

Zavod za prostorno planiranje
d.d.
Osijek, Vijenac Paje Kolarića 5a

PROSTOR ZA OVJERU TIJELA NADLEŽNOG ZA DONOŠENJE PLANA

Osijek, travanj 2009.

URBANISTIČKI PLAN UREĐENJA

NASELJA ŠEĆERANA

Urbanistički plan uređenja naselja Šećerana___broj 43/2007

__
0. OPĆI DIO - 2 -

Nositelj izrade plana: OSJEČKO-BARANJSKA ŽUPANIJA
GRAD BELI MANASTIR

Plan izradio: ZAVOD ZA PROSTORNO PLANIRANJE
d.d.
Osijek, Vijenac Paje Kolarića 5a

Naziv prostornog
plana:

URBANISTIČKI PLAN UREĐENJA
NASELJA ŠEĆERANA

Direktor:

Krunoslav Lipić, dipl.ing.arh.

Odgovorni voditelj:

VANESA BOLF, dipl.ing.arh.

Stručni tim:

Vanesa Bolf, dipl.ing.arh.
Vlado Sudar, dipl.ing.građ.
Mirko Strahinić, dipl.ing.stroj.
Stjepan Stakor, dipl.ing.kult.tehn.
Ivica Bugarić, dipl.ing.građ.
Ljubica Majcan-Korkutović, dipl.turizmolog
Zdravko Orešković, dipl.ing.prom.
Stojan Stojković, dipl.iur.
dr.sc. Stipan Penavin, dipl.oeca.

Tehnička obrada: Ivana Radolović, građ.teh.vis.

Datum izrade: Travanj, 2009. godine

Urbanistički plan uređenja naselja Šećerana___broj 43/2007

__
0. OPĆI DIO - 3 -

SURADNJA I KONZULTACIJE U IZRADI PLANA

Suradnja i konzultacije: 1. Hrvatska agencija za telekomunikacije, Zagreb
2. Ministarstvo obrane, Služba za nekretnine,

graditeljstvo i zaštitu okoliša, Zagreb
3. Ured državne uprave u Osječko-baranjskoj županiji,

Služba za gospodarstvo, Odsjek za poljoprivredu i
šumarstvo

4. MUP, Policijska uprava Osječko-baranjske županije,
Sektor upravnih, inspekcijskih i poslova civilne zaštite,
Inspektorat unutarnjih poslova, Osijek

5. Uprava za ceste Osječko-baranjske županije, Osijek
6. Hrvatske željeznice, Razvoj i investicije, Zagreb
7. HEP-Operator distribucijskog sustava d.o.o., Zagreb

Elektroslavonija Osijek, Služba za razvoj i investicije,
Osijek

8. Hrvatski telekomunikom d.d., T-COM, Sektor za
regionalnu mrežu/Regija 4-Istok, Osijek

9. T-MOBILE HRVATSKA d.o.o., Sektor za planiranje i
razvoj sustava, Zagreb

10. HEP-Plin d.o.o., Osijek
11. ''Baranjski vodovod'' d.o.o., za vodoopskrbu i

odvodnju, Razvojno geodetska služba, Beli Manastir
12. Hrvatske vode Zagreb, VGO za vodno područje sliva

Drave i Dunava, Osijek
13. Ministarstvo kulture, Uprava za zaštitu prirode,

Zagreb
14. Ministarstvo kulture, Uprava za zaštitu kulturne

baštine, Konzervatorski odjel u Osijeku
15. Grad Beli Manastir

Urbanistički plan uređenja naselja Šećerana___broj 43/2007

__
0. OPĆI DIO - 4 -

S A D R Ž A J Stranica

0. OPĆI DIO

1. Naslovna stranica 1

2. Potpisni list 2

3. Suradnja i konzultacije 3

4. Sadržaj 4-11

5. Izvadak iz sudskog registra 12-14

6. Suglasnost za upis u sudski registar nadležnog Ministarstva 15

7. Rješenje kojim se daje suglasnost za obavljanje svih stručnih poslova
prostornog uređenja

16-17

8. Rješenje o upisu u Imenik ovlaštenih arhitekata Hrvatske komore arhitekata i
inženjera u graditeljstvu

18-21

9. Rješenje o imenovanju odgovornog voditelja Nacrta prijedloga dokumenta
prostornog uređenja

22

I. TEKSTUALNI DIO PLANA 1

ODREDBE ZA PROVOĐENJE 1

A) ODREDBE KOJIMA SE UREĐUJU UVJETI ZA GRAĐENJE U
SKLADU S KOJIMA SE IZDAJE LOKACIJSKA DOZVOLA I
RJEŠENJE O UVJETIMA GRAĐENJA 1

O. OPĆI UVJETI GRADNJE I UREĐENJA PROSTORA 1

O.1. GRAĐEVNA ČESTICA 1

O.2. NAČIN GRADNJE GRAĐEVINA U ODNOSU NA DVORIŠNE MEĐE
GRAĐEVNE ČESTICE 2

0.3. VELIČINA I KOEFICIJENT IZGRAĐENOSTI GRAĐEVNE ČESTICE 3

0.4. VISINA I OBLIKOVANJE GRAĐEVINE 5

0.4.1. Etažna visina građevine 5

0.4.2. Ukupna visina građevine 7

0.5. REGULACIJSKI I GRAĐEVNI PRAVAC 8

0.6. OGRADE I PARTERNO UREĐENJE 8

0.7. ISTACI NA GRAĐEVINAMA 9

0.8. NAČIN I UVJETI PRIKLJUČENJA GRAĐEVNE ČESTICE ODNOSNO
GRAĐEVINE NA PROMETNU POVRŠINU I KOMUNALNU
INFRASTRUKTURU

10

1. UVJETI ODREĐIVANJA I RAZGRANIČAVANJA
POVRŠINA JAVNIH I DRUGIH NAMJENA 10

1.1. NAMJENA POVRŠINA I UVJETI RAZGRANIČAVANJA
POVRŠINA RAZLIČITE NAMJENE 10

Urbanistički plan uređenja naselja Šećerana___broj 43/2007

__
0. OPĆI DIO - 5 -

1.1.1. Stambena namjena 12

1.1.2. Mješovita namjena 13

1.1.3. Javna i društvena namjena 15

1.1.4. Gospodarska namjena 15

1.1.5. Športsko-rekreacijska namjena 16

1.1.6. Javne zelene površine 17

1.1.7. Zaštitne zelene površine 17

1.1.8. Prometne površine 17

1.1.9. Površine infrastrukturnih sustava 18

2. UVJETI SMJEŠTAJA I GRADNJE GRAĐEVINA
GOSPODARSKE DJELATNOSTI 18

3. UVJETI SMJEŠTAJA I GRADNJE GRAĐEVINA
DRUŠTVENIH DJELATNOSTI (Građevine javnih i
društvenih djelatnosti i športsko-rekreacijske
građevine) 21

3.1. GRAĐEVINE JAVNIH I DRUŠTVENIH DJELATNOSTI 21

3.2. ŠPORTSKO-REKREACIJSKE GRAĐEVINE 21

4. UVJETI I NAČIN GRADNJE STAMBENIH GRAĐEVINA 22

4.1. NAČIN GRADNJE STAMBENIH GRAĐEVINA 24

4.1.1. Obiteljski način gradnje 24

4.1.2. Mješovita gradnja 26

5. UVJETI UREĐENJA ODNOSNO GRADNJE,
REKONSTRUKCIJE I OPREMANJA PROMETNE,
TELEKOMUNIKACIJSKE I KOMUNALNE MREŽE S
PRIPADAJUĆIM OBJEKTIMA I POVRŠINAMA 28

5.1. UVJETI GRADNJE PROMETNE MREŽE 29

5.1.1. Cestovni promet 29

5.1.1.1. Parkirališta 31

5.1.1.2. Biciklističke staze i trake 32

5.1.1.3. Trgovi i druge pješačke površine 32

5.2. UVJETI GRADNJE TELEKOMUNIKACIJSKE MREŽE 32

5.3. UVJETI GRADNJE KOMUNALNE INFRASTRUKTURNE
MREŽE 33

5.3.1. Plinoopskrba 33

5.3.2. Elektroenergetika 34

5.3.3. Toplifikacija 36

Urbanistički plan uređenja naselja Šećerana___broj 43/2007

__
0. OPĆI DIO - 6 -

5.3.4. Vodoopskrba 36

5.3.5. Odvodnja otpadnih i sanitarnih voda 38

5.3.6. Odvodnja oborinskih voda i uređenje vodotoka i
voda 40

6. UVJETI UREĐENJA JAVNIH ZELENIH POVRŠINA 40

7. MJERE ZAŠTITE PRIRODNIH I KULTURNO-POVIJESNIH
CJELINA I GRAĐEVINA I AMBIJENTALNIH
VRIJEDNOSTI 41

7.1. MJERE ZAŠTITE PRIRODNIH VRIJEDNOSTI 41

7.2. MJERE ZAŠTITE KULTURNIH DOBARA I
AMBIJENTALNIH VRIJEDNOSTI 41

8. GOSPODARENJE OTPADOM 41

9. MJERE SPRJEČAVANJA NEPOVOLJNA UTJECAJA NA
OKOLIŠ 42

10. MJERE ZAŠTITE OD RATNIH OPASNOSTI I
ELEMENTARNIH NEPOGODA 43

11. MJERE PROVEDBE PLANA 43

11.1. REKONSTRUKCIJA GRAĐEVINA ČIJA JE NAMJENA
PROTIVNA PLANIRANOJ NAMJENI 43

11.2. POSTUPANJE S GRAĐEVINAMA IZGRAĐENIM
SUPROTNO UVJETIMA UTVRĐENIM U UPU 44

B) SMJERNICE ZA IZRADU PROSTORNIH PLANOVA UŽIH
PODRUČJA ČIJA SE IZRADA I DONOŠENJE ODREĐUJE
OVIM PLANOM 45

1. OBVEZA IZRADE DETALJNIH PLANOVA 45

II. OBVEZNI PRILOZI 1

A) OBRAZLOŽENJE 1

1. POLAZIŠTA 1

1.1. POLOŽAJ, ZNAČAJ I POSEBNOSTI NASELJA U
PROSTORU GRADA 1

1.1.1. Osnovni podaci o stanju u prostoru 1

1.1.1.1. Prostorni i prometni položaj 1

1.1.1.2. Prirodna obilježja 1

a) Reljef 1

b) Klima 2

c) Seizmička obilježja 4

d) Geološka obilježja 4

Urbanistički plan uređenja naselja Šećerana___broj 43/2007

__
0. OPĆI DIO - 7 -

e) Hidrološka i hidrogeološka obilježja 5

1.1.1.3. Stanovništvo 5

1.1.1.4. Stanje okoliša 6

a) Zagađenje voda 6

b) Zagađenje zraka 7

c) Zagađenje tla 7

d) Buka 7

1.1.2. Prostorno razvojne značajke 7

1.1.2.1. Stanovanje 7

1.1.2.2. Društvene djelatnosti 8

a) Uprava 8

b) Obrazovanje 8

c) Socijalna zaštita i zdravstvo 10

d) Kultura 10

e) Vjerske ustanove 10

1.1.2.3. Gospodarstvo 10

a) Struktura 10

b) Lokacijski aspekt gospodarstva 10

c) Turizam 10

1.1.2.4. Šport i rekreacija 11

1.1.2.5. Komunalne djelatnosti 11

1.1.2.6. Posebna namjena 11

1.1.2.7. Gospodarenje otpadom 11

1.1.3. Infrastrukturna opremljenost 11

1.1.3.1. Promet 11

1.1.3.2. Poštanski promet, telekomunikacije i RTV sustav 12

a) Pošta 12

b) Telekomunikacije 12

c) RTV sustav veza 13

1.1.3.3. Energetski sustav 13

a) Plinoopskrba 13

b) Elektroenergetika 13

c) Toplifikacija 14

Urbanistički plan uređenja naselja Šećerana___broj 43/2007

__
0. OPĆI DIO - 8 -

1.1.3.4. Vodnogospodarski sustav 14

a) Vodoopskrba 14

b) Odvodnja otpadnih i oborinskih voda 15

c) Odvodnja oborinskih voda 15

d) Uređenje vodotoka i voda 15

1.1.4. Zaštićene prirodne i kulturno-povijesne cjeline i
posebnosti 16

1.1.4.1. Zaštićene prirodne vrijednosti 16

1.1.4.2. Zaštićena kulturna dobra, ambijentalne vrijednosti i
posebnosti

16

1.1.5. Ocjena mogućnosti i ograničenja razvoja u odnosu
na demografske i gospodarske podatke, prostorne
pokazatelje te stanje prometa i infrastrukture 16

1.1.5.1. Demografski podaci 16

1.1.5.2. Gospodarski razvoj 16

a) Gospodarski razvoj 16

b) Turizam 17

1.1.5.3. Prostorni pokazatelji 17

1.1.5.4. Stanje prometa i infrastrukture 17

a) Promet 17

b) Pošta 17

c) Telekomunikacije 17

d) RTV sustav veza 18

e) Plinoopskrba 18

f) Elektroenergetika 18

g) Toplifikacija 19

h) Vodoopskrba 20

i) Odvodnja otpadnih, sanitarnih i oborinskih voda 20

2. CILJEVI PROSTORNOG UREĐENJA 21

2.1. CILJEVI PROSTORNOG UREĐENJA GRADSKOG
ZNAČAJA 21

2.1.1. Demografski razvoj 21

2.1.2. Odabir prostorne i gospodarske strukture 22

2.1.3. Prometna i komunalna infrastruktura 22

2.1.3.1. Promet 22

Urbanistički plan uređenja naselja Šećerana___broj 43/2007

__
0. OPĆI DIO - 9 -

2.1.3.2. Poštanski promet 22

2.1.3.3. Telekomunikacije 22

2.1.3.4. RTV sustav veza 23

2.1.3.5. Plinoopskrba 23

2.1.3.6. Elektroenergetika 23

2.1.3.7. Vodoopskrba 23

2.1.3.8. Odvodnja otpadnih i sanitarnih voda 23

2.1.3.9. Odvodnja oborinskih voda 24

2.1.3.10. Uređenje vodotoka i voda 24

2.1.4. Očuvanje prostornih posebnosti naselja odnosno
dijelova naselja 24

2.2. CILJEVI PROSTORNOG UREĐENJA NASELJA 24

2.2.1. Racionalno korištenje i zaštita prostora 24

2.2.2. Unapređenje uređenja naselja i komunalne
infrastrukture 24

a) Promet 25

b) Telekomunikacije 25

c) Plinoopskrba 25

d) Elektroenergetika 25

e) Toplifikacija 25

f) Vodoopskrba 25

g) Odvodnja otpadnih i sanitarnih voda 25

h) Odvodnja oborinskih voda 26

i) Uređenje vodotoka i voda 26

3. PLAN PROSTORNOG UREĐENJA 27

3.1. PROGRAM GRADNJE I UREĐENJA PROSTORA 27

3.1.1. Stanovanje 27

3.1.2. Društvene djelatnosti 27

3.1.2.1. Uprava 27

3.1.2.2. Obrazovanje 27

3.1.2.3. Kultura 28

3.1.2.4. Ostale građevine društvenih djelatnosti 28

3.1.3. Razvoj gospodarstva 28

3.1.3.1. Turizam 29

Urbanistički plan uređenja naselja Šećerana___broj 43/2007

__
0. OPĆI DIO - 10 -

3.1.4. Šport i rekreacija 29

3.1.5. Komunalne djelatnosti 33

3.1.6. Gospodarenje otpadom 33

3.2. OSNOVNA NAMJENA PROSTORA 33

3.3. ISKAZ PROSTORNIH POKAZATELJA ZA NAMJENU,
NAČIN KORIŠTENJA I UREĐENJA POVRŠINA 35

3.4. PROMETNA I ULIČNA MREŽA 36

3.5. KOMUNALNA INFRASTRUKTURNA MREŽA 37

3.5.1. Pošta, telekomunikacije i RTV sustav veza 37

3.5.1.1. Pošta 37

3.5.1.2. Telekomunikacije 37

3.5.1.3. RTV sustav veza 38

3.5.2. Energetika 38

3.5.2.1. Plinoopskrba 38

3.5.2.2. Elektroenergetika 38

3.5.2.3. Toplifikacija 39

3.5.3. Vodnogospodarstvo 39

3.5.3.1. Vodoopskrba 39

3.5.3.2. Odvodnja otpadnih i sanitarnih voda 40

3.5.3.3. Odvodnja oborinskih voda 41

3.5.3.4. Uređenje vodotoka i voda 41

3.6. UVJETI KORIŠTENJA, UREĐENJA I ZAŠTITE POVRŠINA 42

3.6.1. Uvjeti i način gradnje 42

3.6.2. Mjere zaštite prirodnih vrijednosti i posebnosti i
kulturno-povijesnih i ambijentalnih cjelina 44

3.6.2.1. Mjere zaštite prirodnih vrijednosti i posebnosti 44

3.6.2.2. Mjere zaštite kulturno-povijesnih i ambijentalnih
cjelina 44

3.7. SPRJEČAVANJE NEPOVOLJNA UTJECAJA NA OKOLIŠ 44

3.7.1. Mjere zaštite voda 44

3.7.2. Mjere zaštite zraka 44

3.7.3. Mjere zaštite od buke 45

3.8. MJERE ZAŠTITE STANOVNIŠTVA OD RATNIH
OPASNOSTI I ELEMENTARNIH NEPOGODA 45

3.8.1. Mjere zaštite stanovništva od ratnih opasnosti 45

3.8.2. Mjere zaštite od elementarnih nepogoda 45

Urbanistički plan uređenja naselja Šećerana___broj 43/2007

__
0. OPĆI DIO - 11 -

B) IZVOD IZ DOKUMENATA PROSTORNOG UREĐENJA ŠIREG
PODRUČJA KOJI SE ODNOSI NA PODRUČJE OBUHVATA
OVOG PLANA 47

C) POPIS SEKTORSKIH DOKUMENATA I PROPISA KOJE JE
BILO POTREBNO POŠTIVATI U IZRADI PLANA 51

D) ZAHTJEVI I MIŠLJENJA IZ ČLANKA 79. I ČLANKA 94.
ZAKONA O PROSTORNOM UREĐENJU I GRADNJI 53

E) IZVJEŠĆA O PRETHODNOJ I JAVNOJ RASPRAVI 55

F) EVIDENCIJA POSTUPKA IZRADE I DONOŠENJA
PROSTORNOG PLANA 57

G) SAŽETAK ZA JAVNOST 58

III. KARTOGRAFSKI DIO PLANA

Redni
broj

Broj
prikaza KARTOGRAFSKI PRIKAZI: Mjerilo

1. 1. KORIŠTENJE I NAMJENA POVRŠINA 1:5.000

2. 2A. PROMETNA, ULIČNA I KOMUNALNA INFRASTRUKTURNA
MREŽA-Promet

1:5.000

3. 2B. PROMETNA, ULIČNA I KOMUNALNA INFRASTRUKTURNA
MREŽA-Telekomunikacije

1:5.000

4. 2C. PROMETNA, ULIČNA I KOMUNALNA INFRASTRUKTURNA
MREŽA-Plinoopskrba

1:5.000

5. 2D. PROMETNA, ULIČNA I KOMUNALNA INFRASTRUKTURNA
MREŽA-Elektroenergetika

1:5.000

6. 2E. PROMETNA, ULIČNA I KOMUNALNA INFRASTRUKTURNA
MREŽA-Vodoopskrba

1:5.000

7. 2F. PROMETNA, ULIČNA I KOMUNALNA INFRASTRUKTURNA
MREŽA-Odvodnja otpadnih, sanitarnih i oborinskih voda

1:5.000

8. 3A. UVJETI KORIŠTENJA, UREĐENJA I ZAŠTITE POVRŠINA-
Područja posebnih ograničenja u korištenju

1:5.000

9. 3B. UVJETI KORIŠTENJA, UREĐENJA I ZAŠTITE POVRŠINA-
Oblici korištenja

1:5.000

10. 4. NAČIN I UVJETI GRADNJE 1:5.000

Urbanistički plan uređenja naselja Šećerana___broj 43/2007

__
0. OPĆI DIO - 12 -

Urbanistički plan uređenja naselja Šećerana___broj 43/2007

__
0. OPĆI DIO - 13 -

Urbanistički plan uređenja naselja Šećerana___broj 43/2007

__
0. OPĆI DIO - 14 -

Urbanistički plan uređenja naselja Šećerana___broj 43/2007

__
0. OPĆI DIO - 15 -

Urbanistički plan uređenja naselja Šećerana___broj 43/2007

__
0. OPĆI DIO - 16 -

Urbanistički plan uređenja naselja Šećerana___broj 43/2007

__
0. OPĆI DIO - 17 -

Urbanistički plan uređenja naselja Šećerana___broj 43/2007

__
0. OPĆI DIO - 18 -

Urbanistički plan uređenja naselja Šećerana___broj 43/2007

__
0. OPĆI DIO - 19 -

Urbanistički plan uređenja naselja Šećerana___broj 43/2007

__
0. OPĆI DIO - 20 -

Urbanistički plan uređenja naselja Šećerana___broj 43/2007

__
0. OPĆI DIO - 21 -

Urbanistički plan uređenja naselja Šećerana___broj 43/2007

__
0. OPĆI DIO - 22 -

Urbanistički plan uređenja naselja Šećerana___broj 43/2007

__
I. Tekstualni dio Plana-ODREDBE ZA PROVOĐENJE - 1 -

I. TEKSTUALNI DIO PLANA

ODREDBE ZA PROVOĐENJE

A) ODREDBE KOJIMA SE UREĐUJU UVJETI ZA GRAĐENJE U

SKLADU S KOJIMA SE IZDAJE LOKACIJSKA DOZVOLA I
RJEŠENJE O UVJETIMA GRAĐENJA

0. OPĆI UVJETI GRADNJE I UREĐENJA PROSTORA

Članak 1.
Opći uvjeti gradnje i uređenja prostora primjenjuju se na sve građevne čestice i građevine
unutar obuhvata Urbanističkog plana uređenja naselja Šećerana (u daljnjem tekstu UPU).

0.1. GRAĐEVNA ČESTICA

Članak 2.
Građevna čestica je čestica zemljišta s pristupom na prometnu površinu koja je izgrađena ili
koju je u skladu s uvjetima prostornog plana planirano utvrditi oblikom i površinom od jedne ili
više čestica zemljišta ili njihovih dijelova te izgraditi, odnosno urediti.

Građevna čestica prema prometnoj površini mora imati širinu regulacijskog pravca min. 6,0
m.

Članak 3.
Ako je postojeća građevina izgrađena na više katastarskih čestica ista se može rekonstruirati
u postojećim vanjskim gabaritima zgrade.

Članak 4.
Prometna površina je površina javne namjene ili površina u vlasništvu vlasnika građevnih
čestica ili površina na kojoj je osnovano pravo služnosti prolaza, a kojom se osigurava
pristup do građevnih čestica.

Članak 5.
Površinom javne namjene prema ovom UPU-a smatra se javna cesta, ulica, trg, parkiralište i
sl., za koji su ispunjeni sljedeći uvjeti:
- širina koridora ceste, ulice, trga, parkirališta i sl. mora biti sukladna kartografskom

prikazu br. 2A. ''Promet'', i poglavlju 5.1. ''Uvjeti gradnje prometne mreže'' ovih Odredbi,
- prometne površine moraju biti spojene na sustav površina javne namjene u naselju,
- za površine javne namjene moraju biti riješeni imovinsko – pravni odnosi.

Članak 6.
Građevine koje se postavljaju na površine javne namjene su: kiosci, nadstrešnice za
sklanjanje ljudi u javnom prometu, tende, ljetne terase, paviljoni, oglasni panoi, kontejneri za
otpad (eko-otoci), telefonske govornice, spomenici, fontane, ostala urbana oprema i sl.

Urbanistički plan uređenja naselja Šećerana___broj 43/2007

__
I. Tekstualni dio Plana-ODREDBE ZA PROVOĐENJE - 2 -

Kiosci su građevine u kojima se prodaja robe na malo i ugostiteljske usluge obavljaju kroz
odgovarajući otvor na samom kiosku bez ulaza kupca u prodajni prostor.
Površina na koju se postavlja kiosk i pristup do pješačke površine moraju se izvesti od tvrdog
materijala.

Građevine koje se postavljaju na površine javne namjene ne smiju ometati ili ugrožavati
odvijanje prometa, održavanje infrastrukture, površinsku odvodnju i dr.

Ako se građevine postavljaju uz ili na pješačku površinu, mora se osigurati kontinuirani
pješački prolaz širine min. 2,25 m.

Iznimno od prethodnog stavka za postojeće legalno izgrađene građevine širina pješačkog
prolaza zadržava se postojeća.

Članak 7.
Za građevine koje se postavljaju na površine javne namjene ne formiraju se građevne
čestice nego se postavljaju na građevnu česticu površine javne namjene.

Članak 8.
Za linearne infrastrukturne građevine (osim cesta) ne formiraju se građevne čestice nego se
iste vode po postojećim česticama osim za pojedinačne građevine na trasi, kada je zbog
funkcioniranja građevine potrebno formirati građevnu česticu.

Članak 9.
Građevna čestica infrastrukturne građevine koja je u funkciji prometa, veza, energetike,
vodoopskrbe, odvodnje, vodoprivrede, (trafostanice, mjerno-redukcijske stanice i sl.), može
imati minimalnu površinu jednaku tlocrtnoj veličini građevine i ne mora imati regulacijski
pravac. Ukoliko se ta vrsta građevina postavlja na površinu javne namjene ili građevnu
česticu neke druge građevine ne mora se formirati posebna građevna čestica.

Članak 10.
U slučaju kada koridor planirane prometnice i javne zelene površine presijeca dio građevne
čestice na kojoj se planira izgradnja ili dogradnja građevine mora se formirati nova građevna
čestica u kojoj će biti izuzet dio koji ulazi u koridor prometnice i javne zelene površine, te se s
obzirom na novoformiranu građevnu česticu određuje koeficijent izgrađenosti i dozvoljena
veličina građevne čestice.

0.2. NAČIN GRADNJE GRAĐEVINA U ODNOSU NA DVORIŠNE MEĐE
GRAĐEVNE ČESTICE

Članak 11.
Način gradnje građevine određen je položajem građevine u odnosu na dvorišne međe
građevinske čestice.
S obzirom na način gradnje sve građevine mogu biti: samostojeće, poluprislonjene i
prislonjene u odnosu na dvorišne međe građevne čestice.

Urbanistički plan uređenja naselja Šećerana___broj 43/2007

__
I. Tekstualni dio Plana-ODREDBE ZA PROVOĐENJE - 3 -

Članak 12.
Samostojeće građevine su one koje se grade na udaljenosti min. 3,0 m od svih dvorišnih
međa.
Iznimno od stavka 1., samostojeće građevine mogu se jednom svojom stranom približiti
dvorišnoj međi i na manju udaljenost, ali ne manju od 1,0 m.

Poluprislonjene građevine se jednim pročeljem nalaze na dvorišnoj međi, a udaljenost
drugih pročelja građevine od ostalih dvorišnih međa je min. 3,0 m.

Prislonjene građevine se s dva pročelja nalaze na dvorišnoj međi, a udaljenost drugih
pročelja od dvorišne međe je min.3,0 m.

Članak 13.

Smatra se da se pročelje nalazi na međi ako se više od 50% površine pročelja nalazi na
međi. Dio tog pročelja koji se ne nalazi na međi mora od nje biti udaljen min.1,0 m.

Članak 14.
Udaljenost građevine od međe je udaljenost vertikalne projekcije svih nadzemnih dijelova
građevine na građevnu česticu, u točki koja je najbliža toj međi, pri čemu se ne uzimaju u
obzir dijelovi nadstrešnice, terase u prizemlju, strehe, krovišta i pristupne stepenice.
Udaljenost se uvijek mjeri okomito na među i to od vanjske završno obrađene plohe koja
zatvara građevinu.

Članak 15.
Otvor na pročelju građevine koji se približava dvorišnoj međi pod kutem 45º ili manjim, mora
biti udaljen min. 3,0 m od dvorišne međe.
Otvorima iz prethodnog stavka ne smatraju se fiksna ustakljenja neprozirnim staklom,
veličine do 60x60 cm, dijelovi zida od neprozirnog materijala, te ventilacijski otvori promjera
do 15 cm, odnosno 15x20 cm ako su pravokutnog oblika. Takvi otvori moraju biti na
udaljenosti min. 1,0 m od međe.

Članak 16.
Udaljenost ležećih krovnih otvora od međe mjeri se od najbliže točke plohe krova, uz sam
rub otvora, a kod stojećih krovnih otvora od najbliže točke okvira ili drugog elementa koji
zatvara taj otvor.
Navedene udaljenosti ne odnose se na krovne prozore koji se izvode na krovnoj plohi
manjeg nagiba od 45°.

0.3. VELIČINA I KOEFICIJENT IZGRAĐENOSTI GRAĐEVNE ČESTICE

Članak 17.
Veličina i koeficijent izgrađenosti građevne čestice za obiteljske stambene građevine i
višestambene građevine utvrđeni su u poglavlju 4. „Uvjeti i način gradnje stambenih
građevina“, ovih Odredbi, a maksimalni koeficijent ovisno o načinu gradnje (obiteljski način
gradnje i mješovita gradnja) prikazan je na kartografskom prikazu 4.“Način i uvjeti gradnje“.

Urbanistički plan uređenja naselja Šećerana___broj 43/2007

__
I. Tekstualni dio Plana-ODREDBE ZA PROVOĐENJE - 4 -

Članak 18.
Za sve građevine gospodarske, javne i društvene te športsko-rekreacijske namjene koje se
nalaze na području obiteljskog načina gradnje i mješovite gradnje veličina i koeficijent
izgrađenosti građevne čestice utvrđeni su u poglavljima 4.1.1. Obiteljski način gradnje i 4.1.2.
Mješovita gradnja ovih Odredbi.

Članak 19.
Za sve građevine gospodarske (osim poljoprivrednih građevina), javne i društvene te
športsko-rekreacijske namjene koje nisu na području obiteljskog načina gradnje i mješovite
gradnje nema ograničenja u maksimalnoj površini zasebne građevne čestice.

Članak 20.
Površina zasebne građevne čestice za gradnju poljoprivredne građevine ne može biti veća
od 0,5 ha.

Iznimno, postojeće građevne čestice na kojima su postojeće poljoprivredne građevine mogu
biti i veće od utvrđenih u stavku 1 ovoga članka.

Članak 21.
Veličina građevne čestice za školu koja se gradi kao samostalna građevina iznosi minimalno
30-40,0 m²/učeniku, osim u izgrađenim područjima kada postoje prostorna ograničenja ili
kada postoji mogućnost korištenja slobodnih površina u blizini i sl., veličina građevne čestice
može biti i manja, ali ne manja od 20,0 m²/učeniku.

Veličina građevne čestice za dječji vrtić iznosi minimalno 25,0 m²/djetetu, osim u izgrađenim
područjima kada postoje prostorna ograničenja veličina građevne čestice može biti i manja,
ali neizgrađena površina građevne čestice mora biti min. 10,0 m²/djetetu.

Ako se vrtić nalazi na građevnoj čestici obiteljske stambene građevine, neizgrađena površina
građevne čestice mora biti minimalno 10,0 m²/djetetu.

Članak 22.
Zasebna građevna čestica na kojoj se gradi garaža za vlastite potrebe mora imati minimalnu
površinu 3,0 x 5,0 m i minimalno 3,0 m dugi regulacijski pravac.

Članak 23.

Koeficijent izgrađenosti građevne čestice utvrđuje se sukladno posebnom propisu, pri čemu
se u izračun uzimaju sve građevine na građevnoj čestici.

Najveći koeficijent izgrađenost građevne čestice (kig) za građevne čestice javne i društvene
namjene, gospodarske namjene i športsko-rekreacijske namjene (koje nisu na području
obiteljskog načina gradnje i mješovite gradnje) iznosi:

Urbanistički plan uređenja naselja Šećerana___broj 43/2007

__
I. Tekstualni dio Plana-ODREDBE ZA PROVOĐENJE - 5 -

NAJVEĆI KOEFICIJENT IZGRAĐENOSTI GRAĐEVNE ČESTICE (kig)

Tablica br. 1.

OSNOVNA NAMJENA POVRŠINA Oznaka (kig)

JAVNA I DRUŠTVENA D,D4,D5 0,5
GOSPODARSKA G 0,6
POSLOVNA K 0,6
ŠPORTSKO-REKREACIJSKA R 0,5
INFRASTRUKTURA I 1,0

Članak 24.
Koeficijent izgrađenosti (kig) građevne čestice za gradnju građevina za smještaj
poljoprivrednih proizvoda i mehanizacije je max. 0,6.

Koeficijent izgrađenosti (kig) građevne čestice za gradnju građevina za uzgoj poljoprivrednih
kultura je max. 0,3.

0.4. VISINA I OBLIKOVANJE GRAĐEVINE

Članak 25.
Elementi kojima se određuje visina građevina u ovom UPU-u su:

Tablica broj 2.

- Etažna visina građevine

(oznaka i broj etaža)
• visina građevine izražena u etažama.

Etaže građevine su: podrum (Po), suteren (S), prizemlje (P),
katovi (K), i potkrovlje (Pk).

- Ukupna visina građevine
(m)

• ukupna visina građevine mjeri se od konačno zaravnatog i
uređenog terena na njegovom najnižem dijelu uz pročelje
građevine do najviše točke krova (sljemena). Dimnjaci,
antene ventilacijski elementi i drugi slični istaci unutar kojih se
ne nalaze zatvorene površine (kučice lifta) ne uračunavaju se
u visinu građevine.

0.4.1. Etažna visina građevine

Članak 26.

Podrum (Po) je potpuno ukopani dio građevine čiji se prostor nalazi ispod poda prizemlja,
odnosno suterena.

Članak 27.
Suteren (S) je dio građevine čiji se prostor nalazi ispod poda prizemlja i ukopan je do 50%
svoga volumena u konačno uređeni i zaravnani teren uz pročelje građevine, odnosno da je
najmanje jednim svojim pročeljem izvan terena.

Urbanistički plan uređenja naselja Šećerana___broj 43/2007

__
I. Tekstualni dio Plana-ODREDBE ZA PROVOĐENJE - 6 -

Članak 28.

Prizemlje (P) je dio građevine čiji se prostor nalazi neposredno na površini, odnosno najviše
1,5 m iznad konačno uređenog i zaravnanog terena mjereno na najnižoj točki uz pročelje
građevine ili čiji se prostor nalazi iznad podruma i/ili suterena (ispod poda kata ili krova).

Članak 29.

Kat (K) je dio građevine čiji se prostor nalazi između dva poda iznad prizemlja.

Članak 30.
Potkrovlje (Pk) je dio građevine čiji se prostor nalazi iznad zadnjega kata i neposredno ispod
kosog ili zaobljenog krova, odnosno vrha nadozida, čija visina ne može biti više od 1,2 m.

Članak 31.
Galerija se smatra etažom ako je njezina površina veća od 1/3 površine etaže.

Članak 32.
Najveća etažna visina osnovne građevina (neovisno o namjeni građevine) na području
obiteljskog načina gradnje i mješovite gradnje, utvrđuje se sukladno kartografskom prikazu 4.
''Način i uvjeti gradnje'' i uvjetima utvrđenim u točkama 4.1.1. Obiteljski način gradnje i 4.1.2.
Mješovita gradnja ovih Odredbi.

Članak 33.
Za građevine koje se ne nalaze na području obiteljskog načina gradnje i mješovite gradnje
utvrđuje se najveća etažna visina:

- za građevine javne i društvene namjene (osim vjerskih građevina) najveća etažna

visina je Po+P+3K+Pk,
- za građevine gospodarske (proizvodne, poslovne i ugostiteljsko-turističke) namjene

najveća etažna visina je Po+P+3K,
- za građevine športa i rekreacije najveća etažna visina je Po+P+3K+Pk,
- za poljoprivredne građevine (osim za silose i sl.) najveća etažna visina je Po+P+Pk

(pod uvjetom da potkrovlje koristi za skladištenje poljoprivrednih proizvoda i hrane za
životinje).

Iznimno od prethodnog stavka, na dijelu čestice za javnu i društvenu, športsko-rekreacijsku,
proizvodnu, poslovnu i ugostiteljsko-turističku namjenu, u pojasu širine min. 20,0 m uz
dvorišne međe koje graniče s građevnom česticom na kojoj je izgrađena građevina
obiteljskog stanovanja max. etažna visina je Po+P+2K.

Članak 34.
Najveća etažna visina pratećih građevina je Po+P+K+Pk.

Iznimno od prethodnog stavka najveća etažna visina pratećih građevina na površini
gospodarske namjene može biti Po+P+2K.

Urbanistički plan uređenja naselja Šećerana___broj 43/2007

__
I. Tekstualni dio Plana-ODREDBE ZA PROVOĐENJE - 7 -

0.4.2. Ukupna visina građevine

Članak 35.

Maksimalna ukupna visina građevina koje nisu na području obiteljskog načina gradnje i
mješovite gradnje iznosi:

- za javne i društvene građevine 20,0 m,

(iznimno kod vjerskih građevina maksimalna ukupna visina može biti i veća od 20,0
metara),

- za gospodarske građevine 18,0 m,
(iznimno maksimalna ukupna visina građevina može biti i veća od 18,0 m kada je to
nužno radi odvijanja proizvodno-tehnološkog procesa ili radi djelatnosti koja se u
građevini odvija),

- za športsko-rekreacijske građevine 20,0 m,
- za poljoprivredne građevine 6,0 m

(iznimno maksimalna ukupna visina može biti veća, npr. za silose i sl.).

Članak 36.
Iznimno od prethodnog članka na dubini većoj od 20,0 m od regulacijskog pravca visina
vanjskog obodnog zida građevine javne i društvene, poljoprivredne i športsko-rekreacijske
građevine prema susjednoj građevnoj čestici može iznositi max. 4,5 m od kote terena
susjedne čestice (neposredno uz među), uvećanih za ½ udaljenosti od te dvorišne međe.

Članak 37.
Na dijelu zasebne građevne čestice proizvodne, poslovne i ugostiteljsko-turističke namjene u
pojasu širine min. 20,0 m od dvorišne međe koja graniči s građevnom česticom stambene, te
javne i društvene namjene visina vanjskog obodnog zida građevine prema susjednoj
građevnoj čestici može iznositi najviše 4,5 m od kote terena susjedne građevne čestice
(neposredno uz među), uvećanih za ½ udaljenost od te dvorišne međe.

Članak 38.
Na građevnoj čestici obiteljske stambene građevine max. ukupna visina prateće građevine
proizvodne, poslovne i ugostiteljsko-turističke namjene iznosi 7,0 m, a na dubini većoj od
20,0 m od regulacijskog pravca visina vanjskog obodnog zida građevine prema susjednoj
građevnoj čestici može iznositi max. 4,5 m od kote terena susjedne građevne čestice
(neposredno uz među), uvećanih za ½ udaljenost od te dvorišne međe.

Članak 39.
Građevine proizvodne, poslovne i ugostiteljsko-turističke namjene koje graniče s građevnom
česticom stambene te javne i društvene namjene, na dijelu zasebne građevne čestice u
pojasu širine min. 20,0 m od dvorišne međe mogu imati max. ukupnu visinu 10,0 m.

Članak 40.
Horizontalni i vertikalni gabariti građevina, arhitektonsko oblikovanje te upotrijebljeni
građevinski materijali moraju biti usklađeni s okolnim građevinama i krajobrazom

Građevine koje se grade kao prislonjene moraju s građevinom na koju su prislonjene činiti
arhitektonsku cjelinu.

Urbanistički plan uređenja naselja Šećerana___broj 43/2007

__
I. Tekstualni dio Plana-ODREDBE ZA PROVOĐENJE - 8 -

0.5. REGULACIJSKI I GRAĐEVNI PRAVAC

Članak 41.
Zajednička međa građevne čestice i prometne površine je regulacijski pravac, a dvorišne
međe su međe građevne čestice sa susjednim katastarskim česticama, koje nisu površine
javne namjene.

Članak 42.
Za građevne koje se grade na površini s namjenom javna i društvena (D,D4,D5),
gospodarska (G), poslovna (K) i športsko-rekreacijska (R), nema uvjeta za građevni pravac.

Članak 43.
Na dijelu čestice za javnu i društvenu, športsko-rekreacijsku, proizvodnu, poslovnu i
ugostiteljsko-turističku namjenu, u pojasu širine min. 20,0 m uz dvorišne međe koje graniče s
građevnom česticom na kojoj je izgrađena građevina obiteljskog stanovanja izgradnja
građevina je dozvoljena do dubine od max. 30,0 m mjereno od regulacijskog pravca.

Članak 44.
Smatra se da se građevina nalazi na utvrđenom građevnom i/ili regulacijskom pravcu ako se
više od 50% površine pročelja nalazi na tom građevnom i/ili regulacijskom pravcu.

Iznimno, u slučaju izgradnje zamjenske građevine koja se gradi na mjestu postojeće
građevine moguća su odstupanja od obveznog građevnog pravca utvrđenog ovim UPU-om,
na način gradnje nove građevine u građevnom pravcu postojeće građevine.

0.6. OGRADE I PARTERNO RJEŠENJE

Članak 45.
Na međama građevne čestice za gradnju građevina mogu se podizati ograde.

Uz regulacijski pravac se izvode ulične ograde, a uz dvorišne međe dvorišne ograde.
Ulična ograda može biti visine max. 1,60 m, a dvorišne max. 2,0 m.
Iznimno, visina ulične ograde na području gospodarske namjene (G) može biti max. 1,80 m.

Članak 46.
Ulične ograde moraju biti transparentne, a puna ograda može biti samo u donjem dijelu,
visine max. 60,0 cm.

Članak 47.
Oborinska voda s građevne čestice ne smije se odvoditi na susjednu građevnu česticu ili
građevinu.

Urbanistički plan uređenja naselja Šećerana___broj 43/2007

__
I. Tekstualni dio Plana-ODREDBE ZA PROVOĐENJE - 9 -

0.7. ISTACI NA GRAĐEVINAMA

Članak 48.

Građevine mogu imati istake do 30,0 cm izvan građevne čestice na javnu površinu i to:

a) u nadzemnim etažama: profilacije u žbuci i druge ukrasne elemente na pročelju te

jednu stubu na ulazu u građevinu, uz uvjet da ostane min.1,5 m slobodna širina
pješačke staze,

b) u podzemnim etažama: temelje i zaštitu hidroizolacije

Članak 49.
Streha građevine može biti konzolno istaknuta do 1,5 m od regulacijskog pravca na površinu
javne namjene, njena vertikalna projekcija mora biti udaljena min. 0,5 m od kolnika, a njena
visina na najnižem dijelu mora biti min. 3,0 m od površine javne namjene, s tim da se riješi
odvodnja zatvorenim sustavom na vlastitu građevnu česticu.

