
URBANISTIČKI PLAN UREĐENJA PROIZVODNO POSLOVNE ZONE „JELAS“ – GOSPODARSKO PROIZVODNA - POSLOVNA ZONA ZAPAD

Obrazloženje plana

KONAČNI PRIJEDLOG PLANA

studeni, 2015.

III. OBRAZLOŽENJE PLANA

URBANISTIČKI PLAN UREĐENJA PROIZVODNO POSLOVNE ZONE „JELAS“ – GOSPODARSKO PROIZVODNA - POSLOVNA ZONA ZAPAD

Obrazloženje plana
KONAČNI PRIJEDLOG PLANA

studeni, 2015. 1

1. POLAZIŠTA

Osnovno polazište za izradu Urbanističkog plana uređenja Proizvodno-poslovne zone

„Jelas“ – Gospodarska proizvodno-poslovna Zona Zapad (u nastavku: UPU) su Izmjene i

dopune Prostornog plana uređenja grada Slavonski Brod („Službeni glasnik Grada

Slavonskog Broda“ br. 03/14, u nastavku: Prostorni plan). Sukladno Prostornom planu,

Gradsko vijeće Grada Slavonskog Broda donijelo je u ožujku 2015. godine Odluku o izradi

UPU-a , kojom će se na zapadnom ulazu u grad formirati izdvojeno građevinsko područje

namijenjeno za smještaj proizvodnih i poslovnih sadržaja.

Izrada UPU-a pravno se temelji na Zakonu o prostornom uređenju (NN br. 153/13) i

Pravilniku o sadržaju, mjerilima kartografskih prikaza, obveznim pokazateljima i standardu

elaborata prostornih planova (NN br. 106/98, 39/04, 45/04, 163/04 i 9/11),

1.1 POLOŽAJ, ZNAČAJ I POSEBNOSTI ZONE U PROSTORU GRADA

1.1.1 Osnovni podaci o stanju u prostoru

Proizvodno-poslovno zona „Jelas“ – Gospodarska proizvodno-poslovna Zona Zapad

smještena je uz državnu cestu D525 koja je, nakon bliske naplatne postaje, zapadni ulaz s

autoceste A3 u Slavonski Brod (Zapadna vezna cesta) i u nastavku poveznica za Bosnu i

Hercegovinu. Stoga je poseban pozor usmjeren na iznalaženje optimalnih cestovnih ulaza u

predmetnu zonu.

Područje obuhvata UPU-a, s njegove sjeverne strane graniči s državnom cestom

D525 s istočne strane s II. zonom zaštite vodocrpilišta Jelas, s južne strane vodnim kanalom,

a sa zapadne strane s gospodarskom zonom susjedne Općine Sibinj.

Teren je meliorirano poljoprivredno zemljište uređeno lateralnim kanalima. Visine

terena su od kote 85 mnm do kote 88,5 mnm, što je visinska razlika od cca 3,5 m, s padom u

smjeru juga. Morfologija terena prikazana je na Kartogramu 1.

Obuhvat UPU-a je površine 89,3 ha i u potpunosti se nalazi u granicama k.o. Brodski

Varoš te obuhvaća katastarske čestice 2320, 2321, 2322, 2323, 2324 i 2325. U naravi to je

neizgrađeno poljoprivredno zemljište, gotovo u cijelosti u vlasništvu Republike Hrvatske.

Manji dio površina su javno dobro kojim upravljaju Hrvatske ceste (ceste), Hrvatske vode

(lateralni vodni kanali) i Grada Slavonski Brod. Vlasništvo zemljišta obuhvaćeno UPU-om

prikazano je na Kartogramu 2.

1.1.2 Prostorno razvojne značajke

Grad Slavonski Brod se u Prostornom planu opredijelila da na zapadnom ulazu s

autoceste A3 u grad, uz zapadnu veznu cestu (državna cesta D525), predvidi građevinsko

područje za razvoj gospodarskih djelatnosti U ovu zonu smještat će se sadržaji proizvodne

namjene (planska oznaka I) i sadržaji poslovne namjene (planska oznaka K).

1.1.3 Infrastrukturna opremljenost

Površine unutar obuhvata UPU-a nisu infrastrukturno opremljene, ali su uz njihovu

sjevernu granicu asfaltirana državna cesta D525 (zapadna vezna cesta) i drugi dijelovi

komunalne infrastrukture na koje se ova zona može povezati. U koridoru Zapadne vezne

URBANISTIČKI PLAN UREĐENJA PROIZVODNO POSLOVNE ZONE „JELAS“ – GOSPODARSKO PROIZVODNA - POSLOVNA ZONA ZAPAD

Obrazloženje plana
KONAČNI PRIJEDLOG PLANA

studeni, 2015. 2

ceste smještena je cijev vodovoda DN 150, a uz južnu granicu obuhvata UPU-a magistralni

cjevovod DN 300.

1.1.4 Zaštićene prirodne kulturno-povijesne cjeline i ambijentalne vrijednosti i posebnosti

Unutar obuhvata UPU-a nema područja zaštićenih temeljem Zakona o zaštiti prirode,

ali se u blizini nalazi zaštićeno područje značajni krajobraz Jelas polje, kao i područje

ekološke mreže značajna za ptice HR1000005 – Jelas polje,

Unutar obuhvata UPU-a nema registriranih, niti evidentiranih kulturnih dobara.

1.1.5 Obveze iz Prostornog plana grada Slavonski Brod

Prostorni plan za gospodarsku zonu Jelas obvezuje izradu UPU-a, kao izdvojenog

građevinskog područja izvan naselja. Prostorni plan, kao osnovne uvjete, određuje da je

moguć je smještaj proizvodnih i poslovnih djelatnosti koje ne onečišćuju okoliš i čije zgrade

neće narušiti vizualnu sliku grada,

U zonama pretežito poslovne namjene moguće je smještaj poslovnih, upravnih,
uredskih, trgovačkih, ugostiteljsko-turističkih, uslužnih, komunalnih, servisnih i pratećih
sadržaja.

U zonama proizvodne namjene treba zadovoljiti sljedeće osnovne uvjete:
- koristiti građevinske materijale otporne na oborine i vatru, koji se oblikovanjem trebaju

uklopiti u sliku grada i okolnog krajobraza,
- građevna linija u pravilu treba biti na udaljenosti od regulacijske linije 20 m, a iznimno

10 m, ovisno o lokalnim uvjetima,
- koeficijent izgrađenosti (kig) je najviše 0,5,
- najmanje 20% čestice mora biti parkovno oblikovano, od čega najmanje polovica

visokim drvećem,
- visina zgrade je najviše 15 m, iznimno više zbog tehnološkog procesa (dimnjak, filtar,

kran i sl.), a gornji rub stropne konstrukcije najviše 1,2 m iznad kote konačno
uređenog terena,

- preporuča se izvedba kosog krova, a dozvoljava ravni krov,
- udaljenost zgrade od granice čestice je h/2, a najmanje 5,5 m,
- korišteni materijali i proizvodi ne smiju onečišćavati zrak i teren,
- prije priključivanja na infrastrukturu treba ishoditi suglasnost nadležnih komunalnih

poduzeća,
- utovar, istovar i pretovar tereta mora se obavljati na odnosnoj čestici i na njoj se mora

osigurati odgovarajući broj parkirališta,
- ograda prema ulici mora biti kvalitetno arhitektonski oblikovana, a prema susjedima

može biti metalna (rešetkasta ili žičana) s gustom živicom.
Detaljnije uvjete određuje UPU Jelas.

1.1.6 Ocjena mogućnosti i ograničenja razvoja

Zapadna vezna cesta, ne samo da je za grad Slavonski Brod važna cestovna

prometnica, već je i važna poveznica s nedalekim graničnim prijelazom u Bosnu i

Hercegovinu. Stoga se ocjenjuje da ova gospodarska zona može biti od interesa budućim

ulaganjima u razvoj gospodarstva.

Područje UPU-a nalazi se unutar zone sanitarne zaštite pitke vode, što je od značaja

za posebnu skrb o ovom vitalnom prirodnom dobru.

Postojeći odvodni kanali, koji su služili za odvodnjavanje poljoprivrednog zemljištu

zahtijevaju radove kojima će se isti građevinski i oblikovno privesti planiranoj namjeni zone.

URBANISTIČKI PLAN UREĐENJA PROIZVODNO POSLOVNE ZONE „JELAS“ – GOSPODARSKO PROIZVODNA - POSLOVNA ZONA ZAPAD

Obrazloženje plana
KONAČNI PRIJEDLOG PLANA

studeni, 2015. 3

2. CILJEVI PROSTORNOG UREĐENJA

2.1. CILJEVI PROSTORNOG UREĐENJA OPĆINSKOG ZNAČAJA

Ciljeve izrade i programska polazišta plana utvrdilo je Gradsko vijeće Grada

Slavonskog Broda svojom Odlukom izradi ovog UPU-a, donesenoj 18. ožujka 2015. godine.

Ciljevi i programska polazišta UPU-a temelje se na potrebi prostornog uređenja, prometnog i

komunalnog opremanja danas neizgrađenog izdvojenog građevinskog područja, te stvaranja

preduvjeta za realizaciju gradnje gospodarske proizvodno - poslovne zone.

Osnovne programske pretpostavke utvrđene su Prostornim planom kojim je određeno

da unutar izdvojenog građevinskog područja je moguće planirati gospodarske sadržaje

proizvodne i poslovne namjene.

Osnovni ciljevi i programska polazišta na području obuhvata UPU-a su:

- usklađenje s planovima višeg reda,

- analiza i razmatranje zahtjeva zainteresiranih subjekata glede utvrđivanja

načina uređenja građevinskog područja sukladno planiranoj namjeni,

- podjelu područja na posebne prostorne cjeline s obzirom na njihovu namjenu,

- utvrđivanje prostornih pokazatelja, uvjeta oblikovanja, te načina i uvjeta gradnje,

- prikaz građevnih čestica namijenjenih za građenje, odnosno uređenje površina

javne namjene,

- utvrđivanje načina priključenja neizgrađenog izdvojenog građevinskog područja

na komunalne sustave šireg područja,

- utvrđivanje načina priključenja neizgrađenog izdvojenog građevinskog područja

na pristupne prometnice, te prihvatljivo prometno rješenje.

2.2. CILJEVI PROSTORNOG UREĐENJA ZONE

Osnovni planerski ciljevi su da se obuhvat UPU-a funkcionalno ustroji na način da se

osigura:

- najracionalnija mreža prometnica i ostale komunalne infrastrukture,

- zaštita prirodnih datosti prostora obuhvata i šireg prostora,

- uređenje površina i građenje koji su sigurni za planirane djelatnosti i okoliš,

- opremanje suvremenom prometnom i ostalom komunalnom infrastrukturom.

Odabir gospodarskih struktura, a osobito uvjeti njihove izgradnje i djelovanja koje će

utvrditi UPU trebaju biti jamstvo da će djelatnici u ovoj zoni raditi u nenarušenom okolišu i da

djelatnosti neće negativno utjecati na ljude i širi okoliš.

Nova prometna i ostala komunalna infrastruktura treba biti stavljena u funkciju tako da

se početak realizacije gospodarske zone Jelas, što je moguće više, odtereti od velikih

financijskih ulaganja. Ukupna infrastruktura treba biti tako planirana da se bez ikakvih

poteškoća može izvoditi u više etapa, sukladno interesima investitora te mogućnostima

Grada Slavonskog Broda i nadležnih komunalnih poduzeća. Istovremeno mreža prometne i

ostale komunalne infrastrukture treba biti tako koncipirana da se, prema budućim potrabama,

može proširiti na susjedne površine.

URBANISTIČKI PLAN UREĐENJA PROIZVODNO POSLOVNE ZONE „JELAS“ – GOSPODARSKO PROIZVODNA - POSLOVNA ZONA ZAPAD

Obrazloženje plana
KONAČNI PRIJEDLOG PLANA

studeni, 2015. 4

3. PLAN

Koncepcija UPU-a raspravljena je kao sastavni dio nacrta prijedloga Plana.

Predložene su tri moguće varijante stručnih rješenja sa shemama osnovne prometne mreže.

Unutarnja prometna mreža postavljena je temeljem dva osnovna polazišta. Jedno polazište

(varijante 1. i 2.) u potpunosti je uvažavalo postojeću mrežu vodni kanali i sukladno njima

postavilo mrežu prometne i ostale komunalne infrastrukture. Drugo polazište (varijanta 3.)

uvažavala je oblik i morfologiju površine zone te zahtjeva intervencije u mreži lateralnih

vodnih kanala.

