

SLUŽBENI GLASNIK MEĐIMURSKKE ŽUPANIJE

Broj 3 - 2011. - Godina XIX.

Čakovec, 18. veljače 2011.

“Službeni glasnik Međimurske županije” izlazi po potrebi

SADRŽAJ

USTAVNI SUD REPUBLIKE HRVATSKE

1. Odluka o pokretanju postupka i ukidanju Odluke o donošenju Detaljnog plana uređenja gospodarske zone u Selnici 50

MEĐIMURSKA ŽUPANIJA

AKTI ŽUPANA

16. Odluka o zabrani spaljivanja smeća, korova, suhe trave i drugog poljoprivrednog i šumskog otpada i ostataka biljaka nakon žetve i berbe 52
17. Rješenje o izmjeni i dopuni Rješenja o imenovanju predstavnika Međimurske županije u Gospodarsko-socijalno vijeće u Međimurskoj županiji 53
18. Rješenje o imenovanju članice i zamjenice članice Etičkog povjerenstva Županijske bolnice Čakovec 53
19. Zaključak o davanju suglasnosti na odluke Školskog odbora Osnovne škole Sveta Marija i imenovanju predstavnika Međimurske županije u Povjerenstvo za provođenje postupka javne nabave 53

AKTI SKUPŠTINE

1. Odluka o donošenju Razvojne strategije Međimurske županije 2011. - 2013. godine 54
2. Odluka o dopuni Odluke o izvršavanju Proračuna Međimurske županije za 2011. godinu 54
3. Rješenje o imenovanju ravnatelja Županijske uprave za ceste Međimurske županije 55
4. Rješenje o razrješenju člana i imenovanju članice Upravnog vijeća Javne ustanove za upravljanje zaštićenim prirodnim vrijednostima na području Međimurske županije 55
5. Rješenje o imenovanju načelnika i člana Stožera zaštite i spašavanja Međimurske i županije 55

6. Zaključak o prihvaćanju Polugodišnjeg izvješća o radu župana za razdoblje 1. srpanj 2010. - 31. prosinac 2010. godine 56
7. Zaključak o prihvaćanju Plana zaštite i spašavanja Međimurske županije 56

AKTI ODBORA ZA STATUT, POSLOVNIK I PROPISE SKUPŠTINE MEĐIMURSKKE ŽUPANIJE

1. Prostorni plan Međimurske županije - Odredbe za provođenje (pročišćeni tekst) 56

AKTI UPRAVNOG ODJELA ZA POLJOPRIVREDU I TURIZAM MEĐIMURSKKE ŽUPANIJE

1. Odluka o imenovanju članova Komisije za ocjenjivanje trofeja divljači stečenih u zajedničkim lovištima na području Međimurske županije 86

GRAD MURSKO SREDIŠĆE

AKTI GRADSKOG VIJEĆA

1. Odluka o kreditnom zaduženju - Odluka Vlade Republike Hrvatske o davanju suglasnosti Gradu Murskom Središću za zaduženje kod Međimurske banke d.d. Čakovec 87
- 88

OPĆINA DONJA DUBRAVA

AKTI OPĆINSKOG VIJEĆA

1. Odluka o izmjeni Odluke o općinskim porezima Općine Donja Dubrava 88

OPĆINA PODTUREN

AKTI OPĆINSKOG VIJEĆA

3. Pravilnik o zaštiti arhivskoga i registraturnog gradiva - Poseban popis gradiva Općine Podturen i njezinih prednika s rokovima čuvanja 89
- 93

- Rješenje Državnog arhiva za Međimurje o davanju suglasnosti na Pravilnik o zaštiti arhivskog i registraturnog gradiva Općine Podturen i o odobrenju Posebnoga popisa s rokovima čuvanja Općine Podturen 96

OPĆINA SVETA MARIJA

AKTI OPĆINSKOG VIJEĆA

1. Godišnji izvještaj o izvršenju Proračuna Općine Sveta Marija za 2010. godinu 97

2. Odluka o zaduživanju 106
3. Odluka o zatvaranju vrtičke skupine radi preseljenja 107
4. Odluka o izmjenama i dopunama Odluke o koeficijentima za obračun plaće službenika i namještenika u Jedinstvenom upravnom odjelu Općine Sveta Marija 107

USTAVNI SUD REPUBLIKE HRVATSKE

1.

Ustavni sud Republike Hrvatske, u sastavu Jasna Omejec, predsjednica Suda, te suci Mato Arlović, Marko Babić, Slavica Banić, Mario Jelušić, Davor Krapac, Ivan Matija, Antun Palarić, Duška Šarin i Miroslav Šeparović, odlučujući o prijedlogu za pokretanje postupka za ocjenu suglasnosti s Ustavom i zakonom drugog propisa, na sjednici održanoj 25. siječnja 2011. donio je

ODLUKU

- I. Pokreće se postupak i ukida se Odluka o donošenju Detaljnog plana uređenja gospodarske zone u Selnici, KLASA: 021-05/04-01/75, URBROJ: 2109/15-04-01 od 16. travnja 2004. ("Službeni glasnik Međimurske županije", broj 3/04), koju je donijelo Općinsko vijeće Općine Selnica.
- II. Ova Odluka objavit će se u "Narodnim novinama" i u "Službenom glasniku Međimurske županije".

O b r a z l o ž e n j e

I. POSTUPAK PRED USTAVNIM SUDOM

1. Općinsko vijeće Općine Selnica na 17. sjednici, održanoj 16. travnja 2004., donijelo je Odluku o donošenju Detaljnog plana uređenja gospodarske zone u Selnici, KLASA: 021-05/04-01/75, URBROJ: 2109/15-04-01 od 16. travnja 2004. ("Službeni glasnik Međimurske županije", broj 3/04), koja je stupila na snagu 7. svibnja 2004.
- Odluka o donošenju Detaljnog plana uređenja gospodarske zone u Selnici (u daljnjem tekstu: osporena Odluka) nakon toga nije mijenjana niti dopunjavana.
2. Zvonko Kočila, Branko Panić i Ivan Bestijanić, svi iz Selnice (u daljnjem tekstu: predlagatelji), podnijeli su Ustavnom sudu prijedlog za pokretanje postupka za ocjenu suglasnosti s Ustavom i zakonom postupka donošenja osporene Odluke.
3. Na temelju članka 25. Ustavnog zakona o Ustavnom sudu Republike Hrvatske ("Narodne novine", broj

99/99, 29/02 i 49/02 - pročišćeni tekst, u daljnjem tekstu: Ustavni zakon), Ustavni sud je zatražio očitovanje o navodima podnesenog prijedloga od Ministarstva zaštite okoliša, prostornog uređenja i graditeljstva Republike Hrvatske i od Općinskog vijeća Općine Selnica.

Navedeno Ministarstvo nije dostavilo svoje očitovanje, dok se Općinsko vijeće Općine Selnica očitovalo na navode podnesenog prijedloga.

II. PREDMET OSPORAVANJA

4. Predlagatelji osporavaju Odluku o donošenju Detaljnog plana uređenja gospodarske zone u Selnici u cijelosti, zbog postupka njezina donošenja, koji je, prema njihovom mišljenju, u nesuglasnosti s člancima 11. i 28. stavkom 1. Zakona o prostornom uređenju ("Narodne novine", broj 30/94, 68/98, 61/00, 32/02 i 100/04, u daljnjem tekstu: ZPU), slijedom čega je u nesuglasnosti i s člankom 5. stavkom 1. Ustava.

A. Prigovori predlagatelja

5. Predlagatelji ističu da donošenju osporene Odluke nije prethodio zakonom propisani postupak odnosno da mu nije prethodilo donošenje dokumenata koji, prema mjerodavnom ZPU-u, predstavljaju pretpostavku za donošenje takve odluke.

Donošenju osporene Odluke prethodilo je, kako navode predlagatelji, tek formalno donošenje Izvješća o stanju u prostoru Općine Selnica i Programa mjera za unapređenje stanja u prostoru Općine Selnica - na istoj sjednici Općinskog vijeća - te su ta dva akta, zajedno s osporenom Odlukom, objavljeni u istom "Službenom glasniku Međimurske županije", broj 3/04. Navedeni opći akti koji bi trebali prethoditi osporenoj Odluci, prema tome, nisu bili na pravnoj snazi u vrijeme donošenja osporene Odluke, a njihovo povratno djelovanje nije dopušteno (članak 73. stavak 5. Zakona o lokalnoj i područnoj / regionalnoj / samoupravi, "Narodne novine" broj 33/01, 60/01 - vjerodostojno tumačenje, 129/05, 109/07, 125/08 i 36/09).

Predlagatelji predlažu ukidanje osporene Odluke te se pozivaju na odluke Ustavnog suda, donesene u sličnim predmetima.

B. Mjerodavno pravo

6. Člankom 3. Ustava propisano je, između ostalog, da je vladavina prava najviša vrednota ustavnog poretka Republike Hrvatske i temelj za tumačenje Ustava.

Članak 10. ZPU-a (prije novele ZPU-a, "Narodne novine" broj 100/04, koja je stupila na snagu nakon donošenja osporene Odluke) propisivao je:

"Članak 10.

(...)

O stanju prostora na području Države, županije, Grada Zagreba, općine i grada izrađuje se dvogodišnje Izvješće.

Izvješće o stanju u prostoru sadrži analizu provođenja dokumenata prostornog uređenja i drugih dokumenata, ocjenu provedenih mjera i njihove učinkovitosti na svrhovito gospodarenje prostorom, na zaštitu vrijednosti prostora i okoliša te druge elemente od važnosti za prostor za koji se izrađuje."

Člankom 11. ZPU-a propisano je:

"Članak 11.

Sabor Republike Hrvatske, odnosno predstavnička tijela županije, Grada Zagreba, općine i grada na temelju Izvješća donose dvogodišnji Program mjera za unapređenje stanja u prostoru.

Program mjera sadrži procjenu potrebe izrade novih, odnosno izmjenu i dopunu postojećih dokumenata prostornog uređenja, potrebu pribavljanja podataka i stručnih podloga za njihovu izradu, te druge mjere od značaja za izradu i donošenje tih dokumenata.

(...)

Izvješća i Program mjera objavljuju se u "Narodnim novinama", odnosno u službenom glasilu jedinica lokalne samouprave i uprave."

Člankom 28. ZPU-a propisano je:

"Članak 28.

Obveza izrade detaljnog plana uređenja s granicama obuhvata utvrđuje se prostornim planom šireg područja odnosno Programom mjera.

Detaljni plan uređenja donosi općinsko ili gradsko vijeće, odnosno Gradska skupština."

C. Ocjena Ustavnog suda

7. Uvidom u osporenu Odluku, Ustavni sud je utvrdio da je ona, prema tekstu preambule, donesena na temelju članka 28. stavka 2. ZPU-a, na temelju članka 33. Statuta Općine Selnica ("Službeni glasnik Međimurske županije", broj 9/01) i na temelju, kako je navedeno, "Programa mjera za unapređenje stanja u prostoru Općine" - bez podatka o objavi tog Programa.

Program mjera za unapređenje stanja u prostoru Općine Selnica (u daljnjem tekstu: Program) objavljen je, naime, u "Službenom glasniku Međimurske županije", broj 3/04 (str. 586.-589.) - istom onom u kojem je objavljena i sama osporena Odluka (str. 561.-570.). Program je, kako je razvidno iz njegove preambule, donesen na istoj sjednici Općinskog

vijeća Općine Selnica od 16. travnja 2004. na kojoj je donesena i osporena Odluka.

U članku 11. Programa ("Završne odredbe") navedeno je da Program stupa na snagu osmog dana od dana objave, slijedom čega je Program stupio na snagu istog dana kad je stupila na snagu i osporena Odluka.

U preambuli osporene Odluke nije naveden podatak o donošenju Izvješća o stanju u prostoru za prethodno dvogodišnje razdoblje (članak 10. i članak 11. stavak 4. ZPU-a).

Izvješće o stanju u prostoru Općine Selnica (u daljnjem tekstu: Izvješće) doneseno je, međutim, na istoj sjednici Općinskog vijeća Općine Selnica od 16. travnja 2004., kao i Program odnosno osporena Odluka, a objavljen je u istom "Službenom glasniku Međimurske županije" broj 3/04. (str. 581.-586.).

8. Člankom 3. Ustava utvrđene su najviše vrednote ustavnog poretka Republike Hrvatske, među kojima i vladavina prava, koja se ostvaruje primjenom načela ustavnosti i zakonitosti. To je načelo utvrđeno člankom 5. stavkom 1. Ustava.

Načelo ustavnosti i zakonitosti zahtijeva da zakoni moraju biti u suglasnosti s Ustavom, a ostali propisi u skladu i s Ustavom i sa zakonom, što uključuje i zahtjev da zakoni odnosno drugi propisi, budu doneseni u Ustavom odnosno zakonom predviđenom postupku, odnosno u okviru ovlasti koje utvrđuje Ustav ili (na temelju ustavne odredbe) zakon.

Člancima 1., 2. i 3. ZPU-a utvrđeni su ciljevi i načela prostornog uređenja. Radi integralnog pristupa ostvarivanju ciljeva i načela prostornog uređenja nužno je i u ovom području zakonito postupanje jedinica lokalne i područne (regionalne) samouprave - takvo koje podrazumijeva, među ostalim, poznavanje, provjeru i ocjenu postojećeg stanja u određenom prostoru, praćenje provedbe dokumenata koji se odnose na uređenje tog prostora, kao i poznavanje i procjenu mogućnosti razvoja prostora. Zbog osiguranja kontinuiteta praćenja stanja i razvoja prostora ZPU i utvrđuje da se prostorno uređenje odvija kroz dvije skupine dokumenata - skupinu dokumenata praćenja stanja u prostoru i skupinu dokumenata prostornog uređenja (prostorne planove).

U člancima 10. i 11. ZPU-a propisana je obveza nadležnih tijela da izrade dokumente praćenja stanja u prostoru - izvješće o stanju u prostoru za proteklo dvogodišnje razdoblje i program mjera za unapređenje stanja u prostoru za iduće dvogodišnje razdoblje (prema noveli ZPU-a, "Narodne novine", broj 100/04., koja je stupila na snagu nakon donošenja osporene Odluke - za četverogodišnje razdoblje).

Člankom 11. ZPU-a također je propisano što sve Program može sadržavati, pa to, pored ostalog, može biti i ocjena o potrebi izrade novih odnosno izmjene i dopune postojećih dokumenata prostornog uređenja, među inim i detaljnih planova uređenja prostora.

Sukladno članku 28. stavka 1. ZPU-a, ukoliko bude odlučeno da će se pristupiti izradi detaljnog plana uređenja, obveza izrade, postupak i način donošenja tog detaljnog plana moraju biti utvrđeni u programu (osobito ukoliko to nije utvrđeno prostornim planom šireg područja).

Izvješće i program moraju biti objavljeni u "Narodnim novinama", odnosno u službenom glasilu jedinice lokalne ili područne (regionalne) samouprave (članak 11. ZPU-a).

9. Prema Zakonu o prostornom planiranju i uređivanju prostora ("Narodne novine", broj 54/80, 16/86, 18/89, 34/91, 61/91 i 59/93), koji je bio na snazi do stupanja na snagu ZPU-a, bila je izrijekom propisana obveza donošenja posebne odluke o pristupanju izradi prostornog plana. Ta je odluka bila zaseban akt nadležnog predstavničkog tijela, koji je morao biti objavljen u službenom glasilu, a nakon čega je slijedio postupak pripreme, rasprave i izrade prostornog plana, do njegova donošenja.

Institut odluke predstavničkog tijela o pristupanju izradi prostornog plana u ZPU-u je zamijenjen aktom donošenja dokumenata praćenja stanja u prostoru (izvješća i programa), koji također moraju biti objavljeni, ali su redosljed postupanja, njegov smisao i svrha, ostali nepromijenjeni.

10. Stoga okolnost da su u konkretnom slučaju Izvješće, a osobito Program, kao i sama osporena Odluka, doneseni na istoj sjednici predstavničkog tijela, odnosno da su Program i osporena Odluka objavljeni i stupili na snagu istodobno (osam dana nakon objave), predstavlja postupanje protivno smislu, svrsi i cilju ZPU-a, koji su izraženi u njegovim člancima 1., 2., 3., 10., 11. i 28., iako nije riječ o postupanju koje bi bilo izravno suprotno nekoj njegovoj izričitoj odredbi. Međutim, iz navedenih odredaba ZPU-a jasno proizlazi da donošenje Izvješća i Programa ima značenje ne samo postupovne, nego i materijalne pretpostavke, bez čijeg se prethodnog ispunjenja nije smjela donijeti osporena Odluka.

Naime, ukoliko Program predstavlja temelj za pristupanje izradi novih odnosno izmjenu postojećih dokumenata prostornog uređenja, onda se dokument

prostornog uređenja (u konkretnom slučaju osporena Odluka) ne može zasnivati na Programu koji u trenutku donošenja dokumenta prostornog uređenja nije na snazi, niti se u svojoj preambuli može pozivati na takav Program, kao na jednu od pravnih osnova svojeg donošenja. Činjenica da je u trenutku stupanja na snagu osporene Odluke stupio na snagu i Program čini tu Odluku samo prividno formalno-pravno valjanom jer je riječ o očito izigravanju svrhe i smisla mjerodavnih zakonskih odredaba.

11. Zbog izloženih razloga, Ustavni sud je ocijenio da je osporena Odluka u nesuglasnosti s odredbama ZPU-a, napose njegovim člancima 10., 11. i 28., čime je povrijeđena vladavina prava (članak 3.), osobito načelo ustavnosti i zakonitosti (članak 5.) Ustava kao njezin sastavni dio.

Pritom Ustavni sud napominje da je istovrsno stajalište u sličnim predmetima već izrazio u više svojih odluka (U-II-1414/2003, U-II-1610/2003 i U-II-1641/2003, sve od 28. rujna 2004., objavljene u "Narodnim novinama", broj 141/04.; U-II-753/2005 od 13. srpnja 2005., objavljena u "Narodnim novinama", broj 88/05.)

12. Slijedom navedenog, na temelju članka 129. alineje 2. Ustava, članka 43. stavaka 1. i 2. te članka 55. stavka 1. Ustavnog zakona, donesena je odluka kao u točki I. izreke.

13. Objava Odluke (točka II. izreke) temelji se na članku 29. Ustavnog zakona.

USTAVNI SUD REPUBLIKE HRVATSKE

Broj: U-II-57/2006
Zagreb, 25. siječnja 2011.

PREDSJEDNICA
dr. sc. Jasna Omejec, v. r.

MEĐIMURSKA ŽUPANIJA

AKTI ŽUPANA

16.

Temeljem članka 37. Statuta Međimurske županije ("Službeni glasnik Međimurske županije", broj 26/10) i članka 3. Poslovnika o načinu rada župana ("Službeni glasnik Međimurske županije", broj 27/10), sukladno članku 14. Odluke o posebnim mjerama zaštite od požara na području Međimurske županije ("Službeni glasnik Međimurske županije", broj 2/02), župan Međimurske županije je dana 16. veljače 2011. godine donio

ODLUKU

**o zabrani spaljivanja smeća, korova, suhe trave
i drugog poljoprivrednog i šumskog otpada
i ostataka biljaka nakon žetve i berbe**

Članak 1.

Zabranjuje se spaljivanje smeća, korova, suhe trave, drugih poljoprivrednih i šumskih otpadaka i ostataka biljaka nakon žetve i berbe, te loženje vatre u šumama i blizini šume od **15. ožujka 2011. godine do 15. rujna 2011. godine.**

Članak 2.

Ova Odluka ne odnosi se na organizirano spaljivanje i na loženje uskrnsne vatre koje mora biti organizirano, kako je to propisano člankom 18. Odluke o posebnim mjerama zaštite od požara na području Međimurske županije ("Službeni glasnik Međimurske županije", broj 2/02).

Članak 3.

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

KLASA: 214-02/11-02/1
URBROJ: 2109/1-01-11-02
Čakovec, 16. veljače 2011.

ŽUPAN
Ivan Perhoč, v. r.

17.

Temeljem članka 37. Statuta Međimurske županije ("Službeni glasnik Međimurske županije", broj 26/10) i članka 3. Poslovnika o načinu rada župana ("Službeni glasnik Međimurske županije", broj 27/10), sukladno Sporazumu o Gospodarsko-socijalnom vijeću i drugim oblicima socijalnog partnerstva u Republici Hrvatskoj ("Narodne novine", broj 88/01), točke II Sporazuma o osnivanju Gospodarsko-socijalnog vijeća u Međimurskoj županiji od 8. svibnja 2002., točke I Odluke o izmjeni Sporazuma o osnivanju Gospodarsko socijalnog vijeća od 5. svibnja 2006. godine i Anexa II Sporazuma o osnivanju Gospodarsko-socijalnog vijeća u Međimurskoj županiji, KLASA: 022-06/09-02/1, URBROJ: 2109/1-01-10-02, od 23. veljače. 2010. godine, župan Međimurske županije je dana 17. veljače 2011. godine, donio

RJEŠENJE

o izmjeni i dopuni Rješenja o imenovanju predstavnika Međimurske županije u Gospodarsko-socijalno vijeće u Međimurskoj županiji

I.

U Rješenju o imenovanju predstavnika Međimurske županije u Gospodarsko-socijalno vijeće u Međimurskoj županiji ("Službeni glasnik Međimurske županije", broj 17/10) mijenja se točka I tako da glasi:

"U Gospodarsko-socijalno vijeće u Međimurskoj županiji, kao predstavnici Međimurske županije imenuju se:

1. **ŽELJKO PAVLIC**, iz Svete Marije, Trg bana Josipa Jelačića 4,
2. **MARIJA FRANČIĆ**, iz Svete Marije, Ul. Glavna 17,
3. **STJEPAN KORUNIĆ**, iz Šenkovca, Ul. Valenta Morandinija 15,
4. **GORDAN VRBANEC**, iz Čakovca, Ul. Zagrebačka 29,
5. **ANTUN JURAS** iz Šenkovca, Ul. A. Butorac 3".

II.

Ovo Rješenje objavit će se u "Službenom glasniku Međimurske županije".

KLASA: 022-06/09-02/3
URBROJ: 2109/1-01-11-03
Čakovec, 17. veljače 2011.

ŽUPAN
Ivan Perhoč, v. r.

18.

Temeljem članka 37. Statuta Međimurske županije ("Službeni glasnik Međimurske županije", broj 26/10) i članka 3. Poslovnika o načinu rada župana ("Službeni glasnik Međimurske županije", broj 27/10), župan Međimurske županije je dana 17. veljače 2011. godine, donio

RJEŠENJE

o imenovanju članice i zamjenice članice Etičkog povjerenstva Županijske bolnice Čakovec

I.

U Etičko povjerenstvo Županijske bolnice Čakovec, sukladno članku 38. Statuta Županijske bolnice Čakovec, Broj: 01-1543/2010 od 8. studenoga 2010., kao predstavnice Osnivača imenuju se:

- **ELIZABETA NAJMAN HIŽMAN, dipl. soc. radnik**, viša stručna suradnica za zdravstvo u Upravnom odjelu za zdravstvo, socijalnu zaštitu i nacionalne manjine Međimurske županije, za članicu
- **DORIS SRNEC, dipl. iur.**, pročelnica Upravnog odjela za poslove Skupštine i opće poslove Međimurske županije, za zamjenicu članice.

II.

Ovo Rješenje objavit će se u "Službenom glasniku Međimurske županije".

KLASA: 510-01/11-02/6
URBROJ: 2109/1-01-11-02
Čakovec, 17. veljače 2011.

ŽUPAN
Ivan Perhoč, v. r.

19.

Temeljem članka 37. Statuta Međimurske županije ("Službeni glasnik Međimurske županije", broj 26/10) i članka 3. Poslovnika o načinu rada župana ("Službeni glasnik Međimurske županije", broj 27/10), župan Međimurske županije je dana 4. veljače 2011. godine, donio

ZAKLJUČAK

o davanju suglasnosti na odluke Školskog odbora Osnovne škole Sveta Marija i imenovanju predstavnika Međimurske županije u Povjerenstvo za provođenje postupka javne nabave

1. Daje se suglasnost na Odluku Školskog odbora Osnovne škole Sveta Marija, o građevinskim i instalaterskim radovima u vrijednosti 500.000,00 kuna (bez PDV-a), za početak izgradnje sportske dvorane Osnovne škole Sveta Marija, koja je donijeta na sjednici, održanoj 3. veljače 2011. godine.
2. Točan udio sufinanciranja iznosa sredstava iz točke 1. ovog Zaključka od strane Međimurske županije,

utvrdit će se naknadnim sporazumom između Međimurske županije, Općine Sveta Marija i Osnovne škole Sveta Marija.

3. Daje se suglasnost na Odluku Školskog odbora Osnovne škole Sveta Marija, o početku otvorenog postupka javne nabave za građevinske i instalaterske radove za početak izgradnje sportske dvorane Osnovne škole Sveta Marija, koja je donijeta na sjednici, održanoj 3. veljače 2011. godine.
4. Odluke pod točkom 1. i 3. čine sastavni dio ovog Zaključka.
5. U Povjerenstvo za provođenje postupka javne nabave za građevinske i instalaterske radove za početak izgradnje sportske dvorane Osnovne škole Sveta Marija, kao ovlašteni predstavnici javnog naručitelja Međimurske županije, imenuju se:
 - **STJEPAN BARANAŠIĆ**, pročelnik Upravnog odjela za prostorno uređenje i gradnju Međimurske županije,
 - **GORAN GOTAL**, voditelj Odsjeka za javnu nabavu u Upravnom odjelu za proračun i javnu nabavu Međimurske županije.
6. Ovaj Zaključak objavit će se u "Službenom glasniku Međimurske županije".

KLASA: 602-01/11-02/2
URBROJ: 2109/1-01-11-02
Čakovec, 4. veljače 2011.

ŽUPAN
Ivan Perhoč, v. r.

AKTI SKUPŠTINE MEĐIMURSKE ŽUPANIJE

1.

Na temelju članka 14. stavka 2. Zakona o regionalnom razvoju Republike Hrvatske ("Narodne novine", broj 153/09), članka 21. Statuta Međimurske županije ("Službeni glasnik Međimurske županije", broj 26/10) i članka 62. Poslovnika Skupštine Međimurske županije ("Službeni glasnik Međimurske županije", broj 26/10), Skupština Međimurske županije je na 13. sjednici, održanoj 17. veljače 2011. godine, donijela

ODLUKU

o donošenju Razvojne strategije Međimurske županije 2011. - 2013. godine

I.

Donosi se Razvojna strategija Međimurske županije 2011. - 2013. kao planski dokument politike regionalnog razvoja kojom se određuju strateški ciljevi i prioriteti razvoja Međimurske županije.

II.

Zadužuje se Regionalna razvojna agencija Međimurje REDEA d.o.o., da kao regionalni koordinator prati provedbu Razvojne strategije Međimurske županije 2011. - 2013. i o tome dva puta godišnje izvještava Partnersko vijeće i jednom godišnje Skupštinu Međimurske županije.

III.

Razvojna strategija Međimurske županije 2011. - 2013. sastavni je dio ove Odluke.

SKUPŠTINA MEĐIMURSKE ŽUPANIJE

KLASA: 302-01/11-02/3
URBROJ: 2109/1-02-11-3
Čakovec, 17. veljače 2011.

PREDSJEDNIK
Petar Novački, prof., v. r.

2.

Temeljem članka 14. Zakona o proračunu ("Narodne novine", broj 87/08), članka 21. Statuta Međimurske županije ("Službeni glasnik Međimurske županije", broj 26/10) i članka 62. Poslovnika Skupštine Međimurske županije ("Službeni glasnik Međimurske županije", broj 26/10), Skupština Međimurske županije je na 13. sjednici, održanoj 17. veljače 2011. godine, donijela

ODLUKU

o dopuni Odluke o izvršavanju Proračuna Međimurske županije za 2011. godinu

Članak 1.

U Odluci o izvršavanju Proračuna Međimurske županije za 2011. godinu ("Službeni glasnik Međimurske županije", broj 26/10), iza članka 11. dodaje se novi članak 11.a koji glasi:

"Članak 11.a

Županija će najmanje 75% sredstava pomoći iz Državnog proračuna Republike Hrvatske za 2011. godinu, raspodijeliti na općine i gradove s područja Županije, koji nisu izravno korisnici pomoći iz Državnog proračuna.

Kriteriji za pomoć općinama i gradovima jesu: broj stanovnika prema popisu iz 2001. godine (broj stanovnika pojedine općine, odnosno grada i broj stanovnika Županije), prosjek prihoda županijskog proračuna za 2009. godinu po stanovniku i prosjek prihoda grada odnosno općine po stanovniku za 2009. godinu.

Odluku o rasporedu pomoći iz stavka 1. ovog člana donijet će župan Međimurske županije, najkasnije do 30. ožujka 2011. godine, te će je u roku od 15 dana nakon donošenja dostaviti Ministarstvu financija.

Korisnici iz stavka 1. ovog članka mogu pomoći koristiti samo za financiranje Rashoda za materijale i energiju (podskupina 322 Računskog plana proračuna) i za ulaganje u kapitalne programe - Rashodi za nabavu nefinancijske imovine (skupina 4 Računskog plana pro-

računa, osim za nabavu osobnih automobila - osnovni račun 42311 - Osobni automobili).

Svi korisnici pomoći dužni su dostaviti Skupštini Međimurske županije izvješće o korištenju sredstava za prethodnu godinu do 01. ožujka tekuće godine."

Članak 2.

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

SKUPŠTINA MEĐIMURSKE ŽUPANIJE

KLASA: 400-08/10-03/7
URBROJ: 2109/1-02-11-03
Čakovec, 17. veljače 2011.

PREDSJEDNIK
Petar Novački, prof., v. r.

3.

Na temelju članka 60. Zakona o javnim cestama ("Narodne novine", broj 180/04, 82/06, 138/06, 146/08, 152/08, 38/09, 124/09 i 153/09), članka 21. Statuta Međimurske županije ("Službeni glasnik Međimurske županije", broj 26/10) i članka 20. Odluke o osnivanju Županijske uprave za ceste Međimurske županije ("Službeni glasnik Međimurske županije", broj 2/97, 3/03, 1/05, 2/05 - pročišćeni tekst, 21/09 i 3/10 - pročišćeni tekst), Skupština Međimurske županije, u predmetu imenovanja ravnatelja Županijske uprave za ceste, na 13. sjednici, održanoj 17. veljače 2011. godine, donijela je

RJEŠENJE

o imenovanju ravnatelja Županijske uprave za ceste Međimurske županije

1. **SANIMIR RADEK, ing. građ.**, iz Okruglog Vrh 26 a, imenuje se ravnateljem Županijske uprave za ceste Međimurske županije, s danom 17. veljače 2011. godine, na vrijeme od četiri godine.
2. Datum početka rada ravnatelja odredit će se ugovorom o radu.

SKUPŠTINA MEĐIMURSKE ŽUPANIJE

KLASA: UP/I-340-01/11-03/1
URBROJ: 2109/1-02-11-02
Čakovec, 17. veljače 2011.

PREDSJEDNIK
Petar Novački, prof., v. r.

4.

Na temelju članka 21. Statuta Međimurske županije ("Službeni glasnik Međimurske županije", broj 26/10) i

članka 7. Odluke o osnivanju Javne ustanove za upravljanje zaštićenim prirodnim vrijednostima na području Međimurske županije ("Službeni glasnik Međimurske županije", broj 15/05), Skupština Međimurske županije na 13. sjednici, održanoj 17. veljače 2011. godine, donijela je

RJEŠENJE

o razrješenju člana i imenovanju članice Upravnog vijeća Javne ustanove za upravljanje zaštićenim prirodnim vrijednostima na području Međimurske županije

I.

1. **MARIO TOMAŠEK** iz Domašince, M. Puštaka 8, razrješuje se dužnosti člana Upravnog vijeća Javne ustanove za upravljanje zaštićenim prirodnim vrijednostima na području Međimurske županije, s danom 17. veljače 2011. godine.
2. **ĐURĐICA SLAMEK** iz Svete Marije, A. Habuša 46, imenuje se članicom Upravnog vijeća Javne ustanove za upravljanje zaštićenim prirodnim vrijednostima na području Međimurske županije, s danom 18. veljače 2011. godine.

II.

Mandat imenovanoj članici Upravnog vijeća traje do isteka mandata predsjedniku i članovima Upravnog vijeća Javne ustanove za upravljanje zaštićenim prirodnim vrijednostima na području Međimurske županije, po Rješenju - KLASA: 351-01/09-03/13, URBROJ: 2109/1-02-09-07 od 29. listopada 2009. godine ("Službeni glasnik Međimurske županije", broj 18/09).

SKUPŠTINA MEĐIMURSKE ŽUPANIJE

KLASA: 351-01/11-03/4
URBROJ: 2109/1-02-11-02
Čakovec, 17. veljače 2011.

PREDSJEDNIK
Petar Novački, prof., v. r.

5.

Temeljem članaka 7. Zakona o zaštiti i spašavanju ("Narodne novine", broj 174/04, 79/07, 38/09 i 127/10), članaka 8. i 10. Pravilnika o mobilizaciji i djelovanju operativnih snaga zaštite i spašavanja ("Narodne novine", broj 40/08 i 44/08) i članka 21. Statuta Međimurske županije ("Službeni glasnik Međimurske županije", broj 26/10), Skupština Međimurske županije je na 13. sjednici održanoj 17. veljače 2011. godine, donijela

RJEŠENJE

o imenovanju načelnika i člana Stožera zaštite i spašavanja Međimurske županije

1. **MATIJA POSAVEC, mag. ing.prometa, zamjenik župana**, imenuje se načelnikom Stožera zaštite i spašavanja Međimurske županije.

II. **DAMIR MAGIĆ, dipl. ing., direktor Proizvodnog pogona HE Sjever, HEP "Proizvodnja" d.o.o. Varaždin**, imenuje se članom Stožera zaštite i spašavanja Međimurske županije.

III. Ovo Rješenje stupa na snagu danom objave u "Službenom glasniku Međimurske županije".

SKUPŠTINA
MEĐIMURSKE ŽUPANIJE

KLASA: 810-06/10-02/10
URBROJ: 2109/1-02-11-03
Čakovec, 17. veljače 2011.

PREDSJEDNIK
Petar Novački, prof., v. r.

6.

Temeljem članka 21. Statuta Međimurske županije ("Službeni glasnik Međimurske županije", broj 26/10) i članka 65. Poslovnika Skupštine Međimurske županije ("Službeni glasnik Međimurske županije", broj 26/10), Skupština Međimurske županije je na 13. sjednici, održanoj 17. veljače 2011. godine, donijela

ZAKLJUČAK

o prihvatanju Polugodišnjeg izvješća o radu župana za razdoblje 1. srpanj 2010. - 31. prosinac 2010. godine

1. Prihvaća se Polugodišnje izvješće o radu župana za razdoblje 1. srpanj 2010. - 31. prosinac 2010. godine.
2. Ovaj Zaključak stupa na snagu danom objave u "Službenom glasniku Međimurske županije".

SKUPŠTINA
MEĐIMURSKE ŽUPANIJE

KLASA: 023-01/11-02/1
URBROJ: 2109/1-02-11-2
Čakovec, 17. veljače 2011.

PREDSJEDNIK
Petar Novački, prof., v. r.

7.

