
PROSTORNI PLAN UREĐENJA OPĆINE M A Č E

U R B A N D E S I G N d.o.o. 1 Z A G R E B

NOSITELJ PLANA/NARUČITELJ

VIJEĆE OPĆINE MAČE

IZVRŠITELJ

URBAN DESIGN d.o.o. ZAGREB

K R A P I N S K O - Z A G O R S K A ŽUPANIJA

OPĆINA M A Č E

PROSTORNI PLAN OPĆINE

BROJ ELABORATA 39 /03

RADNI NALOG 50 /02

DIREKTOR

MIRJANA HROVAT D.I.A.

O v j e r a

ZAGREB, rujan 2008.

PROSTORNI PLAN UREĐENJA OPĆINE M A Č E

U R B A N D E S I G N d.o.o Z A G R E B

2

PROSTORNI PLAN UREĐENJA OPĆINE M A Č E

U R B A N D E S I G N d.o.o Z A G R E B

3

NOSITELJ PLANA/NARUČITELJ

VIJEĆE OPĆINE MAČE

PREDSJEDNIK OPĆINSKOG VIJEĆA : ALOJZ BILJAK

NAČELNIK OPĆINE : DARINKA DUMBOVIĆ prof.

 STJEPAN SOKOLIĆ

JEDINSTVENI

UPRAVNI ODJEL : ĐURĐICA GORSKI

KONZULTACIJE
KRAPINSKO-ZAGORSKA ŽUPANIJA

ZAVOD ZA PROSTORNO UREĐENJE

I ZAŠTITU OKOLIŠA, ZABOK

PROČELNIK : SNJEŽANA ŽIGMAN D.I.G.

POMOČNIK PROČELNIKA : DUBRAVKO KOLAR D.I.G.

 ŽELJKO KAPELAC D.I.A.

IZVRŠITELJ

URBAN DESIGN d.o.o. ZAGREB

DIREKTOR : MIRJANA HROVAT D.I.A.

ODGOVORNI REFERENT : MIRJANA HROVAT D.I.A.

PROSTORNI PLAN UREĐENJA OPĆINE M A Č E

U R B A N D E S I G N d.o.o Z A G R E B

4

PROSTORNI PLAN UREĐENJA OPĆINE M A Č E

U R B A N D E S I G N d.o.o Z A G R E B

5

IZVRŠITELJ URBAN DESIGN d.o.o. ZAGREB

Kneza Mislava 12 t/f 01/4612 463

 091/4612 463

ODGOVORNI PLANER Mirjana Hrovat dipl.ing.arh.

AUTORI PLANERI URBANISTIČKO RJEŠENJE

 Mirjana Hrovat dipl.ing.arh.

 Radovan Mück dipl.ing.arh.

 Damir Šalat dipl.ing.arh.

 PROMET

 Mirjana Hrovat dipl.ing.arh.

Damir Šalat dipl.ing.arh.

 TELEKOMUNIKACIJE

 Tomislav Maraš ing.el.

 VODOSNABDJEVANJE

 Slavko Šimunović dipl.ing.kt.

 ODVODNJA

 Slavko Šimunović dipl.ing.kt.

 ELEKTROSNABDJEVANJE

 Tomislav Maraš ing.el.

 PLINOOPSKRBA

 Slavko Šimunović dipl.ing.kt.

PROSTORNI PLAN UREĐENJA OPĆINE M A Č E

U R B A N D E S I G N d.o.o Z A G R E B

6

PROSTORNI PLAN UREĐENJA OPĆINE M A Č E

U R B A N D E S I G N d.o.o Z A G R E B

7

SURADNJA

ELABORAT ZAŠTITE

KULTURNE I PRIRODNE BAŠTINE

MINISTARSTVO KULTURE RH, ZAGREB

Konzervatorski odjel

Ravnatelj : Tomislav Petrinec d.i.a.

Odgovorni izrađivači :

mr.sc. Biserka Dumbović-Bilušić d.i.a.

mr.sc.Viki Jakaša Borić prof.povj.umj.

 Dunja Zelić Milošević prof.etnol.

 Amelio Vekić prof.etnol.

KATEGORIZACIJA TLA AGRONOMSKI FAKULTET

Dr.prof. Matko Bogunović d.i.polj.

DEMOGRAFIJA Mr. sc. Rafaela Kovačević Pašalić, d.i.geog.

DIGITALNE PODLOGE

 DRŽAVNA GEODETSKA UPRAVA, ZAGREB

 GIS-MAN, ZAGREB

Direktor : Vilim Hamp d.i.geod.

A-KING : Kokolek d.i.geod.

PROSTORNI PLAN UREĐENJA OPĆINE M A Č E

U R B A N D E S I G N d.o.o Z A G R E B

8

PROSTORNI PLAN UREĐENJA OPĆINE M A Č E

U R B A N D E S I G N d.o.o Z A G R E B

9

KONZULTACIJE/IZVOR INFORMACIJA

MINISTARSTVO ZAŠTITE OKOLIŠA I

PROSTORNOG UREĐENJA RH, ZAGREB

 Rukavina d.i.šumarstva

Jasna Budak Rajčić d.i.a.

KRAPINSKO-ZAGORSKA ŽUPANIJA

ZAVOD ZA PROSTORNO UREĐENJE

I ZAŠTITU OKOLIŠA, ZABOK

Pročelnik : Snježana Žigman d.i.g.

Pomoćnik pročelnika

 : Dubravko Kolar d.i.g.

 Željko Kapelac d.i.g.

URED DRŽAVNE UPRAVE U

KRAPINSKO-ZAGORSKOJ ŽUPANIJI

SLUŽBA ZA PROSTORNO UREĐENJE,

ZAŠTITU OKOLIŠA I GRADITELJSTVO

ISPOSTAVA KRAPINA

Pomoćnik pododsjeka :

 Silvija Horvat d.i.a.

 ZAVOD ZA PROSTORNO PLANIRANJE,

 UREĐENJE I ZAŠTITU OKOLIŠA, ZAGREB

 Ravnatelj : Tomislav Brodarić d.i.a.

 Dražetić d.i.a.

 Marija Pavić d.i.a.

MINISTARSTVO ZA JAVNE RADOVE,

OBNOVU I GRADITELJSTVO RH

UPRAVA ZA KAPITALNE INVESTICIJE

Načelnik : Perica Jurković

DRŽAVNA GEODETSKA UPRAVA, ZAGREB

MINISTARSTVO TURIZMA RH, ZAGREB

UPRAVA ZA RAZVOJ I RESTRUKTURIRANJE

 Željko Cvrtila d.i.a.

PROSTORNI PLAN UREĐENJA OPĆINE M A Č E

U R B A N D E S I G N d.o.o Z A G R E B

10

PROSTORNI PLAN UREĐENJA OPĆINE M A Č E

U R B A N D E S I G N d.o.o Z A G R E B

11

MINISTARSTVO POMORSTVA,

PROMETA I VEZA RH, ZAGREB

pomoćnik ministra :Darko Mlinarić d.i.g.,

HRVATSKA UPRAVA ZA CESTE, ZAGREB

ODSJEK ZA RAZVITAK

Načelnik : Lamer d.i.a.

HRVATSKA UPRAVA ZA CESTE

ISPOSTAVA PREGRADA

Ravnatelj : Vlado Kavač d.i.g.

 HRVATSKE ŠUME

 UPRAVA ŠUMA PODRUŽNICE ZAGREB

 Odjel za uređivanje šuma :

Pom.up.up.za.ur.š.,ek.,lov.:

Dubravko Janeš d.i.š

 Odjel za ekologiju – rukovoditeljica :

 Ana Hercegovac d.i.š.

 Stručni suradnik za ekologiju :

 Đurđica Bece-Slunjski d.i.agr.

ŠUMARIJA ZLATAR

Upravitelj :Ivan Piler d.i.š.

Revirnik :Željko Novak d.i.š.

 TEHNIČKA OBRADA :
 KOMPJUTORSKA OBRADA

 Gordana Vučić dipl.ing.mat.

 Danijel Pleše str.teh.

 Antonio Eisenreich st.info.

GEODETSKA OBRADA

GIS-MAN d.o.o. ZAGREB

 A-KING d.o.o. ZAGREB

PRIJEPIS

 MILMAR d.o.o. ZAGREB

 PLOT

 URBAN DESIGN d.o.o. Zagreb

 FOTOKOPIRANJE I UVEZ

 KOLDING ZAGREB

PROSTORNI PLAN UREĐENJA OPĆINE M A Č E

U R B A N D E S I G N d.o.o Z A G R E B

12

PROSTORNI PLAN UREĐENJA OPĆINE M A Č E

U R B A N D E S I G N d.o.o Z A G R E B

13

S A D R Ž A J

I. TEKSTUALNO OBRAZLOŽENJE

0.0. UVOD 23

0.1. Uvodna razmatranja

0.2. Pravna osnova za izradu Plana

0.3. Granica prostornog obuhvata Plana

0.4. Kronologija izrade Plana

1.0. POLAZIŠTA 29

1.1. Položaj, značaj i posebnosti područja Općine

 u odnosu na prostor i sustave Županije i Države (tablica 1, 2 i 3) 31

1.1.1. Osnovni podaci o stanju u prostoru 32

1.1.2. Prostorno-razvojne i resursne značajke 65

1.1.3. Planski pokazatelji i obveze iz dokumenata prostornog uređenja

šireg područja i ocjena postojećih planova 71

1.1.4. Ocjena stanja, mogućnosti i ograničenja razvoja u odnosu na

 demografske i gospodarske podatke te prostorne pokazatelje 75

2.0. CILJEVI PROSTORNOG RAZVOJA I UREĐENJA 77

2.1. Ciljevi prostornog razvoja županijskog značaja 79

2.1.1. Razvoj naselja posebnih funkcija i infrastrukturnih sustava 80

2.1.2. Racionalno korištenje prirodnih izvora 83

2.1.3. Očuvanje ekološke stabilnosti i vrijednih dijelova okoliša 84

2.2. Ciljevi prostornog razvoja općinskog značaja 85

2.2.1. Demografski razvoj 85

2.2.2. Odabir prostorno razvojne strukture 86

2.2.3. Razvoj naselja, društvene, prometne i komunalne infrastrukture 87

2.2.4. Zaštita krajobraznih i prirodnih vrijednosti i posebnosti

 i kulturno-povijesnih cjelina 92

2.3. Ciljevi prostornog uređenja naselja na području Općine 98

2.3.1. Racionalno korištenje i zaštita prostora 98

2.3.2. Utvrđivanje građevinskih područja naselja u odnosu na postojeći i planirani

broj stanovnika, gustoću stanovanja, izgrađenost, iskorištenost i gustoću

izgrađenosti, obilježja naselja, vrijednosti i posebnosti krajobraza, prirodnih i

kulturno-povijesnih cjelina 99

2.3.3. Unapređenje uređenja naselja i komunalne infrastrukture 102

PROSTORNI PLAN UREĐENJA OPĆINE M A Č E

U R B A N D E S I G N d.o.o Z A G R E B

14

PROSTORNI PLAN UREĐENJA OPĆINE M A Č E

U R B A N D E S I G N d.o.o Z A G R E B

15

3.0. PLAN PROSTORNOG UREĐENJA 105

3.1. Prikaz prostornog razvoja na području Općine ili grada u odnosu

 na prostornu i gospodarsku strukturu županije 107

3.2. Organizacija prostora i osnovna namjena i korištenje površina 108

3.2.1. Iskaz prostornih pokazatelja za namjenu površina

 (naselja i izgrađene strukture van naselja; poljoprivredne,šumske,

 vodne te površine posebne namjene i ostale površine) – tablica 4 112

3.3. Prikaz gospodarskih i društvenih djelatnosti 113

3.4. Uvjeti korištenja i zaštite prostora 117

3.4.1. Iskaz površina za posebno vrijedna i/ili osjetljiva područja

 i prostorne cjeline (prirodni resursi, krajobraz,

 prirodne vrijednosti i kulturno-povijesne cjeline) 135

3.5. Razvoj infrastrukturnih sustava 136

3.5.1. Prometni infrastrukturni sustav (ceste, željeznice,

 zračne luke, javne telekomunikacije, produktovodi) 136

3.5.2. Energetski sustav 137

3.5.3. Vodnogospodarski sustav (vodoopskrba, odvodnja, uređenje

 vodotoka i voda, melioracijska odvodnja) 141

3.6. Postupanje s otpadom 145

3.7. Sprječavanje nepovoljna utjecaja na okoliš 146

PROSTORNI PLAN UREĐENJA OPĆINE M A Č E

U R B A N D E S I G N d.o.o Z A G R E B

16

PROSTORNI PLAN UREĐENJA OPĆINE M A Č E

U R B A N D E S I G N d.o.o Z A G R E B

17

II. ODREDBE ZA PROVOĐENJE

1. UVJETI ZA ODREĐIVANJE NAMJENA POVRŠINA NA PODRUČJU OPĆINE

2. UVJETI ZA UREĐENJE PROSTORA

2.1. Građevine od važnosti za Državu i Županiju

2.2. Građevinska područja naselja

2.3. Izgrađene strukture izvan naselja

3. UVJETI SMJEŠTAJA GOSPODARSKIH DJELATNOSTI

4. UVJETI SMJEŠTAJA DRUŠTVENIH DJELATNOSTI

5. UVJETI UTVRĐIVANJA KORIDORA ILI TRASA I POVRŠINA PROMETNIH I

DRUGIH INFRASTRUKTURNIH SUSTAVA

6. MJERE ZAŠTITE KRAJOBRAZNIH I PRIRODNIH VRIJEDNOSTI I KULTURNO-

POVIJESNIH CJELINA

7. POSTUPANJE S OTPADOM

8. MJERE SPRJEČAVANJA NEPOVOLJNA UTJECAJA NA OKOLIŠ

9. MJERE PROVEDBE PLANA

9.1. Obveze izrade prostornih planova

9.2. Primjena posebnih razvojnih i drugih mjera

9.3. Rekonstrukcija građevina čija je namjena protivna planiranoj namjeni

9.4. Završne odredbe

III. DOKUMENTACIJA

 Izvorni tekstovi

Fotodokumentacija

 Pravna dokumentacija

IV. BIBLIOGRAFIJA

PROSTORNI PLAN UREĐENJA OPĆINE M A Č E

U R B A N D E S I G N d.o.o Z A G R E B

18

PROSTORNI PLAN UREĐENJA OPĆINE M A Č E

U R B A N D E S I G N d.o.o Z A G R E B

19

S A D R Ž A J G R A F I Č K O G D I J E L A P L A N A :

KNJIGA B M 1 :10 000 , M 1 :25 000

KARTOGRAFSKI PRIKAZ 1. : KORIŠTENJE I NAMJENA POVRŠINA

1A. GRANICE I SUSTAV SREDIŠNJIH NASELJA I RAZVOJNIH SREDIŠTA

1B. PROSTORI I POVRŠINE ZA RAZVOJ I UREĐENJE

1C. PROMET

KARTOGRAFSKI PRIKAZ 2. : INFRASTRUKTURNI SUSTAVI I MREŽE

2A. TELEKOMUNIKACIJE

2B. ELEKTROOPSKRBA

2C. VODNOGOSPODARSKI SUSTAV

2D. VODOOPSKRBA

2.E. ODVODNJA

2.F. PLINOOPSKRBA

KARTOGRAFSKI PRIKAZ 3. : UVJETI KORIŠTENJA I ZAŠTITE PROSTORA

3A. UVJETI KORIŠTENJA U SKLADU SA ZAŠTITOM

PRIRODNE I KULTURNE BAŠTINE

3B. POSEBNE MJERE UREĐENJA I ZAŠTITE

3C. PODRUČJA POSEBNIH OGRANIČENJA U PROSTORU

KNJIGA B M 1 :5 000

KARTOGRAFSKI PRIKAZ 4. :GRAĐEVINSKA PODRUČJA NASELJA

4/1-4/19 GRAĐEVINSKA PODRUČJA NASELJA

PROSTORNI PLAN UREĐENJA OPĆINE M A Č E

U R B A N D E S I G N d.o.o Z A G R E B

20

PROSTORNI PLAN UREĐENJA OPĆINE M A Č E

U R B A N D E S I G N d.o.o Z A G R E B

21

A. TEKSTUALNO OBRAZLOŽENJE

PROSTORNI PLAN UREĐENJA OPĆINE M A Č E

U R B A N D E S I G N d.o.o Z A G R E B

22

PROSTORNI PLAN UREĐENJA OPĆINE M A Č E

U R B A N D E S I G N d.o.o Z A G R E B

23

0.0. U V O D

Sagledavanjem svih zatečenih prirodnih i antropogenih resursa ustanovljen je

potencijal teritorija Općine Mače, te se ovim Planom prvenstveno određuju

smjernice održivog razvoja koje će diktirati korištenje prostora za slijedeći period od

cca 15 godina.

0.1. UVODNA RAZMATRANJA

Tijekom proteklih deset godina došlo je na području Republike Hrvatske, formiranjem

nove Države, do ključnih promjena na gotovo svim razinama funkcioniranja

političkih, društvenih, teritorijalnih, gospodarskih, upravnih i svih odnosa koji

karakteriziraju pravnu Državu.

Uz promjene na višim razinama, na razini lokalne samouprave formirana je Općina

Mače (NN 107/97 i 68/98). Zakonom o područjima županija, gradova i Općina u

Republici Hrvatskoj usvojena je podjela teritorija bivše Općine Zlatar Bistrica, što u

smislu prostornog planiranja ima odraza i danas (jedina relevantna prostorna

dokumentacija na snazi je PPO Zlatar Bistrica).

Već i navedene promjene uvjetuju potrebu izrade novog prostorno-planskog

dokumenta kojim će se osigurati uređenje zadanog prostora maksimalno

racionalnog korištenja zadanog teritorija i resursa uz djelotvornu zaštitu okoliša u

odnosu na postojeće i planirano.

Obzirom da je Prostorni plan Općine Zlatar Bistrica (UIH, Zagreb), koji je izrađen 1970.

godine star 32 godine, zastarjelost, metodologija izrade, ulazni podaci, novi zahtjevi

korištenja prostora, zakonska regulativa itd. zahtijevaju revidiranje prostornih postavki

Plana, koji je za razmatrani prostor teritorija općine Mače još uvijek na snazi.

Tadašnji koncept PPO-a Zlatar Bistrica promovira prostor naselja Mače i šire (u to

vrijeme Mače je u upravnom smislu Mjesna zajednica), u smislu razvoja

agrokompleksa na razini lokalnog središta, te razvoja turističko-rekreativnih

kapaciteta Sutinskih toplica.

Revidiranjem ukupne planerske dokumentacije koja je bila izrađena za područje

Općine Mače, ovim se Planom daje nova namjena i korištenje prostora sa realnim

postavkama namjene površina gospodarskih, stambenih i povijesno zaštićenih zona

odn. cjelina i to naročito u prenamjeni i dimenzioniranju postojećeg. Ovo se naročito

odnosi na racionalno definiranje građevinskih zona, koje do izrade ovog Plana nisu

bile definirane, te je zatečena izgradnja izrazito disperzna i krajnje neracionalna.

Također, pretpostavke kapaciteta i sadržaja Sutinskih toplica daleko prelaze realne

okvire isplativog, te je cjelokupna zona smanjena u odnosu na nevažeću

dokumentaciju Provedbenog plana.

PROSTORNI PLAN UREĐENJA OPĆINE M A Č E

U R B A N D E S I G N d.o.o Z A G R E B

24

Vremenska dimenzija za koju se planira uređenje i korištenje prostora definirana je

okvirnim parametrima moguće realizacije i kao takva nije zakonom definirana, ali je

realno očekivati generalnu reviziju planskih postavki u odnosu na provedeno, kroz

cca 10 – 15 godina uz istovremene neophodne izmjene i dopune plana u skladu sa

provođenjem Plana u prostoru.

Za planiranje razvoja i uređenje prostora manjih jedinica lokalne samouprave, u

ovom slučaju Općine Mače, naglasak je i na neposrednom periodu do 2005/2010

godine, naročito u kontekstu recesijskog gospodarstvenog stanja iz kojeg se ne izlazi

već cijelo desetljeće.

Obzirom da su na teritoriju Općine Mače samo donekle realizirane razvojne

pretpostavke prethodne planske dokumentacije, ovim Planom je potrebno u prvoj

vremenskoj dimenziji razdoblja do 2005/2010 sanirati postojeće resurse prenamjenom

pojedinih zona uz istovremeno rezerviranje istih za slijed razvoja predviđen u kasnijim

vremenskim fazama.

Strategija razvoja Općine Mače, kako je sagledana u svim fazama ovog Plana

proizlazi iz jasne vizije prostora koji svoju budućnost generira iz zatečenih i planiranih

resursa temeljenih na turističkoj ponudi prvenstveno Sutinskih toplica. Uz navedeni

sadržaj nositelja turističke ponude predviđeni su i svi oblici korištenja slobodnog

vremena suvremenog nomada – od izletničkog i shopping turizma, do športsko-

rekreativnog i seoskog turizma.

Logistička podrška turističkim aktivnostima pretpostavljena je i u vidu proizvodnje

ekološki zdrave hrane pripremljene na tradicionalni i autohtoni način.

Dakle, svi oblici turizma i proizvodnja eko-hrane kao strateški ciljevi biti će

prezentirani kroz planski dokument Prostornog plana uređenja Općine Mače kao

glavni nositelji razvoja.

Prateći razvojni procesi odvijat će se i u segmentu proizvodno-poslovnih i

industrijskih aktivnosti, te se Planom predviđaju stanovite prenamjene prostora i

zoniranje proizvodnih zona na lokacijama koje ne devastiraju prekrasni zagorski

krajolik.

0.2. PRAVNA OSNOVA ZA IZRADU PLANA

Formiranjem lokalne samoupravne jedinice 30.12.1992. godine (NN 90/02), u okviru

Krapinsko-zagorske županije, Općini Mače je Ustavom Republike Hrvatske i Zakonom

o prostornom uređenju, ustanovljeno pravo i obveza uređenja i zaštite prostora.

Pravna osnovica za izradu i donošenje Prostornog plana uređenja Općine Mače :

1. Zakon o prostornom uređenju (NN 30/94), Zakon o izmjenama i dopunama

zakona o prostornom uređenju (NN 68/98, 61/00, 32/02, 100/04)

2. Pravilnik o sadržaju, mjerilima kartografskih prikaza, obveznim prostornim

pokazateljima i standardu elaborata prostornih planova (NN 106/98, 39/04,

45/04 i 163/04)

3. Uredba o javnoj raspravi u postupku donošenja prostornih planova (NN

101/98)

4. Izvješće o stanju u prostoru Općine Mače za razdoblje do 1997. i do 2002.

godine.

5. Program mjera za unapređenje stanja u prostoru Općine Mače za razdoblje

2002/2004. godine

PROSTORNI PLAN UREĐENJA OPĆINE M A Č E

U R B A N D E S I G N d.o.o Z A G R E B

25

Dokumentima praćenja stanja u prostoru, a u skladu sa člankom 10.,11. i 11a Zakona

o prostornom uređenju (NN 30/94) i Zakona o izmjenama i dopunama zakona o

prostornom uređenju (NN 68/98, 61/00, 32/02, 100/04), utvrđena je potreba izrade

novog Prostornog plana Općine Mače.

Donošenjem Izvješća o stanju u prostoru i Programa mjera za unapređenje stanja u

prostoru od strane Općinskog vijeća Općine Mače na 24. sjednici, objavljenog u

Službenom glasniku Krapinsko-zagorske županije, br. 4/03 stvorena je zakonska

podloga za pristup izradi Prostornog plana uređenja područja Općine Mače.

Temeljem Programa mjera za unapređenje stanja u prostoru, koji predstavlja pravnu

osnovu za izradu Plana, zaključen je Ugovor o izradi plana između Općine Mače kao

Naručitelja i nositelja izrade odn. stručnog Izrađivača navedene dokumentacije,

tvrtke Urban design d.o.o. iz Zagreba.

0.3. GRANICA PROSTORNOG OBUHVATA I

VREMENSKE DIMENZIJE PLANIRANJA

Granica prostornog obuhvata Plana identična je granicama teritorijalnog obuhvata

lokalne samoupravne jedinice Općine Mače, koje su definirane Zakonom o

područjima županija, gradova i Općina u Republici Hrvatskoj sa Izmjenama i

dopunama navedenog Zakona (NN 10/97, 68/98 i 128/99). Člankom 14. navedenog

Zakona Unutar Krapinsko-zagorske županije područje Općine Mače utvrđeno je kao

prostor jedinice lokalne samouprave na nivou Općine sa ukupno 9 naselja:Mače,

Delkovec, Frkuljevec Peršaveški, Mali Bukovec, Mali Komor, Peršaves, Veliki Bukovec,

Veliki Komor i Vukanci.

Razmatrani prostor obuhvaća teritorij orjentacionih dimenzija cca 9 km u smjeru

sjever-jug i cca 5 km u smjeru zapad-istok sa ukupnom površinom 27,88 km2, a

iskazana je u publikaciji Državne geodetske uprave, izrađene po Zavodu za

fotogrametriju d.d. Zagreb, 1997. Godine (publikacija: Površine županija, gradova i

Općina u Republici Hrvatskoj).

Za potrebe izrade ovog Plana korištene su granice teritorijalne samoupravne lokalne

jedinice Općine Mače ishođene od institucija:

• Državna geodetska uprava - Podaci o granicama Općine Mače, karte 1:25 000

• Županijski zavod za prostorno uređenje, Zabok – Prostorni plan Krapinsko-zagorske

županije

Granice lokalne samoupravne jedinice Općine Mače zakonski su utvrđene, a za

potrebe ovog Plana korištene su od Državne geodetske uprave. Također,

usklađenost je provjerena sa podacima o granicama Općine Mače iz Prostornog

Plana Krapinsko-zagorske županije.

Teritorij Općine Mače graniči sa Gradom Zlatarom, te Općinama:Mihovljan, Novi

Golubovec, Lobor, Zlatar Bistrica i Bedekovčina.

Vremenska dimenzija u smislu ciljne godine za koju se planira uređenje prostora

definirana je okvirnim parametrima moguće realizacije i kao takva nije zakonom

definirana.

PROSTORNI PLAN UREĐENJA OPĆINE M A Č E

U R B A N D E S I G N d.o.o Z A G R E B

26

Prostorno – planski dokument nivoa uređenja Općine ima dugoročni karakter za

vremenski period od 15-20 godina, što znači da se ovim Planom predviđaju razvojni

procesi do 2015. odn. 2020. godine.

U izrađenim osnovnim dokumentima prostornog uređenja Strategije RH i Programa

prostornog uređenja RH (1997/99), kao i iskustveno mogu se pretpostaviti slijedeći

okvirni rokovi planiranja i realizacije pojedinih faza razvoja i uređenja prostora:

1. Datiranje prikupljenih podataka ovisno o izvoru podataka izrazito varira –

naročito se odnosi na geodetsko-katastarske podloge

2. Evidentirano stanje u 2002 godini ujedno je i početak izrade Plana

3. Planirana faza do 2005/2010 godine primarno se usmjerava rješavanju

konkretne tekuće problematike

4. Planirana faza do 2015/2020 godine – planiranje se usmjerava na dugoročno

rezerviranje prostora za buduću namjenu i korištenje

5. Vizija prostornog razvoja iza 2015. godine – u gospodarsko-razvojnom smislu

otvara se vizija razvoja prema okvirnim mogućnostima, a na osnovici

postojećih resursa i predvidivih trendova razvoja

Za planiranje razvoja i uređenje prostora manjih jedinica lokalne samouprave, u

ovom slučaju Općine Mače, naglasak je na neposrednom periodu do 2005/2010

godine, naročito u kontekstu recesijskog gospodarstvenog stanja iz kojeg se ne izlazi

već cijelo desetljećje.

Obzirom da je teritorij Općine Mače realizirao gotovo u cijelosti razvojne

pretpostavke prethodne planske dokumentacije, ovim Planom je potrebno u prvoj

vremenskoj dimenziji razdoblja do 2005/2010 sanirati postojeće resurse prenamjenom

pojedinih zona, uz istovremeno rezerviranje istih za slijed razvoja predviđen u kasnijim

vremenskim fazama.

U skladu sa prethodno navedenim Plan je izrađen prema načelu da je PROSTORNO

PLANIRANJE KONTINUIRANI PROCES te njegove postavke treba uzimati elastično, jer

će i sveukupni razvoj Hrvatske utjecati na vremensko ostavrenje pojedinih faza.

Zaštita okoliša, prirodnih i kulturno-povijesnih vrijednosti, te očuvanje uvijeta za održivi

razvoj promatrani su kao stalni i vječni procesi koji vežu prošlost, sadašnjost i

budućnost i koji nemaju rokove u zadanom vremenu.

Planiranje sadržaja i objekata, posebno športsko-rekreativnih i objekata infrastrukture,

kojima je vrijeme realizacije zbog visoke cijene izuzetno dugačko, tretirano je ovim

Planom kao nužno rezerviranje prostora u okviru pripreme za izgradnju tih kapitalnih

objekata.

Važni novi razvojni projekti, promjene demografskih, socijalnih, gospodarskih,

tehnoloških i drugih faktora odredit će vrijeme izrade revizije ili novog prostornog

plana, a što će dobro organizirana samouprava znati prepoznati.

PROSTORNI PLAN UREĐENJA OPĆINE M A Č E

U R B A N D E S I G N d.o.o Z A G R E B

27

0.4. KRONOLOGIJA IZRADE PLANA

Izrada Plana započela je u rujnu 2002. godine, a radovi su se odvijali u fazama ovisno

o financijskim mogućnostima Općine, te su sveukupno rokovi nešto produženi.

Prva faza izrade Plana sastojala se od prikupljanja potrebnih kartografskih podloga,

dokumentacije, podataka o prostoru i sagledavanja ukupnog prostora teritorija

Općine Mače. Također, izrađene su digitalne podloge za potrebe Plana. Obavljene

su prve konzultacije sa Komisijom za praćenje izrade Plana, te zatražene prve

konzultacije u smislu potreba korisnika prostora. Provedena je i ukupna analiza ranije

izrađene prostorno-planske dokumentacije.

Druga faza izrade Plana obuhvatila je formiranje dokumentacijske osnove

noveliranjem zacrtanih smjernica kroz planersku dokumentaciju i realizaciju, kartirani

su svi podaci, izrađena je stručna podloga za smjernice gospodarskog razvoja,

zacrtana koncepcija Plana i usaglašena osnovna vizija korištenja prostora.

Treća faza izrade Plana obuhvatila je izradu Nacrta prijedloga Plana – predložena je

prostorno-funkcionalna organizacija cjelokupnog teritorija Općine Mače,

obuhvaćene su i specifične potrebe u okviru gospodarskog razvitka, revidirane su

detaljno građevinske zone i u skladu sa predloženom namjenom korigirana je

prometna infrastruktura i usklađena komunalna i energetska infrastrukture.

Tijekom izrade Plana obavljene su konzultacije sa svim mjerodavnim državnim

institucijama, pravnim subjektima i tijelima uprave, kao i sa eminentnim stručnjacima

sektorskih saznanja. Izrađivač Plana je kontinuirano surađivao sa tijelima općinske

uprave čije su dragocjene informacije, primjedbe i zahtjevi maksimalno ugrađeni u

Plan. Također, pristigli individualni zahtjevi kao i primjedbe korisnika prostora

maksimalno su ugrađeni u Plan.

Prvi preliminarni nacrt Plana, odn. programska koncepcija Plana dostavljena je u

svibnju 2004. nadležnom tijelu uprave, a nakon usaglašavanja PRIJEDLOG Plana –

radni materijal, izložen je na Vijeću Općine Mače u listopadu 2004. godine, a

sastojao se od tekstualnog obrazloženja i slijedećih grafičkih prikaza :

1. KORIŠTENJE I NAMJENA POVRŠINA 1:25 000

 1:10 000

4. UVJETI ZA KORIŠTENJE, UREĐENJE I ZAŠTITU

PROSTORA 1 :25 000

3. GRAĐEVINSKA PODRUČJA NASELJA 1 :5 000

Nakon usaglašavanja radnog materijala Nacrta prijedloga Plana u listopadu 2005.

održana je Prethodna stručna rasprava na kojoj su uvažene primjedbe kasnije

ugrađene u Nacrt prijedloga Plana.

Prijedlog Plana definiran je tijekom studenog 2005. godine i stavljen je na javni uvid i

raspravu 25. studenog 2005. godine u trajanju od 30 dana, a sve u skladu sa

zakonskom regulativom /Uredba o javnoj raspravi u postupku donošenja prostornih

planova (NN 101/98)/.

PROSTORNI PLAN UREĐENJA OPĆINE M A Č E

U R B A N D E S I G N d.o.o Z A G R E B

28

Konačni Prijedlog Plana sastojao se od tekstualnog i grafičkog dijela.

Tekstualni i grafički dio Plana sastojao se od Završnog obrazloženja teksta elaborata u

poglavljima kako je navedeno Pravilnikom o sadržaju, mjerilima kartografskih prikaza,

obveznim prostornim pokazateljima i standardu elaborata prostornih planova (NN

16/98), i kartografskim prikazima kako je predviđeno navedenim Pravilnikom.

Tijekom izrade Plana dostavljeni su zahtjevi građana kao i primjedbe koje su

ugrađene tijekom izrade Plana.

Za vrijeme trajanja javnog uvida koji je bio od 25.11.2005. do 25.12.2005. godine

dostavljeno je 25 primjedbi građana na Plan. Sve primjedbe, kao i razmatranja na

iste od strane izrađivača Plana i mjerodavnih tijela uprave, evidentirane su u

poglavlju Dokumentacija. Anonimne primjedbe nisu se uvažavale.

Dopis Zaključka nadležnih tijela Općine Mače o proceduri javnog uvida kao i

očitovanje na primjedbe dostavljen je tvrtki Urban design u svibnju 2006. godine.

Plan je proslijeđen tijelima Županijske uprave na suglasnosti odn. mišljenja, zajedno sa

svim potrebnim suglasnostima kako je propisano Zakonom. Zavod za prostorno

uređenje i zaštitu okoliša Krapinsko-zagorske županije, Zabok i Ured državne uprave u

Krapinsko-zagorskoj županiji Služba za prostorno uređenje zaštitu okoliša i

graditeljstvo, dostavili su primjedbe koje su ugrađene u Plan.

Odluka o donošenju Plana donešena je na 30. sjednici Općinskog Vijeća 08.08.2008.

godine, a objavljena je u Službenom glasniku Krapinsko-zagorske županije br.17/08.

Svi navedeni materijali nalaze se u poglavlju "Dokumentacija".

Realizacija ugovorenih radova u cijelosti je provedena u skladu sa najnovijom

zakonskom regulativom koja obuhvaća Zakon o prostornom uređenju (NN 30/98),

Zakon o izmjenama i dopunama Zakona o prostornom uređenju (NN 68/98, 61/00,

32/02, 100/04), Pravilnik o sadržaju, mjerilima kartografskih prikaza, obveznim

prostornim pokazateljima i standardu elaborata prostornih planova (NN 106/98,

39/04, 45/04 i 163/04) i Uredbu o javnoj raspravi u postupku donošenja prostornih

planova (NN 101/98).

PROSTORNI PLAN UREĐENJA OPĆINE M A Č E

U R B A N D E S I G N d.o.o Z A G R E B

29

1. P O L A Z I Š T A

PROSTORNI PLAN UREĐENJA OPĆINE M A Č E

U R B A N D E S I G N d.o.o Z A G R E B

30

PROSTORNI PLAN UREĐENJA OPĆINE M A Č E

U R B A N D E S I G N d.o.o Z A G R E B

31

1.1. POLOŽAJ, ZNAČAJ I POSEBNOSTI PODRUČJA OPĆINE

 U ODNOSU NA PROSTOR I SUSTAVE ŽUPANIJE I DRŽAVE

1.1.0.1. POLOŽAJ

Unutar teritorija Krapinsko-zagorske županije Općina Mače zauzima sjeveroistočni dio

čije teritorijalne granice Općine su: Grad Zlatar, te Općine: Zlatar Bistrica, Mihovljan,

Novi Golubovec, Lobor i Bedekovčina.

U sastavu Krapinsko-zagorske županije Općina Mače sa površinom od 27,88 km2

spada teritorijalno u manje Općine i zauzima svega 2 % teritorija Županije.

Teritorij Općine proteže se u smjeru sjever - jug i zauzima središnji dio doline potoka

Velika i pobrđa južnih padina Ivančice.

Općinsko središte Mače smješteno je u dolini na križanju prometnica za naselja Zlatar,

Novi Golubovec, Mihovljan, Zlatar Bistricu i Zabok, ali je prometno inferiorno locirano

u odnosu na jake prometnice Zagreb-Varaždin i Zagreb-Macelj.

Teritorijalni smještaj, blizina Zagreba biti će značajni faktor za realizaciju svih turističkih

aktivnosti koje su ovim Planom predviđene, a posebno kupališnog kompleksa

Sutinskih toplica.

1.1.0.2. ZNAČAJ

Područje današnje Općine Mače bilo je naseljeno već u prapovijesti, o čemu

svjedoče arheološki nalazi u dolini potoka u Mačanskom polju. Cestovni pravci u

dolinama rijeka oduvijek su bili značajni za razvoj i povezivanje sa ostalim naseljima.

Najznačajniji resurs na teritoriju Općine svakako je termalno izvorište i formiranje

Sutinskih toplica, koje su za sada daleko od optimalne iskoristivosti u turističko

rekreativnom i zdravstvenom smislu.

Planirane zone za razvoj Sutinskih toplica, koje su prethodnim prostornim

dokumentima donekle predimenzionirane i ovim će se Planom potencirati kao

okosnica razvoja teritorija Općine Mače u cjelini.

Osim navedenih prirodnih potencijala termalne vode značajno je napomenuti

agrarnu komponentu za koju područje Općine ima jaki potencijal – cca 66%

teritiorija Općine zauzimaju poljoprivredne površine. Prema kategorizaciji tala spada

u vrijedna tla druge i treće kategorije sa izrazito velikim površinama vrijedne P2

kategorije u dolini rijeke Velika, te je izrazito povoljno za razvoj poljoprivrede i

stočarstva. Istovremeno, brežuljkasti dijelovi Općine istočno i zapadno od doline

predstavljaju izrazito povoljne površine za razvoj voćarstva i vinogradarstva.

PROSTORNI PLAN UREĐENJA OPĆINE M A Č E

U R B A N D E S I G N d.o.o Z A G R E B

32

1.1.0.3 POSEBNOSTI

Formiranje Sutinskih toplica jedna je od posebnosti na teritoriju Općine, ali se mora

napomenuti da je problem toplica na cijelom teritoriju Krapinsko-zagorske županije

nedovoljno afirmiran, te ga treba podići na razinu županije kao strateški resurs

razvoja. Iako je na lokalnoj razini bilo nekih inicijativa za izgradnjom jakog turističkog

centra na lokaciji toplica, biti će neophodna inicijativa Županije u smislu organizacije

i planiranja mreže toplica kao i sudjelovanje u planiranju i realizaciji.

Uz navedeno, široka dolina u području potoka Velika jedna je od posebnosti

zagorskog krajolika na teritoriju Općine.

Preostali teritorij Općine karakteristično je zagorsko područje piktoresnih “zelenih

brega”, izuzetno dobro sačuvane eko-profilacije sa primjerenim razbacanim

grupacijama gradnji što zagorskih hiža, što klijeti i vikendica, zadovoljavajućeg

standarda gradnje, te kao takvo predstavlja posebnost u budućoj ponudi

kontinetalnog eko – turizma i dobra podrška spomenutog kupališnog kompleksa

Sutinskih toplica.

Relativna blizina Zagreba trebala bi osigurati izletnički turizam, ali za sada se još uvijek

malo toga poduzima da bi teritorij iskoristio navedene prednosti. Jedna od

posebnosti teritorija je povoljne karakteristike za stalno stanovanje:reljefne, klimatske,

prometne i ostale karakteristike, kao i blizina većih središta Krapine i Zagreba trebale

bi rezultirati migracijskim trendom iz većih gradova.

1.1.1. OSNOVNI PODACI O STANJU U PROSTORU

1.1.1.1. PRIRODNI UVJETI

Prostor teritorija Općine pripada sjevernom dijelu Krapinsko-zagorske županije. Uz

krajobraz karakterističan za uobičajenu piktoresknu sliku Zagorja:reljef “zagorskih

brega” bogato rasčlanjen potočnim usjecima i dolinama. Za razliku od ostalih

sjevernijih Općina teritorija Županije, teritorij Općine karakterizira široka dolina

postavljena sjever-jug u smjeru potoka Velika, Sutinska i Reka.

Teritorij Općine značajno je podvrgnut antropogenim intervencijama, ali su još uvijek

prirodne datosti veoma povoljne za razvoj Općine u cjelini.

Krajobraz

Na teritoriju Općine možemo razlikovati:

1. Zagorske brege sa značajnom dinamikom terena na gotovo dvije trećine

teritorija

2. Doline uz potoke Velika, Sutinska i Reka

3. Padine vinograda i voćnjaka

4. Poljoprivredne površine blaže topografije

5. Šumske površine inkorporirane u raznolikom krajoliku

6. Zone termalne vode

7. Zonu napuštenog kamenoloma

Brežuljci su pretežito pokriveni šumskim raslinjem, voćnjacima i vinogradima dok su

doline pretežito pokrivene poljoprivrednim površinama, ali se u vizurama krajolik

značajno razlikuje u ovisnosti o klimatskoj izloženosti padina brijega.

U slikoviti krajobraz bregovitog dijela područja skladno se uklapaju disperzno

razbacane grupacije ruralnih naseobina te tako stvaraju idealnu pozornicu za

razvitak seoskog turizma.

PROSTORNI PLAN UREĐENJA OPĆINE M A Č E

U R B A N D E S I G N d.o.o Z A G R E B

33

Dijelovi teritorija Općine spadaju pod zaštićene prirodne krajobraze (dolina potoka

Velika, Sutinska i Reka), a dijelovi spadaju pod zaštićene kulturne krajolike, te se sve

aktivnosti na tim područjima reguliraju kroz provedbene odredbe i mjere zaštite ovog

Plana.

1.1.1.1.2. Topografija

Područje obuhvata Plana dio je vrlo dinamičnog prostora koji se grubo tipološki

može razvrstati na dva osnovna topografska elementa:

1. Zona brega i brežuljaka

2. Doline i usjeci duž potoka

Pobrđa i brežuljci najviše su zastupljeni na teritoriju Općine, nisu vezani uz gorske

masive i predstavljaju izdvojene reljefne cjeline osunčanih kvalitetnih tala za razvoj

voćarstva i vinogradarstva. Na bregovitom području Općine, nagibi terena variraju

od 15-40%, a u smjeru sjever-jug ponegdje je topografija nagiba i do 60%, te je

pristup nekim lokacijama izrazito otežan. Brežuljkasti predio teritorija ispresjecan je

uskim dolinama i stvara dinamičan reljef sa minimalnom nadmorskom visinom od

cca 162 nmv i maksimalnom nadmorskom visinom od cca 286 nmv.

Najznačajnija je središnja široka dolina duž potoka Sutinska i Velika koji se ulijevaju u

najveći vodotok na teritoriju Općine potok Reka (u starim kartama označen kao

Mlinski potok). Nadmorska visina ove široke plodne doline varira od cca 160 do cca

165 nmv.

Naselja su locirana u nižim predjelima teritorija Općine, a pojedine grupacije

naseobina uglavnom su smještene po obroncima, uz izuzeće vikendica i klijeti čije su

lokacije disperzno smještene pretežito na vrhovima brega.

U srednjem dijelu dužine doline i to na rubu širine doline razvilo se naselja Mače,

koristeći povoljnu topografiju izbjegavajući moguća zamočvarivanja.

Geološko-petrografski sastav

Detaljna obrada tala sa kartografskim prikazima priložena je u poglavlju

Dokumentacija kao Elaborat, a izvod je korišten za određivanje kategorije

poljoprivrednih i šumskih površina u kartografskim prikazima namjena površina i

korištenja prostora, a za potrebe ovog Plana. Osnovne jedinice tala identificirane su

kako slijedi:

• Koluvij eurtični i karbonatni od zemljišnog materijala ilovasti, antropogenizirani-

Aluvijalno koluvijalno, karbonatno oglejeno- Euglej mineralni, glinasto ilovasti

• Antropogena tla voćnjaka i njiva na laporu i pleistocenskim ilovačama

• Lesivirano tipično i pseudoglejno- Rendzina izlužena i karbonatna-

Antropogena karbonatna tla njiva- Pseudoglej obronačni

• Lesivirano pseudoglejno, na laporu- Obronačni pseudoglej- Eutrično smeđe

vertično- Rendzina antropogena

• Antropogena tla vinograda- Rendzina antropogena

• Pseudoglej obronačni, srednje duboki- Lesivirano pseudoglejno- Antropogena

rendzina

• Antropogena rendzina i regosol, karbonatni- lesivirano tipično i pseudoglejno-

Rendzina izlužena- Pseudoglej obronačn

• Euglej mineralni- Koluvij eutrični karbonatni od zemljišnog materijala, ilovasti-

Koluvij na fosilnom tlu ilovasti, antropogeniziran

• Euglej mineralni karbonatni- Amfiglej mineralni karbonatni, ilovasto glinasti -

Koluvij karbonatni, oglejeni rendzina na laporu, plitka i srednje duboka –

PROSTORNI PLAN UREĐENJA OPĆINE M A Č E

U R B A N D E S I G N d.o.o Z A G R E B

34

hrptovi brežuljaka, strmije padine sa toplom i relativno suhom pedoklimom;

koriste se za vinograde i oranice

• Antropogena rendzina, glinasta - Vitisoli glinasti karbonatni na laporima i

mekim vapnencima - Eutrično smeđe na laporu

Temeljnu predispoziciju formiranja reljefa uvjetovali su plioceni lapori i pješćenjaci,

dok je u brdskim područjima stariji neogen i karbonatne stijene.

