

Grad Krk

40.

Na temelju članka 41. Zakona o izmjenama i dopuštanju Zakona o finansiranju jedinica lokalne i područne (regionalne) samouprave (»Narodne novine« broj 59/01) te Članka 21. i 55. Statuta Grada Krka (»Službene novine« Primorsko-goranske županije broj 19/01), Gradsko vijeće Grada Krka, na sjednici održanoj 14. prosinca 2001. godine, donijelo je

O D L U K U o porezima Grada Krka

I. OPĆA ODREDBA

Članak 1.

Ovom Odlukom, utvrđuju se vrste poreza koji pripadaju Gradu Krku, porezni obveznik, porezna osnovica, stope i visine poreza te način obračuna i plaćanja poreza u skladu sa Zakonom.

II. VRSTE POREZA

Članak 2.*

Gradski porezi jesu:

1. POREZ NA POTROŠNJU,
2. POREZ NA KUĆE ZA ODMOR,
3. POREZ NA TVRTKU ODNOSNO NAZIV,
4. POREZ NA KORIŠTENJE JAVNIH POVRŠINA,
5. POREZ NA NEKORIŠTENE PODUZETNIČKE NEKRETNINE.

1. Porez na potrošnju

Članak 3.

Porez na potrošnju plaća se na potrošnju alkoholnih pića (prirodna i specijalna vina, vinjak, rakija i žestoka pića) piva i bezalkoholnih pića koji su prodani u ugostiteljskim objektima.

Članak 4.

Obveznik poreza na potrošnju je pravna i fizička osoba koja pruža ugostiteljske usluge na području Grada Krka.

Članak 5.

Osnovica poreza na potrošnju je prodajna cijena pića po kojoj se pića prodaju u ugostiteljskim objektima umanjena za iznos poreza na dodanu vrijednost.

Porez na potrošnju plaća se po stopi od 3% na osnovicu iz prethodnog stavka ovoga članka.

Članak 6.

Obveznik poreza na potrošnju dužan je obračunati i platiti porez na potrošnju u rokovima utvrđenim propisima koji vrijede za obračun i plaćanje poreza na dodanu vrijednost.

Članak 7.

Nadzor nad obračunavanjem i plaćanjem poreza na potrošnju obavljaće Porezna uprava - Područni ured Rijeka, Ispostava Krk.

2. Porez na kuće za odmor

Članak 8.

Kućom za odmor smatra se svaka zgrada ili dio zgrade ili stan koji se koriste povremeno ili sezonski.

Kućom za odmor ne smatraju se gospodarstvene zgrade koje služe za smještaj poljoprivrednih strojeva, oruđa i drugog pribora.

Članak 9.

U postupku dokazivanja statusa kuće za odmor u smislu odredbe članka 8. stavka 1. ove Odluke, osim osobne iskaznice, uzimati će se u obzir i sljedeća dokumentacija: putovnica, mjesto i visina nastanka troška električne energije, vode, telefona, prijem poštanske pošiljke, potvrda o zasnovanom radnom odnosu, izjava o izabranom liječniku, izjava svjedoka, mjesto podnošenja porezne prijave i svi drugi raspoloživi podaci.

Članak 10.

Porez na kuće za odmor plaćaju pravne i fizičke osobe koje su vlasnici kuće za odmor na području Grada Krka u visini 15,00 kn po jednom četvornom metru korisne površine kuće za odmor.

Porez na kuće za odmor plaćat će se u visini od 50% od cijene predviđene u gornjem stavku za nasljednike prvog nasljednog reda iza ostavitelja koji imaju prebivalište na području Grada Krka neprekidno zadnjih 5 godina.

Članak 11.

Rješenje o razrezu poreza na kuće za odmor donosi Porezna uprava - Područni ured Rijeka, Ispostava Krk.

Porez na kuće za odmor plaća se u roku od 15 dana od dana dostave rješenja o utvrđivanju tog poreza.

Članak 12.

Obveznici poreza na kuće za odmor dužni su tijelu iz Članka 11. ove Odluke dostaviti podatke o kućama za odmor koji se odnose na mjesto gdje se nalaze ti objekti, korisnu površinu te druge podatke potrebne za razrez poreza do 31. ožujka godine za koju se porez razrezuje.

3. Porez na tvrtku ili naziv

Članak 13.

Naziv odnosno tvrtka jest ime pod kojim pravna odnosno fizička osoba posluje, a dužna ju je istaknuti po posebnim propisima na ulazu u prostore ili prostorije koje koristi za obavljanje svoje djelatnosti.

Članak 14.

Porez na tvrtku ili naziv plaćaju pravne ili fizičke osobe koje su obveznici poreza na dobit ili poreza na dohodak, a registrirane su za obavljanje djelatnosti.

Osobe iz stavka 1. ovoga članka koje u svom sastavu imaju poslovne jedinice (prodavaonice, pogone, radionice, prodajna mjesta) obveznici su poreza na tvrtku ili naziv za svaku poslovnu jedinicu.

Članak 15.

Porez na tvrtku ili naziv plaća se u godišnjem iznosu, i to:

1. PRAVNE OSOBE (klasifikacija, prema Zakonu o računovodstvu):

- velika trgovačka društva	2.000,00 kn
- srednje velika trgovačka društva	1.500,00 kn
- mala trgovačka društva	1.000,00 kn

2. FIŽIČKE OSOBE (koje obavljaju djelatnost na temelju Zakona o obrtu):

- samostalni ugostitelji, trgovačke i zabavne radnje, liječnici, stomatolozi, odvjetnici i druga samostalna zanimanja	800,00 kn
---	-----------

- proizvodne djelatnosti	400,00 kn
ostale djelatnosti	600,00 kn.

Obveznici poreza na tvrtku iz lanka 13. ove Odluke koji ne obavljaju djelatnost tijekom cijele fiskalne godine ne plaćaju porez na tvrtku, ukoliko o istome predo e potvrdu izdanu od nadležnog tijela.

Ako se tvrtka upiše u registar tijekom godine pla a se razmjerni dio poreza na tvrtku odnosno naziv iz prethodnog stavka ovog lanka.

Smatra se da pravna ili fizi ka osoba ne obavlja djelatnost, u smislu stavka 2. ovoga lanka, kada u prethodnom poreznom razdoblju nije imala iskazanu poreznu osnovicu u godišnjoj poreznoj prijavi poreza na dobit, odnosno poreza na dohodak.

Za osobu enje od pla anja poreza, u smislu stavka 2. ovoga lanka, porezni obveznik dužan je tijelu iz lanka 18. ove Odluke dostaviti potrebnu dokumentaciju do 30. travnja godine za koju se utvr uje porez.

lanak 16.

Porez na tvrtku ili naziv ne pla aju:

državna tijela, Primorsko goranska županija, Grad, javna ustanova, udruga i registrirana politi ka stranka,

fizi ka osoba koja samostalno obavlja djelatnost invalid Domovinskog rata,

pravna ili fizi ka osoba za prve tri godine obavljanja djelatnosti, pod uvjetom da u radnom odnosu na neodređeno vrijeme ima zaposlena najmanje 2 radnika.

lanak 17.

Obveznici poreza na tvrtku ili naziv dužni su tijelu iz lanka 18. ove Odluke dostaviti podatke potrebne za razrez poreza, do 31. ožujka godine za koju se utvr uje porez na tvrtku ili naziv.

Porez na tvrtku ili naziv prihod je Prora una Grada Krka ako porezni obveznik ima sjedište ili prebivalište ili uobi ajen boravište na podruju Grada.

lanak 18.

Rješenje o razrezu poreza na tvrtku ili naziv donosi Porezna uprava Podru ni ured Rijeka, Ispostava Krk.

Porez na tvrtku odnosno naziv pla a se u roku od 15 dana od dana dostave rješenja o razrezu poreza.

4. Porez na korištenje javnih površina

lanak 19.

Porez na korištenje javnih površina pla aju pravne i fizi ke osobe kojima je nadležno tijelo Grada Krka odobrilo privremeno korištenje javne površine.

lanak 20.

Za korištenje javnih površina pla a se porez na svaki etvorni metar prostora koji se koristi.

Porez iz stavka 1. ovog lanka obra unava se u dnevnom iznosu i to:

u odobrenom roku	1,00 kn
izvan odobrenog roka	10,00 kn

lanak 21.

Rješenje o razrezu poreza na korištenje javnih površina donosi Porezna uprava Podru ni ured Rijeka, Ispostava Krk.

Porez na korištenje javne površine pla a se u roku od 15 dana od dana dostave rješenja o razrezu poreza.

5. Porez na nekorištene poduzetni ke nekretnine

lanak 22.

Porez na nekorištenu poduzetni ku nekretninu pla a se za nekretninu namijenjenu obavljanju poduzetni ke djelatnosti (proizvodni i drugi poslovni prostori) koja se ne koristi.

Pod nekorištenom poduzetni kom nekretninom iz stavka 1. ovoga lanka smatra se nekretnina u kojoj se ne obavlja djelatnost godinu dana.

lanak 23.

Obveznik poreza na nekorištenu poduzetni ku nekretninu je fizi ka ili pravna osoba, vlasnik nekretnine.

Porez iz stavka 1. ovog lanka pla a se godišnje 15,00 kn po etvornom metru površine poduzetni ke nekretnine.

lanak 24.

Rješenje o razrezu poreza na nekorištene poduzetni ke nekretnine donosi Porezna uprava Podru ni ured Rijeka, Ispostava Krk.

Porez se pla a u roku od 15 dana od dana dostave rješenja o razrezu poreza.

lanak 25.

Obveznici poreza dužni su tijelu iz lanka 24. ove Odluke dostaviti podatke o nekorištenim poduzetni kim nekretninama do 31. ožujka godine za koju se porez razrezuje.

III. PROVEDBENE ODREDBE I NADZOR

lanak 26.

Za utvr ivanje poreza, naplatu, žalbe, obnovu postupka, zastaru, ovršni postupak kao i sve ostale postupovne radnje primjenjivat e se propisi Op eg porezogn zakona (»Narodne novine«, broj 127/00 i 86/01 ispr.).

lanak 27.

Nadzor i sve poslove u svezi s utvr ivanjem, evidentiranjem, nadzorom, naplatom i ovrhom radi naplate poreza iz lanka 2. ove Odluke, obavljat e Porezna uprava Podru ni ured Rijeka, Ispostava Krk.

Poreznoj upravi za poslove utvr ivanja, evidentiranja, nadzora, naplate i ovrhe radi naplate poreza iz prednjeg stavka pripada naknada u iznosu od 5% od ukupno naplaenog prihoda.

Ovlaš uje se nadležna organizacija platnog prometa zadužena za naplatu javnih prihoda Zavod za platni promet, Podružnica Rijeka da naknadu iz stavka 2. ovoga lanka, Poreznoj upravi obra una i uplati u Državni prora un i to do zadnjeg dana u mjesecu za protekli mjesec.

IV. PRIJELAZNE I ZAVRŠNE ODREDBE

lanak 28.

Danom primjene ove Odluke prestaje važiti Odluka o porezima Grada Krka (»Službene novine« Primorsko goranske županije, broj 7/94).

lanak 29.

Ova Odluka stupa na snagu osmog dana od dana objave u »Službenim novinama« Primorsko goranske županije, a primjenjuje se od 1. sije nja 2002. godine.

Klasa: 4104)1/01-01/2
 Ur. broj: 2142/01-01-01-1
 Krk, 14. prosinca 2001.

GRADSKO VIJEĆE GRADA KRKA

Predsjednik
 Gradskog vijeća
Ivan Jurešić, v.r.

41.

Na temelju članka 20. Zakona o komunalnom gospodarstvu (»Narodne novine«, broj 36/95, 70/97, 128/99, 57/00, 129/00 i 59/01) i članka 21. Statuta Grada Krka (»Službene novine« Primorsko-goranske županije, broj 19/01), Gradsko vijeće Grada Krka, na sjednici održanoj 14. prosinca 2001. godine, donijelo je

O D L U K U o komunalnoj naknadi

I. OPĆE ODREDBE

Članak 1.

Ovom Odlukom utvrđuju se uvjeti, način i mjerila za plaćanje komunalne naknade na području Grada Krka, i to:

- a) obveznici plaćanja komunalne naknade,
- b) naselja u Gradu Krku u kojima se naplaćuje komunalna naknada,
- c) područja Grada Krka,
- d) koeficijent zona (Kz) za pojedine zone,
- e) koeficijent namjene (Kn) za pojedine djelatnosti,
- f) nekretnine važne za Grad Krk koje se u potpunosti ili djelomično oslobađaju od plaćanja komunalne naknade,
- g) opći uvjeti i razlozi zbog kojih se u pojedinačnim slučajevima može odobriti potpuno ili djelomično oslobađanje od plaćanja komunalne naknade,
- h) postupak izmjene rješenja u slučajevima iz stavka 3. i 4. članka 20.d. Zakona o komunalnom gospodarstvu,*
- i) rokovi plaćanja komunalne naknade,
- j) izvori sredstava iz kojih će se namiriti iznos za slučaj potpunog ili djelomičnog oslobađanja od plaćanja komunalne naknade.

Članak 2.

Komunalna naknada je prihod Proračuna Grada Krka. Sredstva prikupljena naplatom komunalne naknade namjenjena su financiranju ovih komunalnih djelatnosti:

- odvodnja atmosferskih voda,
- održavanje čistoće u dijelu koji se odnosi na čišćenje javnih površina,
- održavanje⁴ javnih površina,
- održavanje nerazvrstanih cesta,
- održavanje groblja i krematorija,
- javna rasvjeta.

II. TEMELJNE ODREDBE

a) Obveznici komunalne naknade

Članak 3.

Obveznikom plaćanja komunalne naknade smatraju se vlasnici odnosno korisnici:

- stambenog prostora,
- poslovног prostora,
- garažnog prostora,
- građevnog zemljišta koje služi u svrhu obavljanja poslovne djelatnosti,

- neizgrađenog građevnog zemljišta.

Članak 4.

Komunalna naknada plaća se za nekretnine iz članka 3. ove Odluke koje se nalaze unutar građevinskog područja naselja, kao i za stambeni i poslovni prostor izvan građevinskog područja naselja na kojem se najmanje obavljaju komunalne djelatnosti iz članka 2. stavak 2. ove Odluke i koje su opremljene najmanje pristupnom cestom, objektima za opskrbu električnom energijom i vodom prema mjesnim prilikama, te čine sastavni dio infrastrukture Grada Krka.

Članak 5.

Iznimno, komunalna naknada ne plaća se za nekretnine za koje se Odlukom o komunalnoj naknadi utvrdi da su važne za Grad Krk, a njihovo se održavanje financira iz proračuna, pod uvjetom da te nekretnine njihovi korisnici ne daju u najam, podnajam, zakup, podzakup ili na privremeno korištenje.

Članak 6.

Komunalna naknada obračunava se po m^2 površine.

Površina iz stavka 1. ovog članka obračunava se za stambeni, poslovni, garažni prostor po jedinici korišnike površine, koja se utvrđuje na način propisan Uredbom o uvjetima i mjerilima za utvrđivanje zaštićene najamnine (»Narodne novine«, broj 40/97), a za izgrađeno i neizgrađeno građevinsko zemljište podrazumijeva se stvarna površina.

b) Naselja u Gradu Krku u kojima se plaća komunalna naknada

Članak 7.

Utvrđuje se da su naselja na području Grada Krka naselja s izgrađenim i neizgrađenim građevinskim zemljištem, u smislu članka 4. ove Odluke.

Članak 8.

Naselja u Gradu Krku u kojima se naplaćuje komunalna naknada jesu: grad Krk, naselja Kornić, Pinezić, Glavotok, Vrh, Salatić, Košić, Skrpčić, Picik, Poljica, Bajčić, Brožić, Brusić, Kapovci, Nenadići, Žgaljići, Milohnić, Brzac, Linardić, Lakmartin i Muraj.

c) Područja u Gradu Krku

Članak 9.

Područja zona u Gradu Krku utvrđuje Gradsko vijeće Grada Krka ovisno o pogodnosti položaja i komunalnoj opremljenosti određenog područja odnosno naselja.

Članak 10.

Nekretnine na području Grada Krka za koje se plaća komunalna naknada svrstavaju se prema lokaciji u četiri zone i to:

1. (prva) zona obuhvaća grad Krk,
2. (druga) zona obuhvaća naselje Kornić,
3. (treća) zona obuhvaća naselje Pinezić i Glavotok,
4. (četvrta) zona obuhvaća sva ostala naselja na području Grada Krka i to: Vrh, Salatić, Košić, Skrpčić, Picik, Poljica, Bajčići, Brožići, Brusići, Kapovci, Nenadići, Žgaljići, Milohnić, Brzac, Linardić, Lakmartin i Muraj.

d) Koeficijent zona (Kz)

Članak 11.

Koeficijent zone (Kz) za pojedine zone na području Grada Krka određuje se prema sljedećoj tablici, s time da najviši koeficijent u prvoj zoni Grada Krka iznosi 1,00.

