

REPUBLIKA HRVATSKA

SPLITSKO-DALMATINSKA ĢUPANIJA

OPĹINA PODGORA

GLASNIK
s l u ģ b e n o g l a s i l o O p ĺ i n e P o d g o r a

GODINA XXII PODGORA, 19. svibnja 2015. BROJ 7

SADRĢAJ : STR.

OPĹINSKO VIJEĹE

1. Godiġnji izvjeġtaj o izvrġenju proraļuna Opĺine Podgora za 2014. godinu éééééé..éééé.é.3

2. Proraļun o izmjenama i dopunama proraļuna Opĺine Podgora za 2015. godinu ééééééé.éé24

3. Program gradnje objekata i ureĽaja komunalne infrastrukture u Opĺini Podgora u 2015. godineééé54

4. Program odrģavanja komunalne infrastrukture u Opĺini Podgora u 2015. godine ééé.ééé..éé57

5. Program javnih potreba u kulturi i religiji Opĺine Podgora za 2015. godinu ééééééééééé60

6. Program socijalne skrbi Opĺine Podgora za 2015. godinu éééééééééééééééééé62

7. Program javnih potreba u sportu i rekreaciji Opĺine Podgora za 2015. godinu ééééééééé.é64

8. Program utroġka sredstava naknade za zadrģavanje nezakoniti izgraĽene zgrade u prostoru za 2015.

godinu ééééééééééééééééééééééééééééééééééééééé.66

9. Suglasnost za odluku o obroļnoj otplati duga i otpisu kamata éééééééééééééé.éé.67

10. Odluka o uvjetima i mjerilima javnog natjeļaja za povjeravanje obavljanja komunalnih poslova

odrģavanja javne ï uliļne rasvjete na podruļju Opĺine Podgora ééééééééééééééé..é.68

11. Odluka o izmjeni odluke o socijalnoj skrbi na podruļju Opĺine Podgora ééééé...éééééé71

 2

12. Izvjeġĺe o stanju u prostoru Opĺine Podgora za razdoblje od 2011. do 2015. godine ééééééé72

NAĻELNIK

1. Odluka o vremenu noġenja zimske i ljetne odore prometnog redara éééééééééé..éé.150

Na temelju ļlanka 110, stavka 2. Zakona o proraļunu (èNarodne novineç broj 87/08,136/12, 15/15), i ļlanka 32. Statuta Opĺine

Podgora (Glasnik Opĺine Podgora 5/09, 9/09, 3/13 i 3/15) Opĺinsko vijeĺe Opĺine Podgora na svojoj 24. sjednici odrģanoj

19. svibnja 2015. godine, donosi;

GODIĠNJI IZVJEĠTAJ O

IZVRĠENJU PRORAĻUNA OPĹINE PODGORA

ZA 2014. GODINU

1. OPĹI DIO

 LȊǾǊǑŜƴƧŜ Izvorni plan LȊǾǊǑŜƴƧŜ Indeks Indeks

 2013.(1) 2014.(2) 2014.(3) (3/1) (3/2)

!Φ w!2¦b twLIh5! L w!{Ih5!

 Prihodi poslovanja 11.460.842,61 20.341.500,00 13.359.466,05 116,57 65,68

 Prihodi od prodaje nefinancijske
imovine

0,00 200.000,00 2.000,00 0,00 1,00

 Rashodi poslovanja 9.688.962,50 11.595.500,00 10.741.021,14 110,86 92,63

 Rashodi za nabavu nefinancijske
imovine

3.697.033,43 5.701.000,00 5.162.508,20 139,64 90,55

 RAZLIKA ς MANJAK -1.925.153,32 3.245.000,00 -2.542.063,29 0,00 -78,34

B. RA2¦b ½!5¦¿L±!bW!κCLb!b/Lw!bW!

 Primici od financijske imovine i
ȊŀŘǳȌƛǾŀƴƧŀ

1.000.000,00 0,00 0,00 0,00 0,00

 Izdaci za financijsku imovinu i otplate
zajmova

0,00 0,00 0,00 0,00 0,00

 b9¢h ½!5¦¿L±!bW9κCLb!b/Lw!bW9 1.000.000,00 0,00 0,00 0,00 0,00

/Φ w!{th[h¿L±! {w95{¢±! L½ tw9¢Ih5bLI Dh5Lb! όa!bW!Y twLIh5! L
REZERVIRANJA)

 Vlastiti izvori -2.318.878,97 -3.245.000,00 -3.244.032,29

 ±L~!Yκa!bW!Y Ҍ b9¢h ½!5¦¿L±!bW!κCLb!b/Lw!bW! Ҍ w!{th[h¿L±!

 SREDSTVA IZ PRETHODNIH GODINA -3.244.032,29 0,00 -5.786.095,58

 4

wŀőǳƴ ƛȊ Opis LȊǾǊǑŜƴƧŜ Izvorni plan LȊǾǊǑŜƴƧŜ Indeks Indeks

ǊŀőΦ tƭŀƴŀ 2013.(1) 2014.(2) 2014.(3) (3/1) (3/2)

!Φ w!2¦b twLIh5! L
RASHODA

Prihodi poslovanja 11.460.842,61 20.341.500,00 13.359.466,05 116,57 65,68

61 Prihodi od poreza 5.199.992,97 6.225.000,00 5.089.305,25 97,87 81,76

611 Porez i prirez na dohodak 3.279.309,67 3.844.000,00 3.037.894,26 92,64 79,03

6111 Porez i prirez na dohodak od nesamostalnog rada 2.017.371,12 1.989.798,63 98,63 0,00

6112 Porez i prirez na dohodak od samostalnih djelatnosti 202.117,45 146.509,30 72,49 0,00

6113 Porez i prirez na dohodak od imovine i imovinskih
prava

1.080.783,62 997.028,90 92,25 0,00

6115 Porez i prirez na dohodak po gƻŘƛǑƴƧƻƧ ǇǊƛƧŀǾƛ 204.377,31 136.832,91 66,95 0,00

6117 tƻǾǊŀǘ ǇƻǊŜȊŀ ƛ ǇǊƛǊŜȊŀ ƴŀ ŘƻƘƻŘŀƪ Ǉƻ ƎƻŘƛǑƴƧƻƧ
prijavi

-225.339,83 -232.275,48 0,00 0,00

613 Porezi na imovinu 1.233.141,37 1.360.000,00 1.149.978,02 93,26 84,56

6131 Stalni porezi na nepokretnu imovinu (zemlju, zgrade,
kuŏŜ ƛ ƻǎǘŀƭƻύ

343.277,80 322.333,01 93,90 0,00

6134 Povremeni porezi na imovinu 889.863,57 827.645,01 93,01 0,00

614 Porezi na robu i usluge 560.749,66 771.000,00 642.654,84 114,61 83,35

6142 Porez na promet 346.973,66 394.654,82 113,74 0,00

6145 tƻǊŜȊƛ ƴŀ ƪƻǊƛǑǘŜƴƧŜ ŘƻōŀǊŀ ƛƭƛ ƛȊǾƻŚŜƴƧŜ ŀƪǘƛǾƴƻǎǘƛ 213.776,00 248.000,02 116,01 0,00

616 Ostali prihodi od poreza 126.792,27 250.000,00 258.778,13 204,10 103,51

6163 hǎǘŀƭƛ ƴŜǊŀǎǇƻǊŜŚŜƴƛ ǇǊƛƘƻŘƛ ƻŘ ǇƻǊŜȊŀ 126.792,27 258.778,13 204,10 0,00

63 tƻƳƻŏi iz inozemstva (darovnice) i od subjekata
ǳƴǳǘŀǊ ƻǇŏŜ ŘǊȌŀǾŜ

417.486,61 3.320.000,00 1.298.176,69 310,95 39,10

633 tƻƳƻŏƛ ƛȊ ǇǊƻǊŀőǳƴŀ 417.486,61 3.320.000,00 1.298.176,69 310,95 39,10

6331 ¢ŜƪǳŏŜ ǇƻƳƻŏƛ ƛȊ ǇǊƻǊŀőǳƴŀ 45.537,50 5.180,00 11,38 0,00

6332 YŀǇƛǘŀƭƴŜ ǇƻƳƻŏƛ ƛȊ ǇǊƻǊŀőǳƴŀ 371.949,11 1.292.996,69 347,63 0,00

64 Prihodi od imovine 2.059.518,36 3.806.500,00 2.819.108,06 136,88 74,06

641 Prihodi od financijske imovine 23.056,22 201.500,00 58.544,34 253,92 29,05

 5

6413 YŀƳŀǘŜ ƴŀ ƻǊƻőŜƴŀ ǎǊŜŘǎǘǾŀ ƛ ŘŜǇƻȊƛǘŜ Ǉƻ ǾƛŚŜƴƧǳ 206,10 90,44 43,88 0,00

6414 Prihodi od zateznih kamata 22.850,12 58.453,90 255,81 0,00

642 Prihodi od nefinancijske imovine 2.036.462,14 3.605.000,00 2.760.563,72 135,56 76,58

6421 Naknade za koncesije 315.461,23 575.111,15 182,31 0,00

6422 Prihodi od zakupa i iznajmljivanja imovine 1.564.088,59 1.829.727,06 116,98 0,00

6423 Ostali prihodi od nefinancijske imovine 10.023,02 8.390,12 83,71 0,00

6429 Ostali prihodi od nefinancijske imovine 146.889,30 347.335,39 236,46 0,00

643 Prihodi od kamata na dane zajmove 0,00 0,00 0,00 0,00 0,00

6432 Prihodi od kamata na dane zajmove neprofitnim
ƻǊƎŀƴƛȊŀŎƛƧŀƳŀΣ ƎǊŀŚŀƴƛƳŀ ƛ ƪǳŏŀƴǎǘǾƛƳŀ

0,00 0,00 0,00 0,00

65 Prihodi od administrativnih pristojbi i po posebnim
propisima

3.773.894,67 6.900.000,00 4.097.512,05 108,58 59,38

651 Administrativne (upravne) pristojbe 1.676.457,95 2.515.000,00 2.012.235,49 120,03 80,01

6512 Ϧ¿ǳǇŀƴƛƧǎƪŜΣ ƎǊŀŘǎƪŜ ƛ ƻǇŏƛƴǎƪŜ ǇǊƛǎǘƻƧōŜ ƛ ƴŀƪƴŀŘŜϦ 864.020,45 742.722,90 85,96 0,00

6514 Ostale pristojbe 812.437,50 1.269.512,59 156,26 0,00

652 Prihodi po posebnim propisima 215.360,28 240.000,00 69.753,54 32,39 29,06

6522 Prihodi vodoprivrede 43.968,65 55.222,06 125,59 0,00

6526 Ostali nespomenuti prihodi 171.391,63 14.531,48 8,48 0,00

653 Komunalni doprinosi i naknade 1.882.076,44 4.145.000,00 2.015.523,02 107,09 48,63

6531 Komunalni doprinosi 1.288.511,03 1.414.809,32 109,80 0,00

6532 Komunalne naknade 564.330,41 600.713,70 106,45 0,00

6533 bŀƪƴŀŘŜ Ȋŀ ǇǊƛƪƭƧǳőŀƪ 29.235,00 0,00 0,00 0,00

66 Ostali prihodi 7.000,00 80.000,00 45.964,00 656,63 57,46

663 5ƻƴŀŎƛƧŜ ƻŘ ǇǊŀǾƴƛƘ ƛ ŦƛȊƛőƪƛƘ ƻǎƻōŀ ƛȊǾŀƴ ƻǇŏŜ
ŘǊȌŀǾŜ

7.000,00 80.000,00 45.964,00 656,63 57,46

6631 ¢ŜƪǳŏŜ ŘƻƴŀŎƛƧŜ 7.000,00 45.964,00 656,63 0,00

68 Kazne, upravne mjere i ostali prihodi 2.950,00 10.000,00 9.400,00 318,64 94,00

681 Kazne i upravne mjere 2.950,00 10.000,00 9.400,00 318,64 94,00

6819 Ostale kazne 2.950,00 9.400,00 318,64 0,00

Prihodi od prodaje
nefinancijske imovine

 0,00 200.000,00 2.000,00 0,00 1,00

71 Prihodi od prodaje neproizvedene dugotrajne 0,00 200.000,00 0,00 0,00 0,00

 6

imovine

711 Prihodi od prodaje materijalne imovine - prirodnih
bogatstava

0,00 200.000,00 0,00 0,00 0,00

7111 ½ŜƳƭƧƛǑǘŜ 0,00 0,00 0,00 0,00

72 Prihodi od prodaje proizvedene dugotrajne imovine 0,00 0,00 2.000,00 0,00 0,00

722 Prihodi od prodaje postrojenja i opreme 0,00 0,00 2.000,00 0,00 0,00

7227 ¦ǊŜŚŀƧƛΣ ǎǘǊƻƧŜǾƛ ƛ ƻǇǊŜƳŀ Ȋŀ ƻǎǘŀƭŜ ƴŀƳƧŜƴŜ 0,00 2.000,00 0,00 0,00

Rashodi poslovanja 9.688.962,50 11.595.500,00 10.741.021,14 110,86 92,63

31 Rashodi za zaposlene 1.697.602,50 2.220.000,00 2.153.603,24 126,86 97,01

311 tƭŀŏŜ 1.514.260,66 1.970.000,00 1.920.606,99 126,83 97,49

3111 tƭŀŏŜ Ȋŀ ǊŜŘƻǾŀƴ ǊŀŘ 1.514.260,66 1.920.606,99 126,83 0,00

312 Ostali rashodi za zaposlene 32.063,38 35.000,00 26.700,00 83,27 76,29

3121 Ostali rashodi za zaposlene 32.063,38 26.700,00 83,27 0,00

313 5ƻǇǊƛƴƻǎƛ ƴŀ ǇƭŀŏŜ 151.278,46 215.000,00 206.296,25 136,37 95,95

3132 Doprinosi za zdravstveno osiguranje 134.359,25 185.218,45 137,85 0,00

3133 5ƻǇǊƛƴƻǎƛ Ȋŀ ȊŀǇƻǑƭƧŀǾŀƴƧŜ 16.919,21 21.077,80 124,58 0,00

32 Materijalni rashodi 5.894.686,74 7.436.500,00 6.823.916,37 115,76 91,76

321 bŀƪƴŀŘŜ ǘǊƻǑƪƻǾŀ ȊŀǇƻǎƭŜƴƛƳŀ 41.631,00 70.000,00 52.153,00 125,27 74,50

3211 {ƭǳȌōŜƴŀ ǇǳǘƻǾŀƴƧŀ 1.395,00 1.845,00 132,26 0,00

3212 Naknade za prijevoz, za rad na terenu i odvojeni
ȌƛǾƻǘ

22.356,00 28.444,00 127,23 0,00

3213 {ǘǊǳőƴƻ ǳǎŀǾǊǑŀǾŀƴƧŜ ȊŀǇƻǎƭŜƴƛƪŀ 5.100,00 6.790,00 133,14 0,00

3214 hǎǘŀƭŜ ƴŀƪƴŀŘŜ ǘǊƻǑƪƻǾŀ ȊŀǇƻǎƭŜƴƛma 12.780,00 15.074,00 117,95 0,00

322 Rashodi za materijal i energiju 851.335,58 870.000,00 712.962,89 83,75 81,95

3221 Uredski materijal i ostali materijalni rashodi 53.276,91 64.329,18 120,74 0,00

3223 Energija 648.482,87 490.161,07 75,59 0,00

3224 Materijal ƛ ŘƛƧŜƭƻǾƛ Ȋŀ ǘŜƪǳŏŜ ƛ ƛƴǾŜǎǘƛŎƛƧǎƪƻ
ƻŘǊȌŀǾŀƴƧŜ

140.037,69 146.717,86 104,77 0,00

3225 Sitni inventar i auto gume 5.721,86 9.377,43 163,89 0,00

3227 {ƭǳȌōŜƴŀΣ ǊŀŘƴŀ ƛ ȊŀǑǘƛǘƴŀ ƻŘƧŜŏŀ ƛ ƻōǳŏŀ 3.816,25 2.377,35 62,30 0,00

323 Rashodi za usluge 4.059.633,92 5.957.500,00 5.688.678,71 140,13 95,49

3231 ¦ǎƭǳƎŜ ǘŜƭŜŦƻƴŀΣ ǇƻǑǘŜ ƛ ǇǊƛƧŜǾƻȊŀ 108.579,47 170.788,47 157,29 0,00

 7

3232 ¦ǎƭǳƎŜ ǘŜƪǳŏŜƎ ƛ ƛƴǾŜǎǘƛŎƛƧǎƪƻƎ ƻŘǊȌŀǾŀƴƧŀ 1.957.032,22 2.994.459,86 153,01 0,00

3233 ¦ǎƭǳƎŜ ǇǊƻƳƛŘȌōŜ ƛ ƛƴŦƻǊƳƛǊŀƴƧŀ 75.714,29 32.639,14 43,11 0,00

3234 Komunalne usluge 1.482.784,72 1.667.845,15 112,48 0,00

3235 Zakupnine i najamnine 147.200,00 236.743,74 160,83 0,00

3237 Intelektualne i osobne usluge 202.884,50 465.708,60 229,54 0,00

3238 wŀőǳƴŀƭƴŜ ǳǎƭǳƎŜ 37.725,00 46.066,91 122,11 0,00

3239 Ostale usluge 47.713,72 74.426,84 155,99 0,00

324 bŀƪƴŀŘŜ ǘǊƻǑƪƻǾŀ ƻǎƻōŀƳŀ ƛȊǾŀƴ ǊŀŘƴƻƎ ƻŘƴƻǎŀ 39.660,05 35.000,00 30.116,83 75,94 86,05

3241 bŀƪƴŀŘŜ ǘǊƻǑƪƻǾŀ ƻǎƻōŀƳŀ ƛȊǾŀƴ ǊŀŘƴƻƎ ƻŘƴƻǎŀ 39.660,05 30.116,83 75,94 0,00

329 Ostali nespomenuti rashodi poslovanja 902.426,19 504.000,00 340.004,94 37,68 67,46

3291 bŀƪƴŀŘŜ Ȋŀ ǊŀŘ ǇǊŜŘǎǘŀǾƴƛőƪƛƘ ƛ ƛȊǾǊǑƴƛƘ ǘƛƧŜƭŀΣ
ǇƻǾƧŜǊŜƴǎǘŀǾŀ ƛ ǎƭƛőƴƻ

84.360,34 8.000,00 9,48 0,00

3293 Reprezentacija 95.816,66 106.010,40 110,64 0,00

3295 Pristojbe i naknade 17.713,30 20.395,86 115,14 0,00

3299 Ostali nespomenuti rashodi poslovanja 704.535,89 205.598,68 29,18 0,00

34 Financijski rashodi 1.142.188,87 805.000,00 741.587,62 64,93 92,12

342 Kamate za primljene zajmove 0,00 0,00 0,00 0,00 0,00

3426 YŀƳŀǘŜ Ȋŀ ǇǊƛƳƭƧŜƴŜ ȊŀƧƳƻǾŜ ƻŘ ǘǊƎƻǾŀőƪƛƘ ŘǊǳǑǘŀǾŀ
u javnom sektoru

0,00 0,00 0,00 0,00

343 Ostali financijski rashodi 1.142.188,87 805.000,00 741.587,62 64,93 92,12

3431 Bankarske usluge i usluge platnog prometa 33.656,81 36.561,61 108,63 0,00

3434 Ostali nespomenuti financijski rashodi 1.108.532,06 705.026,01 63,60 0,00

36 tƻƳƻŏƛ ŘŀƴŜ ǳ ƛƴƻȊŜƳǎǘǾƻ ƛ ǳƴǳǘŀǊ ƻǇŏŜ ŘǊȌŀǾŜ 0,00 106.000,00 100.000,00 0,00 94,34

363 tƻƳƻŏƛ ǳƴǳǘŀǊ ƻǇŏŜ ŘǊȌŀǾŜ 0,00 106.000,00 100.000,00 0,00 94,34

3632 YŀǇƛǘŀƭƴŜ ǇƻƳƻŏƛ ǳƴǳǘŀǊ ƻǇŏŜ ŘǊȌŀǾŜ 0,00 100.000,00 0,00 0,00

37 bŀƪƴŀŘŜ ƎǊŀŚŀƴƛƳŀ ƛ ƪǳŏŀƴǎǘǾƛma na temelju
osiguranja i druge naknade

255.491,91 305.000,00 300.392,76 117,57 98,49

372 hǎǘŀƭŜ ƴŀƪƴŀŘŜ ƎǊŀŚŀƴƛƳŀ ƛ ƪǳŏŀƴǎǘǾƛƳŀ ƛȊ
ǇǊƻǊŀőǳƴŀ

255.491,91 305.000,00 300.392,76 117,57 98,49

3721 bŀƪƴŀŘŜ ƎǊŀŚŀƴƛƳŀ ƛ ƪǳŏŀƴǎǘǾƛƳŀ ǳ ƴƻǾŎǳ 75.227,79 105.138,03 139,76 0,00

3722 bŀƪƴŀŘŜ ƎǊŀŚŀƴƛƳŀ ƛ ƪǳŏŀƴǎǘǾƛƳŀ ǳ ƴŀǊŀǾƛ 180.264,12 195.254,73 108,32 0,00

38 Ostali rashodi 698.992,48 723.000,00 621.521,15 88,92 85,96

 8

381 ¢ŜƪǳŏŜ ŘƻƴŀŎƛƧŜ 698.992,48 667.000,00 576.334,37 82,45 86,41

3811 ¢ŜƪǳŏŜ ŘƻƴŀŎƛƧŜ ǳ ƴƻǾŎu 698.992,48 576.334,37 82,45 0,00

382 Kapitalne donacije 0,00 41.000,00 45.186,78 0,00 110,21

3821 Kapitalne donacije neprofitnim organizacijama 0,00 40.125,00 0,00 0,00

3822 YŀǇƛǘŀƭƴŜ ŘƻƴŀŎƛƧŜ ƎǊŀŚŀƴƛƳŀ ƛ ƪǳŏŀƴǎǘǾƛƳŀ 0,00 5.061,78 0,00 0,00

385 Izvanredni rashodi 0,00 15.000,00 0,00 0,00 0,00

3851 bŜǇǊŜŘǾƛŚŜƴƛ ǊŀǎƘƻŘƛ Řƻ ǾƛǎƛƴŜ ǇǊƻǊŀőǳƴǎƪŜ ǇǊƛőǳǾŜ 0,00 0,00 0,00 0,00

Rashodi za nabavu
nefinancijske imovine

 3.697.033,43 5.701.000,00 5.162.508,20 139,64 90,55

41 Rashodi za nabavu neproizvedene dugotrajne
imovine

9.762,75 20.000,00 13.912,50 142,51 69,56

411 Materijalna imovina - prirodna bogatstva 0,00 0,00 0,00 0,00 0,00

4111 ½ŜƳƭƧƛǑǘŜ 0,00 0,00 0,00 0,00

412 Nematerijalna imovina 9.762,75 20.000,00 13.912,50 142,51 69,56

4123 Licence 9.762,75 13.912,50 142,51 0,00

42 Rashodi za nabavu proizvedene dugotrajne imovine 3.687.270,68 5.681.000,00 5.148.595,70 139,63 90,63

421 DǊŀŚŜǾƛƴǎƪƛ ƻōƧŜƪǘƛ 2.499.317,55 2.461.000,00 2.471.126,21 98,87 100,41

4212 Poslovni objekti 9.747,43 56.793,87 582,65 0,00

4213 /ŜǎǘŜΣ ȌŜƭƧŜȊƴƛŎŜ ƛ ǎƭƛőƴƛ ƎǊŀŚŜǾƛƴǎƪƛ ƻōƧŜƪǘƛ 159.750,00 0,00 0,00 0,00

4214 hǎǘŀƭƛ ƎǊŀŚŜǾƛƴǎƪƛ ƻōƧŜƪǘƛ 2.329.820,12 2.414.332,34 103,63 0,00

422 Postrojenja i oprema 592.253,13 2.383.000,00 2.100.844,49 354,72 88,16

4221 ¦ǊŜŘǎƪŀ ƻǇǊŜƳŀ ƛ ƴŀƳƧŜǑǘŀƧ 15.959,56 3.625,32 22,72 0,00

4222 Komunikacijska oprema 24.000,00 78.000,00 325,00 0,00

4223 hǇǊŜƳŀ Ȋŀ ƻŘǊȌŀǾŀƴƧŜ ƛ ȊŀǑǘƛǘǳ 0,00 7.388,75 0,00 0,00

4227 ¦ǊŜŚŀƧƛΣ ǎǘǊƻƧŜǾƛ ƛ ƻǇǊŜƳŀ Ȋŀ ƻǎǘŀƭŜ ƴŀƳƧŜƴŜ 552.293,57 2.011.830,42 364,27 0,00

423 Prijevozna sredstva 0,00 232.000,00 0,00 0,00 0,00

4231 Prijevozna sredstva u cestovnom prometu 0,00 0,00 0,00 0,00

424 KnƧƛƎŜΣ ǳƳƧŜǘƴƛőƪŀ ŘƧŜƭŀ ƛ ƻǎǘŀƭŀŜ ƛȊƭƻȌōŜƴŜ
vrijednosti

50.000,00 0,00 0,00 0,00 0,00

4241 YƴƧƛƎŜ ǳ ƪƴƧƛȌƴƛŎŀƳŀ 50.000,00 0,00 0,00 0,00

426 Nematerijalna proizvedena imovina 545.700,00 605.000,00 576.625,00 105,67 95,31

4263 ¦ƳƧŜǘƴƛőƪŀΣ ƭƛǘŜǊŀǊƴŀ ƛ Ȋƴanstvena djela 140.937,50 104.875,00 74,41 0,00

 9

4264 Ostala nematerijalna proizvedena imovina 404.762,50 471.750,00 116,55 0,00

.Φ w!2¦b
½!5¦¿L±!bW!κCLb!b/Lw!bW!

Primici od financijske imovine
ƛ ȊŀŘǳȌƛǾŀƴƧŀ

 1.000.000,00 0,00 0,00 0,00 0,00

84 tǊƛƳƛŎƛ ƻŘ ȊŀŘǳȌƛǾŀƴƧŀ 1.000.000,00 0,00 0,00 0,00 0,00

843 tǊƛƳƭƧŜƴƛ ȊŀƧƳƻǾƛ ƻŘ ǘǊƎƻǾŀőƪƛƘ ŘǊǳǑǘŀǾŀ ǳ ƧŀǾƴƻƳ
sektoru

1.000.000,00 0,00 0,00 0,00 0,00

8431 tǊƛƳƭƧŜƴƛ ȊŀƧƳƻǾƛ ƻŘ ǘǊƎƻǾŀőƪƛƘ ŘǊǳǑǘŀǾŀ ǳ ƧŀǾƴƻƳ
sektoru

1.000.000,00 0,00 0,00 0,00

/Φ w!{th[h¿L±! {w95{¢!±!
IZ PRETHODNIH GODINA
ό±L~!Y twLIh5! L
REZERVIRANJA)

Vlastiti izvori -2.318.878,97 -3.245.000,00 -3.244.032,29 0,00 0,00

92 Rezultat poslovanja -2.318.878,97 -3.245.000,00 -3.244.032,29 0,00 0,00

922 ±ƛǑŀƪκƳŀƴƧŀƪ ǇǊƛƘƻŘŀ -2.318.878,97 -3.244.032,29 0,00 0,00

2. POSEBNI DIO

Ļlanak 1.
Izvrġenje proraļuna po organizacijskoj klasifikaciji:

wŀőǳƴ ƛȊ Opis Izvorni plan LȊǾǊǑŜƴƧŜ Indeks

ǊŀőΦ Ǉƭŀƴŀ 2014.(1) 2014.(2) (2/1)

UKUPNO RASHODI / IZDACI 17.296.500,00 15.903.529,34 91,95

w!½5W9[ллм tw95{¢!±bL2Y! L L½±w~b! ¢LW9[! 453.000,00 296.828,74 65,53

D[!±! ллмлм tw95{¢!±bL2Y! L L½±w~b! ¢LW9[! 453.000,00 296.828,74 65,53

w!½5W9[ллн W95Lb{¢±9bL ¦tw!±bL h5W9[ht0Lb9 th5Dhw! 16.843.500,00 15.606.700,60 92,66

D[!±! ллнлм W95Lb{¢±9bL ¦tw!±bL h5W9[ht0Lb9 th5Dhw! 15.906.500,00 14.691.525,49 92,36

GLAVA 00202 ODGOJ I OBRAZOVANJE 937.000,00 915.175,11 97,67

 10

Ļlanak 2.

Izvrġenje proraļuna po ekonomskoj klasifikaciji:

wŀőǳƴ ƛȊ Opis Izvorni plan LȊǾǊǑŜƴƧŜ Indeks

ǊŀőΦ tƭŀƴŀ 2014.(1) 2014.(2) (2/1)

UKUPNO RASHODI / IZDACI 17.296.500,00 15.903.529,34 91,95

w!½5W9[ллм tw95{¢!±bL2Y! L
L½±w~b! ¢LW9[!

 453.000,00 296.828,74 65,53

D[!±! ллмлм tw95{¢!±bL2Y! L
L½±w~b! ¢LW9[!

 453.000,00 296.828,74 65,53

311 tƭŀŏŜ 260.000,00 247.260,62 95,10

3111 tƭŀŏŜ Ȋŀ ǊŜŘƻǾŀƴ ǊŀŘ 247.260,62 0,00

313 5ƻǇǊƛƴƻǎƛ ƴŀ ǇƭŀŏŜ 45.000,00 40.816,12 90,70

3132 Doprinosi za zdravstveno osiguranje 36.612,66 0,00

3133 5ƻǇǊƛƴƻǎƛ Ȋŀ ȊŀǇƻǑƭƧŀǾŀƴƧŜ 4.203,46 0,00

321 bŀƪƴŀŘŜ ǘǊƻǑƪƻǾŀ ȊŀǇƻǎƭŜƴƛƳŀ 3.000,00 752,00 25,07

3214 hǎǘŀƭŜ ƴŀƪƴŀŘŜ ǘǊƻǑƪƻǾŀ ȊŀǇƻǎƭŜƴƛƳŀ 752,00 0,00

329 Ostali nespomenuti rashodi poslovanja 130.000,00 8.000,00 6,15

3291 bŀƪƴŀŘŜ Ȋŀ ǊŀŘ ǇǊŜŘǎǘŀǾƴƛőƪƛƘ ƛ ƛȊǾǊǑƴƛƘ ǘƛƧŜƭŀΣ
povjeǊŜƴǎǘŀǾŀ ƛ ǎƭƛőƴƻ

 8.000,00 0,00

385 Izvanredni rashodi 15.000,00 0,00 0,00

3851 bŜǇǊŜŘǾƛŚŜƴƛ ǊŀǎƘƻŘƛ Řƻ ǾƛǎƛƴŜ ǇǊƻǊŀőǳƴǎƪŜ ǇǊƛőǳǾŜ 0,00 0,00

RAZDJEL 002 JEDINSTVENI
¦tw!±bL h5W9[ƛ ht0Lb9
PODGORA

 16.843.500,00 15.606.700,60 92,66

GLAVA 00201 JEDINSTVENI
UPRAVNI ODJEL

 15.906.500,00 14.691.525,49 92,36

311 tƭŀŏŜ 1.020.000,00 992.608,17 97,31

3111 tƭŀŏŜ Ȋŀ ǊŜŘƻǾŀƴ ǊŀŘ 992.608,17 0,00

312 Ostali rashodi za zaposlene 35.000,00 26.700,00 76,29

3121 Ostali rashodi za zaposlene 26.700,00 0,00

 11

313 5ƻǇǊƛƴƻǎƛ ƴŀ ǇƭŀŏŜ 170.000,00 165.480,13 97,34

3132 Doprinosi za zdravstveno osiguranje 148.605,79 0,00

3133 5ƻǇǊƛƴƻǎƛ Ȋŀ ȊŀǇƻǑƭƧŀǾŀƴƧŜ 16.874,34 0,00

321 bŀƪƴŀŘŜ ǘǊƻǑƪƻǾŀ ȊŀǇƻǎƭŜƴƛƳŀ 67.000,00 51.401,00 76,72

3211 {ƭǳȌōŜƴŀ ǇǳǘƻǾŀƴƧŀ 1.845,00 0,00

3212 bŀƪƴŀŘŜ Ȋŀ ǇǊƛƧŜǾƻȊΣ Ȋŀ ǊŀŘ ƴŀ ǘŜǊŜƴǳ ƛ ƻŘǾƻƧŜƴƛ ȌƛǾƻǘ 28.444,00 0,00

3213 {ǘǊǳőƴƻ ǳǎŀǾǊǑŀǾŀƴƧŜ ȊŀǇƻǎƭŜƴƛƪŀ 6.790,00 0,00

3214 hǎǘŀƭŜ ƴŀƪƴŀŘŜ ǘǊƻǑƪƻǾŀ ȊŀǇƻǎƭŜƴƛƳŀ 14.322,00 0,00

322 Rashodi za materijal i energiju 867.000,00 710.920,96 82,00

3221 Uredski materijal i ostali materijalni rashodi 64.329,18 0,00

3223 Energija 490.161,07 0,00

3224 aŀǘŜǊƛƧŀƭ ƛ ŘƛƧŜƭƻǾƛ Ȋŀ ǘŜƪǳŏŜ ƛ ƛƴǾŜǎǘƛŎƛƧǎƪƻ ƻŘǊȌŀǾŀƴƧŜ 144.675,93 0,00

3225 Sitni inventar i auto gume 9.377,43 0,00

3227 SluȌōŜƴŀΣ ǊŀŘƴŀ ƛ ȊŀǑǘƛǘƴŀ ƻŘƧŜŏŀ ƛ ƻōǳŏŀ 2.377,35 0,00

323 Rashodi za usluge 5.957.500,00 5.688.678,71 95,49

3231 ¦ǎƭǳƎŜ ǘŜƭŜŦƻƴŀΣ ǇƻǑǘŜ ƛ ǇǊƛƧŜǾƻȊŀ 170.788,47 0,00

3232 ¦ǎƭǳƎŜ ǘŜƪǳŏŜƎ ƛ ƛƴǾŜǎǘƛŎƛƧǎƪƻƎ ƻŘǊȌŀǾŀƴƧŀ 2.994.459,86 0,00

3233 Usluge promiŘȌōŜ ƛ ƛƴŦƻǊƳƛǊŀƴƧŀ 32.639,14 0,00

3234 Komunalne usluge 1.667.845,15 0,00

3235 Zakupnine i najamnine 236.743,74 0,00

3237 Intelektualne i osobne usluge 465.708,60 0,00

3238 wŀőǳƴŀƭƴŜ ǳǎƭǳƎŜ 46.066,91 0,00

3239 Ostale usluge 74.426,84 0,00

324 bŀƪƴŀŘŜ ǘǊƻǑƪƻǾŀ ƻǎƻōŀƳŀ ƛȊǾŀƴ ǊŀŘƴƻƎ ƻŘƴƻǎŀ 35.000,00 30.116,83 86,05

3241 bŀƪƴŀŘŜ ǘǊƻǑƪƻǾŀ ƻǎƻōŀƳŀ ƛȊǾŀƴ ǊŀŘƴƻƎ ƻŘƴƻǎŀ 30.116,83 0,00

329 Ostali nespomenuti rashodi poslovanja 374.000,00 332.004,94 88,77

3293 Reprezentacija 106.010,40 0,00

3295 Pristojbe i naknade 20.395,86 0,00

3299 Ostali nespomenuti rashodi poslovanja 205.598,68 0,00

343 Ostali financijski rashodi 805.000,00 741.587,62 92,12

3431 Bankarske usluge i usluge platnog prometa 36.561,61 0,00

3434 Ostali nespomenuti financijski rashodi 705.026,01 0,00

 12

372 hǎǘŀƭŜ ƴŀƪƴŀŘŜ ƎǊŀŚŀƴƛƳŀ ƛ ƪǳŏŀƴǎǘǾƛƳŀ ƛȊ ǇǊƻǊŀőǳƴŀ 195.000,00 193.658,03 99,31

3721 bŀƪƴŀŘŜ ƎǊŀŚŀƴƛƳŀ ƛ ƪǳŏŀƴǎǘǾƛƳŀ ǳ ƴƻǾŎǳ 105.138,03 0,00

3722 bŀƪƴŀŘŜ ƎǊŀŚŀƴƛƳŀ ƛ ƪǳŏŀƴǎǘǾƛƳŀ ǳ ƴŀǊŀǾƛ 88.520,00 0,00

381 TeƪǳŏŜ ŘƻƴŀŎƛƧŜ 667.000,00 576.334,37 86,41

3811 ¢ŜƪǳŏŜ ŘƻƴŀŎƛƧŜ ǳ ƴƻǾŎǳ 576.334,37 0,00

382 Kapitalne donacije 41.000,00 40.125,00 97,87

3821 Kapitalne donacije neprofitnim organizacijama 40.125,00 0,00

412 Nematerijalna imovina 20.000,00 13.912,50 69,56

4123 Licence 13.912,50 0,00

421 DǊŀŚŜǾƛƴǎƪƛ ƻōƧŜƪǘƛ 2.461.000,00 2.471.126,21 100,41

4212 Poslovni objekti 56.793,87 0,00

4214 hǎǘŀƭƛ ƎǊŀŚŜǾƛƴǎƪƛ ƻōƧŜƪǘƛ 2.414.332,34 0,00

422 Postrojenja i oprema 2.355.000,00 2.080.246,02 88,33

4221 Uredǎƪŀ ƻǇǊŜƳŀ ƛ ƴŀƳƧŜǑǘŀƧ 3.625,32 0,00

4222 Komunikacijska oprema 78.000,00 0,00

4227 ¦ǊŜŚŀƧƛΣ ǎǘǊƻƧŜǾƛ ƛ ƻǇǊŜƳŀ Ȋŀ ƻǎǘŀƭŜ ƴŀƳƧŜƴŜ 1.998.620,70 0,00

423 Prijevozna sredstva 232.000,00 0,00 0,00

4231 Prijevozna sredstva u cestovnom prometu 0,00 0,00

426 Nematerijalna proizvedena imovina 605.000,00 576.625,00 95,31

4263 ¦ƳƧŜǘƴƛőƪŀΣ ƭƛǘŜǊŀǊƴŀ ƛ ȊƴŀƴǎǘǾŜƴŀ ŘƧŜƭŀ 104.875,00 0,00

4264 Ostala nematerijalna proizvedena imovina 471.750,00 0,00

GLAVA 00202 ODGOJ I
OBRAZOVANJE

 937.000,00 915.175,11 97,67

311 tƭŀŏŜ 690.000,00 680.738,20 98,66

3111 tƭŀŏŜ Ȋŀ ǊŜŘƻǾŀƴ ǊŀŘ 680.738,20 0,00

322 Rashodi za materijal i energiju 3.000,00 2.041,93 68,06

3224 aŀǘŜǊƛƧŀƭ ƛ ŘƛƧŜƭƻǾƛ Ȋŀ ǘŜƪǳŏŜ ƛ ƛƴǾŜǎǘƛŎƛƧǎƪƻ ƻŘǊȌŀǾŀƴƧŜ 2.041,93 0,00

363 tƻƳƻŏƛ ǳƴǳǘŀǊ ƻǇŏŜ ŘǊȌŀǾŜ 106.000,00 100.000,00 94,34

3632 YŀǇƛǘŀƭƴŜ ǇƻƳƻŏƛ ǳƴǳǘŀǊ ƻǇŏŜ ŘǊȌŀǾŜ 100.000,00 0,00

372 hǎǘŀƭŜ ƴŀƪƴŀŘŜ ƎǊŀŚŀƴƛƳŀ ƛ ƪǳŏŀƴǎǘǾƛƳŀ ƛȊ ǇǊƻǊŀőǳƴŀ 110.000,00 106.734,73 97,03

3722 bŀƪƴŀŘŜ ƎǊŀŚŀƴƛƳŀ ƛ ƪǳŏŀƴǎǘǾƛƳŀ ǳ ƴŀǊŀǾƛ 106.734,73 0,00

382 Kapitalne donacije 0,00 5.061,78 0,00

 13

3822 YŀǇƛǘŀƭƴŜ ŘƻƴŀŎƛƧŜ ƎǊŀŚŀƴƛƳŀ ƛ ƪǳŏŀƴǎǘǾƛƳŀ 5.061,78 0,00

422 Postrojenja i oprema 28.000,00 20.598,47 73,57

4223 hǇǊŜƳŀ Ȋŀ ƻŘǊȌŀǾŀƴƧŜ ƛ ȊŀǑǘƛǘǳ 7.388,75 0,00

4227 ¦ǊŜŚŀƧƛΣ ǎǘǊƻƧŜǾƛ ƛ ƻǇǊŜƳŀ Ȋŀ ƻǎǘŀƭŜ ƴŀƳƧŜƴŜ 13.209,72 0,00

Ļlanak 3.

Izvrġenje proraļuna po programskoj klasifikaciji:

wŀőǳƴ ƛȊ Opis Izvorni plan LȊǾǊǑŜƴƧŜ Indeks

ǊŀőΦ tƭŀƴŀ 2014.(1) 2014.(2) (2/1)

UKUPNO RASHODI / IZDACI 17.296.500,00 15.903.529,34 91,95

w!½5W9[ллм tw95{¢!±bL2Y! L L½±w~b!
TIJELA

 453.000,00 296.828,74 65,53

D[!±! ллмлм tw95{¢!±bL2Y! L L½±w~b!
TIJELA

 453.000,00 296.828,74 65,53

Program A01 REDOVNA DJELATNOST
tw95{¢!±bL2YhD L L½±w~bhD ¢LW9[!
ht0Lb9 th5Dhw!

 453.000,00 296.828,74 65,53

!ƪǘƛǾƴƻǎǘ !мллллм ¢ǊƻǑƪovi vezani za rad
hǇŏƛƴǎƪƻƎ ǾƛƧŜŏŀ

 35.000,00 0,00 0,00

329 Ostali nespomenuti rashodi poslovanja 20.000,00 0,00 0,00

3291 bŀƪƴŀŘŜ Ȋŀ ǊŀŘ ǇǊŜŘǎǘŀǾƴƛőƪƛƘ ƛ ƛȊǾǊǑƴƛƘ ǘƛƧŜƭŀΣ
ǇƻǾƧŜǊŜƴǎǘŀǾŀ ƛ ǎƭƛőƴƻ

 0,00 0,00

385 Izvanredni rashodi 15.000,00 0,00 0,00

3851 bŜǇǊŜŘǾƛŚŜƴƛ ǊŀǎƘƻŘƛ Řƻ ǾƛǎƛƴŜ ǇǊƻǊŀőǳƴǎƪŜ ǇǊƛőǳǾŜ 0,00 0,00

!ƪǘƛǾƴƻǎǘ !мллллп ¢ǊƻǑƪƻǾƛ ǾŜȊŀƴƛ Ȋŀ ǊŀŘ
ƻǇŏƛƴǎƪƻƎ ƴŀőŜƭƴƛƪŀ

 418.000,00 296.828,74 71,01

311 tƭŀŏŜ 260.000,00 247.260,62 95,10

3111 tƭŀŏŜ Ȋŀ ǊŜŘƻǾŀƴ ǊŀŘ 247.260,62 0,00

313 Doprinosƛ ƴŀ ǇƭŀŏŜ 45.000,00 40.816,12 90,70

3132 Doprinosi za zdravstveno osiguranje 36.612,66 0,00

3133 5ƻǇǊƛƴƻǎƛ Ȋŀ ȊŀǇƻǑƭƧŀǾŀƴƧŜ 4.203,46 0,00

 14

321 bŀƪƴŀŘŜ ǘǊƻǑƪƻǾŀ ȊŀǇƻǎƭŜƴƛƳŀ 3.000,00 752,00 25,07

3214 hǎǘŀƭŜ ƴŀƪƴŀŘŜ ǘǊƻǑƪƻǾŀ ȊŀǇƻǎƭŜƴƛƳŀ 752,00 0,00

329 Ostali nespomenuti rashodi poslovanja 110.000,00 8.000,00 7,27

3291 bŀƪƴŀŘŜ Ȋŀ ǊŀŘ ǇǊŜŘǎǘŀǾƴƛőƪƛƘ ƛ ƛȊǾǊǑƴƛƘ ǘƛƧŜƭŀΣ
ǇƻǾƧŜǊŜƴǎǘŀǾŀ ƛ ǎƭƛőƴƻ

 8.000,00 0,00

RAZDJEL 002 JEDINSTVENI UPRAVNI
h5W9[L ±[Φ YhaΦ thDhb ht0Lb9
PODGORA

 16.843.500,00 15.606.700,60 92,66

GLAVA 00201 JEDINSTVENI UPRAVNI
ODJEL

 15.906.500,00 14.691.525,49 92,36

Program A02 REDOVNA DJELATNOST 3.480.500,00 3.258.454,59 93,62

Aktivnost A100001 Rashodi za zaposlene 1.225.000,00 1.184.788,30 96,72

311 tƭŀŏŜ 1.020.000,00 992.608,17 97,31

3111 tƭŀŏŜ Ȋŀ ǊŜŘƻǾŀƴ ǊŀŘ 992.608,17 0,00

312 Ostali rashodi za zaposlene 35.000,00 26.700,00 76,29

3121 Ostali rashodi za zaposlene 26.700,00 0,00

313 5ƻǇǊƛƴƻǎƛ ƴŀ ǇƭŀŏŜ 170.000,00 165.480,13 97,34

3132 Doprinosi za zdravstveno osiguranje 148.605,79 0,00

3133 5ƻǇǊƛƴƻǎƛ Ȋŀ ȊŀǇƻǑƭƧŀǾŀƴƧŜ 16.874,34 0,00

Aktivnost A100002 Materijalni rashodi 302.000,00 265.198,63 87,81

321 bŀƪƴŀŘŜ ǘǊƻǑƪƻǾŀ ȊŀǇƻǎƭŜƴƛƳŀ 67.000,00 51.401,00 76,72

3211 {ƭǳȌōŜƴŀ ǇǳǘƻǾŀƴƧŀ 1.845,00 0,00

3212 bŀƪƴŀŘŜ Ȋŀ ǇǊƛƧŜǾƻȊΣ Ȋŀ ǊŀŘ ƴŀ ǘŜǊŜƴǳ ƛ ƻŘǾƻƧŜƴƛ ȌƛǾƻǘ 28.444,00 0,00

3213 {ǘǊǳőƴƻ ǳǎŀǾǊǑŀǾŀƴƧŜ ȊŀǇƻǎƭŜƴƛƪŀ 6.790,00 0,00

3214 hǎǘŀƭŜ ƴŀƪƴŀŘŜ ǘǊƻǑƪƻǾŀ ȊŀǇƻǎƭŜƴƛƳŀ 14.322,00 0,00

322 Rashodi za materijal i energiju 102.000,00 95.006,56 93,14

3221 Uredski materijal i ostali materijalni rashodi 64.329,18 0,00

3223 Energija 22.354,90 0,00

3224 aŀǘŜǊƛƧŀƭ ƛ ŘƛƧŜƭƻǾƛ Ȋŀ ǘŜƪǳŏŜ ƛ ƛƴǾŜǎǘƛŎƛƧǎƪƻ ƻŘǊȌŀǾŀƴƧŜ 3.702,13 0,00

3225 Sitni inventar i auto gume 2.243,00 0,00

3227 {ƭǳȌōŜƴŀΣ ǊŀŘƴŀ ƛ ȊŀǑǘƛǘƴŀ ƻŘƧŜŏŀ ƛ ƻōǳŏŀ 2.377,35 0,00

324 bŀƪƴŀŘŜ ǘǊƻǑƪƻǾŀ ƻǎƻōŀƳŀ ƛȊǾŀƴ ǊŀŘƴƻƎ ƻŘƴƻǎŀ 35.000,00 30.116,83 86,05

 15

3241 bŀƪƴŀŘŜ ǘǊƻǑƪƻǾŀ ƻǎƻōŀƳŀ ƛȊǾŀƴ ǊŀŘƴƻƎ ƻŘƴƻǎŀ 30.116,83 0,00

329 Ostali nespomenuti rashodi poslovanja 98.000,00 88.674,24 90,48

3295 Pristojbe i naknade 20.395,86 0,00

3299 Ostali nespomenuti rashodi poslovanja 68.278,38 0,00

Aktivnost A100003 Rashodi za usluge 952.500,00 882.533,88 92,65

323 Rashodi za usluge 804.500,00 742.944,55 92,35

3231 ¦ǎƭǳƎŜ ǘŜƭŜŦƻƴŀΣ ǇƻǑǘŜ ƛ ǇǊƛƧŜǾƻȊŀ 157.656,47 0,00

3232 ¦ǎƭǳƎŜ ǘŜƪǳŏŜƎ ƛ ƛƴǾŜǎǘƛŎƛƧǎƪƻƎ ƻŘǊȌŀǾŀƴƧŀ 7.543,58 0,00

3233 ¦ǎƭǳƎŜ ǇǊƻƳƛŘȌōŜ ƛ ƛƴŦƻǊƳƛǊŀƴƧŀ 32.639,14 0,00

3234 Komunalne usluge 110.740,88 0,00

3235 Zakupnine i najamnine 63.775,00 0,00

3237 Intelektualne i osobne usluge 250.095,73 0,00

3238 wŀőǳƴŀƭƴŜ ǳǎƭǳƎŜ 46.066,91 0,00

3239 Ostale usluge 74.426,84 0,00

329 Ostali nespomenuti rashodi poslovanja 148.000,00 139.589,33 94,32

3293 Reprezentacija 104.891,03 0,00

3299 Ostali nespomenuti rashodi poslovanja 34.698,30 0,00

Aktivnost A100005 Financijski rashodi 805.000,00 741.587,62 92,12

343 Ostali financijski rashodi 805.000,00 741.587,62 92,12

3431 Bankarske usluge i usluge platnog prometa 36.561,61 0,00

3434 Ostali nespomenuti financijski rashodi 705.026,01 0,00

Kapitalni projekt K100001 Rashodi za
nabavu nefinancijske imovine

 30.000,00 18.971,16 63,24

412 Nematerijalna imovina 20.000,00 13.912,50 69,56

4123 Licence 13.912,50 0,00

422 Postrojenja i oprema 10.000,00 5.058,66 50,59

4221 ¦ǊŜŘǎƪŀ ƻǇǊŜƳŀ ƛ ƴŀƳƧŜǑǘŀƧ 3.625,32 0,00

4227 ¦ǊŜŚŀƧƛΣ ǎǘǊƻƧŜǾƛ ƛ ƻǇǊŜƳŀ Ȋŀ ƻǎǘŀƭŜ ƴŀƳƧŜƴŜ 1.433,34 0,00

Kapitalni projekt K100002 Realizacija
ōŜȌƛőƴƻƎ ƛƴǘŜǊƴŜǘ ǎǳǎǘŀǾŀ

 78.000,00 78.000,00 100,00

422 Postrojenja i oprema 78.000,00 78.000,00 100,00

4222 Komunikacijska oprema 78.000,00 0,00

 16

4227 ¦ǊŜŚŀƧƛΣ ǎǘǊƻƧŜǾƛ ƛ ƻǇǊŜƳŀ Ȋŀ ƻǎǘŀƭŜ ƴŀƳƧŜƴŜ 0,00 0,00

¢Ŝƪǳŏƛ ǇǊƻƧŜƪǘ ¢млллло {ǳǎǘŀǾ tŀȊƛƎǊŀŘ ƛ
Gradsko oko

 88.000,00 87.375,00 99,29

323 Rashodi za usluge 88.000,00 87.375,00 99,29

3235 Zakupnine i najamnine 87.375,00 0,00

tǊƻƎǊŀƳ !лр h5w¿!±!bW9 Yha¦b![b9
LbCw!{¢w¦Y¢¦w9 L ½!~¢L¢! hYh[L~!