Glavni faktor tvorbe tala na brežuljkastom području je lako trošivi supstrat lapora,

bogat kalcijskim karbonatom.

Teren blago nagnutih padina koje su sačuvane od erozije, a osobito padine obrasle

šumom sastoji se od lesiviranog tla čija je teksturna diferencijacija po horizontima,

tako da dubinom raste glinenasti sastav čestica.

Karbonatna koluvijalna tla zapunjavaju dna potočnih dolina i bočnih uvala koje su

često locirane do samog hrpta brijega. Na zaravnjenim dijelovima to su duboka i

vlažna tla, slabo humozna u čijoj teksturi prevladava glina.

1.1.1.1.4. Vrednovanje zemljišta Općine Mače

Za vrednovanje prostora i tala područja Općine Mače pridržavali smo se Zakona o

poljoprivrednom zemljištu (NN 66/01), Zakonu o prostornom uređenju (NN 30/94), te

Zakonu o zaštiti prirode (NN 07/05) i dopunskih odredbi koje su donešene kasnije. Za

kartografsko prikazivanje i buduće korištenje prostora, te izradu prostornih planova

korištene su upute Pravilnika o sadržaju, mjerilima kartografskih prikaza, obveznim

prostornim pokazateljima i standardu elaborata prostornih planova (NN 106/98).

Distribucija vrednovanih tala prema općem bonitetu prikazana je na priloženoj

bonitetnoj karti za prostorno planiranje u mjerilu 1: 25 000 s legendom.

Izvori podataka i kriteriji vrednovanja

Za bonitetno vrednovanje tala korišteni su postojeći podaci i to list osnovne

pedološke karte Ptuj 3 mjerila 1: 50 000, od samog autora ovoga rada s tumačem

(Bogunović, 1981) kao i rezultata vrednovanja zemljišta za prostorno planiranje

susjedne Općine Lobor (Bogunović, 2003). Također su korišteni materijali i opći

podaci od Bogunovića i dr. 1997.

Bonitiranje zemljišta bila je osnova za razvrstavanje tala u određene prostorne

kategorije. Bonitiranje je izvršeno prema Pravilniku o bonitiranju (NN 47/82) i

objašnjenjima koja je dao Kovačević (1983) te Kovačević i dr. (1987). Na temelju

unutrašnjih i vanjskih značajki tala, reljefa i klime te drugih korekcijskih čimbenika

(poplave i zasjenjenost) vrednovana su zemljišta te određen broj poena i svrstavanje

zemljišta u bonitetne razrede (klase).

Bonitet tla je određen na temelju svojstava teksture, geološkog porijekla i razvojnog

stupnja, a deseterostruko se povoljnije ocijenjuje u odnosu na klimu i reljef. Pod

razvojnim stupnjem podrazumijevamo evoluciono-genetički stadij razvoja tla kojeg

određuju sveukupna pedološka svojstva i to:dubina tla, reakcija, sadržaj i moćnost

humusno akumulativnog horizonta, prirodna dreniranost, pozicija i prisutnost

podzemne i stagnirajuće vode i dr. Na temelju ovih vrijednosti izračuna se opći

bonitet tla. Ukupna vrijednost boniteta tla uvažavajući bonitet klime i reljefa dobije se

bonitet zemljišta. Korekcijom općeg boniteta zemljišta s učestalošću poplava i

eventualne zasjenjenosti dobije se korigirani bonitet zemljišta.

PROSTORNI PLAN UREĐENJA OPĆINE M A Č E

U R B A N D E S I G N d.o.o Z A G R E B

35

Podloga na kojoj su nanešeni pedološki podaci je mjerila 1:25 000, koja pruža daleko

više mogućnosti za izdvajanje pedoloških kontura (jedinica), stoga je i konačni

rezultat kudikamo detaljniji nego što je to na izvornoj pedološkoj karti.

Vrednovanje tala za prostorno uređenje i planiranje

Rezultati vrednovanja kartiranih jedinica tala daju se u tablici 1, a njihova

rasprostranjenost u priloženoj bonitetnoj karti za prostorno planiranje. U koloni 1 dat je

broj kartirane jedinice, a u koloni 2 naziv kartirane jedinice tla i postotna zastupljenost

nižih jedinica. Kartirane jedinice su isključivo složene zemljišne kombinacije više nižih

jedinica tla koje se u prostoru javljaju u različitim odnosima i teško ih je međusobno

izdvojiti. U koloni 3 u brojniku date su brojčane vrijednosti raspona nagiba u

postotcima a u nazivniku izvršena je ocjena dreniranosti zemljišta, kao bitnih svojstava

za bonitetnu valorizaciju prostora. U koloni 4 dati su ukupni zbroj bonitetnih poena, a

u koloni 5 navedena je klasa i potklasa, odnosno razred i podrazred boniteta

zemljišta. Treba spomenuti da prvi broj ispisan arapskim brojevima predstavlja klasu a

drugi podklasu zemljišta, npr. 41 znači da tlo pripada četvrtoj klasi a prvoj podklasi, a

62 šestoj klasi, drugoj podklasi. Bonitet zemljišta izračunat je na temelju kriterija i

metodike proračuna navedenih u spomenutom Pravilniku o bonitiranju. Ističemo da

se prvih pet klasa boniteta zemljišta (od 11-52 podklase) ne bi smjelo trošiti izvan

poljoprivredne namjene, odnosno za infrastrukturne potrebe ili ako se troše za

urbanizaciju, da se troše od lošijih boniteta zemljišta prema boljim.

Posljednja kolona 6 označava prostornu kategoriju u smislu korištenja i zaštite, a

determinirana je na temelju Pravilnika o sadržaju, mjerilima kartografskih prikaza,

obveznim prostornim pokazateljima i standardu eleborata prostornih planova

(N.N.106/1998). Prema tom pravilniku prostori, odnosno zemljišta u okviru

poljoprivrede i šumarstva izdvajaju se u 7 poznatih kategorija prostora i zaštite (P1, P2,

P3, PŠ, Š1, Š2, Š3,) odnosno preporuka za uporabu. Treba naglasiti da su poneke

kartirane jedinice razvrstane u više kategorija što je također naznačeno u legendi

karte, što znači da ista kartirana jedinica može biti Š1, ali ako zadire u poljoprivredno

zemljište onda može biti i P3 ili neka druga kategorija.

Na području Općine Mače nisu utvrđena osobito vrijedna obradiva tla P1 prostorne

kategorije. To je iz razloga što su uvijeti geneze, a u prvom redu reljefne prilike te

kvaliteta matičnog supstrata i alkalična reakcija koju on daje, i prisutnost erozije

uvijetovale su tla općenito nižeg boniteta.

Tla kartirane jedinice broj 1 su najbolja tla na području Općine Mače. Nalazimo ih u

uskim dolinicama potoka koje su dobro drenirane i većinom se koriste kao oranice ili

vrtovi. Imaju dovoljno vode za navodnjavanje. Ovu kartiranu jedinicu prema

pedološkoj karti čine koluvij eutrični i karbonatni, kao i aluvijalno koluvijalno,

karbonatno oglejeno tlo, s malim postotkom mineralnog eugleja.

PROSTORNI PLAN UREĐENJA OPĆINE M A Č E

U R B A N D E S I G N d.o.o Z A G R E B

36

VREDNOVANJE PROSTORA I TALA PODRUČJA OPĆINE MAČE

*Melioracijama se ova tla mogu prevesti u vrijedna obradiva tla P2 kategorije

Redni

broj

Naziv i sastav kartirane jedinice i

struktura

Nagib %

Prirodna

dreniranost

Bonitet Prostorna

kategorij

a zaštite

zemljišta

po

eni

klasa i

potkl

asa

1 2 3 4 5 6

1

Koluvij eurtični i karbonatni od

zemljišnog materijala ilovasti,

antropogenizirani- Aluvijalno

koluvijalno, karbonatno oglejeno-

Euglej mineralni, glinasto ilovasti

(60:20:20)

0-3

dobra
66 32 P2

2

Antropogena tla voćnjaka i njiva

na laporu i pleistocenskim

ilovačama

3-16

dobra
59 41 P2

3

Lesivirano tipično i pseudoglejno-

Rendzina izlužena i karbonatna-

Antropogena karbonatna tla njiva-

Pseudoglej obronačni (50:20:20:10)

8-30

dobra
56 42

P3

Š1

4

Lesivirano pseudoglejno, na

laporu- Obronačni pseudoglej-

Eutrično smeđe vertično- Rendzina

antropogena (40:40:10:10)

5-16

umjereno

dobra

50 51
P3

Š1

5
Antropogena tla vinograda-

Rendzina antropogena (70:30)

8-30

dobra
45 52 P3

6

Pseudoglej obronačni, srednje

duboki- Lesivirano pseudoglejno-

Antropogena rendzina (60:30:10)

3-16

umjereno

dobra

43 52
P3

S1

7

 Antropogena rendzina i regosol,

karbonatni- lesivirano tipično i

pseudoglejno- Rendzina izlužena-

Pseudoglej obronačni (60:20:10:10)

8-45

dobra
39 61

PŠ

S1

8

Euglej mineralni- Koluvij eutrični

karbonatni od zemljišnog

materijala, ilovasti- Koluvij na

fosilnom tlu ilovasti,

antropogenizirani (55:30:15)

1-3

nepotpuna

do

umjereno

dobra

33 62
PŠ

P2

9

Euglej mineralni karbonatni-

Amfiglej mineralni karbonatni,

ilovasto glinasti - Koluvij karbonatni,

oglejeni (70:20:10)

0-1

nepotpuna

do slaba

37

59

61

41

PŠ

(P2)*

10

Antropogena rendzina, glinasta -

Vitisoli glinasti karbonatni na

laporima i mekim vapnencima -

Eutrično smeđe na laporu

(60:20:20)

8-45

dobra
33 62

PŠ

Š1-Š2

 Naselja s okućnicom i planiranim građevinskim zemljištem

PROSTORNI PLAN UREĐENJA OPĆINE M A Č E

U R B A N D E S I G N d.o.o Z A G R E B

37

Prema općem bonitetu s ukupno 66 poena spadaju u bonitetni razred 32 što znači

treći razred (klasa), drugi podrazred (podklasa). Ukupna površina ovih tala iznosi

svega stotinjak hektara, pa bi bilo dobro sačuvati ih za primarnu poljoprivrednu

proizvodnju.

Kod ovih tala na tim dolinicama gdje nisu ispravljeni vodotoci treba ih dodatno

regulirati. Ova tla smo svrstali u vrijedno obradivo tlo P2 kategorije, i zahtjevaju stroge

mjere zaštite i nebi ih se smjelo koristiti za infrastrukturne potrebe.

Kartiranu jedinicu broj 2 čine antropogena tla voćnjaka i njiva na laporu i

pleistocenskim ilovačama. To su tla blizu okućnica, dakle oko naselja, blagih su

padina, dobre dreniranosti, povoljnih teksturnih i vodno zračnih odnosa. Imaju

ukupno 59 poena i spadaju u četvrti bonitetni razred, prvi podrazred (41). Zbog svog

boniteta ova tla svrstali smo u vrijedna obradiva tla P2 kategorije, ali s obzirom da su

uz urbana naselja ona će stalno biti na udaru urbanizacije, iako bi ih trebalo zaštititi.

Tla kartirane jedinice br. 3 čine lesivirano tipično i pseudoglejno, rendzina izlužena i

karbonatna, antropogeno karbonatno tlo njiva i pseudoglej obronačni. To su tla

dobrih pedofizikalnih svojstava jer imaju povoljnu teksturu. Struktura ovih tala je

praškasta do mrvičasta a vodozračni režim je zadovoljavajući. Ova tla su slabo kisela

do alkalična. Kisela tla nalazimo na nižim djelovima padina a alkalična tla

uvjetovana karbonatnim laporima, nalazimo na vrhovima bila i glavica. Taj mozaik

tala daje šarolikost u svojoj uporabnoj vrijednosti. Sjeverne ekspozicije su pod šumom,

južni viši vrhovi i padine su pod vinogradima, a najveće površine su pod oranicama i

voćnjacima. Posebno ova tla su povoljna za razvoj voćarstva. Ova tla spadaju u

kategoriju ostalih obradivih tala P3 kategorije koji od obradivih zahtjevaju najniži

stupanj zaštite od urbanizacije, pa ih se često koristi za urbane potrebe.

Slična prethodnoj jedinici su i tla kartirane jedinice br.4. Njih čine lesivirano

pseudoglejna tla, obronačni pseudoglej, eutrično smeđe tlo i rendzina. Nalazimo ih

na nešto blažim padinama. Prirodna dreniranost ovih tala je nešto slabija i spadaju u

umjereno dobra tla prema prirodnoj dreniranosti, što znači da su im i pedofizikalna

svojstva nešto slabija, propusnost je slabija, jer zbog teže propusnog horizonta

oborinska voda u njima zastaje. To su kiselija tla, imaju malo humusa, hranjiva,

umjereni potencijalni aciditet i pogodna su za ratarske kulture kao i za voćnjake.

Sjeverne ekspozicije su pod šumom hrasta kitnjaka, graba i bukve. Te zone u okviru

ovih su izdvojene kao šume koje imaju gospodarski značaj (Š1). Bonitet ovih tala je

50 a spadaju u peti razred (klasu), prvi podrazred (podklasu). Svrstali smo ih u ostala

obradiva tla P3 kategorije i stoga zahtjevaju općenito najmanji stupanj zaštite od

urbanizacije.

Isključivo vinogradarska tla koja su stoljećima pod vinogradima su tla kartirane

jedinice br. 5. To su antropogena tla iz rendzine i regosola u asocijaciji s rendzinom.

To su tla dobre prirodne dreniranosti, umjereno blagih do strmih položaja. Imaju

dobra pedofizikalna svojstva ali slabija pedokemijska. Zbog visokog sadržaja

karbonata potrebne su podloge vinove loze otporne na visoku količinu aktivnog

vapna. Imaju 45 poena i spadaju u peti razred, drugi podrazred (52). Uvrstili smo ih

kao i prethodnu klasu u ostala obradiva tla P3 kategorije, iako su to za vinograde

najbolji položaji. Iako ova tla spadaju po općem bonitetu u kategoriju ostalih

obradivih tala koja sva zahtjevaju mjere zaštite od urbanizacije mišljenja smo da ih

treba sačuvati za strogu namjenu uzgoja vinove loze.

PROSTORNI PLAN UREĐENJA OPĆINE M A Č E

U R B A N D E S I G N d.o.o Z A G R E B

38

Tla kartirane jedinice br. 6 čine pseudoglej obronačni, srednje duboki- lesivirano

pseudoglejno i antropogena rendzina. To su tla blagih do umjereno strmih položaja

obradivih položaja i šuma. Šume se obično nalaze na sjevernim ekspozicijama i pod

njima se češće nalaze razvijeniji stadiji tala a to su luvisol na gornjim i srednjim

pozicijama padine a pseudoglej na blagim i donjim pozicijama padine.

Antropogena tla susrećemo na obradivim površinama tog prostora. To su tla

suzdržane i nešto otežane drenaže, tla u kojima se nešto duže zadržava oborinska

voda koja izaziva proces hidrogenizacije.

Ova tla prema kriterijima bonitiranja imaju 43 poena pa smo ih svrstali u peti razred,

drugi podrezred (52). Spadaju u ostala obradiva tla P3 kategorije, kao i prethodne tri

kartirane jedinice, iako su po bonitetu najslabije vrednovana.

Obradiva tla nalazimo i u okviru kartirane jedinice br. 7. Ovu kartiranu jedinicu čini

antropogena rendzina i regosol, lesivirano tipično i pseudoglejno, rendzina izlužena i

pseudoglej obronačni. Najveća ograničenja ovih tala, zbog kojeg smo ih uvrstili u PŠ

kategoriju ostalih pojoprivrednih tala, šuma i šumskih zemljišta je strmi nagib terena.

Naime ove zone koje imaju blaže padine mogu biti upotrijebljene kao oranice sa

ograničenjima, ali većina ovih tala zbog poznatog kriterija spadaju u obradiva tla s

velikim ograničenjima, a uvrstili smo ih u šesti razred, prvi podrazred (61). Veliki dio

ovih tala nalazi se pod šumom što je na karti i legendi posebno označeno.

U ostala poljoprivredna tla PŠ kategorije spada dio tala kartirane jednice br. 8 i tla

kartirane jedinice br. 9. To su tla dolinica, rijeke Velike i njenih potočića kao pritoka.

Zbog suficitnog vlaženja ova tla, za sada ne mogu biti oranice, ali ih se

melioracijama može prevesti u vrijedna obradiva tla (P2 kategorija). To su močvarno

glejna tla (euglej) koja su često pod utjecajem poplavnih i slivnih voda. U okviru ovih

nalazimo u kartiranoj jedinici br. 8 koluvijalna tla u ukupnom postotku od 45%, a

svega 10% u kartiranoj jedinici 9. Ova tla spadaju u vrijedna obradiva tla P2

kategorije pa smo zato kartiranu jedinicu br. 8 dvojako ocjenili (PŠ i P2 kategorija). S

obzirom da dominiraju tla nižeg boniteta uvrstili smo ih prema njihovoj pripadnosti.

Poslije hidrotehničkih melioracija ova tla mogu nositi oznaku vrijednih obradivih tala

P2 kategorije. U zoni brda Strugača i Komora na mekim vapnencima i laporima

nalazimo antropogenu rendzinu i vinogradarska tla u kombinaciji s eutrično smeđim

tlima na laporima. Pod šumom su plitke rendzine na dolomitima. Izdvojena su u

kartiranoj jedinici br. 10. To su brdska tla jako nagnutih strmih terena ograničena na

intenzivnu biljnu proizvodnju i zato spadaju u ostala poljoprivredna tla, šumska

zemljišta i šume PŠ kategorije. Ova tla se ne preporučuju za zaštitu, zato se

urbanizacija, posebno intenzivno dimenzionirana razvojem zdravstvenog turizma

može nesmetano odvijati.

Odabir kultura za pojedine kategorije zemljišta

Na temelju klimatskih, pedoloških i etnografsko tradicionalnih razloga predlaže se

uzgoj sljedećih kultura po utvrđenim kategorijama zemljišta.

U prostornoj kategoriji vrijednih obradivih tala P2 kategorije nalaze se najbolje

oranice i vrtovi ovoga kraja. Tu predlažemo i dalje uzgoj svih tradicionalnih ratarskih

kultura, potom uzgoj krumpira, graha, japanskog i kineskog hokaida i slanutka. Od

povrća na tim tlima predlaže se uzgoj svih vrsta salata, posebno radiča, potom uzgoj

čička, pastrnjaka, brokule, tikvice i bundeve. U vlažnijem dijelu ovih jedinica u obzir

dolazi uzgoj djetelinsko travnih smjesa i proizvodnja druge krme.

U kartiranoj jedinici 2, 3, 4 i 6 preporuča se podizati voćnjake. Blaže padine ovih

brežuljaka pogodne su za uzgoj šljive i jabuke, a jače padine za kruške, breskve (ako

PROSTORNI PLAN UREĐENJA OPĆINE M A Č E

U R B A N D E S I G N d.o.o Z A G R E B

39

nije visok sadržaj vapna), višnje i trešnje. Na ovim položajima moguće je uzgajati

orahe za konzumnu potrošnju ili za proizvodnju kvalitetnog drva. Ova ista preporuka

važi i za niže dijelove tala kartiranih jedinica broj 7 i 10. Uz podizanje voćnjaka ova

zemljišta se i dalje mogu koristiti za tradicionalne ratarske kulture, kao što su kukuruz,

pšenica, ječam, krumpir, grah i dr.

U kartiranoj jedinici broj 5 i 10, a dijelomično na gornjim vrhovima kartiranih jedinica

broj 3 i 4 se preporuča uzgajati vinova loza. Uz vinovu lozu moguće je uzgajati i ribizle

i kupine a potom trešnje i višnje.

Tla kartiranih jedinica br. 8 i 9 potrebno je hidromeliorirati a nakon toga intenzivno

koristiti za ratarske i povrtne kulture.

Pedološki podaci koji su korišteni prilikom vrednovanja zemljišta za izradu karata za

prostorno planiranje u mjerilu 1: 25 000 Općine Mače trebalo bi novelirati i dopuniti s

novim pedološkim istraživanjima kako bi se sagledali značajni poljoprivredni resursi

zemljišta koji su sagledani prilikom ovoga vrednovanja iz postojećih podataka. Sve te

podatke trebalo bi objediniti kroz geografsko informatički sustav (GIS) pomoću kojeg

bi se na razini Općine moglo jednostavno i na brz način pronalaziti adekvatni podaci

o svim prostornim resursima. Danas se to radi na suvremen način pomoću

najmodernije hardversko softverske opreme pa bi izrada tematskih karata u GIS

tehnologiji davala pregled svih poljoprivrednih potencijala, njihovih mogućnosti,

organizaciju i gospodarenje, a posebno bi bila naglašena njegova uloga u zaštiti

poljoprivrednog zemljišta od nenamjenskog korištenja izvan poljoprivrede. Takav

projekt bio bi od koristi najviše vlastima Općine Mače, Županije i svim drugim

korisnicima zemljišta za gospodarenje pri čemu bi mogli sagledati sve potrebe u

prostoru, a na taj bi se način mogao srediti i katastar Općine odnosno imovinsko

pravni odnosi u zemljišno knjižnom odjelu.

1.1.1.1.5. Klima

Opće karakteristike klime kontinentalno-humidnog tipa karakteristične su i za

područje Općine, s time da je važno napomenuti da je mikroklima nešto blaža i

toplija u odnosu na susjedne, naročito sjeverne Općine Županije.

Kako na klimu utječe opća atmosferska cirkulacija uvjetovana geografskom širinom,

utjecajima Panonske nizine i planinskog sustava Alpa i Dinarida, te reljef razmatranog

područja može se zaključiti da je teritorij Općine relativno zaštićen, posebno rubna

područja doline potoka u središnjem dijelu teritorija. Za pretpostaviti je da će se

pojavljivati veća količina maglovitih dana, ali i manja količina snježnih dana od

prosječno navedenih prema mjernim stanicama Kostel i Krapina.

Na području teritorija Općine Mače nema meteorološke stanice, te se za definiranje

regionalnih klimatskih karakteristika koriste najbliže meteorološke stanice u Hrvatskom

Zagorju: stanica Kostel i Krapina.

Opće klimatske karakteristike definirane su na osnovi mjernih meteoroloških

parametara deset godišnjeg razdoblja OMS Krapina i Kostel, čije su karakteristike

subpanonske klime kontinentalno-humidnih karakteristika umjereno toplih ljeta i

kišovitih i hladnih zima uz učestalost klimatskih pojava magle i mraza. Klimatske

karakteristike određuju umjereno kontinentalnu klimu bez negativnih ekstremnih

stanja, te klima ne predstavlja ograničenje u organizaciji prostora.

• maksimalne padaline u periodima svibnja, lipnja ili srpnja odn. rujna ili listopada

u količini od 900 -1100 mm

• najniže temperature sa prosjekom – 0,8°C zabilježene su u siječnju, maksimalne u

srpnju sa prosjekom 19,7°C, a godišnji prosjek iznosi 10,0°C.

PROSTORNI PLAN UREĐENJA OPĆINE M A Č E

U R B A N D E S I G N d.o.o Z A G R E B

40

• srednje godišnje trajanje sijanja sunca iznosi između 1800 – 1900 sati, a srednji

godišnji broj vedrih dana (sa srednjom naoblakom 2/10) iznosi 66 dana.

• prosječno padne 986 mm padalina (mjerna stanica Kostel), a srednja relativna

vlažnost iznosi 81%.

• maksimalna visina snježnog pokrivača može iznositi 97cm, srednji godišnji broj

dana sa više od 30 cm snijega je između 5 i 10 dana, a srednjak broja dana sa

snijegom iznosi 23-27 dana

• magla je češća u hladnijoj polovici godine, ali je ta klimatska pojava ovisna o

mikrolokaciji i nadmorskoj visini –prosječni broj dana godišnje – 56 (Krapina)

• klimatska pojava mraza evidentirana je tijekom cijele godine, te su pošteđeni

samo srpanj i kolovoz

• srednje godišnje vrijednosti naoblake od 5,3 i 6,8 stupnjeva naoblake svrstavaju

promatrano područje u oblačnije predjele Hrvatske

• veliki broj dana s oborinama većim od 10 mm upozorava na mogućnost pojave

erozijskih procesa, što se povremeno ispoljava vododerinama

• podaci za smjer i jačinu vjetra samo su orijentacijski budući da su relevantni

mikrolokacijski podaci (podaci ovisni o reljefu) koji za područje Općine Mače nisu

evidentirani

• jačina vjetra je od 5-9 bofora, a najjači su od studenog do travnja (jesen-

proljeće)

Važno je napomenuti da je teritorij Općine mikroklimatski dosta različit od ostalih

dijelova sjevernih općina Krapinsko-zagorske županije i da bi bilo potrebno

uspostaviti mjerne točke, naročito obzirom na planirani turistički sadržaj Sutinskih

toplica.

1.1.1.1.6. Hidrografija

Na području Općine razlikujemo:

• Tekućice

• Podzemne vode

Tekućice pripadaju desnoobalnim pritocima rijeke Krapine (lijevoobalni sliv rijeke

Save) koje se dreniraju sa južnih obronaka Ivanjščice. Glavne tekućice su

potoci:Velika, Sutinska i Reka.

Podzemne vode dijele se obzirom na hidrogeološke karaktristike na:

• Temeljna gorja (krajnji obronci Ivanjščice)

• Tercijarni sedimentni kompleks (bregoviti predjeli)

• Zone kvartarnih naslaga (doline i usjeci)

Prirodna konfiguracija terena omogućila je slijevanje vodenih tokova sa brdskog

dijela teritorija Općine prema središnjem dijelu gdje je formirana široka dolina smjera

sjever-jug.

Prostor Općine može se podjeliti na dvije osnovne kategorije propusnosti tla: rendzina

na laporu u bregovitim dijelovima općine i aluvijalno karbonatno tlo u dolinama, te

je stoga i formirana mreža podzemnih voda na bregovitim dijelovima Općine, i

potočna mreža u dolini središnjeg prostora Općine.

Na teritoriju su formirana tri značajnija potoka.

1.1.1.1.7. Vegetacija

Zatečeno stanje vegetacijskog pokrova u direktnoj je ovisnosti o topografiji,

petrografskoj podlozi, hidrološkim prilikama, klimatskim karakteristikama podneblja i

dugogodišnjem utjecaju korisnika prostora. Razlikuju se tri osnovna biotipa u krajoliku

teritorija Općine Mače:

• vegetacija brdsko/bregovitog područja

PROSTORNI PLAN UREĐENJA OPĆINE M A Č E

U R B A N D E S I G N d.o.o Z A G R E B

41

• vegetacija dolinskog područja

Uz ove osnovne tipove vegetacije znatno se izdvajaju i zelene površine nastale

antropogenim utjecajem - u funkciji poljoprivrede i šumarstva.

Razlikujemo postojeće šume i prostrane poljodjelske površine kao dva osnovna tipa

zelenih površina na brdskom području teritorija zahvata Plana, a u sve većoj mjeri

nalazimo na višegodišnje kulture vinograda i voćnjaka.

Prirodna vegetacijska osnova u brdsko/bregovitom području su staništa šume hrasta

kitnjaka, no ekološki povoljne zone za ratarstvo uvjetovale su krčenje i sječu, a na

strmim i hladnim obroncima sačuvane su pojedine šumske zajednice koja se razlikuju

raznolikošću biljnih vrsta.

Obilje raznolikih biljnih vrsta u slojevima visokog i niskog raslinja naročito je izraženo u

prizemnom sloju. Uz karakterističnu tipologiju šume hrasta kitnjaka i graba, na

izloženim padinama nalazimo subasocijacije s bukvom, a na zaštićenijim padinama s

klokočem, dok se po rubovima šuma često zamjećuje uzgojen bagrem i nešto

četinjača. Na pojedinim mikrolokacijama dolina potoka grupacije bijele vrbe i crne

johe formiraju šumarke.

Prirodne šume su pod kontinuiranim antropogenim utjecajem te nastaju različiti

degradacijski stupnjevi, kako šuma tako i tala, kojem se na taj način omogućuje

devastacija ispiranjem.

Poljodjelske površine s različitim uzgojenim kulturama formiraju tipični rastočeni

zagorski valoviti mozaik oranica, livada i pašnjaka. Većinom su uzgojene kulture koje

se stalno mijenjaju, a od trajnijih kultura ističu se vinogradi uzgojeni na izloženim,

osunčanim obroncima te voćnjaci u blizini naselja i zaseoka.

Vegetacija dolinskih područja uz osobit je biotip uvjetovan topografski, litološkom

građom, tipovima tala, mikroklimatskim uvjetima, hidrografskim uvjetima i

antropogenim faktorom. Utjecaj djelovanja poplavnih i podzemnih voda ključni je

faktor formiranja prirodnog staništa šumske zajednice hrasta lužnjaka, običnog

graba, klena, divlje kruške, te pojava bukve. Sloj grmlja je obilan i raznovrstan:glog,

svib, kupina, kalina, šaš idr., a osnovno fizionomsko obilježje daju različiti tipovi

dolinskih livada, ratarske kulture, vegetacija močvarica i fragmenti šumaraka.

Uzdignutiji i isušeniji dijelovi terena koriste se za ratarsku proizvodnju različitih kultura,

uglavnom jednogodišnjih vrsta.

Široka dolina središnjeg dijela teritorija visoke je bonitetne kategorije tla (P2), te je u

potpunosti iskorištena za uzgoj uglavnom jednogodišnjih poljoprivrednih kultura.

1.1.1.1.8. Demografija

Na prostoru teritorija Općine Mače veličine 27,88 km2, a u sklopu 9 formiranih naselja

prema popisu iz 1991. godine bilo je 2897 stanovnika, a prema popisu iz 2001. godine

bilo je 2722 stanovnika. Analizom demografskih pokazatelja evidentan je konstantni

pad broja stanovnika te predstavlja zabrinjavajući resursni faktor za razvoj

razmatranog područja, tim prije što je starosna slika poražavajuća.

Demografska slika pojedinih naselja na teritoriju u okvirima je ukupnog pada broja

stanovnika uz izuzeće naselja Mače gdje je demografska slika ostala gotovo ista.

Najdrastičniji pad broja stanovnika evidentiran je u naselju Delkovec i Veliki Bukovec

gde je pad cca 23%.

Prosječna gustoća naseljenosti na sveukupnom teritoriju iznosila je 104 st/km2 za 1991.

godinu, a smanjila se na 97 st/km2 za 2001. godinu, što je ispod županijskog prosjeka

koji iznosi 121 st/km2 odn. 116 st/km2.

PROSTORNI PLAN UREĐENJA OPĆINE M A Č E

U R B A N D E S I G N d.o.o Z A G R E B

42

Općina Mače nalazi se u samom središtu Krapinsko – zagorske županije, na južnim

padinama Ivančice. Kao župa spominje se u dokumentima iz 1444. godine što

ukazuje na njezinu veličinu i važnost.

Područje se nalazi uzduž rasjedne crte obilježene toplim vrelima (zagorska termalna

linija). Tu se nalaze Sutinske toplice (široki raspon preventivnih tretmana sve do

liječenja kroničnih bolesti) koje su nekada bile poznate i davale značaj cijelom

području (zemlja Sotinska, prvi pisani dokument o termalnim izvorima potiču pred kraj

18. st.), u novije doba iziskuju još veći angažman u razvoju lječilišnog turizma sa svim

potrebnim sadržajima.

Obzirom da se očekuje u slijedećem desteljećju razvoj temeljem ostvarenja

planiranih kapaciteta Sutinskih toplica, demografska projekcija će se donekle

razlikovati ukoliko dođe do mehaničkog priliva stanovništva. Iz istih razloga

pretpostavljene su i nešto veće planirane građevinske zone no što bi bile proizašle iz

demografskih podataka.

Promjene broja stanovnika

Godine 2001. u općini Mače je živjelo 2 715 stanovnika. Cijela Općina broji 9 naselja

(Delkovec, Frkuljevec Peršaveški, Mače, Mali Bukovec, Mali Komor, Peršaves, Veliki

Bukovec, Veliki Komor i Vukanci) u kojima je najviše stanovništva živjelo u općinskom

središtu Mače (711), a najmanje u Frkuljevcu Peršaveškom 56 osoba.

Promjene broja stanovnika od prvih početaka Popisa 1857. godine do današnjih

dana tj. do zadnjeg Popisa stanovništva 2001. godine uočene su u različitosti broja

stanovnika.

Izmjenjuju se razdoblja povećanja, a zatim pada broja stanovnika koja nisu

kratkotrajnog karaktera. Dugotrajniji porast broja stanovnika evidentan je od 1857.

do 1910. godine, zatim slijedi kratki pad do 1921. godine te ponovni porast do 1948.

godine. Nakon te godine slijedi dugotrajniji pad broja stanovnika do današnjih dana.

Broj stanovnika se u cijelom popisnom periodu povećao za 115 osoba ili indeks od

104,4, odnosno, u zadnjih deset godina se broj stanovnika smanjio za 173 osobe ili

indeks od 94,0.

Promjene broja stanovnika po naseljima unutar Općine su različite i nisu identične s

općinom. Skoro sva naselja u općini nakon 1948. godine bilježe pad broja stanovnika

osim Frkuljevca Peršaveškog koji ima porast broja stanovnika 1961. godine i naselje

Mače koje bilježi porast broja stanovnika u zadnjih deset godina (tablica 1).

Migracije - Prostorna pokretljivost stanovništva

Prostorna pokretljivost stanovništva i prirodni priraštaj osnovne su odrednice opće

populacijske dinamike. Koliko su one prisutne na ovom području, i kakve su se

promjene odvijale, vidjeti će se iz slijedećih podataka.

Većina stanovništva ove Općine je autohtona tj. od rođenja živi u ovoj općini.

Tako je 1991. godine u ovoj općini živjelo 2 025 ili 69,9% autohtonog stanovništva, a

872 ili 30,1% ih se doselilo u ovu Općinu.

Najveći udio autohtonog stanovništva imao je Veliki Bukovec i Mali Bukovec, a

najviše doseljenih je imao Frkuljevec Peršaveški i Mače. Najveći broj i udio doseljenih

došao je iz iste Općine njih 68,9% a dosta manje iz druge Općine (29,5%) ili iz

inozemstva.

Najintenzivnije razdoblje doseljavanja je od 1946 – 1960. godine i nešto manje od

1961 – 1970. godine (tablica 2).

PROSTORNI PLAN UREĐENJA OPĆINE M A Č E

U R B A N D E S I G N d.o.o Z A G R E B

43

Nakon deset godina u ovoj općini se smanjio broj i udio autohtonog stanovništva

(1799 ili 66,3%), a povećao broj i udio doseljenih (915 ili 33,7%).

Najveći udio autohtonog stanovništva imala su naselja Mali Komor (73,3%) i Delkovec

(72,3%), dok su najviše doseljenih imala naselja Frkuševec Peršaveški (39,3%) i Mače

(38,8%).

Većina doseljenih je došla iz drugog grada / Općine iste županije njih 54,4%, a dosta

manje iz drugog naselja istog grada / Općine (27,1%) ili iz druge županije (15,4%). Iz

inozemstva je došlo 2,6% osoba.

Prirodni prirast

Broj rođenih i umrlih tj. prirodni prirast stanovništva također je jedan od značajnijih

pokazatelja u cjelokupnim demografskim procesima.

Tablica 4. Prirodno kretanje stanovništva u općini Mače

Godine Živorođeni Umrli Prirodni prirast

1991. 31 56 - 25

1992. 28 62 - 34

1993. 34 51 - 17

1994. 39 37 2

1995. 43 58 - 15

1996. 37 48 - 11

1997. 25 49 - 24

1998. 32 51 - 19

1999. 42 42 0

2000. 26 41 - 15

2001. 27 42 - 15

2002. 31 40 - 9

Od 1991. godine do 2002. godine prirodni prirast ove Općine je negativan. Više ljudi

umire nego što se rađa, a te karakteristike prisutne su skoro i u svim naseljima ove

Općine što se vidi iz slijedeće tablice (tablica 5).

Iako je imigracija stanovništva vidljiva iz najnovijih podataka, i to onih mlađih, radno i

fertilno sposobnih, za očekivati je i porast nataliteta tj. povoljniji prirodni prirast. Ipak

slika stanja se nije promijenila. Prirodni prirast je i dalje negativan pa je 2003. godine

iznosio – 15 (22 živorođena djeteta i 37 umrlih) tj. manje se djece rađa od onih umrlih,

odnosno natalitet je sveden na 1 – 2 djeteta.

STRUKTURA STANOVNIŠTVA Spolno – dobna struktura

Prevlast ženskog nad muškim stanovništvom karakteristike su spolne strukture

stanovništva Općine Mače kroz dva popisna razdoblja.

U općini Mače je 1991. godine bilo 1 513 ili 52,2% ženskog i 1 384 ili 47,8% muškog

stanovništva, te je na 1 000 žena dolazilo 914,7 muškaraca.

Godine 2001. u općini je živjelo 1 409 ili 51,9% ženskog stanovništva i 1 306 ili 48,1%

muškog stanovništva pa je na 1 000 žena dolazilo 926,9 muškaraca.

PROSTORNI PLAN UREĐENJA OPĆINE M A Č E

U R B A N D E S I G N d.o.o Z A G R E B

44

Slične spolne karakteristike stanovništva prisutne su i po naseljima u ovoj općini.

Prevlast ženskog nad muškim stanovništvom vidljiva je skoro u svim naseljima 1991.

godine osim u Malom Bukovcu gdje je prevlast muškog stanovništva, a 2001. godine

prevlast ženskog nad muškim stanovništvom prisutna je u svim naseljima.

Ove spolne karakteristike stanovništva uobičajene su u svim razvijenijim sredinama

gdje su muškarci više izloženi težim uvjetima rada i života nego žene pa su one

brojnije.

Dobna struktura stanovništva ove Općine je stara odnosno ima karakteristike duboke

starosti i 1991. i 2001. godine (tablica 6 i 7).

U razdoblju od deset godina udio mladog stanovništva (0 – 19 godina) se povećao

ali se broj smanjio, smanjio se broj i udio zrelog stanovništva (20 – 59 godina), te se

smanjio broj ali se povećao udio starog stanovništva (60 i više godina).

Koeficijent starosti se nešto smanjio u odnosu na 1991. godinu, ali karakteristike

starosti su i dalje prisutne u ovoj općini.

Analiza po naseljima je zapravo slična onoj za cijelu Općinu uz neka mala

odstupanja od Općine.

Najmlađu populaciju u ovoj općini ima naselje Mače (općinsko središte) i Mali Komor

u 1991. i 2001. godini. Očito da funkcije i sadržaji tih naselja a naročito općinskog

središta zadržavaju i privlače mlađu populaciju zbog boljih uvjeta života.

Struktura po aktivnosti

U općini Mače se u desetgodišnjem razdoblju povećao broj i udio aktivnog

stanovništva (1991. g. je 1 429 ili 50,4%, a 2001. g. 1 612 ili 59,4%), smanjio se broj i udio

osoba s osobnim prihodom (1991. g. je bio 452 ili 16,0% a 2001. g. 380 ili 14,0%), te se

smanjio broj i udio uzdržavanog stanovništva (1991. g. je bio 952 ili 33,6% a 2001. g.

723 ili 26,6%) (tablica 8 i 9).

Iako je starost prisutna u ovoj općini, utjecaj imigracije promijenio je sliku aktiviteta.

Sve je više aktivnih, sve je manje osoba s osobnim prihodom (penzionera) kao i

uzdržavanih osoba (djece).

Zaposlenost

Godine 1991. u ovoj općini je bilo 831 ili 29,3% radnika u ukupnom stanovništvu ili

58,1% u ukupnom aktivnom stanovništvu (tablica 10).

Većina zaposlenih u općini nije radila u svom mjestu stanovanja, nego negdje

drugdje i to najviše u drugoj općini RH (njih 415 ili 54,2%), a zatim u istoj općini njih 343

ili 44,(%).

Najviše zaposlenih u mjestu stanovanja bilo je u općinskom središtu u Maču (15,8%), a

najmanje u Velikom Bukovcu njih 1,7%.

Najnoviji podaci dnevnih migranata iz 2001. godine ukazuju da je Općina Mače

imala ukupno 623 dnevna migranta. Većina ih je radila u drugom gradu/općini iste

županije njih 433 ili 69,5% i u drugoj županiji njih 144 ili 23,1%.

U drugom naselju istog grada/Općine je radilo 45 ili 7,2% (tablica 11).

Najveći broj dnevnih migranata ima Mače iz kojeg zaposleni odlaze raditi u drugi

grad/Općinu iste županije.

Osim dnevnih migranata postoje i tjedni migranti kojih je bilo 31. Većina ih je radila u

drugoj županiji (njih 87,1%), dok su ostali zaposleni koji su radili u drugom gradu/općini

iste županije i onih u inozemstvu bilo jako malo (tablica 12).

Prema području djelatnosti većina ih je 1991. godine bila zaposlena u sekundarnoj

djelatnosti (502 ili 37,3%, najviše u industriji i rudarstvu i to u naselju Mače), zatim u

PROSTORNI PLAN UREĐENJA OPĆINE M A Č E

U R B A N D E S I G N d.o.o Z A G R E B

45

tercijarnim djelatnostima (453 ili 33,7% najviše u obrtništvu i osobnim uslugama) i u

poljoprivredi njih 270 ili 20,1%.

Najmanje ih je bilo zaposleno u kvartarnim djelatnostima njih 86 ili 6,4% (tablica 13).

Broj i udio poljoprivrednika je u značajnom porastu u desetgodišnjem razdoblju.

Godine 1991. je u općini bilo 515 ili 18,2% poljoprivrednika, a 2001.godine je bilo 834 ili

30,7%.

Većina poljoprivrednika su žene njih 65,7%, a aktivnih ih je bilo 66,2%.

Očito se može reći da poljoprivreda nije zanemarena grana privređivanja u ovoj

općini, iako je bazirana za svoje potrebe a manje za tržište (tablice 14 i 15).

OSTALA OBILJEŽJA STANOVNIŠTVA

Obrazovna struktura i nepismeni

Godine 1991. u općini Mače je od ukupno 2 354 osoba starih 15 i više godina bilo:

• bez školske spreme 126 ili 5,3% osoba (udio žena je bilo 93 ili 73,8%);

• nepotpunu osnovnu školu (1-3 i 4-7 razreda osnovne škole) je imalo

1094 ili 46,5% osoba;

• osnovno obrazovanje je imalo 504 ili 21,4% osoba;

• srednje obrazovanje je imalo 590 ili 25,4% osoba;

• više obrazovanje je imalo 26 ili 1,1% osoba i

• visoko obrazovanje je imalo 9 ili 0,4% osoba.

Najviše je osoba s nepotpunom osnovnom školom (najviše onih s 4-7 razreda

osnovne škole) i onih sa srednjim obrazovanjem (najviše sa školama za KV i VKV

radnike i ostali stručni kadar).

Više i visoko obrazovanje je jako malo zastupljeno među stanovništvom ove Općine i

manje je od onih nepismenih (tablica 16).

Deset godina kasnije došlo je do pozitivnih promjena u obrazovnoj strukturi

stanovništva.

Te godine je u općini od ukupno 2 179 stanovnika starijih od 15 godina bilo:

• bez školske spreme 46 ili 2,1% osoba (udio žena je 37 ili 80,4%);

• nepotpunu osnovnu školu (1-3 i 4-7 razreda osnovne škole) imalo je 668

osoba ili 30,7%;

• osnovno obrazovanje je imalo 522 ili 24,0% osoba;

• srednje obrazovanje je imalo 875 ili 40,2% osoba;

• više obrazovanje je imalo 35 ili 1,6% osoba i

• visoko obrazovanje je imalo 29 ili 1,3% osoba.

Niti jedna osoba u ovoj općini nema magisterij ili doktorat.

Sada najviše osoba ima završenu srednju školu (najviše onih sa školom za KV i VKV

radnike i ostali stručni kadar 1-3 godina) a zatim slijede oni s nepotpunom osnovnom

školom (najviše onih s 4-7 razreda osnovne škole).

U općini se u desetgodišnjem razdoblju smanjuje broj onih bez škole kao i onih s

nepotpunom osnovnom školom, a naročito se povećava broj osoba sa srednjim

obrazovanjem.

U malom porastu je broj osoba sa završenim višim i visokim obrazovanjem.

Obzirom na obrazovnu strukturu stanovništva, potrebno se osvrnuti i na broj

nepismenih osoba (tablica 18 i 19).

PROSTORNI PLAN UREĐENJA OPĆINE M A Č E

U R B A N D E S I G N d.o.o Z A G R E B

46

U desetgodišnjem razdoblju smanjio se broj i udio nepismenih osoba. I dalje su većina

nepismenih u starijoj dobnoj skupini stanovništva (65 i više godina), a među

nepismenima ističu se žene.

KUĆANSTVA

Broj i udio kućanstava smanjio se u odnosu na 1991. godinu.

Tako je 1991. godine bilo 884 kućanstava i to obiteljskih 699 ili 79,1% i neobiteljskih 185

ili 20,9% (od toga samačkih 83,8%).

Po broju članova prevladavaju četveročlana (183), zatim dvočlana (170) i tročlana

kućanstva. Prosječna veličina kućanstva iznosi 3,3 člana.