PODRUČJA ZONA ZA KOMUNALNU NAKNADU	
ZONA NASELJA	KOEFICIJENT ZONE (Kz)
I. grad Krk	1,00
II. naselje Kornić	0,80
III naselje Pinezić i Glavotok,	0,70
IV. naselja Vrh, Salatić, Košić, Skrpčić, Picik, Poljica, Bajčići, Brožići, Brusići, Kapovci, Nenadići, Žgaljići, Milohnić, Brzac, Linardić, Lakmartin, Muraj	Q,50

e) Koeficijent namjene (Kn)

Članak 12.

Koeficijent namjene (Kn) ovisi o vrsti nekretnine, a utvrđen je Zakonom o komunalnom gospodarstvu i iznosi za:

- | | | |
|--|-------------|------|
| 1) stambeni prostor i prostor koji koriste neprofitne organizacije | koeficijent | 1,00 |
| 2) garažni prostor | " | 1,00 |

- | | | |
|---|---|--|
| 3) neizgrađeno građevno zemljište | " | 0,05 |
| 4) poslovni prostor i za građevno zemljište koje koji služi za: | | |
| a) obavljanje proizvodnih djelatnosti | " | od 1,00 do 5,00 |
| b) za obavljanje ostalih djelatnosti | " | od 1,00 do 10,00 |
| c) za građevno zemljište koje služi u svrhu obavljanja poslovne djelatnosti | " | 10% koeficijenta namjene koji je određen za poslovni prostor |

Članak 13.

Iznos komunalne naknade po m² obračunske površine, utvrđuje se množenjem:

1. vrijednosti obračunske jedinice – bod (B), određene u kunama po m²,
2. koeficijenta zone (Kz),
3. koeficijenta namjene (Kn).

Članak 14.

Koeficijent namjene (Kn) za poslovni prostor i građevno zemljište koje služi u svrhu obavljanja poslovne djelatnosti određuje se u skladu sa Zakonom o komunalnom gospodarstvu i to kako slijedi:

Grupa	Red. br.	Djelatnost	Koeficijent namjene (kn)
1.	1.	Poljoprivreda, lov i usluge povezane s njima,	3
	2.	Obvezno socijalno osiguranje,	
	3.	Zdravstvena zaštita i socijalna skrb,	
	4.	Veterinarske djelatnosti.	
2.	1.	Šumarstvo i sječa drva,	5
	2.	Ribarstvo,	
	3.	Proizvodnja hrane i pića,	
	4.	Proizvodnja tekstila,	
	5.	Proizvodnja odjeće, dorada i bojenje krvna,	
	6.	Prerada kože, izrada galeranije i obuće,	
	7.	Prerada drva i proizvoda od drva, proizvodnja namještaja,	
	8.	Preradivačka industrija,	
	9.	Izdavačka i tiskarska djelatnost, te umnožavanje snimljenih zapisa,	
	10.	Proizvodnja ostalih nemetalnih mineralnih proizvoda,	
	11.	Proizvodnja proizvoda od metala,	
	12.	Gradnja i popravak brodova i čamaca,	
	13.	Gradevinarstvo,	
3.	14.	Rekreacijske, kulturne i sportske djelatnosti.	
	1.	Održavanje i popravak motornih vozila,	
	2.	Popravak predmeta za osobnu uporabu i kućanstvo	
	3.	Opskrba pitkom vodom, uklanjanje otpadnih voda, odvoz smeća, sanitарне i slične djelatnosti,	
	4.	Skladištenje robe,	
	5.	Ostale poslovne djelatnosti,	
	6.	Hoteli i apartmanska naselja	
	7.	Kampovi i druge vrste smještaja za kraći boravak,	

3.	<table border="1" style="width: 100%; border-collapse: collapse;"> <tr><td>8.</td><td>Restorani,</td></tr> <tr><td>9.</td><td>Barovi,</td></tr> <tr><td>10.</td><td>Opskrba električnom energijom, plinom, parom i topiorri vodom,</td></tr> <tr><td>U-</td><td>Trgovina motornim vozilima i motociklima,</td></tr> <tr><td>12.</td><td>Trgovina na malo motornim gorivima i mazivima,</td></tr> <tr><td>13. •</td><td>Trgovina na veliko i posredovanje u trgovini,</td></tr> <tr><td>14.</td><td>Trgovina na malo u nespecijaliziranih trgovinama,</td></tr> <tr><td>15.</td><td>Trgovina na malo hranom, pićima i duhanskim proizvodima u specijaliziranim prodavaonicama,</td></tr> <tr><td>16.</td><td>Trgovina na malo farmaceutskim, medicinskim, kozmetičkim i toaletnim proizvodima,</td></tr> <tr><td>17.</td><td>Ostala trgovina na malo,</td></tr> <tr><td>18.</td><td>Prijevoz,</td></tr> <tr><td>19.</td><td>Djelatnost putničkih agencija i turoperatora; ostale usluge turistima,</td></tr> <tr><td>20.</td><td>Pošta i telekomunikacije,</td></tr> <tr><td>21.</td><td>Finansijsko posredovanje, osiguranje i mirovinski fondovi,</td></tr> <tr><td>22.</td><td>Poslovanje nekretninama,</td></tr> <tr><td>23.</td><td>Računalne i srodne djelatnosti,</td></tr> <tr><td>24.</td><td>Ostale uslužne djelatnosti.</td></tr> </table>	8.	Restorani,	9.	Barovi,	10.	Opskrba električnom energijom, plinom, parom i topiorri vodom,	U-	Trgovina motornim vozilima i motociklima,	12.	Trgovina na malo motornim gorivima i mazivima,	13. •	Trgovina na veliko i posredovanje u trgovini,	14.	Trgovina na malo u nespecijaliziranih trgovinama,	15.	Trgovina na malo hranom, pićima i duhanskim proizvodima u specijaliziranim prodavaonicama,	16.	Trgovina na malo farmaceutskim, medicinskim, kozmetičkim i toaletnim proizvodima,	17.	Ostala trgovina na malo,	18.	Prijevoz,	19.	Djelatnost putničkih agencija i turoperatora; ostale usluge turistima,	20.	Pošta i telekomunikacije,	21.	Finansijsko posredovanje, osiguranje i mirovinski fondovi,	22.	Poslovanje nekretninama,	23.	Računalne i srodne djelatnosti,	24.	Ostale uslužne djelatnosti.	10
8.	Restorani,																																			
9.	Barovi,																																			
10.	Opskrba električnom energijom, plinom, parom i topiorri vodom,																																			
U-	Trgovina motornim vozilima i motociklima,																																			
12.	Trgovina na malo motornim gorivima i mazivima,																																			
13. •	Trgovina na veliko i posredovanje u trgovini,																																			
14.	Trgovina na malo u nespecijaliziranih trgovinama,																																			
15.	Trgovina na malo hranom, pićima i duhanskim proizvodima u specijaliziranim prodavaonicama,																																			
16.	Trgovina na malo farmaceutskim, medicinskim, kozmetičkim i toaletnim proizvodima,																																			
17.	Ostala trgovina na malo,																																			
18.	Prijevoz,																																			
19.	Djelatnost putničkih agencija i turoperatora; ostale usluge turistima,																																			
20.	Pošta i telekomunikacije,																																			
21.	Finansijsko posredovanje, osiguranje i mirovinski fondovi,																																			
22.	Poslovanje nekretninama,																																			
23.	Računalne i srodne djelatnosti,																																			
24.	Ostale uslužne djelatnosti.																																			

f) Nekretnine važne za Grad Krk koje se u potpunosti oslobađaju komunalne naknade

Članak 15.

Od obveze plaćanja komunalne naknade oslobađaju se u potpunosti nekretnine od posebnog interesa za Grad Krk, i to:

- Centar za kulturu-Grada Krka,
- «• »Vecla« d.o.o. Krk,
- Gradska knjižnica,
- JK»Plav«,
- Sportsko-rekreacijski centar »Josip Uravić - Pepi« Krk,
- Dječji vrtić »Katarina Frankopan« Krk,
- Osnovna škola »Fran Krsto Frankopan« - Krk,
- Osnovna škola »Fran Krsto Frankopan« - Područna škola Vrh,
- Srednja škola Hrvatski kralj Zvonimir Krk,
- Javna vatrogasna postrojba Krk,
- sakralni objekti (crkve).

g) Opći uvjeti i razlozi zbog kojih se u pojedinačnim slučajevima može odobriti privremeno oslobađanje od plaćanja komunalne naknade

Članak 16.

Od obveze plaćanja komunalne naknade privremeno, a dok za to postoje razlozi (najmanje 6, a najviše 12 mjeseci), osloboditi će se:

1) obveznici koji ostvaruju pravo na socijalnu pomoć za uzdržavanje sukladno Zakonu o socijalnoj skrbi ili pravo na subvenciju komunalnih usluga po socijalnom programu Grada Krka, na vrijeme dok takva potreba traje,

2) staračka domaćinstva s prosjekom starosne dobi preko 75 godina,

3) obveznici - vlasnici ili korisnici stambenog ili poslovнog prostora koji se ne može koristiti uslijed oštećenja uzrokovanih požarom, poplavom ili drugim elementarnim nepogodama, i to za vrijeme dok se nastala oštećenja ne otklone,

4) obveznici - vlasnici ili korisnici stambenog odnosno poslovнog prostora, a koji se prostor rekonstruira, pa se uslijed obavljanja radova isti ne može koristiti, pod uvjetom da je za te radove ishodovana odgovarajuća dokumentacija (gradjevna dozvola i slično), ftz predočenje dokumentacije.

Članak 17.

Rješenja iz članka 16. ove Odluke donosi Upravno tijelo komunalnog sustava Grada Krka po zahtjevu obveznika komunalne naknade.

Oslobađanje obveze plaćanja komunalne naknade iz članka 16. stavak 1. započinje prvog dana u sljedećem mjesecu nakon stjecanja takvog svojstva.

Oslobađanje obveze plaćanja komunalne naknade iz članka 16. stavak 2. započinje prvog dana u sljedećem mjesecu nakon zaprimanja zahtjeva za oslobađanjem od plaćanja komunalne naknade.

Oslobađanje obveze plaćanja komunalne naknade iz članka 16. stavak 3. započinje prvog dana u sljedećem mjesecu nakon nastanka okolnosti koja je bila razlogom za oslobađanje.

h) Postupak izmjene rješenja u slučajevima iz stavka 3. i 4. članka 20.d Zakona o komunalnom gospodarstvu

Članak 18.

Obveznici komunalne naknade za prostore iz članka 20.d stavak 4. Zakona o komunalnom gospodarstvu, mogu zatražiti izmjenu rješenja o komunalnoj naknadi ukoliko bi utvrđena visina godišnje komunalne naknade bila veća od 1,5 % ukupnog godišnjeg prihoda iz prethodne godine, ostvarenog u hotelima, apartmanskim naseljima i kampovima koji se nalaze na području Grada Krka.

Izmjena rješenja iz stavka 1. ovog članka može se zatražiti u roku od 30 dana od proteka roka za podnošenje zaključnog računa, uz predočenje odgovarajuće dokumentacije o ostvarenom prihodu iz prethodne godine u hotelima, apartmanskim naseljima i kampovima na području Grada Krka.

Članak 19.

Obveznici komunalne naknade za prostore iz članka 20.d stavak 3. Zakona o komunalnom gospodarstvu, mogu zatražiti izmjenu rješenja o komunalnoj naknadi ukoliko u poslovnom prostoru ne obavljaju djelatnost više od 6 mjeseci u kalendarskoj godini.

Izmjena rješenja iz stavka 1. ovog članka može se zatražiti u roku od 30 dana od dana isteka kalendarske godine za koju se izmjena rješenja traži, tiz predočenje odgovarajuće

dokumentacije kojom se dokazuje da se poslovna djelatnost nije obavljala više od šest mjeseci u kalendarskoj godini.

i) Rokovi plaćanja komunalne naknade

Članak 20.

Komunalna naknada se obračunava mjesečno, osim za nekretnine iz članka 3. podstavak 5. ove Odluke, a plaća u roku od 15. dana po primitku obračunskog lista - uplatnice.

Komunalna naknada za nekretnine iz stavka 1. ovog članka obračunava se godišnje.

Obveznik komunalne naknade koji ne plati komunalnu naknadu u roku iz stavka 1. ovog članka, plaća i zateznu kamatu na dospjeli neplaćeni iznos komunalne naknade.

Članak 21.

Obveznicima plaćanja komunalne naknade za stambeni i garažni prostor, te za poslovni prostor i građevno zemljište koje služi u svrhu obavljanja poslovne djelatnosti, a kad se djelatnost obavlja tijekom cijele godine, računi - uplatnice se dostavljaju 4 puta godišnje i to:

- a) za prvo obračunsko razdoblje (1 - 3 mj), dospijeće 31. ožujka tekuće godine,
- b) za drugo obračunsko razdoblje (4 - 6 mj), dospijeće 30. lipnja tekuće godine,
- c) za treće obračunsko razdoblje (7 - 9 mj), dospijeće 30. rujna tekuće godine,
- d) za četvrti obračunsko razdoblje (10 - 12 mj) dospijeće 30. studenog tekuće godine.

Obveznicima plaćanja komunalne naknade za poslovni prostor i građevno zemljište koje služi u svrhu obavljanja poslovne djelatnosti, u slučaju kad se poslovna djelatnost ne obavlja više od 6 mjeseci u kalendarskoj godini, računi se dostavljaju dva puta godišnje i to:

- a) sa rokom dospjeća 31. svibnja tekuće godine,
- b) sa rokom dospjeća 31. kolovoza tekuće godine.

Obveznicima plaćanja komunalne naknade za neizgrađeno građevinsko zemljište računi se dostavljaju jedanput godišnje krajem obračunskog razdoblja sa rokom dospjeća 30. studenog tekuće godine.

j) Izvori sredstava iz kojih će se namiriti iznos za slučaj potpunog ili djelomičnog oslobođanja od plaćanja komunalne naknade

Članak 22.

Za manje ostvarene prihode od komunalne naknade za subjekte koji se u potpunosti ili privremeno oslobođaju od plaćanja komunalne naknade sukladno članku 15., 16. i 17. ove Odluke, osigurat će se razlika sredstava u Proračunu Grada Krka.

III. PRIJELAZNE I ZAVRŠNE ODREDBE

Članak 23.

Vrijednost boda (B), određuje se Odlukom Gradskog vijeća Grada Krka do kraja studenoga tekuće godine za sljedeću kalendarsku godinu.

Vrijednost boda iz stavka 1. ovog članka, jednaka je mještečnoj visini komunalne naknade po m^2 korisne površine stambenog prostora u prvoj zoni Grada Krka.

Ako Gradsko vijeće Grada Krka ne odredi vrijednost boda iz stavka 1. ovog članka do kraja studenoga tekuće godine, za obračun komunalne naknade u sljedećoj kalendarskoj godini vrijednost boda se ne mijenja.

Članak 24.

Obveza plaćanja komunalne naknade, iznos komunalne naknade i način plaćanja komunalne naknade za svakog pojedinog obveznika utvrđuje se rješenjem Upravnog tijela komunalnog sustava Grada Krka.

Rješenje iz stavka 1. ovog članka donosi Upravno tijelo komunalnog sustava Grada Krka do 31. ožujka tekuće godine ako se na osnovi odluke Gradskog vijeća mijenja njezina visina u odnosu na prethodnu godinu.

Članak 25.

Protiv rješenja iz članka 24. ove Odluke može se izjaviti žalba u roku od 15 dana po primitku rješenja, nadležnom upravnom tijelu Primorsko-goranske županije.

Članak 26.

Izvršno rješenje o komunalnoj naknadi izvršava Upravno tijelo komunalnog sustava Grada Krka.

Rješenje o ovrsi radi naplate duga komunalne naknade donosi Upravni odjel za komunalni sustav Grada Krka u postupku i na način određen Općim poreznim zakonom (»Narodne novine« broj 127/00 i 86/01 - ispr.).

Članak 27.

Obveznik plaćanja komunalne naknade iz članka 3. (fizička ili pravna osoba), dužan je u roku od 15 dana od nastanka obveze ili promjene osobe obveznika istu prijaviti Upravnom tijelu komunalnog sustava Grada Krka.

Utvrđena obveza komunalne naknade nastaje od prvog dana u sljedećem mjesecu po omogućenom korištenju objekta odnosno zemljišta.

Obveznik komunalne naknade koji ne postupi sukladno odredbi stavka 1. ovog članka, kaznit će se novčanom kaznom u iznosu godišnje komunalne naknade.

Zahtjev za pokretanje prekršajnog postupka za prekršaj iz stavka 3. ovog članka pokreće Upravni odjel za komunalni sustav Grada Krka.

Članak 28.

Gradsko vijeće Grada Krka nakon donošenja Odluke o komunalnoj naknadi, za svaku kalendarsku godinu u skladu s predviđenim sredstvima i izvorima financiranja donosi Program održavanja Komunalne infrastrukture za djelatnost iz članka 2. stavak 2. ove Odluke.