 6.378.000,00 6.047.873,06 94,82

!ƪǘƛǾƴƻǎǘ !мллллр hŘǊȌŀǾŀƴƧŜ ƻǇŏƛƴǎƪŜ
imovine

 370.000,00 361.221,73 97,63

322 Rashodi za materijal i energiju 20.000,00 15.697,74 78,49

3224 Materijaƭ ƛ ŘƛƧŜƭƻǾƛ Ȋŀ ǘŜƪǳŏŜ ƛ ƛƴǾŜǎǘƛŎƛƧǎƪƻ ƻŘǊȌŀǾŀƴƧŜ 15.697,74 0,00

323 Rashodi za usluge 290.000,00 288.730,12 99,56

3232 ¦ǎƭǳƎŜ ǘŜƪǳŏŜƎ ƛ ƛƴǾŜǎǘƛŎƛƧǎƪƻƎ ƻŘǊȌŀǾŀƴƧŀ 288.730,12 0,00

421 DǊŀŚŜǾƛƴǎƪƛ ƻōƧŜƪǘƛ 60.000,00 56.793,87 94,66

4212 Poslovni objekti 56.793,87 0,00

!ƪǘƛǾƴƻǎǘ !мллллм hŘǊȌŀǾŀƴƧŜ ƎǊƻōƭƧŀ 200.000,00 182.294,96 91,15

323 Rashodi za usluge 200.000,00 182.294,96 91,15

3232 ¦ǎƭǳƎŜ ǘŜƪǳŏŜƎ ƛ ƛƴǾŜǎǘƛŎƛƧǎƪƻƎ ƻŘǊȌŀǾŀƴƧŀ 182.294,96 0,00

!ƪǘƛǾƴƻǎǘ !мллллм hŘǊȌŀǾŀƴƧŜ
nerazvrstanih cesta, ǇǳǘŜǾŀ ƛ ǑŜǘƴƛŎŀ-
hǇŏƛƴŜ tƻŘƎƻǊŀ

 1.235.000,00 1.217.893,89 98,61

323 Rashodi za usluge 1.235.000,00 1.217.893,89 98,61

3232 ¦ǎƭǳƎŜ ǘŜƪǳŏŜƎ ƛ ƛƴǾŜǎǘƛŎƛƧǎƪƻƎ ƻŘǊȌŀǾŀƴƧŀ 1.217.893,89 0,00

!ƪǘƛǾƴƻǎǘ !мллллм hŘǊȌŀǾŀƴƧŜ ǇƭŀȌŀ 833.000,00 899.048,13 107,93

323 Rashodi za usluge 833.000,00 899.048,13 107,93

3232 ¦ǎƭǳƎŜ ǘŜƪǳŏŜƎ ƛ ƛƴǾŜǎǘƛŎƛƧǎƪƻƎ ƻŘǊȌŀǾŀƴƧŀ 899.048,13 0,00

!ƪǘƛǾƴƻǎǘ !мллллм hŘǊȌŀǾŀƴƧŜ ȊŜƭŜƴƛƘ
ǇƻǾǊǑƛƴŀ

 476.000,00 389.022,84 81,73

323 Rashodi za usluge 476.000,00 389.022,84 81,73

3234 Komunalne usluge 389.022,84 0,00

!ƪǘƛǾƴƻǎǘ !мллллм hŘǊȌŀǾŀƴƧŜ ƻǎǘŀƭƛƘ
ǇƻǾǊǑƛƴŀ

 211.000,00 214.043,75 101,44

323 Rashodi za usluge 211.000,00 214.043,75 101,44

 17

3232 ¦ǎƭǳƎŜ ǘŜƪǳŏŜƎ ƛ ƛƴǾŜǎǘƛŎƛƧǎƪƻƎ ƻŘǊȌŀǾŀƴƧŀ 214.043,75 0,00

Aktivnost A100001 Nabava opreme, sitnog
ƛƴǾŜƴǘŀǊŀ ƛ ŘƛƧŜƭƻǾŀ Ȋŀ ǘŜƪǳŏŜ ƛ ƛƴǾŜǎǘƛŎƛƧǎƪƻ
ƻŘǊȌŀǾŀƴƧŜ

 238.000,00 219.350,26 92,16

322 Rashodi za materijal i energiju 143.000,00 132.410,49 92,59

3224 aŀǘŜǊƛƧŀƭ ƛ ŘƛƧŜƭƻǾƛ Ȋŀ ǘŜƪǳŏŜ ƛ ƛƴǾŜǎǘƛŎƛƧǎƪƻ ƻŘǊȌŀǾŀƴƧŜ 125.276,06 0,00

3225 Sitni inventar i auto gume 7.134,43 0,00

422 Postrojenja i oprema 95.000,00 86.939,77 91,52

4227 ¦ǊŜŚŀƧƛΣ ǎǘǊƻƧŜǾƛ ƛ ƻǇǊŜƳŀ Ȋŀ ƻǎǘŀƭŜ ƴŀƳƧŜƴŜ 86.939,77 0,00

!ƪǘƛǾƴƻǎǘ !мллллм ¢ǊƻǑŀƪ ǊŀǎǾƧŜǘŜ 600.000,00 466.029,24 77,67

322 Rashodi za materijal i energiju 600.000,00 466.029,24 77,67

3223 Energija 466.029,24 0,00

!ƪǘƛǾƴƻǎǘ !мллллн hŘǊȌŀǾŀƴƧŜ ƧŀǾƴŜ
rasvjete

 250.000,00 159.905,43 63,96

323 Rashodi za usluge 250.000,00 159.905,43 63,96

3232 ¦ǎƭǳƎŜ ǘŜƪǳŏŜƎ ƛ ƛƴǾŜǎǘƛŎƛƧǎƪƻƎ ƻŘǊȌŀǾŀƴƧŀ 159.905,43 0,00

YŀǇƛǘŀƭƴƛ ǇǊƻƧŜƪǘ Yмлллло tǊƻǾƻŚŜƴƧŜ
projekta eko rasvjete

 657.000,00 639.236,34 97,30

422 Postrojenja i oprema 657.000,00 639.236,34 97,30

4227 ¦ǊŜŚŀƧƛΣ ǎǘǊƻƧŜǾƛ ƛ ƻǇǊŜƳŀ Ȋŀ ƻǎǘŀƭŜ ƴŀƳƧŜƴŜ 639.236,34 0,00

!ƪǘƛǾƴƻǎǘ !мллллм ¦ǊŜŚŜƴƧŜ ƳƧŜǎǘŀ hǇŏƛƴŜ
Podgora za blagdane

 73.000,00 71.912,49 98,51

323 Rashodi za usluge 51.000,00 50.674,99 99,36

3232 ¦ǎƭǳƎŜ ǘŜƪǳŏŜƎ ƛ ƛƴǾŜǎǘƛŎƛƧǎƪƻƎ ƻŘǊȌŀǾŀƴƧŀ 25.000,00 0,00

3235 Zakupnine i najamnine 25.674,99 0,00

422 Postrojenja i oprema 22.000,00 21.237,50 96,53

4227 ¦ǊŜŚŀƧƛΣ ǎǘǊƻƧŜǾƛ ƛ ƻǇǊŜƳŀ Ȋŀ ƻǎǘŀƭŜ ƴŀƳƧŜƴŜ 21.237,50 0,00

!ƪǘƛǾƴƻǎǘ !мллллм 2ƛǑŏŜƴƧŜ ƧŀǾƴƛƘ ǇƻǾǊǑƛƴŀ
ƛ ǇƭŀȌŀ

 820.000,00 816.019,09 99,51

323 Rashodi za usluge 820.000,00 816.019,09 99,51

3234 Komunalne usluge 756.100,34 0,00

3235 Zakupnine i najamnine 59.918,75 0,00

Aktivnost A100002 Zbrinjavanje otpada i 360.000,00 352.842,41 98,01

 18

eko renta

323 Rashodi za usluge 360.000,00 352.842,41 98,01

3234 Komunalne usluge 352.842,41 0,00

Aktivnost A100004 Deratizacija i
dezinsekcija

 35.000,00 34.375,00 98,21

323 Rashodi za usluge 35.000,00 34.375,00 98,21

3234 Komunalne usluge 34.375,00 0,00

¢Ŝƪǳŏƛ ǇǊƻƧŜƪǘ ¢млллло {ŀƴŀŎƛƧŀ ŘƛǾƭƧƛƘ
deponija

 20.000,00 24.677,50 123,39

323 Rashodi za usluge 20.000,00 24.677,50 123,39

3234 Komunalne usluge 24.677,50 0,00

tǊƻƎǊŀƳ !лс twh{¢hwbh ¦w979bW9 L
¦b!tw979bW9 {¢!bh±!bW!

 770.000,00 735.705,00 95,55

Kapitalni projekt K100001 Izrada prostornih
planova

 270.000,00 263.955,00 97,76

323 Rashodi za usluge 165.000,00 159.080,00 96,41

3237 Intelektualne i osobne usluge 159.080,00 0,00

426 Nematerijalna proizvedena imovina 105.000,00 104.875,00 99,88

4263 ¦ƳƧŜǘƴƛőƪŀΣ ƭƛǘŜǊŀǊƴŀ ƛ ȊƴŀƴǎǘǾŜƴŀ ŘƧŜƭŀ 104.875,00 0,00

Kapitalni projekt K100001 Izrada projektne
dokumentacije

 500.000,00 471.750,00 94,35

426 Nematerijalna proizvedena imovina 500.000,00 471.750,00 94,35

4264 Ostala nematerijalna proizvedena imovina 471.750,00 0,00

Program A07 PROGRAM IZGRADNJE
KOMUNALNE INFRASTRUKTURE

 4.126.000,00 3.664.106,09 88,81

Kapitalni projekt K100001 Izgradnja i
ǳǊŜŚŜƴƧŜ ǇƧŜǑŀőƪƛƘ Ȋƻƴŀ ƛ ǑŜǘƴƛŎŀ-
PODGORA

 1.220.000,00 1.224.218,30 100,35

421 DǊŀŚŜǾƛƴǎƪƛ ƻōƧŜƪǘƛ 1.220.000,00 1.224.218,30 100,35

4214 hǎǘŀƭƛ ƎǊŀŚŜǾƛƴǎƪƛ ƻōƧŜƪǘƛ 1.224.218,30 0,00

YŀǇƛǘŀƭƴƛ ǇǊƻƧŜƪǘ Yмллллн 5ǊŀǑƴƛŎŜ-
ƛȊƎǊŀŘƴƧŀ ŘǳȌƻōŀƭƴƻƎ ȊƛŘŀ

 63.000,00 62.418,75 99,08

421 DǊŀŚŜǾƛƴǎƪƛ ƻōƧŜƪǘƛ 63.000,00 62.418,75 99,08

 19

4214 hǎǘŀƭƛ ƎǊŀŚŜǾƛƴǎƪƛ ƻōƧŜkti 62.418,75 0,00

YŀǇƛǘŀƭƴƛ ǇǊƻƧŜƪǘ Yмлллло 5ǊŀǑƴƛŎŜ-
ƛȊƎǊŀŘƴƧŀ ƛ ǳǊŜŚŜƴƧŜ ǊƛǾŜ ƴŀ wŀǘǳ

 120.000,00 119.309,07 99,42

421 DǊŀŚŜǾƛƴǎƪƛ ƻōƧŜƪǘƛ 120.000,00 119.309,07 99,42

4214 hǎǘŀƭƛ ƎǊŀŚŜǾƛƴǎƪƛ ƻōƧŜƪǘƛ 119.309,07 0,00

Kapitalni projekt K100004 Izgradnja i
ǳǊŜŚŜƴƧŜ ǇƧŜǑŀőƪŜ ȊƻƴŜ LƧŀƪ

 45.000,00 43.395,00 96,43

421 DǊŀŚŜǾƛƴǎƪƛ ƻōƧŜƪǘƛ 45.000,00 43.395,00 96,43

4214 hǎǘŀƭƛ ƎǊŀŚŜǾƛƴǎƪƛ ƻōƧŜƪǘƛ 43.395,00 0,00

Kapitalni projekt K100040 Izgradnja i
ǳǊŜŚŜƴƧŜ ǇƧŜǑŀőƪƛƘ Ȋƻƴŀ ƛ ǑŜǘƴƛŎŀ-
¿L±hDh~09

 505.000,00 520.421,35 103,05

421 DǊŀŚŜǾƛƴǎƪƛ ƻōƧŜƪǘƛ 505.000,00 520.421,35 103,05

4214 hǎǘŀƭƛ ƎǊŀŚŜǾƛƴǎƪƛ ƻōƧŜƪǘƛ 520.421,35 0,00

YŀǇƛǘŀƭƴƛ ǇǊƻƧŜƪǘ Yмллллм LȊƎǊŀŘƴƧŀ ƛƎǊŀƭƛǑǘŀ 152.000,00 151.063,75 99,38

421 DǊŀŚŜǾƛƴǎƪƛ ƻōƧŜƪǘƛ 152.000,00 151.063,75 99,38

4214 hǎǘŀƭƛ ƎǊŀŚŜǾƛƴǎƪƛ ƻōƧŜƪǘƛ 151.063,75 0,00

Kapitalni projekt K100001 Izgradnja sustava
otpadnih voda-¿ƛǾƻƎƻǑŏŜ

 43.000,00 42.775,31 99,48

421 DǊŀŚŜǾƛƴǎƪƛ ƻōƧŜƪǘƛ 43.000,00 42.775,31 99,48

4214 hǎǘŀƭƛ ƎǊŀŚŜǾƛƴǎƪƛ ƻōƧŜƪǘƛ 42.775,31 0,00

Kapitalni projekt K100002 Ulaganja u javnu
rasvjetu

 5.000,00 4.500,00 90,00

422 Postrojenja i oprema 5.000,00 4.500,00 90,00

4227 ¦ǊŜŚŀƧƛΣ ǎǘǊƻƧŜǾƛ ƛ ƻǇǊŜƳŀ Ȋŀ ƻǎǘŀƭŜ ƴŀƳƧŜƴŜ 4.500,00 0,00

Kapitalni projekt K100005 Javna rasvjeta-
PODGORA

 26.000,00 25.167,53 96,80

421 DǊŀŚŜǾƛƴǎƪƛ ƻōƧŜƪǘƛ 26.000,00 25.167,53 96,80

4214 hǎǘŀƭƛ ƎǊŀŚŜǾƛƴǎƪƛ ƻōƧŜƪǘƛ 25.167,53 0,00

Kapitalni projekt K100010 Javna rasvjeta-
5w!~bL/9

 61.000,00 60.779,66 99,64

421 DǊŀŚŜǾƛƴǎƪƛ ƻōƧŜƪǘƛ 61.000,00 60.779,66 99,64

4214 Osǘŀƭƛ ƎǊŀŚŜǾƛƴǎƪƛ ƻōƧŜƪǘƛ 60.779,66 0,00

 20

Kapitalni projekt K100030 Javna rasvjeta-
IGRANE

 12.000,00 11.934,93 99,46

421 DǊŀŚŜǾƛƴǎƪƛ ƻōƧŜƪǘƛ 12.000,00 11.934,93 99,46

4214 hǎǘŀƭƛ ƎǊŀŚŜǾƛƴǎƪƛ ƻōƧŜƪǘƛ 11.934,93 0,00

Kapitalni projekt K100040 Javna rasvjeta-
¿L±hDh~09

 154.000,00 152.848,69 99,25

421 DǊŀŚŜǾƛƴǎƪƛ ƻōƧŜƪǘƛ 154.000,00 152.848,69 99,25

4214 hǎǘŀƭƛ ƎǊŀŚŜǾƛƴǎƪƛ ƻōƧŜƪǘƛ 152.848,69 0,00

Kapitalni projekt K100002 Nabava i postava
opreme zelenih otoka i nabava komunalnog
vozila

 1.720.000,00 1.245.273,75 72,40

422 Postrojenja i oprema 1.488.000,00 1.245.273,75 83,69

4227 ¦ǊŜŚŀƧƛΣ ǎǘǊƻƧŜǾƛ ƛ ƻǇǊŜƳŀ Ȋŀ ƻǎǘŀƭŜ ƴŀƳƧŜƴŜ 1.245.273,75 0,00

423 Prijevozna sredstva 232.000,00 0,00 0,00

4231 Prijevozna sredstva u cestovnom prometu 0,00 0,00

Program A09 SOCIJALNA SKRB 213.000,00 199.689,14 93,75

Aktivnost A200000 Poticanje ustanova i
udruga socijalnog karaktera

 15.000,00 4.168,00 27,79

381 ¢ŜƪǳŏŜ ŘƻƴŀŎƛƧŜ 15.000,00 4.168,00 27,79

3811 ¢ŜƪǳŏŜ ŘƻƴŀŎƛƧŜ ǳ ƴƻǾŎǳ 4.168,00 0,00

¢Ŝƪǳŏƛ ǇǊƻƧŜƪǘ ¢мллллн tƻƳƻŏ ƻōƛǘŜƭƧƛƳŀ ƛ
ƪǳŏŀƴǎǘǾƛƳŀ

 180.000,00 179.158,03 99,53

372 hǎǘŀƭŜ ƴŀƪƴŀŘŜ ƎǊŀŚŀƴƛƳŀ ƛ ƪǳŏŀƴǎǘǾƛƳŀ ƛȊ ǇǊƻǊŀőǳƴŀ 180.000,00 179.158,03 99,53

3721 bŀƪƴŀŘŜ ƎǊŀŚŀƴƛƳŀ ƛ ƪǳŏŀƴǎǘǾƛƳŀ ǳ ƴƻǾŎǳ 90.638,03 0,00

3722 bŀƪƴŀŘŜ ƎǊŀŚŀƴƛƳŀ ƛ ƪǳŏŀƴǎǘǾima u naravi 88.520,00 0,00

¢Ŝƪǳŏƛ ǇǊƻƧŜƪǘ ¢мллллп tƻƳƻŏƛ
umirovljenicima

 15.000,00 14.500,00 96,67

372 hǎǘŀƭŜ ƴŀƪƴŀŘŜ ƎǊŀŚŀƴƛƳŀ ƛ ƪǳŏŀƴǎǘǾƛƳŀ ƛȊ ǇǊƻǊŀőǳƴŀ 15.000,00 14.500,00 96,67

3721 bŀƪƴŀŘŜ ƎǊŀŚŀƴƛƳŀ ƛ ƪǳŏŀƴǎǘǾƛƳŀ ǳ ƴƻǾŎǳ 14.500,00 0,00

Tekuŏƛ ǇǊƻƧŜƪǘ ¢мллллс tƻǘǇƻƳŀƎŀƴƧŜ ǊŀŘŀ
ambulante

 3.000,00 1.863,11 62,10

322 Rashodi za materijal i energiju 2.000,00 1.776,93 88,85

3223 Energija 1.776,93 0,00

 21

323 Rashodi za usluge 1.000,00 86,18 8,62

3234 Komunalne usluge 86,18 0,00

Program A11 ½!~¢L¢! L {LD¦wbh{¢ 539.000,00 473.074,72 87,77

!ƪǘƛǾƴƻǎǘ !мллллм ¢ǊƻǑƪƻǾƛ ŎƛǾƛƭƴŜ ȊŀǑǘƛǘŜ 5.000,00 0,00 0,00

381 ¢ŜƪǳŏŜ ŘƻƴŀŎƛƧŜ 5.000,00 0,00 0,00

3811 ¢ŜƪǳŏŜ ŘƻƴŀŎƛƧŜ ǳ ƴƻǾŎǳ 0,00 0,00

!ƪǘƛǾƴƻǎǘ !мллллн hōǊŀƴŀ ƻŘ ǇƻȌŀǊŀ 450.000,00 428.074,72 95,13

381 ¢ŜƪǳŏŜ ŘƻƴŀŎƛƧŜ 450.000,00 428.074,72 95,13

3811 ¢ŜƪǳŏŜ ŘƻƴŀŎƛƧŜ ǳ ƴƻǾŎǳ 428.074,72 0,00

Aktivnost A100003 Prijem drugih
vatrogasnih postrojbi

 25.000,00 0,00 0,00

329 Ostali nespomenuti rashodi poslovanja 25.000,00 0,00 0,00

3299 Ostali nespomenuti rashodi poslovanja 0,00 0,00

Aktivnost A100004 Financiranje udruga od
ȊƴŀőŀƧŀ Ȋŀ ȊŀǑǘƛǘǳ ƛ ǎƛƎǳǊƴƻǎǘ

 59.000,00 45.000,00 76,27

381 ¢ŜƪǳŏŜ ŘƻƴŀŎƛƧŜ 59.000,00 45.000,00 76,27

3811 ¢ŜƪǳŏŜ ŘƻƴŀŎƛƧŜ ǳ ƴƻǾŎǳ 45.000,00 0,00

Program A13 PROGRAMSKA DJELATNOST-
~thw¢

 132.000,00 103.376,37 78,32

!ƪǘƛǾƴƻǎǘ !мллллм CƛƴŀƴŎƛǊŀƴƧŜ ǑǇƻǊǘǎƪƛƘ
ǳŘǊǳƎŀ ƛ ŘǊǳǑǘŀǾŀ

 114.000,00 90.244,37 79,16

323 Rashodi za usluge 20.000,00 0,00 0,00

3235 Zakupnine i najamnine 0,00 0,00

329 Ostali nespomenuti rashodi poslovanja 3.000,00 1.119,37 37,31

3293 Reprezentacija 1.119,37 0,00

381 ¢ŜƪǳŏŜ ŘƻƴŀŎƛƧŜ 50.000,00 49.000,00 98,00

3811 ¢ŜƪǳŏŜ ŘƻƴŀŎƛƧŜ ǳ ƴƻǾŎǳ 49.000,00 0,00

382 Kapitalne donacije 41.000,00 40.125,00 97,87

3821 Kapitalne donacije neprofitnim organizacijama 40.125,00 0,00

Aktivnost A100002 Financiranje prijevoza
djece na trening

 18.000,00 13.132,00 72,96

323 Rashodi za usluge 18.000,00 13.132,00 72,96

 22

3231 ¦ǎƭǳƎŜ ǘŜƭŜŦƻƴŀΣ ǇƻǑǘŜ ƛ ǇǊƛƧŜǾƻȊŀ 13.132,00 0,00

Program A17 PROGRAMSKA DJELATNOST-
KULTURA I RELIGIJA

 250.000,00 201.154,87 80,46

Aktivnost A100001 Financiranje kulturnih
ǳŘǊǳƎŀ ƛ ŘǊǳǑǘŀǾŀ

 60.000,00 32.000,00 53,33

381 ¢ŜƪǳŏŜ ŘƻƴŀŎƛƧŜ 60.000,00 32.000,00 53,33

3811 ¢ŜƪǳŏŜ ŘƻƴŀŎƛƧŜ ǳ ƴƻǾŎǳ 32.000,00 0,00

!ƪǘƛǾƴƻǎǘ !мллллн hŘǊȌŀǾŀƴƧŜ ǎǇƻƳŜƴƛƪŀ
kulture i vjerskih objekata

 10.000,00 10.000,00 100,00

381 ¢ŜƪǳŏŜ ŘƻƴŀŎƛƧŜ 10.000,00 10.000,00 100,00

3811 ¢ŜƪǳŏŜ ŘƻƴŀŎƛƧŜ u novcu 10.000,00 0,00

Aktivnost A100005 Organiziranje kulturnih
zbivanja i proslava

 180.000,00 159.154,87 88,42

323 Rashodi za usluge 80.000,00 56.532,87 70,67

3237 Intelektualne i osobne usluge 56.532,87 0,00

329 Ostali nespomenuti rashodi poslovanja 100.000,00 102.622,00 102,62

3299 Ostali nespomenuti rashodi poslovanja 102.622,00 0,00

tǊƻƎǊŀƳ !нн /L±L[bh 5w¦~¢±h L h{¢![9
5w¦~¢±9b9 th¢w9.9

 18.000,00 8.091,65 44,95

Aktivnost A100001 Financiranje udruga 18.000,00 8.091,65 44,95

381 TekuŏŜ ŘƻƴŀŎƛƧŜ 18.000,00 8.091,65 44,95

3811 ¢ŜƪǳŏŜ ŘƻƴŀŎƛƧŜ ǳ ƴƻǾŎǳ 8.091,65 0,00

GLAVA 00202 ODGOJ I OBRAZOVANJE 937.000,00 915.175,11 97,67

Program A15 ODGOJ I OBRAZOVANJE 937.000,00 915.175,11 97,67

Aktivnost A100001 Redovna djelatnost
ŘƧŜőƧŜƎ ǾǊǘƛŏŀ aƻǊǎƪƛ ƪƻƴƧƛŏ

 721.000,00 703.378,60 97,56

311 tƭŀŏŜ 690.000,00 680.738,20 98,66

3111 tƭŀŏŜ Ȋŀ ǊŜŘƻǾŀƴ ǊŀŘ 680.738,20 0,00

322 Rashodi za materijal i energiju 3.000,00 2.041,93 68,06

3224 aŀǘŜǊƛƧŀƭ ƛ ŘƛƧŜƭƻǾƛ Ȋŀ ǘŜƪǳŏŜ ƛ ƛƴǾŜǎǘƛŎƛƧǎƪƻ ƻŘǊȌavanje 2.041,93 0,00

422 Postrojenja i oprema 28.000,00 20.598,47 73,57

4223 hǇǊŜƳŀ Ȋŀ ƻŘǊȌŀǾŀƴƧŜ ƛ ȊŀǑǘƛǘǳ 7.388,75 0,00

4227 ¦ǊŜŚŀƧƛΣ ǎǘǊƻƧŜǾƛ ƛ ƻǇǊŜƳŀ Ȋŀ ƻǎǘŀƭŜ ƴŀƳƧŜƴŜ 13.209,72 0,00

 23

!ƪǘƛǾƴƻǎǘ !мллллм ~ƪƻƭǎƪƛ ƻŘƎƻƧ 6.000,00 5.061,78 84,36

363 tƻƳƻŏƛ ǳƴǳǘŀǊ ƻǇŏŜ ŘǊȌŀǾŜ 6.000,00 0,00 0,00

3632 YŀǇƛǘŀƭƴŜ ǇƻƳƻŏƛ ǳƴǳǘŀǊ ƻǇŏŜ ŘǊȌŀǾŜ 0,00 0,00

382 Kapitalne donacije 0,00 5.061,78 0,00

3822 YŀǇƛǘŀƭƴŜ ŘƻƴŀŎƛƧŜ ƎǊŀŚŀƴƛƳŀ ƛ ƪǳŏŀƴǎǘǾƛƳŀ 5.061,78 0,00

Kapitalni projekt K100001 Sufinanciranje
izvƻŚŜƴƧŀ ǊŀŘƻǾŀ ƴŀ ǳǊŜŚŜƴƧǳ h~ 5ƻƴ
aƛƘƻǾƛƭŀ tŀǾƭƛƴƻǾƛŏŀ

 100.000,00 100.000,00 100,00

363 tƻƳƻŏƛ ǳƴǳǘŀǊ ƻǇŏŜ ŘǊȌŀǾŜ 100.000,00 100.000,00 100,00

3632 YŀǇƛǘŀƭƴŜ ǇƻƳƻŏƛ ǳƴǳǘŀǊ ƻǇŏŜ ŘǊȌŀǾŜ 100.000,00 0,00

Aktivnost A100001 Sufinanciranje cijene
prijevoza ǳőŜƴƛŎƛƳŀ ƛ ǎǘǳŘŜƴǘƛƳŀ

 95.000,00 91.774,73 96,60

372 hǎǘŀƭŜ ƴŀƪƴŀŘŜ ƎǊŀŚŀƴƛƳŀ ƛ ƪǳŏŀƴǎǘǾƛƳŀ ƛȊ ǇǊƻǊŀőǳƴŀ 95.000,00 91.774,73 96,60

3722 bŀƪƴŀŘŜ ƎǊŀŚŀƴƛƳŀ ƛ ƪǳŏŀƴǎǘǾƛƳŀ ǳ ƴŀǊŀǾƛ 91.774,73 0,00

¢Ŝƪǳŏƛ ǇǊƻƧŜƪǘ ¢мллллм 5ŀǊƻǾƛ ŘƧŜŎƛ 15.000,00 14.960,00 99,73

372 hǎǘŀƭŜ ƴŀƪƴŀŘŜ ƎǊŀŚŀƴƛƳŀ ƛ ƪǳŏŀƴǎǘǾƛƳŀ ƛȊ ǇǊƻǊŀőǳƴŀ 15.000,00 14.960,00 99,73

3722 bŀƪƴŀŘŜ ƎǊŀŚŀƴƛƳŀ ƛ ƪǳŏŀƴǎǘǾƛƳŀ ǳ ƴŀǊŀǾƛ 14.960,00 0,00

KLASA: 400-06/15-01/2

URBROJ: 2147/05-02/01-15-1

Podgora, 19. svibnja 2015. godine

PREDSJEDNIK OPĹINSKOG VIJEĹA

 Ivo Mihaljeviĺ, v.r.

Na temelju ļlanka 39. Zakona o proraļunu (ñNarodne novineò, broj: 87/08, 136/12 i 15/15) i

ļlanka 32. Statuta Opĺine Podgora (ñGlasnikò, sluģbeno glasilo Opĺine Podgora, broj: 5/09, 9/09,

3/13, 13/14 i 3/15), Opĺinsko vijeĺe Opĺine Podgora na 24. sjednici odrģanoj 19. svibnja 2015.

godine, donijelo je:

Proraļun o izmjenama i dopunama

proraļuna Opĺine Podgora za 2015. godinu

Ļlanak 1.

Mijenja se ļl. 1. stavak 4. Odluke o proraļunu Opĺine Podgora za 2015. godinu (ñGlasnikñ,

sluģbeno glasilo Opĺine Podgora broj: 12/2014) u opĺem, posebnom dijelu i planu razvojnih

programa tako da sada glase:"

мΦ ht0L 5Lh

 PROMJENA

 PLANIRANO IZNOS (%) NOVI IZNOS

A. RAĻUN PRIHODA I RASHODA

 Prihodi poslovanja 19.987.000,00 5.300.700,00 26,52 25.287.700,00

 Rashodi poslovanja 13.171.000,00 742.700,00 5,64 13.913.700,00

 Rashodi za nabavu nefinancijske imovine 5.816.000,00 -229.000,00 -3,94 5.587.000,00

 RAZLIKA - MANJAK 1.000.000,00 4.787.000,00 478,70 5.787.000,00

B. RAĻUN ZADUĢIVANJA/FINANCIRANJA

 Izdaci za financijsku imovinu i otplate zajmova 1.000.000,00 -1.000.000,00 -100,00 0,00

 NETO ZADUĢIVANJE/FINANCIRANJE -1.000.000,00 1.000.000,00 -100,00 0,00

C. RASPOLOĢIVA SREDSTVA IZ PRETHODNIH GODINA (VIĠAK

PRIHODA I REZERVIRANJA)

 Vlastiti izvori 0,00 -5.787.000,00 0,00 -5.787.000,00

 VIĠAK/MANJAK + NETO ZADUĢIVANJA/FINANCIRANJA +

RASPOLOĢIVA

 SREDSTVA IZ PRETHODNIH GODINA 0,00 0,00 0,00 0,00

 26

BROJ PROMJENA

KONTA VRSTA PRIH ODA / RASHODA PLANIRANO IZNOS (%) NOVI IZNOS

A. RAĻUN PRIHODA I

RASHODA

6 Prihodi poslovanja 19.987.000,00 5.300.700,00 26,52 25.287.700,00

61 Prihodi od poreza 6.249.000,00 873.000,00 13,97 7.122.000,00

611 Porez i prirez na dohodak 3.254.000,00 451.000,00 13,86 3.705.000,00

613 Porezi na imovinu 2.045.000,00 245.000,00 11,98 2.290.000,00

614 Porezi na robu i usluge 750.000,00 100.000,00 13,33 850.000,00

616 Ostali prihodi od poreza 200.000,00 77.000,00 38,50 277.000,00

63 Pomoĺi iz inozemstva i od subjekata

unutar opĺeg proraļuna

3.890.000,00 2.696.700,00 69,32 6.586.700,00

633 Pomoĺi proraļunu iz drugih proraļuna 3.890.000,00 2.696.700,00 69,32 6.586.700,00

64 Prihodi od imovine 3.810.000,00 1.000.000,00 26,25 4.810.000,00

641 Prihodi od financijske imovine 101.000,00 0,00 0,00 101.000,00

642 Prihodi od nefinancijske imovine 3.709.000,00 1.000.000,00 26,96 4.709.000,00

643 Prihodi od kamata na dane zajmove 0,00 0,00 0,00 0,00

65 Prihodi od upravnih i

administrativnih pristojbi, pris tojbi

po posebnim propisima i naknada

4.810.000,00 504.000,00 10,48 5.314.000,00

651 Upravne i administrativne pristojbe 2.180.000,00 -350.000,00 -16,06 1.830.000,00

652 Prihodi po posebnim propisima 70.000,00 24.000,00 34,29 94.000,00

653 Komunalni doprinosi i naknade 2.560.000,00 830.000,00 32,42 3.390.000,00

66 Prihodi od prodaje proizvoda i robe

te pruģenih usluga i prihodi od

donacija

1.225.000,00 30.000,00 2,45 1.255.000,00

663 Donacije od pravnih i fiziļkih osoba

izvan opĺeg proraļuna

1.225.000,00 30.000,00 2,45 1.255.000,00

68 Kazne, upravne mjere i ostali

prihodi

3.000,00 197.000,00 6.566,67 200.000,00

681 Kazne i upravne mjere 3.000,00 97.000,00 3.233,33 100.000,00

 27

683 Ostali prihodi 0,00 100.000,00 0,00 100.000,00

3 Rashodi poslovanja 13.171.000,00 742.700,00 5,64 13.913.700,00

31 Rashodi za zaposlene 2.392.000,00 0,00 0,00 2.392.000,00

311 Plaĺe (Bruto) 2.127.000,00 0,00 0,00 2.127.000,00

312 Ostali rashodi za zaposlene 50.000,00 0,00 0,00 50.000,00

313 Doprinosi na plaĺe 215.000,00 0,00 0,00 215.000,00

32 Materijalni rashodi 8.687.000,00 437.700,00 5,04 9.124.700,00

321 Naknade troġkova zaposlenima 63.000,00 0,00 0,00 63.000,00

322 Rashodi za materijal i energiju 678.000,00 10.000,00 1,47 688.000,00

323 Rashodi za usluge 7.473.000,00 300.000,00 4,01 7.773.000,00

324 Naknade troġkova osobama izvan

radnog odnosa

25.000,00 70.100,00 280,40 95.100,00

329 Ostali nespomenuti rashodi poslovanja 448.000,00 57.600,00 12,86 505.600,00

34 Financijski rashodi 797.000,00 310.000,00 38,90 1.107.000,00

342 Kamate za primljene kredite i zajmove 34.000,00 0,00 0,00 34.000,00

343 Ostali financijski rashodi 763.000,00 310.000,00 40,63 1.073.000,00

35 Subvencije 20.000,00 0,00 0,00 20.000,00

352 Subvencije trgovaļkim druġtvima,

poljoprivrednicima i obrtnicima izvan

javnog sektora

20.000,00 0,00 0,00 20.000,00

36 Pomoĺi dane u inozemstvo i unutar

opĺeg proraļuna

5.000,00 0,00 0,00 5.000,00

366 Pomoĺi proraļunskim korisnicima

drugih proraļuna

5.000,00 0,00 0,00 5.000,00

37 Naknade graĽanima i kuĺanstvima

na temelju osiguranja i druge

naknade

305.000,00 13.000,00 4,26 318.000,00

372 Ostale naknade graĽanima i

kuĺanstvima iz proraļuna

305.000,00 13.000,00 4,26 318.000,00

38 Ostali rashodi 965.000,00 -18.000,00 -1,87 947.000,00

381 Tekuĺe donacije 955.000,00 -18.000,00 -1,88 937.000,00

385 Izvanredni rashodi 10.000,00 0,00 0,00 10.000,00

4 Rashodi za nabavu nefinancijske 5.816.000,00 -229.000,00 -3,94 5.587.000,00

 28

imovine

41 Rashodi za nabavu neproizvedene

dugotrajne imovine

390.000,00 -300.000,00 -76,92 90.000,00

411 Materijalna imovina - prirodna

bogatstva

370.000,00 -300.000,00 -81,08 70.000,00

412 Nematerijalna imovina 20.000,00 0,00 0,00 20.000,00

42 Rashodi za nabavu proizvedene

dugotrajne imovine

5.426.000,00 71.000,00 1,31 5.497.000,00

421 GraĽevinski objekti 3.585.000,00 -530.000,00 -14,78 3.055.000,00

422 Postrojenja i oprema 489.000,00 -23.000,00 -4,70 466.000,00

423 Prijevozna sredstva 232.000,00 4.000,00 1,72 236.000,00

426 Nematerijalna proizvedena imovina 1.120.000,00 620.000,00 55,36 1.740.000,00

BROJ PROMJENA

KONTA VRSTA PRIHODA / RASHODA PLANIRANO IZNOS (%) NOVI IZNOS

B. RAĻUN

ZADUĢIVANJA/FINANCIRANJA

5 Izdaci za financijsku imovinu i

otplate zajmova

1.000.000,00 -1.000.000,00 -100,00 0,00

54 Izdaci za otplatu glavnice primljenih

kredita i zajmova

1.000.000,00 -1.000.000,00 -100,00 0,00

543 Otplata glavnice primljenih zajmova od

trgovaļkih druġtava u javnom sektoru

1.000.000,00 -1.000.000,00 -100,00 0,00

C. RASPOLOĢIVA SREDSTAVA

IZ PRETHODNIH GODINA

(VIĠAK PRIHODA I

REZERVIRANJA)

9 Vlastiti izvori 0,00 -5.787.000,00 0,00 -5.787.000,00

92 Rezultat poslovanja 0,00 -5.787.000,00 0,00 -5.787.000,00

922 Viġak/manjak prihoda 0,00 -5.787.000,00 0,00 -5.787.000,00

 29

2.POSEBNI DIO:

BROJ PROMJENA

KONTA VRSTA RASHODA / IZDATAKA PLANIRANO IZNOS (%) NOVI IZNOS

UKUPNO RASHODI / IZDACI 19.987.000,00 -486.300,00 -2,43 19.500.700,00

RAZDJEL 001 PREDSTAVNIĻKA I IZVRĠNA TIJELA OPĹINE PODGORA 469.000,00 60.000,00 12,79 529.000,00

GLAVA 01 PREDSTAVNIĻKA I IZVRĠNA TIJELA OPĹINE PODGORA 469.000,00 60.000,00 12,79 529.000,00

Program A01 PRIPREMA I DONOĠENJE AKATA I MJERA IZ

DJELOKRUGA OPĹINSKOG VIJEĹA

469.000,00 60.000,00 12,79 529.000,00

Aktivnost A100001 Redovna djelatnost Opĺinskog vijeĺa 35.000,00 0,00 0,00 35.000,00

FUNKCIJSKA KLASIFIKACIJA 01 OPĹE JAVNE USLUGE 35.000,00 0,00 0,00 35.000,00

Izvor 1. OPĹI PRIHODI I PRIMICI 35.000,00 0,00 0,00 35.000,00

3 Rashodi poslovanja 35.000,00 0,00 0,00 35.000,00

32 Materijalni rashodi 25.000,00 0,00 0,00 25.000,00

329 Ostali nespomenuti rashodi poslovanja 25.000,00 0,00 0,00 25.000,00

38 Ostali rashodi 10.000,00 0,00 0,00 10.000,00

385 Izvanredni rashodi 10.000,00 0,00 0,00 10.000,00

Aktivnost A100002 Obiljeģavanje vaģnijih datuma i prigoda 1.000,00 0,00 0,00 1.000,00

FUNKCIJSKA KLASIFIKACIJA 01 OPĹE JAVNE USLUGE 1.000,00 0,00 0,00 1.000,00

Izvor 1. OPĹI PRIHODI I PRIMICI 1.000,00 0,00 0,00 1.000,00

3 Rashodi poslovanja 1.000,00 0,00 0,00 1.000,00

32 Materijalni rashodi 1.000,00 0,00 0,00 1.000,00

329 Ostali nespomenuti rashodi poslovanja 1.000,00 0,00 0,00 1.000,00

Aktivnost A100004 Troġkovi vezani za rad Opĺinskog Naļelnika 423.000,00 0,00 0,00 423.000,00

FUNKCIJSKA KLASIF IKACIJA 01 OPĹE JAVNE USLUGE 423.000,00 0,00 0,00 423.000,00

Izvor 1. OPĹI PRIHODI I PRIMICI 423.000,00 0,00 0,00 423.000,00

3 Rashodi poslovanja 423.000,00 0,00 0,00 423.000,00

31 Rashodi za zaposlene 310.000,00 0,00 0,00 310.000,00

311 Plaĺe (Bruto) 265.000,00 0,00 0,00 265.000,00

313 Doprinosi na plaĺe 45.000,00 0,00 0,00 45.000,00

32 Materijalni rashodi 113.000,00 0,00 0,00 113.000,00

321 Naknade troġkova zaposlenima 3.000,00 0,00 0,00 3.000,00

 30

329 Ostali nespomenuti rashodi poslovanja 110.000,00 0,00 0,00 110.000,00

Aktivnost A100005 Rad politiļkih stranaka 10.000,00 0,00 0,00 10.000,00

FUNKCIJSKA KLASIFIKACIJA 01 OPĹE JAVNE USLUGE 10.000,00 0,00 0,00 10.000,00

Izvor 1. OPĹI PRIHODI I PRIMICI 10.000,00 0,00 0,00 10.000,00

3 Rashodi poslovanja 10.000,00 0,00 0,00 10.000,00

38 Ostali rashodi 10.000,00 0,00 0,00 10.000,00

381 Tekuĺe donacije 10.000,00 0,00 0,00 10.000,00

Tekuĺi projekt T100003 Odrģavanje izbora za mjesne odbore 0,00 60.000,00 0,00 60.000,00