Deset godina kasnije tj. 2001. Općina je imala 840 kućanstava i to 652 ili 77,6%

obiteljskih i 188 ili 22,4% neobiteljskih (od toga samačkih 169 ili 89,9%).

Po broju članova prevladavaju dvočlana (177), zatim četveročlana (143) i tročlana

(122) kućanstva. Prosječna veličina kućanstva je 3,2 člana.

Slične karakteristike prosječne veličine kućanstva imaju i naselja. Sve je više

dvočlanih kućanstava kao i samačkih što je rezultat dosadašnjih demografskih

pokazatelja Općine (starost, prirodni prirast itd.).

DEMOGRAFSKE PROJEKCIJE

Što će se dogoditi za desetak godina u ovoj općini tj. do 2015. godine, kakve će

tendencije razvoja biti, koliko će stanovnika živjeti na ovom području itd. to su pitanja

na koja je sada vrlo teško odgovoriti, odnosno planirati, za naredno plansko

razdoblje.

Dosadašnje demografske analize koje su zapravo nepovoljne (od promjene broja

stanovnika do starosti, aktiviteta, kućanstava itd.) kao i cjelokupni gospodarski razvoj,

i dalje će utjecati na budući razvoj ove Općine. Jedino pozitivnim promjenama

naročito onim u gospodarstvu (lječilišni turizam) moguće je očekivati i pozitivne

promjene u svim segmentima Općine od demografskih do socijalnih, kulturnih,

obrazovnih, stambenih itd.

Dosadašnje promjene broja stanovnika koje služe za izradu projekcije broja

stanovnika ukazuju na daljnji pad broja stanovnika kako za Općinu tako i za većinu

naselja. Ta projekcija je bazirana na matematičkim metodama bez planskih

elemenata sa dosadašnjim promjenama. To znači da bi 2005. godine Općina Mače i

dalje imala pad broja stanovnika u kojoj bi živjelo 2 497 osoba po stopi od –0,62%

(tablica 22). i skoro sva naselja u općini bi imala pad broja stanovnika osim

općinskog središta Mače koji bi imao porast broja stanovnika.

Ovakva projekcija stanovništva nije prihvatljiva, naročito kada se zna da ova Općina

ima mogućnosti razvoja u gospodarskom smislu, naročito u lječilišnom turizmu, koji bi

jako puno značio ne samo za ovo područje već i za okolni prostor. S toga bi se

moglo pretpostaviti da pad broja stanovnika ne bi imao takvu stopu kao što ima

danas, već bi se ona mogla ublažiti ili stagnirati tj. barem zadržati broj stanovnika kao

što je bio po Popisu 2001. godine.

PROSTORNI PLAN UREĐENJA OPĆINE M A Č E

U R B A N D E S I G N d.o.o Z A G R E B

47

PPUO MAČE - KOMPARATIVNI DEMOGRAFSKI PODACI NA RAZINI ŽUPANIJE

PODRUČJE

ŽUPANIJE

POVRŠINA

STANOVNICI

GUSTOĆA

NASELJENOSTI

km2

Udio u

površini

županije

 %

Popis 1991.

 Popis 2001.

Popis

1991.

Popis

2001.

Obalno

-

-

Broj

%

Broj

%

Broj

Broj

Otočno

-

-

-

-

-

-

-

-

Kontinentalno

granično

27,88

2,27

2897

1,95

2724

1,90

103,91

97,70

Ostalo

-

-

-

-

-

-

-

-

Županija

1228,47

100

148.779

100

142.432

100

121

115,94

PROSTORNI PLAN UREĐENJA OPĆINE M A Č E

U R B A N D E S I G N d.o.o Z A G R E B

48

KRAPINSKO-

ZAGORSKA

ŽUPANIJA

PODRUČJE

 OPĆINE

 MAČE

 POVRŠINA

 STANOVNICI

 STANOVI

 DOMAĆINSTVA

GUSTOĆA

NASELJENOSTI

 km2

 %

POPIS 1991.

POPIS 2001.

POPIS 1991.

POPIS 2001.

POPIS 1991.

POPIS 2001.

 St/km2

 broj % broj % Broj % broj % broj % broj % 1991. 2001

ŽUPANIJA

1228,4

7

100

148.77

9

100

142.43

2

100

54276

100

59045

100

44641

100

43931

100

121

115,94

OPĆINA

27,88

2,27

2897

1,95

2724

1,90

973

100

1320

4,54

884

100

840

1,91

103,91

97,70

NASELJA

1. MAČE

6,06 21,94 710

24,50 715* 26,24 219 22,51 324 0,55 204 23,08 209 0,48 117,16 117,99

2. DELKOVEC

2,57 9,30 215 7,42 165* 6,05 81 8,32 97 0,16 68 7,69 55 0,13 83,66 64,20

3. FRKULJEVAC

PERŠAVESKI

0,63 2,28 60 2,07 65* 2,38 18 1,85 28 0,05 18 2,04 15 0,034 95,24 103,18

4.MALI

BUKOVEC

2,43 8,79 262 9,04 246* 9,03 79 8,12 113 0,19 74 8,37 80 0,18 107,82 101,23

5. MALI KOMOR

1,74 6,29 115 3,96 101* 3,70 47 4,83 44 0,075 37 4,19 27 0,06 66,09 58,04

6.PERŠAVES

2,87 10,39 352 12,15 347* 12,73 111 11,41 132 0,22 104 11,76 100 0,23 122,65 120,90

7.VELIKI

BUKOVEC

4,58 16,58 410 14,15 365* 13,39 135 13,87 213 0,36 131 14,82 123 0,28 89,52 79,69

8.VELIKI KOMOR

3,81 13,79 489 16,87 455* 16,70 188 19,32 246 0,42 162 18,33 147 0,33 128,35 119,42

9.VUKANCI

2,90 10,49 284 9,80 274* 10,05 95 9,76 123 0,21 86 9,73 84 0,19 97,93 94,48

Općina Mače

UKUPNO

27,62 100 2897 100 2715

2724*

100 973 100 1320 4,54 884 100 840 1,91 104,89 97,70

98,3*

PODACI DRŽAVNOG ZAVODA ZA STATISTIKU I IZVOD IZ PP KRAPINSKO-ZAGORSKE ŽUPANIJE

*Prema definiciji stalnog stanovništva iz 1991. godine

PROSTORNI PLAN UREĐENJA OPĆINE M A Č E

U R B A N D E S I G N d.o.o Z A G R E B

49

Tablica 1. Promjene broja stanovnika Općine Mače od 1857 -

2001. godine

N A S E LJ A
 G O D I N E

1857. 1869. 1880. 1890. 1900. 1910. 1921. 1931. 1948. 1953. 1961. 1971. 1981. 1991. 2001. 2001.*

Delkovec 249 301 349 374 438 479 475 474 482 440 363 308 261 215 166 165

Frkuljevec Peršaveški - 64 75 95 129 140 127 106 97 82 93 81 74 60 56 56

Mače 540 664 680 793 843 924 849 868 840 838 750 748 689 710 711 715

Mali Bukovec - - - - - - - - 369 371 345 331 301 262 246 246

Mali Komor 151 153 174 207 220 240 233 223 214 206 176 136 108 115 101 101

Peršaves 339 368 374 448 526 597 612 646 616 568 494 440 392 352 347 347

Veliki Bukovec 527 613 672 759 765 948 923 959 793 777 700 644 530 410 362 365

Veliki Komor 499 477 564 665 731 801 781 832 777 751 707 577 504 489 453 455

Vukanci 304 356 419 431 395 524 490 519 493 453 379 331 311 284 273 274

U K U P N O 2609 2996 3307 3772 4047 4653 4490 4627 4681 4486 4007 3596 3170 2897 2715 2724

* prema definiciji stalnog stanovništva iz popisa 1991.

godine

PROSTORNI PLAN UREĐENJA OPĆINE M A Č E

U R B A N D E S I G N d.o.o Z A G R E B

50

Tablica 6. Dobna struktura stanovništva 1991.

godine

 GLAVNE DOBNE SKUPINE KOEFICIJENT

N A S E L J A
UKUPNO 0 - 19 20 - 59 60 I VIŠE

 NEPOZNATA STAROSTI

 STAROST 60 I VIŠE /

 broj % broj % broj % broj % broj % 0 - 19 god.

Delkovec 215 100, 0 55 25,6 100 46,5 59 27,4 1 0,5 1,073

Frkuljevec Peršaveški 60 100, 0 13 21,7 34 56,6 13 21,7 - - 1, 000

Mače 710 100, 0 203 28,6 378 53,3 126 17,7 3 0,4 0,621

Mali Bukovec 262 100, 0 58 22,2 140 53,4 63 24, 0 1 0,4 1,086

Mali Komor 115 100, 0 36 31,3 52 45,2 27 23,5 - - 0,75

Peršaves 352 100, 0 85 24,2 193 54,8 74 21, 0 - - 0,871

Veliki Bukovec 410 100, 0 86 21, 0 218 53,1 100 24,4 6 1,5 1,163

Veliki Komor 489 100, 0 113 23,1 258 52,8 118 24,1 - - 1,044

Vukanci 284 100, 0 56 19,7 141 49,6 87 30,6 - - 1,554

U K U P N O 2897 100, 0 705 24,3 1514 52,3 667 23, 0 11 0,4 0,946

PROSTORNI PLAN UREĐENJA OPĆINE M A Č E

U R B A N D E S I G N d.o.o Z A G R E B

51

Tablica 7. Dobna struktura stanovništva 2001. godine

N A S E L J A

 GLAVNE DOBNE SKUPINE KOEFICIJENT

UKUPNO 0 - 19 20 - 59 60 I VIŠE
 NEPOZNATA STAROSTI

 STAROST 60 I VIŠE /

broj % broj % broj % broj % broj % 0 - 19 god.

Delkovec 166 100, 0 46 27,7 79 47,6 41 24,7 - 0, 0 0,891

Frkuljevec Peršaveški 56 100, 0 14 25, 0 29 51,8 13 23,2 - 0, 0 0,929

Mače 711 100, 0 195 27,4 381 53,6 135 19, 0 - 0, 0 0,692

Mali Bukovec 246 100, 0 55 22,4 136 55,3 54 21,9 1 0.4 0,982

Mali Komor 101 100, 0 32 31,7 50 49,5 19 18,8 - 0, 0 0,594

Peršaves 347 100, 0 89 25,6 167 48,2 91 26,2 - 0, 0 1,022

Veliki Bukovec 362 100, 0 91 25,2 167 46,1 104 28,7 - 0, 0 1,143

Veliki Komor 453 100, 0 107 23,6 225 49,7 121 26,7 - 0, 0 1,131

Vukanci 273 100, 0 70 25,6 131 48, 0 71 26, 0 1 0,4 1,014

U K U P N O 2715 100, 0 699 25,7 1365 50,3 649 23,9 2 0,1 0,928

PROSTORNI PLAN UREĐENJA OPĆINE M A Č E

U R B A N D E S I G N d.o.o Z A G R E B

52

Tablica 8. Stanovništvo u zemlji po mjestu stanovanja prema aktivnostima 1991. godine

 UKUPNO AKTIVNO OSOBE S OSOBNIM UZDRŽAVANO

N A S E L J A STANOVNIŠTVO STANOVNIŠTVO PRIHODOM STANOVNIŠTVO

 broj % broj % broj % broj %

Delkovec 211 100, 0 84 39,8 46 21,8 81 38,4

Frkuljevec Peršaveški 60 100, 0 28 46,7 9 15, 0 23 38,3

Mače 697 100, 0 323 46,3 99 14,2 275 39,5

Mali Bukovec 262 100, 0 102 38,9 61 23,3 99 37,8

Mali Komor 114 100, 0 64 56,2 8 7, 0 42 36,8

Peršaves 344 100, 0 216 62,8 29 8,4 99 28,8

Veliki Bukovec 395 100, 0 177 44,8 103 26,1 115 29,1

Veliki Komor 472 100, 0 288 61, 0 58 12,3 126 26,7

Vukanci 278 100, 0 147 51,9 39 14, 0 92 33,1

U K U P N O 2833 100, 0 1429 50,4 452 16, 0 952 33,6

PROSTORNI PLAN UREĐENJA OPĆINE M A Č E

U R B A N D E S I G N d.o.o. 53 Z A G R E B

Tablica 9. Stanovništvo u zemlji po mjestu stanovanja prema aktivnostima 2001. godine

 UKUPNO AKTIVNO OSOBE S OSOBNIM UZDRŽAVANO

N A S E L J A STANOVNIŠTVO STANOVNIŠTVO PRIHODOM STANOVNIŠTVO

 broj % broj % broj % broj %

Delkovec 166 100, 0 86 51,8 41 24,7 39 23,5

Frkuljevec Peršaveški 56 100, 0 34 60,7 6 10,7 16 28,6

Mače 711 100, 0 405 57 115 16,2 191 26,9

Mali Bukovec 246 100, 0 162 65,8 28 11,4 56 22,8

Mali Komor 101 100, 0 54 53,5 13 12,8 34 33,7

Peršaves 347 100, 0 212 61,1 43 12,4 92 26,5

Veliki Bukovec 362 100, 0 227 62,7 33 9,1 102 28,2

Veliki Komor 453 100, 0 272 60, 0 62 13,7 119 26,3

Vukanci 273 100, 0 160 58,6 39 14,3 74 27,1

U K U P N O 2715 100, 0 1612 59,4 380 14, 0 723 26,6

PROSTORNI PLAN UREĐENJA OPĆINE M A Č E

U R B A N D E S I G N d.o.o 54 Z A G R E B

Tablica 21. Kućanstva općine Mače po naseljima prema broju članova 2001. Godine

 K U Ć A N S T V A

 OBITELJSKA PREMA BROJU ČLANOVA

 NEOBITELJSKA

broj Ukupno sama- više

kućanstva članova čka člana

Delkovec 55 37 9 7 7 8 2 4 - - 17 1

Frkuljevec Peršaveški 15 13 1 6 - 3 2 1 - - 2 -

Mače 209 175 43 34 45 26 17 9 1 8 31 3

Mali Bukovec 80 63 21 9 16 10 3 4 - - 17 -

Mali Komor 27 21 4 2 7 2 4 1 1 11 5 1

Peršaves 100 83 19 19 13 18 10 3 1 9 14 3

Veliki Bukovec 123 85 24 16 19 15 8 3 - - 31 7

Veliki Komor 147 107 33 18 25 11 12 4 4 34 36 4

Vukanci 84 68 23 11 11 10 10 1 2 17 16 -

U K U P N O 840 652 177 122 143 103 68 30 9 79 169 19

N A S E L J A

SVEGA 2 3
UKUPNO

8 i više

4 5 6 7

PROSTORNI PLAN UREĐENJA OPĆINE M A Č E

U R B A N D E S I G N d.o.o 55 Z A G R E B

Tablica 17. Stanovništvo staro 15 i više godina prema spolu, školskoj spremi i pismenosti 2001. godine

 SREDNJE OBRAZOVANJE

 škole za

Spol Ukupno Bez 1 - 3 4 - 7 KV i VKV srednje više

škole razreda razreda osnovna Svega radnike i gimnazija škole za obra- visoko magi- dokto- nepo-

osnovne osnovne škola ostali stru- stručni zova- obraz- sterij rat znato

škole škole čni kadar kadar nje ovanje

1 - 3 g. 4 godine

sv. 133 4 9 39 39 41 26 3 12 1 - - - -

m. 64 - 3 20 14 26 21 1 4 1 - - - -

sv. 43 - 1 17 8 17 16 1 - - - - - -

m. 18 - 1 4 3 10 10 - - - - - - -

sv. 573 11 21 93 155 258 165 20 73 19 16 - - -

m. 282 3 6 23 70 168 125 4 39 8 4 - - -

sv. 207 1 3 63 57 77 56 2 19 4 2 - - -

m. 99 1 2 17 21 54 43 2 9 2 2 - - -

sv. 78 - 6 18 19 33 25 2 6 2 - - - -

m. 36 - - 7 6 23 20 - 3 - - - - -

sv. 276 3 7 78 52 131 103 5 23 3 2 - - -

m. 130 2 2 22 16 85 70 2 13 2 1 - - -

sv. 283 14 11 92 74 87 67 4 16 3 2 - - -

m. 127 1 4 25 35 61 52 2 7 1 - - - -

sv. 374 9 13 122 86 137 106 4 27 1 3 - - 3

m. 184 2 2 54 40 83 69 1 13 1 - - - 2

sv. 212 4 3 72 32 94 71 - 23 2 4 - - 1

m. 99 - - 19 15 61 48 - 13 2 2 - - -

sv. 2179 46 74 594 522 875 635 41 199 35 29 - - 4

m. 1039 9 20 191 220 571 458 12 101 17 9 - - 2

N A S E L J A

U K U P N O

Delkovec

Frkuljevec Peršaveški

Mače

Mali Bukovec

Mali Komor

Peršaves

Veliki Bukovec

Veliki Komor

Vukanci

PROSTORNI PLAN UREĐENJA OPĆINE M A Č E

U R B A N D E S I G N d.o.o 56 Z A G R E B

Tablica 22. Projekcija broja stanovnika po naseljima u Općini Mače

G O D I N E

 PROJEKCIJA

N A S E L J A godina stopa

1991. 2001. 2001.* 2015.

1991-

 2001.

Delkovec 215 166 165 164 -0,06

Frkuljevec Peršaveški 60 56 56 51 -0,69

Mače 710 711 715 722 0,07

Mali Bukovec 262 246 246 225 -0,63

Mali Komor 115 101 101 84 -0,3

Peršaves 352 347 347 340 -0,14

Veliki Bukovec 410 362 365 310 -1,16

Veliki Komor 489 453 455 411 -0,72

Vukanci 284 273 274 260 -0,36

U K U P N O 2897 2715 2724 2497 -0,62

* prema definiciji stalnog stanovništva iz popisa 1991. godine

PROSTORNI PLAN UREĐENJA OPĆINE M A Č E

U R B A N D E S I G N d.o.o. 57 Z A G R E B

1.1.1.1.9. Mreža središnjih naselja

Povijesni razvoj naselja obrađen je detaljno u Konzervatorskoj podlozi koja

predstavlja podlogu za izradu Prostornog plana uređenja Općine, a naročito

mjera zaštite kulturno povijesnih i prirodnih dobara.

O najranijim oblicima naseljenosti na teritoriju Općine govore arheološki nalazi iz

pretpovijesti, antičkog i srednjovijekovnog razdoblja.

O slici prostora Općine Mače, prostornoj organizaciji, izgrađenosti i načinu

korištenja zemljišta iz razdoblja 19. stoljeća, a vjerojatno i znatno ranije, najviše

podataka daje Prva katastarska izmjera područja. Analizom dobivamo preciznu

sliku organizacije i načina korištenja prostora. Teritorij nekadašnjih katastarskih

Općina odgovara današnjim.

Prema zatečenim odnosima kvalitativnih i kvantitativnih urbanih funkcija pojedinih

naselja na teritoriju Općine naselje Mače je jedino naselje sa značajem lokalnog

središta. Gravitacijsko područje naselja Mače obuhvaća čitav prostor jedinice

lokalne samouprave, obzirom da su gotovo sve funkcije i sadržaji locirani unutar

granica naselja.

Uz naselje Mače formirala su se i naselja Veliki Komor, Veliki Bukovec i Peršaves

potencijalna razvojna središta, koja jedina imaju na teritoriju područnu školu.

Sva ostala naselja nemaju potencijal u gravitacijskom smislu koncentracije

funkcija, ali je ovim Planom predviđeno aktiviranje ostalih naselja lociranjem

različitih turističkih, uslužnih i poslovnih sadržaja.

Naselja su formirana sa relativno malim brojem stanovnika (u prosjeku između 100 i

300 stanovnika), uglavnom disperzno razasute izgradnje, uz izuzeće naselja Mače,

te tako i nije moguće formiranje jačih središta.

Najveći potencijal nakon ostvarenja Planskih postavki predstavlja naselje Veliki

Komor sa planiranim turističkim kompleksom Sutinskih toplica (zdravstveno-

rekreativni turizam).

Općenito, naselja u blizini županijskih prometnica brže će se razvijati, sa

mogućnošću realizacije raznih funkcija i sadržaja, a sva naselja koja su u

bregovitim djelovima razvijat će se sporije, ali će imati veći sklad sa prirodnim

okolišem i eko-potencijale neophodne za turizam.

Obzirom na postojeće karakteristike naselja, relativno ograničene funkcije

općinskog središta i blizini županijskog centra, stanovništvo gravitira i prema jačem

središtu Krapini.

1.1.1.2. ZATEČENO KORIŠTENJE PROSTORA

Prethodno navedena prirodno-geografska osnovna imat će ključnu ulogu u

cjelokupnom razvitku, načinu korištenja i zaštite promatranog prostora.

Diferencijacija razmatranog područja može se grubo svesti na prostorno-

funkcionalne cjeline kako slijedi:

• Povijesno-tradicionalno ruralno područje naselja Mače sa elementima

urbanog

• Ruralna naselja sa elementima urbaniteta na teritoriju obuhvata Općine

Mače

• Zaseoci i izolirane nastambe disperzno grupirani na padinama ili vršnim

platoima brega

• Turistička zona Sutinskih toplica

PROSTORNI PLAN UREĐENJA OPĆINE M A Č E

U R B A N D E S I G N d.o.o 58 Z A G R E B

• Zona športa i rekreacije

• Poljoprivredne i šumske površine na okolnim bregima

• Doline potoka Reka, Sutinska i Velika

• Koridor državne ceste D 29

1.1.1.2.1. Geoprometni uvjeti i korištenje

Dobar geoprometni položaj Krapinsko-zagorske županije kao pogranične županije

uvjetovan formiranjem Republike Hrvatske trebao bi aktivirati i područje Općine

Mače kao zonu različitih aktivnosti.

Relativno dobra cestovna povezanost državnim, županijskim i lokalnim

prometnicama, lokacija Sutinskih toplica, te izuzetno lijepi i ugodni predjeli trebali

bi u budućnosti donijeti demografski rast i to prvenstveno mehanički – mogućnost

ugodnog stalnog i povremenog stanovanja na gotovo cijelom području. Blizina

Krapine, Zlatara i Zagreba dodatna su mogućnost zaposlenja lokalnog

stanovništva. Za sada se ne koriste navedene mogućnosti korištenja prostora

obzirom na geoprometni položaj i zatečene resurse.

1.1.1.2.2. Izgrađenost

• Jedina značajnija zona izgradnje je područje Sutinskih toplica – bazenski

kompleks sa pripadajućim sadržajima. Zatečeni izgrađeni sadržaji ni

izdaleka ne zadovoljavaju potrebe i standarde današnjih toplica. Ne

postoje zatvoreni bazeni, nema popratnih sadržaja, a postojeći bazeni

jedva da zadovoljavaju osnovnu namjenu.

• Područje Općine nema drugih značajnijih zona izgradnje izuzev stambene

odn. stambeno-poslovne, te objekata javnih i društvenih funkcija.

• Stambena izgradnja uglavnom je ruralnog karaktera (stambeni i

gospodarski-poljodjelski objekti) uz izuzeće samog naselja Mače gdje su

evidentirani elementi urbanog.

• Veći dio tvrtki registriranih na teritoriju Općine nalaze se u sklopu naselja

Mače, Veliki Komor, Peršaves i Veliki Bukovec uglavnom sa 1-5 zaposlenih,

a objekti se nalaze u sklopu mješovite stambeno-poslovne izgradnje

(ukupno 69 poslovnih sadržaja).

Izgrađeni su objekti javnih i društveih funkcija:

• općinska uprava

• osnovna škola

• ambulanta

• apoteka

• pošta

koji se nalaze u naselju Mače.

Područna škola nalazi se i u naselju Peršaves.

Građevinske zone su većinom manje od 25 ha, a jedino naselje Mače formira

značajniju građevinsku zonu mješovite namjene. Ostale zone disperzno formiraju

manja naselja i zaseoke po gotovo cijelom teritoriju Općine.

PROSTORNI PLAN UREĐENJA OPĆINE M A Č E

U R B A N D E S I G N d.o.o 59 Z A G R E B

1.1.1.3. PROMETNA I KOMUNALNA INFRASTRUKTURA

1.1.1.3.1. Promet

1.1.1.3.1.1. Cestovni promet

Zatečena mreža prometnica pokriva cjelokupni teritorij Općine Mače, te povezuje

sva naselja, ali su prometnice, iako gotovo u cijelosti asfaltirane nedovoljnog

profila i standarda.

Općinsko središte Mače smješteno je na križanju prometnica koje ga povezuju sa

naseljima Zlatar, Novi Golubovec, Mihovljan, Zlatar Bistricu i Zabok, ali je prometno

inferiorno locirano u odnosu na jake prometnice Zagreb-Varaždin i Zagreb-Macelj.

Prometnice su razvrstane kako slijedi:

1. Državne:

• D 29 /Novi Golubovec(D35)-Zlatar (D 24)/

 iz smjera Zagreba prema Varaždinu

2. Županijske:

• Ž 2125 /Mihovljan- D35/

 koja se spaja na D 29 i spaja susjednu Općinu Mihovljan sa

 naseljem Mače

• Ž 2168 /Lobor-D29/

 koja se spaja na D29 i povezuje susjednu Općinu

 Bedekovčinu i Zlatar Bistricu)

• Ž 2165 /Bedekovčina- Ž2125/

 koja spaja Općinu Mače sa susjednom Općinom

Bedekovčinom preko naselja Veliki Komor

• Ž2242 Veliki Bukovec – Poznanovec (D24)

3. Lokalne:

• L 22017 /D29-Delkovec/

 Spaja Delkovec sa Vukancima na D 29

4. Nerazvrstane sve ostale ceste

1.1.1.3.2. Telekomunikacije

1.1.1.3.2.1 Općenito

Općina Mače, gotovo središnji dio teritorija KZŽ okružena je drugim, manjim

Općinama Krapinsko-zagorske županije, a u pogledu TK infrastrukture ne

predstavlja neki značajni TK segment. Svojim sjevernim djelom Općina Mače

graniči sa područjem Općine Golubovec, s juga graniči s općinom Poznanovec i

Bedekovčina, istočno sa teritorijem Grada Zlatara, a zapadno s općinom

Mihovljan. Pristupna telekomunikacijska mreža joj je vezana na AXE centralu

Krapina.

Područje Općine Mače nema neko značajno mjesto u pogledu TK infrastrukture

višeg ranga, ali njezinim područjem prolaze TK vodovi, simetričnog i optičkog tipa,

koji predstavljaju segment pristupnih veza centralnog dijela Županije. Pri tom

segment svjetlovodnog prstena na koji su vezani udaljeni pretplatnički stupnjevi

sjevernog pojasa Županije jednim svojim djelom presjeca Općinu Mače od

jugoistoka ka sjeverozapadu prateći pri tom glavnu cestovnu infrastrukturu

Općine. TK promet gravitira matičnoj AXE centrali instaliranoj na području grada

Krapine, iako može biti vezan i na AXE centralu Zabok. Na područje Općine Mače

instaliran je samo jedan udaljeni pretplatnički stupanj (RSS) koji se nalaze u centru

PROSTORNI PLAN UREĐENJA OPĆINE M A Č E

U R B A N D E S I G N d.o.o 60 Z A G R E B

naselja Sutinske Toplice, dok centar Općine Mače na javnu TK mrežu povezuje

pristupni kabel oznake PK 2 vezan na TK mrežu Zlatar.

Osim PK 2 TK mreže Zlatar, telekomunikacijska infrastruktura vezana na RSS

instaliran na području naselja Sutinske Toplice, svojim trima pružnim tj.

distribucijskim TK kabelima, povezuju žitelje Općine Mače i njene okoline na javnu

telekomunikacijsku mrežu.

Što se tiče pokretne TK mreže područje Općine Mače zadovoljavajuće je

pokriveno signalom mobilnih komunikacija, budući da u samom centru naselja

Mače nalazi instalirane bazne postaje mreže «Cronet», dok je bazna postaja VIP-

net instalirana na području Općine Novi Golubovec na čuki Veternica. Bazne su

postaje fizičkim vezama spojene prema nadređenim mobilnim kapacitetima, tj.

nadležnom MTX centralom.

Sukladno gore navedenom može se zaključiti da je čitavo područje Općine Mače

zadovoljavajuće povezano s javnom nepokretnom i pokretnom TK mrežom.

1.1.1.3.2.2. Komutacija

U samostalnoj zgradi HT-a u Sutinskim Toplicama nalazi se prostor udaljenog

pretplatničkog stupnja u kojem su smješteni komutacijski TK uređaji tipa RSS.

O stanju instaliranih i zauzetosti TK kapaciteta raspolaže HT u čijoj nadležnosti.

1.1.1.3.2.3. TK mreža

Kako sama Općina Mače u svom središtu nema RSS, područjem teritorija Općine

položena su tri pretplatnička kabela vezana na RSS Sutinske Toplice, jedan vezan

na RSS Zlatar, dok sjeverni periferni teritorij općine Mače napajaju segmenti TK

kabela vezanih na RSS-e Mihovljan i Golubovec, dok južni periferni dio napajaju

segmenti TK kabela Općine Poznanovec. Susjedni RSS-i Lobor, Zlatar, Poznanovec i

Mihovljan, sa RSS-om Sutinske Toplice povezani su svjetlovodima po kojima rade

više kanalni prijenosni sustavi.

Čitav TK promet svih četiriju susjednih RSS-a i RSS Sutinske Toplice prema

nadređenim centralama tipa AXE u Krapini ili Zaboku odvija se svjetlovodima.

1.1.1.3.2.4. Optički TK kapaciteti

Područjem Općine Mače prolaze segmenti dvaju svjetlovodnih kabela kapaciteta

2x12 nitiod kojih jedan spaja Zlatar i Lobor, a teritorijem Općine Mače prolazi samo

u njenom istočnom dijelu. Drugi se svjetlovodni kabel kapaciteta 12 niti od Zlatara,

preko Sutinskih Toplica i Mihovljana spaja na kabel Krapina-Radoboj-Novi

Golubovec. Za raspored i zauzeće niti unutar kablova nadležan je HT odnosno

njegova pripadajuća Regija. Planovi razgradnje pričuvnih niti također su u

nadležnosti HT-a.

1.1.1.3.2.5. Simetrični podzemni TK kapaciteti

Ozemljem centra Općine Mače položen je jedan korisnički TK kabel

zadovoljavajućeg ukupnog kapaciteta. Nakon izlaska iz prostora RSS Zlatar ovaj TK

kabel ili pravac označen oznakom PK (pretplatnički kabel) broj 2 (PK2) gotovo bez

grananja pristupa istočnom teritoriju Općine Mače i napaja njezin centar, te

jugoistočni dio sve do naselja Kurenovec.

PROSTORNI PLAN UREĐENJA OPĆINE M A Č E

U R B A N D E S I G N d.o.o 61 Z A G R E B

Južni dio Općine Mače spojen je na javnu TK mrežu pomoću simetričnog kabela

oznake PK 1 pristupne TK mreže RSS-a Poznanovec i s dvadesetak TK izvoda

napaja naselje Mali Bukovec, dok kabel PK 2 s istog RSS-a putem manje od

desetak TK izvoda na javnu TK mrežu povezuje naselje Veliki Bukovec.

Također, krajnji sjever Općine Mače na javnu TK mrežu spaja PK 2 vezan na RSS

Novi Golubovec.

Iz RSS-a Sutinske Toplice kabel PK1 tipa TK 59 sa svega nekoliko TK izvoda spaja

naselje Frkuljevac Mihovljanski na javnu TK mrežu. Pri tom se fizički dodiruje s

kabelom PK 1 iz RSS-a Mihovljan koji također napaja naselje Frkuljevec

Mihovljanski.

Kabel PK 2 Sutinske Toplice sa 30-tak TK izvoda na javnu TK mrežu povezuje naselja

Vukanci, Peršaves, Delkovec,Vojnovec Loborski, te zaselke Šipki i Dumbovići.

Kabel PK 3 Sutinske Toplice također s nešto manje od 30-tak TK izvoda na javnu TK

mrežu povezuje naselja Veliki i Mali Komor; Belovar Zlatarski i Veliki Bukovec.

Također kabeli PK 3 RSS-a Mihovljan zadire u sjeverozapadni dio Općine Mače i

fizički se veže na PK 1 Sutinske Toplice.

Dakle, kako Općina Mače nema RSS u svom centru, već u Sutinskim Toplicama,

normalno je da njen teritorij pokrivaju pristupni kabeli okolnih RSS-ova.

Simetrični zračni TK kapaciteti

Zbog mjerila podloge (M= 1:25 000) iz situacije je teško vidljivo da je područje

Općine u potpunosti pokriveno pristupnom zračnom TK mrežom.

Dakle, slobodno se može konstatirati da zračna TK mreža svaki poslovni objekt, te

stambeni objekti, kako individualne tako i društvene stanogradnje, povezuje s

pristupnom podzemnom TK mrežom Općine Mače, ako se o ovoj, respektirajući

navedenom na kraju prošlog poglavlja, uopće može govoriti.

Ovdje svakako treba naglasiti da je u sjeveroistočnom dijelu Općine slabija

kapacitiranost podzemne TK mreže, te će u skoroj budućnosti biti potrebni neki, ne

odveć veliki zahvati u TK mreži, a po nekim predviđanjima i manji RSS na području

naselja Peršaves stvorio bi unutar Općine Mače dugotrajno kvalitetno rješenje TK

infrastrukture. Ovaj podatak dokazuje i činjenica da je na području Općine

izgrađeno ukupno 100-tinjak TK primarnih izvoda dok je TK mreža dograđena sa još

minimalno dvadesetak sekundarnih izvoda.

Ovdje treba naglasiti da je veliki dio žitelja Općine Mače koncentrirano uz glavne

cestovne prometnice, dok je prema periferiji uglavnom rijetko naseljeno područje

bez mnogo življa, pa je s toga postojeća TK i ostala komunalna infrastruktura

koncentrirana na manjem dijelu ozemlja Općine.

Zalihost kapaciteta u mreži, uz postojeći trend ukopčanja, dostatna je za sljedeće

desetljeće.

Pokretne komunikacije

Na području Općine Mače postoje bazne postaje pokretne TK mreže «Cronet»

instalirana na DVD-u u Maču, dok je bazna postaja VIP-a izvan teritorija Općine.

Isto zadovoljava potrebe za mobilnim komunikacijama. Eventualnu dogradnju

mobilne TK mreže odredit će uprava HT-a, VIP ili nekog drugog potencijalnog

koncesionara mobilnih komunikacija.

PROSTORNI PLAN UREĐENJA OPĆINE M A Č E

U R B A N D E S I G N d.o.o 62 Z A G R E B

1.1.1.3.3. Elektroopskrba

1.1.1.3.3.1 Elektroenergetika

Opskrba električnom energijom uz već ostvareni elektroenergetski standard, ima

važno energetsko tehničko-ekonomsko značenje za osiguranje višeg općeg

standarda na području Općine Mače. Prostorni plan uređenja Općine Mače

utvrđuje energetsku mrežu i način opskrbe električnom energijom i distirbuciju

javne rasvjete na ukupnom teritoriju Općine. Prostornim planom uređenja Općine

utvrđena je distribucija elekroenergetske mreže na teritoriju Općine (kartografski

prikaz :ELEKTROENERGETSKA MREŽA u mjerilu 1:25 000).

Na teritoriju Općine Mače, DP Elektra Zabok pokriva distribuciju el. energije.

Unutar granica obuhvata Plana, postoji elektroenergetska mreža na tri naponska

nivoa:

• mreža visokog napona, 220 kV nadzemna,

• mreža srednjeg napona, 10 kV, nadzemna, manjim dijelom podzemna, kojom

se napajaju distributivne trafostanice 10/0,4 kV,

• niskonaponska mreža (0,4 kV), većim dijelom nadzemna, a manjim dijelom

izvedena kabelima položenim u zemlju

Potrebe za električnom energijom Općine Mače podmiruju se iz pojne točke:

• TS 35/10 kV, 2x8 MVA ZLATAR BISTRICA

Navedena TS 35/10 kV napaja se električnom energijom iz pojne točke:

• TS 110/35 kV, 1x20 MVA u PTE JERTOVEC preko odgovarajućeg 35 kV

dalekovoda.

Postojeći nadzemni vodovi 10(20) kV dobro su pozicionirani područjem Općine i

omogućavaju interpolaciju novih distributivnih TS 10(20)/0,4 kV na cijelom

području.

Na području Općine Mače realizirana je relativno stara nadzemna mreža

10(20)kV na drvenim stupovima vodičima Al/Fe 3x25 mm2; 3x35 mm2; 3x50 mm2.

Postojeća opskrba nema zadovoljavajuće napone te je potrebna rekonstrukcija

na razini niskonaponske mreže.

Unutar granica Općine Mače trenutno je u pogonu 13 kom. distributivnih

transformatorskih stanica 10(20)/0,4 kV (TS 10(20)/0,4 kV) s ukupnom instaliranom

snagom transformatora 1.510 kVA.

Od toga, se niti jedna TS ne koristi za potrebe gospodarstva, već svih 13 kom. je za

potrebe široke potrošnje, raznih ustanova i poslovnih sadržaja. Razmještaj

postojećih TS je pretežno zadovoljavajući.

Iz nabrojenih TS 10(20)/0,4 kV formirana je niskonaponska mreža (NNM) koja je

većim dijelom nezadovoljavajućeg presjeka i tehničkog stanja. NNM izrađena je

većim dijelom kod prve elektrifikacije na drvenim stupovima vodičima Al/Fe 4x16

mm2; 4x25 mm2; 4x35 mm2.

Djelomično je obnovljena stara NNM vodičima Al/Fe 4x50/8 mm2 i X00/0-A

3x70+71,5+2x16mm2 na jelovim impregniranim i betonskim stupovima.

Trasa postojeće NNM izvedena je uz postojeće prometnice, a jednim dijelom

prolazi preko poljoprivrednih površina i ne zadovoljava razvoj naselja.

U samom centru Mača manji dio NNM izveden je djelomično podzemnim

kabelima PP00 i PP00 presjeka 35,50 i 95mm2.

PROSTORNI PLAN UREĐENJA OPĆINE M A Č E

U R B A N D E S I G N d.o.o 63 Z A G R E B

1.1.1.3.3.2. Javna rasvjeta

Javna rasvjeta u naseljima Općine izvedena je u manjem opsegu uz glavne ulice i

to stupnim svjetiljkama sa žaruljama VTFE 250 W i 125 W s međusobnim razmakom

od cca 60 do 90 m. Postojeća javna rasvjeta većinom ne zadovoljava te je

potrebno njezino proširenje i zamjena modernijim rasvjetnim svjetiljkama koja su

ekonomičnija sa kvalitetnijim svjetlotehničkim rješenjima.

1.1.1.3.3.3. Plinoopskrba

Ovim prostornim planom razrađen je distribucijski plinovod prirodnog plina za

područje Općine Mače.

Prostorni plan uređenja Općine Mače utvrđuje plinsku distribucijsku mrežu i način

opskrbe prirodnim plinom (vidi kartografski prikaz, PROSTORNI PLAN UREĐENJA

OPĆINE MAČE, PLINOOPSKRBA u mjerilu 1:25 000).

Na navedenom području plin se koristi u širokoj potrošnji (domaćinstva) za grijanje

građevina, pripremu sanitarne potrošne tople vode, pripremu hrane, u

ustanovama (škole i sl.) te u manjim obrtničkim radionicama.

Postojeće stanje opskrbe plinom područja Općine je uglavnom zadovoljavajuće.

Prirodni plin distribuira se prema potrošačima preko mjerno - redukcijske postaje

(MRP) Bedekovčina. Kapacitet postaje je 16000 m3/h izlaznog tlaka 3 bara, s

jednom mjernom linijom.

Do sada instalirani kapacitet iznosi 2600 m3/h. Distribuciju plina za područje

Općine Mače vrši distributer Zagorski Metalac iz Zaboka.

Opskrba područja Općine odvija se preko mjerno redukcijske postaje

Bedekovčina i plinovoda d160 PE maksimalnog radnog tlaka 3 bara koji se pruža

centralnim dijelom teritorija Općine. Od ovog cjevovoda se odvajaju distributivni

cjevovodi manjih profila. Distributivnom mrežom pokrivena su sva veća naselja u

općini.

Distributivni cjevovodi izvedeni su u cijelosti iz PE cijevi.

1.1.1.3.3.4 Vodoopskrba

Granica prostornog obuhvata Plana identična je granici teritorijalne samoupravne

jedinice. Unutar Krapinsko-zagorske županije područje Općine Mače utvrđeno je

kao prostor jedinice lokalne samouprave na nivou Općine sa ukupno 9

naselja:Mače, Delkovec, Frkuljevac Peršaveski, Mali Bukovac, Mali Komor,

Peršavec, Veliki Bukovec, Veliki Komor i Vukanci.

Razmatrani prostor obuhvaća teritorij sa ukupnom površinom 27,88 km2.

Analizirajući današnje stanje vodoopskrbe u općini, možemo ustvrditi da je

današnje stanje vodoopskrbe na području Općine Mače djelomično

nezadovoljavajuće sa aspekta cjelovitosti i funkcionalnosti tehničkog stanja

vodoopskrbne mreže i prisutnih vodoopskrbnih objekata na njoj.

Područje Općine Mače ne raspolaže značajnijim vlastitim vodnim potencijalom

iskoristivim u svrhu vodoopskrbe. Opskrba vodom stanovništva i gospodarstva na

području Općine temelji se većim dijelom na dopremi vode sa izvorišta Lobor, te

manjim brojem individualnih lokalnih vodovodnih objekata.

Voda se doprema magistralnim cjevovodom koji prolazi centralnim dijelom

Općine i napaja rezervoar Mače volumena 100 m3 iz kojeg se opskrbljuje vodom

naselje Mače i Mali Bukovec te naselja sjeverno od Mača.

PROSTORNI PLAN UREĐENJA OPĆINE M A Č E

U R B A N D E S I G N d.o.o 64 Z A G R E B

Dalje se voda magistralnim cjevovodom doprema u prekidnu komoru Veliki

Bukovec te u rezervoar Veliki Bukovec za opskrbu nižih dijelova, te u rezervoar

Veliki Bukovec za opskrbu visoke zone.

Ovaj sustav predstavlja okosnicu vodoopskrbe stanovništva na području Općine

dok se manji dio i to uglavnom u višim dijelovima Općine opskrbljuje vodom iz

malih lokalnih vodovoda ili vlastitih bunara.

Osnovni cilj razvojnog programa vodoopskrbe Općine je da svaki stanovnik

Općine bude opskrbljen dovoljnom količinom zdrave i pitke vode i da se udovolje

sve gospodarstvene potrebe.

1.1.1.3.3.5 Odvodnja

U okviru prostornog plana Općine Mače svakako se problemu odvodnje i

pročišćavanja sanitarnih otpadnih voda mora posvetiti nužna pažnja, i to prije

svega zbog očuvanja prirodnih kvaliteta svih površinskih i podzemnih tokova ovog

kraja i zaštite od zagađivanja.

Proširenjem postojećih i izgradnjom novih vodoopskrbnih sustava pojačat će se

tendencija zagađenja vodotoka otpadnim vodama, pa se tim više već sada

mora ozbiljno pozabaviti i sustavom zaštite od zagađenja.

Nezamislivo je da se pristupa izgradnji vodoopskrbnih sustava, a da se o sustavu

odvodnje i pročišćavanja voda i ne razmišlja.

Tokom posljednjih decenija problematika zaštite i unaprijeđenja čovjekove okoline

postala je izuzetno aktualna u čitavom svijetu pa tako i kod nas.

Ubrzani i neprekidni proces industrijalizacije podrazumjeva i stalni porast korištenja

vode u domaćinstvu i industriji, a usporedno sa time javlja se i problem odvođenja

otpadnih voda iz naselja.

Za sigurno uklanjanje sanitarnih, otpadnih voda i materija u urbanoj sredini najbolji

način je putem izgradnje kanalizacione mreže i uređaja za njihovo pročišćavanje.

Današnje stanje u pogledu odvodnje i pročišćavanja otpadnih voda na području

Općine uglavnom je nezadovoljavajuće. Tome postoji svakako više razloga, a

jedan od osnovnih je pomanjkanje sredstava za realizaciju programa izgradnje

kanalizacionih sustava i uređaja za pročišćavanje.

Danas na području Općine ne postoji izgrađena kanalizaciona mreža osim za

pojedine objekte u samom centru većih naselja. U ostalim naseljima nema

izgrađene kanalizacione mreže, niti uređaja za pročišćavanje otpadnih voda.

Otpadne vode se uglavnom sakupljaju u neprikladne septičke jame ili se ispuštaju

direktno u meliorativne kanale ili kanale uz prometnicu. Isto tako obzirom da na

pojedinim područjima Općine nema izgrađene vodovodne mreže, na nekim

seoskim domaćinstvima postoje izgrađeni poljski zahodi.

PROSTORNI PLAN UREĐENJA OPĆINE M A Č E

U R B A N D E S I G N d.o.o 65 Z A G R E B

 1.1.2. PROSTORNO-RAZVOJNE I RESURSNE ZNAČAJKE

Detaljno obrađene značajke prirodnih datosti i resursa obrađene su u prethodnom

poglavlju. – 1.1.1. Osnovni podaci u prostoru.