Temeljem članka 28. Zakona o zaštiti i spašavanju ("Narodne novine", broj 174/04, 79/07, 38/09 i 127/10), članaka 8. i 10. Pravilnika o mobilizaciji i djelovanju operativnih snaga zaštite i spašavanja ("Narodne novine", broj 40/08 i 44/08) i članka 21. Statuta Međimurske županije ("Službeni glasnik Međimurske županije", broj 26/10), Skupština Međimurske županije je na 13. sjednici, održanoj 17. veljače 2011. godine, donijela

ZAKLJUČAK

o prihvatanju Plana zaštite i spašavanja Međimurske županije

1. Prihvaća se Plan zaštite i spašavanja Međimurske županije.
2. Plan zaštite i spašavanja Međimurske županije nalazi se u prilogu ovog Zaključka.
3. Ovaj Zaključak stupa na snagu danom objave u "Službenom glasniku Međimurske županije".

SKUPŠTINA
MEĐIMURSKE ŽUPANIJE

KLASA: 022-04/08-02/6
URBROJ: 2109/1-02-11-12
Čakovec, 17. veljače 2011.

PREDSJEDNIK
Petar Novački, prof., v. r.

**AKTI ODBORA ZA STATUT,
POSLOVNIK I PROPISE SKUPŠTINE
MEĐIMURSKE ŽUPANIJE**

1.

Na temelju članka 44. Poslovnika Skupštine Međimurske županije ("Službeni glasnik Međimurske županije", broj 26/10) i članka 120. Odluke o donošenju Izmjena i dopuna Prostornog plana Međimurske županije ("Službeni glasnik Međimurske županije", broj 23/10), Odbor za Statut, Poslovnik i propise na 16. sjednici, održanoj 15. veljače 2011. godine, utvrdio je i izdao pročišćeni tekst **Prostornog plana Međimurske županije - Odredbe za provođenje**.

Pročišćeni tekst obuhvaća Prostorni plan Međimurske županije - Odredbe za provođenje ("Službeni glasnik Međimurske županije", broj 8/01), te Odluku o donošenju Izmjena i dopuna Prostornog plana Međimurske županije objavljenu u "Službenom glasniku Međimurske županije", broj 23/10. u kojima je označeno vrijeme njihova stupanja na snagu.

KLASA: 350-02/11-03/1
URBROJ: 2109/1-02-11-01
Čakovec, 15. veljače 2011.

PREDSJEDNICA ODBORA
Mr. sc. Andreja Fileš-Ružić

**PROSTORNI PLAN
Međimurske županije**

**ODREDBE ZA PROVOĐENJE
(pročišćeni tekst)**

Glava I.

**UVJETI RAZGRANIČENJA PROSTORA PREMA
OBILJEŽJU, KORIŠTENJU I NAMJENI**

Članak 1.

Prostornim planom Međimurske županije (u daljnjem tekstu PPŽ) razrađuju se načela prostornog uređenja i

utvrđuju ciljevi prostornog razvoja, te organizacija, zaštita, korištenje i namjena prostora Županije.

Članak 2.

Razvoj u prostoru potrebno je provoditi na načelima racionalnog gospodarenja prostorom u cilju njegove zaštite i očuvanja.

Članak 3.

Korištenje i namjena prostora uvjetovani su osnovnim obilježjima prostora i podjelom na prostor za razvoj naselja, izgrađena, kultivirana i prirodna područja.

Članak 4.

Izgrađeni dijelovi građevinskih područja i prostori namijenjeni za razvoj naselja obuhvaćaju ona područja u Županiji na kojima su izvršeni ili se planiraju izvršiti zahvati u prostoru kojima se trajno mijenja stanje u prirodnom okruženju.

Članak 5.

Aktivnosti kojima se mijenja stanje u prostoru (gradnja, eksploatacija, sanacija i drugo) izvode se:

- u naseljima (izgrađeno područje naselja i područje planirano za razvoj naselja - građevinsko područje naselja),
- izvan naselja (izdvojene funkcije i infrastruktura).

Članak 6.

U naselju, odnosno području planiranom za razvoj naselja koje se određuje prostornim planom uređenja općine/grada (u daljnjem tekstu: PPUO/G) sukladno zakonskim propisima, zadovoljavaju se funkcije stanovanja, rada, funkcije komunalne i društvene infrastrukture.

Članak 7.

B R I S A N

Odlukom o donošenju Izmjena i dopuna Prostornog plana Međimurske županije (“Službeni glasnik Međimurske županije”, broj 23/10), objavljene 29. listopada 2010. - stupila na snagu 6. studenoga 2010. godine.

Članak 8.

Kultivirani predjeli (ruralni, poljodjelski) su ona područja u kojima se ljudske aktivnosti odvijaju bez značajnijih i/ili trajnijih promjena stanja prirodnog okruženja kroz djelatnosti kao što su poljoprivreda, voćarstvo, vinogradarstvo i stočarstvo.

Članak 9.

Prema osnovnim namjenama kultivirana područja u Županiji dijele se na:

- mozaik manjih poljoprivrednih površina, isprepletenih šumarcima i dijelovima naselja,
- osobito vrijedno obradivo tlo,
- vrijedno obradivo tlo,
- ostala obradiva tla,
- šume i šumsko zemljište.

Članak 10.

Prirodni predjeli su područja u kojima se ljudske aktivnosti odvijaju isključivo u funkciji zaštite i očuvanja relativno stabilnih ekosustava ili u funkciji ograničenog i kontroliranog gospodarskog iskorištavanja prirodnih resursa kao što je šumarstvo, poljoprivreda, vodno gospodarstvo, lovstvo, rekreacija i turizam.

Članak 11.

Prema namjeni prirodna područja mogu biti:

- šumske površine koje se po svojoj namjeni dijele na gospodarske, zaštitne i posebne,
- vodne površine koje se u pogledu namjene, korištenja i zaštite na području Županije dijele na tekućice i umjetna jezera (akumulacije i kanali).

Članak 12.

Prema prirodnim obilježjima prostora njegove osjetljivosti, podobnosti i mogućnosti prihvaćanja određenih aktivnosti, planiraju se tri razine dopustivosti zahvata u prostoru:

- a) I. razina dopustivosti - odnosi se na dijelove prostora izvan naselja u kojima se ne može planirati nova gradnja:
 - a1 I. i II. zona zaštite izvorišta (osim priključne infrastrukture, ali uz izvođenje posebnih mjera zaštite),
 - a2 poljoprivredno zemljište u skladu s propisima o poljoprivrednom zemljištu (u PPŽ-u načelno označeno kao “vrijedno poljoprivredno tlo”),
 - a3 prostore prirodnih inundacijskih područja, odnosno 20 m od nožice nasipa,
 - a4 zaštićeni dijelovi prirode, spomenici parkovne arhitekture kao postojeća zaštićena područja utvrđena (prikazana) na kartografskom prikazu 3., ukoliko se propisanim mjerama zaštite ne dozvoljavaju izuzeci. Iznimno, može se planirati gradnja infrastrukture u područjima navedenim pod a3 i a4, ali uz izvođenje posebnih mjera zaštite i to samo u slučaju ako je zamjensko rješenje neopravdano i skupo.
- b) II. razina dopustivosti - područje ograničene gradnje i regulative, odnosi se na dijelove prostora u kojima se može planirati gradnja uvažavajući posebne zaštitne mjere i uvjete uređenja prostora:
 - b1 III. zona zaštite izvorišta,
 - b2 poljoprivredno zemljište u skladu s propisima o poljoprivrednom zemljištu (u PPŽ-u načelno označeno kao “ostalo obradivo tlo”),
 - b3 predjeli planirani za stavljanje pod zaštitu prema Zakonu o zaštiti prirode i predjeli definirani u PPŽ-u kao osobito vrijedan krajobraz,
 - b4 pojas do 50 m od ruba šume.
- c) III. razina dopustivosti - ostalo područje, odnosi se na one dijelove prostora u kojima je planirana gradnja bez ograničenja.

Članak 13.

Način korištenja prostora za određenu namjenu utvrđuje se prema vrsti i opsegu propisane zaštite i očuvanja prostora:

- a) zaštita prirodnih predjela, odnosno prirodnih resursa: vode, šume, biljni i životinjski svijet, krajobraz,

biološka raznolikost i dr. u cilju zadržavanja prevladavajuće biofizičke strukture i daljnjeg razvoja relativno stabilnih ekosustava,

- b) zaštita kultiviranih predjela u cilju racionalnog korištenja i zauzimanja prostora i očuvanja identiteta ruralnog krajolika,
- c) zaštita okoliša unutar izgrađenih (urbanih) područja u cilju zaštite zdravlja i unapređenja života ljudi (tlo, voda, zrak, buka, otpad i dr.).

Članak 14.

Osnovna namjena, korištenje i zaštita prostora prikazani su u grafičkom dijelu PPŽ-a, a s obzirom na karakter plana i mjerilo (1:100 000) očitavaju se i tumače kao načelne planske kategorije usmjeravajućeg značenja.

Detaljnije razgraničenje pojedinih namjena i kategorija, režima korištenja i uređenja prostora određuje se PPUO/G.

Glava II.

UVJETI ODREĐIVANJA PROSTORA GRAĐEVINA OD VAŽNOSTI ZA DRŽAVU I ŽUPANIJU

Članak 15.

Prostorni plan Županije određuje prostore za smještaj postojećih, planiranih i planiranih-mogućih građevina od državi i Županiju.

Obaveza je jedinica lokalne samouprave da u procesu planiranja korištenja i namjene prostora na teritoriju općine ili grada (unutar i izvan građevinskog područja) ugrade navedene objekte u planske dokumente (prostorne planove uređenja općina/gradova i dokumente prostornog uređenja užeg područja), uvažavajući ograničenja korištenja prostora, i kroz njih osiguraju prostor za njihovo provođenje.

Temeljem PPŽ-a, utvrđuju se uvjeti za lokacijsku i građevinsku dozvolu za objekte i sadržaje od interesa za državu i Županiju uvažavajući sve ostale kriterije ovog Plana.

GRAĐEVINE OD VAŽNOSTI ZA DRŽAVU

Članak 16.

Postojeće građevine:

Cestovne građevine s pripadajućim građevinama i uređajima

- autocesta: A 4 - GP Goričan (granica Republike Mađarske) - Varaždin - Zagreb (čvorište Ivanja Reka, A3)
- državne ceste:
 - D3; G.P. Goričan (granica Republike Mađarske) - Čakovec - Varaždin - Breznički Hum - Zagreb - Karlovac - Rijeka (D8),
 - D20; Čakovec (D3) - Prelog - Donja Dubrava - Đelekovec - Drnje (D41),
 - D208; G.P. Trnovec (granica Republike Slovenije) - Nedelišće (D3),
 - D209; G.P. Mursko Središće (granica Republike Slovenije) - Šenkovec - Čakovec - Nedelišće (D3).
- stalni međunarodni granični cestovni prijelazi I. kategorije: Goričan-Letenye, Trnovec-Središće ob Dravi, Mursko Središće-Petišovci.

- stalni međudržavni granični cestovni prijelaz I.I kategorije: Bukovje-Gibina.

Željezničke građevine s pripadajućim građevinama

- pruga od značaja za međunarodni promet M501 (MG 3) (Središće) Državna granica-Čakovec-Kotoriba-Državna granica (Murakeresztur),
- pruga od značaja za regionalni promet R201 (I 101) Zaprešić-Zabok-Varaždin-Čakovec,
- pruga od značaja za lokalni promet L101 (II 200) Čakovec-Mursko Središće -Državna granica (Lendava),
- stalni međunarodni granični željeznički prijelazi I. kategorije:
 - Kotoriba-Murakeresztur, Čakovec-Središće ob Dravi, Čakovec-Lendava.

Zrakoplovne građevine:

- tercijarna zračna luka 2C/1A kategorije.

Elektroenergetske građevine:

- HE "Čakovec" instalirane snage 80,4 MW,
- HE "Dubrava" instalirane snage 80,6 MW,
- male HE na derivacijskim kanalima,
- dalekovod Žerjavinec-Mađarska 2x400 kV,
- dalekovod Mađarska 120 kV,
- dalekovodi i transformatorska postrojenja napona 110 kV.

Građevine za transport plina i nafte:

- magistralni plinovod Varaždin-Čakovec-Šenkovec DN 200/50,
- magistralni plinovod Varaždin II -Čakovec DN 200/50,
- magistralni plinovod Čakovec - Šenkovec DN 150/50,
- magistralni plinovod Šenkovec - Mihovljan DN 150/50,
- magistralni plinovod Mihovljan - Mursko Središće DN 150/50,
- magistralni plinovod Legrad - Donja Dubrava DN 150/50,
- magistralni plinovod Molve-Donja Dubrava,
- Jadranski naftovod - JANAF,
- nadzemni objekti: MRS Čakovec, MRS Donje Međimurje, MRS Kuršanec, MRS Mihovljan, MRS Mursko Središće, MRS Nedelišće, MRS Šenkovec.

Građevine eksploatacije energetskih mineralnih sirovina:

- odobrena eksploatacijska polja ugljikovodika Mihovljan, Vučkovec, Vukanovec i Zebanec,
- građevine u funkciji eksploatacije ugljikovodika povezane s odobrenim eksploatacijskim poljima.

Vodne građevine

- vodozahvat za korištenje mineralnih i termalnih voda - Vučkovec,
- građevina za vodoopskrbu Nedelišće - kapaciteta zahvata 600 l/s.

Regulacijske i zaštitne vodne građevine:

- građevine za obranu od poplava na Dravi, a prema Državnom planu obrane od poplava i to: nasipi Pušćine-Gornji Hrašćan, Trnovec, nasipi akumulacija i

brane HE “Čakovec” i “Dubrava” i nasipi dovodnog i odvodnog kanala,

- kompleks građevina hidroenergetskog sustava na rijeci Dravi koji se smatraju velikim regulacijskim zahvatom (akumulacije, brane i kanali),
- građevine za obranu od poplava na Muri, a prema Državnom planu obrane od poplava i to: glavni murski nasipi, nasip Sveti Martin i nasip Križovec.

Članak 17.

Planirane građevine:

Cestovne građevine s pripadajućim građevinama i uređajima

- dionica državne ceste od Graničnog prijelaza Trnovec do Čakovca (uključujući sjevernu obilaznicu Nedelišća).

Vodne građevine

- nasip na Muri kod Podturna i Lončarevo,
- vodozahvat za korištenje mineralnih i termalnih voda - Draškovec.

Igralište za golf s pratećim sadržajima

Građevine za transport plina i nafte

- sustav za transport plina od čvora Međimurje do CPS Molve.

Članak 18.

Planirane - moguće građevine:

Cestovne građevine s pripadajućim građevinama i uređajima

- cesta: Čakovec-Mursko Središće-Slovenija (uključujući obilaznicu Murskog Središća, most na Muri i međunarodni granični cestovni prijelazi I. kategorije),
- cesta Čakovec-Varaždin,
- čvor na autocesti Turčišće,
- sjeverna obilaznica Preloga planirana u dvije etape: prva etapa planirana je do istočnog ulaza u Prelog, a u drugoj etapi cesta obilazi Cirkovljan i priključuje se na D20 između Crkovljana i Draškovca,
- čvor Goričan i spoj na prateće uslužne objekte - odmorište “Goričan”.

Željezničke građevine s pripadajućim uređajima

- brza željeznička pruga Kotoriba - Pragersko, drugi kolosijek,
- brza željeznička pruga Čakovec - Varaždin, drugi kolosijek,
- granična željeznička postaja Macinec.

Građevine eksploatacije energetskih mineralnih sirovina:

- planirano moguće eksploatacijsko polje plina Međimurje-Peklenica i planirani mogući istražni lokaliteti na području Grada Preloga, Grada Čakovca i Općine Nedelišće.

GRAĐEVINE OD VAŽNOSTI ZA ŽUPANIJU

Članak 19.

Postojeće građevine:

Cestovne građevine s pripadajućim građevinama i uređajima

- sve županijske i lokalne ceste,
- granični prijelazi za pogranični promet: Preseka-Središće, Sv. Martin na Muri-Hotiza, Banfi-Raskrižje, Donja Dubrava-Belezno, Kotoriba-Mlinarci.

Eksploatacijska polja mineralnih sirovina

- eksploatacijsko polje šljunka i pijeska: Totovec, Preloge, Prelog, Cirkovljan, Turčišće, Križovec,
- eksploatacijsko polje gline u Šenkovcu.

Vodne građevine

- građevina za vodoopskrbu Prelog, kapaciteta zahvata 200 l/s i izvorište pitke vode Sveta Marija,
- retencije: Globetka, Pribislavec, Šenkovec, Balogovec, Jegerseg, Dragoslavac, Selnica,
- mikroakumulacije Balogovec i Vratišinec,
- građevine za korištenje voda - kanalska mreža za odvodnju,
- građevine za zaštitu voda - sustav za odvodnju otpadnih voda grada Čakovca i prigradskih naselja kapaciteta 75.000 ekvivalent stanovnika.

Građevine za transport plina

- lokalni distribucijski plinovod Nedelišće - Gornji Kuršanec,
- lokalni distribucijski plinovod Nedelišće - Šenkovec,
- lokalni distribucijski plinovod Donja Dubrava -Prelog,
- lokalni distribucijski plinovod Donja Dubrava - Kotoriba,
- lokalni distribucijski plinovod Prelog - Gornji Kuršanec,
- lokalni distribucijski plinovod Donji Kraljevec - Goričan,
- lokalni distribucijski plinovod Križopotje - Preseka - Štrigova,
- lokalni distribucijski plinovod Lopatinec - Štrigova,
- lokalni distribucijski plinovod Mursko Središće - Peklenica,
- lokalni distribucijski plinovod Mursko Središće - Sveti Martin na Muri - Štrigova,
- lokalni distribucijski plinovod Mursko Središće - Selnica - Zebanec - Lopatinec,
- lokalni distribucijski plinovod Turčišće - Domašinec - Ferketinec,
- lokalni distribucijski plinovod Orehovica - Ivanovec,
- lokalni distribucijski plinovod Orehovica - Mala Subotica,
- distribucijski glavni gradski prsten grada Čakovca,
- distribucijski prigradski plinski prsten,
- distribucijski prsten Ivanovec - Pribislavec - Belica - Gardinovec - Strelec - Palovec - Štefanec,
- distribucijski prsten grada Preloga,
- distribucijski prsten Peklenica - Ferketinec - Sivica - Vratišinec.

Članak 20.

Planirane građevine:

Cestovne građevine s pripadajućim građevinama i uređajima

- granični cestovni prijelaz za međunarodni i međudržavni promet II. kategorije Kotoriba - Murakeresztur.

Županijski centar za gospodarenje otpadom i pretovarna stanica**Vodne građevine**

- retencije Bratjanec i Vučkovec,
- građevine za melioracijsko navodnjavanje,
- vodospremnici Železna Gora, Dragoslavac i vodotoranj Sveti Urban,
- kanalska mreža za odvodnju,
- građevine za zaštitu voda: sustavi odvodnje otpadnih voda s pripadajućim građevinama i uređajima, i uređajima za pročišćavanje u jedinicama lokalne samouprave (zajednički za više njih i/ili pojedinačni),
- građevine za korištenje voda: građevine za eksploataciju pitke vode Draškovec.

Građevine za distribuciju plina

- lokalni distribucijski plinovod Vratišinec - Mursko Središće.

Članak 21.

Planirane - moguće građevine:

Cestovne građevine s pripadajućim građevinama i uređajima

- županijska cesta, zapadna obilaznica Preloga,
- lokalna cesta Kotoriba - Donji Kraljevec - Goričan,
- lokalna cesta Slakovec - Šenkovec,
- županijska cesta Kotoriba - Murakeresztur i most na Muri,
- spojna cesta čvor Turčišće - most na Muri - čvor Tornyszentmiklos na autocesti Budimpešta - Trst,
- granični cestovni prijelazi za međunarodni i međudržavni promet II. kategorije Podturen i Kotoriba.

Elektronička komunikacijska infrastruktura

- samostojeći antenski stupovi za lociranje elektroničke komunikacijske infrastrukture i povezane opreme.

Eksploatacijska polja mineralnih sirovina

- eksploatacijska polja šljunka i pijeska: Držimurec, Poleve, Prodi i moguća eksploatacijska polja na prostorima visoke istraženosti nalazišta Držimurec-Turčišće,
- eksploatacijska polja gline: moguća eksploatacijska polja na prostorima visoke istraženosti nalazišta Mihovljan - Krištanovec.

Energetske građevine iz obnovljivih izvora energije**Vodne građevine**

- građevine za zaštitu od erozivnog djelovanja bujičnih vodotoka,
- vodotoranj Dekanovec, Kotoriba, Bukovec, Čakovec II,
- vodni zahvati geotermalnih voda na istražnim bušotinama s velikim potencijalom: Merhatovec, i Kotoriba.

UVJETI ODREĐIVANJA PROSTORA**Članak 22.**

Rekonstrukciju i proširenje postojećih građevina moguće je izvršiti uz uvjete:

- rekonstrukciju državnih cesta unutar naselja izvesti uz uvjet da se omogući sigurnost svih sudionika u prometu unutar koridora ceste, a unutar povijesnih cjelina rekonstrukciju izvršiti na način da se ne naruši tradicionalna struktura izgrađenog prostora (građevinski pravac),
- osigurati prostor uz brzu željezničku prugu (Mađarska-Čakovec-Varaždin) i magistralnu željezničku prugu (Kotoriba-Pragersko) za drugi kolosijek (prema posebnim uvjetima HŽ-a),
- rekonstrukciju i proširenje kapaciteta dalekovoda moguće je izvršiti višenamjenskim korištenjem stupova za elektroprijenos te uz korištenje postojećeg koridora,
- proširenje kapaciteta vodocrpilišta Nedelišće, Prelog i Sveta Marija moguće je unutar prve zone zaštite izvorišta
- proširenje postojećih eksploatacijskih polja moguće je izvršiti nakon što su iscrpljene rezerve na većim dubinama, a prema uvjetima iz PPUO/G,
- za proširenje postojećeg zračnog pristaništa u zračnu luku 2C/1A kategorije potrebno je osigurati koridor širine 300 m i dužine 2000 m u smjeru položaja već postojeće poletno - sletne staze,
- osigurati prostor za pristup vozila s autoceste iz svih smjerova planiranom odmorištu Goričan na ulazu u Republiku Hrvatsku, te planirati prenamjenu sadržaja Graničnog prijelaza Goričan za funkciju odmorišta.

Članak 23.

Uvjeti za smještaj planiranih građevina:

- međudržavni granični prijelaz Kotoriba-Murakeresztur potrebno je objediniti sa željezničkim međunarodnim prijelazom ili ga smjestiti uz građevinsko područje Kotoribe istočno od naselja,
- koridor sjeverne obilaznice Nedelišća koja se produžuje do graničnog prijelaza Trnovec, utvrđuje se u širini 100 m prema Kartografskom prikazu broj 1,
- prostor za smještaj građevina koje čine sustav obrane od poplava (pri rekonstrukciji i izgradnji novih nasipa) potrebno je odrediti na način da se ne smanjuje (postojeće) poplavno područje rijeka i da građevine ne presijecaju postojeće rukavce (mrtve i aktivne) uz rijeke,
- građevine infrastrukture pokretnih komunikacija mogu se locirati unutar područja određenih prema grafičkom prilogu Kartogramu broj 4.1. i prema prostornim uvjetima određenim ovim Odredbama.

Članak 24.

Uvjeti za smještaj planiranih - potencijalnih građevina:

- za planiranu prometnu građevinu Čakovec-Varaždin potrebno je osigurati prostorni koridor prema kartografskom prikazu broj 1: za dionicu koja prolazi unutar građevinskog područja prostorni koridor između postojećih građevinskih pravaca, za dionicu izvan građevnog područja naselja prostorni koridor od 100 m,

- za planiranu prometnu građevinu Čakovec-Mursko Središće - most na Muri, potrebno je osigurati prostorni koridor prema kartografskom prikazu broj 1: za dionicu koja prolazi unutar građevinskog područja prostorni koridor između postojećih građevnih pravaca; za dionicu izvan građevnog područja naselja prostorni koridor širine 200 m,
- za prometne građevine - sjevernu i zapadnu zaobilaznicu Preloga potrebno je osigurati prostorni koridor prema kartografskom prikazu broj 1. u širini 100 m,
- za prometnicu Turčišće-Podturen potrebno je osigurati prostorni koridor prema kartografskom prikazu broj 1 u širini 200 m,
- za planiranu prometnu građevinu Kotoriba-Donji Kraljevec-Goričan potrebno je osigurati prostorni koridor šine 100 m prema grafičkom prikazu,
- za planiranu moguću građevinu granične željezničke postaje Macinec potrebno je dugoročno osigurati prostor uz željezničku prugu u širini od 100 m i duljini 1200 m istočno od postojećeg cestovnog prijelaza županijske ceste,
- nova eksploatacijska polja šljunka i pijeska moguće je osnivati: na području visoke istraženosti nalazišta Držimurec-Turčišće u obuhvatu određenom prostornim planom uređenja općine na čijem se teritoriju planira eksploatacija; na lokaciji bivšeg saniranog eksploatacijskog polja Poleve u obuhvatu postojećeg eksploatacijskog polja uz primjenu tehnološkog postupka koji omogućava eksploataciju u dubinu; na lokaciji Prodi u obuhvatu određenom Prostornim planom uređenja Grada Čakovca,
- nova eksploatacijska polja gline moguće je osnivati na području visoke istraženosti nalazišta Mihovljan-Krištanovec, u obuhvatu određenim prostornim planom uređenja općine/grada na čijem se teritoriju planira eksploatacija. Potencijalno polje za eksploataciju gline, treba se nalaziti na prostoru složene konfiguracije terena, gdje bi se sanacijom nakon iskopa moglo postići formiranje novog krajolika bliskog okruženju u kojem se nalazi, a ne smije se nalaziti na ravnom terenu gdje bi mogle nastati duboke depresije (jame) kao posljedica eksploatacije,
- energetske građevine za proizvodnju bioplina i električne energije iz obnovljivih izvora mogu se locirati izvan građevinskog područja naselja, na mjestu nastanka izvora ili unutar gospodarske zone ovisno o njezinim specifičnostima,
- izgradnjom i puštanjem u rad novih magistralnih plinovoda, koridor s cjevovodom magistralnog plinovoda koji ostaje izvan funkcije, može se staviti u funkciju lokalnog plinskog distribucijskog sustava, ili pak se prostor tog koridora može koristiti za potrebe drugih dijelova infrastrukture.

Glava III.

UVJETI SMJEŠTAJA GOSPODARSKIH SADRŽAJA U PROSTORU

Članak 25.

U okviru prostorne strukture, PPŽ određuje uvjete za smještaj ovih djelatnosti:

- šumarstvo,
- poljodjelstvo,

- industrija, malo gospodarstvo i obrtništvo,
- eksploatacija mineralnih sirovina.

Smještaj poljodjelstva, šumarstva i eksploatacije mineralnih sirovina uvjetovani su prirodnim karakteristikama prostora, dok je industrija, malo gospodarstvo i obrtništvo vezano uz građevinska područja.

ŠUMARSTVO

Članak 26.

Gospodarenje šumama mora se temeljiti na programu gospodarenja svih šuma - onih u državnom i u privatnom vlasništvu.

Članak 27.

Namjena šuma u PPŽ određena je za pojedina područja:

- šume na području između Mure i Drave imaju gospodarsku namjenu,
- šume uz Dravu su šume posebne namjene,
- šume gornjeg Međimurja i uz Muru su zaštitne šume (zaštita od erozije, zaštita tla, zaštita vodenih tokova).

Članak 28.

U PPUO/G jedinice lokalne samouprave trebaju izdvojiti lokalitete šuma uz naselja ili unutar naselja kao šume posebne namjene-za turizam i rekreaciju.

POLJOPRIVREDA

Članak 29.

Smjernice za razvoj poljoprivrede temelje se na prirodnoj uvjetovanosti pojedinog područja i na preporukama Strategije razvitka poljoprivrede Međimurja.

Članak 30.

S obzirom na postojeću usitnjenost posjeda i veličinu poljoprivrednih čestica, pretpostavka značajnijem poljoprivrednom razvoju je okrupnjavanje posjeda, što bi trebao biti jedan od strateških ciljeva Županije za razvoj poljoprivrede.

Članak 31.

Stimulativnim mjerama trebalo bi poticati okrupnjavanje posjeda i stvarati uvjete za uspješnije obiteljsko poljoprivredno gospodarstvo - bazirano na povrćarstvu, voćarstvu i vinogradarstvu, te stvarati uvjete za farmerski tip poljoprivrednog gospodarstva.

Članak 32.

Uvažavajući smjernice za razvoj poljoprivrede (veličina posjeda, preporučena djelatnost), - obiteljsko poljoprivredno gospodarstvo može se zasnivati izvan građevinskog područja naselja, ako su ispunjeni i uvjeti o veličini posjeda za pojedine grane poljodjelstva:

- ratarstvo 25,0 ha,
- uzgoj povrća 3,0 ha,
- uzgoj voća 1,7 ha,
- vinogradarstvo i podrumarstvo 3,5 ha,
- rasadnici bilja, uzgoj cvijeća i bilja 1,0 ha.

Veličina čestice izvan građevinskog područja naselja na kojem se mogu graditi građevine u funkciji obiteljskog poljoprivrednog gospodarstva i građevine u funkciji poljoprivredne proizvodnje mora biti minimalne površine 0,5 ha. Građevna čestica izuzeta od zemljišta na kojoj se planira izgradnja tih građevina može biti i manja, a koeficijent izgrađenosti može iznositi najviše 0,4. Planirane građevine moraju biti udaljene od susjedne sjeverne, istočne i zapadne međe najmanje za svoju cjelokupnu visinu, a od južne susjedne međe najmanje 3 m.

Veličina građevinskog zemljišta na kojem se mogu graditi gospodarske građevine za potrebe rasadnika i uzgoj cvijeća (staklenici i prateći poslovni prostori) mora biti minimalne površine 0,3 ha, a navedene građevine na čestici moraju činiti cjelinu.

Namjena građevina, uvjeti gradnje i djelatnosti koje se mogu locirati na građevinskom zemljištu u funkciji

obiteljskog poljoprivrednog gospodarstva definirat će se mjerama i smjernicama PPUO/G.

Poljoprivredno zemljište koje je služilo kao osnova za izdavanje lokacijske dozvole za izgradnju poljoprivrednog gospodarstva i gospodarskih građevina u funkciji poljoprivrednih djelatnosti ne može se parcelirati na manje dijelove.

Članak 33.

Izvan građevinskog područja naselja može se dozvoliti gradnja gospodarskih građevina za uzgoj životinja (stoke i peradi) - tovišta.

Površina građevne čestice za gradnju tih gospodarskih građevina ne može biti manja od 2.000 m², s najvećim koeficijentom izgrađenosti od 0,4.

Gospodarske građevine poljoprivredne namjene za uzgoj stoke mogu se graditi izvan ili unutar građevinskog područja, prema uvjetima navedenim u tabeli:

TABELA broj 1.

Kapacitet tovišta (broj uvjetnih grla - UG)	Najmanja udaljenost u metrima	
do 10 UG	12 m	od najbliže stambene građevine
10-60 UG 60-100 UG	50 m 70 m	od najbliže stambene građevine
100-250 UG	200m 50 m 20 m	od najbliže stambene građevine. od DC od ŽC i LC
Više od 250 UG	500 m 100 m 50 m	od građevnog područja od DC od ŽC i LC

TABELA broj 2.: PRIPADAJUĆI IZNOS UVJETNOG GRILA PO POJEDINOJ VRSTI DOMAĆE ŽIVOTINJE (UG)

Domaća životinja	koeficijent UG po životinji	težina	Ekvivalent 10 UG	Ekvivalent 30 UG	Ekvivalent 40 UG	Ekvivalent 60 UG	Ekvivalent 100 UG	Ekvivalent 250 UG	Ekvivalent 400 UG
Odrasla goveda starija od 24 mjeseca	1,00	500	10	30	40	60	100	250	400
Goveda starosti od 12 do 24 mjeseca	0,60	300	16,7	50	67	100	167	418	668
Goveda starosti od 6 do 12 mjeseci	0,30	150	33,3	100	133	200	333	833	1332
Rasplodni bikovi	1,40	700	7,14	21	29	43	71	179	286
Telad	0,15	75	66,7	200	267	400	667	1668	2668
Konji	1,20	600	8,33	25,2	33,3	50	83,3	208	333
Ždrebac	0,50	250	20	60	80	120	200	500	800
Ovce i koze	0,10	50	100	300	400	600	1000	2500	4000
Janjad i jarad	0,05	25	200	600	800	1200	2000	5000	8000
Krmače	0,30	150	33,3	100	133	200	333	833	1332
Nerasti	0,40	200	25	75	100	150	250	625	1000
Svinje u tovu od 25 do 110 kg	0,15	75	66	200	264	396	660	1650	2640
Odojci	0,02	10	500	1500	2000	3000	5000	12500	20000
Kokoši nesilice	0,004	2	2500	7500	10000	15000	25000	62500	100000

Domaća životinja	koeficijent UG po životinji	težina	Ekvivalent 10 UG	Ekvivalent 30 UG	Ekvivalent 40 UG	Ekvivalent 60 UG	Ekvivalent 100 UG	Ekvivalent 250 UG	Ekvivalent 400 UG
Tovni pilići	0,0025	1,25	4000	12000	16000	24000	40000	100000	160000
Purani	0,02	10	500	1500	2000	3000	5000	12500	20000
Kunići i pernata divljač	0,002	1	5000	15000	20000	30000	50000	125000	200000

„Uvjetno grlo“ (u daljnjem tekstu: UG) je usporedna vrijednost domaćih životinja svedena na masu od 500 kg.

Iznimno od kriterija propisanih u Tabeli broj 1. u ovom članku, farme za uzgoj koza i ovaca kapaciteta do 200 koza i ovaca, 40 muznih krava i 40 konja, mogu se graditi u naseljima ruralnih obilježja na udaljenosti najmanje 20 m od susjedne stambene građevine. Farme za uzgoj iste stoke kapaciteta do 100 uvjetnih grla, mogu se smjestiti na udaljenosti najmanje 70 m od najbliže stambene građevine.

Propisane udaljenosti tovilišta od građevinskih područja naselja jednako se primjenjuju i na obaveznu udaljenost od groblja, turističkih kompleksa, zone sporta i rekreacije (postojeća i planirana izdvojena građevinska područja).

Izuzetno, udaljenost tovilišta od stambene građevine na usamljenoj izgrađenoj građevnoj čestici može biti i manja ukoliko je o tome suglasan vlasnik građevine na navedenom građevinskom području, pod uvjetom da je to-

vilište propisno udaljeno od drugih građevinskih područja i stambenih građevina.

Za gospodarske građevine za uzgoj životinja, što će se graditi na čestici zatečenog gospodarstva, udaljenost od stambene građevine tog gospodarstva, odnosno od zdenca ne smije biti manja od 30 m, uz uvjet da su propisno udaljene od ostalih lokaliteta utvrđenih u tablici u ovom članku.

Poljoprivredno zemljište koje je služilo kao osnova za izdavanje lokacijske dozvole za izgradnju gospodarske građevine za uzgoj životinja ne može se parcelirati na manje dijelove.

Članak 33a.