FUNKCIJSKA KLASIFIKACIJA 01 OPĹE JAVNE USLUGE 0,00 60.000,00 0,00 60.000,00

Izvor 1. OPĹI PRIHODI I PRIMICI 0,00 60.000,00 0,00 60.000,00

3 Rashodi poslovanja 0,00 60.000,00 0,00 60.000,00

32 Materijalni rashodi 0,00 60.000,00 0,00 60.000,00

329 Ostali nespomenuti rashodi poslovanja 0,00 60.000,00 0,00 60.000,00

RAZDJEL 002 JEDINSTVENI UPRAVNI ODJEL I VL. KOM. POGON

OPĹINE

19.518.000,00 -546.300,00 -2,80 18.971.700,00

GLAVA 01 JEDINSTVENI UPRAVNI ODJEL I VL. KOM.POGON OPĹINE 18.571.000,00 -546.300,00 -2,94 18.024.700,00

Program A02 REDOVNA DJELATNOST JEDINSTVENOG UPRAVNOG

ODJELA I VL. KOM. POGONA

4.365.000,00 -804.000,00 -18,42 3.561.000,00

Aktivnost A100001 Rashodi za zaposlene 1.315.000,00 0,00 0,00 1.315.000,00

FUNKCIJSKA KLASIFIKACIJA 01 OPĹE JAVNE USLUGE 1.315.000,00 0,00 0,00 1.315.000,00

Izvor 1. OPĹI PRIHODI I PRIMICI 1.315.000,00 0,00 0,00 1.315.000,00

3 Rashodi poslovanja 1.315.000,00 0,00 0,00 1.315.000,00

31 Rashodi za zaposlene 1.315.000,00 0,00 0,00 1.315.000,00

311 Plaĺe (Bruto) 1.095.000,00 0,00 0,00 1.095.000,00

312 Ostali rashodi za zaposlene 50.000,00 0,00 0,00 50.000,00

313 Doprinosi na plaĺe 170.000,00 0,00 0,00 170.000,00

Aktivnost A100002 Materijalni rashodi 318.000,00 -85.000,00 -26,73 233.000,00

FUNKCIJSKA KLASIFIKACIJA 01 OPĹE JAVNE USLUGE 318.000,00 -85.000,00 -26,73 233.000,00

Izvor 1. OPĹI PRIHODI I PRIMICI 318.000,00 -85.000,00 -26,73 233.000,00

3 Rashodi poslovanja 318.000,00 -85.000,00 -26,73 233.000,00

32 Materijalni rashodi 298.000,00 -85.000,00 -28,52 213.000,00

321 Naknade troġkova zaposlenima 60.000,00 0,00 0,00 60.000,00

 31

322 Rashodi za materijal i energiju 133.000,00 -55.000,00 -41,35 78.000,00

324 Naknade troġkova osobama izvan radnog odnosa 25.000,00 0,00 0,00 25.000,00

329 Ostali nespomenuti rashodi poslovanja 80.000,00 -30.000,00 -37,50 50.000,00

35 Subvencije 20.000,00 0,00 0,00 20.000,00

352 Subvencije trgovaļkim druġtvima, poljoprivrednicima i obrtnicima

izvan javnog sektora

20.000,00 0,00 0,00 20.000,00

Aktivnost A100003 Rashodi za usluge 865.000,00 -40.000,00 -4,62 825.000,00

FUNKCIJSKA KLASIFIKACIJA 01 OPĹE JAVNE USLUGE 865.000,00 -40.000,00 -4,62 825.000,00

Izvor 1. OPĹI PRIHODI I PRIMICI 855.000,00 -50.000,00 -5,85 805.000,00

3 Rashodi poslovanja 855.000,00 -50.000,00 -5,85 805.000,00

32 Materijalni rashodi 855.000,00 -50.000,00 -5,85 805.000,00

323 Rashodi za usluge 773.000,00 -50.000,00 -6,47 723.000,00

329 Ostali nespomenuti rashodi poslovanja 82.000,00 0,00 0,00 82.000,00

Izvor 1. OPĹI PRIHODI I PRIMICI 10.000,00 0,00 0,00 10.000,00

3 Rashodi poslovanja 10.000,00 0,00 0,00 10.000,00

32 Materijalni rashodi 10.000,00 0,00 0,00 10.000,00

323 Rashodi za usluge 10.000,00 0,00 0,00 10.000,00

Izvor 1. OPĹI PRIHODI I PRIMICI 0,00 10.000,00 0,00 10.000,00

3 Rashodi poslovanja 0,00 10.000,00 0,00 10.000,00

32 Materijalni rashodi 0,00 10.000,00 0,00 10.000,00

323 Rashodi za usluge 0,00 10.000,00 0,00 10.000,00

Aktivnost A100005 Financijski rashodi 1.797.000,00 -690.000,00 -38,40 1.107.000,00

Izvor 1. OPĹI PRIHODI I PRIMICI 1.000.000,00 -1.000.000,00 -100,00 0,00

5 Izdaci za financijsku imovinu i otplate zajmova 1.000.000,00 -1.000.000,00 -100,00 0,00

54 Izdaci za otplatu glavnice primljenih kredita i zajmova 1.000.000,00 -1.000.000,00 -100,00 0,00

543 Otplata glavnice primljenih zajmova od trgovaļkih druġtava u

javnom sektoru

1.000.000,00 -1.000.000,00 -100,00 0,00

FUNKCIJSKA KLASIFIKACIJA 01 OPĹE JAVNE USLUGE 797.000,00 310.000,00 38,90 1.107.000,00

Izvor 1. OPĹI PRIHODI I PRIMICI 797.000,00 310.000,00 38,90 1.107.000,00

3 Rashodi poslovanja 797.000,00 310.000,00 38,90 1.107.000,00

34 Financijski rashodi 797.000,00 310.000,00 38,90 1.107.000,00

342 Kamate za primljene kredite i zajmove 34.000,00 0,00 0,00 34.000,00

 32

343 Ostali financijski rashodi 763.000,00 310.000,00 40,63 1.073.000,00

Kapitalni projekt K100001 Rashodi za nabavu nefinancijske imovine 45.000,00 11.000,00 24,44 56.000,00

FUNKCIJSKA KLASIFIKACIJA 01 OPĹE JAVNE USLUGE 45.000,00 11.000,00 24,44 56.000,00

Izvor 1. OPĹI PRIHODI I PRIMICI 45.000,00 7.000,00 15,56 52.000,00

4 Rashodi za nabavu nefinancijske imovine 45.000,00 7.000,00 15,56 52.000,00

41 Rashodi za nabavu neproizvedene dugotrajne imovine 20.000,00 0,00 0,00 20.000,00

412 Nematerijalna imovina 20.000,00 0,00 0,00 20.000,00

42 Rashodi za nabavu proizvedene dugotrajne imovine 25.000,00 7.000,00 28,00 32.000,00

422 Postrojenja i oprema 25.000,00 7.000,00 28,00 32.000,00

Izvor 6. DONACIJE 0,00 4.000,00 0,00 4.000,00

4 Rashodi za nabavu nefinancijske imovine 0,00 4.000,00 0,00 4.000,00

42 Rashodi za nabavu proizvedene dugotrajne imovine 0,00 4.000,00 0,00 4.000,00

423 Prijevozna sredstva 0,00 4.000,00 0,00 4.000,00

Tekuĺi projekt T100003 Sustav Pazigrad i Gradsko oko 25.000,00 0,00 0,00 25.000,00

FUNKCIJSKA KLASIFIKACIJA 04 EKONOMSKI POSLOVI 25.000,00 0,00 0,00 25.000,00

Izvor 1. OPĹI PRIHODI I PRIMICI 25.000,00 0,00 0,00 25.000,00

3 Rashodi poslovanja 25.000,00 0,00 0,00 25.000,00

32 Materijalni rashodi 25.000,00 0,00 0,00 25.000,00

323 Rashodi za usluge 25.000,00 0,00 0,00 25.000,00

Program A05 ODRĢAVANJE KOMUNALNE INFRASTRUKTURE I

ZAĠTITA OKOLIĠA

6.849.000,00 307.700,00 4,49 7.156.700,00

Akti vnost A100005 ODRĢAVANJE OPĹINSKE IMOVINE, POSLOVNIH

PROSTORA, DOMA I SL.

70.000,00 -30.000,00 -42,86 40.000,00

FUNKCIJSKA KLASIFIKACIJA 06 USLUGE UNAPREņENJA

STANOVANJA I ZAJEDNICE

70.000,00 -30.000,00 -42,86 40.000,00

Izvor 1. OPĹI PRIHODI I PRIMICI 70.000,00 -30.000,00 -42,86 40.000,00

3 Rashodi poslovanja 20.000,00 0,00 0,00 20.000,00

32 Materijalni rashodi 20.000,00 0,00 0,00 20.000,00

322 Rashodi za materijal i energiju 20.000,00 0,00 0,00 20.000,00

4 Rashodi za nabavu nefinancijske imovine 50.000,00 -30.000,00 -60,00 20.000,00

42 Rashodi za nabavu proizvedene dugotrajne imovine 50.000,00 -30.000,00 -60,00 20.000,00

421 GraĽevinski objekti 50.000,00 -30.000,00 -60,00 20.000,00

Aktivnost A100001 Odrģavanje groblja 130.000,00 0,00 0,00 130.000,00

 33

FUNKCIJSKA KLASIFIKACIJA 06 USLUGE UNAPREņENJA

STANOVANJA I ZAJEDNICE

130.000,00 0,00 0,00 130.000,00

Izvor 4. PRIHODI ZA POSEBNE NAMJENE 130.000,00 0,00 0,00 130.000,00

3 Rashodi poslovanja 130.000,00 0,00 0,00 130.000,00

32 Materijalni rashodi 130.000,00 0,00 0,00 130.000,00

323 Rashodi za usluge 130.000,00 0,00 0,00 130.000,00

Aktivnost A100001 Odrģavanje nerazvrstanih cesta, puteva i ġetnica- Opĺine

Podgora

525.000,00 -10.000,00 -1,90 515.000,00

FUNKCIJSKA KLASIFIKACIJA 04 EKONOMSKI POSLOVI 525.000,00 -10.000,00 -1,90 515.000,00

Izvor 1. OPĹI PRIHODI I PRIMICI 255.000,00 140.000,00 54,90 395.000,00

3 Rashodi poslovanja 255.000,00 140.000,00 54,90 395.000,00

32 Materijalni rashodi 255.000,00 140.000,00 54,90 395.000,00

323 Rashodi za usluge 255.000,00 140.000,00 54,90 395.000,00

Izvor 4. PRIHODI ZA POSEBNE NAMJENE 270.000,00 -150.000,00 -55,56 120.000,00

3 Rashodi poslovanja 270.000,00 -150.000,00 -55,56 120.000,00

32 Materijalni rashodi 270.000,00 -150.000,00 -55,56 120.000,00

323 Rashodi za usluge 270.000,00 -150.000,00 -55,56 120.000,00

Aktivnost A100001 Odrģavanje plaģa 400.000,00 215.000,00 53,75 615.000,00

FUNKCIJSKA KLASIFIKACIJA 06 USLUGE UNAPREņENJA

STANOVANJA I ZAJEDNICE

400.000,00 215.000,00 53,75 615.000,00

Izvor 4. PRIHODI ZA POSEBNE NAMJENE 400.000,00 215.000,00 53,75 615.000,00

3 Rashodi poslovanja 400.000,00 215.000,00 53,75 615.000,00

32 Materijalni rashodi 400.000,00 215.000,00 53,75 615.000,00

323 Rashodi za usluge 400.000,00 215.000,00 53,75 615.000,00

Aktivnost A100001 Odrģavanje zelenih povrġina 63.000,00 0,00 0,00 63.000,00

FUNKCIJSKA KLASIFIKACIJA 06 USLUGE UNAPREņENJA

STANOVANJA I ZAJEDNICE

63.000,00 0,00 0,00 63.000,00

Izvor 4. PRIHODI ZA POSEBNE NAMJENE 63.000,00 0,00 0,00 63.000,00

3 Rashodi poslovanja 63.000,00 0,00 0,00 63.000,00

32 Materijalni rashodi 63.000,00 0,00 0,00 63.000,00

323 Rashodi za usluge 63.000,00 0,00 0,00 63.000,00

Aktivnost A100004 Odrģavanje zelenih povrġina- Igrane 0,00 41.000,00 0,00 41.000,00

FUNKCIJSKA KLASIFIKACIJA 06 USLUGE UNAPREņENJA

STANOVANJA I ZAJEDNICE

0,00 41.000,00 0,00 41.000,00

 34

Izvor 4. PRIHODI ZA POSEBNE NAMJENE 0,00 41.000,00 0,00 41.000,00

3 Rashodi poslovanja 0,00 41.000,00 0,00 41.000,00

32 Materijalni rashodi 0,00 41.000,00 0,00 41.000,00

323 Rashodi za usluge 0,00 41.000,00 0,00 41.000,00

Aktivnost A100001 Odrģavanje ostalih povrġina 120.000,00 -40.000,00 -33,33 80.000,00

FUNKCIJSKA KLASIFIKACIJA 06 USLUGE UNAPREņENJA

STANOVANJA I ZAJEDNICE

120.000,00 -40.000,00 -33,33 80.000,00

Izvor 4. PRIHODI ZA POSEBNE NAMJENE 120.000,00 -40.000,00 -33,33 80.000,00

3 Rashodi poslovanja 120.000,00 -40.000,00 -33,33 80.000,00

32 Materijalni rashodi 120.000,00 -40.000,00 -33,33 80.000,00

323 Rashodi za usluge 120.000,00 -40.000,00 -33,33 80.000,00

Aktivnost A100001 Nabava sitnog inventara,opreme i dijelova za tekuĺe i

investicijsko odrģavanje

180.000,00 -45.000,00 -25,00 135.000,00

FUNKCIJSKA KLASIFIKACIJA 06 USLUGE UNAPREņENJA

STANOVANJA I ZAJEDNICE

180.000,00 -45.000,00 -25,00 135.000,00

Izvor 1. OPĹI PRIHODI I PRIMICI 175.000,00 -45.000,00 -25,71 130.000,00

3 Rashodi poslovanja 75.000,00 -15.000,00 -20,00 60.000,00

32 Materijalni rashodi 75.000,00 -15.000,00 -20,00 60.000,00

322 Rashodi za materijal i energiju 75.000,00 -15.000,00 -20,00 60.000,00

4 Rashodi za nabavu nefinancijske imovine 100.000,00 -30.000,00 -30,00 70.000,00

42 Rashodi za nabavu proizvedene dugotrajne imovine 100.000,00 -30.000,00 -30,00 70.000,00

422 Postrojenja i oprema 100.000,00 -30.000,00 -30,00 70.000,00

Izvor 4. PRIHODI ZA POSEBNE NAMJENE 5.000,00 0,00 0,00 5.000,00

3 Rashodi poslovanja 5.000,00 0,00 0,00 5.000,00

32 Materijalni rashodi 5.000,00 0,00 0,00 5.000,00

322 Rashodi za materijal i energiju 5.000,00 0,00 0,00 5.000,00

Aktivnost A100001 Troġak rasvjete 430.000,00 63.000,00 14,65 493.000,00

FUNKCIJSKA KLASIFIKACIJA 06 USLUGE UNAPREņENJA

STANOVANJA I ZAJEDNICE

430.000,00 63.000,00 14,65 493.000,00

Izvor 1. OPĹI PRIHODI I PRIMICI 430.000,00 63.000,00 14,65 493.000,00

3 Rashodi poslovanja 430.000,00 63.000,00 14,65 493.000,00

32 Materijalni rashodi 430.000,00 63.000,00 14,65 493.000,00

322 Rashodi za materijal i energiju 430.000,00 63.000,00 14,65 493.000,00

 35

Aktivnost A100002 Odrģavanje javne rasvjete 250.000,00 0,00 0,00 250.000,00

FUNKCIJSKA KLASIFIKACIJA 06 USLUGE UNAPREņENJA

STANOVANJA I ZAJEDNICE

250.000,00 0,00 0,00 250.000,00

Izvor 4. PRIHODI ZA POSEBNE NAMJENE 250.000,00 0,00 0,00 250.000,00

3 Rashodi poslovanja 250.000,00 0,00 0,00 250.000,00

32 Materijalni rashodi 250.000,00 0,00 0,00 250.000,00

323 Rashodi za usluge 250.000,00 0,00 0,00 250.000,00

Kapitalni projekt K100003 Pruģanje energetske usluge u uġtedi elektriļne

energije u javnoj rasvjeti

3.358.000,00 0,00 0,00 3.358.000,00

FUNKCIJSKA KLASIFIKACIJA 06 USLUGE UNAPREņENJA

STANOVANJA I ZAJEDNICE

3.358.000,00 0,00 0,00 3.358.000,00

Izvor 4. PRIHODI ZA POSEBNE NAMJENE 1.958.000,00 0,00 0,00 1.958.000,00

3 Rashodi poslovanja 1.958.000,00 0,00 0,00 1.958.000,00

32 Materijalni rashodi 1.958.000,00 0,00 0,00 1.958.000,00

323 Rashodi za usluge 1.958.000,00 0,00 0,00 1.958.000,00

Izvor 5. POMOĹI 1.400.000,00 0,00 0,00 1.400.000,00

3 Rashodi poslovanja 1.400.000,00 0,00 0,00 1.400.000,00

32 Materijalni rashodi 1.400.000,00 0,00 0,00 1.400.000,00

323 Rashodi za usluge 1.400.000,00 0,00 0,00 1.400.000,00

Aktivnost A100001 UreĽenje mjesta Opĺine Podgora za blagdane 73.000,00 12.000,00 16,44 85.000,00

FUNKCIJSKA KLASIFIKACIJA 06 USLUGE UNAPREņENJA

STANOVANJA I ZAJEDNICE

73.000,00 12.000,00 16,44 85.000,00

Izvor 1. OPĹI PRIHODI I PRIMICI 73.000,00 12.000,00 16,44 85.000,00

3 Rashodi poslovanja 51.000,00 12.000,00 23,53 63.000,00

32 Materijalni rashodi 51.000,00 12.000,00 23,53 63.000,00

323 Rashodi za usluge 51.000,00 12.000,00 23,53 63.000,00

4 Rashodi za nabavu nefinancijske imovine 22.000,00 0,00 0,00 22.000,00

42 Rashodi za nabavu proizvedene dugotrajne imovine 22.000,00 0,00 0,00 22.000,00

422 Postrojenja i oprema 22.000,00 0,00 0,00 22.000,00

Aktivnost A100001 Odrģavanje ļistoĺe Opĺine Podgora 810.000,00 0,00 0,00 810.000,00

FUNKCIJSKA KLASIFIKACIJA 05 ZAĠTITA OKOLIĠA 810.000,00 0,00 0,00 810.000,00

Izvor 4. PRIHODI ZA POSEBNE NAMJENE 810.000,00 0,00 0,00 810.000,00

3 Rashodi poslovanja 810.000,00 0,00 0,00 810.000,00

 36

32 Materijalni rashodi 810.000,00 0,00 0,00 810.000,00

323 Rashodi za usluge 810.000,00 0,00 0,00 810.000,00

Aktivnost A100002 Zbrinjavanje otpada i eko renta 380.000,00 -20.000,00 -5,26 360.000,00

FUNKCIJSKA KLASIFIKAC IJA 05 ZAĠTITA OKOLIĠA 380.000,00 -20.000,00 -5,26 360.000,00

Izvor 1. OPĹI PRIHODI I PRIMICI 220.000,00 -20.000,00 -9,09 200.000,00

3 Rashodi poslovanja 220.000,00 -20.000,00 -9,09 200.000,00

32 Materijalni rashodi 220.000,00 -20.000,00 -9,09 200.000,00

323 Rashodi za usluge 220.000,00 -20.000,00 -9,09 200.000,00

Izvor 4. PRIHODI ZA POSEBNE NAMJENE 160.000,00 0,00 0,00 160.000,00

3 Rashodi poslovanja 160.000,00 0,00 0,00 160.000,00

32 Materijalni rashodi 160.000,00 0,00 0,00 160.000,00

323 Rashodi za usluge 160.000,00 0,00 0,00 160.000,00

Aktivnost A100004 Deratizacija i dezinsekcija 40.000,00 0,00 0,00 40.000,00

FUNKCIJSKA KLASIFIKACIJA 05 ZAĠTITA OKOLIĠA 40.000,00 0,00 0,00 40.000,00

Izvor 4. PRIHODI ZA POSEBNE NAMJENE 40.000,00 0,00 0,00 40.000,00

3 Rashodi poslovanja 40.000,00 0,00 0,00 40.000,00

32 Materijalni rashodi 40.000,00 0,00 0,00 40.000,00

323 Rashodi za usluge 40.000,00 0,00 0,00 40.000,00

Tekuĺi projekt T100001 Eko edukacija za ļiġĺu buduĺnost Opĺine Podgora 0,00 121.700,00 0,00 121.700,00

FUNKCIJSKA KLASIFIKACIJA 05 ZAĠTITA OKOLIĠA 0,00 121.700,00 0,00 121.700,00

Izvor 1. OPĹI PRIHODI I PRIMICI 0,00 121.700,00 0,00 121.700,00

3 Rashodi poslovanja 0,00 121.700,00 0,00 121.700,00

32 Materijalni rashodi 0,00 121.700,00 0,00 121.700,00

322 Rashodi za materijal i energiju 0,00 17.000,00 0,00 17.000,00

323 Rashodi za usluge 0,00 25.000,00 0,00 25.000,00

324 Naknade troġkova osobama izvan radnog odnosa 0,00 70.100,00 0,00 70.100,00

329 Ostali nespomenuti rashodi poslovanja 0,00 9.600,00 0,00 9.600,00

Tekuĺi projekt T100003 Sanacija divljih deponija 20.000,00 0,00 0,00 20.000,00

FUNKCIJSKA KLASIFIKACIJA 05 ZAĠTITA OKOLIĠA 20.000,00 0,00 0,00 20.000,00

Izvor 4. PRIHODI ZA POSEBNE NAMJENE 20.000,00 0,00 0,00 20.000,00

3 Rashodi poslovanja 20.000,00 0,00 0,00 20.000,00

 37

32 Materijalni rashodi 20.000,00 0,00 0,00 20.000,00

323 Rashodi za usluge 20.000,00 0,00 0,00 20.000,00

Program A06 PROSTORNO PLANIRANJE I IZRADA PROJEKTNE

DOKUMENTACIJE

1.450.000,00 737.000,00 50,83 2.187.000,00

Kapitalni projekt K100001 Izrada prostor nih planova 950.000,00 -655.000,00 -68,95 295.000,00

FUNKCIJSKA KLASIFIKACIJA 06 USLUGE UNAPREņENJA

STANOVANJA I ZAJEDNICE

950.000,00 -655.000,00 -68,95 295.000,00

Izvor 4. PRIHODI ZA POSEBNE NAMJENE 750.000,00 -555.000,00 -74,00 195.000,00

3 Rashodi poslovanja 350.000,00 -350.000,00 -100,00 0,00

32 Materijalni rashodi 350.000,00 -350.000,00 -100,00 0,00

323 Rashodi za usluge 350.000,00 -350.000,00 -100,00 0,00

4 Rashodi za nabavu nefinancijske imovine 400.000,00 -205.000,00 -51,25 195.000,00

42 Rashodi za nabavu proizvedene dugotrajne imovine 400.000,00 -205.000,00 -51,25 195.000,00

426 Nematerijalna proizvedena imovina 400.000,00 -205.000,00 -51,25 195.000,00

Izvor 5. POMOĹI 200.000,00 -100.000,00 -50,00 100.000,00

4 Rashodi za nabavu nefinancijske imovine 200.000,00 -100.000,00 -50,00 100.000,00

42 Rashodi za nabavu proizvedene dugotrajne imovine 200.000,00 -100.000,00 -50,00 100.000,00

426 Nematerijalna proizvedena imovina 200.000,00 -100.000,00 -50,00 100.000,00

Kapitalni projekt K100002 Draġnice- urbanistiļki plan ureĽenja neizgraĽenog

dijela naselja

0,00 77.000,00 0,00 77.000,00

FUNKCIJSKA KLASIFIKACIJA 06 USLUGE UNAPREņENJA

STANOVANJA I ZAJEDNICE

0,00 77.000,00 0,00 77.000,00

Izvor 1. OPĹI PRIHODI I PRIMICI 0,00 77.000,00 0,00 77.000,00

4 Rashodi za nabavu nefinancijske imovine 0,00 77.000,00 0,00 77.000,00

42 Rashodi za nabavu proizvedene dugotrajne imovine 0,00 77.000,00 0,00 77.000,00

426 Nematerijalna proizvedena imovina 0,00 77.000,00 0,00 77.000,00

Kapitalni projekt K100003 Podgora Ļaklje- urbanistiļki plan dijela naselja 0,00 78.000,00 0,00 78.000,00

FUNKCIJSKA KLASIFIKACIJA 06 USLUGE UNAPREņENJA

STANOVANJA I ZAJEDNICE

0,00 78.000,00 0,00 78.000,00

Izvor 1. OPĹI PRIHODI I PRIMICI 0,00 78.000,00 0,00 78.000,00

4 Rashodi za nabavu nefinancijske imovine 0,00 78.000,00 0,00 78.000,00

42 Rashodi za nabavu proizvedene dugotrajne imovine 0,00 78.000,00 0,00 78.000,00

426 Nematerijalna proizvedena imovina 0,00 78.000,00 0,00 78.000,00

Kapitalni projekt K100004 Igrane- urbanistiļki plan ureĽenja dijela naselja 0,00 87.000,00 0,00 87.000,00

 38

FUNKCIJSKA KLASIFIKACIJA 06 USLUGE UNAPREņENJA

STANOVANJA I ZAJEDNICE

0,00 87.000,00 0,00 87.000,00

Izvor 1. OPĹI PRIHODI I PRIMICI 0,00 87.000,00 0,00 87.000,00

4 Rashodi za nabavu nefinancijske imovine 0,00 87.000,00 0,00 87.000,00

42 Rashodi za nabavu proizvedene dugotrajne imovine 0,00 87.000,00 0,00 87.000,00

426 Nematerijalna proizvedena imovina 0,00 87.000,00 0,00 87.000,00

Kapitalni projekt K100005 Draġnice- urbanistiļki plan ureĽenja sportske luke s

akvatorijem i plaģe

0,00 82.000,00 0,00 82.000,00

FUNKCIJSKA KLASIFIKACIJA 06 USLUGE UNAPREņENJA

STANOVANJA I ZAJEDNICE

0,00 82.000,00 0,00 82.000,00

Izvor 1. OPĹI PRIHODI I PRIMICI 0,00 82.000,00 0,00 82.000,00

4 Rashodi za nabavu nefinancijske imovine 0,00 82.000,00 0,00 82.000,00

42 Rashodi za nabavu proizvedene dugotrajne imovine 0,00 82.000,00 0,00 82.000,00

426 Nematerijalna proizvedena imovina 0,00 82.000,00 0,00 82.000,00

Kapitalni projekt K100006 Ģivogoġĺe Porat- urbanistiļki plan ureĽenja dijela

podruļja naselja

0,00 87.000,00 0,00 87.000,00

FUNKCIJSKA KLASIFIKACIJA 06 USLUGE UNAPREņENJA

STANOVANJA I ZAJEDNICE

0,00 87.000,00 0,00 87.000,00

Izvor 1. OPĹI PRIHODI I PRIMICI 0,00 87.000,00 0,00 87.000,00

4 Rashodi za nabavu nefinancijske imovine 0,00 87.000,00 0,00 87.000,00

42 Rashodi za nabavu proizvedene dugotrajne imovine 0,00 87.000,00 0,00 87.000,00

426 Nematerijalna proizvedena imovina 0,00 87.000,00 0,00 87.000,00

Kapitalni projekt K100007 Ģivogoġĺe Blato- izrada urbanistiļkog plana ureĽenja

dijela naselja

0,00 87.000,00 0,00 87.000,00

FUNKCIJSKA KLASIFIKACIJA 06 USLUGE UNAPREņENJA

STANOVANJA I ZAJEDN ICE

0,00 87.000,00 0,00 87.000,00

Izvor 1. OPĹI PRIHODI I PRIMICI 0,00 87.000,00 0,00 87.000,00

4 Rashodi za nabavu nefinancijske imovine 0,00 87.000,00 0,00 87.000,00

42 Rashodi za nabavu proizvedene dugotrajne imovine 0,00 87.000,00 0,00 87.000,00

426 Nematerijalna proizvedena imovina 0,00 87.000,00 0,00 87.000,00

Kapitalni projekt K100008 Izrada izmjena i dopuna Prostornog plana Opĺine

Podgora

0,00 105.000,00 0,00 105.000,00

FUNKCIJSKA KLASIFIKACIJA 06 USLUGE UNAPREņENJA

STANOVANJA I ZAJEDNICE

0,00 105.000,00 0,00 105.000,00

Izvor 4. PRIHODI ZA POSEBNE NAMJENE 0,00 105.000,00 0,00 105.000,00

 39

4 Rashodi za nabavu nefinancijske imovine 0,00 105.000,00 0,00 105.000,00

42 Rashodi za nabavu proizvedene dugotrajne imovine 0,00 105.000,00 0,00 105.000,00

426 Nematerijalna proizvedena imovina 0,00 105.000,00 0,00 105.000,00

Kapitalni projekt K100001 Izrada projektne dokumentacije 500.000,00 -310.000,00 -62,00 190.000,00

FUNKCIJSKA KLASIFIKACIJA 06 USLUGE UNAPREņENJA

STANOVANJA I ZAJEDNICE

500.000,00 -310.000,00 -62,00 190.000,00

Izvor 1. OPĹI PRIHODI I PRIMICI 200.000,00 -50.000,00 -25,00 150.000,00

4 Rashodi za nabavu nefinancijske imovine 200.000,00 -50.000,00 -25,00 150.000,00

42 Rashodi za nabavu proizvedene dugotrajne imovine 200.000,00 -50.000,00 -25,00 150.000,00

426 Nematerijalna proizvedena imovina 200.000,00 -50.000,00 -25,00 150.000,00

Izvor 6. DONACIJE 300.000,00 -260.000,00 -86,67 40.000,00

4 Rashodi za nabavu nefinancijske imovine 300.000,00 -260.000,00 -86,67 40.000,00

42 Rashodi za nabavu proizvedene dugotrajne imovine 300.000,00 -260.000,00 -86,67 40.000,00

426 Nematerijalna proizvedena imovina 300.000,00 -260.000,00 -86,67 40.000,00

Kapitalni projekt K100002 Aģuriranje Izvjeġĺa o stanju u prostoru Opĺine

Podgora

0,00 38.000,00 0,00 38.000,00

FUNKCIJSKA KLASIFIKACIJA 06 USLUGE UNAPREņENJA

STANOVANJA I ZAJEDNICE

0,00 38.000,00 0,00 38.000,00

Izvor 1. OPĹI PRIHODI I PRIMICI 0,00 38.000,00 0,00 38.000,00

4 Rashodi za nabavu nefinancijske imovine 0,00 38.000,00 0,00 38.000,00

42 Rashodi za nabavu proizvedene dugotrajne imovine 0,00 38.000,00 0,00 38.000,00

426 Nematerijalna proizvedena imovina 0,00 38.000,00 0,00 38.000,00

Kapitalni pro jekt K100003 Izrada Masterplana zone Veliko Brdo Podgora 0,00 44.000,00 0,00 44.000,00

FUNKCIJ SKA KLASIFIKACIJA 06 USLUGE UNAPREņENJA

STANOVANJA I ZAJEDNICE

0,00 44.000,00 0,00 44.000,00

Izvor 1. OPĹI PRIHODI I PRIMICI 0,00 44.000,00 0,00 44.000,00

4 Rashodi za nabavu nefinancijske imovine 0,00 44.000,00 0,00 44.000,00

42 Rashodi za nabavu proizvedene dugotrajne imovine 0,00 44.000,00 0,00 44.000,00

426 Nematerijalna proizvedena imovina 0,00 44.000,00 0,00 44.000,00

Kapitalni projekt K100004 Izrada procjene utjecaja na okoliġ- Adventure park

Donja Gora

0,00 63.000,00 0,00 63.000,00

FUNKCI JSKA KLASIFIKACIJA 06 USLUGE UNAPREņENJA

STANOVANJA I ZAJEDNICE

0,00 63.000,00 0,00 63.000,00

Izvor 1. OPĹI PRIHODI I PRIMICI 0,00 63.000,00 0,00 63.000,00

 40

4 Rashodi za nabavu nefinancijske imovine 0,00 63.000,00 0,00 63.000,00

42 Rashodi za nabavu proizvedene dugotrajne imovine 0,00 63.000,00 0,00 63.000,00

426 Nematerijalna proizvedena imovina 0,00 63.000,00 0,00 63.000,00

Kapitalni projekt K100005 Izrada studije predizvedivosti- Luka nautiļ. turizma,

obalni pojas, trg.- usluģni centar i poslovno-

0,00 87.000,00 0,00 87.000,00

FUNKCIJSKA KLASIFIKACIJA 06 USLUGE UNAPREņENJA

STANOVANJA I ZAJEDNICE

0,00 87.000,00 0,00 87.000,00

Izvor 1. OPĹI PRIHODI I PRIMICI 0,00 87.000,00 0,00 87.000,00

4 Rashodi za nabavu nefinancijske imovine 0,00 87.000,00 0,00 87.000,00

42 Rashodi za nabavu proizvedene dugotrajne imovine 0,00 87.000,00 0,00 87.000,00

426 Nematerijalna proizvedena imovina 0,00 87.000,00 0,00 87.000,00

Kapitalni projekt K100006 Izrada katastra nekretnina- Ģivogoġĺe 0,00 467.000,00 0,00 467.000,00

FUNKCIJSKA KLASIFIKACIJA 06 USLUGE UNAPREņENJA

STANOVANJA I ZAJEDNICE

0,00 467.000,00 0,00 467.000,00

Izvor 1. OPĹI PRIHODI I PRIMICI 0,00 467.000,00 0,00 467.000,00

3 Rashodi poslovanja 0,00 467.000,00 0,00 467.000,00

32 Materijalni r ashodi 0,00 467.000,00 0,00 467.000,00

323 Rashodi za usluge 0,00 467.000,00 0,00 467.000,00

Kapitalni projekt K100007 Izrada projekta regulacije bujice Brusje- Crni dol

Podgora

0,00 53.000,00 0,00 53.000,00

FUNKCIJSKA KLASIFIKACIJA 06 USLUGE UNAPREņENJA

STANOVANJA I ZAJEDNICE

0,00 53.000,00 0,00 53.000,00

Izvor 1. OPĹI PRIHODI I PRIMICI 0,00 53.000,00 0,00 53.000,00

4 Rashodi za nabavu nefinancijske imovine 0,00 53.000,00 0,00 53.000,00

42 Rashodi za nabavu proizvedene dugotrajne imovine 0,00 53.000,00 0,00 53.000,00

426 Nematerijalna proizvedena imovina 0,00 53.000,00 0,00 53.000,00

Kapitalni projekt K100008 Izrada glavnog projekta- kolna prometnica unutar

UPU-a neizgr. dijela naselja Podgora

0,00 112.000,00 0,00 112.000,00

FUNKCIJSKA KLASIFI KACIJA 06 USLUGE UNAPREņENJA

STANOVANJA I ZAJEDNICE

0,00 112.000,00 0,00 112.000,00

Izvor 1. OPĹI PRIHODI I PRIMICI 0,00 112.000,00 0,00 112.000,00

4 Rashodi za nabavu nefinancijske imovine 0,00 112.000,00 0,00 112.000,00

42 Rashodi za nabavu proizvedene dugotrajne imovine 0,00 112.000,00 0,00 112.000,00

426 Nematerijalna proizvedena imovina 0,00 112.000,00 0,00 112.000,00

 41

Kapitalni projekt K100009 Izrada projekta proġirenja groblja u Igranima 0,00 75.000,00 0,00 75.000,00

FUNKCIJSKA KLASIFIKACIJ A 06 USLUGE UNAPREņENJA

STANOVANJA I ZAJEDNICE

0,00 75.000,00 0,00 75.000,00

Izvor 1. OPĹI PRIHODI I PRIMICI 0,00 75.000,00 0,00 75.000,00

4 Rashodi za nabavu nefinancijske imovine 0,00 75.000,00 0,00 75.000,00

42 Rashodi za nabavu proizvedene dugotrajne imovine 0,00 75.000,00 0,00 75.000,00

426 Nematerijalna proizvedena imovina 0,00 75.000,00 0,00 75.000,00

Kapitalni projekt K100010 Izrada strateġkog razvojnog programa Opĺine

Podgora

0,00 80.000,00 0,00 80.000,00

FUNKCIJSKA KLASIFIKACIJA 06 U SLUGE UNAPREņENJA

STANOVANJA I ZAJEDNICE

0,00 80.000,00 0,00 80.000,00

Izvor 1. OPĹI PRIHODI I PRIMICI 0,00 80.000,00 0,00 80.000,00

4 Rashodi za nabavu nefinancijske imovine 0,00 80.000,00 0,00 80.000,00

42 Rashodi za nabavu proizvedene dugotrajne imovine 0,00 80.000,00 0,00 80.000,00

426 Nematerijalna proizvedena imovina 0,00 80.000,00 0,00 80.000,00

Kapitalni projekt K100011 Izrada glavnog projekta dionice obalni pojas u

Igranima- ġetnica pored plaģe

0,00 47.000,00 0,00 47.000,00

FUNKCIJSKA KLASI FIKACIJA 06 USLUGE UNAPREņENJA

STANOVANJA I ZAJEDNICE

0,00 47.000,00 0,00 47.000,00

Izvor 1. OPĹI PRIHODI I PRIMICI 0,00 47.000,00 0,00 47.000,00

4 Rashodi za nabavu nefinancijske imovine 0,00 47.000,00 0,00 47.000,00

42 Rashodi za nabavu proizvedene dugotrajne imovine 0,00 47.000,00 0,00 47.000,00

426 Nematerijalna proizvedena imovina 0,00 47.000,00 0,00 47.000,00

Kapitalni projekt K100012 Izrada idejnog rjeġenja ĠRC Ģanjeva Igrane 0,00 33.000,00 0,00 33.000,00

FUNKCIJSKA KLASIFIKACIJA 06 USL UGE UNAPREņENJA

STANOVANJA I ZAJEDNICE

0,00 33.000,00 0,00 33.000,00

Izvor 1. OPĹI PRIHODI I PRIMICI 0,00 33.000,00 0,00 33.000,00

4 Rashodi za nabavu nefinancijske imovine 0,00 33.000,00 0,00 33.000,00

42 Rashodi za nabavu proizvedene dugotrajne imovine 0,00 33.000,00 0,00 33.000,00

426 Nematerijalna proizvedena imovina 0,00 33.000,00 0,00 33.000,00

Program A07 PROGRAM IZGRADNJE KOMUNALNE INFRASTRUKTURE 4.479.000,00 -800.000,00 -17,86 3.679.000,00

Kapitalni projekt K100001 Izgradnja i ureĽenje pjeġaļkih zona i ġetnica-

PODGORA

100.000,00 0,00 0,00 100.000,00

FUNKCIJSKA KLASIFIKACIJA 06 USLUGE UNAPREņENJA

STANOVANJA I ZAJEDNICE

100.000,00 0,00 0,00 100.000,00

 42

Izvor 4. PRIHODI ZA POSEBNE NAMJENE 100.000,00 0,00 0,00 100.000,00

4 Rashodi za nabavu nefinancijske imovine 100.000,00 0,00 0,00 100.000,00

42 Rashodi za nabavu proizvedene dugotrajne imovine 100.000,00 0,00 0,00 100.000,00

421 GraĽevinski objekti 100.000,00 0,00 0,00 100.000,00

Kapitalni projekt K100002 Draġnice-ureĽenje ġetnice Porat 50.000,00 0,00 0,00 50.000,00

FUNKCIJSKA KLASIFIKACIJA 06 USLUGE UNAPREņENJA

STANOVANJA I ZAJEDNICE

50.000,00 0,00 0,00 50.000,00

Izvor 4. PRIHODI ZA POSEBNE NAMJENE 50.000,00 0,00 0,00 50.000,00

4 Rashodi za nabavu nefinancijske imovine 50.000,00 0,00 0,00 50.000,00

42 Rashodi za nabavu proizvedene dugotrajne imovine 50.000,00 0,00 0,00 50.000,00

421 GraĽevinski objekti 50.000,00 0,00 0,00 50.000,00

Kapitalni projekt K100030 Izgradnja i ureĽenje pjeġaļkih zona i ġetnica-

IGRANE

1.270.000,00 0,00 0,00 1.270.000,00

FUNKCIJSKA KLASIFIKACIJA 06 USLUGE UNAPREņENJA

STANOVANJA I ZAJEDNICE

1.270.000,00 0,00 0,00 1.270.000,00

Izvor 4. PRIHODI ZA POSEBNE NAMJENE 1.270.000,00 0,00 0,00 1.270.000,00

4 Rashodi za nabavu nefinancijske imovine 1.270.000,00 0,00 0,00 1.270.000,00

42 Rashodi za nabavu proizvedene dugotrajne imovine 1.270.000,00 0,00 0,00 1.270.000,00

421 GraĽevinski objekti 1.270.000,00 0,00 0,00 1.270.000,00

Kapitalni projekt K100031 Izgradnja i ureĽenje pjeġaļke zone- Igrane Punta 550.000,00 0,00 0,00 550.000,00

FUNKCIJSKA KLASIFIKACIJA 06 USLUGE UNAPREņENJA

STANOVANJA I ZAJEDNICE

550.000,00 0,00 0,00 550.000,00

Izvor 6. DONACIJE 550.000,00 0,00 0,00 550.000,00

4 Rashodi za nabavu nefinancijske imovine 550.000,00 0,00 0,00 550.000,00

42 Rashodi za nabavu proizvedene dugotrajne imovine 550.000,00 0,00 0,00 550.000,00

421 GraĽevinski objekti 550.000,00 0,00 0,00 550.000,00

Kapitalni projekt K100032 Izgradnja i ureĽenje obalnog pojasa- Igrane Ģanjeva 50.000,00 0,00 0,00 50.000,00

FUNKCIJSKA KLASIFIKACIJA 06 USLUGE UNAPREņENJA

STANOVANJA I ZAJEDNICE

50.000,00 0,00 0,00 50.000,00

Izvor 4. PRIHODI ZA POSEBNE NAMJENE 50.000,00 0,00 0,00 50.000,00

4 Rashodi za nabavu nefinancijske imovine 50.000,00 0,00 0,00 50.000,00

42 Rashodi za nabavu proizvedene dugotrajne imovine 50.000,00 0,00 0,00 50.000,00

421 GraĽevinski objekti 50.000,00 0,00 0,00 50.000,00

Kapitalni projekt K100040 Izgradnja i ureĽenje ġetnice- Ģivogoġĺe Porat 100.000,00 0,00 0,00 100.000,00

 43

FUNKCIJSKA KLASIF IKACIJA 06 USLUGE UNAPREņENJA

STANOVANJA I ZAJEDNICE

100.000,00 0,00 0,00 100.000,00

Izvor 4. PRIHODI ZA POSEBNE NAMJENE 100.000,00 0,00 0,00 100.000,00

4 Rashodi za nabavu nefinancijske imovine 100.000,00 0,00 0,00 100.000,00

42 Rashodi za nabavu proizvedene dugotrajne imovine 100.000,00 0,00 0,00 100.000,00

421 GraĽevinski objekti 100.000,00 0,00 0,00 100.000,00

Kapitalni projekt K100042 Izgradnja i ureĽenje ġetnice- Ģivogoġĺe Blato 200.000,00 0,00 0,00 200.000,00

FUNKCIJSKA KLASIFIKACIJA 06 USLUGE UNAPREņENJA

STANOVANJA I ZAJEDNICE

200.000,00 0,00 0,00 200.000,00

Izvor 4. PRIHODI ZA POSEBNE NAMJENE 200.000,00 0,00 0,00 200.000,00

4 Rashodi za nabavu nefinancijske imovine 200.000,00 0,00 0,00 200.000,00

42 Rashodi za nabavu proizvedene dugotrajne imovine 200.000,00 0,00 0,00 200.000,00

421 GraĽevinski objekti 200.000,00 0,00 0,00 200.000,00

Kapitalni projekt K100043 Izgradnja i ureĽenje ġetnice Porat- Mala Duba- Blato 50.000,00 0,00 0,00 50.000,00

FUNKCIJSKA KLASIFIKACIJA 06 USLUGE UNAPREņENJA

STANOVANJA I ZAJEDNICE

50.000,00 0,00 0,00 50.000,00

Izvor 4. PRIHODI ZA POSEBNE NAMJENE 50.000,00 0,00 0,00 50.000,00

4 Rashodi za nabavu nefinancijske imovine 50.000,00 0,00 0,00 50.000,00

42 Rashodi za nabavu proizvedene dugotrajne imovine 50.000,00 0,00 0,00 50.000,00

421 GraĽevinski objekti 50.000,00 0,00 0,00 50.000,00

Kapitalni projekt K100044 Izgradnja i ureĽenje ġetnice- Mala Duba 50.000,00 0,00 0,00 50.000,00

FUNKCIJSKA KLASIFIKACIJA 06 USLUGE UNAPREņENJA

STANOVANJA I ZAJEDN ICE

50.000,00 0,00 0,00 50.000,00

Izvor 4. PRIHODI ZA POSEBNE NAMJENE 50.000,00 0,00 0,00 50.000,00

4 Rashodi za nabavu nefinancijske imovine 50.000,00 0,00 0,00 50.000,00

42 Rashodi za nabavu proizvedene dugotrajne imovine 50.000,00 0,00 0,00 50.000,00

421 GraĽevinski objekti 50.000,00 0,00 0,00 50.000,00

Kapitalni projekt K100001 Izgradnja igraliġta 25.000,00 0,00 0,00 25.000,00

FUNKCIJSKA KLASIFIKACIJA 08 REKREACIJA, KULTURA I RELIGIJA 25.000,00 0,00 0,00 25.000,00

Izvor 4. PRIHODI ZA POSEBNE NAMJE NE 25.000,00 0,00 0,00 25.000,00

4 Rashodi za nabavu nefinancijske imovine 25.000,00 0,00 0,00 25.000,00

42 Rashodi za nabavu proizvedene dugotrajne imovine 25.000,00 0,00 0,00 25.000,00

421 GraĽevinski objekti 25.000,00 0,00 0,00 25.000,00

 44

Kapitalni p rojekt K100001 IZGRADNJA PROMETNICA 100.000,00 -100.000,00 -100,00 0,00

FUNKCIJSKA KLASIFIKACIJA 04 EKONOMSKI POSLOVI 100.000,00 -100.000,00 -100,00 0,00

Izvor 4. PRIHODI ZA POSEBNE NAMJENE 100.000,00 -100.000,00 -100,00 0,00

4 Rashodi za nabavu nefinancijske imovine 100.000,00 -100.000,00 -100,00 0,00

42 Rashodi za nabavu proizvedene dugotrajne imovine 100.000,00 -100.000,00 -100,00 0,00

421 GraĽevinski objekti 100.000,00 -100.000,00 -100,00 0,00

Kapitalni projekt K100003 Podgora- cesta na Velikom Brdu D8 500.000,00 -500.000,00 -100,00 0,00

FUNKCIJSKA KLASIFIKACIJA 04 EKONOMSKI POSLOVI 500.000,00 -500.000,00 -100,00 0,00

Izvor 4. PRIHODI ZA POSEBNE NAMJENE 500.000,00 -500.000,00 -100,00 0,00

4 Rashodi za nabavu nefinancijske imovine 500.000,00 -500.000,00 -100,00 0,00

41 Rashodi za nabavu neproizvedene dugotrajne imovine 300.000,00 -300.000,00 -100,00 0,00

411 Materijalna imovina - prirodna bogatstva 300.000,00 -300.000,00 -100,00 0,00

42 Rashodi za nabavu proizvedene dugotrajne imovine 200.000,00 -200.000,00 -100,00 0,00

421 GraĽevinski objekti 200.000,00 -200.000,00 -100,00 0,00

Kapitalni projekt K100002 Ģivogoġĺe- izgradnja groblja 200.000,00 0,00 0,00 200.000,00