U suradnji stručnih službi Grada Slavonskog Broda i Jurcon projekta te temeljem

zahtjeva javnopravnih tijela odabrano je rješenje koje uspostavlja mrežu unutarnjih

prometnica u rasteru čiji su dijelovi usporedni odnosno okomiti s pristupnom državnom

cestom D525, kao i dijelom na trasi postojećih odvodnih kanala oborinske vode.

Sukladno Odluci o izradi UPU-a pozvana su javnopravna tijela da dostave zahtjeve
za izradu plana. Dostavljeni zahtjevi su uključeni u UPU, a njih su dostavili:

- Ministarstvo zaštite okoliša i prirode,
- Ministarstvo unutarnjih poslova, Policijska uprava brodsko-posavska,
- Zavod za prostorno uređenje Brodsko-posavske županije,
- Državna uprava za zaštitu i spašavanje, Područni ured za zaštitu i spašavanje

Slavonski Brod,
- Hrvatske ceste,
- Vodovod, Slavonski Brod,
- HEP, Elektra Slavonski Brod,
- HAKOM.

3.1. PROGRAM GRADNJE I UREĐENJA PROSTORA

Za smještaj u zoni Jelas Gradu Slavonski Brod, a već prije izrade UPU-a iskazala je

tvrtka koja se bavi proizvodnjom stakla. Zahtijevana površina za ovu djelatnost zauzima

jedan značajni dio zone Jelasi. U vrijeme izrade UPU-a nisu bili poznati drugi mogući

zainteresirani investitori te je drugi dio zone planski postavljen fleksibilno, tako da se mogu

prihvatiti budući investitore ,a prostor uređivati u suglasju njihovih programa s uvjetima

uređenja prostora određenih UPU-om.

Sastavni dio programa gradnje i uređenja prostora obuhvata UPU-om su podaci te

zahtjevi dobiveni i od javnopravnih tijela.

3.2. OSNOVNA NAMJENA PROSTORA

Unutar svog obuhvata UPU površine detaljno razgraničava na sljedeće namjene:

- oznakom I1 označene su površine gospodarske namjene – proizvodne, pretežito

industrijske,

- oznakom I2 označene su površine gospodarske namjene – proizvodne, pretežito

zanatske,

- oznakom K1 označene su površine poslovne namjene, pretežito uslužne,

- oznakom K2 označene su površine poslovne namjene, pretežito trgovačke,

- oznakom D označene su površine javne i društvene namjene,

- oznakom Z označene su zelene zaštitne površine,

- oznakom IS označene su površine infrastrukturnih koridora,

- koridori javnih cestovnih površina i pješačke površine.

URBANISTIČKI PLAN UREĐENJA PROIZVODNO POSLOVNE ZONE „JELAS“ – GOSPODARSKO PROIZVODNA - POSLOVNA ZONA ZAPAD

Obrazloženje plana
KONAČNI PRIJEDLOG PLANA

studeni, 2015. 5

Korištenje površina planirano je na način da su srodne namjene grupirane u prostorne

cjeline. Prostorne cjeline raspoređene su u zoni Jelas tako da su one, čiji su djelatnosti

povezani s vanjskim korisnicima, bliže ulazu u zonu. Djelatnosti u kojima preteže proizvodnja

smještene su po dubini prostora zone.

Planirane prostorne cjeline omogućavaju smještaj svake od djelatnosti predviđene

UPU-om u svakoj od mogućih faza realizacije zone Jelas

Uređenje površina zone planirano je tako da se realizacija može ostvarivati u više faza.

Ove faze usklađene su sa zatečenom konfiguracijom terena te kako bi se popunjavanje i

razvoj zone usklađivali sa stvarnim prostornim potrebama poduzetnika i mogućnostima

Grada Slavonskog Broda te poduzećima nadležnim za prometnu i ostalu komunalnu

infrastrukturu.

3.3. ISKAZ PROSTORNIH POKAZATELJA ZA NAMJENU, NAČIN KORIŠTENJA I

UREĐENJA POVRŠINA

Detaljno razgraničenje osnovne namjene površina u zoni Jelas s veličinama tih

površina iskazani su u Tablici 1.

Tablica 1

Namjena površina oznaka površina

(ha)

%

gospodarska

proizvodna

pretežito industrijska I1 72,06 80,69

pretežito zanatska I2

gospodarska

poslovna

pretežito uslužna K1 5,75 6,44

pretežito trgovačka K2

javna i društvena namjena D 0,32 0,36

zaštitne zelene površine Z 0,75 0,84

površine infrastrukturnih sustava IS 0,54 0,61

površine cestovnih koridora 9,88 11,06

Sveukupno: 89,30 100,00

 Razgraničenje UPU-om određenih namjena površina prikazano je na kartografskom

prikazu br. 1. Korištenje i namjena površina.

3.4. PROMETNA I ULIČNA MREŽA

Gradnja i uređenje prostora zone Jelas planirani su tako da su sustav prometnica i

ostale komunalne infrastrukture postavljeni kao racionalna i pregledna mreža. Istovremeno je

ova mreža, sukladno konfiguraciji terena, prilagođena izvedbi u fazama.

3.4.1. Cestovna prometna mreža

UPU je predvidio površine za izgradnju prometne infrastrukture u funkciji razvoja i

uređenja zone, koji su prikazani na kartografskom prikazu br. 2.A: Prometna, ulična i

komunalna infrastrukturna mreža – promet i telekomunikacije.

Cestovna mreža unutar UPU-a povezuje se na državnu cestu D525 koja prolazi

sjevernim rubom zone Jelas. UPU-om se osigurava zaštitni pojas uz D525, koji se mjeri od

URBANISTIČKI PLAN UREĐENJA PROIZVODNO POSLOVNE ZONE „JELAS“ – GOSPODARSKO PROIZVODNA - POSLOVNA ZONA ZAPAD

Obrazloženje plana
KONAČNI PRIJEDLOG PLANA

studeni, 2015. 6

vanjskog ruba zemljišnog pojasa ceste, a iznosi minimalno 25 m sa svake strane. Unutar

ovog zaštitnog pojasa planirana je četverotračna prometnica s kružnim raskrižjem – rotorom

za ulaz u područje UPU-a, pri čemu će postojeći kolnik biti sjeverni trak buduće prometnice.

Postojeći kolnik D525 moguće je u prvoj fazi rekonstruirat tako da ulaz u područje UPU-a

bude izvedeno kao T križanje s trećom trakom za lijeva skretanja vozila. Unutar zaštitnog

pojasa nije dozvoljeno planiranje nikakvih građevina visokogradnje. U ovom zaštitnom

pojasu mogu se planirati zaštitne zelene površine, locirati i izgraditi građevine niskogradnje

(prometnice, pješačke i biciklističke staze, prilazi i parkirališta), te komunalna infrastrukturna

mreža (telekomunikacije, elektroenergetska mreža i javna rasvjeta, plinoopskrba,

vodoopskrba i odvodnja otpadnih voda, kanalizacija), a minimalna udaljenost istih od

vanjskog ruba zemljišnog pojasa određuje se ovisno o vrsti i namjeni niskogradnje.

Prometnice sustava unutar UPU-a planirane su na minimalnoj udaljenosti 10,00 m od ruba

cestovnog zemljišta. U slučaju izvođenja prometnih površina u blizini D525 potrebno je

predvidjeti ograde (zeleni pojas) protiv zasljepljivanja kako bi se u noćnim satima

neutralizirao negativan utjecaj vozila na odvijanje prometa na državnoj cesti. Zabranjuje se

postavljanje svih vizualnih efekata koji mogu ometati pažnju vozača na cesti (reklamni panoi,

reklame na objektima visokogradnje i dr) unutar zaštitnog pojasa ceste. Građevine

niskogradnje (prometnice i svjetla javne rasvjete) unutar zaštitnog pojasa moraju se

projektirati na način da ne odvraćaju pozornost i ne ugrožavaju sigurnost prometa.

Sustav cestovnog prometa na području obuhvata UPU-a utvrđuje trase sabirnih i

ostalih ulica. U funkciji cestovnog motornog prometa predviđena je u svim prometnicama

izgradnja asfaltiranih kolnika širine 7,0 m za dvosmjerno kretanje vozila. Prometne površine

planirane su tako da udovolje zahtjevima u pogledu osiguranja minimalnog osovinskog

pritiska od 100 kN.

Minimalni tehnički elementi za izgradnju planiranih dionica sabirnih i ostalih ulica (po

kategorizaciji prometnica), unutar obuhvata UPU-a su za:

Sabirne ulice (SU):

- računska brzina 50 km/h,

- maksimalni nagib nivelete 7%,

- broj prometnih traka i minimalna širina kolnika 2×3,50 m,

- raskrižja u nivou, proširena, s dodatnim trakama za lijeve skretače samo na

raskrižjima s ulicama višeg značaja prema potrebi,

- sa prometnice postoje prilazi građevnim česticama,

- pješački hodnik, obostrano širine 1,60 m,

- minimalna širina planiranog poprečnog profila 10,20 m.

Ostale ulice (OU):

- računska brzina 40 km/h

- maksimalni nagib nivelete 8%,

- broj prometnih traka i minimalna širina kolnika 2×3,50 m,

- raskrižja u nivou,

- sa prometnice postoje prilazi građevnim česticama,

- pješački hodnik, širine 1,60 m,

- minimalna širina planiranog poprečnog profila 9,0 m.

UPU-om utvrđenih prometnih koridora moguće je, ovisno o investicijskim projektima u

zoni, utvrditi eventualno potrebne dodatne prometnice, a temeljem posebnih projekata i

lokacijske dozvole, vezano uz provedenu parcelaciju, pri čemu minimalni profil prometnice

ima širinu od 25,0 m (od čega kolnik može biti najmanje širine 7,0 m), a ukoliko se ista izvodi

kao „slijepa“ ne može biti duža od 200 m i treba imati okretište na kraju.

URBANISTIČKI PLAN UREĐENJA PROIZVODNO POSLOVNE ZONE „JELAS“ – GOSPODARSKO PROIZVODNA - POSLOVNA ZONA ZAPAD

Obrazloženje plana
KONAČNI PRIJEDLOG PLANA

studeni, 2015. 7

Priključak i prilaz na javnu cestu izvodi se na temelju prethodnog odobrenja nadležne

uprave za ceste u postupku ishođenja lokacijske dozvole, a prema Pravilniku o uvjetima za

projektiranje i izgradnju priključka i prilaza na javnu cestu (NN 95/14).

Svaka građevna čestica mora imati osiguran kolni prilaz na javnu prometnu površinu

u širini od najmanje 6,0 m. Pristupe građevinama moguće je preko površina zaštitnog

zelenila (Z) uz prometnice.

Izvedba prometnih površina kao i pristup građevinama mora biti izveden u skladu s

Pravilnikom o osiguranju pristupačnosti građevina osobama s invaliditetom i smanjenom

pokretljivosti (NN br. 78/13).

3.4.2. Promet u mirovanju

Parkirališne i garažne potrebe za djelatnike i posjetitelje pojedinih sadržaje, kao i za

manipulativne površine (utovar, istovar, pretovar) rješavaju se na predmetnoj građevnoj

čestici pojedinog korisnika prostora, a ovisno namjeni i djelatnosti na određenoj čestici.

Planirane širine koridora prometnica omogućavaju da se, iznimno za kraće vrijeme,

parkiranje omogućava i uzduž kolnika.

Potreban broj parkirališno-garažnih mjesta na građevnoj čestici građevine ovisi o vrsti

i namjeni prostora građevine, a određuje se u skladu sa kriterijima iz tablice 2.

Tablica 2.

Namjena prostora

u građevinama

Minimalni broj

parkirališnih ili garažnih

mjesta

Jedinica

Poslovna 1 mjesto 1 poslovni prostor, ali ne manje od:

1 mjesto/50 m2 neto površine za urede,

1 mjesto/30 m2 neto površine za trgovine,

1 mjesto/20 m2 neto površine za ugostiteljstvo,

1 mjesto/20 m2 neto površine za roh bau

prostore Proizvodna

namjena

1 mjesto 4 zaposlenika u smjeni, ali ne manje od 1

mjesta/150 m2 ukupne neto površine građevine

Najmanja površina parkirališnog mjesta iznosi 2,50×5,00 m. Na građevnoj čestici

namijenjenoj izgradnji potrebno je izvesti 5% pristupačnih parkirališnih mjesta u odnosu na

ukupni broj parkirališnih mjesta, ali ne manje od jednoga, za automobile osoba s

invaliditetom i smanjenom pokretljivosti, uz građevinu odnosno u građevini. Ova parkirališna

mjesta moraju biti minimalne veličine 3,75×5,00 m, vidljivo označena horizontalnom i

vertikalnom signalizacijom.