Područje Općine Mače formira prostorno-funkcionalnu cjelinu veličine teritorija

27,88 km2, unutar kojeg su prepoznatljiva tri osnovna fizionomska područja:

▪ zona brega i brežuljaka

▪ doline i usjeci duž potoka

Kategorije korištenja površina teritorija Općine Mače

tabela 14

Poljoprivred

no

zemljište

Šume Vode Zgrade i

dvorišta

Ceste i

Putevi

Ostalo Ukupno

Ha

%

Ha

%

ha

%

Ha

%

ha

%

Ha

%

Ha

%

1847

66,25

768

27,54

11

0,39

77

2,76

74

2,65

11

0,39

2788

100

IZVOR PODATAKA :PPKZŽ

Iz tabele je vidljivo da poljoprivredno i šumsko zemljište zauzima cca 94% površine

teritorija Općine Mače, što znači da je svega cca 6% teritorija zauzeto

građevinskim površinama (uz neznatne površine vodotoka i ostalih površina). Od

toga je najviše poljoprivrednih površina – ukupno cca 66%, a istodobno nije

razvijena proizvodnja hrane u komercijalnom smislu.

Poljoprivredno zemljište koristi se gotovo isključivo za vlastite potrebe stanovništva,

a gospodarske šume se nažalost eksploatiraju neracionalno - uglavnom kao sirova

drvna masa (na području nema drvne industrije). Ista konstatacija navedena je i u

Prostornom planu Krapinsko-zagorske županije za širi teritorij b.o. Krapina, sa

potrebom otvaranja drvno- industrijskih pogona na teritoriju Općine, a u sklopu

gospodarskih zona, kako bi općina na čijem je teritoriju sirovina imala daleko veću

korist prodajući finalni proizvod.

1.1.2.1. ZNAČAJKE GOSPODARSKOG RAZVOJA – GOSPODARSKI RESURSI

Jedan od najznačajnijih resursa uz mogućnost poljoprivredne proizvodnje eko

hrane svakako je lokacija Sutinskih toplica odn. termalna izvorišta radioaktivne

vode i shodno tome mogućnost razvoja zdravstveno-rekreativnog turizma.

Dakle, okosnicu razvoja čine resursi:

• termalna izvorišta Sutinskih toplica/ termalna izvorišta radioaktivne vode

• velike površine vrijednog poljoprivrednog zemljišta (P2)

• gospodarske šume

PROSTORNI PLAN UREĐENJA OPĆINE M A Č E

U R B A N D E S I G N d.o.o 66 Z A G R E B

1.1.2.1.1. Društvene, proizvodne i uslužne djelatnosti

Samo općinsko središte ima razvijene gotovo sve upravne i uslužne funkcije, te

postoji:

• uprava Općine

• osnovna škola

• ambulanta

• pošta

• matični ured

• trgovine

• ugostiteljski sadržaji

• obrtničke radione.

Na području Općine nalazi se i područna škola u naselju Peršaves. U

osmogodišnjoj školi u Maču školu pohađa 268 učenika a u peršavesu pohađa 59,

što je ukupno 327 učenika (izvor :PPKZŽ, 2003.).

Iz dostavljenih podataka trenutno je evidentirano cca 63 tvrtke sa 1-5 zaposlenih,

uglavnom trgovačko-uslužnih djelatnosti registriranih većinom kao obrt ili dioničko

društvo s ograničenom odgovornošću (d.o.o.), djelatnosti pretežito

autoprevozničke, trgovačke, ugostiteljske i uslužne. Sveukupni broj zaposlenih

iznosi cca 740 djelatnika. Iz navedenog može se zaključiti da je privatno

poduzetništvo relativno dobro zastupljeno u odnosu na broj stanovnika.

PREGLED PRAVNIH OSOBA U GOSPODARSTVU

tabela 15

GOSPODARSKI

SUBJEKT

DJELATNOST

NASELJE

BROJ

ZAPOSLENIH

RYAN

« RYAN «

trgovina VELIKI KOMOR

Veliki Komor

30

30
B.A.M.T.

B.A.M.T.d.o.o.

Poslovne

jedinice 1 i 2

trgovina/usluge MAČE /ZAGREB/

Zagreb,

23

23
ČEHULIĆ

 d.o.o.d.o.o.

ČEHULIĆ

d.o.o.

usluge MAČE

Mače

14

14

Obzirom da su obrtničke radione većinom u sklopu građevinskih zona pretežito

stambene namjene, treba regulirati posebnim odrednicama uređenje prostora na

lokacijama postojećih obrtničkih radiona i sličnih sadržaja.

Ograničenje gospodarskog razvoja predstavlja nedostatak komunalne

infrastrukture posebice sustava odvodnje otpadnih voda (čime su ugroženi lokalni

vodotoci), kao i razina elektro snabdijevanja (dugi 10kV vodovi neprimjerenog

presjeka).

1.1.2.1.2. Poljoprivreda

Postoji stanoviti interes za razvoj agrara u smislu malih poduzetnih eko-farmi, a biti

će potrebno kroz razvojnu koncepciju Općine ovom obliku gospodarstva dati

daleko veći značaj kao i poticajne mjere.

Usitnjenost parcela primarno uvjetuje poljoprivredne djelatnosti na razini obiteljske

proizvodnje za vlastite potrebe. Parcele su nastale na područjima udolina ili na

padinama bregova, te je uzgoj vrste kultura u ovisnosti o položaju i veličini

PROSTORNI PLAN UREĐENJA OPĆINE M A Č E

U R B A N D E S I G N d.o.o 67 Z A G R E B

parcele:područje u dolinama i podbrežju pokriveno je sadnjom kukuruza i žitarica,

a na područjima padina brijega razvijaju se kulture vinove loze, raznog voća,

nešto povrća i cvijeća.

Karakteristični zagorski krajolik, koji pobuđuje interes za povremenim stanovanjem i

uzgojem vinove loze i ovdje je prisutan.

Kategorizacijom tala ustanovljene su kategorije na području Općine, te je

evidentirano dosta vrijednog obradivog tla (P2) u glavnim dolinama smjera

sjever-jug i najviše ostalog obradivog tla (P3) te ostalih šumskih i poloprivrednih

površina (PŠ). Detaljna kategorizacija tala izvršena je u prethodnom poglavlju,

unesena u kartografski prikaz i prikazane su vrijednosti u priloženoj tabeli namjena

površine.

U posljednje vrijeme sve više se razvija proizvodnja kvalitetnih vina, ali je

proizvodnja otežana zbog usitnjenosti parcela. Ipak, sve više je kvalitetnih vina

koja mogu konkurirati, a nekadašnje sorte slabe kvalitete gotovo su potpuno

nestale. Ipak, trebalo bi sačuvati kao raritet neke autohtone sorte i uvrstiti u

ponudu kada se razvije seoski i eko turizam.

1.1.2.1.3. Šumarstvo

Na teritoriju Općine najvrijednije šumske površine nalaze se na bregovitom

području, a za državne šume je izrađena osnova gospodarenja s važnošću od

2002-2011. godine.

Teritorij pokriven šumama je gospodarske i zaštitne namjene, a područje Općine

pokriveno je većim dijelom gospodarskim šumama hrasta kitnjaka, graba i bukve.

Gospodarenje šumama obuhvaća uzgoj, zaštitu i korištenje šuma i šumskih

zemljišta, te izgradnju i održavanje šumske infrastrukture, sukladno sveeuropskim

kriterijima za održivo gospodarenje:

• Održavanje i odgovarajuće poboljšanje šumskih ekosustava i njihov

doprinos globalnom ciklusu ugljika

• Održavanje zdravlja i vitalnosti šumskog ekosustava

• Održavanje i poticanje proizvodnih funkcija šume

• Održavanje, očuvanje i odgovarajuće poboljšanje biološke raznolikosti u

šumskom ekosustavu

• Održavanje i odgovarajuće poboljšanje zaštitnih funkcija u upravljanju

šumom (posebno tla i vode)

• Održavanje drugih socijalno-ekonomskih funkcija i uvjeta

Šume okolice grada Zlatara tj. područje Sutinskih toplica koje je sastavni dio g.j.

„Zlatarske prigorske šume“ proglašeno je zaštitnim krajolikom, te je cilj

gospodarenja ovim sastojinama očuvanje prirodnih vrijednosti zbog kojih je i

proglašeno zaštićenim.

Na području Općine nije razvijena prerada drveta, te nažalost Općina Mače

nema veće koristi koju bi imala da razvije proizvodnju finalnih proizvoda, a ne da

se koristi samo kao drvna masa za prodaju ili se koristi za trupce ogrijev. Stoga je

preporuka da se u sklopu planiranih gospodarskih zona male privrede podupre

poticajnim mjerama (na razini županije i Općine) razvoj drvno prerađivačke

proizvodnje finalnih proizvoda (namještaj, građevinski i tesarski elementi i dijelovi

isl.).

PROSTORNI PLAN UREĐENJA OPĆINE M A Č E

U R B A N D E S I G N d.o.o 68 Z A G R E B

1.1.2.1.4. Turizam

Obzirom na resurse kako je navedeno u prethodnim poglavljima začudno je da

na teritoriju Općine još uvijek nije razvijen turizam u daleko većoj mjeri. Sve

pogodnosti za razvoj zdravstveno-rekreativnog, eko, seoskog, vjerskog, lovnog,

izletničkog turizma postoje, ali obzirom na uslužne i smještajne sadržaje koji moraju

pratiti turizam, a kojih nema (ne postoje smještajni kapaciteti), turizam je

ograničen isključivo na eventualni dnevni – izletnički.

• Bazenski kompleks Sutinskih toplica neprimjerenog je standarda i kao takav

ne može predstavljati ozbiljnu turističku ponudu. Za sada koristi lokalnom

stanovništvu i gravitacijskim naseljima susjednih Općina.

• Seoski turizam, tradicijski i eko turizam nije niti u začetku

• Kulturni i vjerski turizam za sada je na razini razmjene lokalnog stanovništva

sa gradovima/Općinama «prijeteljima», odn. praktički ne postoji

• Izletnički turizam također nije razvijen osim povremenih autobusnih

ekskurzija

• Lovni turizam isključivo je na razini lokalnog korištenja

1.1.2.1.5. Sustav središnjih funkcija/izgradnja javnih i društvenih objekata i

sadržaja

Sve općinske,državne i društvene funkcije locirane su u općinskom središtu Mače:

• općinska administracija

• osnovna škola

• ambulanta

• apoteka

• pošta

• matični ured

• područna škola postoji također i u naselju Peršaves.

Za sada ne postoji dječiji vrtić, te se ovim Planom predviđa gradnja u sklopu

rekreativnih površina.

1.1.2.1.6. Kulturno-povijesna i spomenička baština

Na području Općine Mače do sada su zakonom bila zaštićena četiri spomenika

kulture, prema evidenciji kulturnih dobara Uprave za zaštitu kulturne baštine,

Konzervatorskog odjela u Zagrebu, rješenjem o preventivnoj zaštiti (P) zaštićeno je:

• župna crkva Bezgrešnog Začeća Blažene Djevice Marije

• kurija župnog dvora u Maču

• kapela Sv. Benedikta u Komoru te

• kupališna zgrada u Sutinskim Toplicama (sada na teritoriju Općine

Mihovljan), a evidentirana je i

• kapela Sv. Margarete u Peršavesu, te

• spomen grobnica NOB-a u Maču.

Za potrebe izrade Prostornog plana obavljena je reambulacija postojećeg popisa

i njegova dopuna, naročito u dijelu povijesnih naselja, tradicijske arhitekture,

gospodarske i tehničke baštine, arheoloških lokaliteta, te područja kulturnog

krajolika. Evidentirano je još kulturno povijesnih vrijednosti, od kojih je nekoliko

predloženo za upis u Registar nepokretnih kulturnih dobara, a za ostala dobra

PROSTORNI PLAN UREĐENJA OPĆINE M A Č E

U R B A N D E S I G N d.o.o 69 Z A G R E B

predlaže se zaštita putem odredbi prostornog plana. Inventarizacija prostora

provedena je prema suvremenoj konzervatorskoj metodologiji i standardima

valorizacije, koji se temelje na integralnom vrednovanju kulturne i prirodne baštine.

Temeljna pretpostavka integralne/ambijentalne zaštite je činjenica da je

arhitektonski spomenik bilo koje vrste i značenja nedjeljivo povezan s prostorom u

kojem se nalazi. Kulturna baština Općine Mače doprinos je ukupnoj baštini

Hrvatskog Zagorja kao krajobrazne regije kojoj pripada.

Zatečeno stanje kulturnih dobara, točnije graditeljske baštine na području Općine

može se ocijeniti nezadovoljavajućim:osim skrbi o sakralnoj baštini, župnoj crkvi u

Maču i kapeli Sv. Benedikta u Komoru, ostali vrijedni primjeri prepušteni su

propadanju. To se naročito odnosi na područje Sutinskih Toplica u kojima je

vrijedna povijesna arhitektura termalnog sklopa skoro u cijelosti uništena:srušena

je glavna zgrada kupališta, građena sredinom 19.st. i zaštićena Rješenjem o

preventivnoj zaštiti. Stara zgrada s bazenima koja datira s kraja 18.st. je u

ruševnom stanju, kao i kupališna kapela. Nekadašnji solidno uređen kupališni

perivoj je devastiran i potpuno zapušten. Sutinske Toplice i termalni izvori i dalje su

u funkciji, ali je nedopustiv odnos vlasnika koji ne ulaže ništa u održavanje

povijesne strukture.

 U manjoj je mjeri očuvan dio etnološke baštine, u vidu stambenih kuća i

gospodarskih zgrada te tradicijskih klijeti u vinogradima. Evidentirani su posljednji

primjeri tradicijskog načina gradnje u selima Delkovec, Veliki Bukovec, Vukanci i

Peršaves. Također ima nešto očuvanih primjera drvenih i kamenom zidanih klijeti

u vinogradima. Značenje evidentiranih primjera je utoliko značajnije što su to

posljednji očuvani primjeri etnološki vrijednih građevina u ovom dijelu Zagorja.

Nažalost njihovo je građevinsko stanje prilično loše, stoga prijeti njihovo potpuno

nestajanje ne poduzmu li se mjere za njihovo očuvanje u obnovu. Valja naglasiti

da etnološka baština znači i veliki resurs za promicanje kvalitete i identiteta

prostora i predstavlja značajan aspekt turističke ponude.

Područje današnje Općine Mače bilo je naseljeno već u prapovijesti, o čemu

svjedoče arheološki nalazi u dolini potoka u Mačanskom polju. Iz antičkog

razdoblja zasada nema arheoloških nalaza, ali nalazi u okolnom području govore

u prilog činjenici da su doline potoka smjerovi cestovnih komunikacija, uz koje se

razvijao organizirani život.

Iz razdoblja naseljavanja područja hrvatskim stanovništvom nema materijalnih

dokaza, ali topomini kao što su Gradine, Strugača, daju naznake o kontinuitetu

naseljavanja.

Razdoblje provale Tatara uvjetovalo je izgradnju niza utvrđenih gradova na

padinama Ivančice, ali i na središnjoj zaravni, kao što je castrum Cubul – Kebel na

južnoj strani brda Strugače.

Kaštel Sutinsko smješten na ulazu u klanac Strugače, javlja se u povijesnim

dokumentima u 15. st. kao posjed Szuteszka. Iako je kaštel bio sagrađen u dolini,

neki autori smatraju da bi stariju utvrdu valjalo tražiti na brdu poviše klanca. Posjed

u Sutinskom spominje se u dokumentima iz 1507., 1543., 1547. godine i kasnije.

Župa je u Maču osnovana tek u drugoj polovici 16. st., ali se ne navodi u popisu

župa iz 1334. i 1501.god, ali se spominje 1574. god.

Iz sredine 17. st., 1667. god. spominju se naselja u župi Mače:Poznanovec, Bukovec

Mali i Veliki, Komor Mali i Veliki, dok su Peršaves i Delkovec pripadali župi Lobor.

Zemljopisna karta koju je 1673. god. izradio isusovac S. Glavač, na području

Općine označava samo potok Sutinsko i crkvu u Maču.

PROSTORNI PLAN UREĐENJA OPĆINE M A Č E

U R B A N D E S I G N d.o.o 70 Z A G R E B

Prema predaji termalni izvori u Sutinskom koristili su se u antici. Natpisna ploča na

staroj kupališnoj zgradi govori da je kupalište za javno korištenje obnovio god.

1809. Godine 1784. ucrtane su dvije građevine uz potok Sutinsko, od kojih jedna

odgovara danas očuvanoj, a druga manja, je bila smještena pored nje. Na karti

Zagrebačke biskupije J. Szemanna iz 1822. god. kupalište je bilo označeno

simbolom za toplice, isto kao i Stubičke i Krapinske Toplice.

Karta katastarske izmjere iz 1860. god. u mj. 1:2880, precizno ilustrira način

izgrađenosti prostora, parcelaciju, način korištenja parcele kao i njihove vlasnike.

U tom su razdoblju glavna središta urbaniteta kupališni sklop Sutinske Toplice i

središnji dio naselja Mače sa župnom crkvom i nekoliko zidanih stambeno

trgovačkih kuća. Poviše kaštela u Sutinskim Toplicama stajalo je plemićko imanje s

drvenom kurijom i nizom gospodarskih zgrada. Izgradnja je bila grupirana u formi

niza zaseoka na padinama brda. Nije bilo izgradnje u dolinama potoka uz glavne

ceste.

Razdoblje 2. polovice 20.st. dovodi do promjene prostornih odnosa, započinje

gradnja stambenih kuća uz ceste, bez smišljenog urbanističkog pristupa.

Prostorni plan bivše Općine Zlatar Bistrica predviđao je mogućnost disperzivne

izgradnje, čime je legalno omogućio rasip prostorne matrice, narušavanje

kvalitetnih odnosa između naselja i pejsaža, izgradnje i poljodjelskih površina.

Urbanistički plan Sutinskih Toplica iz 80-tih godina prošlog stoljeća predvidio je

veliko područje hotelskog i kupališno rekreacijskog karaktera, ne uvažavajući

lokalne vrijednosti i mjerilo prostora. Srećom do danas nije došlo do realizacije,

tako da nisu učinjene nepopravljive pogreške.

1.1.2.1.7. Prirodna baština

Gotovo cijeli teritorij Općine izložen je antropogenim utjecajima tako da se ne

može govoriti isključivo o prirodnom krajoliku već je sve kulturni krajolik s time da su

neke mikro lokacije ostale pošteđene.

Prostornim planom Krapinsko-zagorske županije zaštićeni su u kategoriji zaštite

krajolika (prirodni i kultivirani prostor):

• širi lokalitet Sutinskih toplica

• doline potoka Sutinska, Reka i Velika

• predio Strugača

Na teritoriju Općine utvrđeno je zaštićeno područje Sutinskih toplica u kategoriji

značajnog krajolika, a sukladno Zakonu o zaštiti prirode rješenjem Republičkog

zavoda za zaštitu prirode Broj:UP/I 1.1981 od 20. siječnja 1081. godine. Odlukom o

proglašenju područja Sutinskih toplica značajnim krajolikom određene su granice

obuhvata, a iste su unesene u grafički dio elaborata.

Iz prethodno navedenog može se ustanoviti da su prostorno-razvojne i resursne

značajke na području Općine izuzetno značajne i da nisu ni izdaleka iskorištene u

odnosu na mogućnosti.

PROSTORNI PLAN UREĐENJA OPĆINE M A Č E

U R B A N D E S I G N d.o.o 71 Z A G R E B

1.1.3. PLANSKI POKAZATELJI I OBVEZE IZ DOKUMENATA PROSTORNOG

UREĐENJA ŠIREG PODRUČJA I OCJENA POSTOJEĆIH PLANOVA

1.1.3.1. Planski pokazatelji i obveze iz dokumenata prostornog uređenja

šireg područja

Obzirom da Prostorni plan Krapinsko-zagorske županije razmatra prostor čitave

županije i to u mjerilu 1:100 000 planski pokazatelji su uglavnom globalni i

usmjeravajući.

Osnovnu namjenu korištenja određuju prirodni resursi i izgrađene strukture uz

obvezatno načelo održivog razvoja primjerenom zaštitom zatečenog. Generalno

se određuju namjene površina prema reljefnim karakteristikama:

• Nizinski dijelovi prostora namjenjeni su poljoprivredi, razvoju infrastrukture,

razvoju naselja i gospodarskih djelatnosti

• Brežuljkasti predjeli i pobrđa namjenjuju se poljoprivredi, stočarstvu i

šumarstvu te razvoju ruralnih naselja

• Gorski predjeli namjenjeni su šumarstvu, turizmu i rekreaciji

Gradovi i naselja iznad 1000 stanovnika čine mrežu razvoja, a naselja od 500-1000

stanovnika nadopunjuju razvoj. Za naselja ispod 500 stanovnika, a naročito naselja

ispod 200 stanovnika ne bi trebalo planirati širenje građevinskih zona.

Planom su rezervirani koridori za planirane državne i županijske ceste, te su se ovim

Planom naznačile kao planirane.

Infrastrukturni sustavi razvijat će se na osnovi koncepcije prostornog plana Općine,

uz poštivanje organizacije, namjene i zaštite prostora, uz posebnu zaštitu

vodonosnih potencijala.

Planom su definirane lokacije za namjene izvan naselja:infrastruktura,

iskorištavanje mineralnih sirovina, ugostiteljsko-turistička, sportsko-rekreacijska

namjena, gospodarsko-proizvodnja, te zbrinjavanje otpada.

1.1.3.1.1. Gravitacioni odnosi, centralitet naselja, potencijalna žarišta razvoja

Prema Prostornom planu Krapinsko-zagorske županije teritorij Općine Mače čini

pravac u direktnoj vezi s Gradom Krapinom koji je slabije izražen u odnosu na

ostale postavljene pravce. Glavnu osovinu razvoja Županije preuzima pravac

Veliko Trgovišće-Zabok-Sveti Križ Začretje-Krapina, a nosioci razvoja su gradovi i

gradska naselja koji su prije teritorijalno-administrativnih promjena bila sjedišta

Općina.

Općina Mače spada u grupu lokalnih središta sa nižim stupnjem urbaniteta i

razvijenosti, a na temelju prirodnih, gospodarskih, društvenih i kulturnih

karakteristika smještena je u IV kategoriju centraliteta (od I-IV). Također, prema

podacima iz PPŽ-a naselje Mače je razvrstano po tipu žarišta u Z4 čiji je radijus

gravitacije 2,5 km, broj stanovnika 1-2000, s time da se radijus gravitacije

općinskog središta Mače i Grada Zlatara zbog blizine preklapaju.

Na teritoriju Općine podžarišta su naselja Veliki Komor, Peršaves i Veliki Bukovec, a

u skladu sa demografskom slikom i gospodarskim potencijalom. Naselje Mače

odskače u smislu resursnih potencijala izgrađenih objekata i sadržaja, urbanim

standardom komunalnog opremanja i pokrivenosti društvenim i javnim

funkcijama.

• Gospodarske djelatnosti (proizvodno industrijske) potrebno je razvijati u

skladu sa PPŽ-om te su za ovo područje interesantne djelatnosti vezane za

proizvodnju piljene građe i finalnih proizvoda od drva, proizvodnja

prehrambenih proizvoda, proizvodnja stočne hrane

PROSTORNI PLAN UREĐENJA OPĆINE M A Č E

U R B A N D E S I G N d.o.o 72 Z A G R E B

• Poljoprivreda koju u skladu sa PPŽ-om treba razviti do razine kvalitetnog

opskrbljivanja ugostiteljstva i turizma eko proizvodima uz stvaranje

marketinške tvrtke koja bi osiguravala plasman. Za područje Općine Mače

najinteresantnije je povrtlarstvo, vinogradarstvo i voćarstvo.

• Šumarstvo i lovstvo na području Općine zahvaća četvrtinu područja, šume

su gospodarske i zaštitne namjene. Prema PPŽ-u ne može predstavljati

osnovicu razvoja, što se lako može uočiti na terenu.

• Ugostiteljstvo i turizam trenutno nisu zastupljeni ni izdaleka koliko bi mogli,

PPŽ-om je cijela županija pokrivena različitim turističkim sadržajima

kontinentalnog turizma i treba ju promovirati kao rekreativno-izletničku

destinaciju eko-prostora. Sutinske toplice koriste se u svom najskromnijem i

nimalo reprezentativnom obliku i zapravo štete imageu toplica kao

područja ugode i rekreacije, jednom riječju djeluju krajnje provincijalno. U

skladu sa PPŽ-om na prostoru Općine treba razvijati zdravstveno-rekreativni

(Sutinske toplice kao promotor prostora Općine), kulturni, vjerski, izletnički,

seoski eko turizam i lovni turizam.

• Obrtništvo i malo poduzetništvo treba u narednom razdoblju izrazito

podupirati, te je i ovim Planom predviđena gospodarska zona.

• Društvene djelatnosti obrazovanje, zdravstvo, kultura i šport moraju se dalje

razvijati, naročito predškolske ustanove.

1.1.3.1.2. Kulturno-povijesna i prirodna baština

Prostornim planom Krapinsko-zagorske županije određena su područja posebnih

uvjeta korištenja za područja značajnih prirodnih i kulturnih vrijednosti. Na teritoriju

Općine određena su dobra nacionalnog i regionalnog značaja:

• Područje Sutinskih toplica

• Doline potoka Velika i Sutinska

• Doline svih potoka naročito u gornjem dijelu toka – načena zaštita

• Područje Strogače

• Kultivirani krajolik šireg područja Sutinskih toplica

• Borova šuma kod Mača

• Drvored kestenova, Mače

• Arheološki lokaliteti:Sutinsko – kaštel, Gradine, dolina potoka Velika,

Frkuljevac – srušene kurije

• Župna crkva Bezgrešnog začeća Blažene Djevice Marije, Mače

• Kurija župnog dvora, Mače

Konzervatorska podloga za izradu PPUO-a Mače korištena je za uvrštavanje

dodatnih spomenika kulturno-povijesne baštine, tabelarno su prikazani svi

evidentirani lokaliteti i uvršteni u kartografske prikaze.

Prostornim planom Županije uvjeti korištenja za navedena područja mogu se

definirati i prostornim planovima posebnih obilježja, te definiranjem posebnih

uvjeta u sklopu PPUO-a.

PPŽ-om definirane su zone zaštite koje treba primjeniti u PPUO-u:

• A - zona najstrože zaštite

• B - zona stroge zaštite

• kontaktne zone

• zone ekspozicije

Prema PPŽ-u mjere zaštite ovisno o stupnju valorizacije A i B zone sastoje se od:

PROSTORNI PLAN UREĐENJA OPĆINE M A Č E

U R B A N D E S I G N d.o.o 73 Z A G R E B

• Redukcije građevinskih područja

• Izbjegavanje trasiranja sustava infrastrukture

• Izbjegavanje pravocrtnih regulacija vodotokova

• Smanjenje i ukidanje gospodarskih zona

• Zadržavanje tradicionalne parcelacije i uzgoja kultura

1.1.3.1.3. Turizam

U skladu sa Prostornim planom Županije turizam i prateće uslužne djelatnosti u

funkciji raznovrsne turističke ponude jedna je od priroritetnih starateških grana

gospodarstva za cjelokupni teritorij Općine Mače.

Općina mora revidirati organizaciju prostora i namjenu najatraktivnijih zona, što se

naročito odnosi na uže i šire područje Sutinskih toplica, dolinu potoka Velika i

Sutinska, ali i na djelove ovim Planom zaštićenih zona kulturnog krajolika, te

tradicijskih dijelova naselja Mače, Veliki Bukovec i Veliki Komor.

1.1.3.1.4. Šport i rekreacija

U skaldu sa PPKZŽ-om zonu Sutinskih toplica treba u potpunosti revidirati kroz niže

prostorne dokumente (DPU). Ovim Planom treba uspostaviti realne i optimalne

programske smjernice kako nebi došlo do realizacije objekata i sadržaja koji su

prostoru neprimjereni svojim veličinama i oblikovanjem (prethodna detaljna

dokumentacija PUP-a Sutinske toplice). Uz osnovno treba obogatiti novim

sadržajima športa i rekreacije (rekreativno jahanje, paragliding, skydiving, golf itd.).

U prethodnim poglavljima navedene športsko rekreativne sadržaje treba obnoviti i

nadopuniti dodatnim sadržajima. Kako bi se potaknulo snažno oživljavanje

prostora treba predvidjeti atraktivne sadržaje primarno rekreativne namjene.

1.1.3.2. OCJENA POSTOJEĆIH PLANOVA

1.1.3.2.1. Prostorni plan Krapinsko zagorske županije

izrada : Županijski zavod za prostorno uređenje

U cjelini, Plan je izuzetno koristan kod izrade prostornih planova Općina jer daje

sve neophodne osnovne podatke koji se mogu nadopunjavati tijekom izrade nižih

planova. Konačno je prostor Županije sistematski “pospremljen” na svim razinama.

Nadalje, PPŽ daje globalne smjernice razvoja Županije u cjelini, kao i pojedinih

Općina u njenom sastavu.

Prema pokazateljima proizašlim iz dokumenta “Strateško-marketinški plan turizma

Krapinsko-zagorske županije” razvoj turizma temeljen je na termalnim izvorima,

kulturno-povijesnim lokalitetima, vjerskom turizmu, lovnim područjima, seoskom

turizmu, kongresnom turizmu te rekreativno-izletničkom turizmu. U toj klasifikacii i

teritorij Općine Mače može se prvenstveno valorizirati kao prostor za odvijanje

zdravstveno-rekreativnog topličkog turizma, a uz to kulturnog, vjerskog, lovnog,

seoskog i izletničkog turizma.

U cjelini, Prostorni plan Županije veoma je dobro pokrio prostor i otvorio niz

potencijalnih smjernica i rješenja razvitka pojedinih gradova i Općina, a

istovremeno ostavio dovoljno prostora lokalnim samoupravnim jedinicama da

same odlučuju o svojoj sudbini.

PROSTORNI PLAN UREĐENJA OPĆINE M A Č E

U R B A N D E S I G N d.o.o 74 Z A G R E B

Razvojne smjernice Krapinsko-zagorske županije u cjelini određene su Prostornim

planom županije, kojim se svi oblici turizma, te uz to prateća poljoprivreda stavljaju

u priroritetne smjernice razvoja.

Gospodarski razvoj baziran je na nekim industrijskim granama

(metaloprerađivačka, elektro-industrija, drvna), poljoprivredi i turizmu.

Teritorij obiluje resursima pogodnim za zdravstveno-rekreativni turizam

(mnogobrojne lokacije termalnih voda), lokacijama kulturno-povijesne baštine

(mnogobrojni dvorci, kurije, crkve, kapele, etno-kompleksi), lokacijama za razvoj

eko- poljoprivrede sa seoskim turizmom itd.

Plan je zacrtao magistralnu infrastrukturu prometa i distribucije energetike, te je

vidljiva jaka koncentracija oko Krapine, ali istovremeno dovoljno prostora za razvoj

svih jedinica lokalne samouprave.

Povoljna je navedena koncentracija infrastrukture, jer štedi prostor za mogući

koncept razvoja brojnih toplica sa oazama seoskog turizma i eko-poljoprivrede.

Takav koncept razvoja za lokalne jedinice samouprave upravo traži netaknutu

prirodu gdje god je to moguće.

Geoprometni značaj pogranične Županije sa glavnim smjerovima prometnica

prema Sloveniji i Austriji preko Krapine daje podršku razvojnim mogućnostima

gospodarstva Županije u cjelini.

1.1.3.2.2. Prostorni plan b.o. Zlatar Bistrica sa izmjenama i dopunama

izrada : Urbanistički institut Hrvatske,

 1980.,1999.

Odluka (bivše) Općine Zlatar Bistrica o građevinskim područjima i

građenju sa izmjenama i dopunama

 14/85, 10/87

Odluka o izmjeni i dopuni Prostornog plana b.o. Zlatar Bistrica

 6/99

Stari, ali još pravno valjani, Prostorni plan b.o. Zlatar iz 1980. sa Izmjenama i

dopunama i utvrđivanjem građevinskih područja 1985., 1987. i 1999. treba poslužiti

zajedno s ostalom dokumentacijom različitih prostornih i sektorskih razina, kao

informacijska polazna osnovica.

Novi geoprometni položaj Županije potenciran osamostaljenjem Hrvatske

(međudržavna granica) zahtjeva preispitivanje postavki prostornih planova i

korigiranje infrastrukturnih zahvata u smislu Strategije i Programa prostornog

uređenja Hrvatske kao i slijednog Prostornog plana Krapinsko-zagorske županije.

Kroz PP b.o. Zlatar postavljeni su ciljevi i zadaci prostornog razvitka na razini

Općina i gradova, a to su ciljevi čijim ostvarenjem se postiže optimalna prostorna

iskoristivost, za što se predviđa adekvatna infrastrukturna opremljenost. Vremenski

obuhvat Plana pretpostavlja ciljanu godinu cca 2000. godinu, te je već i sama ta

činjenica dovoljna da operabilnost Plana dovede u pitanje. Plan je star 20 godina,

rađen je u potpuno drugim povijesnim, političkim, društvenim, kulturnim i

gospodarskim uvjetima, te u potpuno drugim prostornim strukturama i okvirima.

Podaci koji su korišteni kod izrade tog Plana datiraju iz 1971. (demografski

podaci),1974. i 1979. godine, te je Plan potpuno zastario u svojoj konceptualnoj

osnovici i u tom smislu ne predstavlja dobru platformu za stvaranje novog

koncepta prostornog razvoja Općine.

Predviđene su značajne planirane građevinske zone neprimjerene veličinama u

odnosu na demografske pokazatelje.

PROSTORNI PLAN UREĐENJA OPĆINE M A Č E

U R B A N D E S I G N d.o.o 75 Z A G R E B

U sustavu naselja Mače zauzima mjesto područnog središta, a prema

kartografskom prikazu namjene ima namjenu ruralnog naselja sa elementima

urbaniteta i poljoprivredom u ruralnim dijelovima ostalih naselja, te većom zonom

turističke izgradnje kompleksa Sutinske toplice.

Planom je utvrđena izrada planova nižih razina (PUP – za turistički kompleks

Sutinskih toplica).

Nedostatak zaštite prostora u smislu zaštite okoliša i zaštite krajolika evidentna je u

zonama industrijske/gospodarske izgradnje. Zaštita okoliša još uvijek je izrazito

deklarativna i uglavnom se odnosi na zaštitu pojedinačnih objekata. Zone

zatvorenih kamenoloma nisu pokrivene adekvatnom planerskom

dokumentacijom zaštite okoliša kao ni obveznim projektom sanacije iscrpljenih

zona kamenoloma.

Plan prometa uspostavlja jasnu hijerarhijsku mrežu, a Mače je na pravcu tadašnje

regionalne prometnice povezan sa Lepoglavom i Varaždinom. Energetska

infrastruktura planski u potpunosti pokriva područje.

Najznačajniji nedostatak Prostornog plana b.o. Zlatar je nepostojanje provedbenih

odredbi, te je tako Plan operativno moguće različito tumačiti i provoditi.

Ova analiza i ocjena može se rezimirati uočenim nedostacima navedenog Plana:

• zastarjelost (koncepcijska, provedbena i metodološka)

• neusaglašenost granica obuhvata postojećeg Prostornog Plana b.o. Zlatar

sa granicom novoustrojene Općine Mače

• nedovoljna zastupljenost predhodnih radova (studija, analiza)

• neusaglašenost planiranog načina infrastrukturnog opremanja i realizacije

• neprimjereno utvrđene mjere i način zaštite prostora

• nedostatak formiranja zona za malo i srednje poduzetništvo

• nedostatak definiranja sanacije kamenoloma

1.1.4. OCJENA STANJA, MOGUĆNOSTI I OGRANIČENJA RAZVOJA U

 ODNOSU NA DEMOGRAFSKE I GOSPODARSKE PODATKE TE

 PROSTORNE POKAZATELJE

Demografski podaci obrađeni u prethodnim poglavljima pokazuju negativni trend

od cca 6,3 % smanjenja broja stanovnika u razmaku od prethodnog popisa

stanovništva (1991. godine bilo je 2897 stanovnika a 2001. godine 2724

stanovnika).

Gospodarski pokazatelji ukazuju na izrazite potencijale područja u smislu razvoja

različitih oblika turističke ponude, prvenstveno zdravstveno-rekreativnog topličkog

turizma, te kulturnog, vjerskog, izletničkog i seoskog turizma, kao i poljoprivrede i

stočarstva.

Podatak o broju aktivnih poljoprivrednika donekle ohrabruje u smislu seoskog

turizma, jer se radi uglavnom o obiteljskim gospodarstvima za vlastite potrebe.

Prostor Općine odražava sklad zagorskih prirodnih pejsaža i antropogenih

zahvata, a u dijelu i izrazito brdsko-gorskih predjela. Najvrijednija središnja dolina

potoka Sutinska i Velika pružaju veličanstvenu sliku s krajnjih južnih pozicija. Prostor

obiluje vrijednim krajolikom, ali su nažalost mnoge građevine civilne gradnje,

naročito stambene devastirane te je potrebno evidentirati i zaštititi kroz

dokumente prostornog uređenja nižeg ranga (DPU, UPU).

PROSTORNI PLAN UREĐENJA OPĆINE M A Č E

U R B A N D E S I G N d.o.o 76 Z A G R E B

1.1.4.0.1. Ocjena stanja

Evidentan je značaj općinskog središta, koji za sada predstavlja glavnu snagu u

gospodarskom smislu kao i u smislu razvoja društvene i javne infrastrukture.

Ovakva situacija morat će se donekle izmjeniti, aktiviranjem svih korisnika prostora,

jačanjem potencijalnih područnih centara prvenstveno naselja Veliki Komor čiji se

razvoj očekuje prvenstveno kao posljedica razvoja Sutinskih toplica.

Prometna povezanost naselja unutar teritorija Općine zadovoljava uz napomenu

lošeg stanja pojedinih prometnica, premalih profila i slabe signalizacije. Županijske

i lokalne ceste nedovoljnog su profila, Državna prometnica trasirana je u

središnjem dijelu teritorija i preko županijske ceste povezuje teritorij sa Zagrebom.

Osim naselja Mače, može se registrirati razvoj u još nekoliko naselja od kojih Veliki

Komor, Veliki Bukovec te Peršaves brojem stanovnika spadaju u lokalno

potencijalna razvojna naselja.

Infrastrukturni sustavi elektroenergetike i telekomunikacija, zadovoljavajućeg su

standarda i pokrivaju područje u cijelosti. Nezadovoljavajući je standard

opremljenosti područja vodom, a odvodnja će predstavljati glavni problem

naročito u bregovitim dijelovima teritorija.

1.1.4.0.2. Mogućnosti i ograničenja razvoja

Iako su resursne mogućnosti relativno dobre, najveće ograničenje razvoju

predstavlja ljudski faktor:pomanjkanje inicijative i organizacije, i naravno

financijske konstrukcije. Nadalje, demografska stagnacija i što je još negativnije za

razvoj, starosna dob korisnika prostora bez kojih nema realizacije vizije, mogla bi

znatno usporiti realizaciju planiranog.

Nepovoljno stanje u demografskom pogledu evidentirano je i kroz popis

stanovništva koji ukazuje na cca 6,3% pražnjenja prostora (podaci Državnog

statističkog ureda za 2001. godinu). No, obzirom na izloženi potencijal i ovim

Planom predloženo korištenje navedenih resursa, za očekivati je da se negativni

trend zaustavi, te da dođe do demografske stabilizacije uz blago povećanje broja

stanovnika za slijedećih 10 godina.

Evidencija gospodarskih subjekata na teritoriju Općine trenutno ne daje

optimističnu sliku, te će biti potrebne snažne poticajne mjere na razini Općine i

županije za razvoj male privrede, poljoprivrede, seoskog gospodarstva sa seoskim

turizmom itd.

Dakle, ograničenja razvoja proizlaze iz financijskih mogućnosti, postojeće

demografske slike, razvijenosti urbane strukture ruralnih naselja i zaseoka,

stagnacije gospodarstva, te nedovoljno razvijenog standarda infrastrukturnog

opremanja svih naselja izuzev općinskog središta Mača i Velikog Komora koji treba

biti nosioc razvoja turizma Sutinskih toplica.

PROSTORNI PLAN UREĐENJA OPĆINE M A Č E

U R B A N D E S I G N d.o.o 77 Z A G R E B

2. CILJEVI PROSTORNOG RAZVOJA I UREĐENJA

PROSTORNI PLAN UREĐENJA OPĆINE M A Č E

U R B A N D E S I G N d.o.o 78 Z A G R E B

PROSTORNI PLAN UREĐENJA OPĆINE M A Č E

U R B A N D E S I G N d.o.o 79 Z A G R E B

2.1. CILJEVI PROSTORNOG RAZVOJA ŽUPANIJSKOG ZNAČAJA

Slijedno Strategiji i Programu razvoja RH, Prostornim planom Krapinsko-zagorske

županije zacrtani su temeljni razvojni ciljevi za županiju u cjelini, relevantni i za

razmatrani prostor:

• demografski razvoj jedan je od osnovnih ciljeva na razini i Države i

Županije, pogotovo jer već destljećjima Krapinsko-zagorska županija bilježi

negativni trend, a dio prostora ruralnih dijelova gotovo je ispražnjen. Najnoviji

podaci pokazuj blagi rast od 1997. godine, te donekle ublažavaju pesimističnu

sliku.

• razvijanje mreže naselja prema kategorijama gravitacije i broju

stanovnika

U skladu sa navedenim ciljem Općina Mače spada u centar gravitacije prema

funkciji (Općina – lokalna uprava) uz preklapanje sa gravitacijskim područjem

Krapine i Zlatara. Također, osim naselja Mače koje spada u mrežu naselja sa više

od 1000 stanovnika na teritoriju nema drugih naselja. Za naselja koja imaju 500 –

1000 stanovnika potrebno je predvidjeti širenje građevinskih zona, dok je za

naselja ispod 500 stanovnika, a naročito ispod 200 predviđeno samo aktiviranje

postojećih zona interpolacijama.

• razvijanje djelatnosti na osnovi zatečenih resursa

Prema planskim postavkama više razine za cijeli prostor Županije predviđen je

gospodarski razvoj prema lokalnim resursima te su navedene razne turističke

djelatnosti i različite grane industrije i proizvodnih djelatnosti, ali je za teritorij

Općine za sada prihvatljiv razvoj drvne i metaloprerađivačke proizvodnje na razini

male privrede. Poljoprivreda i stočarstvo, ali sa pravilno odabranim uzgojem

kultura i eko proizvodnjom biti će podrška razvoju turizma.

Međutim, zbog izrazito lijepog i za sada još uvijek sačuvanog prirodnog i kulturnog

krajolika, za cijeli teritorij županije predviđen je razvoj turizma i to u ovisnosti o

resursima. Za teritorij Općine Mače razvijat će se prvenstveno zdravstveno-

rekreativni turizam u skladu sa nalazištem termalne radioaktivne vode Sutinskih

toplica, a uz to poslijeratno i kulturni, vjerski, izletnički i seoski turizam.

• Polaganje infrastrukture na cijelom teritoriju Županije

Uz cestovne pravce koji su i za teritorij Općine Mače planirani (nove ceste

županijska i lokalna, izmještanje državne ceste), planirana je i vodoopskrba i

odvodnja na županijskoj razini.

• Zaštita prirodnog I kulturnog nasljeđa

Obzirom da je gotovo cijeli teritorij Županije pod većom ili manjom zaštitom

krajolika i da je to jedan od resursa za razvoj kontinentalnog turizma i na teritoriju

Općine registrirane su zone zaštite koje su ovim Planom detaljnije obrađene i

nadopunjene.

PROSTORNI PLAN UREĐENJA OPĆINE M A Č E

U R B A N D E S I G N d.o.o 80 Z A G R E B

2.1.1. RAZVOJ NASELJA POSEBNIH FUNKCIJA I INFRASTRUKTURNIH SUSTAVA

2.1.1.1. RAZVOJ NASELJA POSEBNIH FUNKCIJA

Općenita podjela naselja na urbana i ruralna naselja manjih i srednje velikih

gradova karakteristika je za Županiju u cjelini.

U skladu sa prostornom dokumentacijom višeg reda (Strategija i Program razvoja

RH, PPKZ Županije) predviđen je policentrični ravnomjerni razvoj naselja na svim

područjima Županije i Države u cjelini, uz potenciranje razvoja srednjih i malih

gradova. Obzirom da je do sada ipak značajno debalansiran razvoj migracijama

u veće gradove biti će potrebni dodatni poticaji da se optimalno strukturirana

mreža naselja ostvari. Naročito je zabrinjavajuć trend depopulacije ruralnih naselja

gdje su pojedini zaseoci gotovo ispražnjeni.

Za naselje Mače predviđen je razvoj u skladu sa mrežom naselja od 500 - 1000

stanovnika, kao i u skladu sa postojećim društvenim i javnim funkcijama, te

funkcijom općinskog središta. Prema demografskim pokazateljima i tendencijom

gospodarskog razvoja dodatno teba razvijati naselja Veliki Komor, Veliki Bukovec i

Peršaves. Naselje Veliki Komor na čijem se teritoriju nalaze Sutinske toplice,

zajedno s naseljem Mače ima najveću šansu za brzim razvojem. Uspostavljanjem

gospodarske zone na teritoriju naselja Veliki Bukovec i Mače za očekivati je

povoljniji razvoj i za ova naselja.

Sva ostala naselja i zaseoci trebaju se uključiti u razvojne programe revitalizacije

ruralnih područja (eko-poljoprivrede, seoskog turizma, i sl.).

Osnovni cilj PPUO-a mora biti ravnomjerni razvoj teritorija i naselja u cjelini i to u

smislu standarda življenja što prvenstveno podrazumjeva komunalnu i prometnu

infrastrukturu na razini urbanog standarda, egzistencijalni standard i zavidni eko-

standard boravka, ali nikako ne i pretvaranje ruralnih cjelina u provincijalna

suburbana naselja, sumnjive opremljenosti sadržajima društvenog i javnog

standarda.