Članak 50.
Građevine koje se grade na površini stambene namjene(S), mješovite-pretežito stambene
namjene (M1) i mješovite-stambeno-poslovne namjene (M3) mogu imati pojedine istaknute
dijelove izvan građevne čestice na javnu pješačku, kolno-pješačku ili zelenu površinu i to:

a) konzolno izvedene balkone, loggie, erkere i pojedinačne zatvorene dijelove građevine

pod uvjetom da svijetla visina između uređene površine javne namjene i donjeg ruba
istaka ne bude manja od 3,0 m, da istak ne bude više od 1,5 m na površinu javne
namjene. Maksimalna bruto građevinska površina istaknutih dijelova pojedine etaže ne
smije biti veća od 5% bruto građevinske površine etaže. Vertikalna projekcija istaka
mora biti udaljena min. 0,5 m od ruba kolnika;

b) konzolno izvedene nadstrešnice i sl., i to u dijelu pročelja između gornjeg ruba otvora
prizemlja i donjeg ruba otvora etaže iznad prizemlja građevine pod uvjetom da svijetla
visina između uređene površine javne namjene i donjeg ruba istaka ne bude manja od
3,0 m i da vertikalna projekcija istaka bude udaljena minimalno 0,5 m od ruba kolnika;

c) pristupne stube do ulaza u prizemlje građevine, rampe i uređaji za pristup osobama s
invaliditetom i drugim osobama smanjene pokretljivosti, pod uvjetom da se ne mogu
riješiti na vlastitoj građevnoj čestici, da preostala slobodna širina pješačke
komunikacije bude minimalno 2,25 m i da se oko njih izvede ograda visine 1,0 m;

d) svjetlarnike za podrumske prozore maksimalno istaknute 1,0 m, pod uvjetom da budu
odozgo pokriveni staklenom opekom, drugim prozirnim materijalom ili metalnom
rešetkom u ravnini pješačke komunikacije;

e) liftovi za pristup do podrumske etaže istaknuti max. 1,5 m pod uvjetom da budu u
ravnini pješačke staze;

f) priključke na komunalnu infrastrukturu.

Urbanistički plan uređenja naselja Šećerana___broj 43/2007

__
I. Tekstualni dio Plana-ODREDBE ZA PROVOĐENJE - 10 -

0.8. NAČIN I UVJETI PRIKLJUČENJA GRAĐEVNE ČESTICE ODNOSNO

GRAĐEVINE NA PROMETNU POVRŠINU I KOMUNALNU
INFRASTRUKTURU

Članak 51.
Ako se gradi kolni pristup od ceste do građevne čestice, on mora biti širine min. 3,0 m.

Prilikom izgradnje kolnih pristupa preko površine javne namjene ne smiju se ugrožavati
postojeće građevine na površini javne namjene ili onemogućavati njihovo korištenje.

Članak 52.
Radi omogućavanja spašavanja osoba iz građevine i gašenja požara na građevini i
otvorenom prostoru, građevina mora imati vatrogasni prilaz određen prema posebnom
propisu.

Vatrogasni prilaz mora se osigurati s površine javne namjene, preko vlastite građevne čestice
ili preko susjedne građevne čestice, ako je uknjiženo pravo prolaza.

Članak 53.
Ako na dijelu građevinskog područja postoji vodoopskrbna i kanalizacijska mreža, građevine
se obvezno moraju priključiti na mrežu.

Članak 54.
Na neizgrađenom dijelu građevinskog područja, koje je prikazano na kartografskom prikazu
3.B ''Oblici korištenja'' kao područje „Nove gradnje“, ne može se graditi ako zemljište nije
komunalno opremljeno na minimalnoj razini, osim za infrastrukturne građevine (npr. TS i sl.).

Minimalna razina komunalne opremljenosti je sljedeća:

- kolnik izveden u kamenom materijalu (makadam) min. širine 5,0 m, te propisani

(prema članku 171. ovog UPU-a) broj parkirališnih mjesta,
- mogućnost priključka na elektroenergetsku mrežu,
- mogućnost priključka na javni vodovod ili na vlastiti bunar,
- mogućnost priključka na kanalizacijsku mrežu ili vlastitu sabirnu jamu za otpadne vode.

1. UVJETI ODREĐIVANJA I RAZGRANIČAVANJA POVRŠINA JAVNIH I

DRUGIH NAMJENA

1.1. NAMJENA POVRŠINA I UVJETI RAZGRANIČAVANJA POVRŠINA
RAZLIČITE NAMJENE

Članak 55.
U UPU površine javnih i drugih namjena (zone) određene su na kartografskom prikazu 1.
''Korištenje i namjena površina'' na sljedeći način:

Urbanistički plan uređenja naselja Šećerana___broj 43/2007

__
I. Tekstualni dio Plana-ODREDBE ZA PROVOĐENJE - 11 -

- Stambena namjena

• stambena namjena (S)

- Mješovita namjena
• pretežito stambena (M1),
• stambeno poslovna (M3),

- Javna i društvena namjena (D)

• predškolska (D4)
• školska (D5),

- Gospodarska namjena

• gospodarska (G),
• poslovna (K)

- Športsko rekreacijska namjena

• športsko-rekreacijska namjena (R)

- Javne zelene površine
• javne zelene površine (JZ)
• javni park (Z1),

- Zaštitne zelene površine

• zaštitne zelene površine (Z)

- Prometne površine
• ulični koridori
• pješačke površine
• biciklističke površine
• parkirališta (P)

- Površine infrastrukturnih sustava

• površine infrastrukturnih sustava (IS)

Članak 56.
Površina javne namjene je svaka površina čije je korištenje namijenjeno svima i pod
jednakim uvjetima (javne ceste, ulice, trgovi, tržnice, igrališta, parkirališta, groblja, parkovne i
zelene površine u naselju, rekreacijske površine i sl.).

Članak 57.
Površine javne namjene iz prethodnog članka i ostale namjene iz članka 55. određuju se na
temelju kartografskog prikaza 1. ''Korištenje i namjena površina'', a detaljnije granicom
katastarske čestice na temelju katastarskog plana.

Članak 58.
Ako je postojeća građevna čestica komunalno opremljena na minimalnoj razini (sukladno
članku 54. ovih Odredbi), a nalazi se na površini na kojoj je gradnja dopuštena, te ima
osiguran pristup s površine javne namjene sukladno ovim Odredbama, na njoj je moguća

Urbanistički plan uređenja naselja Šećerana___broj 43/2007

__
I. Tekstualni dio Plana-ODREDBE ZA PROVOĐENJE - 12 -

gradnja (na dijelu na kojem je gradnja dopuštena) sukladno namjeni površina utvrđenoj UPU-
om, a koeficijent izgrađenosti građevne čestice utvrđuje se u odnosu na dio građevne čestice
na kojem je dopuštena gradnja.

Članak 59.
UPU-om naselja Šećerana definirano je da su:

a) Građevine osnovne namjene – građevine po kojoj se zbog njene funkcije i/ili značaja

i/ili veličine određuje pripadnost čestice na kojoj je izgrađena u određenoj namjeni,

b) Prateće građevine – građevine koje se grade na građevnoj čestici ili unutar građevine
osnovne namjene ili na zasebnoj građevnoj čestici unutar zone osnovne namjene, a
ima u pravilu funkciju upotpunjavanja sadržaja i/ili djelatnosti građevine osnovne
namjene ili zone s tim da može biti namijenjena i širem prostoru (npr. poslovni prostor u
stambenoj građevini ili na njenoj čestici, ugostiteljski sadržaji u zoni športsko
rekreacijske namjene i sl.).

Članak 60.
U sklopu površina javne i drugih namjena (zona) navedenih u članku 55. ovih Odredbi mogu
se graditi građevine osnovne namjene i prateće građevine navedene u nastavku, u člancima
61.- 86.

1.1.1. Stambena namjena

Članak 61.
Na površini (zoni) stambene namjene (S) moguće je graditi slijedeće građevine osnovne
namjene kao što su:

- Obiteljske stambene građevine
- Javne i društvene građevine (izuzev veterinarskih djelatnosti)
- Športsko rekreacijske građevine (manji športsko rekreacijski tereni namijenjeni

potrebama stanovnika stambenih građevina kao što su košarkaška, rukometna,
malonogometna, dječja i sl. igrališta, a unutar stambene građevine fitnes centri i sl.).

- Sve javne zelene površine
- Zaštitne zelene
- Građevine koje se postavljaju na površine javne namjene
- Odgovarajuće infrastrukturne građevine (vodovi infrastrukture, građevine niskogradnje-

parkirališne površine, pristupne ceste i sl., trafostanice, energetske podstanice, i sl.)

Članak 62.
Samo kao prateće građevine na građevnoj čestici obiteljske stambene građevine mogu se
graditi građevine kao što su:

- Gospodarske građevine:

• proizvodne (tihe i čiste)
• poljoprivredne
• uslužne (tihe i čiste)
• trgovačke (tihe i čiste)
• ostale poslovne (različiti uredi, banke, predstavništva, rad sa strankama, ordinacije

i sl.)
• ugostiteljsko-turističke (tihe i čiste)

Urbanistički plan uređenja naselja Šećerana___broj 43/2007

__
I. Tekstualni dio Plana-ODREDBE ZA PROVOĐENJE - 13 -

Članak 63.
Javne i društvene te športsko rekreacijske građevine navedene u članku 61. mogu se graditi
u zoni stambene namjene i kao prateće građevine sukladno Odredbama UPU-a.

Članak 64.
Pomoćne građevine (garaže, drvarnice, spremnici, ljetne kuhinje, bazeni za vlastite potrebe i
sl.) mogu se graditi na građevnoj čestici obiteljske stambene građevine samo istovremeno ili
nakon izgradnje obiteljske stambene građevine.

1.1.2. Mješovita namjena

Članak 65.
Na površini (zoni) mješovite namjene pretežito stambene (M1) moguće je graditi
građevine osnovne namjene kao što su:

- Obiteljske stambene građevine
- Višestambene građevine
- Javne i društvene građevine (izuzev veterinarskih djelatnosti)
- Gospodarske građevine

• uslužne
• trgovačke (tihe i čiste)
• ostale poslovne (različiti uredi, banke, predstavništva, rad sa strankama,

ordinacije i sl.)
• ugostiteljsko-turističke (tihe i čiste)

- Športsko rekreacijske građevine (manji športsko rekreacijski tereni namijenjeni
potrebama stanovnika stambenih građevina kao što su košarkaška, rukometna,
malonogometna, dječja i sl. igrališta, a unutar stambene građevine fitnes centri i
sl.).

- Sve javne zelene površine
- Zaštitne zelene
- Građevine koje se postavljaju na površine javne namjene
- Odgovarajuće infrastrukturne građevine (vodovi infrastrukture, građevine

niskogradnje-parkirališne površine, pristupne ceste i sl., trafostanice, energetske
podstanice, i sl.)

Članak 66.
Samo kao prateće građevine na građevnoj čestici obiteljske stambene građevine mogu se
graditi građevine kao što su:

- Gospodarske građevine
• proizvodne (tihe i čiste)
• poljoprivredne

Članak 67.
Javne i društvene te športsko-rekreacijske građevine navedene u članku 65. mogu se graditi
u zoni mješovite pretežito stambene namjene i kao prateće građevine sukladno Odredbama
UPU-a.

Urbanistički plan uređenja naselja Šećerana___broj 43/2007

__
I. Tekstualni dio Plana-ODREDBE ZA PROVOĐENJE - 14 -

Članak 68.

Pomoćne građevine (garaže, drvarnice, spremnici, ljetne kuhinje, bazeni za vlastite potrebe i
sl.) mogu se graditi na građevnoj čestici obiteljske stambene i višestambene građevine samo
istovremeno ili nakon izgradnje obiteljske stambene i višestambene građevine.

Članak 69.
Na površini (zoni) mješovite namjene stambeno-poslovne (M3) moguće je graditi
građevine osnovne namjene kao što su:

- Obiteljske stambene građevine,
- Višestambene građevine
- Javne i društvene djelatnosti,
- Gospodarske građevine:

• uslužne
• trgovačke
• ostale poslovne (različiti uredi, banke, predstavništva, rad sa strankama,

ordinacije i sl.)
• ugostiteljsko-turističke (osim izletišta i kampa)

- Športsko rekreacijske građevine (manji športsko rekreacijski tereni namijenjeni
potrebama stanovnika stambenih građevina kao što su košarkaška, rukometna,
malonogometna, dječja i sl. igrališta, a unutar stambene građevine fitnes centri i
sl.).

- Sve javne zelene površine
- Zaštitne zelene
- Građevine koje se postavljaju na površine javne namjene
- Odgovarajuće infrastrukturne građevine (vodovi infrastrukture, građevine

niskogradnje-parkirališne površine, pristupne ceste i sl., trafostanice, energetske
podstanice, i sl.)

Članak 70.
Samo kao prateće građevine na građevnoj čestici obiteljske stambene građevine mogu se
graditi građevine kao što su:

- Gospodarske građevine
• proizvodne (tihe i čiste)
• poljoprivredne

Članak 71.
Javne i društvene, gospodarske i športsko rekreacijske građevine navedene u članku 69.
mogu se graditi u zoni mješovite stambeno-poslovne namjene i kao prateće građevine
sukladno Odredbama UPU-a.

Članak 72.
Pomoćne građevine (garaže, drvarnice, spremnici, ljetne kuhinje, bazeni za vlastite potrebe i
sl.) mogu se graditi na građevnoj čestici obiteljske stambene i višestambene građevine samo
istovremeno ili nakon izgradnje obiteljske stambene i višestambene građevine.

Urbanistički plan uređenja naselja Šećerana___broj 43/2007

__
I. Tekstualni dio Plana-ODREDBE ZA PROVOĐENJE - 15 -

1.1.3. Javna i društvena namjena

Članak 73.
Na površini (zoni) javne i društvene namjene (D) moguće je graditi slijedeće građevine
osnovne namjene (sadržaje) kao što su: upravne, socijalne, zdravstvene, predškolske,
školske, za kulturu, vjerske, vatrogasni domi sl.

Članak 74.
Samo kao prateće građevine na građevnoj čestici javne i društvene (D,D4,D5) namjene
mogu se graditi građevine i sadržaji kao što su:

- Obiteljske stambene s max. jednim stanom (građevinske bruto površine do 120
m2)

- Gospodarske građevine:
• uslužne (tihe i čiste)
• trgovačke (tihe i čiste)
• ostale poslovne (različiti uredi, banke, predstavništva, rad sa strankama,

ordinacije i sl.)
• ugostiteljsko-turističke (tihe i čiste) te iznimno i smještajni kapaciteti koji su u

funkciji javne i društvene djelatnosti
- Športsko-rekreacijske građevine (samo manji otvoreni športsko rekreacijski tereni

namijenjeni potrebama zaposlenika i korisnika javnih i društvenih građevina kao
što su: dječja igrališta, rukomet, košarka, odbojka, stolni tenis, dvorana, bazeni i
sl.).

- Zaštitne zelene
- Građevine koje se postavljaju na površine javne namjene
- Odgovarajuće infrastrukturne građevine (vodovi infrastrukture, građevine

niskogradnje-parkirališne površine, pristupne ceste i sl., trafostanice, energetske
podstanice, i sl.)

- Garaže, spremišta i sl.

1.1.4. Gospodarska namjena

Članak 75.
Na površini (zoni) gospodarske namjene (G) moguće je graditi sljedeće građevine osnovne
namjene (sadržaje) kao što su:

- Proizvodne
- Poslovne
- Skladišne
- Ugostiteljsko-turističke (osim izletišta i kampa)
- Poljoprivredne (osim građevina za uzgoj životinja)
- Sve javne zelene površine
- Zaštitne zelene
- Građevine koje se postavljaju na površine javne namjene
- Odgovarajuće infrastrukturne građevine (vodovi infrastrukture, građevine

niskogradnje-parkirališne površine, pristupne ceste i sl., trafostanice, energetske
podstanice, i sl.)

Članak 76.
Samo kao prateće građevine na građevnoj čestici gospodarske namjene mogu se graditi
građevine kao što su:

Urbanistički plan uređenja naselja Šećerana___broj 43/2007

__
I. Tekstualni dio Plana-ODREDBE ZA PROVOĐENJE - 16 -

- Obiteljske stambene s max. jednim stanom (građevinske bruto površine do 120
m2)

- Javne i društvene građevine za potrebe radnika
- Športsko-rekreacijske građevine za potrebe radnika
- Garaže, spremišta i sl.

Članak 77.
Na površini (zoni) poslovne namjene (K) moguće je graditi građevine osnovne namjene
(sadržaje) kao što su:

- Uslužne
- Trgovačke
- Komunalno-servisne
- Skladišne
- Ostale poslovne
- Sve javne zelene površine
- Zaštitne zelene
- Građevine koje se postavljaju na površine javne namjene
- Odgovarajuće infrastrukturne građevine (vodovi infrastrukture, građevine

niskogradnje-parkirališne površine, pristupne ceste i sl., trafostanice, energetske
podstanice, i sl.)

Članak 78.
Samo kao prateće građevine na građevnoj čestici poslovne namjene mogu se graditi
građevine kao što su:

- Obiteljske stambene s max. jednim stanom (građevinske bruto površine do 120
m2)

- Ugostiteljsko turističke (osim izletišta i kampa)
- Garaže, spremišta i sl.

1.1.5. Športsko-rekreacijska namjena

Članak 79.

Na površini (zoni) športsko-rekreacijske namjene (R) dozvoljena je gradnja otvorenih,
natkrivenih i zatvorenih športsko-rekreacijskih građevina, kao što su: športske dvorane,
športski tereni, kupališta, bazeni, auto-moto staze, zabavni parkovi, dječja igrališta i sl.

U zoni športsko-rekreacijske namjene moguća je gradnja građevina kao što su:

- Zaštitne zelene
- Građevine koje se postavljaju na površine javne namjene
- Odgovarajuće infrastrukturne građevine (vodovi infrastrukture, građevine

niskogradnje-parkirališne površine, pristupne ceste i sl., trafostanice, energetske
podstanice, i sl.)

Članak 80.
U sklopu postojećih sportsko-rekreacijskih građevina moguća je dogradnja gledališta,
svlačionica, sanitarija, klupskih prostora, spremišta, natkrivanje balonom i sl.

Članak 81.
Samo kao prateće građevine na građevnoj čestici građevina osnovne namjene mogu se
graditi građevine kao što su:

Urbanistički plan uređenja naselja Šećerana___broj 43/2007

__
I. Tekstualni dio Plana-ODREDBE ZA PROVOĐENJE - 17 -

- Obiteljske stambene s max. jednim stanom (građevinske bruto površine 120 m2)
- Javne i društvene građevine (samo odgovarajuće zdravstvene kao što su:

zdravstvene stanice, ambulante i sl., te odgovarajuće obrazovne (športsko-
rekreacijske škole)

- Trgovačke (tihe i čiste)
- Ostale poslovne
- Ugostiteljsko-turističke (tihe i čiste)
- Garaže, spremišta i sl.

1.1.6. Javne zelene površine

Članak 82.
U namjeni javne zelene površine (ZJ) moguće je graditi slijedeće građevine osnovne
namjene (sadržaje) kao što su:

- Sve javne zelene površine
- Građevine koje se postavljaju na površine javne namjene
- Građevine kao što su dječja igrališta, paviljoni i sl.
- Odgovarajuće infrastrukturne građevine (vodovi infrastrukture, građevine

niskogradnje, trafostanice, energetske podstanice i sl.)

Članak 83.
U namjeni javni park (Z1) moguće je graditi građevine osnovne namjene (sadržaje) kao što
su:

- Javni park
- Građevine koje se postavljaju na površine javne namjene
- Građevine kao što su dječja igrališta, paviljoni i sl.
- Odgovarajuće infrastrukturne građevine (vodovi infrastrukture, pješačke i

biciklističke staze, trafostanice, energetske podstanice i sl.)

1.1.7. Zaštitne zelene površine

Članak 84.
U namjeni zaštitne zelene površine (Z) moguće je graditi građevine osnovne namjene
(sadržaje) kao što su:

- Zaštitne zelene površine,
- Odgovarajuće infrastrukturne građevine (vodovi infrastrukture, građevine

niskogradnje, trafostanice, energetske podstanice i sl.).

1.1.8. Prometne površine

Članak 85.

Na prometnim površinama dozvoljeno je uređenje i gradnja prometnih površina i prateće
opreme, zelenih površina, kanala, te postavljanje komunalne i druge infrastrukture, sukladno
posebnim propisima, a u skladu s kartografskim prikazima Prometna, ulična i komunalna
infrastrukturna mreža (2A. ''Promet'', 2B. ''Telekomunikacije'', 2C. ''Plinoopskrba'', 2D.
''Elektroenergetika'', 2E. ''Vodoopskrba'' i 2F. ''Odvodnja otpadnih sanitarnih i oborinskih
voda'').

Urbanistički plan uređenja naselja Šećerana___broj 43/2007

__
I. Tekstualni dio Plana-ODREDBE ZA PROVOĐENJE - 18 -

1.1.9. Površine infrastrukturnih sustava

Članak 86.
U namjeni površine infrastrukturnih sustava (IS) mogu se graditi građevine osnovne
namjene (trafostanice i sl.) i prateće građevine koje su u funkciji osnovne namjene.

2. UVJETI SMJEŠTAJA I GRADNJE GRAĐEVINA GOSPODARSKIH

DJELATNOSTI

Članak 87.
Površine za gradnju građevina gospodarske namjene su površine (zone) čija je osnovna
namjena gospodarska (G) i poslovna (K), a utvrđene su na kartografskom prikazu 1.
''Korištenje i namjena površina''.

Članak 88.
Građevine gospodarske namjene mogu se graditi i u sklopu drugih namjena čija osnovna
namjena nije gospodarska, a to su: stambena, sve mješovite, javna i društvena te športsko-
rekreacijska namjena kao osnovne i prateće građevine sukladno Odredbama UPU-a.

Članak 89.
Na građevnoj čestici gospodarske i poslovne namjene mogu se graditi više građevina
osnovne namjene i pratećih građevina.

Članak 90.
Građevine proizvodnih djelatnosti na području stambene namjene (S), mješovite-pretežito
stambene namjene (M1) i mješovite-stambeno poslovne namjene (M3) mogu se graditi samo
kao prateće građevine na građevnoj čestici obiteljske stambene građevine.

Članak 91.
Na građevnoj čestici obiteljske stambene građevine koja se nalazi unutar zone stambene i
svih mješovitih namjena, max. građevinska bruto površina zasebne gospodarske građevine
(proizvodne, poslovne i ugostiteljsko-turističke namjene) iznosi 100 m2.

Članak 92.
Građevinska bruto površina za sve građevine gospodarske (proizvodne, poslovne i
ugostiteljsko-turističke) namjene na građevnoj čestici obiteljske stambene građevine
uključujući površine gospodarske (proizvodne, poslovne i ugostiteljsko-turističke) namjene u
osnovnoj građevini i površini zasebne gospodarske građevine iznosi max. 49% bruto
izgrađene površine stambene i gospodarske namjene.

Članak 93.
Na građevnoj čestici obiteljske stambene građevine gospodarske građevine (proizvodne,
poslovne i ugostiteljsko-turističke namjene) za djelatnosti s potencijalno nepovoljnim

Urbanistički plan uređenja naselja Šećerana___broj 43/2007

__
I. Tekstualni dio Plana-ODREDBE ZA PROVOĐENJE - 19 -

utjecajem na okoliš moraju biti min. 50,0 metara udaljene od regulacijskog pravca i min. 5,0
metara od svih dvorišnih međa.

Članak 94.
Na dijelu zasebne građevinske čestice u pojasu širine min. 20,0 m od dvorišne međe koja
graniči s građevnom česticom stambene te javne i društvene građevine, gospodarske
građevine (proizvodne, poslovne i ugostiteljsko-turističke namjene) za djelatnosti s
potencijalno nepovoljnim utjecajem na okoliš moraju biti udaljene min. 50,0 m od
regulacijskog pravca i 5,0 m od svih dvorišnih međa.

Iznimno od prethodnog stavka ovoga članka, građevine koje se grade u rubnim dijelovima
naselja, mogu se graditi na dvorišnoj međi, ako je ona istovremeno i granica građevinskog
područja.

Članak 95.
Najmanje 20% ukupne površine građevne čestice proizvodne namjene mora biti uređeno kao
parkovno, pejzažno ili zaštitno zelenilo, dok se prema građevnim česticama sa drugom
namjenom treba izvesti vegetacijski zaštitni pojas.

Članak 96.
Na građevnim česticama proizvodne namjene koje se nalaze uz postojeću stambenu
izgradnju mora se osigurati pojas zaštitnog zelenila min. širine 5,0 m.

Članak 97.
Gospodarska namjena u građevini mješovite namjene, u kojoj je jedna od namjena
stanovanje i/ili javna i društvena namjena može biti samo za tihe i čiste djelatnosti.

Članak 98.
U području obuhvata UPU-a dozvoljen je uzgoj životinja, a poljoprivredne građevine mogu se
graditi:

- na građevnoj čestici obiteljske stambene gradnje - sve poljoprivredne građevine,
- na zasebnoj građevnoj čestici - građevine za smještaj poljoprivrednih proizvoda i

mehanizacije te uzgoj poljoprivrednih kultura.

Članak 99.
Na neizgrađenoj građevnoj čestici obiteljskog stanovanja ne mogu se graditi poljoprivredne
građevine za uzgoj životinja ako se istovremeno ne gradi stambena građevina.

Članak 100.
Najmanja udaljenost poljoprivredne građevine od regulacijskog pravca na građevnoj čestici
obiteljskog stanovanja je:

- 30,0 m za građevine za smještaj stoke,
- 20,0 m za građevine za smještaj poljoprivrednih proizvoda i mehanizacije, te uzgoj

poljoprivrednih kultura,
- 20,0 m za gnojišta, kompostišta, gnojišne jame te vodonepropusne septičke i sabirne

jame.

Urbanistički plan uređenja naselja Šećerana___broj 43/2007

__
I. Tekstualni dio Plana-ODREDBE ZA PROVOĐENJE - 20 -

Kod uglovnih građevnih čestica udaljenost od regulacijskog pravca iz prethodnog stavka
odnosi se na kraći regulacijski pravac, a od dužeg regulacijskog pravca građevine moraju biti
udaljene min. 3,0 m.

Članak 101.
Najmanja udaljenost građevina za smještaj poljoprivrednih proizvoda i mehanizacije koji se
grade na zasebnoj građevnoj čestici je min. 20,0 m od regulacijskog pravca.

Članak 102.
Najmanja udaljenost poljoprivrednih građevina od dvorišne međe je:

- 5,0 m za gnojišta, kompostišta i građevine u kojima se sprema sijeno ili slama ili su

izgrađene od drveta,
- 5,0 m za pčelinjake, ako su letišta okrenuta prema međi, a 3,0 m ako su okrenuta u

suprotnom pravcu,
- 1,0 m za ostale poljoprivredne građevine.

Članak 103.
Najmanja udaljenost poljoprivredne građevine za smještaj životinja od regulacijskog pravca
na građevnoj čestici obiteljskog stanovanja jednaka je:
- za svinje: četverostrukom broju uvjetnih grla (izraženo u m) + 30,0m,
- za ostale životinje i perad: broju uvjetnih grla (izraženo u m) + 30 m.

Zadane udaljenosti ne primjenjuju se na udaljenosti većoj od 80,0 m od regulacijskog pravca.

Najmanja udaljenost ostalih poljoprivrednih građevina od regulacijskog pravca je:

- 20,0 m za građevine za smještaj poljoprivrednih proizvoda i mehanizacije, te uzgoj

poljoprivrednih kultura,
- 45,0 m za gnojišta, kompostišta, gnojišne jame te vodonepropusne sabirne jame za

potrebe poljoprivrednih građevina,
- 40,0 m za pčelinjake.

Kod uglovnih građevnih čestica udaljenost od regulacijskog pravca građevina iz stavka 1. i 2.
ovoga članka odnosi se na kraći regulacijski pravac, a od dužeg regulacijskog pravca
građevine moraju biti udaljene min. 5,0 m.

Članak 104.
Najmanja udaljenost građevina za smještaj poljoprivrednih proizvoda i mehanizacije koji se
grade na zasebnoj građevnoj čestici je min. 20,0 m od regulacijskog pravca.

Članak 105.
Najmanja udaljenost pčelinjaka od postojećih građevina za uzgoj stoke je 10,0 m.
Najmanja udaljenost gnojišta, gnojišnih jama, te vodonepropusnih sabirnih jama od
postojećih građevina za snabdijevanje vodom (bunari, cisterne i sl.) je 20,0 m.

Urbanistički plan uređenja naselja Šećerana___broj 43/2007

__
I. Tekstualni dio Plana-ODREDBE ZA PROVOĐENJE - 21 -

Članak 106.
Unutar obuhvata UPU-a maksimalni kapacitet građevina za uzgoj životinja može biti 50
uvjetnih grla. Ako Grad svojom Odlukom utvrdi manji broj uvjetnih grla od dozvoljenih u
prethodnom stavku, primjenjivat će se Odluka.
Uvjetna grla utvrđuju se sukladno uvjetima definiranim u Prostornom planu uređenja Grada
Belog Manastira.

Članak 107.
Građevine za smještaj životinja ne mogu imati ventilacijske otvore okrenute prema dvorišnoj
međi na udaljenosti manjoj od 3,0 m od međe.

Članak 108.
Maksimalna tlorisna površina građevine za uzgoj životinja ne može biti veća od potrebne za
iskazani kapacitet, što je potrebno obrazložiti u projektu.

3. UVJETI SMJEŠTAJA I GRADNJE GRAĐEVINA DRUŠTVENIH

DJELATNOSTI
 (Građevine javnih i društvenih djelatnosti i športsko-
 rekreacijske građevine)

3.1. GRAĐEVINE JAVNIH I DRUŠTVENIH DJELATNOSTI

Članak 109.
Površine za gradnju građevina javne i društvene namjene su površine (zone) čija je osnovna
namjena javna i društvena (D,D4,D5), a utvrđene su na kartografskom prikazu 1. ''Korištenje
i namjena površina''.

Članak 110.
Građevine javne i društvene namjene mogu se graditi i u sklopu drugih namjena čija osnovna
namjena nije javna i društvena, a to su: stambena, sve mješovite, gospodarska i športsko-
rekreacijska namjena kao osnovne i prateće građevine sukladno Odredbama UPU-a.

Članak 111.
Na građevnoj čestici javne i društvene namjene mogu se graditi više građevina osnovne
namjene i pratećih građevina.

3.2. ŠPORTSKO-REKREACIJSKE GRAĐEVINE

Članak 112.
Površine za gradnju građevina športsko-rekreacijske namjene su površine (zone) čija je
osnovna namjena športsko-rekreacijska, a utvrđene su na kartografskom prikazu br. 1.
''Korištenje i namjena površina''.

Urbanistički plan uređenja naselja Šećerana___broj 43/2007

__
I. Tekstualni dio Plana-ODREDBE ZA PROVOĐENJE - 22 -

Članak 113.
Građevine športsko-rekreacijske namjene mogu se graditi i u sklopu drugih namjena čija
osnovna namjena nije športsko-rekreacijska, a to su: stambena, sve mješovite, gospodarska,
javna i društvena namjena kao građevine osnovne namjene i prateće građevine sukladno
Odredbama UPU-a.

Članak 114.
Otvorene športske terene potrebno je orijentirati u pravcu sjever-jug, a otklon od ovog pravca
može biti max. 20°. Ako su od kolnika udaljeni manje od 10,0 m potrebno ih je ograditi
ogradom visine min. 2,0 m.

4. UVJETI I NAČIN GRADNJE STAMBENIH GRAĐEVINA

Članak 115.
Površine za gradnju stambenih građevina su površine čija je osnovna namjena stambena
(S), mješovita pretežito stambena (M1) i mješovita stambeno-poslovna (M3), a utvrđene su u
kartografskom prikazu br. 1. ''Korištenje i namjena površina''.

Članak 116.
Osim u stambenoj i svim mješovitim namjenama (M1 i M3) stambene građevine mogu se
graditi i u sklopu drugih namjena kao što su javna i društvena, gospodarska i športsko-
rekreacijska, ali samo kao prateća građevina s max. jednim stanom građevinske bruto
površine do 120 m2.

Članak 117.
Ovim UPU-om stambene građevine dijele se na obiteljske stambene građevine i
višestambene građevine.

Članak 118.
Obiteljska stambena građevina je građevina stalnog stanovanja s najviše 3 stana.
Jednoobiteljska stambena građevina je građevina s jednim stanom.
Višeobiteljska stambena građevina je građevina s najviše 3 stana.

Članak 119.
Na jednoj građevnoj čestici obiteljskog stanovanja može se graditi samo jedna obiteljska
stambena građevina te građevine gospodarske javne i društvene te pomoćne namjene,
sukladno ovim Odredbama.

Obiteljskom stambenom građevinom iz stavka 1. ovoga članke smatra se i građevina
mješovite namjene s najviše 3 stana, čija je osnovna namjena stanovanje.

Iznimno, ako na građevnoj čestici ima više postojećih obiteljskih stambenih građevina,
moguća je njihova rekonstrukcija ili zamjenska gradnja pod uvjetom da se ne povećava
postojeći koeficijent izgrađenosti (kig), ako je veći od dozvoljenog zamjenske građevine se
moraju graditi sukladno ostalim uvjetima ovih Odredbi. Etažna visina dvorišnih zamjenskih
građevina može se povećavati samo za podrum i potkrovlje s tim da ukupni broj etaža nakon
nadogradnja može biti najviše podrum, prizemlje, kat i potkrovlje.

Urbanistički plan uređenja naselja Šećerana___broj 43/2007

__
I. Tekstualni dio Plana-ODREDBE ZA PROVOĐENJE - 23 -

Iznimno od stavka 1. ovog članka u slučaju da je postojeća stambena građevina zaštićena
sukladno posebnom zakonu na jednoj građevnoj čestici može se dozvoliti gradnja dvije
stambene obiteljske građevine, ukoliko nadležna ustanova za zaštitu kulturnih dobara, prema
posebnom propisu uvjetuje da se zaštićena građevina mora zadržati u izvornom obliku.

Članak 120.
Obiteljske stambene građevine mogu se graditi do najviše 30,0 m dubine građevne čestice,
mjereno od regulacijskog pravca.

Članak 121.
Višestambena građevina je građevina s min. 4 stana.
Na jednoj građevnoj čestici može se graditi samo jedna višestambena građevina i pomoćne
građevine u funkciji višestambene građevine.
Višestambenom građevinom smatra se i građevina mješovite namjene s min. 3 stana, čija je
osnovna namjena stanovanje.

Članak 122.
Građevine mješovite namjene su građevine s više namjena, pri čemu niti jedna ne smije
ograničavati ili onemogućavati korištenje građevine za potrebe njezinih drugih namjena.

Osnovna namjena građevine mješovite namjene određuje je ona namjena koja ima najveći
udio u građevinskoj bruto površini građevine. Ako je udio različitih namjena jednak, prioritet
imaju stanovanje odnosno javna i društvena namjena.

Građevine mješovite namjene smještaju se sukladno osnovnoj namjeni građevine, prema
uvjetima za smještaj građevina utvrđenim ovim Odredbama.

Članak 123.
Pomoćnim građevinama smatraju se garaže za vlastite potrebe, drvarnice, spremišta i ljetne
kuhinje, bazeni za vlastite potrebe i sl. građevine koje su u funkciji stambene građevine na
čijoj se čestici nalaze.

Članak 124.
Garaža za vlastite potrebe je garaža za smještaj vozila vlasnika, korisnika i posjetitelja
građevina i sadržaja na građevnoj čestici.

Garaža za vlastite potrebe može se graditi na građevnoj čestici osnovne građevine ili na
zasebnoj građevnoj čestici koja može biti udaljena max.100,00 m od građevne čestice
osnovne građevine.

Članak 125.
Pomoćna građevina može se graditi samo u dvorišnom dijelu građevne čestice, iza osnovne
građevine, gledano u odnosu na regulacijski pravac.
Iznimno, kad je to uvjetovano reljefom terena, pomoćne građevine mogu se graditi i prema
uličnom dijelu građevne čestice, u ravnini s osnovnom građevinom.

Ukoliko građevna čestica ima regulacijski pravac s više strana, pomoćna građevina se mora
graditi uz dvorišnu među, a od regulacijskih pravaca mora biti udaljena min. 3,0 m.

Urbanistički plan uređenja naselja Šećerana___broj 43/2007

__
I. Tekstualni dio Plana-ODREDBE ZA PROVOĐENJE - 24 -

Iznimno, Odredbe iz prethodnih stavki ovog članka ne odnose se na garaže.

4.1. NAČIN GRADNJE STAMBENIH GRAĐEVINA

Članak 126.

U UPU-a način gradnje građevina određuje se za područja na kojima je utvrđena stambena
namjena (S) i mješovita namjena (M1 i M3), a prikazan je na kartografskom prikazu 4. ''Način
i uvjeti gradnje'' i može biti:

• obiteljski način gradnje,

• mješovita gradnja.

Članak 127.
Na području obiteljskog načina gradnje te mješovite gradnje na jednoj građevnoj čestici
može se graditi jedna građevina osnovne namjene te prateće i pomoćne građevine.

4.1.1. Obiteljski način gradnje

Članak 128.
Na području obiteljskog načina gradnje grade se pretežito obiteljske stambene građevine s
naviše 3 stana, te građevine drugih namjena sukladno Odredbama UPU-a.

Na području obiteljskog načina gradnje nije dozvoljena gradnja višestambenih građevina.

Članak 129.
Najmanja veličina i najveći koeficijent izgrađenosti za gradnju obiteljske stambene građevine
na području obiteljskog načina gradnje (kartografski prikaz 4. „Način i uvjeti gradnje“) je:

NAJMANJA VELIČINA I NAJVEČI KOEFICIJENT IZGRAĐENOSTI
GRAĐEVNIH ČESTICA ZA OBITELJSKE STAMBENE GRAĐEVINE

Tablica broj 3.

NAČIN GRADNJE NAJMANJA VELIČINA GRAĐEVNE
ČESTICE (m²)

NAJVEĆI KOEFICIJENT
IZGRAĐENOSTI

(kig)
a) Samostojeći 300 0,3
b) Poluprislonjeni 250 0,4
c) Prislonjeni 150 0,5

Članak 130.
Iznimno od članka 129. ovih Odredbi, veličina građevne čestice i koeficijent izgrađenosti
mogu se utvrditi i drugačije u sljedećim slučajevima:

- kod zamjene postojeće obiteljske građevine novom, (u slučaju da nisu ispunjeni uvjeti

za veličinu građevne čestice iz članka 129. ovih Odredbi), nova se građevina može

Urbanistički plan uređenja naselja Šećerana___broj 43/2007

__
I. Tekstualni dio Plana-ODREDBE ZA PROVOĐENJE - 25 -

graditi na postojećoj građevnoj čestici manje veličine, a koeficijent izgrađenosti može
biti veći, ali ne veći od postojećeg, ili

- za uglovne građevne parcele čija površina je manja od 260,0 m², na kojima se gradi
građevina na prilsonjeni način gradnje, koeficijent izgrađenosti (kig) može biti i veći, ali
ne veći od 0,75, ili

- kada je to uvjetovano uvjetima zaštite kulturnih dobara.

Članak 131.
Samo kao prateće građevine na građevnoj čestici obiteljske stambene građevine mogu se
graditi sve građevine gospodarske namjene (tihe i čiste).

Članak 132.
Na području obiteljskog načina gradnje, najveća površina zasebne građevne čestice na kojoj
je građevina osnovne namjene javne i društvene namjene te športa i rekreacije iznosi 0,4 ha;
a najveći koeficijent izgrađenosti građevne čestice je 0,5.

Članak 133.
Na građevnoj čestici obiteljske stambene građevine, građevinska bruto površina za zasebne
prateće građevine (poslovne, ugostiteljske i proizvodne namjene) može iznositi max. 100
m².

Članak 134.

Najveća etažna visina građevina osnovne namjene na području obiteljskog načina gradnje
prikazana je na kartografskom prikazu br. 4. ''Način i uvjeti gradnje'' i iznosi:

- za obiteljske stambene građevine Po+P+K+Pk
- za ostale građevine (javne i društvene te športsko-rekreacijske) Po+P+K+Pk

Članak 135.
Najveća ukupna visina građevina osnovne namjene na području obiteljskog načina gradnje
iznosi:

- za obiteljske stambene građevine 12,0 m
- za ostale građevine (javne i društvene te športsko-rekreacijske) iznosi 14,0 m.

Članak 136.
Najveća etažna visina prateće građevine na građevnoj čestici obiteljske stambene građevine
neovisno o namjeni iznosi Po+P+Pk,
Najveća etažna visina prateće građevine na građevnoj čestici javne i društvene namjene te
športsko-rekreacijske namjene iznosi Po+P+K.

Najveća ukupna visina prateće građevine na građevnoj čestici obiteljske stambene građevine
za građevine proizvodne, poslovne i ugostiteljsko-turističke namjene iznosi 7 m, a za
poljoprivredne građevine iznosi 6 m.

Najveća etažna visina pomoćne građevine može biti Po+P, a najveća ukupna visina
pomoćne građevine može biti 4,5 m.

Urbanistički plan uređenja naselja Šećerana___broj 43/2007

__
I. Tekstualni dio Plana-ODREDBE ZA PROVOĐENJE - 26 -

Članak 137.
Na području obiteljskog načina gradnje nije dopuštena gradnja javnih garaža.

4.1.2. Mješovita gradnja

Članak 138.
Na području mješovite gradnje mogu se graditi pretežito obiteljske stambene građevine i
višestambene građevine, te građevine drugih namjena sukladno Odredbama UPU-a.

Članak 139.
Najmanja veličina i najveći koeficijent izgrađenosti za gradnju obiteljske stambene građevine
na području mješovite gradnje sukladan je članku 129. i 130. ovih Odredbi.

Članak 140.
Najmanja veličina i najveći koeficijent izgrađenosti za gradnju višestambene građevine na
području mješovite gradnje (kartografski prikaz 4. „Način i uvjeti gradnje“) je:

NAJMANJA VELIČINA I NAJVEČI KOEFICIJENT IZGRAĐENOSTI
GRAĐEVNIH ČESTICA ZA VIŠESTAMBENE GRAĐEVINE

Tablica broj 4.