FUNKCIJSKA KLASIFIKACIJA 06 USLUGE UNAPREņENJA

STANOVANJA I ZAJEDNICE

200.000,00 0,00 0,00 200.000,00

Izvor 4. PRIHODI ZA POSEBNE NAMJENE 200.000,00 0,00 0,00 200.000,00

4 Rashodi za nabavu nefinancijske imovine 200.000,00 0,00 0,00 200.000,00

42 Rashodi za nabavu proizvedene dugotrajne imovine 200.000,00 0,00 0,00 200.000,00

421 GraĽevinski objekti 200.000,00 0,00 0,00 200.000,00

Kapitalni projekt K100004 Igrane- rekonstrukcija i izgradnja groblja 150.000,00 0,00 0,00 150.000,00

FUNKCIJSKA KLASIFIKACIJA 06 USLUGE UNAPREņENJA

STANOVANJA I ZAJEDNICE

150.000,00 0,00 0,00 150.000,00

Izvor 4. PRIHODI ZA POSEBNE NAMJENE 150.000,00 0,00 0,00 150.000,00

4 Rashodi za nabavu nefinancijske imovine 150.000,00 0,00 0,00 150.000,00

41 Rashodi za nabavu neproizvedene dugotrajne imovine 70.000,00 0,00 0,00 70.000,00

411 Materijalna imovina - prirodna bogatstva 70.000,00 0,00 0,00 70.000,00

42 Rashodi za nabavu proizvedene dugotrajne imovine 80.000,00 0,00 0,00 80.000,00

421 GraĽevinski objekti 80.000,00 0,00 0,00 80.000,00

Kapitalni projekt K100005 Podgora- Izgradnja i ureĽenje groblja 210.000,00 -200.000,00 -95,24 10.000,00

FUNKCIJSKA KLASIFIKACIJA 06 USLUGE UNAPREņENJA

STANOVANJA I ZAJEDNICE

210.000,00 -200.000,00 -95,24 10.000,00

 45

Izvor 6. DONACIJE 210.000,00 -200.000,00 -95,24 10.000,00

4 Rashodi za nabavu nefinancijske imovine 210.000,00 -200.000,00 -95,24 10.000,00

42 Rashodi za nabavu proizvedene dugotrajne imovine 210.000,00 -200.000,00 -95,24 10.000,00

421 GraĽevinski objekti 210.000,00 -200.000,00 -95,24 10.000,00

Kapitalni projekt K100005 Javna rasvjeta- PODGORA 20.000,00 0,00 0,00 20.000,00

FUNKCIJSKA KLASIFIKACIJA 06 USLUGE UNAPREņENJA

STANOVANJA I ZAJEDNICE

20.000,00 0,00 0,00 20.000,00

Izvor 4. PRIHODI ZA POSEBNE NAMJENE 20.000,00 0,00 0,00 20.000,00

4 Rashodi za nabavu nefinancijske imovine 20.000,00 0,00 0,00 20.000,00

42 Rashodi za nabavu proizvedene dugotrajne imovine 20.000,00 0,00 0,00 20.000,00

421 GraĽevinski objekti 20.000,00 0,00 0,00 20.000,00

Kapitalni projekt K100010 Javna rasvjeta- DRAĠNICE 20.000,00 0,00 0,00 20.000,00

FUNKCIJSKA KLASIFIKACIJA 06 USLUGE UNAPREņENJA

STANOVANJA I ZAJEDNICE

20.000,00 0,00 0,00 20.000,00

Izvor 5. POMOĹI 20.000,00 0,00 0,00 20.000,00

4 Rashodi za nabavu nefinancijske imovine 20.000,00 0,00 0,00 20.000,00

42 Rashodi za nabavu proizvedene dugotrajne imovine 20.000,00 0,00 0,00 20.000,00

421 GraĽevinski objekti 20.000,00 0,00 0,00 20.000,00

Kapitalni projekt K100030 Javna rasvjeta- IGRANE 70.000,00 0,00 0,00 70.000,00

FUNKCIJSKA KLASIFIKACIJA 06 USLUGE UNAPREņENJA

STANOVANJA I ZAJEDNICE

70.000,00 0,00 0,00 70.000,00

Izvor 4. PRIHODI ZA POSEBNE NAMJENE 70.000,00 0,00 0,00 70.000,00

4 Rashodi za nabavu nefinancijske imovine 70.000,00 0,00 0,00 70.000,00

42 Rashodi za nabavu proizvedene dugotrajne imovine 70.000,00 0,00 0,00 70.000,00

421 GraĽevinski objekti 70.000,00 0,00 0,00 70.000,00

Kapitalni projekt K100040 Javna rasvjeta- ĢIVOGOĠĹE 190.000,00 0,00 0,00 190.000,00

FUNKCIJSKA KLASI FIKACIJA 06 USLUGE UNAPREņENJA

STANOVANJA I ZAJEDNICE

190.000,00 0,00 0,00 190.000,00

Izvor 4. PRIHODI ZA POSEBNE NAMJENE 190.000,00 0,00 0,00 190.000,00

4 Rashodi za nabavu nefinancijske imovine 190.000,00 0,00 0,00 190.000,00

42 Rashodi za nabavu proizvedene dugotrajne imovine 190.000,00 0,00 0,00 190.000,00

421 GraĽevinski objekti 190.000,00 0,00 0,00 190.000,00

Kapitalni projekt K100002 Nabava komunalnog vozila, kanti i postava zelenih

otoka

574.000,00 0,00 0,00 574.000,00

 46

FUNKCIJSKA KLASIFIK ACIJA 05 ZAĠTITA OKOLIĠA 574.000,00 0,00 0,00 574.000,00

Izvor 4. PRIHODI ZA POSEBNE NAMJENE 386.000,00 0,00 0,00 386.000,00

4 Rashodi za nabavu nefinancijske imovine 386.000,00 0,00 0,00 386.000,00

42 Rashodi za nabavu proizvedene dugotrajne imovine 386.000,00 0,00 0,00 386.000,00

422 Postrojenja i oprema 246.000,00 0,00 0,00 246.000,00

423 Prijevozna sredstva 140.000,00 0,00 0,00 140.000,00

Izvor 5. POMOĹI 188.000,00 0,00 0,00 188.000,00

4 Rashodi za nabavu nefinancijske imovine 188.000,00 0,00 0,00 188.000,00

42 Rashodi za nabavu proizvedene dugotrajne imovine 188.000,00 0,00 0,00 188.000,00

422 Postrojenja i oprema 96.000,00 0,00 0,00 96.000,00

423 Prijevozna sredstva 92.000,00 0,00 0,00 92.000,00

Program A09 PROGRAMSKA DJELATNOST SOCIJALNE SKRBI 270.000,00 13.000,00 4,81 283.000,00

Aktivnost A200000 POTICANJE USTANOVA I UDRUGA SOCIJALNOG

KARAKTERA

60.000,00 0,00 0,00 60.000,00

FUNKCIJSKA KLASIFIKACIJA 10 SOCIJALNA ZAĠTITA 60.000,00 0,00 0,00 60.000,00

Izvor 1. OPĹI PRIHODI I PRIMICI 60.000,00 0,00 0,00 60.000,00

3 Rashodi poslovanja 60.000,00 0,00 0,00 60.000,00

38 Ostali rashodi 60.000,00 0,00 0,00 60.000,00

381 Tekuĺe donacije 60.000,00 0,00 0,00 60.000,00

Tekuĺi projekt T100002 POMOĹ OBITELJIMA I KUĹANSTVIMA 190.000,00 13.000,00 6,84 203.000,00

FUNKCIJSKA KLASIFIKACIJA 10 SOCIJALNA ZAĠTITA 190.000,00 13.000,00 6,84 203.000,00

Izvor 1. OPĹI PRIHODI I PRIMICI 190.000,00 13.000,00 6,84 203.000,00

3 Rashodi poslovanja 190.000,00 13.000,00 6,84 203.000,00

37 Naknade graĽanima i kuĺanstvima na temelju osiguranja i

druge naknade

190.000,00 13.000,00 6,84 203.000,00

372 Ostale naknade graĽanima i kuĺanstvima iz proraļuna 190.000,00 13.000,00 6,84 203.000,00

Tekuĺi projekt T100004 POMOĹI UMIROVLJENICIMA 20.000,00 0,00 0,00 20.000,00

FUNKCIJSKA KLASIFIKACIJA 10 SOCIJALNA ZAĠTITA 20.000,00 0,00 0,00 20.000,00

Izvor 1. OPĹI PRIHODI I PRIMICI 20.000,00 0,00 0,00 20.000,00

3 Rashodi poslovanja 20.000,00 0,00 0,00 20.000,00

37 Naknade graĽanima i kuĺanstvima na temelju osiguranja i

druge naknade

20.000,00 0,00 0,00 20.000,00

 47

372 Ostale naknade graĽanima i kuĺanstvima iz proraļuna 20.000,00 0,00 0,00 20.000,00

Program A11 ZAĠTITA I SIGURNOST 615.000,00 0,00 0,00 615.000,00

Aktivnost A100001 TROĠKOVI CIVILNE ZAĠTITE 5.000,00 0,00 0,00 5.000,00

FUNKCIJSKA KLASIFIKACIJA 02 OBRANA 5.000,00 0,00 0,00 5.000,00

Izvor 1. OPĹI PRIHODI I PRIMICI 5.000,00 0,00 0,00 5.000,00

3 Rashodi poslovanja 5.000,00 0,00 0,00 5.000,00

38 Ostali rashodi 5.000,00 0,00 0,00 5.000,00

381 Tekuĺe donacije 5.000,00 0,00 0,00 5.000,00

Aktivnost A100002 OBRANA OD POĢARA 500.000,00 0,00 0,00 500.000,00

FUNKCIJSKA KLASIFIKACIJA 03 JAVNI RED I SIGURNOST 500.000,00 0,00 0,00 500.000,00

Izvor 1. OPĹI PRIHODI I PRIMICI 500.000,00 0,00 0,00 500.000,00

3 Rashodi poslovanja 500.000,00 0,00 0,00 500.000,00

38 Ostali rashodi 500.000,00 0,00 0,00 500.000,00

381 Tekuĺe donacije 500.000,00 0,00 0,00 500.000,00

Aktivnost A100003 PRIJEM DRUGIH VATROGASNIH POSTROJBI 50.000,00 0,00 0,00 50.000,00

FUNKCIJSKA KLASIFIKACIJA 03 JAVNI RED I SIGURNOST 50.000,00 0,00 0,00 50.000,00

Izvor 1. OPĹI PRIHODI I PRIMICI 50.000,00 0,00 0,00 50.000,00

3 Rashodi poslovanja 50.000,00 0,00 0,00 50.000,00

32 Materijalni rashodi 50.000,00 0,00 0,00 50.000,00

329 Ostali nespomenuti rashodi poslovanja 50.000,00 0,00 0,00 50.000,00

Aktivnost A100004 FINANCIRANJE UDRUGA OD ZNAĻAJA ZA ZAĠTITU I

SIGURNOST

60.000,00 0,00 0,00 60.000,00

FUNKCIJSKA KLASIFIKACIJA 03 JAVNI RED I SIGURNOST 10.000,00 0,00 0,00 10.000,00

Izvor 1. OPĹI PRIHODI I PRIMICI 10.000,00 0,00 0,00 10.000,00

3 Rashodi poslovanja 10.000,00 0,00 0,00 10.000,00

38 Ostali rashodi 10.000,00 0,00 0,00 10.000,00

381 Tekuĺe donacije 10.000,00 0,00 0,00 10.000,00

FUNKCIJSKA KLASIFIKACIJA 10 SOCIJALNA ZAĠTITA 50.000,00 0,00 0,00 50.000,00

Izvor 1. OPĹI PRIHODI I PRIMICI 50.000,00 0,00 0,00 50.000,00

3 Rashodi poslovanja 50.000,00 0,00 0,00 50.000,00

38 Ostali rashodi 50.000,00 0,00 0,00 50.000,00

381 Tekuĺe donacije 50.000,00 0,00 0,00 50.000,00

 48

Program A13 PROGRAMSKA DJELATNOST - ĠPORT 148.000,00 18.000,00 12,16 166.000,00

Aktivnost A100001 FINANCIRANJE ĠPORTSKIH UDRUGA I DRUĠTAVA 130.000,00 0,00 0,00 130.000,00

FUNKCIJSKA KLASIFIKACIJA 08 REKREACIJA, KULTURA I RELIGIJA 130.000,00 0,00 0,00 130.000,00

Izvor 1. OPĹI PRIHODI I PRIMICI 130.000,00 0,00 0,00 130.000,00

3 Rashodi poslovanja 130.000,00 0,00 0,00 130.000,00

32 Materijalni rashodi 20.000,00 0,00 0,00 20.000,00

323 Rashodi za usluge 20.000,00 0,00 0,00 20.000,00

38 Ostali rashodi 110.000,00 0,00 0,00 110.000,00

381 Tekuĺe donacije 110.000,00 0,00 0,00 110.000,00

Aktivnost A100002 FINANCIRANJE PRIJEVOZA DJECE NA TRENING 18.000,00 0,00 0,00 18.000,00

FUNKCIJSKA KLASIFIKACIJA 08 REKREACIJA, KULTURA I RELIGIJA 18.000,00 0,00 0,00 18.000,00

Izvor 1. OPĹI PRIHODI I PRIMICI 18.000,00 0,00 0,00 18.000,00

3 Rashodi poslovanja 18.000,00 0,00 0,00 18.000,00

32 Materijalni rashodi 18.000,00 0,00 0,00 18.000,00

323 Rashodi za usluge 18.000,00 0,00 0,00 18.000,00

Tekuĺi projekt T100001 TOUR OF CROATIA 0,00 18.000,00 0,00 18.000,00

FUNKCIJSKA KLASIFIKACIJA 08 REKREACIJA, KULTURA I RELIGIJA 0,00 18.000,00 0,00 18.000,00

Izvor 1. OPĹI PRIHODI I PRIMICI 0,00 18.000,00 0,00 18.000,00

3 Rashodi poslovanja 0,00 18.000,00 0,00 18.000,00

32 Materijalni rashodi 0,00 18.000,00 0,00 18.000,00

329 Ostali nespomenuti rashodi poslovanja 0,00 18.000,00 0,00 18.000,00

Program A17 PROGRAMSKA DJELATNOST -KULTURA i RELIGIJA 390.000,00 -18.000,00 -4,62 372.000,00

Aktivnost A100001 FINANCIRANJE KULTURNIH UDRUGA I DRUĠTAVA 130.000,00 -18.000,00 -13,85 112.000,00

FUNKCIJSKA KLASIFIKACIJA 08 REKREACIJA, KULTURA I RELIGIJA 130.000,00 -18.000,00 -13,85 112.000,00

Izvor 1. OPĹI PRIHODI I PRIMICI 130.000,00 -18.000,00 -13,85 112.000,00

3 Rashodi poslovanja 130.000,00 -18.000,00 -13,85 112.000,00

38 Ostali rashodi 130.000,00 -18.000,00 -13,85 112.000,00

381 Tekuĺe donacije 130.000,00 -18.000,00 -13,85 112.000,00

Aktivnost A100002 ODRĢAVANJE SPOMENIKA KULTURE I VJERSKIH

OBJEKATA

90.000,00 0,00 0,00 90.000,00

FUNKCIJSKA KLASIFIKACIJA 08 REKREACIJA, KULTURA I RELIGIJA 90.000,00 0,00 0,00 90.000,00

Izvor 1. OPĹI PRIHODI I PRIMICI 50.000,00 0,00 0,00 50.000,00

 49

3 Rashodi poslovanja 50.000,00 0,00 0,00 50.000,00

38 Ostali rashodi 50.000,00 0,00 0,00 50.000,00

381 Tekuĺe donacije 50.000,00 0,00 0,00 50.000,00

Izvor 4. PRIHODI ZA POSEBNE NAMJENE 40.000,00 0,00 0,00 40.000,00

3 Rashodi poslovanja 40.000,00 0,00 0,00 40.000,00

32 Materijalni rashodi 40.000,00 0,00 0,00 40.000,00

323 Rashodi za usluge 40.000,00 0,00 0,00 40.000,00

Aktivnost A100005 ORGANIZIRANJE KULTURNIH ZBIVANJA I

PROSLAVA

150.000,00 0,00 0,00 150.000,00

FUNKCIJSKA KLASIFIKACIJA 08 REKRE ACIJA, KULTURA I RELIGIJA 150.000,00 0,00 0,00 150.000,00

Izvor 4. PRIHODI ZA POSEBNE NAMJENE 150.000,00 0,00 0,00 150.000,00

3 Rashodi poslovanja 150.000,00 0,00 0,00 150.000,00

32 Materijalni rashodi 150.000,00 0,00 0,00 150.000,00

323 Rashodi za usluge 50.000,00 0,00 0,00 50.000,00

329 Ostali nespomenuti rashodi poslovanja 100.000,00 0,00 0,00 100.000,00

Kapitalni projekt K100010 IZGRADNJA SPOMEN OBILJEĢJA

DOMOVINSKOM RATU

20.000,00 0,00 0,00 20.000,00

FUNKCIJSKA KLASIFIKACIJA 08 REKREACIJA, KULTURA I RELIGIJA 20.000,00 0,00 0,00 20.000,00

Izvor 1. OPĹI PRIHODI I PRIMICI 20.000,00 0,00 0,00 20.000,00

4 Rashodi za nabavu nefinancijske imovine 20.000,00 0,00 0,00 20.000,00

42 Rashodi za nabavu proizvedene dugotrajne imovine 20.000,00 0,00 0,00 20.000,00

426 Nematerijalna proizvedena imovina 20.000,00 0,00 0,00 20.000,00

Program A22 CIVILNO DRUĠTVO I OSTALE DRUĠTVENE POTREBE 5.000,00 0,00 0,00 5.000,00

Aktivnost A100001 FINANCIRANJE UDRUGA 5.000,00 0,00 0,00 5.000,00

FUNKCIJSKA KLASIFIKAC IJA 10 SOCIJALNA ZAĠTITA 5.000,00 0,00 0,00 5.000,00

Izvor 1. OPĹI PRIHODI I PRIMICI 5.000,00 0,00 0,00 5.000,00

3 Rashodi poslovanja 5.000,00 0,00 0,00 5.000,00

38 Ostali rashodi 5.000,00 0,00 0,00 5.000,00

381 Tekuĺe donacije 5.000,00 0,00 0,00 5.000,00

GLAVA 02 ODGOJ I OBRAZOVANJE 947.000,00 0,00 0,00 947.000,00

Program A15 ODGOJ I OBRAZOVANJE 947.000,00 0,00 0,00 947.000,00

Aktivnost A100001 REDOVNA DJELATNOST DJEĻJEG VRTIĹA-MORSKI

KONJIĹ

790.000,00 0,00 0,00 790.000,00

 50

FUNKCIJSKA KLASIFIKACIJA 09 OBRAZOVANJE 790.000,00 0,00 0,00 790.000,00

Izvor 1. OPĹI PRIHODI I PRIMICI 790.000,00 0,00 0,00 790.000,00

3 Rashodi poslovanja 790.000,00 0,00 0,00 790.000,00

31 Rashodi za zaposlene 735.000,00 0,00 0,00 735.000,00

311 Plaĺe (Bruto) 735.000,00 0,00 0,00 735.000,00

32 Materijalni rashodi 55.000,00 0,00 0,00 55.000,00

322 Rashodi za materijal i energiju 15.000,00 0,00 0,00 15.000,00

323 Rashodi za usluge 40.000,00 0,00 0,00 40.000,00

Aktivnost A100001 USLUGE U ĠKOLSTVU IZNAD STANDARDA 5.000,00 0,00 0,00 5.000,00

FUNKCIJSKA KLASIFIKACIJA 09 OBRAZOVANJE 5.000,00 0,00 0,00 5.000,00

Izvor 1. OPĹI PRIHODI I PRIMICI 5.000,00 0,00 0,00 5.000,00

3 Rashodi poslovanja 5.000,00 0,00 0,00 5.000,00

36 Pomoĺi dane u inozemstvo i unutar opĺeg proraļuna 5.000,00 0,00 0,00 5.000,00

366 Pomoĺi proraļunskim korisnicima drugih proraļuna 5.000,00 0,00 0,00 5.000,00

Aktivnost A100001 Sufinanciranje cijene prijevoza uļenicima i studentima 80.000,00 0,00 0,00 80.000,00

FUNKCIJSKA KLASIFIKACIJA 09 OBRAZOVANJE 80.000,00 0,00 0,00 80.000,00

Izvor 1. OPĹI PRIHODI I PRIMICI 80.000,00 0,00 0,00 80.000,00

3 Rashodi poslovanja 80.000,00 0,00 0,00 80.000,00

37 Naknade graĽanima i kuĺanstvima na temelju osiguranja i

druge naknade

80.000,00 0,00 0,00 80.000,00

372 Ostale naknade graĽanima i kuĺanstvima iz proraļuna 80.000,00 0,00 0,00 80.000,00

Tekuĺi projekt T100001 DAROVI DJECI 15.000,00 0,00 0,00 15.000,00

FUNKCIJSKA KLASIFIKACIJA 09 OBRAZOVANJE 15.000,00 0,00 0,00 15.000,00

Izvor 1. OPĹI PRIHODI I PRIMICI 15.000,00 0,00 0,00 15.000,00

3 Rashodi poslovanja 15.000,00 0,00 0,00 15.000,00

37 Naknade graĽanima i kuĺanstvima na temelju osiguranja i

druge naknade

15.000,00 0,00 0,00 15.000,00

372 Ostale naknade graĽanima i kuĺanstvima iz proraļuna 15.000,00 0,00 0,00 15.000,00

Tekuĺi projekt T100001 Nagrade uļenicima i studentima 25.000,00 0,00 0,00 25.000,00

FUNKCIJSKA KLASIFIKACIJA 09 OBRAZOVANJE 25.000,00 0,00 0,00 25.000,00

Izvor 1. OPĹI PRIHODI I PRIMICI 25.000,00 0,00 0,00 25.000,00

3 Rashodi poslovanja 25.000,00 0,00 0,00 25.000,00

 51

38 Ostali rashodi 25.000,00 0,00 0,00 25.000,00

381 Tekuĺe donacije 25.000,00 0,00 0,00 25.000,00

Tekuĺi projekt T100001 Sufinanciranje asistenta u predġkolskom odgoju 32.000,00 0,00 0,00 32.000,00

FUNKCIJSKA KLASIFIKACIJA 09 OBRAZOVANJE 32.000,00 0,00 0,00 32.000,00

Izvor 1. OPĹI PRIHODI I PRIMICI 32.000,00 0,00 0,00 32.000,00

3 Rashodi poslovanja 32.000,00 0,00 0,00 32.000,00

31 Rashodi za zaposlene 32.000,00 0,00 0,00 32.000,00

311 Plaĺe (Bruto) 32.000,00 0,00 0,00 32.000,00

3. PLAN RAZVOJNIH PROGRAMA

Osnovni ciljevi u provoĽenju politike Opĺine Podgora su : odrģivi gospodarski razvoj i poticanje zapoġljavanja tj. zadrģavanje postojeĺe razine
zaposlenosti i ģivotnog standarda, odrģavanje i poboljġanje kvalitete komunalne infrastrukture te izgradnja nove komunalne infrastrukture, briga o
zdravlju i socijalnoj sigurnosti, organiziranje kulturnih dogaĽanja te oļuvanje i obnova kulturne baġtine.

 2015.GOD 2016.GOD 2017.GOD UKUPNO

Cilj: UreĽenje

prostora radi efikasne

namjene

Program 1000 PROSTORNO PLANIRANJE 898.000,00 1.600.000,00 1.350.000,00 3.848.000,00 Pokazatelj rezultata

Mjera: Kapitalni projekt K100001 Izrada prostornih planova 898.000,00 1.600.000,00 1.350.000,00 3.848.000,00 Pokrivenost prostora

prostorno- planskom

dokumentacijom

Cilj: UreĽenje

prostora radi efikasne

namjene

Program 1001 IZRADA PROJEKTNE

DOKUMENTACIJE

1.289.000,00 800.000,00 750.000,00 2.839.000,00 Pokazatelj rezultata

Mjera: Kapitalni projekt K100001 Izrada projektne

dokumentacije

1.289.000,00 800.000,00 750.000,00 2.839.000,00 Pokrivenost prostora

prostorno- planskom

dokumentacijom

Cilj: jaļanje

komunalne

infrastrukture i razvoj

turizma

Program 1100 IZGRADNJA I UREņENJE

JAVNIH POVRĠINA OPĹINE

PODGORA

2.420.000,00 1.350.000,00 1.050.000,00 4.820.000,00 Pokazatelj rezultata

 52

Mjera: Kapitalni projekt K100001 Izgradnja i ureĽenje

pjeġaļkih zona i ġetnica- PODGORA

100.000,00 550.000,00 250.000,00 900.000,00 Izgradnja u m

Mjera: Kapitalni projekt K100002 Izgradnja i ureĽenje

pjeġaļkih povrġina- Draġnice

50.000,00 200.000,00 200.000,00 450.000,00 Izgradnja u m

Mjera: Kapitalni projekt K100030 Izgradnja i ureĽenje

pjeġaļkih zona i ġetnica- IGRANE

1.270.000,00 400.000,00 400.000,00 2.070.000,00 Izgradnja u m

Mjera: Kapitalni projekt K100031 Izgradnja i ureĽenje

pjeġaļke zone- Igrane Punta

550.000,00 0,00 0,00 550.000,00 Izgradnja u m

Mjera: Kapitalni projekt K100032 Izgradnja i ureĽenje

obalnog pojasa- Igrane Ģanjeva

50.000,00 0,00 0,00 50.000,00 Izgradnja u m

Mjera: Kapitalni projekt K100040 Izgradnja i ureĽenje ġetnice

i obalnog pojasa- Ģivogoġĺe (Porat,

Blato i Mala Duba)

100.000,00 200.000,00 200.000,00 500.000,00 Izgradnja u m

Mjera: Kapitalni projekt K100042 Izgradnja i ureĽenje ġetnice-

Ģivogoġĺe Blato

200.000,00 0,00 0,00 200.000,00 Izgradnja u m

Mjera: Kapitalni projekt K100043 Izgradnja i ureĽenje ġetnice

Porat- Mala Duba- Blato

50.000,00 0,00 0,00 50.000,00 Izgradnja u m

Mjera: Kapitalni projekt K100044 Izgradnja i ureĽenje ġetnice-

Mala Duba

50.000,00 0,00 0,00 50.000,00 Izgradnja u m

Cilj: jaļanje

komunalne

infrastrukture

Program 1200 IZGRADNJA I UREņENJE

SPORTSKO-REKREACIJS KIH

TERENA I POVRĠINA

25.000,00 100.000,00 100.000,00 225.000,00 Pokazatelj rezultata

Mjera: Kapitalni projekt K100001 Izgradnja igraliġta 25.000,00 100.000,00 100.000,00 225.000,00 Broj i opremljenost

igraliġta

 Program 2000 IZGRADNJA I UREņENJE

NERAZV RSTANIH CESTA

0,00 600.000,00 500.000,00 1.100.000,00 Pokazatelj rezultata

Mjera: Kapitalni projekt K100001 Izgradnja prometnica 0,00 400.000,00 300.000,00 700.000,00 Izgradnja u m

Mjera: Kapitalni projekt K100003 Podgora- cesta na Velikom

Brdu D8

0,00 200.000,00 200.000,00 400.000,00 Izgradnja u m

Cilj: jaļanje

komunalne

infrastrukture

Program 2500 IZGRADNJA I UREņENJE

GROBLJA

360.000,00 550.000,00 750.000,00 1.660.000,00 Pokazatelj rezultata

Mjera: Kapitalni projekt K100002 Ģivogoġĺe- izgradnja

groblja

200.000,00 300.000,00 100.000,00 600.000,00 UreĽenost groblja

Mjera: Kapitalni projekt K100004 Igrane- rekonstrukcija i

izgradnja groblja

150.000,00 150.000,00 150.000,00 450.000,00 UreĽenost groblja

Mjera: Kapitalni projekt K100005 Podgora- Izgradnja i

ureĽenje groblja

10.000,00 0,00 400.000,00 410.000,00 UreĽenost groblja

 53

Mjera: Kapitalni projekt K100010 Draġnice- Izgradnja i

ureĽenje groblja

0,00 100.000,00 100.000,00 200.000,00 UreĽenost groblja

Cilj: jaļanje

komunalne

infrastrukture

Program 3000 ODVODNJA I

PROĻIĠĹAVANJE OTPADNIH

VODA

0,00 100.000,00 100.000,00 200.000,00 Pokazatelj rezultata

Mjera: Kapitalni projekt K100001 IZGRADNJA SUSTAVA

OTPADNIH VODA

0,00 100.000,00 100.000,00 200.000,00 Izgradnja kanalizacije

u m

Cilj: jaļanje

komunalne

infrastrukture

Program 5000 IZGRADNJA JAVNE

RASVJETE

300.000,00 640.000,00 660.000,00 1.600.000,00 Pokazatelj rezultata

Mjera: Kapitalni projekt K100002 Ulaganja u javnu rasvjetu 0,00 200.000,00 200.000,00 400.000,00 broj rasvjetnih tijela

Mjera: Kapitalni projekt K100005 Javna rasvjeta- PODGORA 20.000,00 150.000,00 150.000,00 320.000,00 broj rasvjetnih tijela

Mjera: Kapitalni projekt K100010 Javna rasvjeta- DRAĠNICE 20.000,00 50.000,00 50.000,00 120.000,00 broj rasvjetnih tijela

Mjera: Kapitalni projekt K100030 Javna rasvjeta- IGRANE 70.000,00 100.000,00 100.000,00 270.000,00 broj rasvjetnih tijela

Mjera: Kapitalni projekt K100040 Javna rasvjeta-

ĢIVOGOĠĹE

190.000,00 140.000,00 160.000,00 490.000,00 broj rasvjetnih tijela

Cilj: poticanje

energetske

uļinkovitosti

Program 4000 Projekt eko rasvjete 3.358.000,00 400.000,00 400.000,00 4.158.000,00 Pokazatelj rezultata

Mjera: Kapitalni projekt K100003 ProvoĽenje projekta eko

rasvjete

3.358.000,00 400.000,00 400.000,00 4.158.000,00 broj rasvjetnih tijela

Mjera: Program 9000 IZGRADNJA OSTALIH

OBJEKATA KOMU NALNE

INFRSTRUKTURE

574.000,00 600.000,00 500.000,00 1.674.000,00 Pokazatelj rezultata

Mjera: Kapitalni projekt K100002 Nabava komunalnog vozila,

kanti i postava opreme zelenih otoka

574.000,00 600.000,00 500.000,00 1.674.000,00 broj eko kontejnera i

vozila

Ă

Ļlanak 2.

Ovaj Proraļun o izmjenama i dopunama proraļuna Opĺine Podgora za 2015. godinu stupa na snagu osmog dana od dana objave u ñGlasnikuò- sluģbenom glasilu

Opĺine Podgora.

KLASA: 400-06/15-01/5

URBROJ: 2147/05-02/01-15-1

Podgora, 19. svibnja 2015. godine PREDSJEDNIK OPĹINSKOG VIJEĹA

 Ivo Mihaljeviĺ, v.r.

Na temelju ļlanka 30. Zakona o komunalnom gospodarstvu (ñNarodne novineò broj: 26/03, 82/04,
110/04, 178/04 i 49/11,84/11, 90/11, 144/12, 94/13, 153/13, 147/14) i ļlanka 32. Statuta Opĺine Podgora
(ñGlasnik Opĺine Podgoraò broj 5/09, 9/09, 3/13 i 3/15), Opĺinsko vijeĺe Opĺine Podgora na 24. sjednici
odrģanoj 19. svibnja 2015. godine donijelo je:

P R O G R A M

gradnje objekata i ureĽaja komunalne

infrastrukture u Opĺini Podgora u 2015. godini

Ļlanak 1.

 Ovim Programom gradnje objekata i ureĽaja komunalne infrastrukture za 2015. godinu utvrĽuje
se graĽenje objekata i ureĽaja komunalne infrastrukture i nabava opreme na podruļju Opĺine Podgora
(u daljnjem tekstu: Program), koje se financira iz:

- Komunalnog doprinosa,

- Proraļuna Opĺine Podgora,

- Pomoĺi iz ģupanijskog i drģavnog proraļuna

- Naknada za dodijeljeno grobljansko mjesto

 Program sadrģi :

- procjenu troġkova za gradnju pojedinih objekata i ureĽaja, te za nabavu opreme,

- iskaz financijskih sredstava potrebnih za ostvarivanje Programa s naznakom izvora financiranja

po djelatnostima.

- Ļlanak 2.

Program se temelji na prostorno ï planskoj dokumentaciji Opĺine Podgora, razvojnoj politici,

ukazanim potrebama za izgradnjom odreĽenih objekata i ureĽaja komunalne infrastrukture po pojedinim
lokacijama i raspoloģivim financijskim sredstvima.

Ļlanak 3.

A.) GRADNJA OBJEKATA I UREņAJA KOMUNALNE INFRASTRUKTURE ZA JAVNE
POVRĠINE, NERAZVRSTANE CESTE, GROBLJA I JAVNU RASVJETU

1. JAVNE POVRĠINE

 Gradnja nogostupa, ureĽenje javnih povrġina
- Izgradnja i ureĽenje pjeġaļkih zona; stubiġta; ġetnica i obalnog pojasa-Podgora.....................100.000,00 kn

- Izgradnja i ureĽenje obalnog pojasa Draġnice Porat..50.000,00 kn

- Izgradnja i ureĽenje pjeġaļke zone ,ġetnice i obalnog pojasa Igrane 1.270.000,00 kn

- Izgradnja i ureĽenje pjeġaļke zone ,ġetnice i obalnog pojasa Igrane - Punta........................ 550.000,00 kn

- Izgradnja i ureĽenje obalnog pojasa Ģanjeva Igraneéééééééééééééééé 50.000.00 kn

- Izgradnja i ureĽenje obalnog pojasa Ģivogoġĺe - Porat..100.000,00 kn

- Izgradnja i ureĽenje ġetnice Ģivogoġĺe Blatoééééééééééééééééééé..200.000,00 kn

- Izgradnja i ureĽenje ġetnice Porat-Mala Duba-Blato ééééééééééééééééé50.000,00 kn

- Izgradnja i ureĽenje ġetnice i javne povrġine Mala Duba ééééééééééééééé50.000,00 kn

UKUPNO: 2.420.000,00 kn

2. DJEĻJA IGRALIĠTA SPORTSKI TERENI

- Izgradnja djeļjeg igraliġta Ģivogoġĺe - Blatoééééééééééééééééééééé25.000,00 kn

UKUPNO: 25.000,00 kn

3. IZGRADNJA GROBLJA

Izgradnja i ureĽenje starog groblja Podgoraéééééééééééééééééééééééé.10.000,00 kn

Izgradnja i ureĽenje groblja Ģivogoġĺeééééééééééééééééééééééééé..200.000,00 kn

Izgradnja i ureĽenje groblja Igraneéééééééééééééééééééééééééééé80.000,00 kn

Otkup zemljiġta za groblje- Igrane ééééééééééééééééééééééééééé70.000,00 kn

UKUPNO: 360.000,00 kn

4. JAVNA RASVJETA

 Izgradnja javne rasvjete

- UreĽenje rasvjete u Podgori ééééééééééééééééééééééé.................... .20.000,00 kn

- Izgradnja javne rasvjete u Draġnicama éééééééééééééééé............................... 20.000,00 kn

- Izgradnja javne rasvjete u Igranima ééééééééé.........éééééééé...................... 70.000,00 kn

- Izgradnja javne rasvjete od Ģivogoġĺa do Igranaéééééééééééé....................éé 70.000,00 kn

- Izgradnja javne rasvjete Mala Duba ééééééééééééééééééééééééé.. 70.000,00 kn

- Izgradnja javne rasvjete naselja Strnj ééééééééééééééééééééééééé. 50.000,00 kn

Poslovi obuhvaĺaju izgradnju i djelomiļnu rekonstrukciju javne rasvjete.

 UKUPNO: 300.000,00 kn
__

5. IZGRADNJA OSTALIH OBJEKATA KOMUNALNE INFRASTRUKTURE

Nabava i postava opreme za zelene otokeééééééééé..................éééééééééé 100.000,00 kn

Nabava komunalnog vozila..232.000,00 kn

Nabava komunalne opreme i kontejnera za vozilo ..242.000,00 kn

UKUPNO: 574.000,00 kn

REKAPITULACIJA:

1. JAVNE POVRĠINE 2.420.000,00 kn

2. DJEĻJA IGRALIĠTA, SPORTSKI TERENI 25.000,00 kn

3. IZGRADNJA I UREņENJE GROBLJA 360.000,00 kn

4. JAVNA RASVJETA 300.000,00 kn

5. IZGRADNJA OSTALIH OBJEKATA KOMUNALNE INFRASTRUKTURE 574.000,00 kn

SVEUKUPNO A): 3.679.000,00 kn

Ļlanak 4.

Financiranje graĽenja objekata i ureĽaja i nabavka opreme iz ļlanka 3. ovog Programa vrġit ĺe se iz:

1. Komunalnog doprinosaéééé...2.600.000,00 kn
2. Pomoĺi iz ģupanijskog i drģavnog proraļuna ..210.000,00 kn
3. Donacije od fiziļkih i pravnih osoba .. éééé.. 660.000,00 kn
4. Proraļun Opĺine Podgoraéééé... 209.000,00 kn

SVEUKUPNO: 3.679.000,00 kn

Ļlanak 5.

Vrijednost pojedinih radova ovog Programa utvrĽena je na temelju aproksimativnih koliļina i prosjeļnih
cijena graĽenja objekata i ureĽaja komunalne infrastrukture na podruļju Opĺine Podgora.
Konaļna vrijednost svakog pojedinog objekta utvrdit ĺe se na temelju stvarnih i ukupnih troġkova koji
sadrģe, ovisno o uvjetima, rjeġavanje imovinskih odnosa, projektiranje, nadzor i izvoĽenje radova.

Ļlanak 6.

Ustupanje radova po ovom Programu obavljat ĺe se sukcesivno, u skladu sa Zakonom o javnom nabavi i
Zakonom o komunalnom gospodarstvu.

Ļlanak 7.

Ukoliko se tijekom realizacije Programa opravdano pojavi potreba za gradnjom objekata koji nisu
predviĽeni Programom, o njihovoj realizaciji posebnu odluku donosit ĺe Opĺinsko vijeĺe Opĺine Podgora
na prijedlog struļnih sluģbi Opĺine Podgora.

Ļlanak.8

Naļelnik Opĺine Podgora duģan je do kraja oģujka 2016. godine podnijeti Opĺinskom vijeĺu Opĺine
Podgora izvjeġĺe o izvrġenju ovog Programa za 2015. godinu.

Ļlanak 9.

Ovaj Program stupa na snagu osmog dana od dana objave u ĂGlasnikuñ- sluģbenom glasilu

Opĺine Podgora.

Danom stupanja na snagu ovog Programa prestaje vaģiti Program gradnje objekata i ureĽaja

komunalne infrastrukture u Opĺini Podgora u 2015. godini (ĂGlasnikñ- sluģbeno glasilo Opĺine

Podgora broj:12/2014)

KLASA: 400-06/15-01/3

URBROJ: 2147/05-02/01-15-1

Podgora, 19. svibnja 2015. godine

 PREDSJEDNIK
 OPĹINSKOG VIJEĹA

 Ivo Mihaljeviĺ, v.r.

Na temelju ļlanka 28. Zakona o komunalnom gospodarstvu (çNarodne novineè broj 26/03, 82/04,

110/04, 178/04 i 49/11,84/11, 90/11, 144/12, 94/13, 153/13, 147/14) i ļlanka 32. Statuta Opĺine Podgora

(Glasnik Opĺine Podgora 5/09, 9/09, 3/13 i 3/15), Opĺinsko vijeĺe Opĺine Podgora na 24. sjednici

odrģanoj 19. svibnja 2015. godine donijelo je:

P R O G R A M

odrģavanja komunalne infrastrukture

u Opĺini Podgora u 2015. godini

Ļlanak 1.

Ovim Programom odreĽuje se odrģavanje komunalne infrastrukture u 2015. godini na podruļju Opĺine

Podgora.

Program obuhvaĺa:

1. Ļiġĺenje i odrģavanje javno prometnih povrġina

2. Ļiġĺenje i odrģavanje zelenih povrġina

3. Ļiġĺenje i odrģavanje groblja

4. Odrģavanje plaģnih povrġina i priobalne infrastrukture

5. Odrģavanje javne rasvjete

6. Odrģavanje cesta, nogostupa i puteva

7. Odrģavanje poslovnih zgrada

8. Nabavu materijala i dijelova za tekuĺe i investicijsko odrģavanje

9. UreĽenje mjesta za boģiĺne i novogodiġnje praznike

Programom iz stavka 1.ovog ļlanka utvrĽuje se :

- opseg i opis poslova odrģavanja s procjenom pojedinih troġkova, po djelatnostima

- iskaz financijskih sredstava potrebnih za ostvarivanje programa, s naznakom izvora financiranja.

Ļlanak 2.

U 2015.godini odrģavanje komunalne infrastrukture iz ļlanka 1. ove odluke u Opĺini Podgora obuhvaĺa:

1. Odrģavanje opĺinske imovine 40.000,00 kn

¶ 1. Materijal za odrģavanje opĺinske imovine ééé.é.20.000,00 kn

¶ 2. Uredski prostoriééééééééé........................20.000,00 kn

2. Odrģavanje groblja 130.000,00 kn

¶ 1. Odrģavanje groblja po ugovoru ééééééééé.130.000,00 kn

3. Odrģavanje nerazvrstanih cesta Opĺine Podgora 515.000,00

1 Podgora- odrģavanje nerazvrstanih cesta................................... 50.000,00 kn
2. Draġnice: - odrģavanje nerazvrstanih cesta20.000,00 kn
3. Igrane: - odrģavanje nerazvrstanih cesta50.000,00 kn
4. Ģivogoġĺe: - odrģavanje nerazvrstanih cesta395.000,00 kn
 -Blato ïĢivogoġĺe 88.000,00 kn
 -cesta za groblje Murava- Ģivogoġĺe 307.000,00 kn

Podrazumijeva se odrģavanje nerazvrstanih cesta i protupoģarnih putova.

4. Odrģavanje plaģa Opĺine Podgora 615.000,00 kn

¶ Odrģavanje plaģa Podgora éééééééé..ééé........300.000,00 kn

¶ Odrģavanje plaģa Draġnice éééééééééééééé..50.000,00 kn

¶ Odrģavanje plaģa Igrane éééééééééééé.ééé100.000,00 kn

¶ Odrģavanje plaģa Ģivogoġĺe ééééééééééééé..165.000.00 kn

5. Odrģavanje zelenih povrġina: 104.000,00 kn

1. Odrģavanje zelenih povrġina po Ugovoruééé................................ 63.000,00 kn
2. UreĽenje zelenih povrġina Igraneéééééééééééééé......41.000,00 kn

6. Odrģavanje ostalih povrġinaééééééé...............................80.000,00 kn

1. Igrane - odrģavanje ostalih javnih povrġinaéé................................10.000,00 kn

2. Ģivogoġĺe- odrģavanje ostalih javnih povrġinaé.............................. 70.000,00 kn

7. Nabava opreme, materijala i sitnog inventara za odrģavanje komunalne

infrastrukture Opĺine Podgoraéééééééééééééé 135.000,00 kn

1. Materijal i dijelovi za tekuĺe i investicijsko odrģavanjeéééé 60.000,00 kn

2. Sitni inventar ...5.000,00 kn

3. Nabava opreme za komunalnu infrastrukturu...................................70.000,00 kn

8. Javna rasvjetaéééééééééééé...................é743.000,00 kn

¶ Opskrba elektriļnom energijomééééééé.........313.000,00 kn

¶ Mreģarinaé..ééééééééééééééé..é180.000,00 kn

¶ Tekuĺe odrģavanje javne rasvjete po ugovoru ééé..100.000,00 kn

¶ Investicijsko odrģavanje javne rasvjete po ugovorué....150.000,00 kn

9.Pruģanje energetske usluge u uġtedi elektriļne energije u javnoj rasvjeti
..............3.358.000,00 kn

Radovi obuhvaĺaju modernizaciju postojeĺe javne rasvjete na podruļju cijele Opĺine Podgora,
sve prema projektu TD-E-19/13 odobrenom od strane Ministarstva zaġtite okoliġa

10.UreĽenje mjesta za Boģiĺ i Novu godinu i druga dogaĽanja.....85.000,00 kn

¶ Iluminacija ééééééééé...37.000,00 kn

¶ Najamnina za opremu ï iluminacija ééééééé............. 26.000,00 kn

¶ Nabava ukrasne opremeéééééééééééé..............22.000,00 kn

11. Odrģavanje ļistoĺe i zaġtita okoliġa:ééééééééé.1.230.000,00 kn

¶ Dezinsekcija i deratizacija éééééééééééé....40.000,00 kn

¶ Ļiġĺenje divljih deponija ..20.000,00 kn

¶ Ļiġĺenje javnih povrġina Opĺine Podgoraéé.............ééé.750.000,00 kn

¶ Najam eko wc- kabinaééééééééééééééé.......60.000,00 kn

¶ Eko-renta odlagaliġtaéééééééééééé....200.000,00 kn

¶ Sanacijska cijena odlagaliġta ééééééééééé..160.000,00 kn

12. ProvoĽenje projekta Eko edukacija za ļiġĺu buduĺnost Opĺine Podgoraéé121.700,00 kn

¶ Ljudski resursiééééééééééééééééééééé..é..70.100,00 kn

¶ Promidģbeni materijaliéééééééééééééééééééé12.000,00 kn

¶ Uredski materijaléééééééééééééééééééééé.17.000,00 kn

¶ Tisakééééééééééééééééééééééééééé13.000,00 kn

¶ Ostali nespomenuti rashodiééééééééééééééééééé9.600,00 kn

Financiranje odrģavanja komunalne infrastrukture Opĺine Podgora u 2015.godini vrġit ĺe se iz

sredstava:

- Komunalne naknadeéééé..........................éé.ééé790.000,00 kn

- Proraļuna Opĺine ... 3.096.700,00 kn

- Pomoĺi iz ģupanijskog i drģavnog proraļunaé................1.400.000,00 kn

- Naknada za sanaciju odlagaliġtaéé..ééé........................160.000,00 kn

- Naknade za ureĽenje i odrģavanje grobljaéé.......................170.000,00 kn

- Naknade za koncesiju na pomorskom dobru........................... 400.000,00 kn

- Boraviġne pristojbeéééééééééé....................é1.140.000,00 kn

IÌÁÎÁË σȢ

Ovaj Program stupa na snagu osmog dana od dana objave u ĂGlasnikuñ- sluģbenom glasilu Opĺine

Podgora.