Jedan od ciljeva ovog Plana je promocija i zaštita svih pozitivnih ruralnih

vrijednosti, podići selo na vrijednosnu ljestvicu koje je izgubilo pod terorom

industrijalizacije (u svakom selu:tvornica /soc-rev/) i nikako ne pretvarati sela u

industrijska predgrađa promašenih investicija.

2.1.1.2. RAZVOJ INFRASTRUKTURNIH SUSTAVA

2.1.1.2.1 Prometni sustav

Krapinsko-zagorska županija leži na osnovnom državnom koridoru sjever-jug koji je

međudržavnog značaja i na dva koridora spoja istok-zapad od državnog značaja.

U tom sustavu teritorij Općine je donekle ostao po strani, ali blizina autoceste i

Krapine trebala bi osigurati dobru prometnu povezanost.

Komunalno-infrastrukturni objekti kao dijelovi sustava državnog i županijskog

značaja prvenstveno obuhvaćaju:

PROSTORNI PLAN UREĐENJA OPĆINE M A Č E

U R B A N D E S I G N d.o.o 81 Z A G R E B

1. Državne:

• D 29 /Novi Golubovec(D35)-Zlatar (D 24)/

 iz smjera Zagreba prema Varaždinu

2. Županijske:

• Ž 2125 /Mihovljan- D35/

koja se spaja na D 29 i spaja susjednu Općinu

Mihovljan sa naseljem Mače

• Ž 2168 /Lobor-D29/

 koja se spaja na D29 i povezuje susjednu Općinu

 Bedekovčinu i Zlatar Bistricu)

• Ž 2165 /Bedekovčina- Ž2125/

 koja spaja Općinu Mače sa susjednom Općinom

Bedekovčinom preko naselja Veliki Komor

• Ž2242 Veliki Bukovec – Poznanovec (D24)

3. Lokalne:

• L 22017 /D29-Delkovec/

 Spaja Delkovec sa Vukancima na D 29

4. Nerazvrstane sve ostale ceste

Jedan od ciljeva ovog Plana je i odterećenje prometnica dislociranjem iz gusto

naseljenih zona. To se prvenstveno odnosi na glavnu prometnicu državnu cestu D

29 koja je i PPKZŽ-om predviđena kao nova planirana trasa. Treba ispitati

mogućnosti dislokacije uz maksimalno očuvanje široke doline poljoprivrednih

površina. Također, ispitati mogućnosti djelomočnog izmještanja trase samo u

zonama guste izgradnje. I sa stanovišta zaštite prirodnog/kultiviranog krajolika

potrebno je doline potoka maksimalno sačuvati i izbjegavati daljnu gradnju.

2.1.1.2.2. Telekomunikacije

Osnovni cilj od županijskog značaja za Krapinsko –zagorsku županiju a time i za

samu Općinu Mače je kvalitetno pokrivanje i uspostava telekomunikacijskog

sustava u svim dijelovima Općine i županije.

U budućem razdoblju na nivou županije predviđaju se zahvati na rekonstrukciji i

dogradnji postojećih merža i to prvenstveno kroz sustav DTK (distributivnih

telekomunikacijskih kanalizacija) čime bi se omogućila maksimalna fleksibilnost

mreža a istovremeno bi se omogućilo uvođenje kabelske televizije i drugih oblika

komunikacija.

Područjem Općine Mače prolaze segmenti dvaju svjetlovodnih kabela

kapaciteta 2x12 niti od kojih jedan spaja Zlatar i Lobor, a teritorijem Općine Mače

prolazi samo u njenom istočnom dijelu. Drugi se svjetlovodni kabel kapaciteta 12

niti od Zlatara, preko Sutinskih Toplica i Mihovljana spaja na kabel Krapina-

Radoboj-Novi Golubovec. Za raspored i zauzeće niti unutar kablova nadležan je

HT odnosno njegova pripadajuća Regija. Planovi razgradnje pričuvnih niti također

su u nadležnosti HT-a.

PROSTORNI PLAN UREĐENJA OPĆINE M A Č E

U R B A N D E S I G N d.o.o 82 Z A G R E B

2.1.1.2.3. Energetski sustav

2.1.1.2.3.1. Elektroopskrba

Potrebe područja Općine za električnom energijom podmiruju se iz pojne točke:

TS 35/10 kV, 2x8 MVA Zlatar Bistrica.

Navedena TS 35/10 kV napaja se električnom energijom iz pojne točke:

TS 110/35 kV, 1x20 MVA u PTE Jertovec preko odgovarajućeg 35 kV dalekovoda.

Osnovni cilj na nivou županije je kvalitetno energetsko povezivanje pojedinih

naponskih nivoa i pojnih točaka kako bi se osigurala sigurna elektroopskrba na

nivou županije.

Od posebnog je značenja definiranje glavnih trasa i koridora, te lokacija

postojećih i budućih elektroenergetskih građevina od županijskog značenja na

području Općine u funkciji povećanja sigurnosti u elektroopskrbi i sanacije

naponskih prilika kod postojećih potrošača.

2.1.1.2.3.2. Plinopskrba

Područjem Krapinsko – zagorske županije uspostavljen je osnovni sustav opskrbe

plinom koji je potrebno dalje razvijati u cilju povećanja i poboljšanja opskrbe, te

njene sigurnosti.

Osnovni međunarodni magistralni plinovod Rogatec-Krapina –Zabok vezan je na

izvorište plina u Rusiji. Čvorište u Zaboku razdvaja magistralni plinovod na pravac

Zabok – Konjščina – Novi Marof- Ludbreg i na pravac Zabok –Zagreb.

Područjem županije i Općine Mače nisu predviđeni novi koridori za magistralne

plinovode, nego se predviđa korištenje postojećih plinovodnih koridora.

2.1.1.2.4. Vodnogospodarski sustav

2.1.1.2.4.1. Korištenje voda

Osnovni strateški cilj razvojnog programa vodoopskrbe županije i Općine je da

svaki stanovnik bude opskrbljen dovoljnom količinom zdrave i pitke vode i da se

udovolje sve gospodarstvene potrebe.

Područje Općine Mače nema značajnijih vodnih resursa koji bi bili od osobitog

značaja za vodoopskrbu čitave županije, a niti za pokriće vlastitih potreba u

vodoopskrbi.

Opskrba vodom bazira se na vodi iz magistralnog cijevovoda Lobor Zaboki koji se

napaja iz izvorišta Lobor.

Korištenje voda na području Općine vezano je na termalne izvore u Sutinskim

toplicama gdje su izgrađene toplice i voda se koristi u ljekovite i rekreativne svrhe.

2.1.1.2.4.2. Zaštita voda od zagađivanja

Zaštitu voda od zagađivanja na području Općine treba provoditi u skladu s

ciljevima i mjerama zaštite voda utvrđenih Republičkim planom zaštite voda od

zagađivanja, kao i Zakonom o vodama. Na nivou Općine potrebno je donijeti

plan zaštite voda od zagađivanja koji će biti usklađen sa županijskim planom

zaštite voda od zagađivanja, a isti mora biti usklađen sa Republičkim planom.

Osnovni ciljevi na kojima se moraju temeljiti navedeni planovi za zaštitu voda su

slijedeći:

PROSTORNI PLAN UREĐENJA OPĆINE M A Č E

U R B A N D E S I G N d.o.o 83 Z A G R E B

• očuvati vode koje su još čiste od mogućih zagađenja kako bi se

sačuvali postojeći resursi čiste pitke vode za buduću vodoopskrbu.

• sanirati i ukloniti postojeće izvore zagađenja koji uzrokuju zagađenja i

ugrožavaju postojeća i potencijalna izvorišta vode za piće.

• planirati i poticati izgradnju kanalizacionih sustava za odvodnju

otpadnih voda i uređaja za pročišćavanje otpadnih voda.

• kod planiranja industrijskih i gospodarskih objekata uvjetovati odabir

tehnologija i lokaliteta u prostoru koji neće dovesti do ugrožavanja i

onečišćenja okoliša i podzemlja.

• Posebno treba naglasiti potrebu zaštite podzemnih voda – termalnih

izvora Sutinskih toplica planiranjem izgradnje objekata koji neće ugroziti

postojeće stanje izvorišta i očuvati kvalitetu podzemnih voda.

2.1.1.2.4.3. Uređenje režima voda i zaštita od bujica i erozija

Općina Mače ne raspolaže značajnijim vodotocima koji bi bili od županijskog

značaja i čije bi uređenje bilo od značaja za županiju. Na području Općine nalaze

se dva značajnija potoka koji se pružaju sjever – jug potok Velika i potok Sutinsko

koji se spajaju u potok Reka i njihovo uređenje potrebno je provoditi radi

sprječavanja nastanka bujica i erozije tla.

Zaštita od štetnog djelovanja voda planira se i provodi po slivnim područjima i

treba se provoditi u skladu sa planom zaštite od bujica i erozije, koji se izrađuje na

razini slivnih područja.

Uređenje bujica treba planirati i provoditi na način da su u uređenja uključeni

šumarski i poljoprivredni stručnjaci i institucije.

2.1.2. RACIONALNO KORIŠTENJE PRIRODNIH IZVORA (RESURSA)

Strateški ciljevi koji su naznačeni kroz Prostorni plan Krapinsko-zagorske županije su

kako slijedi:

• Očuvanje prirodnog i kultiviranog krajobraza

• Obnova i održavanje kulturno-povijesne baštine

• Očuvanje i zaštita vodotoka

• Pravilno održavanje i gospodarenje šumama

• Zaštita poljoprivrednog zemljišta

• Racionalno korištenje i planiranje građevinskog zemljišta

• Racionalno polaganje infrastrukture

• Primjena načela održivog razvoja u svim segmentima eksploatacije

prirodnih resursa

Ovim Planom definirani su osnovni ciljevi prostornog uređenja baziranog na

racionalnom korištenju i zaštiti prostora, koje je moguće ostvariti primjenom

prethodno navedenih smjernica kako slijedi:

1. Svi zatečeni resursi našli su primjenu u smjernicama razvoja kako

je ovim Planom određeno, bilo da je zadržana namjena ili se radi

o prenamjeni odn. o novoplaniranim sadržajima, a na temelju

zatečenog.

PROSTORNI PLAN UREĐENJA OPĆINE M A Č E

U R B A N D E S I G N d.o.o 84 Z A G R E B

2. Građevinska područja određena su sukladno zatečenoj matrici

disperzno grupiranih nastambi ruralnih naselja i zaseoka po

bregima, uz izbjegavanje longitudinalnog širenja naselja uz cestu

(karakteristika ravničarskih naselja).

3. Područja poljoprivrednih i šumskih površina te svih ostalih

neizgrađenih područja valorizirana su u skaldu sa kategorizacijom

tala, a pridodane su poljokulture optimalne za određeno tlo

(tabela kategorizacije tala i uzgoj kultura).

4. Omogućeno je širenje građevinskih zona i izvangrađevinskih

gospodarskih zona u zaštićenim prirodnim cjelinama uz uvjet

primjene posebnih kriterija izgradnje i korištenja navedenih

prostora sa svrhom sačuvanja krajolika od degradiranja.

5. Određene su mjere zaštite za sve planirane aktivnosti na

području Općine u skladu sa naznačenim zonama zaštite

kulturnih i prirodnih vrijednosti.

2.1.3. OČUVANJE EKOLOŠKE STABILNOSTI I VRIJEDNIH DIJELOVA OKOLIŠA

U skladu sa Prostornim planom Županije u ovom su Planu primjenjena načela

ekološke valorizacije prostora i sačuvanja vrijednih dijelova okoliša:

• Valorizirane su doline potoka kao zaštićeni krajolici (Velika, Sutinska, Reka)

• Valorizirani su prostori pobrđa, brega i šumskih područja vrijednih kao eko-

područja

• Smanjene su građevinske zone u odnosu na prethodnu dokumentaciju uz

primjenu načela interpolacije za novoplanirane zone

• Izdvojen je prostor jače koncentracije gospodarsko proizvodnih djelatnosti

• Provedbenim odredbama propisani su uvjeti gradnje uz poštivanje

kulturnog krajolika i graditeljskog nasljeđa

PROSTORNI PLAN UREĐENJA OPĆINE M A Č E

U R B A N D E S I G N d.o.o 85 Z A G R E B

2.2. CILJEVI PROSTORNOG RAZVOJA OPĆINSKOG ZNAČAJA

2.2.1. DEMOGRAFSKI RAZVOJ

Ciljani demografski razvoj osnovna je i konačna zadaća cjelokupnog napora

prostornog planiranja razvoja Općine, a naročito naselja sa demografskim

kontinuiranim padom kroz desteljećja. Postizanje demografskog rasta cilj je i

županijskog značaja jer je županija u cjelini u negativnom rastu.

Područje Općine uglavnom je ruralnog karaktera sa elementima urbaniteta, uz

izuzeće ruralnih brdskih zaseoka.

Revitalizacija najugroženijih prostora koji su najčešće ruralni zaseoci, infrastrukturno

slabo opskrbljeni (npr. Frkuljevec Peršaveski, Mali Komor) trebala bi započeti od

razine lokalne samouprave poboljšanjem infrastrukturnog i komunalnog

opremanja, poticajnim mjerama itd.

Demografska predviđanja na razini županije, preuzeta iz “Strategije razvoja

gospodarskih i društvenih djelatnosti Krapinsko-zagorske županije” iz 1998. godine

predviđaju porast od cca 3,5% za projekciju 2007. godine.

U cilju demografskog razvoja na razini županijskog plana navedene su preporuke

odn. smjernice i na razini Općine:

• Provedba poticajne politike (porezna, stambena, socijalna, agrarna,

razvojna, kulturna, obrazovna itd.)

• Utvrditi posebne poticajne mjere za razvoj obiteljskog poduzetništva,

farmerskog i rančerskog načina života i rada

• Otkupljivati neobrađeno zemljište od strane Općine i davanje u zakup

• Omogućiti povoljne kredite na duže razdoblje osobito za demografski

ispražnjene prostore

• Planirati infrastrukturnu pokrivenost cijelog teritorija

Ukratko, lokalna samoupravna jedinica Općina treba se ponašati kao poduzetnik

koji zna upravljati svojom imovinom, a čovjek je najveći kapital.

Ostvarenjem samo nekih od ciljeva koje je postavio ovaj Plan za očekivati bi bilo

da se zaustavi demografski pad i da se postupno uz prirodni pojavi i mehanički

prirast stanovništva. Taj proces zahtjeva određeni vremenski period, te se ne

očekuju bitne promjene slijedećih 10 godina, koliko je i minimalno za pretpostaviti

da se realiziraju planske postavke ovog Plana.

Dosadašnje promjene broja stanovnika koje služe za izradu projekcije broja

stanovnika ukazuju na daljnji pad broja stanovnika kako za Općinu tako i za

većinu naselja. Ta projekcija je bazirana na matematičkim metodama bez

planskih elemenata sa dosadašnjim promjenama. To znači da bi 2005. godine

Općina Mače i dalje imala pad broja stanovnika u kojoj bi živjelo 2 497 osoba po

PROSTORNI PLAN UREĐENJA OPĆINE M A Č E

U R B A N D E S I G N d.o.o 86 Z A G R E B

stopi od – 0,62% (tablica 22). I skoro sva naselja u općini bi imala pad broja

stanovnika osim općinskog središta Mače koji bi imao porast broja stanovnika.

Ovakva projekcija stanovništva nije prihvatljiva, naročito kada se zna da ova

Općina ima mogućnosti razvoja u gospodarskom smislu, naročito u lječilišnom

turizmu, koji bi jako puno značio ne samo za ovo područje već i za okolni prostor. S

toga bi se moglo pretpostaviti da pad broja stanovnika ne bi imao takvu stopu

kao što ima danas, već bi se ona mogla ublažiti ili stagnirati tj. barem zadržati broj

stanovnika kao što je bio po Popisu 2001. godine.

2.2.2. ODABIR PROSTORNO RAZVOJNE STRUKTURE

Pravilan odabir prostorno razvojne strukture sa svrhom ciljanog razvoja slijedi iz

dokumenta Prostornog plana Županije čije su smjernice temeljene na “Strategiji

razvoja gospodarskih i društvenih djelatnosti Krapinsko- zagorske županije”.

Polazišta kojima je definiran dugoročni razvoj proizlazi također i iz analiza resursa i

zatečenog, a što je prezentirano u prethodnim poglavljima, naročito u poglavlju

Polazišta.

Na razini Općine prostorno-gospodarska struktura zastupljena na teritoriju treba biti

tako organizirana da se osigura:

• Razvoj svih vidova turizma prvenstveno zdravstveno-rekreativnog (Sutinske

toplice)

• Razvoj eko-poljoprivrede i stočarstva

• Razvoj malog i srednjeg poduzetništva

• Razvoj eksploatacije i obrade prirodnih sirovina

Detaljnije:

• Neophodno je ustanoviti strategiju razvoja toplica na području Županije i u

skladu s tim potaknuti razvoj Sutinskih toplica. Jedan od prvih elemenata je

Detaljni plan uređenja sa programom izgradnjje i studijom isplativosti.

• Turistička destinacija kontinentalnog turizma - što znači aktiviranje

potencijala smještaja, usluge i ugostiteljstva kao neophodnih za

iskorištavanje resursa kulturnog, vjerskog, lovnog, izletničkog i eko-turizma.

• Poljoprivredni i obrtnički proizvod prepoznatljive hrvatske marke – što znači

organizirati sajam proizvoda jednom mjesečno ili češće, organizirati

marketinšku tvrtku koja će preuzeti distribuciju proizvoda isl.

• Iskorištavanje blizine jačih tržišnih lokacija (Krapina, Zagreb) – plasiranje

proizvoda na tržnice i shopping centre Zagreba i Krapine.

• Promocija sačuvanog zdravog okoliša u smislu naseljavanja – ponuda

relativno pristupačnog stanovanja uz mogućnost bavljenja dodatnim

aktivnostima (voćarstvo, vinogradarstvo, pčelarstvo isl.).

• Aktiviranje gospodarske zone – odmah nakon donošenja Plana izraditi

detaljni plan i pokrenuti promociju prostora.

PROSTORNI PLAN UREĐENJA OPĆINE M A Č E

U R B A N D E S I G N d.o.o 87 Z A G R E B

2.2.3. RAZVOJ NASELJA, DRUŠTVENE, PROMETNE I

 KOMUNALNE INFRASTRUKTURE

2.2.3.1. RAZVOJ NASELJA

Na nivou teritorija Općine razvila su se tipična zagorska naselja ruralnog karaktera

sa elementima urbaniteta na razini infrastrukturnog opremanja i standarda

minimalnih društvenihi i javnih djelatnosti.

Programom prostornog uređenja Republike Hrvatske (NN 50/99) predviđen je

razvoj manjih naselja i decentralizacija teritorija u globalnom smislu.

Prostornim planom Krapinsko-zagorske županije predviđen je jači razvoj općinskih

središta kao nositelja gravitacije.

Strateški ciljevi na razini Općine:

• potpuna opremljenost javnim i društvenim objektima na teritoriju naselja

Mače i infrastrukturna opremljenost kao primarni općinski cilj

• uspostavljanje područnih centara naselja jače izraženog razvoja (Veliki

Komor, Veliki Bukovec)

• pokrivanje infrastrukturom ostalih naselja

• racionaliziranje građevinskih područja

• osnivanje poduzetničke gospodarske zone

Ovim Planom se nastoji cijeli teritorij aktivirati u turističkom smislu, zadržati ruralni

karakter naselja, ali ga u cjelosti opremiti na razini standardnog urbanog

opremanja prometnom i komunalnom infrastrukturom.

Disperzna naseljenost po dinamičnoj topografiji na gotovo cijelom teritoriju

Općine znatno otežava uspostavu standarda prometnog i infrastrukturnog

opremanja.

Desetljećjima kontinuirani demografski pad na području gotovo svih naselja izuzev

naselja Mače dodatno umanjuje opravdanost investicija infrastrukturnog

opremanja, a navedeno se naročito odnosi na otežanu pokrivenost

infrastrukturom vodoopskrbe, te sanitarne i oborinske odvodnje na topografski

najvišim i demografski najtanjim zonama unutar teritorija Općine.

Razvoj svih naselja ovim Planom je predviđen na cijelom teitoriju Općine izuzev

središnje doline Sutinske, Reke i Velike.

Općinsko središte Mače pokriveno je u potpunosti prometnom i komunalnom

infrastrukturom uz izuzeće pokrivenosti infrastrukturom odvodnje. Jedan od ciljeva

je i odterećenje jakog prometa građevinskog dijela centra Mača.

U skladu sa dokumentom na državnoj razini (prethodno navedeni Program RH)

ovim Planom se predviđa infrastrukturna opremljenost za cijeli teritorij Općine,

kako bi se ravnomjerno razvijao, a u funkciji svih vidova turizma.

Prema kriterijima klasifikacije naselja na teritoriju Općine možemo identificirati kao

urbanizirana i ruralna, a u odnosu na procent aktivnog poljoprivrednog

stanovništva (manje ili više od 20%).

PROSTORNI PLAN UREĐENJA OPĆINE M A Č E

U R B A N D E S I G N d.o.o 88 Z A G R E B

2.2.3.2. RAZVOJ DRUŠTVENE INFRASTRUKTURE

Od društvenih i javnih djelatnosti naselje Mače opremljeno je društvenim

sadržajima osnovne i dopunske namjene:

• Općinska uprava

• osnovna škola

• kulturno-umjetničko društvo

• ljekarna

• ambulanta

• pošta

• trgovine dnevne opskrbe

• sadržaji za šport i rekreaciju (nogometno igralište)

• sajmište (u Maču, Peršavesu, Vukancima i Delkovcu)

Planom se ne predviđa dislokacija društvenih sadržaja u druga naselja (izuzev

moguće izgradnje stračkog doma i dječijeg vrtića), zbog niske gustoće

naseljenosti i dostatnosti jedne zone koja je već u sklopu naselja Mače.

Proširenje društvenih sadržaja treba biti ciljan u smislu olakšanja života, povećanja

standarda i općeg razvoja. U tom smislu treba razmišljati o lociranju dječijeg vrtića,

eventualno doma za starije osobe, stacionara odn. dnevnog boravka za

hendikepiranu djecu.

Također, potrebno je inicirati formiranje marketinške tvrtke i sajma zdrave hrane

koji bi se mogao održavati u zadružnom domu u općinskom centru Mače.

Obzirom da ne postoje uslužne djelatnosti u turističkoj djelatnosti potrebno je

razmišljati o osnivanju promotivne društvene organizacije kako bi se evidentirani

kulturno-povijesni spomenici iskoristili i u svrhu kulturnog turizma.

Športske i rekreativne sadržaje treba značajno proširiti obzirom na buduće sadržaje

toplica (otvoreni i zatvoreni bazeni, smještajni kapaciteti, ugostiteljski i trgovački

sadržaji, itd). U sklopu športsko-rekreativnih površina, potrebno je dodatno

predvidjeti športsku dvoranu, rukometno i košarkaško igralište, rekreativno jahanje

itd., a za potrebe stalnih korisnika prostora.

2.2.3.3. RAZVOJ PROMETNE I KOMUNALNE INFRASTRUKTURE

2.2.3.3.1. Cestovna mreža

Osnovni cilj razvitka cestovne mreže na teritoriju Općine je istovjetan sa planiranim

cestama - državnom i županijskom prometnicom - kroz Prostorni plan Krapinsko-

zagorske županije:

• Izmještanje trase državne prometnice D-29 (prema PPKZŽ-u koridor za

istraživanje /ovim PPUO-om potvrđen i nešto izmješten na teritoriju Općine/)

Uz navedeno neophodno je poboljšati profile postojećih županijskih prometnica,

kao i signalizaciju.

Na razini općinskih nerazvrstanih prometnica potrebno je nakon usvajanja Plana

ustanoviti prioritete asfaltiranja i signalizacije uglavnom postojećih neasfaltiranih

prometnica kao i održavanje postojećih nerazvrstanih prometnica.

Temeljem ovog Plana treba utvrditi sve postojeće i planirane vinske ceste.

PROSTORNI PLAN UREĐENJA OPĆINE M A Č E

U R B A N D E S I G N d.o.o 89 Z A G R E B

2.2.3.3.2. Telekomunikacije

Osnovni cilj u razvoju telekomunikacijske mreže na području Općine Mače je

sveobuhvatna pokrivenost Općine telekomunikacijskim sustavom tj. tk mrežom i

pratećim objektima.

U budućem razdoblju na nivou Općine predviđaju se zahvati na rekonstrukciji i

dogradnji postojećih mreža i to prvenstveno kroz sustav DTK (distributivnih

telekomunikacijskih kanalizacija) čime bi se omogućila maksimalna fleksibilnost

mreža a istovremeno bi se omogućilo i dovođenje signala do svakog potrošača.

Kako sama Općina Mače u svom središtu nema RSS, područjem teritorija

Općine položena su tri pretplatnička kabela vezana na RSS Sutinske Toplice,

jedan vezan na RSS Zlatar, dok sjeverni periferni teritorij općine Mače napajaju

segmenti TK kabela vezanih na RSS-e Mihovljan i Golubovec, dok južni periferni dio

napajaju segmenti TK kabela Općine Poznanovec. Susjedni RSS-i Lobor, Zlatar,

Poznanovec i Mihovljan, sa RSS-om Sutinske Toplice povezani su svjetlovodima po

kojima rade više kanalni prijenosni sustavi.

Čitav TK promet svih četiriju susjednih RSS-a i RSS Sutinske Toplice prema

nadređenim centralama tipa AXE u Krapini ili Zaboku odvija se svjetlovodima.

Područjem Općine Mače prolaze segmenti dvaju svjetlovodnih kabela

kapaciteta 2x12 niti od kojih jedan spaja Zlatar i Lobor, a teritorijem Općine Mače

prolazi samo u njenom istočnom dijelu. Drugi se svjetlovodni kabel kapaciteta 12

niti od Zlatara, preko Sutinskih Toplica i Mihovljana spaja na kabel Krapina-

Radoboj-Novi Golubovec

2.2.3.3.2. Elektroenergetika

Na području Općine Mače realizirana je relativno stara nadzemna mreža

10(20)kV na drvenim stupovima vodičima Al/Fe 3x25 mm2; 3x35 mm2; 3x50 mm2.

Unutar granica Općine Mače trenutno je u pogonu 13 kom. distributivnih

transformatorskih stanica 10(20)/0,4 kV (TS 10(20)/0,4 kV) s ukupnom instaliranom

snagom transformatora 1.510 kVA.

Od toga, se niti jedna TS ne koristi za potrebe gospodarstva, već svih 13 kom. je za

potrebe široke potrošnje, raznih ustavnova i poslovnih sadržaja. Razmještaj

postojećih TS je pretežno zadovoljavajući.

Iz nabrojenih TS 10(20)/0,4 kV formirana je niskonaponska mreža (NNM) koja je

većim dijelom nezadovoljavajućeg presjeka i tehničkog stanja. NNM izrađena je

većim dijelom kod prve elektrifikacije na drvenim stupovima vodičima Al/Fe 4x16

mm2; 4x25 mm2; 4x35 mm2.

Djelomično je obnovljena stara NNM vodičima Al/Fe 4x50/8 mm2 i X00/0-A

3x70+71,5+2x16mm2 na jelovim impregniranim i betonskim stupovima.

Trasa postojeće NNM izvedena je uz postojeće prometnice, a jednim dijelom

prolazi preko poljoprivrednih površina i ne zadovoljava razvoj naselja.

U samom centru Mača manji dio NNM izveden je djelomično podzemnim

kabelima PP00 i PP00 presjeka 35, 50 i 95mm2.

Osnovni cilj razvoja elektroenergetike je definiranje trasa i lokacije postojećih i

budućih elektroenergetskih građevina na području Općine u funkciji povećanja

sigurnosti u elektroopskrbi i sanacije naponskih prilika kod postojećih potrošača.

Razvoj potrošnje i opterećenja u mreži manjeg mjesta, nimalo ne zaostaje za

gradskim elektroenergetskim mrežama, o čemu treba voditi računa kod

dimenzioniranja i izbora parametara.

PROSTORNI PLAN UREĐENJA OPĆINE M A Č E

U R B A N D E S I G N d.o.o 90 Z A G R E B

Analiza postojećeg i planiranog konzuma, u granicama obuhvata plana, uz

korišenje “Normativa opterećenja i potrošnje el. energije za kućanstva i

infrastrukturu” - Energetski institut “Hrvoje Požar”, treba vršiti na temelju priznatih

svijetskih parametara.

Za rekonstrukciju postojećih i gradnju novih elektroenergetskih građevina

(dalekovodi 10 (20) kv i transformatorske stanice) kao i kabliranje pojedinih

dijelova trase vodova visokog napona na prolazu kroz građevinska područja

treba utvrditi koridore u skladu sa koridorima za ostale energetske potrebe

(plinovodi, vodovodi, odvodni sustavi i dr.)

2.2.3.3.3. Plinoopskrba

Temeljni cilj na nivou Općine je kvalitetna i cjelokupna pokrivenost područja

Općine plinskom mrežom sa dovoljnim količinama plina.

Planiranje stanja plinske mreže za područje Općine treba izraditi na temelju

pokazatelja o planiranoj namjeni i korištenju prostora unutar građevinskih zona, te

na temelju usvojenih normativa potrošnje.

Planiranje opskrbne mreže plinovoda treba temeljiti na broju domaćinstava s

prosječnom potrošnjom po satu (Nm3/h) te podacima o ostalim poslovnim i

industrijskim sadržajima. Plinsku mrežu treba planirati tako da se opskrba plinom

osigura za sva domaćinstva, poduzeća i ustanove koje imaju mogućnost

korištenja plina.

Kod planiranja plinoopskrbe za trase plinovoda potrebno je utvrditi koridore

prema važećim normativima a u skladu s potrebnim koridorima za ostale

energetske potrebe.

Dimenzioniranje plinske mreže treba vršiti na temelju postojećih i mogućih budućih

potrošača uz korištenje faktora istovremenosti na određenoj dionici.

Područjem Općine Mače nisu predviđeni novi koridori za magistralne plinovode,

nego se predviđa korištenje postojećih plinovodnih koridora.

2.2.3.3. 5. Vodnogospodarski sustav

Osnovni strateški cilj razvojnog programa vodoopskrbe Općine je da svaki

stanovnik i u najudaljenijem naselju bude opskrbljen dovoljnom količinom zdrave i

pitke vode i da se udovolje sve gospodarstvene potrebe.

Područje Općine Mače nema značajnijih vodnih resursa koji bi bili od osobitog

značaja za čitavu županiju, a niti za pokriće vlastitih potreba u vodoopskrbi.

Opskrba vodom bazira se na vodi iz podsustava Južnozagorskog vodovoda koji se

napaja iz izvorišta Golubovec. Uz navedeno postoje i lokalni izvori manjeg

kapaciteta (Šrajbeki, Vojnovec).

U program razvoja vodoopskrbe treba ugraditi osnovne pretpostavke koje sadrže

slijedeće:

Razraditi program mjera za otklanjanje visokog postotka gubitaka u postojećem

vodoopskrbnom sustavu.

Uvesti i unaprijeđivati održivi koncept gospodarenja vodom i sustavom

vodoopskrbe.

Punu pažnju pokloniti određivanju zaštitnih zona oko postojećih i potencijalnih

izvorišta vode za piće kako bi se zaštitila i očuvala kvaliteta vode.

PROSTORNI PLAN UREĐENJA OPĆINE M A Č E

U R B A N D E S I G N d.o.o 91 Z A G R E B

Komunalna poduzeća koja upravljaju vodoopskrbnim sustavima treba osposobiti

u tehničkom i stručnom pogledu da budu kadra kvalitetno održavati i

unaprijeđivati sustav vodoopskrbe.

2.2.3.3. 6. Zaštita voda od zagađivanja

Zaštitu voda od zagađivanja na području Općine treba provoditi u skladu s

ciljevima i mjerama zaštite voda utvrđenih Republičkim i županijskim planom

zaštite voda od zagađivanja, kao i Zakonom o vodama. Na nivou Općine

potrebno je donijeti plan zaštite voda od zagađivanja koji će biti usklađen sa

županijskim planom zaštite voda od zagađivanja, a isti mora biti usklađen sa

Republičkim planom.

Osnovni ciljevi na kojima se moraju temeljiti plan za zaštitu voda su slijedeći:

• Očuvati vode koje su još čiste od mogućih zagađenja kako bi se

sačuvali postojeći resursi čiste pitke vode za buduću vodoopskrbu.

• Utvrditi uže i šire zone sanitarne zaštite prema važećoj zakonskoj

regulativi.

• Tehnički i stručno opremiti komunalna poduzeća i ustanove koje se bave

ovom problematikom, kako bi bili na nivou postavljenih zadataka.

• Sanirati i ukloniti postojeće izvore zagađenja koji uzrokuju zagađenja i

ugrožavaju postojeća i potencijalna izvorišta vode za piće.

• Planirati i poticati izgradnju kanalizacionih sustava za odvodnju otpadnih

voda i uređaja za pročišćavanje otpadnih voda.

• Kod planiranja industrijskih i gospodarskih objekata uvjetovati odabir

tehnologija i lokaliteta u prostoru koji neće dovesti do ugrožavanja i

onečišćenja okoliša i podzemlja.

2.2.3.3.7. Uređenje režima voda i zaštita od bujica i erozija

Općina Mače ne raspolaže značajnijim vodotocima koji bi bili od županijskog

značaja i čije bi uređenje bilo od značaja za županiju. Na području Općine nalaze

se dva značajnija potoka koji se pružaju sjever – jug potok Velika i potok Sutinsko

koji se spajaju u potok Reka i njihovo uređenje potrebno je provoditi radi

sprječavanja nastanka bujica i erozije tla.

Zaštita od štetnog djelovanja voda planira se i provodi po slivnim područjima i

treba se provoditi u skladu sa planom zaštite od bujica i erozije, koji se izrađuje na

razini slivnih područja.

Uređenje bujica treba planirati i provoditi na način da su u uređenja uključeni

šumarski i poljoprivredni stručnjaci i institucije.

Efikasna i kvalitetna zaštita od poplavnih voda postiže se izgradnjom retenzija u

brdskom dijelu sliva.

Za zaštitu korita rijeka i pojasa uz rijeke potrebno je propisati zaštitne koridore

unutar kojih se ne dozvoljava nikakva izgradnja objekata osim samih objekata za

zaštitu voda i prometnih objekata. Svi objekti koji se namjeravaju graditi unutar

koridora moraju se graditi temeljem Lokacijske i Građevinske dozvole i moraju

dobiti suglasnost Hrvatskih voda.

PROSTORNI PLAN UREĐENJA OPĆINE M A Č E

U R B A N D E S I G N d.o.o 92 Z A G R E B

2.2.3.3.8. Zbrinjavanje otpada

Otpad se pojavljuje u svim segmentima života, a na temelju regulative na snazi

dijeli se prema mjestu nastanka i prema stupnju opasnosti na komunalni i

tehnološki, opasni i neopasni.

Prema klasifikaciji glavne kategorije su:

• Komunalni otpad (kućanski, ulični, glomazni, ambalažni, elektrootpad,

otpadna vozila, autogume, mulj iz uređaja za pročišćavanje itd.)

• Tehnološki otpad (industrijski, građevinski, energetski, rudarski, poljoprivredni,

šumski, medicinski i sl.)

Komunalni i tehnološki svrstani su u:

• Inertni otpad (neopasni)

• Opasni otpad (organski i neorganski)

Postupanje s inertnim otpadom u nadležnosti je lokalne uprave i samouprave tj.

gradova i Općina kao komunalna djelatnost. Tehnološki neopasni otpad je u

nadležnosti Županija, a opasni u nadležnosti Države.

Kada se bude riješila strategija rješavanja otpada na razini Županije vjerojatno će

općinski deponiji postati sabirališta sa separacijom i predtretmanom.

Na teritoriju Općine prikuplja se godišnje cca 645 t otpada od kućanstava i 6 t

otpada od pravnih osoba. Odvodi se na odlagalište «Tugonica» u općini Marija

Bistrica.

2.2.4. ZAŠTITA KRAJOBRAZNIH I PRIRODNIH VRIJEDNOSTI I POSEBNOSTI I

KULTURNO-POVIJESNIH CJELINA

Jedan od najvažnijih ciljeva izrade ovog Plana (uz prostorno-razvojne smjernice) je

očuvanje i zaštita krajobraznih i prirodnih vrijednosti, posebnosti i kulturno-

povijesnih cjelina.

Teritorij se može grubo podijeliti u smislu zaštite krajobraza na dvije osnovne

kategorije:

• Teritorij doline potoka Sutinska, Reka i Velika kao posebno vrijedan

krajobraz i

• Cjelokupni teritorij Općine kao kulturni krajolik

Na razini Županije, a relevantno za razmatrani prostor Općine Mače ciljana zaštita

obuhvaća:

• Rezerve pitke vode

• Termalno izvorište Sutinske toplice

• Prirodne šume

• Zrak

• Nezagađena tla

• Spomenike graditeljske baštine

• Zaštićene dijelove prirode (zaštićeni krajolik, doline potoka)

• Očuvani prirodni i kultivirani krajobraz (zone zaštite KK)

PROSTORNI PLAN UREĐENJA OPĆINE M A Č E

U R B A N D E S I G N d.o.o 93 Z A G R E B

2.2.4.1. Zaštita krajobraznih i prirodnih vrijednosti ustanovljena je kartiranjem

podataka dobijenih konzultacijama sa Upravom za zaštitu okoliša iz Zagreba,

Upravom za zaštitu prirode iz Zagreba i prvi puta je prezentirana kroz ovaj Prostorni

plan.

Prostor cjelokupnog teritorija Općine mogao bi se tretirati kao krajobrazno

vrijedan, ali su u kartografskim prikazima zaštite ipak zadržani samo lokaliteti kako

je tabelarno navedeno uz zaštitne zone kako slijedi:

• Zaštićeni krajolik Sutinskih toplica

• lokalitet dolina potoka Sutinska, Reka i Velika – kulturni krqjolik

• Dio Strugače

• Dio Velikog Komora

• Lokaliteti šireg područja kapele Sv. Benedikta

• lokalitet šireg područja oko kapele Sv. Margarete, Peršaves

• kupališni kompleks – zona ostataka kupališnog perivoja

• drvored kestenova, Mače

• zone zaštite dijelova naselja Mače, Velikog Bukovca, Velikog Komora i

Delkovca – zaštita dijelova naselja

2.2.4.2. Zaštita kulturno-povijesne baštine, koja do ove prostorne

dokumentacije nije bila cjelovito izrađena detaljno je, za cjelokupni teritorij

Općine Mače, obrađena i kartirana sa prijedlozima dodatne zaštite u smislu

prijedloga za registar kulturno-povijesne baštine.

Prethodno je bila izrađena Konzervatorska zaštita za potrebe izrade Županijskog

plana što je obzirom na razinu inventarizacije prostora za nivo općinskog

prostornog plana nedovoljno.

S ciljem zaštite svih potencijalnih lokaliteta kulturno-povijesne baštine izrađena je

Konzervatorska podloga za Prostorni plan uređenja Općine Mače, koju je izradio

Konzervatorski odjel iz Zagreba, Uprave za zaštitu kulturne baštine Ministarstva

kulture.

Cilj ovog plana je zaštita kulturno-povijesne baštine u skladu sa kategorijom i

zonom zaštite, a prema grupacijama kako su navedene:

1. povijesna naselja i dijelovi povijesnih naselja

2. povijesne građevine i graditeljski sklopovi

3. arheološki lokaliteti i nalazišta

4. memorijalna područja i obilježja

5. kulturni krajolik

Konzervatorska podloga zaštite kulturno-povijesnih vrijednosti prostora stručni je

rad kojem je cilj uključivanje svih elemenata baštine u suvremene životne tokove,

kao temeljnog nosioca identiteta prostora. Težište je na integralnom vrednovanju

prostora kao antropogenog, kultiviranog krajolika što je odstupanje od prethodnih

analiza prostora, koje su obrađivale pojedinačne lokalitete.

Zoniranjem i vrednovanjem prostora te donošenjem uvjeta i režima aktivnosti na

tim područjima nastoji se izbjeći neprimjerena kako pojedinačna gradnja tako i

morfologija naselja koja sve više gube svoje značajke (grupacije “hiža” sve više

postaju longitudinalno naselje potpuno nezanimljive gradnje).

Temeljna odrednica suvremenih europskih načela vrednovanja

kulturne/graditeljske baštine da je graditeljski izraz nedjeljiv od područja na kojem

PROSTORNI PLAN UREĐENJA OPĆINE M A Č E

U R B A N D E S I G N d.o.o 94 Z A G R E B

je nastao (gotovo neprimjenjiv za noviju internacionaliziranu gradnju) koristi se i u

određivanju zona u ovom Planu.

U trećem poglavlju ovog Plana, koje slijedi, kao i u poglavlju provedbenih

odredbi, te u kartografskim prikazima navedeni su svi lokaliteti obrađeni detaljno u

Konzervatorskoj podlozi, kao i posebni uvjeti zaštite i korištenja, a obvezatna je

suglasnost bilo kakvih aktivnosti od strane tijela državne uprave za navedene

lokalitete, a u smislu zaštite kulturnih cjelina i pojedinih lokaliteta.

Kartografski prikazi, koji slijede iz Konzervatorske podloge registriraju pojedinačne i

skupne lokalitete, te pojedine kulturno-povijesne cjeline, a lokacije su naznačene

simbolom i tabelarnim brojem. Svi lokaliteti navedeni su tabelarno sa statusom

zaštite i prijedloga kategorije.

Cilj je ovakve zaštite prvenstveno zaustavljanje devastacije zatečenih vrijednosti i

afirmacija postojećih vrijednosti i aktiviranje prostora korištenjem istih:obnovom i

revitalizacijom, prenamjenom i sl. može se znatno doprinijeti očuvanju kulturne

baštine (umjesto gradnje novih građevina za vikend namjenu koristiti zatečenu i

obnoviti, započeti formiranje muzeja na otvorenom za ruralne cjeline evidentirane

ovim Planom, i sl.).

 Jedno od temeljnih načela na kojem danas gradimo principe zaštite kulturne

baštine je činjenica da je arhitektonski spomenik, bilo koje vrste i značenja,

nedjeljivo povezan s okolinom, a time i širim prostorom. Na tim je principima

definiran i novi segment zaštite kulturne baštine, a to je prostorna baština. Pod

pojmom prostorne baštine podrazumijevamo "topografski definirana područja u

kojima je osobito izražen kvalitetan suživot kulturne baštine i prirodnih osobitosti

sredine, odnosno kao cjelina je iznimnih povijesnih, arheoloških, umjetničkih,

kulturnih, znanstvenih, socijalnih i tehničkih vrijednosti". Uz tradicionalni pojam

zaštite spomenika kulture i prirode, ravnopravno se pojavljuje i zaštita kulturnih i

prirodnih dobara, odnosno valorizacija svih oblika proizvoda prirode i ljudske

stvaralačke djelatnosti.

Smatrajući da kulturno i prirodno nasljeđe predstavlja harmoničnu cjelinu, čiji su

elementi nedjeljivi, proširena je terminologija zaštite na pojmove zaštite kulturne i

prirodne, odnosno prostorne baštine. U tom kontekstu valorizirani su krajolici i

pejsažni predjeli Općine Mače, bilo da su prirodni okvir naselja, padine Ivančice

pokrivene šumama, bilo da su ljudskom rukom kultivirani predjeli u blizini naselja,

odnosno povijesnog spomenika. Najveća vrijednost ovog područja je osim

vrijednih primjera graditeljske baštine, osobito crkve i kapela te kurije župnog

dvora u Maču, je krajolik, koji je sinteza prirodnih, pejsažno-reljefnih osobitosti i

antropogenih djelatnosti.