Poglavarstvo Grada Krka dužno je do kraja ožujka svake godine Gradskom vijeću podnijeti izvješće o izvršenju Programa iz stavka 1. ovog članka, za prethodnu kalendarsku godinu.

Članak 29.

Danom primjene ove Odluke prestaje važiti Odluka o komunalnoj naknadi (»Službene novine« Primorsko-goranske županije, broj 31/94 i 10/95) i Zaključak o visini parametra za određivanje komunalne naknade (»Službene novine« Primorsko-goranske županije, broj 13/98).

Članak 30.

Ova Odluka stupa na snagu osmog dana od dana objave u »Službenim novinama« Primorsko-goranske županije, a primjenjuje se od 01. siječnja 2002. godine.

Klasa: 363-03/01-01/29

Ur. broj: 2142/01-01-01-4

Krk, 14. prosinca 2001.

Predsjednik
Gradskog vijeća
Ivan Jurešić, v.r.

42.

Na temelju članka 21. stavak 1. Zakona o komunalnom gospodarstvu (»Narodne novine« broj 36/95, 70/97, 128/99, 57/00, 129/00 i 59/01) i članka 21. Statuta Grada Krka (»Službene novine« Primorsko-goranske županije, broj 19/01), Gradske vijeće Grada Krka, na sjednici održanoj 14. prosinca 2001. godine, donijelo je

**PROGRAM
održavanja komunalne infrastrukture u 2002. godini**

Članak 1.

Ovim Programom utvrđuje se održavanje komunalne infrastrukture na području Grada Krka za 2002. godinu i to:

- A. Opseg radova i održavanja komunalne infrastrukture,
- B. Financijska sredstva potrebna za ostvarivanje Programa.

Ad. A; obuhvaća:

I. CIŠĆENJE JAVNIH POVRŠINA

- čišćenje javno-prometnih površina,
- sanacija divljih deponija,
- čišćenje obalnog pojasa i luke;
- dezinfekcija, dezinfekcija, deratizacija i veterinarsko-higijeničarska služba,
- potrošnja vode na javnim izljevima.

II. ODRŽAVANJE JAVNIH POVRŠINA

- održavanje zelenih površina,
- održavanje dječjih igrališta,
- održavanje javne fontane,
- održavanje autobusnih čekaonica,
- održavanje plaža,
- postava ploča s imenima naselja, ulica, kućnih brojeva, oznaka Grada i sl.
- održavanje okoliša objekata u vlasništvu Grada te
- održavanje komunalnih prioriteta po MO.

III. ODRŽAVANJE NERAZVRSTANIH CESTA

- održavanje nerazvrstanih cesta,
- čišćenje slivnika.

IV. ODRŽAVANJE JAVNE RASVJETE

- održavanje objekata javne rasvjete,
- utrošak električne energije za javnu rasvjetu,
- prigodna božićno-novogodišnja dekorativna rasvjeta.

Ad. B. obuhvaća:

Financijska sredstva za ostvarenje ovog Programa a kojeg čine:

1. Prihod od komunalne naknade	2.200.000,00 kn
2. Prihod od ostalih proračunskih pozicija	855.000,00 kn

UKUPNO: 3.055.000,00 kn

Članak 2.

Održavanje komunalne infrastrukture i visina potrebnih sredstava za obavljanje djelatnosti iz članka 1. planirani su na temelju procjene stvarnih troškova i utvrđuju se kako slijedi:

I. CIŠĆENJE JAVNIH POVRŠINA (čišćenje javnih-prometnih površina - trgova, pješačkih zona, javnih prometnih površina, osim javnih cesta, sanacija divljih deponija - sanačija najkritičnijih lokacija na području Grada, čišćenje obalnog pojasa i luke, dezinfekcija, dezinfekcija, deratizacija i veterinarsko-higijeničarska služba, potrošnja vode na javnim izljevima)

- poz. 82, 78, 81, 79.

UKUPNO: 970.000,00 kn

II. ODRŽAVANJE JAVNIH POVRŠINA (održavanje zelenih površina - održavanje javnih zelenih površina, nabavka i popravak klupa, parkovnih košarica za smeće, održavanje dječjih igrališta - nabavka i popravak dječjih sprava, održavanje javne fontane, održavanje autobusnih čekaonica - tekuće održavanje postojećih čekaonica koje podrazumijeva razne popravke i zamjene dotrajalih ili oštećenih dijelova, pripremne građevinske radove za postavu nove autobusne stanice u naselju Vrh, održavanje plaža - tekuće održavanje plaža, montaža i demontaža opreme, održavanje opreme, održavanje staza, sunčališta i ograda, elektroinstalacija, utrošak struje za privremene priključke na plažama te ostali radovi u funkciji tekućeg održavanja plaža kao i investicijsko održavanje plaža - sanacija pokosa, postav ploča s imenima naselja, ulica, kućnih brojeva, oznaka Grada i sl. - nabavka i postava ploča prema odluci Gradskog vijeća o promjenama naziva ulica i trgova, održavanje jednog panoa, održavanje okoliša objekata u vlasništvu Grada - upravna zgrada Grada Krka, Županijskih ispostava, Državnog inspektorata, održavanje komunalne infrastrukture po MO (komunalni prioriteti), održavanje trgova.

- poz. 70, 74, dio poz. 66 (25.000,00 kn), 71, dio poz. 75 (50.000,00 kn).

UKUPNO: 775.000,00 kn

III. ODRŽAVANJE NERAZVRSTANIH CESTA (održavanje nerazvrstanih cesta - redovnoj pojačano održavanje, prometni zahvati, obnavljanje horizontalne signalizacije, održavanje, dobava i postava vertikalne signalizacije, čišćenje slivnika - obuhvaća radove na održavanju čistoće uličnih slivnika)

- poz. 67.

UKUPNO: 300.000,00 kn

IV. ODRŽAVANJE JAVNE RASVJETE (održavanje objekata javne rasvjete - upravljanje i održavanje objekata i uređaja javne rasvjete, snimanje te izrada projektnе dokumentacije za objekte i uređaje javne rasvjete za sve trafostacione na području Grada Krka, utrošak el. energije za javnu rasvjetu, prigodna božićno-novogodišnja dekorativna rasvjeta)

- poz. 72, 65, 73.

UKUPNO: 860.000,00 kn

V. ODRŽAVANJE GROBLJA (održavanje groblja Krk - čišćenje groblja sa košnjom travom (2 x godišnje), održavanje - popravak ogradnih zidova groblja, održavanje objekata na groblju (kapelica, mrtvačnica, sećaonica), održavanje staza na groblju) .

- poz. 76.

UKUPNO: 150.000,00 kn

Članak 3.

Sredstva za ostvarivanje ovog Programa osiguravaju se u Proračunu Grada Krka, a njima raspolaže Gradsko poglavarnstvo Grada Krka po prijedlogu Upravnog odjela za komunalni sustav.

Upravni odjel za komunalni sustav podnosi izvješće za ostvarivanje ovog Programa Gradskom poglavarstvu Grada Krka do kraja siječnja 2003. godine.

Gradsko poglavarstvo Grada Krka dužno je do kraja ožujka 2003. god. Gradskom vijeću Grada Krka podnijeti izvješće o izvršenju Programa iz stavka 1. ovog članka, za prethodnu kalendarsku godinu.

Članak 4.

Ovaj Program stupa na snagu danom objave u »Službenim novinama« Primorsko-goranske županije, a primjenjuje se od 01. siječnja 2002. godine.

Klasa: 363-05/01-01/17
Ur. broj: 2142/01-01-01-1
Krk, 14. prosinca 2001.

GRADSKO-VIJEĆE GRADA KRKA

Predsjednik
Gradskog vijeća
Ivan Jurešić, v.r.

43.

Na temelju članka 22. stavak 4. Zakona o komunalnom gospodarstvu (»Narodne novine« broj 36/95, 70/97, 128/99, 57/00, 129/00 i 59/01), Programa mjera za unapređenje stanja u prostoru Grada Krka (»Službene novine« Primorsko-goranske županije broj 27/97 i 12/99) i članka 21. Statuta Grada Krka (»Službene novine« Primorsko-goranske županije broj 19/01), Gradsko vijeće Grada Krka, na sjednici održanoj 14. prosinca 2001. godine, donijelo je

PROGRAM građenja objekata i uređaja komunalne infrastrukture Grada Krka za dvogodišnje kalendarско razdoblje, 2002. i 2003. godina

Članak 1.

Ovim Programom utvrđuju se izvori i namjena sredstava za građenje objekata i uređaja komunalne infrastrukture Grada Krka za dvogodišnje kalendarско razdoblje, odnosno 2002. i 2003. godinu.

Sredstva za ostvarenje ovog Programa čine:

- | | |
|---|-----------------|
| 1. Prihod od komunalnog doprinosa za 2002. godinu | 3.400.000,00 kn |
| 2. Prihod od komunalnog doprinosa za 2003. godinu | 3.570.000,00 kn |
| 3. Prihod od ostalih proračunskih pozicija | 9.811.300,00 kn |

UKUPNO: 16.781.300,00 kn

Članak 2.

Program građenja objekata i uređaja komunalne infrastrukture

- | | |
|--|---------------|
| 1. Izrada planova: | 700.000,00 kn |
| a) Prostorni plan Grada Krka, | |
| b) Urbanistički plan uređenja grada Krka, | |
| c) Program mjera za unapređenje stanja u prostoru, | |
| d) Detaljni planovi zona: | |
| - »Turči», | |
| - »Manduliera», | |
| - »Fratri« (Osnovna škola) | |

- »Lunta«,	
- »Groblje Krk«	
- »Pahlić - Marušić«	
e) Izrada projekta regulacije prometa za grad Krk	
f) Izrada projektne dokumentacije odvodnje oborinskih voda	
2. Proširenje ceste Vrh - Brusić	120.000,00 kn
3. Asfaltiranje ceste Linardić - Vela Jana, II. faza	200.000,00 kn
4. Uređenje i asfaltiranje spoja ulice Tina Ujevića - S. Nikolića	350.000,00 kn
5. Uređenje i asfaltiranje parkirališta na kružnom toku u Krku	280.000,00 kn
6. Uređenje i asfaltiranje parkirališta na Portapizani	300.000,00 kn
7. Asfaltiranje i uređenje ulica u gradu Krku:	
a) dio Ulice Mate Balote - spoj s Lakmartinskom ulicom	200.000,00 kn
b) Žagrebačka ulica	450.000,00 kn
c) Baščanska ulica - II. faza	250.000,00 kn
d) Dubašljanska ulica - II. faza	150.000,00 kn
e) rekonstrukcija ulice Krčkih iseljenika s pripadajućim potpornim zidovima	400.000,00 kn
f) Vukovarska ulica	60.000,00 kn
g) spoj ulice Braće Linardić i ulice Matka Laginje	70.000,00 kn
h) asfaltiranje djela ulice R. Boškovića	39.000,00 kn
i) asfaltiranje ul. Lj. Gaja (nakon izgradnje kanalizacije i rekonstrukcije vodovoda)	300.000,00 kn
j) putevi unutar Industrijske zone	200.000,00 kn
k) asfaltiranje ul. V. Novaka	80.300,00 kn
8. Asfaltiranje djela ulice N. preporoda, spoj ulice S. Radića i M. Balote (gornji sloj)	150.000,00 kn
9. Asfaltiranje i uređenje ulica u naselju Kornić	200.000,00 kn
10. Asfaltiranje i uređenje ulica u naselju Pinezić	200.000,00 kn
11. Asfaltiranje puteva u ostalim naseljima Grada Krka (MO Vrh, Poljica, Linardić)	100.000,00 kn
12. Izgradnja pješačke staze od naselja Salatići do naselja Vrh	150.000,00 kn
13. Izgradnja autobusne stanice u Vrhu i uređenje nogostupa	150.000,00 kn
14. Izgradnja pješačkog pothodnika u ulici Narodnog preporoda u Krku	450.000,00 kn
15. Izgradnja autobusnog ugibališta u ulici N. preporoda s rekonstrukcijom djela prometnice	400.000,00 kn
16. Izgradnja nogostupa u dijelu ulice N. preporoda, S. Radića i S. Nikolića	250.000,00 kn
17. Izgradnja nogostupa u dijelu ulice Kralja Tomislava	50.000,00 kn
18. Uređenje Trga sv. Kvirina (popločenje)	270.000,00 kn
19. Izgradnja cjevastog propusta na državnoj cesti D-102 u ul. N. preporoda - oborinska kanalizacija	133.000,00 kn
20. Izgradnja nogostupa u Vinogradskoj ul. neposredno uz Srednju školu Uređenje ulica u Krku:	250.000,00 kn
- Londrona	
- Frankopanska (uređenje ulice nakon izgradnje javne kanalizacije, parter sa	115.000,00 kn

kompletnim prethodnim radovima na instalacijama javne rasvjete, kablovske televizije i dr.)	450.000,00 kn	škole sa ulicom J. J. Strossmayera)	1.550.000,00 kn
22. Proširenje pješačke zone (»usko grlo«) ispred sunčanog sata na Obali Hrvatske mornarice	50.000,00 kn	26. Izgradnja i rekonstrukcija groblja:	400.000,00 kn
23. Izgradnja javne rasvjete:		a) Gradska groblja Krk	300.000,00 kn
- Dunat - Kornić	40.000,00 kn	b) groblje Vrh *	
- MO Kornić	45.000,00 kn	c) groblje Linardić, Poljica, Sv. Fuska i Kornić	200.000,00 kn
- MO'Vrh, Poljica, Skrpčić - Pinezići i Milohnić	110.000,00 kn	27. Uređenje zelenih površina:	
- ulice u gradu Krku:		a) park šumica Dražica	150.000,00 kn
- Dubašljanska	12.000,00 kn	b) park šumica Ježevac	100.000,00 kn
- Ružmarinska	39.000,00 kn		
- Vrata slobode - Ružmarinska	26.000,00 kn		
- Krčkih iseljenika	8.000,00 kn		
- Borik	8.000,00 kn		
- Plavnička (ispred recepcije Ježevac i kod doma umirovljenika)	30.000,00 kn		
- Matka Luginje (sa pristupnom cestom sa ulicom B. Linardić)	77.000,00 kn		
- V. Novaka	32.000,00 kn		
- 1. G. Kovačića	16.000,00 kn		
- Vršanskaul.	27.000,00 kn		
- S. Nikolića (kod »Lizetā«)	12.000,00 kn		
- naselje »Paradizo«	50.000,00 kn		
- L. Bolmarčića	5.000,00 kn		
- N. preporoda	20.000,00 kn		
- Držalska ul.	15.000,00 kn		
- Ljudevita Gajja	25.000,00 kn		
- Lakmartinska ul.	15.000,00 kn		
- »Portapizana«	24.000,00 kn		
- dio Ružmarinske ul. ispred hotela Dražica	50.000,00 kn		
- staza prema Lukobranu (iza brodogradilišta)	30.000,00 kn		
- staza od parkirališta R.K. »Krk« do Doma zdravlja	40.000,00 kn		
24. Izmicanje energetskog kabela el. energije iz Osnovne škole Vrh -ri 600	150.000,00 kn		
25. Proširenje kanalizacije i vodovoda			
a) Izgradnja kanalizacionog kolektora na dionici Vela placa - J. J. Strossmayera - Portapizana - V. Tomašića - hotel Dražica	1.100.000,00 kn		
i otplata kredita »Ponikve«	612.000,00 kn		
b)-Izgradnja Vodovodne mreže visoke zone grada Krka	515.000,00 kn		
- otplata kredita »Ponikve«	81.000,00 kn		
c) Dobava materijala za vodovod visoke zone grada Krka	2.200.000,00 kn		
- otplata kredita »Ponikve«	520.000,00 kn		
d) CS Porat - prečistač	300.000,00 kn		
- otplata kredita »Ponikve«	80.000,00 kn		
e) Izgradnja fekalne kanalizacije grada Krka	250.000,00 kn		
f) Izgradnja tlačnog cjevovoda »Lubenovo - Vrhore« - 1. faza - konceptacija razvoja vodoopskrbe »Ponikve«			
g) Izgradnja cjevovoda u ul. Ljudevita Gaja			
h) Izgradnja cjevovoda u ul. V. Novaka			
i) Rekonstrukcija cjevovoda u djelu ul. Mate'Balote			
j) Izgradnja kanalizacionog kolektora u Frarikopanskoj ulici (spoj Osnovne			

UKUPNO:

16.781.300,00 kn

Članak 3.

Asfaltiranje ulica i puteva koje je naznačeno *ii* točkama 7., 9., 10. i 11. ovog Programa, realizirati i sufinancirati će se na poseban zahtjev građana koji su u obvezi financirati i sufinancirati 50 % od vrijednosti ugovorenih izvedenih radova.

Članak 4.

Sredstva za ostvarivanje ovog Programa osiguravaju se u Proračunu Grada Krka, a njima raspolaže Gradska poglavarnstvo Grada Krka, po prijedlogu Upravnog odjela za komunalni sustav:

Upravni odjel za komunalni sustav podnosi izvješće za ostvarivanje ovog Programa Gradskom poglavarnstvu Grada Krka do kraja siječnja svake godine za prethodnu kalendarsku godinu.