NAJMANJA VELIČINA GRAĐEVNE
ČESTICE (m²)

NAJVEĆI KOEFICIJENT
IZGRAĐENOSTI

(kig)
180 1,0

(ako su pomoćni sadržaji u sklopu
građevine i ako su najmanje dvije
granice građevne čestice istovremeno
i regulacijski pravci)

450 0,5

Članak 141.

Na području mješovite gradnje najveća površina zasebne građevne čestice na kojoj je
građevina osnovne namjene gospodarske namjene (osim poljoprivredne i proizvodne
namjene) iznosi 0,3 ha; a najveći koeficijent izgrađenosti građevne čestice je 0,5.

Članak 142.
Na području mješovite gradnje najveća površina zasebne građevne čestice na kojoj je
građevina osnovne namjene javne i društvene namjene te športa i rekreacije iznosi 0,6 ha; a
najveći koeficijent izgrađenosti građevne čestice je 0,5.

Članak 143.
Obiteljske stambene građevine mogu se graditi do najviše 30,0 m dubine građevne čestice,
mjereno od regulacijskog pravca.

Urbanistički plan uređenja naselja Šećerana___broj 43/2007

__
I. Tekstualni dio Plana-ODREDBE ZA PROVOĐENJE - 27 -

Članak 144.
Na građevnoj čestici višestambene građevine osim građevina osnovne namjene mogu se
graditi prateće građevine (samo u sklopu građevine osnovne namjene) te pomoćne
građevine.

Članak 145.
Najveća etažna visina građevina osnovne namjene na području mješovite gradnje utvrđena
je na kartografskom prikazu br. 4. ''Način i uvjeti gradnje'' i iznosi:

- za obiteljske stambene građevine Po+P+K+Pk,
- za višestambene građevine Po+P+3K+Pk ,
- za poslovne, ugostiteljsko-turističke, javne i društvene te športsko-rekreacijske

građevine Po+P+3K+Pk ,
- poljoprivredne građevine (osim građevina za uzgoj životinja) Po+P+Pk

Članak 146.
Najveća ukupna visina građevina osnovne namjene na području mješovite gradnje iznosi:

- za obiteljske stambene građevine 12,0 m,
- za višestambene građevine 18 m,
- za poslovne, ugostiteljsko-turističke, javne i društvene te športsko-rekreacijske

građevine 18,0 m,
- za poljoprivredne građevine (osim građevina za uzgoj životinja) 6,0 m

Članak 147.
Na dijelu građevne čestice za višestambenu namjenu, u pojasu širine min. 20,0 m uz
dvorišne međe koje graniče s građevnom česticom na kojoj je izgrađena građevina
obiteljskog stanovanja utvrđuju se sljedeći uvjeti gradnje:

- max. etažna visina je P+2K+Pk,
- izgradnja višestambene građevine je dozvoljena do dubine od max. 30,0 m od

regulacijskog pravca,
- na dubini većoj od 20,0 m od regulacijskog pravca visina vanjskog obodnog zida

višestambene građevine prema susjednoj građevinskoj čestici može iznositi max. 4,5 m
od kote terena susjedne čestice (neposredno uz među), uvećanih za ½ udaljenosti od
te dvorišne međe.

Članak 148.
Najveća etažna visina prateće građevine na građevnoj čestici obiteljske stambene građevine
neovisno o namjeni iznosi Po+P+Pk,
Najveća ukupna visina prateće građevine na građevnoj čestici obiteljske stambene građevine
za građevine proizvodne, poslovne i ugostiteljsko-turističke namjene iznosi 7 m , a za
poljoprivredne građevine iznosi 6 m.

Najveća etažna visina prateće građevine na području mješovite gradnje na građevnim
česticama poslovne, ugostiteljsko-turističke, javne i društvene te športsko-rekreacijske
namjene iznosi Po+P+2K.

Najveća etažna visina pomoćne građevine može biti Po+P, a najveća ukupna visina
pomoćne građevine može biti 4,5 m.

Urbanistički plan uređenja naselja Šećerana___broj 43/2007

__
I. Tekstualni dio Plana-ODREDBE ZA PROVOĐENJE - 28 -

Članak 149.

Na području mješovite gradnje dopuštena je gradnja javnih garaža.
Najveća etažna visina javna garaža može biti Po+P+K, a najveća ukupna visina iznosi 8 m.

5. UVJETI UREĐENJA ODNOSNO GRADNJE, REKONSTRUKCIJE I

OPREMANJA PROMETNE, TELEKOMUNIKACIJSKE I KOMUNALNE
MREŽE S PRIPADAJUĆIM OBJEKTIMA I POVRŠINAMA

Članak 150.
Prometna, telekomunikacijska i infrastrukturna mreža mora se graditi, rekonstruirati i
opremati prema posebnim propisima, pravilima struke te ovim Odredbama.

Članak 151.
Prometna, telekomunikacijska i infrastrukturna mreža u pravilu se grade u površinama javne
namjene.

Iznimno, u slučaju izgradnje komunalne infrastrukture ako mrežu nije moguće položiti u
površinu javne namjene, moguća su i drugačija rješenja.

Članak 152.
Položaj telekomunikacijske i infrastrukturne mreže u uličnom koridoru prikazan na
kartografskim prikazima (2B. ''Telekomunikacije'', 2C. ''Plinoopskrba'', 2D.
''Elektroenergetika'', 2E. ''Vodoopskrba'' i 2F. ''Odvodnja otpadnih, sanitarnih i oborinskih
voda'') je orijentacijski i moguće ga je mijenjati sukladno tehničkim zahtjevima, prostornim
mogućnostima i potrebi ekonomičnosti gradnje.

Članak 153.
Do realizacije konačnog rješenja telekomunikacijske, energetske, vodoopskrbne i odvodne
mreže, planiranog UPU-om, moguća su privremena rješenja priključenja građevina na
postojeću mrežu, sukladno kapacitetu postojeće mreže i prema suglasnosti poduzeća
nadležnog za distribuciju.

Članak 154.

Pored mreže prikazane u UPU-u moguća je gradnja cestovnih prometnica lokalne razine,
biciklističkih i pješačkih staza, trgova i drugih pješačkih površina te distribucijskih vodova
telekomunikacijske i infrastrukturne mreže, sukladno potrebama i ovim Odredbama na
cijelom području obuhvata UPU-a.

Članak 155.
Iznimno, planirane prometne površine moguće je korigirati zbog usklađenja s postojećom
infrastrukturom na način da korigiranje ne utječe na planiranu funkciju prometnice.

Korekcije je moguće raditi paralelnim pomicanjem u odnosu na planirano stanje, s
odstupanjem od planirane trase za maksimalno 10 metara.

Urbanistički plan uređenja naselja Šećerana___broj 43/2007

__
I. Tekstualni dio Plana-ODREDBE ZA PROVOĐENJE - 29 -

5.1. UVJETI GRADNJE PROMETNE MREŽE

Članak 156.
UPU-om definirane su površine i koridori za prometni sustav naselja.

Članak 157.
Mreža prometnog sustava na području obuhvata UPU-a prikazana je na kartografskom
prikazu br. 2A. ''Promet''.

Osim naznačenih uličnih koridora pješačkih i biciklističkih staza, te parkirališta prometne
površine kao što su pristupni putevi/ceste, manipulativne površine, parkirališta, pješačke i
biciklističke staze i sl., mogu se uređivati i graditi u okviru površina svih namjena na području
UPU-a.

5.1.1. Cestovni promet

Članak 158.
Mreža i kategorija javnih razvrstanih cesta u ovome UPU-a utvrđena je na temelju Odluke
nadležnog Ministarstva.

Ulice na području UPU-a s funkcijom županijske ili lokalne ceste smatraju se tom vrstom
javne ceste.

Kategorija svih prometnica na području naselja Šećerana može se mijenjati sukladno
izmjenama Odluke iz stavka 1. ovog članka bez promjene ovoga UPU-a. Od dana stupanja
na snagu Odluke, na tu prometnicu i okolni prostor primjenjuju se uvjeti gradnje utvrđeni
ovim odredbama, sukladno novoj kategoriji prometnice.

Članak 159.
Prometna površina ulični koridor u naselju je prostor između regulacijskih pravaca, koji je
namijenjen gradnji kolnika, parkirališta, kolno-pješačkih prilaza građevnoj čestici, prometnih
površina pješačkog, biciklističkog i javnog prometa, te vođenja svih vrsta infrastrukturnih
vodova, uključujući i odvodni sustav oborinske odvodnje, uređenju zelenih površina,
postavljanju urbane opreme i sl.

Članak 160.
Sve prometne površine u unutar obuhvata UPU-a na koje postoji neposredan pristup s
građevnih čestica, ili su uvjet za formiranje građevnih čestica, moraju biti povezani u
jedinstveni prometni sustav.

Članak 161.
Planirani ulični koridori i njihove širine, lokacije parkirališta, pješačke i biciklističke staze
naznačeni na kartografskom prikazu br. 2A.''Promet'' kao i njihovi poprečni presjeci,
orijentacijski su te ih je moguće mijenjati uz poštivanje minimalnih širina iz članka 163., 166. i
178. Točan položaj kolnika pješačkih staza i parkirališta definirat će se projektnom
dokumentacijom

Urbanistički plan uređenja naselja Šećerana___broj 43/2007

__
I. Tekstualni dio Plana-ODREDBE ZA PROVOĐENJE - 30 -

Članak 162.
Postojeći ulični koridori koji se planiraju rekonstruirati, kao i planirana širina rekonstruiranog
uličnog koridora, naznačeni su na kartografskom prilogu br. 2A. ''Promet''.

Članak 163.
U kategoriji ostalih cesta-ulica prometna površina može se urediti kao kolno-pješačka
površina.

Minimalna širina kolno-pješačke površine je 5,0 m.

U prvoj fazi moguće je izvesti kolno-pješačku površinu min. širine 3,0 m.

Postojeće ''slijepe'' ulice mogu biti i duže od 150,0 m.

Na kraju ''slijepe'' ulice mora biti izgrađena okretnica za vozila dimenzionirana za okretanje
komunalnog vozila.

Članak 164.
Prije izgradnje planirane pristupne ceste prema ''Gospodarskoj zoni'' (kartografski prikaz 2A.
''Promet'', presjek 5-5) potrebno je nasipati postojeću depresiju. Kota nasipavanja definirat će
se projektnom dokumentacijom.

Članak 165.
Sve ceste namijenjene javnom prometu na području obuhvata moraju biti opremljene
horizontalnom i vertikalnom signalizacijom, prema Hrvatskim normama.

Nije dozvoljena gradnja građevina, zidova i ograda, te podizanje nasada koje zatvaraju polje
preglednosti vozača i time ugrožavaju promet. Određivanje polja preglednosti utvrđuje se na
temelju posebnog propisa za prometne površine.

Članak 166.
Širina kolnika za dvosmjeran promet glavnih gradskih cesta treba biti 2x3,25-2x3,5 m (min.
2x3,0 m), županijskih i sabirnih cesta min. 2x3,0 m, a lokalnih i ostalih cesta min. 2x2,75 m.

Članak 167.
Sve postojeće prometne površine prilikom rekonstrukcije treba urediti u skladu s propisima i
normativima za smanjenje ili eliminaciju postojećih urbanističko-arhitektonskih barijera. Sve
nove prometne površine moraju biti izvedene bez arhitektonskih barijera.

Članak 168.
Sva postojeća i planirana križanja cestovne mreže na području obuhvata UPU-a mogu se
urediti kao kružni tokovi u okviru postojećih ili planiranih uličnih koridora, ukoliko je to rješenje
u skladu s posebnim propisima i uvjetima nadležne uprave za ceste.

Članak 169.
Prometnom signalizacijom potrebno je zabraniti prolaz teretnim vozilima, osim na potrebe
dostave, kroz postojeću Ulicu I. Kršnjavoga.

Urbanistički plan uređenja naselja Šećerana___broj 43/2007

__
I. Tekstualni dio Plana-ODREDBE ZA PROVOĐENJE - 31 -

5.1.1.1. Parkirališta

Članak 170.
Potrebe za površinama prometa u mirovanju mogu se riješiti javnim parkiralištima, te
privatnim parkiralištima (kontrolirani pristup) koja se grade u okviru vlastite građevne čestice.

Pod pojmom ''vlastita građevna čestica'' podrazumijeva se čestica na kojoj je izgrađena
osnovna građevina.

Članak 171.
Na području obuhvata UPU-a mora se uz stambene građevine, građevine javne, društvene
te gospodarske namjene, izgraditi minimalan broj parkirališnih mjesta prema sljedećim
normativima:

MINIMALNI BROJ PARKIRALIŠNIH MJESTA

Tablica broj 5.

Namjena građevine Jedinica Broj parkirališnih
mjesta

Obiteljske stambene građevine 1 stan 1,00
Višestambene građevine 1 stan 1,20
Trgovački (maloprodaja) 25 m² bruto izgrađene površine 1,00
Robne kuće, trgovački centri 60 m² bruto izgrađene površine 1,00
Tržnica na malo 25 m² bruto izgrađene površine 1,00
Poslovne zgrade, uredi, agencije 100 m² bruto izgrađene površine

< 50 m² bruto izgrađene površine
2,00
1,00

Industrija i skladišta 100 m² bruto izgrađene površine 1,00
Servisi i obrt 100 m² bruto izgrađene površine 2,00
Ugostiteljstvo 15 m² bruto izgrađene površine 1,00
Osnovne škole i vrtići 1 učionica/grupa 2,00
Zdravstvene građevine 40 m² bruto izgrađene površine 2,00
Vjerske građevine 40 m² bruto izgrađene površine 1,00
Građevine mješovite namjene

-

∑ parkirališnih
mjesta za sve
namjene u sklopu
građevine

Članak 172.
Na parkirališnom prostoru potrebno je osigurati parkirališna mjesta za invalide prema
posebnom propisu.

Pod parkiralištem podrazumijeva se i prostor u garaži.

Članak 173.
Parkiranje teretnih vozila nosivosti više od 5,0 t može se organizirati na za to uređenim
javnim parkiralištima u okviru gospodarske zone, ili na vlastitom izgrađenom parkiralištu za
teretna vozila u sklopu gospodarske zone.

Urbanistički plan uređenja naselja Šećerana___broj 43/2007

__
I. Tekstualni dio Plana-ODREDBE ZA PROVOĐENJE - 32 -

Članak 174.
Obaveza izgradnje parkirališnog prostora je i u slučaju prenamjene ili rekonstrukcije
postojećih građevina i to za dio koji se prenamjenjuje odnosno rekonstruira, ako je zbog
prenamjene, odnosno rekonstrukcije potreban veći broj parkirališnih mjesta u odnosu na
postojeću namjenu.

5.1.1.2. Biciklističke staze i trake

Članak 175.
Značajnije trase biciklističkih staza naznačene su na kartografskom prikazu br. 2A. ''Promet'' i
orijentacijske su. Točna pozicija biciklističke staze ili trake definirat će se projektnom
dokumentacijom.

Osim naznačenih biciklističke staze ili trake mogu se graditi i na drugim trasama ili uličnim
koridorima.

Članak 176.
Biciklističke staze ili trake mogu se graditi u okviru uličnih koridora kao prometnom
signalizacijom obilježena traka na kolniku, ili nogostupu ili kao posebna trasa izvan kolnika.

Uzdužni nagib biciklističke staze mora biti ≤ 8%.

Uz trase biciklističkih staza ili traka mogu se graditi površine za parkiranje bicikala.

5.1.1.3. Trgovi i druge pješačke površine

Članak 177.
Značajnije pješačke staze i površine naznačene su na kartografskom prikazu br. 2A.
''Promet''.

Članak 178.
Minimalna širina pješačke staze za dva reda pješaka je 1,50 m.

Minimalna širina koridora pješačkog prolaza je 3,0 m, a u slučaju da su pješačka i
biciklistička staza položena zajedno, širina koridora prolaza mora biti min. 4,0 m.

Osim naznačenih pješačke staze i površine mogu se graditi i na drugim trasama ili uličnim
koridorima.

5.2. UVJETI GRADNJE TELEKOMUNIKACIJSKE MREŽE

Članak 179.
Razvoj nepokretne telekomunikacijske mreže u obuhvatu UPU-a planira se proširenjem
kapaciteta komutacija, te daljnjim razvojem mjesne mreže u skladu s porastom broja
korisnika u već izgrađenim dijelovima naselja Šećerana, u skladu s procesom urbanizacije,
te novim potrebama javnih sadržaja i gospodarstva.

Dinamika razvoja mjesne mreže biti će u skladu s dinamikom razvoja gospodarskog,
društvenog i prostornog razvoja naselja.

Urbanistički plan uređenja naselja Šećerana___broj 43/2007

__
I. Tekstualni dio Plana-ODREDBE ZA PROVOĐENJE - 33 -

Položaj postojeće i planirane telekomunikacijske mreže prikazane na kartografskom prikazu
2B. ''Telekomunikacije'' je orijentacijski kao i položaj u poprečnom profilu ulice.

Članak 180.
Planiranu mjesnu mrežu naselja graditi distribucijskom telekomunikacijskom kanalizacijom
(DTK). Izgradnja mrežnih kabela položenih izravno u rov dozvoljena je u dijelovima naselja
gdje je takova izgradnja već ranije započela, a postoje kapaciteti (rezerve) za dogradnju, ako
rezervi nema te je potrebna veća rekonstrukcija treba graditi DTK.

Članak 181.
Mjesna telekomunikacijska mreža u pravilu se gradi u zelenom pojasu ulica odnosno u
površinama javne namjene, a u ulicama s užim profilom polaže se ispod nogostupa. Po
potrebi telekomunikacijske vodove graditi s obje strane ulica.

Članak 182.
Pri projektiranju i izgradnji pridržavati se važećih propisa, te primjenjivati suvremena
tehnološko-tehnička rješenja.

Članak 183.
Za razvoj pokretnih telekomunikacija postojećih i planiranih operatora potrebna je izgradnja
novih osnovnih postaja (sukladno PPUG Belog Manastira).

Članak 184.
Za izgradnju osnovnih postaje koje nisu na samostojećem antenskom stupu nema
ograničenja u prostornoj distribuciji, ali se moraju graditi sukladno posebnim propisima o
sigurnosti te zaštiti od neionizirajućih zračenja.

Članak 185.
Prilikom planiranja mreže osnovnih postaja obvezno je usklađivanje s istim ili srodnim
djelatnostima radi zajedničkog korištenja prostora i dijela građevina.

5.3. UVJETI GRADNJE KOMUNALNE INFRASTRUKTURNE MREŽE

5.3.1. Plinoopskrba

Članak 186.

Planirana plinoopskrbna mreža na području naselja Šećerana je srednjetlačna P=1-3 bar.

Članak 187.
Osnovni izvor napajanja planirane plinoopskrbne mreže unutar obuhvata UPU-a je postojeća
plinoopskrbna mreža naselja Beli Manastir.

Članak 188.
Položaj plinovoda prikazan na kartografskom prikazu 2C. ''Plinoopskrba'', je orijentacijski,
kao i položaj u poprečnom profilu ulice.

Urbanistički plan uređenja naselja Šećerana___broj 43/2007

__
I. Tekstualni dio Plana-ODREDBE ZA PROVOĐENJE - 34 -

Članak 189.
Plinovode je potrebno ukopati tako da minimalna visina nadsloja zemlje iznosi 80 cm.

Plinovodi se s drugim instalacijama križaju pod kutem od 45°-90°.

Križanje plinovoda s prometnicama izvesti u zaštitnim cijevima.

Križanje plinovoda s otvorenim kanalima izvesti prolazom ispod kanala na dubini od 1,5 m od
donje kote korita kanala.

Članak 190.
Pri projektiranju vodove dimenzionirati tako da zadovoljavaju sve planirane potrebe za
plinom unutar obuhvata UPU-a i da ne utječu na režim dobave plina ostalim potrošačima u
naselju Beli Manastir.

Pri projektiranju pridržavati se propisanih udaljenosti od ostalih instalacija, te pribaviti njihove
suglasnosti na projektiranu mrežu.

5.3.2. Elektroenergetika

Članak 191.
Razvoj elektroenergetskog sustava na području obuhvata UPU-a obuhvaćati će građevine
na prijenosnoj i distribucijskoj naponskoj razini.

Trase i lokacije postojećih, te planiranih elektroenergetskih građevina prikazane su na
kartografskom prikazu 2D. ''Elektroenergetika'', a njihov položaj je orijentacijski.

Članak 192.
Za razvoj prijenosne mreže potrebno je osigurati prostor za planiranu TS 110/35/10(20) kV
veličine cca 100x100 m, te prostor za planirani DV 2x110 kV čiji je zaštitni koridor širok 70 m.

Alternativno planirani dalekovod se može izgraditi s podzemnim kabelom KB 2x110 kV
unutar građevinskog područja za kojeg je širina zaštitnog koridora 6,0 m.

Prostor unutar zaštitnog koridora i ispod nadzemnog DV 2x110 kV može se koristiti za
osnovnu namjenu prikazanu na kartografskom prikazu 1. ''Korištenje i namjena površina'' uz
suglasnost ustanove s javnim ovlastima nadležne za prijenosnu mrežu.

Članak 193.
Postojeći DV 35 kV zadržati će se na postojećoj trasi dok ne postane ograničenje planiranoj
izgradnji, a tada ga treba zamijeniti podzemnim kabelom izgrađenog u površini javne
namjene u skladu s trasom prikazanom u kartografskom prikazu 2D. ''Elektroenergetika''.
Također se planira spoj planirane TS 110/35/10(20) kV s TS 35/10(20) kV jednim KB 35 kV
unutar građevnih čestica ovih trafostanica.

Korištenje zemljišta i gradnja u koridoru postojećeg DV 35 kV vrši se sukladno posebnim
propisima, uz suglasnost ustanove s javnim ovlastima nadležne za elektrodistribuciju sve dok
DV 35 kV ne bude demontiran.

Planirani kabelski dalekovod KB 35 kV koji vodi iz grada Beli Manastir do TS 35/10(20) kV
Branjin Vrh u naselju Šećerana izgraditi u površini javne namjene sa zapadne strane

Urbanistički plan uređenja naselja Šećerana___broj 43/2007

__
I. Tekstualni dio Plana-ODREDBE ZA PROVOĐENJE - 35 -

(alternativno: s istočne strane zbog ograničenja u prostoru zapadne strane) Ulice I.
Kršnjavog, a u Ulici Lavoslava Ružičke u koridoru postojećih elektroenergetskih vodova, te u
nastavku do TS 35/10(20) kV.

Članak 194.
Sve trafostanice TS 10(20)/0,4 kV moraju imati kolni pristup s površine javne namjene. Za
sve nove TS 10(20)/0,4 kV u izgrađenom i neizgrađenom građevnom području dopušta se
pravo služnosti puta do površine javne namjene. Ne dopušta se izgradnja trafostanica u
uličnom koridoru.

Postojeće nadzemne DV 10(20) kV koji se nalaze na obuhvatu područja UPU-a postupno
zamijeniti kabelskim. Planirane dalekovode graditi u koridoru prometnica, osim na mjestima
gdje je to fizički neizvodivo (npr. tamo gdje se približava konkretnom potrošaču ili već
postojećoj elektroenergetskoj građevini).

Pri utvrđivanju trase kabelskog dalekovoda, novu trasu je obvezno uskladiti s urbanom
matricom naselja na način da u najmanjoj mogućoj mjeri ograničava korištenje zemljišta i
gradnju u naselju, te ih po mogućnosti polagati u zajednički koridor s ostalim
elektroenergetskim vodovima.

Članak 195.
Niskonaponsku mrežu u gospodarskoj zoni graditi kabelskim vodovima sustavom ulaz-izlaz,
ili do samostojećih kabelskih ormara u pravilu lociranih uz unutarnji rub regulacijskog pravca
(dakle unutar građevinske čestice). Ako nije moguća lokacija na građevnoj čestici dozvoljeno
ih je locirati na površini javne namjene tako da ne ograničavaju kolni pristup građevinskim
česticama, te da što manje ograničavaju izgradnju ostale podzemne infrastrukture. Od
kabelskih ormara polagati kabelske kućne priključke do okolnih potrošača.

U ostalim ulicama niskonaponsku mrežu se može graditi samonosivim kabelskim snopom
(SKS) vođenim po krovovima s krovnim stalcima ili na stupovima, ali se svugdje ostavlja i
mogućnost izgradnje NN mreže s podzemnim kabelskim vodovima u cijelom naselju ili na
pojedinim dijelovima uz već navedenu prostornu distribuciju kabelskih ormara, a KBNN
graditi u površinama javne namjene.

Do izgradnje planirane elektroenergetske mreže može se koristiti postojeća uz manje
rekonstrukcije i priključenje ponekog novog korisnika. Moguće je prijelazno rješenje za
povezivanje nove s postojećom niskonaponskom mrežom (nove kabelske sa starom
zračnom) ili za interpolaciju nove TS 10(20)/0,4 kV u postojeću 0,4 kV mrežu postavljanjem
jednog ili nekoliko niskonaponskih stupova. Ovo se smatra privremenim rješenjem koje će
potrajati dok za to postoji tehnička potreba. Kod potreba za veće rekonstrukcije pridržavati se
planom predviđene izgradnje.

Članak 196.
Javna rasvjeta se mora graditi podzemnim kabelskim vodovima i čeličnim cijevnim stupovima
postavljenim uz prometnice na područjima naselja u kojima se planira gradnja podzemne
niskonaponske mreže i gdje će se voditi po krovnim stalcima.

Članak 197.
Niskonaponska elektroenergetska mreža i javna rasvjeta grade se u pravilu u pješačkim
zonama, uz šetnice, te u uličnom koridoru (zeleni pojas) gdje god je to moguće, a stupove
javne rasvjete graditi na dovoljnoj sigurnosnoj udaljenosti od kolnika, utvrđenoj posebnim
propisom.

Urbanistički plan uređenja naselja Šećerana___broj 43/2007

__
I. Tekstualni dio Plana-ODREDBE ZA PROVOĐENJE - 36 -

5.3.3. Toplifikacija

Članak 198.

Pri izgradnji termoenergetske jedinice, tj. kotlovnice za jednu ili skupinu građevina kotlovnicu
graditi u sklopu građevine s najvećim toplinskim konzumom ili u prvoj građevini koja se gradi
u toj skupini građevina.

Članak 199.
Energetsku jedinicu graditi i dimenzionirati tako da omogući i opskrbu toplom sanitarnom
vodom.

Članak 200.
Cjevovodni sustav toplinske mreže graditi od kotlovnice do okolnih korisnika u površini javne
namjene, a po potrebi i po građevnim česticama korisnika podzemnim cjevovodima
položenim u betonske kanale ili izravno u rov.

5.3.4. Vodoopskrba

Članak 201.
Opskrba vodom svih korisnika vode na području UPU-a vršit će se iz vodoopskrbnog sustava
grupnog vodovoda Grada Belog Manastira spajanjem na dio tog sustava južno od naselja
Šećerana.

Članak 202.
Vodoopskrbnu mrežu i uređaje treba projektirati i graditi poštivajući sve tehničke propise,
norme i zakone iz ove oblasti.

Članak 203.
Položaj cjevovoda i zasunskih okana prikazan na kartografskom prikazu 2E. ''Vodoopskrba''
je orijentacijski, a detaljno se utvrđuje podacima nadležnog komunalnog poduzeća ili
podacima DGU, Područnog ureda Osijek, Ispostava Beli Manastir, za postojeće vodove, a
projektnom dokumentacijom za planirane vodove. Kod planiranih vodova dozvoljena su
manja odstupanja koja ne remete koncepciju, a njihov položaj u poprečnim profilima
planiranih ulica je orijentacijski.

Članak 204.
Vodoopskrbna mreža treba se projektirati i izvesti na principu zatvorenih prstenova.

Članak 205.
Vodoopskrbnu mrežu treba projektirati izvan kolnika, a u čvorovima mreže projektirati
zasunska okna sa zapornim organima.

Urbanistički plan uređenja naselja Šećerana___broj 43/2007

__
I. Tekstualni dio Plana-ODREDBE ZA PROVOĐENJE - 37 -

Članak 206.

Svaka građevna čestica mora imati vlastiti spojni vod za priključak na javnu vodovodnu
mrežu na kojem mora biti ugrađen uređaj za mjerenje količine vode (vodomjer).

Članak 207.
Mjesto priključka voda s građevne čestice na vod javnog vodoopskrbnog sustava treba
projektirati na temelju izvedbene tehničke dokumentacije sadržaja građevne čestice, a u
pravilu bi trebao biti u zoni ulaza na građevnu česticu.

Članak 208.
Priključenje korisnika koji su smješteni u uličnom koridoru s nasuprotne strane cjevovoda
vodoopskrbe moguće je izvesti zajedničkim sabirnim priključkom koji obuhvaća više korisnika
lokacije, pojedinačnim priključkom pomoću tuneliranja ili gradnjom sekundarnog voda na toj
strani ulice.
Priključke izvoditi okomito na os cjevovoda bez horizontalnih i vertikalnih prijeloma.

Članak 209.
Javnu hidrantsku mrežu treba projektirati izvedebnom tehničkom dokumentacijom u
površinama javne namjene prema posebnim propisima. Razmak hidranata treba biti prema
propisima (orijentacijski ne veći od 100 m).

Članak 210.
Minimalne dimenzije cijevi vodoopskrbnog sustava radi zadovoljavanja protupožarnih uvjeta
ne trebaju biti manje od Ø 100 mm.

Članak 211.
Dubina postavljanje cijevi mora biti veća od dubine smrzavanja. Stoga bi visinski položaj
cijevi vodoopskrbne mreže u pravilu trebao biti cca 1,2 m računajući od površine terena.

Članak 212.
Na mjestima križanja vodova instalacija vodovoda mora biti iznad vodova odvodnje
sanitarnih i otpadnih voda.

Članak 213.
Ukoliko tlak u mreži na mjestu priključka ne bi odgovarao potrebnom tlaku pojedinog
potrošača treba ugraditi interni (lokalni) uređaj za povišenje tlaka kojeg treba priključiti preko
prekidnog bazena ili na neki drugi podobni način na javni vodoopskrbni sustav.

Članak 214.
Na raskrižjima i križanjima cjevovoda s drugim cjevovodima vodoopskrbne mreže trebaju se
postaviti zasuni (čvorišta) kojima se pojedini dijelovi mreže mogu izdvojiti iz pogona.

Članak 215.
Sve zasune na cjevovodima, osim hidrantskih i priključnih, obavezno smjestiti u zasunsko
okno dimenzija statički utvrđenih i pouzdanih, te određenih tako da omogućuju normalno i
neometano odvijanje poslova na održavanju armatura.

Urbanistički plan uređenja naselja Šećerana___broj 43/2007

__
I. Tekstualni dio Plana-ODREDBE ZA PROVOĐENJE - 38 -

Na krajevima slijepih vodova vodoopskrbne mreže treba postaviti hidrante radi zaštite od
požara koji će služiti i za ispiranje cjevovoda.

Članak 216.
Iznad vodova nije dozvoljena bilo kakva izgradnja osim prometnih i infrastrukturnih
građevina.

Članak 217.
Izbor tipa i materijala uređaja i oprema vodoopskrbnog sustava izvršiti vodeći računa o
jednostavnosti, sigurnosti, fleksibilnosti i dugotrajnosti u eksploataciji, te praćenju u
ponašanju od strane stručnih službi i drugih institucija, ne zanemarujući i potrebu
ujednačavanja odgovarajućih uređaja i opreme vodoopskrbnog sustava radi kvalitetnog
održavanja.

Članak 218.
Razmak između vodovodnih cijevi i ostalih instalacija na mjestima njihovog križanja ne smije
biti manji od 30 cm mjereno od vanjskog oboda odnosnih instalacija, a kabeli moraju biti u
zaštitnoj cijevi i označeni trakom.

5.3.5. Odvodnja otpadnih i sanitarnih voda

Članak 219.
Odvodni sustav treba izgraditi i koristiti prema odredbama Zakona o vodama, ostalim
zakonima, pravilnicima i aktima koji reguliraju ovu problematiku, te prema pravilima struke,
pridržavajući se svih zakona i propisa o odvodnji.

Način zbrinjavanja otpadnih, sanitarnih, oborinskih voda na području obuhvata UPU-a
obvezno uskladiti s Odlukom o zaštiti izvorišta ''crpilište Livade'' te s ostalim odlukama o
zaštiti izvorišta za crpilišta čije se zone zaštite protežu i na prostor obuhvaćen UPU-om.

Članak 220.
Na prostoru obuhvata UPU-a gdje sustav odvodnje ne postoji, planirana je izgradnja
odvojenog sustava. Oborinsku vodu treba evakuirati otvorenim kanalima, koje je moguće
kada se za to ukaže potreba zacijeviti, a otpadnu i sanitarnu vodu zatvorenim cijevnim
vodovima.

Članak 221.
Na području UPU-a gdje nije izgrađen javni odvodni sustav dozvoljava se zadržavanje
postojećeg sustava interne odvodnje i izgradnja sabirnih jama samo za obiteljske stambene
građevine koje moraju biti privremenog karaktera (do izgradnje javnog odvodnog sustava
kada se moraju ukinuti).

Članak 222.
Sabirna jama mora biti nepropusna, na udaljenosti min. 3 m od susjednog zemljišta i 15 m od
građevina za opskrbu vodom (kod obiteljskih stambenih građevina).

Članak 223.
Visinski položaj odvodne mreže sanitarnih i otpadnih voda treba projektirati tako da bude
ispod instalacija vodovoda.

Urbanistički plan uređenja naselja Šećerana___broj 43/2007

__
I. Tekstualni dio Plana-ODREDBE ZA PROVOĐENJE - 39 -

Članak 224.

Priključenje korisnika s nasuprotne strane cjevovoda odvodnje preporuča se izvesti
zajedničkim sabirnim priključkom koji obuhvaća više korisnika lokacije.

Članak 225.
Položaj vodova i revizijskih okana prikazan na kartografskom prikazu 2F. ''Odvodnja
otpadnih, sanitarnih i oborinskih voda'' je orijentacijski i dozvoljena su odstupanja koja ne
remete koncepciju.

Članak 226.
Odvodnja podrumskih prostorija mora biti isključivo preko internih precrpnih postaja bez
obzira na visinski položaj odvoda u odnosu na vod javnog odvodnog sustava.

Članak 227.
Cijevi za odvodni sustav treba odabrati tako da izdrže opterećenje odozgo i da zadovolje
uvjete nepropusnosti.

Članak 228.
Na svim lomovima nivelete (u horizontalnom ili vertikalnom smislu) treba projektirati i izvesti
revizijska okna.

Članak 229.
Na ravnim dionicama trase treba projektirati i izvesti revizijska okna na udaljenosti ovisnoj o
dimenzijama odvodne cijevi.

Članak 230.
Odvodni sustav mora biti zaštićen od smrzavanja dovoljnom visinom nadsloja (min. 80 cm).

Članak 231.
Brzina tečenja u cijevima ne smije prijeći kritične vrijednosti, odnosno mora biti veća od one
pri kojoj dolazi do taloženja pri minimalnim protokama, a manja od one pri kojoj se cijevi
mehanički oštećuju.

Članak 232.
U sustav odvodnje ne smiju se upuštati vode koje:

- sadrže koncentracije agresivnih i štetnih tvari veće od maksimalno dopuštenih,
- sadrže sastojke koji razvijaju opasne ili upaljive plinove,
- imaju temperaturu iznad 30°C,
- nose krute sastojke koji bi mogli oštetiti kanal i ugroziti njegovo pravilno funkcioniranje.

Članak 233.
U slučaju da otpadna vode ne zadovoljava jedan od naprijed navedenih uvjeta, potrebno je
izvršiti prethodno čišćenje otpadnih voda i dovesti ih na nivo s karakteristikama koje dopušta
upuštanje u odvodni sustav.

Urbanistički plan uređenja naselja Šećerana___broj 43/2007

__
I. Tekstualni dio Plana-ODREDBE ZA PROVOĐENJE - 40 -

5.3.6. Odvodnja oborinskih voda i uređenje vodotoka i voda

Članak 234.
Oborinsku vodu s područja obuhvata UPU-a treba evakuirati zatvorenim cijevnim vodovima
postojećeg ili novoizgrađenog sustava odvodnje, otvorenim kanalima uz prometnice i
melioracijskim kanalima.

Otvorene kanale sustava oborinske odvodnje kao i melioracijske kanale unutar obuhvata
UPU-a moguće je zacijeviti kada se za to ukaže potreba.

U slučaju zacjevljivanja pojedinih kanala ili njihovih određenih dijelova, neophodno je izvršiti
hidraulički proračun proticajnog profila cijevi uvažavajući novonastale uvjete (moguća
promjena pripadajuće slivne površine, promjena pokrova površine terena i sl.) i predvidjeti
dovoljan broj revizijskih objekata za nesmetano i kvalitetno održavanje zacijevljenog kanala.

Ukoliko se kanali neće zacijeviti treba ih regulirati i tehnički urediti. Osnova za navedene
radove je odgovarajuća projektna dokumentacije.

Članak 235.
Uz melioracijske kanale je nužno ostaviti koridor širine min. 5 m računajući od ruba kanala
obostrano u kojem nije dozvoljena gradnja niti postavljanje bilo kakvih trajnih prepreka.

Članak 236.
Ukoliko kanal oborinske odvodnje ili melioracijski kanal prelaze granice obuhvata UPU-a
dionica kanala do najbližeg recipijenta treba se tretirati kao i dionica unutar obuhvata UPU-a.
Slijedno tome svi radovi na uređivanju kanala trebaju se izvesti do najbližeg recipijenta
neovisno o njegovom položaju u odnosu na granicu UPU-a.

Članak 237.
Prije upuštanja oborinske vode u recipijente nužno je pročišćavanje i to prema potrebi
hvatačima masti, ulja, benzina i krutih četica.

6. UVJETI UREĐENJA JAVNIH ZELENIH POVRŠINA

Članak 238.
U sklopu javnih zelenih površina u uličnim koridorima potrebno je saditi autohtone sorte
bjelogorica.
Pri uređivanju javnih i zaštitnih zelenih površina treba se osigurati preglednost i sigurnost
prometa.

Članak 239.
Zaštitne zelene površine hortikulturno urediti na način da se omogući učinkovita zaštita od
buke i zagađenja.

Članak 240.

Građevine koje se grade na javnim zelenim površinama i javnim parkovima moraju biti
prizemne, površine najviše do 60m2, te moraju biti oblikovane na način da se uklapaju u
prostor u kojem se grade.

Urbanistički plan uređenja naselja Šećerana___broj 43/2007

__
I. Tekstualni dio Plana-ODREDBE ZA PROVOĐENJE - 41 -

7. MJERE ZAŠTITE PRIRODNIH I KULTURNO-POVIJESNIH CJELINA I

GRAĐEVINA I AMBIJENTALNIH VRIJEDNOSTI

7.1. MJERE ZAŠTITE PRIRODNIH VRIJEDNOSTI

Članak 241.
Na području obuhvata UPU-a ne nalazi se niti jedna prirodna vrijednost zaštićena temeljem
Zakona o zaštiti prirode.

Članak 242.
Mjere i uvjeti zaštite prirode su:

- u cilju poboljšanja ekoloških i mikroklimatskih prilika mora se stvoriti kvalitetan zeleni

sustav naselja u vidu mreže parkova, drvoreda i tratina koja prožima naselje te se
povezuje s prirodnim područjem izvan naselja,

- prilikom oblikovanja i uređenja zelenih površina u što većoj mjeri zadržati postojeću
vegetaciju te ju ugraditi u krajobrazno uređenje, a za ozelenjivanje koristiti autohtone
biljne vrste,

- prilikom planiranja pojedine dijelove koji su do sada neizgrađeni treba sačuvati kao
zaštitne zelene površine, a što veći dio treba sačuvati i pretvoriti u javne zelene
površine,

- u što većoj mjeri potrebno je zadržati prirodne kvalitete prostora, odnosno planiranje
vršiti tako da se očuva cjelokupan prirodni pejzaž.

7.2. MJERE ZAŠTITE KULTURNIH DOBARA I AMBIJENTALNIH

VRIJEDNOSTI

Članak 243.
Na području obuhvata UPU-a nema zaštićenih kulturnih dobara.

Članak 244.
Ukoliko bi se na području obuhvata UPU-a prilikom izvođenja građevinskih radova ili bilo
kojih drugih zemljanih radova, naišlo na arheološko nalazište ili nalaze, radove je nužno
prekinuti, te obavijestiti nadležni konzervatorski odjel, kako bi se sukladno odredbama
Zakona o zaštiti i očuvanju kulturnih dobara i Pravilniku o arheološkim istraživanjima
poduzele odgovarajuće mjere osiguranja nalazišta i nalaza.

8. GOSPODARENJE OTPADOM

Članak 245.

Područje obuhvata UPU-a u cijelosti mora biti pokriveno organiziranim uklanjanjem otpada.

Članak 246.
Komunalni otpad se prikuplja u propisanim posudama i predaje ovlaštenom privrednom
subjektu na daljnje raspolaganje.

Urbanistički plan uređenja naselja Šećerana___broj 43/2007

__
I. Tekstualni dio Plana-ODREDBE ZA PROVOĐENJE - 42 -

Članak 247.
Tehnološki otpad se mora skladištiti na čestici proizvođača na zakonom propisani način do
trenutka predaje ovlaštenom skupljaču te vrste otpada ili odvoza do legalnog odlagališta (ili
prerade) te vrste otpada.

Članak 248.
Opasni otpad se mora skladištiti na zakonom propisani način i predati na daljnje postupanje
ovlaštenom skupljaču opasnog otpada.

Članak 249.
Za razdvojeno prikupljanje otpada planira se formiranje recilažnog dvorišta unutar obuhvata
UPU-a

Reciklažno dvorište se formira na zasebnoj katastarskoj čestici minimalne površine 500 m².

Članak 250.
Postavljanje EKO-otoka dozvoljeno je unutar površina javne namjene, kojima je omogućen
pristup vozilu za pražnjenje kontejnera.

9. MJERE SPRJEČAVANJA NEPOVOLJNA UTJECAJA NA OKOLIŠ

Članak 251.
Sukladno Zakonu o zaštiti zraka potrebno je izraditi program mjerenja razine onečišćenosti i
uspostaviti lokalnu mrežu za praćenje kakvoće zraka.
Sukladno Zakonu o zaštiti od buke za područje obuhvata UPU-a potrebno je izraditi kartu
buke.
U slučaju da se kartom buke utvrde područja buke većeg intenziteta od dozvoljenog
posebnim propisom, potrebno je provesti mjere zaštite od buke, sukladno uvjetima i
obilježjima područja (zelenilom, ogradama i sl.).