Tovilišta za uzgoj peradi mogu se graditi na slijedećim udaljenostima:

TABELA br. 3.: SMJEŠTAJ FARMI ZA UZGOJ BROJLERA

Kapacitet tovilišta	Najmanja udaljenost u metrima od		
	Stamb. građ./Građ. područja	Državne ceste	Županijske i lokalne ceste
5000-18000 pilića	70 m od stambene građevine	30	15
18000-25000 pilića	100 m od građ. područja	50	20
Više od 25000 pilića	200 m od građ. područja	100	50

INDUSTRIJA, MALO GOSPODARSTVO

Članak 34.

U cilju osiguravanja što kvalitetnijih uvjeta za život unutar stambenih zona, što kvalitetnijih uvjeta za rad i razvoj gospodarske djelatnosti, industrijske pogone i pogone male privrede potrebno je smještavati unutar postojećih i planiranih gospodarskih zona.

Članak 35.

Gospodarske zone moraju biti opremljene infrastrukturom dovoljnih kapaciteta, moraju omogućiti nesmetano odvijanje prometa, a prostorni uvjeti moraju omogućiti razvoj pojedinih djelatnosti.

Članak 36.

Planiranje gospodarskih zona treba se temeljiti na postojećem prostornom potencijalu - raspoloživom prostoru,

mogućim kapacitetima infrastrukturnih i energetskih objekata i mogućnostima korištenja postojećih i planiranih prometnica, tradiciji specifičnih gospodarskih djelatnosti i dr.

U slučaju kada je planiranje gospodarske zone vezano uz određivanje prostora za razvoj naselja mora se prvo zadovoljiti uvjet da su ispunjeni kapaciteti postojećih gospodarskih zona na teritoriju općine (najmanje 80% površine). Određivanje prostora za razvoj naselja za namjenu gospodarske zone preporučljivo je vezati uz proširenje postojećih gospodarskih zona, umjesto formiranja novih, zbog racionalnosti korištenja prostora i komunalne infrastrukture.

Članak 37.

Specifične djelatnosti u malom gospodarstvu i obrtničke djelatnosti mogu se odvijati i na čestici stambene namjene unutar naselja, ukoliko to prostorne mogućnosti čestice dozvoljavaju, a da se pri tome ne ugrožava funkcija stanovanja, ekološka stabilnost, vrijednosti kvalitete zraka, podzemnih voda i tla okolnog prostora.

Članak 38.

Asfaltne baze, separacije šljunka potrebno je vezati uz eksploatacijska polja šljunka većih kapaciteta i rezervi (Ivanovec-Preloge, Turčišće, Prelog, Cirkovljan, Držimurec).

EKSPLOATACIJA MINERALNIH SIROVINA

Članak 39.

Eksploataciju mineralnih sirovina moguće je vršiti na lokalitetima označenim na kartografskom prikazu broj 1. - Korištenje i namjena prostora/površina, uz mogućnost proširenja postojećih površina za eksploataciju. Proširenje eksploatacijskog polja odredit će se prostornim planom uređenja općine/građa na čijem se teritoriju planira eksploatacija i prema prostornim uvjetima propisanim ovim Planom.

Članak 40.

Eksploatacija šljunka i pijeska E3 vrši se na postojećim, odobrenim poljima i to na lokalitetima:

- Totovec, eksploatacija na rok do 2031. godine, kapaciteta 70 000 m³/god,
- Preloge, do iscrpljenja ležišta, kapaciteta 160 000 m³/god,
- Turčišće, (Turčišće III do 2025. godine, Turčišće I i II do iscrpljenja ležišta), ukupnog kapaciteta 151 000 m³/god,
- Prelog, do iscrpljenja ležišta, kapaciteta 70 000 m³/god,
- Cirkovljan do iscrpljenja ležišta, kapaciteta 70 000 m³/god,
- Križovec - eksploatacija na rok do 2020. godine, kapaciteta 13 000 m³/god.

Eksploatacija gline vrši se na postojećem odobrenom polju, na lokalitetu Šenkovec - E4 do iscrpljenja ležišta, kapaciteta 80 000 m³/god.

Eksploatacija šljunka i pijeska može se planirati na novim lokalitetima Poleve i Prodi, i na prostoru visoke istraženosti Držimurec - Turčišće.

Eksploatacija gline može se planirati na prostoru visoke istraženosti Mihovljan-Krištanovec.

Nakon istražnih radova na prostorima na kojima se mogu planirati nova eksploatacijska polja i proširenje postojećih, jedinice lokalne samouprave mogu u prostornim planovima uređenja planirati obuhvat i uvjete eksploatacije, te namjenu prostora nakon napuštanja eksploatacije. Smještaj novih eksploatacijskih polja mineralnih sirovina ne može se planirati na visoko vrijednom poljoprivrednom zemljištu (P1), a smještaj na vrijednom poljoprivrednom zemljištu (P2) potrebno je izbjeći.

Prema uvjetima određenim u zaključku studije utjecaja na okoliš, zbog prirodnih osobitosti prostora i u cilju očuvanja krajobraznih vrijednosti prostora, unutar planiranog prostora za eksploataciju mogu se odrediti prostori koji se mogu izuzeti od eksploatacije.

Iznimno, proširenje postojećeg eksploatacijskog polja nije moguće planirati u zaštićenom području i na šumskim površinama.

Određivanjem detaljnih uvjeta za eksploataciju mineralnih sirovina u PPUO/G, nije potrebno pokretanje postupka izmjene i dopune PPŽ.

Članak 41.

Lokalitete napuštenih šljunčara ili dijelove eksploatacijskih polja koji se postepeno napuštaju i zatvaraju potrebno je sanirati i prostor prenamijeniti prema izrađenoj dokumentaciji (prema sanacijskom projektu), uz obavezu praćenja stanja okoliša.

Članak 42.

Osnivanje i izgradnja ribnjaka, uzgajališta pataka i slično može se vršiti samo na saniranim napuštenim šljunčarama, a nikako se ne može vršiti iskop zemljišta sa ciljem prenamjene poljoprivrednih ili šumskih površina u ribnjake i uzgajališta.

Članak 43.

Polja za eksploataciju gline, šljunka i pijeska ne mogu se osnivati na udaljenostima manjim od:

1. 300 m od građevinskog područja naselja,
2. 100 m od državnih i županijskih cesta,
3. 50 m od lokalnih cesta.

EKSPLOATACIJA ENERGETSKIH MINERALNIH SIROVINA E1 I GEOTERMALNIH VODA E2

Članak 44.

Eksploatacija geotermalnih voda (E2) vrši se u turističke svrhe na lokalitetu Vučkovec, a planira se u Draškovcu. Istražnim radovima na lokalitetima Merhatovec i Kotoriba utvrđen je veliki potencijal geotermalnih voda koje se mogu koristiti u više namjena.

Nakon provedenih istražnih radova, bušotina za eksploataciju energetskih mineralnih sirovina može se locirati unutar istražnog polja na udaljenostima najmanje:

- 70 m od stambene građevine,
- 50 m od kategoriziranih prometnica.

Buka koja se može javiti u okruženju stambenih i radnih građevina u postupku eksploatacije, ne smije prelaziti granične vrijednosti propisane posebnim zakonom.

Glava IV.**UVJETI SMJEŠTAJA DRUŠTVENIH DJELATNOSTI U PROSTORU**

Članak 45.

Društvene djelatnosti kao sadržaji javnog interesa, svrstavaju se u više temeljnih skupina središnjih uslužnih funkcija prema njihovim sadržajima, kao što su:

- uprava i pravosuđe,
- odgoj i obrazovanje,
- kulturne i društvene organizacije - udruge građana,
- zdravstvo i socijalna skrb,
- sport.

Sistematizacija i razina uslužnih funkcija treba biti u skladu s planovima razvitka, odgovarajućim standardima i primjerenim normativima što određuje sustav središnjih naselja i potrebe njihovog gravitacijskog područja.

Većina institucija društvenih djelatnosti razvija se i smještava u okviru pojedinih naselja, te se njihova sistema-

tizacija, razvoj i hijerarhijsko ustrojstvo vezuje uz razvoj naselja te PPUO/G i UPU.

Članak 46.

Većina institucija društvenih djelatnosti već je uspostavljena, no ipak temeljem izvršenih analiza u poglavlju 3.4. - Prikaz gospodarskih i društvenih djelatnosti od značaja za Županiju i Državu, konstatiraju se potrebe za dopunom (izgradnju ili uspostavom) nekih sadržaja u središnjim naseljima i općinskim centrima, pa je u prostornim planovima užeg područja potrebno osigurati prostor za smještaj onih sadržaja koji nedostaju.

Članak 47.

U planovima PPUO/G, UPU i DPU potrebno je osigurati prostore za smještaj onih sadržaja društvenih djelatnosti koje nedostaju u naseljima, vodeći računa o ulozi i značaju pojedinog sadržaja u prostoru naselja.

Članak 48.

U PPUO/G i planovima užeg područja, u području osnovnog obrazovanja potrebno je (kroz planiranje i razvoj sustava osnovnog školstva) osigurati i sačuvati slobodni prostor uz osnovne škole za proširenje kapaciteta postojećih ustanova, zbog mogućeg novog sustava obaveznog osnovnog obrazovanja i organiziranja nastave u jednoj smjeni i cjelodnevnog boravka.

Veličinu škola i njihovih pratećih sadržaja planirati prema veličini gravitacijskog područja i višesložnoj ulozi škole u naselju.

Članak 49.

U srednjem obrazovanju osigurati prostore i kadrovske uvjete za uspostavu srednje škole opće gimnazije u gradovima Mursko Središće i Prelogu.

Članak 50.

Strukturu i mrežu objekata, koji zadovoljavaju transformiranim uvjetima kvalitetnog provođenja kulturnih aktivnosti potrebno je međusobno povezivati uspostavom Centra za kulturu u Prelogu, te domova kulture u Murskom Središću, Kotoribi i Nedelišću.

Članak 51.

Za provođenje kulturnih aktivnosti i sadržaje koji se vezuju uz polivalentne dvorane (sportske aktivnosti, kulturne manifestacije) potrebno ih je izgraditi u gradovima Prelog i Mursko Središće, te u naseljima: Kotoriba, Donji Kraljevec, Štrigova, Domašinec i Selnica.

Članak 52.

Gabariti građevina društvenih djelatnosti često moraju zbog svoje funkcije odstupati od uobičajene pretežito niske izgradnje karakteristične za sva naselja osim Čakovca.

PPŽ određuje da visina izgradnje građevina društvenih djelatnosti ne bude veća od P+2, a maksimalne visine vijenca za sportske, kulturne i sakralne građevine 12,0 m koristeći oblikovne elemente prilagođene karakteristikama izgrađene strukture naselja.

Članak 53.

Sportski sadržaji i građevine moraju se planirati unutar granica građevinskog područja naselja, a izuzetno, ukoliko prostorni uvjeti to onemogućavaju (konfiguracija terena i sl.) ili ako se radi o specifičnim sadržajima (hipodrom, moto-kros staze, streljane i sl.), te ako se rekreativne aktivnosti vežu uz turističke, zdravstvene sadržaje, mogu se planirati i izvan građevinskog područja naselja.

Izvan građevinskog područja naselja prostori namijenjeni za gradnju sportskih terena i pratećih sadržaja mogu se planirati tako da bitno ne mijenjaju prirodna svojstva krajolika u koji se smještavaju.

Glava V.

UVJETI ODREĐIVANJA GRAĐEVINSKOG PODRUČJA I KORIŠTENJA IZGRAĐENA I NEIZGRAĐENA DIJELA PODRUČJA

Članak 54.

U kartografskom prikazu Korištenje i namjena prostora prikazani su načelno izgrađeni dijelovi naselja i prostor namijenjen za razvoj naselja.

ODREĐIVANJE GRANICA GRAĐEVINSKOG PODRUČJA

Članak 55.

Određivanje granica građevinskog područja naselja dio je sadržaja PPUO/G. Građevinska područja naselja mogu se prioritarno odrediti unutar prostora određenog za razvoj naselja, a prilikom njihovog utvrđivanja mora se udovoljiti sljedećim uvjetima:

- a) građevinsko područje naselja ne smije se širiti na područja za koja su utvrđeni faktori ograničenja:
 - nepovoljni mikroklimatski uvjeti stanovanja,
 - klizišta,
 - tektonski rasjedi,
 - eksploatacijska polja,
 - nesanirana napuštena eksploatacijska polja,
 - zemljišta nedovoljne nosivosti,
 - zone ugrožene elementarnim i drugim nepogodama,
 - zemljišta s visokim podzemnim vodama,
 - plavljene livade i retencije,
 - šume i šumska zemljišta,
 - uređena poljoprivredna zemljišta, intenzivno obrađivana poljoprivredna zemljišta i druga vrijedna poljoprivredna zemljišta,
 - zemljišta koja se koriste ili su rezervirana za posebne privredne aktivnosti,
 - zone dometa zagađenja određenim privrednim aktivnostima,
 - infrastrukturni zaštitni pojasevi,
 - koridori infrastrukturnih sustava planirani ovim Planom,
 - zaštićena područja zone posebnog rezervata,
 - zemljišta koja zbog položaja nije ekonomično komunalno opremiti,

- prostori uz kategorizirane ceste - državne, županijske,
- najmanja udaljenost od groblja mora iznositi 100 m,
- b) u definiranju prostora namijenjenog za razvoj naselja potrebno je uzeti u razmatranje slijedeće parametre, vodeći se pristupom racionalnog gospodarenja prostorom:
 - broj stanovnika naselja, praćenje po popisnim godinama, te prognoza broja stanovnika - demografska stopa naselja mora biti pozitivna ili stagnirajuća,
 - odnos broja domaćinstava i broja stanova (praćenje prema podacima iz popisa stanovništva),
 - naselje bilježi porast stanovnika ili porast broja domaćinstava,
 - raspoloživa postojeća infrastruktura - ceste, elektroenergetska mreža, plinovod, vodovod, kanalizacija,
 - u naselju ima manje od 10% neizgrađenog građevinskog zemljišta,
 - naselju nedostaje prostor za razvoj društvenih sadržaja - objekata društvene infrastrukture,
 - naselju nedostaje prostor namijenjen gospodarskim djelatnostima (proizvodni pogoni, skladišta i drugo),
 - centralitet naselja.
- c) određivanjem prostora za razvoj naselja ne smije se dopustiti:
 - spajanje naselja duž kategoriziranih državnih i županijskih prometnica (iznimno je to dopustivo ukoliko je prostor namijenjen rekreaciji, radnoj zoni, ali uz uvjet zajedničkog priključka novoplanirane zone na državnu ili županijsku cestu),
 - pretvaranje šumskog zemljišta u građevinsko,
 - pretvaranje poljoprivrednog zemljišta najviše bonitetne klase u građevinsko,
 - širenje izgradnje na vizualno istaknuta područja i zaklanjanje vizura,
 - unutar vegetacijskog pojasa vodotoka (potoka, kanala) 15 m od osi korita,
 - prevladavanje pojedinačnih interesa nad javnim.

- d) za raštrkani tip naselja karakterističnih u gornjem Međimurju vrijede posebni kriteriji za određivanje građevinskog područja, zbog specifičnosti konfiguracije terena i strukture korištenja prostora - proširenje građevinskih cjelina dozvoljava se izgradnjom objekata na zemljištu koje se neposredno nadovezuje na postojeću cjelinu, a na maksimalnoj udaljenosti 40 m od granice izgrađene građevne čestice.

Članak 56.

Kod određivanja prostora namijenjenog za razvoj naselja nužno je potrebno voditi računa da se osiguraju prostori za planirane objekte infrastrukture državnog i županijskog značaja definiranih ovim Planom.

Članak 57.

Prostorni planovi uređenja općina/gradova, urbanistički planovi uređenja i detaljni planovi uređenja trebaju sadržavati slijedeće mjere i smjernice Glave V.

IZGRADNJA UNUTAR GRAĐEVINSKOG PODRUČJA

Mjere i smjernice za izgradnju neizgrađenih dijelova građevinskog područja

Članak 58.

B R I S A N

Odlukom o donošenju Izmjena i dopuna Prostornog plana Međimurske županije ("Službeni glasnik Međimurske županije", broj 23/10), objavljene 29. listopada 2010. - stupila na snagu 6. studenoga 2010. godine.

Članak 59.

Pri formiranju i određivanju građevinskih čestica u planiranim neizgrađenim dijelovima građevinskog područja naselja, potrebno je primijeniti slijedeće kriterije za minimalne veličine građevinskih čestica i koeficijente izgrađenosti:

Način izgradnje	najmanja širina čestica	najmanja dubina čestice	najmanja površina čestice	koef. izgrađenosti grad. čestice (kig)
a) za izgradnju na slobodnostojeći način:				
- prizemne	16 m	25 m	400 m ²	0,4
- katne	18 m	30 m	540 m ²	0,4
b) za izgradnju na poluotvoreni način				
- prizemne	12 m	25 m	300 m ²	0,4
- katne	14 m	35 m	420 m ²	0,4
c) za izgradnju na ugrađeni način				
- prizemne	8 m	25 m	200 m ²	0,5
- katne	6 m	25 m	150 m ²	0,5

Na građevnim česticama koje su veće od minimalnih, koeficijent sveukupne izgrađenosti ne smije biti veći od 0,4.

Mjere i smjernice za korištenje kapaciteta prostora unutar izgrađenog građevinskog područja

Članak 60.

Unutar građevinskog područja naselja jedinice lokalne uprave i samouprave trebaju poticajnim mjerama stimulirati gradnju unutar građevinskog područja naselja:

- interpolacijama - na slobodnim građevinskim zemljištima unutar naselja,

- zamjenom starog objekta novim,
- dogradnjom i nadogradnjom postojećih građevina.

Članak 61.

U cilju racionalnog korištenja prostora potrebno je iskoristiti raspoložive mogućnosti i kapacitete izgrađene mreže komunalne infrastrukture naselja.

Članak 62.

U naseljima središtima općina i naseljima - razvojnim središtima, prostornim planom uređenja općina/gradova jedinice lokalne samouprave moraju osigurati prostore u centralnim dijelovima naselja za potrebe javnih sadržaja i prostore javnog zelenila.

Članak 63.

Unutar građevinskog područja naselja pretežitost sadržaja određuje namjenu prostora, a ona može biti:

- stambena,
- centralna,
- radna,
- sportsko-rekreativna.

Članak 64.

Unutar stambene namjene mogu se odvijati čiste i tihe djelatnosti, a bučne i potencijalno opasne djelatnosti u pravilu se moraju locirati na propisanoj udaljenosti od stambenih građevina, odnosno tako da budu zadovoljeni kriteriji posebnih propisa koji se odnose na zaštitu od buke, te zaštitu zraka, vode i tla.

Članak 65.

B R I S A N

Odlukom o donošenju Izmjena i dopuna Prostornog plana Međimurske županije ("Službeni glasnik Međimurske županije", broj 23/10), objavljene 29. listopada 2010. - stupila na snagu 6. studenoga 2010. godine.

Članak 66.

U izgrađenim dijelovima građevinskog područja naselja zbijene strukture obavezno je pridržavanje građevinskog pravca određenog postojećom izgradnjom.

U formiranju novih uličnih poteza, udaljenost uličnog građevinskog pravca od osi uličnog koridora ne može biti manja od 5 m. Najveća udaljenost uličnog građevinskog pravca od regulacijske linije ne smije prelaziti 10 m.

Članak 67.

Visina izgradnje stambene i stambeno poslovne građevine u ruralnim i ruralno - urbanim strukturama može iznositi P+1+Pot (visina vijenca može iznositi do 7,00 m).

U gradovima Prelog i Mursko Središće, naselju Nedelišće i u zonama turističke namjene (T1, T2), visina građevina može iznositi najviše P+4, a do P+2 u naseljima - razvojnim središtima i središtima prigradskih općina (Šenkovec, Pribislavec, Strahoninec), i to na onim prostorima gdje

su takve nove ambijentalne cjeline planirane prostornim planom užeg područja.

U gradu Čakovcu visina izgradnje određuje se GUP-om ili drugim prostornim planom užeg područja, a u zaštićenoj povijesnoj jezgri visina izgradnje uvjetovana je postojećom izgradnjom i posebnim uvjetima nadležnog tijela za očuvanje i zaštitu kulturnih dobara.

Članak 68.

U PPUO/G mogu se planirati izdvojena građevinska područja stambene namjene za povremeno stanovanje, na način da s postojećim građevinskim područjem trebaju činiti cjelinu. Ne smiju se planirati u zaštićenom području uz Muru i Dravu, na šumskim prostorima i uz rubove šuma, na poljoprivrednom zemljištu najviše bonitetne klase, u zonama inundacije, na poplavnim livadama i na prostorima uz šljunčare.

Članak 69.

Stambene kuće za povremeno stanovanje moraju biti određene tlocrtnim gabaritom minimalne površine 50 m², a visina vijenca ne smije biti viša od 3,2 m. Primjena materijala i oblikovanje ovih građevina mora biti u skladu s tradicionalnom ruralnom arhitekturom, te u skladu s prirodnim vrijednostima krajobraza.

Oblikovanje i uvjeti za izgradnju unutar izgrađenih cjelina

Članak 70.

Kod izgradnje nove građevine interpolacijom, kod dogradnje i nadogradnje postojeće te zamjenom stare građevine novom potrebno je poštovati:

- građevinski pravac određen postojećom izgradnjom,
- nagib i položaj krovnih ploha, visinu izgradnje susjednih objekata s iste strane ulice,
- gabariti (tlocrt, visina) novoizgrađene građevine moraju biti u skladu sa susjednim građevinama.

Članak 71.

U povijesnim sredinama naselja gdje dominira tradicionalan način izgradnje, u predjelima gdje je uočljiv identitet dijela naselja, identitet slike ulice, u predjelu posebno vrijednog krajolika, nova izgradnja posebno mora udovoljiti uvjetima:

- skladan odnos građevine s prirodnim okruženjem,
- skladan odnos veličine pročelja sa susjednim građevinama,
- skladan odnos širine i visine pročelja,
- usklađenost upotrebe materijala, veličine i ritma otvora, nagibu i položaju krovnih ploha sa susjednim građevinama,
- obavezna je primjena opečnog crijepa, a isključena je upotreba plastičnih masa i metala u oblikovanju otvora,
- isključena je primjena lučnih elemenata u oblikovanju otvora, primjena zaobljenih ploha u pročelju i oblikovanju krovnih ploha.

Prostori izuzeti od nove izgradnje unutar građevinskog područja naselja**Članak 72.**

Unutar građevinskog područja naselja na pojedinim dijelovima naselja nije dozvoljena izgradnja novih građevina i instalacija infrastrukture:

- na javnim zelenim površinama (trgovima) - navedenima u člancima 126. i 127. ovog Plana,
- unutar vegetacijskog pojasa uz vodotoke u širini 15 m od osi potoka i 50 m od riječne obale, ne mogu se odobravati zahvati u prostoru i ne mogu se formirati nove građevne čestice (iznimno, zahvati u prostoru unutar tog pojasa mogu se odobravati na postojećim izgrađenim građevnim česticama),
- na postojećim neizgrađenim prostorima koji okružuju crkve, škole i sl. u radijusu 30 m od spomenutih građevina (iznimka su građevine koje s postojećima čine funkcionalnu cjelinu), te na neizgrađenim prostorima uz groblja na udaljenost od 50 m.

Smjernice i mjere za korištenje i organizaciju prostora proizvodne parcele**Članak 73.**

Minimalna širina građevne čestice u gospodarskoj zoni ili građevne čestice na koju se smještava industrijska građevina iznosi 28 m uz uvjet da je građevina udaljena od međa za širinu vatrogasnog koridora koji iznosi 4,0 m. Međusobna udaljenost građevina na istoj građevnoj čestici ne može biti manja od njihove prosječne visine $\frac{1}{2}(H1+H2)$, ali ne manja od širine vatrogasnog koridora.

Članak 74.

Građevna čestica u gospodarskoj zoni mora sadržavati najmanje 20% zelenih površina od ukupne površine čestice.

Članak 75.

Koeficijent izgrađenosti građevne čestice u gospodarskoj zoni određuje se ovisno o veličini građevne čestice:

- na građevnim česticama veličine do 1 ha Kig iznosi najviše 0,4,
- na građevnim česticama veličine većim od 1 ha Kig iznosi najviše 0,6.

Najveća dopuštena izgrađenost građevne čestice može se postići ako je udovoljeno ostalim uvjetima iz članka 73. i 74. ovih Odredbi PPMŽ-a (osiguranje protupožarnog koridora, međusobna udaljenost građevina, osiguranje zelenih površina), te ako su osigurane potrebne površine za funkcioniranje građevine - manipulativne i prometne površine (promet u mirovanju, opskrba, pristup).

Članak 76.

U zonama gospodarske djelatnosti visina vijenca građevine može iznositi najviše 8,5 m, iznimno i više ako to zahtijeva tehnološki proces.

Poslovna i proizvodna građevina unutar naselja mora visinom poštovati izgrađenu strukturu naselja, ne može

biti viša nego što to određuje visina susjednih građevina osnovne namjene.

IZGRADNJA NA GRAĐEVINSKOM PODRUČJU DISPERZNE NASELJENOSTI**Članak 77.**

Proširenje građevinskih cjelina (navedenih u članku 55. stavak 1. podstavak d) dozvoljava se izgradnjom građevina na zemljištu koje se neposredno nadovezuje na postojeću cjelinu, a na maksimalnoj udaljenosti 40 m od granice izgrađene građevne čestice.

Izdvojeni dijelovi naselja - izgrađene cjeline, koje se mogu sastojati od samo nekoliko kuća, smatraju se izdvojenim dijelom građevinskog područja naselja.

Članak 78.

U građevinskim područjima naselja određenim na način kako je to navedeno u prethodnom članku, za gradnju stambenih i gospodarskih te stambeno-poslovnih građevina, primjenjuju se slijedeći uvjeti:

- nova građevina mora činiti cjelinu s postojećom izgradnjom, uz poštovanje strukture naselja (tipologija građevinske parcele, tipologija izgradnje),
- ne smije se cijepati poljoprivredna čestica (vinograd, voćnjak) u svrhu pretvaranja poljoprivrednog u građevinsko zemljište,
- nije moguće graditi na vizualno istaknutim mjestima - npr. na grebenima brežuljaka, a posebno ne gospodarske građevine kao što su spremišta, skladišta, proizvodni pogoni, tovilista ili slično,
- nije moguće graditi na osobito vrijednim prirodnim predjelima - poplavnim livadama,
- nije moguće graditi unutar zone centralnih sadržaja naselja (uz crkvu, školu i sl.) onih građevina koje svojim gabaritom, tipologijom izgradnje, primjenom materijala odstupaju od susjednih tradicionalnih stambenih građevina i onih građevina koje bi svojom funkcijom narušavale sklad i ometale funkcioniranje javnih centralnih sadržaja (npr. proizvodni pogoni, skladišta, servisi i sl.),
- nije moguće graditi unutar vegetacijskog pojasa vodotoka, 30 m od osi korita i u pojasu 50 m od ruba šume.

Članak 79.

Poljoprivredne površine kao što su vinogradi i voćnjaci ne mogu se pretvarati u građevinsko zemljište. Iznimno, na česticama tih kultura moguća je izgradnja građevina u funkciji te poljoprivredne djelatnosti (spremišta, hladnjače, vinski podrumi, kušaonice vina i sl.), uz uvjet da površina čestice nije manja od 0,4 ha i uz uvjet da veličina posjeda iznosi:

- a) za vinograd 3,5 ha,
- b) za voćnjak 1,7 ha.

Građevna čestica na kojoj se planira zahvat u prostoru iz prvog stavka, može iznositi manje od katastarske čestice poljoprivredne namjene koja je služila za utvrđivanje osnove po kojoj se zahvat odobrava, a koeficijent izgrađenosti može iznositi najviše 0,4.

GRAĐENJE IZVAN GRANICA GRAĐEVINSKOG PODRUČJA

Članak 80.

Izvan građevinskog područja mogu se graditi:

- 1) gospodarske građevine - tipologija građevine i uvjeti za smještaj navedeni su u članku 38.
- 2) građevine u funkciji poljoprivrednih djelatnosti - tipologija građevine i uvjeti za smještaj navedeni su u člancima 32, 33. i 33a.,
- 3) energetske građevine - uvjeti za smještaj navedeni su u članku 110a.,
- 4) građevine infrastrukturnih koridora i uređaja-- uvjeti za smještaj navedeni su u glavi VI. Odredbi za provođenje,
- 5) građevine u funkciji eksploatacije mineralnih sirovina (E3, E4), energetskih mineralnih sirovina (E1) i geotermalnih voda (E2).

Članak 81.

Prostori izuzeti od izgradnje izvan građevinskog područja naselja predstavljaju površine unutar koridora za istraživanje planiranih mogućih građevina od važnosti za Državu i Županiju.

Udaljenosti od koridora identične su propisanim udaljenostima od prometnica.

GRAĐENJE U IZDOJENOM GRAĐEVINSKOM PODRUČJU

Članak 82.

Gospodarske zone (I1, I2)

Gospodarske zone mogu se zbog povoljnijeg korištenja infrastrukture, boljeg korištenja prirodnih uvjeta prostora, očuvanja visokovrijednog poljoprivrednog zemljišta, iznimno planirati kao izdvojena građevinska područja izvan naselja.

Planirane gospodarske zone u izdvojenim građevinskim područjima izvan naselja su:

- gospodarske zone županijskog značaja kapaciteta 200-300 ha: Nedelišće, Orehovica-Mala Subotica,
- gospodarske zone lokalnog značaja kapaciteta do 100 ha: Podbrest, Hodošan, Nedelišće, Selnica,
- gospodarske zone lokalnog značaja kapaciteta do 10 ha: Donji Kraljevec, Palinovec, Krištanovec.

Postojeće gospodarske zone:

- lokalnog značaja kapaciteta do 10 ha: Sveta Marija, Kotoriba,
- gospodarska zona K1 Goričan.

Smjernice za planiranje gospodarskih zona određene su u Glavi III. u člancima od 34. do 36.

Članak 82a.

Građevine u funkciji ugostiteljsko-turističkei sportsko-rekreativne namjene

Ugostiteljsko turistička namjena (T1)

Postojeće toplice Vučkovec, na površini 60 ha.

Planirani lječilišno - turistički kompleks Draškovec, na površini 32.95 ha.

Izvan građevinskog područja naselja, u izdvojenim građevinskim područjima mogu se osnivati zone sporta, rekreacije i izletničkog turizma:

Izletnički turizam, sport i rekreacija uz vodene površine (T4, R5, R7).

Uz akumulacije hidroelektrana na Dravi (T4, R5, R7):

Postojeće: Prelog, veličine 25 ha,

Gornji Kuršanec, veličine 12 ha.

Planirano: Donja Dubrava, na lokaciji starog toka Drave, veličine do 10 ha.

Uz sanirane šljunčare:

- a) sportski ribolov i rekreacija na saniranim šljunčarama i rukavcima Mure i Drave površine do 5 ha (uključujući i vodene površine) lokalnog su značaja i sadržaj su programa sanacije posljedica ilegalne eksploatacije šljunka, kojeg provode jedinice lokalne samouprave,
- b) izletnički turizam, sport i rekreacija (T4, R7) Totovec, Sveti Martin na Muri, Goričan, površine veće od 5 ha.

Sport, rekreacija, izletnički turizam u prostorima manje prirodne i krajobrazne vrijednosti (T4, R6):

Planirano: Donji Mihaljevec, Mala Subotica, Peklenica, Selnica, Kotoriba, Vukanovec.

Motošport (R8, R10)

Postojeći: speedway Goričan i carting Belica.

Planirani: speedway Prelog, poletno-sletne staze za ultralake latjelice Nedelišće i Prelog.

Golf igrališta R1

- planirano golf igralište Donji Vidovec veličine 55 ha,
- planirano golf igralište Draškovec maksimalne veličine 90 ha.

Uvjeti za gradnju građevina u funkciji sportsko-rekreativne i ugostiteljsko-turističke namjene

Članak 83.

U zonama sportskog ribolova i rekreacija na saniranim šljunčarama i rukavcima Mure i Drave dozvoljeni su minimalni zahvati u prostoru kao što je postava montažne zatvorene građevine i nadstrešnice za sklanjanje ljudi i opreme, a nije dozvoljeno mijenjanje prirodnih obilježja prostora i unošenje stranih vrsta.

Članak 84.

Unutar izdvojenih građevinskih područja za potrebe sportsko rekreativnih i turističkih sadržaja moguća je izgradnja pratećih građevina koje su u funkciji sporta, rekreacije i izletničkog turizma, u tlocrtnoj površini najviše do 10% površine namijenjene sportskim aktivnostima, a građevna čestica namijenjena za izgradnju tih građevina mora najmanje 60 % površine sadržavati pejzažne elemente prostora (zatečene prirodne cjeline ili novoplanirane krajobrazne elemente u skladu sa zatečenim prirodnim obilježjima prostora).

Detaljni uvjeti uređenja prostora uz akumulacije hidroelektrana na Dravi, navedeni su u Glavi VIII., u odjeljku Značajni prirodni predjeli uz Dravu.

Namjena pratećih građevina može biti ugostiteljska, pomoćna (spremišta, sanitarije i sl.), a ne može biti stambena (bilo za stalno ili povremeno stanovanje).

U izdvojenom građevinskom području namijenjenom motošportovima pored navedenih uvjeta i pratećih građevina, potrebno je osigurati infrastrukturu za prihvat očekivanog broja posjetitelja (parkirališta, sanitarni sklopovi, i sl.), a prema zaključku studije utjecaja na okoliš, zaštitu od buke izvesti na način da strukturom i materijalom oblikuje novi element u krajoliku.

Članak 85.

Maksimalna visina pratećih i ugostiteljskih građevina može biti prizemlje, s visinom vijenca do 3,8 m.

Oblikovanje, materijali, gabariti moraju biti prilagođeni prirodnom ambijentu u koji su smješteni, a ako se nalazi više građevina one položajem i međusobnim odnosom moraju asociirati na seoska gazdinstva.

Članak 86.

U izdvojenom građevinskom području ugostiteljsko turističke namjene (T1, T2) gustoća korištenja može biti najviše 30 kreveta/ha. Izgrađenost građevne čestice, osim one na kojoj se nalazi kupalište s pratećim uslužnim, ugostiteljskim i sportsko rekreativnim sadržajima, mora iznositi najviše 30%, a najmanje 40% čestice mora biti uređeno kao parkovno ili prirodno zelenilo.

Članak 86a.

Golf igrališta ne mogu se planirati na visokovrijednom poljoprivrednom zemljištu (P1), dok je smještaj na vrijednom poljoprivrednom zemljištu (P2) potrebno izbjegavati.

Članci 87, 88. i 89.

B R I S A N I

Odlukom o donošenju Izmjena i dopuna Prostornog plana Međimurske županije ("Službeni glasnik Međimurske županije", broj 23/10), objavljene 29. listopada 2010. - stupila na snagu 6. studenoga 2010. godine.

Glava VI.

UVJETI (FUNKCIONALNI, PROSTORNI, EKOLOŠKI) UTVRĐIVANJA PROMETNIH I DRUGIH INFRASTRUKTURNIH SUSTAVA U PROSTORU

Članak 89a.

U postupcima planiranja i određivanja novih, te izgradnje i rekonstrukcije postojećih trasa infrastrukturnih sustava (podzemnih ili nadzemnih) mora se provoditi racionalno korištenje prostora na način, da se u što većoj mjeri koriste trase postojećih koridora ili da se koridori objedinjavaju.