Gradska poglavarnstvo Grada Krka dužno je do kraja ožujka svake godine Gradskom vijeću, Grada Krka; podnijeti izvješće Programa iz stavka 1. ovog članka, za prethodnu kalendarsku godinu.

Članak 5;

Ovaj Program stupa na snagu danom objavie u »Službenim novinama« Primorsko-goranske županije, a primjenjuje se od 1. siječnja 2002. godine.

Klasa: 361-01-01-01-1

Ur. broj: 2142/01-01-01-1

Krk, 14. prosinca 2001.

GRADSKO VIJEĆE GRADA KRKA

Predsjednik
Gradskog vijeća
Ivan Jurešić, vr.

44.

Na temelju Članka 19. i 35. Zakona o lokalnoj i područnoj (regionalnoj) samoupravi (»Narodne novine«, broj 33/01), Zakona o socijalnoj skrbi (»Narodne novine«, broj 73/97), članka 3., članka 5. stavak 1. i 2., članka 6., članka 10. i 41. Zakona o izmjenama i dopunama Zakona o socijalnoj skrbi (»Narodne novine«, broj 27/01 i 59/01) i članka 21. Statuta Grada Krka (»Službene novine« Primorsko-goranske županije, broj 19/01), Gradsko vijeće Grada Krka, na sjednici održanoj 14. prosinca 2001. godine, donijelo je

ODLUKU O SOCIJALNOJ SKRBI

I: OPĆE ODREDBE

Članak 1.

Ovom Odlukom utvrđuju se prava iz socijalne-skrbi koje osigurava Grad Krk; uvjeti, način njihova ostvarivanja, korisnici socijalne skrbi i postupak za ostvarivanje tih prava.

Članak 2.

Svatko je dužan brinuti se za zadovoljavanje svojih životnih potreba i potreba osoba koje je po Zakonu ili po drugoj pravnoj osnovi dužan uzdržavati.

Članak 3.

U ovoj Odluci koriste se pojedini izrazi koji imaju ovo značenje:

- SAMAC je osoba koja nema obitelj i živi bez članova svoje obitelji;
- OBTELJ čine bračni drugovi, djeca i drugi srodnici koji žive u zajedničkom domaćinstvu.
- SAMOHRANIM RODITELJEM smatra se roditelj koji nije u braku i ne živi u izvanbračnoj zajednici, a sam skrb za svoju djecu;
- KORISNIK je osoba koja ostvaruje prava iz socijalne skrbi.

Odredbe ove Odluke koje se odnose na bračnu zajednicu, primjenjuju se i na izvanbračnu zajednicu.

Članak 4.

Poslove u vezi ostvarivanja prava iz socijalne skrbi propisane ovom Odlukom obavlja Upravni odjel za proračun i društvene djelatnosti, uz suradnju sa Socijalnim vjećem Grada Krka.

Članak 5.

Grad Krk može poslove ili dio poslova u svezi ostvarivanja prava iz socijalne skrbi utvrđenih u članku 12. ove Odluke povjeriti Centru za socijalnu skrb Krk, za koje poslove Grad sklapa s Centrom ugovor o međusobnim pravima, obvezama i odgovornosti.

Grad Krk može određene poslove pružanja usluga korisnicima iz članka 12. ove Odluke (prehrana, pomoći njega u kući i dr.) povjeriti i ustanovama, udrugama i drugim pravnim i fizičkim osobama ovlaštenim za obavljanje tih usluga. U tom slučaju Grad sklapa s davateljem usluga ugovor o međusobnim pravima, obvezama i odgovornosti.

Članak 6.

Broj korisnika koji mogu ostvariti pojedina prava iz socijalne skrbi propisana ovom Odlukom može biti određen (ograničen) sredstvima koja su namijenjena za potrebe socijalne skrbi.

II. KORISNICI SOCIJALNE SKRBI

Članak 7.

KORISNIK SOCIJALNE SKRBI je samac ili domaćinstvo koji nemaju dovoljno sredstava za podmirenje osnovnih životnih potreba, a nisu u mogućnosti ostvariti ih svojim radom ili prihodom od imovine ili drugih izvora.

KORISNIK SOCIJALNE SKRBI je i:

- tjelesno ili mentalno oštećeno ili psihički bolesno dijete te dijete prema kojem je, ili bi trebala biti primijenjena mjeđe obiteljske ili kaznenopravne zaštite;
- tjelesno ili mentalno oštećena ili bolesna odrasla osoba, starija nemoćna i druga osoba koje zbog trajnih promjena u zdravstvenom stanju ne mogu udovoljiti osnovnim životnim potrebama;
- druga osoba koja je u nevolji zbog poremećenih odnosa u obitelji, ovisnosti o alkoholu, drogama ili zbog drugih oblika društveno neprihvatljivog ponašanja ili drugih uzroka.

KORISNIK SOCIJALNE SKRBI iz stavka 2. ovog članka, može biti samac, član domaćinstva ili domaćinstvo u cjelini.

Članak 8.

Prava iz socijalne skrbi utvrđena ovom Odlukom osiguravaju se hrvatskim državljanima koji imaju prebivalište na području Grada Krka.

Prava iz socijalne skrbi ne mogu se prenositi na drugu osobu ili nasljedivati.

III. UVJETI (kriteriji) ZA OSTVARIVANJE PRAVA IZ SOCIJALNE SKRBI

Članak 9.

Prava iz socijalne skrbi utvrđena člankom 12. ove Odluke može ostvariti korisnik ako ispunjava jedan od uvjeta:

- 1) socijalni uvjet
- 2) uvjet prihoda

Za ostvarivanje pojedinih prava iz socijalne skrbi utvrđenih ovom Odlukom, propisuju se i dodatni uvjeti, sukladno odredbama ove Odluke.

1) SOCIJALNI UVJET

Članak 10.

Korisnik ispunjava socijalni uvjet, ako na temelju rješenja Centra za socijalnu skrb Krk ostvaruje pravo na:

- 1) pravo na pomoći za uzdržavanje,
- 2) pravo na doplatak za pomoći i njegu,
- 3) pravo na osobnu invalidinu,

pod uvjetom da je ta prava utvrdio Centar, ovisno o prihodima korisnika temeljem cenzusa prihoda sukladno pozitivnim propisima.

2) UVJET PRIHODA

Članak 11.

Uvjet prihoda ispunjava korisnik s prihodom:

- jednočlano domaćinstvo do - 1.200,00 kn
- dvočlano domaćinstvo do - 1.900,00 kn
- tročlano domaćinstvo do - 2.500,00 kn
- četveročlano domaćinstvo do - 3.000,00 kn
- ako domaćinstvo ima više od četiri člana, cenzus prihoda povećava se za svakog člana za 500,00 kn.

Prihodom u smislu predhodnog stavka ovog članka smanjuju se sva financijska i materijalna sredstva koja samac ili domaćinstvo otvaraaju po osnovi rada, mirovine, prihoda od imovine ili na neki drugi način.

U prihode iz stavka 1. ovog članka NE URAČUNAVA se: pomoći za uzdržavanje, osobna invalidinina, novčana naknada za tjelesno oštećenje, doplatak za pomoći i njegu, pomoći za podmirenje troškova stanovanja i dječji doplatak. Iznos prihoda umanjuje se za iznos kojega na temelju propisa o obiteljskim odnosima član obitelji plaća za uzdržavanje osobe koja nije član te obitelji.

IV. PRAVA IZ SOCIJALNE SKRBI

Članak 12.

Ovom Odlukom utvrđuju se sljedeća prava iz socijalne skrbi:

1. Pravo na mjesecnu novčanu pomoći;
2. Pravo na jednokratnu novčanu pomoći za podmirenje troškova stanovanja;
3. Pravo na jednokratnu novčanu pomoći izravno korisniku;
4. Pravo na jednokratnu novčanu pomoći za podmirenje troškova ogrijeva;
5. Pravo na pomoći za podmirenje troškova stanovanja (u smislu primjene Zakona o izmjenama i dopunama Zakona o socijalnoj skrbi (»Narodne novine« broj 59/01);

6. Pravo na korištenje besplatne marenđe za učenike osnovnih škola;
7. Pravo na korištenje besplatnog javnog prijevoza za učenike srednjih škola i studenata;
8. Pravo na korištenje besplatnog boravka djece u jaslicama i dječjim vrtićima;
9. Pravo na pomoć za pogrebne troškove;
10. Pravo na pomoć za podmirenje troškova smještaja u Psihijatrijskoj bolnici Lopača i u ustanovama socijalne skrbi* (domovima za stare);
11. Pravo na pomoć za posebne programe u socijalnoj skrbi;
12. Pravo na pomoć za uzdržavanje;
13. Pravo na pomoć i njegu u kući.

Članak 13.

Korisnik, u pravilu može istovremeno ostvariti samo jedno pravo, tj. oblik pomoći, A IZNIMNO može ostvariti istovremeno i više pojedinačnih prava, odnosno oblika pomoći, ali obvezno uz odluku SOCIJALNOG VIJEĆA.

Kod priznavanja istovremeno više oblika pojedinačnih prava, tj. oblika šoć. pomoći, Upravni odjel za proračun i društvene djelatnosti uz pomoć Socijalnog vijeća utvrđuje ukupne zbiljske materijalne i socijalne prilike domaćinstva i na toj osnovi donosi odgovarajuće odluke.

Upravni odjel i Socijalno vijeće uzima u obzir stambeni i zdravstveni status, dob članova domaćinstva, broj male i školske djece, da li je netko podstanar s najamnim, broj nezaposlenih članova domaćinstva.

1. PRAVO NA MJESEČNU NOVČANU POMOĆ

Članak 14.

Pravo na mjesecnu novčanu pomoć može ostvariti osoba koja je potpuno nesposobna za rad i privređivanje (osoba starija od 65 godina, osoba čija je nesposobnost za rad utvrđena prema općim propisima) i ako ispunjava jedan od uvjeta:

1. socijalni uvjet (Rješenje Centra za socijalnu skrb Krk),
2. uvjet prihoda (uvjet prihoda je 600,00 kn po članu domaćinstva).

Pravo na mjesecnu novčanu pomoć mogu ostvariti i radno sposobne osobe koje u datom trenutku s osnova prihoda ne mogu zadovoljiti osnovne životne potrebe. Uvjet da bi ostvarile pravo na mjesecnu novčanu pomoć je:

1. uvjet prihoda (ukupni prihod ne smije prelaziti 600,00 kn po članu domaćinstva);
2. socijalni uvjet (rješenje Centra za socijalnu skrb Krk);

Pravo na mjesecnu novčanu pomoć može ostvariti osoba odlukom SOCIJALNOG VIJEĆA (tj. jia prijedlog Socijalnog vijeća).

Članak*15.

Korisnici iz članka 14. stavka 1., 2. i 3. ove Odluke, ostvaruju pravo na mjesecnu novčanu pomoć u iznosu od 300,00 kn, a može je koristiti samo jedan član domaćinstva.

Članak 16.

Pravo na mjesecnu novčanu pomoć nema osoba (samac ili član domaćinstva) koja:

1. može samu sebe uzdržavati, radnospособna osoba, mlađa od 65 godina mora biti uredno prijavljena na Zavod za zapošljavanje,
2. ne želi tražiti uzdržavanje od osoba koje su ga dužne uzdržavati na temelju propisa o obiteljskim odnosima, osim ako se utvrdi da zakonski obveznik uzdržavanja nije u mogućnosti davati uzdržavanje,

3. ne želi ostvariti uzdržavanje na temelju sklopljenog ugovora o doživotnom uzdržavanju, a nije pokrenuo postupak za raskid tog ugovora.

2. PRAVO NA JEDNOKRATNU NOVČANU POMOĆ (JNP) ZA PODMIRENJE TROŠKOVA STANOVANJA

Članak 17.

Jednokratna novčana pomoć (JNP) za podmirenje troškova stanovanja (plaćanje računa javnih ili komunalnih poduzeća), može se odobriti korisniku za plaćanje računa koje ta poduzeća ispostave korisniku, za isporučene proizvode i izvršene usluge kao što su troškovi najma, grijanja, električne energije, vode, odvodnje, odvoza smeća, komunalne na-knade, plina i druge usluge vezane za troškove stanovanja.

Jednokratna novčana pomoć za podmirenje troškova stanovanja (plaćanje računa) koristi se na način da Upravni odjel za proračun i društvene djelatnosti platit u cijelosti ili djelomično ispostavljeni račun, izravno javnom ili komunalnom poduzeću.

Podnositelj zahtjeva za JNP za podmirenje troškova stanovanja, dužan je Odjelu dostaviti račun (uplatnicu) javnog ili komunalnog poduzeća, te druge dokumente i isprave koje će Odjel zatražiti.

Odjel uz pomoć Socijalnog vijeća, donosi odluku o priznavanju prava na JNP za podmirenje troškova stanovanja (plaćanje računa komunalnim i javnim poduzećima), osobama koje ispunjavaju:

- i - Uvjet prihoda određen članom 11. stavak 1. ove Odluke.

Pri donošenju odluke o priznavanju prava na JNP za podmirenje troškova stanovanja (plaćanje računa) Odjel vođi računa o cjelokupnoj situaciji u obitelji, da li se radi b' do mačinstvu čiji je pretežni broj članova nesposoban za rad i privređivanje (stariji od 65 god. i nesposobnost utvrđena općim propisima) ili o domaćinstvu s troje i više djece.

Članak 18.

Korisnik JNP za podmirenje troškova stanovanja (plaćanje računa komunalnim i javnim poduzećima) može biti samo jedan član domaćinstva.

JNP za podmirenje troškova stanovanja u jednom mjesecu ne smije prijeći iznos osnovice za izračunavanje pomoći za uzdržavanje i druga prava po osnovi socijalne skrbi koju određuje Vlada RH.

JNP za podmirenje troškova stanovanja jnože se tijekom jedne kalendarske godine odobriti istoj osobi više puta s tim da ukupni iznos ove pomoći ne može prijeći četverostruki iznos osnovice za izračunavanje pomoći za uzdržavanje i druga prava po osnovi socijalne skrbi koju određuje Vlada RH.

Članak 19.

Korisnik mjesecne novčane pomoći za podmirenje troškova stanovanja ne može koristiti JNP* iz članka 17. ove Odluke.

3. JEDNOKRATNA NOVČANA POMOĆ IZRAVNO KORISNIKU

Članak 20.

Jednokratna novčana pomoć može se odobriti osobi (samcu ili obitelji) koja zbog trenutačnih okolnosti (materijalnih i financijskih teškoća), prema procjeni Odjela i Socijalnog vijeća nije u mogućnosti djelomično ili u cijelosti zadržavati osnovne životne potrebe.

Članak 21.

JNP se može odobriti najviše u iznosu osnovice za izračunavanje pomoći za uzdržavanje i drugih prava po osnovi socijalne skrbi koju određuje Vlada RH.

JNP se može tijekom jedne kalendarske godine odobriti istoj osobi (samcu ili domaćinstvu) više puta s time da ukupni iznos ove pomoći ne smije prijeći trostruki iznos osnovice za izračunavanje pomoći za uzdržavanje i drugih prava iz socijalne skrbi koju određuje Vlada RH.

Članak 22.

Pravo na JNP izravno korisniku nema osoba čiji prihodi znatnije prelaze (ne smiju prelaziti više od 30-50%) cenzuse prihoda određene člankom 11. stavak 1. ove Odluke. Postotak uvećanja cenzusa ovisi o specifičnostima socijalnog položaja domaćinstva.

4. JNP ZA PLAĆANJE OGRJEVA

Članak 23.

Pravo na JNP za kupovinu ogjeva može se odobriti osobi (samcu ili domaćinstvu) koja ispunjava jedan od uvjeta:

1. socijalni uvjet (korisnik pomoći za uzdržavanje s rješenjem Centra za socijalnu skrb Krk ukoliko to pravo nije ostvario u Centru),

2. uvjet prihoda utvrđen člankom 11. stavak 1. ove Odluke.

Članak 24.

1) JNP za plaćanje ogjeva može se odobriti do iznosa od 200% osnovice za izračunavanje pomoći za uzdržavanje i ostalih pomoći iz socijalne skrbi koju određuje Vlada RH.

2) Pomoć za ogrjev može se istom korisniku odobriti samo jedanput u tijeku kalendarske godine.

Članak 25.

Pravo na pomoć za ogrjev nema osoba koja je to pravo ostvarila po nekoj drugoj osnovi (u Centru za socijalnu skrb, Caritas, Crveni križ) i korisnik pomoći za podmirenje troškova stanovanja, u ovom slučaju troškova grijanja (na plin, el. energija).

5. PRAVO NA POMOĆ ZA PODMIRENJE TROŠKOVA STANOVARJA (u smislu Zakona o izmjenama i dopunama Zakona o socijalnoj skrbi »Narodne novine« broj 59/01)

Članak 26.