Članak 252.
Ostale mjere zaštite okoliša provoditi će se sukladno posebnim propisima te uvjetima i
mjerama utvrđenim ovim UPU-om i to:

a) Zaštita tla

- zbrinjavanje otpada provoditi sukladno zakonu,
- smanjiti uporabu pesticida, umjetnog gnojiva te ostalih preparata na primjerenu razinu.

b) Zaštita voda

Zaštita voda provodi se gradnjom sustava za kontrolirano prikupljanje i odvodnju otpadnih,
sanitarnih i oborinskih voda na način propisan ovim Odredbama, te sukladno posebnom
propisu.

Urbanistički plan uređenja naselja Šećerana___broj 43/2007

__
I. Tekstualni dio Plana-ODREDBE ZA PROVOĐENJE - 43 -

c) Zaštita zraka i zaštita od buke

- izvori onečišćenja zraka moraju biti izgrađeni, opremljeni i održavani tako da ne

ispuštaju u zrak onečišćavajuće tvari iznad graničnih vrijednosti emisije,
- kod tehnoloških procesa kojima se putem dimnjaka u zrak emitiraju nečiste čestice

obvezna je ugradnja filtera ili hvatača lebdećih čestica do propisanih vrijednosti,
- nove izvore onečišćenja opremiti odgovarajućom zaštitom i pravilno locirati u prostoru

(ruža vjetrova i udaljenost) u odnosu na stambene zgrade, škole, vrtiće, i druge
sadržaje namijenjene javnim i društvenim djelatnostima. Postojeće izvore onečišćenja
naknadno opremiti zaštitnim filtrima,

- oko postojećih i planiranih izvora onečišćenja i buke podići nasade zaštitnog zelenila u
svrhu smanjenja onečišćenja i buke,

- uvjetima gradnje, uvjetima utvrđenim za gradnju građevina gospodarskih djelatnosti
sukladno ovim Odredbama,

10. MJERE ZAŠTITE OD RATNIH OPASNOSTI I ELEMENTARNIH

NEPOGODA

Članak 253.
Za naselje Šećerana sukladno posebnom propisu tvrđeno je da ne pripada niti jednom
stupnju ugroženosti, te ne postoji obveza gradnje skloništa niti zaklona.

Članak 254.
Područje naselja se nalazi unutar zone očekivanih potresa intenziteta VII° prema MCS
(Mercalli, Cancani, Sieberg) ljestvici.

Zaštita građevina od potresa provodi se projektiranjem i gradnjom građevina, sukladno
posebnim propisima

Članak 255.
Položaj, projektiranje i gradnja svih građevina moraju se uskladiti s posebnim propisima o
zaštiti od požara i eksplozije.

Članak 256.
Prilikom gradnje i rekonstrukcije vodoopskrbne mreže mora se predvidjeti hidrantska mreža.

11. MJERE PROVEDBE PLANA

11.1. REKONSTRUKCIJA GRAĐEVINA ČIJA JE NAMJENA PROTIVNA

PLANIRANOJ NAMJENI

Članak 257.
Na postojećim legalno izgrađenim građevinama, koje su izgrađene protivno namjeni
planiranoj u UPU-u, mogući su radovi u svrhu neophodnog poboljšanja uvjeta života i rada.

Urbanistički plan uređenja naselja Šećerana___broj 43/2007

__
I. Tekstualni dio Plana-ODREDBE ZA PROVOĐENJE - 44 -

Članak 258.
Pod radovima u svrhu neophodnog poboljšanja uvjeta života i rada podrazumijevaju se:

- sanacija i zamjena oštećenih i dotrajalih konstruktivnih i drugih dijelova
građevine, u postojećim gabaritima,

- dogradnja sanitarnih prostorija (WC i kupaonica s predprostorom) uz postojeću
stambenu građevinu koja nema sanitarne prostorije, max. građevinske bruto
površine 10,0 m²,

- dogradnja sanitarnih prostorija (WC, kupaonica i garderoba s pretprostorom) uz
postojeću građevinu druge namjene (koja služi za rad i boravak ljudi i koja
nema sanitarne prostorije), do max.10,0 m² građevinske bruto površine za
građevine do 100,m² i do 5% ukupne građevinske bruto površine za veće
građevine ,

- preinake unutrašnjeg prostora, bez povećanja gabarita građevine,

- izmjene ravnih krovova u kose bez mogućnosti nadogradnje nadozida,
isključivo radi sanacije ravnog krova, uz mogućnost korištenja potkrovlja
sukladno osnovnoj namjeni građevine odnosno namjeni utvrđenoj ovim UPU-
om,

- adaptacija postojećeg tavanskog prostora u korisni prostor, u postojećim
gabaritima, za namjene sukladne osnovnoj namjeni građevine odnosno
namjeni utvrđenoj ovim UPU-om,

- ugradnja ili rekonstrukcija instalacija,

- gradnja ili rekonstrukcija komunalnih priključaka,

- uređenje građevne čestice postojeće građevine (sanacija i izgradnja ograda i
potpornih zidova i prometnih površina).

Članak 259.
Građevinama ili dijelu postojećim legalno izgrađenim građevinama, koje su izgrađene
protivno namjeni planiranoj u UPU-u, ili njihovim dijelovima, može se mijenjati namjena,
sukladno namjeni površina utvrđenoj UPU-om.

11.2. POSTUPANJE S GRAĐEVINAMA IZGRAĐENIM SUPROTNO
UVJETIMA UTVRĐENIM U UPU

Članak 260.
Na postojećim legalno izgrađenim građevinama, koje su izgrađene protivno uvjetima gradnje
utvrđenim u UPU-u mogući su radovi sukladni članku 258. ovih Odredbi, te dograđivati i
nadograđivati sukladno ovim Odredbama.

Radovi na građevini iz prethodnog stavka moraju biti usklađeni s uvjetima gradnje utvrđenim
u ovom UPU-u, ako je to moguće s obzirom na položaj građevine.

Ako je postojeći koeficijent izgrađenosti građevne čestice (kig) veći od dozvoljenog, isti se
prilikom gradnje novih građevina na toj čestici može zadržati.

Urbanistički plan uređenja naselja Šećerana___broj 43/2007

__
I. Tekstualni dio Plana-ODREDBE ZA PROVOĐENJE - 45 -

Članak 261.
Građevinama iz članka 260. ovih Odredbi može se mijenjati namjena sukladno Odredbama
UPU-a.

B) SMJERNICE ZA IZRADU PROSTORNIH PLANOVA UŽIH

PODRUČJA ČIJA SE IZRADA I DONOŠENJE ODREĐUJE OVIM
PLANOM

1. OBVEZA IZRADE DETALJNIH PLANOVA

Članak 262.
Na području obuhvata Urbanističkog plana uređenja naselja Šećerana nije propisana obveza
izrade planova užih područja.

Urbanistički plan uređenja naselja Šećerana___broj 43/2007

__ _______________
II. OBVEZNI PRILOZI - 1 -

II. OBVEZNI PRILOZI

A) OBRAZLOŽENJE

1. POLAZIŠTA

1.1. POLOŽAJ, ZNAČAJ I POSEBNOSTI NASELJA U PROSTORU GRADA
1.1.1. Osnovni podaci o stanju u prostoru

1.1.1.1. Prostorni i prometni položaj

Područje naselja Šećerana nalazi se na sjeverozapadnom dijelu geografske cjeline Baranje,
koja se nalazi na krajnjem sjeveroistočnom dijelu Republike Hrvatske, u trokutu između rijeka
Drave, Dunava i državne granice prema Republici Mađarskoj.

Šećerana se nalazi na g.š. 45°47'17'' N i g.d. 18°35'51'' E, te na prosječnoj nadmorskoj visini
od 100 m.

Teritorijalno naselje Šećerana je dio šireg prostora Osječko-baranjske županije, odnosno dio
užeg prostora Grada Belog Manastira, u okviru kojeg je naselje Šećerana na
sjeverozapadnom dijelu Grada.

Geografski prostor naselja Šećerana pripada mikroregiji Karašičke aluvijalne nizine Istočno
hrvatske ravnice udaljena 4 km sjeverno od grada Belog Manastira.

Granica građevinskog područja naselja Šećerana ujedno je i granica obuhvata Urbanističkog
plana uređenja naselja Šećerana (u daljnjem tekstu : UPU), a površina obuhvata UPU-a
iznosi 88,03 ha od čega je 74,65% izgrađeno područje.

1.1.1.2. Prirodna obilježja

a) Reljef

Osobine reljefa naselja Šećerana dio su reljefnih osobina šireg prostora, koje pripada
nizinskom dijelu geografske cjeline Baranje.

U reljefu Baranje, djelovanjem tektonskih procesa, rada rijeka i klimatskih promjena kroz
geološka razdoblja, nastali su složeni morfološki oblici. Na takav način, na širem području
Baranje mogu se razlikovati tri osnovna tipa reljefa: nizinski (fluvijalni i fluvio-močvarni),
ravničarski (lesne zaravni) i brdski (tektonski). U morfostrukturnom smislu nizine ulaze u
kategoriju akumulacijsko-tektonskog, a ravnjaci (lesne zaravni) i Bansko Brdo u kategoriju
akumulacijsko-denundacijskog reljefa (A. Bognar, 1980.).
Nizine su najrasprostranjeniji tip reljefa šireg područja u okviru kojih se izdvajaju poloj i
terasna nizina (starija holocenska, mlađa i starija virmska terasa).

Starija virmska terasa je polojem Karašice podijeljena na dva dijela, te naslagama lesa
povišena za 10-20 m. Sedimenti terase u podlozi lesa predstavljaju srednje pleistocensku do
stariju virmsku plavinu Drave izgrađenu od pijeska, šljunka, silta i gline.

U sastavu mlađe virmske i starije holocenske terase prevladavaju fluvijalni les i lesu slični
sedimenti, te pijesci i šljunci. Dio prostora je nastao djelovanjem eolskog rada. Starija
holocenska terasa je nastala kao rezultat djelovanja tektonskih pokreta, a mlađa virmska
terasa kombinacijom tektonskih pokreta i klimatskih utjecaja.

Urbanistički plan uređenja naselja Šećerana___broj 43/2007

__ _______________
II. OBVEZNI PRILOZI - 2 -

Na širem području se u geomorfološkom smislu razlikuju i dvije lesne zaravni : jedna na
krajnjem sjeveroistočnom dijelu Baranje (oko Kneževa), a druga južno od Banskog brda.
Obje zaravni su okružene nižim terasama Drave i Dunava. U podolini lesa kod obje zaravni
su morski i jezerski sedimenti neogenske starosti.

Riječne terase i praporne zaravni su ocjeditija područja koja su zbog svojih prirodnih osobina
pogodnija za naseljavanje i poljoprivredno iskorištavanje.

U prostoru Baranje kao najmarkantnija geomorfološka cjelina ističe se Bansko brdo, kao
najdinamičniji oblik reljefa ovog područja. Po tektonskoj strukturi to je horst, izdužen u smjeru
SI-JZ oko 21 km, te sa svih strana okružen rasjedima. U svojoj osnovi Bansko brdo
izgrađeno je od neogenskih naslaga i bazalt andezita, dok u površinskom sloju dominiraju
debele naslage (20-30 m) lesa i lesu sličnih sedimenata, uglavnom, pleistocenske starosti.

Naselje Šećerana se nalazi na prostoru koje pripada aluvijalnoj nizini Karašice, na prosječnoj
nadmorskoj visini od 100 m.

U okviru naselja, a time i obuhvata UPU-a nadmorske visine se kreću od 87,2 m do 92,7 m.

b) Klima

Klimatske prilike prostora naselja Šećerana pripadaju prostoru u kojem prevladava umjereno
kontinentalna klima koja prevladava na širem prostoru Baranje, ali i području Istočne
Hrvatske.

Prema Köppenovoj klasifikaciji to je područje koje se označava klimatskom formulom Cfwbx,
što je oznaka za umjereno toplu, kišnu klimu, kakva vlada u velikom dijelu umjerenih širina.
Klimatske osobine područja Šećerana definirane su na temelju dostupnih mjerenja osnovnih
meteoroloških elemenata na glavnoj meteorološkoj postaji Osijek, te mjerenja pojedinih
meteoroloških elemenata na agro-klimatološkim postajama u okolini (Brestovac-Belje,
Branjin Vrh i Kneževo).

Srednja godišnja temperatura zraka kreće se od 10,7ºC (meteorološka postaja Osijek 1959.-
1978. i Brestovac-Belje 1925.-1940.) dok je prema mjerenjima od 1978. do 1998. u Osijeku
srednja godišnja temperatura iznosila 11,0ºC. Sve te vrijednosti su u granicama za ovakav
tip klime.

Srednje mjesečne temperature zraka su u porastu do srpnja kada dostižu maksimum (21,4ºC
Osijek ili 21,9ºC Brestovac-Belje), a zatim su u opadanju, dok su najniže vrijednosti
zabilježene u siječnju, kada je zabilježen minimum temperature (-1,4ºC Osijek, odnosno -
1,3ºC Brestovac-Belje).

Ovakav raspored prosječnih temperatura zraka ukazuje da se u godišnjem hodu temperature
javlja jedan par ekstrema, jedan maksimum i jedan minimum temperature.

Srednja godišnja amplituda temperature, između najhladnijeg i najtoplijeg mjeseca iznosi za
Osijek 22,3ºC, odnosno 24,5ºC za Brestovac-Belje, što je odlika kontinentalnih područja.

Maksimalne temperature zraka javljaju se u ljetnim mjesecima, a apsolutni maksimum
temperature zabilježen je u Osijeku 38,6ºC, u razdoblju 1959.-1978. godine, a u razdoblju
1981.-1998., apsolutni maksimum iznosio je u srpnju 40ºC, dok je na postaji Brestovac-Belje
iznosio 38ºC u razdoblju 1948.-1960.

Urbanistički plan uređenja naselja Šećerana___broj 43/2007

__ _______________
II. OBVEZNI PRILOZI - 3 -

Minimum temperature javlja se u zimskoj polovici godine, a apsolutni minimum zabilježen u
vremenu od 1959. do 1978. godine, iznosio je u Osijeku – 25,4ºC Brestovac-Belje – 27,4ºC,
međutim, vjerojatnost pojavljivanja ekstremnih temperatura je vrlo mala.

Prosječna godišnja količina oborine zabilježena na ovom području kreće se od 632 mm u
Brestovcu (1948.-1960.) do 685,7 mm u Osijeku (1959.-1978.), Branjinom Vrhu 648 mm i
Kneževu 645 mm u razdoblju (1928.-1937.).

U godišnjem hodu oborina izdvajaju se dva para ekstrema. Glavni maksimum se javlja
početkom ljeta (najčešće u VI. mjesecu), a sporedni krajem jeseni, u XI. mjesecu. Glavni
minimum oborine je sredinom jeseni u X. mjesecu, a sporedni krajem zime ili početkom
proljeća u II. i III. mjesecu.

Maksimalne dnevne količine oborina ukazuju na veliku varijabilnost oborine koja varira iz
godine u godinu. Maksimalna dnevna količina oborine u razdoblju od 1959. do 1978. godine,
zabilježena u Osijeku iznosila je 101,2 mm. Raspored oborina u vegetacijskom razdoblju
optimalan je i kreće se od 390,4 mm (Osijek) do 436,0 mm (Brestovac-Belje). Oborine u
obliku snijega javljaju se u prosjeku od 20,5 dana u Baranji, odnosno 26 dana za područje
Osijeka, ali se ne zadržavaju dugo. Međutim, česta su odstupanja od tog prosjeka.

Trajanje insolacije i naoblake međusobno je povezano, a raspored naoblake usklađen je i s
režimom oborina. Srednja godišnja naoblaka za meteorološku postaju Osijek iznosila je 5,7
desetina, u razdoblju od 1959.-1978. godine. Najveće vrijednosti naoblake zabilježene su u
jesenskim i zimskim mjesecima. Tada je insolacija, tj. trajanje sijanja Sunca najmanja
(najmanje registrirana insolacija je u prosincu), dok je najduže trajanje sijanja Sunca
zabilježeno u srpnju. Ukupna godišnja količina insolacije u dvadesetgodišnjem razdoblju
(1959.-1978.) na meteorološkim postajama Osijek i Brestovac-Belje iznosila je 1.904,6 sati,
odnosno 1.793,3 sata.

Prema podacima meteorološke postaje Osijek srednja godišnja naoblaka u razdoblju od
1981. do 1998. na području Osijeka iznosi 5,4 desetina (3,4 desetine u kolovozu do 7
desetina u prosincu). Ukupni broj oblačnih dana, kada je naoblaka veća od 8 desetina,
iznosio je 104 dana u prosjeku, odnosno 28% dana u godini, dok je broj vedrih dana s
naoblakom manjom od 2 desetine čak 20% dana godišnje.

Ukupna godišnja količina insolacije u vegetacijskom razdoblju kreće se od 1.290 do 1.350
sati.

Reljefna otvorenost Baranje prema sjeveru i nizinski reljef uvjetovali su dominaciju vjetrova iz
sjevernog kvadranta, dok su strujanja zraka iz južnog kvadranta slabije prisutna.

Prema godišnjoj ruži vjetrova (u razdoblju 1969.-1978.) na području Osijeka, najučestaliji su
vjetrovi iz sjeverozapadnog, zapadnog te jednakog udjela sjevernog i jugoistočnog smjera.
Zimi je najčešći vjetar iz jugoistočnog smjera, dok su ljeti najčešći vjetrovi iz
sjeverozapadnog smjera. U proljeće i jesen najčešći su vjetrovi iz sjeverozapadnog smjera i
općenito su najčešća strujanja iz zapadnog smjera. Pojave tišina vezuju se uz ljeto i jesen, a
u najvećem broju javljaju se vjetrovi jačine 1-2 bofora, tijekom cijele godine.

Prema godišnjoj ruži vjetrova na području Osijeka u razdoblju od 1978. do 1998. godine,
najučestaliji vjetrovi su iz jugoistočnog smjera i zapadnog, te sjevernog, sjeverozapadnog,
istočnog, sjeveroistočnog, južnog i jugozapadnog smjera.

Na području meteorološke postaje Brestovac-Belje, u razdoblju od 1948. do 1960., po
učestalosti su na prvom mjestu vjetrovi iz sjevernog, te sjeverozapadnog, južnog i

Urbanistički plan uređenja naselja Šećerana___broj 43/2007

__ _______________
II. OBVEZNI PRILOZI - 4 -

sjeveroistočnog smjera, a zatim slijede strujanja iz zapadnog, jugoistočnog, istočnog i
jugozapadnog pravca. Tišine se javljaju u ljetnim mjesecima.

GODIŠNJE RUŽE VJETRA

Izvor podataka: Državni hidrometeorološki zavod-Podaci za hidrometeorološku postaju Osijek,
Zagreb, 2002.

Republički hidrometeorološki zavod SRH-Prikaz općih klimatskih karakteristika
područja Zajednice općina Osijek, Zagreb, 1980.

Meteorološka pojava magle javlja se na ovom području u prosjeku od 30 do 50 dana
godišnje. Srednji broj dana s maglom u Osijeku, u razdoblju 1959.-1978. godine iznosio je
29,5.

Pojave mraza na ovom području također se javljaju u prosjeku od 30 do 50 dana u godini i to
na području Osijeka 41,2 dana godišnje (1959.-1978.), a na području Brestovca 67,1 dana
(1948.-1960.).

c) Seizmička obilježja

Naselje Šećerana se nalazi unutar tektonske jedinice ''Baranjska planina'' koja je asimetričan
tektonski blok s osobinama horsta koji je sa svih strana okružen rasjedima pravca SI-JZ, SZ-
JI te I-Z. Spomenuti rasjedi tektonski blok odjeljuju od dravske potolinske zone.

Naselje Šećerana nalazi se unutar zone maksimalno očekivanog intenziteta potresa od 7
stupnjeva MCS skale.

d) Geološka obilježja

Samo naselje Šećerana nalazi se na površinama koje čine dva geološka tipa sedimenata
kvartarne starosti: holocenske naplavine rijeka (pijesci, ilovine) te pleistoceni močvarni
prapor.

Urbanistički plan uređenja naselja Šećerana___broj 43/2007

__ _______________
II. OBVEZNI PRILOZI - 5 -

e) Hidrološka i hidrogeološka obilježja

Hidrološka obilježja

Cjelokupni prostor razmatranja UPU-a u hidrološkom smislu dio je šireg prostora sljeva rijeke
Dunav, koja mu daje osnovna obilježja, kao i sljeva rijeke Karašice.

Obzirom na malu površinu i položaj, prostor razmatranja UPU-a nema nikakav utjecaj na
hidrološke osobine i režimske karakteristike ovih rijeka.

Kretanja mjesečnih protoka kod vodotoka šireg prostora tokom godine nose obilježja
snježno-kišnog režima s obiljem proticaja u hladnom periodu godine.
Općenito, hidrološki režim se odlikuje izuzetno naglašenim odstupanjima od prosječnih
veličina otjecanja tako da se i u ravničarskom dijelu može govoriti o velikim specifičnim
dotocima za vrijeme jakih kiša ali i o gotovo intermitentnom otjecanju jer za vrijeme duljih
suša u vegetacijskom periodu manji vodotoci presušuju.

Hidrogeološka obilježja

U geološkom sastavu površinskog dijela Baranje, čiji je dio prostor razmatranja UPU-a,
prevladavaju sedimenti pleistocenske i holocenske starosti.
U geološkoj građi najvažniju ulogu imaju pleistocenski sedimenti predstavljeni fosilnim
crvenim glinama, fluvijalnim, eolskim i deluvio-proluvijalnim pijescima i šljuncima i lesom i
lesu sličnim naslagama, u okviru kojih je česta pojava slojeva pijeska deluvijalnog i eolskog
porijekla, te reliktnih pedoloških horizonata.

Prema karti kategorizacije terena prema podobnostima za iskorištavanje podzemne vode
izrađenoj za potrebe Prostornog plana nekadašnje ZO Osijek znatan dio prostora
razmatranja UPU-a nalazi se u zoni pogodnoj za lociranje crpilišta za lokalne vodovode
maksimalnog kapaciteta do 300 l/s.
Vodonosni horizonti u podzemlju izgrađeni su iz sitnozrnih do krupnozrnih pijesaka. Tijekom
eksploatacije obnavljanje podzemnih voda vrši se uglavnom infiltracijom oborinskih voda.

Prema kompilacijskoj hidrogeološkoj karti područja bivše ZO Osijek, širi prostor razmatranja
UPU-a, izuzev Banskog brda aluvijalni je nanos pijeska, praha i gline. Taj prostor je, također
prema kompilacijskoj hidrogeološkoj karti, uglavnom, prekriven glinovito-pjeskovitim barskim
sedimentom, eolskim pijeskom i resedimentiranim lesom. Poroznost je međuzrnska,
izdašnost srednja, kao i provodnost. Prosječna izdašnost bunara je do 20 l/s.

1.1.1.3. Stanovništvo

Naselje Šećerana pripada jedinici lokalne samouprave Grada Belog Manastira.

Prema posljednjem službenom popisu stanovništva, kućanstava i stanova 2001. godine, na
području naselja Šećerana je živjelo 559 stanovnika.

Urbanistički plan uređenja naselja Šećerana___broj 43/2007

__ _______________
II. OBVEZNI PRILOZI - 6 -

KRETANJE STANOVNIŠTVA U RAZDOBLJU
1981.-2001. GODINE

Tablica broj 1.

Broj stanovnika po popisnim
godinama Indeks Područje

1981. 1991. 2001. 1991./1981. 2001./1991.
Grad Beli Manastir
Šećerana

12.056
623

13.108
729

11.056
559

108,7
117,0

84,3
76,7

Udio Šećerane u Gradu B.M. (%) 5,2 5,6 5,1 - -
Izvod podataka: Popisi stanovništva 1981., 1991. i 2001. god.

Prema navedenim podacima, stanovništvo se do 1991. godine pozitivno razvijalo, kako na
području Grada Belog Manastira, tako i u okviru njegovog dijela, naselja Šećerana.

U vrijeme 1991.-1998. godine, u vrijeme trajanja Domovinskog rata i privremene okupiranosti
područja cijele Baranje, došlo je do velikih migracija stanovništva uslijed rata, što je
negativno utjecalo na demografsku sliku područja.

Nakon procesa mirne reintegracije prostora u ustavno-pravni poredak RH, stanovništvo se
dijelom vratilo u okviru procesa obnove područja, ali ne i obnove gospodarstva, što je
rezultiralo u konačnici i smanjenjem ukupnog broja povratka stanovništva.

Takva kretanja utjecala su i na povratak većinom starijeg stanovništva, pa tako prema popisu
stanovništva 2001. godine, stanovništvo Šećerane ima indeks starosti 102 što ga prema
dobnom tipu svrstava u stanovništvo duboke starosti.

U naselju Šećerana 2001. godine stanovništvo je živjelo u 212 kućanstava, prosječne
veličine 2,6 članova.

KRETANJE I PROSJEČNA VELIČINA
KUĆANSTAVA

Tablica broj 2.

Broj kućanstava po popisima Indeks Prosječna veličina (br.
članova) Naselje

1981. 1991. 2001. 1991./81. 2001./91. 1981. 1991. 2001.
Šećerana 196 232 212 118 91 3,2 3,1 2,6
Grad B. Manastir 3.809 4.380 3.172 115 90 3,1 3,0 2,8
Izvor podataka: Popis stanovništva 1981.- Domaćinstva i stanovi

Popis stanovništva 1991. – Dokumentacija 887
Popi stanovništva, kućanstava i stanova 2001.

Iz navedenih podataka u poslijeratnom razdoblju vidljivo je smanjenje ukupnog broja
kućanstava, kao i prosječna veličina kućanstva, a što je zabilježeno i u Šećerani kao prostoru
jedinice lokalne samouprave Grada Belog Manastira.

1.1.1.4. Stanje okoliša

a) Zagađenje voda

Vode, podzemne i površinske (melioracijski kanali) u kontinuiranom su doticaju s
onečišćivačima iz neposredne ili daljnje okoline.

Urbanistički plan uređenja naselja Šećerana___broj 43/2007

__ _______________
II. OBVEZNI PRILOZI - 7 -

Izvori zagađenja su naselja s otpadnim i sanitarnim vodama te poljoprivredne površine na
kojima se upotrebljavaju kemijski preparati pri uzgoju kultura.

Naselje Šećerana ima djelomično riješeno pitanje odvodnje otpadnih i sanitarnih voda,
odnosno, dio naselja nema riješeno pitanje zbrinjavanja sanitarnih i otpadnih voda te se one
uglavnom preko septičkih jama, a ponegdje i što je još nepovoljnije preko ''crnih jama''
upuštaju u okoliš čime zagađuju podzemne vode.

Širi prostor obuhvata UPU-a sadrži znatne poljoprivredne površine na kojima je česta
uporaba kemijskih preparata u razvoju i zaštiti kultura. Vodom isprani oni završavaju u
podzemnoj vodi ili melioracijskim kanalima.

b) Zagađenje zraka

Prema podacima Ureda za prostorno uređenje, stambeno-komunalne poslove, graditeljstvo i
zaštitu okoliša Osječko-baranjske županije iz 2002. godine, na području naselja Šećerana
nema onečišćivača zraka. Kako nema novijih podataka, moguće je da određena zagađenja
postoje i da su vezana uz područja najintezivnijeg cestovnog prometa i gospodarskih pogona
u zapadnom području naselja.

c) Zagađenje tla

Brojni su čimbenici koji utječu na (pojavu) onečišćenje tla, no najčešće su to ljudske
aktivnosti kao što su poljoprivreda, razini vidovi gospodarstva, gospodarenje ili
nekontrolirano odlaganje otpada i sl.

S obzirom na naprijed navedeno na prostoru obuhvata Plana moguća su onečišćenja tla.

d) Buka

Za naselje Šećerana nema službenih podataka o izvorima buke. Mogući izvori buke su uz
prometnice koja prolazi kroz područje obuhvata UPU-a i gospodarski pogoni.

1.1.2. Prostorno razvojne značajke
1.1.2.1. Stanovanje

U naselju Šećerana prema popisu stanovništva iz 2001 godine živjelo je 559 stanovnika što
je u odnosu na 1991 godinu (broj stanovnika je bio 729) smanjenje za 23,3%. Razlog
smanjenja broja stanovništva je posljedica ratnih migracija, budući da je prostor cijele
Baranje pa tako i Šećerana bio privremeno okupiran od jeseni 1991 do početka 1998 kada je
mirnom reintegracijom vraćen u ustavno-pravni poredak Republike Hrvatske.

Prema popisu stanovništva iz 2001 godine u Šećerani broj kućanstava iznosi 212, što je u
odnosu na 1991 godinu (232 broj kućanstva) smanjenje za oko 8,62%.
Prosječna veličina članova u kućanstvu je 2,6.
Službenih podataka o broju stanova za područje Šećerane nema, pa smo u daljnjoj analizi
stanovanja broj kućanstava uzeli za broj stanova.
Gnst gustoće stanovanja (odnos broja stanovnika i površine obuhvata prostornog plana)
naselja Šećerana iznosi 6,35 st/ha.

Stanovanje na području naselja Šećerana s obzirom na karakteristike možemo podijeliti na:

a) Područje uz Ulicu Žrtava Domovinskog rata-područje sa najvećom gustoćom
stanovanja (prevladava višestambena izgradnja), a etažnost područja je P+K+Pk,

Urbanistički plan uređenja naselja Šećerana___broj 43/2007

__ _______________
II. OBVEZNI PRILOZI - 8 -

b) Ostalo područje – područje s manjom gustoćom stanovanja u kojem se nalaze
obiteljske stambene građevine prvenstveno prizemnice, a etažnost je maksimalna do
P+K.

1.1.2.2. Društvene djelatnosti

Građevinama društvenih djelatnosti smatraju se građevine za:

- upravu
- obrazovanje
- socijalnu zaštitu
- zdravstvo
- kulturu
- vjerske ustanove

a) Uprava

U naselju Šećerana djeluje jedan mjesni odbor.

b) Obrazovanje

Predškolski odgoj

Predškolski odgoj u naselju Šećerana odvija se u dječjem vrtiću „Cvrčak“, Ulica Mirka
Markovića 1. Dječji vrtić „Cvrčak“ nalazi se na dijelu k.č.br. 867, k.o. Beli Manastir (površine
cca 8000 m2), a ukupna neto površina svih etaža iznosi 160 m2.
U dječjem vrtiću „Cvrčak“ imamo 23 korisnika (djece) koja su smještena u jednu mješovitu
grupu, a zaposleno je tri djelatnika.
Gravitacijsko područje dječjeg vrtića su naselja Šećerana, Šumarina i Branjin Vrh.

Dječji vrtić „Cvrčak“

Slika br.1

Urbanistički plan uređenja naselja Šećerana___broj 43/2007

__ _______________
II. OBVEZNI PRILOZI - 9 -

Osnovno obrazovanje

Na području naselja (obuhvata UPU-a) Šećerana osnovno obrazovanje organizirano je u
Osnovnoj školi Šećerana, Ulica Žrtava Domovinskog rata 27, na k.č.br. 2169, k.o. Beli
Manastir.
Nastava se odvija u dvije smjene. U prvoj smjeni odvija se predmetna nastava (8 odjela), a u
drugoj smjeni razredna nastava (2 odjela). Gravitacijsko područje su naselja: Šećerana,
Šumarina , Branjin Vrh, a u Općini Petlovac su naselja Luč, Širine, Z.Polje i Petlovac.

OSNOVA ŠKOLA

Tablica broj 3.

N
A

ZI
V

A
D

R
ES

A

G
R

VI
TA

C
IJ

SK
O

PO

D
R

U
Č

JE
 K

O
JE

M

JE
 Š

K
O

LA

N
A

M
IJ

EN
JE

N
A

PO
VR

ŠI
N

A
 P

A
R

C
EL

E
(m

2)

U
K

U
PN

A
 N

ET
O

PO

VR
ŠI

N
A

 S
VI

H

ET
A

ŽA
 (b

ez
 s

po
rt

sk
e

dv
or

an
e)

 (

m
2)

PO
VR

ŠI
N

A

SP
O

R
TS

K
E

D

VO
R

A
N

E
(m

2)

VR
ST

E,
 B

R
O

J
I

PO
VR

ŠI
N

E
VA

N
JS

K
IH

SP

O
R

TS
K

IH
 T

ER
EN

A

(m
2)

B
R

O
J

R
A

ZR
ED

N
IH

O

D
JE

LA

B
R

O
J

U
Č

IO
N

IC
A

B
R

O
J

U
Č

EN
IK

A

B
R

O
J

D
JE

LA
TN

IK
A

I-IV
2 odjela

Osnovna
škola

Šečćerana

Ulica
Žrtava
Domo-
vinskog

rata

Šećerana,
Šumarina,

Branjin Vrh,
U Općini
Petlovac:

Luč, Širine,
Z.Polje i
Petlovac

6119 1150 105

Nemaju
vlastito

igralište, te
koriste

nogometno i
košarkaško
igralište MO
Šećerana

IV-VIII
8 odjela

8 172 32

UKUPNO 6119 1150 105 - 10 8 172 32

Izvor podataka: OŠ Šećerana

Osnovnoj školi nedostaju učionice, blagovaonica, kuhinja, tehničke prostorije, dvorana i
vanjski športski tereni.

Osnovna škola Šećerana

Slika br.2

Urbanistički plan uređenja naselja Šećerana___broj 43/2007

__ _______________
II. OBVEZNI PRILOZI - 10 -

c) Socijalna zaštita i zdravstvo

Na području naselja (obuhvata UPU-a) Šećerana nema građevina socijalne zaštite i
zdravstva budući da naselje gravitira gradskom naselju Beli Manastir.

d) Kultura

Od građevina kulture u naselju Šećerana nalaze se društveni dom bivše Tvornice šećera u
Ulici žrtava domovinskog rata 25, koji trenutno nije u funkciji.

f) Vjerske ustanove

Na području naselja (obuhvata UPU-a) Šećerana nema vjerskih građevina.

1.1.2.3. Gospodarstvo

a) Struktura

Na području obuhvata UPU-a najznačajniji gospodarski kapacitet je bivša ''Tvornica šećera'',
a danas tvrtka koja je registrirana za djelatnost proizvodnje škroba i škrobnih prerađevina.

Tvornica se nalazi u sjeverozapadnom dijelu naselja, na adresi A. Markovića 10, te ima 184
zaposlenih. Međutim, vrijeme od prenamjene bivše beljske šećerane u škrobaru bilo je
opterećeno problemima, kako problemima partnerstva i vlasništva, tako i kod pokretanja
proizvodnje, što je i danas prisutno. Stoga, je ovaj gospodarski resurs značajan za sada
samo u prostornom i lokacijskom smislu, kao građevina namijenjena za prerađivačku
industriju, dok je prerađivala šećernu repu, a i sada kada je trebala postati prvi gospodarski
kapacitet za proizvodnju škroba u Hrvatskoj.

Na području obuhvata UPU-a nema drugih gospodarskih kapaciteta.

Od obrtničkih jedinica, u Šećerani je bilo tri registrirana obrta (prema podacima PPUG Belog
Manastira).

b) Lokacijski aspekt gospodarstva

Na prostoru nekadašnje „Tvornice šećera“ (sjeverozapadni dio naselja) lociran je
gospodarski kompleks „Škrobara“ i njeni proizvodni pogoni. Površina gospodarskog
kompleksa iznosi cca 20,33 ha i većim dijelom je izgrađena.
Položaj gospodarskog kompleksa „Škrobare“ u odnosu na smještaj u naselju, stanovanje i
prometnu povezanost je povoljan.
Osim gospodarskog kompleksa „Škrobare“ nema većih gospodarskih građevina na području
obuhvata UPU-a.

c) Turizam

Naselje Šećerana, kao dio Grada Belog Manastira, je ujedno i dio kontinentalnog turističkog
prostora Grada, Županije, te Republike Hrvatske.

Turizam kao dio gospodarstva na cijelom prostoru Grada Belog Manastira, kao i cijelom
području Baranje, bilježi polagani oporavak nakon Domovinskog rata i privremene
okupiranosti prostora, te se prilagođava novim uvjetima koji su se u međuvremenu dogodili u
ukupnom turističkom sektoru.

Urbanistički plan uređenja naselja Šećerana___broj 43/2007

__ _______________
II. OBVEZNI PRILOZI - 11 -

Naselje Šećerana gotovo je fizički dio grada Belog Manastira, koje nije imalo turističko-
ugostiteljske kapacitete prije Domovinskog rata, nego je ono u tom smislu bilo funkcionalno
povezano s gradom Belim Manastirom. Takva je situacija i danas, jer zbog blizine Belog
Manastira ovdje nije bilo potrebe za turističko-ugostiteljskim kapacitetima.

Jedini turističko-rekreacijski lokalitet je Šećeransko jezero, poznato ribolovno područje, ali je
ono izvan obuhvata Plana (UPU-a).

1.1.2.4. Šport i rekreacija

U naselju Šećerana odnosno na području obuhvata UPU-a od športskih građevina i terena
nalazi nogometno igralište nogometnog kluba „Šampion“ i namijenjeno je naseljima
Šećerana i Šumarina.
Nogometno igralište nalazi se na k.č.br. 2185, k.o. Beli Manastir, a površne je 13742 m2.
Pomoćni tereni nalaze se na dijelu k.č.br. 2186 i 2187, k.o. Beli Manastir. Optimalni
kapacitet je oko 500 gledatelja, a broj sjedećih mjesta je 100.

Osim nogometnog igrališta na području obuhvata UPU-a nalazi se košarkaško igralište i
igralište za mali nogomet (k.č.br. 2168, k.o. Beli Manastir, površine 4146 m2) koje koriste
Osnovna škola Šećerana i M.O. Šećerana.

Od športskih udruga na području naselja Šećerana djeluju: „Streljačka udruga Mars“ i
Športsko-ribolovno društvo „Šaran“.

1.1.2.5. Komunalne djelatnosti

Unutar obuhvata UPU-a nema građevina komunalnih djelatnosti.

1.1.2.6. Posebna namjena

Sukladno dopisu MORH-a, Uprave za materijalne resurse, Službe za nekretnine,
graditeljstvo i zaštitu okoliša od 25.04.2008. godine nema posebnih zahtjeva obrane unutar
obuhvata UPU-a, budući da nema zona posebne namjene, zaštitnih i sigurnosnih zona vojnih
objekata.

1.1.2.7. Gospodarenje otpadom

U naselju Šećerana je organizirano prikupljanje i odvoz komunalnog otpada. Poslove
prikupljanja i odvoza otpada provodi tvrtka ''Baranjska čistoća'' iz Belog Manastira.
Komunalni otpad se prikuplja jednom tjedno i odvozi na gradsko odlagalište Belog Manastira.
Povremeno se organizira i prikupljanje glomaznog otpada.

1.1.3. Infrastrukturna opremljenost

1.1.3.1. Promet

U okviru obuhvata UPU-a dio prostora je izgrađen i u njemu formirane prometne površine,
dok je dio prostora neizgrađen i po namjeni poljoprivredno zemljište.

Najznačajnija cesta koja prolazi zonom obuhvata je trasa županijske ceste Ž 4036 koja
centar naselja spaja s trasom državne ceste D7, te trasa lokalne ceste L 44008 koja naselje
Šećerana spaja s trasom državne ceste D517.

Urbanistički plan uređenja naselja Šećerana___broj 43/2007

__ _______________
II. OBVEZNI PRILOZI - 12 -

Osim njih za promatrani prostor važna je i cesta koja spaja naselje Šećerana s Gradom
Belim Manastirom, a položena je Ulicom I. Kršnjavoga i Ulicom L. Ružičke.

Širina postojećih uličnih koridora u većini slučajeva je povoljna i iznosi od 17,0 do 34,0 m.
Kolnici u svim ulicama su modernizirani, a pješačke staze izgrađene samo u Ulici Žrtava
domovinskog rata.

U južnom dijelu obuhvata UPU-a izvedena je i biciklistička staza koja naselje Šećerana
povezuje s Gradom Belim Manastirom.

1.1.3.2. Poštanski promet, telekomunikacije i RTV sustav

a) Pošta

Poštanski promet naselja Šećerana odvija se preko Operativne jedinice Osijek-Baranja;
Poštanski ured:

- 31300 Beli Manastir

pošto naselje Šećerana nema poštanski ured.

Dio poštanskog prometa obavljaju i drugi ovlašteni subjekti.

b) Telekomunikacije

Nepokretna mreža

Nepokretna mreža u Osječko-baranjskoj županiji organizirana je unutar područja Županije
kao tri pristupna područja (PP), te je jedno od njih i PP Beli Manastir. Ovo pristupno područje
obuhvaća Grad Beli Manastir i sve općine Baranje.

U gradu Belom Manastiru lociran je komutacijski čvor (LC) na koji su vezani udaljeni
pretplatnički stupnjevi (UPS) baranjskih općina, odnosno UPS u naseljima općina. Jedan
UPS izgrađen je i u naselju Šećerana.

Za prijenos u mreži javnih telekomunikacija upotrebljavaju se u načelu samo digitalni sustavi
prijenosa, SDH (sinkrone digitalne hijerarhije) i PDH (pleziokrone digitalne hijerarhije), s
iznimkom korisničkog pristupnog područja gdje će u dužem vremenskom razdoblju
prevladavati analogni sustavi s tendencijom da se točka digitalizacije što više približi onom
korisniku gdje je takav zahtjev ekonomski opravdan.

U javnoj telekomunikacijskoj mreži i u naselju Šećerana za spojne puteve u prijenosu
upotrebljavaju se sljedeći prijenosni mediji:

- svjetlovodni kabeli,
- bakreni kabeli.

Ukupni dosadašnji razvoj pristupne mreže na području obuhvata UPU-a koristili su se
simetrične bakrene parice. U novije vrijeme koriste se i svjetlovodi.

Najveći dio mreža telekomunikacijskih vodova na području naselja Šećerana kao
infrastruktura naselja izgrađena je podzemnim vodovima s distribucijskom kabelskom
kanalizacijom u središnjim dijelovima, dok su u nekim ulicama telekomunikacijski vodovi
izgrađeni mrežnim kabelima izravno položenim u rov s priključcima do priključne (spojne)

Urbanistički plan uređenja naselja Šećerana___broj 43/2007

__ _______________
II. OBVEZNI PRILOZI - 13 -

kutije. Dio mrežnih kabela vodi do pogodno odabranih zgrada s kabelskim ormarićem, a od
njih do okolnih građevina vode zračni vodovi.