Trase planiranih infrastrukturnih koridora ne smiju presijecati površine trajnih nasada (voćnjaka i vinograda), šuma i prostore točkastih lokaliteta ekološke mreže.

PROMETNI SUSTAV

Članak 90.

PPŽ određuje smjernice i mjere za izgradnju prometnog sustava.

Uvažavajući postojeću prometnu mrežu te sagledavajući potrebe za proširenjem te mreže, PPŽ osigurava prostor za mogući budući razvoj:

- cestovnog prometa,
- cestovnih i željezničkih graničnih prijelaza,
- željezničkog prometa,
- zračnog prometa,
- pošte i telekomunikacija.

Prikaz cestovnog i željezničkog sustava prikazan je na kartografskom prikazu broj 1 - Korištenje i namjena prostora, a pošta i telekomunikacije na kartografskom prikazu broj 2 - Infrastrukturni sustavi.

Članak 91.

Mrežu cestovnog prometa čine: državne, županijske i lokalne ceste.

Glavni prometni cestovni pravci su:

1. auto cesta A 4 - GP Goričan (granica Republike Mađarske) - Varaždin - Zagreb (čvorište Ivanja Reka, A3) - realizirana je na dionici prolaza kroz Međimursku županiju u potpunosti.
2. cesta čvor Čakovec (kod Sv. Križa) - južna obilaznica Čakovca-sjeverna obilaznica Nedelišća-granični prijelaz Trnovec (realizirana je dionica od Čakovca do čvora na auto cesti kod Svetog Križa).
3. cesta Čakovec-Mursko Središće - most na Muri
 - u cilju dugoročnog sagledavanja razvoja prometa na području Međimurja potrebno je osigurati koridor za prolaz trase ceste koja zaobilazi Čakovec i druga naselja do mosta na Muri, a realizirati će se u etapama, prema studiji isplativosti planiranog zahvata,
 - prva etapa u rješavanju ovog prometnog pravca je izgradnja obilaznice Murskog Središća i mosta na Muri s graničnim prijelazom i poboljšavanje uvjeta odvijanja prometa na postojećoj cesti-osiguranjem potrebne širine kolnika sa odvojenim pješačkim i biciklističkim stazama (što je potrebno ugraditi u dokumente prostornog uređenja niže razine za naselja kroz koja cesta prolazi),
 - druga etapa je realizacija obilaznice Čakovca, Šenkovca i Mačkovca i istočna obilaznica Murskog Središća,
 - treća etapa je realizacija preostale dionice ceste.
4. cesta Čakovec-Varaždin
 - u cilju budućeg prometnog povezivanja ova dva regionalna centra, PPŽ osigurava koridor za prolaz prometnice koja se na sjeveru spaja na južnu obilaznicu Čakovca, a na jugu se alternativnim smjerovima veže na moguće planirane prometnice Varaždinske županije.
5. državna cesta D20 Čakovec-Prelog-Donji Vidovec-Donja Dubrava
 - na dionici te ceste planirana je obilaznica Preloga u dvije etape.

Članak 92.

Prostorni plan Županije razvrstava sustav cesta u tri razine planiranja:

- sanacija i rekonstrukcija postojećih prometnica
- planirani koridori prometnica:
 1. južna obilaznica Čakovca - sjeverna obilaznica Nedelišće - Trnovec
- mogući koridori cesta za istraživanje:
 1. istočna obilaznica Čakovca, Mihovljana, Šenkovca i Mačkovca, nastavak trase do Murskog Središća i slovenske granice.
 2. Čakovec - Varaždin.
 3. sjeverna obilaznica Preloga.
 4. obilaznica Murskog Središća, most na Muri.
 5. čvor Turčišće (auto cesta Zagreb-Goričan), Podturen - čvor Tornyszentmiklos (auto cesta Budimpešta- Trst).
 6. lokalna cesta Kotoriba - Goričan.

Članak 93.

Unutar koridora brzih prometnica potrebno je osigurati prostor za servisne ceste (za ostale sudionike u prometu osim motornih vozila).

Članak 94.

Na dionici prolaza autoceste kroz Međimursku županiju potrebno je uspostaviti još jedan čvor na autocesti, sukladno tehničkim mogućnostima u km cca 87+200 između postojećeg prijelaza Držimurec (km 85+921,66) i prijelaza Turčišće (km 88+402,66).

Unutar zaštitnog pojasa autoceste, koji se mjeri duž dionice autoceste od vanjskog ruba zemljišnog pojasa autoceste a iznosi minimalno 40 m sa svake strane, nije moguće planirati građevine visokogradnje (poslovne, stambene i druge građevine). Ukoliko se zbog prostornih ograničenja ukaže potreba za izgradnjom takvih građevina unutar zaštitnog pojasa, potrebno je idejno rješenje građevine dostaviti HAC-u na razmatranje, a daljnja provedba upravnog postupka moguća je uz pisanu suglasnost HAC-a za dostavljeno idejno rješenje.

Članak 95.

PPŽ utvrđene su postojeće državne, županijske i lokalne ceste na osnovu propisa o razvrstavanju. Pored postojeće kategorizacije, predlaže se promjena u razvrstavanju uslijed promjene funkcija postojećih prometnica i uslijed izgradnje novih trasa.

Predlaže se razvrstavanje u rang državnih cesta:

- postojeće ceste:
 1. Čakovec-Štrigova-granični prijelaz Banfi.
 2. Murska cesta Bukovje - Sveti Martin na Muri - Mursko Središće - Hodošan - Draškovec.
- planirane ceste:
 1. Čakovec-Varaždin.
 2. Čakovec-Trnovec.
 3. Čakovec-Mursko Središće.

Predlaže se razvrstavanje u rang županijskih cesta:

- postojeće ceste:
 1. Donja Dubrava-Orehovica - uz akumulaciju HE Dubrava.

- planirane ceste:

1. Kotoriba - Murakeresztur,
2. Turčišće -Podturen - granični prijelaz Podturen.

Članak 96.

Realizacijom planiranih cesta predloženih u kategoriju državnih cesta, postojeće državne ceste (Čakovec-Nedelišće-Varaždin, Čakovec-Gornji Hrašćan-Trnovec, Čakovec-Mursko Središće) prelaze u kategoriju županijskih cesta.

Članak 97.

Za prolaz planiranih prometnih pravaca prema utvrđenim trasama u ovom Planu, u prostornim planovima uređenja općina i gradova potrebno je osigurati koridor za istraživanje planiranih mogućih prometnica (članak 24.), rezervni prostor u širini zaštitnog pojasa javnih cesta (propisanog Zakonom o cestama), kao i prostor za planirana raskršća i priključke postojeće prometne mreže na planiranu.

Članak 98.

Pri rekonstrukciji i izgradnji novih državnih cesta potrebno je izgraditi sustav odvodnje i pročišćavanja oborinskih voda s kolnika državnih cesta koje prolaze vodonosnim područjem, prema uvjetima Odluke o zaštiti izvorišta Nedelišće, Prelog i Sveta Marija.

Članak 99.

Izgradnja pratećih sadržaja (benzinske stanice, odmorišta, servisi, te stacionari, skladišta i odlagališta za potrebe cestarskih službi) uz državne, županijske i lokalne ceste izvan građevinskih područja moguća je uz uvjete određene u projektnoj dokumentaciji rekonstrukcije cesta ili za izvođenje novoplaniranih cesta, uz uvjet da budu smješteni u planskom koridoru ceste, a ukoliko se nalaze izvan koridora moraju biti planirani u PPUO/G.

Uz postojeće kategorizirane prometnice, a izvan pojasa ceste, izgradnja sadržaja kao što su restorani, prenoćišta, kamionska parkirališta moguća je na prilazima gradova Čakovec i Mursko Središće i uz čvor auto ceste Čakovec, ako je to određeno PPUO/G.

Članak 100.

Postavljanje reklamnih panoa uz kategorizirane prometnice (državne, županijske i lokalne) izvan građevinskog područja i izvan pojasa ceste nije dozvoljeno zbog narušavanja vizura i krajolika, a unutar građevinskog područja na javnim zelenim površinama samo ako je to definirano dokumentima prostornog uređenja općina i gradova.

Članak 101.

U cilju stvaranja uvjeta sigurnosti prometa za sve sudionike, obavezna je izgradnja pješačko - biciklističkih staza uz trase državnih i županijskih cesta na dionicama unutar naselja, a izvan naselja obavezna je izgradnja biciklističkih staza na onim dionicama gdje je frekventni biciklistički promet zbog potrebe povezivanja s pojedinim centralnim i radnim funkcijama između naselja.

Članak 102.

Proširenje mreže lokalnih cesta, u PPŽ planirano je izgradnjom cesta Slakovec-Šenkovec, Kotoriba- Goričan, a

moguća su istraživanja novih pravaca u prometnom povezivanju na lokalnoj razini između pojedinih naselja i općina.

Članak 103.

U PPUO/G koridore lokalnih cesta koji povezuju veća naselja i na dionicama gdje je frekventni promet biciklista i pješaka (pravci povezivanja naselja prema centralnoj osnovnoj školi, radnim zonama, rekreacijskim centrima) potrebno je planirati tako da sadrže prostor za biciklističke i pješačke staze, po mogućnosti odvojene od kolnika.

Članak 104.

U područjima uz Muru i Dravu potrebno je ustanoviti mrežu turističkih biciklističkih staza, koristeći isključivo postojeću mrežu lokalnih cesta i poljskih putova (po mogućnosti i krune obrambenih nasipa) povezujući atraktivne prostore i dijelove krajolika. Turističko biciklističke staze potrebno je vezati na europsku mrežu biciklističkih staza.

Članak 105.

Granični prijelazi

Od graničnih prijelaza određenih Uredbom o graničnim prijelazima u Republici Hrvatskoj, potrebno je realizirati stalni granični prijelaz za pogranični promet u Preseki.

Izgradnjom županijskih cesta Kotoriba - Murakereesztur i Turčišće - Podturen potrebna je izgradnja cestovnih graničnih prijelaza za međunarodni i međudržavni promet druge kategorije.

Članak 106.

Željeznički promet

PPŽ zadržani su postojeći željeznički pravci uz uvjet poboljšanja tehničkih karakteristika pruga Kotoriba-Čakovec-Pragersko i Čakovec-Varaždin. U PPUO/G i u dokumentima prostornog uređenja užeg područja, potrebno je osigurati prostor za prolaz drugog kolosijeka za električnu vuču na tim pravcima, prema posebnim uvjetima HŽ-a.

Radi osiguranja prostornih uvjeta za modernizaciju i izgradnju drugog kolosijeka na željezničkim prugama M501 i R201 potreban je zaštitni koridor širine 100 m mjereno simetrično na osi trasa pruga (50m + 50m), a na mjestima gdje zbog postojeće izgrađenosti to nije moguće osigurati, zaštitni koridor se može smanjiti na širinu 60 m mjereno simetrično od osi pruge (30m + 30m).

Realizacijom brze ceste Čakovec-Trnovec i gospodarske zone Macinec-Nedelišće moguće je ostvariti graničnu željezničku postaju Macinec.

Članak 107.

Zračni promet

Postojeće športsko zračno pristanište Pribislavec moguće je razvijati u zračnu luku 2C kategorije.

PPU Grada Čakovca, PPUO Belica i UPU naselja Pribislavec potrebno je osigurati rezervni prostor između postojećih građevinskih područja za moguće potrebno proširenje poletno-sletne staze zračne luke 2C kategorije, pratećih sadržaja i razvoj na nivou tercijarne zračne luke.

Članak 108.

Pošta

Razvoj poštanskog sustava i izgradnju poslovnih građevina prema planu razvoja pošta, moguće je osigurati unutar građevinskog područja naselja, a PPUO/G moraju se osigurati prostorni uvjeti za njihov razvoj.

Članak 109.

Elektronička komunikacijska infrastruktura

Razvoj sustava elektroničke komunikacije i izgradnju poslovnih građevina prema planu razvoja telekomunikacija moguće je osigurati unutar građevinskog područja naselja, a PPUO/G moraju se osigurati prostorni uvjeti za njihov razvoj.

Izgradnju elektroničke komunikacijske mreže u cilju proširenja kapaciteta, potrebno je izvesti korištenjem postojećih infrastrukturnih koridora zbog racionalnog korištenja i zaštite prostora. Uvjeti za određivanje koridora (za međunarodno i međumjesno povezivanje, magistralni koridori) određeni su u članku 89a., a detaljnije planiranje novih koridora elektroničko komunikacijske infrastrukture sadržaj je planova užih područja (PPUO/G).

Za određivanje lokacija samostojećih antenskih stupova koristi se grafički prilog - Kartogram br. 4.1.a - "Zajednički plan razvoja pokretne komunikacijske infrastrukture." To je usmjeravajući dokument koji služi kao podloga i pojašnjenje za detaljno određivanje lokacije samostojećih antenskih stupova, gdje su određena područja elektroničke komunikacijske zone radijusa 1000 do 3000 metara, unutar koje se može smjestiti samostojeći antenski stup.

Unutar elektroničke komunikacijske zone uvjetuje se gradnja samostojećeg antenskog stupa koji je takvih karakteristika da može prihvatiti više operatora, a prema tipskom projektu kojeg je potvrdilo Ministarstvo zaštite okoliša, prostornog uređenja i graditeljstva. Stup tih karakteristika moguće je i dodatno planirati za ostale operatore, iako unutar navedene zone već postoji izgrađen samostojeći antenski stup/stupovi. Iznimno, drugi stup ne može se locirati unutar istog područja elektroničke komunikacijske zone, ako se ona nalazi unutar građevinskog područja naselja u zoni mješovite namjene i unutar zaštićenog područja prema Zakonu o zaštiti prirode. U tom slučaju postojeći stup potrebno je zamijeniti novim takvih karakteristika da može primiti više operatora, a lokaciju drugog stupa potrebno je nalaziti unutar radne zone ili antenski prihvat postaviti na postojeću građevinu.

Samostojeći antenski stupovi ne smiju se locirati na javnim zelenim površinama u središtu naselja, u povijesnim cjelinama naselja, na prostorima visoke estetske vrijednosti (sklad arhitekture i krajobraznih elemenata), ne smiju narušavati krajobraznu sliku naselja svojstvenu ruralnim naseljima u kojima dominira crkveni toranj (ne smiju se locirati u blizini crkve), a trebaju se smjestiti u radnoj zoni gdje god je to moguće ili izvan građevinskog područja naselja. Elektronička komunikacijska infrastruktura i povezna oprema ne može se nalaziti na čestici društvenih sadržaja (škole, dječje, zdravstvene, socijalne ustanove), ili u njihovoj neposrednoj blizini.

Postavljanje elektroničke komunikacijske infrastrukture i povezane opreme na postojeće građevine i na samostojeće antenske stupove treba biti u skladu s posebnim uvjetima zaštite prirode i s posebnim uvjetima Ministarstva kulture, radi zaštite prirode i kulturne baštine.

Pristupni put do bazne stanice koja se izvodi izvan građevinskog područja ne smije presijecati šumsko i vrlo vrijedno poljoprivredno zemljište (P1).

Prestankom korištenja pokretne komunikacijske infrastrukture operatori moraju u svom trošku ukloniti sve građevine koje su služile toj namjeni (građevine, konstrukcije, instalacije i dr.) i da prostor dovedu u prvobitno stanje.

Ovi prostorni uvjeti primjenjuju se i na ostale antenske stupove na koje se montira oprema radijskih i drugih prijemnika i predajnika.

ENERGETSKI SUSTAV

Članak 110.

Temeljem Strategije i Programa Prostornog uređenja Republike Hrvatske, prenosi se obveza preispitivanja lociranja vodnih stepenica na rijeci Muri, uz obvezu prethodne izrade studija podobnosti smještaja i utjecaja na okoliš, kojima će se razriješiti dvojbenost lokacija koje izazivaju konflikt u korištenju prostora zaštićenog krajolika rijeke Mure.

Prioritetni, hidroenergetski višenamjenski objekti trebaju se uskladiti s drugim korisnicima prostora, te sa zahtjevima zaštite prostora, a planiraju se kao složeni prostorno gospodarski, infrastrukturni i ekološki sustavi, uključivši sve potrebne pripreme radove i postupke verifikacije koji omogućavaju cjelovit uvid i prosudbu o svrsishodnosti takvih zahvata.

Članak 110a.

Građevine za proizvodnju električne energije iz obnovljivih izvora, nakon prethodno provedenih istraživanja i studija o odabiru i određivanju pogodnosti lokacija za njihov smještaj, moraju ispuniti prostorne uvjete i kriterije propisane ovim odredbama.

Lokacije za smještaj energetske građevine za proizvodnju električne energije i bioplina iz biomase mogu biti unutar radnih zona (ovisno o specifičnostima radne zone) ili izvan građevinskog područja naselja, a mogu se locirati i na mjestu nastanka biomase.

Lokacije vjetroelektrana moraju zadovoljiti slijedeće uvjete:

- udaljenost najmanje 500 m od građevinskih područja naselja,
- udaljenosti od naselja i građevina za stalni boravak ljudi kod kojih razina buke ne prelazi 40 dB,
- izvan zaštićenih dijelova prirode i područja značajnih za očuvanje divljih svojti i staništa, izvan međunarodno važnih područja za ptice,
- izvan zona osobito vrijednog krajolika i zaštićenih spomenika i cjelina kulturne baštine,
- izvan područja vrlo vrijednog poljoprivrednog zemljišta,
- izvan koridora širine 100 m uz kategorizirane prometnice.

Prijenos energije iz ovih novonastalih i planiranih izvora energije i priključivanje na postojeći sustav prijenosa i distribucije mora se vršiti uz uvjete propisane člankom 22. ovih Odredbi.

Članak 111.

Uz održavanje izvedenih prijenosnih sustava, planira se izgradnja i rekonstrukcija trafostanica postrojenja 110 kV

i poboljšanje veza među njima unutar postojećih koridora za prienos električne energije.

U situaciji da se pojavi potreba za izgradnju novog dalekovoda ili sanacija postojećeg, ona se mora izvesti na način da se primjene takva moguća tehnološka rješenja koja neće izazivati potrebe za novim prostorima već će se izgradnja prijenosnog sustava realizirati unutar postojećeg koridora. Razvoj elektroenergetske mreže na srednjenaponskom, visokonaponskom i niskonaponskom nivou moguć je izgradnjom novih ili rekonstrukcijom postojećih energetske građevine (prikjučni dalekovodi naponskog nivoa 110, 35(20), 10 kV i njima pripadajuće distributivne stanice) koristeći se takvim tehnološkim rješenjima koja neće izazivati potrebe za novim prostorima, već će koristiti postojeće (paralelne) infrastrukturne koridore, odnosno lokacije distributivnih stanica. Na mjestima gdje to nije moguće, primijenit će se tehnološka rješenja koja će zahtijevati minimalne potrebe za novim prostorima. U postojeće trase nadzemnih vodova naponskog nivoa 35 kV potrebno je predvidjeti mogućnost izgradnje nadzemnih vodova nivoa 110 kV, a izgradnju novih ili rekonstrukciju postojećih distributivnih stanica izvesti na postojećim lokacijama.

Članak 111a.

U postupku planiranja i određivanja trasa magistralnih plinovoda i trasa za transportni sustav plina od crpilišta do stanice za obradu plina, potrebno je u što većoj mjeri koristiti postojeće infrastrukturne koridore, a na mjestima gdje to nije moguće trase koridora ne smiju presijecati površine trajnih nasada vinograda i voćnjaka, niti šuma.

Zaštitni koridor magistralnih plinovoda i plinovoda za transport plina unutar kojeg nije dozvoljena gradnja iznosi 30 m od osi plinovoda.

U postupku odobrenja zahvata u prostoru uz postojeću trasu JANAF-a potrebno je poštovati zaštitni pojas od 100 m od osi cjevovoda, a zona opasnosti unutar koje je zabranjena svaka izgradnja bez suglasnosti vlasnika cjevovoda iznosi 20 m od osi cjevovoda.

Članak 112.

Plinifikacija naselja gotovo je u potpunosti realizirana. Unutar izgrađene mreže predviđa se povećanje broja priključaka, te izgradnja novih i rekonstrukcija postojećih mjernoredukcijskih stanica.

Nove plinske redukcijske stanice i trafostanice u naselju ne smiju se locirati na javnim zelenim površinama u središtu naselja, na vizurama istaknutim mjestima, unutar parkovnih površina i većih javnih zelenih površina.

Članak 112a.

Iskorištavanje geotermalne energije može se očekivati na mjestima geotermalnih bušotina izgrađenih za istraživanje nafte i plina gdje se utvrdila velika ili znatna izdašnost geotermalnih voda. Očekuje se da se geotermalna energija može koristiti u više namjena (uslužnom sektoru, energetici, ljčilišnom turizmu, poljoprivredi).

VODNOGOSPODARSKI SUSTAV

Članak 113.

Zaštitne građevine

U cilju zaštite od poplava na prostoru uz Muru planira se rekonstrukcija većeg dijela glavnog murskog nasipa,

izgradnja obrambenog nasipa uz naselje Podturen, a uz tok Drave planira se nadvišenje ceste između cestovnog i željezničkog mosta kod Kuršanca.

Obrambene nasipe potrebno je tako planirati i izvesti da ne presijecaju postojeće rukavce, bare i mrtvice da bi se spriječili negativni utjecaji na prirodni krajolik.

Članak 114.

Građevine za korištenje voda

Opskrba vodom izgrađena je u potpunosti na području Međimurske županije, cilj je priključak svih domaćinstava na vodoopskrbni sustav, a izgradnju vodosprema za poboljšanje sigurnosnog sustava opskrbe vodom potrebno je prilagoditi okolnom izgrađenom prostoru i krajoliku.

Prostoru vodonosnog područja Županije zbog velike rezerve i dobre kvalitete pitke vode potrebno je pristupati s puno obzira u odobravanju zahvata, osobito unutar područja zaštite izvorišta, primjenjujući ograničenja, mjere zaštite i sanacije, te praćenje stanja u prostoru na području zaštite, koje određuje Odluka o zaštiti izvorišta Nedelišće, Prelog i Sveta Marija ("Službeni glasnik Međimurske županije", broj 7/08).

Na temelju rezultata istražnih radova za nalazišta nafte i plina koje je provodila INA dobiveni su i podaci o nalazištu pitke vode u dubljim vodonosnim slojevima. Korištenje tih potencijalnih izvorišta moguće je uz prethodno pribavljeno mišljenje Hrvatskih voda, a prostorna ograničenja i mjere zaštite vezane uz zaštitu izvorišta i djelatnost crpljenja vode, odrediti će se na osnovu studije utjecaja na okoliš i odluke o zaštiti izvorišta.

Članak 115.

Građevine za zaštitu voda

Sustav za odvodnju otpadnih voda grada Čakovca i prigradskih naselja najgušće naseljenog prostora Županije definiran je postojećom planskom dokumentacijom, i izvodi se etapno. Prioritet je izgradnja kolektora i priključivanje kanalizacije općina Šenkovec, Strahoninec, Nedelišće i Pribislavec te prigradskih naselja grada Čakovca na sustav pročišćavanja otpadnih voda Grada Čakovca.

Nakon izrade i prihvaćanja Studije za odvodnju otpadnih voda Međimurske županije, potrebno je pristupiti izradi projektne dokumentacije za pojedina naselja ili grupe naselja za zbrinjavanje otpadnih voda.

Realizaciji odvodnje za pojedina područja potrebno je pristupiti u cijelosti, prema projektnoj dokumentaciji - izgradnji kanalizacijske mreže zajedno s uređajem za pročišćavanje.

Sustav odvodnje potrebno je projektirati i izvoditi kao razdjelni, osobito u gospodarskim zonama u kojima je obavezna odgovarajuća predobrada oborinskih voda s prometnih površina, prije upuštanja u prijemnik sukladno zakonskoj regulativi.

Prioritetna je izgradnja uređaja za pročišćavanje otpadnih voda Preloga i otklanjanje štetnih utjecaja otpadnih voda na zone zaštite izvorišta Prelog i izgradnja zajedničkog kolektora Grada Preloga i općina donjeg Međimurja sa zajedničkim uređajem za pročišćavanje "Donja Dubrava".

Prioritet je izgradnja uređaja za pročišćavanje otpadnih voda Grada M. Središća i otklanjanje negativnih utjecaja direktnog ispuštanja otpadnih voda u potok i vodotok Mure.

Uređaj za pročišćavanje otpadnih voda može se locirati izvan građevinskog područja, a planirani prostor potrebno je odrediti tako da pored tehnoloških uvjeta zadovoljava i prostorne uvjete: njegov položaj ne smije izazivati nepovoljne utjecaje na okoliš (ne smije izazivati zahvate na vodotocima, krčenje šuma, šumaraka koje sadrže biološke vrste značajne za stanišni tip područja u kojem se nalazi), te ne mogu biti smješteni na vizualno istaknutim mjestima, na dijelovima vodotoka koji su u I kategoriji i uzvodno od retencija.

Glava VII.

MJERE OČUVANJA KRAJOBRAZNIH VRIJEDNOSTI

Članak 116.

Krajobrazne cjeline Međimurja prema tipološkim karakteristikama su:

- urbanizirani krajolik,
- kultivirani krajolik donjeg Međimurja,
- kultivirani krajolik gornjeg Međimurja,
- prirodi blizak krajolik Mure,
- prirodi blizak krajolik Drave.

Članak 117.

U cilju očuvanja lokalnih posebnosti krajolika i zaštite njegovog identiteta, zahvatima u prostoru ne smiju se bitno mijenjati njegova svojstva.

U najvećoj mogućoj mjeri potrebno je očuvati postojeće šumske oaze i vodotoke kao najvažnije sastavnice krajolika Međimurske županije.

Članak 118.

Šume

Šume u Međimurju imaju prvenstveno zaštitnu, sociološko - rekreacijsku i estetsku ulogu, a šume Gornjeg Međimurja imaju naglašenu ulogu u zaštiti od erozije.

Nije dopušteno krčenje i prenamjena šuma u poljoprivredno zemljište (vinograde, voćnjake, oranice).

Poželjno je pošumljivati nekvalitetna i neobrađena poljoprivredna tla, proširivati šumske površine na te prostore. Posebno je poželjno da se obnove šume na prostoru Murščaka pošumljivanjem livada i oranica autohtonim biljnim vrstama.

PPŽ utvrđuje da je šume uz Muru potrebno proglasiti zaštitnim šumama, a uz Dravu šumama posebne namjene.

Članak 119.

Vodotoci

U cilju očuvanja vodotoka u izradi PPUO/G potrebno je ugraditi, a do njihovog donošenja primjenjivati odredbe ovog plana:

- očuvanje potoka i potočnih dolina s pripadajućim vegetacijskim pojasom uz obale vodotoka (minimalna širina vegetacijskog pojasa na kojem je izuzeta gradnja iznosi 15 m od osi vodotoka unutar, a 30 m od osi vodotoka izvan građevinskog područja naselja; izuzetak su građevine čije je funkcioniranje vezano uz sam vodotok - mlin, mlinska kuća, skelarska kuća i sl.),

- unutar naselja ne dopustiti izgradnju unutar vegetacijskog pojasa - iznimno, to se ne odnosi na postojeće izgrađene građevne čestice,
- izvan građevinskog područja osigurati vegetacijski pojas u cilju zaustavljanja erozije i ispiranja poljoprivrednih zemljišta,
- nije dopušteno zacjevljivanje potoka unutar naselja, niti pretvaranje njihovih korita u otvorene kanalizacijske sustave,
- unutar vegetacijskog pojasa ne smiju se voditi infrastrukturni koridori (prometni, elektroopskrbna mreža, plinovod, vodovod, kanalizacija i dr.),
- zadržati prirodne tokove potoka, posebno u naseljima gdje je njihova velika uloga u stvaranju identiteta krajolika naselja.

Zaštita i unapređenje krajobraznih vrijednosti i cjelina

Članak 120.

Da bi se moglo svrhovito pristupiti zaštiti krajobraznih vrijednosti Županije, potrebna je izrada krajobrazne osnove, koja će dati ocjenu i klasifikaciju krajobraznih vrijednosti i cjelina, izdvojiti pojedine posebno vrijedne krajolike, naglasiti njegove specifičnosti te dati detaljne smjernice za zaštitu i unapređenje krajobraznih vrijednosti. Krajobrazna osnova odredit će smjernice za zaštitu i očuvanje krajolika za PPUO/G i detaljne planove uređenja.

Članak 121.

U cilju zadržavanja identiteta naselja kao sastavnog dijela kulturnog krajolika u PPUO/G, u dijelu koji se odnosi na planiranje proširenja građevinskog područja, planiranje novih ulica i parcelacije, potrebno je poštivati postojeću građevinsku cjelinu, formirati zaokruženu cjelinu naselja.

Članak 122.

U formiranju novog krajolika (u projektima i postupcima sanacija), nije dozvoljeno unošenje stranih biljnih vrsta već u ozelenjivanju primijeniti isključivo autohtone vrste (vrba, joha, jasen, hrast, lipa, dud i dr.).

Članak 123.

U cilju vraćanja identiteta pojedinih dijelova krajolika, naglašavanja važnih pravaca kretanja, na osnovu povijesnih izvora poželjno je vraćanje i obnavljanje drvoreda uz postojeće prometne pravce kao što su Varaždin-Čakovec, Čakovec-Sveti Križ-Prelog, Čakovec-Mala Subotica.

Članak 124.

Očuvati značajne vizure i vizualno istaknute točke u krajoliku navedene u kartografskom prikazu broj 3 - Uvjeti korištenja, uređenja i zaštite prostora.

Članak 125.

U cilju očuvanja javnih zelenih površina - “zelenih trgova”, ostataka nekadašnjih zajedničkih prostora, kao elemenata autohtonog krajolika naselja od važnosti za Županiju, potrebna je zaštita od izgradnje i pretvaranja u građevinsko zemljište navedenih cjelina u svim naseljima

(posebno Sivica, Sveta Marija, Čukovec, Donji Vidovec, Donji Pustakovec), a spomenute prostore posebno vrednovati u PPUO/G i dokumentima prostornog uređenja užeg područja.

Članak 126.

Postojeće zelene površine koje čine pejzažnu cjelinu unutar naselja (bilo novo oblikovani ili izvorni krajobraz - dijelovi šuma, šumarci, s ili bez vodotoka), ne mogu se prenamijeniti u građevinsko zemljište, već se moraju očuvati u takvom obliku u funkciji zelenila u naselju.

Glava VIII.

MJERE ZAŠTITE PRIRODNIH VRIJEDNOSTI I POSEBNOSTI I KULTURNO-POVIJESNIH CJELINA

Odjeljak 1.

PRIRODNA BAŠTINA

Članak 127.

Prema Zakonu o zaštiti prirode, u Međimurskoj županiji pod zaštitom se nalaze slijedeća zaštićena područja:

- Regionalni park Mura-Drava (preventivna zaštita od veljače 2008.).
- Spomenik prirode - zoološki Bedekovićeve grabe (2002.).
- Spomenik prirode - rijetki primjerak drveća hrast lužnjak (*Quercus robur* L.) u Donjem Vdovcu (1995.).
- Značajni krajobraz rijeke Mure (2001.).
- Spomenik parkovne arhitekture park Perivoj Zrinski u Čakovcu (1975.).
- Spomenik parkovne arhitekture- skupina stabala, dvije glicinije (*Wisteria sinensis* Sweet) kod Visoke učiteljske škole u Čakovcu.
- Spomenik parkovne arhitekture - skupina stabala, dvije platane (*Platanus orientalis* L.) u Svetom Urbanu.
- Spomenik parkovne arhitekture - pojedinačno stablo tulipanovac (*Liriodendron tulipifera*) u Vučetincu (1995.).
- Spomenik parkovne arhitekture - pojedinačno stablo platana (*Platanus orientalis* L.) u Nedelišću (1963.).
- Spomenik parkovne arhitekture - pojedinačno stablo, magnolija (*Magnolia liliflora*) u Pribislavcu (2001.).
- Spomenik parkovne arhitekture - pojedinačno stablo Stara lipa (*Tillia cordata* (parvifolia) L.) u Strelcu (1969.).
- Spomenik parkovne arhitekture - pojedinačno stablo ginkgo (*Ginkgo biloba*) u Donjoj Dubravi (1995.).

Ovim Planom predlaže se da se proglase zaštićena područja na slijedećim prostorima i lokalitetima:

Park šuma Balogovec,

Park prirode - geološki Verk Križovec.

Granica obuhvata zaštićenih područja i kategorije zaštite prikazane su na kartografskom prikazu broj 3. Uvjeti korištenja, uređenja i zaštite prostora a područje ekološke mreže prikazano je na kartografskom prikazu broj 3a. - Područja ekološke mreže Republike Hrvatske - Međimurska županija (Mj 1:150 000).

Članak 127a.

Ukida se zaštita nad spomenicima prirode - pojedinačnim stablima zbog nepravilno provedene sanacije i devastacije:

- spomenik prirode - rijetki primjerak drveća - dva pitoma kestena (*Castanea sativa* Mill.) u Novom Selu Rok.
- spomenik prirode - rijetki primjerak drveća - (skupina stabala) - skupina smreka (*Picea abies*) na groblju u Vratišincu.
- spomenik prirode - rijetki primjerak drveća - skupina stabala oko župne crkve Svetog Križa u Vratišincu.

Članak 127b.

Uredbom o proglašenju ekološke mreže Republike Hrvatske ("Narodne novine", broj 109/07), u Međimurskoj županiji Nacionalna ekološka mreža obuhvaća točkaste lokalitete i područja prikazane i navedene u prilogama 1.1. i 1.2. Uredbe. Područje nacionalne ekološke mreže uključuje prostor uz rijeku Muru kao važno područje za divlje svojte i stanišne tipove čija se granica uglavnom poklapa s granicom Značajnog krajobraza rijeke Mure, a prostor uz rijeku Dravu je važno područje za divlje svojte i stanišne tipove i međunarodno važno područje za ptice.

Područja Nacionalne ekološke mreže su:

- HR1000013 Dravske akumulacije
- HR1000014 Gornji tok Drave
- HR5000013 Šire područje Drave
- HR2000364 Mura
- HR2000377 Totovec - nalazište crnkaste sase
- HR2000613 Stari tok Drave I
- HR2000614 Stari tok Drave II
- HR2000618 Murščak - šuma
- HR2001034 Mačkovec - ribnjak
- HR2000373 Kotoriba - šuma

Točkasti lokaliteti Nacionalne ekološke mreže su:

- HR2000816 Globetka - livade
- HR2000763 Bedekovićeve grabe
- HR2000764 Grabe kod Pleškovca
- HR2000765 Logožarec
- HR2000766 Kreče 1
- HR2000767 Kreče 2
- HR2000768 Kreče 3
- HR2000769 Borovje 1
- HR2000770 Borovje 2
- HR2000771 Krč
- HR2000470 Čep Varaždin
- HR2000817 Murščak Turčišče

MJERE ZAŠTITE PODRUČJA EKOLOŠKE MREŽE

Članak 127c.

Ekološka mreža je sustav međusobno povezanih ili prostorno bliskih ekološki značajnih područja, koja pridonose očuvanju prirodne ravnoteže i biološke raznolikosti.