Troškovi stanovanja (u smislu Zakona o socijalnoj skrbi »Narodne novine« broj 73/97 i Zakona o izmjenama i dopunama Zakona o socijalnoj skrbi »Narodne novine« broj 59/01) su troškovi koji se odnose na najamninu, električnu energiju, komunalne naknade, plin, grijanje, odvodnju, vodu, odvoz smeća i druge troškove stanovanja.

Članak 27.

Pomoć za podmirenje troškova stanovanja može se odobriti samcu ili domaćinstvu, ako im mjesечni prihod u posljednja tri mjeseca ne prelazi visinu sredstava za uzdržavanje utvrđenih prema članku 16. stavku 2. i 3. Zakona o socijalnoj skrbi (»Narodne novine« broj 73/97).

Pomoć za podmirenje troškova stanovanja može se odobriti samcu ili domaćinstvu ako plaćanje tih troškova ne osigurava po drugoj osnovi.

Članak 28.

Pomoć za podmirenje troškova stanovanja nema samac ni domaćinstvo, ako samac ili član domaćinstva ima u vlasništvu ili suvlasništvu kuću ili stan koji mu ne služi za podmirenje osnovnih stambenih potreba ili kuću za odmor.

Članak 29.

Pomoć za podmirenje troškova stanovanja odobrava se MJESEČNO, do iznosa polovice sredstava potrebnih za uzdržavanje samca ili domaćinstva utvrđenih prema članku 16. stavku 2. i 3. Zakona o socijalnoj skrbi (»Narodne novine« broj 73/97).

Pravo iz stavka 1. ovoga članka može se odobriti i do iznosa sredstava iz članka 16. Zakona o socijalnoj skrbi (»Narodne novine« broj 73/97) ako se po ocjeni centra za socijalnu skrb samo na taj način može izbjegći odvajanje djece od roditelja.

Pomoć za podmirenje troškova stanovanja može se odobriti u novcu izravno korisniku ili na način da Upravni odjel djelomično ili u cijelosti plati račun izravno ovlaštenoj pravnoj ili fizičkoj osobi koja je izvršila uslugu.

Visina pomoći za uzdržavanje (utvrđena čl. 16. Zakona o socijalnoj skrbi »Narodne novine« broj 73/97) utvrđuje se u postotku od osnovice koju određuje Vlada RH:

- za samca 100% osnovice koju utvrđuje Vlada RH

- obitelj za:

odraslu osobu - 80% osnovice

dijete do 7 godina - 80% osnovice

dijete od 7 do 15 godina - 90 % osnovice

dijete od 15 do 18 godina - 100% osnovice

Iznosi utvrđeni prema stavku 4. ovog članka, povećavaju se ako je korisnik:

- potpuno radno nesposobna odrasla osoba (starija od 65 godina, osoba čija je nesposobnost za rad utvrđena prema općim propisima) koja živi sama za 50% osnovice,

- potpuno radno nesposobna odrasla osoba koja živi u obitelji, za 30% osnovice,

- trudnica nakon 12 tjedna trudnoće i rodilja do 2 mjeseca nakon poroda, za 50% osnovice,

- dijete samohranog roditelja, za 25% osnovice.

6. PRAVO NA KORIŠTENJE BESPLATNE ORGANIZIRANE MARENDE ZA UČENIKE OSNOVNIH ŠKOLA

Članak 30.

Pravo na besplatnu organiziranu marendu imaju djeca (učenici) čiji roditelji ispunjavaju jedan od uvjeta:

1) socijalni uvjet,

2) uvjet prihoda utvrđen člankom 11. stavak 1. ove Odluke.

Članak 31.

Predloženi uvjeti (kriteriji) primjenjivat će se za tekuću školsku godinu. Revizija korisnika vršit će se svaka dva mjeseca.

7. PRAVO NA POMOĆ KORIŠTENJA BESPLATNOG JAVNOG PRIJEVOZA ZA UČENIKE SREDNJIH ŠKOLA I STUDENATA UNUTAR ŽUPANIJE PRIMORSKO-GORANSKE

Članak 32.

Pravo na pomoć korištenja besplatnog prijevoza za učenike srednjih škola i studenata imaju djeca (učenici i studenti) čiji roditelji ispunjavaju jedan od uvjeta:

1) socijalni uvjet,

2) uvjet prihoda utvrđen člankom 11. stavak 1. ove Odluke.

Navedeni uvjeti (kriteriji) primjenjivat će se za tekuću školsku godinu. Revizija korisnika vršit će se svaka dva mjeseca.

Pravo iz ovog članka može koristiti svaki učenik, student (ukoliko ih ima više u obitelji) i ne isključuje korištenje drugih oblika pomoći ove Odluke.

Pravo se ostvaruje na način da Grad Krk direktno uplaćuje sredstva trgovackom društvu koje obavlja prijevoz na temelju njihovog ispoštovanjenog rāčuna.

Članak 33.

Pravo iz članka 32. ove Odluke odnosi se na troškove prijevoza u javnom prometu na relacijama od prve stanice na kopnu do mjesta školovanja unutar Primorsko-goranske županije (što nije obuhvaćeno odredbom Zakona o otocima).

8. PRAVO NA BESPLATNI BORAVAK DJECE U JASLICAMA I DJEĆJIM VRTIĆIMA

Članak 34.

Pravo na korištenje (100%) besplatnog boravka u jaslicama i dječjim vrtićima imaju djeca čija su oba roditelja zaposlena i djeca čiji je samohrani roditelj zaposlen (nemogućnost čuvanja) ako ispunjavaju jedan od uvjeta:

- 1) socijalni uvjet,
- 2) uvjet prihoda utvrđen člankom 11. stavak 1. ove Odluke.

9. PRAVO NA POGREBNE TROŠKOVE

Članak 35.

Pravo na pomoć za podmirenje pogrebnih troškova (osnovna oprema i troškovi ukopa) može se odobriti za one osobe koje nemaju srodnika niti osobu koja je to dužna obaviti, a to pravo ne ostvaruju po drugoj osnovi (putem Centra za socijalnu skrb ili iz drugih izvora).

Pomoć za podmirenje pogrebnih troškova ostvaruje se na način da se plati ispostavljeni račun pogrebnom poduzeću koje je ukop izvršilo.

10. SMJEŠTAJ U PSIHIJATRIJSKU BOLNICU LOPAČA I USTANOVE SOCIJALNE SKRBI (DOMOVE)

Članak 36.

Grad može participirati plaćanje troškova smještaja u dijelu ili cijelosti u Psihijatrijskoj bolnici Lopača ili u ustanovi socijalne skrbi za socijalno ugroženu osobu.

U Lopaču se smještaju osobe koji su kronični psihijatrijski bolesnici, psihijatrijsko-gerijatrijski bolesnici temeljem nalaza i mišljenja psihijatra, ako ispunjavaju uvjet prihoda tj. ukoliko nemaju dovoljno sredstava za plaćanje troškova smještaja, ali uz mogućnost da se Grad uknjiži na nekretnine u korisnikovu vlasništvu. Isto vrijedi i za smještaj u ustanove socijalne skrbi (domove za stare).

11. SREDSTVA ZA POSEBNE PROGRAME U SOCIJALNOJ SKRBI

Članak 37.

Ovom Odlukom osiguravaju se sredstva i za sljedeće programe, odnosno oblike pomoći i to:

1) pomoć roditelju učenika osnovne i srednje škole za kupnju školskog pribora i knjiga (Visina pomoći ovisi o stvarnoj cijeni najpotrebnijih knjiga i školskog pribora ovisno o razredu),

2) pomoć za prehranu (poklon paketi za blagdane),

'3) jednokratna novčana pomoć za subvencioniranje putnih troškova učeničkih putovanja, za učenike osnovnih i srednjih škola u iznosu od 600,00 kn.

Članak 38.

Korisnici pomoći iz članka 37. ove Odluke mogu biti osobe koje ispunjavaju jedan od uvjeta:

- 1) socijalni uvjet,
- 2) uvjet prihoda utvrđen člankom 11. stavak 1. ove Odluke.

12. PRAVO NA POMOĆ ZA UZDRŽAVANJE

Članak 39.

Pravo na pomoć za uzdržavanje može ostvariti samac ili obitelj koji nemaju sredstva za uzdržavanje, a nisu ih u mogućnosti ostvariti svojim radom ili prihodima.

Korisnik će ostvariti pomoć za uzdržavanje posebnim sporazumom sklopljenim s Gradom u kome će se odrediti visina pomoći.

Grad Krk na temelju Rješenja o ostvarivanju prava na pomoć za uzdržavanje, ima pravo na zabilježbu tražbine u zemljinih knjigama na nekretninama u korisnikovom vlasništvu.

13. PRAVO NA POMOĆ I NJEGU U KUĆI

Članak 40.

Pomoć i njegu u kući može se odobriti osobi kojoj je zbog tjelesnog ili mentalnog oštećenja, trajnih ili privremenih promjena u zdravstvenom stanju ili starosti prijeko potrebna pomoć i njega druge osobe.

Članak 41.

Pomoć i njega u kući može obuhvatiti:

- 1) Organiziranje prehrane (nabava i dostava gotovih obroka u kuću, odnosno nabava živežnih namirnica, pomoć u pripremanju obroka, pranje posuda i dr.),
- 2) Obavljanje kućnih poslova (pospremanje stana, donošenje vode, ogrevanje i sl.),
- 3) Održavanje osobne higijene (pomoć u oblaćenju i svlačenju, u kupanju i obavljanju drugih higijenskih potreba),
- 4) Pravo na besplatno korištenje dodatnog sata kućne medicinske njegе, do dvanaest (12) sati mjesечно.

Članak 42.

1. Jedan od oblika pomoći iz članka 41. točke 1., 2. i 3. ove Odluke može se odobriti osobi ako ispunjava jedan od uvjeta:

1.1. socijalni uvjet - ispunjava samac, član obitelji ili obitelj u cijelini ako na temelju Rješenja Centra za socijalnu skrb ostvaruje:

1.1.1.-pomoć za uzdržavanje

1.1.2.- doplatak za pomoć i njegu

1.2. uvjet prihoda - utvrđen člankom 11. stavak 1. ove Odluke

2. Oblik pomoći iz članka 41. točke 4. ove Odluke može se odobriti osobi kojoj je zbog trajnih ili privremenih promjena u zdravstvenom stanju prijeko potrebna medicinska njega druge osobe i ako ispunjava jedan od uvjeta:

2.1. socijalni uvjet - ako Rješenjem Centra za socijalnu skrb ostvaruje:

2.1.1.-pomoć za uzdržavanje

2.1.2.- doplatak za pomoć i njegu

2.1.3.- pomoć i njegu u kući

2.2. uvjet prihoda - utvrđen člankom 11. stavak 1. ove Odluke

2.3. Da bi osoba mogla ostvariti pomoć iz članka 41. stavak 4. ove Odluke mora imati prepоруку obiteljskog liječnika i Potvrdu Fonda zdravstva o odobrenoj medicinskoj njezi u kući.

Članak 43.

Pomoć i njegu u kući ne može se odobriti osobi:

1. koja ima mogućnost da joj pomoći i njegu osiguravaju roditelji, bračni drug, djeca;
2. koja ima mogućnost da pomoći i njegu osigura na temelju ugovora o doživotnom uzdržavanju;
3. ako na području njenog prebivališta pod uvjetima i na način propisan Zakonom o socijalnoj skrbi (»Narodne novine« broj 73/97) nije moguće osigurati pomoći i njegu druge osobe.

Članak 44.

Pomoć i njegu u kući te medicinsku njegu u kući mogu pružati ustanove socijalne skrbi, vjerske zajednice, trgovacko društvo, udruga, pravna ili fizička osoba ovlaštena za tu djelatnost.

Članak 45.

Postupak za ostvarivanje prava iz članka 41. ove Odluke pokreće se na zahtjev stranke, člana njezine obitelji, skrbnika ili udomitelja.

V. NADLEŽNOST I POSTUPAK

Članak 46.

Postupak za ostvarivanje prava iz socijalne skrbi, utvrđenih ovom Odlukom pokreće se na zahtjev stranke, njezina bračnog druga, punoljetnog djeteta, skrbnika ili udomitelja.

Članak 47.

Zahtjev se podnosi Upravnom odjelu za proračun i društvene djelatnosti Grada Krka. Uz zahtjev za pokretanje postupka za ostvarivanje prava iz socijalne skrbi, kao i tijekom korištenja prava podnositelj je dužan Odjelu dostaviti odgovarajuće isprave, odnosno dokaze potrebne za ostvarivanje prava.

Odjel Grada može odlučiti da se posebno ispituju relevantne činjenice i okolnosti od kojih zavisi ostvarivanje pojedinačnih prava, posjetom obitelji podnositelja zahtjeva (odlazak na teren) korisnika ili na drugi odgovarajući način.

Postupak za ostvarivanje prava iz socijalne skrbi je žuran.

Članak 48.

Zahtjev za ostvarivanje prava podnosi se do petnaestog u mjesecu prije početka mjeseca u kojem će korisnik započeti ostvarivati pravo, osim u slučajevima iz članka 35. ove Odluke.

Ostvarivanje prava započinje teći od prvog dana sljedećeg mjeseca nakon podnošenja zahtjeva.

Odjel može odlučiti da korisnik započinje ostvarivanje prava i za mjesec u kome je podnio zahtjev.

Članak 49.

O pravima iz socijalne skrbi Ifoja je ostvaruju na osnovi ove Odluke, rješava u prvom stupnju upravno tijelo Grada, tj. Upravni odjel za proračun i društvene djelatnosti odgovarajućim Rješenjem, u suradnji sa Socijalnim vijećem.

O žalbi protiv Rješenja Odjela odlučuje nadležno upravno tijelo Primorsko-goranske županije.

Članak 50.

U tijeku ostvarivanja prava korisnik je u pravilu dužan savaki mjesec dostaviti odgovarajuće isprave (odrezak mirovine, plaće, potvrdu ili evidencijski list Zavoda za zapošljavanje) odnosno dokaze o kojima ovisi daljnje ostvarivanje prava.

Odjel može radi preispitivanja opravdanosti ostvarivanja prava (revizije) utvrditi kraći rok od roka određenog u pretvodnom stavku ovog članka.

Odjel će donijeti novo Rješenje ukoliko se promijene okolnosti o kojima ovisi ostvarivanje pojedinog prava iz socijalne skrbi.

Korisnik je dužan prijaviti Odjelu svaku promjenu činjenica koje utječu na ostvarivanje prava propisanih ovom Odlukom u roku 8 dana.

Članak 51.

Svi oblici pomoći koji se ostaruju temeljem ove Odluke upisuju se u Evidencijski karton korisnika socijalne pomoći.

VI. PRIJELAZNE I ZAVRŠNE ODREDBE

Članak 52.

Stupanjem na snagu ove Odluke prestaje važiti Odluka o socijalnoj skrbi (»Službene novine« Primorsko-goranske županije broj 15/98, 24/99, 30/99 i 17/00).

Članak 53.

Ova Odluka stupa na snagu osmog dana od dana objave u »Službenim novinama« Primorsko-goranske županije.

Klasa: 550-06/01-01/2

Ur. broj: 2142/01-01-01-1

Krk, 14. prosinca 2001.

GRADSKO VIJEĆE GRADA KRKA

Predsjednik
Gradskog vijeća
Ivan Jurešić, v.r.

45.

Na temelju odredbe članka 28. Zakona o prostornom uređenju (»Narodne novine« broj 30/94, 68/98 i 61/00), Programa mjera za unapređenje stanja u prostoru Grada Krka (»Službene novine« Primorsko-goranske županije broj 27/00 i 27/01) i članka 21. Statuta Grada Krka (»Službene novine« Primorsko-goranske županije broj 19/01), Gradsko vijeće Grada Krka, na sjednici održanoj 14. prosinca 2001. godine, donijelo je

ODLUKU
o Detalnjom planu uređenja areala
»Toljanić-Karabaić-Grdinić«
u Zoni 34 na području Garbecaj u Gradu Krku

I. OPĆE ODREDBE

Članak 1.

Donosi se Detaljni plan uređenja areala »Toljanić-Karabaić-Grdinić« u Zoni 34 na području Garbecaj u gradu Krku.

Članak 2.

Granica obuhvata Plana učrtana je u kartografskim prikazima od 1. do 4. Ukupna površina obuhvata Plana - površina katastarskih čestica planiranih za regulaciju je približno 0,75 ha.

Članak 3.