Pokretna mreža

Mobilne mreže koriste svesmjerne veze za povezivanje pokretnih i osnovnih postaja. To su
veze u visokofrekventnom području. Osnovne postaje su povezane s nadređenom centralom
kabelskim sustavom veza.

Na području obuhvata UPU-a ne postoje izgrađene osnovne postaje.

c) RTV sustav veza

Na području obuhvata UPU-a nema izgrađenih građevina Radio i TV (u daljnjem tekstu :
RTV) sustava veza.

1.1.3.3. Energetski sustav

a) Plinoopskrba

Cjelokupno područje obuhvata UPU-a je plinoficirano. Izgrađena mreža je srednjetlačna,
pritiska u mreži P=1-3 bar. Osnovni izvor napajanja cjelokupne mreže je mjerno-redukcijska
stanica MRS ''Beli Manastir''. Veza na okolne mreže u naseljima Šumarina i Beli Manastir su
vodovi kroz Ulicu Žrtava domovinskog rata (spoj na Šumarinu) i Ulicu Izidora Kršnjavoga
(spoj na B. Manastir). Plinovodi su u postojećim ulicama izvedeni obostrano.

b) Elektroenergetika

Elektroenergetska mreža na prostoru obuhvata UPU-a obuhvaća samo građevine
distribucijskih naponskih razina. Glavna napojna točka naselja i okruženja je trafostanica
35/10(20) kV Branjin Vrh.

Potrošnja električne energije u 2008. godini po vrsti potrošača u naselju Šećerana izražena u
kWh prikazana je u sljedećoj tablici.

POTROŠNJA ELEKTRIČNE ENERGIJE

Tablica broj 4.

Red.
broj Potrošači Potrošnja

(kWh)
1. Kućanstvo 1.300.000
2. Gospodarstvo i javni sadržaji 100.000
3. Javna rasvjeta 32.000

UKUPNO: 1.432.000
 Izvor podataka: HEP-Operator distribucijskog sustava d.o.o.
 ''Elektroslavonija''-Osijek

Postojeća elektrodistribucijska mreža na prostoru unutar obuhvata UPU-a obuhvaća
građevine na naponskim razinama od 35 kV, 10(20) kV i 0,4 kV, te javnu rasvjetu.

Na 35 kV naponskoj razini elektrodistribucijska mreža sadrži jednu TS 35/10(20) kV i samo
jedan nadzemni dalekovod koji svojim manjim dijelom prelazi preko izgrađenog građevinskog
područja u blizini TS 35/10(20) kV.

Urbanistički plan uređenja naselja Šećerana___broj 43/2007

__ _______________
II. OBVEZNI PRILOZI - 14 -

Na 10(20) kV naponskoj razini distribucijska mreža je kontinuiranim razvojem građena u
skladu s tehnološkim razvojem i potrebama za električnom energijom u pojedinim
razdobljima te su trenutno u uporabi tri trafostanice 10/0,4 kV PTTS 1 (160 kVA); PTTS 2
(160 kVA i ŽSTS 3 (250 kVA), koje su povezane s glavnim napojnim točkama (TS) i
međusobno nadzemnim i/ili kabelskim 10(20) kV dalekovodima.

Niskonaponska 0,4 kV mreža izgrađena je s nadzemnim neizoliranim vodičima Al/Če (zračna
mreža) vođenim po krovovima s krovnim stalcima. Dio zračne niskonaponske (NN) mreže
već je zamijenjen samonosivim kabelskim snopom (SKS).

Javna rasvjeta je samo mjestimično izgrađena.

c) Toplifikacija

Na području obuhvata UPU-a do sada su potrošači toplinske energije svoje potrebe za
toplinskom energijom rješavali pojedinačno svaki za sebe.

Sustavnog rješavanja opskrbe toplinskom energijom izgradnjom centralnog toplinskog
sustava do sada nema. Postojala je samo jedna industrijska termoenergetska jedinica
(kotlovnica) koja je izgrađena za opskrbu toplinskom energijom ''Šećerane''.

1.1.3.4. Vodnogospodarski sustav

a) Vodoopskrba

Vodoopskrba stanovnika i ostalih korisnika vode prostora obuhvata UPU-a vrši se uglavnom
iz grupnog vodoopskrbnog sustava Beli Manastir .

Ovaj sustav obuhvaća naselja: Beli Manastir, Branjin Vrh, Šećerana i Šumarina.

Vodoopskrbni sustav "Beli Manastir" formiran je kao grupni, a sustav vodoopskrbe temelji se
na crpilištu "Nove Livade" koje se nalazi južno od grada (Belog Manastira), uz željezničku
prugu Beli Manastir-Osijek. Njime upravlja komunalno poduzeće "Baranjski vodovod".

Crpilištem Livade zahvaćen je aluvijalni vodonosnik izgrađen od pijeska. Krovinu
vodonosnika čini sloj praha i prašinaste gline debljine oko 18 m. Radi se o podzemnom
vodonosniku s međuzrnskom poroznosti u kojem se podzemne vode prihranjuju infiltracijom
oborinskih voda.

Na samom crpilištu Livade koje je i osnovno crpilište sustava vodoopskrbe postoje dvije
grupe bunara sa pet odnosno dva bunara. Minimalni kapacitet izvorišta, prema podacima
nadležne komunalne organizacije, kreće se od 21 do 24 l/s a maksimalni oko 58 l/s.
Trenutno se crpi oko 43 l/s. Razlika izdašnosti izvorišta i potreba podmiruje se vodom iz
rezervoara.

Pokrivenost stanovnika vodoopskrbnim sustavom je izuzetno dobra i ocjena je lokalnog
distributera da iznosi 98%, na razini sustava.

Stanovnici koji nisu priključeni na vodoopskrbni sustav a njih je malo vodom se opskrbljuju
uglavnom iz vlastitih izvorišta što ponegdje gdje nije riješeno odvođenje sanitarnih i otpadnih
voda predstavlja potencijalnu opasnost za zdravlje.

Ukupno je, u naselju Šećerana, ostvareno oko 228 priključaka na vodoopskrbni sustav od
kojih je oko 228 priključaka ostvareno kod individualnih domaćinstava,.

Urbanistički plan uređenja naselja Šećerana___broj 43/2007

__ _______________
II. OBVEZNI PRILOZI - 15 -

Ukupna duljina vodoopskrbne mreže na nivou sustava iznosi oko 80 km od kojih se unutar
granica obuhvata UPU-a nalazi oko 7,5 km.

Vodoopskrbna mreža je razvijana tijekom duljeg vremenskog razdoblja, pa je izgrađena od
različitih materijala , stoga na pojedinih mjestima ne može podnijeti zahtjeve dobre i sigurne
opskrbe. Vodosprema "Brdo" volumena V= 1.500 m³ služi za podmirenje vršnih opterećenja
(dnevno izravnanje), a vodom se puni putem tlačno-opskrbnog cjevovoda.

Kako je kvaliteta podzemnih voda izuzetno povoljna i ne zahtijeva dodatnu preradu, obavlja
se samo kontinuirana dezinfekcija vode tekućim klorom putem uređaja za kondicioniranje
vode.

Radi zaštite vodonosnika pitke vode od slučajnih ili namjernih zagađivanja oko crpilišta su
definirane vodozaštitne zone crpilišta na temelju hidrogeološke studije, a Odluka o
vodozaštitnim zonama donesena je 1989. godine i objavljena u Službenom glasniku (broj 6.
od 01.11 1989. godine) bivše općine Beli Manastir.

b) Odvodnja otpadnih i sanitarnih voda

Pored kvalitetne vodoopskrbe, odvodnja voda je drugi važan element za ostvarivanje
zdravog i kvalitetnog življenja.

Trenutno stanje odvodnje karakterizirano je nedovoljnim opsegom pokrivenog područja, i
manje, nedovoljnim kapacitetom dijela zatečenih cjevovoda. Dakle, unatoč brojnim
projektima i gradnji sustava on (sustav) još uvijek ne može odvesti sve vode na siguran i
kvalitetan način.

Primijenjeni sustav odvodnje područja UPU-a je odvojeni što znači da se zajedničkim
vodovima vode otpadne i sanitarne vode dok se oborinske vode rješavaju otvorenim
kanalima uz prometnice koji uglavnom završavaju u melioracijskim kanalima.

Sva prikupljena otpadna voda u sustavu javne odvodnje odvodi se u nepročišćenom stanju
na lokaciju Uređaja za pročišćavanje otpadnih voda¸ i nakon pročišćavanja na Mehaničko-
biološkom dijelu UPOV ispušta u Kanal Karašica. Lokacija uređaja je definirana već
izrađenom prostorno-planskom i ostalom projektnom dokumentacijom, a nalazi se
jugoistočno od prostora UPU-a.

e) Odvodnja oborinskih voda

Odvodnja oborinskih voda prostora UPU-a rješava se sustavom odvodnje odvojenog tipa, a
dio voda se odvodi sustavom melioracijskih kanala.

d) Uređenje vodotoka i voda

Područjem obuhvata UPU-a, manjim dijelom, prolazi otvorena kanalska mreža koja vrši
odvodnju poljoprivrednih i ostalih površina uzvodno kao i dijela prostora razmatranja UPU.
Cjelokupni dio pripada slivu Odvodnog kanala Karašica.
Odvodni kanal Karašica ima slivnu površinu 159 km² s trasom položenom paralelno s
potokom Karašica. Prije je voda otjecala kombinirano gravitacijski (kroz ustavu Vučka do
njenog potpunog zatvaranja) u Topoljski Dunavac ili Marković kanalom do crpne postaje
Draž za prebacivanje voda u potok Karašicu. Danas je u funkciji samo mehanička odvodnja.

Urbanistički plan uređenja naselja Šećerana___broj 43/2007

__ _______________
II. OBVEZNI PRILOZI - 16 -

1.1.4. Zaštićene prirodne i kulturno-povijesne cjeline i posebnosti
1.1.4.1. Zaštićene prirodne vrijednosti

Sukladno dopisu Ministarstva kulture, Uprave za zaštitu prirode od 24. 01. 2008. god. na
prostoru obuhvata UPU-a nema zaštićenih prirodnih vrijednosti.

1.1.4.2. Zaštićena kulturna dobra, ambijentalne vrijednosti i posebnosti

Sukladno dopisu Ministarstva kulture, Uprave za zaštitu kulturne baštine, Konzervatorski
odjel u Osijeku od 03.04.2008. godine na prostoru obuhvata UPU-a nema zaštićenih
kulturnih dobara.

Prostor naselja Šećerane s obzirom na reljefne karakteristike i vizualnu percepciju je nizinsko
područje.
U prostoru naselja dominira gospodarski kompleks nekadašnje Tvornice Šećera (sada
„Škrobara“) sa silosima i gospodarskim građevinama.
Naselje karakterizira ortogonalna urbana shema sa širokim profilom ulica.

1.1.5. Ocjena mogućnosti i ograničenje razvoja u odnosu na
demografske i gospodarske podatke, prostorne pokazatelje te
stanje prometa i infrastrukture

1.1.5.1. Demografski podaci

Opadanje broja stanovnika iskazano posljednjim službenim popisom stanovništva 2001.
godine, rezultat je ratnih migracija s područja cijele Baranje. Međutim, osim pada broja
stanovnika, veliki ograničavajući faktor je duboka starost stanovništva (indeks starosti 2001.,
102%).

Međutim, uz ocjenu da postoji dovoljno mladog stanovništva kao osnovice za pozitivnu
prirodnu reprodukciju, kako u naselju, a tako i području Grada Belog Manastira, te uz snažniji
razvoj gospodarstva, a time i otvaranja novih radnih mjesta i zapošljavanja, demografski
razvoj ne bi predstavljao ograničenje.

1.1.5.2. Gospodarski razvoj

a) Gospodarski razvoj

Mogućnosti razvoja gospodarstva proizlaze iz prirodnog i izgrađenog potencijala. Izgrađeni
gospodarski kapaciteti s izgrađenom infrastrukturom su velika prednost i pogodnost za daljnji
gospodarski razvitak.

Mogućnosti za daljnji razvitak gospodarstva su i prirodni resursi iz okruženja, te raspoloživi
ljudski potencijal.

Pogodnosti u smislu daljnjeg razvoja ogledaju se u korištenju izgrađenih kapaciteta
tradicionalne industrije, dok se ograničenja javljaju u problemima prilagođavanja tih
kapaciteta novim uvjetima i tehnologijama, kao i problemima osiguranja kapitala za
pokretanje novih programa.

Urbanistički plan uređenja naselja Šećerana___broj 43/2007

__ _______________
II. OBVEZNI PRILOZI - 17 -

b) Turizam

Razvoj određenog prostora, pa tako i njegov turistički razvoj bazira se na ponudi resursa, bilo
prirodnih, stečenih, izgrađenih, kulturnih i drugih, koji uz povoljan prometni položaj i
povezanost, mogu istovremeno predstavljati i mogućnosti razvoja ali i ograničenje razvoja.

Razvoj turizma osniva se na raznolikoj ponudi resursa, ali čija valorizacija mora biti u funkciji
njihova očuvanja i racionalnog gospodarenja.

Međutim, u obuhvatu UPU-a nema značajnih turističkih potencijala, tako da će se razvoj
turizma osnivati na valorizaciji brojnih turističkih potencijala iz bližeg i šireg okruženja, a koji
su brojni i raznovrsni.

1.1.5.3. Prostorni pokazatelji

Površina građevinskog područja naselja Šećerana (obuhvat UPU-a) iznosi 88,03 ha od čega
je 65,51 ha izgrađena površina, a 22,52 ha je neizgrađena površina.

Neizgrađene površine smještene su na rubnim područjima obuhvata UPU-a (sjevero-istok).
Na neizgrađenom području moguć je dobar smještaj prvenstveno građevina i sadržaja za
planirano povećanje broja stanovnika, te površine za razvoj gospodarstva.

1.1.5.4. Stanje prometa i infrastrukture

a) Promet

Promatrani prostor ima povoljan prostorno-prometni položaj u odnosu na prometne sustave
grada Belog Manastira, a time i osiguran dobar položaj u odnosu na značajne prometne
koridore koji prolaze rubnim prostorom grada (koridor Vc).

b) Pošta

Kvaliteta ukupnih poštanskih usluga iskazuje se kroz pokazatelje kvalitete prijama poštanskih
pošiljaka, brzine i sigurnosti prijenosa pošiljaka, te kvalitete dostave i isporuke pošiljaka.

Instalirana terminalna oprema na šalterima Poštanskog ureda (PU)-Beli Manastir, koji je u
granicama propisanih udaljenosti za korisnike/stanovnike naselja Šećerana, znatno je
povećala kvalitetu prijama poštanskih pošiljaka u odnosu na ranije godine, a posebno se to
odnosi na novčarsko poslovanje gdje se ugradnjom suvremene opreme i priključenjem na
informatički sustav poslovanje potpuno osuvremenilo.

Novi subjekti u prijenosu i dostavi poštanskih pošiljki pružaju dodatne mogućnosti i
stanovnicima naselja Šećerana.

c) Telekomunikacije

Ocjena stanja nepokretnih telekomunikacija pokazuje visoku razvijenost. Kapaciteti spojnih
svjetlovoda komutacijskog čvora s nadređenim TKC, kapaciteti izgrađenih komutacija i
njihova mogućnost dogradnje daje velike mogućnosti za razvoj.

Izgrađena kabelska mjesna telekomunikacijska mreža s DTK i mrežnim kabelima također
omogućava dogradnju i priključenje novih korisnika. Određeno ograničenje može
predstavljati samo dio mreže koji je izgrađen zračnim vodovima.

Urbanistički plan uređenja naselja Šećerana___broj 43/2007

__ _______________
II. OBVEZNI PRILOZI - 18 -

Analize mogućnosti razvoja telekomunikacija pokazuju da ugradnjom suvremene tehnologije
postoje velike mogućnosti u opsegu, kvaliteti, asortimanu i brzini usluga.

Novi davatelji usluga (operatori) u nepokretnoj mreži sa svojom suvremenom tehnologijom
pružati će dodatne mogućnosti u telekomunikacijama.

Pokretna mreža je dobro razvijena, ali se očekuje dogradnja u GSM sustavu i sustavima
sljedećih generacija. Novi davatelji usluga (operatori) sa svojom mrežom i ponudama pružati
će također veće mogućnosti korisnicima.

d) RTV sustav veza

Izgrađeni objekti ''Odašiljača i veza'' d.o.o. (od kojih je ''Belje'' van građevinskog područja, a
drugi je unutar građevinskog područja grada Belog Manastira) pokrivaju čitavo područje
Grada Belog Manastira i šire, dakle i područje naselja Šećerana svim programima HRT-a i
programa drugih postaja.

Mogućnost montaže satelitskih antena na svaku građevinu ili skupinu građevina daje znatno
veći izbor TV programa.

e) Plinoopskrba

Izgrađeni sustav osigurava svim korisnicima prostora priključak na plinoopskrbnu mrežu kao
i širenje mreže na neizgrađena područja.

f) Elektroenergetika

Zbog sadašnjih i očekivanih povećanja potreba za električnom energijom naselja Šećerane,
grada Beli Manastir i okruženja potrebno je naći lokaciju za novu TS 110/35/10(20) kV i
nadzemni dalekovod 2x110 kV, a koji su već planirani u planovima višeg reda.

Izgrađena distribucijska elektroenergetska mreža na području obuhvata UPU-a nije jednaka
na svim naponskim razinama. Znači da ne može ispunjavati sve tehničke uvjete za isporuku
potrebnih količina električne energije u slučaju povećanja potreba.

Postojeći nadzemni 35 kV dalekovod dijelom svoje duljine prolazi preko područja obuhvata
UPU-a. To je pretežno neizgrađeno građevinsko zemljište, a tek manji dio uz TS 35/10(20)
kV je izgrađeni dio (stanovanje).

Ako u ovom planskom razdoblju izgradnja na neizgrađenom području bude tolikih razmjera
da ovaj dalekovod bude ograničenje izgradnje biti će potrebno zamijeniti ga podzemnim
kabelskim dalekovodom u koliko će se ovaj naponski nivo zadržati.

Općenito postojeća elektrodistribucijska mreža trenutno zadovoljava postojeće potrebe, no
uskoro će se stanje promijeniti. Pojavom novih potrošača u novootvorenim ulicama koje se
mogu napojiti samo iz ŽSTS 3, očekuju se ozbiljni problemi, budući je ova TS opterećena
maksimalno, kako u transformaciji (250 kVA), tako i u broju niskonaponskih izvoda. Stoga
treba hitno izgraditi novu kabelsku trafostanicu (snage 630 ili 1000 kVA), koja bi preuzela
teret postojeće ŽSTS 3 i nove potrošače. Iako postojeća 10 kV mreža zadovoljava osnovnim
zahtjevima, činjenica je da se radi o postojećim zračnim dalekovodima 10 kV koji prolaze
preko privatnih čestica (dvorišta, vrtovi, voćnjaci) zbog čega je održavanje otežano, a
ponekad i nemoguće. Cilj je predvidjeti koridore za kabliranje ovih dalekovoda kabelima
10(20) kV po javnim površinama, gdje god je to moguće. Nakon kabliranja bi se zračni
dalekovodi na drvenim stupovima između trafostanica unutar naselja mogli demontirati.

Urbanistički plan uređenja naselja Šećerana___broj 43/2007

__ _______________
II. OBVEZNI PRILOZI - 19 -

U razvoju 10(20) kV mreže postoje i ograničenja koja treba vrlo često uzimati u obzir, jer nije
moguće unaprijed predvidjeti točne lokacije izgradnje novih trafostanica TS 10(20)/0,4 kV,
kao ni priključnih i spojnih 10(20) kV dalekovoda u slučaju pojave novih potrošača. Razlozi
za to su:

- Porast potrošnje nije presudni čimbenik za izgradnju i lokaciju novih TS 10(20)/0,4 kV.

Naime, pojava ovih objekata vezana je uz pojavu novih većih potrošača, za čije
potrebe se ovi objekti grade, ili čijim se potrebama planirani objekti prilagođavaju (po
lokaciji-jer dolazi do promjene težišta potrošnje). Pojava većih potrošača je sporadična
i nepredvidiva, kako po iznosu tražene snage, tako i po lokaciji. Stoga nije moguće
predvidjeti težište potrošnje, što onemogućava određivanje okvirne makrolokacije i
mikrolokacije za nove TS 10(20)/0,4 kV.

- Mikrolokacija elektroenergetskih objekata ove naponske razine, posebice u
urbaniziranim zonama, izravno je uvjetovana rješavanjem imovinsko-pravnih odnosa te
je vrlo čest slučaj da se trafostanica ne može izgraditi na planiranoj (tehničko-
ekonomski optimalnoj) lokaciji, jer je nemoguće razriješiti imovinsko-pravne odnose.
Tada se lokacija mora mijenjati, što je nemoguće predvidjeti.

- Trase priključnih dalekovoda 10(20) kV izravno su ovisne o lokaciji TS, pa je iste
moguće odrediti tek nakon određivanja mikrolokacije TS. Kako nije moguće predvidjeti
ni broj ni lokacije planiranih TS 10(20) kV ni dalekovoda 10(20) kV isti će se graditi u
skladu s potrebama, a locirati poštujući uvjete iz Odredbi za provođenje ovog Plana.

Postojeća NN mreža izgrađena je Al/Če vodičima čiji presjeci uskoro neće moći zadovoljiti
potrebe potrošača. Jedan dio NN mreže već je zamijenjen SKS-om, ali planom bi trebalo
predvidjeti rekonstrukciju NN mreže cijelom naselja, prema sadašnjim važećim tehničkim
propisima i usvojenom načinu izgradnje.

Prioriteti u izgradnji su:

- Izgradnja nove TS 3.
- Kabelsko povezivanje tri TS u naselju kabelima 10(20) kV.
- Rekonstrukcija NN mreže čitavog naselja.

Javna rasvjeta još nije izgrađena u svim ulicama unutar obuhvata UPU-a. Prioritet je
izgradnja u ulicama gdje nama javne rasvjete, a potom rekonstrukcije u ulicama gdje
postojeća rasvjeta ne zadovoljava u potpunosti suvremene standarde rasvjete. Zatim
izgrađivati javnu rasvjetu u skladu s procesom urbanizacije tj. u skladu s izgradnjom novih
ulica (prometnica).

g) Toplifikacija

Na području postoje tehničke mogućnosti za izgradnju centralnog toplinskog sustava, ali ne
postoji ekonomsko opravdanje za izgradnju. Općenito za gradove veličine i gustoće
stanovanja kao što je Beli Manastir, a pogotovo naselje Šećerana, koji imaju premali toplinski
konzum (malo potrošača s malom potrebom za toplinskom energijom), pa bi zbog toga
uvjetovao prevelika pojedinačna i ukupna financijska ulaganja koja nisu opravdana.

Još jedan značajan čimbenik odvraćanja od izgradnje centralnog toplinskog sustava
predstavlja i skora plinofikacija, koja u opskrbi toplinskom energijom predstavlja znatno
manju investiciju, a omogućava racionalniju potrošnju energenata, te omogućava bolju i
fleksibilniju regulaciju potrošnje dakle i manju jediničnu cijenu toplinske energije.

Stoga je jedina realna mogućnost izgradnja pojedinačnih energetskih jedinica za pojedinačne
veće gospodarske potrošače ili blokovska termoenergetska jedinica (kotlovnica) za skupinu

Urbanistički plan uređenja naselja Šećerana___broj 43/2007

__ _______________
II. OBVEZNI PRILOZI - 20 -

međusobno blizu izgrađenih gospodarskih građevina povezanih toplinskom mrežom
(toplovodnim ili vrelovodnim sustavom).

h) Vodoopskrba

Postojeći sustav vodoopskrbe mora doživjeti manje promjene i nadopune nakon čega može
biti pouzdan izvor vode za sve postojeće i buduće korisnike.

Pri tome se prvenstveno misli na osiguravanje dostatnih količina vode, a što će se provoditi u
nekoliko etapa i to formiranjem i uključivanjem u sustav izvorišta „Topolje“ te izvorišta
„Prosine“.
Osim postojećeg izvorišta „Livade“ u sustav se dakle, trebaju uključiti i izvorišta budućeg
prstena vodoopskrbe.

Budući je dijelom mreža stara i sustav gubi znatne količine vode nužno je neodgovarajuće
dionice rekonstruirati i ugradnjom odgovarajućih zapornih tijela formirati zone radi kontrole
gubitaka odnosno praćenja stanja sustava.

i) Odvodnja otpadnih, sanitarnih i oborinskih voda

Postojeći sustav odvodnje otpadnih sanitarnih i oborinskih voda nije do kraja izgrađen te kao
takav ne može na zadovoljavajući način vršiti svoju primarnu ulogu koja podrazumijeva
odvođenje svih voda koje nastanu na siguran i sanitarno ispravan način, te zbrinjavanje
otpadnih voda prije njihovog upuštanja u prirodni recipijent.

Obzirom na činjenicu da se sustav razvijao u dužem vremenskom razdoblju parcijalnom
gradnjom pojedinih dionica, on je opterećen problemima koji se očituju u nekvalitetnom i
lošem funkcioniranju.
Unatoč tome postojeći sustav odvodnje dobra je osnova za budućnost te osnova za
formiranje sustava kvalitetne odvodnje svih korisnika prostora.

Urbanistički plan uređenja naselja Šećerana___broj 43/2007

__ _______________
II. OBVEZNI PRILOZI - 21 -

2. CILJEVI PROSTORNOG UREĐENJA

2.1. CILJEVI PROSTORNOG UREĐENJA GRADSKOG ZNAČAJA

2.1.1. Demografski razvoj

U PPUG Belog Manastira izvršena je procjena broja stanovnika za plansko razdoblje do
2015. godine kako za ukupan prostor jedinice lokalne samouprave tako i za sva naselja u
Gradu, a time i naselju Šećerana.

Procjena stanovništva iz navedenog Plana se temelji na Strategiji prostornog uređenja
Republike Hrvatske (donio Sabor RH 1997. god.), prema kojoj je cijela Baranja u području
ratom zahvaćenih područja RH, te time i područje od posebnog državnog interesa, gdje je
strateški pristup prema Strategiji, obnova naselja i stvaranje uvjeta za povratak stanovništva.

Prostor aktivnosti i uređenje naselja planski se dimenzionira prema broju stanovnika od prije
rata (popis 1991. god.), a nesklad između broja povratnika u prvoj etapi i ukupnog kapaciteta
prostora je osnov za planiranje etapnosti realizacije.

Također je potrebno otvoriti proces revitalizacije područja, privlačenjem mlađeg stanovništva
koje bi nosilo budući razvitak.

U skladu s navedenim, treba računati da će 2015. godine na području naselja Šećerana
živjeti 730 stanovnika (koliko je bilo 1991. godine), u ukupno 270 kućanstava, prosječne
veličine 2,7 članova.

SPECIFIČNI KONTINGENTI STANOVNIŠTVA

A. ODGOJ I OBRAZOVANJE

 - vrtić 22 djece
 - osnovna škola

 I-IV razred 28 djece
 V-VIII razred 35 djece

 - srednje obrazovanje 39 djece

B. KORISNICI MREŽE OBJEKATA FIZIČKE KULTURE

 Dobna skupina

7-10 30 korisnika
11-14 35 korisnika
15-18 40 korisnika
18-24 57 korisnika
25-34 86 korisnika
35-44 112 korisnika
45-59 158 korisnika
60 + 160 korisnika

Urbanistički plan uređenja naselja Šećerana___broj 43/2007

__ _______________
II. OBVEZNI PRILOZI - 22 -

2.1.2. Odabir prostorne i gospodarske strukture

Razvoj gospodarstva bit će vezan uz resursne osnove, kako vlastite, tako i okruženja,
geoprometni položaj, korištenje postojećih i izgradnju novih proizvodnih kapaciteta, ljudski
potencijal i tradiciju.

Opći cilj prostorno-gospodarskog razvoja u planskom razdoblju je optimalno i racionalno
koristiti prostor u proizvodne i lokacijske svrhe na principima održivog razvoja. Konkretni
ciljevi na toj osnovi su:

- Razvijati gospodarstvo na prirodnim resursima

U djelatnosti industrije cilj je razvijati one vrste koje prvenstveno imaju sirovinsku
osnovu u prirodnim resursima okruženja.
Proizvodnju obiteljskih gospodarstava iz okruženja treba kooperantskim sustavom
vezati na kapacitete u Šećerani i Belom Manastiru.

- Iskoristiti povoljan geoprometni položaj

Šećerana će upotpuniti povoljan geoprometni položaj izgradnjom zapadne obilaznice
koja će biti čvorištem priključena na buduću autocestu Vc. To će omogućiti razvoj
međunarodne trgovine i transportne djelatnosti, budući će biti dostupnija tržišta Srednje
Europe. Takva dobra prometna povezanost također će utjecati na razvoj pograničnog
gospodarstva.

- Razvijati malo i srednje poduzetništvo

Za razvoj poduzetništva potrebno je iskoristiti demografski potencijal, jer je
stanovništvo u minulim vremenima snažne industrijalizacije steklo stručna znanja i
iskustvo u tradicionalnim djelatnostima. Osnova poduzetništva trebaju biti mali i srednji
prerađivački i uslužni kapaciteti.

2.1.3. Prometna i komunalna infrastruktura

2.1.3.1. Promet

Osnovni cilj uređenja prometnog sustava je prvenstveno uređenje postojećih cesta-ulica na
području obuhvata UPU-a rekonstrukcijom kolnika, izgradnjom pješačkih i biciklističkih staza,
te izgradnjom parkirališnih prostora. Formiranje novih ulica sa širokim uličnim koridorima
omogućit će polaganje sve planirane infrastrukture, urbano opremanje, te hortikulturno
uređenje zelenih površina. Planirana trasa glavne gradske ceste uz južni rub zone obuhvata
omogućit će kvalitetnu vezu promatranog prostora s užim i širim okruženjem (veza na
buduću autocestu A5).

2.1.3.2. Poštanski promet

Ciljevi prostornog uređenja gradskog značaja ne odnose se izravno na naselje Šećerana
pošto građevina poštanskog prometa nema u naselju Šećerana, a u ovom planskom
razdoblju se ni ne planira razvijati/graditi.

2.1.3.3. Telekomunikacije

Ciljevi prostornog uređenja telekomunikacija gradskog značaja obuhvaćaju razvoj
nepokretne i pokretne mreže.

Urbanistički plan uređenja naselja Šećerana___broj 43/2007

__ _______________
II. OBVEZNI PRILOZI - 23 -

U nepokretnoj mreži cilj je u skladu s potrebama povećanje kapaciteta komutacija, proširenje
mreže i asortimana usluga uključujući i kabelsku televiziju. Također je cilj uključivanje novih
operatora koji će povećati mogućnosti u telekomunikacijama.

U pokretnoj mreži cilj je što kvalitetnije pokrivanje prostora signalom i uvođenje sustava novih
generacija. Također je jedan od ciljeva uključivanje novih operatora koji će povećati
mogućnosti u telekomunikacijama.

2.1.3.4. RTV sustav veza

U RTV sustavu veza postojeća izgrađenost pruža i u budućnosti velike mogućnosti, a ciljevi
razvoja ne odnose se izravno na naselje Šećerana, pošto se ne planiraju građevine RTV
sustava veza na području obuhvata UPU-a.

2.1.3.5. Plinoopskrba

Osnovni cilj je omogućiti korištenje plina kao energenta svim domaćinstvima i industriji.

2.1.3.6. Elektroenergetika

Ciljevi razvoja prijenosne mreže su izgradnja na 110 kV naponskoj razini i to jedne
trafostanice i jednog nadzemnog dalekovoda.

Ciljeva razvoja distribucijske elektroenergetske mreže na 35 kV naponskoj razini s
energetskog stanovišta nema, pošto se u perspektivi ovaj naponski nivo planira zamijeniti s
20 kV naponskom razinom, međutim zbog prostornih ograničenja u prijelaznom razdoblju
potrebna je izgradnja KB 35 kV. Postojeći nadzemni dalekovod DV 35 kV će egzistirati dok
ne bude ograničenje nastavku urbanizacije.

Ciljevi razvoja na 10(20) kV naponskoj razini su dogradnja u skladu s potrebama, te
postupna ali potpuna zamjena nadzemnih 10(20) kV dalekovoda podzemnim kabelskim
10(20) kV dalekovodima.

2.1.3.7. Vodoopskrba

Ciljevi u vodoopskrbi su:

- rješavanje izvorišta vode na postojećem crpilištu i crpilištima „Topolje“ i „Prosine“
- izgradnja odnosno rekonstrukcija mreže vodoopskrbe na području UPU-a i šire,
- formiranje jedinstvenog sustava vodoopskrbe prvobitno sa susjednim naseljima a zatim

i sa gradovima te na kraju i županijama odnosno formiranje jedinstvenog Regionalnog
sustava vodoopskrbe.

2.1.3.8. Odvodnja otpadnih i sanitarnih voda

Ciljevi razvoja i izgradnje sustava odvodnje su priključenje što većeg broja korisnika na
zajednički sustav odvodnje,
Do dovršenja izgradnje sustava odvodnje potrebno je za sve potrošače koji nisu priključeni
na taj sustav uspostaviti obvezu izgradnje odgovarajućih uređaja te provoditi kontrolu mjera
zaštite voda od zagađenja.

Urbanistički plan uređenja naselja Šećerana___broj 43/2007

__ _______________
II. OBVEZNI PRILOZI - 24 -

2.1.3.9. Odvodnja oborinskih voda

Cilj je kvalitetno provođenje svih voda koje u bilo kojem obliku dođu na tlo, i to na siguran
način. Pri tome nastali vodni tokovi ne smiju ugroziti korisnike prostora ni na koji način.

2.1.3.10. Uređenje vodotoka i voda

Cilj zaštite od oborinskih voda je izgradnja sustava kontrolirane odvodnje oborinskih voda sa
sliva, te s površina javne namjene prostora UPU-a, rekonstrukcija i uređenje postojeće
kanalske mreže za prihvat oborinskih voda.

2.1.4. Očuvanje prostornih posebnosti naselja odnosno dijelova
naselja

Osnovna usmjerenja očuvanja prostornih posebnosti naselja su:

- osiguravanje prostornih uvjeta za intenzivniji razvoj svih djelatnosti koje mogu
potaknuti razvoj naselja Šećerane tako i šireg područja,

- racionaliziranje korištenje prostora s naglaskom na usklađivanje stambene i
gospodarske funkcije,

- određivanje prostora za gospodarske djelatnosti prema stvarno utvrđenim potrebama,
- opremanje komunalnom infrastrukturom neizgrađenog građevinskog područja

Šećerane i podizanje standarda komunalne opremljenosti izgrađenog građevinskog
područja naselja.

2.2. CILJEVI PROSTORNOG UREĐENJA NASELJA

2.2.1. Racionalno korištenje i zaštita prostora

Ciljevi prostornog uređenja u smislu racionalnog korištenja i zaštite prostora odnose se na:

- postizanje većeg stupnja iskorištenosti građevinskog zemljišta unutar obuhvata UPU-a
- usmjeravanje izgradnje unutar obuhvata UPU-a na dijelove koji su već opremljeni

komunalnom infrastrukturom - zaštita postojećih i stvaranje novih ambijentalnih
vrijednosti,

- osiguranje zaštite stanovništva od ratnih opasnosti i elementarnih nepogoda,
- osiguranje zdravog okoliša.

2.2.2. Unapređenje uređenja naselja i komunalne infrastrukture

Osnovni ciljevi unapređenja uređenja naselja odnose se na:

- nadopunjavanje mreže društvene infrastrukture i osiguravanje prostora za smještaj,
- nadopunjavanje mreže športskih objekata i objekata fizičke kulture i osiguravanje

prostora za smještaj,
- osiguravanje prostora za zelenilo,
- uskladiti pojedine namjene i sadržaje u odnosu prema stanovanju (promet i gospodarski

sadržaji),
- lociranje većih gospodarskih sadržaja na rubne dijelove građevinskog područja (što

dalje od stambene namjene) gdje će njihov nepovoljan utjecaj biti manji,
- uređenje neuređenog građevinskog zemljišta i plansko usmjeravanje prostornog razvoja

naselja.

Urbanistički plan uređenja naselja Šećerana___broj 43/2007

__ _______________
II. OBVEZNI PRILOZI - 25 -

Osnovni ciljevi uređenja komunalne infrastrukture:

a) Promet

- izgradnja novih prometnica,
- po potrebi rekonstrukcija postojećih prometnica radi povećanja standarda.

b) Telekomunikacije

- u nepokretnoj mreži po potrebi rekonstrukcije postojeće mreže i pri tome postupno

zračne vodove zamijeniti kabelskim, odnosno s DTK.
- u pokretnoj mreži povećati kapacitete, dogradnja postojeće GSM mreže, te uvođenje

sustava novih generacija i novih operatora, ali su to neizravni ciljevi pošto se u PPUG
ne planira izgradnja osnovnih postaja na području naselja Šećerana.

c) Plinoopskrba

- nužno je trenutno neizgrađene površine unutar obuhvata UPU-a obuhvatiti sustavom

plinoopskrbe izgradnjom novih vodova.

d) Elektroenergetika

- na 110 kV naponskoj razini ciljevi su osiguranje prostora za buduću TS 110/35/10(20)

kV i planirani nadzemni dalekovod DV 2x110 kV,
- na 10(20) kV naponskoj razini ciljevi su: izgradnja novih građevina u skladu s

potrebama, te neophodne rekonstrukcije postojeće mreže,
- na 0,4 kV naponskoj razini ciljevi su: izgradnja novih mreža, rekonstrukcije radi

zamjene neizoliranih vodiča SKS-om i rekonstrukcije radi priključenja novih potrošača
na postojeću mrežu,

- kod javne rasvjete cilj je dovršetak izgradnje javne rasvjete u preostalim ulicama
naselja, te poboljšanja javne rasvjete u slabije osvijetljenim ulicama, kao i izgradnja u
skladu s procesom urbanizacije tj. u skladu s izgradnjom novih ulica.

e) Toplifikacija

- omogućavanje eventualne izgradnje izvora toplinske energije za zainteresirane

korisnike, te priključenje sa toplinskom mrežom eventualnih okolnih potrošača.

f) Vodoopskrba

- opskrba svih korisnika (potrošača) dovoljnim količinama vode odgovarajuće kvalitete,

- radi osiguranja protupožarnih uvjeta cilj je da mreža vodoopskrbe može osigurati

dovoljnu količinu vode i odgovarajući pritisak.

g) Odvodnja otpadnih i sanitarnih voda

- omogućiti korisnicima prostora kvalitetno zbrinjavanje sanitarnih i ostalih otpadnih voda

za što bi trebalo, tamo gdje ne postoji, oformiti odgovarajući sustav odvodnje,
- zaštita voda od zagađivanja, pa se sve otpadne vode prije upuštanja u prijemnike

moraju odgovarajuće pročistiti.

Urbanistički plan uređenja naselja Šećerana___broj 43/2007

__ _______________
II. OBVEZNI PRILOZI - 26 -

h) Odvodnja oborinskih voda

- sve oborinske vode pale na prostor UPU-a moraju se na siguran način odvesti van ove

zone, a što je i cilj u ovom segmentu infrastrukture.

i) Uređenje vodotoka i voda

- urediti sve melioracijske kanale na način da sigurno i kvalitetno vrše svoju funkciju

odvodnje oborinskih voda sliva,

- kanale melioracijske odvodnje i sustav treba održavati u funkcionalno ispravnom

stanju.

Urbanistički plan uređenja naselja Šećerana___broj 43/2007

__ _______________
II. OBVEZNI PRILOZI - 27 -

3. PLAN PROSTORNOG UREĐENJA

3.1. PROGRAM GRADNJE I UREĐENJA PROSTORA
3.1.1. Stanovanje

Demografska prognoza rađena u sklopu Plana predviđa da će na području naselja Šećerane
do kraja planskog razdoblja 2015. godine (sukladno Strategiji prostornog uređenja RH.)
živjeti 729 stanovnika, što je povećanje s obzirom na popis stanovnika iz 2001. godine za
170 stanovnika. Broj kućanstava bi isto porastao na 232, što je povećanje s obzirom na
popis stanovnika iz 2001 za 9,43%, odnosno 20 kućanstva.

Potrebe za novim stambenim prostorima na području grada moguće je realizirati na
neizgrađenim područjima kao što je sjeveroistočni dio naselja te na izgrađenom području
grada (centar) transformacijom blokova i povećavanjem etažnosti stambenih i stambeno-
poslovnih građevina.
Izgradnja je moguća u sklopu stambene namjene, mješovite pretežito stambene namjene i
mješovite stambeno-poslovne namjene koje su utvrđene i prikazane na kartografskom
prikazu br. 1. ''Korištenje i namjena površina''.

3.1.2. Društvene djelatnosti

Treba poticati razvoj društvenih djelatnosti (naročito onih koje se odnose na obrazovanje,
kulturu i sport) u smislu zadovoljavanja potreba naselja na način da građevine i prostori ovih
djelatnosti budu zastupljeni u potrebnim površinama i ravnomjerno razmješteni s obzirom na
broj stanovnika i njihov razmještaj u prostoru.

3.1.2.1. Uprava

Postojeće građevine upravnih djelatnosti na području naselja Šećerana se zadržavaju, a
Planom se ne utvrđuju novoplanirane.

3.1.2.2. Obrazovanje

Predškolski odgoj

Na području naselja Šećerana trenutno djeluje jedan dječji vrtić „Cvrčak“ u kojem je
obuhvaćeno 23 korisnika (djece).

S obzirom demografsku projekciju nije potrebno rezervirati prostor za izgradnju novog
dječjeg vrtića jer kapacitet postojećeg dječjeg vrtića zadovoljava potrebe stanovnika unutar
obuhvata UPU-a, a dio stanovništva gravitira gradskom naselju Beli Manastir.
Ukoliko se ukaže potreba na neizgrađenim i izgrađenom području UPU-a, u zoni stambene
namjene i u zonama svih mješovitih namjena mogu se graditi vrtići sukladno Odredbama
UPU-a.

Pri razmještaju predškolskih ustanova potrebno je uzeti u obzir gravitacijske radijuse od 500
metara oko planirane građevine, kako se gravitacijska područja vrtića međusobno ne bi
preklapala.