Parkirališna/garažna mjesta i garaže mogu se prenamijeniti u druge sadržaje samo

ako se osigura jednak broj parkirališnih/garažnih mjesta na istoj građevnoj čestici. Kod

rekonstrukcije građevine, kojom se povećava broj samostalnih uporabnih cjelina ili

građevinska bruto površina, mora se na građevnoj čestici osigurati UPU-om utvrđen najmanji

broj parkirališnih/garažnih mjesta iz Tablice 1.

Parkirališne površine ne ubrajaju se UPU-om utvrđeni najmanji postotak zelenih

površina na građevnoj čestici.

Prometni pristup na građevne čestice s javne prometne površine izvodi se na način

da isti nema negativni utjecaj na odvijanje i sigurnost prometa.

URBANISTIČKI PLAN UREĐENJA PROIZVODNO POSLOVNE ZONE „JELAS“ – GOSPODARSKO PROIZVODNA - POSLOVNA ZONA ZAPAD

Obrazloženje plana
KONAČNI PRIJEDLOG PLANA

studeni, 2015. 8

3.4.3. Trgovi i druge veće pješačke površine

Na području zone javne i društvene namjene planiran je manju trg s parkom. Unutar

obuhvata UPU-a, ne postoje zasebne trase pješačkih putova. Pješački promet će se odvijati

po nogostupima uz planirane prometnice. Pješačke površine uređuju se s minimalnom

širinom od 1,60 m obostrano, uz sabirne ulice te uz ostale ulice. U raskrižjima i na drugim

mjestima gdje je predviđen prijelaz preko kolnika za pješake, bicikliste i osobe s invaliditetom

i smanjene pokretljivosti, ugrađuju se spušteni rubnjaci. Nagibi, kao i površinska obrada

skošenih dijelova nogostupa trebaju biti prilagođeni za sigurno kretanje u svim vremenskim

uvjetima.

U sklopu javnih i zaštitnih zelenih površina dozvoljeno je uređenje pješačkih šetnica

minimalne širine 2,5 m.

Gdje je god moguće potrebno je u pojasu ulice (između kolnika i nogostupa) posaditi

drvored prikladne veličine i oblika. Stabla valja saditi na razmaku koji će omogućiti uzdužno

ili poprečno parkiranje osobnih vozila u drvoredu.

3.4.4. Biciklistički promet

Biciklistički promet odvijat će se uz kolnik sabirnih i ostalih ulica na posebno

označenim površinama. Najmanja širina staza i traka za biciklistički promet iznosi 1,0 m

jednosmjerno, odnosno 2,0 m za dvosmjerno odvijanje biciklističkog promet.

Biciklističke staze i trake mogu se graditi i uređivati odvojeno od ulica, kao zasebna

površina uz pješačke šetnice. Obilježavaju se posebnom prometnom signalizacijom.

3.4.5. Javni autobusni promet

Unutar obuhvata UPU-a moguće je realizirati autobusna stajališta na najmanjoj

udaljenosti 800 m.

3.4.6. Zračni promet

Moguća lokacija zračne luke u istraživanju određena je Prostornim planom

neposredno uz zonu Jelas.

3.4.7. Telekomunikacije

Građevine i uređaji sustava telekomunikacijskog prometa grade se u koridorima

prikazanim na kartografskom prikazu 2.A Prometna, ulična i komunalna infrastrukturna

mreža – promet i telekomunikacije. Trase koridora planirane kabelske kanalizacije unutar

obuhvata UPU-a predviđene su kao orijentacione. Stvarne trase će se izvoditi po fazama

izgradnje zone, te je u tom slučaju moguće izmještanje dijela trasa ukoliko za to postoji

tehničko ili ekonomsko opravdanje.

Na području obuhvata UPU-a nema izgrađene TK infrastrukture te su planirane

priključne točke zone obuhvata za povezivanje na magistralnu TK infrastrukturu izvan zone

obuhvata. Planirana je gradnja zgrada ili postavljanje nadzemnih samostojećih ormara za

smještaj aktivnih ili pasivnih elemenata nepokretne TK mreže. Zgrade za smještaj TK

opreme grade se na posebnoj građevinskoj čestici ili se oprema smješta u druge zgrade, a

URBANISTIČKI PLAN UREĐENJA PROIZVODNO POSLOVNE ZONE „JELAS“ – GOSPODARSKO PROIZVODNA - POSLOVNA ZONA ZAPAD

Obrazloženje plana
KONAČNI PRIJEDLOG PLANA

studeni, 2015. 9

samostojeće ormare moguće je postavljati na česticama drugih građevina ili na javnim

površinama izvan kolnika i nogostupa.

Planom su u svim prometnicama osigurani pojasevi za polaganje kabelske

kanalizacije (KK) uz regulacijske linije, a na mjestima prijelaza kolnika treba postavljati

zaštitne cijevi. Najmanja širina pojasa za polaganje distributivne telekomunikacijske

kanalizacije iznosi 1,0 m.

Novu distribucijsku telekomunikacijsku kabelsku kanalizaciju izraditi u skladu sa

odredbama iz Pravilnika o tehničkim uvjetima za kabelsku kanalizaciju. Za novu kabelsku

kanalizaciju u području obuhvata UPU-a, omogućiti spajanje na vanjsku TK infrastrukturu

nekoliko spojnih točaka koje se nalaze izvan obuhvata UPU-a, a prema Prostornom planu.

Točan položaj TK kabela (cijevi) i zdenaca u odnosu na ostale objekte infrastrukture utvrdit

će se u postupku ishođenja lokacijskih dozvola, odnosno glavnim i izvedbenim projektima.

Graditi će se jedan sustav kabelske kanalizacije koji će zadovoljiti sadašnje i buduće potrebe

svih TK operatera te prilikom izrade glavnih i izvedbenih projekta kabelske kanalizacije

uvažiti potrebe svih operatera i svim operatorima omogućiti pristup kabelskoj kanalizaciji uz

ravnopravne i nediskriminirajuće uvjete.

Kabelska TK mreža se gradi isključivo podzemno. na površinama predviđenim za

promet vozilima te na ostalim površinama.

Mreže je planirana skladu sa suvremenim tehnološkim rješenjima radi kompatibilnosti

sustava na duži vremenski period i u cilju pružanja što većeg broja usluga koje digitalne

mreže omogućavaju. Novu komunikacijsku mrežu izvodit će se prvenstveno optičkim

podzemnim vodovima postavljenim u zasebnim instalacijskim cijevima odgovarajućeg

promjera i radnog pritiska.

Točna pozicija priključka svake građevine odrediti će se glavnim projektom za istu.

Kabelske TK ormariće smještaju sei na mjestu koncentracije TK instalacije građevine i

vanjske kabelske TK mreže.

Izgrađena elektronička komunikacijska infrastruktura, te postavljena elektronička

komunikacijska mreža i pripadajuća oprema mora omogućiti svim vlasnicima slobodan izbor

operatora, a svim operatorima pristup parcelama uz ravnopravne i nediskriminirajuće uvjete.

Unutar područja obuhvata UPU-a, na u tu svrhu najpogodnijim lokacijama, a prema

normativima za njihovu gradnju omogućeno je postavljanje javnih telefonskih govornica.

Javne govornice osim unutar čestica i/ili zgrada predviđeno je postavljati i na javnim

površinama. Lokacije javnih govornica usklađuje se s mjestima sadržaja veće koncentracije

ljudi.

Na području obuhvata UPU-a moguća je izgradnja i postavljanje osnovnih postaja

(baznih stanica) pokretnih komunikacija smještanjem na građevine poslovne namjene.

Postavljanje osnovnih postaja pokretne komunikacije na infrastrukturne građevine drugih

namjena moguće je uz suglasnost vlasnika te građevine. UPU-om se određuje postavljanje

baznih stanica više operatora na isti antenski stup ili prihvat neke druge građevine, ukoliko to

dozvoljavaju tehnički i imovinsko-pravni uvjeti. Antenski stupovi telekomunikacijske mreže

svojim položajem ne smiju remetiti vizure, osobito tradicijske vizure krajobraza kraja.

Na području obuhvata UPU-a moguće je i korištenje radio linkova.

3.5. KOMUNALNA INFRASTRUKTURNA MREŽA

 Komunalnu infrastrukturu se gradi unutar koridora prometnica UPU-om osiguranim

pojasevima za svaku vrstu infrastrukture, a u skladu s poprečnim presjecima prometnica.

Mreža osnovne komunalne infrastrukture planira se i izvodi tako da se može povezati sa

URBANISTIČKI PLAN UREĐENJA PROIZVODNO POSLOVNE ZONE „JELAS“ – GOSPODARSKO PROIZVODNA - POSLOVNA ZONA ZAPAD

Obrazloženje plana
KONAČNI PRIJEDLOG PLANA

studeni, 2015. 10

suasdjednom zonom Sibinj. Točan položaj vodova komunalne infrastrukturne mreže odredit

će se lokacijskim dozvolama. Izgradnja se usklađuje s posebnim uvjetima javnih komunalnih

poduzeća, koja su nadležna za gradnju i održavanje pojedine komunalne mreže.

3.5.1. Elektroenergetika i javna rasvjeta

Rješenje elektroopskrbe prikazano je u grafičkom dijelu plana na kartografskom

prikazu br. 2.B Prometna, ulična i komunalna infrastrukturna mreža – Elektroenergetika i

plinoopskrba. U zoni obuhvata UPU-a predviđena je izgradnja jedne trafostanice TS35kV te

četiri nove tipske distributivne trafostanice 20(10)/0,4kV pojedinačne instalirane snage 1000

kVA. Za gradnju trafostanice TS35/10kV „Jelas“ formirana je građevna čestica površine

75×75 m. Unutar obuhvata UPU-a do planirane trafostanice TS35kV planira se kabelski vod

35kV.

Za gradnju novih distributivnih trafostanica 20(10)/0,4 kV planirano je formirati

građevne čestice minimalne površine 7,0 × 10,0 m, koje obavezno treba pozicionirati uz

javne prometne površine te tako omogućiti neposredan pristup vozilima u svrhu njihove

izgradnje i/ili održavanja. Planom se omogućuje izgradnja novih trafostanica i na drugim

lokacijama unutar obuhvata UPU-a, ako takve potrebe proizađu iz detaljnije projektne

dokumentacije, dok se nove trafostanice 20 (10)/0,4 kV mogu graditi i na mjestima gdje

UPU-om nisu predviđene, ako se ukaže potreba kojeg od korisnika zone za još većom

potrošnjom električne energije. Takav potrošač mora za građevnu česticu potrebne

trafostanice osigurati od vlastite građevne čestice najmanju površinu 7,0 x 7,0 m. Buduće

trafostanice 10(20)/0.4 kV graditi će se na lokacijama načelno označenim u grafičkom dijelu

UPU-a, ili će se lokacije naknadno odrediti po definiranju konkretnih potreba potrošača.

Mikro lokacije trafostanica 10(20)/0.4 kV odredit će se lokacijskom dozvolom. Moguće

odstupanje od lokacija predviđenih UPU-om, biti će posebno obrazloženo kroz projektnu

dokumentaciju. Trafostanice će se graditi kao ugradbene u građevini ili kao slobodno stojeće

građevine na zasebnim katastarskim česticama. Čestice trebaju imati pristup iz javne

prometne površine koji će omogućiti neposredan pristup vozilima u svrhu izgradnje i

održavanja. Uklapanje novih TS u postojeću SN mrežu potrebno je izvesti tako da se osigura

dvostrano napajanje planiranih TS.

Spoj novoplaniranih trafostanica unutar UPU-a, na postojeću elektroenergetsku

mrežu, odnosno srednjenaponski (SN) dovod na iste, izvesti će se unutar planiranih javnih

površina. U svim prometnicama unutar UPU-a osigurani su koridori širine 1,0 m odnosno 1,5

m za polaganje nove srednjenaponske (naponska razina 20(10) kV) i niskonaponske mreže

kabela, te polaganje kabela i postavljanje stupova javne rasvjete.

Budući 10(20) kV vodovi izvoditi će se po načelnim trasama prikazanim u

kartografskom prilogu 2.B. Moguća odstupanja trasa biti će obrazložena kroz projektnu

dokumentaciju. Gdje god je to moguće gradnju novih 10(20)kV kabelskih vodova treba

izvoditi u sklopu gradnje ostale komunalne infrastrukture (ceste, vodovod, kanalizacija, tk).

Niskonaponska mreža će se razvijati podzemnim kabelima. Trase buduće

niskonaponske mreže planiraju se unutar površina javne namjene, a odrediti će se zasebnim

projektima.

Prilikom planiranja određenih zahvata u prostoru oko elektroenergetske mreže svih

naponskih razina (35Kv, 10(20)kV i 0,4kV) obavezno je pridržavati se važeće zakonske

regulative kao i ostalih važećih propisa (zaštitni koridori i sl.).