U postupcima planiranja i uređenja prostora, u dokumentima prostornog uređenja jedinica lokalne samouprave, u dijelovima koji se odnose na prostore u sastavu ekološke mreže, potrebno je primijeniti slijedeće smjernice za određivanje mjera zaštite, sa ciljem očuvanja i zaštite divljih svojti i stanišnih tipova:

- pažljivo planirati zone sporta i rekreacije izvan građevinskih područja naselja na način da se ne uklanjaju dijelovi šuma, da se ne vrši drenaža na vlažnim područjima, da se ne unose strane vrste prilikom krajobraznog uređenja,
- pažljivo planirati trase i građevine infrastrukturnih objekata (energetskih, telekomunikacijskih, prometnih i dr.) - objediniti ih u zajedničke koridore,
- kod planiranja novih prometnica koristiti postojeće trase koridora nerazvrstanih cesta - poljskih putova, a proširenjem profila i primjenom odgovarajućih standarda izvršiti prekategorizaciju prometnica,
- revitalizirati vlažna staništa uz Muru i pritoke, te revitalizirati stare presušene tokove rijeke Drave,
- prilikom okrupnjavanja zemljišta očuvati rubna, biološki vrijedna staništa oranica na način da se zadrže ili da se novom organizacijom poljoprivrednih površina proširenjem postojećih, formiraju nova staništa (živice, šumarci, nizovi stabala, vlažna područja),
- ne vršiti proširenje ili osnivanje izdvojenih građevinskih područja na šumsko zemljište, na depresije s vlažnim staništima,
- čuvati i održavati staništa ugroženih divljih svojti označenih kao točkasti lokaliteti Nacionalne ekološke mreže (staništa crnkaste sase, kockavice, livadnog plavca) izmicanjem koridora infrastrukture, a građevinska područja i gospodarske djelatnosti dovoljno udaljiti prema izdanim uvjetima zaštite prirode,
- pažljivo provoditi rekreativno turističke aktivnosti u zaštićenim područjima.

Članak 127d.

U zaštićenim područjima i područjima ekološke mreže primjenjuju se ograničenja i zabrane:

- ne može se provoditi prenamjena zemljišta u građevinsko područje na točkastim lokalitetima ili u njihovoj neposrednoj blizini,
- ne mogu se odobravati ni planirati zahvati u prostoru na točkastim lokalitetima i u njihovoj neposrednoj blizini (npr. građevine sporta i rekreacije - sportska igrališta, staze za šetnju, građevine poljoprivredne namjene - farme, skladišta, spremišta, građevine infrastrukturnih objekata - komunalnih, energetskih, telekomunikacijskih, prometnih),
- na točkastim lokalitetima ne smiju se vršiti iskopi, nasipavanja, prekopi,
- ne mogu se vršiti regulacije vodotoka.

Članak 128.

Potrebno je izvršiti inventarizaciju vrsta i staništa, te provoditi praćenje stanja kvalifikacijskih vrsta i stanišnih tipova na području Županije, a posebno u pojedinim područjima ekološke mreže.

Članak 129.

Granice obuhvata Regionalnog parka Mura-Drava prijedlog je rješenja kojeg je Međimurska županija dala kao prilog javnoj raspravi o određivanju granica Regionalnog parka. Ukoliko nakon provedenog postupka javne rasprave o granicama Parka dođe do odstupanja od predloženog prikazanog rješenja, primjenjivat će se granice koje utvrdi predlagatelj Rješenja o preventivnoj zaštiti nakon javne rasprave.

Članak 130.

B R I S A N

Odlukom o donošenju Izmjena i dopuna Prostornog plana Međimurske županije ("Službeni glasnik Međimurske županije", broj 23/10), objavljene 29. listopada 2010. - stupila na snagu 6. studenoga 2010. godine.

Članak 131.

Gospodarenje prostorima u Značajnom krajobrazu rijeke Mure i u Regionalnom parku Mura-Drava odredit će se planom upravljanja tim područjima.

ZNAČAJNI KRAJOBRAZ RIJEKE MURE

Članak 132.

U cilju zaštite poplavnih šuma i staništa rijetkih i ugroženih divljih svojti, unutar područja obrambenih nasipa rijeke Mure nisu dozvoljene gospodarske aktivnosti (regulacija vodotoka, eksploatacija mineralnih sirovina, melioracijska odvodnja) i izgradnja građevina.

Pojedini prostori u zaštićenom krajoliku gdje su se naselja približila rijeci (Podturen, Peklenica, Hlapičina, Mursko Središće, Sveti Martin na Muri) obala Mure ima naglašenu sociološku, estetsku komponentu. Iz tog razloga, na tim prostorima moguć je smještaj sportsko-rekreativnih, turističko-ugostiteljskih sadržaja, ribičkih staza. Pri tome treba voditi računa da dimenzije i kapaciteti ovih sadržaja ne ugrožavaju karakteristike i osobitosti prirodnih predjela i ne predstavljaju opasnost od mogućih zagađenja i narušavanja ekološke ravnoteže tog prostora.

U planiranju navedenih zahvata i sadržaja u prostoru ne smije se ugroziti funkcioniranje skele na Muri, atraktivnost tradicionalne komunikacije između obala, a vodograđevnim zahvatima ne ugroziti rukavce i meandre Mure mijenjanjem vodotoka. Izgradnjom novih i rekonstrukcijom postojećih prometnica potrebno je očuvati biološku raznolikost prostora, čuvati šumske površine, a zahvate vršiti izvan točkastih lokaliteta ekološke mreže (izvan staništa ugroženih divljih svojti). Potrebno je koristiti trase postojećih putova i infrastrukturnih koridora.

ZNAČAJNI PRIRODNI PREDJELI UZ DRAVU

Članak 133.

Preostale dravske šume potrebno je sačuvati u potpunosti i proglasiti ih šumama posebne namjene. Prenamjena prostora tih šuma nije dopuštena.

Članak 134.

B R I S A N

Odlukom o donošenju Izmjena i dopuna Prostornog plana Međimurske županije ("Službeni glasnik Međimur-

ske županije", broj 23/10), objavljenu 29. listopada 2010. - stupila na snagu 5. studenoga 2010. godine.

Članak 135.

Smjernice za uređenje prostora izdvojenog građevinskog područja - zone sporta, rekreacije i izletničkog turizma uz akumulacijska jezera HE Čakovec i HE Dubrava:

- potrebno je u potpunosti očuvati novonastale prirodne ambijente na počecima akumulacija (otoci, rukavci, obala) od bilo kakvih zahvata, izuzeti ih od masovnog pristupa ljudi, a planirane sadržaje uz formiranu obalu kao kupalište, udaljiti što je moguće više od tih prirodnih oaza, pažljivo dimenzionirati i podrediti ih ciljevima zaštite prirodnih predjela,
- unutar nasipa u zoni izletničkog turizma (T_4) s pratećim sadržajima i rekreacije na vodi (R_3), prioritet u rekreativnim aktivnostima trebaju imati aktivnosti uz vodu (kupanje, veslanje, jedrenje), uz uvjet da su ti sadržaji i prostori javni i svima dostupni uz jednake uvjete,
- pristup automobilom unutar nasipa ograničiti samo na servisnu cestu za opskrbu, uz ograničeni broj parkirnih mjesta (za masovne posjete osigurati parkiralište izvan zone nasipa),
- posljedice narušenih prirodnih vrijednosti nastale divljom izgradnjom potrebno je sanirati, uklanjanjem svih štetnih elemenata u prostoru, a posebno: betonskih obaloutvrda, vezova za čamce, čvrstih građevina, izgrađenih prepreka, ograda, unesenih novih nasada koji nisu autohtoni (voćaka, crnogorice) i dr.,
- zaštita novonastalih ekosustava na počecima akumulacija, novih staništa biljnih i životinjskih vrsta uz vodu, te zaštita starog korita Drave i dravskih šuma treba biti prioritet i osnovni cilj pri izradi budućeg dokumenta prostornog uređenja,
- prostornom planu užeg područja odredit će se zahvati u prostoru u skladu s planiranim sadržajima (R_3 i T_4) prema kartografskom prikazu, uz uvjet da ukupna tlocrtna bruto površina zatvorenih i natkrivenih građevina bude maksimalno 10% sportskih terena i sadržaja, a najmanje 60% građevne čestice bude uređeno kao zelenilo (primjenjujući autohtone vrste u okruženju).

Članak 136.

B R I S A N

Odlukom o donošenju Izmjena i dopuna Prostornog plana Međimurske županije ("Službeni glasnik Međimurske županije", broj 23/10), objavljene 29. listopada 2010. - stupila na snagu 6. studenoga 2010. godine.

DIVLJE SVOJTE I SPOMENICI PRIRODE

Članak 137.

U PPŽ predlaže se da se identificiraju i istraže, te predlože za zaštitu lokaliteti posebno rijetkih i ugroženih vrsta kao spomenici prirode:

- lokaliteti kockavice,
- lokaliteti malog rogoza,
- stanište endema - ribe crnke (Umbra krameri).

Članak 138.

U cilju očuvanja i sprječavanja ugroženosti zaštićenih prirodnih vrijednosti potrebno je osigurati stručno osoblje za njihovo održavanje i obnovu.

Članak 139.

U cilju očuvanja zaštićenih i ugroženih biljnih i životinjskih vrsta kojima se smanjuje brojnost i prijete odumiranje zbog promjene prirodnih uvjeta njihovih staništa, potrebno je:

- štiti staništa ugroženih biljnih i životinjskih vrsta posebno u zaštićenom krajoliku - primjenom tradicionalnog i organskog načina gospodarenja poljoprivrednim zemljištem,
- očuvanje kultiviranog krajolika i mozaičke strukture korištenja poljoprivrednog zemljišta,
- očuvanje vlažnih livada i šuma, očuvanje rukavaca, bara, mrtvica, sa pripadajućim vegetacijskim pojasom,
- izvršiti inventarizaciju navedenih lokaliteta u PPUO/G, te propisivati mjere zaštite i djelovanje na lokalnoj razini.

PARK ŠUMA BALOGOVEC**Članak 140.**

Lokalitet šume bijelog bora - koja se nalazi u kontaktnom prostoru zapadno od naselja Mačkovec, potrebno je proglasiti park šumom.

U obuhvat tog zaštićenog prostora potrebno je najmanje uključiti retencije, šumu koja se proteže južno od staništa bijelog bora i livadu omeđenu šumom sa zapada i juga, te cestu (Mačkovec-Knezovec) na sjeveru i građevinskim područjem naselja na istoku.

Članak 141.

Za potrebe sportsko rekreativnih sadržaja i izletničkog turizma moguća je izgradnja pratećih sadržaja. Svi zahvati u prostoru na području Park šume Balogovec mogu se izvesti na osnovu donesenog Detaljnog plana uređenja.

Građevine u zoni obuhvata Park šume moraju se locirati najmanje 50 m od rubova šuma. Izvesti se moraju na način da asociraju na tradicionalnu seosku arhitekturu (stambenu i gospodarsku-"škednji") pretežito u drvu, a visine najviše prizemlje bez potkrovlja s visinom vijenca 3,8 m). Pokrov se mora izvesti u opečenom crijevu.

Članak 142.

Unutar park šume mogu se urediti staze za šetnju i ribičke staze, a izvan šume igrališta za sport i rekreaciju.

Parkirališta za posjetitelje moraju se locirati uz rub obuhvata park šume ili izvan zone obuhvata.

Staze i parkirališta izvesti u prirodnim materijalima.

OSOBITO VRIJEDAN PREDIO**Članak 143.**

U vrednovanju krajobraza Međimurja izdvojen je prostor osobito vrijednog predjela koji obuhvaća prostor gornjeg Međimurja i Globetke - nizine koja se proteže južno od

podnožja brežuljaka do samih rubova građevinskog područja Nedelišća i Čakovca.

Prostor Globetke rijetki je primjer stepske vegetacije i faune u Hrvatskoj koji je zadržao prirodne karakteristike unatoč izmijenjenim prirodnim uvjetima nakon izgradnje drenažnih kanala. Na području Globetke na prostoru označenom na kartografskom prikazu kao posebno vrijedan predio, ne mogu se osnivati građevinske cjeline, livade, šumarci i poljoprivredne površine ne mogu se pretvarati u građevinsko područje, niti se vršiti daljnji zahvati na isušivanju tog područja. Mogući su zahvati vezani uz funkcioniranje retencije u cilju povećanja sigurnosti sustava za obranu od poplave i zahvati koji se odnose na tehničko i gospodarsko održavanje postojećeg sustava.

Režimi i uvjeti gradnje na prostoru osobito vrijednog predjela koji se prostire u gornjem Međimurju određeni su u Glavi V. ovih odredbi, u člancima 55, 76, 77. i 78.

Odjeljak 2.**KULTURNA BAŠTINA****Članak 144.**

Na području cijele Županije potrebno je izvršiti inventarizaciju i valorizaciju kulturno povijesnog naslijeđa, te na osnovu tih postupaka predložiti odgovarajuću kategoriju zaštite.

Predlaže se zaštita svih do sada evidentiranih spomenika kulturne i graditeljske baštine, navedenih u poglavlju 2.2.5. - Zaštita prirodnih vrijednosti i posebnosti i kulturno povijesnih cjelina. Posebnu pažnju posvetiti građevinama - spomenicima koji se do sada nisu nalazili niti na jednom od popisa evidentiranih spomenika, a to su: stare škole, kurije, vile, građevine suvremene arhitekture, te kod svakog zahvata na tim građevinama tražiti uvjete Uprave za zaštitu kulturne baštine.

Članak 144a.

Za zahvate u prostoru kod kojih se izvode zemljani radovi na velikim površinama kao što su infrastrukturni koridori županijskog ili državnog značaja (nove trase županijskih cesta, magistralnog plinovoda, vodovoda), golf igrališta, površinski iskopi mineralnih sirovina (otvaranje novih eksploatacijskih polja), investitor je dužan prije izdavanja lokacijske dozvole osigurati rekognosciranje terena od strane za to stručne osobe ili institucije radi determinacije arheološke baštine na tom prostoru.

Temeljem gotovog izvješća o izvršenom rekognosciranju terena, ovisno o rezultatima, stručna služba nadležnog tijela za zaštitu i očuvanje kulturnih dobara utvrdit će daljnje smjernice i uvjete sukladno Zakonu o zaštiti i očuvanju kulturnih dobara.

U proceduri odobravanja otvaranja eksploatacijskog polja mineralnih sirovina, investitor je dužan osigurati rekognosciranje terena tijekom izrade Studije utjecaja na okoliš, a temeljem izrađenog izvješća nadležno tijelo utvrdit će smjernice, uvjete i mjere sukladno Zakonu o zaštiti i očuvanju kulturnih dobara, koje će izrađivač ugraditi u sadržaj Studije.

Članak 145.

Objekti javne namjene koji pripadaju kulturnoj i graditeljskoj baštini (kao što su stare škole, stambene vile),

potrebno je zaštititi od daljnje devastacije obnovom i očuvanjem građevina - njezinih gabarita pročelja stilskih obilježja, što je obaveza vlasnika, a poželjno je da i dalje ostanu u javnoj namjeni (objekti društvene infrastrukture).

Obaveza je vlasnika spomenika graditeljske baštine da obnove devastirane parkove i vrtove uz te građevine, na osnovu preostalih elemenata vrtno i parkovne arhitekture i povijesnih izvora (katastarski plan, stare fotografije i sl.).

Nasadima pojedinačnih stabala ili male skupine stabala uz pilove i poklonce, potrebno je rekonstruirati slike krajolika.

Članak 146.

Na nivou Županije potrebno je ustanoviti konzervatorski odjel za zaštitu kulturne baštine, da bi zaštita i očuvanje tih spomenika, te kontrola nad provođenjem mjera za njihovu zaštitu bila djelotvornija.

Članak 147.

Potrebno je izvršiti započetu evidenciju građevina etno-baštine na cjelokupnom teritoriju Županije, a poticajnim mjerama jedinica lokalne samouprave, sredstvima i stručnim službama (Županije i općina i gradova) pridonijeti njihovoj revitalizaciji i očuvanju.

Članak 148.

Izradom PPUO/G jedinice lokalne samouprave mogu izvršiti postupak inventarizacije i valorizacije spomenika kulturno-povijesne i prirodne baštine na svom teritoriju, proglasiti akt zaštite te propisati mjere i smjernice za njihovo očuvanje i nadzor.

Glava IX.

POSTUPANJE S OTPADOM

Članak 149.

Donošenje mjera o postupanju otpadom prioritarna je zadaća za područje cijele Županije.

Članak 150.

U postupku gospodarenja otpadom, Županija je nakon sanacije odlagališta Totovec obvezna postupiti prema obavezama iz Plana gospodarenja otpadom u Republici Hrvatskoj ("Narodne novine", broj 85/07) i obavezama iz Plana gospodarenja otpadom u Međimurskoj županiji ("Službeni glasnik Međimurske županije", broj 12/06), prema jednom od dva moguća rješenja:

- a) osnovati regionalni centar za gospodarenje otpadom,
- b) osnovati županijski centar za gospodarenje otpadom.

Regionalni centar za gospodarenje otpadom osnovat će se na prostoru izvan Međimurske županije a njegov sastavni dio bit će pretovarna stanica s lokacijom u Totovcu, koja će se sastojati od:

- postrojenje za biološko-mehaničku obradu otpada,
- reciklažno dvorište za posebne vrste otpada,
- reciklažno dvorište građevinskog otpada,
- građevine za skladištenje opasnog otpada za područje Županije,
- odlagalište za neopasni i inertni otpad.

Ukoliko se ne pristupi realizaciji regionalnog centra, Županija pristupa osnivanju županijskog centra za gospodarenjem otpadom koji se određuje na jednoj od dviju potencijalnih lokacija:

- Totovec,
- Pustošija.

Konačna lokacija centra odabrat će se nakon obavljenih istražnih radova i provedenog postupka procjene utjecaja na okoliš, na osnovu važeće i prihvaćene Geološke i hidrogeološke studije Međimurja, te na osnovu kriterija i smjernica propisanih ovim Planom.

Županijski centar za gospodarenjem otpadom, pored dijelova navedenih u Planu gospodarenja otpadom u Republici Hrvatskoj sadržavat će:

- postrojenje za mehaničko-biološku obradu otpada,
- reciklažno dvorište posebne vrste otpada,
- reciklažno dvorište građevinskog otpada,
- građevine za skladištenje opasnog otpada za područje Županije,
- odlagalište za neopasni i inertni otpad.

Članak 151.

Ovim Planom ocjenjuje se potrebnim da sve općine i gradovi Međimurske županije sporazumno osiguraju mjere cjelokupnog gospodarenja i zbrinjavanja komunalnog i neopasnog tehnološkog otpada.

Članak 152.

Temeljem mogućih izmjena Plana gospodarenja otpadom u Međimurskoj županiji ("Službeni glasnik Međimurske županije", broj 12/06) ili temeljem drugih potrebnih važećih dokumenata, jedinice lokalne samouprave mogu se odlučiti za takva prihvatljiva tehnološka rješenja koja isključuju odlaganje otpada kao postupka unutar centra gospodarenja otpadom na području Međimurske županije.

Članak 153.

Postupak zbrinjavanja komunalnog i neopasnog tehnološkog otpada odvijat će se u županijskom centru gospodarenja otpadom određenim ovim Planom - ukoliko se ne uspostave uvjeti iz prethodnog članka.

U slučaju da se jedna ili više jedinica lokalne samouprave odluče na zbrinjavanje svog komunalnog otpada na svom ili zajedničkom odlagalištu, lokaciju moraju odrediti temeljem prostornog plana uređenja, uz uvjet da tehnička i prostorna rješenja udovoljavaju kriterijima propisanim Zakonom o otpadu ("Narodne novine", broj 178/04, 60/08 i 87/09), Pravilnikom o uvjetima za postupanje s otpadom ("Narodne novine", broj 123/97, 112/01, 151/03, 178/04, 23/07 i 45/07) i kriterijima propisanim ovim Planom.

Članak 154.

Lokacija odlagališta mora udovoljiti slijedećim kriterijima:

- dostatna debljina prirodnih vodonepropusnih naslaga,
- udaljenost od stambenih građevina 500-800 m, ovisno o konfiguraciji terena,
- udaljenost od kategoriziranih prometnica 100 m, a ostalih 50 m,
- udaljenost od željezničke pruge 100 m,

- optimalna udaljenost za transport i pristup lokaciji,
- mogućnost korištenja povoljne mreže infrastrukture,
- povoljne pejzažne karakteristike okolnog prostora - pošumljeni prostor, šumarci i sl.,
- manje vrijedno poljoprivredno zemljište.

Članak 155.

U grafičkim priložima - kartogramima Postupanje s otpadom i Odabir lokacije odlagališta prikazani su prostorni pokazatelji za odabir najpovoljnije lokacije odlagališta.

Članak 156.

Odlagalište je građevina koja je izvedena i opremljena za trajno, kontrolirano, organizirano i sigurno odlaganje otpada.

Članak 157.

Otpad se smije odlagati samo na odlagalištu.

Članak 158.

Odlaganje otpada mora se obavljati na način da se spriječi štetan utjecaj na okoliš, prirodne uvjete života i zdravlje ljudi, životinjskog i biljnog svijeta, i to:

- sprječavanje širenja toksičnih tvari u tlu, površinske i podzemne vode, zrak,
- sprječavanje širenja smrada, prašine, opasnosti od požara i eksplozije,
- sprječavanje pojava kukaca, glodavaca i ptica.

Članak 159.

Prostor namijenjen izgradnji odlagališta mora biti dimenzioniran tako da osigurava potrebu za najmanje dvadesetgodišnjim odlaganjem otpada pripadajućeg mu područja.

Članak 160.

Tlo na kojem će se graditi odlagalište mora biti odgovarajuće hidrogeološke podobnosti (3 m sloja koeficijenta propusnosti 10^{-7} cm/sek) ili odgovarajuće nepropusnosti stvorene tehničkim mjerama (folijama, mineralnim brtvljenjem, nabojem gline).

Članak 161.

Tehnička dokumentacija mora biti izrađena prema odgovarajućim propisima a mora sadržavati:

1. Projekt odlagališta.
2. Projekt odlaganja otpada.
3. Projekt monitoringa.
4. Projekt sanacije.

Članak 162.

Projekt odlagališta

Sadržaj projekta odlagališta mora uvažiti slijedeće karakteristike odabrane lokacije: geologiju i hidrogeologiju, hidrologiju, klimatske uvjete, topografiju, infrastrukturu.

Članak 163.

Projekt odlaganja otpada - propisuje plan eksploatacije odlagališta:

- na sanitarnom odlagalištu može se odlagati otpad nakon selekcioniranja,
- na sanitarnom odlagalištu ne mogu se odlagati sekundarne sirovine niti opasni otpad,
- na sanitarnom odlagalištu mora se predvidjeti izdvojeni prostor za sabiralište i privremeno skladištenje opasnog otpada (ulja, lijekovi, boje i lakovi, baterije, zaštitna agrotehnička sredstva, ambalaža spomenutih otpada, kabasti otpad i dr.).

Članak 164.

Projekt monitoringa - propisuje:

- evidenciju nultog stanja okoliša,
- kontrolu stanja u prostoru odlagališta i neposrednom okolišu,
- kontrolu filtrata, površinskih vodotoka i podzemnih voda,
- kontrolu ulaza otpada, količine i sadržaje,
- stalno i povremenu kontrolu uređaja i opreme odlagališta (drenažnih vodova, nepropusnost sustava zaštite plinovoda, sustava brtvljenja, flore i faune na odlagalištu).

Članak 165.

Projektom sanacije mora biti regulirano tehničko rješenje, način uklapanja objekta odlagališta u okolni pejzaž, s mjerama daljnjeg praćenja prostora napuštenog odlagališta i njegovog neposrednog okoliša prema važećim propisima.

Članak 166.

Prema Zakonu o otpadu, iz komunalnog otpada obavezno je potrebno izdvojiti opasni otpad i otpad sa korisnim svojstvima - sekundarne sirovine.

Opasni otpad odvojeno se i kontrolirano skuplja i privremeno skladišti u građevinama za skladištenje opasnog otpada.

Članak 167.

Do uređenja građevine odlagališta komunalnog otpada i građevine za sakupljanje i privremeno skladištenje opasnog otpada, opasni otpad mora se privremeno skladištiti na mjestu nastanka (najvećim dijelom to su otpadna motorna ulja).

Članak 168.

Gradovi i općine dužne su u dokumentima prostornog uređenja (prema zakonima i propisima s područja gospodarenja otpadom) odrediti lokaciju za gradnju građevina za skladištenje, uporabu i zbrinjavanje otpada te odrediti lokaciju za reciklažna dvorišta (za građevinski otpad i za odvojeno prikupljeni otpad u gospodarenju komunalnim otpadom). Više općina i gradova u Županiji mogu zajedničkim sporazumom odrediti lokacije za spomenute građevine.

Reciklažno dvorište za odvojeno skupljane otpada, građevine za skladištenje, uporabu i zbrinjavanje otpada i reciklažno dvorište građevinskog otpada mogu biti locirani unutar gospodarskih zona, ovisno o specifičnosti građevine i prostorno funkcionalnim obilježjima tih zona, ili pak se mogu smjestiti izvan građevinskog područja naselja ako postoje uvjeti da se formira građevna čestica (pristup na javni put i moguća opskrba električnom energijom), na udaljenosti najmanje 500 metara od građevinskog područja stambene namjene.

Članak 169.

Jedinice lokalne samouprave dužne su sanirati sva odlagališta otpada na prostoru Županije, a posebno je obaveza sanacije divljih i kontroliranih odlagališta na području dravsko-murske nizine, dužni su pratiti stanje okoliša, sa ciljem krajnje zaštite podzemnih voda.

Zatvaranje i sanaciju odlagališta komunalnog otpada iz prethodnog stavka, potrebno je provoditi prema odgovarajućoj dokumentaciji, a sanirani prostor poželjno je rekultivirati i privesti namjeni prema prostorno planskoj dokumentaciji.

Projekt sanacije određen je člankom 213. ovog Plana u glavi XI. Mjere provedbe.

Članak 170.

B R I S A N

Odlukom o donošenju Izmjena i dopuna Prostornog plana Međimurske županije ("Službeni glasnik Međimurske županije", broj 23/10), objavljene 29. listopada 2010. - stupila na snagu 6. studenoga 2010. godine.

Glava X.

MJERE SPRJEČAVANJA NEPOVOLJNA UTJECAJA NA OKOLIŠ

Članak 170a.

Na području Međimurske županije na prostorima radnih zona (planiranih i postojećih) i građevinskih područja naselja nije dozvoljena primjena zastarjelih tehnologija, tehnologija koje neracionalno troše prostor, prirodne resurse, koje bi emisijama opasnih tvari u zrak, vode i tlo narušile ekološku ravnotežu i prirodne vrijednosti prostora (npr. kožara, cementara, proizvodnja papira, prerada teških metala i sl.).

Članak 171.

Uz zakonom propisanu obavezu izrade dokumenata iz područja zaštite okoliša - izvješća stanja o okolišu i programa zaštite okoliša u Međimurskoj županiji posebnu pozornost treba pridati zaštiti vodonosnog područja, zaštiti vodotoka, zraka, šuma, tla i krajolika kao osobito vrijednih resursa Županije.

Članak 172.

Na razini Županije i jedinica lokalne samouprave (svake pojedinačno, međusobno udruženih ili udruženih na nivou Županije) potrebno je uspostaviti sustav praćenja stanja okoliša.

Članak 173.

U izvješću stanja o okolišu potrebno je utvrditi stanje onih elemenata okoliša o kojima nema podataka niti su sustavno praćeni - intenzitet onečišćenja, klasifikaciju, stupanj poremećaja, na osnovi čega će se propisati mjere zaštite okoliša.

Članak 174.

Općine i gradovi čiji se teritorij nalazi unutar zaštićenog krajolika trebali bi donijeti program zaštite okoliša za pojedina uža područja koja su od posebne važnosti za Županiju, odnosno općine/grad, a za ostale se preporuča da donesu program zaštite za prostore od važnosti za općinu/grad.

VODE

Članak 175.

U cilju zaštite izvorišta pitke vode na razini Županije, u planu infrastrukturnih sustava naselja koja se nalaze na vodonosnom području, prioritetna je zadaća izgradnja sustava odvodnje otpadnih voda.

Izgradnja tog sustava temeljit će se na Studiji odvodnje Međimurja koja je u izradi.

Prioritet u realizaciji trebaju imati ona naselja koja se nalaze u zoni vodozaštitnog pojasa vodocrpilišta Nedelišće i Prelog. Otpadne vode obavezno treba pročistiti preko uređaja za pročišćavanje.

Članak 176.

Na vodonosnom području Županije primjenjuju se mjere zaštite propisane Odlukom o zaštiti izvorišta Nedelišće, Prelog i Sveta Marija ("Službeni glasnik Međimurske županije", broj 7/08).

U cilju zaštite vodonosnog sloja nisu dozvoljene aktivnosti unutar vodozaštitnih područja ili u neposrednoj blizini:

- djelatnost klaonice bez mogućih priključaka na uređaj za pročišćavanje,
- intenzivan uzgoj voća-voćnjaci Pušćine, Donji Krajevec uz intenzivnu primjenu zaštitnih sredstava,
- izgradnja budućih pogona u čijem tehnološkom programu nastaju velike količine opasnih otpadnih voda.

Članak 177.

Potrebna je izgradnja sustava odvodnje oborinskih voda s kolnika državnih cesta, na vodozaštitnom području, s uređajem mehaničkog pročišćavanja.

Članak 178.

Nedopustivo je direktno upuštanje otpadnih voda u vodotoke (kanale, potoke, rijeke) bez prethodnog pročišćavanja do razine predviđene za ispuštanje u vodotoke II. kategorije.

Članak 179.

Puštanje u rad planiranih kanalizacijskih sustava za odvodnju moguće je samo uz uvjet da je sustav realiziran u cijelosti - kanalizacijski sustav odvodnje s izgrađenim uređajem za pročišćavanje.

Sustav odvodnje otpadnih voda obavezno je planirati i realizirati prema planu i programu jedinica lokalne samouprave za sva naselja, a za one dijelove Županije gdje u dogledno vrijeme to nije moguće ostvariti, jedinice lokalne samouprave dužne su organizirati pražnjenje septičkih jama i odvoziti sadržaj na najbliži uređaj.

Obavezna je izgradnja uređaja za pročišćavanje otpadnih voda i priključivanje sustava na uređaj u naseljima, u kojima je odvodnja otpadnih voda bila djelomično izgrađena prije donošenja ovog Plana.

Članak 180.

Potoci i kanali ne smiju se pretvarati u otvoreni ili zatvoreni kanalizacijski sustav naselja. Izuzetak su otvoreni

kanali za prihvatanje oborinskih voda uz ceste koji se nalaze unutar pojasa cesta, uz uvjet da se prije ispuštanja u recipijent izvrši pročišćavanje oborinskih voda do razine II. kategorije.

Članak 181.

U cilju zaštite kvalitete vodotoka (potoka, kanala) u PPUO/G i dokumenata prostornog uređenja uži područja potrebno je planirati vegetacijski pojas uz vodotoke zbog njegove zaštitne funkcije od ispiranja poljoprivrednih površina i planirati revitalizaciju vegetacijskog pojasa onih tekućica koje su regulirane.

Članak 182.

U dokumentima zaštite okoliša općina i gradova (izvješće i stanja okoliša) potrebno je izvršiti inventarizaciju svih zagađivača i programom zaštite propisati mjere za uklanjanje štetnih utjecaja. Svi budući zahvati u prostoru ne smiju utjecati na smanjenje kvalitete voda.

Članak 183.

Svi vodotoci nakon realizacije planiranih mjera zaštite trebali bi prijeći u I. i II. kategoriju kvalitete voda.

Članak 184.

Mrtve rukavce i još moguće preostale bare potrebno je očuvati i zaštititi od isušivanja.

TLO

Članak 185.

Nije dozvoljena prenamjena vrijednog poljoprivrednog zemljišta u druge svrhe, posebno građevinske, osim ako je izgradnja u funkciji formiranja poljoprivrednog gazdinstva. Neobrađive poljoprivredne površine potrebno je pošumiti.

Članak 186.

Zbog zaštite tla i zaštite vodonosnog sloja potrebno je pratiti sastav i kvalitetu poljoprivrednog zemljišta (posebno u vodonosnom pojasu) te provoditi kontrolu primjene zaštitnih sredstava, zbog smanjivanja prisutnosti štetnih tvari (nitrata) u tlu i u podzemnoj vodi.

Članak 187.

Zbog onečišćenja tla, a prvenstveno zbog mogućnosti onečišćenja vodonosnog sloja, obaveza je jedinica lokalne samouprave sanacija svih odlagališta otpada (smetlišta) na vodonosnom području, a prioritarno onih, koje se nalaze u zonama zaštite izvorišta Prelog, Nedelišće i Sveta Marija. Sanacija deponija otpada u zonama zaštite mora sadržavati utvrđivanje stupnja onečišćenja tla i premještanje otpada na legalno uređeno odlagalište.

U cilju sprečavanja nepovoljnih utjecaja na tlo i podzemne vode i poštivanja Pravilnika o zaštiti poljoprivrednog zemljišta od onečišćenja ("Narodne novine", broj 32/10), uzgajivači stoke u farmama (peradarnici, svinjogojske farme i dr.) moraju voditi očevidnik o odvozu gnoja na poljoprivredne površine, da bi nadležne službe mogle vršiti kontrolu zbrinjavanja gnoja i kontrolu njegove primjene na poljoprivrednim površinama.

ZRAK

Članak 188.

Obaveza je Županije i jedinica lokalne samouprave uspostava mreže za trajno praćenje kakvoće zraka (lokalna mreža), a koja se određuje na temelju ocijenjene razine onečišćenosti zraka, ukoliko su razine onečišćenosti više od propisanih graničnih vrijednosti.

ŠUME

Članak 189.

Šume i šumska zemljišta mogu mijenjati namjenu samo prema odredbama Zakona o šumama.

U cilju očuvanja preostalih šumskih površina potrebno je spriječiti širenje poljoprivrednih i drugih površina na račun šumskih.

Članak 190.

U cilju očuvanja i unapređivanja cjelokupnog šumskog fonda poželjna je izrada osnove gospodarenja privatnim šumama.

Članak 191.

Šumu bijelog bora u Balogovcu potrebno je proglasiti park šumom, a nizinske šume uz Dravu proglasiti šumama posebne namjene.

Članak 192.

U PPUO/G potrebno je za točno određene prostore propisivanje mjera zabrane krčenja u cilju zadržavanja i očuvanja šumaraka i živica koji čine zajedno s drugim poljoprivrednim površinama mozaičku strukturu krajolika.

Članak 193.

Poželjno je pošumljivati, izvršiti prenamjenu zemljišta u šumska na nekvalitetnim poljoprivrednim zemljištima, na neobrađenim poljoprivrednim zemljištima, predjelima uz vodotoke i sl.

U postupku pošumljivanja nije dozvoljeno unošenje stranih biljnih vrsta već je potrebno primijeniti isključivo autohtone vrste.

ZAŠTITA OD BUKE

Članak 194.

Građevine koje su izvori buke ne smiju ugrožavati stambene i radne zone naselja prekoračenjem dozvoljene razine. Potrebno ih je locirati na takvoj udaljenosti da bukom ne ugrožavaju okoliš ili je obavezna izgradnja zaštite od buke.