Urbanistički plan uređenja naselja Šećerana___broj 43/2007

__ _______________
II. OBVEZNI PRILOZI - 28 -

Osnovno obrazovanje

Na području naselja Šećerana trenutno djeluje jedna Osnovna škola Šećerana i koja
obuhvaća 172 učenika. Gravitacijsko područje su naselja: Šećerana, Šumarina , Branjin Vrh,
a u Općini Petlovac su naselja Luč, Širine, Z. Polje i Petlovac.

Nastava se odvija u dvije smjene, a osnovnoj školi nedostaju učionice, blagovaonica,
kuhinja, tehničke prostorije, dvorana i vanjski športski tereni.
Površina građevne čestice osnovne škole po učeniku iznosi 35,57 m2 po učeniku.

U planskom razdoblju do 2015. godine predviđa se porast broja stanovništva, pa se stoga
očekuje i povećanje broja djece školskog uzrasta.

Sukladno naprijed navedenim, a s obzirom na gravitacijsko područje i slobodan prostor u
Planu je rezervirana površina za dogradnju osnovne škole, površine cca 0,5 ha.

3.1.2.3. Kultura

Planira se stavljane u funkciju društvenog doma bivše Tvornice Šećera.

Na području obuhvata UPU-a ne planira se gradnja građevina zdravstva, socijalne zaštite te
vjerskih građevina (koriste građevine u Belom Manastiru).

3.1.2.4. Ostale građevine društvenih djelatnosti

Na području obuhvata UPU-a ne planira se gradnja građevina zdravstva, socijalne zaštite te
vjerskih građevina (koriste građevine u Belom Manastiru).

3.1.3. Razvoj gospodarstva

Budući gospodarski razvoj oslanjat će se na stečene prednosti i tradiciju, u koje spadaju
postojeći (izgrađeni) gospodarski kapaciteti, komunalna opremljenost, te ljudski potencijal sa
stečenim znanjima.

Među djelatnostima bi trebalo prioritetno razvijati prerađivačku industriju i to pretežno
prehrambenu koja ima oslonac na izvorima sirovina iz tog okruženja. Potrebno je također
razvijati i ostale grane industrije koristeći već izgrađene kapacitete (građevine).

Uslužne djelatnosti će se u buduće više razvijati u okviru malog poduzetništva i obrta.

U budućem razvoju gospodarstva koji će se razvijati zavisno od zainteresiranosti
investiranja, treba težiti razvoju heterogene strukture gospodarstva, ekološki prihvatljivih
tehnologija i uvažavanja održivog razvoja, u čemu treba osigurati formirane prostorne uvjete i
komunalno opremljene lokacije.

U prostornom smislu za razvoj gospodarstva u naselju Šećerana planirane su dvije lokacije
(zone), a to su:

1) Lokacija (zona) sjeverozapadni dio naselja, prostor gospodarskog kompleksa
„Škrobare“. Ukupna površina zone iznosi 20, 32 ha i zone je većim dijelom izgrađena
te ima dobar geoprometni položaj.

2) Lokacija (zona) sjeveroistočni dio naselja. Ukupna površina zone iznosi 16,46 ha i
zona je u cijelosti neizgrađena i smještena je uz županijsku cestu Ž4036. U zoni se
planira smještaj proizvodnih i poslovnih građevina.

Urbanistički plan uređenja naselja Šećerana___broj 43/2007

__ _______________
II. OBVEZNI PRILOZI - 29 -

3.1.3.1. Turizam

Područje naselja Šećerana ima u budućnosti potencijalnih mogućnosti za određeni turistički
razvitak u okviru ukupnog gospodarskog razvoja Grada Belog Manastira, kojemu kao naselje
pripada, ali i ukupnog gospodarskog razvoja Županije.

Budući turistički razvoj naselja Šećerana moguće je razvijati na bazi resursa i potencijala iz
bližeg i daljnjeg okruženja, bilo da su prirodne ili kulturne baštine, dobro očuvani s obilježjima
autohtonosti, koji uz pogodan prometni položaj i adekvatnu valorizaciju, te racionalno
korištenje, mogu utjecati na razvoj različitih oblika kontinentalnog turizma.

Na području Grada Belog Manastira nema turističkih lokaliteta i sadržaja županijskog
značaja, pa niti na području naselja Šećerana. Međutim, takvih područja ima na okolnom
području Baranje (Park prirode ''Kopački rit'', prijemni punkt ''Mali Sakadaš'', turističko-
rekreacijska područja na rubnim dijelovima Parka prirode, Bilje, Zeleni otok-Batina,
rekreacijski centar Kneževi Vinogradi, teniski centar Ladimirveci, ta se može očekivati da
razvoj navedenih turističkih područja utječe i na poticanje određenih turističkih aktivnosti u
okruženju, pa tako i na području naselja Šećerana.

Međutim, područje naselja Šećerana posjeduje određene turističke potencijale lokalnog
značenja čiji razvoj treba poticati i za potrebe lokalnog stanovništva, a u buduće i za potrebe
potencijalnih turista.

Na području naselja Šećerana takav potencijal je jezero Lajmir, nekadašnja laguna
Šećerane, poznatije kao Šećeransko jezero (izvan obuhvata UPU-a). Budući da je jezero
poribljeno, ono je danas poznato ribolovno područje. U budućnosti jezero bi postalo
rekreacijski kompleks, ne samo za naselje Šećerana, nego i grad Beli Manastir, budući da je
u okolini jedina takva vodena površina. Jezero se prostire na oko 3 ha, a napaja se dotokom
svježe vode iz Karašice. Jezero će biti povezano pješačko-biciklističkom stazom s gradom
Belim Manastirom, te će osim ribolovnog turizma služiti i za druge oblike rekreacije vezane
za vodu, te prostore oko jezera.

Na prostoru oko jezera, na poljoprivrednim površinama uzgajalo se povrće, a voda iz jezera
služila je za navodnjavanje tih površina.

To znači da i u buduće treba poticati lokalno stanovništvo da se uključi u uzgoj ekološki
proizvedene hrane, povrća, te na taj se način i kao obiteljska seljačka gospodarstva uključe u
razvoj ruralnog i ekološkog turizma, kao oblika kontinentalnog turizma, ali i kroz razvoj
poduzetništva, te na taj način doprinesu i očuvanju ruralnog prostora.

3.1.4. Šport i rekreacija

Planirana mreža športskih objekata i objekata fizičke kulture proizašla je na osnovu
izračunatih potreba za športskim objektima, na temelju demografske procjene stanovništva,
odnosno određenih dobnih skupina stanovništva, te koeficijenata zadanih Pravilnikom o
prostornim standardima, normativima, te urbanističko-tehničkim uvjetima za planiranje mreže
športskih objekata (NN br. 38/91.).

Na temelju opisane metodologije, za područje naselja Šećerana unutar obuhvata UPU-a
izračunate su potrebe za športskim objektima, prema vrstama objekata za plansko razdoblju
do 2015. godine. Ukupan broj potrebnih športskih objekata 2015. godine potrebno je umanjiti
za postojeće športske sadržaje, te njihova razlika čini stvarne minimalne potrebe za
objektima fizičke kulture do 2015. godine.

Urbanistički plan uređenja naselja Šećerana___broj 43/2007

__ _______________
II. OBVEZNI PRILOZI - 30 -

Proračunate potrebe športsko-rekreacijskih sadržaja prikazane su u tablici broj 5.

U priloženoj tablici navedene su: minimalno potrebne ukupne količine jedinica objekata,
postojeće količine jedinica objekata i količine koje nedostaju (razlika između potrebnih i
postojećih jedinica).

Naime, mrežu sportskih objekata potrebno je nadopuniti sa:

- 1,19 jedinica malih sportova

Osim postojećih športsko-rekreacijskih površina koje se zadržavaju, Planom je rezervirana
površina za športsko-rekreacijsku namjenu na prostoru uz nogometno igralište.
Moguća je izgradnja košarkaških, rukometnih igrališta te teniskih terena, školskih dvorana i
sl. u sklopu drugih namjena kao što su: stambena, mješovita (pretežito stambena i
stambeno-poslovna) te javna i društvena namjena sukladno Odredbama za provođenje koje
su sastavni dio ovoga Plana.

Urbanistički plan uređenja naselja Šećerana___broj 43/2007

__ _______________
II. OBVEZNI PRILOZI - 31 -

Urbanistički plan uređenja naselja Šećerana___broj 43/2007

__ _______________
II. OBVEZNI PRILOZI - 32 -

Jedinicama sportskih objekata smatraju se jedinice definirane Pravilnikom o prostornim
standardima, normativima, te urbanističko-tehničkim uvjetima za planiranje mreže športskih
objekata (NN br. 38/91.):

DVORANSKOM JEDINICOM smatra se dvorana veličine 15x27 m koja raspolaže s
odgovarajućim prostorom za uskladištenjem opreme, dvije svlačionice kapaciteta 30
korisnika s WC-om i praonicom koje se mogu koristiti iz obje svlačionice.

Tjedni prosječni kapacitet dvoranske jedinice je 1.500 sati-korisnika, računajući na dvoransku
jedinicu izgrađenu uz organizaciju odgoja i obrazovanja.

BAZENSKOM JEDINICOM smatra se bazen veličine 16 2/3 x25 m koji raspolaže s
odgovarajućim pratećim prostorom i s najmanje dvije garderobe koje mogu primiti ukupno
400 kupača.

Tjedni prosječni kapacitet bazenske jedinice kod zatvorenih bazena je 11.800 sat-korisnika,
a kod otvorenih bazena 9.800 sati-korisnika.

IGRALIŠNOM JEDINICOM (nogomet, hokej na travi, ragbi i slično, mali nogomet, rukomet,
košarka, odbojka) smatra se igralište normalne veličine koje raspolaže s najmanje dvije
svlačionice s WC-om i praonicom.

Igrališta za mali nogomet, rukomet, košarku i odbojku imaju sljedeće kapacitete jedinica:

- mali nogomet 2,0 jedinice

- rukomet 1,4 jedinice

- košarka 1,0 jedinica

- odbojka 1,2 jedinice

Tjedni prosječni kapacitet igrališta za nogomet, hokej na travi, ragbi i sl. je 470 sati-korisnika,
a igrališne jedinice malog nogometa, rukometa, košarke i odbojke 450 sati-korisnika.

IGRALIŠNOM JEDINICOM ZA TENIS smatra se normalno tenisko igralište koje raspolaže
svlačionicama s WC-om i praonicama za najmanje 5 korisnika, pri čemu uvijek moraju
postojati najmanje dvije svlačionice. Kod 4-8 igrališta kapacitet svlačionica može biti do 20%
manji, a kod 9 i više igrališta do 25% manji.

BOĆALIŠNOM JEDINICOM smatra se normalna joga za boćanje koja raspolaže sa
svlačionicom za barem 10 korisnika.

Prosječni tjedni kapacitet iznosi 225 sati-korisnika.

JEDINICOM KUGLANE smatra se jedna kuglačka staza koja raspolaže svlačionicama s
WC-om i praonicom za 8 korisnika, pri čemu uvijek moraju postojati dvije svlačionice. Kod 6 i
više staznih kuglana kapacitet može biti manji za 25%.

Prosječni tjedni kapacitet jedne staze iznosi 220 sati-korisnika.

JEDINICOM STRELJANE smatra se jedno pucačko mjesto koje osim toga raspolaže s
najmanje dva WC-a i praonicom i dvije svlačionice za 3 korisnika po mjestu. Kod streljane s
10 i više mjesta kapacitet svlačionica može biti manji za 25%.

Prosječni tjedni kapacitet pucačkog mjesta je kod zračne streljane 180 sati-korisnika, a kod
ostalih streljana 80 sati-korisnika.

Urbanistički plan uređenja naselja Šećerana___broj 43/2007

__ _______________
II. OBVEZNI PRILOZI - 33 -

JEDINICOM KLIZALIŠTA smatra se klizište normalne veličine koje raspolaže s najmanje
dvije svlačionice s WC-om i praonicom za korisnike kapaciteta svaka po 25 korisnika, te
garderobom za rekreacijsko klizanje.

Prosječni tjedni kapacitet zatvorenog klizišta iznosi 1.800 sati-korisnika, a otvorenog 15.000
sati-korisnika.

JEDINICOM OSTALIH OTVORENIH I ZATVORENIH SADRŽAJA smatra se sadržaj
normalnih veličina kojeg mogu istodobno koristiti po 10 korisnika i koji ima svlačionice i
odgovarajuće sanitarije za najmanje 20 korisnika.

Prosječni tjedni kapacitet jedinica ostalih sadržaja objekata je 350 sati-korisnika, a kod
zatvorenih 6.540 sati-korisnika.

JEDINICA ZA ATLETIKU sadrži kružnu atletsku stazu dužine 400 m sa 6 staza, na ravnom
dijelu 7 staza, po jedno bacalište za koplje, kladivo, disk i kuglu, dva skakališta za skok u dalj
i troskok, te po jedno skakalište za skok uvis i skok s motkom.

Osim toga jedinica za atletiku treba sadržavati dvije svlačionice s WC-om i praonicom,
ukupnog kapaciteta 45 korisnika. Prosječni tjedni kapacitet je 2.000 sati-korisnika.

3.1.5. Komunalne djelatnosti

Unutar obuhvata UPU-a ne planira se gradnja građevina komunalnih djelatnosti.

3.1.6. Gospodarenje otpadom

Planirana je puna pokrivenosti naselja organiziranim prikupljanjem i odvozom komunalnog
otpada. Prikupljanje i odvoz vršiti će koncesionar za ovu vrstu djelatnosti, a trajno odlaganje
otpada će biti na području izvan obuhvata ovog UPU-a (Gradsko odlagalište B. Manastir ili
Županijsko odlagalište).

Planirano je i razvrstavanje otpada na mjestu nastanka, odvojeno prikupljanje te oporaba
korisnih otpadaka. U tu svrhu je potrebno formirati reciklažno dvorište na zasebnoj
katastarskoj čestici minimalne površine od 500 m². Za prikupljanje izdvojenih kategorija
otpada po kućanstvima, planirano je i nadalje periodično prikupljanje glomaznog otpada te
mogućnost postavljanja eko-otoka unutar površina javne namjene.

Otpad koji nije komunalni, te se o njegovu gospodarenju ne skrbi Grad nego Županije i
Država, rješavati će se na način kako će to biti određeno mjerama za postupanje s otpadom
u dokumentima čija je izrada regulirana posebnim zakonom. Za područje UPU-a ovo znači
da se otpad koji ne spada u kategoriju komunalnog prikuplja razdvojeno od komunalnog i
pojavljuje unutar granica građevinskog područja naselja na lokaciji reciklažnog dvorišta te
prostora skladišta otpada tvrtki koje su ovlaštene za skladištenje otpada. Obrada i konačno
odlaganje ovih vrsta otpada je izvan naselja.

3.2. OSNOVNA NAMJENA PROSTORA

Na području obuhvata plana utvrđuje se 9 osnovnih namjena prostora:

1. Stambena namjena
2. Mješovita namjena
3. Javna i društvena namjena
4. Gospodarska namjena
5. Športsko-rekreacijska namjena
6. Javne zelene površine

Urbanistički plan uređenja naselja Šećerana___broj 43/2007

__ _______________
II. OBVEZNI PRILOZI - 34 -

7. Zaštitne zelene površine
8. Prometne površine
9. Površine infrastrukturnih sustava

STAMBENA NAMJENA

Stambena namjena (S) definirana je većim dijelom na izgrađenom području (južni dio
naselja) te na neizgrađenom području gdje je namjera osigurati nesmetano stanovanje s
ograničenim mogućnostima gradnje gospodarskih djelatnosti. Osim građevina gospodarskih
djelatnosti dozvoljava se gradnja građevina javnih i društvenih djelatnosti te športa i
rekreacije sukladno Odredbama za provođenje UPU-a.

MJEŠOVITA NAMJENA

Mješovita namjena podijeljena je na:

- mješovitu pretežito stambenu namjenu (M1)
- mješovitu stambeno-poslovnu namjenu (M3)

Mješovita pretežito stambena namjena (M1) utvrđuje se na području naselja gdje prevladava
stanovanje (višestambene građevine), a dozvoljena je gradnja građevina gospodarskih
djelatnosti s manjim ograničenjima nego u stambenoj namjeni i gradnja građevina javnih i
društvenih djelatnosti te športa i rekreacije sukladno Odredbama za provođenje UPU-a.

Mješovita stambeno-poslovna namjena (M3) utvrđuje se na području naselja uz planiranu
gospodarsku zonu, a dopuštena je gradnja građevina gospodarskih djelatnosti s manjim
ograničenjima nego u stambenoj i mješovitoj pretežito stambenoj namjeni. Osim građevina
gospodarskih djelatnosti dozvoljava se gradnja građevina javnih i društvenih djelatnosti te
športa i rekreacije sukladno Odredbama za provođenje UPU-a.

JAVNA I DRUŠTVENA NAMJENA

Javna i društvena namjena obuhvaća postojeće i planirane građevine javne i društvene
namjene kao što su građevine uprave, obrazovanja, zdravstva, socijalne skrbi, kulture,
vjerske i sl.

Građevine javne i društvene namjene moguće je graditi i na područjima drugih namjena
sukladno Odredbama za provođenje UPU-a.

GOSPODARSKA NAMJENA

Zone gospodarske namjene utvrđene su u sjeverozapadnom i sjeveroistočnom dijelu naselja
Šećerana.

Gospodarska namjena podijeljena je na:

- gospodarsku namjenu (G)
- poslovnu namjenu (K)

Građevine gospodarskih djelatnosti moguće je graditi i na područjima drugih namjena
sukladno Odredbama za provođenje UPU-a.

Urbanistički plan uređenja naselja Šećerana___broj 43/2007

__ _______________
II. OBVEZNI PRILOZI - 35 -

ŠPORTSKO-REKREACIJSKA NAMJENA

Športsko-rekreacijska namjena obuhvaća postojeće i planirane građevina športa i rekreacije.
Građevine športa i rekreacije moguće je graditi i na područjima drugih namjena, sukladno
Odredbama za provođenje.

JAVNE ZELENE POVRŠINE

Javne zelene površine obuhvaćaju postojeće i planirane parkove, igrališta, te ostale javne
zelene površine uz prometne koridore, biciklističke ili pješačke staze, te zelene površine na
područjima koja nisu primjerena gradnji, a u kontaktnom su području s prometnim
površinama.

ZAŠTITNE ZELENE POVRŠINE

Zaštitne zelene površine utvrđene su uz značajnije prometne koridore u rubnim područjima
kako bi se ublažili negativni utjecaji buke te oko 110 kV i 35 kV trafostanice.

PROMETNE POVRŠINE

Prometne površine obuhvaćaju postojeće i planirane ulične koridore, kolne, pješačke, kolno-
pješačke, biciklističke površine, parkirališta te ostale prometne površine.

POVRŠINE INFRASTRUKTURNIH SUSTAVA

Površine infrastrukturnih sustava obuhvaća prostor postojeće 35 kV trafostanice i planirane
110 kV trafostanice.
U površine infrastrukturnih sustava (IS)-TS nisu uračunate površine planiranih TS 10(20)/0,4
kV pošto se ne mogu egzaktno iskazati jer nije poznat broj planiranih TS. Površine građevnih
čestica za ovakve TS su od 30 do 50 m² što ovisi o tipu TS.

Infrastrukturne sustave moguće je graditi i u sklopu drugih namjena, sukladno Odredbama za
provođenje.

3.3. ISKAZ PROSTORNIH POKAZATELJA ZA NAMJENU, NAČIN
KORIŠTENJA I UREĐENJA POVRŠINA

ISKAZ POVRŠINA

Tablica broj 6.

NAMJENA Površina
(ha)

Površina
(%)

STAMBENA NAMJENA

15,17 17,2

MJEŠOVITA NAMJENA
- PRETEŽITO STAMBENA (M1)
- STAMBENO-POSLOVNA (M3)

5,52
1,33

UKUPNO: 6,85 7,8

JAVNA I DRUŠTVENA NAMJENA (D-D8) 2,35 2,7

GOSPODARSKA NAMJENA
- GOSPODARSKA NAMJENA (G)
- POSLOVNA NAMJENA (K)

34,00
2,78

UKUPNO: 36,78 41,8

Urbanistički plan uređenja naselja Šećerana___broj 43/2007

__ _______________
II. OBVEZNI PRILOZI - 36 -

ŠPORTSKO-REKREACIJSKA NAMJENA (R) 4,19 4,8

JAVNE ZELENE POVRŠINE (JZ)
- JAVNE ZELENE POVRŠINE
- JAVNI PARK (Z1)

4,24
1,73

UKUPNO: 5,97 6,8

ZAŠTITNE ZELENE POVRŠINE (Z)

2,96 3,3

PROMETNE POVRŠINE 12,44 14,1

POVRŠINE INFRASTRUKTURNIH SUSTAVA (IS) - TS

1,32 1,5

UKUPNO:

88,03

100

3.4. PROMETNA I ULIČNA MREŽA

Planom je predviđena izgradnja nove ceste-uličnog koridora u nastavku postojeće Ulice I.
Kršnjavoga sve do trase županijske ceste Ž 4036, a uz prostor planirane zone za razvoj
gospodarstva.

Time će se osigurati pristup planiranoj gospodarskoj zoni iz pravca grada Belog Manastira, a
ujedno će se omogućiti da teretni promet dolazi iz pravca županijske ceste, što treba urediti
prometnom signalizacijom. Širina uličnog koridora planirane nove ceste kreće se od 25 do 40
m što omogućava smještaj svih planiranih prometnih površina. U zoni uz zapadni rub
gospodarske zone zbog ograničenja prostora koji uvjetuje planirani dalekovod u području
između ceste i prostora gdje je moguća izgradnja građevina planiran je prostor za uređenje
parkirališnih površina.

U većem dijelu na prostoru obuhvata UPU-a u zoni postojeće izgradnje zadržavaju se
postojeći ulični koridori.

U dijelu uz glavnu ulicu gdje su ulazi na lokaciju ''Škrobare'' kao i u zoni ulaza na lokaciju
nogometnog igrališta planirani su prostori za promet u mirovanju. Isto tako formiran je i ulični
koridor između Ulice Žrtava domovinskog rata i novoplanirane ceste uz gospodarsku zonu,
širine 12,0 m koji je na planiranu cestu uz gospodarsku zonu spojen novom cestom koja je
planirana na trasi postojeće depresije koja se planira zatrpati. Širina planiranog novog
koridora ulice je 16,0 m.

Osim formiranja novih uličnih koridora UPU-om je predviđeno uređenje uličnih koridora
izgradnjom pješačkih staza i površina, te uređenjem biciklističkih staza. Osim postojeće
biciklističke staze uz južni rub područja obuhvata UPU-a je planirana i biciklistička staza u
koridoru novoplanirane ceste do Zone gospodarske namjene, s odvojkom do centra naselja
Šećerana. Prometni prsten biciklističkih staza zatvara planirana biciklistička staza u
Radničkoj ulici.

Planom su predviđene i površine za formiranje parkirališta uz sadržaje gdje je ta potreba
najizraženija: nogometno igralište, ''Škrobara'' i gospodarska zona.

Urbanistički plan uređenja naselja Šećerana___broj 43/2007

__ _______________
II. OBVEZNI PRILOZI - 37 -

3.5. KOMUNALNA INFRASTRUKTURNA MREŽA

3.5.1. Pošta, telekomunikacije i RTV sustav veza

3.5.1.1. Pošta

Na području naselja Šećerana ne planira se izgradnja Poštanskog ureda pošto za to ne
postoji ekonomsko opravdanje. Osim toga dostignuti tehnološki razvoj Poštanskih ureda u
gradu Belom Manastiru koji među ostalim naseljima pokriva i naselje Šećerana zadovoljava
planirani poštanski promet za dulje vremensko razdoblje.

Dio poštanskih usluga obavljati će i u buduće već postojeći i/ili novi subjekti što omogućava
stanovnicima naselja Šećerana dodatne pogodnosti u ovoj oblasti.

3.5.1.2. Telekomunikacije

Nepokretna mreža

U narednom periodu razvoj telekomunikacija na području naselja Šećerana biti će usklađen
sa zahtjevima tržišta. Uz osnovne usluge nudi i razvoj niz dodatnih usluga u nepokretnoj
telefonskoj mreži te pruža IQ usluge-usluge inteligentne mreže koja je nadogradnja osnovne
telefonske mreže. Intenzivan je i razvoj ISDN i ADSL pristupa koji korisnicima omogućuje
brže uspostavljanje veze, veću pouzdanost te veće brzine prijenosa.

Novi operatori pružati će asortiman usluga u skladu s interesom korisnika, te će prema
svojim potrebama graditi nove kapacitete. U slučaju potreba za novim telekomunikacijskim
vodovima graditi će ih u koridoru postojećih ili planiranih za druge operatore.

Plan razvoja nepokretne mreže na području UPU-a obuhvaća nastavak, već započetog
razvoja te će obuhvaćati sljedeće:

- rekonstrukcije postojeće mreže u skladu s povećanjem broja korisnika, zbog

poboljšavanja infrastrukturnog opremanja pojedinih ulica, te usklađenje sa
suvremenom tehnologijom u telekomunikacijama,

- dogradnja mjesne mreže u skladu s procesom urbanizacije i razvoja gospodarstva,
- dogradnja kapaciteta UPS u skladu s porastom potreba,
- mjesna mreža nova ili novih operatora.

Novu mjesnu mrežu graditi distribucijskom telekomunikacijskom kanalizacijom (DTK). Samo
u perifernim dijelovima novu mrežu se dozvoljava graditi podzemnim kabelskim vodovima
izravno položenim u rov. Podzemne telekomunikacijske vodove po potrebi graditi s obje
strane ulica na površinama javne namjene (zeleni pojas), a u ulicama s užim profilom ulica
ispod nogostupa. Telekomunikacijske vodove novih koncesionara graditi u koridoru
postojećih ili već planiranih kabelskih vodova.

Pokretna mreža

U nepokretnoj telekomunikacijskoj mreži na području obuhvata UPU-a nije planirana
izgradnja osnovne postaje (ili više njih) sa samostojećim antenskim stupom.

Međutim u slučaju potrebe moguća je izgradnja osnovnih postaja s antenskim prihvatom na
građevinama. Za njih nema ograničenja u broju i prostornoj distribuciji.

Urbanistički plan uređenja naselja Šećerana___broj 43/2007

__ _______________
II. OBVEZNI PRILOZI - 38 -

3.5.1.3. RTV sustav veza

Ranije izgrađena građevina ''Odašiljača i vaza'' d.o.o. ''Belje'', uz sustavno održavanje te
opremanjem suvremenom opremom za ostvarenje kvalitetnog sustava veza, zadovoljavati će
i u narednom planskom razdoblju. Stoga se ne planira izgradnja novog, pogotovo ne na
području naselja Šećerana.

3.5.2. Energetika
3.5.2.1. Plinoopskrba

Trenutno je izgrađeni dio građevinskog područja unutar obuhvata UPU-a pokriven
plinoopskrbnim sustavom. Planirane promjene na ovom sustavu obuhvaćaju samo širenje na
neizgrađene dijelove građevinskog područja, u svrhu omogućavanja priključenja svim
domaćinstvima ili industriji na sustav opskrbe zemnim plinom. Naselje Šećerana se nalazi na
ogranku šireg, gradskog sustava i nije na transportnom pravcu prema nekom drugom naselja
tako da i planirani plinovodi služe samo za pokrivanje lokalnih potreba na ovom području.
Karakteristike sustava ostaju iste, riječ je o srednjetlačnom sustavu P=1-3 bar.

Planirani plinovodi smješteni su unutar površina javne namjene (ulični koridor), jednostrano ili
dvostrano.

3.5.2.2. Elektroenergetika

Plan razvoja elektroenergetske mreže obuhvaća izgradnju na 110 kV prijenosnoj razini, te
izgradnju, rekonstrukcije i demontaže na distribucijskim razinama 35 kV, 10(20) kV i 0,4 kV.
Plan razvoja također obuhvaća i mrežu javne rasvjete.

Na 110 kV naponskoj razini planira se izgradnja jedne trafostanice TS 110/35/10(20) kV za
što je potrebno osigurati prostor veličine cca 100x100 m. Do planirane TS 110/35/10(20) kV
sa sjeverne strane izgraditi će se nadzemni dalekovod DV 2x110 kV za priključenje nove
trafostanice na postojeću 110 kV mrežu. Alternativno je moguće rješenje izgradnja dijela
planiranog dalekovoda kroz građevinsko područje s podzemnim kabelskim dalekovodom KB
2x110 kV.

Na 35 kV naponskoj razini postojeći nadzemni dalekovod, kojim se dovodi električna energija
u TS 35/10(20) kV Branjin Vrh, prolazi područjem obuhvata UPU-a. Ovaj dalekovod sa TS
Branjin Vrh omogućava elektroopskrbu dijela potrošača grada Beli Manastir, cijelog naselja
Šećerana i okruženja. Stoga se ovaj dalekovod planira zadržati na postojećoj trasi sve dok
ne bude ograničenje procesu urbanizacije. Pri izmjeni trase, bez razlike da li će se zadržati
35 kV naponska razina ili preći na 20 kV, trasu zamijeni kabelskim dalekovodom. Trasa mora
biti usklađena s urbanom matricom naselja radi omogućavanja optimalne izgradnje, te
usklađenja s PPUG Beli Manastir. U slučaju nemogućnosti izgradnje planiranog KB 35 kV na
zapadnoj strani Ulice I. Kršnjavog daje se alternativna mogućnost (A) izgradnje ovog KB 35
kV na istočnoj strani ulice. UPU-om se predviđa i kabelski spoj planirane TS 110/35/10(20)
kV i TS 35/10(20) kV jednim KB 35 kV unutar građevnih čestica ovih trafostanica.

Planom se predviđa da će u konačnici svi nadzemni 10(20) kV dalekovodi unutar područja
obuhvata UPU-a biti zamijenjeni podzemnim kabelskim.

Niskonaponsku mrežu naselja Šećerana u gospodarskoj zoni graditi kabelskim vodovima
sustavom ulaz-izlaz, ili do samostojećih kabelskih ormara u pravilu lociranih uz unutarnji rub
regulacijskog pravca (dakle unutar građevne čestice). Ako nije moguća lokacija na građevnoj
čestici dozvoljeno ih je locirati na površini javne namjene tako da ne ograničavaju kolni
pristup građevnim česticama, te da što manje ograničavaju izgradnju ostale podzemne
infrastrukture. Od kabelskih ormara polagati kabelske kućne priključke do okolnih potrošača.

Urbanistički plan uređenja naselja Šećerana___broj 43/2007

__ _______________
II. OBVEZNI PRILOZI - 39 -

U ostalim ulicama niskonaponsku mrežu se može graditi samonosivim kabelskim snopom
(SKS) vođenim po krovovima s krovnim stalcima ili na stupovima, ali se svugdje ostavlja i
mogućnost izgradnje NN mreže s podzemnim kabelskim vodovima u cijelom naselju ili na
pojedinim dijelovima uz već navedenu prostornu distribuciju kabelskih ormara, a KBNN
graditi na površinama javne namjene.
Do izgradnje planirane elektroenergetske mreže može se koristiti postojeća uz manje
rekonstrukcije i priključenje ponekog novog korisnika.

Javna rasvjeta se mora graditi podzemnim kabelskim vodovima i čeličnim cijevnim stupovima
postavljenim uz prometnice na područjima naselja u kojima se planira gradnja podzemne
niskonaponske mreže i gdje će se voditi po krovnim stalcima. U ulicama gdje će se NN
mreža graditi na stupovima javnu rasvjetu izgraditi na istim stupovima.

3.5.2.3. Toplifikacija

Toplinska mreža na području naselja Šećerana u smislu centralnog toplinskog sustava se ne
planira zbog neracionalnosti i zbog odabrane široke plinofikacije naselja koja ima znatne
prednosti u opskrbi toplinskom energijom.

Međutim, moguća je u gospodarskoj zoni izgradnja takvih sadržaja za koje će možda biti
potrebno omogućiti izgradnju energetske jedinice (kotlovnice) i toplinske mreže. Pogotovo ta
potreba može doći do izražaja, ako će takovih potrošača biti više, te ako će ti potrošači biti u
blizini jedni drugima. Za zadovoljavanje potreba za toplinskom energijom i za sanitarnom
toplom vodom, ako se gradi skupina navedenih korisnika ekonomičnije je graditi jednu
blokovsku termoenergetsku jedinicu (kotlovnicu). Planirani osnovni energent je prirodni plin,
a obvezatni rezervni energent je ekstra lako ulje (lož-ulje).

Za eventualnu distribuciju toplinske energije od blokovske kotlovnice do okolnih korisnika
(građevina) planira se toplinska mreža (vrelovodni ili toplovodni sustav). Vodove toplinske
mreže graditi podzemnim cjevovodnim sustavom u pravilu na površini javne namjene, te po
potrebi i na građevnim česticama korisnika.

3.5.3. Vodnogospodarstvo
3.5.3.1. Vodoopskrba

Osnovni preduvjet egzistencije i razvoja naselja Šećerana je voda, Vodovod je vrlo skup i
složen objekt pa se gradi tako da zadovolji potrebe i nakon dužeg vremenskog razdoblja. Taj
princip treba primijeniti i za sustav vodoopskrbe grupnog vodovoda B. Manastir čiji je dio i
sustav naselja Šećerana.

Obzirom na evidentirane određene manje probleme sustava, odnosno probleme u
vodoopskrbi korisnika vode područja naselja Šećerana ovim se UPU-om, kao i svoj do sada
izrađenoj planskoj i projektnoj dokumentaciji predlažu radovi i zahvati kojima bi se uočeni
nedostaci uklonili i sustav doveo u stanje potpune funkcionalnosti. Time bi se ostvario
postavljeni cilj sigurne i kvalitetne opskrbe svih korisnika vode. Prvenstveno se to odnosi na
osiguranje dostatnih količina vode nakon čega sustav širenjem treba uključiti i sva naselja do
kojih je planirana mreža grupnog vodovoda. Krajnje rješenje opskrbe vodom uključuje
korištenje izvorišta regionalnog karaktera, odnosno, sustav vodoopskrbe grupnog vodovoda
bi se povezao s jedinstvenim regionalnim sustavom.

Opskrba stanovnika, i ostalih korisnika vode na području UPU-a potrebnim količinama
''zdrave'' pitke vode vršit će se i dalje preko postojećeg vodoopskrbnog sustava koji se za tu
svrhu mora upotpuniti i proširiti.

Urbanistički plan uređenja naselja Šećerana___broj 43/2007

__ _______________
II. OBVEZNI PRILOZI - 40 -

Ovim UPU-om je na temelju razvoja naselja dan prijedlog budućeg vodoopskrbnog sustava
naselja Šećerana. Prioritetni zadatak je da se za ovako formiran sustav napravi novi
hidraulički proračun i na osnovu njega izvrši dimenzioniranje novih vodova uz maksimalno
zadržavanje postojećih.

Razvodna mreža pratiti će izgradnju naselja, te se planira postavljanje cijevi vodoopskrbnog
sustava u novoformirane ulice pri čemu (postavljanju cijevi za razvodnu mrežu) je važno,
gdje prilike dozvoljavaju, međusobno ih povezati da dotok-bude osiguran iz više smjerova.
Prstenasta mreža dobivena na taj način povoljnija je zbog manjeg otpora tečenja vode,
povoljnijih rasporeda tlakova i mogućnosti prilagođavanja oscilacijama potrošnje ili naglom
povećanju potrošnje.

Ovako postavljena mreža omogućiti će sigurnu opskrbu svih potrošača čak i u trenucima
kada se na bilo kojoj dionici dogodi kvar.

Također, UPU-om se predlaže, temeljna rekonstrukcija čvorišta i dotrajalih dijelova mreže s
ventilima i ostalim dijelovima.

3.5.3.2. Odvodnja otpadnih i sanitarnih voda

Pored opskrbe dovoljnim količinama zdrave pitke vode drugi ne manje značajan element
kvalitetnog življenja je odvođenje sanitarnih, otpadnih i oborinskih voda.

Postojeći sustav odvodnje područja UPU-a Šećerana, stupnjem izgrađenosti i stanjem
objekata kakvo je danas, ne može podmirivati potrebe dobrog, efikasnog i sigurnog
odvođenja svih voda koje se ovdje javljaju ili će se javljati izgradnjom u novim zonama.

Odvodni sustav naselja Šećerana funkcionira u mješovitom tipu odvodnje i to u cijelosti
gravitacijskim načinom odvodnje, a prikuplja otpadne vode centralnog, istočnog i južnog
dijela naselja Šećerana. Osnovna koncepcija je bazirana na glavnom kolektoru kojim se
otpadne i oborinske vode odvode prema lokaciji uređaja za pročišćavanje.

Razvojem naselja i industrije, izgradnjom stanova, prirastom stanovništva i opskrbom
stanovništva potrebnim količinama kvalitetne vode nameće se potreba jedinstvenog rješenja
odvodnog sustava. Rješenje sustava treba omogućiti nesmetano i najbrže odvođenje
otpadnih voda iz ljudske blizine i to odmah čim se formiraju.

Osnovno je bilo dakle, pri odabiranju sustava odvodnje područja UPU-a osiguranje
sanitarno-tehnički dobre odvodnje svih oborinskih, kućanskih i industrijskih otpadnih voda na
ispravan i ekonomičan način. Pored ovoga sustav odvodnje mora biti takav da daje dovoljnu
zaštitu vodotoku-recipijentu u skladu s kategorizacijom i važećim propisima.

Uzevši u obzir sve dostupne elemente kao i činjenicu da naselje Šećerana već duže vrijeme
rješava pitanje odvodnje, ovim Planom akceptira se rješenje po kojem je sustav odvodnje
odabran tip odvodnje sa zonama mješovite odvodnje i zonama odvojene odvodnje.

Primijenjenim rješenjem po kojem se planira izgraditi dio sustava odvodnje sanitarne
otpadne vode iz domaćinstava kao i otpadne vode ostalih sadašnjih i budućih korisnika
odvode se posve zatvorenim cijevima, zajedno s oborinskim vodama postojećeg dijela
sustava do lokacije uređaja za pročišćavanje. Preostale vode (oborinske) koje padnu na
područje razdjelnog sustava vode se ili će se voditi odvodnim sustavom oborinskih voda,
djelomično otvorenim, a djelomično zatvorenim kanalima.

Osnovu odvodnje sanitarnih i ostalih otpadnih voda čine kolektori položeni tako da se
omogući gravitacijsko odvođenje najvećeg dijela urbaniziranih površina. Postavljena

Urbanistički plan uređenja naselja Šećerana___broj 43/2007

__ _______________
II. OBVEZNI PRILOZI - 41 -

koncepcija (odvodnje) predviđa da se otpadne komunalne vode s oborinskim vodama,
sakupljenim uglavnom sa asfaltnih i krovnih površina kolektorima odvedu na uređaj za
pročišćavanje koji je lociran uz Odvodni kanal Karašica.

Mjestimično na kanalskoj mreži u dijelu s odvojenim sustavom, gdje se uvodi oborinska voda
iz otvorenog jarka uz cestu ili kanala sustava melioracijske odvodnje, u sustav zatvorene
mješovite ili sustav odvojene odvodnje, treba graditi prikladne objekte koji imaju taložnicu i
rešetku uz čiju se pomoć mogu osloboditi krupnijeg taloga ili plivajućih predmeta, koji bi
vremenom mogli uzrokovati, zbog taloženja u kanalskim cijevima, poteškoće u održavanju i
eksploataciji mreže.

Za cijeli sustav odvodnje potrebna je optimalizacija kako bi se novi dijelovi uklopili u
postojeće stanje.
Ovim UPU-om na sustavu se predviđaju radovi na izgradnji nedostajućih dijelova, a novim
kanalima treba osigurati priključenje svih neizgrađenih, a planiranih područja (stambenih i
gospodarske zone).

UPU-om se također akceptiraju rješenja u izrađenim dokumentima uz dopunu i korekciju
prema novoj namjeni površina.

Na dijelovima gdje postojeći sustav odvodnje ne može zadovoljiti potrebe planiranog razvoja,
te se mora djelomično rekonstruirati, uz postojeću mrežu morat će se pojačati kapacitet
odvodnog sustava ubacivanjem dodatnih profila s druge strane ulice, te je o tome potrebno
voditi računa prilikom polaganja ostale infrastrukture.

Važeći Zakon o vodama obavezuje pročišćavanje svih otpadnih, sanitarnih i zagađenih
oborinskih voda kako bi se spriječilo zagađivanje voda, jedne od najugroženijih kategorija
čovjekove okoline. Uređaj je dijelom izgrađen na lokaciji uz Odvodni kanal Karašice izvan
obuhvata UPU-a. On je mehaničko-biološkog tipa, a za I etapu dokumentacijom je
predložena gradnja uređaja za pročišćavanje opterećenja od 8.000 ES.

3.5.3.3. Odvodnja oborinskih voda

Oborinske vode koje mogu biti znatnog intenziteta odvode se ili će se odvoditi djelomično
otvorenim kanalima separatnog sustava a dijelom u zatvorenim cijevima mješovitog ili
odvojenog sustava, što je obzirom na ekonomsko-tehničko rješenje (i činjenicu gradnje
sustava kroz dugi niz godina) povoljno ali ujedno i otežavajuće za procese pročišćavanja na
centralnom uređaju za pročišćavanje.

Djelomična retencija oborinskih voda nastati će u sustavu radi njegovog kapaciteta, no
glavna redukcija oborina je preko kišnog retencijskog bazena na lokaciji UPOV.

3.5.3.4. Uređenje vodotoka i voda

Područjem obuhvata UPU-a (naselja Šećerana) prolazi dijelom i otvorena kanalska mreža
melioracijske odvodnje koja vrši odvodnju poljoprivrednih i ostalih površina naselja.

U suglasju s koncepcijom odvodnje danom u UPU-u postojeće otvorene kanale područja
moguće je zacijeviti na dijelu trase ili u potpunosti, a one kanale ili dijelove kanala koji se
neće zacijeviti treba regulirati i tehnički urediti.

Urbanistički plan uređenja naselja Šećerana___broj 43/2007

__ _______________
II. OBVEZNI PRILOZI - 42 -

3.6. UVJETI KORIŠTENJA, UREĐENJA I ZAŠTITE POVRŠINA

3.6.1. Uvjeti i način gradnje

Na području obuhvata UPU-a Planom se utvrđuje podjela namjena unutar kojih je moguća
gradnja obiteljskih stambenih građevina i višestambenih građevina na zasebnim građevnim
česticama u odnosu na maksimalnu dopuštenu etažnu visinu, maksimalnu dopuštenu
gustoću stanovanja, prosječnu gustoću izgrađenosti, te način gradnje (obiteljski ili mješoviti).
Izgradnja stambenih građevina na zasebnim građevnim česticama moguća je na površinama
(zoni) stambene namjene, mješovite pretežito stambene namjene i mješovite stambeno –
poslovne namjene.