Širine planiranih koridora za visokonaponski i srednjenaponski vod su :

- 70 m za dalekovod 110 kV,

- 50 m za dalekovod 35 kV,

URBANISTIČKI PLAN UREĐENJA PROIZVODNO POSLOVNE ZONE „JELAS“ – GOSPODARSKO PROIZVODNA - POSLOVNA ZONA ZAPAD

Obrazloženje plana
KONAČNI PRIJEDLOG PLANA

studeni, 2015. 11

- 16 m za napon 10(20) kV,

- 5 m za niskonaponski nadzemni vodovi :

Nije dozvoljena gradnja novih građevina u koridoru nadzemnih vodova - dalekovoda,

osim iznimno, na temelju uvjeta građenja koje utvrđuje HEP, a prostor u navedenim

koridorima mora biti uređen da onemogućava pojavu požara. Širina zaštitnog koridora

podzemnog VN kabela i NN kabela iznosi:

srednjenaponski podzemni vodovi :

- za napon 110 (35) kV 6 m

- za napon 10(20) kV 4 m

niskonaponski podzemni vodovi :

- za napon 0,4 kV 2 m

Izgradnja unutar tih koridora moguća je samo temeljem suglasnosti odn. posebnih

uvjeta građenja HEP-a.

UPU-om je planirana izvedbe javne rasvjete na svim javnim površinama, jačine i

rasporeda ovisno o sadržajima pojedinih lokacija odnosno zona. Javna rasvjeta će se izvoditi

kao samostalna, izvedena na zasebnim stupovima. U zoni planirane izgradnje, javnu rasvjetu

izgraditi u skladu s arhitektonskim rješenjem i prema projektu priključka javne rasvjete na

distribucijsku mrežu. Javna rasvjeta ulica, pristupnih cesta i pješačkih staza unutar UPU-a

riješiti će se zasebnim projektima, koji će definirati napajanje i upravljanje, odabir stupova,

armatura i žarulja, njihov razmještaj u prostoru, te traženi nivo osvijetljenosti.

Kako bi se smanjio utjecaj onečišćenja okoliša rasipanjem svjetlosti, vanjsku rasvjetu

prometnica potrebno je izvesti zatvorenim, zasjenjenim svjetiljkama. Koristit će se isključivo

energetski učinkoviti izvori svjetla. Rasvijetljenost prometnih površina se usklađuje s

klasifikacijom rasvijetljenosti u Preporukama za rasvjetu cesta s motornim i pješačkim

prometom. Napajanje javne rasvjete moguće je realizirati iz zasebnih fotonaponskih ćelija ili

planiranih trafostanica preko zasebnih kabelskih razvodnih ormara smještenih uz

trafostanicu, u kojima se provodi regulacija rasvjete i mjerenje potrošnje.

Niskonaponski kabeli javne rasvjete postavljaju se u rovu sa drugim SN i NN kabelima.

Uvjeti uređenja za javnu rasvjetu utvrđuju se lokacijskom dozvolom, uz posebne

uvjete koje izdaje HEP te uz suglasnost ostalih korisnika infrastrukturnih koridora.

Trase koridora vodova elektroopskrbe (SN i NN razvod te javna rasvjeta) UPU

predviđa kao informativne, a stvarne trase će se izvoditi po fazama izgradnje zone, te je u

tom slučaju moguće izmještanje dijela trasa ukoliko za to postoji tehničko ili ekonomsko

opravdanje.

3.5.2. Plinoopskrba

Plan omogućava opskrbu područja UPU-a plinom iz javne plinske mreže, kao što je

prikazano na kartografskom prikazu 2.B Prometna, ulična i komunalna infrastrukturna mreža

– Elektroenergetika i plinoopskrba.

Mreža plinovoda polaže se u sklopu površina mreže prometnica u pješčanoj posteljici

na dubini min 1 m i razmaka min 1 m od ostalih komunalnih instalacija. Trase koridora

vodova plinoopskrbe unutar UPU-a predviđene su kao informativne, a stvarne trase će se

izvoditi po fazama izgradnje zone, te je u tom slučaju moguće izmještanje dijela trasa ukoliko

za to postoji tehničko ili ekonomsko opravdanje.

Na dijelu UPU-a, gdje će se interne prometnice po potrebi utvrđivati posebnim

projektima, plinovodni cjevovodi smještavaju se unutar koridora tih prometnica. Polaganje

plinoopskrbnih cjevovoda obavezno se usklađuje s uvjetima za provođenje mjera zaštite od

URBANISTIČKI PLAN UREĐENJA PROIZVODNO POSLOVNE ZONE „JELAS“ – GOSPODARSKO PROIZVODNA - POSLOVNA ZONA ZAPAD

Obrazloženje plana
KONAČNI PRIJEDLOG PLANA

studeni, 2015. 12

požara i uz poštivanje obaveznih udaljenosti od različitih građevina i drugih vrsta komunalne

infrastrukture pri paralelnom vođenju odnosno na mjestima križanja s drugim vodovima.

 Minimalne sigurnosne udaljenosti (svijetli razmak) srednjetlačnog plinovoda od

postojećih i projektiranih instalacija i objekata iznose:

- min. 2,00 m od objekata,

- min. 1,50 m od nasada visokog zelenila,

- min. 1,50 m od okana drugih vrsta komunalne infrastrukture i stupova javne rasvjete;

od drugih vrsta komunalne infrastrukture:

- min. 1,00 m od elektroenergetskih kabela odnosno min. 0,40 m od drugih instalacija

pri paralelnom polaganju,

- min. 0,50 m od elektroenergetskih kabela (dodatno i u zaštitnoj cijevi) odnosno od

drugih instalacija na mjestima prijelaza po vertikali i

- min. 1,20 nadsloja iznad plinoopskrbnog cjevovoda.

Svi zahvati i postupci pri trasiranju i polaganju plinovoda usklađuju se s postojećim

propisima i zakonskim aktima iz područja zaštite od požara (Zakon o zaštiti požara NN

92/10, Zakon o zapaljivim tekućinama i plinovima NN 108/95, 56/10).

Do izvedbe javne plinske mreže moguće je unutar UPU-a osigurati opskrbu plinom iz

spremnika za ukapljeni plin. Lokalna stanica sa spremnicima UNP-a, internom mjerno-

regulacijskom stanicom, isparivačem i odonizatorom, locirati će se u sklopu površine zone ili

u sklopu građevina.

Mrežu plinovoda treba izvesti sa karakteristikama koje dopuštaju naknadno

priključenje na zemni plin.

3.5.3. Vodoopskrba

Građevine i uređaji vodoopskrbnog sustava grade se u koridorima prikazanim na

kartografskom prikazu 2.C Prometna, ulična i komunalna infrastrukturna mreža –

Vodnogospodarski sustav, kojim je prikazan sustav vodoopskrbe, odvodnje otpadnih i

oborinskih voda i uređenje vodotoka.

Vodoopskrba predmetnog područja odvija se preko sustava Slavonski Brod i resursa

koji napajaju taj sustav. Opskrbu pitkom vodom izvest će se priključenjem na postojeći

cjevovod DN 150 koji je smješten u koridoru sjeverne strane Zapadne vezne ceste (D525),

ali radi stabilnosti napajanja vodom cijele predmetne zone potrebno je izvesti spoj

navedenog cjevovoda sa magistralnim cjevovodom DN 300 koji prolazi uz južnu granicu

obuhvata Plana. Prikazane trase vodoopskrbnih cjevovoda su orijentacijske i mogu se

mijenjati radi prilagodbe projektne dokumentacije i usklađenja sa drugim infrastrukturnim

sustavima.

Na dijelu UPU-a, gdje će se interne prometnice po potrebi utvrđivati posebnim

projektima, vodoopskrbni cjevovodi smještavaju se unutar koridora tih prometnica. U

postupku izgradnje i uređenja planskih koridora javnih prometnih površina unutar područja

obuhvata UPU-a, potrebno je položiti vodoopskrbne cjevovode sukladno važećoj tehničkoj

regulativi i pravilima struke. Vodoopskrbni cjevovodi prema objektima će se izvesti prema

proračunu za svaku pojedinačnu građevinu. Vodoopskrbnu mrežu treba formirati prstenasto

u svrhu osiguranja dvostrane mogućnosti opskrbe vodom. Trase cjevovoda unutar koridora

cestovnih prometnica potrebno je uskladiti s ostalim postojećim i planskim vodovima

komunalne infrastrukture u skladu s posebnim uvjetima njihovih korisnika.

Iznimno, položaj i elementi zahvata u prostoru za građevine u sustavu vodoopskrbe

mogu biti i drugačiji od ovog UPU-a, kod ograničavajućih faktora u naravi, na način kako se

URBANISTIČKI PLAN UREĐENJA PROIZVODNO POSLOVNE ZONE „JELAS“ – GOSPODARSKO PROIZVODNA - POSLOVNA ZONA ZAPAD

Obrazloženje plana
KONAČNI PRIJEDLOG PLANA

studeni, 2015. 13

odredi projektnom dokumentacijom i posebnim uvjetima tijela državne uprave i pravnih

osoba s javnim ovlastima, koji čine sastavni dio lokacijske dozvole.

Vodovodna mreža (tlačni, transportni i opskrbni cjevovodi) se u pravilu polažu u trupu

javnih prometnica (ceste, pješačke komunikacije, parkirališta), paralelno s kanalizacijskom

mrežom (sanitarne otpadne vode i oborinske vode) s jedne njene strane na udaljenosti

minimalno 0,5 m. Vodovodne cijevi polagat će se u zeleni pojas novo planiranih ulica. Na

najnižim i najvišim točkama na cjevovodu izvesti okno s ispustom za mulj i okno sa zračnim

ventilom ukoliko za tim postoji potreba. Križanja i paralelna vođenja s ostalim instalacijama

(kanalizacija, energetski i telekomunikacijski kabeli, i si.) uskladiti s uvjetima vlasnika

instalacija.

Građevne čestici i zgrade obvezno se priključuju na vodoopskrbnu mrežu, a

priključivanje zgrada na javnu i komunalnu infrastrukturnu mrežu obavlja se na način i uz

uvjete propisane od strane nadležnih tijela, odnosno propisane posebnim propisima. Prije

izrade tehničke dokumentacije za gradnju pojedinih građevina na području obuhvata UPU-a,

ovisno o namjeni građevine, potrebno je shodno Zakonu o vodama, ishoditi vodopravne

uvjete. Zgrade u higijenskom i tehničkom smislu moraju zadovoljiti važeće standarde vezano

na površinu, vrste i veličine prostorija, a naročito uvjete u pogledu sanitarnog čvora. Za

svaku građevinu planira se izvesti zaseban priključak pitke vode sa ugrađenim vodomjerom.

Vodomjeri se planiraju izvesti u vodomjernim oknima. Planirani su zasebni vodomjeri za

sanitarnu potrošnu vodu te jedan zaseban vodomjer za unutarnju hidrantsku mrežu za

internu vanjsku hidrantsku mrežu oko građevina i za sprinkler instalaciju.

Hidranti se spajaju na vod lokalne mreže uz obaveznu izvedbu zasuna, a

dimenzioniraju i izvode se sukladno Pravilniku o hidrantskoj mreži za gašenje požara.

Udaljenost između dva hidranta je najviše 150 m. Potrebne količine vode za gašenje požara

treba osigurati u skladu s odredbama Pravilnika o hidrantskoj mreži za gašenje požara (NN

8/06).

3.5.4. Odvodnja otpadnih voda

Građevine i uređaji odvodnje otpadnih i oborinskih voda grade se u koridorima –

trasama prikazanim na kartografskom prikazu 2.C Prometna, ulična i komunalna

infrastrukturna mreža – Vodnogospodarski sustav.

Sustav javne odvodnje zone Jelas koncipiran je kao razdjelni, a svi planirani

cjevovodi u funkciji javne odvodnje polažu se u koridorima javnih prometnih površina.

Prikazane trase kanalizacijskih cjevovoda su orijentacijske i mogu se mijenjati radi

prilagodbe projektne dokumentacije.

3.5.5. Odvodnja sanitarno otpadnih voda

Sve otpadne vode svode se na razinu komunalnih otpadnih voda sustavom planirane

kanalizacije će se spojiti po izgradnji dijela sustava odvodnje Grada Slavonski Brod, koji je

planiran u koridoru sjeverne strane Zapadne vezne ceste. Na dijelu UPU-a, gdje će se

interne prometnice po potrebi utvrđivati posebnim projektima, kanalizacijski cjevovodi

smještavaju se unutar koridora tih prometnica.