Iako se zaštita kulturne baštine provodi po posebnim zakonima, Prostorni plan je

prilika za sveobuhvatno sagledavanje i cjelovitu zaštitu. U cilju sustavne brige za

zaštitu graditeljske baštine, kako je određeno u Programu prostornog uređenja

Republike Hrvatske, osnovna su opredjeljenja sljedeća:

• neprekidno istraživanje i vrednovanje graditeljske baštine, te poticanje

temeljne stručne i znanstvene obrade, radi djelotvornije zaštite ali i radi

uključivanja u razvojne programe

• zaštita mogućih arheoloških predjela i mjesta u skladu s načelima arheološke

struke i konzervatorske djelatnosti

• uspostava uravnoteženih odnosa između osnovnih izvornih povijesnih oblika

graditeljske baštine i suvremenih graditeljskih pojava, osobito na području

povijesnih ruralnih cjelina, radi očuvanja njihovih povijesnih vrijednosti koje

svjedoče o identitetu područja kojem pripadaju

PROSTORNI PLAN UREĐENJA OPĆINE M A Č E

U R B A N D E S I G N d.o.o 95 Z A G R E B

• Europskom konvencijom o krajoliku, krajolikom se smatra područje izgled

kojega je određen djelovanjem i međudjelovanjem prirodnih i ljudskih

činitelja. Krajolik se mora shvatiti kao prostorno ekološku, gospodarsku i

kulturnu cjelinu, u kojoj valja poštivati načelo raznolikosti i posebnosti

krajolika. Prema smjernicama prostornog uređenja Radne zajednice Alpe

Jadran (1997) ciljevi i opredjeljenja su osigurati vitalni kvalitetni krajolik uz

očuvanje i naglašavanje identiteta pojedinih područja. Potrebno je

prepoznati i sačuvati pojedine tipove krajolika; krajolik s visokim stupnjem

gospodarske učinkovitosti, krajolik s visokim stupnjem prirodnosti, krajolik s

visokim stupnjem identiteta, nove kvalitete krajolika (osobito vezana uz

naselja). U svrhu očuvanja i unapređenja krajobrazne raznolikosti propisuje

se slijedeće:

• spriječiti daljnju neplansku izgradnju kuća i drugih građevina na krajobrazno

izloženim mjestima

• očuvati seoske krajolike i omogućiti razvitak sela uz oživljavanje seoskog

gospodarstva, biopoljodjelstva, pčelarstva, obrtništva, rukotvornih vještina,

turizma, te poticanje seoskog stanovanja kao mogućnosti izbora. Pri tom je

važno očuvati sliku naselja i kultiviranog krajolika, a građevna područja

odrediti na način da se očuvaju oblikovne (morfološke) i strukturalne

značajke graditeljske baštine, prije svega:oblik parcele, smještaj građevina

na parceli i tradicijski obiteljski vrt

• izbjegavati pravocrtne regulacije vodotoka, a duž postojećih regulacija i

agromeliorativnih zahvata omogućuti opstanak i mjestimičnu obnovu

bujnih vlažnih biotopa i ambijenata

• duž međa čuvati živicu i pojedinačna stabla u svrhu biološke i krajobrazne

raznolikosti

• Povijesne cjeline i ambijenti, kao i pojedinačne građevine sa spomeničkim

obilježjima, zajedno sa svojim okolišem, moraju biti na kvalitetan način,

sukladno njihovim prostornim, arhitektonskm, etnološkim i povijesnim

karakteristikama, uključeni u budući razvoj. To prije svega podrazumijeva:

• zadržavanje povijesnih oblika komunikacija - starih cesta, pješačkih puteva i

staza, često praćenih pokloncima i raspelima

• očuvanje povijesnog nasebinskog ustroja, parcelacije i tradicijske

arhitekture

• očuvanje i obnovu tradicijske drvene arhitekture, stambene i gospodarske,

kao i svih povijesnih arhitektonskih građevina spomeničkih svojstva, kao

nositelja prepoznatljivosti prostora

• očuvanje povijesne slike prostora i karakterističnih vizura

• očuvanje i njegovanje izvornih i tradicionalnih funkcija i sadržaja,

poljoprivrednih kultura, vinograda i tradicionalnog načina obrade zemlje

• zadržavanje i očuvanje karakterističnih toponima, naziva sela, zaselaka,

brjegova i potoka, od kojih neki imaju povijesno i simboličko značenje

• očuvanje i obnovu svih građevina i sklopova s kulturno povijesnim

obilježjima.

• istraživanje i prezentaciju arheoloških nalaza i mjesta

• U cilju očuvanja, zaštite i unapređenja kulturne i prirodne baštine Općine

Mače, što znači očuvanje identiteta, naglašavamo načela zaštite koja bi

trebala biti polazna osnova budućeg razvitka:

• kulturna i prirodna baština predstavlja temelj identiteta i dokaz je

povijesnog kontinuiteta razvitka sredine pa ju je potrebno štititi od svake

daljnje devastacije i degradacije njenih temeljnih vrijednosti

PROSTORNI PLAN UREĐENJA OPĆINE M A Č E

U R B A N D E S I G N d.o.o 96 Z A G R E B

• osim pojedinačnih građevina, kulturnu baštinu čini i prostorna baština, koja

je zajedničko djelo čovjeka i prirode, odnosno rezultat je ljudskog

djelovanja kroz povijest

• osim vrednovanih građevina - reprezentativnih primjera određenog stila,

kulturnu baštinu čine i skromna ostvarenja tradicijske stambene izgradnje,

drvene kuće, koje bi kao nositelje identiteta, trebalo čuvati u izvornoj

namjeni

• prirodni krajolik je neponovljiv, a svako novo širenje građevinskih zona u

kvalitetne krajobrazne prostore znači osiromašenje krajolika i gubitak

samosvojnosti

• Zaštita i obnova kulturno povijesnih i krajobraznih vrijednosti postavljaju se

kao važan zadatak na kojem Hrvatsko Zagorje ali i cijela Hrvatska treba

graditi svoj identitet. Iako malobrojna i skromna, kulturna baština Općine

Mače posjeduje kulturno povijesnu, arhitektonsku, etnološku, arheološku i

dokumentarnu vrijednost, stoga se naročito naglašava potreba za

njezinom skrbi i stručnim pristupom obnovi. Cilj izrade Konzervatorske

podloge je prije svega identifikacija kulturnih i pejsažnih (krajobraznih)

vrijednosti prostora Općine, te izrada smjernice i uvjeti korištenja prostora,

za djelovanje u prostoru i za pojedinačne graditeljske zahvate. Zaštita

graditeljske baštine se provodi prema usvojenim načelima integralne zaštite

prostora, ali i očuvanjem autentičnosti kroz obnovu izvornih obilježja

građevine. Modaliteti zaštite određuju se prema kriteriju zoniranja, te prema

propisanim mjerama zaštite. Za građevine najveće kulturno povijesne

vrijednosti kao što su župna crkva i kapele, te stara kupališna zgrada u

Sutinskim Tolicama, potrebno je provesti konzervatorsko restauratorska

istraživanja prije bilo kakvih građevnih zahvata.

2.2.4.3. Zaštita šuma, voda i poljoprivrednog zemljišta predstavlja posebno

osjetljiv problem jer se uglavnom može činiti kao sukob interesa:ukoliko želimo

sačuvati krajolik sa izmjeničnim kulturama ne dozvoljava nam intenzivnu

poljoprivredu, ako želimo zadržati meandar potoka umjesto pravocrtne kanale –

neracionalna je regulacija itd. No, u ovom slučaju treba odvagnuti i zaključiti da je

ipak vrijednije sačuvati neke autohtone tradicijske vrijednosti na račun

materijalnog prosperiteta.

Ciljana zaštita šuma provodi se kroz mjere zaštite ovog Plana sukladno

odredbama Zakona o šumama (NN 140/05) koji propisuje načine gospodarenja

održavajući i unapređujući biološku i krajobraznu raznolikost te skrb o zaštiti

šumskog ekosustava kako slijedi:

• Održavati prirodni sastav šume i podržavati zavičajne vrste

• Odabir vrsta za umjetno podizanje i obnovu degradiranih sastojina

treba obavljati na temelju opće prikladnosti stanišnim uvjetima i

ciljevima gospodarenja, dajući prednost zavičajnim vrstama i lokalnoj

provenijenciji

• Izbjegavati sječu zaštićenih, rijetkih i ugroženih vrsta drveća, šumskih

voćarica i ostalih vrsta bobičastih plodova, te iste štititi i unositi prilikom

obnove sastojina

• Njegu i sječu šume provoditi na način kojim se ne uzrokuju trajne štete

ekosustava te poduzimati mjere za poboljšanje i održanje biološke

raznolikosti

PROSTORNI PLAN UREĐENJA OPĆINE M A Č E

U R B A N D E S I G N d.o.o 97 Z A G R E B

• Uzgoj, iskorištavanje i zaštitu šuma, te gradnju i održavanje infrastrukture

prilagoditi zaštiti tla i voda u smislu izbjegavanja štetnih utjecaja na

kvalitetu i kvantitetu izvora i akumulacije, te slobodno kretanje

površinskih i podzemnih voda

• Infrastrukturu u šumskim ekosustavima treba projektirati na način koji je

najmanje štetan za šumsko stanište vodeći brigu o geološkim,

vegetacijskim, hidrološkim i drugim vrijednostima, a posebno o

ekološkim, vrijednim dijelovima ekosustava utvrđenim posebnim

propisima

Obzirom da šume predstavljaju obnovljiv resurs moguća je eksploatacija

gospodarskih šuma, a u skladu sa važećom osnovom gospodarenja šumama.

Zaštita voda naročito izvorišta (Šrajbeki, Vojnovec) utvrđena je kroz mjere ovog

Plana, a svrha je komercijalna eksploatacija otvaranjem punionica vode.

Zaštita poljoprivrednog zemljišta morala bi obuhvatiti i restriktivne mjere za

zapuštene poljoprivredne čestice, a postojeću raznolikost kultura potrebno je

nadopuniti većim brojem čestica pod voćem i vinogradima.

2.2.4.4. Zaštita tla mora biti ciljano provedena u skladu sa odredbama ovog

Plana kojim se štite visoke kategorije tala (P2, P3) određivanjem pogodnih kultura i

racionalnim širenjem građevinskih zona. Nije dozvoljeno širenje niti otvaranje novih

građevinskih zona u zonama visokovrijednih poljoprivrednih površina P1.

2.2.4.5. Zaštita zraka kao ni monitoring za sada nije regulirana ni na razini

Županije, ali obzirom da su mjerenja tijekom 1998. godine za Grad Krapinu

ustanovili i kategoriju kakvoće zraka, za predpostaviti je da je na teritoriju Općine

situacija još povoljnija te je cilj ovim planom odrediti samo preventivne mjere

očuvanja i zaštite kakvoće zraka.

Identificirani problemi zaštite prirodnog krajobraza:

• Infrastruktura predstavlja snažni problem – naročito cestovna. Polaganje

cestovnih pravaca nužno iziskuje agresiju na prirodni krajolik. Ovim se

Planom nastojalo smjestiti štoviše infrastrukturnih trasa u zajedničke koridore.

• Površinska eksploatacija mineralnih sirovina koja je na području Općine

registriranana u karti zaštite lokacijom napuštenog kamenoloma

predložena je za prenamjenu ili sanaciju.

• Odlaganje otpada na teritoriju Općine nije zamjećen u obliku divljih

deponija, osim pojedinačnih akcidenata što se za sada uspješno rješava na

razini općinske uprave.

PROSTORNI PLAN UREĐENJA OPĆINE M A Č E

U R B A N D E S I G N d.o.o 98 Z A G R E B

2.3. CILJEVI PROSTORNOG UREĐENJA NASELJA NA PODRUČJU OPĆINE

2.3.1. RACIONALNO KORIŠTENJE I ZAŠTITA PROSTORA

Prostorna dokumentacija prethodne generacije osiguravala je daleko veće

građevinske zone no što je to bilo potrebno, prostorna ograničenja razvoja naselja

nisu se postavljala u ovisnosti s realnim potrebama. Precjenjene planske

demografske postavke rezultirale su neracionalnom namjenom prostora za

megalomanske zone industrije, stanovanja itd.

Cilj racionalnog korištenja i zaštite prostora koji je uspostavljen ovim Planom bio je i

smanjenje građevinskih zona u odnosu na planirane zone kroz PP(b.o.) Zlatar

Bistrica.

Planirano uređenje i korištenje prostora usklađeno je potrebama održivog razvoja i

zatečenih prirodno-kulturnih datosti u periodu do cca 2015. godine, pri čemu je

glavni razvojni resurs na teritoriju samog općinskog središta Mače. Za zatečene

vrijednosti Planom je predviđeno korištenje koje osigurava aktivnu zaštitu prostora

za sve pojedinačne namjene, a na cijelom teritoriju Općine.

Ciljevi racionalnog korištenja prostora temelje se na ostvarenju slijedećih postavki:

• Prioritetna smjernica na razini Strategije RH:građevinska područja

racionalizirati u skladu sa demografskim pokazateljima i potencijalnim

korisnicima prostora

• Za novu stambenu gradnju koristiti se komunalnom infrastrukturom već

opremljene zone – maksimalno interpolirati planiranu izgradnju

• poljoprivredno zemljište sačuvati ili prenamjeniti u skladu sa

kategorizacijom tala

• demografski pad većine naselja ukazuje na sukladno planiranje

građevinskih zona, što naročito vrijedi za naselja ispod 500 stanovnika

• gospodarske djelatnosti smještati u već formirane zone ili u zone koje su

prihvatljive s načela zaštite krajobraza

• infrastrukturne koridore koristiti do graničnih vrijednosti, a kod uspostave

novih izbjegavati površine vrijednih resursa

• racionalizirati prometnu i komunalnu infrastrukturu maksimalno moguće,

obzirom na otežavajuće okolnosti topografije terena, demografskog

deficita i disperzne izgradnje

• šumsko zemljište maksimalno čuvati i racionalno gospodariti tako da se

zadovolje ekološke, gospodarske i općekorisne funkcije šuma

• revitalizirati kulturno-povijesne i prirodne datosti u skladu sa smjernicama

i preporukama Plana i Konzervatorske podloge

• cjelokupnu zaštitu okoliša kao prirodnu i antropogenu cjelinu jasnim

režimima korištenja usmjeriti u okviru smjernica održivog razvoja

U smislu racionalizacije prostora minimalno je povećanje građevinskih zona u

odnosu na izgrađene zone i to prvenstveno s ciljem oživljavanja cjelokupnog

prostora sukladno turističkim namjenama predviđenim ovim Planom (izletnički

sadržaji, sadržaji uz vinsku cestu, odmorišta itd.).

Posebna pažnja posvećena je zaštiti prirodne i kulturne baštine, kako je to

navedeno u prethodnim poglavljima.

PROSTORNI PLAN UREĐENJA OPĆINE M A Č E

U R B A N D E S I G N d.o.o 99 Z A G R E B

Jedan od značajnih podataka da na teritoriju Općine nije aktiviran niti jedan

kamenolom i da se ne predviđa u budućnosti (što je rijetkost na području

Županije), također doprinosi zaštiti prostora kao optimalnog teritorija za stalni i

povremeni boravak. Nadalje, na teritoriju Općine ne predviđa se deponij

komunalnog otpada, te i to doprinosi zaštiti i racionalizaciji prostora.

Zaštita prostora obrađena je i kroz poglavlja prometne i komunalne infrastrukture,

te odrednicama provedbe Plana utvrđena primjena.

Obzirom na prethodno iznesene kriterije racionalnog korištenja i zaštite prostora,

generalni parametri daljnjeg razvitka pojedinih naselja i utvrđivanje potreba

širenja izgradnje, funkcija i sadržaja mogu se definirati i po pojedinim prostorno-

tipološkim cjelinama:

• Za centralno naselje sa jasnim elementima urbanog – Općinsko središte

Mače predvidjeti širenja građevinskih zona u odnosu na postojeće i to

prvenstveno interpolacijom, a zbog jakih prometnica dodatno voditi

računa za rezerviranje građevinskih zona mješovite izgradnje

• Za naselja ruralnog karaktera koncentrirane izgradnje (Veliki

Komor,Veliki Bukovec, Mali Bukovec) predviđeno je širenje naselja uz

izbjegavanje longitudinalnog širenja uz prometnice

• Za naselja disperzne gradnje grupacija na okolnim bregima (sva ostala

naselja) predviđeno je kontrolirano minimalno širenje naselja uz obvezu

zadržavanja grupiranja objekata i izbjegavanja širenja duž ceste

(spajanje grupacija naselja)

2.3.2. UTVRĐIVANJE GRAĐEVINSKIH PODRUČJA NASELJA U ODNOSU NA

POSTOJEĆI I PLANIRANI BROJ STANOVNIKA, GUSTOĆU STANOVANJA,

IZGRAĐENOST, OBILJEŽJA NASELJA, VRIJEDNOSTI I POSEBNOSTI

KRAJOBRAZA, PRIRODNIH I KULTURNO-POVIJESNIH CJELINA

Najdirektniji odraz stanja u prostoru predstavljaju građevinska područja – njihova

veličina, lokacija, koncentracija korištenja i uređenost jasno pokazuju stupanj

razvojnih procesa u promatranom prostoru.

2.3.2.1. UTVRĐIVANJE GRAĐEVINSKIH PODRUČJA NASELJA U ODNOSU NA

POSTOJEĆI I PLANIRANI BROJ STANOVNIKA, GUSTOĆU STANOVANJA

I IZGRAĐENOST

Prethodni Prostorno-planerski dokumenti osiguravali su znatno veća građevinska

područja uz predviđanja daleko većeg broja stanovnika, no što je to kasnije

realnost pokazala. Metodologija izrade planova tada nije poznavala režime

zaštite prostora kroz ograničenja širenja naselja, a zakonska regulativa zaštite nije

imala restriktivne elemente u prostornom planiranju:administrativno širenje naselja,

samo po sebi, podrazumjevalo je element razvoja naselja.

Prema podatku iz Prostornog plana Krapinsko-zagorske županije, a kroz analizu

dosadašnje prostorne dokumentacije, većina naselja na prostoru Županije ima

neracionalno određene veličine građevinskih područja, te se odnos izgrađenog i

PROSTORNI PLAN UREĐENJA OPĆINE M A Č E

U R B A N D E S I G N d.o.o 100 Z A G R E B

neizgrađenog dijela prostorno-planerskim dokumentima određenih građevinskih

područja kreću u veličinama cca 50 :50%.

Za teritorij bivše Općine Zlatar Bistrica u čijem je sastavu bila i Općina Mače,

neizgrađene površine unutar planiranih iznosile su cca 48% neizgrađene površine.

Obzirom da se projekcija broja stanovništva za 2000. godinu pokazala krajnje

nerealnom bilo je potrebno preispitati veličine građevinskih područja u korelaciji

sa negativnim demografskim trendom, ali i sa budućom namjenom prostora kao i

potrebama korisnika.

Uz navedeno, potrebno je preispitati potrebu planiranja građevinskih područja za

razvoj gospodarskih djelatnosti, jer za područje teritorija sadašnje Općine Mače

prostornim dokumentima nisu bile predviđene građevinske zone za razvoj

gospodarskih djelatnosti.

Metodologija izrade današnjih prostorno-planerskih dokumenata zasniva se na

osnovnim postavkama zaštite u smislu racionalnog korištenja prostora, održivog

razvoja i nosivosti prostora.

Smjernicama Prostornog plana Krapinsko-zagorske županije ukazuje se na

slijedeće faktore kod određivanja građevinskih područja:

• smanjivanje građevinskih područja (u odnosu na prostorne

dokumente na snazi)

• korištenje metode interpoliranja zona gradnje u komunalno

opremljenim područjima

• sagledavanje realnih potreba širenja građevinske zone (demografske

procjene, gospodarski potencijali, posebnosti naselja, stupanj zaštite,

očuvanje krajolika itd.)

• postizanje maksimalne iskoristivosti postojećih infrastrukturnih koridora

• uvrštavanje financijske komponente opremanja građevinskog

zemljišta

• optimalno iskorištenje postojećih građevinskih područja gospodarskih

djelatnosti širenjem i zaštitom prostora

Građevinska područja prikazana su u grafičkom dijelu elaborata u mjerilu 1:5 000 i

jasno pokazuju disperzni način gradnje u grupacijama na topografski višim

točkama gradnje i koncentriranu izgradnju u nižim dijelovima teritorija Općine, u

blizini županijskih prometnica.

Iako je u skladu sa demografskim analizama pretpostavljen pad broja stanovnika

u narednom desetgodišnjem razdoblju, ovim se Planom proširuju građevinske

zone, ali se smanjuju u odnosu na predviđene prethodnom Prostornom

dokumentacijom. Također, planom su predviđena proširenja obzirom da se

očekuje prestrukturiranje uglavnom stambene izgradnje u mješovitu, pretežito

poslovnu namjenu zona sa jačim udjelom malih i srednjih poduzetnika, te obiteljski

vođenih privrednih i uslužnih djelatnosti (seoski turizam, proizvodnja zdrave hrane,

itd). Ovakva namjena zahtjevat će nešto veće zauzimanje prostora.

Dodatno, realizacijom turističkih kapaciteta Sutinskih toplica za očekivati je da će

se pojaviti potreba i za komplementarnim zonama smještajnih kapaciteta unutar

mješovitih stambeno-poslovnih zona.

Prema priloženim tabelama proizlazi da su građevinske zone smanjene u odnosu

na planirane zone kroz PPO b.o. Krapina i to za cca 60% (prema dostupnim

podacima Plana PPO Krapina). Povećanje građevinske zone u odnosu na

postojeća izgrađena područja iznosi cca 50%, a po stanovniku je predviđeno cca

1090 m2 građevinskog zemljišta.

PROSTORNI PLAN UREĐENJA OPĆINE M A Č E

U R B A N D E S I G N d.o.o 101 Z A G R E B

PROSTORNI POKAZATELJI ZA PALNIRANU I POSTOJEĆU IZGRADNJU tabela 15

NASELJE

1

Broj

stanovnika

2001.godine

2

Površina

naselja

(km2)

3

Gustoća

stanovništva

po naseljima

G st/km2

4

Postojeće

površine

građevinskih

zona

(Ha)

5

Gustoća

stanovništva u

postojećim

građevinskim

zonama

Gust

(st/ha)

6

Planirane

površine

građevinski

h zona

(Ha)

7

Planirana

površina

građevinski

h zona

prema

PP(b.o.)

Zlatar

Bistrica

(Ha)

8

Delkovec

 165

2,57

64,20

27,19

6,06

9,25

*

Frkuljevec

Peršaveški 56

0,63

88,88

7,31

7,66

2,80

*

Mače

 715

6,06

117,98

114,61

6,23

42,1

*

Mali Bukovec

 246

2,43

101,23

63,17

3,89

9,06

*

Mali Komor

 101

1,74

58,04

20,82

4,85

4,55

*

Peršaves

 347

2,87

120,90

34,41

10,08

12,98

*

Veliki Bukovec

 365

4,58

79,69

85,77

4,25

13,41

*

Veliki Komor

 455

3,81

119,42

54,73

8,31

20,37

*

Vukanci

 274

2,90

94,48

35,09

7,80

9,67

*

U K U P N O

 2724

27,62

98,62

443,10

6,14

126,45

*

* Podatak nije dostupan – nisu određivane građevinske zone, postoji samo Odluka o građevinskim zonama

Uz prethodno navedene smjernice korišteni su i osnovni parametri za utvrđivanje

građevinskih područja izvedeni iz tabela demografskih podataka za 1991. i 2001.

godinu:

• broj stanovnika prema popisu 1991. godine2897 st

• broj stanovnika prema popisu 2001. godine 2724 st

• gustoća stanovanja prema popisu 1991. godine104 st/km2

• gustoća stanovanja prema popisu 2001. godine 98 st/km2

Građevinska područja po postotku širenja unutar sveukupne površine ne

zauzimaju znatnije teritorij, ali su zbog disperznog rasporeda izuzetno neracionalna

u ortodoksnom smislu racionalizacije prostora (koncentrirane površine gradnje duž

prometnica sa unutarnjom mrežom stambenih ulica kao najracionalnije korištenje

prostora).

PROSTORNI PLAN UREĐENJA OPĆINE M A Č E

U R B A N D E S I G N d.o.o 102 Z A G R E B

2.3.2.2. UTVRĐIVANJE GRAĐEVINSKIH PODRUČJA NASELJA U ODNOSU NA

OBILJEŽJA NASELJA, VRIJEDNOSTI I POSEBNOSTI KRAJOBRAZA,

PRIRODNIH I KULTURNO-POVIJESNIH CJELINA

Obilježja naselja detaljno su obrađena u prethodnim poglavljima kao i u

elaboratu Konzervatorske podloge.

Vrijednosti krajobraza, prirodnih i kulturno-povijesnih cjelina također su obrađene u

prethodnim poglavljima te u elaboratu Konzervatorske zaštite, a prikazane su

detaljno u grafičkom dijelu elaborata.

U skladu sa prethodno navedenim

• širenje građevinskih zona utvrđeno je isključivo u zonama postojeće

izgradnje bez otvaranja novih građevinskih zona uz izuzeće gospodarskih

zona i športsko-rekreativnih zona.

• Izrazito restriktivno ali i svrhovito zaštićene su zone zaštićenih krajobraza, te

zone oko kapela i crkava. U tim zonama nije dozvoljena nova izgradnja.

• Kontaktne zone zaštićenih kulturno-povijesnih cjelina nisu obuhvaćene

širenjem građevinskih zona, a u dijelu stroge zaštite zabranjena je svaka

gradnja.

• Središnja široka dolina zaštićena je od gradnje uz izuzeće trasiranja

prometnice D29 što je preuzeto iz PPKZŽ-a, a čiju trasu treba provjeriti kroz

alternativu koja se predlaže ovim Planom i izbjegava dolinu potoka Sutinska

i Velika

Kako se ovim Planom i dalje, u skladu sa zatečenim kao i u skladu sa smjernicama

PPŽ-a i Konzervatorske zaštite, nastoji sačuvati prostorno oblikovanje grupacija

zagorskih hiža na bregima, mora biti jasno korisnicima prostora da će u skladu s

tim infrastrukturno opremanje prostora koštati više i da će biti teže izvedivo, no što

je to uobičajeno u nizinskim dijelovima.

2.3.3. UNAPREĐENJE UREĐENJA NASELJA I KOMUNALNE INFRASTRUKTURE

Unapređenje uređenja naselja prvenstveno se ciljano odnose na naselja koja

demografski i turistički, kao i gospodarski pretstavljaju potencijal. To se odnosi na

naselja Mače, Veliki Komor Mali Bukovec i Veliki Bukovec. Povećanjem sadržaja

uslužnih djelatnosti prvenstveno smještajnih, ugostiteljskih i trgovačkih, te tradicijskih

obrta, naselja će izmjeniti pasivni status kakav je sada prisutan.

Uređenje naselja Mače kao općinskog centra, demografski najsnažnijeg naselja i

funkcijama najpokrivenijeg naselja treba se voditi sa ciljem da se osnaži inicijalni

centar, poboljšaju društveni i javni sadržaji formiranjem vrtića, veterinarske stanice,

proširenjem sadržaja športa i rekreacije i sl., kao i sadržaji koji mogu doprinjeti

daljnjem razvoju:uvođenje sajma eko-hrane jednom mjesečno ili jednom tjedno

(što bi privuklo i širu zonu) iniciralo bi i brojne druge djelatnosti.

Ovim Planom treba odrediti zone širenja društvenih i javnih djelatnosti kako bi se

osigurala financijska sredstva za rješavanje imovinsko-pravnih odnosa, a detaljne

zone treba odrediti Urbanističkim planom uređenja naselja Mače.

Povijesna središta naselja potrebno je obnoviti prema tradicijskom graditeljskom

identitetu, a grupacije ili pojedinačne objekte vrijedne graditeljske baštine

potrebno je obnoviti, održavati i svakako u kontaktnim zonama izbjeći

nesporazume s graditeljskim predlošcima koji u novije doba dolaze iz Austrije,

Njemačke isl.

PROSTORNI PLAN UREĐENJA OPĆINE M A Č E

U R B A N D E S I G N d.o.o 103 Z A G R E B

Ciljano, cjelokupni teritorij Općine mora biti unaprijeđen prometnom i

komunalnom infrastrukturom u skladu sa ovim Planom. To se prvobitno odnosi na

lokalne i nerazvrstane prometnice, te na odvodnju otpadnih voda.

Najhitnije je potrebno uređenje i sadržaja Sutinskih toplica koje su trenutno samo

lokalno kupalište potpuno neiskoristivo za ozbiljnu turističku ponudu. Obzirom da je

zona jedna od pokretača razvoja cjelokupnog teritorija Općine realizacija

programa koji se ovim Planom predviđa uvjetovat će i aktiviranje ostalih djelova

teritorija odn. dopunske sadržaje koje će korisnici prostora otvarati (privatni

smještaj, gostione, krčme, domaći kulinarski specijaliteti itd.).

Ovim Planom su naznačene sve nerazvrstane prometnice koje je neophodno

ostvariti da bi teritorij bio u cjelosti dostupan.

 Telekomunikacijski sustav potpuno pokriva područje Općine, ali nedostaju u

potpunosti kablovska TV mreža, te se ovim Planom predviđa pokrivanje

navedenom mrežom u gušće naseljenim dijelovima naselja.

Aktiviranjem korisnika prostora u sve oblike turističkih djelatnosti (obiteljski pansioni,

seoski turizam) i njihove logistike (proizvodnja eko hrane) doći će i do planiranog

unapređenja svih naselja.

Planske postavke kojima se predviđa visoki standard komunalne opremljenosti

predviđen je ovim Planom za cca 2015/2020. godinu, ali je realno da se potpuno

pokrije teritorij komunalnom infrastrukturom odn. uređajima koji zamjenjuju

infrastrukturu sanitarne odvodnje najdulje do 2010/2015. godine.

U poglavljima koja govore o infrastrukturnoj opremljenosti planirano je potpuno

pokrivanje komunalnom infrastrukturom.

Treba napomenuti da će uređenje naselja također i znatno ovisiti o aktiviranju

domicilnog stanovništva, a bez toga ni najbolje planske postavke ne mogu biti

ostvarene.

PROSTORNI PLAN UREĐENJA OPĆINE M A Č E

U R B A N D E S I G N d.o.o 104 Z A G R E B

PROSTORNI PLAN UREĐENJA OPĆINE M A Č E

U R B A N D E S I G N d.o.o 105 Z A G R E B

 3. PLAN PROSTORNOG UREĐENJA

PROSTORNI PLAN UREĐENJA OPĆINE M A Č E

U R B A N D E S I G N d.o.o 106 Z A G R E B

PROSTORNI PLAN UREĐENJA OPĆINE M A Č E

U R B A N D E S I G N d.o.o 107 Z A G R E B

3.1. PRIKAZ PROSTORNOG RAZVOJA NA PODRUČJU OPĆINE U ODNOSU NA

PROSTORNU I GOSPODARSKU STRUKTURU ŽUPANIJE

Općina Mače spada u sjeverne Općine Krapinsko-zagorske županije, nešto slabije

razvijene u odnosu na Gradove, ali u prosjeku razvijenosti usporednih Općina na

teritoriju županije.

Obzirom da županija u cjelini spada u središnji, najrazvijeniji dio Hrvatske koji je

koncentracija gospodarstva i kulturnih institucija, te čvorište europskih i regionalnih

prometnih pravaca, teritorij bi trebao biti snažnije razvijen, sa brojnim

gospodarskim djelatnostima. Blizina Krapine i Zagreba dodatna je pogodnost koju

treba naglasiti i kroz smjernice razvoja iskoristiti.

Bogatstvo resursa kako je obrađeno u prethodnim poglavljima zahtjeva

restrukturiranje i revitalizaciju gotovo na svim razinama:od turističkih i gospodarskih

djelatnosti do poljoprivrede, obnove graditeljskih struktura, uređenje središnjih

prostora naselja itd. Ukratko, na teritoriju Općine gotovo niti jedna djelatnost nije

prisutna u svom optimalnom obliku, a zdravstveno-rekreativni turizam od kojeg bi

cijela Općina posredno doživjela procvat (npr. naselje Podčetrtek blizu Atomskih

toplica, Republika Slovenija) nije vrijedno ni spominjati u kakvom je jadnom stanju

danas. Ostale grane turizma nisu ni u začetku (lovni turizam, poljoprivreda, zdravo

stanovanje, eko-proizvodnja i plasman, seoski turizam).

Prostorno razvojna struktura Krapinsko-zagorske županije temeljena na dobrom

geoprometnom položaju, dobrom policentričnom razmještaju gradova, relativno

razvijenim gospodarskim/proizvodnim djelatnostima i značajnim resursima za sve

oblike turizma, ne rezultira niti dobrim urbanim (komunalnim) odn. životnim

standardom niti pozitivnom demografskom bilancom. Obzirom da bi se ova

konstatacija mogla primjeniti na gotovo sva područja RH, može se zaključiti da je

glavni resurs, a to su ljudi, nedovoljno iskorišten.

Temeljne odrednice razvoja svih oblika turističkih djelatnosti (za Općinu Mače

razvoj zdravstveno-rekreativnog kompleksa Sutinskih toplica) uz razvoj eko-

poljoprivrede prvenstveno proizvodnje voća, povrća i vinove loze, uzgoja cvijeća

u staklenicima korištenjem termalnih voda, te nekih gospodarsko-proizvodnih

djelatnosti na razini male privrede, koje su predviđene i Prostornim planom

Krapinsko-zagorske županije, poklapaju se sa razvojnim odrednicama ovog Plana

kao i zatečenih resursa na terenu. Uz navedeno, očuvanje okoliša i zaštita

graditeljske baštine osnovne su smjernice i ovog Plana.

Za ostvarenje navedenih odrednica neophodno je ostvariti prometnu i komunalnu

infrastrukturnu opremljenost kako je ovim Planom predviđeno.

PROSTORNI PLAN UREĐENJA OPĆINE M A Č E

U R B A N D E S I G N d.o.o 108 Z A G R E B

3.2. ORGANIZACIJA PROSTORA I

 OSNOVNA NAMJENA I KORIŠTENJE POVRŠINA

Za područje Općine Mače ovim su Prostornim planom utvrđene zone detaljne

namjene u skladu sa razvojnim konceptom temeljenim na postojećim prirodnim i

društvenim resursima.

Generalne smjernice organizacije prostora Općine preuzete su iz Prostornog plana

Krapinsko-zagorske županije prema kojima je prostor podijeljen na:

• Nizinski dio uz vodotoke namijenjen poljoprivredi, gospodarskim

djelatnostima, te razvoju naselja i infrastrukture

• Brežuljkasti dio i pobrđa namijenjen voćarstvu i vinogradarstvu, razvoju

ruralnih naselja, te razvoju turizma i rekreacije

Osnovne zone koje proizlaze iz zatečenog, organizacijski su formirane prema

osnovnoj namjeni kako slijedi:

1. Građevinske zone naselja većih od 25 ha osnovne namjene

stambene izgradnje mogu sadržavati i druge namjene koje nisu u

suprotnosti sa osnovnom namjenom. To su naselja:Mače, Veliki

Komor, Veliki Bukovec i Mali Bukovec.

2. Građevinske zone naselja manjih od 25 ha koje podrazumjevaju

naselja, zaseoke i izdvojene stambene objekte predviđaju osnovnu

namjenu izgradnje individualnog stanovanja sa mogućnošću

izgradnje gospodarskih objekata koji nisu u suprotnosti sa osnovnom

namjenom.

3. Građevinska zona uže centralne zone naselja Mače za koju je ovim

Planom predviđena izrada DPU-a, osnovne je namjene javnih i

uslužno-ugostiteljskih sadržaja sa mogućnošću stanovanja.

4. Građevinske zone zaštićenih ruralnih cjelina osnovne namjene

kulturno-povijesnog očuvanja zatečenog može imati isključivo

sadržaje uslužne, ugostiteljske i kulturne u skladu sa specifičnim

zatečenim objektom, a samo se postojeća namjena stanovanja

zadržava.

5. Građevinska zona kompleksa zdravstveno-rekreativnog turističkog

kompleksa Sutinske toplice sa svim sadržajima i smještajnim

kapacitetima.

6. Zone športsko-rekreacijske namjene sa pripadajućim sadržajima

osnovne namjene golf terena i rekreativnog jahanja, te planiranim

sadržajima kluba, svlačiona, sa pratećim ugostiteljsko-uslužnim

objektom.

7. Proizvodno-poslovne zone na prostoru teritorija naselja Mače, Veliki

Komor i Veliki Bukovac. Osnovna namjena je gospodarska za razvoj

male privrede i privatnog poduzetništva.

PROSTORNI PLAN UREĐENJA OPĆINE M A Č E

U R B A N D E S I G N d.o.o 109 Z A G R E B

8. Zone sakralnih objekata nalaze se izdvojeno ili unutar građevinskih

zona, podliježu zaštiti kulturne i spomeničke baštine, a registar je

izdvojen u sklopu elaborata Stručne podloge zaštite kulturne i

prirodne baštine.

9. Zone zaštite kulturno-povijesne baštine izdvojene ovim Planom u

skladu su sa elaboratom Stručne podloge zaštite kulturne i prirodne

baštine, a unutar zona ne mogu se izvoditi nikakvi građevinski radovi

bez ishođenja prethodne suglasnosti Ministarstva kulture – Uprave za

zaštitu kulturne baštine.

10. Zona zaštite prirodnog krajolika doline potoka, te gorska zona

Strugače izdvojene ovim Planom u skladu su sa elaboratom Stručne

podloge zaštite kulturne i prirodne baštine, a unutar zona ne mogu

se izvoditi nikakvi građevinski radovi bez ishođenja prethodne

suglasnosti Ministarstva kulture – Uprave za zaštitu prirodne baštine.

11. Zone poljoprivrednih djelatnosti osnovne namjene uzgoja ratarskih i

stočarskih kultura mogu na poljoprivrednoj površini razviti gospodarski

objekt u svrhu uzgoja i prerade, te isključivo vlasnik ili korisnik posjeda

može izgraditi objekt za stanovanje, a sve u skladu sa pozitivnim

zakonima.

Za zone poljoprivrednih djelatnosti predviđa se dodatna namjena na

pojedinačnim seoskim imanjima u smislu dodatnih smještajnih

kapaciteta za seoski turizam.

12. Zone šumskih površina osnovne namjene gospodarskih i zaštitnih

šuma. U sklopu ovih površina može se graditi samo šumska

infrastruktura i/ili građevine koje su planirane dokumentom

prostornog uređenja.

13. Zone infrastrukturnih koridora osnovne namjene provođenja

posebnog režima korištenja određenog infrastrukturnog objekta odn.

sadržaja i istovremene zaštite čovjeka i okoliša od mogućih štetnih

utjecaja.

14. Zone groblja za ukop domicilnog stanovništva u naseljima Mače,

Veliki Komor i Peršaves.

15. Lokacija napuštenog kamenoloma za koje se ovim Planom predviđa

prenamjena i sanacija u (otvoreni scenski prostor, trening prostor

planinara isl.).

Prikaz korištenja i namjene površina vezano uz razvoj i uređenje naselja i površina

izvan naselja prezentiran je u okviru grafičkog dijela Prostornog plana –

kartografski prikaz:Korištenje i namjena površina u mjerilu 1:25 000, a za potrebe

Općine Mače i u mjerilu 1:10 000. Utvrđene su namjenske površine:

PROSTORNI PLAN UREĐENJA OPĆINE M A Č E

U R B A N D E S I G N d.o.o 110 Z A G R E B

3.2.0.1. POVRŠINE ZA RAZVOJ I UREĐENJE NASELJA

a/ - izgrađeni dio građevinskog područja

- neizgrađeni dio građevinskog područja

b/ Površine za razvoj i uređenje unutar i izvan naselja:

- Turistički zdravstveno-rekreativni kompleks /T/

- Kamp /T/

- Ugostiteljsko-turistička namjena sa smještajem (pansioni) /T/

- Proizvodno-poslovna namjena / K /

- Športsko-rekreacijska namjena / R /

c/ Površine za razvoj i uređenje izvan naselja:

- poljoprivredne površine / P /

- šumske površine / Š /

- ostale površine /PŠ/

- vinske ceste /V/

- odmorišta

- komunalni objekti i sadržaji

d/ površine infrastrukturnih sustava

- cestovne površine

- pošta i telekomunikacije

- elektroenergetski sustav

- objekti i sadržaji plinifikacije

- hidroenergetski sustav

PROSTORNI PLAN UREĐENJA OPĆINE M A Č E

U R B A N D E S I G N d.o.o 111 Z A G R E B

3.2.0.2. GRAĐEVINE OD VAŽNOSTI ZA DRŽAVU I ŽUPANIJU:

Građevine od važnosti za Državu sukladno Uredbi o određivanju građevina od

važnosti za Republiku Hrvatsku (NN 6/00):

• Državna cesta D 29

• Postojeći i planirani dalekovod 110 kV

• Magistralne i kapitalne građevine javnog vodoopskrbnog sustava

• Vodne građevine za zaštitu državnih i županijskih cesta

/2/ Područja i građevine od važnosti za Krapinsko-zagorsku županiju:

• Županijske ceste Ž 2125, Ž 2168, Ž 2165

• Lokalna cesta L 22017

• Dalekovod napona 35 kV

• Postojeće i planirano TS postrojenje i rasklopišta 20 kV

• Magistralne i kapitalne građevine javnog vodoopskrbnog sustava

• Magistralni plinovod - grupa MRP

• Planirani zaštićeni krajolici dolina potoka Sutinska, Velika, Reka idr.

prema kartografskom prikazu

• Zaštićeni prirodni krajobraz Sutinskih toplica

• Kulturni krajolik Hrvatskog Zagorja

• Župna crkva uznesenja Blažene Djevice Marije, Mače

• Kapela Sv. Benedikta, Veliki Komor

• Kapela Sv. Margarete, Peršaves

• Kurija župnog dvora, Mače

PROSTORNI PLAN UREĐENJA OPĆINE M A Č E

U R B A N D E S I G N d.o.o 112 Z A G R E B

3.2.1. ISKAZ PROSTORNIH POKAZATELJA ZA NAMJENU POVRŠINA

(naselja i izgrađene strukture van naselja; poljoprivredne, šumske,

vodne te površine posebne namjene i ostale površine)

ISKAZ NAMJENE POVRŠINA
Red.

Broj

Naziv Općine

M A Č E

Oznaka Ukupno

Ha

2788

2762*

% od

površine

Općine

(ha)

stan/ha

(2724 st.)

ha/st

(2724

st.)

1.0. ISKAZ PROSTORNIH POKAZATELJA

ZA NAMJENU POVRŠINA

1.1. Građevinska područja ukupno

Izgrađeni dio GP ukupno

GP

GP

567,29

443,10

20,53

16,04

4,80

6,14

0,208

0,162

1.2. izgrađene i planirane strukture van

građevinskog područja

Ukupno

I

E

H

K

T

R

6,80

0,34

15,86

28,38

56,29

0,24

0,01

0,57

1,02

2,03

400,58

801,76

171,75

95,98

48,39

0,002

0,0001

0,005

0,010

0,020

1.3. Poljoprivredne površine

- Obradive

P

P1

P2

P3

471,70

465,55

17,07

16,85

5,77

5,85

0,173

0,170

1.4. Šumske površine

- Gospodarske

- Zaštitne

- Posebne namjene

Š

Š1

Š2

Š3

741,37

26,84

3,67

0,272

1.5. Ostale poljoprivredne i šumske površine PŠ 377,63 13,67 7,21 0,138

1.6. Vodene površine

- Vodotoci

- Jezera

- Akumulacije

- Retencije

- Ribnjaci

Vo

1,94

0,0007

1,4

0,00071

1.7. Ostale površine –

Površine posebne namjene uz vinsku cestu

Groblje

OSTALO (ceste i putevi-postojeće i planirano)

V

G

IS

0,96

29,96

0,03

1,08

2897,87

90,92

0,0003

0,010

 Općina ukupno 2762,11 100 0,98 1,013

2.0. ZAŠTIĆENE CJELINE

2.1. Zaštićena prirodna baština

- Nacionalni park

- Park prirode

- Ostali zaštićeni dijelovi prirode

NP

PP

ZK

565,39

20,46

4,81

0,207

2.2. Zaštićena graditeljska baština

- Arheološka područja

- Povijesne graditeljske cjeline

6,72

26,57

0,24

0,96

405,35

102,52

0,002

0,009

 Općina ukupno

3.0. KORIŠTENJE RESURSA

3.1. More I morska obala - obalno područje

 - otočno

 -

-

 -

 -

 -

 -

-

-

3.2. Energija - proizvodnja

 - potrošnja

 -

-

 -

 -

 -

 -

-

-

3.3. Voda - vodozahvat

 - potrošnja

 -

-

 -

 -

 -

 -

 -

-

3.4. Mineralne sirovine - - - -

 Županija/Općina/grad

ukupno

-

-

-

-

PROSTORNI PLAN UREĐENJA OPĆINE M A Č E

U R B A N D E S I G N d.o.o 113 Z A G R E B

3.3. PRIKAZ GOSPODARSKIH I DRUŠTVENIH DJELATNOSTI

Obzirom da su društvene djelatnosti i njihova zastupljenost u direktnoj ovisnosti s

gospodarskim razvojem ne očekuje se značajnije obogaćivanje društvenih

djelatnosti obzirom na stagnaciju gospodarstva.

Planskim postavkama ovog Plana očekuje se realizacijom osnovne i dopunskih

turističkih djelatnosti izuzetan razvoj Općine u cjelini te samim tim i određenih

društvenih djelatnosti.

Ovim prostornim dokumentom utvrđen je okvir gospodarskih djelatnosti u

određenoj zoni teritorija Općine, a prikazane su na kartografskim prikazima

korištenja i namjene površina u mjerilu 1:25 000.

Ovim prostornim dokumentom utvrđena su područja isključive namjene i područja

mješovite namjene gdje su gospodarske djelatnosti ili isključivo predviđene ili su u

zonama stambene izgradnje (mješovita namjena).

3.3.1. GOSPODARSKE DJELATNOSTI

Daljnji razvitak gospodarskih djelatnosti predviđen ovim Planom bazira se na

zatečenim resursima i djelatnostima koje su ili bile ili još uvijek u funkciji, uz

proširenje i prenamjenu pojedinih zatečenih struktura.

U okviru planiranog prostornog uređenja teritorija Općine, zone gospodarskih

djelatnosti podrazumjevaju zone isključivih djelastnosti, za razliku od građevinskih

zona mješovite izgradnje odn. pretežito stambene izgradnje.

3.3.1.1. Gospodarsko-proizvodne djelatnosti

Obrtničke, uslužne i proizvodne djelatnosti u gospodarskoj zoni koja je označena

sa K1 i K2 zauzima ukupni teritorij od cca 15,86 ha, a zone industrijsko-proizvodnih

djelatnosti koje su označene sa I2 iznose cca 6,80 ha.

Na području teritorija Općine nisu predviđeni veći industrijski pogoni, već se

pretpostavlja otvaranje srednjih i manjih poduzetničkih tvrtki.

Zone su kako slijedi:

1. Gospodarska zona na teritoriju naselja Mače cca 8,24 ha

2. Gospodarska zona na teritoriju naselja Veliki Komor cca 7,62 ha

3. Gospodarska zona na teritoriju naselja Mali Bukovec cca 6,80 ha

U smislu djelatnosti u gospodarskoj zoni treba predvidjeti izradom DPU-a odvojene

zone u ovisnosti o djelatnostima koje su sukladne.