Plan iz članka 1. ove Odluke sastoji se od Elaborata koji sadrži tekstualne i grafičke dijelove Plana, kako slijedi:

A. TEKSTUALNI ĐIO

I. OBRAZLOŽENJE

1. POLAZIŠTA

1.1. Značaj, osjetljivost i posebnosti područja u obuhvatu plana,

1.1.1. Obilježja izgrađene strukture i ambijentalnih vrijednosti

1.1.2. Prometna, telekomunikacijska i komunalna opremljenost

1.1.3. Obveze iz planova šireg područja

1.1.4. Ocjena mogućnosti i ograničenja uređenja prostora

2. PLAĆ PROSTORNOG UREĐENJA

2.1. Program gradištva i uređenja površina i zemljišta

2.2. Detaljna namjena površina

2.2.1. Iskaz prostornih pokazatelja za namjenu, način korištenja i uređenja površina i planiranih građevina

2.3. Prometna, ulična, telekomunikacijska i komunalna infrastrukturna mreža

2.4. Uvjeti korištenja, uređenja i zaštite površina i građevina

2.4.1. Uvjeti i način gradnje,

2.4.2. Zaštita prirodnih i kulturno-povijesnih cjelina i građevina i ambijentalnih vrijednosti

2.5. Sprječavanje nepovoljna utjecaja na okoliš.

II. ODREDBE ZA PROVOĐENJE

1. Uvjeti određivanja namjene površina

2. Detaljni uvjeti korištenja, uređenja i gradnje građevnih čestica i građevina

2.1. Veličina i oblik građevnih čestica (izgrađenost, iskoristeniosti gustoća izgrađenosti)

2.2. Veličina i površina građevina (ukupna bruto izgrađena površina građevine, visina i broj etaža)

2.3. Namjena građevina

2.4. Smještaj građevina na građevnoj čestici

2.5. Oblakovanje građevina

2.6. Uređenje i korištenje građevnih čestica

3. Način opremanja zemljišta prometnom, uličnom, komunalnom i telekomunikacijskom infrastrukturnom mrežom

3.1. Uvjeti gradnje, rekonstrukcije i opremanja cestovne i ulične mreže

3.1.1. Glavna gradska ulica i cesta nadmjesnog značenja

3.1.2. Gradske i pristupne ulice

3.1.3. Površine za javni prijevoz - stajališta

3.1.4. Smještaj vozila

3.1.5. Pješačke površine

3.2. Uvjeti gradnje, rekonstrukcije i opremanja telekomunikacijske mreže

3.3. Uvjeti gradnje, rekonstrukcije i opremanja komunalne infrastrukturne mreže i vodova unutar prometnih i drugih javnih površina

3.3.1. Opskrba vodom

3.3.2. Odvodnja otpadnih voda

3.3.3. Elektroopskrba i javna rasvjeta

4. Uvjeti uređenja i opreme javnih zelenih površina
5. Uvjeti i način gradnje / Uvjeti uređenja posebno vrijednih cjelina
6. Mjere provedbe plana
7. Mjere sprječavanja nepovoljna utjecaja na okoliš
8. Uklanjanje i rekonstrukcija građevina čija je namjena protivna planiranoj namjeni

B. GRAFIČKI ĐIO

Detaljni plan uređenja u grafičkom dijelu sadrži kartografske prikaze i to:

1. Detaljna namjena površina
2. Prometna, telekomunikacijska i komunalna infrastrukturna mreža
3. Uvjeti korištenja, uređenja i zaštite površina
4. Uvjeti gradnje

II. ODREDBE ZA PROVOĐENJE

1. Uvjeti određivanja namjene površina

(1-1) Namjena površina određena je kartografskim prikazom broj 1.

Namjena površina na području obuhvata Plana određuje sa kako slijedi:

- 1) Stambena namjena - (S)
- 2) Površina infrastrukturnog sustava (IS)
 - 1 - Gradska prometnica / pristup rekreacijskoj zoni;
 - 2 - Gradska prometnica / spoj na mjesnu obilaznicu;
 - 3 - Pristupne prometnice kompleksu građevina;
 - 4 - Pristupni putevi.

2. Detaljni uvjeti korištenja, uređenja i gradnje građevnih čestica i građevina

(2-1). Detaljni uvjeti korištenja, uređenja i gradnje građevnih čestica i građevina određeni su kartografskim prikazima broj 3. i 4.

2.1. Veličina i oblik građevnih čestica

(2-2) Veličina, oblik i približna površina građevnih čestica, te izgrađenošt građevnih čestica i gustoća izgrađenosti određeni su kartografskim prikazom broj 4.

(2-3) Način korištenja i uređenja površine iskažuju se brojčanim prostornim pokazateljima: koeficijentima izgrađenosti (kig), koeficijentima iskoristenosti (kis, Kis) i gustoćom izgrađenosti (Gig) tako da je:

kig - odnos izgrađene površine zemljišta pod građevinom i ukupne površine građevne čestice (zemljište pod građevinom je vertikalna projekcija svih zatvorenih dijelova građevine na građevnu česticu)

Gig - odnos zbroja pojedinačnih kig i zbroja građevnih čestica

kis - odnos ukupne (bruto) izgrađene površine građevine i površine građevne čestice

Kis - odnos zbroja pojedinačnih kis i zbroja građevnih čestica.

(2-4) Najveći dozvoljeni koeficijenti izgrađenosti (kig) i najveći dozvoljeni koeficijent iskoristenosti (kis) građevnih čestica iznose:

- za građevne čestice oznaka od 5 do 14
- Najveći dozvoljeni koeficijenti izgrađenosti - kig - 0,25
- Najveći dozvoljeni koeficijenti iskoristenosti - kis - 0,75

Površine podrumskih prostora ne uključuju se za bilansiranje koeficijenata iz adnosti i iskoristenosti.

2.2. Veličina i površina građevina

(2*) Veličina i površina građevina u obuhvatu plana iskazane su kroz ukupnu brutto izgrađenu površinu građevine, visinom građevine i brojem etaža.

(2-6) Nivelacijska kota novih građevina određena je koton prizemlja građevine koja iznosi najviše 0,3 m iznad kote konačno zaravnjene obodne ili javne površine.

Nivelacijska kota novih građevina određena je u kartografskom prikazu broj 4.

Izuzetno od odredbe prednjeg stavka, kod gradnje suterena građevine, niveliacijska kota može se postaviti na višu razinu radi prilagođavanja nagibu terena, uz odstupanja za najviše +/-1,0 m.

(2-7) Pod suterenom podrazumijeva se etaža koja je najmanje polovinom svog volumena i to s tri strane ukopana u teren.

(2-8) Pod visinom građevine na području obuhvata Plana, podrazumijeva se visina mjerena od najniže kote uređenog okolnog terena uz rub građevine do donjeg ruba krovnog vijenca građevine.

Najveća dozvoljena visina građevina je 8,5 m.

Najveća visina sljemena je 11 m.

(2-9) Na području obuhvata Plana dozvoljava se gradnja građevina s najviše 3 etaže / prizemlja i dva kata (P+2) ili suterena, prizemlja i kata (S + P+1).

(2-10) Na području obuhvata Plana dozvoljava se gradnja podzemnih etaža.

Podzemna etaža - podrum smatra se dio građevine čija gornja ploha stropne konstrukcije ne prelazi visinu od 0,3 m iznad konačno zaravnatog terena.

Podzemne etaže mogu se graditi i izvan gradivog dijela građevne čestice. Najmanja udaljenost te etaže od granica građevne čestice je 1,0 m.

Dozvoljava se pristup podzemoj etaži - podrumu i vanjskim stubištem.

2.3. Namjena građevina

(2-11) Na području namjene: »Stambena namjena (S) uz osnovnu stambenu namjenu dozvoljavaju se sve poslovne, uslužne i trgovачke namjene (u suterenskim, prizemnim i višim etažama) kojim se ne remeti javni red i mir i ne narušava status okoliša.

U građevinama je moguće organizirati najviše 6 stambenih jedinica ili 4 stambene jedinice i broj poslovnih prostora u suterenu ili prizemlju koji su izbalansirani s propisanim standardima koji određuju broj parkirališta za motorna vozila.

(2-12) U sklopu građevne čestice te unutar građevine dozvoljava se uređenje i gradnja infrastrukturnih, pogonskih, komunikacijskih, distribucijskih, upravnih i drugih pratećih pomoćnih prostora u funkciji građevine, pod uvjetom da se ne narušava stanje okoliša, remeti javni red i mir, sukladno uvjetima propisanim ovom Odlukom.

(2-13) Na području namjene »Površina infrastrukturnog sustava / (IS) planirana je izgradnja prometnice.

(2-14) Na području svih namjena dozvoljava se podzemna izgradnja pratećih infrastrukturnih sustava.

(2-15) U sklopu pješačkih površina dozvoljena je postava nadstrešnica, klupa, posuda (elemenata) sa zelenilom, javne rasvjete i drugih elemenata urbane opreme, ali sve pod uvjetom da ne smanjuju širinu pješačkog puta te ne ometaju promet.

2.4. Smještaj građevina na građevnoj čestici

(2-16) Unutar gradivog dijela građevne čestice dozvoljava se isključivo gradnja osnovne građevine sukladno namjeni određenoj Planom.

Gradivi dio građevne čestice određen je na grafičkom prikazu 4.

(2-17) Obvezni građevni pravac, kao udaljenost pojedinih dijelova građevine od javnih i prometnih površina, određen je kartografskim prikazom broj 4.

Udaljenost građevnog pravca od regulacijskog pravca - javnih i prometnih površina - je 6 m.

Građevina se s najmanje 2/3 svoje dužine mora graditi na obveznom građevnom pravcu.

(2-18) Izvan gradivog dijela građevne čestice, a ispred obaveznog građevnog pravca, dozvoljava se gradnja: ulaznih nadstrešnica i balkona (koji mogu biti udaljeni najviše 2 m od osnovnog korpusa); postavljati konstrukcije za mobilne nadstrešnice (tende), pergolu, elemente označavanja djelatnosti - reklame, svjetleći i drugi elementi urbane opreme, pod uvjetom da se ne ometa pješački ili kolni promet.

(2-19) Slobodno stoji građevina mora biti udaljena od granice susjedne građevne čestice najmanje 4 m ili pola svoje visine u slučaju da je viša od 8 m.

(2-20) Izvan gradivog dijela građevne čestice dozvoljava se:

- gradnja potpornih zidova, stubišta i vanjskih terasa čija najveća dozvoljena visina ne prelazi 1,0 m,

- postava elemenata za pergolu, sjenicu i slične građevine čija najveća dozvoljena visina ne prelazi 3,0 m,

- postava instalacija, uređaja i objekata komunalne infrastrukture i

- postava instalacija građevina ukopanih ili izgrađenih u razini terena.

2.5. Oblikovanje građevina

(2-21) Oblikovanje građevine potrebno je uskladiti s planiranim urbanističkom kompozicijom i morfologijom prostora, tipologijom i namjenom građevina te sintezom autohtonog i modernog arhitektonskog izraza.

Nema ograničenja u primjeni tipova konstrukcijskih sistema.

Primijenjene vrste materijala moraju zadovoljavati kriterije primorske autohtonosti.

(2-22) Uvjetuje se izgradnja kosih krovova. Geometrija krovova nije određena. Nagib krovnih ploha može biti od 18 do 23 stupnjeva - ovisno o primjenjenom pokrovu.

(2-23) Pokrov krova mora se, u pravilu, izvesti iz opečnog i betonskog crijeva mediteranskog tipa.

Ne dozvoljava se uporaba drvenog pokrova ili pokrova od bitumeniziranih materijala.

Dozvoljava se izgradnja pojedinih dijelova krovne strukture kao ravne plohe čija pojavnost proizlazi u logike arhitektonskog oblikovanja - maksimalnog obuhvata do 20 % površine tlocrtne projekcije građevine.

(2-24) Na pročelju građevina ne dozvoljava se konzolno postavljanje uređaja za termotehničke i druge instalacijske sisteme (klimatizaciju, ventilaciju i sli.).

Za navedenu opremu potrebno je u fazi projektiranja predvidjeti pozicije u sklopu korpusa građevine.

(2-25) Na krovu građevine dozvoljava se postava / montaža sunčanih kolektora, pod uvjetom da su postavljeni u ravnini kosih krovnih ploha ili kompozicijski uskladeni s osnovnim oblikovanjem korpusa građevine te ne narušavaju sigurnosne i prostorne standarde okolnih građevina.

(2-26) Na krovu građevine dozvoljava se postava / montaža antena i elemenata za označavanje djelatnosti (reklama) pod uvjetom da su kompozicijski uskladeni s osnovnim oblikovanjem korpusa građevine te ne narušavaju sigurnosne i prostorne standarde okolnih građevina.

(2-27) Na krovu građevine dozvoljava se postava / montaža uređaja za ventilaciju i klimatizaciju pod uvjetom da se za njih predvide sustavi vizualnih barijera koji su kompozicijski uskladeni s osnovnim oblikovanjem korpusa građevine te ne narušavaju sigurnosne i prostorne standarde okolnih građevina.

2.6. Uređenje i korištenje građevnih čestica

(2-28) Način uređenja i korištenja građevne čestice određen je kartografskim prikazom broj 3.

Neizgrađeni dio građevne čestice kao i dio građevne čestice koji je izgrađen podzemno, potrebno je urediti kao pješačku, kolnu ili ozelenjenu površinu.

Postojeće kvalitetno visoko zelenilo potrebno je sačuvati i dopuniti autohtonim raslinjem, a sve prema hortikulturnom uredjenju građevnih čestica.

(2-29) Najmanje 40% površina građevne čestice mora biti ozelenjeno.

(2-30) Na neizgrađenim dijelovima građevne čestice, koji su podzemno izgrađeni dozvoljava se izgradnja svjetlika, ali pod uvjetom da ne ometaju pristup građevinama.

(2-31) Zemljište na kojem zbog gradnje dođe do izmjene topografije, potrebno je iznivellirati ili adekvatno preoblikovati te hortikulturno urediti.

Uređenje terena oko građevine, izgradnja ograda, potpornih zidova, terase, stubišta i slično; treba se izvesti tako da rie narušava izgled osnovnih cjelina i ambijentalnošću okoliša.

(2-32) Na području obuhvata Plana dozvoljava se ogradijanje građevnih čestica.

Ograde od monolitnog materijala (kamen, beton, ožbukani građevinski blokovi) mogu biti najveće visine od 1,1 m.

Osnovni materijali za gradnju ograda i zidova su: kamen, strukturirani i žbukani beton, žbukani zidovi od prefabriciranih građevinskih blokova i metalni profili.

Ograde mogu biti od oblikovanog nasada.

(2-33) Visina kompaktne strukture ograda može biti najviše 1,1 m.

(2-34) Zabranjena je gradnja potpornih zidova viših od 1,5 m.

Terenske denivelacije veće od 1,5 m rješavati terasasto ili kao građevinski oblikovane strukture.

Uvjetuje se ozelenjavanje kaskada potpornih zidova.

3. Način opremanja zemljišta prometnom, uličnom, telekomunikacijskom i komunalnom infrastrukturnom mrežom

3.1. Uvjeti gradnje, rekonstrukcije i opremanje cestovne i ulične mreže

(3-1) Uvjeti gradnje i rekonstrukcije cestovne i ulične mreže određeni su kartografskim prikazom broj 2.1.

(3-2) Svaka građevna čestica mora imati priključak na javnu prometnu površinu.

3.1.1. Glavne gradske ulice i ceste nadmjesnog značaja

(3-3) Na području obuhvata Plana ne postoje evidentirane ulice i ceste nadmjesnog značaja.

3.1.2. Gradske i pristupne ulice

(3-4) Na području obuhvata Plana ne postoje evidentirane gradske stambene ulice.

(3-5) Primarni kolni pristup području obuhvata Plana je iz pravca Ulice Slávka Nikolića. Navedena prometnica nalazi se izvan zahvata Plana.

(3-6) Unutar Obuhvata Plana planirano je formiranje kolnih sekundarnih i tercijskih mjesnih prometnica za pristup građevinskim česticama oznaka od 5 do 14.

1 - Gradska prometnica / pristup rekreacijskoj zoni

Širina dvostruke stambene kolne prometnice (s jednostranim nogostupom) je 7,0 m.

Najmanja širina nogostupa je 1,5 m.

2 - Gradska prometnica / spoj na mjesnu obilaznicu

Širina dvostruke stambene kolne prometnice (s jednostranim nogostupom) je 7,0 m.

Najmanja širina nogostupa je 1,5 m.

3 - Pristupne prometnice kompleksu građevina;

Širina dvostruke stambene kolne prometnice (s jednostranim nogostupom) je 7,0 m.

Najmanja širina nogostupa je 1,5 m.

Uvjetuje se izgradnja, okretišta kod prometnica koje su planirane kao slijepi odvojci.

4 - Pristupni putevi

Najmanja širina pristupnog puta je 3,5 m, a njegova dužina ne smije biti veća od 30 m.

3.1.3. Površine za javni prijevoz - stajališta

(3-7) Na području obuhvata Plana nije planiran javni prijevoz.

3.1.4. Smještaj vozila

(3-8) Smještaj vozila uvjetovan je unutar građevnih čestica.

(3-9) Broj parkirališnih mjesta određuje se kako slijedi:

/za stambeni prostor

-1,5 parkirališno mjesto za svaku stambenu jedinicu;

/za poslovni prostor

- 1 parkirališno mjesto za korisnike na svakih 15 m² poslovnog prostora namijenjenog korisnicima;

- 1 parkirališno mjesto na četiri zaposlenika, ...