Na objektima kao što su auto cesta, karting staza ili ostale potencijalne građevine koje bi mogle ugroziti okoliš bukom, pravna osoba koja je to dužna po zakonu ili korisnik građevine, dužni su vršiti mjerenja razine buke i postupiti prema mjerama o zaštiti od buke.

Ukoliko se ustanovi da je prekoračena dozvoljena buka u naselju, potrebno je izvesti objekte za zaštitu.

BILJNE I ŽIVOTINJSKE VRSTE

Članak 195.

U cilju zaštite i rijetkih i ugroženih biljnih i životinjskih vrsta i zaštite vodenih ekosustava unutar inundacijskog pojasa, nisu dozvoljeni zahvati kao što je prenamjena šumskog zemljišta, regulacije, te pretvaranje vlažnih livada u oranice i njive.

Ukoliko se ustanovi da brojnost rijetkih i ugroženih biljnih i životinjskih vrsta opada zbog nestanka njihovih staništa i promijenjenih prirodnih uvjeta, potrebno je propisati i primijeniti mjere na nivou Županije za njihovu zaštitu.

Članak 196.

U području Značajnog krajobraza rijeke Mure i Regionalnog parka Mura - Drava izvođenje daljnjih melioracija moguće je uz preispitivanje svrhovitosti zahvata i ekonomske isplativosti. Da bi se spriječili mogući negativni učinci na šumsku vegetaciju, režim podzemnih voda, staništa divljih svojti vezanih uz vodu, te da se ne bi ugrozile vrijednosti krajobraza zbog kojih je proglašen zaštićenim, opravdane zahvate potrebno je uputiti u proceduru ocjene prihvatljivosti za prirodu.

Članak 196a.

Prolazom autoceste kroz Međimursku županiju nastala je prostorna barijera koja razdvaja ekološku mrežu i područja obitavanja životinjskog svijeta.

U cilju njihovog povezivanja duž trase autoceste, temeljem izrađenih studija i analiza, nužno je planirati lokacije i vrstu zahvata - zelenih mostova za krupnu divljač, prolaza i prijelaza za životinje, podzemnih kanala za sitne sisavce i druge kralježnjake te tunnelske prolaze za vodozemce preko autoceste.

KRAJOLIK

Članak 197.

Mjere zaštite krajobraznih vrijednosti navedene su u glavi VII. ovih odredbi.

ZAŠTIĆENI DIJELOVI PRIRODE

Članak 198.

Mjere zaštite prirodnih vrijednosti i posebnosti navedene su u glavi VIII. ovih odredbi.

OBLIKOVANJE NASELJA I KULTURNE VRIJEDNOSTI

Članak 199.

U cilju očuvanja skladne slike naselja izgradnja novih građevina unutar naselja (zamjena starog objekta novim, interpolacije) mora biti usklađena s postojećom izgradnjom, uz poštivanje tradicionalnih oblika i načina gradnje.

Smjernice i mjere za takvu izgradnju navedene su u glavi V. ovih odredbi.

Članak 200.

Mjere zaštite kulturno-povijesnih cjelina i građevina navedene su u glavi VIII. ovih odredbi.

POSTUPANJE S OTPADOM

Članak 201.

Mjere postupanja s otpadom navedene su u glavi IX. ovih odredbi.

ZAŠTITA OD IZVANREDNIH DOGAĐAJA

Članak 202.

Sukladno Konvenciji o prekograničnim učincima industrijskih nesreća i obavezama koje iz toga proizlaze potrebno je pri odlučivanju o lokaciji o opasnim djelatnostima uzeti u obzir procjenu rizika po okoliš uključujući posljedice prekograničnih učinaka te ocjenu rizika uključujući fizičke značajke područja.

Članak 203.

U skladu s Planom intervencija u zaštiti okoliša pri izradi županijskog plana intervencija potrebno je utvrditi količinu i svojstva opasnih tvari, prirediti scenarij tipičnog uzroka industrijskih nesreća, predvidjeti težinu nastalih posljedica za ljude i okoliš te poduzeti mjere za smanjenje vjerojatnosti proširenja štetnog djelovanja uzimajući u obzir broj i rasprostranjenost ljudi u zoni opasnosti.

Članci 204. i 205.

B R I S A N I

Odlukom o donošenju Izmjena i dopuna Prostornog plana Međimurske županije ("Službeni glasnik Međimurske županije", broj 23/10), objavljene 29. listopada 2010. - stupila na snagu 6. studenoga 2010. godine.

Glava XI.**MJERE PROVEDBE****Odjeljak 1.****OBVEZA IZRADE DOKUMENATA PROSTORNOG UREĐENJA**

Članak 206.

Predlaže se izrada PPPPO Regionalnog parka Mura-Drava na cjelokupnom obuhvatu Regionalnog parka, kojim će se sagledati posebnosti prostora krajolika uz rijeke, u smislu vrednovanja prirodnih obilježja, a sa ciljem planiranja namjene i korištenja prostora u skladu s utvrđenim prirodnim vrijednostima. Pokretanju postupka izrade tog Prostornog plana prethodio bi sporazum četiriju županija na čijem se teritoriju park prostire.

Članci 207. i 208.

B R I S A N I

Odlukom o donošenju Izmjena i dopuna Prostornog plana Međimurske županije ("Službeni glasnik Međimur-

ske županije", broj 23/10), objavljene 29. listopada 2010. - stupila na snagu 6. studenoga 2010. godine.

Članak 209.

Do donošenja novih propisa o mjerama zaštite od elementarnih nepogoda i ratnih opasnosti potrebno je kod izrade planova užeg područja primjenjivati Pravilnik o mjerama zaštite od elementarnih nepogoda i ratnih opasnosti u prostornom planiranju i uređivanju prostora.

Članak 210.

Kroz PPUO/G potrebno je obuhvatiti rješavanje bespravne izgradnje uz poštivanje odredbi za provođenje ovoga Plana.

Članak 211.

B R I S A N

Odlukom o donošenju Izmjena i dopuna Prostornog plana Međimurske županije ("Službeni glasnik Međimurske županije", broj 23/10), objavljene 29. listopada 2010. - stupila na snagu 6. studenoga 2010. godine.

OBAVEZA IZRADE SANACIJSKIH PROJEKATA

Članak 212.

Korisnici prostora koji su devastirali prostor dužni su ga i sanirati.

Ovim Planom određuje se obavezna sanacija:

- napuštenih šljunčara,
- svih deponija,
- devastiranih prostora u predloženom zaštićenom krajoliku divljom izgradnjom,
- ostataka rekonstruirane državne ceste Ivanovec-Sveti Križ.

Članak 212a.

Sanaciju zemljišta zauzetog bespravnom izgradnjom na prostoru uz akumulacijska jezera u vlasništvu HEP-a d.d. treba definirati programom sanacije koji će zajednički usuglasiti HEP d.d., Međimurska županija i jedinice lokalne samouprave na čijem se teritoriju taj prostor nalazi.

Članak 213.

Sanacija napuštenih eksploatacijskih polja šljunka i pijeska

Pravna osoba koja vrši eksploataciju mineralnih sirovina dužna je prema Zakonu o rudarstvu izraditi projekt sanacije i postupiti prema tom dokumentu a također je dužna osigurati praćenje sanacijskih mjera na stanje okoliša. U slučaju kada je eksploatacijsko polje napušteno, a korisnik nije poznat, jedinica lokalne samouprave dužna je donijeti sanacijski projekt i postupiti sanaciji napuštenih eksploatacijskih polja u cilju zaštite okoliša, ali i zbog sigurnosti njenih stanovnika.

Projekt sanacije mora sadržavati:

- buduća namjena i korištenje prostora može biti višestruka (rekreacija, sport, ribolov),
- u uređenju prostora mora se voditi računa o budućem krajobrazu i primijeniti krajobrazne elemente koji

pridonose biološkoj raznolikosti i estetskoj vrijednosti (blage obale, razvedenost obala, formiranje otoka),

- u stvaranju krajolika moguća je primjena isključivo autohtonih biljnih vrsta (visoke i niske vegetacije),
- u napuštenim eksploatacijskim poljima pijeska potrebno je sačuvati visoke pješčane obale (uz Muru) zbog stvaranja uvjeta za staništa rijetkih i zaštićenih ptica (bregunica),
- za pojedina napuštena polja, nakon detaljne inventarizacije i valorizacije prostora, može se pokrenuti postupak zaštite i proglašenja ornitološkim rezervatom (Križovec, Peklenica).

Članak 214.

Projekt sanacije deponija dužne su izvršiti jedinice lokalne samouprave, a projekt mora sadržavati:

- ispitivanje ugroženosti tla, podzemnih voda,
- mjere i postupke bazirane na rezultatima ispitivanja tla i voda (podzemnih, procjednih),
- obavezu otklanjanja otpada, ukoliko se ne mogu isključiti štetni utjecaji na okoliš,
- prekrivanje deponija humusom i ozelenjivanjem,
- uvjeti ozelenjivanja jednaki su onima kod stvaranja novog krajolika.

Članak 215.

Sanacija ostataka rekonstruiranih cesta - ovim Planom predlaže se:

- mogućnost formiranja odmorišta,
- uklanjanje trupa stare ceste i stvaranje novog krajolika uz cestu (preporuča se pošumljivanje).

Projekt sanacije navedenih dionica cesta mora biti sastavni dio projektne dokumentacije planirane rekonstrukcije prometnice.

Članak 216.

B R I S A N

Odlukom o donošenju Izmjena i dopuna Prostornog plana Međimurske županije ("Službeni glasnik Međimurske županije", broj 23/10), objavljene 29. listopada 2010. - stupila na snagu 6. studenoga 2010. godine.

Odjeljak 2.

PODRUČJA PRIMJENE POSEBNIH RAZVOJNIH I DRUGIH MJERA

Članak 217.

Pogranično područje Međimurske županije obuhvaća: Grad Mursko Središće, te općine Nedelišće, Gornji Mihaljevec, Štrigova, Sveti Martin na Muri, Podturen, Dekanovec, Domašinec, Goričan i Kotoriba. Većine ovih općina (osim Grada Mursko Središće, te općina Nedelišće i Kotoriba) pripadaju najnerazvijenijim područjima Županije. Da bi se ublažile razlike i nesrazmjer u stupnju razvijenosti za ta područja koja su i područja od posebnog interesa za Državu, potrebno je predvidjeti poticajne mjere, usmjerena ulaganja, gospodarske programe, razvoj infrastrukture na razini nacionalnog programa razvoja, uz razrađenu koncepciju razvoja na županijskoj i lokalnoj razini.

Članak 218.

B R I S A N

Odlukom o donošenju Izmjena i dopuna Prostornog plana Međimurske županije ("Službeni glasnik Međimurske županije", broj 23/10), objavljene 29. listopada 2010. - stupila na snagu 6. studenoga 2010. godine.

Članak 219.

Za područje uz rijeku Muru kao zaštićenog krajolika izuzetno visokog stupnja biološke i krajobrazne raznolikosti, potrebna je primjena mjera i smjernica za gospodarski razvoj u cilju održivog razvoja i očuvanja prirodnih vrijednosti tog prostora:

- preferiranje tradicionalnog načina proizvodnje poljoprivrednih kultura, njegovanje i održavanje autohtonih kultura,
- zaštita šuma i šumskog područja,
- izbjegavanje magistralnih prometnih pravaca unutar zaštićenih područja svih kategorija,
- obrtničkim pogonima dati prednost zbog povoljnijeg odnosa prema zaštićenim područjima, a usvojiti samo ekološki održive industrijske procese,
- izbjegavati masovni turizam u zaštićenim područjima, a novi objekti ne smiju se nametati u prostoru i ne smiju primati preveliku koncentraciju posjetitelja, zbog mogućeg zagađenja.

Članak 220.

U pograničnim i ostalim ruralnim prostorima od interesa za Županiju je stimuliranje ostanka domicilnog stanovništva u naseljima, što bi trebalo postići:

- poticanjem poljoprivrednih djelatnosti,
- poticanjem razvoja male privrede,
- ulaganjem u komunalnu infrastrukturu i stvaranjem mogućnosti korištenja te infrastrukture svih domaćinstava,
- uspostavljanjem mreže javnog prijevoza iz slabije razvijenih i udaljenih područja s naseljima - središtima razvoja,
- širenjem mreže objekata društvene infrastrukture.

Članak 221.

Primjena posebnih mjera odnosi se na korištenje vodonosnog područja, a posebno prostora unutar vodozaštitnog područja koji je od posebnog značaja za Županiju:

- prioritetni interes cijele Županije je rješavanje problema zbrinjavanja otpadnih voda, prije svega onih naselja koja se nalaze unutar zone crpljenja,
- usmjeravanje poljoprivredne proizvodnje na način primjeren zaštiti vodonosnika.

Članak 222.

Subvencioniranje proizvodnje zdrave hrane i organskog gospodarenja poljoprivrednim zemljištem, potrebno je postići na vodozaštitnom području, što je djelomično moguće ostvariti iz rente za crpljenje i distribuciju vode.

Članak 223.

U cilju poticanja razvoja gospodarstva potrebno je sudjelovanje jedinica lokalne samouprave, stručnih službi

(općina, gradova i Županije) u realizaciji prostora planiranih za radne zone (u postupcima prikupljanja potrebne dokumentacije, ulaganja u infrastrukturu i sl.).

Odjeljak 3.

PODRUČJA I LOKALITETI ZA ISTRAŽIVANJE I PRAĆENJE POJAVA I PROCESA U PROSTORU

Članak 224.

Vodonosna područja - praćenje stanja u okolišu, praćenje provođenja mjera zaštite, uočavanje potencijalnih zagađivača.

Članak 225.

Nalazišta geotermalne vode - provođenje daljnjih istraživanja i planiranja mogućnosti korištenja.

Članak 226.

Značajni prirodni predjeli:

- područje uz Muru,
- područje uz Dravu,
- krajolik posebnih vrijednosti gornjeg Međimurja,
- ekosustavi ostalih manjih vodotoka (potoka i kanala),
- područja vlažnih livada (uz potoke, rukavce Mure, Globetka i drugo),
- šumski prostori.

Za ova područja potrebno je pratiti način planiranja i korištenja prostora, te stanje okoliša u posebno ugroženim i ranjivim predjelima.

Članak 227.

Eksploatacijska polja (šljunka, pijeska, gline, nafte i plina) - postojeća, napuštena, sanirana - praćenje korištenja postojećih i sanacije napuštenih polja te pravodobno interveniranje u situacijama narušavanja vrijednosti prostora i ekološke stabilnosti.

Članak 228.

B R I S A N

Odlukom o donošenju Izmjena i dopuna Prostornog plana Međimurske županije ("Službeni glasnik Međimurske županije", broj 23/10), objavljene 29. listopada 2010. - stupila na snagu 6. studenoga 2010. godine.

Članak 229.

Poplavna područja:

- pratiti pojave opasnosti od visokih voda sa ciljem zaštite naseljenih prostora,
- vršiti istraživanja o mogućem revitaliziranju poplavnih područja i šumskih predjela uz Muru.

Članak 230.

Pogranična i nerazvijena područja - pratiti stanje u prostoru, pojave i procese (posebno demografske) u cilju pravodobnog interveniranja u sprečavanju njihovih nepovoljnih učinaka.

Članak 231.

Demografska kretanja - pratiti kretanje stanovništva posebno u prostorima ekstremnih demografskih procesa - depopulacije (u naseljima gornjeg Međimurja) i doseljavanja (Čakovec i prigradska naselja) u cilju mogućeg ublažavanja nepoželjnih demografskih pojava.

Članak 232.

Planiranje i korištenje građevinskih područja - pratiti planiranje, realizaciju i korištenje građevinskih područja prema kriterijima propisanim ovim Planom, sa ciljem predlaganja mogućih promjena i usklađivanja kriterija prema novim spoznajama tokom procesa korištenja građevinskog područja.

Članak 233.

Infrastrukturni sustavi - pratiti detaljno određivanje prostora za planirane objekte infrastrukture od važnosti za Državu i Županiju.

Članak 234.

Spomenici prirodne i kulturne baštine - prioritetna su područja za istraživanja na nivou Županije u cilju pokretanja postupaka za adekvatnu kategoriju zaštite.

Članak 235.

Za prostore i lokalitete uz građevine koje imaju proveden postupak procjene utjecaja na okoliš - obavezno je praćenje stanja u okolišu na prostoru utjecaja zahvata, od pravnih osoba koje su imale obavezu pribaviti studiju i koje upravljaju građevinom:

- a) Hidroelektrana Čakovec, Hidroelektrana Donja Dubrava:
 - praćenje kvalitete voda, stanja biljnog i životinjskog svijeta unutar akumulacijskih jezera i u starom koritu Drave,
 - istraživanje i praćenje protoka vode i promjene nivoa vode u starom koritu Drave,
 - istraživanje i praćenje kretanja visina podzemnih voda u zoni utjecaja akumulacija,
 - istraživanje i praćenje zone utjecaja akumulacija na okolni eko sustav.
- b) Auto cesta Zagreb - Goričan:
 - istraživanje i praćenje stanja okoliša na prostoru uz auto cestu, utvrđivanje zone utjecaja na okoliš (onečišćenje zraka, tla, ugroženosti od buke).

Članak 236.

Sve pravne osobe i jedinice lokalne samouprave koje su dužne sanirati određena područja, lokalitete (šljunčare, gliništa, deponije) imaju obavezu praćenja stanja u prostoru.

Članak 237.

Izvrješćima stanja u prostoru potrebno je obuhvatiti praćenje svih promjena u prostoru (nastalih bilo planskim dokumentima ili stihijski).

Članak 238.

Područje istraživanja su planirani koridori:

- ceste - istočna obilaznica Čakovca - Čakovec-Mursko Središće,
- ceste Čakovec - Varaždin,
- lokalne ceste Kotoriba - Goričan,
- obilaznica Preloga,
- čvor Turčišće - Podturen - slovenska granica.

AKTI UPRAVNOG ODJELA ZA POLJOPRIVREDU I TURIZAM MEĐIMURSKE ŽUPANIJE

1.

Na temelju članka 70. stavka 5. Zakona o lovstvu ("Narodne novine", broj 140/05 i 75/09), Upravni odjel za poljoprivredu i turizam Međimurske županije, donosi

ODLUKU

o imenovanju članova Komisije za ocjenjivanje trofeja divljači stečenih u zajedničkim lovištima na području Međimurske županije

Članak 1.

U Komisiju za ocjenjivanje trofeja divljači stečenih u zajedničkim lovištima na području Međimurske županije (u daljnjem tekstu: Komisija) imenuju se sljedeći ocjenjivači s položenim ispitom za ocjenjivače trofeja divljači:

1. **Mladen Mezga**, Prelog, Zrinskih 10 - predsjednik Komisije,
2. **Mladen Lacković**, Strelec 103 - tajnik Komisije,
3. **Božidar Jotić**, Čakovec, Vukovarska 7,
4. **Franjo Rušnjak**, Šenkovec, A. Butorac 5,
5. **Stjepan Horvat**, Čakovec, Mažuranićeva 7,
6. **Darko Nišević**, Varaždin, Zagrebačka 71,
7. **Željko Dvanajščak**, Vugrišinec 29,
8. **Edo Pongrac**, Čakovec, S.S. Kranjčevića 5,
9. **Zvonimir Nestić**, Donji Vidovec, 1. maja 15,
10. **Željko Gosarić**, Donji Mihaljevec, A. Habuša 2,
11. **Josip Mihalac**, D. Mihaljevec, Kolodvorska 38c,
12. **Darko Pongrac**, Čakovec, T. Ujevića 30,
13. **Antun Kontrec**, Sv. Juraj u Trnju 19,
14. **Vlado Hranjec**, Hodošan, B. Radića 8,
15. **Josip Blagus**, Hodošan, Palih boraca 8,
16. **Miroslav Vlašić**, Čehovec 76,
17. **Josip Horvat**, G. Hrašćan, Čakovečka 26,
18. **Ivan Vanek**, Varaždin, R. Boškovića Ga,
19. **Josip Ceilinger**, Nedelišće, Sajmište 32,
20. **Dušan Glad**, Čakovec, O. Župančića 24,
21. **Tihomir Žvorec**, Turčišće 181,
22. **Zvonimir Glavina**, Dekanovec, Prvomajska 19,
23. **Milan Židov**, Železna Gora 1,
14. **Mirko Dujh**, Železna Gora 58,

25. **Stjepan Šimunić**, Vratišinec, V. Žganca 54,
26. **Ljubo Begović**, Mačkovec 229,
27. **Stanko Grabar**, Čakovec, Buzovečka 89,
28. **Gordan Magdalenić**, Savska Ves, Radnička 50,
29. **Franjo Goričanec**, D. Kraljevec, Ludbreška 81,
30. **Đuro Sokač**, Čakovec, A. Habuša 17,
31. **Zdravko Repalust**, Hemuševac, T. Ujevića 17,
32. **Emilijano Blažeka Bermanec**, Otok 76,
33. **Josip Novak**, Mala Subotica, Stepinčeva 38,
34. **Mihael Blažinčić**, Prelog, A. Mihanovića 14,
35. **Ivan Jambrošić**, Turčišće 145,
36. **Dragutin Matulic**, Kotoriba, N. Zrinskog 3,
37. **Daroslav Marđetko**, Kotoriba, Murska 9,
38. **Željko Rodek**, Kotoriba, K. Tomislava 23,
39. **Vladimir Trstenjak**, Šenkovec, I. Bedekovića 49,
40. **Božo Vrbanec**, Čakovec, Preloška 118,
41. **Dragutin Blažić**, Belica, Čakovečka 12,
42. **Josip Jalšovec**, Podturen, I. Zaloka 14,
43. **Stjepan Kerovec**, Ferketinec 58,
44. **Mladen Šoltić**, Vratišinec, Gmajna 10,
45. **Milan Govedić**, Križovec 125,
46. **Davor Nišević**, Varaždin, Zagrebačka 71,
47. **Ivan Novak**, Stanetinec 64,
48. **Stanislav Heric**, Železna Gora 91a,
49. **Zdravko Fajfar**, Sv. Martin na Muri, Vrhovljan 78,
50. **Franjo Bregović**, Čakovec, K. Racina 1113,
51. **Željko Švenda**, D. Kraljevec, Murska 46,
52. **Kristijan Gregorinčić**, G. Dubrava 23,
53. **Miljenko Čukac**, Podbrest, V. Nazora 68,
54. **Renato Vukšić**, Nedelišće, Radnička 4,
55. **Zvonimir Hlebec**, Nedelišće, M. Viljevca 10,
56. **Ljubomir Bistrović**, Strahoninec, M. Gupca 27,
57. **Marin Virč**, Nedelišće, Varaždinska 62a,
58. **Dragutin Branilović**, Nedelišće, Čakovečka 58a,
59. **Damir Novak**, Nedelišće, R. Končara 5,
60. **Robert Sambolek**, Čakovec, F. Bučara 19,
61. **Miran Preložnjak**, Črečan 83,
62. **Dragutin Moharić**, Goričan, Prvomajska 32,
63. **Ivan Marđetko**, Goričan, Zavrtna 2,
64. **Ivan Gašparić**, Donji Kraljevec, Čakovečka 40,
65. **Drago Klemenčić**, Donji Kraljevec, Cvjetna 25,

66. **Zlatko Šarkanj**, Kotoriba, Duga ulica 67,
67. **Josip Dodlek**, Palinovec 235,
68. **Damir Ljubičić**, Čakovec, F. Dešana 3,
69. **Abel Mislović**, Čakovec, ZA VNOH-a 17,
70. **Vladimir Horvat**, Pribislavec, A. Starčevića 58,
71. **Stjepan Jalšovec**, Štrukovec 124,
72. **Željko Sršan**, Štrukovec 143,
73. **Zdravko Čalopa**, Mursko Središće, M. Gupca 42,
74. **Željko Herman**, Donji Kraljevec, Prvomajska 7,
75. **Ivan Slaviček**, Donji Kraljevec, A. Šenoe 24.

Članak 2.

Zadaće Komisije iz članka 1. ove Odluke su sljedeće:

1. Ocjenjuje trofeje divljači stečene u zajedničkim lovištima na području Međimurske županije koji podliježu vrednovanju,
2. Hrvatskom lovačkom savezu dostavlja najkasnije do 31. svibnja tekuće godine izvješće o ocijenjenim trofejima divljači za prethodnu godinu.

Članak 3.

Komisija može odlučiti o ocjeni trofeja ako su prisutna najmanje tri člana komisije iz članka 1. ove Odluke.

Članak 4.

Ova Odluka stupa na snagu danom donošenja.

Članak 5.

Donošenjem ove Odluke prestaje važiti Odluka o imenovanju članova Komisije za ocjenjivanje trofeja divljači stečenih u zajedničkim lovištima na području Međimurske županije, KLASA: 323-01/09-03/2, URBROJ: 2109/1-09-09-02 od 24. ožujka 2009. godine.

Članak 6.

Ova Odluka objavit će se u "Službenom glasniku Međimurske županije".

KLASA: 323-01/11-03/5
URBROJ: 2109/1-14-11-02
Čakovec, 15. veljače 2011.

PROČELNICA

Danica Pošta, dipl. oec., v. r.

GRAD MURSKO SREDIŠĆE

AKTI GRADSKOG VIJEĆA

1.

Temeljem članka 31. Statuta Grada Mursko Središće ("Službeni glasnik Međimurske županije", broj 9/09) i članka 86. i 87. Zakona o proračunu ("Narodne novine", broj 87/08), Gradsko vijeće Grada Mursko Središće na 9. sjednici održanoj dana 27. svibnja 2010. godine donosi, slijedeću

ODLUKU

o kreditnom zaduženju

Članak 1.

Grad Mursko Središće zadužuje se putem kredita kod poslovne banke - **MEDIMURSKA BANKA d.d. Čakovec, V. Morandinija 37, OIB: 48744996512** za iznos od 1.500.000,00

kuna (slovima: jedanmilijunipetstotisućakuna) uz valutnu klauzulu vezanu uz EUR-o u svrhu izgradnje komunalne infrastrukture na području Grada Murško Središće.

Članak 2.

Jednokratna naknada za obradu kredita u iznosu iz prethodnog članka iznosi 0,0%.

Izračun kamatne stope: tromjesečni EURIBOR uvećan za 3,9 postotna poena kamatne marže. Kamatna stopa je godišnja, promjenjiva a obračun se vrši proporcionalno dekurzivnom metodom.

Vremensko razdoblje otplate kredita iznosi deset godina.

Članak 3.

Grad Murško Središće će kao instrumente osiguranja kredita poslovnoj banci - MEĐIMURSKA BANKA d.d. Čakovec, V. Morandinija 37, OIB:48744996512 izdati slijedeće instrumente osiguranja kredita: dvije bianco zadužnice, svaku na iznos od 1.000.000,00 kuna (slovima: jedanmilijunkuna).

Članak 4.

Ovlašćuje se gradonačelnik za potpis ugovora o kreditnom zaduženju nakon dobivanja suglasnosti od Vlade Republike Hrvatske.

Članak 5.

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

GRADSKO VIJEĆE GRADA MURSKO SREDIŠĆE

KLASA: 021-05/10-01/417
URBROJ: 2109/11-1-01/1-10-1
Murško Središće, 27. svibnja 2010.

PREDSJEDNIK
Općinskog vijeća
Ivane Leček, učitelj savjetnik, v. r.

VLADA REPUBLIKE HRVATSKE

Na temelju članka 87. stavka 1. Zakona o proračunu ("Narodne novine", broj 87/08), Vlada Republike Hrvatske je na sjednici održanoj 11. studenoga 2010. godine, donijela

ODLUKU

o davanju suglasnosti Gradu Murskom Središću za zaduženje kod Međimurske banke d.d., Čakovec

I.

Daje se suglasnost Gradu Murskom Središću za zaduženje kod Međimurske banke d.d., Čakovec, u iznosu od 1.500.000,00 kuna, uz valutnu klauzulu vezanu za EUR, na rok otplate od 10 godina bez počeka, uz godišnju promjenjivu kamatnu stopu u iznosu tromjesečnog EURIBOR-a, uvećanog za 3,9 postotnih poena.

Sredstva će se koristiti za financiranje izgradnje vodovodne mreže u Hlapičini i dodatnih ulaganja u ceste u Gradu Murskom Središću, sukladno Odluci Gradskog vijeća Grada Murskog Središća o kreditnom zaduženju, KLASA: 021-05/10-01/417, URBROJ: 2109/11-1-01/1-10-1, od 27. svibnja 2010. godine.

II.

Radi ostvarenja zaduženja iz točke I. ove Odluke, zadužuje se Grad Murško Središće da izradi planove proračunske potrošnje za godine u kojima treba planirati sredstva za otplatu kredita.

III.

Ova Odluka stupa na snagu danom donošenja.

KLASA: 403-01/10-02/15
URBROJ: 5030120-10-1
Zagreb, 11. studenoga 2010.

PREDSJEDNICA
Jadranka Kosor, dipl. iur., v. r.

OPĆINA DONJA DUBRAVA

AKTI OPĆINSKOG VIJEĆA

1.

Na temelju članka 18. Statuta Općine Donja Dubrava ("Službeni glasnik Međimurske županije", broj 10/09), Općinsko vijeće Općine Donja Dubrava na 11. sjednici održanoj dana 18. veljače 2011. godine, donosi

ODLUKU

o izmjeni Odluke o općinskim porezima Općine Donja Dubrava

Članak 1.

U Odluci o porezima Općine Donja Dubrava ("Službeni glasnik Međimurske županije", broj 9/01), u članku 2. brišu se stavci "4. 5. i 6."

Članak 2.

Brišu se članci "14, 15, 16, 17, 18, 19, 20, 21, 22, 23 i 24."

Članak 3.

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

OPĆINSKO VIJEĆE
OPĆINE DONJA DUBRAVA

KLASA: 021-05/11-01/112-5
URBROJ: 2109/05-11-03
Donja Dubrava, 18. veljače 2011.

PREDSJEDNIK
Općinskog vijeća
Željko Kovač, v. r.

OPĆINA PODTUREN

AKTI OPĆINSKOG VIJEĆA

3.

Temeljem odredbi Zakona o arhivskom gradivu i arhivima ("Narodne novine", broj 105/97, 64/00 i 65/09), članka 17. i 18. Pravilnika o zaštiti i čuvanju arhivskog i registraturnog gradiva izvan arhiva ("Narodne novine", broj 63/04), članka 11. Pravilnika o vrednovanju te postupku odabiranja i izlučivanja arhivskog gradiva ("Narodne novine", broj 90/02), te članka 13. Statuta Općine Podturen ("Službeni glasnik Međimurske županije", broj 10/09), Općinsko vijeće Općine Podturen na svojoj 11. sjednici održanoj 28. prosinca 2010. godine, donosi

PRAVILNIK

o zaštiti arhivskoga i registraturnog gradiva

I. OPĆE ODREDBE

Članak 1.

Ovim se Pravilnikom uređuje prikupljanje, odlaganje, način i uvjeti čuvanja, obrada, odabiranje i izlučivanje, zaštita i korištenje arhivskoga i registraturnog gradiva koje je nastalo, zaprimljeno ili se koristi u poslovanju Općine Podturen i njenih/njegovih prednika (u daljnjem tekstu: Općina), kao i predaja gradiva nadležnom arhivu.

Sastavni dio ovoga Pravilnika predstavlja u privitku Poseban popis arhivskoga i registraturnog gradiva Općine Podturen s rokovima čuvanja, koji obuhvaća cjelokupno arhivsko i registraturno gradivo koje nastaje u poslovanju Općine Podturen.

Članak 2.

Cjelokupno arhivsko i registraturno gradivo Općine Podturen od interesa je za Republiku Hrvatsku i ima njezinu osobitu zaštitu bez obzira je li registrirano ili evidentirano.

Za cjelokupno arhivsko i registraturno gradivo Općine Podturen odgovoran je općinski načelnik.

Nadzor nad zaštitom cjelokupnog arhivskoga i registraturnog gradiva Općine Podturen obavlja Državni arhiv za Međimurje (u daljnjem tekstu: DAM) te se u tom smislu obvezuju na suradnju sve osobe odgovorne i zadužene za gradivo.

Članak 3.

Definicije pojmova za potrebe ovoga Pravilnika:

Arhivska jedinica gradiva jest najmanja logičko-sadržajna jedinica organizacije gradiva (predmet, dosje, spis, periodički definiran upisnik, zapisnik...).

Knjiga pismohrane je evidencija ulaska gradiva u pismohranu, prema vrstama i količinama.

Arhivskim (registraturnim) gradivom smatra se cjelokupna dokumentacija nastala radom ili u posjedu Općine Podturen, bez obzira je li ili nije evidentirana kroz službene evidencije (pr. dokumentacija nastala u uredskom poslovanju, službenom poslovanju, evidencije...).

Izlučivanje je postupak kojim se iz neke cjeline gradiva izdvajaju jedinice čiji je utvrđeni rok čuvanja istekao.

Konvencionalno gradivo je gradivo za čije isčitavanje nisu potrebni posebni uređaji.

Nekonvencionalno gradivo je ono za čije su isčitavanje potrebni posebni uređaji. Ono može biti na optičko-magnetskim medijima, na mikrofilmu ili na CD-u.

Odabiranje arhivskoga gradiva je postupak kojim se iz registraturnoga gradiva temeljem utvrđenih propisa odabire arhivsko gradivo za trajno čuvanje.

Odgovorna osoba za pismohranu je voditelj ustrojstvene jedinice u čijem je sastavu organizirana pismohrana, odnosno osoba na koju takove ovlasti prenese općinski načelnik.

Poseban popis gradiva s rokovima čuvanja je popis jedinica gradiva organiziran prema sadržajnim cjelinama (poslovnim područjima) Općine Podturen, s označenim rokovima čuvanja za svaku jedinicu popisa i postupkom s gradivom nakon isteka roka čuvanja.

Tehnička jedinica gradiva je jedinica fizičke organizacije gradiva (svežanj, kutija, knjiga, fascikl, mapa, mikrofilmska rola, magnetska traka, CD...)

Zadužena osoba za pismohranu je osoba koja neposredno obavlja poslove pismohrane.

Zbirna evidencija gradiva (Sumarni popis) je popis jedinica cjelokupnoga gradiva u posjedu Općine Podturen, bez obzira na mjesto čuvanja, organiziran prema sadržajnim (dokumentacijskim) cjelinama.

Članak 4.

Arhivsko i registraturno gradivo nastalo tijekom rada i poslovanja Općine Podturen predstavlja jednu cjelinu i u pravilu se ne može dijeliti.

II. OBVEZE STVARATELJA I IMATELJA JAVNOGA ARHIVSKOG I REGISTRATURNOG GRADIVA

Članak 5.

Općina Podturen kao stvaratelj i imatelj javnoga arhivskog i registraturnog gradiva dužna je:

- savjesno ga čuvati u sređenom stanju i osiguravati od oštećenja do predaje DAM,
- dostavljati na zahtjev DAM popis gradiva i javljati sve promjene u vezi s njim,
- pribavljati mišljenje DAM prije poduzimanja mjera koje se odnose na gradivo,
- redovito odabirati arhivsko gradivo iz registraturnog gradiva,
- redovito periodički izlučivati gradivo kojemu su istekli rokovi čuvanja,
- omogućiti ovlaštenim djelatnicima DAM obavljanje stručnog nadzora nad čuvanjem gradiva.

Općina Podturen je također dužna izvijestiti DAM o svakoj svojoj promjeni statusa i ustrojstva radi davanja mišljenja o postupanju s gradivom.