Sustav oborinske odvodnje planiran je kao potpuno vodonepropustan. Minimalni profil

cijevi je DN 250 mm, minimalni pad 3‰, a maksimalni u skladu s maksimalnim dozvoljenim

brzinama tečenja u gravitacijskom kanalu za pojedine cijevne materijale.

URBANISTIČKI PLAN UREĐENJA PROIZVODNO POSLOVNE ZONE „JELAS“ – GOSPODARSKO PROIZVODNA - POSLOVNA ZONA ZAPAD

Obrazloženje plana
KONAČNI PRIJEDLOG PLANA

studeni, 2015. 14

Građevine odvodnje i pročišćavanja otpadnih voda će se projektirati, graditi i

održavati sukladno članku 68. Zakona o vodama NN 153/09, 63/11, 130/11, 56/13, 14/14 ,

tako da se osigura zaštita voda propisana Zakonom o vodama i propisima donesenim na

temelju njega, prije svega Pravilnikom o graničnim vrijednostima emisija otpadnih voda,

tehničkim Smjernicama za izradu interne kanalizacije.

Visinskim položajem i uzdužnim padovima cjevovoda treba omogućiti gravitacijsku

odvodnju te minimalizirati moguću pojavu uspora u mreži. Profili cjevovoda određuju se i

dimenzioniraju temeljem hidrauličkog proračuna za odabrani cijevni materijal.

Poklopci revizijskih okana u kolnim površinama ulica postavljaju se u sredini

prometnog traka, a ukoliko to iz određenih razloga nije moguće, onda se postavljaju u sredini

kolnika.

Otpadne vode iz građevina ispuštaju se u kanalizacijski sustav preko priključnog

kontrolnih okana. Prije ispuštanja u sustav javne odvodnje sve tehnološke otpadne vode

moraju se obraditi na uređajima za predtretman otpadnih voda radi uklanjanja opasnih i

drugih tvari, a sve prema Pravilniku o graničnim vrijednostima emisija otpadnih voda NN

80/13, 43/14 i 27/15. Sabirna okna treba postavljati unutar čestice neposredno uz regulacijski

pravac prometnice.

Odvodnja sanitarnih otpadnih voda koje se gravitacijskim putem ne mogu odvoditi ,

odvesti će se preko precrpnih stanica na kote sa kojih se može dalje gravitacijskim

kolektorima odvoditi do spajanja na revizijska okna koja su u sustavu oborinske odvodnje.

Interna odvodnja mora se izvoditi i koristiti u skladu s odredbama važećeg Zakona o

vodama, Zakona o komunalnom gospodarstvu, Odluci o odvodnji voda, Odluci o priključenju

na komunalnu infrastrukturu i Smjernicama za izvedbu interne kanalizacije, te prema

utvrđenim vodopravnim uvjetima.

Idejnim projektima odvodnje biti će određeni profili i nivelete javnih kanala, kote

usporne vode te način priključenja na glavni transportni cjevovod.

3.5.6. Odvodnja oborinskih voda

Oborinske vode sa javnih prometnih površina, manipulativnih površina i parkirališta

sakupljaju se preko cestovnih slivnika sa taložnicom suspendiranih čestica, te spojem na

javnu oborinsku odvodnju u zoni UPU-a. Odvode se gravitacijskim putem do separatora

mineralnih ulja i dalje pročišćene ispuštaju u kanale ili u teren preko upojnih bunara. Prije

ispuštanja u kanale ili teren predviđaju se kontrolna mjerna okna za uzorkovanje vode. Na

području obuhvata UPU-a zabranjuje se priključenje sanitarne kanalizacije na javni sustav

odvodnje oborinskih voda i obratno, oborinskih voda u sanitarnu kanalizaciju

Unutar lokacija ispuštanja oborinske vode potrebno je utvrditi mikrolokaciju za

smještaj upojnog bunara, a prvenstveno sa osnova vodozaštite te na osnovi hidrogeoloških

istražnih radova za određivanje propusne moći (upijanje) svakog pojedinog upojnog bunara.

Kvaliteta ispuštene vode u teren mora zadovoljavati Pravilnik o graničnim vrijednostima

emisija otpadnih voda NN 80/13, 43/14 i 27/15. Odvodnja oborinskih voda koje se

gravitacijskim putem ne mogu odvoditi, odvesti će se preko precrpnih stanica na kote sa

kojih se može dalje gravitacijskim kolektorima odvoditi do spajanja na revizijska okna koja su

u sustavu oborinske odvodnje.

Separatori mineralnih ulja moraju imati koalescentni filter. Separatore trebaju biti sa

taložnicima suspendiranih čestica. Održavanje uređaja utvrđuje se internim pravilnikom.

Prikazane trase oborinske odvodnje u grafičkom dijelu UPU-a su orijentacijske i mogu

se mijenjati radi prilagodbe projektnoj dokumentaciji.

URBANISTIČKI PLAN UREĐENJA PROIZVODNO POSLOVNE ZONE „JELAS“ – GOSPODARSKO PROIZVODNA - POSLOVNA ZONA ZAPAD

Obrazloženje plana
KONAČNI PRIJEDLOG PLANA

studeni, 2015. 15

Oborinska odvodnja sa manipulativnih i prometnih površina privatnih vlasnika parcela

planira se spojiti na sustav javne oborinske odvodnje u sklopu obuhvata UPU-a, uz njihovo

obvezno prethodno pročišćavanje. Sustav oborinske odvodnje mora biti potpuno

vodonepropustan. Minimalni dozvoljeni profil mora biti u skladu s maksimalnim dozvoljenim

brzinama tečenja u gravitacijskom kanalu. Na svim lomovima trase i na mjestima priključaka

pojedinih građevina obavezno je predvidjeti revizijska okna koja se izvode kao monolitna ili

tipska. Slivnici su također predviđeni kao tipske s taložnicom.

Oborinske vode s krovova i terasa, parkirališnih i prometnih površina, nakon njihovog

pročišćavanja, gdje god je moguće treba koristiti kao tehnološku vodu ili za zalijevanje

zelenih površina.

3.5.7. Obnovljivi izvori energije

UPU omogućava korištenje obnovljivih izvora energije u vidu instaliranja sunčevih

sustava za zagrijavanje vode, samostojećih fotonaponskih sustava koji koriste energiju

sunca za proizvodnju električne energije te ostalih sustava, za sve vrste građevina ili kao

zasebne sustave.

3.6. UVJETI KORIŠTENJA UREĐENJA I ZAŠTITE PROSTORA

Uvjeti korištenja uređenja i zaštite prostora UPU utvrđuje prvenstvene za površine i

građevine gospodarske djelatnosti, proizvodne i poslovne, kojima je namijenjena zona Jelas.

Uvjeti korištenja uređenja i zaštite prostora obuhvaćaju i javne površine unutar UPU-a, te za

prateće građevine.

3.6.1. Uvjeti i način gradnje građevina gospodarske namjene

Gospodarske djelatnosti, koje obuhvaća smještaju se na površinama koje UPU

određuje za proizvodne namjene oznake I (I1 i I2) i poslovne namjene oznake K (K1 i K2).

Uvjeti smještaja ovih građevina prikazani su na kartografskim prikazima br. 1. Korištenje i

namjena površine i br. 4. Način i uvjeti gradnje.

Uvjeti smještaja građevina na površinama za gospodarske namjene temelje se na

Odredbama PPUG, kao općim odredbama te na Odredbama ovog UPU, kao posebnim

odredbama.

Građevine gospodarske proizvodne djelatnosti, pretežito industrijske (oznaka I1)

smještaju se na površinama rubnog zapadnog i rubnog južnog dijela te u središnjem dijelu

obuhvata UPU-a, a građevine gospodarske proizvodne djelatnosti, pretežito zanatske

(oznaka I2), smještaju se na površinama unutarnjeg središnjeg dijela obuhvata UPU-a.

Građevine gospodarske poslovne djelatnosti, pretežito uslužne (oznaka K1), kao i

pretežito trgovačke djelatnosti (oznaka K2), smještaju se na površinama UPU-a uz državnu

cestu D525.

Sve građevine gospodarskih djelatnosti smještaju se na njihovoj građevnoj čestici

tako da su od granica njihovih međa na udaljenosti u skladu s ovim UPU-om, a prilikom

njihovog projektiranja otrebno je provjeriti geomehanička svojstva tla građevne čestice.

Uvjeti i način gradnje građevina gospodarske – proizvodne namjene, pretežito

industrijske (I1) temelje se na Odredbama PPUG, kao općim odredbama te na Odredbama

URBANISTIČKI PLAN UREĐENJA PROIZVODNO POSLOVNE ZONE „JELAS“ – GOSPODARSKO PROIZVODNA - POSLOVNA ZONA ZAPAD

Obrazloženje plana
KONAČNI PRIJEDLOG PLANA

studeni, 2015. 16

za provedbu ovog plana, kao posebnim odredbama. Ove građevine grade se za smještaj

industrijskih djelatnosti koje proizvode ili prerađuju tvari neopasne za okoliš, kao i za smještaj

tehnološko-industrijskog parka, sadržaja za proizvodnju električne energije iz energije sunca,

a grade se prema sljedećim uvjetima:

- najmanja površina građevne čestice je 2.500 m2 i ne može se dijeliti na manje

čestice,

- širina građevne čestice ne može biti manja od 40,0 m, a dubina čestice ne manja

od 50,0 m,

- koeficijent izgrađenosti građevne čestice kig iznosi najviše 0,5,

- koeficijent iskorištenosti nadzemnog dijela građevne čestice kis iznosi najviše 1,0,

- visina građevina je najviše pet nadzemnih i jedne podzemne etaže (Po+P+4),

odnosno najviše 20,0 m za upravne, a najviše 15,0 m za gospodarske građevine,

mjereno od kote uređenog terena uz građevinu do vijenca građevine, iznimno i

viših, kod tehnološki uvjetovanih dijelova građevine (dimnjaci, ventilacije, klime,

silosi i sl.),

- najmanja udaljenost građevine od međa iznosi H/2 (H je visina građevine mjereno

od kote uređenog terena uz građevinu do vijenca građevine), ali ne manje od 5,5

m,

- udaljenost građevine od regulacijskog pravca iznosi najmanje 10,0 m, a uz koridor

državne ceste D525 najmanje 20,0 m,

- najmanje 20% površine građevne čestice mora biti uređeno autohtono kao

parkovno-pejzažno zaštitno zelenilo, od čega na najmanje polovici površine mora

biti visoko krošnjasto drveće

- prema susjednim-drugim namjenama moraju se urediti tamponi visokog zaštitnog

zelenila širine najmanje 6 m,

- građevna čestica mora imati osiguran pristup na prometnu površinu, čiji je kolnik

najmanje širine 6 m,

- parkiralište se mora osigurati na vlastitoj građevnoj čestici, u pravilu u prednjem

dijelu, ispred ili iza ulične ograde, a s najmanje brojem parkirališnih/garažnih

mjesta u skladu s Tablicom 2,

- građevina mora imati priključak na osnovnu komunalnu infrastrukturu:

vodoopskrbnu, odvodnju, elektroenergetsku i telekomunikacijsku mrežu, a u

skladu s Odredbama za provedbu ovog plana i posebnim uvjetima priključenja

nadležnih komunalnih poduzeća,

- oblikovanje građevina mora se zasnivati na principima suvremenog industrijskog

oblikovanja uz uklapanje u krajobraz i uz upotrebu postojanih materijala i boja,

- na krovne površine može se postavljati solarne ćelije do najviše 50% njihove

površine,

- ograde građevnih čestica ne mogu biti više od 2,0 m, osim u iznimnim slučajevima

kada je to nužno radi zaštite građevina i načina njihova korištenja,

- utjecaj djelatnosti na okoliš mora biti unutar granica dozvoljenih UPU-om i

posebnim propisima.