Danom stupanja na snagu ovog Programa prestaje vaģiti Program odrģavanja komunalne infrastrukture u

2015. godini u Opĺini Podgora (ĂGlasnikñ- sluģbeno glasilo Opĺine Podgora broj:12/2014)

KLASA: 400-06/15-01/6

URBROJ: 2147/05-02/01-15-1

Podgora, 19. svibnja 2015. godine

 PREDSJEDNIK

 OPĹINSKOG VIJEĹA

 Ivo Mihaljeviĺ, v.r.

Na temelju ļlanka 9a. Zakona o financiranju javnih potreba u kulturi (ĂNarodne novineñ broj 47/90,

27/93, 38/09), te ļlanka 32. Statuta Opĺine Podgora (Glasnik Opĺine Podgora 5/09, 9/09, 3/13 i 3/15),

Opĺinsko vijeĺe Opĺine Podgora na svojoj 24. sjednici odrģanoj 19. svibnja 2015. godine, donosi;

PROGRAM JAVNIH POTREBA U KULTURI I RELIGIJI

OPĹINE PODGORA ZA 2015. GODINU

Ļlanak 1.

 Program javnih potreba u kulturi i religiji za 2015 .godinu ostvariti ĺe se kroz financiranje

djelatnosti klapa sa podruļja Opĺine Podgora, kulturno umjetniļkih druġtava sa podruļja Opĺine

Podgora, donacije vjerskim zajednicama i objektima, te posebne programe koje ĺe provoditi Jedinstveni

upravni odjel: proslava Dana opĺine, obiljeģavanje ostalih prigodnih blagdana te investicijsko i tekuĺe

odrģavanje spomenika kulture.

Ļlanak 2.

U 2015.godini Program javnih potreba u kulturi i religiji iz ļlanka 1. ove odluke u Opĺini Podgora

obuhvaĺa:

I Tekuĺe donacije Klapama

 Za financiranje rada mjeġovite klape PODGORA planiraju se sredstva u iznosu od 15.000,00 kn

koja ĺe se koristiti za pokrivanje troġkova probi i nastupa u 2015.godini.

 Za financiranje rada muġke klape PALINA planiraju se sredstva u iznosu od 5.000,00 kn koja ĺe

se koristiti za pokrivanje troġkova probi i nastupa u 2015.godini.

 Za financiranje rada klape Igrane koja djeluje u sklopu Udruge Igrane planiraju se sredstva u

iznosu od 10.000,00 kn za pokriĺe troġkova probi i nastupa u 2015.godini.

II Tekuĺe donacije Kulturno umjetniļkim druġtvima

 Za financiranje rada Kulturno umjetniļkog druġtva çMilan Kurtiĺè Podgora planiraju se sredstva

u iznosu od 40.000,00 kn.

III Udruga Igrane

 Za sufinanciranje programa Udruge Igrane i to (Dani kralja Artura i Ļuvari Isusova groba i djeļja

glazbena radionica) planiraju se sredstva u iznosu od 30.000,00 kn koja ĺe se koristiti za realizaciju

programa rada u 2015. godini

IV Ostale nespomenute donacije

 Planira se financiranje naknadno pristiglih nepredviĽenih donacija iz podruļja kulture i religije u

iznosu od 12.000,00 KN

V Tekuĺe donacije vjerskim zajednicama i objektima

 Planiraju se tekuĺe donacije u iznosu:

- Ģupni ured Podgora éééé.. 10.000,00 kn

- Ģupni ured Draġniceéééé. 10.000,00 kn

- Ģupni ured Igraneééééé. 10.000,00 kn

- Ģupni ured Ģivogoġĺeéééé..10.000.00 kn

- Kapela Srca Isusova Podgora é..10.000,00 kn

VI Obnova i odrģavanje kulturno-spomeniļke baġtine Opĺine Podgora

 Planira se financiranje obnove i odrģavanje kulturno-povijesne baġtine na podruļju Opĺine

Podgora u iznosu do 40.000,00 kn

VII Proslava Dana opĺine i organizacija kulturnih dogaĽanja

 Dan opĺine Podgora, Sv. Vicenco slavi se prve nedjelje iza Velike Gospe koji je i dan zaġtitnika

ģupe Podgora. Financiraju se tijekom turistiļke sezone i izvan nje kulturna dogaĽanja, izloģbe i koncerti.

Planiraju se sredstva u iznosu od 150.000,00 kn.

VIII Izrada i postava spomen obiljeģja Hrvatskim Braniteljima Opĺine Podgora

Planira se financiranje natjeļaja za vizualni izgled spomen obiljeģja u iznosu od 20.000,00 kn

Ļlanak 3.

 Ukupna proraļunska sredstva koja se u 2015. godini izdvajaju za javne potrebe u kulturi iznose

372.000,00 kn.

Ļlanak 4.

Ovaj Program stupa na snagu osmog dana od dana objave u ĂGlasnikuñ- sluģbenom glasilu Opĺine

Podgora.

Danom stupanja na snagu ovog Programa prestaje vaģiti Program javnih potreba u kulturi i religiji Opĺine

Podgora za 2015. godinu (ĂGlasnikñ- sluģbeno glasilo Opĺine Podgora broj:12/2014)

KLASA: 400-06/15-01/4

URBROJ: 2147/05-02/01-15-1

Podgora, 19. svibnja 2015. godine

 PREDSJEDNIK OPĹINSKOG VIJEĹA

 Ivo Mihaljeviĺ, v.r.

Na temelju ļlanka 4., 5. i 14. Zakona o socijalnoj skrbi (ĂNarodne novineñ broj 157/13, 152/14), te ļlanka

32 Statuta Opĺine Podgora (Glasnik Opĺine Podgora 5/09, 9/09, 3/13 i 3/15), Opĺinsko vijeĺe Opĺine

Podgora na 24. sjednici odrģanoj dana 19. svibnja 2015. godine, donijelo je;

PROGRAM SOCIJALNE SKRBI

OPĹINE PODGORA ZA 2015. GODINU

Ļlanak 1.

Program socijalne skrbi Opĺine Podgora za 2015. godinu obuhvaĺa programe koje financira

Opĺina, a kojima se nastoji provoditi socijalna politika iznad standarda koje propisuje Ministarstvo

zdravstva i socijalne skrbi, a provodi Centar za socijalnu skrb Makarska.

Ļlanak 2.

Program socijalne skrbi Opĺine Podgora provodi se putem:

- Programa vezanih uz ostvarenje prava iz podruļja socijalne skrbi na podruļju Opĺine Podgora

- Sufinanciranje organizacija i udruģenja graĽana ļija djelatnost ima socijalni karakter

I. Sufinanciranje organizacija, udruģenja graĽana socijalnog karaktera................é.60.000,00kn

¶ Druġtvo multiple skleroze Split ï Klub Makarske Rivijereéééééééé....é10.000,00 kn

¶ Makarska dijabetiļka udruga ï Makarskaéééééééééééééé....éé1.000,00 kn

¶ Ģupanijska Udruga slijepih Splitéééééééééééééééééééé 3.000,00 kn

¶ Udruga SUNCE ï djeca sa smetnjama u razvoju ï Makarskaéééééé........é 5.000,00 kn

¶ Donacije braniteljskim udrugama Makarskog primorjaééééééééé....éé2.000,00 kn

¶ Donacija braniteljskim udrugama Opĺine Podgoraééééééééééé....é 5.000,00 kn

¶ Klub lijeļenih alkoholiļara Makarskaéééééééééééééééééé 1.000,00 kn

¶ Udruga za zaġtitu od nasilja u obiteljiééééééééééééééééééé2.000,00 kn

¶ Ģupanijska udruga za borbu protiv rakaééééééééééééééé.é..é.1.000,00 kn

¶ Ostale nespomenute donacije socijalnog karakteraééééééééé...é.éé 30.000,00 kn

II. Javne potrebe pojedinaca, obitelji i kuĺanstava u socijalnoj skrbi..........................223.000,00kn

 Jednokratna pomoĺ obiteljima i kuĺanstvima sa podruļja Opĺine Podgoraééé.......é30.000,00 kn

 Pomoĺ za opremu novoroĽene djece.éééé..ééééééééééééé.é.é 70.000,00 kn

 Sufinanciranje boravka djece u vrtiĺimaééééééééééééé.....é..é 90.000,00 kn

 Boģiĺnice umirovljenicima éééééééééééééééééééééééé..20.000,00 kn

Troġkovi obroka i prijevoza korisnice Antice Antiļiĺ na podrġku u Centar za odgoj i obrazovanje

ĂJuraj Bonaļiñ u Splituééééééééééééééééééé....é.éé...13.000,00 kn

Ļlanak 3.

Ukupna sredstva koja se planiraju za Program socijalne skrbi Opĺine Podgora u 2015. godini iznose

283.000,00 kuna.

Ļlanak 4.

Ovaj Program socijalne skrbi Opĺine Podgora za 2015.godinu stupa na snagu osmog dana od dana objave

u ĂGlasnikuñ- sluģbenom glasilu Opĺine Podgora.

Danom stupanja na snagu ovog Programa prestaje vaģiti Program socijalne skrbi Opĺine Podgora u 2015

godini. (ĂGlasnikñ- sluģbeno glasilo Opĺine Podgora broj:12/2014).

KLASA: 363-02/15-01/8

URBROJ: 2147/05-02/01-15-1

Podgora, 19. svibnja 2015. godine

 PREDSJEDNIK OPĹINSKOG VIJEĹA

 Ivo Mihaljeviĺ, v.r.

Na temelju ļlanka 74.i 76. Zakona o ġportu (çNarodne novineè broj 71/06, 150/08, 124/10, 86/12 i

94/13) i ļlanka 32. Statuta Opĺine Podgora (Glasnik Opĺine Podgora 5/09, 9/09, 3/13 i 3/15) Opĺinsko

vijeĺe Opĺine Podgora na 24. sjednici odrģanoj 19. svibnja 2015. godine donijelo je:

P R O G R A M

javnih potreba u sportu i rekreaciji

Opĺine Podgora za 2015. godinu

Ļlanak 1.

 Programom javnih potreba u sportu utvrĽuju se aktivnosti, poslovi i djelatnosti od znaļaja za

Opĺinu Podgora, koje se odnose na:

 - provoĽenje dijela programa tjelesne i zdravstvene kulture djece i mladih,

 - trening, organiziranje, provoĽenje sustava natjecanja sportskih udruģenja,

 - provoĽenje sportsko rekreativnih aktivnosti djece i graĽana,

 - izgradnja i opremanje sportskih objekata,

 - odrģavanje sportskih objekata

Ļlanak 2.

U 2015.godini Program javnih potreba u sportu i rekreaciji Opĺine Podgora obuhvaĺa:

I. Sportski klubovi, udruģenja i sportaġi pojedinci

 Sportski klubovi, udruģenja, uspjeġni pojedinci financiraju se iz proraļuna na naļin da se osigura

osnovno funkcioniranje kluba, udruge ili pojedinca prema programima samih klubova, udruge ili

pojedinca temeljem kriterija:

 - ukljuļenost u stalne oblike natjecanja

 - rang natjecanja

 - brojnost ļlanstva

 - program rada s djecom i mladima

 - interes Opĺine za pojedinim sportskim sadrģajima

 Sredstva predviĽena za sportske udruge planiraju se kako slijedi:

1. Ġ.D. Podgora za odrģavanje, opremanje sportskih objekata, provoĽenje sportsko rekreativnih aktivnosti djece i graĽana,
trening, organiziranje i provoĽenje natjecanja

sportskih sekcija unutar sportskog druġtva éééééééééééééééééééééééé15.000 kn

2. V.K. Podgora za trening, organiziranje i provoĽenje natjecanjaéééééééééééééééé.50.000 kn

3. PĠDR Skuġa ï Igrane za organizaciju natjecanja u udiļarenju "Skuġa" 2015 10.000 kn

4. Vaterpolo klub Zaleééééééééééééééééééééééééééééééé.éé10.000 kn

5. Lovaļko druġtvo ĂKamenjarkañ ï Podgoraééééééééééééééééééé..ééééé5.000 kn

6. Sportsko ribarsko druġtvo ĂGirañéééééééééééééééééééééééééééé.5.000 kn

7. HPD Vitrenik planinarsko druġtvo Podgora éééééééééééééééééééééééé.5.000 kn

8. Ostale nespomenute donacijeééééééééééééééééé. éééééééé.ééé..é7.000 kn

9. Ostali nespomenuti rashodi (reprezentacija i sl.)éééééééééé..éééééééééééé 3.000 kn

Ukupno: ééééééééééééééééééééééééééééééééééééé.. 110.000,00 kn

Prijevoz djece na treningéééééééééééééééééééééééééééééééé18.000,00 kn

Najam akvatorija ééééééééééééééééééééééééééééééééééé20.000,00 kn

Troġkovi organizacije Tour of Croatiaéééééééééééééééééééééééééé..18.000,00 kn

Ļlanak 3.

 Ukupna proraļunska sredstva koja se u 2015. godini izdvajaju za javne potrebe u sportu iznose

166.000,00 kuna.

Ļlanak 4.

 Ovaj Program stupa na snagu osmog dana od dana objave u ĂGlasnikuñ- sluģbenom glasilu

Opĺine Podgora. Danom stupanja na snagu ovog Programa prestaje vaģiti Program javnih potreba u

sportu i rekreaciji Opĺine Podgora za 2015. godinu (ĂGlasnikñ- sluģbeno glasilo Opĺine Podgora

broj:12/2014)

KLASA: 400-06/15-01/7

URBROJ: 2147/05-02/01-15-1

Podgora, 19. svibnja 2015. godine

 PREDSJEDNIK

 OPĹINSKOG VIJEĹA

 Ivo Mihaljeviĺ, v.r.

Na temelju ļlanka 31. stavak 2. Zakona o postupanju s nezakonito izgraĽenim zgradama (ĂNarodne

novineñ br. 86/12 i 143/13) i ļlanka 39. Statuta Opĺine Podgora (Glasnik Opĺine Podgora 5/09, 9/09,

3/13 i 3/15) Opĺinsko vijeĺe Opĺine Podgora na 24. sjednici odrģanoj 19. svibnja 2015. godine donijelo

je:

PROGRAM UTROĠKA SREDSTAVA

NAKNADE ZA ZADRĢAVANJE NEZAKONITO IZGRAņENE

ZGRADE U PROSTORU ZA 2015. GODINU

Ļlanak 1.

Programom utroġka sredstava naknade za zadrģavanje nezakonito izgraĽene zgrade u prostoru (u

daljnjem tekstu: naknada) za 2015. godinu utvrĽuje se namjena koriġtenja i kontrola utroġka sredstava

naknade namijenjenih za poboljġanje infrastrukturne opremljenosti pojedinih podruļja Opĺine Podgora.

Ļlanak 2.

Prihod u visini 30% prikupljenih sredstava naknade planiran je u Proraļunu Opĺine Podgora za 2015.

godinu, u ukupnom iznosu od 1.700.000,00 kn, a utroġit ĺe se kako slijedi:

Redni
broj

Opis poslova Iznos sredstava

1. Izrada prostornih planova 295.000,00

 5ǊŀǑƴƛŎŜ- ǳǊōŀƴƛǎǘƛőƪƛ Ǉƭŀƴ ǳǊŜŚŜƴƧŀ ƴŜƛȊƎǊŀŚŜƴƻƎ ŘƛƧŜƭŀ ƴŀǎŜƭƧŀ 77.000,00

 tƻŘƎƻǊŀ 2ŀƪƭƧŜ- ǳǊōŀƴƛǎǘƛőƪi plan dijela naselja 78.000,00

 Igrane- ǳǊōŀƴƛǎǘƛőƪƛ Ǉƭŀƴ ǳǊŜŚŜƴƧŀ ŘƛƧŜƭŀ ƴŀǎŜƭƧŀ 87.000,00

 5ǊŀǑƴƛŎŜ- ǳǊōŀƴƛǎǘƛőƪƛ Ǉƭŀƴ ǳǊŜŚŜƴƧŀ ǎǇƻǊǘǎƪŜ ƭǳƪŜ ǎ ŀƪǾŀǘƻǊƛƧŜƳ
ƛ ǇƭŀȌŜ

82.000,00

 ¿ƛǾƻƎƻǑŏŜ tƻǊŀǘ- ǳǊōŀƴƛǎǘƛőƪƛ Ǉƭŀƴ ǳǊŜŚŜƴƧŀ ŘƛƧŜƭŀ ǇƻŘǊǳőƧŀ
naselja

87.000,00

 ¿ƛǾƻƎƻǑŏŜ .ƭŀǘƻ- ƛȊǊŀŘŀ ǳǊōŀƴƛǎǘƛőƪƻƎ Ǉƭŀƴŀ ǳǊŜŚŜƴƧŀ ŘƛƧŜƭŀ
naselja

87.000,00

 LȊǊŀŘŀ ƛȊƳƧŜƴŀ ƛ ŘƻǇǳƴŀ tǊƻǎǘƻǊƴƻƎ Ǉƭŀƴŀ hǇŏƛƴŜ tƻŘƎƻǊŀ 105.000,00

2. tƻōƻƭƧǑŀƴƧŜ ƛƴŦǊŀǎǘǊǳƪǘǳǊƴƻ ƴŜŘƻǾƻƭƧƴƻ ƻǇǊŜƳƭƧŜƴƛƘ ƴŀǎŜƭƧŀ 802.000,00

Ļlanak 3.

Ovaj Program stupa na snagu osmog dana od dana objave u ĂGlasnikuñ- sluģbenom glasilu Opĺine

Podgora.

KLASA: 400-01/15-01/4

URBROJ: 2147/05-02/01-15-1

Podgora, 19. svibnja 2015. godine

 PREDSJEDNIK OPĹINSKOG VIJEĹA

 Ivo Mihaljeviĺ, v.r.

Na temelju ļlanka 32. Statuta Opĺine Podgora (ñGlasnikò Opĺine Podgora broj: 5/09,

9/09, 3/13 i 3/15), Opĺinsko vijeĺe Opĺine Podgora na svojoj 24. sjednici odrģanoj 19. svibnja

2015. godine, daje

ZAKLJUĻAK

O DAVANJU SUGLASNOST ZA ODLUKU O OBROĻNOJ OTPLATI DUGA

I OTPISU KAMATA

I.

Daje se suglasnost naļelniku Opĺine Podgora za donoġenje Odluke o obroļnoj otplati duga i

otpisu kamata Turistiļkoj zajednici Opĺine Podgora za dug s osnove boraviġne pristojbe, ļiji je

prijedlog sastavni dio ovog zakljuļka.

II.

Ovaj zakljuļak objaviti ĺe se u ñGlasnikuò, sluģbenom glasilu Opĺine Podgora i stupa na snagu

danom donoġenja.

KLASA: 412-01/15-01/1

URBROJ: 2147/05-02/01-15-1

Podgora, 19. svibnja 2015. godine

 PREDSJEDNIK OPĹINSKOG VIJEĹA

 Ivo Mihaljeviĺ, v.r.

Na temelju ļlanka 15. st. 2. Zakona o komunalnom gospodarstvu ("Narodne novine",br. 26/03 -

proļiġĺeni tekst, 82/04, 178/04, 38/09,79/09,153/09,49/11,84/11,90/11,144/12, 94/13,153/13 i

147/14), ļlanka 32. Statuta Opĺine Podgora ("Glasnik Opĺine Podgora", br. 5/09, 9/09, 3/13 i 3/15) i

ļlanka 1. Odluke o komunalnim djelatnostima koje se mogu obavljati na temelju pisanog ugovora

("Glasnik Opĺine Podgora", br. 2/03 i 6/04) Opĺinsko vijeĺe Opĺine Podgora, na 24. sjednici

odrģanoj 19. svibnja 2015. godine, donijelo je

O D L U K U

o uvjetima i mjerilima javnog natjeļaja za povjeravanje obavljanja komunalnih poslova

odrģavanja javne ï uliļne rasvjete na podruļju Opĺine Podgora

Ļlanak 1.

1. Opĺina Podgora ĺe povjeriti obavljanje komunalnih poslova odrģavanja javne ï uliļne rasvjete na

podruļju Opĺine Podgora.

Usluge odrģavanja javne ï uliļne rasvjete obuhvaĺaju:

I. Tekuĺe odrģavanje javne ï uliļne rasvjete, koje ukljuļuje:

- stalnu kontrolu ispravnosti rasvjetnih armatura na podruļju Opĺine Podgora,

- stalnu kontrolu raļuna za utroġak elektriļne energije javne rasvjete,

- preventivni pregled svih rasvjetnih armatura u mjesecu svibnju svake godine i dovoĽenje u

potpuno ispravno stanje svih objekata i ureĽaja javne rasvjete,

- hitno uklanjanje kvarova i zamjenu rasvjetnih tijela za vrijeme turistiļke sezone (lipanj,
srpanj, kolovoz i rujan) u roku od 24 sata od nastanka kvara,

- otklanjanje kvarova i zamjenu pregorjelih rasvjetnih tijela izvan turistiļke sezone (listopad,

studeni, prosinac, sijeļanj, veljaļa, oģujak i travanj) u roku od 3 dana od nastanka kvara ili

prema dogovoru s komunalnim redarom zaduģenim za praĺenje radova na odrģavanju javne

rasvjete,

- stalno praĺenje i utvrĽivanje ġteta na objektima javne rasvjete nastalih djelovanjem treĺih
osoba ili viġe sile,

- prijavljivanje nastalih ġteta nadleģnim institucijama,

- izradu ponudbenih troġkovnika i ostale dokumentacije za otklanjanje ġteta,

- otklanjanje nastalih ġteta po odobrenju naļelnika Opĺine Podgora.

II. Iluminaciju za prigodne dogaĽaje

Ļlanak 2.

Ugovor o povjeravanju obavljanja komunalnih poslova odrģavanja javne ï uliļne rasvjete na

podruļju Opĺine Podgora sklopit ĺe se na vrijeme od jednu godinu od dana sklapanja ugovora.

Ļlanak 3.

I. Troġkovi tekuĺeg odrģavanja javne ï uliļne rasvjete za godinu dana procjenjuju se u iznosu

12.000,00 kuna mjeseļno (od 1. svibnja do 31. listopada), 7.000,00 kn mjeseļno (od 1. studenog do

30. travnja), odnosno u iznosu od 144,000 kuna godiġnje bez PDV-a, a utvrdit ĺe se proraļunom za

svaku godinu posebno.

Procjenjuje se da ĺe, ako se provede rekonstrukcija javne rasvjete, nakon rekonstrukcije (od

1.sijeļnja 2016. godine) ti iznosi biti 3.500,00 kn mjeseļno (od 1. sijeļnja do 30. travnja 2016.),

6.000,00 kuna mjeseļno (od 1. travnja 2016. do isteka ugovora).

III. Iluminacija na podruļju Opĺine Podgora obavit ĺe se u skladu s potrebama Opĺine Podgora,

ovisno o planiranom proraļunu tekuĺe godine.

Troġkovi iluminacije za godinu dana planiraju se u iznosu od 20.000,00 kn bez

PDV-a, a utvrdit ĺe se proraļunom za svaku godinu posebno.

Ļlanak 4.

Ponude moraju sadrģavati:

 1) ime i prezime ponuditelja i njegovo prebivaliġte, odnosno naziv tvrtke i sjediġta, broj

 telefona i broj ģiro-raļuna za povrat jamstva,

 2) izvadak iz odgovarajuĺeg registra (sudski, obrtni, strukovni ili drugi) iz kojeg je vidljiv

 upis djelatnosti elektroinstalacijskih radova.

 3) jamstvo za ozbiljnost ponude u iznosu od 5.000,00 kn uplaĺeno na ģiro-raļun Opĺine

 Podgora broj 2330003-1833900002, model 21 za pravne osobe i 22 za fiziļke osobe,

 poziv na broj 5789-matiļni broj, svrha doznake çJamstvo za natjeļajè.

 4) potvrdu porezne uprave o podmirenim obvezama plaĺanja svih dospjelih poreznih

 obveza i obveza za mirovinsko i zdravstveno osiguranje, koja ne smije biti starija od 30

 dana od dana objave natjeļaja

 5) izjava da gospodarskom subjektu ili osobi ovlaġtenoj za zastupanje nije izreļena pravomoĺna

osuĽujuĺa presuda za kaznena djela za jedno ili viġe sljedeĺih kaznenih djela:

a) prijevara (ļlanak 236.), prijevara u gospodarskom poslovanju (ļlanak 247.), primanje
mita u gospodarskom poslovanju (ļlanak 252.), davanje mita u gospodarskom
poslovanju (ļlanak 253.), zlouporaba u postupku javne nabave (ļlanak 254.), utaja
poreza ili carine (ļlanak 256.), subvencijska prijevara (ļlanak 258.), pranje novca (ļlanak
265.), zlouporaba poloģaja i ovlasti (ļlanak 291.), nezakonito pogodovanje (ļlanak 292.),
primanje mita (ļlanak 293.), davanje mita (ļlanak 294.), trgovanje utjecajem (ļlanak
295.), davanje mita za trgovanje utjecajem (ļlanak 296.), zloļinaļko udruģenje (ļlanak
328.) i poļinjenje kaznenog djela u sastavu zloļinaļkog udruģenja (ļlanak 329.) iz
Kaznenog zakona,

b) prijevara (ļlanak 224.), pranje novca (ļlanak 279.), prijevara u gospodarskom
poslovanju (ļlanak 293.), primanje mita u gospodarskom poslovanju (ļlanak 294.a),
davanje mita u gospodarskom poslovanju (ļlanak 294.b), udruģivanje za poļinjenje
kaznenih djela (ļlanak 333.), zlouporaba poloģaja i ovlasti (ļlanak 337.), zlouporaba
obavljanja duģnosti drģavne vlasti (ļlanak 338.), protuzakonito posredovanje (ļlanak
343.), primanje mita (ļlanak 347.) i davanje mita (ļlanak 348.) iz Kaznenog zakona
(»Narodne novine«, br. 110/97., 27/98., 50/00., 129/00., 51/01., 111/03., 190/03.,
105/04., 84/05., 71/06., 110/07., 152/08., 57/11., 77/11. i 143/12.),.

Za potrebe utvrĽivanja navedenih okolnosti gospodarski subjekt u ponudi dostavlja izjavu.
Izjavu daje osoba po zakonu ovlaġtena za zastupanje gospodarskog subjekta.
Izjava ne smije biti starija od tri mjeseca raļunajuĺi od dana objave natjeļaja.
 6) dokument izdan od bankarskih ili drugih financijskih institucija kojim se dokazuje solventnost

gospodarskog subjekta (ponuditelj mora dokazati da mu glavni raļun u posljednjih 120 dana od dana

poļetka postupka javne nabave nije bio blokiran viġe od sedam (7) dana neprekidno, te ne viġe od

petnaest (15) dana ukupno).

 7) izjava ponuditelja da raspolaģe alatima, ureĽajima i tehniļkoj opremi potrebnoj za obavljanje

djelatnosti koja ukljuļuje koġaru za rad za elektriļare na visini od 10m.

 8) izjava ponuditelja o obrazovnim i struļnim kvalifikacijama pruģatelja usluge i/ili osoba

njegova voditeljskog kadra, a posebice osobe ili osoba odgovornih za pruģanje usluga (mora imati

poloģen majstorski ispit za elektroinstalatera).

 9) ispunjen, potpisan i ovjeren troġkovnik, sa sveukupnom cijenom naļina i obujma odrģavanja

izraģenom u kunama i ovjerenu od ponuditelja, sa i bez PDV-a.

 10) rok valjanosti ponude (ne manji od 30 dana),

4. Kriterij za odabir ponude je najniģa cijena.

5. Ponude koje ne sadrģe svu traģenu dokumentaciju smatrat ĺe se nepotpunim i neĺe se

 razmatrati.

6. Ponude se dostavljaju u zatvorenoj omotnici s nazivom i adresom naruļitelja, nazivom i

 adresom ponuditelja, preporuļenom poġtom na adresu: Opĺina Podgora, Andrije Kaļiĺa

 Mioġiĺa 2, 21 327 Podgora, s naznakom çza natjeļaj-odrģavanje javne ï uliļne rasvjete -

 ne otvaraj».

 7. Rok za dostavu ponuda je 8 dana od dana objave natjeļaja na sluģbenoj internet stranici i

 Opĺine Podgora www. podgora.hr i Oglasnoj ploļi Opĺine Podgora.

 8. O mjestu i vremenu javnog otvaranja ponuda natjecatelji ĺe biti obavijeġteni na istoj

 internet stranici i Oglasnoj ploļi.

 9. Odluku o izboru fiziļke ili pravne osobe kojoj ĺe se povjeriti obavljanje komunalnih

 poslova iz ovog natjeļaja donijet ĺe Opĺinsko vijeĺe Opĺine Podgora.

10. Odluka Opĺinskog vijeĺa objavit ĺe se na sluģbenoj internet stranici Opĺine Podgora

 www. podgora.hr. i Oglasnoj ploļi Opĺine Podgora u roku od 15 dana od dana donoġenja.

Ļlanak 5.

Opĺina Podgora je zapoļela postupak rekonstrukcije javne rasvjete primjenom mjera energetski

uļinkovite i ekoloġke javne rasvjete, koji bi trebao biti dovrġen krajem 2015. godine. Ponuditelj je u

ponudi duģan dostaviti mjeseļne iznose koji ĺe Opĺina Podgora plaĺati prije i nakon rekonstrukcije,

prema troġkovniku.

 Ļlanak 6.

Ovlaġĺuje se naļelnik Opĺine Podgora da sukladno utvrĽenim uvjetima i mjerilima provede natjeļaj

za povjeravanje komunalnih poslova odrģavanja javne ï uliļne rasvjete na podruļju Opĺine Podgora.

Ļlanak 7.

Ova odluka stupa na snagu prvog dana od dana objave u çGlasnikuè, sluģbenom glasilu Opĺine

Podgora.

KLASA: 363-02/15-01/3

URBROJ: 2147/05-02/01-15-1

Podgora, 19. svibnja 2015. godine

 PREDSJEDNIK OPĹINSKOG VIJEĹA:

 Ivo Mihaljeviĺ, v.r.

Na temelju ļlanka 35. stavka 2. Zakona o lokalnoj i podruļnoj (regionalnoj) samoupravi

(»Narodne novine« broj 19/13 - proļiġĺeni tekst), ļlanka 117. stavka 5. Zakona o socijalnoj skrbi

(èNarodne novineç broj 157/13) i ļlanka 32.Statuta Opĺine Podgora (èGlasnikè, sluģbeni

glasnik Opĺine Podgoraç broj 5/09, 9/09, 3/13 i 3/15), Opĺinsko vijeĺe Opĺine Podgora, na 24.

sjednici, dana 19. svibnja 2015. godine donosi

ODLUKU O IZMJENI ODL UKE

O SOCIJALNOJ SKRBI NA PODRUĻJU

OPĹINE PODGORA

Ļlanak 1.

U Odluci o socijalnoj skrbi (çGlasnikè, sluģbeno glasilo Opĺine Podgora broj: 3/15) mijenja se

ļlanak 12. tako da se rijeļi: çako ispunjava socijalni uvjetè zamjenjuju rijeļima: çminimalne

zajamļene naknadeè.

Ļlanak 2.

U ļlanku 24. stavak 2. mijenja se i glasi: ç O ģalbi protiv rjeġenja Odjela odluļuje nadleģno

upravno tijelo Splitsko-dalmatinske ģupanije.è.

Dosadaġnji stavak 3. briġe se.

Ļlanak 3.

Ova Odluka ĺe se objaviti u çGlasnikuè, sluģbenom glasilu Opĺine Podgora i stupa na snagu

osmog dana od dana objave.

KLASA: 550-01/15-01/3

URBROJ: 2147/05-02/01-15-1

Podgora, 19. svibnja 2015. godine

PREDSJEDNIK OPĹINSKOG VIJEĹA:

Ivo Mihaljeviĺ, v.r.

Na temelju ļlanka 39. Zakona o prostornom ureĽenju (ĂNarodne novineñ, broj 153/13) i ļlanka

32. Statuta Opĺine Podgora (ĂGlasnik ñ, sluģbeno glasilo Opĺine Podgora, broj: 5/09, 9/09,

3/13, 13/14 i 3/15), Opĺinsko vijeĺe Opĺine Podgora na 24. sjednici odrģanoj 19. svibnja 2015.

godine, donijelo je:

IZVJEĠĹE O STANJU U PROSTORU OPĹINE
PODGORA

ZA RAZDOBLJE OD 2011. DO 2015. GODINE

Split, oģujak 2015.

IZVJEĠĹE O STANJU U PROSTORU OPĹINE

PODGORA

(2011. - 2015.)

Naruļitelj: OPĹINA PODGORA

Naļelnik: Ante Miliļiĺ

Izvrġitelj: URBOS d.o.o. Split

 Biro za prostorno planiranje,
 urbanizam i zaġtitu okoliġa

Direktor: Gordana Radman, dipl.inģ.arh.

Voditelj izrade: Maja Madiraca, dipl.oec.

Radni tim: Gordana Radman, dipl.inģ.arh.
 Maja Madiraca, dipl.oec.
 Ivana Bubiĺ, univ.spec.oec.
 Mislav Madiraca, stud.oec.
 dr.sc.Zoran Radman, mag.polit.
 znanstveni suradnik

Split, oģujak 2015.

SADRĢAJ:

I. POLAZIĠTA

1. Osnove i ciljevi izrade Izvjeġĺa

2. Zakonodavno ï institucionalni okvir

3. Osnovna prostorna obiljeģja opĺine Podgora

3.1. Osnovni podaci o stanju u prostoru

3.2. Smjeġtaj, veliļina i geoprometni poloģaj

3.3. Demografska struktura

3.4. Prostorno ï razvojne i resursne znaļajke

3.5. Lokalna socijalno ï gospodarska struktura

4. Opĺina Podgora u okviru prostornoga ureĽenja Ģupanije

4.1. Uvjeti razgraniļenja prostora prema obiljeģju

4.2. Uvjeti razgraniļenja prostora prema koriġtenju

4.2.1. Zaġtita prirodne baġtine

4.2.2. Zaġtita kulturnih dobara

4.3. Uvjeti odreĽivanja prostora graĽevina od vaģnosti za Drģavu i Ģupaniju

4.4. Uvjeti smjeġtaja gospodarskih sadrģaja u prostoru

4.4.1. Turizam

4.4.2. Ġport i rekreacija

5. Uvjeti ureĽivanja prometnih i drugih infrastrukturnih sustava u prostoru

4.5.1. Morske luke

4.5.2. Zraļne luke

4.5.3. Infrastruktura vodoopskrbe i odvodnje

4.5.4. Energetska infrastruktura

4.6. Obveza izrade dokumenata prostornog ureĽenja

4.7. Podruļja primjene posebnih razvojnih i drugih mjera

II. ANALIZA I OCJENA STANJA, PROVEDBE I TRENDOVA PROSTORNOG RAZVOJA

1. Prostorna struktura koriġtenja i namjene povrġina opĺine Podgora

1.1. Postojeĺa organizacija prostora

1.1.1. Prikazana struktura koriġtenja i namjene povrġina

2. Sustav naselja

2.1. Sustav naselja i srediġnjih funkcija

 2.2. Struktura povrġina postojeĺih naselja i povrġina za razvoj naselja (GP)

3. Gospodarske djelatnosti

4. Opremljenost prostora infrastrukturom

4.1. Promet i veze

4.2 . Poġta i telekomunikacije

4. 3. Elektroopskrba

4.4. Vodnogospodarski sustav

4.5. Postupanje s otpadom

5. Zaġtita i koriġtenje dijelova prostora od posebnog znaļaja

5.1. Zaġtiĺeno obalno podruļje mora

5.3. Zaġtita prirodnog, kulturnog i urbanog krajobraza

5.4. Zaġtita i oļuvanje kulturne baġtine

5.5. Zaġtita okoliġa u prostornom ureĽenju

5.5.1. Osjetljivost prostornog razvoja Opĺine u odnosu na zaġtitu okoliġa

5.5.2. Podruļja i lokacije oneļiġĺenja okoliġa

6. Obvezni prostorni pokazatelji

III. ANALIZA IZRADE I PROVEDBE DOKUMENATA PROSTORNOG UREņENJA

1. Izrada dokumenata prostornog ureĽenja

1.1. Strateġki dokumenti prostornog ureĽenja
1.2. Provedbeni dokumenti prostornog ureĽenja

2. Provedba dokumenata prostornoga ureĽenja

2.1. Pojedinaļni akti prostornog ureĽenja

3. Provedba drugih razvojnih i programskih dokumenata

4. ProvoĽenje zakljuļaka, smjernica i preporuka iz prethodnog Izvjeġĺa o stanju u prostoru jedinice lokalne
samouprave

IV. PREPORUKE ZA UNAPRJEņENJE ODRĢIVOG RAZVOJA U PROSTORU S PRIJEDLOGOM
PRIORITETNIH AKTIVNOSTI

1. Potrebe, moguĺnosti i ograniļenja daljnjeg odrģivog razvoja u prostoru jedinice lokalne samouprave

obzirom na okolnosti, sektorska optereĺenja i izazove

1.1. Moguĺnosti i ograniļenja u odnosu na gospodarski razvoj

1.2. Moguĺnosti i ograniļenja u odnosu na demografski razvoj

1.3. Moguĺnosti i ograniļenja u odnosu na prostorne pokazatelje

2. Ocjena potrebe izrade novih i/ili izmjene i dopune postojeĺih dokumenata prostornoga ureĽenja

 na razini jedinice lokalne samouprave

2.1. Prijedlog i razlozi izrade, odnosno izmjena i dopuna dokumenata prostornog ureĽenja na lokalnoj
razini

2.1.1. Izmjene i dopune PPUO Podgora

2.2. Prijedlog izrade drugih razvojnih dokumenata i programa

3. Prijedlog aktivnosti za unaprjeĽenje odrģivog razvoja u prostoru

V. IZVORI PODATAKA

IZVJEĠĹE O STANJU U PROSTORU OPĹINE PODGORA

I. POLAZIĠTA

1. Osnove i ciljevi izrade Izvjeġĺa

Za potrebe praĺenja stanja u prostoru, izrade i praĺenja provedbe dokumenata

prostornog ureĽenja, te drugih dokumenata, tijela drģavne uprave i druga upravna tijela

nadleģna za poslove prostornog ureĽenja vode dokumentaciju prostora. Dokumentacija

prostora sastoji se iz dokumenata praĺenja stanja u prostoru. Osnovni dokument

praĺenja stanja u prostoru je Izvjeġĺe o stanju u prostoru (u daljnjem tekstu Izvjeġĺe).

Osnova za izradu Izvjeġĺa odreĽena je ļlankom 39. Zakona o prostornom ureĽenju

(ĂNarodne novineñ, br. 153/13).

Ovo izvjeġĺe se izraĽuje za razdoblje od 2011. do 2015. godine. Izvjeġĺe predstavlja

analitiļki dokument sa smjernicama i mjerama za unaprjeĽenje stanja u prostoru, radi

se o javnom dokumentu, ġto se osigurava objavom u sluģbenom glasilu. Dostavom

Izvjeġĺa Ministarstvu graditeljstva i prostornog ureĽenja osigurane su moguĺnosti

nadzora i pohranjivanja u bazu podataka.

Sadrģaj Izvjeġĺa, obvezni prostorni pokazatelji na drģavnoj i lokalnoj razini i drugi

zahtjevi u vezi s praĺenjem stanja na podruļju prostornog ureĽenja propisani su

Pravilnikom o sadrģaju i obveznim prostornim pokazateljima izvjeġĺa o stanju u prostoru

(ĂNarodne novineñ, br. 48/14). Propisivanjem sadrģaja kroz Pravilnik osigurava se

jednoobraznost i minimalan sadrģaj Izvjeġĺa te postavljanje standarda na naļin da su

iskazane vrijednosti usporedive po razliļitim jedinicama lokalne samouprave, ġto je

naroļito vaģno u uspostavi informacijskog sustava prostornog ureĽenja.

Ciljevi:

Analitiļki ciljevi:

¶ analiza pokazatelja:

- opĺih ļinitelja razvojnih kretanja u prostoru

- razvoja naselja i podruļja za razvoj naselja

- gospodarskih djelatnosti

- opremljenosti prostora javnom i komunalnom infrastrukturom

- zaġtite i koriġtenja posebno vrijednih prostora

- podruļja od posebnog drģavnog interesa i obiljeģja

- zaġtite okoliġa u prostornom ureĽenju

¶ analiza stanja i trendova prostornog razvoja:

- pokrivenost prostornim planovima

- dosljednost razvojnih dokumenata i programa Opĺine s Prostornim planom

ureĽenja opĺine

¶ analiza provoĽenja dokumenata prostornog ureĽenja i drugih dokumenata:

- provedba dokumenata prostornog ureĽenja lokalne razine

- odstupanja od planiranog prostornog razvoja

Programski ciljevi s prijedlozima za unaprjeĽenje prostornog razvoja opĺine u funkciji

regionalnih razvojnih potreba:

¶ prijedlozi i razlozi izrade, odnosno izmjena i dopuna dokumenata prostornog

ureĽenja na lokalnoj razini

¶ prijedlozi izrade drugih dokumenata i programa (studije, istraģivanja, razvojne

koncepcije) s osnovnim polaziġtima

¶ prioritetne aktivnosti u provoĽenju dokumenata prostornog ureĽenja (sanacija

degradiranih podruļja, sprjeļavanje negativnih procesa i ostvarivanje uvjeta za

daljnji prostorni razvoj)

Pregled prostornih pokazatelja:

¶ o stanju u prostoru prema tematskim cjelinama

¶ s prijedlogom pokazatelja za naredno razdoblje

Izvjeġĺe o stanju u prostoru sadrģi polaziġta, analizu i ocjenu stanja, provedbe i

trendove razvoja u prostoru, analizu provedbe dokumenata prostornoga ureĽenja i

drugih dokumenata i prijedloge za unaprjeĽenje razvoja s osnovnim preporukama za

naredno razdoblje.

Polaziġta obuhvaĺaju pregled osnova i ciljeva izrade Izvjeġĺa unutar institucionalnog

okvira za razdoblje za koje se Izvjeġĺe izraĽuje, te osnovna prostorna obiljeģja opĺine.

Analiza i ocjena stanja obuhvaĺa prikaz ostvarenja osnovnih prostorno-planskih ciljeva,

usmjerenja i odreĽenja koja su sadrģana u prostornom planu Splitsko - dalmatinske

ģupanije i prostornom planu ureĽenja opĺine Podgora, te ukazuje na trendove i

usklaĽenost, odnosno nesklad u provedbi. Analiza provedbe dokumenata prostornoga

ureĽenja i drugih dokumenata obuhvaĺa prikaz pokrivenosti podruļja dokumentima

prostornoga ureĽenja s podacima o vaģeĺim dokumentima prostornoga ureĽenja i

drugim strateġkim, programskim i razvojnim dokumentima od vaģnosti za odrģiv razvoj u

prostoru, ukazuje na osnove njihove provedbe, potrebu i uļestalost njihove promjene.

Buduĺi da izvjeġĺa o stanju prostoru u proteklom razdoblju nisu aģurno izraĽivana nije

moguĺe dati osvrt na provoĽenje zakljuļaka, smjernica i preporuka iz prethodno

usvojenog izvjeġĺa o stanju u prostoru. Prijedlozi za unaprjeĽenje razvoja u prostoru s

osnovnim preporukama za naredno razdoblje razraĽuju se u cilju odluļivanja o daljnjem

statusu strateġkih, programskih i planskih smjernica iz vaģeĺih dokumenata, odnosno o

njihovom zadrģavanju, ukidanju ili promjeni. Preporuke obuhvaĺaju prijedlog potrebnih i

prioritetnih aktivnosti u narednom razdoblju.

Uz zadovoljavanje norme zadanog propisa ne treba izgubiti iz vida svrhu Izvjeġĺa, a to

je prostor i njegov razvoj s procesima koji se odvijaju i procesima koji se planiraju, pa ne

smije izostati svakako najvaģniji dio ï interpretacija podataka i planiranje buduĺih

aktivnosti.

Metodoloġka obiljeģja

U prethodnom razdoblju, posljednje Izvjeġĺe o stanju u prostoru i Program mjera za
unapreĽenje stanja u prostoru opĺina Podgora, doneseni su za razdoblje 2007. do
2011. godine. U meĽuvremenu su donesene izmjene Zakona o prostornom ureĽenju i
gradnji, koji je propisao donoġenje samo ļetverogodiġnjeg izvjeġĺa o stanju u prostoru,
odnosno donesen je novi Zakon o prostornom ureĽenju (ĂNarodne novineñ, br. 153/13) i
novi Pravilnik o sadrģaju i obveznim prostornim pokazateljima izvjeġĺa o stanju u
prostoru (ĂNarodne novineñ, br. 48/14).

Izradu Izvjeġĺa bitno su oteģali dugogodiġnji problemi koji proizlaze iz sljedeĺih razloga:

- u Republici Hrvatskoj joġ uvijek nije u cijelosti uspostavljen informacijski sustav

praĺenja prostornog razvoja, niti je sustav pokazatelja praĺenja stanja u

potpunosti standardiziran, pa je usporedba izvjeġĺa pojedinih podruļja i sektora

teġko provediva;

- praĺenje osnovne strukture koriġtenja zemljiġta, kao jednog od najvaģnijih

pokazatelja prostornih procesa nije sustavno uspostavljeno;

- iako je obavljen Popis stanovniġtva, kuĺanstava i stanova 2011. godine, Drģavni

zavod za statistiku objavio je 17. prosinca 2012. godine samo djelomiļne

rezultate provedenog Popisa, pa je nepostojanje potpunih i sluģbenih podataka

za 2011. godinu onemoguĺilo kompletan prikaz demografskih trendova.

U izradi Izvjeġĺa, prilikom prikupljanja podataka, temelj su predstavljali vaģeĺi

dokumenti prostornog ureĽenja, sluģbenoobjavljenih podaci te drugi razvojni, planski i

provedbeni dokumenti koji su od utjecaja na odrģiv razvoj u prostoru. Prilikom

prikupljanja, obrade i posebice vrednovanja podataka, uoļen je problem njihove

meĽusobne neusklaĽenosti u odnosu na razliļite izvore.

Kriteriji vrednovanja stanja u prostoru za potrebe ovog Izvjeġĺa podijeljeni su na

funkcijske (broj i struktura stanovniġtva, razmjeġtaj djelatnosti i infrastrukturna

opremljenost prostora), fiziļke (koliļinsko vrednovanje) i morfoloġke (oblici i razmjeġtaj

strukture naselja, obiljeģja krajobraza).

Nacrt Izvjeġĺa dostavljen je Opĺinskom naļelniku poļetkom oģujka 2015. godine.

2. Zakonodavno ï institucionalni okvir

Prostorno ureĽenje je skup razliļitih aktivnosti kojim se osigurava gospodarenje, zaġtita

i upravljanje prostorom kao osobito vrijednim i ograniļenim nacionalnim dobrom.