III. PRIKUPLJANJE, OBRADA I ČUVANJE GRADIVA

Članak 6.

Konvencionalno i nekonvencionalno gradivo Općine Podturen prikuplja se, zaprima, obrađuje, evidentira, odabire i izlučuje te osigurava od oštećenja, uništenja i zagubljenja u pismohrani.

Članak 7.

U okviru uredovanja pismohrane vodi se:

- a) Knjiga pismohrane, kao knjiga evidencije ulaska arhivskog i registraturnog gradiva u pismohranu,
- b) Zbirna evidencija o gradivu, organizirana kao popis arhivskih jedinica gradiva unutar sadržajnih cjelina, kao opći inventarni pregled cjelokupnoga arhivskog i registraturnog gradiva koje je po bilo kakvoj osnovi u posjedu Općine Podturen. Zbirna evidencija (Sumarni popis) sadržava sljedeće podatke: redni broj, oznaka, naziv, sadržaj, vrijeme nastanka, količina, nosač, rok čuvanja, napomena.

Članak 8.

Prijepisi (preslici) Knjige pismohrane i Zbirne evidencije gradiva iz prethodnoga članka, dostavljaju se Državnom arhivu za Međimurje redovito jednom godišnje.

III/1. Konvencionalno gradivo

Članak 9.

Riješeni predmeti i dovršeni spisi (dalje: gradivo) stavljaju se u za to određene omote, fascikle, registratore, arhivske kutije, svežnjeve, uzeve ili arhivske mape (fascikle s preklpom) i slične tehničke arhivske jedinice. Tamo gdje je gradivo nastalo (u tzv. priručnoj pismohrani), ono se čuva najviše dvije godine od završetka predmeta, nakon

čega se obavezno predaje u pismohranu, u sređenom stanju, tehnički opremljeno te popisano.

Rukovoditelj jedinstvenog upravnog odjela Općine odgovoran je za arhivsko i registraturno gradivo koje nastaje u Općini Podturen, od trenutka zaprimanja i obrade do predaje na daljnje čuvanje. Svaki zaposlenik odgovoran je za gradivo za koje je zadužen u pogledu sadržaja podataka, pravodobne obrade te ukupnog stanja svakog predmeta kojim raspolaže.

Svaki zaposlenik koji je zadužen za gradivo do predaje u pismohranu, dužan ga je tijekom godine odlagati po utvrđenom planu koji odgovara naravi posla te ga svrstavati u odgovarajuće arhivske jedinice. Na svaku arhivsku jedinicu, ispisuju se sljedeći podatci: naziv institucije, ustrojstvena jedinica, godina nastanka gradiva, naziv i vrsta gradiva, raspon brojeva predmeta u arhivskoj jedinici, rok čuvanja gradiva.

Članak 10.

Arhivsko i registraturno gradivo predaje se u pismohranu u sređenom stanju, u tehnički oblikovanim i označenim arhivskim jedinicama te uz popis jedinica gradiva obuhvaćenog primopredajnim zapisnikom.

Primopredajni zapisnik supotpisuju ovlašteni zaposlenici koji predaju gradivo i odgovorna osoba za rad pismohrane, odnosno zaposlenik u pismohrani.

Primopredajni zapisnik izrađuje se u dva primjerka, od kojih jedan čuva ustrojstvena jedinica koja predaje gradivo, a drugi odgovorna osoba za rad pismohrane, odnosno zaposlenik u pismohrani.

Odgovorna osoba za rad pismohrane, odnosno zaposlenik u pismohrani, dužan je pregledati svo preuzeto gradivo i provjeriti točnost upisanih podataka.

Članak 11.

Po prijemu i obradi arhivskog i registraturnog gradiva na način propisan u odredbama ovoga Pravilnika, gradivo se raspoređuje na police, odnosno ormare, u odgovarajućim prostorijama pismohrane.

Arhivsko i registraturno gradivo u pismohrani razvrstava se prema sadržajnim cjelinama, vremenu nastanka, vrstama gradiva i rokovima čuvanja. Nakon smještanja gradiva jednog godišta na police i u ormare, obavlja se numeriranje arhivskih jedinica.

III/2. Nekonvencionalno gradivo

Članak 12.

Dokumenti nastali ili zaprimljeni u elektroničkom obliku, baze podataka, elektroničke kopije dokumenata i drugi elektronički zapisi nastali u poslovanju čuvaju se na način koji ih osigurava od neovlaštenog pristupa, brisanja, mijenjanja ili gubitka podataka, sukladno važećim standardima te dobroj praksi upravljanja i zaštite informacijskih sustava.

Za svaki računalni sustav, odnosno aplikaciju koja se koristi za pohranu ili rad s elektroničkim dokumentima i drugim elektroničkim zapisima, obvezno je odrediti osobu koja je odgovorna za zaštitu podataka, redovitu izradu sigurnosnih kopija i arhiviranje podataka te u pisanom obliku utvrditi postupak i učestalost izrade sigurnosnih

kopija te postupak obnove podataka u slučaju greške ili gubitka podataka.

Postupci izrade sigurnosnih kopija i obnove podataka trebaju biti takvi da omogućе sigurnu i cjelovitu obnovu podataka u kratkom roku.

Članak 13.

Kod uvođenja ili izmjena aplikacije, baze podataka ili formata zapisa, obvezno je u pisanom obliku opisati: svrhu, opseg i način korištenja aplikacije; minimalne hardverske i softverske zahtjeve; mjere zaštite zapisa od neovlaštenoga pristupa, mijenjanja i gubitka podataka; format i strukturu zapisa; predviđeni način trajne pohrane zapisa (npr. čuvanje u izvornom formatu, konverzija u drugi format, kopiranje na drugi medij i dr.); način (tehnologija) na koji će se osigurati pristup podacima ako je predviđeno čuvanje izvan izvornog hardverskog i softverskog okruženja; način predaje gradiva arhivu (format zapisa i medij, aplikacija/tehnologija za pristup podacima koja treba omogućiti iskoristivost podataka nakon predaje, dokumentacija o aplikaciji i strukturi zapisa, dokumentacija o postupku pripreme za predaju).

Članak 14.

Elektronički dokumenti i drugi elektronički zapisi arhiviraju se i čuvaju u najmanje dva primjerka. Barem jedan primjerak treba biti takav da je iz njega moguće obnoviti podatke i mogućnost njihova pregledavanja i korištenja u slučaju gubitka ili oštećenja podataka u računalnom sustavu u kojem se obavlja pohrana i obrada zapisa.

Pri izradi arhivske kopije obvezno se u pisanom obliku utvrđuje predmet arhiviranja, format i struktura zapisa, vrijeme i odgovornost za izradu kopije te da li se zapisi i dalje čuvaju u izvorišnom informacijskom sustavu ili brišu iz njega.

Prije predaje arhivskih kopija na mjesto čuvanja obvezno se provjerava njihova cjelovitost, čitljivost i ispravnost.

Arhivske se kopije predaju na mjesto čuvanja s programima, odnosno aplikacijama koje su potrebne za njihovo pregledavanje i korištenje, ili s podrobnim uputama o hardverskim i softverskim zahtjevima za prikaz i korištenje i navodom o informacijskom sustavu koji trenutno to omogućuje.

Cjelovitost, čitljivost i ispravnost arhivskih kopija elektroničkih zapisa redovito se provjerava najmanje jedanput godišnje. Presnimavanje na novi medij vrši se najmanje svake pete godine, a obvezno ako su prilikom provjere uočene pogreške ili ako je primjerak arhivske kopije nečitljiv, oštećen ili izgubljen.

IV. KORIŠTENJE GRADIVA

Članak 15.

Korištenje gradiva odobrava osoba odgovorna za rad pismohrane, odnosno zaposlenik u pismohrani.

Arhivsko i registraturno gradivo može se koristiti u prostorijama pismohrane samo i jedino uz nazočnost odgovorne osobe za rad pismohrane, odnosno zaposlenika zaduženog za pismohranu.

Korištenje se ostvaruje neposrednim uvidom u traženo gradivo, izdavanjem preslika ili izdavanjem originala.

Originalno arhivsko i registraturno gradivo može se izdati na privremeno korištenje jedino putem odgovarajuće potvrde (reversa) i obaveznog upisa u Knjigu posudbe, dok je za uvid i izdavanje kopije potreban samo upis u evidenciju.

Članak 16.

Osoba koja je preuzela gradivo na korištenje, dužna je isto vratiti u roku naznačenom u reversu.

Revers se izdaje u tri primjerka. Jedan primjerak potvrde (reversa) ostavlja se na mjestu gdje je gradivo izdvojeno, drugi primjerak uzima odgovorna osoba za rad pismohrane, odnosno zaposlenik u pismohrani, a treći primjerak dobiva zaposlenik, odnosno korisnik gradiva. Poslije korištenja gradivo se obavezno vraća na mjesto odakle je i uzeto, a revers se poništava.

Članak 17.

Izdavanje arhivskoga i registraturnog gradiva za vanjske korisnike, koji temeljem zakona i propisa imaju pravo uvida u informacije sadržane u gradivu, obavlja se temeljem pismene zamolbe tražitelja.

Korištenje gradiva može se uskratiti u slučajevima koje propisuje članak 8. Zakona o pravu na pristup informacijama.

Članak 18.

Krajem svake godine, odnosno prije godišnjega ulaganja novog gradiva u pismohranu, vrši se provjera je li tijekom godine posuđeno gradivo vraćeno u pismohranu. Nadzor obavlja odgovorna osoba za rad pismohrane, odnosno zaposlenik u pismohrani.

Utvrđi li se da posuđeno gradivo nije vraćeno, odgovorna osoba za rad pismohrane, odnosno zaposlenik u pismohrani, traži povrat gradiva.

Korisnik gradiva pismeno potvrđuje, uz supotpis odgovorne osobe ustrojstvene jedinice, ukoliko mu zaduženo gradivo treba i u slijedećoj godini.

V. POSTUPAK ODABIRANJA I IZLUČIVANJA GRADIVA

Članak 19.

Redovito, a najkasnije 5 godina od posljednjega provedenog postupka, obavlja se odabiranje arhivskoga i izlučivanje onog dijela registraturnoga gradiva kojem je prema utvrđenim propisima prošao rok čuvanja, kako bi se u pismohrani pravovremeno oslobodio prostor za prirast novog gradiva.

Odabiranje arhivskoga i izlučivanje registraturnoga gradiva obavlja se samo ukoliko je gradivo sredeno i popisano sukladno članku 7. točka B te člancima 11. i 14. ovoga Pravilnika.

Odabiranje arhivskoga i izlučivanje registraturnoga gradiva obavlja se temeljem Pravilnika o vrednovanju te postupku odabiranja i izlučivanja arhivskoga gradiva kao i Posebnoga popisa iz članka 1. stavka 2. ovoga Pravilnika, na kojega suglasnost daje DAM.

Članak 20.

Rokovi čuvanja navedeni u popisu iz članka 1. stavka 2. ovoga Pravilnika počinju teći:

- kod uredskih knjiga i evidencija - od kraja godine posljednjega upisa,
- kod vođenja postupaka - od kraja godine u kojoj je postupak dovršen,
- kod rješenja, dozvola, odobrenja, potvrda sa ograničenim trajanjem - od kraja godine u kojoj su rješenja, dozvole ili odobrenja prestali vrijediti ili su se prestali primjenjivati,
- kod računovodstvene i knjigovodstvene dokumentacije - od dana prihvaćanja završnog računa za godinu na koju se ta dokumentacija odnosi,
- kod personalnih listova - od godine osnutka personalnog lista,
- kod ostalog gradiva - od kraja godine u kojoj je gradivo nastalo.

Članak 21.

Postupak za izlučivanje registraturnoga gradiva pokreće općinski načelnik.

Popis gradiva za izlučivanje treba sadržavati naziv stvaratelja gradiva, ustrojstvenu jedinicu u kojoj je gradivo nastalo, jasan i točan naziv vrste gradiva koje će se izlučivati, starost gradiva (vrijeme nastanka) i količinu izraženu brojem svežnjeva, registratora, knjiga i sl.

Za svaku vrstu gradiva ukratko se obrazlaže zašto se predlaže za izlučivanje i uništenje (npr. istekao rok čuvanja sukladno popisu iz članka 1. stavka 2, nepotrebno za daljnje poslovanje, statistički obrađeno i sl.).

Članak 22.

Prema potrebi, u pripremi izlučivanja može sudjelovati i stručni djelatnik DAM.

Članak 23.

Popis gradiva predloženog za izlučivanje te potpisan od općinskog načelnika dostavlja se DAM.

DAM izdaje rješenje kojim može predloženo gradivo za izlučivanje u cijelosti odobriti, ili djelomično ili u cijelosti odbiti.

Članak 24.

Po primitku rješenja o odobrenju izlučivanja iz prethodnoga članka, odgovorna osoba donosi odluku o izlučivanju kojom se utvrđuje način uništavanja dotičnoga gradiva.

O postupku uništavanja izlučenoga gradiva sastavlja se zapisnik, kojega se jedan primjerak dostavlja DAM.

Članak 25.

Ukoliko gradivo sadrži povjerljive podatke, uništavanje se obavezno provodi na način da podatci ne budu dostupni osobama koje nemaju pravo uvida u njih.

Članak 26.

Izlučivanje registraturnoga gradiva bilježi se u Knjizi pismohrane, odnosno u Zbirnoj evidenciji gradiva u pismohrani, s naznakom broja i datuma rješenja DAM o odobrenju izlučivanja.

VI. PREDAJA GRADIVA NADLEŽNOM ARHIVU

Članak 27.

Arhivsko gradivo Općine Podturen predaje se DAM temeljem Zakona o arhivskom gradivu i arhivima i Pravilnika o predaji arhivskoga gradiva arhivima.

Javno arhivsko gradivo predaje se DAM u roku koji u pravilu ne može biti dulji od 30 godina od njegova nastanka. Gradivo se može predati i prije isteka toga roka, ako se o tome sporazume imatelj i DAM, ili ako je to nužno radi zaštite gradiva.

Arhivsko gradivo Općine Podturen predaje se tek nakon provedenoga odabiranja i izlučivanja, u izvorniku, sređeno i tehnički opremljeno, označeno, popisano i cjelovito za određeno vremensko razdoblje.

O predaji arhivskog gradiva Općine Podturen DAM sastavlja se Zapisnik čiji je sastavni dio popis predanoga gradiva.

VII. ZAPOSLENICI VEZANI UZ RAD PISMOHRANE

Članak 28.

Općina Podturen je dužna imati odgovornu osobu za rad pismohrane.

Članak 29.

Zaposlenik u pismohrani, odnosno osoba zadužena za djelokrug pismohrane, mora imati najmanje srednju stručnu spremu, kao i položen stručni ispit za djelatnika u pismohrani, sukladno Pravilniku o stručnom usavršavanju i provjeri stručne osposobljenosti djelatnika u pismohranama.

Ukoliko zaposlenik iz stavka 1. ovoga članka nema položen stručni ispit, dužan ga je položiti u roku 1 godine od dana stupanja na ovaj posao.

Članak 30.

Zaposlenik u pismohrani obavlja slijedeće poslove:

- sređivanje i popisivanje gradiva,
- osiguranje materijalno-fizičke zaštite gradiva,
- odabiranje arhivskoga gradiva,
- izlučivanje registraturnog gradiva kojem su prošli rokovi čuvanja,
- priprema predaje arhivskoga gradiva DAM,
- izdavanje gradiva na korištenje te vođenje evidencija o tome.

Članak 31.

Zaposlenik u pismohrani dužan je u svome radu pridržavati se etičkog kodeksa arhivista, a posebice:

- čuvati integritet gradiva i na taj način pružati jamstvo da ono predstavlja trajno i pouzdano svjedočanstvo prošlosti,
- dokumentirati svoje postupke pri obradi gradiva i opravdati ih,
- poštivati slobodu pristupa informacijama i propise u svezi s povjerljivošću podataka i zaštitom privatnosti i postupati unutar granica zakonskih propisa koji su na snazi,

- osobito povjerenje koje mu je povjereno koristiti na dobro sviju i ne služiti se svojim položajem za vlastitu ili bilo čiju neopravdanu korist,
- nastojati postići najbolju stručnu razinu sustavno i stalno obnavljajući svoje znanje s područja arhivstike i dijeliti s drugima rezultate svojih istraživanja i iskustava.

Članak 32.

Prilikom raspoređivanja na druge poslove ili raskida radnog odnosa odgovorna osoba za rad pismohrane, odnosno zaposlenik u pismohrani, dužni su izvršiti primopredaju arhivskoga i registraturnog gradiva s osobom koja preuzima pismohranu.

VIII. PROSTOR PISMOHRANE

Članak 33.

Općina Podturen je dužna osigurati primjeren prostor i opremu za smještaj i zaštitu arhivskoga i registraturnog gradiva.

Materijalna (fizičko-tehnička) zaštita arhivskoga i registraturnog gradiva obuhvaća fizičko-tehničku zaštitu od oštećenja, uništenja ili nestanka.

Materijalna zaštita osigurava se:

- obaveznim zaključavanjem prostorija pismohrane, zatvaranjem prozora i isključivanjem strujnoga toka kada se u spremištu ne radi,
- redovitim čišćenjem i otprašivanjem spremišta i odloženoga gradiva te prozračivanjem prostorija,
- održavanjem odgovarajuće temperature (16-20 °C) i vlažnosti (45-55%),
- redovitim otklanjanjem nedostataka koji bi mogli dovesti do oštećenja gradiva.

Članak 34.

Odgovarajućim prostorom za pohranu arhivskoga i registraturnog gradiva Općine Podturen smatraju se prostorije koje su suhe, prozirne, osigurane od požara i krađe, udaljene od mjesta otvorenog plamena i od prostorija u kojima se čuvaju lako zapaljive tvari, bez vodovodnih, kanalizacijskih, plinskih i električnih instalacija te razvodnih vodova i uređaja centralnog grijanja bez odgovarajuće zaštite, uključujući i zaštitu od nadolaska nadzemnih i podzemnih voda.

Sve instalacije moraju uvijek biti ispravne i pod nadzorom.

U prostorijama pismohrane strogo je zabranjeno pušenje.

Članak 35.

Prostorije pismohrane moraju imati odgovarajući inventar kao što su metalne police, ormari, stalaže, ljestve, stol, dobro osvjetljenje i dr.

Prostorije moraju biti osigurane valjanim uređajima za sigurno zatvaranje vrata te opremljene odgovarajućim brojem protupožarnih aparata na prah.

Članak 36.

Pristup u pismohranu dozvoljen je samo odgovornoj osobi za rad pismohrane, odnosno zaposleniku u pismohrani.

Brigu o uređenju pismohrane te nadzor nad radom u pismohrani provodi odgovorna osoba ustrojstvene jedinice u kojoj se nalazi pismohrana.

IX. ZAVRŠNE ODREDBE

Članak 37.

Odgovorne osobe za cjelokupno arhivsko i registraturno gradivo nastalo tijekom poslovanja Općine Podturen i njezinih prednika obvezne su postupati u skladu sa odredbama Zakona o arhivskom gradivu i arhivima te odredbama ovog Pravilnika.

Članak 38.

Izmjene i dopune ovoga Pravilnika donose se na način i po postupku utvrđenim za njegovo donošenje.

Članak 39.

Za sva pitanja koja nisu navedena ovim Pravilnikom primjenjuje se Zakon o arhivskom gradivu i arhivima, njegovi podzakonski akti, kao i drugi zakonski propisi kojima se pobliže utvrđuje rukovanje i rokovi čuvanja arhivskoga i registraturnog gradiva.

Članak 40.

Ovaj Pravilnik stupa na snagu danom donošenja, po pribavljenoj suglasnosti DAM.

Članak 41.

Poseban popis arhivskoga i registraturnog gradiva Općine Podturen primjenjuje se po pribavljenom odobrenju DAM.

Članak 42.

Ovaj Pravilnik objavljuje se u "Službenom glasniku Međimurske županije".

OPĆINSKO VIJEĆE
OPĆINE PODTUREN

KLASA: 021-05/10-01/111
URBROJ: 2109/13-10-01
Podturen, 28. prosinca 2010.

PREDSJEDNIK
Općinskog vijeća
Vjenceslav Hranilović, v. r.

POSEBAN POPIS GRADIVA OPĆINE PODTUREN I NJEZINIH PREDNIKA S ROKOVIMA ČUVANJA

Klasa-redni broj	Poslovno područje-vrsta gradiva	Rok čuvanja
1.	OPĆI POSLOVI	
1.1.	Urudžbeni zapisnik, upisnici i druge knjige koje imaju karakter urudžbenog zapisnika	Trajno

Klasa -redni broj	Poslovno područje-vrsta gradiva	Rok čuvanja
1.2.	Kazalo, imenici i registri koji se vode uz urudžbeni zapisnik i upisnik	Trajno
1.3.	Arhivska knjiga, zapisnici o škartiranju, popis gradiva koje se trajno čuva, zapisnici o preuzimanju gradiva, zapisnici o primopredaji gradiva, zapisnici o predaji gradiva nadležnom arhivu u tiskanom obliku i diskete	Trajno
1.4.	Dostavne knjige, knjige za poštu i druge pomoćne uredske knjige	5 godina
1.5.	Izvještaji o radu i programi rada za Općinsko vijeće i općinskog načelnika, zapisnici sa sjednica vijeća, komisije odbora i sl. te odluke, rješenja, preporuke i zaključci vijeća, poglavarstva i komisija	Trajno
1.6.	Samoupravni opći akti organa (statuti, pravilnici i drugi opći akti)	Trajno
1.7.	Rješenja o utvrđivanju oznaka unutrašnjih organizacijskih jedinica, o vođenju urudžbenog zapisnika, upisnika predmeta (upravnog postupka) i popisa	Trajno
1.8.	Informacije, analize i uputstva u svezi s primjenom zakonskih propisa	Trajno
1.9.	Tehnička dokumentacija – projekti građevina	Trajno
1.10.	Evidencija štambilja, pečata i žigova	Trajno
1.11.	Okružnice i uputstva o postupcima u radu, dostavljene od nadležnih organa	Trajno
1.12.	Dokumentacija veza uz nadzor nad provođenjem upravnog postupka	Trajno
1.13.	Spisi o nabavi i popravcima zgrada	10 godina
1.14.	Spisi o nabavi i popravcima opreme i inventara	10 godina
1.15.	Rješenja o rashodovanju opreme i inventara	10 godina
1.16.	Spisi u vezi s licitacijama i prikupljanju pismenih ponuda	5 godina
1.17.	Dopisi u vez s nabavama, radovima i uslugama	5 godina
1.18.	Manje važno dopisivanje i prepiske o općim, organizacijskim i stručnim pitanjima s drugim organizacijama	5 godina
1.19.	Statistički izvještaji	Trajno
1.20.	Fotodokumentacija i fonodokumentacija, snimljeni materijali	Trajno
1.21.	Diskete, CD-i, DVD-i	Trajno
2.	RAD I RADNI ODNOSI	
2.1.	Odluka o rješenja o zasnivanju radnog odnosa i imenovanjima	Trajno
2.2.	Rješenja o rasporedu radnika na radna mjesta	Trajno
2.3.	Dokumentacija o prestanku radnog odnosa	Trajno
2.4.	Personalni dosjei s priložima	Trajno
2.5.	Predmeti o utvrđivanju radnog i posebnog staža	Trajno
2.6.	Nagrade i prijedlozi za odlikovanja za zaposlene	Trajno
2.7.	Ostale evidencije o djelatnicima (izostanci, zakašnjenja, bolovanja)	5 godina
2.8.	Prigovori i žalbe na rješenja o rasporedu na radno mjesto	5 godina
2.9.	Prigovori na rješenja o plaći, opisu radnog mjesta i dr.	5 godina
2.10.	Plan korištenja godišnjih odmora i porodiljskog dopusta	5 godina
2.11.	Molbe i rješenja o korištenju godišnjih odmora	3 godine
2.12.	Molbe i rješenja o plaćenom i neplaćenom odmoru	3 godine
2.13.	Rješenja o zamjeni za vrijeme odsutnosti djelatnika	3 godine
2.14.	Planovi obrazovanja i stručnog osposobljavanja djelatnika	Trajno
2.15.	Programi tečajeva za stručno obrazovanje djelatnika	Trajno
2.16.	Evidencije o položenim stručnim ispitima	Trajno
2.17.	Evidencije o stipendistima	Trajno
2.18.	Predmeti vezani za specijalizacije, odnosno prekvalifikacije	Trajno
2.19.	Prijave i odjave djelatnika kod mirovinskog, invalidskog i zdravstvenog osiguranja	Trajno
2.20.	Evidencija popunjenih obrazaca za izdavanje zdravstvenih iskaznica	Trajno
2.21.	Ostalo dopisivanje vezano za ostvarivanje prava iz zdravstvenog, invalidskog i mirovinskog osiguranja	5 godina

Klasa -redni broj	Poslovno područje-vrsta gradiva	Rok čuvanja
3.	URBANIZAM	
3.1.	Prostorni planovi, detaljni i urbanistički planovi uređenja	Trajno
3.2.	Lokacijske i građevinske dozvole, izmjene i dopune građevinskih dozvola i rješenja za gradnju, rješenja o rušenju objekata	Trajno
3.3.	Studije, projekti, planovi i programi	Trajno
3.4.	Suglasnosti i potvrde za izdavanje građevinskih dozvola	10 godina
3.5.	Akti o određivanju privremenih lokacija za kioske, naprave i pokretne objekte na javnim površinama	10 godina
3.6.	Ovjera parcelacije	5 godina
4.	GRAĐEVINARSTVO, PROMET I UNUTARNJI POSLOVI	
4.1.	Rješenja iz oblasti prometa	Trajno
4.2.	Odobrenja privatnim osobama za izgradnju pristupa sa dvorišta na javnu površinu	5 godina
4.3.	Izješća PU o stanju kriminaliteta na području Općine	Trajno
4.4.	Obavijesti o održavanju javnih skupova	3 godine
5.	KOMUNALNI POSLOVI	
5.1.	Odluke o imenovanju ulica	Trajno
5.2.	Položajni plan grobnih mjesta i grobnica na groblju	Trajno
5.3.	Grobni očevidnik i registar umrlih osoba	Trajno
5.4.	Rješenja o utvrđivanju komunalne naknade, komunalnog doprinosa, grobne naknade	5 godina
6.	FINANCIJSKI POSLOVI	
6.1.	Proračuni	Trajno
6.2.	Odluka o izvršavanju proračuna	Trajno
6.3.	Polugodišnji i godišnji izvještaj o izvršenju proračuna	Trajno
6.4.	Glavna knjiga i dnevnik	11 godina
6.5.	Prijedlozi korisnika za uključivanjem u proračun	1 godina
7.	KNJIGOVODSTVENO-FINANCIJSKA I DRUGA DOKUMENTACIJA	
7.1.	Knjiga kapitalne imovine	Trajno
7.2.	Knjiga nabavki	11 godina
7.3.	Popisne knjige – inventurne liste	11 godina
7.4.	Ostale poslovne knjige	11 godina
7.5.	Ugovori o djelu	11 godina
7.6.	Knjiga putnih naloga	11 godina
7.7.	Dokumentacija o osiguranju imovine	11 godina
7.8.	Obračunski listovi plaća	Trajno
7.9.	Periodički obračuni i blagajni izvještaji	11 godine
7.10.	Knjiga ulaznih računa	11 godina
7.11.	Knjiga izlaznih računa	11 godina
8.	IMOVINSKO-PRAVNI POSLOVI	
8.1.	Dokumentacija o prodaji građevinskog i ostalog zemljišta	Trajno
8.2.	Dokumentacija o zamjeni zemljišta	Trajno
8.3.	Dokumentacija o zakupu poljoprivrednog zemljišta	Trajno
8.4.	Kupoprodajni i darovni ugovori i ugovori o zamjeni nekretnina	Trajno
8.5.	Zapisnici o procjeni nekretnina	Trajno

Klasa -redni broj	Poslovno područje-vrsta gradiva	Rok čuvanja
8.6.	Dokumentacija o zakupu poslovnog prostora	Trajno
9.	ODGOJ, OBRAZOVANJE, KULTURA, TURIZAM, ZDRAVSTVO I SOC. ZAŠTITA	
9.1.	Dokumentacija vezana uz osnovno školstvo	Trajno
9.2.	Dokumentacija o sufinanciranju dječjeg vrtića	Trajno
9.3.	Dokumentacija o radnjama u vezi socijalne skrbi	Trajno
9.4.	Spisi u vezi očuvanja kulturne baštine	Trajno
9.5.	Povremeni izvještaji i informacije	10 godina
		Trajno
10.	NAKLADNIŠTVO	
10.1.	Općinsko glasilo i prateća dokumentacija	Trajno
10.2.	Plakete, zahvalnice, priznanja	Trajno

REPUBLIKA HRVATSKA
DRŽAVNI ARHIV ZA MEĐIMURJE
ŠTRIGOVA 102
40 312 ŠTRIGOVA

KLASA: UP/I-612-06/11-03/02
 URBROJ: 2109-16-11-02
 Štrigova, 31. siječnja 2011.

Temeljem članka 11. Zakona o arhivskom gradivu i arhivima ("Narodne novine", broj 105/97, 64/00 i 65/09), članka 17. Pravilnika o zaštiti i čuvanju arhivskoga i registraturnoga gradiva izvan arhiva ("Narodne novine", broj 63/04 i 106/07) i članka 11. Pravilnika o vrednovanju te postupku odabiranja i izlučivanja arhivskog gradiva ("Narodne novine", broj 90/02), izdaje se

RJEŠENJE

o suglasnosti na Pravilnik o zaštiti arhivskog i registraturnog gradiva Općine Podturen i o odobrenju Posebnoga popisa s rokovima čuvanja Općine Podturen

- Daje se suglasnost na primjenu Pravilnika o zaštiti arhivskog i registraturnog gradiva Općine Podturen, Ivana Grščića 5, Podturen, prema zahtjevu, KLASA: 021-05/11-02/15, URBROJ: 2109/13-11-01, od 13. siječnja 2011. godine.
- Odobrava se Poseban popis gradiva Općine Podturen s rokovima čuvanja, koji je kao prilog Pravilniku o zaštiti arhivskog i registraturnog gradiva Općine Podturen, dostavljen Arhivu na odobrenje.
- Ovim Rješenjem odobrava se primjena Posebnoga popisa gradiva s rokovima čuvanja u svrhu izrade prijedloga za odabiranje i izlučivanje isključivo onog gradiva Općine Podturen, koje je navedeno u odobrenom Popisu.
- Izmjene i dopune Pravilnika iz točke 1. ovog Rješenja, sukladno odredbi članka 17. stavka 2. Pravilnika o

zaštiti i čuvanju arhivskog i registraturnog gradiva izvan arhiva, moraju se dostaviti Državnom arhivu za Međimurje (DAM) na suglasnost, u protivnom nisu pravno važeće.

- Izmjene i dopune Posebnoga popisa iz točke 2. ovog Rješenja, sukladno odredbi članka 11. stavka 4. Pravilnika o vrednovanju te postupku odabiranja i izlučivanja arhivskog gradiva, moraju se dostaviti DAM na odobrenje, u protivnom nisu pravno važeće.

O b r a z l o ž e n j e

Budući da je **Općina Podturen** izradila Pravilnik o zaštiti arhivskog i registraturnog gradiva sukladno Pravilniku o zaštiti i čuvanju arhivskog i registraturnog gradiva izvan arhiva ("Narodne novine", broj 63/04 i 106/07), odnosno Poseban popis gradiva s rokovima čuvanja sukladno Pravilniku o vrednovanju te postupku odabiranja i izlučivanja arhivskog gradiva ("Narodne novine", broj 90/02), riješeno je kao u izreci.

Rokovi čuvanja gradiva u Posebnom popisu iz točke 2. ovog Rješenja primjenjuju se ukoliko drugim propisom, odlukom ili rješenjem nadležnoga tijela, nije utvrđen dulji rok čuvanja.

Državni arhiv za Međimurje u svakom pojedinom slučaju izlučivanja gradiva kod Općine Podturen ima pravo odrediti i dulje rokove čuvanja od onih navedenih u Posebnome popisu iz točke 2. ovog Rješenja.

P o u k a o p r a v n o m l i j e k u

Općina Podturen ima pravo žalbe na rješenje Državnog arhiva za Međimurje.

Žalba se putem Državnog arhiva za Međimurje podnosi Ministarstvu kulture u roku od 15 dana po primitku rješenja.

Ravnatelj
Jurica Cesar, prof., v. r.

OPĆINA SVETA MARIJA

AKTI OPĆINSKOG VIJEĆA

1.

Temeljem članka 110. Zakona o proračunu ("Narodne novine", broj 87/08) i članka 15. Statuta Općine Sveta Marija ("Službeni glasnik Međimurske županije", broj 9/09), Općinsko vijeće Općine Sveta Marija na svojoj 21. sjednici održanoj 26. siječnja 2011. godine, donosi

GODIŠNJI IZVJEŠTAJ

o izvršenju Proračuna Općine Sveta Marija za 2010. godinu

I. UVODNE NAPOMENE

A. RAČUN PRIHODA I RASHODA

	Plan za 2010.	Ostvarenje 2010.	%
Prihodi poslovanja (klasa 6)	3.358.000,00	3.003.339,24	89,44
Prihodi od prodaje nefinancijske imovine (klasa 7)	92.000,00	38.207,03	41,53
UKUPNI PRIHODI	3.450.000,00	3.041.546,27	88,16
Rashodi poslovanja (klasa 3)	3.361.900,00	2.818.334,18	83,83
Rashodi za nabavu nefinancijske imovine (klasa 4)	88.100,00	27.845,89	31,61
UKUPNI RASHODI	3.450.000,00	2.846.180,07	82,50
Manjak prihoda iz 2009. godine (klasa 9)		-177.104,48	
RAZLIKA višak/manjak na dan 31.12.2010.		18.261,72	

B. RAČUN FINANCIRANJA

	Plan za 2010.	Ostvarenje 2010.	%
Primici od financijske imovine i zaduživanja	0	0	0
Izdaci za financijsku imovinu i otplatu zajmova	0	0	0
NETO FINANCIRANJE	0	0	0
VIŠAK/MANJAK + NETO FINANCIRANJE	0	0	0

Članak 3.

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

A. RAČUN PRIHODA I RASHODA

PRIHODI

Skupina	Podskupina	NAZIV PRIHODA	Plan za 2010.	Ostvarenje 2010.	%
6		PRIHODI POSLOVANJA	3.358.000,00	3.003.339,24	89,44
61		PRIHODI OD POREZA	1.625.000,00	1.528.207,94	94,04

Članak 1.

Proračunsko financiranje tijekom 2010. godine provedeno je na temelju Proračuna Općine Sveta Marija za 2010. godinu ("Službeni glasnik Međimurske županije", broj 24/09), 1. izmjena i dopuna Proračuna Općine Sveta Marija za 2010. godinu ("Službeni glasnik Međimurske županije", broj 19/10) i 2. izmjena i dopuna Proračuna Općine Sveta Marija za 2010. godinu ("Službeni glasnik Međimurske županije", broj 29/10).

II. POČETNO I ZAVRŠNO STANJE PRORAČUNA

Članak 2.