Uvjeti i način gradnje građevina gospodarske – proizvodne namjene, pretežito

zanatske, oznake I2, temelje se na Odredbama PPUG, kao općim odredbama te na

Odredbama za provedbu ovog plana, kao posebnim odredbama, a grade se za smještaj

zanatskih djelatnosti koje ne ugrožavaju okoliš prema sljedećim uvjetima:

URBANISTIČKI PLAN UREĐENJA PROIZVODNO POSLOVNE ZONE „JELAS“ – GOSPODARSKO PROIZVODNA - POSLOVNA ZONA ZAPAD

Obrazloženje plana
KONAČNI PRIJEDLOG PLANA

studeni, 2015. 17

- najmanja površina građevne čestice je 2.000 m2 i ne može se dijeliti na manje

čestice,

- širina građevne čestice ne može biti manja od 30,0 m, a dubina čestice najmanje

50,0 m,

- koeficijent izgrađenosti građevne čestice kig iznosi najviše 0,5,

- koeficijent iskorištenosti nadzemnog dijela građevne čestice kis iznosi najviše 1,0,

- visina građevina je najviše pet nadzemnih i jedne podzemne etaže (Po+P+4),

odnosno najviše 20,0 m za upravne, a najviše 12,0 m za gospodarske građevine,

mjereno od kote uređenog terena uz građevinu do vijenca građevine, iznimno i

viših, kod tehnološki uvjetovanih dijelova građevine (dimnjaci, ventilacije, klime,

silosi i sl.),

- najmanja udaljenost građevine od međa iznosi H/2 (mjereno od kote uređenog

terena uz građevinu do vijenca građevine), ali ne manje od 5,5 m,

- udaljenost građevine od regulacijskog pravca iznosi najmanje 10,0 m,

- najmanje 20% površine građevne čestice mora biti uređeno autohtono kao

parkovno-pejzažno zaštitno zelenilo, od čega na najmanje polovici površine mora

biti visoko krošnjasto drveće

- prema susjednim-drugim namjenama moraju se urediti tamponi visokog zaštitnog

zelenila najmanje širine 5,0 m,

- građevna čestica mora imati osiguran pristup na prometnu površinu, čiji je kolnik

širine najmanje 6 m,

- parkiralište se mora osigurati na vlastitoj građevnoj čestici, u pravilu u prednjem

dijelu, ispred ili iza ulične ograde, a s najmanje brojem parkirališnih/garažnih

mjesta u skladu s Tablicom 2,

- građevina mora imati priključak na osnovnu komunalnu infrastrukturu:

vodoopskrbnu, odvodnju, elektroenergetsku i telekomunikacijsku mrežu, a u

skladu s ovim UPU-om i posebnim uvjetima priključenja nadležnih komunalnih

poduzeća,

- oblikovanje građevina mora se zasnivati na principima suvremenog industrijskog

oblikovanja uz uklapanje u krajobraz i uz upotrebu postojanih materijala i boja,

- na krovne površine može se postavljati solarne ćelije do najviše 50% njihove

površine,

- ograde građevnih čestica ne mogu biti više od 2,0 m, osim u iznimnim slučajevima

kada je to nužno radi zaštite građevina i načina njihova korištenja,

- utjecaj djelatnosti na okoliš mora biti unutar granica dozvoljenih UPU-om i

posebnim propisima.

Uvjeti i način gradnje građevina gospodarske – poslovne namjene, pretežito uslužne,

oznake K1, kao i građevina trgovačke namjene oznake K2, temelje se na Odredbama

PPUG, kao općim odredbama te na Odredbama ovog UPU-a, kao posebnim odredbama.

One mogu uz osnovnu djelatnost u istoj građevini sadržavati i ugostiteljske djelatnosti (bez

smještaja) do najviše 10% njihove bruto razvijene površine, ali ne više od 120 m2 te iznimno

jedan stan za domara ili vlasnika.

Građevine poslovne namjene grade se prema sljedećim uvjetima:

- najmanja površina građevne čestice je 1500,0 m2 i ne može se dijeliti na manje

čestice,

- širina građevne čestice ne može biti manja od 25,0 m, a dubina čestice najmanje

50,0 m,

URBANISTIČKI PLAN UREĐENJA PROIZVODNO POSLOVNE ZONE „JELAS“ – GOSPODARSKO PROIZVODNA - POSLOVNA ZONA ZAPAD

Obrazloženje plana
KONAČNI PRIJEDLOG PLANA

studeni, 2015. 18

- koeficijent izgrađenosti građevne čestice kig iznosi najviše 0,4,

- koeficijent iskorištenosti nadzemnog dijela građevne čestice kis iznosi najviše 1,0,

- visina gospodarskih građevina je najviše dvije nadzemne etaže (P+1), odnosno

najviše 9,0 m, mjereno od kote uređenog terena uz građevinu do vijenca

građevine, iznimno i viših, kod tehnološki uvjetovanih dijelova građevine

(ventilacije, klime i sl.),

- najmanja udaljenost građevine od međa iznosi H/2 (mjereno od kote uređenog

terena uz građevinu do vijenca građevine), ali ne manje od 5,5 m,

- udaljenost građevine od regulacijskog pravca iznosi najmanje 10,0 m, a uz koridor

državne ceste D525 najmanje 20 m,

- najmanje 20% površine građevne čestice mora biti uređeno autohtono kao

parkovno-pejzažno zaštitno zelenilo, od čega na najmanje polovici površine mora

biti visoko krošnjasto drveće

- prema susjednim-drugim namjenama moraju se urediti tamponi visokog zaštitnog

zelenila najmanje širine 5,0 m,

- građevna čestica mora imati osiguran pristup na prometnu površinu, čiji je kolnik

širine najmanje 6 m,

- parkiralište se mora osigurati na vlastitoj građevnoj čestici, u pravilu u prednjem

dijelu, ispred ili iza ulične ograde, a s najmanje brojem parkirališnih/garažnih

mjesta u skladu s Tablicom 2,

- građevina mora imati priključak na osnovnu komunalnu infrastrukturu:

vodoopskrbnu, odvodnju, elektroenergetsku i telekomunikacijsku mrežu, a u

skladu s Odredbama za provedbu ovog plana i posebnim uvjetima priključenja

nadležnih komunalnih poduzeća,

- oblikovanje građevina mora se zasnivati na principima suvremenog industrijskog

oblikovanja uz uklapanje u krajobraz i uz upotrebu postojanih materijala i boja,

- na krovne površine može se postavljati solarne ćelije do najviše 50% njihove

površine,

- ograde građevnih čestica ne mogu biti više od 2,0 m, osim u iznimnim slučajevima

kada je to nužno radi zaštite građevina i načina njihova korištenja,

- utjecaj djelatnosti na okoliš mora biti unutar granica dozvoljenih UPU-om i

posebnim propisima.

Pomoćne građevine unutar obuhvata UPU-a mogu biti samo pomoćne građevine

unutar odnosne građevne čestice, prilazi građevnoj čestici, manipulativne i parkirališne

površine, nadstrešnice, informativni panoi i druga oprema, a koji su povezane s osnovnom

građevinom, ili se koriste kao vanjske skladišne potrebe.

Ograda uz državnu cestu D525 oblikuje se jedinstvenog tipa prema odabiru

nadležnog tijela Grada Slavonskog Broda.

Unutar obuhvata UPU-a mogu se postavljati informativne vitrine i informativni panoi

na sljedeći način:

- informativne vitrine su tlocrtne površine najviše do 2,0 m2 i visine najviše do 2,0 m,

- informativni panoi su tlocrtne površine najviše do 12,0 m2 i visine stupa najviše kao i

visina osnovne građevine,

- informativne vitrine i informativni panoi postavljaju se na čestici tako da ne ometaju

sigurnost prometa vozila i pješaka.

URBANISTIČKI PLAN UREĐENJA PROIZVODNO POSLOVNE ZONE „JELAS“ – GOSPODARSKO PROIZVODNA - POSLOVNA ZONA ZAPAD

Obrazloženje plana
KONAČNI PRIJEDLOG PLANA

studeni, 2015. 19

Unutar obuhvata UPU-a mogu se izvoditi privremenim građevinama i građevinama

gotove konstrukcije te naprave privremenog karaktera. Ove građevine moguće je postavljati i

izvan čestice osnovne namjene uz uvjete koji se određuju temeljem odgovarajuće odluke

Grada Slavonskog Broda.

 Unutar obuhvata UPU-a ne dozvoljava se smještaj građevina mješovite namjene, kao

niti smještaj građevina stambene namjene. Iznimno je moguće unutar gospodarske namjene

oznake K graditi 1 stan za domara ili vlasnika kao prateći sadržaj osnovnoj namjeni,

Zelene površine unutar svojeg obuhvata UPU razgraničava na površine oznake Z, a

iste su označene na kartografskim prikazima br. 1. Korištenje i namjena površina, br 2.A

Prometna, ulična i komunalna infrastrukturna mreža te br. 3. Uvjeti korištenja, uređenja i

zaštite površina. Ove površine su javne zelene površine koje služe zaštiti neizgrađenih

površina i građevina od nepovoljnih utjecaja prirode i smanjuje neželjene utjecaje djelatnosti.

Sve zelene površine unutar obuhvata UPU-a izvode se i održavaju autohtonim biljnim

materijalom otpornim na lokalne klimatske uvjete. Gdje uvjeti omogućavaju, a osobito uz

pješačke površine i površine parkirališta, treba koristiti krošnjasta stabla, u cilju ublažavanja

neželjenog utjecaja sunca i jakog vjetra. Gdje god je moguće treba zadržati postojeće

kvalitetno zelenilo.

3.6.2. Uvjeti i način gradnje građevina društvene namjene

Unutar obuhvata UPU-a planiran je smještaj građevine za smještaj sadržaja

društvene i javne namjene planske oznake D, kao što su carina, policija, zdravstvena

ambulanta, vrtić za djecu zaposlenika i slični sadržaji, kao i smještaj poslovnih sadržaja

(trgovački, uslužni i ugostiteljski) ukupne površine do najviše 50% površine osnovne namjene

građevine,

 Građevina društvene i javne namjene gradi se prema sljedećim uvjetima:

- površina čestice je 3.200 m2,

- najmanja udaljenost građevine od susjednih čestica i od regulacijskog pravca je

10,0 m,

- koeficijent izgrađenosti građevne čestice kig iznosi najviše 0,5,

- koeficijent iskorištenosti nadzemnog dijela građevne čestice kis iznosi najviše 2,0,

- broj nadzemnih etaža je najviše pet i jedne podzemne etaže (Po+P+4),

- izgradnja podzemnih etaža moguća je pod uvjetom njihove zaštite od prodora voda,

- dozvoljena visina građevine je najviše 15,0 m,

- građevna mora imati osiguran kolni pristup širine najmanje 6 m,

- parkiralište se mora osigurati na vlastitoj građevnoj čestici, a s najmanje brojem

parkirališnih/garažnih mjesta u skladu s Tablicom 2,

- pješačke površine moraju biti pristupačna osoba s invaliditetom i smanjenom

pokretljivosti,

- građevina mora imati priključak na vodoopskrbnu, odvodnju, elektroenergetsku,

telekomunikacijsku i plinsku mrežu,

- oblikovanje građevina mora se zasnivati na principima suvremenog oblikovanja uz

uklapanje u krajobraz i uz upotrebu postojanih materijala i boja,

- najmanje 20% površine građevne čestice uređuje se kao park, od čega najmanje

polovica površine mora biti visoko autohtono krošnjasto drveće,

URBANISTIČKI PLAN UREĐENJA PROIZVODNO POSLOVNE ZONE „JELAS“ – GOSPODARSKO PROIZVODNA - POSLOVNA ZONA ZAPAD

Obrazloženje plana
KONAČNI PRIJEDLOG PLANA

studeni, 2015. 20

- najmanje 20% površine građevne čestice uređuje se kao javni trg opremljen

urbanom opremom.

3.6.3. Mjere zaštite prirodnih vrijednosti i posebnosti i kulturno –povijesnih i ambijentalnih
cjelina

Unutar obuhvata UPU-a nema područja zaštićenih temeljem Zakona o zaštiti prirode,

kao ni područja ekološke mreže. Budući da se u blizini nalazi zaštićeno područje značajni

krajobraz Jelas polje, kao i područje ekološke mreže značajna za ptice HR1000005 – Jelas

polje, Ministarstvo zaštite okoliša i prirode odredilo je sljedeće uvjete zaštite prirode:

- prilikom planiranja građevina koristiti materijale i boje prilagođene prirodnim obilježjima

okolnog prostora i tradicionalnoj arhitekturi,

- prilikom ozelenjavanja područja koristiti autohtone biljne vrste, a eventualne postojeće

elemente autohtone flore sačuvati u najvećoj mjeri te integrirati u krajobrazno uređenje,

- pri odabiru trasa i koridora voditi računa o prisutnosti ugroženih vrsta i rijetkih staništa

zaštićenih i/ili ugroženih vrsta flore i faune,

- štititi područja prirodnih vodotoka kao ekološki vrijednih područja te spriječiti njihovo

onečišćenje,

- osigurati pročišćavanje otpadnih voda.

Unutar obuhvata UPU-a nema registriranih, niti evidentiranih kulturnih dobara, ali
ukoliko se tijekom odvijanja radova u ovom prostoru naiđe na arheološke ostatke potrebno je
obustaviti radove, a investitor je dužan, u skladu sa člankom 45. stavak 1. Zakona o zaštiti i
očuvanju kulturnih dobara o tome najhitnije obavijestiti nadležno tijelo odnosno
Konzervatorski odjel u Slavonskom Brodu.