/za ugostiteljski prostor

- 1 parkirališno mjesto na 6 sjedala

- 1 parkirališno mjesto na četiri zaposlenika,

3.1.5. Pješačke površine

(3-10) Na području obuhvata Plana, izuzev nogostupa uz kolnike, nisu planirane posebne pješačke i javne površine.

(3-11) Završne obrade ploha nogostupa izvesti prema usvojenim standardima za uređenje mjesnih prostora / primorske provenijencije.

Pješačke površine mogu se opremiti elementima urbane opreme prema usvojenim standardima za uređenje mjesnih prostora.

(3-12) Najmanja širina nogostupa iznosi 1,5 m.

Na pješačkoj površini dozvoljava se postavljanje nadstrešnica i pergola, ali pod uvjetom da ne ometaju odvijanje prometa.

3.2. Uvjeti gradnje, rekonstrukcije i opremanja telekomunikacijske mreže

(3-13) Telekomunikacijsku mrežu potrebno je izvesti sukladno kartografskom prikazu broj 2.5. i posebnim uvjetima nadležnog trgovačkog društva s javnim ovlastima (HT-a d.d. TK centra Rijeka).

3.3. Uvjeti gradnje, rekonstrukcije i opremanja komunalne infrastrukturne mreže i vodova unutar prometnih i drugih javnih površina

(3-14) Trase mreže komunalne infrastrukture određene su grafičkim prikazima broj:

2.2. vodoopskrba, 2.3. odvodnja, 2.4. elektropskrba.

Mrežu komunalne infrastrukture potrebno je graditi podzemno, a sve prema posebnim uvjetima nadležnih komunalnih društava i trgovačkih društava s javnim ovlastima.

(3-15) Mjesto priključenja građevine na objekte i uređaje komunalne infrastrukture te na javno-prometnu površinu određeno je kartografskim prikazom broj 4.

3.3.1. Opskrbu vodom

(3-16) Opskrbu pitkom vodom potrebno je izvesti sukladno kartografskom prikazu broj 2.2. i posebnim uvjetima nadležnog komunalnog društva (»Ponikve« d.o.o. Krk).

Ža izgradnju vodoopskrbnog rezervoara / cisterne, uko-liko je nadzemnog tipa, primjenjuju se postavljeni uvjeti za izgradnju na građevnim česticama.

Projektiranje i izgradnju vodoopskrbnog rezervoara / ci-sterne mora se vršiti sukladno svim standardima i zakonskim propisima za tu vrstu građevina.

3.3.2. Odvodnja otpadnih voda

(3-17) Odvodnju otpadnih voda potrebno je izvesti sukladno kartografskom prikazu broj 2.3. i posebnim uvjetima nadležnog komunalnog društva (»Ponikve« d.o.o. Krk).

3.3.3. Elektroopskrba i javna rasvjeta

(3-18) Elektroopskrbu i javnu rasvjetu potrebno je izvesti sukladno kartografskom prikazu broj 2.4. i posebnim uvjetima nadležnog trgovačkog društva s javnim ovlastima (DP Elektroprimorje Rijeka).

4. Uvjeti uređenja i opreme javnih zelenih površina

(4-1) Unutar obuhvata Plana nisu planirane javne zelene površine.

5. Uvjeti i način gradnje / Uvjeti uređenja posebno vrijednih cjelina

(5-1) Unutar obuhvata Plana nisu evidentirane posebne vrijedne cjeline i građevine.

6. Mjere provedbe plana

(6-1) Gradnji građevina odnosno uređenju površina na građevnim česticama određenim Planom može se pristupiti istovremeno gradnji pripadajućih građevina i uređaja komunalne infrastrukture te uređenja javnih površina.

7. Mjere sprječavanja nepovoljna utjecaja na okoliš

(7-1) Na području obuhvata Plana najviša dozvoljena razina ekvivalentne buke na vanjskim prostorima za dan iznosi 65 dB, a za noć 50 dB.

Mjere zaštite od buke potrebno je provoditi sukladno odredbama Zakona o zaštiti od buke (»Narodne novine« broj 17/90 i 26/93) i Pravilnika o najvišim dopuštenim razinama buke u sredini u kojoj ljudi borave i rade (»Narodne novine« broj 37/90).

(7-2) Zaštita zraka provodi se sukladno odredbama Zakona o zaštiti zraka (»Narodne novine« broj 48/95) uz obavezno provođenje mjera za sprečavanje i smanjivanje onečišćenja zraka koje vrijedi za područje II. kategorije kakvoće zraka.

Nije dozvoljeno prekoračenje preporučene vrijednosti kakvoće zraka propisane Uredbom o preporučenim i građičnim vrijednostima kakvoće zraka (»Narodne »novine« broj 101/96 i 2/97- ispr.).

(7-3) Odvodnju otpadnih i oborinskih voda na području obuhvata Plana, potrebno je provoditi sukladno Konceptu odvodnje otpadnih voda na području Grada Krka.

Odvodnja sanitarno-tehničkih otpadnih voda rješava se priključkom na mjesni kanalizacijski sustav.

Odvodnja oborinskih voda s javnih kolnih površina rješavti upuštanjem u tlo putem upojnih bunara.

(7-4) Proizvođači otpada i ostali sudionici u postupanju s otpadom dužni su pridržavati se odredbi Pravilnika o uvjetima za postupanje s otpadom (»Narodne novine« broj 123/97) i Pravilnika o vrstama otpada (»Narodne novine« broj 27/96).

(7-5) Na području obuhvata Plana, a unutar građevne čestice, vlasnici su dužni osigurati mjesto za spremnik otpada prema uvjetima nadležnog komunalnog društva.

Moguće je objedinjavanje više domaćinstava u korištenju spremnika. Kapacitiranje spremnika prema standardima nadležnog komunalnog društva.

Uvjetovan je pristup komunalnih vozila do spremnika otpada.

8. Uklanjanje i rekonstrukcija građevina čija je namjena protivna planiranoj namjeni

(8-1) Na području Plana nema građevina predviđenih za uklanjanje.

III. POSEBNE ODREDBE

(III-1) Za područje obuhvaćenim Planom nije predviđena gradnja skloništa.

(III-2) Kod gradnje novih građevina i uređenja javnih površina potrebno je postupiti u suglasju s odredbama Pravilnika o prostonim standardima, urbanističko-tehničkim uvjetima i normativima za sprječavanje stvaranja arhitektonsko-urbanističkih barijera (»Narodne novine«, broj 47/82 i 30/94).

IV. ZAVRŠNE ODREDBE

Članak 4.

Plan je izrađen u tri izvornika ovjerenih pečatom Gradskog vijeća Grada Krka i potpisom predsjednika Gradskog vijeća Grada Krka.

Članak 5.

Izvornici Plana čuvaju se u pismohrani Grada Krka i Uedu državne uprave u Primorsko-goranskoj županiji, Uedu za prostorno uređenje, stambeno-komunalne poslove, graditeljstvo i zaštitu okoliša Rijeka, Ispostava Krk.

Članak 6.

Tekstualni i grafički dijelovi Plana iz članka 3. ove Odluke, koji čine njezin sastavni dio, nisu predmet objave.

Članak 7.

Ova Odluka stupa na snagu osmog dana od dana objave u »Službenim novinama« Primorsko-goranske županije.

Klasa: 350-03/01-01/7

Ur. broj: 2142/01-01-01-11

Krk, 14. prosinca 2001.

GRADSKO VIJEĆE GRADA KRKA

Predsjednik
Gradskog vijeća
Ivan Jurešić, v.r.

46.

Na temelju odredbe članka 28. Zakona o prostornom uređenju (»Narodne novine« broj 30/94, 68/98 i 61/00), Programa mjera za unapređenje stanja u prostoru Grada Krka (»Službene novine« Primorsko-goranske županije, broj 27/00 i 27/01) i članka 21. Statuta Grada Krka (»Službene novine« Primorsko-goranske županije broj 19/01), Gradsko vijeće Grada Krka, na sjednici održanoj 14. prosinca 2001. godine, donijelo je

ODLUKU
o Detaljnem planu uređenja areala »Pahlić-Marušić«
u Zoni 21 na području Kartec u Gradu Krku

I. OPĆE ODREDBE

Članak 1.

Donosi se Detaljni plan uređenja areala »Pahlić-Marušić« u Zoni 21 na području Kartec u Gradu Krku.

Članak 2.

Granica obuhvata Plana ucrtana je u kartografskim prikazima od 1. do 4. Ukupna površina obuhvata Plana - površina katastarskih čestica planiranih za regulaciju je približno 0,9 ha.

Članak 3.

Plan iz članka 1. ove Odluke sastoji se od Elaborata koji sadrži tekstualne i grafičke dijelove Plana, kako slijedi:

A. TEKSTUALNI DIO

I. OBRAZLOŽENJE

1. POLAZIŠTA

1.1. Značaj, osjetljivost i posebnosti područja u obuhvatu plana

1.1.1. Obilježja izgrađene strukture i ambijentalnih vrijednosti

1.1.2. Prometna, telekomunikacijska i komunalna opremljenost

1.1.3. Obveze iz planova šireg područja

1.1.4. Ocjena mogućnosti i ograničenja uređenja prostora

2. PLAN PROSTORNOG UREĐENJA

2.1. Program gradnje i uređenja površina i zemljišta

2.2. Detaljna namjena površina

2.2.1. Iskaz prostornih pokazatelja za namjenu, način korištenja i uređenja površina i planiranih građevina

2.3. Prometna, ulična, telekomunikacijska i komunalna infrastrukturna mreža

2.4. Uvjeti korištenja, uređenja i zaštite površina i građevina

2.4.1. Uvjeti i način gradnje,

2.4.2. Zaštita prirodnih i kulturno-povijesnih cjelina i građevina i ambijentalnih vrijednosti

2.5. Sprječavanje nepovoljna utjecaja na okoliš.

II. ODREDBE ZA PROVOĐENJE

1. Uvjeti određivanja namjene površina

2. Detaljni uvjeti korištenja, uređenja i gradnje građevnih čestica i građevina

2.1. Veličina i oblik građevnih čestica (izgrađenost, iskoristeniosti gustoća izgrađenosti)

2.2. Veličina i površina građevina (ukupna bruto izgrađena površina građevine, visina i broj etaža)

2.3. Namjena građevina

2.4. Smještaj građevina na građevnoj čestici

2.5. Oblikovanje građevina

2.6. Uređenje i korištenje građevnih čestica

3. Način opremanja zemljišta prometnom, uličnom, komunalnom i telekomunikacijskom infrastrukturnom mrežom

3.1. Uvjeti gradnje, rekonstrukcije i opremanje cestovne i ulične mreže

3.1.1. Glavna gradska ulica i cesta nadmjesnog značenja

3.1.2. Gradske i pristupne ulice

3.1.3. Površine za javni prijevoz - stajališta

3.1.4. Smještaj vozila

3.1.5. Pješačke površine

3.2. Uvjeti gradnje, rekonstrukcije i Opremanja telekomunikacijske mreže

3.3. Uvjeti gradnje, rekonstrukcije i opremanja komunalne infrastrukturne mreže i vodova unutar prometnih i drugih javnih površina

3.3.1. Opskrba vodom

3.3.2. Odvodnja otpadnih voda

3.3.3. Elektroopskrba i javna rasvjeta

4. Uvjeti uređenja i opreme javnih zelenih površina

5. Uvjeti i način gradnje / Uvjeti uređenja posebno vrijednih cjelina

6. Mjere provedbe plana

7. Mjere sprječavanja nepovoljna utjecaja na okoliš

8. Uklanjanje i rekonstrukcija građevina čija je namjena protivna planiranoj namjeni

B. GRAFIČKI DIO

Detaljni plan uređenja u grafičkom dijelu sadrži kartografske prikaze i to:

1. Detaljna namjena površina

2. Prometna, telekomunikacijska i komunalna infrastrukturna mreža

3. Uvjeti korištenja, uređenja i zaštite površina

4. Uvjeti gradnje

II. ODREDBE ZA PROVOĐENJE

1. Uvjeti određivanja namjene površina

(1-1) Namjena površina određena je kartografskim prikazom broj 1.

Namjena površina na području obuhvata Plana određuje sa kako slijedi:

1) Mješovita namjena - pretežito stambena namjena (M1)

2) Površina infrastrukturnog sustava (IS)

1 - Gradska prometnica / Pristupna prometnica iz pravca centra;

2 - Pristupna prometnica / Pristupna prometnica kompleksu;

3) Površina infrastrukturnog sustava (IS) - građevna čestica trafostanice;

2. Detaljni uvjeti korištenja, uređenja i gradnje građevnih čestica i građevina

(2-1) Detaljni uvjeti korištenja, uređenja i gradnje građevnih čestica i građevina određeni su kartografskim prikazima broj 3. i 4.

2.1. Veličina i oblik građevnih čestica

(2-2) Veličina, oblik i približna površina građevnih čestica, te izgrađenost građevnih čestica i gustoća izgrađenosti određeni su kartografskim prikazom broj 4.

(2-3) Način korištenja i uređenja površina iskazuju se brojčanim prostornim pokazateljima: koeficijentima izgrađenosti (kig), koeficijentima iskoristenošću (kis, Kis) i gustoćom izgrađenosti (Gig) tako da je:

kig - odnos izgrađene površine zemljišta pod građevinom i ukupne površine građevne čestice (zemljište pod građevinom je vertikalna projekcija svih zatvorenih dijelova građevine na građevnu česticu)

Gig - odnos zbroja pojedinačnih kig i zbroja građevnih čestica

kis - odnos ukupne (bruto) izgrađene površine građevine i površine građevne čestice

Kis - odnos zbroja pojedinačnih kis i zbroja građevnih čestica

(2-4) Najveći dozvoljeni koeficijenti izgrađenosti (kig) i najveći dozvoljeni koeficijent iskoristenošću (kis) građevnih čestica iznose:

- za građevne čestice oznaka od 3 do 10

- Najveći dozvoljeni koeficijenti izgrađenosti - kig - 0,25

- Najveći dozvoljeni koeficijenti iskoristenošću - kis - 0,75

(2-5) Površine podrumskih prostora ne uključuju se za balaansiranje koeficijenata izgrađenosti i iskoristenošću.

2.2. Veličina i površina građevina

(2-6) Veličina i površina građevina u obuhvatu plana iskazane su kroz ukupnu brutto izgrađenu površinu građevine, visinom građevine i brojem etaža.

(2-7) Nivelacijska kota novih građevina određena je koton prizemlja građevine koja iznosi najviše 0,3 m iznad kote konačno zaravnjene obodne ili javne površine;

Nivelacijska kota novih građevina određena je u kartografskom prikazu broj 4.

Izuzetno od odredbe prednjeg stavka, kod gradnje suterena građevine, niveličijska kota može se postaviti na višu razinu radi prilagođavanja nagibu terena, uz odstupanja za najviše +/-1,0 m.

Pod suterenom podrazumijeva se etaža koja je najmanje polovinom svog volumena i to s tri strane ukopan u teren.

(2-8) Pod visinom građevine na području obuhvata Plana, podrazumijeva se visina mjerena od najniže kote uredenog okolnog terena uz rub građevine do donjeg ruba krovnog vijenca građevine.

Najveća dozvoljena visina građevina je 8,5 m.

Najveća visina sljemeđa je 11 m.

(2-9) Na području obuhvata Plana dozvoljava se gradnja građevina s najviše 3 etaže / prizemlja i dva kata (P+2) ili suterena, prizemlja i kata (S + P+1).

(2-10) Na području obuhvata Plana dozvoljava se gradnja podzemnih etaža.

Podzemna etaža - podrum smatra se dio građevine čija gornja ploha stropne konstrukcije ne prelazi visinu od 0,3 m iznad konačno zavrnatog terena.

Dozvoljava se pristup podzemoj etaži - podrumu i vanjskim stubištem.

2.3. Namjena građevina

(2-11) Na području namjene: Mješovita namjena - (MI) uz pretežito stambenu namjenu dozvoljavaju se sve poslovne, uslužne i trgovačke namjene (u suterenskim, prizemnim i višim etažama) kojima se ne remeti javni red i mir i ne narušava status okoliša.

U građevinama je moguće organizirati najviše 6 stambenih jedinica ili 4 stambene jedinice i broj poslovnih prostora u suterenu ili prizemlju koji je izbalansiran s propisanim standardima koji određuju broj parkirališta za motorna vozila.

(2-12) U sklopu građevne čestice te unutar građevine dozvoljava se uređenje i gradnja infrastrukturnih, pogonskih, komunikacijskih, distribucijskih, upravnih i drugih pratećih pomoćnih prostora u funkciji građevine, pod uvjetom da se ne remeti javni red i mir i ne narušava stanje okoliša, sukladno uvjetima propisanim ovom Odlukom.

(2-13) Na području namjene »Površina infrastrukturnog sustava« / (IS) planirana je izgradnja prometnice.

(2-14) Na području svih namjena dozvoljava se podzemna izgradnja pratećih infrastrukturnih sustava.