Aktivnosti prostornog ureĽenja usmjerene su na osiguravanje i cjelovito ovladavanje

procesima prostornog razvoja i promjena u prostoru, sagledavanja znaļajki i ļuvanje

trajnih vrijednosti prostora na koji naļin se stvaraju uvjeti za poboljġanje i unapreĽenje

uvjeta ģivota i rada, uravnoteģeni regionalni razvoj Hrvatske, povezanost njezinih

dijelova te integriranost i afirmacija u europskom prostoru, zaġtitu i unapreĽenje

prirodnog i kultiviranog krajobraza, okoliġa, kulturnih i prirodnih dobara te drugih

integralnih dijelova prostora, racionalno i ġtedljivo koriġtenje prostora te njegovih

regionalnih osobitosti podruļja.

Funkcija prostorno ureĽenje ureĽenja ostvaruje se kroz Sustav prostornog ureĽenja

kojeg ļine slijedeĺi elementi:

1. Zakoni i propisi doneseni na temelju zakona kojima se ureĽuje Sustav

prostornog ureĽenja i odnosi svih elemenata sustava;

2. Subjekti prostornog ureĽenja:

 - drģavna, podruļna i lokalna tijela vlasti (predstavniļka, izvrġna i upravna);

 - struļne ustanove i pravne osobe koje osiguravaju struļnu utemeljenost

vrġenja poslova prostornog ureĽenja;

 - zainteresirani korisnici prostora;

3.Dokumenti praĺenja stanja u prostoru (Izvjeġĺa o stanju prostoru);

4. Dokumenti prostornog ureĽenja (prostorni planovi i planovi uģeg podruļja).

Kljuļni zakon koji regulira ļitav sustav prostornog ureĽenja je Zakon o prostornom

ureĽenju (ĂNarodne novineñ, br. 153/13), koji ureĽuje sustav prostornog ureĽenja kojeg

ļine subjekti, dokumenti, akti i postupci kojima se osigurava praĺenje stanja u prostoru,

uvjeti i naļini izrade, donoġenja i provoĽenja dokumenata prostornog ureĽenja te

ureĽenje graĽevinskog zemljiġta, zatim nadleģnosti tijela drģavne vlasti i tijela jedinica

lokalne i podruļne (regionalne) samouprave.

Pored temeljnog zakona o prostornom ureĽenju, za planiranje, koriġtenje i zaġtitu

prostora vaģno je naznaļiti i sljedeĺe podzakonske akte:

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

prostornom planiranju i ureĽivanju prostora ï redakcijski proļiġĺeni tekst

(ĂNarodne novineñ broj 29/83., 36/85. i 42/86.)

- Pravilnik o sadrģaju, mjerilima kartografskih prikaza, obveznim prostornim

pokazateljima i standardu elaborata prostornih planova (ĂNarodne novineñ broj

106/98., 39/04., 45/04., 163/04., 148/10. (prestao vaģiti), 9/11.)

- Pravilnik o sadrģaju i obveznim prostornim pokazateljima izvjeġĺa o stanju u

prostoru (ĂNarodne novineñ broj 48/14., 19/15.)

- Uredba o odreĽivanju graĽevina, drugih zahvata u prostoru i povrġina drģavnog i

podruļnog (regionalnog) znaļaja (ĂNarodne novineñ broj 37/14.)

Posebno je vaģan Zakon o postupanju s nezakonito izgraĽenim zgradama (Narodne

novine, br. 86/12). Tim zakonom se ureĽuju uvjeti, postupak i pravne posljedice

ukljuļivanja u pravni sustav nezakonito izgraĽenih zgrada, ureĽuju se odnosi u prostoru

i definiraju uvjetiprostornog ureĽenja.

Pored gore navedenog Zakona i podzakonskih propisa, znaļajni su sljedeĺi Zakoni:

- Zakon o naseljima (Narodne novine, br. 54/88);

- Zakon o gradnji (Narodne novine, br. 153/13);

- Zakon o komunalnom gospodarstvu (Narodne novine, br. 36/95, 70/97, 128/99,

57/00, 129/00, 59/01, 26/03, 82/04, 110/04, 178/04, 38/09, 79/09, 153/09, 49/11,

84/11, 90/11, 144/12, 94/13, 153/13, 147/14);

- Zakon o grobljima (Narodne novine, br. 19/98, 50/12);

- Zakon o drģavnoj izmjeri i katastru nekretnina (Narodne novine, br. 16/07,

124/10, 56/13);

- Zakon o zaġtiti prirode (Narodne novine, br. 80/13);

- Zakon o zaġtiti okoliġa (Narodne novine, br. 80/13);

- Zakon o poljoprivrednom zemljiġtu (Narodne novine, br.39/13);

- Zakon o ġumama (Narodne novine, br. 140/05, 82/06, 129/08, 80/10, 124/10,

25/12, 68/12, 148/13, 94/14);

- Zakon o vodama (Narodne novine, br. 153/09, 63/11, 130/11, 56/13, 14/14);

- Zakon o cestama (Narodne novine, br. 84/11, 22/13, 54/13, 148/13, 92/14);

- Zakon o zaġtiti i oļuvanju kulturnih dobara (Narodne novine, br. 69/99, 151/03,

157/03, 87/09, 88/10, 61/11 , 25/12, i 136/12, 157/13, 152/14);

- Zakon o sigurnosti prometa na cestama (Narodne novine, br. 67/08, 48/10,

74/11, 80/13, 158/13, 92/14);

- Zakon o turistiļkom i ostalom graĽevinskom zemljiġtu neprocijenjenom u

postupku pretvorbe i privatizacije (Narodne nov ine, br. 92/10)

- Pomorski zakonik (Narodne novine, br. 181/04, 76/07, 146/08 , 61/11 i 56/13);

- Zakon o pomorskom dobru i morskim lukama (Narodne novine, br. 158/03,

141/06 i 38/09 i 123/11 - OiRUSRH);

- Zakon o upravljanju i raspolaganju imovinom u vlasniġtvu republike hrvatske

(Narodne novine, br.94/13);

- Zakon o telekomunikacijama (Narodne novine, broj 122/03, 158/03, 177/03,

60/04 i 70/05);

- Zakon o elektroniļkim komunikacijama (Narodne novine, br. 73/08, 90/11 i

133/12);

- Zakon o zaġtiti od svjetlosnog oneļiġĺenja (Narodne novine 114/11);

- Zakon o zaġtiti zraka (Narodne novine 130/11 i 47/14);

- Zakon o otpadu (Narodne novine 178/04, 111/06, 60/08, 87/09);

- Zakon o zaġtiti od poģara (Narodne novine, br. 92/10);

- Zakon o zaġtiti i spaġavanju (Narodne novine, br. 174/04, 79/07, 38/09 i 127/10);

- Zakon o zaġtiti od buke (Narodne novine, br. 30/09, 55/13, 153/13);

- Zakon o obrani (Narodne novine, br. 33/02, 58/02-ispravak i 76/07, 100/04. i

153/09);

- Zakon o rudarstvu (Narodne novine, br. 56/13, 14/14),

kao i podzakonski akti doneseni na temelju gornjih zakona.

Od znaļaja za prostorno ureĽenje obale je posebna zaġtita koja im se posebno

osigurava:

¶ Ustavom RH, u Ļlanak 52. Ustava RH se navodi ñMore, morska obala i otoci,

vode, zraļni prostor, rudno blago i druga prirodna bogatstva, ali i zemljiġte,

ġume, biljni i ģivotinjski svijet, drugi dijelovi prirode, nekretnine i stvari od osobitog

kulturnoga, povijesnoga, gospodarskog i ekoloġkog znaļenja, za koje je

zakonom odreĽeno da su od interesa za Republiku Hrvatsku, imaju njezinu

osobitu zaġtitu.";

¶ Odredbama Zakona o prostornom ureĽenju koji ureĽuju "zaġtiĺeno obalno

podruļje mora" (od ļlanka 45. do 49.), gdje se istiļe : " Zaġtiĺeno obalno

podruļje mora (u daljnjem tekstu: ZOP), je podruļje od posebnog interesa za

Drģavu.ñ Zatim, ĂPlaniranje i koriġtenje prostora ZOP-a se radi zaġtite, ostvarenja

ciljeva odrģivog, svrhovitog i gospodarski uļinkovitog razvoja provodi uz

ograniļenja u pojasu kopna i otoka u ġirini od 1000 m od obalne crte i pojasu

mora u ġirini od 300 m od obalne crte (u daljnjem tekstu: prostor ograniļenja).

¶ U svrhu zaġtite, te odrģivog, svrhovitog i gospodarski uļinkovitog koriġtenja

odreĽuje se ZOP, koje obuhvaĺa podruļje svih obalnih jedinica lokalne

samouprave. U okviru ZOP-a odreĽuje se prostor ograniļenja, koji ļini pojas

kopna u ġirini od 1.000 m od obalne crte i pojas mora u ġirini od 300 m od obalne

crte".

Uloga, zadaci i nadleģnosti jedinica lokalne samouprave u upravljanju prostorom,

odnosno u prostornom ureĽenju odreĽeni su:

¶ Ustavom Republike Hrvatske (ĂNarodne novineñ, broj 85/10 - proļiġĺeni tekst), u

ļijem se ļlanku 135. navodi: ĂJedinice lokalne samouprave obavljaju poslove iz

lokalnog djelokruga kojima se neposredno ostvaruju potrebe graĽana, a osobito

poslove koji se odnose na ureĽenje naselja i stanovanja, prostorno i urbanistiļko

planiranje,...ñ;

¶ Zakonom o lokalnoj i podruļnoj (regionalnoj) samoupravi (ñNarodne novineò, broj

33/01, 60/01, 129/05, 109/07, 125/08, 36/09, 150/11 i 144/12), gdje se u ļlanku

19. navodi da opĺine i gradovi u svom samoupravnom djelokrugu obavljaju

poslove lokalnog znaļaja kojima se neposredno ostvaruju potrebe graĽana, a

koji nisu Ustavom ili zakonom dodijeljeni drģavnim tijelima i to osobito poslove

koji se odnose izmeĽu ostalih na: ureĽenje naselja i stanovanje, te prostorno i

urbanistiļko planiranje;

Zakonska osnova izrade Izvjeġĺa sadrģana je i u ļlanku 39. Zakona o prostornom

ureĽenju (ĂNarodne novineñ, br. 153/13), prema kojem predstavniļka tijela jedinica

lokalne i podruļne (regionalne) samouprave razmatraju ļetverogodiġnje Izvjeġĺe o

stanju u prostoru.

3. Osnovna prostorna obiljeģja opĺine Podgora

3.1. Osnovni podaci o stanju u prostoru

Opĺina Podgora nalazi se na makarskoj rivijeri i pripada Splitsko - dalmatinskoj ģupaniji.

Opĺina Podgora, pribliģne veliļine 77,45 kmĮ i 2.518 stanovnika u 2011. godini ima

prosjeļnu gustoĺu naseljenosti od 32,51 st/kmĮ.

Opĺina Podgora obuhvaĺa pet naselja; Draġnice, Gornje Igrane, Igrane, Podgora i

Ģivogoġĺe.

Slika 1. Prostor opĺine Podgora

TuļepiTuļepiTuļepiTuļepiTuļepi
ZavojaneZavojaneZavojaneZavojaneZavojane

PodgoraPodgoraPodgoraPodgoraPodgora

RaġĺaneRaġĺaneRaġĺaneRaġĺaneRaġĺane

StiljaStiljaStiljaStiljaStilja

DraġniceDraġniceDraġniceDraġniceDraġnice

IgraneIgraneIgraneIgraneIgrane

ĢivogoġĺeĢivogoġĺeĢivogoġĺeĢivogoġĺeĢivogoġĺe

VlakaVlakaVlakaVlakaVlaka
KozicaKozicaKozicaKozicaKozica

Gornje IgraneGornje IgraneGornje IgraneGornje IgraneGornje Igrane
DragljaneDragljaneDragljaneDragljaneDragljane

RavļaRavļaRavļaRavļaRavļa
Duge NjiveDuge NjiveDuge NjiveDuge NjiveDuge Njive

KljenakKljenakKljenakKljenakKljenak

ViġnjicaViġnjicaViġnjicaViġnjicaViġnjica

MakarskaMakarskaMakarskaMakarskaMakarska
ZAGVOZDZAGVOZDZAGVOZDZAGVOZDZAGVOZD

MAKARSKAMAKARSKAMAKARSKAMAKARSKAMAKARSKA

TUĻEPITUĻEPITUĻEPITUĻEPITUĻEPI

SUĹURAJSUĹURAJSUĹURAJSUĹURAJSUĹURAJ GRADACGRADACGRADACGRADACGRADAC

3.2. Smjeġtaj, veliļina i geoprometni poloģaj

Opĺina Podgora, poloģajno i funkcijski pripada obalnom podruļju Ģupanije i unutar nje

prostornoj cjelini Makarskog priobalja. U odnosu na prostorne sustave Ģupanije, prostor

opĺine Podgora istiļe se:

- kao vaģno turistiļko srediġte Ģupanije i Makarskog priobalja

- kao veĺe lokalno, podruļno razvojno srediġte

- kao prepoznatljiv urbani i ruralni prostor tj. prostor jedinstvenih krajobraznih

karakteristika i specifiļnog identiteta; longitudinalno naselje uz JTC te

ambijentalne ruralne cjeline u podbiokovlju.

Prostor opĺine Podgora na zapadu graniļi s opĺinom Tuļepi, na sjeveru s granicom

Grada Vrgorca, te malim dijelom sa opĺinom Zagrvozd, te na istoku s opĺinom Gradac.

Slika 2. Poloģaj opĺine Podgora

3.3. Demografska struktura

Razmjeġtaj i broj stanovnika

Opĺina Podgora, pribliģne veliļine 77,45 km2 i 2.514 stanovnika u 2011. godini ima

prosjeļnu gustoĺu naseljenosti od 32,5 st/km2.

Tablica 1. Povrġina, broj stanovnika i gustoĺa naseljenosti

OPĹINA/NASELJE BROJ STANOVNIKA

POVRĠINA
(km²)

GUSTOĹA NASELJENOSTI
(st/km²)

1991. 2001. 2011. 1991. 2001. 2011.

Podgora 1452 1534 1275 29,52 49,19 51,97 43,19

Draġnice 331 328 333 9,77 33,88 33,57 34,08

Gornje Igrane 20 4 3 12,94 1,55 0,31 0,23

Igrane 427 480 400 3,10 137,74 154,84 129,03

Ģivogoġĺe 457 538 503 22,12 20,66 24,32 22,73

Ukupno 2687 2884 2514 77,45 34,69 37,20 32,46

Analizirajuĺi popise stanovniġtva unatrag 30-tak godina, do 2011. godine se uoļava
stalan porast, da bi u posljednjem popisnom razdoblju doġlo do pada za 370
stanovnika.

Pad broja stanovnika zabiljeģen je u svim mjestima Opĺine, a najznaļajniji je u mjestu
Gornje Igrane koje po posljednjem popisu broji tek 3 stanovnika.

Gustoĺa naseljenosti od 32,5 st/km2 je manja od hrvatskog prosjeka (oko 80 st/km2).

Slika 3. Broj stanovnika po naseljima

Izvor: www.dzs.hr

Tablica 2. Kretanje stanovnika opĺine Podgora 1981.-2011.

Godina popisa 1981. 1991. 2001. 2011.

Podgora ukupno 2371 2687 2884 2514

Slika 4. Kretanje stanovniġtva opĺine Podgora 1981.-2011.

0

500

1000

1500

2000

2500

3000

3500

1981. 1991. 2001. 2011.

Godina popisa

B
ro

j
s
ta

n
o

v
n

ik
a

Izvor: www.dzs.hr

Dobna struktura

Dobna struktura stanovniġtva naselja Podgora je vrlo nepovoljna. Utjecaj dobne
strukture stanovniġtva na buduĺi demografski razvitak proizlazi iz njene uzroļno-
posljediļne veze s komponentama prirodnog kretanja stanovniġtva, kao i iz povezanosti
s migracionim kretanjima te ostalim strukturama stanovniġtva. Obzirom da je na
podruļju opĺine Podgora koeficijent starosti veoma nepovoljan (postotni udio osoba
starih 60 i viġe godina u ukupnom stanovniġtvu) u opĺini Podgora prelazi 25%, ġto
upuĺuje da je stanovniġtvo Opĺine staro (gornja granica je 12%) ļime je preĽena
graniļna vrijednost od 12.

Slika 5. Dobna struktura

Izvor: www.dzs, popis 2011. godine

Stanovi i kuĺanstva

Prosjeļna veliļina kuĺanstava je 2,5 ļlana, ġto je smanjenje u odnosu na prethodna

dva desetljeĺa. Na podruļju opĺine tek 30,79% stanova se koristi za stalno stanovanje,

dok su ostale stambene jedinice u funkciji turizma (iznajmljivanje), odnosno neke vrste

poslovanja (poslovni prostori).

Tablica 3. Broj stanovnika, kuĺanstava i stambenih jedinica

Broj

stanovnika,

kuĺanstava i

stambenih

jedinica

Broj

stanovnika

Kuĺanstva Stambene jedinice

Ukupno Privatna

kuĺanstva

Ukupno Stanovi za

stalno

stanovanje

Draġnice 333 133 133 514 181

Gornje Igrane 3 2 2 2 2

Igrane 400 160 160 622 191

Podgora 1275 491 491 1674 545

Ģivogoġĺe 503 214 212 985 250

Ukupno Opĺina

Podgora

2514 1000 998 3797 1169

3.4. Prostorno ï razvojne i resursne znaļajke

U geografskom smislu, pored svoje pripadnosti makarskom priobalju, prostor Opĺine
Podgora dio je podbiokovskog podruļja.

U sastavu i graĽi reljefa prevladavaju vapnenci od kojih su izgraĽeni planinski masivi te
djelomiļno i primorske padine. Prostor pripada kraġkom podruļju kojeg karakterizira
slikovit krajobraz. Geomorfoloġki i krajobrazno gledano to je jedinstveni sraz planinskog
masiva i mora. Sivo surovi masiv Biokova, zelene povrġine borovih ġuma, maslinici,
ġljunļane plaģe, modro bljeġtavilo mora te blaga mediteranska klima ļine osnovna
obiljeģja ovog prostora.

Morfologija koja je karakteristiļna za prostor podbiokovlja je u dosadaġnjem rastu
urbane strukture u velikoj mjeri utjecala na izgradnju svih naselja uz obalu, pa samim
time i naselja Podgora. Prostor je ograniļen morskom obalom-morem na jugu, te
strmim padinama Biokova na sjeveru.

Tako se stari dio naselja, poġtujuĺi prirodne odlike terena (poljoprivredno i drugo korisno
zemljiġte) grupirao na najsjevernijim prostorima podbiokovskih padina.

Nasuprot tome, pojavom turizma, novi dio naselja nastaje iskljuļivo uz obalnu crtu
koristeĺi prostor u neposrednoj blizini mora koji predstavlja osnovni gospodarski resurs.

Strmi tereni sa vrlo malo zaravnjenih povrġina podesnih za izgradnju, odnosno stvaranje
kvalitetnijih urbanih struktura, usko povezani sa gospodarskim kretanjima u pojedinim
vremenskim razdobljima, najznaļajnije su utjecali na stvaranje urbane strukture.

Reljef podruļja tj. strmi tereni, predstavljaju poseban problem u prometnom povezivanju
glavnog naselja i pripadajuĺih zaselaka. Danaġnja Jadranska magistrala (D 8) u naravi
je postala naseljska ulica, a teġka konfiguracija terena zasigurno ĺe oteģati i usloģiti
gradnju nove brze ceste padinama Biokova, sukladno rjeġenjima Strategije prometnog
razvitka RH i Prostornog plana ureĽenja Ģupanije splitsko dalmatinske.

Osim geografskog poloģaja i smjeġtaja ovaj prostor odlikuju povoljne klimatske osobine.
Klima je izrazito mediteranska, s dugim toplim ljetima i blagim vlaģnim zimama.

Pod hidroloġko-hidrografskim osobinama podruļje spada u vapnenaļki krġki prostor. Na
tom prostoru nema veĺih nadzemnih tokova jer atmosferska voda ponire u dubinske
slojeve, gdje na kontaktu fliġa i vapnenca, te drugih manje propusnih stijena, u uskom
primorskom pojasu, izbijaju manji izvori. Uporedo s ovim izvorima javljaju se izvori i u
samom moru na cijelom podruļju.

Pedoloġka svojstva pokazuju na vrlo malo vrijednog zemljiġta za poljoprivrednu
proizvodnju. Poljoprivredne povrġine su male i usitnjene.

Ġume imaju iskljuļivo ekoloġku, estetsku i turistiļko rekreacijsku vrijednost. Vrlo
specifiļna struktura reljefa kao i sastava tla razdijelila je ukupni prostor na podruļja
obuhvaĺena razliļitim vrstama ġumske vegetacije. Tako je na priobalnom pojasu
prisutan kultivirani krajolik na kojem su prirodne biljne zajednice mahom nestale, ali su
ih zamijenile umjetno podignute ġume alepskog bora i na nekoliko mjesta u viġim
zonama i crnog bora. Glavni fitosocioloġki obrisi su saļuvani, ali je fizionomska
komponenta bila izloģena dugotrajnom utjecaju ļovjeka, posebno intenzivnom
stoļarenju i drvarenju. Zbog toga u viġoj planinskoj zoni ġume nalazimo samo po
vrtaļama.

More predstavlja najvaģniji prirodni potencijal podruļja i to kao osnova za razvoj turizma
i rekreacije, te izvor hrane. Zahvaljujuĺi brojnim siparima i bujiļnim plavinama uz more
su nastala poznata ģala i plaģe Makarske rivijere.

Vaģno je naglasiti da cijelo podruļje Opĺine leģi na tektonski vrlo nestabilnom tlu,
pripada potresnoj zoni IX stupnja po Mercallijevoj skali.

Sjedinjenost razliļitih, ali impresivnih elemenata i oblika na uskom podruļju pruģa
izuzetnu prirodnu osnovu za razvoj turizma, specifiļne poljoprivredne proizvodnje
vezane uz zdravu hranu, maslinarstvo i obiteljska gospodarstva te ribarstva.

Prirodna komponenta prostora, elementi prirodnog i uglavnom saļuvanog tradicijskog

kultiviranog i kulturnog krajolika te ġumoviti predjeli, dugoroļno mogu biti opĺinski

najvredniji prirodni i/ili çzateļeniè izvori kao turistiļka atrakcijska osnova ļije vrijednost

lokalna zajednica treba valorizirati, ali i kapitalizirati, te imati od nje konkretne koristi u

smislu razvoja pojedinih djelatnosti i otvaranja radnih mjesta, napose u turizmu i s njime

povezanom autohtonom poljoprivredom. Zato se posebnim prostorno - razvojnim

vrijednostima i resursima na podruļju opĺine trebaju smatrati:

¶ spomenici graditeljske baġtine ï jezgre naselja i pojedinaļna kulturna dobra;

¶ oļuvani dijelovi morske obale i more;

¶ zaġtiĺena i/ili osobito vrijedna podruļja prirode / krajobrazi;

¶ ostali resursi: nezagaĽena poljoprivredna tla, oļuvani kultivirani krajobraz i ġume.

3.5. Lokalna socijalno ï gospodarska struktura

Kao pokazatelj ekonomskog rasta i razvijenosti odreĽenog podruļja koristi se indeks

razvijenosti prema kojemu se jedinice lokalne samouprave razvrstavaju u skupine

(Odluka o razvrstavanju jedinica lokalne, podruļne i regionalne samouprave prema

stupnju razvijenosti NN, 89/10.), a na temelju ļlanka 24. Zakona o regionalnom razvoju

RH (ĂNarodne novineñ broj 153/09).

Opĺina Podgora ima indeks razvijenosti 91,90%, te pripada III. skupini jedinica lokalne

samouprave ļija je vrijednost indeksa razvijenosti izmeĽu 75% i 100% prosjeka

Republike Hrvatske.

Tablica 4. Ocjenjivanje i razvrstavanje jedinica lokalne samouprave prema razvijenosti

OSNOVNI POKAZATELJI VRIJEDNOSTI POKAZATELJA

ZA OPĹINU PODGORA

VRIJEDNOSTI POKAZATELJA

U ODNOSU NA NACIONALNI

PROSJEK

Prosjeļni dohodak per capita

2006. ï 2008.

18.777 60,5%

Prosjeļni izvorni prihodi per

capita 2006. ï 2008.

2.453 73,2%

Prosjeļna stopa nezaposlenosti

2006. ï 2008.

9,9% 106,9%

Kretanje stanovniġtva

2001. ï 1991.

101,2 108,6%

Udio obrazovanog stanovniġtva

u stanovniġtvu 16 ï 65 godina

(2001.)

75,8% 116,3%

Izvor: MRRFEU, www.mrrfeu.hr

Struktura prihoda po djelatnostima

Pregledom prihoda prema djelatnostima evidentiranima na podruļju opĺine Podgora,

jasno je da:

- Najznaļajnija djelatnost je u sektoru hotela i restorana (skoro 80% ostvarenih

registriranih prihoda opĺine);

- Komunalne djelatnosti, te promet, skladiġtenje i komunikacije u prihodima opĺine

sudjeluju s ukupno 13%;

- Ostale djelatnosti takoĽer vezane uz turizam (trgovina na veliko i malo,

graĽevinarstvo, poslovanje nekretninama);

- Porast prihoda - u 2011. godini prihodi su porasli za 10% u odnosu na 2010.

godinu.

Orjentacija ka turizmu uz stalni razvoj prateĺih djelatnosti (trgovine, ugostiteljstva),

omoguĺuju cjelokupnom stanovniġtvu ovog podruļja sudjelovanje u gospodarskim

aktivnostima, odnosno u ostvarenju prihoda, kao temeljnom uvjetu opstanka.

Slika 6. Struktura prihoda po djelatnostima opĺine Podgora, 2011.

Izvor: Fina

Zaposleni po djelatnostima

U 2011. opĺina Podgora je imala 56 poduzetnika koji su zapoġljavali 364. ljudi;

Zaposlenost po djelatnostima odgovara strukturi prihoda; dominiraju zaposleni u

djelatnostima hotela i restorana (77%), te ostalim komunalnim i druġtvenim

djelatnostima (9%). U 2011. godini u opĺini je bilo 275 nezaposlenih osoba.

Slika 7. Struktura zaposlenih po djelatnostima

4. Opĺina Podgora u okviru prostornoga ureĽenja Ģupanije

4.1. Uvjeti razgraniļenja prostora prema obiljeģju

Kao uvjeti razgraniļenja prostora prema obiljeģju odreĽuju se podruļja koja ļine

funkcionalne i prostorne cjeline, i u pravilu obuhvaĺaju viġe jedinica lokalne

samouprave, gradova i opĺina. Osnovni kriterij za odreĽivanje funkcionalnih cjelina na

podruļju Ģupanije je definiranje prostora Ģupanije kao regije, u daljnjoj podjeli na

mikroregije koje su formirane od prostornih cjelina, a prostorne cjeline od

administrativnih cjelina.

Tablica 5. Funkcionalne cjeline Splitsko ï dalmatinske ģupanije

Izvor: Prostorni plan Splitsko dalmatinske ģupanije

Kriteriji za odreĽivanje funkcionalnih cjelina utvrĽeni su na osnovu administrativne

podjele prostora te prostornih, prirodnih, demografskih razvojnih i drugih analiza i

odrednica utvrĽenih PPSDĢ.

Opĺina Podgora tako spada u Obalnu mikroregiju, prostorne cjeline Makarskog

primorja.

Temeljem utvrĽenih funkcionalnih cjelina odreĽuje se vrsta, kapacitet i uvjeti za smjeġtaj

primarnih djelatnosti u prostoru, kako je to odreĽeno u PPSDĢ.

4.2. Uvjeti razgraniļenja prostora prema koriġtenju

Prostor se prema naļinu koriġtenja razgraniļuje temeljem uvjeta zaġtite prostora. Naļin

koriġtenja prostora uvjetovan je utvrĽenom kategorijom zaġtite, kategorijom osjetljivosti

ili prijedlogom za proglaġenje zaġtiĺenog podruļja.

Prostor se prema naļinu koriġtenja razgraniļuje na povrġine:

- zaġtiĺenog obalnog podruļja mora,

- zaġtiĺene prirodne baġtine,

- zaġtiĺenog kulturno-povijesnog nasljeĽa,

- zaġtiĺenog poljoprivrednog zemljiġta,

- ġuma i ġumskog zemljiġta,

- geotehniļkih znaļajki tla,

- zaġtite izvoriġta voda za piĺe i potencijalnih izvora voda za piĺe,

- zaġtiĺenog morskog okoliġa i

- podruļja i dijelove ugroģenog okoliġa.

Prostor zaġtiĺenog obalnog podruļja mora obuhvaĺa sve otoke, pojas kopna u ġirini od

1000 metara od obalne crte, i pojas mora u ġirini 300 metara od obalne crte. Obalna

crta je crta plimnog vala na obali.

Razgraniļenje prostora prema naļinu koriġtenja utvrĽuje se Prostornim planovima

ureĽenja opĺina i gradova, odlukama i rjeġenjima o proglaġenju zaġtiĺenim dijelovima

prirode, spomenika i podruļja kulturno - povijesnog nasljeĽa, odreĽivanjem bonitetnih

klasa poljoprivrednih zemljiġta, odreĽivanjem zona sanitarne zaġtite izvoriġta voda,

izradom ġumsko-gospodarskih osnova te utvrĽivanjem granica pomorskog dobra i

zaġtitnog obalnog pojasa voda i vodotokova (prostorno planska kategorija).

4.2.1. Zaġtita prirodne baġtine

Poseban znaļaj, odredbama PPSDĢ, daje se zaġtiti cjelokupne prirode na podruļju

Splitsko-dalmatinske ģupanije koja se provodi:

- Osiguravanjem racionalnog koriġtenja prirodnih dobara bez oġteĺivanja i

ugroģavanja njenih dijelova i uz ġto manje naruġavanje ravnoteģe prirodnih

faktora;

- Sprjeļavanje ġtetnih zahvata ljudi i poremeĺaja u prirodi kao posljedica

tehnoloġkog razvoja i drugih djelatnosti i osiguravanjem ġto povoljnijih uvjeta

odrģavanja i slobodnog razvoja prirode;

- Donoġenjem dugoroļnih i kratkoroļnih planova; i

- Izradom i provedbom prostornih planova, odnosno mjerama zaġtite prirode.

Zaġtiĺene prirodne vrijednosti kategoriziraju se kao:

1. zaġtiĺena podruļja: strogi rezervat, nacionalni park, posebni rezervat, park

prirode, regionalni park, spomenik prirode, znaļajni krajobraz, park-ġuma,

spomenik parkovne arhitekture;

2. zaġtiĺene svojte: strogo zaġtiĺena divlja svojta, zaġtiĺena divlja svojta, zaġtiĺena

zaviļajna udomaĺena svojta;

3. zaġtiĺeni minerali, sirovine i fosili.

Prijedlog akta o proglaġenju zaġtiĺenih prirodnih vrijednosti temelji se na struļnoj

podlozi kojom se utvrĽuju vrijednosti podruļja predloģenog za zaġtitu. Akt o proglaġenju

sadrģi naziv i kategoriju zaġtiĺenog podruļja te njegove prostorne granice i objavljuje se

u Narodnim novinama ili sluģbenom glasilu.

Na podruļju Opĺine Podgora, sukladno Upisniku zaġtiĺenih prirodnih vrijednosti, koji
vodi nadleģno drģavno tijelo za poslove zaġtite prirode (Ministarstvo kulture), nalaze se
slijedeĺe prirodne vrijednosti;

Tablica 6. Zaġtiĺene prirodne vrijednosti na podruļju opĺine Podgora

Naziv zaġtiĺenog
dijela prirode -
lokalitet

Kategorija zaġtite

Godina proglaġenja

Registarski broj

Biokovo

Park prirode 1981. 775.

Izvor: (Sluģbeni glasnik Splitsko-dalmatinske ģupanije br. 1/03, 8/04, 5/05, 5/06, 13/07, 9/13.).

4.2.2. Zaġtita kulturnih dobara

Zaġtiĺena kulturna dobra na teritoriju Splitsko-dalmatinske ģupanije kao temelj kulturnog

identiteta uģivaju osobitu zaġtitu. Svrha je zaġtite kulturnih dobara oļuvanje kulturnih

dobara u izvornom stanju, te prenoġenje kulturnih dobara buduĺim naraġtajima. Za

ureĽenje zaġtite kulturnih dobara izraĽena je Konzervatorska podloga PPSDĢ kojom je

analizirano postojeĺe stanje kulturnih dobara, izvrġena njihova valorizacija, te dane

smjernice za njihovu zaġtitu. Konzervatorska podloga je za potrebe izmjena i dopuna

PPĢSDĢ aģurirana i upotpunjena novim podacima u srpnju 2007. godine. Podruļja i

lokaliteti kulturnih dobara razvrstana su u poglavlju 1.2.16.8. Knjige 1. PPSDĢ -

Polaziġta.

Na podruļju Opĺine Podgora nalaze se slijedeĺa zaġtiĺena kulturna dobra:

Tablica 7. Zaġtiĺena kulturna dobra prema PPĢ

Broj registra

naselje

naziv

230 Z-5663 Podgora Ļesma

231 P-3592 Podgora Kapelica Ijak na
rtu Ijak

232 RST-0289-1965. Ģivogoġĺe Franjevaļki
samostan sv.
Kriģa

233 RST-0773-1974. Podgora Spomenik
"Galebova krila"

234 Z-4789 Podgora Kula na obali -
"Kaġtil"

235 Z-4790 Podgora Kapela Mrkuġiĺ

236 Z-4791 Podgora Crkva sv. Tekle

237 Z-4792 Draġnice Crkva sv.
Stjepana

238 Z-4793 Draġnice Crkva sv. Kate

239 Z-4794 Igrane Kula u Igranima

240 Z-4882 Podgora Kuĺa i vrt

"Miholjac" don
Mihovila
Pavlinoviĺa

241 Z-4885 Ģivogoġĺe Epigram u stijeni

242 Z-4889 Podgora Crkva Svih Svetih

243 Z-4890 Igrane Crkva sv.
Mihovila

244 Z-957 Podgora Crkva sv. Kriģa s
grobljem

245 P-279 Podgora Ruralno naselje
Podglogovik

246 P-1911 Draġnice Ruralno naselje
Gornje Draġnice

Obzirom na to da je prepoznavanje znaļaja i valorizacija kulturnih dobara permanentan

proces, uz zaġtiĺena kulturna dobra postoje i dobra od lokalnog znaļaja koja se trebaju

ġtititi odredbama prostornih planova niģeg reda ili se predviĽa njihova zaġtita u smislu

Zakona o zaġtiti i oļuvanju kulturnih dobara. Podruļja za koja se konzervatorskim

podlogama za prostorne planove niģeg reda ustanovi da imaju osobine dobra od

lokalnog znaļaja moraju se kod izrade prostornih planova zaġtiti planskim mjerama.

Podruļja za koja se predviĽa zaġtita u smislu Zakona o zaġtiti i oļuvanju kulturnih

dobara moraju se kod izrade prostornih planova zaġtiti planskim mjerama do njihove

zakonske zaġtite.

Osnovno obiljeģje aktivne zaġtite nasljeĽa u prostoru je provedba zaġtite kroz Prostorne

planove ureĽenja opĺina i gradova i planove uģeg podruļja, a temeljem valorizacije

zateļenih i prepoznatih povijesnih vrijednosti primjenjujuĺi pritom prihvatljive metode

konzervacije, adaptacije, revitalizacije, restauracije, rekompozicije, tipoloġke

rekonstrukcije i interpolacije na svim razinama zaġtite nasljeĽa.

Radi zaġtite i oļuvanja kulturno-povijesnog identiteta urbanih cjelina, a sukladno

propisima, Zakona o zaġtiti i oļuvanju kulturnih dobara i Zakonu o prostornom ureĽenju

i graĽenju, za obuhvat zaġtiĺenih urbanih, urbano-ruralnih i ruralnih cjelina potrebno je

izraditi urbanistiļki plan ureĽenja.

4.3. Uvjeti odreĽivanja prostora graĽevina od vaģnosti za Drģavu i Ģupaniju

GraĽevine od vaģnosti za Drģavu odreĽene su prema znaļaju pojedinog zahvata u

prostoru zbog razvoja i zaġtite cjelokupnog prostora Republike Hrvatske sukladno

zakonu i posebnim propisima. GraĽevine od vaģnosti za Ģupaniju odreĽuju se i prema

znaļaju pojedinog zahvata u prostoru zbog razvoja i zaġtite prostora pojedinog dijela ili

cjelovitog prostora Splitsko-dalmatinske ģupanije.

GraĽevine od vaģnosti za Drģavu

a) Drģavne prometne graĽevine s pripadajuĺim objektima i ureĽajima
Cestovne graĽevine
Prometne graĽevine:
Cestovne graĽevine:
- D 8 - (JTC)

- D 512 - (Makarska - Ravļa)
- planirana brza cesta (dvije dionice) za koju je utvrĽen koridor 30m,
- planirani spoj autocesta (ļvor Ravļa) - D8

Pomorske graĽevine:

Luka nautiļkog turizma:
- Podgora ï Podgora

c) GraĽevine za transport plina s pripadajuĺim objektima, ureĽajima i
postrojenjima

- magistralni plinovod (planirano)

d) Vodne graĽevine

- vodoopskrbni sustav Makarskog primorja

Å

GraĽevine od vaģnosti za Ģupaniju na podruļju Opĺine Podgora su:

a) Prometne graĽevine s pripadajuĺim objektima i ureĽajima Cestovne graĽevine

Ģupanijske ceste (postojeĺe i planirane)
Cestovne graĽevine:
Ģ 6198 - (D512 ï Podgora (D8))
Ģ 6199 - (D62 - Kozica - Ġoġiĺi - D512)

Pomorske graĽevine:

Luka nautiļkog turizma:
- Ģivogoġĺe, maksimalnog kapaciteta 180 vezova

Iskrcajna mjesta za prihvat ribe:
- Podgora
- Draġnice

b) Energetske graĽevine
- DV 110Kv - Opuzen - Ploļe ï Makarska
- TS 35/10 Podgora

c) Vodne graĽevine

Zahvati voda:
-Vrutak

-Grebice

Regulacijske i zaġtitne graĽevine
- regulacijske i zaġtitne vodne graĽevine na lokalnim vodama (stalni vodotoci, bujice)
- graĽevine za obranu od poplava na lokalnim vodama
- graĽevine za zaġtitu od erozije i bujica koje poboljġavaju postojeĺi reģim voda
podruļja ģupanije (ustave, brane, stepenice, pregrade, kinete, zidovi i dr.)

GraĽevine za gospodarenje otpadom -
Sabirne i reciklaģne stanice sustava gospodarenja otpadom.

4.4. Uvjeti smjeġtaja gospodarskih sadrģaja u prostoru

Prostornim planom Splitsko-dalmatinske ģupanije se odreĽuju gospodarski sadrģaji

sljedeĺih djelatnosti:

1. Ġumarstvo;

2. Poljoprivreda i stoļarstvo;

3. Ribarstvo i marikultura;

4. Turizam;

5. Rudarske graĽevine i postrojenja za istraģivanje i iskoriġtavanje mineralnih

sirovina

6. Ostale gospodarske djelatnosti

Temeljem utvrĽenih naļela, uvjeta i mjera Prostornim planom ureĽenja opĺine detaljnije

se utvrĽuju odreĽivanja namjene i uvjeta smjeġtaja pojedinih gospodarskih sadrģaja u

prostoru.

4.4.1. Turizam

Sadrģaji ugostiteljsko-turistiļke namjene smjeġtaju su u graĽevinskim podruļjima

povrġine naselja i povrġinama izvan naselja za izdvojene namjene. Kriteriji za raspored,

kategoriju, kapacitet i veliļinu turistiļkih zona moraju se zasnivati na kapacitetu i broju

osnovnih turistiļkih privlaļnosti okolnog prostora (nosivi kapacitet prema moguĺnostima

sociokulturnih zadatosti), a ne iskljuļivo na prostornim moguĺnostima za smjeġtaj samih

objekata u zadatostima mikrolokacije.

Za sadrģaje ugostiteljsko - turistiļke namjene odgovarajuĺe se primjenjuju i utvrĽuju

uvjeti i mjere za ureĽenje zaġtiĺenog obalnog podruļja mora u svrhu njegove zaġtite

svrhovitog, odrģivog i gospodarski uļinkovitog koriġtenja.

Prostornim planom SDĢ na podruļju opĺine Podgora utvrĽene su slijedeĺa izdvojena

graĽevinska podruļja (izvan naselja) ugostiteljsko ï turistiļke namjene:

Tablica 8. Izdvojena graĽevinska podruļja turistiļke namjene

Naselje Lokacija Povrġina Kapacitet Vrsta

ĢIVOGOĠĹE DOLE 17,00 1200 T3

PODGORA DRAĻEVAC 15,70 750 T1,T2

IGRANE JARSAN 8,00 700 T2

DRAĠNICE KOMOLJAĻA 7,00 400 T2

ĢIVOGOĠĹE VELIKA DUBA 5,40 450 T3

U skladu sa PPSDĢ omoguĺuje se planiranje zona ugostiteljsko - turistiļke namjene

unutar naselja ukupne povrġine do 20% graĽevinskih podruļja naselja.

Unutar zona ugostiteljsko - turistiļke namjene mogu se graditi turistiļka naselja kao

zasebni kompleksi u kojima se osim smjeġtajnih kapaciteta grade objekti prateĺih

sadrģaja u funkciji turistiļkog naselja (T2);

4.4.2. Ġport i rekreacija

Izdvojena graĽevinska podruļja izvan naselja ġportske namjene planiraju se tako da

najmanje 60% povrġine tog graĽevinskog podruļja bude ureĽeno kao parkovni nasadi i

prirodno zelenilo, a 40% povrġine se moģe planirati za izgradnju otvorenih i zatvorenih

ġportskih terena i prateĺih sadrģaja.

Na podruļju opĺine Podgora, Izmjenama i dopunama prostornog plana ureĽenja

Splitsko dalmatinske ģupanije odreĽen je ġportski zabavni centar Draļevac, povrġine

14,90 ha, oznake R3-1.

Ġportski zabavni centri planiraju se kao povrġine za izgradnju viġe istovjetnih ili razliļitih,

otvorenih ili natkrivenih sadrģaja (igraliġta za nogomet, rukomet, odbojku, tenis, bazeni,

boĺanje i sl.) za obavljanje ġportskih i rekreacijskih djelatnosti, sa moguĺnoġĺu

izgradnje objekata pomoĺnih i prateĺih sadrģaja u svrhu obavljanja ġportske i

ugostiteljske djelatnosti.

Izgradnja ġportskih natkrivenih, prateĺih ġportskih i ugostiteljskih objekata ne moģe se

planirati na udaljenosti manjoj od 70 m od obalne crte mora.

Objekti ugostiteljsko-zabavnih sadrģaja ne mogu se uporabljivati prije izgradnje

ġportskih igraliġta i prateĺih sadrģaja.

4.5. Uvjeti ureĽivanja prometnih i drugih infrastrukturnih sustava u prostoru

Razgraniļenje povrġina infrastrukturnih sustava obavlja se odreĽivanjem granica na:
- povrġine predviĽene za infrastrukturne koridore i
- povrġine predviĽene za infrastrukturne objekte.

Takvo razgraniļenje obavlja se za povrġine infrastrukturnih sustava unutar i izvan
graĽevinskog podruļja. Povrġine infrastrukturnih sustava detaljnije se razgraniļuju na:

- Energetski sustavi: proizvodni i cijevni transport nafte i plina, elektroenergetika

(proizvodni objekti i postrojenja, transformatorska i rasklopna postrojenja i

vodovi), distribucija i prijenos

- Prometni sustavi: cestovni promet, ģeljezniļki promet, pomorski promet, zraļni

promet i integralni transport

- Vodnogospodarski sustavi: koriġtenje voda, odvodnja i proļiġĺavanje otpadnih

voda, ureĽenje vodotoka i voda, melioracijska odvodnja i sustavi navodnjavanja.

- Poġta i telekomunikacije: poġte, javne telekomunikacije (javne telekomunikacije u

pokretnoj mreģi,

- telefonska mreģa, telegrafska mreģa, radio i TV sustav mreģa)

- Obrada, skladiġtenje, odlaganje i oporabu otpada

4.5.1. Morske luke

U skladu sa Zakonom o morskim lukama, luka je kopnena i vodena povrġina kod koje je

vodena povrġina djelomiļno zatvorena i tako zaġtiĺena od nepovoljnih prirodnih

utjecaja. U svom akvatoriju luka mora osigurati pogodan i siguran boravak brodova

prilikom izmjene putnika, roba, tereta, opskrbe i popravaka, a na pripadajuĺim kopnenim

povrġinama odvijanje luļkih kopnenih aktivnosti. Prema namjeni kojoj sluģe, luke se

dijele na: luke otvorene za javni promet i luke posebne namjene.

Na podruļju opĺine Podgora nalaze se tri luke za javni promet lokalnog znaļaja, te dvije

luke nautiļkog turizma; Podgora, drģavnog znaļaja i maksimalnog kapaciteta 200

vezova, te Ģivogoġĺe, maksimalnog kapaciteta 180 vezova.

Luke otvorene za javni promet

Znaļaj Opĺina Naziv

L Podgora Podgora

L Podgora Igrane

L Podgora Ģivogoġĺe Porat

Luke nautiļkog turizma

Znaļaj Naziv opis Maksimalna

povrġina
akvatorija

Maksimalni
kapacitet (broj
vezova u moru)

D Podgora 3,0 200

Ģ Ģivogoġĺe 3,0 180

4.5.2. Zraļne luke

Na prostoru opĺine Podgora, Izmjenama i dopunama prostornog plana Splitsko

dalmatinske ģupanije nisu planirane zraļne luke.

4.5.3. Infrastruktura vodoopskrbe i odvodnje

Grad Makarska i opĺine: Brela, Baġka Voda, Tuļepi, Podgora i Gradac (zakljuļno sa

Zaostrogom), te mjesto Suĺuraj na otoku Hvaru, snabdijevaju se vodom iz sustava

Regionalnog vodovoda Makarskog primorja, za kojeg je glavni zahvat vode smjeġten u

vodostaju HE ĂKraljevacñ. Ovaj zahvat vode je potrebno izmjestiti na novu lokaciju

Nejasmiĺi u kanjonu rijeke Cetine, oko 1500 m od postojeĺeg zahvata, kako je

predviĽeno Idejni rjeġenjem Regionalnog vodovoda Makarskog primorja. Od planiranog

zahvata Nejasmiĺi izgradit ĺe se novi dovodni cjevovod do postojeĺeg ureĽaja za

kondicioniranje vode na Zadvarju.Ovaj ureĽaj za kondicioniranje vode ĺe se proġiriti a

isto tako ĺe se izgraditi i novi magistralni cjevovod od ureĽaja za kondicioniranje vode

na Zadvarju do Makarske, koji je podijeljen u nekoliko faza:

- od Zadvarja do predjela Novaci,

- od Novaka do Kriļka,

- od Kriļka do Krvavice,

- od Krvavice do Makarske

Na podruļju Makarske rivijere izgraĽeni su sustavi odvodnje otpadnih voda za Grada

Makarsku, naselja Brela, Baġka Voda, Promajna, Tuļepi, Podgora, Igrane, Drvenik i

Zaostrog.