3.7. SPRJEČAVANJE NEPOVOLJNA UTJECAJA NA OKOLIŠ

Mjere sprječavanja nepovoljna utjecaja na okoliš provodit će se sukladno važećim

Zakonom o zaštiti okoliša, Zakonom o vodama, Zakonom o zaštiti zraka, Zakonom o zaštiti

od buke, Zakonom o održivom gospodarenju otpadom, kao i drugim zakonima i propisima

donesenim temeljem tih zakona.

Mjere sprječavanja nepovoljna utjecaja na okoliš i njegove zaštite u zoni Jelas postižu

se i racionalnim korištenjem prirodnih dobara i energije te primjenom ovog UPU-a, a

posebno:

- svrhovitom funkcionalnom organizacijom prostora,

- prikupljanjem i korištenjem oborinske vode i poticanjem njenog korištenja za

tehnološke potrebe,

- poticanjem korištenja sunčeve energije i korištenjem plina kao energenta,

- poticanjem korištenja štednih žarulja u sustavu rasvjete,

- odvajanjem otpada po vrstama i kompostiranjem dijela otpada,

- oporabom i korištenjem neopasnog otpada.

3.7.1. Zaštita voda

Područje UPU-a nalazi se unutar zone sanitarne zaštite pitke vode, a zaštita voda

provodit će se primjenom Zakona o vodama (NN br. 153/09, 63/11 i 130/11).

URBANISTIČKI PLAN UREĐENJA PROIZVODNO POSLOVNE ZONE „JELAS“ – GOSPODARSKO PROIZVODNA - POSLOVNA ZONA ZAPAD

Obrazloženje plana
KONAČNI PRIJEDLOG PLANA

studeni, 2015. 21

Zaštita podzemnih voda osigurava se obveznom izvedbom i korištenjem razdjelnog

sustava odvodnje kojim se sanitarne otpadne vode prikupljaju i odvode zasebno od

oborinskih. Sanitarne otpadne vode i druge opasne tvari ne smiju se upuštati u sustav javne

odvodnje prije nego što su pročišćene do razine kao komunalne otpadne vode odnosno

moraju biti u okvirima graničnih vrijednosti i dopuštene koncentracije prema posebnim

propisima. Oborinske otpadne vode s prometnih i manipulativnih površina, prije upuštanja u

sustav oborinske kanalizacije, moraju se prethodno očistiti od ulja, masti i drugih opasnih

tvari. Pročišćene oborinske vode mogu se prikupljati u posebne spremnike i koristiti za

tehnološke potrebe ili kao dopuna za vatrogasne potrebe.

Posebnim mjerama je potrebno smanjiti mogućnost zagađenja na prometnicama -

zabrana pranja automobila, drugih vozila i strojeva izvan praonica, zabraniti odlijevanje vode

onečišćene deterdžentima, zabraniti odlaganje otpada na zaštitne zelene površine uz ulice i

pješačke staze. Posebne mjere zaštite voda provode se i edukacijom stanovništva o značaju

potrebnih količina pitke vode i značaju zdrave vode za čovjeka i ukupni okoliš.

3.7.2. Zaštita tla

Osnovna mjera zaštite tla provodi se građenjem na terenu povoljnih geotehničkih

karakteristika, što treba provjeriti do smještaja građevina na građevnoj čestici.

Unutar obuhvata UPU-a nije dozvoljen unos štetnih tvari u tlo, izravno ili putem

ispuštanja otpadnih voda, a u cilju zaštite tla potrebno je poduzeti sljedeće aktivnosti:

- provjeriti stabilnost tla prije izvođenja radova na istom,

- obnoviti površine oštećene zemljanim radovima,

- sprječavati oštećenja tla koja uzrokuju eroziju i nepovoljne promjene strukture tla te

spriječiti unošenje štetnih tvari u tlo tijekom gradnje građevine i tijekom njenog

korištenja,

- provoditi mjere zaštite tla u skladu s njegovim ekološkim korištenjem,

- prikupljati i kontrolirano odvoditi oborinske vode,

- krajobrazno (parkovno) urediti, odnosno primjereno staništu, rekultivirati negradive

površine,

- omogućiti prikupljanje i oporabu korisnog otpada na području obuhvata UPU-a,

- u okviru praćenja stanja okoliša sustavno mjerenje onečišćenja tla na temelju

zakonske regulative.

3.7.3. Zaštita zraka

Na području obuhvata UPU-a ne smije se sniziti kakvoća zraka te istu treba sačuvati

preventivnim mjerama. Tijekom gradnje i drugih radova te korištenja građevina i površina

unutar obuhvata UPU-a treba se pridržavati odredbi posebnih propisa kako se zbog građenja

i razvoja ne bi narušila postojeća kakvoća zraka odnosno prekoračile preporučene vrijednosti

kakvoće zraka prema Uredbi o preporučenim i graničnim vrijednostima kakvoće zraka. Za

potrebe izrade katastra emisija i registara izvora emisija treba uspostaviti i redovno pratiti

izvore emisija.

U postupku projektiranja i prije gradnje ili rekonstrukcije izvora onečišćenja zraka

moraju se primijeniti propisane mjere koje obuhvaćaju zaštitu kakvoće zraka. Pravne i fizičke

osobe vlasnici i/ili korisnici izvora onečišćenja zraka dužni su uredu državne uprave

nadležnom za poslove zaštite okoliša prijaviti izvor koji onečišćuje zrak kao i svaku njegovu

promjenu ili rekonstrukciju.

URBANISTIČKI PLAN UREĐENJA PROIZVODNO POSLOVNE ZONE „JELAS“ – GOSPODARSKO PROIZVODNA - POSLOVNA ZONA ZAPAD

Obrazloženje plana
KONAČNI PRIJEDLOG PLANA

studeni, 2015. 22

3.7.4. Zaštita od buke

Mjere zaštite od buke provode se sukladno odredbama Zakona o zaštiti od buke i

podzakonskih propisa koji se donose temeljem zakona. Do donošenja odgovarajućeg

podzakonskog propisa primjenjuje se Pravilnik o najvišim dopuštenim razinama buke u

sredini u kojoj ljudi rade i borave.

Unutar obuhvata UPU-a nije dopušten smještaj djelatnosti i sadržaja koji predstavljaju

izvor nedopuštene buke, a dopuštena najviša razina buke određena je u Tablici 3.

Tablica 3. Dopuštene razine buke u odnosu na namjenu zone

Namjena prostora Najviše dopuštene razine buke imisije

za dan(L
day

) noć(L
night

)

gospodarska-pretežito proizvodne 65 dB(A) 50 dB(A)

najviše dopuštene ekvivalentne razine buke L
Req

 35 dB(A) 25 dB(A)

vremenska značajka buke L
RAFmax,nT

stalna ili isprekidana buka (grijanje, pumpe i sl.) 25 dB(A)

kratkotrajna ili kolebajuća buka (dizala i sl.) 30 dB(A)

Na području obuhvata UPU-a potrebno je za izradu karte buke te pratiti pojave buke

prema kriterijima dozvoljenih razina za djelatnosti koje buku proizvode. UPU određuje

sljedeće mjere sustavnog sprečavanja nastanka i ugrožavanja bukom:

- potencijalni izvori buke ne smiju se smještati na prostore gdje neposredno ugrožavaju

ili remete rad drugih djelatnosti,

- tijekom projektiranja građevina i uređaja koji predstavljaju potencijalan izvor buke

određuju se mjere učinkovitog sprječavanja nastanka ili otklanjanja djelovanja buke

primjenom odgovarajućih građevnih materijala, izolacijom prostora s povećanom

emisijom buke i sl.,

- izvedbom pojasa zelenila prema izvorima buke.

3.7.5. Postupanje s otpadom

Sav otpad koji nastaje na području obuhvata UPU-a mora se prikupljati i redovito

odvoziti na odgovarajuće odlagalište. Otpad koji nastaje na građevnim česticama unutar

obuhvata UPU-a mora se prikupljati tako da se odvaja opasni otpad od korisnog i

komunalnog otpada. Mjesto prikupljanja otpada izvodi se i održava tako da se spriječe

neugodni mirisi, iscjeđivanje te dostup životinjama i kukcima, a omogući nesmetan prilaz

specijalnim vozilima komunalnog poduzeća.

Na javnim površinama, uz pješačke staze, postavljaju se tipske košarice za otpad, a

sve sukladno odgovarajući odluci Grada Slavonskog Broda.

Odvojeno prikupljanje korisnog i opasnog otpada iz komunalnog otpada i proizvodnog

otpada sličnog komunalnom otpadu provodi nadležno komunalno poduzeće.

Za gospodarenje otpadom na području obuhvata UPU-a, a sukladno osnovnim

načelima gospodarenja otpadom (IVO- Izbjegavanje, vrednovanje, oporaba/obrada) i

primijenjenoj metodologiji šireg lokalnog područja, primjenjuju se sljedeći propisi:

- Zakon o održivom gospodarenju otpadom (NN br. 93/13),

- Pravilnik o gospodarenju otpadom (NN br. 23/14 i 51/14),

- Plan gospodarenja otpadom Republike Hrvatske,

URBANISTIČKI PLAN UREĐENJA PROIZVODNO POSLOVNE ZONE „JELAS“ – GOSPODARSKO PROIZVODNA - POSLOVNA ZONA ZAPAD

Obrazloženje plana
KONAČNI PRIJEDLOG PLANA

studeni, 2015. 23

- Plan gospodarenja otpadom na području Brodsko-posavske županije,

- Plan gospodarenja otpadom Grada Slavonskog Broda.

3.8. MJERE POSEBNE ZAŠTITE

3.8.1. Mjere zaštite od prirodnih i drugih nesreća

Mjere zaštite od prirodnih i drugih nesreća imaju za cilj spriječiti odnosno umanjiti

posljedice neželjenih djelovanja prirode i čovjekovih djelatnosti. UPU utvrđuje mjere zaštite

koje se provode u postupcima planiranja i projektiranja građevina, prometne i druge

komunalne infrastrukture te uređenja površina. Mjere zaštite od prirodnih i drugih nesreća na

području UPU-a određuju i nadziru Državna uprava za zaštitu i spašavanje - Područni ured

za zaštitu i spašavanje Slavonski Brod (Centar 112) i odgovarajuća tijela Grada Slavonskog

Broda.

Za potrebe prikupljanja ruševnog materijala unutar obuhvata UPU-a određena je

površina zone zelenila (oznake Z).

U svrhu zaštite od prirodnih i drugih nesreća primjenjuju se sljedeći propisi:

- Zakon o zaštiti i spašavanju (NN br. 174/04, 79/07, 38/09, 127/10),

- Pravilnik o mjerama zaštite od elementarnih nepogoda i ratnih opasnosti u

prostornom planiranju i uređivanju prostora (NN br. 29/83, 36/85, 42/86),

- Pravilnik o kriterijima za gradove i naseljena mjesta u kojima se moraju graditi

skloništa i drugi zaštitni objekti (NN br. 2/91),

- Pravilnik o postupku uzbunjivanja stanovništva (NN br. 47/06),

- Pravilnik o metodologiji za izradu procjena ugroženosti i planova zaštite i spašavanja

(NN br. 30/14, 67/14),

- Procjena ugroženosti stanovništva, materijalnih i kulturnih dobara i okoliša od

katastrofa i velikih nesreća za Grad Slavonski Brod.

3.8.2. Zaštita od potresa

Područje obuhvata UPU-a spada u zonu intenziteta potresa od 8° MCS, što treba

uvažavati tijekom izrade proračuna stabilnosti građevina.

Kod izgradnje prometnica, spojnih cesta i raskrsnica treba riješiti pitanje odvodnje

oborinskih voda dostatno kapacitiranih sustavima odvodnje. Širinu putova (evakuacijski-

protupožarni) izvode se tako da se osigura nesmetani pristup žurne pomoći. Projektnom

dokumentacijom potrebno je osigurati propisani razmak između građevina, kako ne bi došlo

do međusobnog zarušavanja. UPU određuje minimalne udaljenosti građevina od prometnih

površina, kako u slučaju njihovog zarušavanja građevine ne bi zapriječile prolaz ljudi i vozila.

3.8.3. Zaštita od ostalih prirodnih uzroka

Tijekom projektiranja građevina poglavito obraditi aspekt mogućeg utjecaja olujnog

nevremena (olujni vjetar, pijavica, tuča i sl.) te odrediti primjenu građevnog materijala, a

posebno za izgradnju krovišta i nadstrešnica, prilagođenih jačini vjetra, odnosno da kod

izrade projektne dokumentacije treba poštivati odredbe Zakona o prostornom uređenju i

Zakona o gradnji.

Kod hortikulturnog uređenja prostora i građevina treba koristiti autohtono bilje dubljeg

korijena i otpornog na vjetar.