(2-15) U sklopu pješačkih površina dozvoljena je postava nadstrešnica, klupa, posuda (elemenata) sa zelenilom, javne rasvjete i drugih elemenata urbane opreme, ali sve pod uvjetom da ne smanjuju širinu pješačkog puta te ne ometaju promet.

2.4. Smještaj građevina na građevnoj čestici

(2-16) Unutar gradivog dijela građevne čestice dozvoljava se isključivo gradnja osnovne građevine sukladno namjeni određenoj Planom.

Gradivi dio građevne čestice određen je na grafičkom prikazu 4.

(2-17) Obvezni građevni pravac, kao udaljenost pojedinih dijelova građevine od javnih i prometnih površina, određen je kartografskim prikazom broj 4.

Udaljenost građevnog pravca od regulacijskog pravca - javnih i prometnih površina - je 6 m.

Građevina se s najmanje 2/3 svoje dužine mora graditi na obveznom građevnom pravcu.

(2-18) Izvan gradivog dijela građevne čestice, a ispred obaveznog građevnog pravca, dozvoljava se gradnja: ulaznih nadstrešnica i balkona (koji mogu biti udaljeni najviše 2 m od osnovnog korpusa); postavljati konstrukcije za mobilne

nadstrešnice (tende), pergolu, elemente označavanja djelatnosti - reklame, svjetleći i drugi elementi urbane opreme, pod uvjetom da se ne ometa pješački ili kolni promet.

(2-19) Slobodnostojeća građevina mora biti udaljena od granice susjedne građevne čestice najmanje 4 m ili pola svoje visine u slučaju da je viša od 8 m.

(2-20) Izvan gradivog dijela građevne čestice dozvoljava se:

- gradnja potpornih zidova, stubišta i vanjskih terasa čija najveća dozvoljena visina ne prelazi 1,0 m,

- postava elemenata za pergolu, sjenicu i slične građevine čija najveća dozvoljena visina ne prelazi 3,0 m,

- postava instalacija, uređaja i objekata komunalne infrastrukture i

- postava instalacija građevina ukopanih ili izgrađenih u razini terena.

2.5. Oblikovanje građevina

(2-21) Oblikovanje građevine potrebno je uskladiti s planiranim urbanističkom kompozicijom i morfologijom prostora, tipologijom i namjenom građevina te sintezom autohtonog i modernog arhitektonskog izraza.

Nema ograničenja u primjeni tipova konstrukcijskih sistema.

Primjenjene vrste materijala moraju zadovoljavati kriterije primorske autohtonosti.

(2-22) Uvjetuje se izgradnja kosih krovova. Geometrija krovova nije određena. Nagib krovnih ploha može biti od 18 do 23 stupnjeva - ovisno o primjenjenom pokrovu.

(2-23) Pokrov krova mora se, u pravilu, izvesti iz opečnog i betonskog crijepa mediteranskog tipa.

Ne dozvoljava se uporaba drvenog pokrova ili pokrova od bitumeniziranih materijala.

Dozvoljava se izgradnja pojedinih dijelova krovne strukture kao ravne plohe čija pojavnost proizlazi iz logike arhitektonskog oblikovanja - maksimalnog obuhvata do 20 % površine tlocrte projekcije građevine.

(2-24) Na pročelju građevina ne dozvoljava se konzolno postavljanje uređaja za termotehničke i druge instalacijske sustave (klimatizaciju, ventilaciju i sli.).

Za navedenu opremu potrebno je u fazi projektiranja predvidjeti pozicije u sklopu korpusa građevine.

(2-25) Na krovu građevine dozvoljava se postava / montaža sunčanih kolektora, pod uvjetom da su postavljeni u ravnini kosih krovnih ploha ili kompozicijski uskladeni s osnovnim oblikovanjem korpusa građevine te ne narušavaju sigurnosne i prostorne standarde okolnih građevina.

(2-26) Na krovu građevine dozvoljava se postava / montaža antena i elemenata za označavanje djelatnosti (reklama) pod uvjetom da su kompozicijski uskladeni s osnovnim oblikovanjem korpusa građevine te ne narušavaju sigurnosne i prostorne standarde okolnih građevina.

(2-27) Na krovu građevine dozvoljava se postava / montaža uređajeva za ventilaciju i klimatizaciju pod uvjetom da se za njih predvide sustavi vizualnih barijera koji su kompozicijski uskladeni s osnovnim oblikovanjem korpusa građevine te ne narušavaju sigurnosne i prostorne standarde okolnih građevina.

2.6. Uređenje i korištenje građevnih čestica

(2-28) Način uređenja i korištenja građevne čestice određen je kartografskim prikazom broj 3.

Neizgrađeni dio građevne čestice kao i dio građevne čestice koji je izgrađen podzemno, potrebno je urediti kao pješačku, kolnu ili ozelenjenu površinu.

Postojeće kvalitetno visoko zelenilo potrebno je sačuvati i dopuniti autohtonim raslinjem, a sve prema hortikulturnom uređenju građevnih čestica.

(2-29) Najmanje 40 % površina građevne čestice mora biti ozelenjeno.

(2-30) Na neizgrađenim dijelovima građevne čestice, koji su podzemno izgrađeni dozvoljava se izgradnja švjetlika, ali pod uvjetom da ne ometa prometni pristup građevinama.

(2-31) Zemljište na kojem zbog gradnje dođe do izmjene topografije, potrebno je iznivelerati ili adekvatno preoblikovati te hortikulturio urediti.

Uređenje terena oko građevine, izgradnja ograde, potpornih zidova, terase, stubišta i slično, treba se izvesti tako da ne narušava izgled osnovnih cjelin i ambijentalnost okoliša.

(2-32) Na području obuhvata Plana dozvoljava se ogradijanje građevnih čestica.

Ograde od monolitnog materijala (kamen, beton, ožbukani građevinski blokovi) mogu biti najveće visine od 1,1 m.

Osnovni materijali za gradnju ograda i zidova su: kamen, strukturirani i žbukani beton, žbukani zidovi od prefabriciranih građevinskih blokova i metalni profili.

Ograde mogu biti od oblikovanog nasada.

(2-33) Visina kompaktne strukture ograda može biti najviše 1,1 m.

(2-34) Zabranjena je gradnja potpornih zidova viših od 1,5 m:

Terenске denivelacije veće od 1,5 m rješavati terasasto ili kao građevinski oblikovane strukture.

Uvjete se ozelenjavanje kaskadu potpornih zidova. >

3. Način opremanja zemljišta prometnom, uličnom, telekomunikacijskom i komunalnom infrastrukturnom mrežom

3.1. Uvjeti gradnje, rekonstrukcije i opremanje cestovne i ulične mreže

(3-1) Uvjeti gradnje i rekonstrukcije cestovne i ulične mreže određeni su kartografskim prikazom broj 2.1.

(3-2) Svaka građevna čestica mora imati priključak na javnu prometnu površinu.

3.1.1. Glavne gradske ulice i ceste nadmjesnog značaja

(3-3) Na području obuhvata Plana ne postoje evidentirane ulice i ceste nadmjesnog značaja.

3.1.2. Gradske i pristupne ulice

(3-4) Na području obuhvata Plana evidentirana je prometnica - neregulirani dio, kraj Crikveničke ulice.

(3-5) Primarni kolni pristup području obuhvata Plana je iz Crikveničke i Kvarnerske ulice.

(3-6) Unutar obuhvata Plana planirano je formiranje kolnih sekundarnih i tercijarnih prometnica za pristup građevnim česticama, oznaka od 3 do 12.

Širina dvostrane stambene kolne prometnice (s jednostranim nogostupom) je 7,0 m.

Širina jednosmjerne prometnice sa jednostrukim nogostupom je 6 m;

Najmanja Širina nogostupa je 1,5 m.

Najmanja širina pristupnog puta je 3,5 m, a njegova duljina ne smije biti veća od 30 m.

3.1.3. Površine za javni prijevoz - stajališta

(3-7) Na području obuhvata Plana nije planiran javni prijevoz.

3.1.4. Smještaj vozila

(3-8) Smještaj vozila uvjetovan je unutar građevnih čestica.

(3-9) Broj parkirališnih mjesta određuje se kako slijedi: /za stambeni prostor

- 13 parkirališno mjesto za svaku stambenu jedinicu;

/za poslovni prostor

- 1 parkirališno mjesto za korisnike na svakih 15 m² poslovne površine namijenjenog korisnicima;

- 1 parkirališno mjesto na četiri zaposlenika,

/za ugostiteljski prostor

- 1 parkirališno mjesto na 6 sjedala

- 1 parkirališno mjesto na četiri zaposlenika,

3.1.5. Pješačke površine

(3-10) Na području obuhvata Plana, izuzev nogostupa uz kolnike, nisu planirane posebne pješačke i javne površine.

(3-11) Završne obrade ploha nogostupa izvesti prema usvojenim standardima za uređenje mjesnih prostora / primorske provenijencije.

Pješačke površine mogu se opremiti elementima urbane opreme prema usvojenim standardima za uređenje mjesnih prostora.

(3-12) Najmanja širina nogostupa iznosi 1,5 m.

Na pješačkoj površini dozvoljava se postavljanje nadstrešnica i pergola, ali pod uvjetom da ne ometaju odvijanje prometa:

3.2. Uvjeti gradnje, rekonstrukcije i opremanja telekomunikacijske mreže

(3-13) Telekomunikacijsku mrežu potrebno je izvesti sukladno kartografskom prikazu broj 2.5. i posebnim uvjetima nadležnog trgovačkog društva s javnim ovlastima (HfIVa d.d. TK centra Rijeka).

3.3. Uvjeti gradnje, rekonstrukcije i opremanja komunalne infrastrukturne mreže i vodova unutar prometnih i drugih javnih površina

(3-14) Trase mreže komunalne infrastrukture određene su grafičkim prikazima broj:

2.2. vodoopskrba, 2.3. odvodnja, 2.4. elektroopskrba.

Mrežu komunalne infrastrukture potrebno je graditi podzemno, a sve prema posebnim uvjetima nadležnih komunalnih društava i trgovačkih društava s javnim ovlastima.

(3-15) Mjesto priključenja građevine na objekte i uređaje komunalne infrastrukture te na javno-prometnu površinu određeno je kartografskim prikazom broj 4.

3.3.1. Opskrba vodom

(3-16) Opskrbu pitkom vodom potrebno je izvesti sukladno kartografskom prikazu broj 2.2. i posebnim uvjetima nadležnog komunalnog društva (»Ponikve« d.o.o. Krk).

Za izgradnju vodoopskrbnog rezervoara / cisterne, ukoliko je nadzemnog tipa, primjenjuju se postavljeni uvjeti za izgradnju na građevnim česticama.

Projektiranje i izgradnju vodoopskrbnog rezervoara / cisterne mora se vršiti sukladno svim standardima i zakonskim propisima za tu vrstu građevina.

3.3.2. Odvodnja btpadnih-voda

(3-17) Odvodnju otpadnih voda potrebno je izvesti sukladno kartografskom prikazu broj 2.3. i posebnim uvjetima nadležnog komunalnog društva (»Ponikve« d.o.o. Krk).

3.3.3. Elektroopskrba i javna rasvjeta

(3-18) Elektroopskrbu i javnu rasvetu potrebno je izvesti sukladno kartografskom prikazu broj 2.4. i posebnim uvjetima nadležnog trgovačkog društva s javnim ovlastima (DP Elektroprimorje Rijeka).

4. Uvjeti uređenja i opreme javnih zelenih površina

(4-1) Unutar obuhvata Plana nisu planirane javne zelene površine.

5. Uvjeti i način gradnje / Uvjeti uređenja posebno vrijednih cjelina

(5-1) Unutar obuhvata Plana nisu evidentirane posebne vrijedne cjeline i građevine.

(5-2) Unutar obuhvata Plana dozvoljeno je građenje građevina u fazama.

6. Mjere provedbe plana

(6-1) Gradnji građevina odnosno uređenju površina na građevnim česticama određenim Planom može se pristupiti

istovremeno gradnji pripadajućih građevina i uređaja komunalne infrastrukture te uređenja javnih površina.

7. Mjere sprječavanja nepovoljna utjecaja na okoliš

(7-1) Na području obuhvata Plana najviša dozvoljena razina ekvivalentne buke na vanjskim prostorima za dan iznosi 65 dB, a za noć 50 dB.

Mjere zaštite od buke potrebno je provoditi sukladno odredbama Zakona o zaštiti od buke (»Narodne novine« broj 17/90 i 26/93) i Pravilnika o najvišim dopuštenim razinama buke u sredini u kojoj ljudi borave i rade (»Narodne novine« broj 37/90).

(7-2) Zaštita zraka provodi se sukladno odredbama Zakona o zaštiti zraka (»Narodne novine« broj 48/95) uz obvezno provođenje mjera za sprečavanje i smanjivanje onečišćenja zraka koje vrijedi za područje II. kategorije kakvoće zraka.

Nije dozvoljeno prekoračenje preporučene vrijednosti kakvoće zraka propisane Uredbom o preporučenim i građičnim vrijednostima kakvoće zraka (»Narodne novine« broj 101/96 i 2/97- ispr).

(7-3) Odvodnju otpadnih i oborinskih voda na području obuhvata Plana, potrebno je provoditi sukladno Konceptciji odvodnje otpadnih voda na području Grada Krka.

Odvodnja sanitarno-tehničkih otpadnih voda rješava se priključkom na mjesni kanalizacijski sustav.

Odvodnju oborinskih voda s javnih kolnih površina rješavati upuštanjem u tlo putem upojnih bunara.

(7-4) Proizvođači otpada i ostali sudionici u postupanju s otpadom dužni su pridržavati se odredbi Pravilnika o uvjetima za postupanje s otpadom (»Narodne novine« broj 123/97) i Pravilnika o vrstama otpada (»Narodne novine« broj 27/96).

(7-5) Na području obuhvata Plana, a unutar građevne čestice, vlasnici su dužni osigurati mjesto za spremnik otpada prema uvjetima nadležnog komunalnog društva.

Moguće je objedinjavanje više domaćinstava u korištenju spremnika. Kapacitiranje spremnika prema standardima nadležnog komunalnog društva.

Uvjetovan je pristup komunalnih vozila do spremnika otpada.

8. Uklanjanje i rekonstrukcija građevina čija je namjena protivna planiranoj namjeni

(8-1) Na području Plana nema građevinu predviđenih za uklanjanje.

III. POSEBNE ODREDBE

(III-1) Za područje obuhvaćenim Planom nije predviđena gradnja skloništa.

(III-2) Kod gradnje novih građevina i uređenja javnih površina potrebno je postupiti u suglasju s odredbama Pravilnika o prostonim standardima, urbanističko-tehničkim uvjetima i normativima za sprječavanje stvaranja arhitektonsko-urbanističkih barijera (»Narodne novine« broj 47/82 i 30/94).

IV. ZAVRŠNE ODREDBE

Članak 4.

Plan je izrađen u tri izvornika ovjerenih pečatom Gradskog vijeća Grada Krka i potpisom predsjednika Gradskog vijeća Grada Krka.

Članak 5.

Izvornici Plana čuvaju se u pismohrani Grada Krka i Uredu državne uprave u Primorsko-goranskoj županiji, Uredu za prostorno uređenje, stambeno-komunalne poslove, graditeljstvo i zaštitu okoliša Rijeka, Ispostava Krk.

Članak 6.

Tekstualni i grafički dijelovi Plana iz članka 3. ove Odluke, koji čine njezin sastavni dio, nisu predmet objave.

Članak 7.

Ova Odluka stupa na snagu osmog dana od dana objave u »Službenim novinama« Primorsko-goranske županije.

Klasa: 350-03/01-01/3

Ur. broj: 2142/01-01-01-14

Krk, 14. prosinca 2001.

GRADSKO VIJEĆE GRADA KRKA

Predsjednik
Gradskog vijeća
Ivan Jurešić, v.r.

47.

Na temelju članka 34. stavak 3. Zakona o predškolskom odgoju i naobrazbi (»Narodne novine«, broj 10/97) i članka 21. Statuta Grada Krka (»Službene novine« Primorsko-goranske županije, broj 19/01), Gradsko vijeće Grada Krka, na sjednici održanoj 14. prosinca 2001. godine, donijelo je

**RJEŠENJE
o razrješenju i imenovanju člana Upravnog vijeća
Dječjeg vrtića »Katarina Frankopan« Krk**

I.

STIPE VUČEMILO iz Omišlja, Pušča 89 razrješuje se dužnosti člana Upravnog vijeća Dječjeg vrtića »Katarina Frankopan« Krk.

II.

ANTON DUJMOVIĆ iz Omišlja, Kovačnica 27 imenuje se za člana Upravnog vijeća Dječjeg vrtića »Katarina Frankopan« Krk.

III.

Ovo Rješenje stupa na snagu danom donošenja, a objavit će se u »Službenim novinama« Primorsko-goranske županije-

Klasa: 601-01/01-01/1

Ur. broj: 2142/01-01-01-2

Krk, 14. prosinca 2001.

GRADSKO VIJEĆE GRADA KRKA

Predsjednik
Gradskog vijeća
Ivan Jurešić, v.r.