Proračun Općine Sveta Marija za 2010. godinu ostvaren je kako slijedi:

u kunama

Skupina	Podskupina	NAZIV PRIHODA	Plan za 2010.	Ostvarenje 2010.	%
	61111	Porez i prirez na dohodak	1.500.000,00	1.423.531,88	94,90
	61315	Porez na korištenje javnih površina	10.000,00	9.570,00	95,70
	61341	Porez na promet nekretnina	35.000,00	20.960,59	59,89
	61424	Porez na potrošnju	50.000,00	45.437,52	90,88
	61453	Porez na tvrtku	30.000,00	28.707,95	95,69
63		POMOĆI	570.000,00	486.730,00	85,39
	63311	Tekuće pomoći iz državnog prorač.	360.000,00	300.000,00	83,33
	63312	Tekuće pomoći iz županijskog pror.	160.000,00	146.730,00	91,71
	63411	Tekuće pomoći od tijela drž. vlasti	20.000,00	0,00	0
	63412	Tekuće pom. od ostal. pror. korisn.	30.000,00	40.000,00	133,33
64		PRIHODI OD IMOVINE	459.000,00	323.607,54	70,50
	64132	Kamate	4.000,00	3.608,49	90,21
	64172	Prih. od dobiti trg. društ. u jav. sek.	15.000,00	0,00	0
	64219	Naknade za koncesije	12.000,00	11.200,00	93,33
	64221	Prihodi od zakupa nekretnina	190.000,00	135.039,89	71,07
	64222	Prihodi od zakupa poljop. zemljišta	56.000,00	5.604,01	10,01
	64233	Naknada za korišt. prostora elektrana	180.000,00	167.776,78	93,21
	64236	Prihodi od spomeničke rente	1.000,00	361,64	36,16
	64237	Nak. za promj. namj. poljop. zemlj.	1.000,00	16,73	1,67
65		PRIHODI OD ADM. PRIST. I POS. PROP.	701.000,00	664.393,76	94,78
	651291	Nak. za kor.mrtv. i kup.grob. mjesta	10.000,00	12.850,00	128,50
	651292	Grobna naknada	60.000,00	49.105,00	81,84
	65139	Prihod od prodaje državnih biljega	1.000,00	0,00	0
	652190	Prihod HZZ za javne radove	60.000,00	59.414,76	99,02
	652231	Nak. za priključ. na vodovod. mrežu	20.000,00	14.560,04	72,80
	652232	Nak. iz cij. vode za prog. Međ. voda	230.000,00	222.188,59	96,60
	65231	Komunalni doprinos	20.000,00	500,00	2,50
	65232	Komunalna naknada	250.000,00	258.578,62	103,43
	65269	Ostali nespomenuti prihodi	50.000,00	47.196,75	94,39
66		OSTALI PRIHODI	3.000,00	400,00	13,33
	66279	Novčane kazne	3.000,00	400,00	13,33
7		PRIHODI OD PROD.NEFIN. IM.	92.000,00	38.207,03	41,53
71		PRIHODI OD PRODAJE NEFIN. IMOVINE	52.000,00	2.700,00	5,19
	71112	Građevinsko zemljište	52.000,00	2.700,00	5,19
72		PRIHODI OD PROD. PROIZV. DUG. IMOV.	40.000,00	35.507,03	88,77
	721192	Prih. od prod. stan. bivše Opć. Čak.	40.000,00	35.507,03	88,77
		UKUPNI PRIHODI	3.450.000,00	3.041.546,27	88,16

PRIHODI KORISNIKA 1. SVETA MARIJA

u kunama

Skupina	Podskupina	NAZIV PRIHODA	Ostvarenje 2010.
6		PRIHODI POSLOVANJA	2.163.918,13
61		PRIHODI OD POREZA	1.082.879,37

u kunama

Skupina	Podskupina	NAZIV PRIHODA	Ostvarenje 2010.
	61111	Porez i prirez na dohodak	996.472,48
	61315	Porez na korištenje javnih površina	8.970,00
	61341	Porez na promet nekretnina	14.672,41
	61424	Porez na potrošnju	40.662,78
	61453	Porez na tvrtku	22.101,70
63	POMOĆI		443.381,00
	63311	Tekuće pomoći iz državnog proračuna	300.000,00
	63312	Tekuće pomoći iz županijskog proračuna	103.381,00
	63412	Tekuće pomoći od ostalih proračunskih korisnika	40.000,00
64	PRIHODI OD IMOVINE		182.198,46
	64132	Kamate	2.095,73
	64219	Naknade za koncesije	7.700,00
	64221	Prihodi od zakupa nekretnina	93.388,00
	64222	Prihodi od zakupa poljoprivrednog zemljišta	3.250,33
	64233	Naknada za korištenje prostora elektrana	75.499,54
	64236	Prihodi od spomeničke rente	253,15
	64237	Naknada za promjenu namjene poljop. zemljišta	11,71
65	PRIHODI OD ADMI. PRIS. I PO POSEBNIM PROPISIMA		455.159,30
	651291	Naknada za korišt mrtv. i kupnju grobnih mjesta	6.800,00
	651292	Grobna naknada	34.835,00
	652190	Prihod HZZ za javne radove	19.804,92
	652231	Naknada za priključenje na vodovodnu mrežu	10.192,04
	652232	Naknada iz cijene vode za programe Međim. voda	155.532,02
	65231	Komunalni doprinos	500,00
	65232	Komunalna naknada	193.118,74
	65269	Ostali nespomenuti prihodi	34.376,58
66	OSTALI PRIHODI		300,00
	66279	Novčane kazne	300,00
7	PRIHODI OD PRODAJE NEFINAN. IMOVINE		24.854,93
72	PRIHODI OD PRODAJE PROIZV. DUGOTRAJNE IMOVINE		24.854,93
	721192	Prihodi od prodaje stanova bivše Općine Čakovec	24.854,93
9	VLASTITI IZVORI		-285.303,40
92	REZULTAT POSLOVANJA		-285.303,40
	922	Manjak prihoda iz 2009. g.	-285.303,40
		UKUPNI PRIHODI	1.903.469,66

PRIHODI KORISNIKA 2. DONJI MIHALJEVEC

u kunama

Skupina	Podskupina	NAZIV PRIHODA	Ostvarenje 2010.
6		PRIHODI POSLOVANJA	839.421,11
61		PRIHODI OD POREZA	445.328,57
	61111	Porez i prirez na dohodak	427.059,40
	61315	Porez na korištenje javnih površina	600,00

u kunama

Skupina	Podskupina	NAZIV PRIHODA	Ostvarenje 2010.
	61341	Porez na promet nekretnina	6.288,18
	61424	Porez na potrošnju	4.774,74
	61453	Porez na tvrtku	6.606,25
63		POMOĆI	43.349,00
	63312	Tekuće pomoći iz županijskog proračuna	43.349,00
64		PRIHODI OD IMOVINE	141.409,08
	64132	Kamate	1.512,76
	64219	Naknade za koncesije	3.500,00
	64221	Prihodi od zakupa nekretnina	41.651,89
	64222	Prihodi od zakupa poljoprivrednog zemljišta	2.353,68
	64233	Naknada za korištenje prostora elektrana	92.277,24
	64236	Prihodi od spomeničke rente	108,49
	64237	Naknada za promjenu namjene poljop. zemljišta	5,02
65		PRIHODI OD ADMI. PRIS. I PO POSEBNIM PROPISIMA	209.234,46
	651291	Naknada za korišt mrtv. i kupnju grobnih mjesta	6.050,00
	651292	Grobna naknada	14.270,00
	652190	Prihod HZZ za javne radove	39.609,84
	652231	Naknada za priključenje na vodovodnu mrežu	4.368,00
	652232	Naknada iz cijene vode za programe Međim. voda	66.656,57
	65232	Komunalna naknada	65.459,88
	65269	Ostali nespomenuti prihodi	12.820,17
66		OSTALI PRIHODI	100,00
	66279	Novčane kazne	100,00
7		PRIHODI OD PRODAJE NEFINAN. IMOVINE	13.352,10
71		PRIHODI OD PRODAJE NEPROIZVEDENE IMOVINE	2.700,00
	71112	Građevinsko zemljište	2.700,00
72		PRIHODI OD PRODAJE PROIZV. DUGOTRAJNE IMOVINE	10.652,10
	721192	Prihodi od prodaje stanova bivše Općine Čakovec	10.652,10
9		VLASTITI IZVORI	+108.198,92
92		REZULTAT POSLOVANJA	+108.198,92
	922	Višak prihoda iz 2009. g.	+108.198,92
		UKUPNI PRIHODI	960.972,13

RASHODI

u kunama

Skupina	Podskupina	NAZIV RASHODA	Plan za 2010.	Ostvarenje 2010.	%
3		RASHODI POSLOVANJA	3.361.900,00	2.818.334,18	83,83
31		RASHODI ZA ZAPOSLENE	628.000,00	601.279,84	96,50
	31111	Plaće	266.000,00	256.683,98	96,81
	31114	Plaće djelatnicima dječjeg vrtića	300.000,00	286.349,60	95,45
	3121	Ostali rashodi za zaposlene	15.000,00	14.087,16	93,91
	3132	Doprinosi za zdravstveno osiguranje	41.000,00	39.794,47	97,06
	3133	Doprinosi za zapošljavanje	6.000,00	4.364,63	72,74

u kunama

Skupina	Podskupina	NAZIV RASHODA	Plan za 2010.	Ostvarenje 2010.	%
32		MATERIJALNI RASHODI	1.920.645,00	1.539.357,11	80,15
	3211	Službena putovanja	13.000,00	11.906,00	91,58
	3221	Uredski materijal i ostal. mat. rashodi	17.000,00	12.672,48	74,54
	3223	Energija	174.000,00	154.760,53	88,94
	3231	Usluge telefona, pošte i prijevoza	23.500,00	21.498,67	91,48
	3232	Usluge tekućeg i investicijskog održ.	890.345,00	665.112,28	74,70
	3233	Usluge promidžbe i informiranja	95.600,00	70.086,62	73,31
	3234	Komunalne usluge	158.500,00	146.530,54	92,45
	3237	Intelektualne i osobne usluge	92.000,00	59.075,81	64,21
	3239	Ostale usluge	9.700,00	2.200,00	22,68
	3291	Naknade članovima predstavn. tijela	127.000,00	113.965,38	89,74
	3292	Premije osiguranja	10.500,00	10.186,70	97,02
	3293	Reprezentacija	30.000,00	14.147,98	47,16
	3299	Ostali nespomenuti rashodi poslov.	279.500,00	257.214,12	92,03
34		FINANCIJSKI RASHODI	9.000,00	8.265,96	91,84
	34312	Usluge platnog prometa	9.000,00	8.265,96	91,84
37		NAKN. GRAĐANIMA I KUĆAN.	233.000,00	200.362,72	85,99
	37215	Stipendije i školarine	74.000,00	56.000,00	75,68
	372211	Suf. prijevoza učenika osnovne škole	79.000,00	78.735,25	99,66
	372212	Suf. prijevoza učenika srednjih škola	80.000,00	65.627,47	82,03
38		OSTALI RASHODI	571.255,00	469.068,55	82,11
	3811	Tekuće donacije u novcu	571.255,00	469.068,55	82,11
4		RASH. ZA NAB.NEF. IM.	88.100,00	27.845,89	31,61
41		RASH. ZA NAB. NEPR. IMOV.	10.000,00	0,00	0
	41112	Kupnja zemljišta za gospod. zonu	5.000,00	0,00	0
	41114	Kupnja zemlj. za for. puta želj. post.	5.000,00	0,00	0
42		RASH. ZA NAB. PROIZ. DUG. IM.	78.100,00	27.845,89	35,65
	421241	Kupnja i investicijsko odr. etno-kuće	5.000,00	1.699,86	34,00
	421316	Izgradnja oborinske kanalizacije	27.000,00	0,00	0
	42212	Uredski namještaj	12.000,00	8.979,00	74,83
	42234	Oprema za civilnu zaštitu	6.000,00	0,00	0
	42271	Uređaji, strojevi oprema za ost. nam.	24.500,00	13.600,03	55,51
	42621	Ulaganja u računalne programe	3.600,00	3.567,00	90,08
		UKUPNI RASHODI	3.450.000,00	2.846.180,07	82,50

B. RAČUN FINANCIRANJA

u kunama

Skupina	NAZIV	Plan za 2010.	Ostvarenje 2010.	%
	NETO FINANCIRANJE	0	0	-
8	Primici od financijske imovine i zaduživanja	0	0	-
5	Izdaci za financijsku imovinu i otplatu zajmova	0	0	-

Članak 4.

Rashodi i izdaci po organizacijskoj i programskoj klasifikaciji ostvareni su kako slijedi:

KORISNIK 001 – NASELJE SVETA MARIJA

u kunama

Konto	OPIS	Plan za 2010.	Ostvarenje 2010.	%
PROGRAM 001 ZAKONOD. I IZVRŠ. TIJELA		482.000,00	420.125,72	87,16
AKTIVNOST Jedinствени upravni odjel		275.000,00	256.179,77	93,16
3111	Plaće za redovan rad	173.000,00	163.996,96	94,80
3121	Ostali rashodi za zaposlene	10.000,00	9.728,09	97,28
3132	Doprinosi za obvezno zdravstveno osiguranje	26.000,00	25.424,53	97,79
3133	Doprinosi za zapošljavanje	4.000,00	2.788,55	69,71
32119	Službena putovanja	9.000,00	8.315,60	92,40
32211	Uredski materijal	9.000,00	7.328,31	81,43
32215	Službena, radna i zaštitna odjeća i obuća	2.000,00	1.112,06	55,60
32311	Usluge telefona i pošte	15.500,00	15.051,77	97,11
323221	Usluge tekućeg i invest. održavanja opreme	13.500,00	9.683,69	71,73
32922	Premije osiguranja ostale imovine	7.000,00	6.964,05	99,49
34312	Usluge platnog prometa	6.000,00	5.789,16	96,44
AKTIVNOST Općinsko vijeće		183.000,00	149.247,83	81,56
32332	Izdavanje općinskog glasila	10.000,00	7.594,02	75,94
32335	Natječaj i oglasi	10.000,00	7.223,79	72,24
32336	Turistička promidžba Općine	20.000,00	15.359,05	76,80
32338	Očuvanje nem. kult. dobra – svetomarske čipke	18.500,00	18.450,00	99,73
32339	Ostale usluge promidžbe i informiranja	8.000,00	4.037,18	50,46
32911	Naknade članovima predstavničkog tijela	80.000,00	76.622,78	95,78
32931	Reprezentacija	20.000,00	5.915,86	29,58
32999	Ostali nespomenuti rashodi poslovanja	16.500,00	14.045,15	85,12
PROJEKT Nabava strojeva, uređaja i opreme		24.000,00	14.698,12	61,24
42212	Uredski namještaj	2.000,00	0,00	0
42271	Uređaji, strojevi i oprema za ostale namjene	19.500,00	12.201,22	62,57
42621	Ulaganja u računalne programe	2.500,00	2.496,90	99,88
PROGRAM 002 KOMUNALNO GOSPODAR.		880.445,00	684.535,32	77,75
AKTIVNOST Održavanje komunalne infrastrukture		577.345,00	490.961,84	85,04
32231	Električna energija	80.000,00	77.725,63	97,16
32233	Plin	20.000,00	18.297,51	91,49
32234	Motorni benzin i dizel gorivo	15.000,00	13.705,53	91,37
323211	Usluge tek. i invest. održ. zgrada - dom kulture	58.345,00	24.502,02	42,00
323212	Usluge tekućeg i investicij. održav. groblja	30.000,00	29.576,37	98,59
323214	Usluge tekućeg i investicij. održav. ostalih zgrada	3.000,00	1.635,53	54,52
323222	Usluge tekućeg i inves. održav. javne rasvjete	10.000,00	9.243,92	92,44
323292	Održavanje poljskih puteva	15.000,00	8.505,45	56,70
32341	Opskrba vodom i slivna naknada	15.000,00	10.059,83	67,07
323422	Iznošenje i odvoz smeća	1.000,00	829,45	82,95
32343	Deratizacija i dezinsekcija	30.000,00	29.362,32	97,87
323491	Troškovi komunalnog redara	15.000,00	14.149,66	94,33
323492	Održavanje prom. infrast. i čišćenje snijega	40.000,00	39.950,84	99,88
323723	Ugovori o djelu	5.000,00	3.826,70	76,53
32373	Usluge odvjetnika i pravnog savjetovanja	3.000,00	155,08	5,17

u kunama

Konto	OPIS	Plan za 2010.	Ostvarenje 2010.	%
323751	Geodetsko-katastarske usluge	20.000,00	9.886,94	49,43
323752	Državna izmjera i katastar nekretnina	1.000,00	0,00	0
323791	Izrada projekata i troškovnika	35.000,00	33.825,00	96,64
32991	Ostali izdaci za obračun nakn. iz cijene vode	11.000,00	10.192,04	92,65
32993	Rashodi za izgrad. invest. prema pr. Me.vod.	170.000,00	155.532,02	91,49
	PROJEKT Izgradnja tržnice	243.100,00	193.573,48	79,63
323293	Održavanje tržnice i parkova	240.000,00	190.529,23	79,39
32337	Nabava oglasnih panoa	3.100,00	3.044,25	98,20
	PROJEKT Izgradnja pješačko-biciklističkih staza	5.000,00	0,00	0
323296	Izgradnja pješačko-biciklističkih staza	5.000,00	0,00	0
	PROJEKT Oborinska kanalizacija	5.000,00	0,00	0
323294	Izgradnja oborinske kanalizacije	5.000,00	0,00	0
	PROJEKT Asfaltiranje	40.000,00	0,00	0
323295	Asfaltiranje	40.000,00	0,00	0
	PROJEKT Form. dijela ceste od Sv.M. do želj. postaje	10.000,00	0,00	0
323753	Geod.-kat. usluge form. puta prema želj. postaji	5.000,00	0,00	0
41114	Kupnja zemljišta za form. puta prema želj. post.	5.000,00	0,00	0
	PROGRAM 003 DRUŠTVENE DJELATNOSTI	539.900,00	434.310,04	80,44
	AKTIVNOST Zaštita od požara	77.000,00	60.477,65	78,54
381141	Donacija DVD i Vatrogasnoj zajednici	57.000,00	40.477,65	71,01
381196	Donacija za nabavu vatrogasne opreme	20.000,00	20.000,00	100
	AKTIVNOST Udruge civilnog društva	209.700,00	193.536,17	92,29
38112	Tekuće donacije vjerskim zajednicama	30.000,00	30.000,00	100,00
381142	Tekuće donacije KUD "I. M. Kantor"	20.000,00	20.000,00	100,00
381143	Tekuće donacije Udruzi umirovljenika	3.000,00	3.000,00	100,00
381144	Tekuće donacije Društvu žena	4.000,00	4.000,00	100,00
381145	Tekuće donacije KLA "Zdravi život"	3.000,00	3.000,00	100,00
381147	Tekuće donacije UHVDR Sveta Marija	3.000,00	3.000,00	100,00
381148	Tekuće donacije političkim strankama	15.000,00	11.200,00	74,67
381149	Tekuće donacije udruzi SMWireless	3.000,00	3.000,00	100,00
381152	Tekuće donacije nogometnom klubu	25.000,00	25.000,00	100,00
3811521	Dotacija za investiciju nogometnog kluba	26.000,00	26.000,00	100,00
381153	Tekuće donacije športsko-ribolovnom društ.	15.000,00	15.000,00	100,00
381154	Tekuće donacije Tenis klubu	12.000,00	12.000,00	100,00
381156	Tekuće donacije šahovskom klubu	2.000,00	2.000,00	100,00
381157	Poticaj društvima za rad s mladima	10.000,00	5.918,80	59,19
381158	Organizacija dječje škole nogometa	29.000,00	25.727,37	88,72
38116	Tekuće donacije zakladama	1.700,00	1.690,00	99,41
381193	Tekuće donacije lovačkom društvu	3.000,00	3.000,00	100,00
381198	Tekuće donacije udruzi motorista	5.000,00	0,00	0
	AKTIVNOST Odgoj i obrazovanje	150.200,00	113.029,44	75,25
37215	Stipendije i školarine	57.000,00	43.000,00	75,44
372212	Sufinancir. prijevoza učenika srednjih škola	55.000,00	45.470,44	82,67
381192	Donacije osnovnoj školi	8.200,00	8.200,00	100,00
381194	Donacije za izgradnju sportske dvorane	30.000,00	16.359,00	54,53

u kunama

Konto	OPIS	Plan za 2010.	Ostvarenje 2010.	%
	AKTIVNOST Socijalna skrb	95.000,00	65.566,92	69,02
38117	Tekuće donacije građanima i kućanstvima	75.000,00	49.190,92	65,59
381195	Sufin. boravka djece s posebnim potrebama	20.000,00	16.376,00	81,88
	AKTIVNOST Civilna zaštita	3.000,00	0,00	0
42234	Oprema za civilnu zaštitu	3.000,00	0,00	0
	AKTIVNOST Kupnja etno-kuće	5.000,00	1.699,86	34,00
421241	Kupnja i investicijsko održavanje etno-kuće	5.000,00	1.699,86	34,00
	PROGRAM 004 RAZVOJ MALOG PODUZET.	32.000,00	0,00	0
	PROJEKT Kupnja zemljišta za gospodarsku zonu	5.000,00	0,00	0
41112	Kupnja zemljišta za gospodarsku zonu	5.000,00	0,00	0
	PROJEKT Izgradnja infrastrukture u gosp. zoni	27.000,00	0,00	0
421316	Izgradnja oborinske kanalizacije	27.000,00	0,00	0
	PROGRAM 005 DJEČJI VRTIĆ	238.700,00	230.526,00	96,58
	PROJEKT Izgradnja dječjeg vrtića	8.700,00	2.200,00	25,29
323991	Opremanje dječjih igrališta	8.700,00	2.200,00	25,29
	PROJEKT Plaće djelatnicima dječjeg vrtića	230.000,00	228.326,00	99,27
31114	Plaće djelatnicima dječjeg vrtića	230.000,00	228.326,00	99,27
	UKUPNO KORISNIK 1 – NASELJE SV. Marija	2.173.045,00	1.769.497,08	81,43

KORISNIK 002 – NASELJE DONJI MIHALJEVEC

u kunama

Konto	OPIS	Plan za 2010.	Ostvarenje 2010.	%
	PROGRAM 001 ZAKONOD. I IZVRŠ. TIJELA	253.600,00	222.164,70	87,60
	AKTIVNOST Jedinствени upravni odjel	145.500,00	138.923,12	95,48
3111	Plaće za redovan rad	93.000,00	92.687,02	99,66
3121	Ostali rashodi za zaposlene	5.000,00	4.359,07	87,18
3132	Doprinosi za obvezno zdravstveno osiguranje	15.000,00	14.369,94	95,80
3133	Doprinosi za zapošljavanje	2.000,00	1.576,08	78,80
32119	Službena putovanja	4.000,00	3.590,40	89,76
32211	Uredski materijal	4.000,00	3.140,66	78,52
32215	Službena, radna i zaštitna odjeća i obuća	2.000,00	1.091,45	54,57
32311	Usluge telefona i pošte	8.000,00	6.446,90	80,59
323221	Usluge tekućeg i invest. održavanja opreme	6.000,00	5.959,15	99,32
32922	Premije osiguranja ostale imovine	3.500,00	3.222,65	92,08
34312	Usluge platnog prometa	3.000,00	2.479,80	82,66
	AKTIVNOST Općinsko vijeće	92.000,00	71.793,67	78,04
32332	Izdavanje općinskog glasila	5.000,00	3.254,58	65,09
32335	Natječaji i oglasi	5.000,00	4.989,46	99,79
32336	Turistička promidžba Općine	10.000,00	4.404,07	44,04
32339	Ostale usluge promidžbe i informiranja	2.000,00	1.730,22	86,51
323723	Ugovori o djelu	6.000,00	5.420,28	90,34
32911	Naknade članovima predstavničkog tijela	47.000,00	37.342,60	79,45
32931	Reprezentacija	10.000,00	8.232,12	82,32
32999	Ostali nespomenuti rashodi poslovanja	7.000,00	6.420,34	91,72

u kunama

Konto	OPIS	Plan za 2010.	Ostvarenje 2010.	%
	PROJEKT Nabava strojeva, uređaja i opreme	16.100,00	11.447,91	71,11
42212	Uredski namještaj	10.000,00	8.979,00	89,79
42271	Uređaji, strojevi i oprema za ostale namjene	5.000,00	1.398,81	27,98
42621	Ulaganja u računalne programe	1.100,00	1.070,10	97,28
	PROGRAM 002 KOMUNALNO GOSPODAR.	678.000,00	559.673,60	82,55
	AKTIVNOST Održavanje komunalne infrastrukture	654.000,00	537.430,74	82,18
32231	Električna energija	40.000,00	30.517,94	76,29
32233	Plin	13.000,00	8.857,99	68,14
32234	Motorni benzin i dizel gorivo	6.000,00	5.655,93	94,27
323211	Usluge tek. i invest.održ. zgrada - dom kulture	389.500,00	328.812,19	84,42
323212	Usluge tekućeg i investicij. održav. groblja	20.000,00	12.350,68	61,75
323214	Usluge tekućeg i invest. održav. ostalih zgrada	5.000,00	4.456,14	89,12
323222	Usluge tekućeg i inves. održav. javne rasvjete	4.500,00	4.283,80	95,20
323292	Održavanje poljskih puteva	9.500,00	2.070,83	21,80
323293	Održavanje tržnice i parkova	12.000,00	11.260,42	93,84
32337	Nabava oglasnih panoa	4.000,00	0,00	0
32341	Opskrba vodom i slivna naknada	9.000,00	5.669,02	62,99
323421	Sanacija smetišta	4.000,00	3.408,78	85,22
323422	Iznošenje i odvoz smeća	1.000,00	675,44	67,54
32343	Deratizacija i dezinsekcija	14.000,00	13.901,70	99,30
323491	Troškovi komunalnog redara	7.000,00	6.064,14	86,63
323492	Održavanje prom. infrast. i čišćenje snijega	22.500,00	22.459,36	99,82
323751	Geodetsko-katastarske usluge	6.000,00	5.961,81	99,36
323752	Državna izmjera i katastar nekretnina	1.000,00	0,00	0
323791	Izrada projekata i troškovnika	10.000,00	0,00	0
32399	Dobava dječjih željeznih igračaka	1.000,00	0,00	0
32991	Ostali izdaci za obračun nakn. iz cijene vode	5.000,00	4.368,00	87,36
32993	Rashodi za izgrad. invest. prema pr. Me.vod.	70.000,00	66.656,57	95,22
	PROJEKT Oborinska kanalizacija	1.000,00	0,00	0
323294	Izgradnja oborinske kanalizacije	1.000,00	0,00	0
	PROJEKT Obnova i izgradnja spomen-obilježja	23.000,00	22.242,86	96,71
323299	Obnova i izgradnja spomen-obilježja	23.000,00	22.242,86	96,71
	PROGRAM 003 DRUŠTVENE DJELATNOSTI	275.355,00	236.821,09	86,01
	AKTIVNOST Zaštita od požara	27.055,00	22.833,04	84,39
381141	Donacija DVD i Vatrogasnoj zajednici	27.055,00	22.833,04	84,39
	AKTIVNOST Udruge civilnog društva	69.600,00	67.769,02	97,37
38112	Tekuće donacije vjerskim zajednicama	5.000,00	5.000,00	100,00
381142	Tekuće donacije KUD "I. M. Kantor"	2.000,00	2.000,00	100,00
381143	Tekuće donacije Udruzi umirovljenika	1.000,00	1.000,00	100,00
381144	Tekuće donacije Društvu žena	3.000,00	3.000,00	100,00
3811441	Tekuće donacije Pjevačkom zboru	2.300,00	2.300,00	100,00
381145	Tekuće donacije KLA "Zdravi život"	1.000,00	1.000,00	100,00
3811451	Tekuće donacije KLA "Osmijeh"	500,00	500,00	100,00
381147	Tekuće donacije UHVDR Sveta Marija	900,00	900,00	100,00

u kunama

Konto	OPIS	Plan za 2010.	Ostvarenje 2010.	%
381148	Tekuće donacije političkim strankama	6.000,00	5.800,00	96,67
381149	Tekuće donacije udruzi SMWireless	500,00	500,00	100,00
381152	Tekuće donacije nogometnom klubu	16.000,00	16.000,00	100,00
381153	Tekuće donacije športsko-ribolovnom društ.	16.000,00	16.000,00	100,00
381158	Organizacija dječje škole nogometa	12.500,00	11.026,02	88,21
38116	Tekuće donacije zakladama	900,00	743,00	82,56
381193	Tekuće donacije lovačkom društvu	2.000,00	2.000,00	100,00
	AKTIVNOST Odgoj i obrazovanje	138.200,00	122.503,28	88,64
37215	Stipendije i školarine	17.000,00	13.000,00	76,47
372211	Sufinancir. prijevoza učenika osnovne škole	79.000,00	78.735,25	99,66
372212	Sufinancir. prijevoza učenika srednjih škola	25.000,00	20.157,03	80,63
381192	Donacije osnovnoj školi	3.600,00	3.600,00	100,00
381194	Donacije za izgradnju sportske dvorane	13.600,00	7.011,00	51,55
	AKTIVNOST Socijalna skrb	37.500,00	23.715,75	63,24
38117	Tekuće donacije građanima i kućanstvima	32.500,00	19.715,75	60,66
381195	Sufin. boravka djece s posebnim potrebama	5.000,00	4.000,00	80,00
	AKTIVNOST Civilna zaštita	3.000,00	0,00	0
42234	Oprema za civilnu zaštitu	3.000,00	0,00	0
	PROGRAM 005 DJEČJI VRTIĆ	70.000,00	58.023,60	82,89
	PROJEKT Plaća djelatnicima dječjeg vrtića	70.000,00	58.023,60	82,89
31114	Plaće djelatnicima dječjeg vrtića	70.000,00	58.023,60	82,89
	UKUPNO KORISNIK 1 – NASELJE D. MIHALJEVEC	1.276.955,00	1.076.682,99	84,32
Rezultat poslovanja po korisnicima na dan 31.12.2010. godine:				
	Korisnik 1 – Sveta Marija		+133.972,58	
	Korisnik 2 – Donji Mihaljevec		-115.710,86	

III. ZAVRŠNE I ZAKLJUČNE ODREDBE

Članak 5.

Godišnji izvještaj o izvršenju Proračuna Općine Sveta Marija za 2010. godinu stupa na snagu osmog dana od dana objave u "Službenom glasniku Međimurske županije".

OPĆINSKO VIJEĆE
OPĆINE SVETA MARIJA

KLASA: 400-08/11-01/01
URBROJ: 2109/24-11-1
Sveta Marija, 26. siječnja 2011.

PREDSJEDNIK
Općinskog vijeća
Andreas Lisjak, v. r.

2.

Temeljem članka 86. Zakona o proračunu ("Narodne novine", broj 87/08) i članka 15. Statuta Općine Sveta Ma-

rija ("Službeni glasnik Međimurske županije", broj 15/09), Općinsko vijeće Općine Sveta Marija na svojoj 21. sjednici održanoj 26. siječnja 2011. godine, donosi

ODLUKU o zaduživanju

Članak 1.

Općina Sveta Marija će radi financiranja početka izgradnja sportske dvorane u Svetoj Mariji provesti postupak javne nabave za zaduživanje u iznosu potrebnom za početak radova.

Članak 2.

Iznos zaduživanja, rok otplate, način otplate, sredstvo osiguranja i drugi podaci potrebni za zaduživanje donijet će Općinsko vijeće posebnom odlukom.

Članak 3.

Ovlašćuje se načelnik Općine Sveta Marija za pripremu postupka zaduživanja.

Članak 4.

Ova Odluka stupa na snagu danom donošenja.

OPĆINSKO VIJEĆE
OPĆINE SVETA MARIJA

KLASA: 403-01/11-01/01
URBROJ: 2109/24-11-1
Sveta Marija, 26. siječnja 2011.

PREDSJEDNIK
Općinskog vijeća
Andreas Lisjak, v. r.

3.

Temeljem Zakona o predškolskom odgoju i naobrazbi ("Narodne novine", broj 10/97 i 107/07) i članka 15. Statuta Općine Sveta Marija ("Službeni glasnik Međimurske županije", broj 9/09), Općinsko vijeće Općine Sveta Marija na svojoj 21. sjednici održanoj 26. siječnja 2011. godine, donosi

ODLUKU**o zatvaranju vrtičke skupine radi preseljenja**

I.

Ovom Odlukom zatvara se 6-satni program vrtičke skupine u Donjem Mihaljevcu, na adresi M. Tita 40 radi preseljenja.

II.

Radi ukazane potrebe, u sjedištu vrtića u Svetoj Mariji, A. Habuša 29b otvorit će se nova skupina u 10-satnom programu.

III.

Ova Odluka stupa na snagu danom donošenja.

OPĆINSKO VIJEĆE
OPĆINE SVETA MARIJA

KLASA: 601-01/11-01/01
URBROJ: 2109/24-11-1
Sveta Marija, 26. siječnja 2011.

PREDSJEDNIK
Općinskog vijeća
Andreas Lisjak, v. r.

4.

Na temelju članka 10. stavka 1. i članka 16. Zakona o plaćama u lokalnoj i područnoj (regionalnoj) samoupravi ("Narodne novine", broj 28/10) i članka 15. Statuta Općine Sveta Marija ("Službeni glasnik Međimurske županije", broj 9/09), Općinsko vijeće Općine Sveta Marija na prijedlog općinskog načelnika, na 21. sjednici održanoj 26. siječnja 2011. godine, donosi

ODLUKU

**o izmjenama i dopuna Odluke o koeficijentima
za obračun plaće službenika i namještenika u
Jedinstvenom upravnom odjelu
Općine Sveta Marija**

Članak 1.

U članku 2. iza točke 1. dodaje se nova točka 2. i glasi:

2.	Administrativni tajnik	2,00
----	------------------------	------

Točke 2. i 3. postaju točke 3. i 4.

Članak 2.

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

OPĆINSKO VIJEĆE
OPĆINE SVETA MARIJA

KLASA: 120-01/11-01/01
URBROJ: 2109/24-11-1
Sveta Marija, 26. siječnja 2011.

PREDSJEDNIK
Općinskog vijeća
Andreas Lisjak, v. r.

“SLUŽBENI GLASNIK MEĐIMURSKE ŽUPANIJE” službeno je glasilo Međimurske županije, grada Mursko Središće i Prelog, općina: Belica, Dekanovec, Domašinec, Donja Dubrava, Donji Kraljevec, Donji Vidovec, Goričan, Gornji Mihaljevec, Kotoriba, Mala Subotica, Nedelišće, Orehovica, Podturen, Pribislavec, Selnica, Strahoninec, Sveta Marija, Sveti Juraj na Bregu, Sveti Martin na Muri, Šenkovec, Štrigova i Vratišinec.

IZDAJE: Međimurska županija, 40000 Čakovec, R. Boškovića 2, tel. (040) 374-201 - Odgovorna urednica: Doris Srnec, dipl. iur. - Priprema i tisak: “GLASILA” d.o.o., 44250 Petrinja, D. Careka 2/1, tel. (044) 815-138, fax. (044) 815-498, www.glasila.hr.

Godišnja pretplata za 2011. godinu iznosi 330,00 kn, a uplaćuje se na poslovni račun broj 2392007-1800020004 (poziv na broj 68-7404 - OIB). “Službeni glasnik” objavljuje se i na WEB stranici Međimurske županije na adresi www.medjimurska-zupanija.hr