U skladu sa županijskim planom mogu se predvidjeti djelatnosti:

• proizvodnja piljene građe i ploča te finalnih proizvoda od drva

• proizvodnja prehrambenih proizvoda

• proizvodnja građevinskih materijala

• metaloprerađivački obrti

• proizvodnja stočne hrane

• proizvodnja cvijeća

• proizvodnja ljekovitog bilja

Neke od navedenih proizvodnih djelatnosti koje nemaju štetni utjecaj i

kompatibilne su sa stanovanjem ovim Planom su predviđene unutar mješovitih ili

stambenih zona, a sve u skladu sa provedbenim odredbama ovog Plana.

PROSTORNI PLAN UREĐENJA OPĆINE M A Č E

U R B A N D E S I G N d.o.o 114 Z A G R E B

3.3.1.2. Zone poljoprivrednih površina

Sve površine koje su u kartografskom prikazu kao i tablici kategorizacije tala (prof.

Matko Bogunović, Agronomski fakultet, Zagreb) naznačene sa P2, P3 smatraju se

poljoprivrednim površinama za razvoj poljoprivrede i stočarstva.

Sve površine označene sa PŠ smatraju se ostalim, šumskim i poljoprivrednim

površinama za razvoj poljoprivrede i stočarstva, s time da se ne smiju smanjivati

površine pod šumama.

Navedene zone ukupno u zbroju zauzimaju teritorij od cca 1314,88 ha.

Unutar ovih površina mogu se locirati farme i rančevi za uzgoj stoke, a prema

provedbenim odrdbama ovog Plana, s time da se ne smiju smještati unutar

površina pod šumom.

U skladu sa županijskim planom mogu se predvidjeti djelatnosti:

• proizvodnja žitarica i krmnog bilja

• proizvodnja voća i povrća

• proizvodnja vinove loze

• stočarstvo (govedarstvo, svinjogojstvo, konjarstvo, peradarstvo)

• mljekarstvo i siradarstvo

• pčelarstvo

• poljoprivredne usluge

• cvijeće

• ljekovito bilje

Kako bi se ostvarila optimalna proizvodnja potrebno je zaustaviti usitnjavanje

posjeda, te pokušati okrupnjavanjem posjeda razviti intenzivniju proizvodnju

naročito voća i vinove loze. Također, potrebno je koristiti smjernice za uzgoj kultura

u ovisnosti o kategoriji i sastavu tala kako je prezentirano tablicom u sklopu ovog

Plana (poglavlje 1.1.).

3.3.1.3. Šumarstvo

Površine koje su označene sa Š1 u kartografskim prikazima su površine

gospodarskih šuma koje imaju ukupnu površinu od cca 741,37 ha.

Površinom od 48,57 ha pod šumama u vlasništvu je Države, gospodare Hrvatske

šume d.o.o., Uprava šuma Podružnica Zagreb preko šumarije iz Zlatara. Preostali

dio u privatnom je vlasništvu pojedinaca, te je teže voditi evidenciju o stupnju

devastacije odn. načinu korištenja tih šumskih površina.

Šumski fond se ne koristi toliko u svrhu proizvodnje u drvnoj industriji, ali je značajan

element eko zaštite. Osnovno strateško opredjeljenje je očuvanje postojećih šuma

uz racionalnu eksploataciju, uzgoj i zaštitu (prema PPKZŽ-u).

U suvremenom svijetu šuma ima sve veće značenje zbog potražnje za drvnom

sirovinom, te važnosti koja se pridaje posrednim koristima od šuma, odn. njezinoj

ulozi u estetici krajolika, šumi kao prostoru za rekreaciju, hidrološkoj, protuerozijskoj i

klimatskoj funkciji, te ulozi šume kroz oblike njihove zaštite, pročišćavanjem zraka

od štetnih plinova i prašine. Kod utvrđivanja cilja i načina gospodarenja,

općekorisne funkcije ovih šuma su zajedno sa gospodarskom funkcijom

promatrane kao cjelina.

Šume na području Općine Mače pripadaju pojasu panonskom sektoru zone ilirske

provincije, eurosibirske-sjevernoameričke regije, a od šumskih zajednica

rasprostranjene su brdske šume bukve, šume hrasta kitnjaka i običnog graba, te

bukove šume s bekicom.

PROSTORNI PLAN UREĐENJA OPĆINE M A Č E

U R B A N D E S I G N d.o.o 115 Z A G R E B

Dokumentom prostornog uređenja može se planirati gradnja objekata u šumi i/ili

na šumskom zemljištu, ali samo ako to zbog tehničkih ili ekonomskih i sl. uvjeta nije

moguće planirati izvan šume, odnosno šumskog zemljišta, a u skladu sa zakonom

o šumama (NN 140/05).

Ovim Planom locirane su samo neke potencijalne lokacije navedenih sadržaja, ali

se dozvoljavaju i druge ukoliko se ukaže potreba, te će se odrediti nižom

prostornom dokumentacijom.

Teritorij šumskih odn. potencijalnih lovnih površina označen je u kartografskim

prikazima namjene i korištenja prostora. Koncesije na lovišta daje Ministarstvo

poljoprivrede, šumarstva i vodnog gospodarstva.

3.3.1.4. Ugostiteljstvo i turizam

U skladu sa Prostornim planom Krapinsko-zagorske županije turizam u perspektivi

predstavlja temeljnu djelatnost i prepoznatljivost Županije. Istim načelom i ovaj

Plan pretpostavlja aktiviranje cijelog teritorija u smislu osnovne djelatnosti različitih

vidova turizma. Obzirom na dobar geoprometni položaj tranzitnog značaja

Županije i blizini potencijalnih emisionih centara kao što je Zagreb, za očekivati je

da će se i područje Općine Mače snažnije aktivirati u turističkom smislu, a time će

se i mnoge djelatnosti koje su u interakciji (ugostiteljstvo, trgovina, proizvodnja

hrane) snažnije razviti.

Slijedom navedenih resursa na području Općine i smjernica Plana predviđa se

razvoj turizma u sljedećim segmentima:

• Zdravstveno-rekreativni turistički kompleks Sutinske toplice

• Kulturni turizam (mnogobrojna kulturna baština)

• Vjerski turizam (kapela Sv.Benedikt, kapela Sv. Margarete, Župna

 Crkva Blažene Djevice Marije)

• Izletnički turizam (cijeli teritorij)

• Seoski turizam (poljoprivredne površine)

Za ostvarenje ovih planskih postavki biti će potrebni i dodatni napori na razini

Županije u smislu cjelovitih strategija i poticajnih mjera. Za sada su uočene samo

minimalne inicijative od strane lokalnih poduzetnika, ali podatak da na cijelom

teritoriju ne postoji ugostiteljski objekt sa smještajem već samo prehranom dovoljno

govori o nultoj poziciji u odnosu na planske postavke.

3.3.1.5. Obrt i malo poduzetništvo

Ukidanjem prošlog sistema gdje je planiranje imalo ključnu ulogu i često puta

administrativnim mjerama (suprotno zakonima tržišta) donosilo odluke o izgradnji

raznih objekata, u znatnoj mjeri je onemogućeno osiguranje pojedinih aktivnosti i

prepušteno privatnom sektoru iniciranje u pojedinim područjima. To znači da se

očekuje prvenstveno od poduzetništva da preuzme ključnu ulogu u razvoju svih

gospodarskih grana kako je prethodno navedeno, a posebno na razini turističkih

djelatnosti.

Za sada je slika na teritoriju Općine Mače u prosjeku sličnih Općina na teritoriju

Županije, a razina razmišljanja o vlastitoj inicijativi još uvjek je opterćena

pretjeranim strahom od rizika, kao i refleksom očekivanja da Država pokriva

egzistenciju. Očito je da će ova transformacija zahtjevati dulje vrijeme no što bi

realno bilo potrebno, a dok se to ne dogodi nema većeg razvojnog napretka. To

vrijedi za većinu manjih i srednjih Općina na cijelom teritoriju Hrvatske.

PROSTORNI PLAN UREĐENJA OPĆINE M A Č E

U R B A N D E S I G N d.o.o 116 Z A G R E B

3.3.2 DRUŠTVENE DJELATNOSTI

Zastupljenost društvenih djelatnosti svojim oblicima i brojem predstavljaju jedan od

glavnih pokazatelja razvijenosti samoupravne jedinice kao i razvijenosti svakog

naselja unutar teritorija Općine. Iako je jedan od elemenata temeljenih smjernica

ravnomjerni razvoj svih naselja i distribucija društvenih djelatnosti po naseljima na

čitavom teritoriju samoupravnih jedinica na području Općine razmještaj djelatnosti

lociran je prvenstveno u općinskom središtu Maču.

Razvrstavanjem društvenih djelatnosti na:

• Odgoj i obrazovanje

• Kulturu

• Zdravstvo

• Šport

može se zaključiti zastupljenost svih segmenata i na teritoriju Općine Mače, ali u

svom smanjenom obliku.

Obzirom na relativno malu površinu teritorija Općine (male radijuse pokrivenosti),

te disperzni smještaj naselja i zaseoka po topografski dinamičnom terenu, za

pretpostaviti je da se za sada, dok se ne razviju gospodarske funkcije planirane

ovim Planom, neće širiti ni broj ni lokacije društvenih funkcija.

U okviru mreže središnjih naselja glavnu poziciju ima naselje Mače, te se na

teritoriju nalaze slijedeći sadržaji:

• sadržaji lokalne samouprave

• osnovna škola

• zdravstvena stanica

• apoteka

• pošta

• KUD «Ljudevit Gaj»

• Udruga za obnovu i zaštitu sakralne, kulturne i prirodne baštine

• Športska udruga nogomet

• šah

Obzirom na budući razvoj koji se predviđa ovim Planom, za pretpostaviti je da će

se broj povremenih korisnika prostora povećati, te će se shodno tome neke

društvene djelatnosti proširiti.

Već je izrađen program izgradnje i idejno rješenje za dnevni boravak invalidne

djece i vrtić. Također izrađen je program za rekreativne aktivnosti jahanja sa

jahačkom stazom (otvorenom i natkrivenom), te konjušnicom na travnatom dijelu

sajmišta u Maču.

Također, treba predvidjeti veterinarsku ambulantu koja je još u prostornoj

dokumentaciji PP(b.o.)Krapina bila predviđena. Lokacija ambulante može biti u

planiranoj gospodarskoj zoni male privrede.

PROSTORNI PLAN UREĐENJA OPĆINE M A Č E

U R B A N D E S I G N d.o.o 117 Z A G R E B

3.4. UVJETI KORIŠTENJA I ZAŠTITE PROSTORA

Principi racionalnog korištenja i zaštite prostora primarno se odnose na

određivanje prostora namjenjenog gradnji i to tako da se ne smanjuju šumske i

kvalitetne poljoprivredne površine, zaštite osobito vrijedna područja i resursi, te

mjerama posebne zaštite odrede uvjeti gradnje.

Primjereno načelu ovim se planom nastojalo interpolirati planirano građevinsko

područje u svim naseljima i zaseocima gdje je to bilo moguće, a istovremeno se

izbjegla longitudinalna gradnja duž prometnica kako bi se zadržala morfologija

grupacija građevinskih zona.

Za potrebe izrade Prostornog plana uređenja Općine Mače izrađena je

Konzervatorska podloga koju je izradio Konzervatorski odjel u Zagrebu, Uprava za

zaštitu kulturne baštine – Ministarstvo kulture.

Dostavljene su i mjere zaštite prirodne baštine, a izvršene su i konzultacije u

Ministarstvu zaštite okoliša i prostornog uređenja, te su svi podaci ugrađeni u ovaj

Prostorni plan.

Nadalje, korišteni su podaci i smjernice iz Prostornog plana Krapinsko-zagorske

županije.

• Prema popisu i vrednovanju zaštićenih dijelova prirode izrađen je prijedlog

zaštite, određeni su posebni uvjeti korištenja, a kartirane zone su prikazane u

grafičkom dijelu ovog Plana.

3.4.0.1. CJELOVITA ZAŠTITA KULTURNO POVIJESNIH I PRIRODNIH DOBARA

 PREMA ZONAMA ZAŠTITE

Za povijesne cjeline naselja i dijelove naselja, pojedinačne građevine te kulturne i

prirodne krajolike treba provesti reviziju postojećih, ili uspostavu novih zona zaštite

na temelju usvojene metodologije:

• A zonu najstrože zaštite, koja uključuje zaštitu i očuvanje svih

vrijednosti u prostoru, prostornu organizaciju i potpunu zaštitu

građevne strukture

• B zonu stroge zaštite, koja podrazumijeva zaštitu prostorne

organizacije, svih oblika povijesne matrice i zaštitu vrednovane

povijesne građevne strukture

• kontaktne zone, odnosno tampon zone, koje su u fizičkoj vezi sa

strogim zonama i povijesnim središtem, imaju ulogu uspostave

prostornih odnosa kojima se ne bi narušila njihova povezanost

• zone ekspozicije naselja (povijesnog središta) imaju velik utjecaj

na formiranje slike prostora i uspostavu vizura na temeljne

vrijednosti. Važne su radi održavanja vizualnih dominanti u

prostoru.

PROSTORNI PLAN UREĐENJA OPĆINE M A Č E

U R B A N D E S I G N d.o.o 118 Z A G R E B

Nepokretna kulturna dobra navedena u popisu koji slijedi, imaju svojstva kulturnog

dobra i podliježu Zakonu o zaštiti kulturnih dobara, bez obzira na njihov trenutni

status zaštite, koji je obuhvaćen slijedećim kategorijama:

• R kulturno dobro upisano u Registar nepokretnih kulturnih dobara

• P kulturno dobro zaštićeno rješenjem o preventivnoj zaštiti

• PR prijedlog za upis u Registar nepokretnih kulturnih dobara

• ZPP zaštita Prostornim planom

Evidencijom i vrednovanjem zatečenih kulturno povijesnih vrijednosti u prostoru,

sukladno suvremenim europskim načelima i standardima zaštite predložena je

zaštita kategorijama:0. (internacionalnog značaja), 1. (nacionalnog značaja), 2.

(regionalnog značaja) i 3. (lokalnog značaja), odn. prema novim Uputama

Ministarstva kulture, Konzervatorski odjel, zone A,B, i C.

• Kulturni krajolik podrazumijeva područja prirodnih i antropogenih faktora

oblikovani tijekom povijesti, koji očuvani u svojim morfološkim obilježjima

svjedoče o višestoljetnoj prisutnosti čovjeka u prostoru. Razlikujemo:

• kreirani krajolik nastao smišljenim usmjerenim oblikovanjem prostora

(parkovi, perivoji itd.) i

• organski krajolik nastao spontanim višestoljetnim djelovanjem na prirodni

okoliš.

Karakteristična topografija terena, isprepleteni odnosi naselja i padina brežuljaka

kultiviranih vinogradima, stvorili su prostore vrlo visokih ambijentalnih vrijednosti.

Nažalost, sve intenzivnija disperzna gradnja, te poneki prostorni konflikti narušavaju

ravnotežu i prostorne odnose dolina i zagorskih brega. No, još uvijek je najveća

vrijednost ovog područja, uz vrijedne primjere graditeljske baštine, očuvani krajolik

koji je sinteza prirodnih pejsažno-reljefnih osobitosti i antropogenih djelatnosti.

3.4.0.2. ZAŠTITA KULTURNO POVIJESNIH I PRIRODNIH DOBARA

POJEDINAČNIH DIJELOVA I CJELINA

Prostornim planom uređenja Općine Mače određuju se uvjeti korištenja i zaštite

prostora primjenom režima zaštite za slijedeća kulturna i prirodna dobra:

U okviru izrade Konzervatorske studije izvršena je detaljna sistematizacija prema

vrstama nepokretnih kulturnih dobara:

1. povijesna naselja i dijelovi povijesnih naselja

2. Povijesne građevine i sklopovi

3. Kapele, poklonici i raspela

4. Stambene građevine

5. Građevine javne namjene

6. Gospodaraske i industrijske građevine

7. Memorijalna područja i obilježja

8. Arheološka nalazišta i lokaliteti

9. Krajolik ili njegov dio

Zakonom o zaštiti prirode (NN 70/05), štiti se flora i fauna unutar Općine a u skladu

za naknadno zatraženim uvjetima Državnog zavoda za zaštitu prirode pri

Ministarstvu kulture.

PROSTORNI PLAN UREĐENJA OPĆINE M A Č E

U R B A N D E S I G N d.o.o 119 Z A G R E B

Na teritoriju Općine utvrđeno je zaštićeno područje Sutinskih toplica u kategoriji

značajnog krajolika, a sukladno Zakonu o zaštiti prirode rješenjem Republičkog

zavoda za zaštitu prirode Broj:UP/I 1.1981 od 20. siječnja 1981. godine. Odlukom o

proglašenju područja Sutinskih toplica značajnim krajolikom određene su granice

obuhvata, a iste su unesene u grafički dio elaborata.

Za ostale vrijedne prirodne krajolike potrebno je zatražiti dodatne uvjete pri

Ministarstvu kulture, Državni ured za zaštitu prirode, Zagreb, a za sve eventualne

zahvate u smislu građenja, uklanjanja postojeće flore i faune, mijenjanje

meandara potoka i pripadajućih staništa flore i faune i sl.

Sukladno Zakonu o zaštiti prirode (NN 70/05) određuju se mjere i uvjeti zaštite

prirode:

• potrebno je zabraniti sve radnje i djelatnosti kojima se zaštićenim i

evidentiranim (predviđenim za zaštitu prostornim planom) prirodnim

vrijednostima narušava ili umanjuje svojstva zbog kojih su zaštićeni (branje ili

uništavanje biljaka, uznemiravanje, hvatanje ili ubijanje životinja, uvođenje

novih svojti, melioracijski zahvati i sl.)

• za navedene lokalitete tijelo županijske uprave nadležno za zaštitu prirode

treba donijeti planove gospodarenja prirodnim dobrima radi zaštite

biološke i krajobrazne raznolikosti

• temeljem članka 169. Zakona o zaštiti prirode lokaliteti koji su predviđeni za

zaštitu stupanjem na snagu prostornog plana nalaze se pod privremenom

zaštitom (2 godine) te se za njih primjenjuju odredbe Zakona o zaštiti prirode

koje uređuju zaštitu zaštićenih prirodnih vrijednosti

• prije bilo kakvih zahvata na zaštićenim ili evidentiranim vrijednostima

potrebno je izvršiti potpunu inventarizaciju i valorizaciju staništa i posebno

izdvojiti i zaštititi vrste i područja

• u što većoj mjeri treba zadržati prirodne kvalitete prostora, odnosno

posvetiti pažnju očuvanju cjelokupnog prirodnog pejsaža i okruženja

• prirodne krajobraze treba štititi od širenja neplanske izgradnje, a kao

posebnu vrijednost treba očuvati šume, prirodne vodotoke i područja uz

njih

• za planirani zahvat u prirodu, koji sam ili sa drugim zahvatima može imati

bitan utjecaj na ekološki značajno područje ili zaštićenu prirodnu vrijednost,

treba ocijeniti, sukladno Zakonu o zaštiti prirode, njegovu prihvatljivost za

prirodu u odnosu na ciljeve očuvanja tog ekološki značajnog područja ili

zaštićene prirodne vrijednosti

Evidencijom i vrednovanjem zatečenih kulturno povijesnih vrijednosti u prostoru,

sukladno suvremenim europskim načelima i standardima zaštite, predložene su za

zaštitu i sljedeće vrste:gospodarske i tehničke građevine s postrojenjima, te grobne

– memorijalne građevine i sklopovi.

Kulturni krajolik podrazumijeva područja oblikovana ljudskom rukom tijekom

povijesti, očuvana do danas, a svjedoče o čovjekovoj prisutnosti u prostoru.

Razlikujemo sljedeće vrste:

• namjerno kreiran krajolik, stvoren čovjekovim djelovanjem, a podrazumijeva

parkove, perivoje i vrtove, stvorene iz estetskih razloga, vezane uz religijske

ili druge monumentalne građevine

• krajolik nastao organskim putem, višestoljetnim djelovanjem društvenog,

gospodarskog, administrativnog ili religijskog poticaja na svoj prirodni okoliš.

Na području Općine očuvan je samo u tragovima nekadašnji kupališni perivoj u

Sutinskim toplicama, te drvored divljih kestenova u Maču, uz cestu koja vodi iz

Poznanovca.

PROSTORNI PLAN UREĐENJA OPĆINE M A Č E

U R B A N D E S I G N d.o.o 120 Z A G R E B

Popis nepokretnih kulturnih dobara Općine Mače

1.0. Povijesna naselja i dijelovi naselja

1.3 Naselja seoskih obilježja Status

zaštite

Prijedlog

kategorije

1.3.1 Povijesna jezgra naselja Mače E/ZPP 3

1.3.2 Veliki Bukovec, zaselak Hercegi E/ZPP 3

1.3.3 Veliki Komor, Sutinske Toplice E/ZPP 3

1.3.4 Delkovec, zaselak Benkovići i Sedlari E/ZPP 3

2.0.Povijesne građevine i sklopovi

2.1 Graditeljsko krajobrazni sklop Status

zaštite

Prijedlog

kategorije

2.1 Staro kupalište Sutinske Toplice (sada na teritoriju

Općine Mihovljan)

P 2

2.2.

Crkve i kapele Status

zaštite

Prijedlog

kategorije

2.2.1 Župna crkva Uznesenja B.D. Marije, Mače P 2

2.2.2 Kapela Sv.Benedikta, Veliki Komor P 2

2.2.3 Kapela Sv.Margarete, Peršaves P 2

2.3.

Kapele poklonci i raspela Status

zaštite

Prijedlog

kategorije

2.3.1 Kapela poklonac, Mače, centar P 2

2.3.2 Kapela poklonac, Mače, raskrižje E/ZPP 3

2.3.3 Kapela poklonac, Čehulići E/ZPP 3

2.3.4 Raspelo, Peršaves E/ZPP 3

2.4.

Građevine javne namjene Status

zaštite

Prijedlog

kategorije

2.4.1 Zgrada stare škole, Mače E/ZPP 3

2.4.2 Zgrada stare škole, Peršaves E/ZPP 3

2.5. Etnološke stambene građevine Status

zaštite

Prijedlog

kategorij

e

2.5.1 Mače, stari župni dvor P 2

2.5.2 Kurija župnog dvora, Mače P 02-474/33-1965

2.5.3 Frkuljevec 9, Kondresi, tradicijska drvena kuća E/ZPP 3

2.5.4 Peršaves, Belužići, tradicijska kuća E/ZPP 3

2.5.5 Veliki Bukovec 21, Herceg, tradicijska drvena kuća E/ZPP 3

2.5.6 Veliki Bukovec, Miholići, tradicijska drvena kuća E/ZPP 3

2.5.7 Vukanci, Dumbovići, tradicijska drvena kuća E/ZPP 3

2.5.8 Delkovec 77, Benkovići, tradicijska drvena kuća E/ZPP 3

PROSTORNI PLAN UREĐENJA OPĆINE M A Č E

U R B A N D E S I G N d.o.o 121 Z A G R E B

2.6. Etnološke gospodarske građevine Status

zaštite

Prijedlog

kategorije

2.6.1 Tradicijske drvene klijeti, Mačanski bregi E/ZPP 3

2.6.2 Tradicijske drvene klijeti,Veliki Bukovec, Hanžeki E/ZPP 3

2.6.3 Tradicijske drvene klijeti, Veliki Bukovec, Klarići i Miholić E/ZPP 3

2.6.4 Tradicijske drvene klijeti, Komor E/ZPP 3

2.7.

Gospodarske i tehničke građevine Status

zaštite

Prijedlog

kategorije

2.7.1 Mlin i splavnica na potoku Velika, Mače PR 2

2.7.2 Betonski most na potoku Velika E/ZPP 3

3.0 Memorijalna područja i obilježja Status

zaštite

Prijedlog

kategorije

3.0.1 Mjesno groblje, Mače E/ZPP 3

3.0.2 Mjesno groblje, Peršaves E/ZPP 3

3.0.3 Spomenik S. Radiću, Mače, park E/ZPP 3

5.0

Arheološki lokaliteti Status

zaštite

Prijedlog

kategorije

5.1.1 Sutinsko, kaštel, srednji vijek E/ZPP 3

5.1.2 Frkuljevec, lokalitet srušene kurije E/ZPP 3

5.1.3 Gradine, srednji vijek, potencijalni lokalitet E/ZPP 3

5.1.4 Mače, dolina potoka Velika, pretpovijest E/ZPP 3

6.1.

Posebno vrijedne zone kulturnog krajolika Status

zaštite

Prijedlog

kategorije

6.1.1 Okoliš kapele Sv. Benedikta i dio Strugače, Veliki

Komor

E/ZPP 3

6.1.2 Okoliš kapele Sv. Margarete, Peršaves E/ZPP 3

6.1.3 Doline potoka Reka i Sutinsko E/ZPP 3

6.1.4 Drvored kestenova, Mače E/ZPP 3

6.1.5 Ostaci kupališnog perivoja, Sutinske Toplice P 2

PROSTORNI PLAN UREĐENJA OPĆINE M A Č E

U R B A N D E S I G N d.o.o 122 Z A G R E B

3.4.0.2.1. ANALIZA I VALORIZACIJA POVIJESNIH NASELJA

Mače, povijesna jezgra naselja

Povijesni podaci i funkcije naselja:župa je u Maču osnovana u petnaestom

stoljeću, spominje se u pisanim dokumentima prvi put 1444. godine kao Župa

(„Shematizam Zagrebačke županije“ iz 1966. godine). 1574. godine izgrađena je

kurija župnog dvora, a škola je izgrađena 1880. godine. Vatrogasno društvo

osnovano 1900. god. U naselju je broj stanovnika 1869. godine bio 664, a 1953.

godine 838.

Smještaj:Prostorna organizacija-matrica naselja:naselje je organizirano uz raskrižje

cesta, koje je obilježeno kapelom, pokloncem i parkovno uređenom površinom.

Dominantna građevina naselja smještena na udaljenosti od cestovnog raskrižja, u

podnožju brda, na blago povišenom terenu. S njene južne strane se nalazi stari

župni dvor. Središnja parkovna površina naselja na kojoj je smješten spomenik

Stjepanu Radiću uređena je polovicom 20. stoljeća. Dominantna građevina u

parku su Zadružni dom i kino dvorana, građeni po tipskom projektu, ali su

recentnim dogradnjama devastirani. Cesta kojom se ulazi u naselje s južne strane

iz Poznanovca, naglašena je starim drvoredom divljih kestenova. Karte 1.

katastarske izmjere područja k.o. Mače pokazuje prostornu organizaciju i način

izgrađenosti naselja. Središnji prostor uz raskrižje formira nekoliko zidanih kuća,

gusto poredanih uz ceste. Crkva je udaljena od središta, okružena cinktorom,

župnim dvorom, a sa sjeverne strane nalazilo se nekoliko drvenih građevina.

Istočno od crkve bio je maleni ribnjak. Pored crkve prolazio je put prema sjeveru,

zaseocima na Gornjem Mačanskom bregu. S istočne strane na padini brda

smješteno je groblje. Stanovništvo je živjelo u zaseocima od desetak kuća

smještenih na okolnim padinama brda. Doline potoka Sutinsko i Velika koji se južno

od naselja ulijevaju u jedan tok, nisu bile izgrađivane. Uz glavne ceste također nije

bilo izgradnje.

Građevna struktura:najstarije građevine u naselju su crkva i stari župni dvor, kapela

poklonac, zgrada stare škole te stambeno poslovna kuća Posarić sa svojim

gospodarskim zgradama. Na ulazu u naselje uz prilazne ceste izgrađene su u

prvim desetljećima 20. st. zidane stambene kuće s lokalima (trgovinom ili

gostionicom), dekorirane historicističkom pročeljnom ornamentikom. Recentna

izgradnja u središtu naselja nije dala kvalitativni doprinos oblikovanju i uređenju

prostora, štoviše ranije uspostavljene vrijednosti središnjeg prostora oko parka

umanjene su kućama nekvalitetnog oblikovanja.

Valorizacija:naselje je izgubilo prepoznatljivu fizionomiju, stoga se ne predlaže upis

u Registar kulturnih zona zaštite povijesne jezgre naselja, već samo zaštitu

Odredbama prostornog plana. Treba očuvati i održavati pojedinačne kvalitetne

primjere javne i stambene arhitekture zajedno s njihovim okolišem, kao što su

crkva, stari župni dvor, stara škola, tradicionalne povijesne stambeno poslovne i

stambene kuće.

Smjernice: očuvati u postojećim granicama središnju parkovnu površinu, bez

interpoliranja novih građevina. Očuvati i održavati drvored divljih kestenova. U

blizini crkve ne planirati novu izgradnju, već postojeće neizgrađene površine

koristiti kao igrališta i javne prostore (padina između groblja i crkve). Uži prostor

doline potoka zadržati kao pejsažni, u funkciji livada i pašnjaka. Za naselje bi

trebalo izraditi Urbanistički plan kako bi se uspostavili i poboljšali narušeni prostorni

odnosi. Treba propisati građevni pravac, gabarite kuća, materijale završne

obrade, definirati ograde prema javnim površinama. U središtu naselja ne treba

dozvoljavati otvorene skladišne prostore i glomazne volumene, neprimjerenog

PROSTORNI PLAN UREĐENJA OPĆINE M A Č E

U R B A N D E S I G N d.o.o 123 Z A G R E B

oblikovanja. Na parcelama postojećih velikih otvorenih skladišta primjerenih

gospodarskim, a ne središnjim zonama naselja, treba izgraditi skladišne građevine,

max. gabarita 10x20 m, dvostrešnog krovišta, nagiba 35-45*, pokrivene crijepom.

Isključuje se pokrov kanadskom šindrom, limom i sl. Pročelja bi trebalo kolorirati u

tamnijim tonovima (terakota, oker, nijanse smeđe boje).

Sutinske Toplice, dio sela Komor Veliki

Povijesni podaci:posjed i kaštel Sutinsko (Szutizska, Sotischa, Szotiszka, Szutinszka)

javlja se u povijesti 1258. god. naziv Sutiska nastao je po topografskom položaju,

koji znači suženje, tijesni prolaz, klanac između dva brda. Kaštel u obliku

četverokutne kule, oko koje su bili opkopi u koje je dolazila voda iz potoka, stajao

je u polju, oko 500 m niže od uskog prolaza, a kontrolirao je prolaz kroz klanac

kojim je prolazila cesta prema Krapini i Očuri. Tamo je bila malta gdje se plaćala

carina na robu koja je dolazila preko Varaždina iz austrijskih zemalja. Prema popisu

ratne daće iz 1543. god u obvezi je bio i posjed Suteska, vlasnika Humskog i J.

Bradacha. Kaštel je već u 17. st. počeo propadati, a oko njega bili su veliki

zemljišni posjedi. Sjeverno od kaštela na padini brda nalazilo se malo plemićko

imanje s kurijom i gospodarskim zgradama. Njegov vlasnik je u to vrijeme bio

plemić Forčić de Butinavas. Vlasnici kaštela i imanja Sutinsko i Poznanovec u 18. i

poč. 19. st. bili su grofovi Sermage, a od 1851. god. pl. Ritteri. U drugoj pol. 19. st.

kupalište Sutinsko administrativno pripada selu Veliki Komor. Broj stanovnika

Velikog Komora prema popisu iz 1869. god. bio je 477, a 1953. god. 751. Nakon

toga slijedi pad broja, a prema popisu iz 2002. god ima ih 452.

Prostorna organizacija:kupališni sklop smješten je u najužem dijelu klanca-sutjeske,

prolaza između dva brda, kojim teče potok Sutinsko. Kaštel je bio smješten u polju,

pored potoka, južno od klanca. Kupališni sklop koji je uključivao zgradu s

bazenom, mali hotel s restoranom i prateće građevine inicirao je krajem 19. st.

izgradnju stambenih građevina uz cestu. Naselje se počelo razvijati kao linijsko.

Značajno prostorno žarište je kapela Sv. Benedikta smještena na vrhu brijega,

okružena sa zapadne i južne strane vinogradima. U novije vrijeme u vinogradima

je izgrađen niz novih klijeti, predimenzioniranih gabarita, oblikovanja

neprimjerenog ovom prostoru.

Građevna struktura:povijesna struktura kupališnog sklopa nije očuvana, osim

zgrade s bazenom i ostataka kupališne kapele. Uz cestu ima nekoliko stambenih

kuća tradicijske arhitekture građenih početkom 20. stoljeća. Nova stambena uz

cestu ne pridonosi oblikovanju kvalitetnog ambijenta.

Valorizacija:ostaci arhitekture starog kupališta i tradicijske stambene arhitekture uz

cestu, u lošem su građevinskom stanju, ali su značajni za oblikovanje ambijenta i

čuvanje povijesnog identiteta prostora. Određuje se zona zaštite povijesnog

sklopa i od strane Konzervatorskog odjela u Zagrebu pokrenut je postupak zaštite

Sutinskih Toplica kao kulturnog dobra.

Smjernice:treba očuvati i obnoviti sve vrijedne, a zapuštene primjere povijesne

arhitekture, radi očuvanja identiteta prostora. U okviru izrade Detaljnog plana

uređenja turističko rekreacijskog kupališnog kompleksa treba obuhvatiti i sanaciju

povijesnih građevina i prostora (nekadašnjeg perivoja), sanaciju kamenoloma te

prezentaciju arheološkog lokaliteta kaštela Sutinsko. Određena je šira zona zaštite

krajolika Sv. Benedikta, kako bi se spriječila daljnja predimenzionirana izgradnja u

vinogradima. Klijeti je moguće graditi prema uvjetima propisanim u Provedbenim

odredbama. Podaci o broju stanovnika govore u prilog činjenici da nema realne

potrebe za formiranjem novih građevnih područja za stambenu namjenu.

PROSTORNI PLAN UREĐENJA OPĆINE M A Č E

U R B A N D E S I G N d.o.o 124 Z A G R E B

Ostaci termalnog sklopa Sutinske Toplice

Sklop je smješten u klancu, podno Strugače kojim teče potok Sutinsko i prolazi

cesta. Sada se nalazi na području naselja Sutinske Toplice koje je sada u sastavu

Općine Mihovljan. Prve preciznije podatke o izgledu Sutinskih Toplica daje I. K.

Lalanguae, koji ih u svom izvješću iz 1772. godine opisuje:Ovo toplo vrelo nalazi se

na dva sata od Krapine na podnožju kamenitog, ali gore šumom obraslog brda.

Veliko korito za pranje je u obliku trokuta, a manje u obliku polumjeseca. Oba su

isklesana u pećini. Vrelo je čisto i umjereno toplo. Grof Henrik Sermage je preuzevši

upravu nad svojim poznanovečko sutinskim imanjem uredio i obnovio toplice. Nad

ulazom u zgradu s bazenima iskopanim u stijeni nalazi se ploča u koju je uklesan

natpis o obnovi i uređenju kupališta za javno korištenje, s godinom 1809. Grof Adolf

Ritter god. 1851. kupio je imanje Poznanovec zajedno sa Sutinskim Toplicama. On

je uredio i dogradio kupalište kakvo je bilo očuvano sve do 70-tih godina 20. st.,

kad je bilo srušeno. Prema podacima s karte 1. katastarske izmjere ovog područja

iz 1860. god. kupališni sklop još nije bio u cijelosti uređen ni izgrađen, glavna

kupališna zgrada bila je manjih dimenzija.

Od nekadašnjeg kupališta očuvana je samo zgrada s bazenima iskopanim u

stijeni, koji se spominju još 1772. god. zgrada je u ruševnom stanju, nema krovišta,

stoga prijeti urušavanje konstrukcije svodova nad kupališnim prostorima. S druge

strane ceste nalaze se ostaci kupališne kapele B.D. Marije, građene u vrijeme

Semagea, a posvećene 1846. god. Oko kupališta bio je uređen perivoj, a preko

potoka nalazio se kameni most.

Valorizacija:kupališni sklop je devastiran, srušene su glavna kupališna zgrada,

most, prateće građevine, uništen je perivoj u čijem je dijelu otvoren kamenolom.

Od povijesnih građevina očuvana je samo djelomično zgrada s bazenima

ukopanim u stijeni, te kupališna kapelica samo u visini zidova. U blizini kupališne

zgrade, u stijeni je ukopan prostor, bačvastog svoda za čuvanje hrane- ledvenica.

Od perivoja je očuvano nekoliko stabala crnogorice, a ostali dio je zarastao

samoniklom vegetacijom. Čitav je prostor potpuno zapušten i devastiran. Novi

otvoreni bazeni izgrađeni su nekoliko stotina metara južnije. S obzirom na

jedinstvenost bazena ukopanih u stijeni, jedinog takvog primjera u našim

krajevima, kao i na vrijeme izgradnje kupališne zgrade, termalni sklop ima

povijesnu i ambijentalnu vrijednost, te se pokreće postupak njegove ponovne

zaštite kao kulturnog dobra.

Smjernice:treba sanirati i obnoviti staru kupališnu zgradu s bazenima prema

konzervatorskim uvjetima. Prije svega treba izraditi arhitektonsku snimku građevine

u mj. 1:50, provesti konzervatorsko restauratorske istražne radove, te izraditi projekt

obnove. Istom metodologijom treba pristupiti obnovi kupališne kapele B.D. Marije.

Treba obnoviti i urediti perivoj i mostiće preko potoka. Kamenolom koji je

devastirao prostor treba biološki sanirati. Za čitav turističko rekreacijski centar treba

izraditi Detaljni plan uređenja, koji mora uključiti i stari dio kupališta, kao i sanaciju

kamenoloma. Kao podlogu za izradu Detaljnog plana treba izraditi Konzervatorsku

studiju sa smjernicama i uvjetima uređenja povijesnog termalnog sklopa.

Veliki Bukovec, Selo

Povijesni podaci:broj stanovnika prema popisu iz 1869. god. bio je 613, a 1953.

god. 776. Prema popisu iz 2002. broj stanovnika je 366.

Prostorna organizacija:selo je rastresitog tipa, organizirano iz više odvojenih

prostornih cjelina-zaselaka, od kojih su stari smješteni na padinama brda u formi

jata, dok je u novije vrijeme prisutna linijska izgradnja uz asfaltirane ceste. Stari

PROSTORNI PLAN UREĐENJA OPĆINE M A Č E

U R B A N D E S I G N d.o.o 125 Z A G R E B

zaseoci imaju imena porodica, nekadašnjih zadruga:Hercegi, Čehulići, Klarići,

Lihtari, Markovići, Bukvići, Dominki, Bačuni, Dugorepci, Benčići.

Građevna struktura:u najvećoj mjeri zastupljena je recentna izgradnja zidanih

jednokatnih kuća, kvadratična tlocrta, neožbukanih, a u najnovije vrijeme i pojava

elemenata oblikovanja kao što su lukovi na terasama i intenzivni kolorit pročelja.

Od povijesne tradicijske arhitekture ima očuvanih primjera stambenih kuća i

gospodarskih objekata te klijeti u vinogradima. U zaseoku Hercegi očuvane su

okućnice s drvenim kućama i gospodarskim zgradama. Kuće su zbog nagiba

terena.

Valorizacija:u zaseoku Hercegi očuvano je nekoliko tradicijskih okućnica, od kojih

su neke napuštene, a neke su obnovljene na korektan način. Budući da u zaseoku

nema nove izgradnje koja bi poremetila ambijent, zaselak ima dokumentarnu,

ambijentalnu i etnološku vrijednost.

Smjernice:preporuča se obnova tradicijskih objekata, stambenih i gospodarskih,

nositelja identiteta prostora. U područjima vinograda u Hanžekima i Klarićima

trebalo bi očuvati i obnoviti posljednje primjere tradicijskih drvenih klijeti.

Etnološke stambene građevine

Na području Općine u selima i zaseocima udaljenim od glavnih cestovnih

smjerova očuvano je više okućnica s drvenim tradicijskim kućama i gospodarskim

zgradama:stajama sa sjenicima i svinjcima. Zbog relativno blagog nagiba terena

kuće su djelomično podrumljene, tj. podrum je izveden samo ispod jednog dijela

kuće. Podrum je građen od lomljenog kamena, a prizemlje od hrastovih planjki,

spajanih na preklop, s tzv. hrvatskim uglovima. Pročelja su omazana ilovačom

miješanom s pljevom i bojana vapnom, često s dodatkom modre galice.

Pravokutnog su tlocrta cca 4,5 x 10-12 m, s trodjelnom razdiobom unutrašnjeg

prostora; ulazi se u sredini u maleni predprostor iz kojeg se ulazi u kuhinju i dvije

pokrajnje sobe- hiže. Neke kuće su ispred ulaza imale i natkriveni trijem - tzv. kapić.

Kuće na kat su imala prizemlja zidana od kamena, a katni dio izveden je u drvu.

Uz duže i zabatno pročelje proteže se drveni otvoreni trijem- gank.

Analiza i valorizacija arheoloških lokaliteta i nalaza

Na području Općine nema dosad istraženih arheoloških lokaliteta, izuzev lokacije

srednjovjekovnog kaštela Sutinsko, kojeg je 1910. god. arheološki iskopavao V.

Noršić, tadašnji župnik u Maču. G. Szabo objavio je dimenzije otkopane kule

kaštela, koja je imala tlocrt 7,4x6,6 m.

Lokaliteti župne crkve Uznesenja Blažene Djevice Marije u Maču, te kapele Sv.

Margarete u Peršavesi i Sv. Benedikta u Komoru potencijalna su mjesta arheoloških

nalaza, kao i Gradine u Delkovcu. Stoga je potreban pojačan oprez prilikom

izvođenja zemljanih radova u neposrednoj blizini kapela, a o eventualnim

nalazima obavijestiti Konzervatorski odjel.

Analiza i valorizacija predjela kulturnog krajolika

Područje Općine Mače po svojim obilježjima pripada karakterističnom tipu

krajolika Hrvatskog Zagorja, u kojem su još uvijek u većem dijelu Općine očuvani

elementi kulturnog identiteta prostora. To se prije svega odnosi na očuvane

odnose između naselja i pejsaža i prisustvo tradicijske arhitekture. Veće promjene

u prostoru dogodile su se na područjima Sutinskih Toplica, gdje su se zbog

korištenja termalnih voda dogodile veće graditeljske aktivnosti, te uz glavne ceste

i veća naselja Mače i Peršaves. Veća područja zaposjednuta su vikend

PROSTORNI PLAN UREĐENJA OPĆINE M A Č E

U R B A N D E S I G N d.o.o 126 Z A G R E B

izgradnjom, bez planskog pristupa prostoru. To je izraženo i na području oko

kapele Sv. Benedikta, gdje je zbog nekvalitetne izgradnje umanjena ambijentalna

vrijednost kapele i njezina okruženja, ali u u zonama nekadašnjih vinograda.

Pretežito brežuljkasto područje smješteno južno od Ivančice, presijecaju doline

potoka Sutinsko i Velika, koje su ujedno bile i glavni pravci povijesnih cestovnih

komunikacija. U blago reljefnoj konfiguraciji izdvajaju se brežuljci obrađeni

vinogradima, na čijim su dominantnim vrhovima smještene kapele.

Tu se naročito izdvajaju karakteristični prostorni tipovi, kao što je pejsažno

okruženje kapele Sv. Margarete u Peršavesi, smješteno iznad doline potoka Velika,

te kapele Sv. Benedikta u Komoru.

Na vrhu brežuljka uz dolinu potoka Velika smještena je kapela Sv. Margarete, s

koje se pružaju izuzetno lijepi vidici na širu okolinu.

Doline potoka Velika i Sutinsko

Doline potoka povijesni su smjerovi komunikacija, starih cesta koje su vijugale

rubnim dijelovima doline, dok se središnji dio koristi kao livade košanice. Dolina

potoka Sutinsko očuvana je u svojoj geometriji i izvornom načinu korištenja bez

pretjerane izgradnje, južno od ceste koja vodi prema Malom Komoru, dok je

dolina potoka Velika relativno dobro očuvana južno od zaseoka Bukali. Ove bi

prostorne i biološke karakteristike trebalo očuvati kao vrijednosti na kojima je

moguće graditi prostorni identitet značajan i za turistički razvitak područja, vezan

prije svega uz korištenje tremalnih izvora. Neprihvatljivo je širenje građevnih

područja linijski uz ceste, budući da se ne nastavlja na povijesnu matricu, koja se

temelji na formi grupiranih naselja, a ne linearnih.

Osnovno načelo planiranja prostora treba biti uspostava harmoničnog odnosa

pejsaža, vrijednih graditeljskih oblika i suvremenih zahtjeva. Neprihvatljiva je

zamisao o formiranju većih gospodarskih zona na vrijednim pejzažnim i vizualno

izloženim područjima. Gospodarske zone moguće je smjestiti na prostore

zaklonjene od glavnih vizura. Isto tako se ne dozvoljava disperzivna izgradnja u

predjelima vinograda. Klijeti je moguće graditi samo uz seoske putove, u

potezima, prizemne visine, prema tradicionalnom predlošku. Mogu biti pravokutna

tlocrta, max 4x7m, dvostrešnog krovišta nagiba 40, pokrivenog crijepom. Sljeme

krova treba bit paralelno sa nagibom terena.