Za naselje Podgora planira se izgradnja ureĽaja za proļiġĺavanje otpadnih voda koji ĺe

proļiġĺene vode ispuġtati postojeĺim podmorskim ispustom u more.

U opĺini Podgora planirana je izgradnja razdjelnog sustava odvodnje. Glavni kolektor u

svim naseljima, na kojeg ĺe se prikljuļiti sekundarni kolektori, je paralelan s obalom. U

naselju Podgora predviĽena je izgradnja sedam crpnih stanica, kao i izgradnja ureĽaja

za proļiġĺavanje otpadnih voda. TakoĽer je planirana izgradnja tlaļnog cjevovoda do

ureĽaja, kao i gravitacijski cjevovod od ureĽaja do postojeĺeg ispusta.

U naselju Draġnice predviĽena je izgradnja tri crpne stanice, kao i izgradnja ureĽaja za

proļiġĺavanje otpadnih voda i podmorskog ispusta. U naselju Igrane predviĽena je

izgradnja dvije crpnih stanica, kao i izgradnja ureĽaja za proļiġĺavanje otpadnih

voda.Proļiġĺene otpadne vode ĺe otjecati u more buduĺim podmorskim ispustom.

U naselju Ģivogoġĺe, za mjesto ĢivogoġĺeïPorat predviĽena je izgradnja crpne stanice,

kao i izgradnja ureĽaja za proļiġĺavanje otpadnih voda i podmorskog ispusta, dok je za

naselja Mala Duba, Blato i Velika Duba predviĽena izgradnja ļetiri crpne stanice, te

ureĽaja za proļiġĺavanje otpadnih voda.

4.5.4. Energetska infrastruktura

Prostornim planom SDĢ je za podruļje opĺine Podgora predviĽena izgradnja

(prenamjena) TS 110/x Podgora na mjestu sadaġnje TS 35/10 kV, uvod DV 110 kV

Makarska - Opuzen u TS 110/x kV Podgora kao DV 2x110 kV , te podmorski kabel 110

kV Bogomolje - Podgora.

4.6. Obveza izrade dokumenata prostornog ureĽenja

U Splitsko-dalmatinskoj ģupaniji dokumenti prostornog ureĽenja uģih podruļja izraĽuju

se obavezno za posebna podruļja i zaġtiĺena podruļja odreĽena PPSDĢ, podruļja

opĺina i gradova, te za ostala podruļja odreĽena Prostornim planom ureĽenja opĺine i

grada. Planom se odreĽuje izrada sljedeĺih prostornih planova za opĺinu Podgora:

1. Prostorni plan ureĽenja Opĺine,

2. Urbanistiļki plan ureĽenja.

4.7. Podruļja primjene posebnih razvojnih i drugih mjera

Posebne mjere razvoja odreĽene su za tri karakteristiļna podruļja Ģupanije:

- Priobalno podruļje,

- Zaobalno podruļje,

- Otoļno podruļje.

Posebne postavke razvoja koje osobito treba poticati na Priobalnom podruļju su:

- Treba ublaģiti pritisak na usku obalnu crtu, preusmjeravajuĺi migracijske tokove

prema bliģem zaleĽu (implicitne migracijske mjere) ļime bi se poluļio dvostruki

pozitivni uļinak;

- Obalne prostore planirati iskljuļivo za litoralne sadrģaje;

- Razviti luļki sustav i osigurati prostorne uvjete za razvitak;

- Razviti prometni sustav integrirajuĺi sve segmente na meĽunarodnim (inter-

regionalnim) koridorima, kao konkurentne susjednim drģavama;

- Postojeĺe vodoopskrbne sustave proġirivati i spajati ih u veĺe cjeline;

- Oneļiġĺenju zraka zbog prometa treba posvetiti posebnu paģnju i pojaļati

infrastrukturu koja ĺe omoguĺiti iznalaģenje pravovremenih i djelotvornih zaġtitnih

mjera; i

- Prikupljanja otpadnih voda i njihovo proļiġĺavanje primaran je zadatak, a

izgradnja kanalizacijskih sustava osnovni je sanitarno-zdravstveni standard i

najuļinkovitiji izravni naļin zaġtite mora, te se tamo gdje nisu izgraĽeni treba

pristupiti njihovom planiranju i gradnji.

S obzirom na smjeġtajne kriterije, na naļin kako pojedine djelatnosti funkcioniraju u

prostoru u odnosu na planirane potrebe, odreĽene su sljedeĺe mjere razvoja:

- Pojedine pogone iz industrijskih zona u gradovima i naseljima dislocirati;

- Izgraditi i dograditi prometnice visokog prometnog standarda, autocestu

Zagreb-Split-Dubrovnik, te ģeljezniļku prugu velikih uļinkovitosti na pravcu

Zagreb-Split i Jadransku ģeljeznicu;

- Apsolutni prioritet ima izgradnja drģavne ceste Trogir-Omiġ sa svim

pripadajuĺim ļvorovima i spojnim cestama, te prometne zone i terminali od

znaļaja za drģavu. Prednost imaju i dionice drģavne ceste Split-Zagreb, te

obilaznice Sinja i Dicma;

- Rjeġenje sustava vodoopskrbe i odvodnje Eko projekt Kaġtela-Split;

- Graditi, dograĽivati i sanirati mreģu kanalizacije prema prioritetu zaġtite

izvoriġta pitkih voda i obalnog mora; i

- Poboljġati i zaġtititi kakvoĺu zraka na podruļju Kaġtela-Solin-Split kao

posljedicu emisije proizvodnje cementa i

- Izgradnja zatvorenih sustava za pretovar u lukama, te promicanjem upotrebe

plina u podruļju konurbacije ili

- spajanjem na centralizirane toplinske izvore.

Ostale mjere razvoja:

Predlaģu se posebne mjere razvoja koje se mogu primijeniti po podruļjima ili

graĽevinama odnosno pojedinim zahvatima, a koje su primjerene prostoru i

postavljenim ciljevima:

- prioritetno planirati gradnju graĽevina od ģupanijskog znaļenja u dijelu

Ģupanije gdje se ģeli potaknuti razvoj,

- u podruļjima pogoĽenim dugotrajnim iseljavanjem predvidjeti prodaju

ureĽenog graĽevinskog zemljiġta po povoljnoj cijeni uz ispunjenje odreĽenih

uvjeta kao ġto su mlaĽe dobne skupine, prijava prebivaliġta i sl.,

- odrediti visinu komunalne naknade na naļin da se potiļe privoĽenje zemljiġta

planiranoj namjeni,

- predvidjeti programom mjera za unapreĽenje stanja u prostoru uvoĽenje

komunalnog doprinosa za financiranje graĽenja graĽevina i ureĽaja

komunalne infrastrukture,

- predvidjeti osiguranje sredstava za zaġtitu i upravljanje zaġtiĺenim dijelovima

prostora,

- predvidjeti moguĺnost osiguranja sredstava za financiranje projekata za

potrebe opĺine i grada, kao ġto su izgradnja graĽevina druġtvenih djelatnosti

za javne funkcije, prometnica i sliļnog putem izdavanja lokalnih obveznica, i

- predvidjeti mjere za poticanje razvoja odreĽenih gospodarskih djelatnosti kao

ġto su dodjele kredita s povoljnijim uvjetima (manja kamata, duģi rok otplate i

sl.), novļane poticaje za odreĽenu proizvodnju ili granu djelatnosti,

propisivanje niģih stopa poreza na potroġnju i poreza na dohodak.

II. ANALIZA I OCJENA STANJA, PROVEDBE I TRENDOVA

PROSTORNOG RAZVOJA

1. Prostorna struktura koriġtenja i namjene povrġina opĺine Podgora

1.1. Postojeĺa organizacija prostora

Organizacija prostora Opĺine Podgora temelji se na prikladnosti prostora za smjeġtaj

osnovnih i mjeġovitih namjena u graĽevinskim podruļjima uvaģavanjem specifiļnosti

prostora te oļuvanju poljoprivrednih i ġumskih povrġina, vrijednih dijelova prirode i

spomenika kulture te daljnjem razvoju prometne i druge infrastrukture.

U buduĺoj organizaciji prostora i dalje ĺe najznaļajniju ulogu imati centralno naselje

Podgora kao veĺe lokalno i podruļno (malo razvojno) srediġte sa slijedeĺim funkcijama

centraliteta:

Organizacija prostora se temelji na uvaģavanju specifiļnosti pojedinih podruļja

(prostorno-funkcionalnih cjelina):

- Cjelovito podruļje opĺine Podgora (priobalni dio i podbiokovske ruralne i

poluurbane cjeline) sa blagim zaġtitnim zelenim padinama; obuhvaĺa podruļje naselja

Podgora, Draġnice, Igrane, Ģivogoġĺe-Porat, Mala Duba, Blato uz jadransku turistiļku

cestu, kao i prostore podbiokovskih poluurbanih i ruralnih cjelina. Osjetljivost i

eksponiranost prostora nameĺe potrebu paģljivog dimenzioniranja buduĺih kapaciteta u

naselju i u turistiļkim zonama uz oļuvanje prirodnih vrijednosti i obalnog mora.

- Podbiokovsko podruļje obuhvaĺa podruļje povrġine 1.687,40 ha tu koje se

uglavnom odnosi na negradive, planinske dijelove opĺine i park prirode Biokovo pod

posebnim reģimima ureĽenja i zaġtite (u izradi je Plan podruļja posebnih obiljeģja).

1.2. Prikazana struktura koriġtenja i namjene povrġina

Za prostor opĺine Podgora odreĽeno je slijedeĺe koriġtenje i namjena povrġina:

POVRĠINE ZA RAZVOJ I UREņENJE

I Razvoj i ureĽenje povrġina naselja

Å izgraĽeni i neizgraĽeni dio graĽevinskog podruļja naselja i izdvojenih

tradicijskih naselja (mjeġovita namjena - preteģito stanovanje) - ģuta;

Javna i druġtvena namjena

Å Upravna D1

Å Predġkolska D3

Å Ġkolska D4

Å Vjerska D7

gospodarska namjena:

proizvodna namjena (ljubiļasta):

Å preteģito zanatska (I2)

poslovna namjena (naranļasta):

Å preteģito usluģna (K1)

Å komunalno servisna (K3);

ugostiteljsko turistiļka namjena (crvena):

Å hotel (T1);

Å turistiļko naselje (T2);

Å kamp (T3);

ġportsko-rekreacijska namjena (zelena):

Å ġport i rekreacija (R2);

Å ureĽena plaģa (R3-1);

javne zelene povrġine (zelena):

Å javni park (Z1)

zaġtitne zelene povrġine (Z)

II Razvoj i ureĽenje povrġina izvan naselja

gospodarska namjena:

ugostiteljsko turistiļka namjena (crvena):

Å hotel (T1);

Å turistiļko naselje (T2);

Å kamp (T3);

ġportsko-rekreacijska namjena (zelena):

Å ġportski zabavni centar (R3);

poljoprivredne povrġine (smeĽe) - gradnja stambenih i gospodarskih graĽevina izvan

granica graĽevinskog podruļja

Å vrijedno obradivo tlo (P2),

Å ostalo obradivo zemljiġte (P3)

ġumske povrġine:

Å zaġtitna ġuma - svijetlo zeleno (Ġ2)

Å ostalo poljoprivredno tlo, ġume i ġumsko zemljiġte (PĠ)

prirodna obala - bijelo

groblje (simbol)

Prema podacima iz Prostornog plana ureĽenja Opĺine Podgora (ĂGlasnik Opĺine

Podgorañ, broj 4/2007., 1/2010., 7/2011., 7/2013., 7/2014.ñ) struktura koriġtenja povrġina

zemljiġta prikazana je u slijedeĺoj tablici:

Tablica 9. Iskaz prostornih pokazatelja za namjenu povrġina

Red.
broj

Naziv opĺine: OPĹINA PODGORA Oznaka Ukupno
ha

% od
povrġine
opĺine

1.0. Iskaz prostornih pokazatelja za namjenu
povrġina

1.1. GraĽevinska podruļja
ukupno

 251,24 3,24

 IzgraĽeni dio GP
ukupno

GP 206,55 2,67

 kontinentalno
ukupno

1.2. IzgraĽene strukture van graĽevinskog
podruļja ukupno

 14,4 0,19

 I

 E

 K

 T 14,4 0,19

 R

1.3. Poljoprivredne povrġine
ukupno

P 719,85 9,29

 - vrijedno obradivo tlo P2 211,59 2,73

 - ostala obradiva tla P3 508,26 6,56

1.4. Ġumske povrġine
ukupno

Ġ 901,72 11,64

 - zaġtitne Ġ2 901,72 11,64

1.5. Ostale poljoprivredne i ġumske povrġine
ukupno

PĠ 5855,06
75,60

1.6. Ostale povrġine
ukupno

 2,73 0,04

 N 0,00 0,00

 G 2,73
0,04

1.7. Opĺina Podgora
ukupno

 7745,00 100,00

Struktura povrġina iz gornje tablice nam govori da podruļje opĺine Podgora nije u veĺoj

mjeri izgraĽeno. IzgraĽeno podruļje obuhvaĺa cca. 206,55 ha, ġto ļini oko 2,67%.

Povrġine Opĺine. Za daljnju izgradnju dokumentima prostornog ureĽenja planirano je

joġ cca 44,69 ha. Poljoprivredne povrġine zauzimaju 719,85 ha ili 9,29% povrġine

Opĺine, a pod ġumama se nalazi 901,72 ha ili 11,64 % povrġine Opĺine, dok ostalo

poljoprivredno i ġumsko tlo zauzima 5855,06 ha ili 75,60% od povrġine Opĺine.

Ovdje je potrebno naglasiti da je struktura koriġtenja zemljiġta, ļemu odgovara i

danaġnja namjena povrġina rezultat druġtvenih, ekonomskih i politiļkih procesa koji su

se dogaĽali u prostoru opĺine Podgora u danom vremenskom i druġtvenom kontekstu,

koji se ne bi mogli ocijeniti kao optimalni i odrģivi. Stoga se u daljnjem procesu

planiranja ti procesi ne bi trebali podrģavati, veĺ je nuģno traģiti rjeġenja za vraĺanje

prostornog razvoja u odrģivu matricu, koliko je to moguĺe.

2. Sustav naselja

2.1. Sustav naselja i srediġnjih funkcija

Opĺina Podgora obuhvaĺa pet naselja; Draġnice, Gornje Igrane, Igrane, Podgora i
Ģivogoġĺe.

Zbog razliļitih prirodnih, prostornih i socio-ekonomskih karakteristika diferencirani su
uvjeti za smjeġtaj primarnih djelatnosti u prostoru, tj. kriteriji za utvrĽivanje namjene,
ureĽenja i zaġtite prostora.

Prema ģupanijskom planu naselje Podgora je svrstano u: Srediġte opĺine (vaģnije
lokalno srediġte) sa svim javnim funkcijama koje opĺinsko srediġte (vaģnije lokalno
srediġte) mora zadovoljiti.

Tablica 10: Funkcije centraliteta-naselja Podgora

Stupanj
centraliteta
naselja

Uprava i
pravosuĽe

Ġkolstvo Poġta,
kultura i
informacije

Zdravstvo Financijske
i sl. usluge

Opskrba i
usluge

Ġport

Veĺe
lokalno i
podruļno
(malo
razvojno)
srediġte

-ispostave
ģupanijske
uprave
-opĺinski
organi
samouprave
-opĺinski
sud
-prekrġajni
sud
-sjediġte
javnog
biljeģnika
-porezna
uprava-
ispostava-
'policijska
stanica

-srednja
ġkola
-osnovna
ġkola

-jedinica
poġtanske
mreģe
-kino
-muzej,
galerije
-knjiģnica i
ļitaonica

-primarna
zdravstvena
zaġtita
-sekundarna
zdravstvena
zaġtita

-banka-
ispostava

specijalizirane
trgovine,
servisi i
obrtniļke
radionice

-pojedinaļni
sportski
objekti
-sportski
klubovi

Naselje Podgora, kao opĺinski centar, raspolaģe javnim i druġtvenim sadrģajima za

potrebe lokalne samouprave.

Od objekata druġtvenog sadrģaja na podruļju Opĺine nalazi se djeļji vrtiĺ çMorski

konjiĺè u Podgori s dva podruļna odjeljenja u Draġnicama i Igranima, te osnovna ġkola

çMihovila Pavlinoviĺaè u Podgori s tri podruļna odjeljenja u Draġnicama, Igranima i

Ģivogoġĺu. Osnovnu ġkolu pohaĽa oko 150 uļenika.

Na podruļju opĺine lijeļniļka njega ï ambulanta organizirana je u prostoru hotela

«Mediteran» u Podgori, a ljekarna radi u prostoru hotela «Podgorka», dok ostala naselja

nemaju zdravstvenih objekata. UreĽenje zelenih povrġina obavlja komunalno poduzeĺe

çPodgoraè na temelju ugovora s Opĺinom. Tenis igraliġte çSutiklaè je sastavni dio

hotelske kuĺe çHoteli Podgoraè dd.

2.2. Struktura povrġina postojeĺih naselja i povrġina za razvoj naselja (GP)

GraĽevinsko podruļje naselja obuhvaĺaju izgraĽene i neizgraĽene cjeline naselja u

kojima se mogu realizirati mjeġovite, preteģite i iskljuļive namjene, prometna i

komunalna infrastruktura. Prilikom odreĽivanja graĽevinskog podruļja naselja bolo je

potrebno osigurati:

- racionalno koriġtenje prostora (kontinuirana izgradnja u odnosu na postojeĺa

naselja),

- moguĺnost etapne realizacije naselja,

- prostore za izgradnju mjesnih prometnica, infrastrukture i nuģnih prateĺih

sadrģaja stanovanja,

- oļuvanje i unapreĽenje vrijednosti ļovjekova okoliġa.

Dokumentom prostornog ureĽenja zbog druġtvenog i politiļkog konteksta njegove

izrade i donoġenja ovi rezultati djelomiļno su postignuti.

Zbog naslijeĽene bespravne izgradnje i prihvaĺanja tog stanja, te oļekivanom

legalizacijom teġko je govoriti o racionalnom koriġtenju prostora i oļuvanju vrijednosti

okoliġa. Dok s druge strane, moguĺnost etapne realizacije naselja zbog neosiguranih

zakonskih instrumenata nije realna.

Faktori ograniļenja prilikom definiranja graĽevinskog podruļja kao: prirodne

karakteristike podruļja, zone poljoprivredne djelatnosti, zone privredne djelatnosti,

infrastrukturni koridori, ġumsko zemljiġte, objekti i dijelovi prirode, spomenici kulture (i

njihove zaġtitne zone) u pravilu su poġtovani, osim u djelu utvrĽivanja graĽevinskog

podruļja na predjelima zateļene izgradnje na obali.

Faktori koji utjeļu na ġirenje postojeĺeg i definiranje novog graĽevinskog podruļja kao

veliļina (izgraĽenost) postojeĺeg graĽevinskog podruļja, sustav srediġnjih naselja,

potrebe razvoja djelatnosti i kretanje broja stanovnika nisu bili presudni, pred ļinjenicom

rjeġavanje pravnog statusa najveĺeg dijela bespravno zateļenih graĽevina.

Granice graĽevinskog podruļja naselja razgraniļuju povrġine izgraĽenog dijela naselja i

povrġine predviĽene za razvoj naselja (neizgraĽeni dio graĽevinskog podruļja) od

ostalih povrġina namijenjenih razvoju poljoprivrede i ġuma kao i drugih djelatnosti koje

se s obzirom na namjenu mogu obavljati izvan graĽevinskog podruļja.

GraĽevinsko podruļje naselja obuhvaĺa kompleksnu strukturu namijenjenu izgradnji

naseljskih sadrģaja (stanovanje, poslovni sadrģaji i gospodarski sadrģaji, druġtveni

sadrģaji, ġportsko-rekreacijski i sl. sadrģaji).

GraĽevinskim podruļjima naselja (mjeġovita namjena) su razgraniļene povrġine
izgraĽenih dijelova naselja od povrġine predviĽene za njihov daljnji razvoj od povrġina
namijenjenih razvoju drugih djelatnosti (gospodarstvo, turizam, komunalne zone
znaļajnije javne i druġtvene djelatnosti, znaļajnije zone ġporta i rekreacije, javnih
zelenih povrġina) ġto se ureĽuju i grade u naselju ili izvan naselja te poljoprivrede i
ġumarstva i drugih djelatnosti koje se, s obzirom na namjenu, mogu odvijati izvan
graĽevinskog podruļja.

Osnovni kriteriji za formiranje graĽevinskih podruļja su sljedeĺi:

- postojeĺa izgraĽenost, sa svrhom ukljuļivanja zateļene gradnje u graĽevinska
podruļja na kojima to nije u neskladu s temeljnim prostornim vrijednostima i
racionalnom koriġtenju prostora;

- prognozirani broj stalnog i povremenog broja stanovnika koji je prostornom
organizacijom rasporeĽen u skladu s dosadaġnjim trendovima i osnovnim planskim
postavkama;

- potrebni prostori za prateĺe sadrģaje stanovanja i druge namjene (gospodarstvo,
javne zelene povrġine, ġport i rekreaciju i dr.);

- moguĺnost komunalnog opremanja i prometnog povezivanja;

- formiranje graĽevinskih podruļja u skladu s osnovnim faktorima ograniļenja
(kvalitetna poljoprivredna tla, postojeĺe ġume, vrijedni prirodni i kulturni krajobraz,
zaġtiĺeni dijelovi prirode i znaļajniji infrastrukturni koridori),

GraĽevinsko podruļje naselja (mjeġovita namjena) je odreĽeno za razvoj i ureĽenje
naselja, odnosno za gradnju stambenih, gospodarskih i poljoprivrednih graĽevina,
graĽevina javne i druġtvene namjene (odgojne, obrazovne, zdravstvene, kulturne,
socijalne, vjerske, upravne graĽevine i sliļne graĽevine), graĽevine ġporta i rekreacije,
gospodarskih graĽevina (proizvodne namjene, poslovne namjene i ugostiteljsko
turistiļke namjene), komunalnih, prometnih, infrastrukturnih graĽevina i sustava, groblja
i javnih zelenih povrġina.

U planiranim (neizgraĽenim) dijelovima naselja ukoliko se oko 40% povrġine odbije za
komunalnu infrastrukturu (pristupne prometnice, javna parkiraliġta, javne i rekreacijske
povrġine) na preostalom dijelu moguĺe je na prosjeļnoj parceli od oko 600 m2 podignuti
oko 1100 novih objekata.

Tablica 11. GraĽevinsko podruļje naselja

GP naselja Ukupno GP ha IzgraĽeno GP ha IzgraĽenost %

Draġnice 44,72 36,69 82,04

Igrane 37,77 26,47 70,08

Podgora 108,29 89,39 82,55

Ģivogoġĺe 60,46 54,00 89,32

Opĺina Ukupno 251,24 206,55 82,21

3. Gospodarske djelatnosti

Osnovna gospodarska djelatnost na podruļju opĺine je turizam. Svakako je osnovni

zadatak u daljnjem gospodarskom razvitku njegovo usmjeravanje ka obogaĺivanju

gospodarske strukture i aktiviranju prateĺih djelatnosti (poljoprivrede, ribarstva i sl.).

Dosadaġnji koncept po kojem je masovnost turistiļkih smjeġtajnih kapaciteta ļinila

element urbane koncentracije (tako danas sve novoformirane jedinice lokalne

samouprave raspolaģu sa razmjerno velikim turistiļkim kapacitetima) potrebno je

temeljito modernizirati uz poboljġanje kvalitete turistiļke ponude na naļin da cjelokupni

prostor tj. obalni i kopneni dijelovi prostora (podbiokovlje) dobije na znaļenju

uspostavom nove makrokomplementarnosti. Ovakvim konceptom potiļu se privatna

ulaganja ġto bitno poboljġava ukupnu strukturu ponude. Formiranje veĺeg broja

obiteljskih pansiona i apartmana, specijaliziranih trgovina, usluģnog i proizvodnog

zanatstva, obiteljskih gospodarstava vezanih uz tradicionalne djelatnosti (maslinarstvo),

biroa i agencija, rekreacijskih centara i sl. doprinijet ĺe redizajniranju turistiļke ponude

bogate kapacitetima a siromaġne prateĺim sadrģajima. Na ovaj naļin bi se ponuda

profilirala prilagoĽavajuĺi se potrebama pojedinih ciljnih turistiļkih skupina, pa bi se

samim tim i produģila turistiļka sezona za koju ovo podruļje ima sve preduvjete.

Lociranjem radnih (komunalno-servisnih) zona na povoljnije prostore, udaljene od

obalnih turistiļkih prostora, aktiviralo bi se cjelokupno podruļje opĺine.

Gospodarske djelatnosti mogu se smjeġtavati:
- unutar graĽevinskih podruļja naselja (mjeġovita namjena), sukladno uvjetima
propisanim za gradnju poslovnih graĽevina

- u zonama iskljuļive namjene u okviru graĽevinskog podruļja naselja
- u izdvojenom graĽevinskom podruļju izvan naselja

Gospodarske zone

Gospodarske zone iskljuļive namjene u okviru graĽevinskih podruļja naselja odreĽene
su za:
- proizvodnu namjenu (I2)
- poslovnu namjenu (preteģito usluģne); (K1)
- poslovnu namjenu (komunalno servisnu); (K3)

Prostornim planom odreĽene su zone proizvodne namjene:

- Naselje Podgora - Proizvodna zona - preteģito zanatska (I2)

Prostornim planom odreĽene su zone poslovne namjene:
- Naselje Podgora - Preteģito komunalno servisna (K3)
- Naselje Ģivogoġĺe - Preteģito usluģni kompleks u naselju Blato (K1)

Ugostiteljstvo i turizam

Turizam je osnovna gospodarska djelatnost na podruļju opĺine Podgora. U 2011.

godini je broj postelja dosegao 13.375. U razdoblju od 2001.-2011. broj postelja se

neznatno smanjio, za 0,2%. UsporeĽujuĺi sa 2010. godinom, broj postelja je lagano

porastao i to na 0,9%.

Hoteli Podgora vlasnici su oko 80% ukupnih hotelskih kapaciteta destinacije.

Privatni smjeġtaj ima najveĺi udio u ukupnom broju smjeġatjnih jedinica u opĺini (60%).

Moģe se zakljuļiti kako u Opĺini Podgora prevladavaju smjeġtajni kapaciteti niģe

kvalitete.1

Slika 8. Smjeġtajna struktura opĺine Podgora u 2011. godini

Izvor: Drģavni zavod za statistiku Repuiblike Hrvatske, Turizam u 2011.

Glavne atrakcije i resursi turistiļke ponude opĺine Biokovo su svakako plaģe, koje

zauzimaju ļak 135 mĮ, planina Biokovo i Podbiokovska sela.

Slika 9. Plaģe opĺine Podgora

1 Horwath HTL: Akcijski plan turizma Podgore, 2013.

Izvor: Horwath HTL: Akcijski plan turizma Podgore, 2013.

Prostornim planom planirane su slijedeĺe zone ugostiteljsko turistiļke namjene:

NeizgraĽene (planirane) zone ugostiteljsko turistiļke namjene unutar graĽevinskog
podruļja naselja su:
- Podgora: Veliko Brdo (T1) veliļine 1,5 ha, Gornja Podgora(T2), veliļine 0,4 ha
- Igrane: turistiļko naselje Ģanjeva (T2)

Izdvojena graĽevinska podruļja ugostiteljsko turistiļke namjene izvan naselja
(djelomiļno izgraĽena)

- Ģivogoġĺe - Kamp Velika Duba (T3) - 5,40 ha

- Ugostiteljsko-turistiļka zona, kamp Dole (T3) - 17 ha

Izdvojena graĽevinska podruļja ugostiteljsko turistiļke namjene T1,T2 (neizgraĽena)
izvan naselja namijenjena su gradnji hotela, turistiļkih naselja i prateĺih sadrģaja.
- Podgora ï Ugostiteljsko - turistiļka zona Draļevac- (T1,T2) - 15,7 ha
- Igrane - Turistiļko naselje na predjelu Jarsan- (T2) - 8,0 ha
- Draġnice - Turistiļko naselje na predjelu Komoljaļa- (T2) - 7,0 ha

Poljoprivreda

Tablica 12.Povrġina koriġtenoga poljoprivrednog i ostalog zemljiġta po kategorijama
Koriġteno poljoprivredno zemljiġte (ha)

Ukupno Oranice

i vrtovi

Povrtnjaci

(na

okuĺnici)

livade paġnjaci voĺnjaci vinogradi Ostalo zemljiġte ha

ukupno NeobraĽeno

poljoprivredno

zemljiġte

Ġumsko

zemljiġte

223,85 1,42 3,86 0,3 29,15 184,99 3,88 223,92 127,56 87,15

Izvor: www.dzs.hr Popis poljoprivrede 2003.

Prostornim planom je za poljoprivrednu namjenu odreĽeno 719,85 ha ili oko 9,29%
povrġine Opĺine. S obzirom na vrijednost tih povrġina za razvoj poljoprivrede,
podijeljena su na vrijedna obradiva tla i obradiva tla te se u skladu s tim propisuju uvjeti
za njihovo koriġtenje i zaġtitu, odreĽuju posebne mjere za ureĽivanje i zaġtitu posebnih
vrijednosti i obiljeģja poljoprivrednog krajobraza (kulturni krajobraz).

Ġumske povrġine

Ġumske (zaġtitne) povrġine obuhvaĺaju oko 901,72 ha ili 11,64% povrġine Opĺine.
Zaġtitne ġume sluģe prvenstveno kao zaġtita zemljiġta i vodnih tokova, erozijskih
podruļja, naselja, gospodarstva i drugih objekata.
Ġume na prostoru Opĺine ļine cjeloviti ekoloġki sustav, neĺe se smanjivati drugim
namjenama, a iznimno krļenje ġuma bit ĺe nadomjeġteno poġumljavanjem na novim
povrġinama.
Na podruļju ġuma i ġumskog zemljiġta izvedeni su ili se planiraju izvoditi ġumski ï
protupoģarni putovi. Prostornim planom je odreĽena prioritetna rekultivacija opoģarenih
ġumskih povrġina biljnim vrstama koje su manje podloģene opasnostima od poģara.

Ostalo poljoprivredno tlo, ġume i ġumsko zemljiġte, kamena obala
Najveĺe povrġine na podruļju Opĺine obuhvaĺaju ostalo poljoprivredno tlo, ġume i
ġumsko zemljiġte. Te povrġine zauzimaju oko 5859,11 ha ili 75,65% povrġine Opĺine.
Dio tih povrġina su znaļajne paġnjaļke povrġine koje su od interesa za razvoj
stoļarstva u obiteljskim gospodarstvima.
Prostornim planom se omoguĺava poġumljavanje tih povrġina radi zaġtite od erozija,
zaġtite voda i izvoriġta, zaġtite naselja, turistiļkih, ġportskih i rekreacijskih zona te
podizanja krajobraznih vrijednosti podruļja.

Vaģno je naglasiti da znatne povrġine koje su danas pod ġumom, te su dokumentom

prostornog ureĽenja planirani kao ġuma, ranije bile poljoprivredne povrġine (maslinici,

vinogradi, terase i sl.) koje su obrasle. Bilo bi nuģno te povrġine revalorizirati i

prenamijeniti kao poljoprivredne.

4. Opremljenost prostora infrastrukturom

4.1. Promet i veze

Cestovni promet

Podgora je cestovno povezana povezana sa ostatkom Hrvatske Jadranskom

magistralom, autocestom A1 Zagreb ï Ploļe, izlaz ĂZagvozdò te cestom E65 smjer

Makarska ï Podgora.

Najbliģa ģeljezniļka i trajektna postaja nalazi se u Splitu, odakle vozi i autobus svakih

sat vremena. Najbliģa internacionalna putniļka zraļna luka je Split (udaljena 90 km) i

Dubrovnik (udaljena 170 km).

Na podruļju opĺine Podgora izgraĽene su sljedeĺe razvrstane ceste:

Drģavne ceste ukupne duģine 36,0 km:

¶ D 8 drģavna cesta (Jadranska magistrala) dionica duģine 19, 0 km

¶ D 512 drģavna cesta (Makarska-Ravļa), dionica duģine 17,0 km

Ģupanijske ceste ukupne duģine 8,9 km:

¶ Ģ 6198 ģupanijska cesta (D 512 ï Podgora (D8)) dionica duģine 5,1 km

¶ Ģ 6199 ģupanijska cesta (D62 ï Kozica ï Ġoġiĺi ï D512), dionica duģine 3,8 km

Lokalne ceste ukupne duģine 7,0 km:

¶ L 67197 lokalna cesta (D8ïDraġniceïIgrane-Ģivogoġĺe (D8)) dionica duģine 6,4

km

¶ L 67198 lokalna cesta (D8-Igrane(L 67197) dionica duģine 0,6 km

Ostale ceste i ulice na podruļju opĺine su nerazvrstane ceste i o njima skrbi Opĺina.
Glavnina cestovne mreģe uspostavljena je u priobalnom dijelu Opĺine dok su
podbiokovska naselja takoĽer povezana, ali neadekvatnom cestovnom mreģom.

Cestovna prometna mreģa razvijala se tijekom vremena prateĺi urbanizaciju prostora u
skladu sa topografijom terena i planinskim barijerama u zaleĽu;
Obalni prostor opĺine, posebno u ljetnim mjesecima kad se broj stanovnika
deseterostruko poveĺava, izloģen je neprekidnoj degradaciji uslijed brzog razvitka
automobilskog prometa. Vrijednost obalnog prostora u velikoj mjeri povezana je s
naļinom rjeġavanja prometa u mirovanju. Granica podnoġljivosti je ļesto viġestruko
premaġena, pa je zaguġenje vozilima znaļajno ograniļenje ģivota u ljetnim mjesecima.

Porast ģivotnog standarda rezultira poveĺanom mobilnoġĺu, rastom broja motornih
vozila i trenda koriġtenja za zadovoljavanje svakodnevnih prijevoznih potreba.
Postojeĺa masovna upotreba osobnih motornih vozila dovodi do zaguġenja uliļne
mreģe, posebno u srediġnjem dijelu naselja i umanjuje atraktivnost podruļja.

Pomorski promet

Morske luke za javni promet lokalnog znaļaja su luke u Podgori, Igranima i Ģivogoġĺe-
Porat.

Luke posebne namjene su ġportske luke i luke nautiļkog turizma.

Ġportske luke su: Podgora (250 vezova), Ļaklje (90 vezova), Draġnice (200 vezova),
Igrane (100 vezova), Ģivogoġĺe Porat (70) i Ģivogoġĺe Blato (70).

Planirane luke nautiļkog turizma (LN):
- Ģivogoġĺe-kapaciteta 180 vezova, maksimalna povrġina akvatorija 3 ha
- Podgora, kapaciteta 200 vezova, maksimalna povrġina akvatorija 3 ha

Postojeĺe luke moguĺe je proġiriti u skladu s detaljnijim planovima.

4.2 . Poġta i telekomunikacije

Od perioda usvajanja postojeĺih prostorno planskih dokumenata razvoj

telekomunikacija odvijao se znatno brģe od planskih pretpostavki. Pored toga, gradnja

telekomunikacija izvrġena je na novoj tehnoloġkoj osnovi koja je bitno razliļita od

planirane.

Å Korisniļki vodovi kojima su telefonski pretplatnici povezani na komutacijski ļvor

poloģeni su gotovo u svakoj ulici i do svakog objekta uglavnom podzemno kabelima

s bakrenim vodiļima ili nadzemnim zraļnim kabelom. Dostignuti stupanj razvoja

telefonske mreģe opĺine Podgore je na europskom nivou sa 100 % digitaliziranom

mreģom.

Å Podruļje opĺine Podgora pokriveno je s radio telefonskim mreģama. Obim ovih

usluga je u skladu sa potrebama korisnika, a koriġtenje je moguĺe na cijelom

podruļju opĺine Podgora.

4. 3. Elektroopskrba

Opĺina Podgora s glediġta elektroenergetskog sustava napajanja pripada tipiļnom

priobalnom turistiļkom konzumu, ġto znaļi da se u turistiļkoj sezoni multiplicira

maksimalno optereĺenje odnosno potroġnja elektriļne energije u odnosu na preostali

dio godine. Opĺenito stanje postojeĺeg elektroenergetskog sustava je zadovoljavajuĺe

u dijelu napajanja po pojedinim naseljima, meĽutim u smislu poveļanja sigurnosti

napajanja potrebno je izvrġiti kvalitetnije povezivanje meĽu naseljima odnosno meĽu

krajnjim pojnim toļkama TS çPodgoraè i TS çBristè. TakoĽer je potrebna dogradnja

novog sustava elektroopskrbe sukladno planiranom demografskom, gospodarskom i

prostornom razvoju opĺine, te njegova modernizacija (nove tehnologije i oprema).

4.4. Vodnogospodarski sustav

Opĺina Podgora se zajedno sa Gradom Makarskom i opĺinama Brela, Baġka Voda,

Tuļepi, i Gradac (zakljuļno sa Zaostrogom), te mjestom Suĺuraj na Hvaru, snabdijeva

vodom iz sustava Regionalnog vodovoda Makarskog primorja, za kojeg je glavni zahvat

vode smjeġten u vodostaju HE ĂKraljevacñ. Ovaj zahvat vode je potrebno izmjestiti na

novu lokaciju Nejasmiĺi u kanjonu rijeke Cetine, oko 1500 m od postojeĺeg zahvata,

kako je predviĽeno Idejni rjeġenjem Regionalnog vodovoda Makarskog primorja.

Konaļni kapacitet cijelog sustava iznosi cca 400 l/sek, ġto je u ljetnim mjesecima
nedostatno te se paralelno s postojeĺim magistralnim transportnim cjevovodom planira
izgraditi novi koji ĺe omoguĺiti svim potroġaļima dovoljne koliļine vode za plansko
razdoblje.

Nova vodosprema u naselju Podgora je zapremnine 1000 m3, smjeġtena je na koti

+75,00 m n.m. Iz nje se vrġi opskrba cjevovodom Å 200 mm do postojeĺe mjesne

mreģe koja je izvedena od cjevovoda Å 150 mm do Å 50 mm.

Prije izgradnje regionalnog vodovoda naselje Podgora se snabdijevalo vodom iz
kaptaģe dvaju lokalnih izvora. Stara vodosprema koja je u sustavu lokalnog izvora
nalazi se na koti +85,00 m.n.m, zapremine je 100 m3, a sa mjesnom mreģom povezana

je cjevovodom Å 150 mm. Izgradnjom regionalnog vodovoda ova vodosprema se ne
koristi.

Naselje Draġnice se snabdijeva vodom iz postojeĺe vodospreme koja je spojena na

postojeĺi magistralni vodovod Å 400 mm. Postojeĺa vodosprema nalazi se na koti
+50,00 m n.m, zapremine je 100 m3, a sa mjesnom mreģom povezana je cjevovodom

Å 150 mm. Mjesna mreģa je izvedena od cjevovoda Å 150 mm, Å 100 mm do Å 50
mm. Naselja Gornjih Draġnica se snabdijevaju vodom iz postojeĺe prekidne komore

koja je spojena na postojeĺi magistralni vodovod Å 400 mm.

Postojeĺa crpna stanica ñDraġniceò sa kotom dna +20 m.n.m. omoguĺava snabdjevanje
vodom dio naselja koje ne pokriva postojeĺa vodosprema.

Nakon izgradnje regionalnog vodovoda naselje Igrane se snabdijeva vodom iz prekidne

komore koja je spojena na postojeĺi magistralni vodovod Å 350 mm. Postojeĺa
prekidna komora nalazi se na koti +105,00 m n.m, zapremine je 100 m3, a sa mjesnom

mreģom povezana je cjevovodom Å 100 mm. Mjesna mreģa je izvedena od cjevovoda

Å 200 mm, Å 150 mm do Å 50 mm.

Nakon izgradnje regionalnog vodovoda naselje Ģivogoġĺe se snabdijeva vodom iz
postojeĺe vodospreme kapaciteta 1000 m3 koja je spojena na postojeĺi magistralni

vodovod Å 350 mm., a sa mjesnom mreģom povezana je cjevovodom Å 200 mm.

Mjesna mreģa je izvedena od cjevovoda Å 150 mm, Å 100 mm do Å 50 mm.

Naselja Mala Duba, Blato i Velika Duba se snabdijevaju vodom djelomiļno iz prekidne

komore koja je spojena na postojeĺi magistralni vodovod Å 300 mm i postojeĺe

vodospreme koja je spojena na postojeĺi magistralni cjevovod Å 300 mm, a sa

mjesnom mreģom povezani su je cjevovodom Å 150 mm i Å 200 mm. Mjesna mreģa je

izvedena od cjevovoda Å 150 mm, Å 100 mm do Å 50 mm.

Odvodnja otpadnih voda

Za naselje Podgora planira se izgradnja ureĽaja za proļiġĺavanje otpadnih voda koji ĺe
proļiġĺene vode ispuġtati postojeĺim podmorskim ispustom u more.
U opĺini Podgora planirana je izgradnja razdjelnog sustava odvodnje. Glavni kolektor u
svim naseljima, na kojeg ĺe se prikljuļiti sekundarni kolektori, je paralelan s obalom. U
naselju Podgora predviĽena je izgradnja sedam crpnih stanica, kao i izgradnja ureĽaja

za proļiġĺavanje otpadnih voda. TakoĽer je planirana izgradnja tlaļnog cjevovoda do
ureĽaja, kao i gravitacijski cjevovod od ureĽaja do postojeĺeg ispusta.
U naselju Draġnice predviĽena je izgradnja tri crpne stanice, kao i izgradnja ureĽaja za
proļiġĺavanje otpadnih voda i podmorskog ispusta. U naselju Igrane predviĽena je
izgradnja dvije crpnih stanica, kao i izgradnja ureĽaja za proļiġĺavanje otpadnih
voda.Proļiġĺene otpadne vode ĺe otjecati u more buduĺim podmorskim ispustom.
U naselju Ģivogoġĺe, za mjesto ĢivogoġĺeïPorat predviĽena je izgradnja crpne stanice,

kao i izgradnja ureĽaja za proļiġĺavanje otpadnih voda i podmorskog ispusta, dok je za

naselja Mala Duba, Blato i Velika Duba predviĽena izgradnja ļetiri crpne stanice, te

ureĽaja za proļiġĺavanje otpadnih voda.

4.5. Postupanje s otpadom

Realizacijom Centra za gospodarenje otpadom na nivou Ģupanije, na podruļju opĺine

organizirat ĺe se reciklaģna dvoriġta za odvojeno prikupljanje otpadnog papira,

metala, stakla, plastike i tekstila te krupnog otpada. Zbog velike povrġine planirane su

dvije lokacije za reciklaģna dvoriġta i to k.o. Podgora uz cestu D-512 (predio od Donje

Gore do Brikve, istoļna strana, van granica Parka prirode Biokovo i lokacija k.o.

Ģivogoġĺe sjeverno od D-8. Sukladno potrebama, moguĺe je formiranje reciklaģnih

dvoriġta i unutar svih naselja.

Izdvojeno prikupljanje otpada u naseljima omoguĺuje se pomoĺu posuda (spremnika)

razmjeġtenim na javnim povrġinama i na naļin da se postupno otpad odvaja po vrsti.

5. Zaġtita i koriġtenje dijelova prostora od posebnog znaļaja

5.1. Zaġtiĺeno obalno podruļje mora

Obalno podruļje mora, predstavlja podruļje posebnih ograniļenja u koriġtenju. Naime,

obalno podruļje je na razini Strategije prostornog ureĽenja oznaļeno kao posebna

problemska cjelina.

Obalno podruļje kao razvojno najperspektivniji prostor opĺine Podgora u velikoj je mjeri

devastirano neplanskom izgradnjom i kao razvojni resurs bitno ugroģen ļime su

poredbene razvojne prednosti predmetnog podruļja umanjene, naroļito je umanjilo

razvojne moguĺnosti turizma.

Najugroģeniji prirodni medij na podruļju opĺine Podgora je more, kao temeljni recipijent

otpadnih i oborinskih voda. Intenzivnu stambenu i hotelsku izgradnju nije razmjerno

pratila i izgradnja kanalizacijske infrastrukture tako da na najveĺem dijelu ovog prostora

ne postoji jedinstveni i cjeloviti kanalizacijski sustav (u izgradnji), kao niti centralni ureĽaj

(mehaniļki i bioloġki) za proļiġĺavanje otpadnih voda. Stanje izgraĽenosti,

koncentracije prometa i turistiļkih smjeġtajnih kapaciteta samo po sebi pridonosi

znatnom zagaĽenju mora kao prijemnika svog zagaĽenja pripadajuĺeg slivnog

(bujiļnog) podruļja. Nepostojanje potrebne infrastrukture pojaļava ġtetno djelovanje na

okoliġ. Jedan od osnovnih preduvjeta za rjeġavanje nastalog problema je izgradnja

kanalizacijske mreģe, ureĽaja za proļiġĺavanje i ureĽaja za dispoziciju proļiġĺenih

voda.

Zaġtita mora od oneļiġĺenja s kopna planira se odreĽivanjem namjene kopnenog i

morskog prostora, gradnjom sustava odvodnje s proļiġĺavanjem i ispuġtanjem putem

podmorskih ispusta odgovarajuĺe duģine i drugim mjerama. Zaġtita mora usmjerava se

na oļuvanje podruļja s visokom kakvoĺom mora i rehabilitaciju ugroģenih podruļja.

Svaka nova gradnja u pomorskom dobru i eventualno nasipanje obale u svrhu

proġirenja luļice podlijeģe obvezi provedbe postupka procjene utjecaja na okoliġ.

Pomorski promet i luļke djelatnosti, uz izvore oneļiġĺenja mora s kopna, predstavljaju

stalnu opasnost za morski okoliġ. Sustav mjera zaġtite mora od oneļiġĺavanja

obuhvaĺa: izviĽanje radi utvrĽivanja pojave oneļiġĺenja, sustav obavjeġĺivanja,

organizacijsku shemu s definiranim nadleģnostima i zadacima sa svrhom sprjeļavanja i

uklanjanja oneļiġĺenja te provoĽenje mjera.

Planom intervencije kod iznenadnog oneļiġĺenja mora u RH utvrĽuju se mjere

smanjenja ġteta u okoliġu putem ģupanijskog plana intervencija od iznenadnog

oneļiġĺenja mora.

5.2. Zaġtita prirodnih vrijednosti i oļuvanje bioloġke raznolikosti

Na podruļju Opĺine Podgora nalaze se slijedeĺa podruļja zaġtiĺena temeljem Zakona
o zaġtiti prirode:
- Park prirode Biokovo (1981.g.)
- Spomenik prirode Skupina stabala Ļempresa kraj samostana Sv. Krģa u
Ģivogoġĺu (1970.g.)

- Spomenik prirode rijetki primjerak drveĺa - skupina Tri stabla brijesta u
Ģivogoġĺu (1970.g.)

- Spomenik prirode Skupina stabala ļempresa kraj groblja u Ģivogoġĺu
(1970.g.)

Sukladno ļlanku 124. Zakona o zaġtiti prirode (Narodne novine broj 70/05 i 139/08)
Ministarstvo kulture, Uprava za zaġtitu prirode utvrĽuje slijedeĺe uvjete i mjere zaġtite
prirode:

- Pri oblikovanju graĽevina (posebice onih koje se mogu graditi izvan naselja)
treba koristiti materijale i boje prilagoĽene prirodnim obiljeģjima okolnog prostora
i tradicionalnoj arhitekturi.