Uvjeti i način gradnje građevina na područjima drugih namjena definiran je Odredbama za
provođenje koje su sastavni dio ovoga Plana.

Na kartografskom prikazu 4. ''Način u uvjeti gradnje'' prikazana je maksimalna dopuštena
etažna visina osnovnih građevina (neovisno o namjeni), utvrđena sukladno karakteristikama
zatečene gradnje i reljefnim karakteristikama i to samo u zoni stambene namjene i svim
zonama mješovite namjene.
Maksimalna etažna visina utvrđena je od najniže koja iznosi tri etaža i zahvaća veće
područje naselja, do najviše pet etaža.

Na području obuhvata UPU-a definirana su dva načina gradnje:

1. Obiteljski način gradnje –područje unutar kojeg je moguća gradnja pretežito obiteljskih

stambenih građevina s maksimalno 3 stana, kao i građevina drugih namjena sukladno
Odredbama UPU-a. Maksimalna etažna visina osnovnih građevina je Po+P+K+Pk,

2. Mješovita gradnja – područje unutar kojega je moguća gradnja obiteljskih stambenih

građevina i višestambenih građevina, kao i građevina drugih namjena sukladno
Odredbama UPU-a. Maksimalna etažna visina osnovnih građevina je Po+P+3K+Pk
(osim obiteljskih stambenih građevina - maksimalna etažna visina je Po+P+K+Pk).

S obzirom na oblike korištenja prostora na području obuhvata UPU-a definirane su dvije
zone:

1. Održavanje i manji zahvati sanacije građevina – u već pretežito izgrađenom području

gdje se rekonstrukcijom, obnovom, dogradnjom, nadogradnjom, zamjenom uređuje i
oblikuje urbanistička cjelina naselja i povećava standard te kvaliteta stanovanja,

2. Nova gradnja – na neizgrađenom području naselja koje treba komunalno opremiti i

privesti namjeni, a izvodi se na osnovu UPU-a.

S obzirom na položaj građevine na građevnoj čestici, građevine na području obuhvata UPU-
a moguće je graditi kao:

1. Samostojeće – građevine koje su minimalno 3 metra (izuzetno 1 metar) udaljene od

svih dvorišnih međa,
2. Poluprislonjene – građevine koje su jednim svojim pročeljem prislonjene uz dvorišnu

među, dok su im ostala pročelja minimalno 3 metra udaljena od ostalih dvorišnih
međa,

3. Prislonjene - građevine koje su dvama svojim pročeljima prislonjene uz dvorišnu među,
dok su im ostala pročelja minimalno 3 metra udaljena od ostalih dvorišnih međa.

Urbanistički plan uređenja naselja Šećerana___broj 43/2007

__ _______________
II. OBVEZNI PRILOZI - 43 -

Najmanja veličina i najveći koeficijent izgrađenosti za gradnju obiteljske stambene građevine
na području obiteljskog načina gradnje i mješovite gradnje je:

NAJMANJA VELIČINA I NAJVEČI KOEFICIJENT IZGRAĐENOSTI
GRAĐEVNIH ČESTICA ZA OBITELJSKE STAMBENE GRAĐEVINE

Tablica broj 7.

NAČIN GRADNJE NAJMANJA VELIČINA GRAĐEVNE
ČESTICE (m²)

NAJVEĆI KOEFICIJENT
IZGRAĐENOSTI

(kig)
a) Samostojeći 300 0,3
b) Poluprislonjeni 250 0,4
c) Prislonjeni 150 0,5

Iznimno veličina građevne čestice i koeficijent izgrađenosti mogu se utvrditi i drugačije u
sljedećim slučajevima:

- kod zamjene postojeće obiteljske građevine novom, (u slučaju da nisu ispunjeni
uvjeti za veličinu građevne čestice sukladno tablici broj 7.), nova se građevina
može graditi na postojećoj građevnoj čestici manje veličine, a koeficijent
izgrađenosti može biti veći, ali ne veći od postojećeg, ili

- za uglovne građevne parcele čija površina je manja od 260,0 m², na kojima se
gradi građevina na prilsonjeni način gradnje, koeficijent izgrađenosti (kig) može
biti i veći, ali ne veći od 0,75, ili

- kada je to uvjetovano uvjetima zaštite kulturnih dobara.

Najmanja veličina i najveći koeficijent izgrađenosti za gradnju višestambene građevine na
području mješovite gradnje je:

NAJMANJA VELIČINA I NAJVEČI KOEFICIJENT IZGRAĐENOSTI
GRAĐEVNIH ČESTICA ZA VIŠESTAMBENE GRAĐEVINE

 Tablica broj 8.

NAJMANJA VELIČINA GRAĐEVNE
ČESTICE (m²)

NAJVEĆI KOEFICIJENT
IZGRAĐENOSTI

(kig)
180 1,0

(ako su pomoćni sadržaji u sklopu
građevine i ako su najmanje dvije
granice građevne čestice istovremeno
i regulacijski pravci)

450 0,5

Urbanistički plan uređenja naselja Šećerana___broj 43/2007

__ _______________
II. OBVEZNI PRILOZI - 44 -

3.6.2. Mjere zaštite prirodnih vrijednosti i posebnosti i kulturno-
povijesnih i ambijentalnih cjelina

3.6.2.1. Mjere zaštite prirodnih vrijednosti i posebnosti

Prema dopisu Ministarstva kulture, Uprave za zaštitu prirode od 24. 01. 2008. god. na
prostoru obuhvata UPU-a nema zaštićenih prirodnih vrijednosti.

Sukladno članku 124. stavku 1. Zakona o zaštiti prirode propisuju se slijedeće mjere i uvjeti
zaštite prirode:

- u cilju poboljšanja ekoloških i mikroklimatskih prilika mora se stvoriti kvalitetan zeleni

sustav naselja u vidu mreže parkova, drvoreda i tratina koja prožima naselje te se
povezuje s prirodnim područjem izvan naselja,

- prilikom oblikovanja i uređenja zelenih površina u što većoj mjeri zadržati postojeću
vegetaciju te ju ugraditi u krajobrazno uređenje, a za ozelenjivanje koristiti autohtone
biljne vrste,

- prilikom planiranja pojedine dijelove koji su do sada neizgrađeni treba sačuvati kao
zaštitne zelene površine, a što veći dio treba sačuvati i pretvoriti u javne zelene
površine,

- u što većoj mjeri potrebno je zadržati prirodne kvalitete prostora, odnosno planiranje
vršiti tako da se očuva cjelokupan prirodni pejzaž.

3.6.2.2. Mjere zaštite kulturno-povijesnih i ambijentalnih cjelina

Prema dopisu Ministarstva kulture, Uprave za zaštitu kulturne baštine, Konzervatorskog
odjela u Osijeku od 03. 04. 2008. god. na prostoru obuhvata UPU-a nema zaštićenih
kulturnih dobara.

Ukoliko bi se na području obuhvata UPU-a prilikom izvođenja građevinskih radova ili bilo
kojih drugih zemljanih radova, naišlo na arheološko nalazište ili nalaze, radove je nužno
prekinuti, te obavijestiti nadležni konzervatorski odjel, kako bi se sukladno odredbama
Zakona o zaštiti i očuvanju kulturnih dobara i Pravilniku o arheološkim istraživanjima
poduzele odgovarajuće mjere osiguranja nalazišta i nalaza.

3.7. SPRJEČAVANJE NEPOVOLJNA UTJECAJA NA OKOLIŠ

3.7.1. Mjere zaštite voda

Potrebno je izgraditi odnosno dopuniti sustav za odvođenje sanitarnih otpadnih i oborinskih
voda s područja UPU-a.
Postojeće septičke i sabirne jame koje se gradnjom sustava prestaju koristiti treba isprazniti i
zatrpati vodonepropusnim materijalom. Sve otpadne tehnološke vode moraju se prije
ispuštanja u sustav javne odvodnje ukoliko sadrže nedozvoljene količine ili vodu
neodgovarajuće kvalitete za upuštanje u odvodni sustav moraju se dovesti na potrebnu
razinu. Svakako te vode treba prethodno pročistiti barem putem separatora ulja i masti s
taložnicama.

3.7.2. Mjere zaštite zraka

Donošenjem Zakona o zaštiti zraka 1995. godine, Republika Hrvatska se opredijelila za
sustavni pristup rješavanju problema zaštite zraka. Grad u okviru samoupravnog djelokruga
uspostavlja područnu mrežu za praćenja kakvoće zraka na svom području. Predstavničko

Urbanistički plan uređenja naselja Šećerana___broj 43/2007

__ _______________
II. OBVEZNI PRILOZI - 45 -

tijelo Grada određuje lokacije postaja u područnoj mreži i donosi program mjerenja kakvoće
zraka i osigurava uvjete njegove provedbe. Podaci kakvoće zraka iz područne mreže su javni
i objavljuju se jednom godišnje u ''Službenom glasniku''.

3.7.3. Mjere zaštite od buke

Buka od cestovnog prometa na području naselja može se smanjivati samo smanjivanjem
brzine (zone smirenog prometa), kao i dobrom organizacijom prometne signalizacije koja bi
trebala osigurati kontinuirano kretanje prometa sa što manje zastoja.

Buku od željezničkog prometa treba sanirati na način da se prostor uz koridor željezničke
pruge planira kao zaštitno zelenilo ili zone gospodarske namjene koje će svojim gabaritima
zaštititi urbani prostor u zaleđu.

Za područje naselja Šećerane potrebno je izraditi kartu buke i zoniranje naselja prema
posebnom propisu.

3.8. MJERE ZAŠTITE STANOVNIŠTVA OD RATNIH OPASNOSTI I
ELEMENTRNIH NEPOGODA

3.8.1. Mjere zaštite stanovništva od ratnih opasnosti

Pravilnik o kriterijima za određivanje gradova i naseljenih mjesta u kojima se moraju graditi
skloništa i drugi objekti za zaštitu (NN, br. 2/91.) razvrstava naselja prema stupnju
ugroženosti u 4 stupnja ugroženosti, ovisno o broju stanovnika naselja, određenim
funkcijama, te geopolitičkom položaju.

Prema navedenom Pravilniku naselje Šećerana ne pripada ni jednom stupnju ugroženosti
(jer ne prelazi minimalni broj od 2.000 stanovnika), te nije obvezna izvedba skloništa za
sklanjanje stanovništva.

3.8.2. Mjere zaštite od elementarnih nepogoda

Područje naselja se nalazi unutar zone očekivanih potresa intenziteta VII° prema MCS
(Mercalli, Cancani, Sieberg) ljestvici. Zaštita građevina od potresa provodi se projektiranjem i
gradnjom građevina, sukladno posebnim propisima.

Prema danom mišljenju od MUP-a, Policijske uprave osječko-baranjske, Sektora upravnih,
inspekcijskih i poslova civilne zaštite, Inspektorata unutarnjih poslova od 20.03.2008. godine
za naselje Šećerana propisane su mjere zaštite od požara, a to su:

- prilikom projektiranja predvidjeti otpornost nosivih konstrukcija građevinskih elemenata

prema požaru sukladno važećim normama NRN DIN 4102-1 do 4 iz 1996. godine,
- osigurati propisane sigurnosne visine i udaljenosti od nadzemnih elektroenergetskih

vodova, plinovoda kao i njihovih postrojenja, te ih ucrtati u projekte,
- izlazne putove i izlaze iz objekata projektirati sukladno odredbama Pravilnika o

projektiranju i izvedbi sigurnih putova i izlaza za evakuaciju osoba iz zgrada i objekata
(NFPA 101),

- pri projektiranju objekta predvidjeti takva rješenja koja će u cijelosti zadovoljiti uvjete
propisane Pravilnikom o uvjetima za vatrogasne pristupe (''Narodne novine'' broj 35/94
i 142/03),

- pri projektiranju i izgradnji hidrantske mreže obavezno se pridržavati Pravilnika o
hidrantskoj mreži za gašenje požara (''Narodne novine'' broj 8/06),

- pri projektiranju i izgradnji plinske instalacije primijeniti DVGW regulativu i DIN norme
vezane za tu regulativu,

Urbanistički plan uređenja naselja Šećerana___broj 43/2007

__ _______________
II. OBVEZNI PRILOZI - 46 -

- pri projektiranju i izgradnji benzinskih postaja pridržavati se Pravilnika o postajama za
opskrbu sredstava gorivom (''Narodne novine'' broj 93/98.),

- pri projektiranju i izgradnji građevina i postrojenja za zapaljive tekućine pridržavati se
Pravilnika o zapaljivim tekućinama (''Narodne novine'' broj 54/99.),

- pri projektiranju i izgradnji građevina i postrojenja za UNP-a (ukapljene naftne plinove)
pridržavati se Pravilnika o ukapljenom naftnom plinu (''Narodne novine'' broj 117/07.),

- pri projektiranju i izgradnji dimnjaka primijeniti Tehnički propis za dimnjake u
građevinama (''Narodne novine'' broj 3/07.),

- pri projektiranju i izgradnji ventilacije i klimatizacije primijeniti Tehnički propis o
sustavima ventilacije, djelomične ventilacije i klimatizacije zgrada (''Narodne novine''
broj 3/07.),

- pri projektiranju skladišnih objekata u potpunosti zadovoljiti uvjeti iz Pravilnika o
tehničkim normativima za zaštitu skladišta od požara i eksplozija (''Sl. list'' broj24/87.),

- pri projektiranju i izgradnji ugostiteljskih objekata u cijelosti primijeniti Pravilnik o zaštiti
od požara ugostiteljskih objekata (''Narodne novine'' broj 100/99.),

- pri projektiranju i izgradnji garaža primijeniti priznate smjernice (NFPA 884 ili TRVB N
106) ili neko drugo priznato pravilo,

- građevine projektirati i izgraditi tako da ispunjavaju bitne zahtjeve iz područja zaštite od
požara propisane zakonom kojim je uređeno građenje.

Izlaze i izlazne putove, u nedostatku hrvatskih normi, potrebno je projektirati sukladno
američkim smjernicama NFPA 101, a prostore garaža sukladno NFPA 88A ili TRVB N 106 ili
nekim drugim priznatim pravilima, koji se u ovom slučaju rabe kao pravilo tehničke prakse
temeljem članka 2. stavka 1. Zakona o zaštiti od požara.

U nedostatku hrvatskih normi, plinsku mrežu potrebno je projektirati i izgraditi sukladno
DVGW regulativi i DIN normama vezanim za tu regulativu, koji se u ovom slučaju rabi kao
pravilo tehničke prakse temeljem članka 2. stavka 1. Zakona o zaštiti od požara.

Urbanistički plan uređenja naselja Šećerana___broj 43/2007

__ _______________
II. OBVEZNI PRILOZI - 47 -

B) IZVOD IZ DOKUMENATA PROSTORNOG UREĐENJA ŠIREG

PODRUČJA KOJI SE ODNOSI NA PODRUČJE OBUHVATA OVOG
PLANA

Za područje obuhvata Urbanističkog plana uređenja naselja Šećerana planovi šireg područja
su: Prostorni plan uređenja Osječko-baranjske županije („Županijski glasnik“ broj 1/02) i
Prostorni plan uređenja Grada Beli Manastir („Službeni glasnik“ Grada Beli Manastir br. 5/06
i 7/07).

IZVOD IZ PROSTORNOG PLANA UREĐENJA GRADA BELI MANASTIR

• Demografski razvoj

Prema Prostornom planu Grada Belog Manastira procijenjen je demografski razvoj naselja
Šećerana do planske 2015. godina koji utvrđuje da će u naselju Šećerana živjeti 730
stanovnika, koliko je bilo 1991. godine.
Broj kućanstava 2015. godine iznosila bi 270, a prosječna veličina (članova) kućanstava bila
bi 2,7.
Ova procjena se temelji na pretpostavci da će se proces obnove završiti i da će se vratiti
većina prognanika.

• Građevinska područja

PPUG Belog Manastira definirane su nove granice građevinskih područja svih naselja pa
tako i naselja Šećerana.
Građevinsko područje naselja Šećerana određeno je na površini 88,03 ha, a planirana
gustoća naseljenosti iznosi 8,23 st/ha.

PPUG Belog Manastira utvrdio je da je granica građevinskog područja naselja Šećerana
ujedno i granica obuhvata Urbanističkog plana uređenja.

• Društvene djelatnosti

Razvitak društvenih djelatnosti slijedi razvitak grada i razmještaj korisnika u cilju podizanja
kvalitete života. Sukladno postavljenim ciljevima razvitka grada PPUG Belog Manastira
utvrdio je minimalnu zastupljenost pojedinih središnjih funkcija po kategorijama središnjih
naselja i da svako naselje u ovisnosti od potreba i mogućnosti može razvijati i dodatne
sadržaje iz skupine središnjih funkcija. S obzirom na naprijed navedeno naselje Šećerana
kategorizirano je kao ostala naselja te PPUG nije definirao obvezne središnje funkcije koje
mora sadržavati.

• Izgradnja u naselju

U građevinskom području naselja ne smiju se graditi građevine koje bi svojim postojanjem i
uporabom neposredno ili posredno ugrožavale život, zdravlje i rad ljudi u naselju, odnosno
vrijednosti okoliša, niti se smije zemljište uređivati ili koristiti na način koji bi izazvao takve
posljedice.

U građevinskom području naselja stalnog stanovanja mogu se graditi stambene građevine,
građevine javnih i društvenih djelatnosti, građevine gospodarskih djelatnosti, športsko-
rekreacijske građevine, građevine za komunalne djelatnosti, građevine za posebne namjene,

Urbanistički plan uređenja naselja Šećerana___broj 43/2007

__ _______________
II. OBVEZNI PRILOZI - 48 -

pomoćne i prometne građevine i građevine infrastrukture, građevine mješovite namjene te
ostale građevine u funkciji razvoja i uređenja naselja.

Građevine za posebne namjene su građevine za potrebe obrane. Građevine mješovite
namjene su građevine sa više funkcija odnosno za više djelatnosti.

Detaljna namjena površina i građevina utvrđuje se u dokumentima uređenja užih područja, u
kojima se mogu utvrditi i drugačiji uvjeti gradnje od uvjeta utvrđenih u PPUG Belog
Manastira, ako je to njegovim odredbama dozvoljeno.

Obiteljska stambena građevina je građevina stalnog stanovanja s najviše 2 stana.
Višestambena građevina je građevina s najmanje 3 stana.

Višestambenom građevinom smatra se i građevina mješovite namjene s min. 3 stana ,čija je
osnovna namjena stanovanje.

Građevine javnih i društvenih djelatnosti su građevine upravne, socijalne, zdravstvene,
predškolske, obrazovne, kulturne i vjerske i sl. građevine.

Građevine gospodarskih djelatnosti su proizvodne, poslovne, ugostiteljsko-turističke i
poljoprivredne građevine.

Proizvodne građevine su građevine za industrijske, zanatske i slične djelatnosti u kojima se
odvija proces proizvodnje.

Poslovne građevine su građevine za uslužne, trgovačke i komunalno servisne djelatnosti.

Ugostiteljsko- turističke građevine su građevine u kojima se obavlja ugostiteljska djelatnost,
sukladno posebnom propisu.

Poljoprivredne građevine su građevine za smještaj poljoprivrednih proizvoda i mehanizacije,
te uzgoj poljoprivrednih kultura i životinja.

S obzirom na mogući utjecaj na okoliš, PPUT(proizvodne, poslovne, ugostiteljsko-turističke)
djelatnosti su:

- tihe i čiste djelatnosti;
- djelatnosti s potencijalno nepovoljnim utjecajem na okoliš.

Građevine mješovite namjene su građevine s više funkcija odnosno za više djelatnosti, pri
čemu niti jedna ne smije ograničavati ili onemogućavati korištenje građevine za potrebe
njezinih drugih funkcija ili djelatnosti.

Športsko-rekreacijske građevine su različite vrste građevina namijenjenih športu i rekreaciji
kao što su športske dvorane, tereni, kupališta i sl.

U svim naseljima je potrebno graditi dječja igrališta, sukladno potrebama stanovništva.

Komunalne građevine su groblja, tržnice na malo i reciklažna dvorišta.

Postojeće površine parkova ne smiju se smanjivati, a u njima se dozvoljava gradnja isključivo
građevina prometa i infrastrukture te spomen obilježja, fontana i druge urbane opreme.

U građevinskom području naselja potrebno je izgraditi najmanje jedno reciklažno dvorište.

Reciklažno dvorište se gradi na zasebnoj građevnoj čestici, veličine min. 500,0 m².

Urbanistički plan uređenja naselja Šećerana___broj 43/2007

__ _______________
II. OBVEZNI PRILOZI - 49 -

• Promet

Prostorni plan uređenja grada Belog Manastira od novih prometnica na području zone
obuhvata u južnom dijelu Plana predviđa izgradnju trase glavne gradske ceste, koja je od
značaja za prometni sustav grada i osigurava dobru povezanost tog prostora sa cestom uz
sjeverni rub Baranjske planine. Prostorom zone obuhvata prolaze i trase dvije razvrstane
ceste i to:

- Županijske ceste Ž4036
- Lokalne ceste L 44008

Prostornim planom uređenja grada propisane su minimalne širine novih cesta-ulica i to za
ostale ceste min. 16,0 m s otvorenim kanalima, odnosno 12,0 m sa zatvorenom oborinskom
odvodnjom. Za ulice dužine do 150,0 m širina uličnog koridora može biti 12,0 m (min. 10,0
m). Planom je definiran i minimalan broj parkirališnih mjesta ovisno o namjeni građevine.

MINIMALNI BROJ PARKIRALIŠNIH MJESTA

Namjena građevine Jedinica Broj parkirališnih
mjesta

Obiteljske stambene građevine 1 stan 1,00
Višestambene građevine 1 stan 1,20
Trgovački (maloprodaja) 25 m² bruto izgrađene površine 1,00
Robne kuće, trgovački centri 60 m² bruto izgrađene površine 1,00
Tržnica na malo 25 m² bruto izgrađene površine 1,00
Poslovne zgrade, uredi, agencije 100 m² bruto izgrađene površine

< 50 m² bruto izgrađene površine
2,00
1,00

Industrija i skladišta 100 m² bruto izgrađene površine 1,00
Servisi i obrt 100 m² bruto izgrađene površine 2,00
Ugostiteljstvo 15 m² bruto izgrađene površine 1,00
Osnovne škole i vrtići 1 učionica/grupa 2,00
Zdravstvene građevine 40 m² bruto izgrađene površine 2,00
Vjerske građevine 40 m² bruto izgrađene površine 1,00
Građevine mješovite namjene

-

∑ parkirališnih
mjesta za sve
namjene u sklopu
građevine

• Pošta

Obveza iz PPUG u oblasti poštanskog prometa za područje naselja Šećerana nema pošto
na području naselja nema, niti se planira poštanski ured (PU).

• Telekomunikacije

Obveze iz PPUG u oblasti nepokretnih telekomunikacija za područje naselja Šećerane
odnose se na izgradnju podzemne mreže (DTK ili mrežni kabeli) sa svake strane ulica gdje
god za to postoji potreba kako bi se omogućio što jednostavniji priključak svake građevinske
čestice.

Za mobilnu telekomunikacijsku mrežu za područje naselja nema obveza.

Urbanistički plan uređenja naselja Šećerana___broj 43/2007

__ _______________
II. OBVEZNI PRILOZI - 50 -

• Plinoopskrba

Prostornim planom uređenja grada Belog Manastira planirana je izgradnja plinoopskrbne
mreže u Šećerani i spojevi na Šećeranu i Beli Manastir. Izgrađena mreža u Šećerani pokriva
sve obveze iz ovog UPU-a.

• Elektroenergetika

Obveze iz PPUG u oblasti elektroenergetike za područje naselja su u:

- izgradnja prijenosne mreže na 110 kV naponskoj razini (dalekovod i trafostanica),
- dogradnja i rekonstrukcije na svim distribucijskim naponskim razinama u skladu s

procesom urbanizacije i razvoja gospodarstva,
- rekonstrukcije i dogradnje javne rasvjete.

• Vodoopskrba

Prostornim planom uređenja Grada B. Manastira prikazani su pravci postojećeg i planiranog
povezivanja vodoopskrbnog sustava Grada B. Manastira sa susjednim vodoopskrbnim
sustavima kao i širenje sustava Grada na susjedna naselja.

Radi racionalnosti izgradnje sustava utvrđena je potreba, u svim fazama razvoja lokalnih i
grupnih sustava, vođenja računa o potrebama Jedinstvenog sustava koji je krajnja faza
razvoja sustava vodoopskrbe, te je male sustave nužno formirati i graditi tako da se mogu
bez većih preinaka spojiti u Jedinstveni sustav.

• Odvodnja otpadnih, sanitarnih i oborinskih voda

Odvodnja otpadnih sanitarnih i oborinskih voda riješena je utvrđivanjem sustava odvodnje
na kraju kojeg je lociran uređaj za pročišćavanje otpadnih voda. Primijenjeni sustav je
mješovitog tipa za B. Manastir a odvojenog tipa za ostala naselja pa tako i naselje Šećerana.
Recipijent pročišćenih otpadnih voda je Kanal Karašica.

• Uređenje vodotoka i voda

Prostornim planom utvrđeni su prostori za vodnogospodarske građevine od kojih se niti
jedna ne nalazi unutar prostora obuhvata UPU-a.

Odvodnja poljoprivrednih površina riješena je sustavom melioracijskih kanala koji manjim
dijelom prolaze obuhvatom.

Urbanistički plan uređenja naselja Šećerana___broj 43/2007

__ _______________
II. OBVEZNI PRILOZI - 51 -

C) POPIS SEKTORSKIH DOKUMENATA I PROPISA KOJE JE BILO
POTREBNO POŠTIVATI U IZRADI PLANA

- Zakon o prostornom uređenju (''NN'', br. 30/94., 61/00. i 32/02.)
- Zakon o prostornom uređenju i gradnji (N.N. 76/07)
- Pravilnik o mjerama zaštite od elementarnih nepogoda i ratnih opasnosti u prostornom

planiranju i uređenju prostora (N.N. 29/83., 36/85 i 42/86)
- Pravilnik o sadržaju, mjerilima kartografskih prikaza, obveznim prostornim

pokazateljima i standardu elaborata prostornih planova (N.N. 106/98., 39/04., 45/04.,
163/04)

- Pravilnik o osiguranju pristupačnosti građevina osobama s invaliditetom i smanjenom
pokretljivosti (''NN'', br. 151/05.)

- Zakon o zaštiti i očuvanju kulturnih dobara (N.N. 69/99., N.N. 151/03., N.N. 157/03
ispravak)

- Zakon o zaštiti prirode (''NN'', br. 70/05.)
- Pravilnik o prostornim standardima, normativima te urbanističko-tehničkim uvjetima za

planiranje mreže športskih objekata (N.N. 38/91)
- Zakon o javnim cestama (N.N. 180/04, N.N. 138/06)
- Zakon o sigurnosti prometa na javnim cestama (N.N. 105/04, N.N. 142/06)
- Pravilnik o uvjetima za projektiranje i izgradnju priključka i prilazu na javnu cestu (N.N.

119/07)
- Zakon o telekomunikacijama (N.N. 122/03.; 157/03.; 60/04.; 70/05)
- Zakon o energiji (N.N. 68/01.; 177/04)
- Zakon o tržištu električne energije (N.N. 177/04)
- Podzakonski akt

Opći uvjeti isporuke električne energije (N.N. 8/91)
Opći uvjeti za opskrbu električnom energijom (N.N. 14/06)

- Pravilnik o tehničkim normativima za izgradnju nadzemnih elektroenergetskih vodova
nazivnog napona od 1 kV do 400 kV (''Službeni list'' 65/88.; N.N. 55/96.; 24/97)

- Zakon o zaštiti okoliša (N.N. 110/07)
- Pravilnik o procjeni utjecaja na okoliš (''NN'', br. 59/00., 136/04. i 85/06.)
- Zakon o zaštiti zraka (''NN'', br. 178/04.)
- Zakon o zaštiti od buke (''NN'', br. 20/03.)
- Pravilnik o najvišim dopuštenim razinama buke u sredini u kojoj ljudi rade i borave

(NN'', br. 145/04.)
- Pravilnik o uvjetima za vatrogasne pristupe (''NN'', br. 35/94.)
- Pravilnik o hidrantskoj mreži za gašenje požara (''NN'', br. 8/06.)
- Zakon o zaštiti od požara (N.N. 58/93., 33/05)
- Zakon o tržištu plina (N.N. 40/07)
- Pravilnik o tehničkim uvjetima i normativima za siguran transport tekućih i plinovitih

ugljikovodika magistralnim naftovodima i plinovodima te naftovodima i plinovodima za
međunarodni transport (''Službeni list'' SFRJ, br. 26/85. i ''NN'', br. 53/91.)

- Zakon o vodama (N.N. 107/95., 150/05)
- Odluka o utvrđivanju slivnog područja (N.N. 20/96., 98/98., 5/99)
- Odluka o utvrđivanju granica vodnih područja (N.N. 20/96., 98/98., 5/99)
- Pravilnik o utvrđivanju zona sanitarne zaštite izvorišta (N.N. 55/02)
- Pravilnik o graničnim vrijednostima pokazatelja, opasnih i drugih tvari u otpadnim

vodama (N.N. 40/99., 6/01., 14/01)
- Državni plan za zaštitu voda (N.N. 8/99)
- Zakon o komunalnom gospodarstvu (N.N. 36/95., 70/97., 128/99., 57/00., 129/00.,

59/01., 26/03., 82/04., 110/04., 178/04)
- Zakon o otpadu (N.N. 178/04., 153/05., 111/06)
- Pravilnik o vrstama otpada (N.N. 27/96)

Urbanistički plan uređenja naselja Šećerana___broj 43/2007

__ _______________
II. OBVEZNI PRILOZI - 52 -

- Pravilnik o gospodarenju otpadom (N.N. 23/07., 111/07)
- Zakon o obrani (N.N. 33/02., 58/02. i 76/07.)
- Pravilnik o zaštitnim i sigurnosnim zonama vojnih objekata (N.N. 175/03.)
- Pravilnik o kriterijima za određivanje gradova i naseljenih mjesta u kojima se moraju

graditi skloništa i drugi objekti za zaštitu (N.N. 2/91.)
- Pravilnik o prostornim standardima, normativima te urbanističko-tehničkim uvjetima za

planiranje mreže športskih objekata (N.N. 38/91.)
- Osnovna mreža zdravstvene djelatnosti (N.N. 188/04. i 115/07.)
- Zakon o zaštiti od elementarnih nepogoda (N.N. 73/97.)
- Pravilnik o tehničkim, gospodarskim i drugim uvjetima za uređenje sredstava

melioracijske odvodnje, te osnovama za tehničko i gospodarsko održavanje sustava
(N.N. 4/98.)

- Uredba o klasifikaciji voda (N.N. 77/98.)
- Uredba o opasnim tvarima u vodama (N.N. 78/98.)
- Pravilnik o graničnim vrijednostima pokazatelja, opasnih i drugih tvari u otpadnim

vodama (N.N. 40/99., 6/01. i 14/01.)
- Pravilnik o zaštitnim mjerama i uvjetima za određivanje zona sanitarne zaštite izvorišta

vode za piće (N.N. 22/86)-članak 43. i 214. ZV,
- Pravilnik o utvrđivanju zona sanitarne zaštite izvorišta (N.N. 55/02.)
- Pravilnik o izradi Vodnogospodarske osnove Hrvatske (N.N. 120/03.)
- Zakon o pošti (N.N. 172/03., 15/04., 92/05.)
- Pravilnik o općim uvjetima za obavljanje poštanskih usluga (N.N. 151/04., 122/05.)
- HP-službeno glasilo HP-Hrvatska pošta d.d., br. 2., 15.02.2005.
- Zakon o željeznici (N.N. 123/03., 30/04., 153/05., 79/07.)
- Zakon o sigurnosti u željezničkom prometu (N.N. 40/07.)
- Pravilnik o posebnim uvjetima za izgradnju objekata i uređaja u zaštitnom pojasu

željezničke pruge (N.N. 19/76., 2/77., 49/80., 53/83., 42/90.)
- Pravilnik o tehničkim uvjetima za sigurnost željezničkog prometa kojima moraju

udovoljavati željezničke pruge (N.N. 84/94., 32/96. i 21/04.)
- Pravilnik o željezničkoj infrastrukturi (N.N. 127/05., 16/08.)

Urbanistički plan uređenja naselja Šećerana___broj 43/2007

__ _______________
II. OBVEZNI PRILOZI - 53 -

D) ZAHTJEVI I MIŠLJENJA IZ ČLANKA 79. I ČLANKA 94.

ZAKONA O PROSTORNOM UREĐENJU I GRADNJI

• Zahtjevi iz članka 79. Zakona o prostornom uređenju i gradnji

Nositelj izrade je prema članku 79. Zakona o prostornom uređenju i gradnji dostavio pozive
za dostavu Zahtjeva dvadesetorici tijela i osoba. U zakonskom roku trinaest tijela i osoba je
dostavilo podatke, a to su:

- Ministarstvo kulture, Uprava za zaštitu prirode, Zagreb
- Ministarstvo kulture, Uprava za zaštitu kulturne baštine, Konzervatorski odjel u Osijeku,

Osijek
- Ministarstvo obrane, Služba za nekretnine, graditeljstvo i zaštitu okoliša
- MUP, Policijska uprava Osječko-baranjske županije, Sektor upravnih, inspekcijskih i

poslova civilne zaštite, Inspektorat unutarnjih poslova Osijek
- Uprava za ceste Osječko-baranjske županije, Osijek
- Hrvatske željeznice, Razvoj i investicije, Zagreb
- HEP-Operator distribucijskog sustava d.o.o., Elektroslavonija Osijek, Služba za razvoj i

investicije, Osijek
- Hrvatska agencija za poštu i elektroničke komunikacije
- Hrvatski telekomunikom d.d., T-COM, Sektor za regionalnu mrežu/Regija 4-Istok,

Osijek
- T-Mobile Hrvatske d.o.o., Sektor za planiranje i razvoj sustava, Zagreb
- HEP-Plin d.o.o., Osijek
- Baranjski vodovod d.o.o. za vodoopskrbu i odvodnju, Razvojno geodetska služba, Beli

Manastir
- Hrvatske vode Zagreb, VGI za vodno područje sliva Drave i Dunava Osijek, Osijek

Preslici zahtjeva priloženi su u nastavku.

Urbanistički plan uređenja naselja Šećerana___broj 43/2007

__ _______________
II. OBVEZNI PRILOZI - 54 -

• Mišljenja iz članka 94. Zakona o prostornom uređenju i gradnji

Nositelj izrade je sukladno članku 94. Zakona o prostornom uređenju i gradnji zatražio
mišljenje od 15 (petnaest) tijela i osoba (koje su dostavile zahtjeve, dali primjedbe na Plan i
koje su određene posebnim propisima) da je Plan izrađen sukladno njihovim zahtjevima,
propisima kao i zakonima.

U zakonskom roku 10 (deset) tijela i osoba dali su svoje mišljenje (suglasnost) na Nacrt
konačnog prijedloga Plana, a to su:

- Javna ustanova Zavoda za prostorno uređenje Osječko-baranjske županije, Osijek
- RH, Ministarstvo kulture, Uprava za zaštitu kulturne baštine, Konzervatorski odjel u

Osijeku, Osijek
- RH, Ministarstvo obrane, Uprava za materijalne resurse, Služba za nekretnine,

graditeljstvo i zaštitu okoliša, Zagreb
- RH, Ministarstvo kulture, Uprava za zaštitu prirode, Zagreb
- Hrvatska agencija za poštu i elektroničke komunikacije, Zagreb
- T-Mobile Hrvatska d.o.o., Sektor za planiranje i izgradnju radijskih pristupnih mreža,

Zagreb
- Uprava za ceste, Osječko-baranjske županije, Osijek
- HEP-Operator distribucijskog sustava d.o.o., Elektroslavonija Osijek, Služba za razvoj i

investicije, Osijek
- Baranjski vodovod d.o.o., Za vodoopskrbu i odvodnju, Beli Manastir
- Hrvatske vode, VGO za vodno područje sliva Drave i Dunava, Osijek

Dio primjedbi HEP-a Operatora distribucijskog sustava d.o.o., Elektroslavonija Osijek, Služba
za razvoj i investicije je prihvaćen i ugrađen u Plan. Ne prihvaća se primjedba na poprečni
presjek 6-6 jer nije u skladu s namjenom i korištenjem površina.

Dio primjedbi Baranjskog vodovoda d.o.o., Za vodoopskrbu i odvodnju, Beli Manastir je
prihvaćen i ugrađen u Plan.
Ne prihvaća se primjedba na izgrađeni novi projekt vodoopskrbnog cjevovoda od strane
Hidro plus-a Osijek, koji se razlikuje od UPU-a jer on nije bio dostavljen uz zahtjev, a
sukladno Odredbama UPU-a dozvoljena su manja odstupanja od trase ucrtane u
kartografskom prikazu 2.E. ''Vodoopskrba''.

Preslici mišljenja priloženi su u nastavku.

Urbanistički plan uređenja naselja Šećerana___broj 43/2007

__ _______________
II. OBVEZNI PRILOZI - 55 -

E) IZVJEŠĆA O PRETHODNOJ I JAVNOJ RASPRAVI

1. IZVJEŠĆE O PRETHODNOJ RASPRAVI

Sukladno članku 83. Zakona o prostornom uređenju i gradnji nositelj izrade organizirao je
dvije prethodne rasprave u tijeku izrade Nacrta prijedloga Plana.

Prva prethodna rasprava održana je 22.04.2008. godine s temom ''Korištenje i namjena
površina, komunalna infrastrukturna mreža-Elektroenergetika''.

Druga prethodna rasprava održana je 05.06.2008. godine s temom ''Komunalna
infrastrukturna mreža-Pošta i telekomunikacije, plinoopskrba, vodoopskrba i odvodnja
otpadnih, sanitarnih i oborinskih voda''.

U nastavku priloženi su preslici:

- Izvješće o prethodnim raspravama
- Zapisnik s prve prethodne rasprave
- Popis nazočnih na prvoj prethodnoj raspravi
- Objava prve prethodne rasprave
- Zapisnik s druge prethodne rasprave
- Popis nazočnih na drugoj prethodnoj raspravi
- Objava druge prethodne rasprave

Urbanistički plan uređenja naselja Šećerana___broj 43/2007

__ _______________
II. OBVEZNI PRILOZI - 56 -

2. IZVJEŠĆE O JAVNOJ RASPRAVI

Sukladno članku 85. i 86. Zakona o prostornom uređenju i gradnji nositelj izrade organizirao
je javnu raspravu o prijedlogu Plana:

U nastavku priloženi su preslici:

- Izvješće o javnoj raspravi
- Zapisnik
- Popis nazočnih na javnoj raspravi
- Knjiga primjedbi
- Odgovori na primjedbe s javne rasprave
- Objava javne rasprave
- Posebna obavijest o javnoj raspravi
- Očitovanje na primjedbu Javne ustanove Zavod za prostorno uređenje od strane
 HEP-a Operatora prijenosnog sustava d.o.o., Osijek

Urbanistički plan uređenja naselja Šećerana___broj 43/2007

__ _______________
II. OBVEZNI PRILOZI - 57 -

F) EVIDENCIJA POSTUPKA IZRADE I DONOŠENJA PROSTORNOG

PLANA

Na temelju Programa mjera za unapređenje stanja u prostoru za područje Grada Belog
Manastira za razdoblje 2006.-2009. godine (''Službeni glasnik'' Grada Belog Manastira br.
2/06) Grad Beli Manastir je započeo izradu Urbanističkog plana uređenja naselja Šećerana.

Prema članku 79. ZPUiG (''Narodne novine'' 76/07) zatraženi su od dvadeset tijela i osoba
zahtjevi za izradu Plana. U zakonskom roku trinaest tijela i osoba dostavilo je zahtjeve.

Sukladno članku 83. Zakona o prostornom uređenju i gradnji nositelj izrade organizirao je
dvije prethodne rasprave u tijeku izrade Nacrta prijedloga Plana.

Prva prethodna rasprava održana je 22.04.2008. godine s temom ''Korištenje i namjena
površina, komunalna infrastrukturna mreža-Elektroenergetika''.

Druga prethodna rasprava održana je 05.06.2008. godine s temom ''Komunalna
infrastrukturna mreža-Pošta i telekomunikacije, plinoopskrba, vodoopskrba i odvodnja
otpadnih, sanitarnih i oborinskih voda''.

Na osnovu utvrđenog Prijedloga plana od 28.07.2008. do 27.08.2008. godine provedena je
Javna rasprava.
Javno izlaganje održano je 25.08.2008. godine.
U tijeku Javne rasprave stigle su primjedbe od kojih je četrnaest prihvaćeno dvije su
djelomično prihvaćene, pet nije prihvaćeno, a dvije su već ugrađene u Plan.

Sukladno članku 94. ZPUiG o Nacrtu konačnog prijedloga Plana zatražena su mišljenja
(suglasnosti) od petnaest tijela i osoba. U zakonskom roku deset tijela i osobe dostavile su
mišljenja.

Dio primjedbi HEP-a Operatora distribucijskog sustava d.o.o., Elektroslavonija Osijek, Služba
za razvoj i investicije je prihvaćen i ugrađen u Plan. Nije prihvaćena primjedba na poprečni
presjek 6-6 jer nije u skladu s namjenom i korištenjem površina. Dio primjedbi Baranjskog
vodovoda d.o.o. za vodoopskrbu i odvodnju, Beli Manastir je prihvaćen i ugrađen u Plan. Nije
prihvaćena primjedba na ucrtavanje trase vodoopskrbnog sustava s obzirom na novo
izgrađeni projekt jer on nije bio dostavljen uz zahtjev, a sukladno Odredbama UPU-a
dozvoljena su manja odstupanja od trase ucrtane u kartografskom prikazu 2.E.
''Vodoopskrba''.

Gradsko vijeće Grada Belog Manastira donijelo je dana 30.03.2009. godine Plan.