URBANISTIČKI PLAN UREĐENJA PROIZVODNO POSLOVNE ZONE „JELAS“ – GOSPODARSKO PROIZVODNA - POSLOVNA ZONA ZAPAD

Obrazloženje plana
KONAČNI PRIJEDLOG PLANA

studeni, 2015. 24

3.8.4. Zaštita od štetnog djelovanja voda

Na području obuhvata UPU-a nema evidentiranih prirodnih vodenih tokova, ali su na

ovom području izvedeni značajni lateralni kanali za prihvat oborinskih voda koji će se

zacijeviti i nadsvoditi cestama te se tijekom njihova projektiranja, gradnje i korištenja mora

osigurati potrebna protočnost i zaštita od štetnog djelovanja mogućih povremenih većih

količina oborinske i površinske vode, da se spriječi plavljenje ili druge slične štetne pojave.

Mogući poremećaji u vodnom režimu prevenirat će se uspostavom prikupljanja oborinske

vode i njezinim nadziranim odvođenjem oborinskom kanalizacijom.

Interna kanalizacija mora biti izgrađena, izvedena i održavana tako da se isključi

mogućnost razlijevanja otpadnih voda po površini, bilo prodiranjem zagađenih voda u

podzemne slojeve, te mora biti zaštićena od djelovanja eventualnog uspora vode u javnoj

kanalizacijskoj mreži.

Tijekom projektiranja i gradnje podzemnih etaža, a ukoliko se planiraju, moraju biti

projektirane i izvedene tako da se u njih spriječi prodor voda.

3.8.5. Zaštita od epidemioloških i sanitarnih opasnosti

Propisanim mjerama UPU-a osigurava se potpuna odvojenost fekalne od oborinske

kanalizacije te onemogućava miješanje vode za piće s oborinskom ili fekalnom

kanalizacijom.

U građevinama unutar UPU-a nije dopušteno unošenje, proizvodnja i korištenje tvari

koje mogu prouzročiti sanitarne opasnosti.

3.8.6. Instalacije sustava uzbunjivanja i obavješćivanja

Instalacije sustava uzbunjivanja unutar obuhvata UPU-a smještaju se na građevini

trafostanice, a vlasnici i korisnici građevina u kojima se okuplja veći broj ljudi i u kojima se

zbog buke ili akustične izolacije ne može osigurati dovoljna čujnost znakova javnog sustava

za uzbunjivanje, obvezuju se da uspostave i održavaju odgovarajući sustav unutarnjeg

uzbunjivanja i obavješćivanja njihovih korisnika i zaposlenika (razglas, display i sl.).

3.8.7. Sklanjanje ljudi

Sklanjanje ljudi na području obuhvata UPU-a temeljit će se prvenstveno na sljedećim

dokumentima:

- Procjena ugroženosti stanovništva, materijalnih i kulturnih dobara i okoliša od

katastrofa i velikih nesreća za grad Slavonski Brod

- Pravilnik o mjerama zaštite od elementarnih nepogoda i ratnih opasnosti u

prostornom planiranju i uređivanju prostora (NN br. 29/83, 36/85, 42/86).

Pri projektiranju građevina unutar obuhvata UPU-a vodit će se računa o mogućnosti

prilagođavanja dijela prostorija kao dvonamjenskih građevina u funkciji sklanjanja ljudi u

slučaju ratne opasnosti, kao i u slučaju tehničkih nesreća.

3.8.8. Evakuacija ljudi

UPU-om su mjesta na otvorenom prostoru za okupljanja ljudi, kao i pravci evakuacije

u slučaju nesreća.

URBANISTIČKI PLAN UREĐENJA PROIZVODNO POSLOVNE ZONE „JELAS“ – GOSPODARSKO PROIZVODNA - POSLOVNA ZONA ZAPAD

Obrazloženje plana
KONAČNI PRIJEDLOG PLANA

studeni, 2015. 25

Tijekom projektiranja, izvođenja i održavanja prometnica potrebno je voditi računa o

širini i prohodnosti evakuacijskih putova, kako bi se u slučaju potrebe evakuacija mogla

provoditi neometano i učinkovito.

3.9. MJERE ZAŠTITE OD POŽARA

Mjere zaštite od požara imaju za cilj spriječiti odnosno umanjiti posljedice požara na

ljude i materijalna dobra. Ove mjere na području obuhvata UPU-a utvrđuju i nadziru

Policijska uprava Brodsko-posavska, vatrogasna postrojba Grada Slavonskog Broda i

odgovarajuća tijela Grada Slavonskog Broda.

U svrhu zaštite od požara primjenjuju se sljedeći propisi:

- Zakon o zaštiti od požara (NN br. 92/10),

- Zakon o zapaljivim tekućinama i plinovima (NN br. 108/95 i 56/10),

- Zakon o eksplozivnim tvarima (NN br. 178/04, 109/07, 67/08 i 144/10),

- Pravilnik o zapaljivim tekućinama (NN br. 54/99),

- Pravilnik o otpornosti na požar i drugim zahtjevima koje građevine moraju zadovoljiti u

slučaju požara (NN br. 29/13),

- Pravilnik o ukapljenom naftnom plinu (NN br. 117/07),

- Pravilnik o postajama za opskrbu prijevoznih sredstava gorivom (NN br. 93/98,

116/07 i141/08),

- Pravilnik o uvjetima za vatrogasne pristupe (NN br. 35/94, 55/94 i 142/03),

- Pravilnik o hidrantskoj mreži za gašenje požara (NN br. 8/06),

- Pravilnik o temeljnim zahtjevima za zaštitu od požara elektroenergetskih postrojenja i

uređaja (NN br. 146/05),

- Pravilnik o zaštiti od požara ugostiteljskih objekata (NN br. 100/99),

- Pravilnik o zaštiti od požara u skladištima (NN br. 93/08),

- Pravilnik o otpornosti na požar i drugim zahtjevima koje građevine moraju zadovoljiti u

slučaju požara (NN br. 29/13),

- Pravilnik o uvjetima i načinu provedbe sigurnosnih mjera kod skladištenja

eksplozivnih tvari (NN br. 26/09),

- Pravilnik o uvjetima i normativima za siguran transport tekućih i plinovitih

ugljikohidrata magistralnim naftovodima i plinovodima za međunarodni transport (SL

br. 26/85) koki se primjenjuje temeljem članka 20. Zakona o tehničkim zahtjevima za

proizvode i ocjenu sukladnosti (NN br. 158/03),

- Uputa za projektiranje srednjotlačnih plinovoda (Gradska plinara Zagreb),

- Odgovarajući inozemni propisi, kao priznata pravila tehničke prakse (austrijski

standard za građevine za parkiranje - TRVB N 106, američke smjernice za izlazne

putove iz građevina - NFPA 101.

- Procjena ugroženosti od požara i Plan zaštite od požara Grada Slavonskog Broda.

U svrhu sprječavanja nastajanja i širenja požara na susjedne građevine, građevina

mora biti:

- udaljena od susjednih građevina najmanje 4 metra ili manje ako se dokaže,

(uzimajući u obzir požarno opterećenje, brzinu širenja požara, požarne karakteristike

materijala građevina, veličinu otvora na vanjskim zidovima i dr.) da se požar neće

prenijeti na susjedne građevine ili

- odvojena od susjednih građevina zidom vatrootpornosti 90 minuta koji, u slučaju da

građevina ima krovnu konstrukciju (ne odnosi se na ravni krov vatrootpornosti

URBANISTIČKI PLAN UREĐENJA PROIZVODNO POSLOVNE ZONE „JELAS“ – GOSPODARSKO PROIZVODNA - POSLOVNA ZONA ZAPAD

Obrazloženje plana
KONAČNI PRIJEDLOG PLANA

studeni, 2015. 26

najmanje 90 min) koja nadvisuje krov susjedne građevine najmanje 0,5 m ili završava

dvostranom konzolom iste vatrootpornosti dužine najmanje 1 m ispod pokrova

krovišta koji mora biti od negorivog materijala najmanje na dužini konzole.

Radi omogućavanja spašavanja osoba iz građevine i gašenja požara na građevini i

otvorenom prostoru, građevina mora imati vatrogasni prilaz određen prema posebnom

propisu (Pravilnik o uvjetima za vatrogasne pristupe, NN 35/94, 55/94 i 142/03).

Prilikom gradnje ili rekonstrukcije vodoopskrbnih mreža mora se, ukoliko već ne

postoji, predvidjeti da vanjska hidrantska mreža za gašenje požara bude određena prema

posebnom propisu (Pravilnik o hidrantskoj mreži za gašenje požara, NN 08/06).

Prilikom prometa, skladištenja ili držanja zapaljivih tekućina ili plinova glede

sigurnosnih udaljenosti primijeniti odredbe Zakona o zapaljivim tekućinama i plinovima (NN

108/95 i 56/10), te Pravilnika o zapaljivim tekućinama (NN 54/99) i Pravilnika o ukapljenom

naftnom plinu (NN 117/07).

4. MJEREPROVEDBE PLANA

UPU se provodi neposrednom provedbom ovog na cijelom njegovom obuhvatu.

UPU je podloga za preparcelaciju postojećih zemljišnih čestica s ciljem da se razluče

građevne čestice za pojedine investitore od javnih površina.

Mreža prometnica i ostale komunalne infrastrukture UPU postavlja tako da se može

izvoditi u više faza, a da se pri tome građevne čestice te faze mogu priključiti na potrebitu

infrastrukturu.

Mreže komunalne infrastrukture u načelu se polažu unutar koridora javnih prometnica

te u zelenim površinama u skladu s ovim UPU-om.

Rješenja komunalne infrastrukture planirana unutar obuhvata UPU-a može se

korigirati temeljem projekata za njezine pojedine sastavnice, uz uvjet da se ne mijenja

osnovni koncept rješenja te da se takvim izmjenama ne remeti rješenje drugih sastavnica

mreže komunalne infrastrukture.

Tlo unutar obuhvata UPU-a je podijeljeno vodnim lateralnim kanalima te se isti,

prema potrebi, mogu na odgovarajući naćin zacijeviti i nadsvoditi prometnicama.

5. POJMVI

Izrazi i pojmovi koji se upotrebljavaju u ovom planu, ukoliko nisu određeni Zakonom, imaju

sljedeće značenje:

1. osnovna namjena je namjena ili pretežita namjena površine određena prostornim

planom

2. regulacijski pravac je crta koja određuje granicu između građevne čestice javne

površine (ulica, prilazni put, javna cesta, trg i dr.) i čestice osnovne namjene

3. građevni pravac je crta na kojoj se smješta pročelje građevine

4. osnovna građevina je svaka građevina koja služi za odvijanje planirane namjene

5. pomoćna građevina je svaka građevina čija je namjena u funkciji namjene osnovne

građevine, a u smislu ovog plana pomoćna građevina može biti skladište, garaža, natkriveno

parkiralište, spremišta, kotlovnice, trafostanica, plinska stanica, i sl.

6. stan ili stambena jedinica je prostor u osnovnoj građevini ovim planom predviđen

isključivo za smještaj vlasnika ili domara

URBANISTIČKI PLAN UREĐENJA PROIZVODNO POSLOVNE ZONE „JELAS“ – GOSPODARSKO PROIZVODNA - POSLOVNA ZONA ZAPAD

Obrazloženje plana
KONAČNI PRIJEDLOG PLANA

studeni, 2015. 27

7. podrum (Po) je dio građevine koji je većim dijelom svog volumena ukopan u teren,

odnosno čiji je strop najviše 1,5 m iznad konačno zaravnanog terena

8. prizemlje (P) je dio građevine čiji je prostor iznad podruma odnosno čiji je pod najviše

1,5 m iznad konačno zaravnanog terena

9. kat (K) je dio građevine čiji je prostor iznad podruma

10. potkrovlje (Pk) je dio građevine čiji je prostor iznad zadnjeg kata i čiji nadozid nije viši

od 1,2 modruma

11. visina građevine (v) mjeri se od konačnog zaravnanog i uređenog terena uz pročelje

građevine na njegovom najnižem dijelu do gornjeg ruba stropne konstrukcije zadnjeg kata,

odnosno vrha nadozida potkrovlja, čija visina ne može biti viša od 1.2 m

12. ukupna visina građevine (V) mjeri se od konačno zaravnanog i uređenog terena na

njegovom najnižem dijelu uz pročelje građevine do najviše točke krova (sljemena)

13. okoliš je otvoren prostor oko građevine unutar građevne čestice

14. urbana oprema podrazumijeva osnovne elemente uređenja okoliša i javnih površina:

popločani pješački prilazi, javna rasvjeta, klupe za sjedenje, koševi za smeće, informativni,

oglasni, reklamni prostori i sl.