- Pri planiranju gospodarskih djelatnosti, treba osigurati racionalno koriġtenje
neobnovljivih prirodnih dobara, te odrģivo koriġtenje obnovljivih prirodnih izvora.

- Pri izvoĽenju graĽevinskih i drugih zemljanih radova obvezna je prijava nalaza
minerala ili fosila koji bi mogli predstavljati zaġtiĺenu prirodnu vrijednost u smislu
Zakona o zaġtiti prirode te poduzeti mjere zaġtite od uniġtenja, oġteĺenja ili
kraĽe.

- Za planirane zahvate u prirodi, koji sami ili s drugim zahvatima mogu imati
znaļajan utjecaj na ciljeve oļuvanja i cjelovitost podruļja ekoloġke mreģe, treba
ocijeniti, sukladno Zakonu o zaġtiti prirode, njihovu prihvatljivost za ekoloġku
mreģu.

- Ekoloġki vrijedna podruļja koja se nalaze na podruļju ģupanije treba saļuvati i
vrednovati u skladu sa Zakonom o zaġtiti prirode i Pravilnikom o vrstama

staniġnih tipova, karti staniġta, ugroģenim i rijetkim staniġnim tipovima te
mjerama za oļuvanje staniġnih tipova (Narodne novine br. 7/06 i 119/09).

- Na podruļju predmetnog plana utvrĽeno je niz ugroģenih i rijetkih staniġta za
koje treba provoditi sljedeĺe mjere oļuvanja:
- livadama i travnjacima potrebno je gospodariti putem ispaġe i reģimom kosnje
prilagoĽenom staniġnom tipu, treba sprijeļiti njihovo zarastanje i oļuvati reģim
podzemnih voda o kojima ovise,

- treba oļuvati bioloġke vrste znaļajne za staniġni tip te zaġtiĺene i strogo
zaġtiĺene divlje svojte ġto podrazumijeva neunoġenje stranih (alohtonih) vrsta
i genetski modificiranih organizama i osiguranje prikladne brige za njihovo
oļuvanje te sustavno praĺenje stanja (monitoring),

- u gospodarenju Ġumama treba oļuvati ġumske ļistine (livade, paġnjake i dr.) i
ġumske rubove, produljiti ophodnju gdje je to moguĺe, prilikom dovrġnog sijeka
ostavljati manje neposjeļene povrġine, ostavljati zrela, stara i suha stabla,
izbjegavati uporabu kemijskih sredstava za zaġtitu, poġumljavanje ukoliko je
potrebno vrġiti autohtonim vrstama.

Prema Uredbi o proglaġenju ekoloġke mreģe (Narodne novine broj 109/07) podruļje
obuhvaĺeno predmetnim planom nalazi se u Nacionalnoj ekoloġkoj mreģi RH i
obuhvaĺa 10 podruļja vaģnih za divlje svojte i staniġne tipove te 1 meĽunarodno vaģno
podruļje za ptice.

Za zaġtitu i oļuvanje temeljnih vrijednosti podruļja parka prirode Biokovo najvaģnije je
donoġenje i provedba njegovog prostornog plana podruļja posebnih obiljeģja i plana
upravljanja.

5.3. Zaġtita prirodnog, kulturnog i urbanog krajobraza

Cjelovita prostorna, biofiziļka i antropogena struktura koja se kreĺe od potpuno prirodne

do preteģne ili potpuno antropogene sredine ļini krajobraz jednog podruļja. Novim

pristupom razvoja u prostoru pored neizbjeģnog i nuģnog razvoja nameĺe se stalna i

nuģna potreba zaġtite i oļuvanja ukupne prostorne baġtine kao prirodnog i kultiviranog

krajobraza, s posebnim naglaskom na karakteristiļna naselja, podruļja uz naselja,

podruļja s naglaġenim znaļenjem kulturnih krajolika (tradicionalni oblici poljoprivrede,

ratarstvo, voĺnjaci, vinogradi i sl.) Prostornim planom se naglaġavaju podruļja i dijelovi

koja imaju krajobraznu vrijednost i kojim se utvrĽuju stanovita manja ili veĺa ograniļenja

u koriġtenju vodeĺi raļuna o slijedeĺim ļinjenicama i uvjetima koriġtenja:

- kultivirani krajobrazi ï osobito vrijedno obradivo tlo ï kao svjedoci su ljudske

prisutnosti i njihova naļina ģivota na odreĽenom podruļju

- oļuvanje tradicionalnih oblika koriġtenja zemljiġta poveĺava bioloġku raznolikost

- oļuvanje tradicionalnog izgleda seoskih naselja na naļin da se oļuvaju

morfoloġke i strukturne znaļajke graditeljske baġtine, osobito oblik parcela,

smjeġtaj graĽevina i tradicijski obiteljski vrt. Novu izgradnju usmjeriti tako da bude

na tragu tradicijske izgradnje sa svim suvremenim komforom, ali primjerenom

seoskom domaĺinstvu.

- tradicionalna poljoprivredna djelatnost determinira identitet submediteranskog

krajolika

- tradicionalno ureĽenje ostalih poljoprivrednih povrġina

- prostori s viġe oļuvane prirodne vegetacije i oļuvanog tla su znaļajniji za opĺu

ekoloġku stabilnost krajobraznog prostora.

Prirodnim krajobrazom smatra se podruļje ġuma (zaġtitne ġume i ġume posebne

namjene). Radi oļuvanja vrijednosti i autentiļnosti krajobraza, planiranim zahvatima u

prostoru treba ġto manje mijenjati krajobraz kako bi se oļuvale lokalne posebnosti, ġto

se posebno odnosi na eventualni prolaz infrastrukturnih koridora podruļjem kultiviranog

krajobraza. Kod izgradnje objekata u funkciji poljoprivrede takoĽer je potrebno voditi

raļuna o oļuvanju krajobraza. U cilju zaġtite i oļuvanja prirodnog krajobraza potrebno

je :

- poticati regeneraciju ġuma i obogaĺivanjem krajolika podizanjem novih ġuma uz

naselja, na kraġkom i planinskom podruļju, oļuvati postojeĺe ġume i zaġtititi ih od

prenamjena i krļenja

- poġumljavanje nekvalitetnog poljoprivrednog zemljiġta i slivnog podruļja bujica i

vodotoka (bioloġki radovi u slivu)

- mjerama prevencije spreļavati ġumske poģare, gradnjom poģarnih putova i

presjeka

- oļuvati speleoloġke objekte (spilje, jame) i druge oblike krġa, oļuvati prirodne

vodne krajolike

U cilju oļuvanja kultiviranog krajobraza potrebno je:

- poġtivati utvrĽeno graĽevinsko podruļje kao maksimalno izgraĽeni prostor a

gradnju izvan graĽevinskog podruļja prilagoditi slici krajobraza.

- oļuvati fizionomiju starih ruralnih cjelina, na naļin da se oļuvaju autentiļne cjeline

zaseoka bez povezivanja s drugim zaseocima.

- paģljivim smjeġtajem novih graĽevina te poġtivanje lokalne tradicijske arhitekture,

prvenstveno u volumenima i oblicima

- zahvate u prostoru kao: interpolacije, rekonstrukcije i dogradnje stambenih

graĽevina i izgradnja pomoĺnih i gospodarskih graĽevina u naseljima u srediġtu i

njihovom neposrednom okoliġu provoditi na naļin da se uklope u krajobraz.

Elemente krajobraza u zaġtiĺenim podruļjima ali i ostalim krajobrazno vrijednim

podruļjima treba ġtititi u cijelosti, pri ļemu posebno mjesto zauzimaju raznovrsni

ekoloġki sustavi i staniġni tipovi, u kombinaciji s elementima ruralnog krajobraza,

formiranima u uvjetima lokalnih tradicija koriġtenja prostora u razliļitim gospodarskim i

povijesnim okolnostima (kao posljedica uravnoteģenog koriġtenja poljoprivrednog

zemljiġta za biljnu proizvodnju i stoļarstvo). U planiranju je potrebno provoditi

interdisciplinarna istraģivanja temeljena na vrednovanju svih krajobraznih sastavnica,

naroļito prirodnih i kulturno-povijesnih vrijednosti unutar granica obuhvata plana.

UreĽenje postojeĺih i ġirenje graĽevinskih podruļja planirati na naļin da se oļuvaju

postojeĺe krajobrazne vrijednosti. U planiranju vodnogospodarskih zahvata treba voditi

raļuna o krajobrazu i vodama kao krajobraznom elementu. Nuģno je zaustaviti i

sanirati divlju gradnju, naroļito u zaġtiĺenom obalnom pojasu.

U prostornom planiranju i ureĽenju na svim razinama voditi raļuna da se zadrģi

krajobrazna raznolikost i prirodna kvaliteta prostora uz uvaģavanje i poticanje lokalnih

metoda gradnje i graditeljske tradicije. Treba poticati uporabu autohtonih materijala

[npr. drvo, kamen) i poġtivanja tradicionalnih arhitektonskih smjernica prilikom gradnje

objekata specifiļne namjene.

U krajobrazno vrijednim podruļjima potrebno je oļuvati karakteristiļne prirodne

znaļajke te je u tom cilju potrebno:

- saļuvati ih od prenamjene te unaprjeĽivati njihove prirodne vrijednosti i

posebnosti u skladu s okolnim prirodnim uvjetima i osobitostima da se ne bi

naruġila prirodna krajobrazna slika,

- odgovarajuĺim mjerama sprjeļavati Ġumske poģare,

- uskladiti i prostorno organizirati razliļite interese.

- posebno ograniļiti i pratiti graĽevinsko zauzimanje neposredne obale,

- izbjegavati rasprġenu izgradnju po istaknutim reljefnim uzvisinama,

obrisima, i uzviġenjima te vrhovima kao i duģobalnu izgradnju,

- izgradnju izvan granica graĽevinskog podruļja kontrolirati u veliļini

gabarita i izbjegavati postavu takve izgradnje uz zaġtiĺene ili vrijedne krajobrazne

pojedinaļne elemente,

- ġtititi znaļajnije vizure od zaklanjanja veĺom izgradnjom,

- planirane koridore infrastrukture (prometna, elektrovodovi i si.) izvoditi duģ

prirodne reljefne morfologije.

Za provedbu prostornim planom predviĽenih mjera zaġtite i oļuvanja prirodnog

krajobraza, ġuma i ġumskog zemljiġta opĺina nema implementacijskog potencijala

institucionalnog i kadrovskog. U prostornim planovima mjere za provedbu plana

odnose se samo na izradu prostornih planova detaljnijeg stupnja razrade, kojim se

tretira jedino graĽevinsko podruļje.

5.4. Zaġtita i oļuvanje kulturne baġtine

Za zaġtitu i oļuvanje kulturnih dobara, za odreĽivanje mjera zaġtite i nadzor nad

njihovim provoĽenjem, u sklopu svoga djelokruga skrbe i odgovorna su tijela drģavne

uprave, tijela lokalne samouprave i uprave i tijela lokalne samouprave u podruļju

kulture, prostornog planiranja i ureĽenja prostora, zaġtite okoliġa, graditeljstva,

stambenog i komunalnog gospodarstva, turizma, financija, unutarnjih poslova i

pravosuĽa sukladno zakonu i drugim propisima.

Prostornim planom ureĽenja su utvrĽene mjere i smjernice zaġtite kulturnih dobara.

Kategorizacija kulturnih dobara na podruļju opĺine Podgora

k.o. Podgora
Naselja

1.Podgora-Kraj, suburbano naselje
2.Srida sela, zaseok Gornje Podgore
3.Marinoviĺi, zaseok Gornje Podgore

4.Radonjiĺi, zaseok Gornje Podgore

5.Krģaniĺi, zaseok Gornje Podgore

6.Jakiĺi, zaseok Gornje Podgore

7.Letice, zaseok Gornje Podgore

8.Miliļeviĺi, zaseok Gornje Podgore

9.Klanac, zaseok Gornje Podgore

10.Ġundiĺi, zaseok Gornje Podgore

11.Podglogovik, sekundarno naselje

12.Osiĺina, sekundarno naselje

13.Stratinovac, sekundarno naselje

14.Vrutak, mlinice

24. Sumiĺi, sekundarno naselje

Sakralni spomenici

15.Crkva Sv. Tekle i groblje

16.Crkva Srca Isusova unutar sklopa ljetnikovca Mrkuġiĺ

17.Crkva Sv. Jurja, Radonjiĺi

18.Crkva Svih Svetih (Sv. Vicenco), Srida sela

19.Crkva Sv. Liberana, Gornja Podgora

20.Crkva Sv. Roka, Gornja Podstrana

21.Kapela Sv. Krsta, Krģaniĺi

22.Crkva Sv. Ilije na Stazi, prema Podglogoviku

23.Kapela Sv. Ante, prema Podglogoviku

25. Crkva Gospe od Karmena, Vruja-Miliļiĺi

Profani spomenici

26.Ljetnikovac obitelji Mrkuġiĺ

27.Sklop kuĺa tradicijske arhitekture

Memorijalni i javni spomenici

28.Galebova krila, spomenik NOB-a

29.Groblje Sv. Tekle sa spomenikom don Mihovilu Pavlinoviĺu

30.Stara cesta Makarska-Metkoviĺ

Fortifikacije

31.Kaġtel na Kraju

32.Kuĺa-kula, Krģaniĺi

33.Kula, Roġļiĺi

34.Kula, Ġundiĺi

Arheoloġki spomenici

35.Arheoloġki lokalitet Troje gomile

36.Arheoloġki lokalitet oko crkve Sv. Tekle

37.Arheoloġki lokalitet

38.Arheoloġki lokalitet Ġkanjurova gradina i Ġpilica

39.Arheoloġki lokalitet Potpeĺac sa ostacima arhitekture (kasni srednji vijek)

40.Arheoloġki lokalitet Zasuzinje

41.Arheoloġki lokalitet gradina Suzina

42.Arheoloġki lokalitet-gomila

43.Arheoloġki lokalitet-gomila

44.Arheoloġki lokalitet-gomila

45.Arheoloġki lokalitet-gomila

46.Arheoloġki lokalitet-gomila

47.Arheoloġki lokalitet-gomila

48.Arheoloġki lokalitet-gomila

49.Arheoloġki lokalitet-gomila

50.Arheoloġki lokalitet Potpeĺci

51.Arheoloġki lokalitet-antiļki bedemi

52.Arheoloġka zona Kaġtil (od prapovijesti do srednjeg vijeka)

53.Arheoloġki lokalitet - ġpilja Poprat (od prapovijesti do kasnog srednjeg vijeka)

54.Arheoloġki lokalitet - ġpilja Poprat

55.56.57.Arheoloġki lokalitet - sustav prapovijesnih gomila

58.Arheoloġki lokalitet- prapovijesna gradina

59.Arheoloġki lokalitet - gomila ispod crkve Sv. Ilije

142. Ljetnikovac don Mihovila Pavlinoviĺa

k.o. Draġnice

Naselja

60.Srida sela, zaseok Gornje Draġnice

61.Ġulente, zaseok Gornje Draġnice

62.Paviġiĺi, zaseok Gornje Draġnice

63.Hrstiĺi, zaseok Gornje Draġnice

64.Alaļi, zaseok Gornje Draġnice

65.Cvitanoviĺi, zaseok Gornje Draġnice

66.Kolednik, zaseok Gornje Draġnice

67.Ļikiĺi, zaseok Gornje Draġnice

68.Tomiĺi, zaseok Gornje Draġnice

69.Otuġci, zaseok Gornje Draġnice

78.Draġnice, ruralno naselje

Sakralni spomenici

70.Crkva Sv. Jurja, Draġnice

71.Crkva Sv. Jurja, Gornje Draġnice

72.Crkva Sv. Nikole, Srida Sela

73.Crkva Sv. Kate, Gornje Draġnice

74.Kapela, Gornje Draġnice

75.Crkva Sv. Ġtipana, Gornje Draġnice

Memorijalni i javni spomenici

76.Groblje uz crkvu Sv. Jurja, Draġnice

77.Spomenik NOB-a (mozaik Joke Kneģeviĺa), Draġnice

Fortifikacije

80.UtvrĽena ġpilja Polegrin (arheoloġki lokalitet), iznad Gornjih Igrana

Arheoloġki spomenici

79.Urliĺa zidine, srednjovjekovni arheoloġki lokalitet

81.Arheoloġki lokalitet na groblju uz crkvu Sv. Jurja, Draġnice

82.Arheoloġka zona Komoljaļa (antiļki zidovi)

83.Arheoloġka zona Stojno polje (prapovijest-antika)

84.Gomila

85.Arheoloġki lokalitet oko crkve Sv. Ġtipana, Gornje Draġnice

86.Arheoloġki lokalitet Tomiĺa zidine (srednjovjekovno naselje)

87.Arheoloġki lokalitet çKuĺerineè

88.Arheoloġki lokalitet (antika)

89.Arheoloġka zona Kolivrati
90.Gradina
91.Arheoloġka zona Donje Luke
92.Arheoloġka zona Gornje Luke
93-99. Gomile
100.Zborna gomila
101.Gomila

k.o. Igrane

Naselja

102.Igrane, ruralno naselje
103.Bezeri, zaseok Gornjih Igrana
104.Loviĺi, zaseok Gornjih Igrana
105.Ġoġiĺi, zaseok Gornjih Igrana
106.Mioļeviĺi, zaseok Gornjih Igrana
107.Igar, zaseok Gornjih Igrana
108.Rudelji, zaseok Gornjih Igrana

Sakralni spomenici

109.Ģupna crkva Gospe od Ruģarija
110.Crkva Sv. Mihovila, Gornje Igrane
111.Crkva Sv. Spasa na groblju, Igrane
112.Kapela Sv. Krsta na groblju, Ġoġiĺi Profani spomenici
Most na potoku Lovorno
Most na potoku Lovorno
118. Ljetnikovac Ivaniġeviĺ-Ġimiĺ
Memorijalni i javni spomenici

115. Groblje uz kapelu Sv. Krsta, Ġoġiĺi
Fortifikacije

116.Fortificirano groblje uz crkvu Sv. Spasa, Igrane
117.Zalina kula, Igrane
Arheoloġki spomenici

119.Velika gomila, Igrane
120.Arheoloġki lokalitet oko crkve Sv. Spasa, Igrane
121.Arheoloġki lokalitet Kulina
122.Buliĺa gradina
123.Arheoloġki lokalitet Crne Rudine
124.arheoloġki lokalitet Visoka Glava
125.Gradina

k.o. Ģivogoġĺe
Naselja

126.Mala Duba, ruralno naselje
127.Griģa, zaseok
128.Donje kuĺe, zaseok
129.Gornje kuĺe, zaseok
130.Strn, zaseok
131.Brikva, zaseok
132.Skenderi, zaseok
141. Petriļeviĺa staje, sekundarno naselje
Sakralni spomenici

133.Franjevaļki samostan Sv. Kriģa, Ģivogoġĺe
134.Crkva Sv. Dominika (Sv. Arnira) sa grobljem
135.Kapelica
136.Kapelica
Fortifikacije

137.Fortificirano groblje uz crkvu Sv. Dominika
Arheoloġki spomenici

138.Gradina Suzina
139.Arheoloġki lokalitet Pokrivenica - epigram u stijeni
140.Arheoloġki lokalitet (ostaci ville rustice)
141.Gradina Plitvina

Prostornim planom ureĽenja, te urbanistiļkim planovima ureĽenja sukladno

kategorizaciji pojedinih kulturnih dobara odreĽene su smjernice i mjere zaġtite.

Svi zahvati u prostoru koji se izvode u okviri evidentiranih i zaġtiĺenih kulturnih dobara

provode su sukladno miġljenjima nadleģnog konzervatorskog tijela.

5.5. Zaġtita okoliġa u prostornom ureĽenju

5.5.1. Osjetljivost prostornog razvoja Opĺine u odnosu na zaġtitu okoliġa

Zaġtita i cjelovito oļuvanje kakvoĺe okoliġa (prirodnog okruģenja: zrak, tlo, voda i more,

klima, biljni i ģivotinjski svijet u ukupnosti uzajamnog djelovanja i kulturna baġtina kao

dio okruģenja kojeg je stvorio ļovjek) te racionalno koriġtenje prirodnih izvora i energije

na najpovoljniji naļin za okoliġ, osnovni je uvjet zdravog i odrģivog razvoja.

Zaġtitu okoliġa analiziramo kroz njegove sastavnice: zrak, vode, tlo, krajobraz.

Regulativom zaġtite okoliġa ustanovljen je ļitav niz postupaka i mjera zaġtite okoliġa,

koje bitno utjeļu i na prostorni razvoj naselja. Prostorno planiranje je jedan od

znaļajnijih instrumenata zaġtite okoliġa; pravilno planiranje i usmjeravanje ukupnih

aktivnosti na odreĽenom podruļju bitno smanjuje nepovoljne utjecaje na okoliġ,

odnosno pospjeġuje njegovo unaprjeĽenje.

Prostor treba planirati i koristiti tako da se u njemu osigurava ģivljenje i gospodarski

razvoj uz istovremenu brigu za trajno oļuvanje razvojnih potencijala. Stoga je potrebno

trajno oļuvati izvornost, bioloġku raznolikost i ekoloġku stabilnost, oļuvati kakvoĺu ģive i

neģive prirode, te racionalno koristiti prirodna dobra oļuvati i obnavljati kulturne i

estetske vrijednosti krajolika, unaprijediti stanje okoliġa i osigurati bolje uvjete ģivota.

Nepovoljne utjecaje na okoliġ treba pratiti, sprjeļavati, ograniļavati i uklanjati. Da bi se

moglo kontinuirano i kvalitetno pratiti stanje okoliġa i poduzimati pravovremene mjere za

unaprjeĽenje stanja.

Na danaġnjem stupnju razvitka opĺine Podgora stanje okoliġa je povoljno i predstavlja

razvojni resurs, odnosno uporednu razvojnu prednost.

MeĽutim, obzirom na prisutne tendencije u koriġtenju prostora zaġtita okoliġa treba

predstavljati prioritet i stalnu brigu zajednice u kojoj sve aktivnosti u prostoru trebaju biti

proģete zaġtitom okoliġa.

5.4.2. Podruļja i lokacije oneļiġĺenja okoliġa

Na danaġnjem stupnju razvitka opĺine Podgora stanje okoliġa je joġ uvijek povoljno i

predstavlja razvojni resurs odnosno uporednu razvojnu prednost.

MeĽutim, obzirom na prisutne tendencije u koriġtenju prostora zaġtita okoliġa treba

predstavljati prioritet i stalnu brigu lokalne zajednice u kojoj sve aktivnosti u

predmetnom prostoru trebaju biti proģete zaġtitom okoliġa.

Ovdje ne moģemo govoriti o svim djelatnostima i njihovim ġtetnim utjecajima veĺ samo

onim znaļajnijim.

Na prostoru opĺine Podgora na okoliġ najveĺi utjecaj ĺe ostaviti slijedeĺe djelatnosti:

a) turizam

b) poljodjelstvo

c) gradnja infrastrukture

d) proizvodne i usluģne djelatnosti

a)Turizam

Izgradnjom turistiļkih sadrģaja na obali zauzimaju se krajobrazno vrijedni prostori ļime

se naruġava prirodni krajobraz, tim viġe ako se radi o objektima koji su nedovoljno stilski

oblikovani i uklopljeni u prostora. Nadalje, naļin rjeġavanja odvodnje turistiļkog

kompleksa od izuzetnog je utjecaja na okoliġ. TakoĽer je od utjecaja ureĽenje i naļin

koriġtenja obale.

U realizaciji planiranih turistiļkih zona potreban je oprezan pristup kao bi se u ġto

manjoj naruġio prirodni krajobraz.

b) Poljodjelstvo na podruļju opĺine nije intenzivno, ono se obavlja u okviru

domaĺinstava preteģito za svoje potrebe. Prevladava maslinarstvo, vinogradarstvo,

povrtlarstvo i neġto manje voĺarstvo.

c) Gradnja infrastrukture

Gradnja prometne i druge infrastrukture uvijek predstavljaju velike zahvate u prostoru i

gotovo uvijek utjeļu na promjenu prirodnog krajobraza. Najveĺe promjene uzrokuju

prometnice i izgradnja luļkih objekata.

Cestovni promet kao i pomorski, obzirom na relativno nizak intenzitet ne ostavlja

znaļajnije posljedice po okoliġ.

d) Proizvodne i usluģne djelatnosti

Proizvodne i usluģne djelatnosti na podruļju opĺine Podgora ne ostavljaju znaļajnije

posljedice po okoliġ.

6. Obvezni prostorni pokazatelji

Tablica 13. Obvezni prostorni pokazatelji

Osnovna tematska
cjelina

Skupina
pokazatelja

Pokazatelj
Naļin
prikaza

 Izvor
podataka

1. OPĹI POKAZATELJI RAZVOJNIH KRETANJA

1.1. DEMOGRAFSKA
STRUKTURA

A. Razmjeġtaj i
struktura
stanovniġtva

1. Broj stanovnika broj 2.514 DZS

2. Indeks kretanja broja
stanovnika

broj 87,17

3. Prirodni prirast stanovnika broj -13

B. Razmjeġtaj i
struktura
domaĺinstava

1. Broj domaĺinstava broj 1000 DZS

2. Indeks kretanja broja
domaĺinstava

broj 93,90

3. Prirodni prirast stanovnika broj -13

1.2 SOCIJALNO-
GOSPODARSKA
STRUKTURA

Ekonomski
razvoj

1. Indeks razvijenosti broj 91,90% MRREI

2. Stupanj razvijenosti broj III. skupina

2.

2.1 OBILJEĢJA SUSTAVA
NASELJA

Razmjeġtaj,
gustoĺa naselja i
naseljenosti

1. Broj naselja broj 5 DZS

2. Gustoĺa naselja br.nas/1000
km2

-

3. Gustoĺa naseljenosti br.stan/km2 32,46

2.2 KORIĠTENJE
ZEMLJIĠTA U
NASELJIMA

A. Povrġina
naselja

1. Povrġina naselja ha 7745,00 ha PPĢ,
PPUG/O,
GUP,
UPU,
DPU

B. GraĽevinska
podruļja

1. Povrġina GP naselja ï
ukupno planirana

ha 251,24 ha

2. Udio GP u odnosu na
ukupnu povrġinu JLS

% 3,24%

3. Udio izgr. GP u odnosu na
ukupnu povrġinu JLS

% 2,67%

4. Udio neizgraĽenog GP u
odnosu na ukupno GP

% 0,58%

5. Broj stanovnika/ukupna
povrġina GP

stan./ha 10 ha

6. Broj stanovnika/izgraĽena
povrġina GP

stan./ha 12,17 ha

2.3 IZDVOJENA
GRAņEVINSKA
PODRUĻJA (IZVAN
NASELJA)

Izdvojena
graĽevinska
podruļja (IGP)

1. Povrġina izdvojenog
graĽevinskog podruļja
izvan naselja ï ukupno
planirana

ha, ha/stan 68 ha PPĢ,
PPUG/O,
GUP,
UPU,
DPU

MINT

2. Povrġina i udio povrġine
IGP pojedine namjene u
odnosu na ukupnu povrġinu
IGP:

2a. Ugostiteljsko-turistiļka
namjena

ha,% 53,1

2b.
Gospodarska namjena ï
ukupna (proizvodna,
poslovna, infrastrukturna,
OIE i dr.)

ha,%, ha/stan -

2c. Sport i rekreacija ha,%, ha/stan 14,90

2d. Podruļja posebne namjene ha%

2.e Povrġina groblja ha, %

3. Ukupni planirani smjeġtajni
kapacitet u TRP

broj postelja

4. Broj turistiļkih postelja po
km obalne crte

br/km

3. POSTOJEĹA INFRASTUKTURNA OPREMLJENOST

3.1
PROMETNA
INFRASTRUKTURA

A. Cestovni
promet

1. Duljina cesta po vrstama km DC: 36 km
ĢC: 8,9 km
LC: 7,0 km

HAC, HC,
ĢUC

2. Udio pojedinih vrsta cesta % DC: 69,36%
ĢC: 17,15%
LC: 13,49%

3. Cestovna gustoĺa (duģina
cesta / povrġina podruļja)

km/km2 0,67

 B. Ģeljezniļki

promet
1. Duljina pruge prema vrsti km - HĢ

2. Udio pojedinih vrsta
ģeljezniļkih pruga

% -

3. Gustoĺa ģeljezniļkih pruga
(duģina / povrġina
podruļja)

km/km2 -

C. Zraļni promet 1. Broj zraļnih luka prema
vrstama

broj - MPPI

2. Povrġina zraļnih luka ha -

D. Pomorski
promet

1. Broj luka prema vrsti broj - MPPI

2. Povrġina kopnenog dijela
luke

ha

3. Luke nautiļkog turizma
prema broju vezova

broj 380

E. Rijeļni promet 1.
Broj rijeļnih luka prema
veliļini i rijeci

 broj - MPPI

2. Klasa i duljina plovnih
putova

klasa, km -

F. Elektroniļke
komunikacije

1. Broj postojeĺih baznih
stanica na 100 stanovnika

br/100 st. HAKOM

3.2 ENERGETSKA
INFRASTRUKTURA

A. Opskrba
elektriļnom
energijom

1. Duljina elektroopskrbnih
vodova

km HEP

2. Udio i duljina
elektroopskrbnih vodova
prema vrsti

%, km

B. Opskrba
plinom

1. Duljina plinovoda km PLINACRO,
lok.distr. 2. Udio prema vrsti plinovoda %

C. Opskrba
naftom

1. Duljina naftovoda km JANAF, INA

3.3 OPSKRBA VODOM I
ODVODNJA OTPADNIH
VODA

A. Opskrba
pitkom i
tehnoloġkom
vodom

1. Duljina javne vodoopskrbne
mreģe

km HRV. VODE
lok.distr.

2. Potroġnja pitke vode l/sta.

B. Proļiġĺavanje
otpadnih voda

1. Duljina kanalizacijske
mreģe

km

2. UreĽaji za proļiġĺavanje
otpadnih voda ï broj i
kapacitet

broj, broj ES

3.4 GOSPODARENJE
OTPADOM

Odlagaliġta
otpada

1. Broj i povrġina odlagaliġta
prema vrsti

 broj, ha AZO

2. Sanacija neureĽenih
odlagaliġta (broj, povrġina)

broj, ha

4. KORIĠTENJE I ZAĠTITA ZNAĻAJNIH PROSTORA

4.1 KORIĠTENJE
PRIRODNIH RESURSA

A. Poljoprivreda 1. Ukupna povrġina
poljoprivrednog zemljiġta

ha 719,85 ha PPĢ,
PPUG/O,
GUP,
UPU,
DPU

2. Udio poljoprivrednog
zemljiġta

% 9,29%

3. Povrġina poljoprivrednog
zemljiġta po stanovniku

ha/stanovniku 0,29

B. Ġumarstvo 1. Ukupna povrġina ġumskog
zemljiġta

ha 901,72 ha

2. Udio ġumskog zemljiġta % 11,64%

3. Povrġina ġumskog
zemljiġta po stanovniku

ha/stanovniku 0,36

C. Vode 1. Povrġine povrġinskih voda
prema vrsti (jezero, ribnjak,
umjetni bazeni, more ...)

ha -

2. Udio povrġina povrġinskih
voda u odnosu na povrġinu
JLS/ģupanije/drģave

% -

3. Duģina vodotoka km -

D. Morska obala 1. Morska obala ï duģina
obalne crte

km

E. Mineralne
sirovine

1. Broj i povrġina
eksploatacijskih polja po
vrstama mineralnih sirovina

broj, ha -

4.2 ZAĠTIĹENE PRIRODNE
VRIJEDNOSTI

Zaġtiĺena
podruļja prirode

1. Broj i povrġina zaġtiĺenih
objekata prirodnih
vrijednosti prema vrsti

broj 4 MZOIP

2. Broj ekoloġki znaļajnih
podruļja i povrġina

broj, % 10

ekoloġke mreģe

3. Broj i povrġina posebno
zaġtiĺenih podruļja
(NATURA 2000)

broj,%

4.3 KULTURNA DOBRA Struktura
registriranih
kulturnih dobara

1. Broj zaġtiĺenih nepokretnih
kulturnih dobara

broj 17 MK

2. Broj ili udio obnovljenih
kulturnih dobara

broj,% -

3. Broj ili udio ugroģenih
kulturnih dobara

broj,% -

4.4 PODRUĻJA POSEBNIH
KARAKTERISTIKA*

Podruļja
potencijalnih
prirodnih i drugih
nesreĺa

 * opisati u tekstualnom
dijelu Izvjeġĺa

5. DOKUMENTI PROSTORNOG UREņENJA

5.1 POKRIVENOST
PROSTORNIM
PLANOVIMA

Pokrivenost PP
prema razini
planova i
izvjeġĺa

1. Broj donesenih PP broj 1 ZPU

2. Broj donesenih izmjena i
dopuna PP

broj 4

3. Broj PP u izradi broj 1

5.2 POKRIVENOST
PROSTORNIM
PLANOVIMA

 1. Broj izdanih pojedinaļnih
akata prostornog ureĽenja
po vrstama

broj UO za
prostorno
ureĽenje

5.3 INSPEKCIJSKI NADZOR 1. Nadzor urbanistiļke
inspekcije (broj rjeġenja)

broj MGIPU

2. Nadzor graĽevinske
inspekcije (broj rjeġenja)

broj

III. ANALIZA IZRADE I PROVEDBE DOKUMENATA PROSTORNOG

 UREņENJA

1. Izrada dokumenata prostornog ureĽenja

1.1. Strateġki dokumenti prostornog ureĽenja

Strateġki dokument prostornog razvoja za podruļje opĺine Podgora je Prostorni plan

ureĽenja opĺine Podgora ("Glasnik Opĺine Podgora broj 4/2007., 1/2010., 7/2011.,

7/2013. i 7/2014.). Prostorni plan ureĽenja opĺine Podgora izraĽen je u skladu sa

Prostornim planom Splitsko ï dalmatinske ģupanije (Sluģbeni glasnik Splitsko-

dalmatinske ģupanije br. 1/03, 8/04, 5/05, 5/06, 13/07, 9/13.).

1.2. Provedbeni dokumenti prostornog ureĽenja

Prostornim planom ureĽenja opĺine Podgora propisana je izrada ukupno 26 planova

uģih podruļja (25 urbanistiļkih planova ureĽenja i jedan detaljni plan ureĽenja), te su za

svaki pojedinaļni Plan date smjernice za njegovu izradu.

Propisani su slijedeĺi provedbeni dokumenti prostornog ureĽenja:

Podgora

1. Detaljni plan ureĽenja dijela naselja Podgore ï Centar Podgore, pribliģne povrġine 3,4

ha

2. Urbanistiļki plan ureĽenja dijela naselja Podgora (Marinoviĺi) ï pribliģne povrġine

3,0 ha

3. Urbanistiļki plan ureĽenja ġportsko rekreacijske zone, pribliģne povrġine 4,0 ha

3a. Urbanistiļki plan ureĽenja dijela naselja u Podgori, pribliģne povrġine 1,76 ha

4. Urbanistiļki plan ureĽenja proizvodne zone ï I2, pribliģne povrġine 2,42 ha

4.a Urbanistiļki plan ugostiteljsko turistiļke zone etno eko selo ï T2, pribliģne povrġine

0,4 ha

5. Urbanistiļki plan ureĽenja dijela naselja Podgora - sjeverno od magistrale ï

pribliģne povrġine (Plan je usvojen i objavljen u ĂGlasnikuñ Opĺine Podgora broj

8/11 i 07/13.)

6. Urbanistiļki plan ureĽenja dijela naselja Podgora - Veliko Brdo (Plan je usvojen i

objavljen u ĂGlasnikuñ Opĺine Podgora broj 20/13.)

7. Urbanistiļki plan ureĽenja ġportske luke Ļaklje s akvatorijem, cca 3,1 ha

8. Urbanistiļki plan ureĽenja dijela naselja Podgora - Ļakije ï pribliģne povrġine 2,2

ha

9. Urbanistiļki plan ureĽenja izdvojene ugostiteljsko turistiļke zone - turistiļkog

naselja Draļevac, pribliģne povrġine 15,70 ha.

9a. Urbanistiļki plan ureĽenja ġportsko zabavnog centra R3 Draļevac, povrġine 14,90

ha

Draġnice

10. Urbanistiļki plan ureĽenja dijela naselja Draġnice ï povrġine 8,0 ha koji se moģe

izraditi kao 3 posebna UPU-a tj. UPU 10a Rat ï Ġiroki ï povrġine 2,3 ha, UPU 10b

Duge Njive ï Vinci, povrġine 2,2 ha i UPU 10c Raļine Brskovac ï pribliģne

povrġine 3,5 ha

11. Urbanistiļki plan ureĽenja sportske luke s akvatorijem na sjevernom dijelu naselja;

pribliģne povrġine 0,45 ha

12. Urbanistiļki plan ureĽenja sportske luke s akvatorijem i ureĽene plaģe na

srediġnjem dijelu naselja ï pribliģne povrġine 0,40 ha

13. Urbanistiļki plan ureĽenja neizgraĽenog dijela naselja na juģnom dijelu - pribliģne

povrġine 1,90 ha

14. Urbanistiļki plan ureĽenja izdvojene ugostiteljsko turistiļke zone - turistiļkog naselja

Komoljaļa, pribliģne povrġine 7,0 ha

Igrane

15. Urbanistiļki plan ureĽenja rekreacijske zone sa zelenilom na ulazu u mjesto,

pribliģne povrġine 1,70 ha

16. Urbanistiļki plan ureĽenja dijela naselja Igrane, pribliģne povrġine 7,6 ha

17. Urbanistiļki plan ureĽenja luke otvorene za javni promet i sportske, pribliģne

povrġine 4,50 ha

18. Urbanistiļki plan ureĽenja Ugostiteljsko-turistiļke zone Ģanjeva, pribliģne povrġine

5,3 ha.

19. Urbanistiļki plan ureĽenja izdvojene ugostiteljsko turistiļke zone - turistiļkog naselja

Jarsan, pribliģne povrġine 8,0 ha.

Ģivogoġĺe

20a. i 20 b. Urbanistiļki plan ureĽenja dijela naselja Ģivogoġĺe ï Porat, pribliģne

povrġine 6,6 ha i 1,8 ha koji se mogu izraĽivati kao dva zasebna UPU-a.

21. Urbanistiļki plan ureĽenja luke otvorene za javni promet, sportske luke i luke

nautiļkog turizma, pribliģne povrġine 2,70 ha

22. Urbanistiļki plan ureĽenja ġportsko rekreacijske zone u Ģivogoġĺu-Porat, pribliģne

povrġine 1,20 ha

23. Urbanistiļki plan ureĽenja izdvojenog i neizgraĽenog dijela naselja, pribliģne

povrġine 1,80 ha

24. Urbanistiļki plan ureĽenja Kampa Velika Duba, pribliģne povrġine 5,4 ha

25. Urbanistiļki plan ureĽenja cjeline naselja Ģivogoġĺe ï Blato, pribliģne povrġine 7,40

ha

26. Urbanistiļki plan ureĽenja izdvojene ugostiteljsko turistiļke zone - kampa Dole T3,

pribliģne povrġine 17,0 ha

2. Provedba dokumenata prostornoga ureĽenja

Prostorni plan ureĽenja Opĺine

Prostorni plan ureĽenja opĺine Podgora usvojen je 2007. godine. (ĂGlasnik Opĺine

Podgora broj 4/2007.).

Izrada izmjena i dopuna Prostornog plana ureĽenja opĺine Podgora je dio procesa

kontinuiranog planiranja koji se temelji na praĺenju i ocjenjivanju stanja na podruļju

Opĺine Podgora te reagiranju na prostorne pojave i procese koji nisu u skladu s

razvojnim ciljevima definiranim Prostornim planom ureĽenja opĺine Podgora kao i na

planska rjeġenja koja se ne potvrĽuju u praksi provedbe plana ili nisu u skladu s

izmjenama nadreĽene prostorno planske dokumentacije i regulative.

U prvom mjesecu 2010. godine usvojene su izmjene i dopune Prostornog plana

ureĽenja opĺine Podgora (ĂGlasnikñ Opĺine Podgora br. 1/2010). u svrhu usklaĽenja sa

Zakonom o prostornom ureĽenju i gradnji (NN 76/07., 38/09, 55/11, 90/11 i 50/12.)

Nakon donoġenja prvih izmjena i dopuna, pristupilo se tzv. Ătoļkastoj (ciljanoj) izmjeni i

dopuni Prostornog plana ureĽenja opĺine Podgora a odnosi se na podruļje ñVeliko

Brdoò koje je vaģeĺim Prostornim planom ureĽenja opĺine Podgora namijenjeno za

zonu ugostiteljstva i turizma u naselju (hoteli i turistiļko naselje - T1, T2) maksimalnog

kapaciteta 400 leģajeva. Poġto se radi o ugostiteljsko turistiļkoj zoni u naselju,

pribliģnog obuhvata 6,7 ha, ñOdlukom o izradi izmjena i dopuna Prostornog plana

ureĽenja Opĺine Podgoraò od 12. oģujka 2010. godine, opĺina Podgora je pokrenula

postupak izmjena i dopuna Prostornim planom ureĽenja opĺine Podgora u cilju

prenamjene zone ñVeliko Brdoò iz ugostiteljsko-turistiļke u mjeġovitu-preteģito

stambenu namjenu tj. neizgraĽeno graĽevinsko podruļje naselja mjeġovite namjene.

Predmetne Izmjene i dopune su usvojene u 7. mjesecu 2011. godine (ĂGlasnik 7/2011.)

Osnova za pokretanje Izmjena i dopuna Prostornog plana ureĽenja opĺine Podgora,

usvojenih u srpnju 2013. godine jestpromjena namjene neizgraĽenog dijela naselja

Podgora, Veliko Brdo na naļin da se formiraju dvije zone, kako bi se ġto brģe i

efikasnije mogla realizirati planirana obalna ugostiteljsko turistiļka zona. (ĂGlasnikñ broj

7/2013.) Predloģeno je formiranje slijedeĺih zona:

- zona mjeġovite namjene naselja, koju je potrebno prometno i komunalno opremiti

potrebnom infrastrukturom te planirana gradnja preteģito obiteljskih zgrada i

urbanih vila,

- zona ugostiteljsko turistiļke namjene koju je potrebno takoĽer prometno i

komunalno opremiti potrebnom infrastrukturom uz moguĺnost gradnje tri manja

hotela visoke kategorije (minimalno ļetiri zvjezdice).

Posljednje Izmjene i dopune prostornog pklana ureĽenja opĺine Podgora (srpanj 2014.)

odnose se na;

Revidiranje uvjeta gradnje u graĽevinskom podruļju naselja, na naļin da su
smanjeni maksimalni koeficijenti iskoriġtenosti i izgraĽenosti graĽevnih ļestica za
stambene i stambeno poslovne zgrade, te visine stambenih i stambeno poslovnih
zgrada, ġto se smatra znaļajnim za gradnju novih zgrada u smislu odrģivog uklapanja
zgrada u prostor naselja. Najveĺi broj izgraĽenih zgrada, koje se prema zateļenim
uvjetima ne mogu Ăuklopitiñ u odredbe Prostornog plana, posebno u pogledu
izgraĽenosti graĽevne ļestice, udaljenosti od meĽa i /ili visine, nalazi se u postupku
ishoĽenja rjeġenja o izvedenom stanju prema posebnom propisu.

Izrada proļiġĺenog teksta odredbi za provoĽenje Izmjena i dopuna Prostornog
plana ureĽenja Opĺine Podgora;
S obzirom da se donose treĺe izmjene i dopune Prostornog plana ureĽenja opĺine, radi
olakġane provedbe, nakon usvajanja predmetnih Izmjena i dopuna prostornog plana
ureĽenje Opĺine Podgora, izraditi ĺe se proļiġĺene Odredbe za provoĽenje.

Manja korekcija granica graĽevinskog podruļja naselja, sukladno ļlanku 50. stavak
1. Zakona o prostornom ureĽenju i gradnji NN 76/07, 38/09, 55/11, 90/11, 50/12 i
80/13.).

Preispitivanje planirane prometne i druge infrastruktureu odnosu na podatke tijela i
osoba iz ļlanka 79. Zakona o prostornom ureĽenju i gradnji i prijedloge broja i obuhvata
urbanistiļkih planova.

UsklaĽivanje Prostornog plana ureĽenja opĺine Podgora sa uoļenim
nedostacima u provedbi; preispitivanje pojedinih odredbi za provoĽenje koje su se u
provedbi pokazale nedovoljno preciznima, neadekvatnim ili koje ne odgovaraju
potrebama stanovnika. Posebno su usklaĽene odredbe za gradnju unutar graĽevinskog
podruļja naselja, odredba za oļuvanje obalnog pojasa u naselju, prometna i druga
infrastruktura i sl. definirani su uvjeti za prikljuļenje graĽevnih ļestica na putove u
naravi, javno prometne povrġine i/ili prometne povrġine u javnoj upotrebi.

Prostornim planom je s ciljem zadrģavanja odreĽenog nivoa i komfora stanovanja
odreĽeno da je najmanja povrġina graĽevne ļestice za gradnju niske samostojeĺe
zgrade u neizgraĽenom dijelu naselja 500 m².

Odredbama za provoĽenje je regulirana gradnja niskih graĽevina na podruļju zaġtiĺenih
podbiokovskih zaselaka a sukladno zahtjevu Ministarstva kulture i primjedbama udruga
(Udruga za oļuvanje kulturne baġtine mjesta Podgora i razvitak seoskog turizma sv.
Vicenco).

Odlukom o izmjeni i dopuni odluke o izradi izmjena i dopuna prostornog plana
ureĽenja Opĺine Podgora (ĂGlasnik opĺine Podgorañ broj 21/13.) odreĽeni su dodatni
razlozi za izmjene i dopune Prostornog plana ureĽenja opĺine Podgora te je ponovljen
javni uvid;
- UsklaĽenje sa Izmjenama i dopunama Prostornog plana Splitsko dalmatinske
ģupanije (ĂSluģbeni Glasnik Splitsko ï dalmatinske ģupanijeñ br. 9/13):

o ukinuta je turistiļka zona izvan naselja Ģivogoġĺe Porat i dio zone
Ģivogoġĺe Blato/Dole, ukupne povrġine 33,7 ha na naļin da je ostala zona
Ģivogoġĺe Dole (T3), povrġine 17 ha

o turistiļka zona u Ģivogoġĺu, Velika Duba (T3) je poveĺana povrġinom sa
3,10 ha na 5,40 ha, i kapacitetom sa 300 na 450 leģajeva,

o ukinuta je Luka nautiļkog turizma Ģivogoġĺe Blato
o ucrtana je nova Luka nautiļkog turizma u Podgori, kapaciteta 200 vezova,
drģavnog znaļaja

o ucrtana je nova Luka nautiļkog turizma Ģivogoġĺe Porat., kapaciteta 180
vezova, ģupanijskog znaļaja.

o ucrtan je ġportski zabavni centar Draļevac (R3), povrġine 14,90 ha