Preslici:

- Izvod iz ''Službenog glasnika'' Grada Belog Manastira br. 2/06 (Program mjera za

unapređenje stanja u prostoru za područje Grada Belog Manastira za razdoblje 2006.-
2009. godine

- Zaključak o utvrđivanju Prijedloga plana
- Dopisi dostave Nacrta konačnog prijedloga Plana na mišljenje tijelima i osobama

Urbanistički plan uređenja naselja Šećerana___broj 43/2007

__ _______________
II. OBVEZNI PRILOZI - 58 -

G) SAŽETAK ZA JAVNOST

Urbanistički plan uređenja naselja Šećerana___broj 43/2007

__ _______________
II. OBVEZNI PRILOZI - 59 -

ZAVOD ZA PROSTORNO PLANIRANJE d.d. OSIJEK

URBANISTIČKI PLAN UREĐENJA
NASELJA ŠEĆERANA

SAŽETAK ZA JAVNOST

(Prijedlog plana)

OSIJEK, srpanj 2008.

Urbanistički plan uređenja naselja Šećerana___broj 43/2007

__
II. OBVEZNI PRILOZI - 60 -

PROCEDURA

Sukladno Zakonu o prostornom uređenju i gradnji, u tijeku izrade nacrta prijedloga Plana
nositelj izrade provodi minimalno jednu prethodnu raspravu, te objavljuje datum, vrijeme i
mjesto odražavanja prethodne rasprave u dva sredstva javnog priopćavanja ili na lokalno
uobičajen način.

Nakon provedene prethodne rasprave, nositelj izrade na temelju Nacrta prijedloga i Izvješća
o prethodnoj raspravi utvrđuje prijedlog Prostornog plana za javnu raspravu.

O prijedlogu Prostornog plana provodi se javna rasprava.

Nositelj izrade objavljuje javnu raspravu o prijedlogu Prostornog plana u službenom glasilu i
u dnevnom tisku i/ili na lokalno uobičajen način javnog priopćavanja, najmanje osam dana
prije početka javne rasprave.

Objava o javnoj raspravi sadrži mjesto, datum početka i trajanja javnog uvida u prijedlog
Prostornog plana, mjesto i datum više javnih izlaganja te rok u kojem se nositelju izrade
dostavljaju pisana očitovanja, mišljenja, prijedlozi i primjedbe na prijedlog Prostornog plana.

Javni uvid u prijedlog Prostornog plana traje 30 dana.

Nositelj izrade obvezno dostavlja pisanu obavijest o javnoj raspravi:

- Tijelima i osobama određenim posebnim propisima koja su dala zahtjeve,
- Tijelima jedinicama lokalne i područne samouprave, na čiji djelokrug mogu utjecati

predložena rješenja Plana,
- Mjesnim odborima.

Na javnoj raspravi sudjeluju građani i udruge na način da:

- Imaju pravo pristupa na javni uvid,
- Postavljaju pitanja tijekom javnog izlaganja o predloženom rješenju, te dobivaju

odgovore pismenim ili usmenim putem,
- Mogu upisati prijedloge i primjedbe u knjigu primjedbi,
- Daju prijedloge i primjedbe u zapisnik za vrijeme javnog izlaganja,
- Upućuju nositelju izrade pisane prijedloge i primjedbe u roku određenom u objavi o

javnoj raspravi.

Primjedbe i prijedlozi koji nisu dostavljeni u roku i nisu čitko napisani, neće se uzeti u obzir u
pripremi Izvješća o javnoj raspravi.

Odgovorni voditelj obrađuje sve prijedloge i primjedbe i s nositeljem izrade priprema Izvješće
o javnoj raspravi.

Rok za pripremu Izvješća je 90 dana od proteka roka za davanje pisanih prijedloga i
primjedbi.

Nakon javne rasprave nositelj izrade izrađuje nacrt Konačnog prijedloga Prostornog plana te
ga dostavlja tijelima i osobama određenim posebnim propisima radi davanja mišljenje o
poštivanju zahtjeva te da su rješenja u skladu sa zahtjevima posebnih propisa i drugih
dokumenata.

Rok za davanje mišljenja je 30 dana.

Urbanistički plan uređenja naselja Šećerana___broj 43/2007

__
II. OBVEZNI PRILOZI - 61 -

Nakon što daju mišljenja na nacrt Konačnog prijedloga, i razmatranja nacrta Konačnog
prijedloga Prostornog plana, Izvješća o javnoj raspravi i mišljenja, nositelj izrade utvrđuje
Konačni prijedlog Prostornog plana.

Prije upućivanja Konačnog prijedloga Prostornog plana predstavničkom tijelu na donošenje,
nositelj izrade dostavlja sudionicima javne rasprave pisanu obavijest o tome s obrazloženjem
o razlozima neprihvaćanja, odnosno djelomičnog prihvaćanja njihovih prijedloga i primjedbi.

Nositelj izrade je dužan najkasnije u roku od devet mjeseci od završetka javne rasprave
donijeti Prostorni plan, a nakon proteka tog roka javna rasprava se mora ponoviti.

Urbanistički plan uređenja donosi Gradsko vijeće.

Odluka o donošenju Prostornog plana objavljuje se u službenom glasilu jedinica lokalne
samouprave i područne samouprave koja je donosi.

Odluka o donošenju dokumenta prostornog uređenja sadrži:

- Njegove sastavne dijelove i popis obveznih priloga,
- Naziv pravne osobe ili ovlaštenog arhitekta koji ga je izradio,
- Odredbe za provođenje dokumenta prostornog uređenja,
- Stavljanje izvan snage dokumenta prostornog uređenja koji je bio na snazi do

donošenja tog dokumenta, odnosno važećih dokumenata užih područja unutar
obuhvata dokumenata prostornog uređenja koji se tom Odlukom donosi,

- Adrese mjesta na kojima se može obaviti uvid kao i vremensko važenje dokumenta
prostornog uređenja (rok u kojem će stupiti na snagu, odnosno od kada će se
primjenjivati).

Urbanistički plan uređenja naselja Šećerana___broj 43/2007

__
II. OBVEZNI PRILOZI - 62 -

URBANISTIČKI PLAN UREĐENJA NASELJA ŠEĆERANA

Urbanistički plan uređenja određuje:

- Podjelu područja na posebne prostorne cjeline te područja i koncept urbane obnove

naselja,
- Osnovnu namjenu površina i prikaz površina javne namjene,
- Razmještaj djelatnosti u prostoru.
- Osnovnu prometnu, komunalnu i drugi infrastrukturu.
- Mjere za zaštitu okoliša, očuvanje prirodnih i kulturnih vrijednosti.
- Uređenje zelenih, parkovnih i rekreacijskih površina.
- Zahvate u prostoru značajne za prostorno uređenje naselja i izradu detaljnih planova

uređenja.
- Uvjete uređenja i korištenja površina i građevina, i
- Zahvate u prostoru u vezi sa zaštitom od prirodnih i drugih nesreća.

Sadržaj Plana:

I TEKSTUALNI DIO PLANA
Odredbe za provođenje:
A) Odredbe kojima se uređuju uvjeti za građenje u skladu s kojima se izdaje lokacijska
dozvola i rješenje o uvjetima građenja
B) Smjernice za izradu prostornih planova užih područja

II OBVEZNI PRILOZI
A) Obrazloženje
 1. Polazišta
 2. Ciljevi prostornog uređenja
 3. Plan prostornog uređenja
B) Izvod iz dokumenta prostornog uređenja šireg područja koji se odnosi na područje
obuhvata ovoga Plana
C) Stručne podloge na kojima se temelje prostorno planska rješenja
D) Popis sektorskih dokumenata i propisa koje je bilo trebalo poštivati u izradi Plana
E) Zahtjevi i mišljenja iz članka 79. i članka 94. “Zakona o prostornom uređenju i gradnji”
F) Izvješća o prethodnoj i javnoj raspravi

III GRAFIČKI DIO PLANA

Sukladno Pravilniku o sadržajima, mjerilima kartografskih prikaza, obveznim prostornim
pokazateljima i standardu elaborata prostornih planova, kartografski prikazi su:

1. Korištenje i namjena površina
2. Prometna, ulična i komunalna infrastruktura (2A. Promet, 2B. Telekomunikacije, 2C.
Plinoopskrba, 2D. Elektroenergetika, 2E. Vodoopskrba i odvodnja otpadnih, sanitarnih i
oborinskih voda).
3A. Uvjeti korištenja, uređenja i zaštite površina-Područja posebnih ograničenja u korištenju
3B. Uvjeti korištenja, uređenja i zaštite površina-Oblici korištenja
4. Način i uvjeti gradnje

Kartografski prikazi izrađuju se na osnovnoj državnoj karti u mjerilu 1:5.000.

U postupku izrade UPU-a analizirani su važeći dokumenti prostornog uređenja višeg reda, a
to su: PPOBŽ i PPUG Beli Manastir.

Urbanistički plan uređenja naselja Šećerana___broj 43/2007

__
II. OBVEZNI PRILOZI - 63 -

Prostornim planom uređenja Grada Belog Manastira definirana je granica obuhvata UPU-a
koja je ujedno i granica građevinskog područja naselja Šećerana, a Odredbama su definirani
način i uvjeti gradnje koji su obvezujući za UPU-u.

Površina obuhvata UPU-a naselja Šećerana iznosi 88,03 ha, a površina izgrađenog područja
iznosi 65,51 ha .

Naselje Šećerana ima povoljan geoprometni položaj jer se nalazi u neposrednoj blizini grada
Belog Manastrira (kojem gravitira) te se u njen blizini planira izgradnja koridora Vc.

Osnovni ciljevi prostornog uređenja naselja odnose se na:

- nadopunjavanje mreže društvene infrastrukture i osiguravanje prostora za smještaj,
- nadopunjavanje mreže športskih objekata i objekata fizičke kulture i osiguravanje

prostora za smještaj,
- osiguravanje prostora za zelenilo,
- uskladiti pojedine namjene i sadržaje u odnosu prema stanovanju (promet i gospodarski

sadržaji),
- lociranje većih gospodarskih sadržaja na rubne dijelove građevinskog područja (što

dalje od stambene namjene) gdje će njihov nepovoljan utjecaj biti manji,
- uređenje neuređenog građevinskog zemljišta i plansko usmjeravanje prostornog razvoja

naselja.

Osnovna namjena površina

S obzirom na prostorna ograničenja unutar obuhvata UPU-a kao što je trasa dvostrukog 110
kV dalekovoda, melioracijske kanale, te s obzirom na ograničenja koja su dala nadležna
tijela i osobe koje sudjeluju u izradi Plana definirali smo prostorno rješenje te utvrdili 9
osnovnih namjena prostora, a to su:

10. Stambena namjena
11. Mješovita namjena
12. Javna i društvena namjena
13. Gospodarska namjena
14. Športsko-rekreacijska namjena
15. Javne zelene površine
16. Zaštitne zelene površine
17. Prometne površine
18. Površine infrastrukturnih sustava

STAMBENA NAMJENA

Stambena namjena (S) definirana je većim dijelom na izgrađenom području (južni dio
naselja) te na neizgrađenom području gdje je namjera osigurati nesmetano stanovanje s
ograničenim mogućnostima gradnje gospodarskih djelatnosti. Osim građevina gospodarskih
djelatnosti dozvoljava se gradnja građevina javnih i društvenih djelatnosti te športa i
rekreacije sukladno Odredbama za provođenje UPU-a.

Na površini (zoni) stambene namjene (S) moguće je graditi slijedeće građevine osnovne
namjene kao što su:

Urbanistički plan uređenja naselja Šećerana___broj 43/2007

__
II. OBVEZNI PRILOZI - 64 -

- Obiteljske stambene građevine
- Javne i društvene građevine (izuzev veterinarskih djelatnosti)
- Športsko rekreacijske građevine (manji športsko rekreacijski tereni namijenjeni

potrebama stanovnika stambenih građevina kao što su košarkaška, rukometna,
malonogometna, dječja i sl. igrališta, a unutar stambene građevine fitnes centri i
sl.).

- Sve javne zelene površine
- Zaštitne zelene
- Građevine koje se postavljaju na površine javne namjene
- Odgovarajuće infrastrukturne građevine (građevine niskogradnje-parkirališne

površine, pristupne ceste i sl., trafostanice, energetske podstanice, i sl.)

Samo kao prateće građevine na građevnoj čestici obiteljske stambene građevine mogu se
graditi građevine kao što su:

- Gospodarske građevine:
• proizvodne (tihe i čiste)
• poljoprivredne
• uslužne (tihe i čiste)
• trgovačke (tihe i čiste)
• ostale poslovne (različiti uredi, banke, predstavništva, rad sa strankama,

ordinacije i sl.)
• ugostiteljsko-turističke (tihe i čiste)

Pomoćne građevine (garaže, drvarnice, spremnici, ljetne kuhinje, bazeni za vlastite potrebe i
sl.) mogu se graditi na građevnoj čestici obiteljske stambene građevine samo istovremeno ili
nakon izgradnje obiteljske stambene građevine.

MJEŠOVITA NAMJENA

Mješovita namjena podijeljena je na:

- mješovitu pretežito stambenu namjenu (M1)
- mješovitu stambeno-poslovnu namjenu (M3)

Mješovita pretežito stambena namjena (M1) utvrđuje se na području naselja gdje prevladava
stanovanje (višestambene građevine), a dozvoljena je gradnja građevina gospodarskih
djelatnosti s manjim ograničenjima nego u stambenoj namjeni i gradnja građevina javnih i
društvenih djelatnosti te športa i rekreacije sukladno Odredbama za provođenje UPU-a.

Na površini (zoni) mješovite namjene pretežito stambene (M1) moguće je graditi građevine
osnovne namjene kao što su:

- Obiteljske stambene građevine
- Višestambene građevine
- Javne i društvene građevine (izuzev veterinarskih djelatnosti)
- Gospodarske građevine

• uslužne
• trgovačke (tihe i čiste)
• ostale poslovne (različiti uredi, banke, predstavništva, rad sa strankama,

ordinacije i sl.)
• ugostiteljsko-turističke (tihe i čiste)

- Športsko rekreacijske građevine (manji športsko rekreacijski tereni namijenjeni
potrebama stanovnika stambenih građevina kao što su košarkaška, rukometna,

Urbanistički plan uređenja naselja Šećerana___broj 43/2007

__
II. OBVEZNI PRILOZI - 65 -

malonogometna, dječja i sl. igrališta, a unutar stambene građevine fitnes centri i
sl.).

- Sve javne zelene površine
- Zaštitne zelene
- Građevine koje se postavljaju na površine javne namjene
- Odgovarajuće infrastrukturne građevine (građevine niskogradnje-parkirališne

površine, pristupne ceste i sl., trafostanice, energetske podstanice, i sl.)

Samo kao prateće građevine na građevnoj čestici obiteljske stambene građevine mogu se
graditi građevine kao što su:

- Gospodarske građevine
• proizvodne (tihe i čiste)
• poljoprivredne

Pomoćne građevine (garaže, drvarnice, spremnici, ljetne kuhinje, bazeni za vlastite potrebe i
sl.) mogu se graditi na građevnoj čestici obiteljske stambene i višestambene građevine samo
istovremeno ili nakon izgradnje obiteljske stambene i višestambene građevine.

Mješovita stambeno-poslovna namjena (M3) utvrđuje se na području naselja uz planiranu
gospodarsku zonu, a dopuštena je gradnja građevina gospodarskih djelatnosti s manjim
ograničenjima nego u stambenoj i mješovitoj pretežito stambenoj namjeni. Osim građevina
gospodarskih djelatnosti dozvoljava se gradnja građevina javnih i društvenih djelatnosti te
športa i rekreacije sukladno Odredbama za provođenje UPU-a.

Na površini (zoni) mješovite namjene stambeno-poslovne (M3) moguće je graditi građevine
osnovne namjene kao što su:

- Obiteljske stambene građevine,
- Višestambene građevine
- Javne i društvene djelatnosti,
- Gospodarske građevine:

• uslužne
• trgovačke
• ostale poslovne (različiti uredi, banke, predstavništva, rad sa strankama,

ordinacije i sl.)
• ugostiteljsko-turističke (osim izletišta i kampa)

- Športsko rekreacijske građevine (manji športsko rekreacijski tereni namijenjeni
potrebama stanovnika stambenih građevina kao što su košarkaška, rukometna,
malonogometna, dječja i sl. igrališta, a unutar stambene građevine fitnes centri i
sl.).

- Sve javne zelene površine
- Zaštitne zelene
- Građevine koje se postavljaju na površine javne namjene
- Odgovarajuće infrastrukturne građevine (građevine niskogradnje-parkirališne

površine, pristupne ceste i sl., trafostanice, energetske podstanice, i sl.)

Samo kao prateće građevine na građevnoj čestici obiteljske stambene građevine mogu se
graditi građevine kao što su:

- Gospodarske građevine
• proizvodne (tihe i čiste)
• poljoprivredne

Pomoćne građevine (garaže, drvarnice, spremnici, ljetne kuhinje, bazeni za vlastite potrebe i
sl.) mogu se graditi na građevnoj čestici obiteljske stambene i višestambene građevine samo
istovremeno ili nakon izgradnje obiteljske stambene i višestambene građevine.

Urbanistički plan uređenja naselja Šećerana___broj 43/2007

__
II. OBVEZNI PRILOZI - 66 -

JAVNA I DRUŠTVENA NAMJENA

Javna i društvena namjena obuhvaća postojeće i planirane građevine javne i društvene
namjene kao što su građevine uprave, obrazovanja, zdravstva, socijalne skrbi, kulture,
vjerske i sl.

Građevine javne i društvene namjene moguće je graditi i na područjima drugih namjena
sukladno Odredbama za provođenje UPU-a.

Na površini (zoni) javne i društvene namjene (D) moguće je graditi slijedeće građevine
osnovne namjene (sadržaje) kao što su: upravne, socijalne, zdravstvene, predškolske,
školske, za kulturu, vjerske, vatrogasni dom i sl.

Samo kao prateće građevine na građevnoj čestici javne i društvene (D,D4,D5) namjene
mogu se graditi građevine i sadržaji kao što su:

- Obiteljske stambene s max. jednim stanom (građevinske bruto površine do 120
m2)

- Gospodarske građevine:
• uslužne (tihe i čiste)
• trgovačke (tihe i čiste)
• ostale poslovne (različiti uredi, banke, predstavništva, rad sa strankama,

ordinacije i sl.)
• ugostiteljsko-turističke (tihe i čiste) te iznimno i smještajni kapaciteti koji su u

funkciji javne i društvene djelatnosti
- Športsko-rekreacijske građevine (samo manji otvoreni športsko rekreacijski tereni

namijenjeni potrebama zaposlenika i korisnika javnih i društvenih građevina kao
što su: dječja igrališta, rukomet, košarka, odbojka, stolni tenis, dvorana, bazeni i
sl.).

- Zaštitne zelene
- Građevine koje se postavljaju na površine javne namjene
- Odgovarajuće infrastrukturne građevine (građevine niskogradnje-parkirališne

površine, pristupne ceste i sl., trafostanice, energetske podstanice, i sl.)
- Garaže, spremišta i sl.

GOSPODARSKA NAMJENA

Zone gospodarske namjene utvrđene su u sjeverozapadnom i sjeveroistočnom dijelu naselja
Šećerana.

Gospodarska namjena podijeljena je na:

- gospodarsku namjenu (G)
- poslovnu namjenu (K)

Građevine gospodarskih djelatnosti moguće je graditi i na područjima drugih namjena
sukladno Odredbama za provođenje UPU-a.

Na površini (zoni) gospodarske namjene (G) moguće je graditi sljedeće građevine osnovne
namjene (sadržaje) kao što su:

- Proizvodne
- Poslovne
- Skladišne
- Ugostiteljsko-turističke (osim izletišta i kampa)
- Poljoprivredne (osim građevina za uzgoj životinja)

Urbanistički plan uređenja naselja Šećerana___broj 43/2007

__
II. OBVEZNI PRILOZI - 67 -

- Sve javne zelene površine
- Zaštitne zelene
- Građevine koje se postavljaju na površine javne namjene
- Odgovarajuće infrastrukturne građevine (građevine niskogradnje-parkirališne

površine, pristupne ceste i sl., trafostanice, energetske podstanice, i sl.)

Samo kao prateće građevine na građevnoj čestici gospodarske namjene mogu se graditi
građevine kao što su:

- Obiteljske stambene s max. jednim stanom (građevinske bruto površine do 120
m2)

- Javne i društvene građevine za potrebe radnika
- Športsko-rekreacijske građevine za potrebe radnika
- Garaže, spremišta i sl.

Na površini (zoni) poslovne namjene (K) moguće je graditi građevine osnovne namjene
(sadržaje) kao što su:

- Uslužne
- Trgovačke
- Komunalno-servisne
- Skladišne
- Ostale poslovne
- Sve javne zelene površine
- Zaštitne zelene
- Građevine koje se postavljaju na površine javne namjene
- Odgovarajuće infrastrukturne građevine (građevine niskogradnje-parkirališne

površine, pristupne ceste i sl., trafostanice, energetske podstanice, i sl.)

Samo kao prateće građevine na građevnoj čestici poslovne namjene mogu se graditi
građevine kao što su:

- Obiteljske stambene s max. jednim stanom (građevinske bruto površine do 120
m2)

- Ugostiteljsko turističke (osim izletišta i kampa)
- Garaže, spremišta i sl.

ŠPORTSKO-REKREACIJSKA NAMJENA

Športsko-rekreacijska namjena obuhvaća postojeće i planirane građevina športa i rekreacije.
Građevine športa i rekreacije moguće je graditi i na područjima drugih namjena, sukladno
Odredbama za provođenje.

Na površini (zoni) športsko-rekreacijske namjene (R) dozvoljena je gradnja otvorenih,
natkrivenih i zatvorenih športsko-rekreacijskih građevina, kao što su: športske dvorane,
športski tereni, kupališta, bazeni, auto-moto staze, zabavni parkovi, dječja igrališta i sl.

U zoni športsko-rekreacijske namjene moguća je gradnja građevina kao što su:

- Zaštitne zelene
- Građevine koje se postavljaju na površine javne namjene
- Odgovarajuće infrastrukturne građevine (građevine niskogradnje-parkirališne

površine, pristupne ceste i sl., trafostanice, energetske podstanice, i sl.)

Samo kao prateće građevine na građevnoj čestici građevina osnovne namjene mogu se
graditi građevine kao što su:

Urbanistički plan uređenja naselja Šećerana___broj 43/2007

__
II. OBVEZNI PRILOZI - 68 -

- Obiteljske stambene s max. jednim stanom (građevinske bruto površine 120 m2)
- Javne i društvene građevine (samo odgovarajuće zdravstvene kao što su:

zdravstvene stanice, ambulante i sl., te odgovarajuće obrazovne (športsko-
rekreacijske škole)

- Trgovačke (tihe i čiste)
- Ostale poslovne
- Ugostiteljsko-turističke (tihe i čiste)
- Garaže, spremišta i sl.

JAVNE ZELENE POVRŠINE

Javne zelene površine obuhvaćaju postojeće i planirane parkove, igrališta, te ostale javne
zelene površine uz prometne koridore, biciklističke ili pješačke staze, te zelene površine na
područjima koja nisu primjerena gradnji, a u kontaktnom su području s prometnim
površinama.

U namjeni javne zelene površine (ZJ) moguće je graditi slijedeće građevine osnovne
namjene (sadržaje) kao što su:

- Sve javne zelene površine
- Građevine koje se postavljaju na površine javne namjene
- Građevine kao što su dječja igrališta, paviljoni i sl.
- Odgovarajuće infrastrukturne građevine (građevine niskogradnje, trafostanice,

energetske podstanice i sl.)

U namjeni javni park (Z1) moguće je graditi građevine osnovne namjene (sadržaje) kao što
su:

- Javni park
- Građevine koje se postavljaju na površine javne namjene
- Građevine kao što su dječja igrališta, paviljoni i sl.
- Odgovarajuće infrastrukturne građevine (pješačke i biciklističke staze,

trafostanice, energetske podstanice i sl.)

ZAŠTITNE ZELENE POVRŠINE

Zaštitne zelene površine utvrđene su uz značajnije prometne koridore u rubnim područjima
kako bi se ublažili negativni utjecaji buke te oko 110 kV i 35 kV trafostanice.

U namjeni zaštitne zelene površine (Z) moguće je graditi građevine osnovne namjene
(sadržaje) kao što su:

- Zaštitne zelene površine,
- Odgovarajuće infrastrukturne građevine (građevine niskogradnje, trafostanice,

energetske podstanice i sl.).

PROMETNE POVRŠINE

Prometne površine obuhvaćaju postojeće i planirane ulične koridore, kolne, pješačke, kolno-
pješačke, biciklističke površine, parkirališta te ostale prometne površine.

Urbanistički plan uređenja naselja Šećerana___broj 43/2007

__
II. OBVEZNI PRILOZI - 69 -

POVRŠINE INFRASTRUKTURNIH SUSTAVA

Površine infrastrukturnih sustava obuhvaća prostor postojeće 35 kV trafostanice i planirane
110 kV trafostanice.
Infrastrukturne sustave moguće je graditi i u sklopu drugih namjena, sukladno Odredbama za
provođenje.

Osnovna namjena površina prikazana je u kartografskom prikazu 1. ''Korištenje i namjena
površina''.

ISKAZ POVRŠINA
Tablica br. 1

NAMJENA Površina
(ha)

Površina
(%)

STAMBENA NAMJENA

15,17 17,2

MJEŠOVITA NAMJENA

- PRETEŽITO STAMBENA (M1)
- STAMBENO-POSLOVNA (M3)

5,53
1,33

UKUPNO: 6,86 7,8

JAVNA I DRUŠTVENA NAMJENA (D-D8) 2,35 2,7

GOSPODARSKA NAMJENA

- GOSPODARSKA NAMJENA (G)
- POSLOVNA NAMJENA (K)

34,00
2,78

UKUPNO: 36,78 41,8

ŠPORTSKO-REKREACIJSKA NAMJENA (R) 4,19 4,8

JAVNE ZELENE POVRŠINE (JZ)
- JAVNE ZELENE POVRŠINE
- JAVNI PARK (Z1)

4,25
1,73

UKUPNO: 5,98 6,8

ZAŠTITNE ZELENE POVRŠINE (Z)

2,96 3,3

PROMETNE POVRŠINE 12,42 14,1

POVRŠINE INFRASTRUKTURNIH SUSTAVA (IS) - TS

1,32 1,5

UKUPNO:

88,03

100

Na području obuhvata Plana definirana su dva načina gradnje:

3. Obiteljski način gradnje –područje unutar kojeg je moguća gradnja pretežito obiteljskih

stambenih građevina s maksimalno 3 stana, kao i građevina drugih namjena sukladno
Odredbama UPU-a. Maksimalna etažna visina osnovnih građevina je Po+P+K+Pk,

4. Mješovita gradnja – područje unutar kojega je moguća gradnja obiteljskih stambenih

građevina i višestambenih građevina, kao i građevina drugih namjena sukladno
Odredbama UPU-a. Maksimalna etažna visina osnovnih građevina je Po+ P+3K+Pk
(osim obiteljskih stambenih građevina - maksimalna etažna visina je Po+P+K+Pk).

Urbanistički plan uređenja naselja Šećerana___broj 43/2007

__
II. OBVEZNI PRILOZI - 70 -

Najveća etažna visina građevina osnovne namjene na području obiteljskog načina gradnje
prikazana je na kartografskom prikazu br. 4. ''Način i uvjeti gradnje'' i iznosi:

- za obiteljske stambene građevine Po+P+K+Pk
- za ostale građevine (javne i društvene te športsko-rekreacijske) Po+P+K+Pk

Najveća ukupna visina građevina osnovne namjene na području obiteljskog načina gradnje
iznosi:

- za obiteljske stambene građevine 12,0 m
- za ostale građevine (javne i društvene te športsko-rekreacijske) iznosi 14,0 m.

Najveća etažna visina prateće građevine na građevnoj čestici obiteljske stambene građevine
neovisno o namjeni iznosi Po+P+Pk,
Najveća etažna visina prateće građevine na građevnoj čestici javne i društvene namjene te
športsko-rekreacijske namjene iznosi Po+P+K.

Najveća ukupna visina prateće građevine na građevnoj čestici obiteljske stambene građevine
za građevine proizvodne, poslovne i ugostiteljsko-turističke namjene iznosi 7 m , a za
poljoprivredne građevine iznosi 6 m.

Najveća etažna visina pomoćne građevine može biti Po+P, a najveća ukupna visina
pomoćne građevine može biti 4,5 m.

Najveća etažna visina građevina osnovne namjene na području mješovite gradnje utvrđena
je na kartografskom prikazu br. 4. ''Način i uvjeti gradnje'' i iznosi:

- za obiteljske stambene građevine Po+P+K+Pk,
- za višestambene građevine Po+P+3K+Pk ,
- za poslovne, ugostiteljsko-turističke, javne i društvene te športsko-rekreacijske

građevine Po+P+3K+Pk ,
- poljoprivredne građevine (osim građevina za uzgoj životinja) Po+P+Pk

Najveća ukupna visina građevina osnovne namjene na području mješovite gradnje iznosi:

- za obiteljske stambene građevine 12,0 m,
- za višestambene građevine 18 m,
- za poslovne, ugostiteljsko-turističke, javne i društvene te športsko-rekreacijske

građevine 18,0 m,
- za poljoprivredne građevine (osim građevina za uzgoj životinja) 6,0 m

Najveća etažna visina prateće građevine na području mješovite gradnje na građevnim
česticama poslovne, ugostiteljsko-turističke, javne i društvene te športsko-rekreacijske
namjene iznosi Po+P+2K.

Najveća etažna visina pomoćne građevine može biti Po+P, a najveća ukupna visina
pomoćne građevine može biti 4,5 m.
Za građevine koje se ne nalaze na području obiteljskog načina gradnje i mješovite gradnje
utvrđuje se najveća etažna visina:

- za građevine javne i društvene namjene (osim vjerskih građevina) najveća etažna
visina je Po+P+3K+Pk,

- za građevine gospodarske (proizvodne, poslovne i ugostiteljsko-turističke)
namjene najveća etažna visina je Po+P+3K

- za građevine športa i rekreacije najveća etažna visina je Po+P+3K+Pk,
- za poljoprivredne građevine (osim za silose i sl.) najveća etažna visina je

Po+P+Pk (pod uvjetom da potkrovlje koristi za skladištenje poljoprivrednih
proizvoda i hrane za životinje).

Urbanistički plan uređenja naselja Šećerana___broj 43/2007

__
II. OBVEZNI PRILOZI - 71 -

Najveća etažna visina pratećih građevina je Po+P+K+Pk, a najveća etažna visina pratećih
građevina na površini gospodarske namjene može biti Po+P+2K.

Maksimalana ukupna visina građevina koje nisu na području obiteljskog načina gradnje i
mješovite gradnje iznosi:

- za javne i društvene građevine 20,0 m,
(iznimno kod vjerskih građevina maksimalna ukupna visina može biti i veća od
20,0 metara),

- za gospodarske građevine 18,0 m,
(iznimno visina građevina može biti i veća od 18,0 m kada je to nužno radi
odvijanja proizvodno-tehnološkog procesa ili radi djelatnosti koja se u građevini
odvija),

- za športsko-rekreacijske građevine 20 m,
- za poljoprivredne građevine 6,0 m

(iznimno maksimalna ukupna visina može biti veća, npr. za silose i sl.).

Najmanja veličina i najveći koeficijent izgrađenosti za gradnju obiteljske stambene građevine
na području obiteljskog načina gradnje (kartografski prikaz 4. „Način i uvjeti gradnje“) je:

Tablica broj 2.

NAČIN GRADNJE NAJMANJA VELIČINA GRAĐEVNE
ČESTICE (m²)

NAJVEĆI KOEFICIJENT
IZGRAĐENOSTI

(kig)
a) Samostojeći 300 0,3
b) Poluprislonjeni 250 0,4
c) Prislonjeni 150 0,5

Najmanja veličina i najveći koeficijent izgrađenosti za gradnju višestambene građevine na
području mješovite gradnje (kartografski prikaz 4. „Način i uvjeti gradnje“) je:

 Tablica broj 3

NAJMANJA VELIČINA GRAĐEVNE
ČESTICE (m²)

NAJVEĆI KOEFICIJENT
IZGRAĐENOSTI

(kig)
180 1,0

(ako su pomoćni sadržaji u sklopu
građevine i ako su najmanje dvije
granice građevne čestice istovremeno
i regulacijski pravci)

450 0,5
S obzirom na oblike korištenja prostora na području obuhvata Plana definirane dvije su zone
(kartografski prikaz 3B. „Oblici korištenja“):

3. Održavanje i manji zahvati sanacije građevina – u već pretežito izgrađenom području

gdje se rekonstrukcijom, obnovom, dogradnjom, nadogradnjom, zamjenom uređuje i
oblikuje urbanistička cjelina naselja i povećava standard te kvaliteta stanovanja,

4. Nova gradnja – na neizgrađenom području naselja koje treba komunalno opremiti i

privesti namjeni, a izvodi se na osnovu UPU-a.

Urbanistički plan uređenja naselja Šećerana___broj 43/2007

__
II. OBVEZNI PRILOZI - 72 -

Na kartografskom prikazu 3A. Uvjeti korištenja, uređenja i zaštite površina - „Područja
posebnih ograničenja u korištenju“ prikazani su :

- zaštitni koridor 2x110 kV dalekovoda širine 70m
- granica neuređenog indudacijskog pojasa

Unutar obuhvata Plana nije propisana obveza izrade detaljnih planova uređenja

Prometna, ulična i komunalna infrastrukturna mreža

Promet

Planom je predviđena izgradnja nove ceste-uličnog koridora u nastavku postojeće Ulice I.
Kršnjavoga sve do trase županijske ceste Ž 4036, a uz prostor planirane zone za razvoj
gospodarstva.

Time će se osigurati pristup planiranoj gospodarskoj zoni iz pravca grada Belog Manastira, a
ujedno će se omogućiti da teretni promet dolazi iz pravca županijske ceste, što treba urediti
prometnom signalizacijom. Širina uličnog koridora planirane nove ceste kreće se od 25 do 40
m što omogućava smještaj svih planiranih prometnih površina. U zoni uz zapadni rub
gospodarske zone zbog ograničenja prostora koji uvjetuje planirani dalekovod u području
između ceste i prostora gdje je moguća izgradnja građevina planiran je prostor za uređenje
parkirališnih površina.

U većem dijelu na prostoru obuhvata UPU-a u zoni postojeće izgradnje zadržavaju se
postojeći ulični koridori.
Osim formiranja novih uličnih koridora UPU-om je predviđeno uređenje uličnih koridora
izgradnjom pješačkih staza i površina, te uređenjem biciklističkih staza.

Telekomunikacije
U narednom periodu razvoj telekomunikacija na području naselja Šećerana biti će usklađen
sa zahtjevima tržišta.

Plan razvoja nepokretne mreže na području UPU-a obuhvaća nastavak, već započetog
razvoja te će obuhvaćati sljedeće:

- rekonstrukcije postojeće mreže u skladu s povećanjem broja korisnika, zbog

poboljšavanja infrastrukturnog opremanja pojedinih ulica, te usklađenje sa
suvremenom tehnologijom u telekomunikacijama,

- dogradnja mjesne mreže u skladu s procesom urbanizacije i razvoja gospodarstva,
- dogradnja kapaciteta UPS u skladu s porastom potreba,
- mjesna mreža nova ili novih operatora.

U nepokretnoj telekomunikacijskoj mreži na području obuhvata UPU-a nije planirana
izgradnja osnovne postaje (ili više njih) sa samostojećim antenskim stupom.

Urbanistički plan uređenja naselja Šećerana___broj 43/2007

__
II. OBVEZNI PRILOZI - 73 -

Energetika

Plinoopskrba

Trenutno je izgrađeni dio građevinskog područja unutar obuhvata UPU-a pokriven
plinoopskrbnim sustavom. Planirane promjene na ovom sustavu obuhvaćaju samo širenje na
neizgrađene dijelove građevinskog područja, u svrhu omogućavanja priključenja svim
domaćinstvima ili industriji na sustav opskrbe zemnim plinom.

Elektroenergetika

Plan razvoja elektroenergetske mreže obuhvaća izgradnju na 110 kV prijenosnoj razini, te
izgradnju, rekonstrukcije i demontaže na distribucijskim razinama 35 kV, 10(20) kV i 0,4 kV.
Plan razvoja također obuhvaća i mrežu javne rasvjete.

Na 110 kV naponskoj razini planira se izgradnja jedne trafostanice TS 110/35/10(20) kV za
što je potrebno osigurati prostor veličine cca 100x100 m. Do planirane TS 110/35/10(20) kV
sa sjeverne strane izgraditi će se nadzemni dalekovod DV 2x110 kV za priključenje nove
trafostanice na postojeću 110 kV mrežu.
Na 35 kV naponskoj razini postojeći nadzemni dalekovod, kojim se dovodi električna energija
u TS 35/10(20) kV Branjin Vrh, prolazi područjem obuhvata UPU-a. Stoga se ovaj dalekovod
planira zadržati na postojećoj trasi sve dok ne bude ograničenje procesu urbanizacije.
UPU-om se predviđa i kabelski spoj planirane TS 110/35/10(20) kV i TS 35/10(20) kV jednim
KB 35 kV unutar građevnih čestica ovih trafostanica.
Planom se predviđa da će u konačnici svi nadzemni 10(20) kV dalekovodi unutar područja
obuhvata UPU-a biti zamijenjeni podzemnim kabelskim.

Javna rasvjeta se mora graditi podzemnim kabelskim vodovima i čeličnim cijevnim stupovima
postavljenim uz prometnice na područjima naselja u kojima se planira gradnja podzemne
niskonaponske mreže i gdje će se voditi po krovnim stalcima. U ulicama gdje će se NN
mreža graditi na stupovima javnu rasvjetu izgraditi na istim stupovima.

Toplifikacija

Toplinska mreža na području naselja Šećerana u smislu centralnog toplinskog sustava se ne
planira zbog neracionalnosti i zbog odabrane široke plinofikacije naselja koja ima znatne
prednosti u opskrbi toplinskom energijom.

Vodnogospodarstvo

Vodoopskrba

Opskrba stanovnika, i ostalih korisnika vode na području UPU-a potrebnim količinama
''zdrave'' pitke vode vršit će se i dalje preko postojećeg vodoopskrbnog sustava koji se za tu
svrhu mora upotpuniti i proširiti.

Ovim UPU-om je na temelju razvoja naselja dan prijedlog budućeg vodoopskrbnog sustava
naselja Šećerana. Prioritetni zadatak je da se za ovako formiran sustav napravi novi
hidraulički proračun i na osnovu njega izvrši dimenzioniranje novih vodova uz maksimalno
zadržavanje postojećih.
Razvodna mreža pratiti će izgradnju naselja, te se planira postavljanje cijevi vodoopskrbnog
sustava u novoformirane ulice pri čemu (postavljanju cijevi za razvodnu mrežu) je važno,
gdje prilike dozvoljavaju, međusobno ih povezati da dotok-bude osiguran iz više smjerova.

Urbanistički plan uređenja naselja Šećerana___broj 43/2007

__
II. OBVEZNI PRILOZI - 74 -

Prstenasta mreža dobivena na taj način povoljnija je zbog manjeg otpora tečenja vode,
povoljnijih rasporeda tlakova i mogućnosti prilagođavanja oscilacijama potrošnje ili naglom
povećanju potrošnje.

Odvodnja otpadnih, sanitarnih i oborinskih voda

Uzevši u obzir sve dostupne elemente kao i činjenicu da naselje Šećerana već duže vrijeme
rješava pitanje odvodnje, ovim Planom akceptira se rješenje po kojem je sustav odvodnje
odabran tip odvodnje sa zonama mješovite odvodnje i zonama odvojene odvodnje.

Primijenjenim rješenjem po kojem se planira izgraditi dio sustava odvodnje sanitarne
otpadne vode iz domaćinstava kao i otpadne vode ostalih sadašnjih i budućih korisnika
odvode se posve zatvorenim cijevima, zajedno s oborinskim vodama postojećeg dijela
sustava do lokacije uređaja za pročišćavanje. Preostale vode (oborinske) koje padnu na
područje razdjelnog sustava vode se ili će se voditi odvodnim sustavom oborinskih voda,
djelomično otvorenim, a djelomično zatvorenim kanalima.
Osnovu odvodnje sanitarnih i ostalih otpadnih voda čine kolektori položeni tako da se
omogući gravitacijsko odvođenje najvećeg dijela urbaniziranih površina. Postavljena
koncepcija (odvodnje) predviđa da se otpadne komunalne vode s oborinskim vodama,
sakupljenim uglavnom sa asfaltnih i krovnih površina kolektorima odvedu na uređaj za
pročišćavanje koji je lociran uz Odvodni kanal Karašica.

Mjestimično na kanalskoj mreži u dijelu s odvojenim sustavom, gdje se uvodi oborinska voda
iz otvorenog jarka uz cestu ili kanala sustava melioracijske odvodnje, u sustav zatvorene
mješovite ili sustav odvojene odvodnje, treba graditi prikladne objekte koji imaju taložnicu i
rešetku uz čiju se pomoć mogu osloboditi krupnijeg taloga ili plivajućih predmeta, koji bi
vremenom mogli uzrokovati, zbog taloženja u kanalskim cijevima, poteškoće u održavanju i
eksploataciji mreže.
Na dijelovima gdje postojeći sustav odvodnje ne može zadovoljiti potrebe planiranog razvoja,
te se mora djelomično rekonstruirati, uz postojeću mrežu morat će se pojačati kapacitet
odvodnog sustava ubacivanjem dodatnih profila s druge strane ulice, te je o tome potrebno
voditi računa prilikom polaganja ostale infrastrukture.

Oborinske vode koje mogu biti znatnog intenziteta odvode se ili će se odvoditi djelomično
otvorenim kanalima separatnog sustava a dijelom u zatvorenim cijevima mješovitog ili
odvojenog sustava, što je obzirom na ekonomsko-tehničko rješenje (i činjenicu gradnje
sustava kroz dugi niz godina) povoljno ali ujedno i otežavajuće za procese pročišćavanja na
centralnom uređaju za pročišćavanje.

Uređenje vodotoka i voda

Područjem obuhvata UPU-a (naselja Šećerana) prolazi dijelom i otvorena kanalska mreža
melioracijske odvodnje koja vrši odvodnju poljoprivrednih i ostalih površina naselja.
U suglasju s koncepcijom odvodnje danom u UPU-u postojeće otvorene kanale područja
moguće je zacijeviti na dijelu trase ili u potpunosti, a one kanale ili dijelove kanala koji se
neće zacijeviti treba regulirati i tehnički urediti.
Unutar obuhvata UPU-a kanal K-80 u potpunosti se zacjevljuje.

Urbanistički plan uređenja naselja Šećerana___broj 43/2007

__
III. GRAFIČKI DIO PLANA - 1 -

III. KARTOGRAFSKI DIO PLANA