3.4.0.3. MJERE ZAŠTITE KULTURNO-POVIJESNIH I KRAJOBRAZNIH VRIJEDNOSTI

3.4.0.3.1. Opća načela zaštite

• Povijesna naselja i njihovi dijelovi, graditeljski sklopovi, povijesne građevine s

okolišem, prirodni i kultivirani krajolici, povijesno memorijalni spomenici i

arheološki lokaliteti moraju biti na stručno prihvatljiv način uključeni u

budući razvitak Općine i županije. Očuvanje kulturno povijesnih obilježja

prostora podrazumijeva prije svega:

• zaštitu i očuvanje prirodnog i kultiviranog krajolika kao temeljne vrijednosti

prostora

• očuvanje i unapređivanje, te obnove zapuštenih poljodjelskih površina uz

zadržavanje tradicijskog načina korištenja i parcelacije

• očuvanje povijesnih trasa putova (starih cesta, poljskih putova i staza često

obilježenih raspelima i pokloncima)

PROSTORNI PLAN UREĐENJA OPĆINE M A Č E

U R B A N D E S I G N d.o.o 127 Z A G R E B

• očuvanje tradicionalnih naseobinskih cjelina (sela, zaselaka) u njihovu

izvornom okruženju, zajedno s povijesnom građevnom strukturom i

pripadajućom parcelacijom

• oživljavanje starih zaselaka i sela etnološke, arhitektonske i ambijentalne

vrijednosti

• očuvanje i obnovu tradicijskog graditeljstva, naročito drvenih tradicijskih

kuća i gospodarskih građevina te klijeti, kao nositelja povijesnog identiteta

prostora

• očuvanje povijesne slike prostora koju čine volumen naselja, njegovi obrisi i

završna obrada građevina te vrijednosti krajolika kojim je okruženo

• očuvanje i njegovanje izvornih i tradicijskih sadržaja, poljodjelskih kultura i

tradicijskog (ekološkog) načina obrade zemlje

• očuvanje i zadržavanje karakterističnih toponima, naziva sela, zaselaka,

brda i potoka od kojih neka imaju simbolička i povijesna značenja

• očuvanje prirodnih značajki kontaktnih područja uz povijesne građevine i

sklopove, kao što su obale potoka, šume, kutivirani krajolik, budući da

pripadaju integralnoj (prirodnoj i kulturnoj) baštini

• Kultivirani agrarni krajolik potrebno je očuvati od daljnje izgradnje u

najvećoj mogućoj mjeri, te usmjeravati izgradnju objekata interpolacijama

unutar izgrađene strukture naselja. Izuzetno se dozvoljava izgradnja

pojedinačnih stambeno-gospodarskih cjelina u agrarnom prostoru ruralnih

naselja, ali na način da izgradnja ne izmjeni tradicionalne osobitosti šireg

prostora

3.4.0.3.2. Opće odredbe i upravni postupak zaštite

Odredbe za uspostavu i provođenje mjera zaštite i obnove kulturne baštine

proizlaze iz Zakona i Uputa, koji se na nju odnose (uključujući i sve naknadne

izmjene i dopune):

• Zakon o zaštiti kulturnih dobara (NN 69/99);

• Zakon o gradnji (NN 52/99);

• Zakon o prostornom uređenju (NN 30/94, 68/98);

• Obvezatna uputa o zoniranju zaštićenih povijesnih cjelina gradova i ostalih

naselja (Ministarstvo kulture – Uprava za zaštitu kulturne baštine, 1995.,

1998.)

• Propisanim mjerama utvrđuju se obvezatni upravni postupci te način i oblici

graditeljskih i drugih zahvata na:pojedinačnim spomeničkim građevinama,

građevnim sklopovima, arheološkim lokalitetima, parcelama na kojima se

spomeničke građevine nalaze te predjelima (zonama) zaštite naselja i

kultiviranoga krajolika ili drugim predjelima s utvrđenim spomeničkim

svojstvima.

• Posebnom konzervatorskom postupku osobito podliježu sljedeći zahvati na

zaštićenim građevinama, sklopovima, predjelima i lokalitetima:popravak i

održavanje postojećih građevina, dogradnje, prigradnje, preoblikovanja i

građevne prilagodbe (adaptacije), rušenja i uklanjanja građevina ili

njihovih dijelova, novogradnje na zaštićenim parcelama ili unutar zaštićenih

predjela, funkcionalne prenamjene postojećih građevina, izvođenje

radova na arheološkim lokalitetima.

• U skladu s navedenim zakonima za sve nabrojene zahvate na

građevinama, sklopovima, predjelima (zonama) i lokalitetima, za koje je

utvrđena obveza zaštite (R,P) kod nadležne ustanove za zaštitu kulturnih

PROSTORNI PLAN UREĐENJA OPĆINE M A Č E

U R B A N D E S I G N d.o.o 128 Z A G R E B

dobara (Ministarstvo kulture, Uprava za zaštitu kulturne baštine –

Konzervatorski odjel u Zagrebu) potrebno je ishoditi zakonom propisane

suglasnosti:

• posebne uvjete (u postupku izdavanja lokacijske dozvole),

• prethodno odobrenje (u postupku izdavanja građevne dozvole) i

• nadzor u svim fazama radova, provodi nadležna Uprava za zaštitu kulturne

baštine

• Zaštićenim građevinama, kod kojih su utvrđena svojstva kulturnog dobra i

na koje se obvezano primjenjuju sve zakonske odredbe, smatraju se sve

građevine koje su u ovom Prostornom planu popisane kao:registrirani

spomenici (R), preventivno zaštićeni (P). Temeljem evidencije provedene

prilikom izrade prostornoga plana, uz ranije preventivno zaštićene (P)

spomenike, Uprava za zaštitu kulturne baštine – Konzervatorski odjel u

Zagrebu po službenoj će dužnosti pokrenuti postupak dokumentiranja te

donošenje rješenja o zaštiti za sve vrednije zgrade, predjele (zone) i

lokalitete koji su predloženi za zaštitu (PR). Do donošenja odgovarajućega

rješenja treba primjenjivati iste mjere i propisane postupke kao i za ranije

zaštićene građevine.

3.4.0.3.3. Pravni status zaštite kulturnih dobara

1. Sva povijesna naselja i njihovi dijelovi, povijesne građevine i graditeljski

sklopovi, arheološki lokaliteti, memorijalna baština, tehničke i komunalne

građevine i područja kulturnog krajolika, navedeni u Popisu i prikazani na

kartografskim prilozima te iskazani u tablicama, smatraju se zaštićenima i

podliježu odredbama Zakona o zaštiti i očuvanju kulturnih dobara.

2. Na području Općine Mače upisom u Registar spomenika kulture nije

zaštićeno ni jedno kulturno dobro

 Rješenjem o preventivnoj zaštiti zaštićeni su:

• U grupi sakralnih građevina:župna crkva Uznesenja B.D. Marije u Maču i

kapela Sv. Benedikta u Komoru

• U grupi stambenih građevina:kurija župnog dvora u Maču,

• kupališna zgrada u Sutinskim Toplicama (sada na teritoriju Općine

Mihovljan)

3. Prostornim planom predlažu se za pokretanje postupka upisa u Registar

nepokretnih kulturnih dobara:

• U grupi graditeljsko krajobraznih sklopova:kupališna zgrada s ostacima

perivoja u Sutinskim Toplicama (sada u sklopu teritorija Općine Mihovljan)

• U grupi sakralnih građevina:kapela Sv. Margarete u Peršavesu

• U grupi gospodarskih etnoloških građevina:vodenica s ustavom na

potoku Velika u Maču

• U grupi arheoloških lokaliteta:kaštel Sutinsko u Velikom Komoru

4. Prostornim planom evidentirana su nepokretna kulturna dobra lokalnog

značaja koja se štite odredbama i mjerama Prostornog plana:

• U grupi povijesnih naselja:(dijelovi povijesnih seoskih cjelina):povijesna

jezgra naselja Mače, Sutinske Toplice, Veliki Bukovec

• U grupi sakralnih građevina:kapela poklonac u Maču i Velikom Bukovcu,

raspela u Peršavesu

• U grupi povijesnih građevina javne namjene:zgrada stare škole Peršaves i

Mače,

PROSTORNI PLAN UREĐENJA OPĆINE M A Č E

U R B A N D E S I G N d.o.o 129 Z A G R E B

• U grupi etnoloških građevina:stambene kuće u Delkovcu, Velikom Bukovcu,

Velikom Komoru

• U grupi arheoloških lokaliteta:okoliš kapele Sv. Benedikta i Sv. Margarete,

Gradine u Delkovcu

• U grupi memorijalnih područja i obilježja:mjesno groblje Mače i Peršaves

• U grupi kulturnih krajolika:dolina potoka Sutinsko i Velika

3.4.0.3.4. Mjere zaštite kulturno povijesnih vrijednosti

3.4.0.3.4.1. Mjere i uvjeti zaštite krajolika

Najveća vrijednost prostora Općine, osim kulturno povijesnih građevina, je

relativno dobro očuvan krajolik u sjevernom dijelu Općine, koji pripada prostornoj

cjelini Srugače s brežuljkastim podgorjem obrađenim vinogradima. Naročito se

ističu brežuljci na čijim su vrhovima smještene stare kapele, kao što je kapela Sv.

Margarete i Sv. Benedikta. Ova područja treba održavati u izvornoj namjeni –

poljodjelskoj, a na višim i prisojnim padinama s vinogradima. Postojećim zaselcima

ne treba širiti građevna područja, budući da u njima ima dosta napuštenih kuća,

a nema porasta broja stanovnika. Napuštene drvene kuće bi trebalo obnoviti, a

budući da posjeduju veliku etnološku vrijednost, može ih se koristiti kao turistički

sadržaj-seoskog turizma, vezanog uz blizinu Sutinskih Toplica.

Padine brežuljaka s vinogradima i tradicijskim klijetima treba održavati u

postojećoj namjeni, preostale drvene ili kamenom zidane klijeti kao rijetkost i

etnološku vrijednost treba održavati u postojećim oblicima i materijalima. Kod

nove gradnje klijeti, treba se veličinom, oblicima i materijalima prilagoditi

ambijentu, što znači da može biti max. tlocrtne dimenzije 4x7 m, prizemne visine,

(djelomično podrumljene, ako to zahtijeva nagib terena) dvostrešnog krovišta

pokrivenog crijepom, nagiba 35-45, sljemena paralelnog sa smjerom slojnica. Istak

strehe ne smije biti veći od 40 cm. Pročelja trebaju biti ožbukana, ako su zidane,

odnosno drvenih stijena. Trebaju se bojati u tamnijim zemljanim tonovima. Klijeti se

mogu graditi uz putove u nizu, na način kao što su se gradille i tradicionalne. Ne

dopušta se velika intervencija u terenu, veliki usjeci i zasjeci koji bi zahtijevali

izvedbu betonskih podzida. Obvezno je očuvanje tradicijskog parcelacijskog

ustroja zemljišta, poticanje autohtonih poljodjelskih kultura i sadnja autohtonog

bilja, revitalizacija napuštenih vinograda i voćnjaka.

Doline potoka (Velika i Sutinsko) osim što imaju vrijednost kao prirodni krajolik,

predstavljaju smjerove glavnih komunikacijskih osi brežuljkastog podgorja s

dolinom, a ujedno su i vizurni koridori. Stoga je neprihvatljivo smještavanje

gospodarskih zona u prostor dolina, jer su tamo najizloženije vizurama. Planskom

sadnjom visoke vegetacije prema prostoru doline, uz već postojeće gospodarske

sadržaje i drugu nekvalitetnu gradnju, moguće je izbjeći njihov nepovoljni vizualni

utjecaj na širi prostor. Naročitu pozornost treba posvetiti uređenju naselja Mače i

Sutinske Toplice, u kojem bi elementi pejsaža trebali postati punopravnim

elementom urbane matrice. Turistički termalni sklop trebao bi element pejzaža

integrirati u svoj prostorni koncept. Sadašnje stanje načina izgrađivanja prostora

ne može se smatrati urbanistički i arhitektonski kvalitetnim ni ambijentalno

zadovoljavajućim. Predlažemo uvođenje zone visokog zelenila (autohtonih vrsta)

prema dolini potoka Sutinsko.

PROSTORNI PLAN UREĐENJA OPĆINE M A Č E

U R B A N D E S I G N d.o.o 130 Z A G R E B

Element pejsaža, dviju potočnih dolina u samom naselju Mače također treba

uvažiti u urbanističkom planiranju. Padine brda između župne crkve groblja

trebale bi ostati pejsažne. Moguće ih je koristiti za potrebe zelenih površina naselja

(igralište, park isl.)

Za svaku novu izgradnju u okviru određenih zona kulturnog krajolika (karta 3.) kao i

građevinske zahvate na tradicijskoj arhitekturi, preporuča se stručna pomoć te

ishođenje posebnih uvjeta i odobrenja od Ministarstva kulture, Uprave za zaštitu

kulturne i prirodne baštine, Konzervatorskog odjela u Zagrebu.

3.4.0.3.4.2. Mjere i uvjeti zaštite povijesnih naselja

Mjere i uvjeti zaštite kulturno - povijesnih i prostornih vrijednosti naselja, određene

su prema zonama, koje se zaštićuju na temelju Zakona o zaštiti i očuvanju kulturnih

dobara. Mjerama zaštite utvrđuju se režimi i oblici intervencija u pojedinim zonama

i za pojedine građevine.

Na kartografskom prikazu Kulturna baština 1:25 000 i Zonama zaštite kulturne

baštine 1:5 000, ucrtane su građevine i cjeline kulturno povijesnih vrjednosti koje se

štite na temelju Zakona o zaštiti kulturnih dobara, ali i temeljem Prostornog plana

uređenja Općine Mače.

Ovom odredbom obuhvaćena su slijedeća povijesna naselja (čitava ili samo

njihovi dijelovi:Mače, Sutinske Toplice, Veliki Bukovec.

 Svako od navedenih naselja, ovisno o stanju očuvanosti tradicijske arhitekture,

prostornih odnosa i kvalitete neposrednog okruženja vrednovano je kategorijama

2 ili 3, (regionalog ili lokalnog značaja). Tradicijsku arhitekturu, stambenu i

gospodarsku treba dokumentirati, arhitektonski snimiti i obraditi kako bi se odredili

uvjeti i režimi zaštite, te način i metode obnove kojima bi se prilagodili suvremenim

uvjetima življenja.

Proširenje građevinskih područja naselja, treba planirati na način kojim bi se

zadržala homogenost slike povijesnog dijela naselja, kvalitetna ekspozicija, što u

većini slučajeva znači da je neprihvatljivo širenje građevinskih područja u smjeru

prilaznih cesta s kojih se doživljavaju kvalitetne vizure na povijesnu jezgru naselja.

U planiranju širenja građevinskih područja naselja, njihovom dimenzioniranju i

prostornom smještaju treba očuvati karakteristike njegove povijesne matrice.

Jednako je važno čuvanje kvalitetnog pejsažnog okruženja, poljodjelskih površina,

šuma i sl., jer cjelovitu sliku naselja, osim njegove građevne strukture čini i

pripadajuće pejsažno okruženje.

Treba spriječiti disperzivnu gradnju koja se javlja u novije vrijeme u vidu kuća za

odmor u vinogradima, odnosno stambenim građevinama u blizini prometnica,

prije svega racionalnim dimenzioniranjem građevinskih područja, ali i pravnim i

efikasnim mjerama sprječavanja divlje gradnje.

 Naselja koja danas pokazuju veće tendencije rasta nalaze se uz glavne ceste

(Mače, Sutinske Toplice, Peršaves) mogu proširivati građevinska područja

popunjavanjem neizgrađenih dijelova unutar ranije zacrtanih građevnih područja,

uz uvjet da se očuvaju karakteristike tipa naselja. Treba izbjegavati širenja

građevinskih područja naselja duž cesta i u doline potoka čime dolazi do

povezivanja više naselja u jedno neprekinuto građevno područje. U planiranim

većim zonama građevinskog područja treba urbanističkim planom definirati

mrežu ulica i način izgradnje (položaj kuće u odnosu na komunikaciju, visinu, max

P+1, izdužene tlocrtne forme, dvostrešna krovišta s pokrovom crijepom, boju žbuke

itd.).

PROSTORNI PLAN UREĐENJA OPĆINE M A Č E

U R B A N D E S I G N d.o.o 131 Z A G R E B

U cilju uspostave kvalitetnijih odnosa u prostoru za veća naselja treba izraditi

Urbanistički plan uređenja, u okviru kojeg će se definirati uvjeti nove izgradnje. To

se prije svega odnosi na naselja:Mače i Sutinske Toplice.

Režimi zaštite unutar zona zaštite naselja

 Sve povijesne građevine i prostor povijesne jezgre naselja Mače, Sutinske Toplice,

Veliki Bukovec-zaselak Hercegi; označene na kartografskom prikazu kao B zona

zaštite (2. stupanj zaštite) i C zona, umjerene (3. stupanj) zaštite, treba čuvati,

održavati i obnavljati u okviru njihovih izvornih arhitektonskih obilježja. Na

povijesnim građevinama (tradicijskim kućama, stambenim i gospodarskim

zgradama), glavnim nositeljima identiteta prostora, mogući su radovi sanacije i

uređenja, uz očuvanje izvornog izgleda i oblikovanja. Moguće su prilagodbe u

interijeru, kao i svi neophodni radovi građevinske sanacije. Gospodarske

građevine, ukoliko nisu više u izvornoj namjeni moguće je prilagoditi novim

zahtjevima, bilo stanovanja ili neke djelatnosti koja se može odvijati u zadanim

gabaritima građevine. Na jednoj parceli moguća je gradnja i nove stambene

kuće, ukoliko se stara drvena očuva i obnovi te koristi kao sekundarna kuća.

Tradicijske građevine moguće je prilagoditi suvremenim stambenim funkcijama, uz

očuvanje njihovog vanjskog izgleda.

 U kontaktnim zonama nove građevine moguće je planirati na način da se

njihovom postavom, lokacijom, volumenom, primjenom materijala završnog

oblikovanja, kao i kvalitetom oblikovanja ne naruše kvalitetni postojeći ambijenti i

vizure na njih. Svaka nova gradnja u okviru kontaktne zone povijesnih struktura

trebala bi polaziti s pretpostavke stvaranja harmonične slike s njom. To znači da se

pri dimenzioniranju volumena, korištenju materijala završne obrade mora voditi

briga o kontekstu. Neprihvatljivi su volumeni nove gradnje, koji bi onemogućili

vizure na povijesno središte, a svojim položajem, funkcijom, materijalom završne

obrade i koloritom unijeli nesklad te stvorili prostorni i oblikovni konflikt. Materijali

završne obrade mogu biti:crijep kao pokrov, pročelja žbukana ili s drvenom

oblogom, bojana u zemljanim tonovima. Neprihvatljiva su bojanja u ljubičastim,

roza i sličnim tonovima, potpuno netipičnim za arhitekturu Zagorja. Isto tako je

neprihvatljivo unošenje oblikovnih elemenata kao što su istaknuti balkoni, terase s

lukovima, balustrade na ogradama koje svojim nezgrapnim oblicima devastiraju

ambijent.

U zonama zaštite krajolika koje su ujedno zone ekspozicije naselja ne dozvoljava se

nikakva nova izgradnja, jer bi se time narušile prostorne i šire ambijentalne

vrijednosti bilo čitavog naselja ili njegove povijesne jezgre. Zone označene kao

ozelenjene i pejsažne površine treba i nadalje održavati u toj namjeni, bez širenja

građevinskog područja, budući da su značajne kao prostori ekspozicije povijesnog

naselja.

Za sve građevinske zahvate u prostoru zona 1. i 2. stupnja zaštite u postupku

ishođenja lokacijske dozvole treba ishoditi posebne uvjete izgradnje od Uprave za

zaštitu kulturne baštine, Konzervatorskog odjela i Zagrebu. Na povijesnim

građevinama tradicijske stanogradnje i gospodarskih objekata mogući su radovi

konzervacije, sanacije, rekonstrukcije i prenamjene uz moguće prilagodbe

enterijera uz očuvanje izvornog oblikovanja, materijala i neposrednog okoliša.

Izgradnja u kontaktnim zonama mora stvarati harmoničnu sliku sa zaštićenim

PROSTORNI PLAN UREĐENJA OPĆINE M A Č E

U R B A N D E S I G N d.o.o 132 Z A G R E B

dijelovima naselja, te je također potrebno ishoditi posebne uvjete izgradnje od

Uprave za zaštitu kulturne baštine, Konzervatorskog odjela u Zagrebu.

U zonama zaštite prirodnog krajolika nije moguća gradnja osim kako je ovim

Planom predviđeno, a nije moguća nikakva gradnja izvan građevinskog područja

bez suglasnosti mjerodavnih tijela prirodne i kulturne zaštite.

3.4.0.3.4.4. Mjere zaštite kulturno povijesnih građevina i sklopova

Označene su prema klasifikaciji i tipologiji na kartografskom prikazu Kulturna

baština u mj. 1:25 000, a one koje se nalaze izvan prostora povijesne cjeline

označene su i na karti (planu građevinskih područja) 1:5 000. U zoni stroge zaštite,

mogući su zahvati sanacije, rekonstrukcije i održavanja, dok se u kontaktnim

zonama, uglavnom pejsažnog karaktera, koje su ujedno i zone njihove ekspozicije,

isključuje mogućnost građenja. To se osobito odnosi na kapele Sv. Margarete u

Peršavesi Sv. Benedikta u Velikom Komoru.

Oko pojedinačnih zaštićenih kulturno povijesnih vrijednosti propisuju se mjere

zaštite kojima se ne dozvoljava nova izgradnja. Posebne uvjete za zahvate na

postojećoj strukturi će propisati nadležna Uprava za zaštitu kulturne baštine. Ova

odredba se poglavito odnosi na zaštićene predjele oko crkvi i kapela.

Osim definiranja režima zaštite prema određenim zonama, predviđaju se

smjernice i mjere za zahvate na graditeljskoj baštini, kako bi se zaštitila od daljnjeg

propadanja i degradiranja arhitektonskih i stilskih vrijednosti, te uključila u

suvremeni život. Od općih intervencija na građevinama, s obzirom na njihovu

visoku spomeničku vrijednost kao kulturne baštine (kurije, crkvi, tradicijske

stambene i gospodarske zgrade,) predviđaju se:konzervacija, restauracija,

građevinska sanacija, rekonstrukcija. Sve građevinske radove uključujuči i redovito

održavanje potrebno je provoditi uz suglasnost i nadzor Konzervatorskog odjela u

Zagrebu.

Tradicijske građevine koje su lokalnog značaja također treba obnavljati u njihovim

izvornim arhitektonskim obilježjima.

Za svaku pojedinačnu povijesnu građevinu kod koje su uvrđena svojstva kulturnog

dobra (prema inventarizacijskoj listi), kao najmanja granica zaštite utvrđuje se

pripadna parcela ili njen povijesno vrijedni dio. Mjere zaštite primjenjuju se na

građevine (parcele) koji su:registrirani (R), preventivno zaštićeni (P) ili su Prostornim

planom predviđeni za zaštitu (ZPP). Za građevine koja imaju svojstva kulturnog

dobra osobito se primjenjuju sljedeće mjere:

• Povijesne građevine obnavljaju se cjelovito, zajedno s njihovim okolišem

(vrtom, perivojem, voćnjakom, dvorištem, pristupom i sl.);

• Raznim mjerama na razini lokalne zajednice poticati obnovu i

održavanje starih, umjesto izgradnje novih kuća;

• Vlasnici (korisnici) građevina kod kojih su utvrđena spomenička svojstva

(R, P, PR) mogu putem nadležne Upave za zaštitu kulturne baštine iz

državnoga proračuna zatražiti novčanu potporu za održavanje i vrsnu

obnovu povijesno vrijednih zgrada.

• Na jednoj građevnoj parceli mogu se dozvoliti dvije stambene zgrade u

slučaju da se radi o očuvanju vrijedne tradicijske kuće uz koju se, na

parceli u graditeljski skladnoj cjelini sa zatečenim ambijentom, može

predvidjeti izgradnja nove kuće. Preporuča se staru kuću sačuvati i

obnoviti, te ju koristiti za trajno ili povremeno stanovanje, poslovni prostor

ili u turističke svrhe (seoski turizam).

PROSTORNI PLAN UREĐENJA OPĆINE M A Č E

U R B A N D E S I G N d.o.o 133 Z A G R E B

• Kod izdavanja uvjeta za izgradnju bilo koje vrste zgrade potrebno je

paziti na mikroambijent naselja, tj. novogradnju uskladiti sa zatečenim

tlorisnim i visinskim veličinama postojeće zgrade (ili postojećih zgrada)

kako bi se ustrojio skladan graditeljsko-ambijentalni sklop.

.

3.4.0.3.4.5. Mjere zaštite povijesno memorijalnih područja i obilježja

Sva obilježja povijesnih događanja, koja su evidentirana u priloženoj tabeli

kulturno povijesnih dobara, ovim se planom zadržavaju.

Mjesto ukopa lokalnog stanovništva (mjesno groblje), koje se nalazi na području

naselja Mače ovim se Planom zaštićuje kao element oblikovanja krajolika, kao

dokument povijesnog postojanja lokalnog stanovništva i kao element etnološke

vrijednosti. U okviru izrade Urbanističkog plana uređenja naselja Mače, kao i u

okviru izrade Detaljnog plana uređenja središnje zone Mače potrebno je detaljnije

obraditi zonu groblja, evidentirati eventualne grobne spomenike koji bi spadali u

pojedinačna memorijalna ili umjetnička djela, te odrediti urbanističko

arhitektonsku vrijednost mjesnog groblja sa kapelom kao cjelinu.

3.4.0.3.4.6. Mjere zaštite arheoloških lokaliteta

Označeni su približnom lokacijom na karti Kulturne baštine 1:25 000 i na karti

građevnih područja.

Radi njihove identifikacije potrebno je obaviti detaljno kartiranje i dokumentiranje,

na temelju istražnih radova i rekognosciranja. Na svim rekognosciranim

područjima, prije građevinskih zahvata izgradnje infrastrukture ili drugih objekata,

treba provesti arheološke istražne radove, sondiranja, radi utvrđivanja daljnjeg

postupka. U postupku ishođenja lokacijske dozvole treba obaviti arheološka

istraživanja. Ukoliko se prilikom izvođenja zemljanih radova naiđe na predmete ili

nalaze arheološkog značenja, potrebno je radove odmah obustaviti, a o nalazu

obavijestiti najbliži muzej ili Upravu za zaštitu kulturne baštine.

3.4.0.3.4.7. Načelne propozicije za novu gradnju u seoskim naseljima

• Svaka nova građevina - stambena i gospodarska mora sa svojim

oblikovnim karakteristikama i upotrebi građevnih materijala uspostaviti

harmoničan odnos s postojećim vrijednostima krajolika Hrvatskog zagorja.

• kuću prilagoditi nagibu terena (izvesti je kao djelomično podrumljenu

ukoliko se nalazi na padini)

• tlocrtnu dispoziciju rješavati u pravokutnoj (izduženoj), a ne kvadratičnoj

formi

• krov projektirati kao dvostrešan (moguća je i varijanta sa zabatnim

skošenjem), pokriven crijepom, a nikako se ne prihvaća salonit i tegola.

Istak krovne strehe može biti max 40 cm

• prozori pravokutnog formata s dužom vertikalnom stranicom, te drvenim

kapcima (roletama) kao zaštitom od sunca

• u oblikovanju koristiti motiv drvenog trijema duž dužeg pročelja kuće, koji se

ovisno o klimatskim prilikama zatvara punom drvenom ili zastakljenom

stijenkom (neprihvatljivi su istaknuti i preveliki balkoni, lukovi i terase s

balustradama)

PROSTORNI PLAN UREĐENJA OPĆINE M A Č E

U R B A N D E S I G N d.o.o 134 Z A G R E B

• materijali završnog oblikovanja:žbuka zaglađene teksture, ili obloga

drvetom, pokrov crijep, stolarija drvena. Pročelja imaju biti kolorirana u

zemljanom tonu (nikako ljubičasto, roza i sl.)

• klijeti se mogu graditi u vinogradima, uz put koji vodi po hrptu i na

područjima planiranim za gradnju. Max tlocrtna dimenzija 4x7 m, prizemne

visine, dvostrešnog (četverostrešnog) krovišta, drvenih stijenki, pokrivene

crijepom

• izvan građevinskih područja može se graditi klijet max. tlocrtne dimenzije

4x4m, prizemne visine, prema tradicionalnom predlošku (slika:tipovi

tradicijskih klijeti)

• farme i ostale zgrade za poljoprivrednu djelatnost ne mogu se graditi u

zonama posebno vrijednog kulturnog krajolika, u dolinama potoka Sutinsko

i Velika

3.4.0.3.4.8. Smjernice za istraživanja i obradu

• konzervatorsko restauratorska istraživanja i dokumentiranje graditeljskog

sklopa kupališta s perivojem u Sutinskim Toplicama

• za veća povijesna naselja kulturno povijesne vrijednosti u zoni krajolika

doline potoka Sutinsko i Velika potrebno je izraditi Urbanistički plan

uređenja:Mače, Sutinske Toplice

• etnološko istraživanje i dokumentiranje tradicijske arhitekture (stambene i

gospodarske, arhitektonsko snimanje, prije svega preostalih primjera

tradicijskih gospodarskih građevina, te onih predloženih za upis u Registar

kulturnih dobara

• za zone kulturnog krajolika:podgorje s vinogradima oko kapele Sv.

Benedikta, na Mačanskim bregima i Velikom Bukovcu na temelju kartiranja

postojećeg načina korištenja i valorizacije, preporuča se izrada osnove

(plana) korištenja prostora, a u suradnji s lokalnim stanovništvom

PROSTORNI PLAN UREĐENJA OPĆINE M A Č E

U R B A N D E S I G N d.o.o 135 Z A G R E B

3.4.1. ISKAZ POVRŠINA ZA POSEBNO VRIJEDNA I/ILI

OSJETLJIVA PODRUČJA I PROSTORNE CJELINE

(prirodni resursi, krajobraz, prirodne vrijednosti i

 kulturno-povijesne cjeline)

1.0. Povijesna naselja i dijelovi naselja

1.3.

Povijesna naselja seoskih obilježja

Status

zaštite

Prijedlog

kategorije

površina

ha

1.3.1. Mače, povijesna jezgra naselja PR 3 2,01

1.3.2 Veliki Bukovec, zaselak Hercegi E/ZPP 3 1,90

1.3.3 Veliki Komor, Sutinske Toplice E/ZPP 3 1,22

1.3.4 Delkovec, zaselak Benkovići i Sedlari E/ZPP 3 1,16

6.1.

Posebno vrijedne zone kulturnog

krajolika

Status

zaštite

Prijedlog

kategorije

površina

ha

6.1.1 Okoliš kapele Sv. Benedikta i dio

Strugače, Veliki Komor

E/ZPP 3 81,63

6.1.2 Okoliš kapele Sv. Margarete, Peršaves E/ZPP 3 70,95

6.1.3 Doline potoka Reka i Sutinsko E/ZPP 3 380,56

6.1.4 Drvored kestenova, Mače E/ZPP 3

6.1.5 Ostaci kupališnog perivoja, Sutinske

Toplice

P 2 17,61

Zaštićeni krajobraz Sutinskih toplica R

PROSTORNI PLAN UREĐENJA OPĆINE M A Č E

U R B A N D E S I G N d.o.o 136 Z A G R E B

3.5. RAZVOJ INFRASTRUKTURNIH SUSTAVA

3.5.1. PROMETNI INFRASTRUKTURNI SUSTAV

 (ceste, željeznice, javne telekomunikacije, produktovodi)

3.5.1.1. CESTOVNI PROMET

Cjelokupni teritorij Općine dobro je pokriven prometnicama, ali je (kako je to u

poglavlju Polazišta izloženo) stanje prometnica dosta loše, iako se ulažu

maksimalni napori Općine da se nerazvrstane prometnice redovito održavaju.

Općinsko središte Mače smješteno je na križanju prometnica koje ga povezuju sa

naseljima Zlatar, Novi Golubovec, Mihovljan, Zlatar Bistricu i Zabok, ali je prometno

inferiorno locirano u odnosu na jake prometnice Zagreb-Varaždin i Zagreb-Macelj.

Prometnice su razvrstane kako slijedi:

1. Državne:

• D 29 /Novi Golubovec(D35)-Zlatar (D 24)/

 iz smjera Zagreba prema Varaždinu

2. Županijske:

• Ž 2125 /Mihovljan- D35/

 koja se spaja na D 29 i spaja susjednu Općinu Mihovljan sa

 naseljem Mače

• Ž 2168 /Lobor-D29/

 koja se spaja na D29 i povezuje susjednu Općinu

 Bedekovčinu i Zlatar Bistricu

• Ž 2165 /Bedekovčina- Ž2125/

 koja spaja Općinu Mače sa susjednom Općinom

Bedekovčinom preko naselja Veliki Komor

• Ž2242 Veliki Bukovec – Poznanovec (D24)

3. Lokalne:

• L 22017 /D29-Delkovec/

 Spaja Delkovec sa Vukancima na D 29

4. Nerazvrstane sve ostale ceste

Ovim se Planom predlaže:

• Izmještanje trase državne prometnice D-29 - prema PPKZŽ-u koridor za

istraživanje ovim PPUO-om je potvrđen i nešto izmješten na teritoriju Općine

• Planom je predložen i alternativni koridor u istraživanju D 29 kako bi se

sačuvala dolina Sutinske i Velike, te se u smjeru sjever-jug djelom polaže na

postojećoj državnoj prometnici, a dio koji je u pravcu istoka položen je

južno od naselja Mače

Uz navedeno neophodno je poboljšati profile postojećih županijskih prometnica,

kao i signalizaciju.

Na razini općinskih nerazvrstanih prometnica potrebno je nakon usvajanja Plana

ustanoviti prioritete asfaltiranja i signalizacije uglavnom postojećih neasfaltiranih

prometnica kao i održavanje postojećih nerazvrstanih prometnica.

Temeljem ovog Plana treba utvrditi i vinsku cestu koja je za sada pretpostavljena

na lokaciji Vini vrh.

PROSTORNI PLAN UREĐENJA OPĆINE M A Č E

U R B A N D E S I G N d.o.o 137 Z A G R E B

3.5.1.2. TELEKOMUNIKACIJE

Razvoj telekomunikacijskog sustava u posljednjim godinama je jako snažan i raste

njegov značaj, kako na državnom tako i na županijskom i općinskom nivou.

Posebno je značajna dobra povezanost telekomunikacijskim sustavom ruralnih

područja na području Općine zbog sigurnosnih razloga, a i zbog podizanja

kvalitete života.

Telekomunikacijski sustav na području Općine doživio je zadnjih godina snažan

rast, kako u pogledu brzog razvoja tehnologije, tako i s aspekta intenzivne

izgradnje.

Sama gradnja i razvoj telekomunikacijskog sustava ima relativno malene zahtijeve

za prostorom, što u mnogome olakšava iznalaženje optimalnih koridora i trasa.

Trase polaganja TK infrastrukture prvenstveno su vezane uz cestovne koridore i za

urbane prostore što je i razumljivo iz razloga gušće naseljenosti i veće gospodarske

izgrađenosti.

U narednom razdoblju ne predviđaju se značajniji zahvati na rekonstrukciji

postojećih kapaciteta iz razloga praćenja i uvođenja novih tehnologija.

Zalihe kapaciteta u postojećoj mreži, uz postojeći trend ukapčanja, dostatne su za

slijedeće desetljećje. Postojeća telekomunikacijska infrastruktura na području

Općine Mače odgovara sadašnjim potrebama, statistički zadovoljava

potencijalnim zahtjevima u nekoliko narednih godina, te predstavlja razvijen i

izgrađeni dio ukupne telekomunikacijske mreže Krapinsko-Zagorske županije.

Eventualne povećane potrebe za ISDN priključcima, kao jedini segment

nedovoljne kapacitiranosti TK infrastrukture, mogu se riješiti tehničkim zahvatima. tj.

nadogradnjom komutacijske opreme. Sve ostale segmente TK uskuga moguće je

podržavati postojećim TK kapacitetima.

U narednom planskom razdoblju treba planirati izgradnju i proširenje DTK

(distributivnih telekomunikacijskih kanalizacija), kako bi se omogućilo uvođenje

novih tehnologija (kabelska televizija idr.).

3.5.2. ENERGETSKI INFRASTRUKTURNI SUSTAV

3.5.2.1. ELEKTROOPSKRBA

3.5.2.1.1. Općenito

Elektroenergetsku osnovu za planiranje el. mreže na svim naponskim nivoima

općenito predstavlja:

• konzum kućanstva

• konzum industrijskih i poslovnih sadržaja, te sadržaja infrastrukture

• ostali energenti koji se koriste na području Općine

Razvoj potrošnje i opterećenja u mreži manjeg mjesta, nimalo ne zaostaje za

gradskim elektroenergetskim mrežama, o čemu treba voditi računa kod

dimenzioniranja i izbora parametara.

Postojeće stanje ne zadovoljava potrebne napone te je potrebno izvršiti

rekonstrukciju postojećih objekata elektroopskrbe.

PROSTORNI PLAN UREĐENJA OPĆINE M A Č E

U R B A N D E S I G N d.o.o 138 Z A G R E B

Analiza postojećeg i planiranog konzuma, u granicama obuhvata plana, uz

korištenje “Normativa opterećenja i potrošnje el. energije za kućanstva i

infrastrukturu” - Energetski institut “Hrvoje Požar”, izvršena je na temelju:

• standarda A, B, C za domaćinstva

• normativa opterećenja za infrastrukturu i privredu

• prikupljenih podataka dosadašnje potrošnje el. energije

Standard A je visoki standard, B je srednji standard, a C je niski standard.

Standardi A, B, C dijele se u pet (5) vrsta, a prema načinu primjene el. energije,

kako slijedi:

1. vrsta domaćinstvo koje se isključivo snabdjeva el. energijom,

 uključujući i grijanje (npr. TA peći)

2. vrsta domaćinstvo u kojem se za grijanje upotrebljava drugi

 energent (drva, ugljen, lož ulje, plin), a za sve ostalo

 električna energija.

3. vrsta domaćinstvo u kojem se za grijanje i kuhanje upotrebljava

 drugi energent, a za sve ostalo električna energija.

4. vrsta domaćinstvo u kojem se za grijanje i pripremu tople vode

 upotrebljava drugi energent, a za sve ostalo električna

 energija.

5. vrsta domaćinstvo u kojem se za grijanje, pripremu tople vode i

 kuhanje, upotrebljava drugi energent, a za sve ostalo

 električna energija.

Kao i domaćinstva, tako se i objekti infrastrukture mogu razlikovati i po

energetskom snabdjevanju i po standardu.

Normativi koji su ovdje predloženi, smatraju se prosječnima za period do 2015 g.

Vrsta infrastrukture Vršno opterećenje

po m2 korisne površine

Robne kuće i trgovine 120 W/m2

Škole i dječje ustanove 4060 W/m2

Socijalne i zdravstvene ustanove 40 W/m2

Poslovni prostori 40 W/m2

Obrt i zanatstvo 110 W/m2

Ugostiteljstvo 110 W/m2

Javna rasvjeta 1,5 W/m2

Hoteli, bolnice 1,5 kW/ležaju

Ova opterećenja predviđaju se na nivou trafostanice 10(20)/0,4 kV. To znači da se

opterećenje trafostanice koja služi isključivo za napajanje određenog objekta

infrastrukture, očekuje množenjem normativa sa korisnom površinom ili brojem

ležaja. Ukoliko trafostanica napaja mješoviti konzum, primjenjuje se faktor

istodobnosti fi=0,85.

PROSTORNI PLAN UREĐENJA OPĆINE M A Č E

U R B A N D E S I G N d.o.o 139 Z A G R E B

3.5.2.1.2. Planirano stanje

Općinsko središte Mače jedino je naselje stanovite koncentracije stanovništva, sa

razvijenim upravnim i uslužnim funkcijama. Ostala naselja manjeg su karaktera više

u smislu stambenih susjedstva lociranih po brežuljcima.

 Rekonstrukcija postojećih i gradnja novih elektroenergetskih građevina

(dalekovodi 10 (20) kV i transformatorske stanice) kao i kabliranje pojedinih

dijelova trase vodova visokog napona na prolazu kroz građevinska područja

određuje se lokacijskim dozvolama prema rješenjima ovog Plana, Urbanističkih

planova uređenja i detaljnim planovima uređenja i uvjetima koje utvrđuje HEP.

Na temelju postojećeg stanja i potreba konzuma u granicama obuhvata plana,

te navedenih standarda i normativa, procjenjene su elektroenergetske potrebe

konzuma. Postojeći nadzemni vodovi 10(20) kV, dobro su pozicionirani cijelim

područjem Općine Mače i omogućavaju interpolaciju novih distributivnih

TS10(20)/0,4 kV na cijelom području. Planom se predviđa zamjena i

unaprijeđenje dotrajale mreže sa novom. Prostornim planom županije

predviđena je izgradnja TS 110/20 kV Vukanci neovisno o budućem planskom

razvoju prostora Općine i planiran je visokonaponski vod 110 kV paralelno sa

postojećim visokonaponskim vodom 220 kV.

Kompletna novoplanirana mreža na naponskom nivou 10(20) kV, treba biti

izvedena, ovisno o području kojim prolazi, samonosivim kabelima (10/20 kV) na

betonskim stupovima ili kabelima položenim u zemlju.

3.5.2.1.3. Zaštitni koridori elektroenergetskih građevina

Radi zaštite postojećih i budućih koridora i održavanje tehničke ispravnosti

postojećih građevina, vodova i mreža prilikom realizacije ostalih sadržaja plana

potrebno je poštivati zaštitne udaljenosti i koridore do izgrađenih i budućih

elektroenergetskih građevina.

Zaštitni koridori za visokonaponske nadzemne vodove iznose:

- za nadzemni vod napona 220 kV 50 m

- za nadzemni vod napona 110 kV 28 m

- za nadzemni vod napona 35 kV 20 m

- za nadzemni vod napona 10 (20) kV 16 m

odnosno

 građevine trebaju biti odmaknute od najbližeg vodiča nadzemnog voda 6 m.

Zaštitni koridor za niskonaponske nadzemne vodove iznosi:

- za nadzemni vod napona 0,4 kV 5 m

odnosno

građevine trebaju biti odmaknute od najbližeg vodiča nadzemnog voda 2 m.

Zaštitni koridori za visokonaponske i niskonaponske podzemne vodove iznose:

- za podzemni vod napona 35 kV 5 m

- za podzemni vod napona 10(20) kV 4 m

- za podzemni vod napona 0,4 kV 2 m

Zaštitni koridori za transformatorske stanice (TS) 10(20)/0,4 kV iznose:

PROSTORNI PLAN UREĐENJA OPĆINE M A Č E

U R B A N D E S I G N d.o.o 140 Z A G R E B

- za kabelske TS – parcela površine 7x7 m s kamionskim pristupom na javni put.

- za stupne TS – parcela površine 4x7 m s kamionskim pristupom na javni put.

Građenje u zaštitnom koridoru elektroenergetskih vodova moguće je uz posebne

uvjete i tehničko rješenje izrađeno od strane nadležnog elektroprivrednog

poduzeća.

Niskonaponska mreža (0,4 kV) ovim planom se ne razmatra, odnosno predmet je

planova razvoja područne elektrodistribucije.

Za industrijsku zonu je teško definirati normativ, iz razloga što privatna inicijativa

može osigurati različite vidove i opsege industrijske proizvodnje, pa tako i velike

razlike u iskazanim vršnim opterećenjima. Procjenu konzuma u industrijskoj zoni

stoga treba bazirati na dosadašnjem trendu razvoja industrijske proizvodnje.

3.5.2.2. PLINOOPSKRBA

Osnovni cilj u narednom planskom periodu je kvalitetna i cjelokupna pokrivenost

područja Općine plinskom mrežom sa dovoljnim količinama plina.

Planirano stanje distribucijskog plinovoda za područje Općine izrađeno je na

temelju Izviješća o stanju u prostoru za razdoblje do 2001 g. te Programu mjera za

unapređenje stanja u prostoru za razdoblje do 2020 g. Prostornog plana uređenja

Općine/PRIJEDLOG plana (izrađeno od URBAN DESIGN d.o.o. Prostornog plana

Krapinsko-Zagorske županije te uvida na licu mjesta).

Planirani i izvedeni distribucijski plinovod pokriva slijedeća naselja Općine:

• Mače

• Delkovec

• Frkuljevac Peršaveski

• Mali Bukovac

• Mali Komor

• Peršavec

• Veliki Bukovec

• Veliki Komor

• Vukanci

Plinska mreža planirana je tako da se opskrba plinom osigura za sva domaćinstva,

poduzeća i ustanove koje imaju mogućnost opskrbe plinom. Kod određivanja

potrebnih količina plina uzeti su u obzir svi postojeći objekti uz dodatak od 20% za

buduću izgradnju.

Dimenzioniranje plinske mreže izvršeno je na temelju postojećih i mogućih budućih

potrošača uz korištenje faktora istovremenosti na određenoj dionici. Trase

plinovoda određene su na temelju postojećih i budućih građevnih područja,

geodetskih podloga terena, te obilaska i snimanja područja koja su obuhvaćena

planiranom i izvedenom plinskom mrežom.

PROSTORNI PLAN UREĐENJA OPĆINE M A Č E

U R B A N D E S I G N d.o.o 141 Z A G R E B

3.5.3. VODNOGOSPODARSKI SUSTAV

3.5.3.1. VODOOPSKRBA

3.5.3.1.1. Općenito

Osnovni cilj razvojnog programa vodoopskrbe je da svaki stanovnik Županije i

Općine u doglednom vremenu bude opskrbljen dovoljnom količinom kvalitetne

pitke vode. Pored toga vodoopskrbni sustavi imaju podmiriti i sve gospodarske

potrebe koje proizlaze iz sadašnjih djelatnosti i iz planova budućeg razvoja.

Integralnom studijom dugoročnog razvoja regionalnog vodovoda Krapinsko –

zagorske županije (IGH 1996.) koncepcija vodoopskrbe za čitavu županiju

zamišljena je u dvije faze. Prva faza do 2011. godine trebala bi osigurati

vodoopskrbu za 70% ukupnog stanovništava županije dok bi se u drugoj konačnoj

fazi osigurala vodoopskrba 90% stanovništva a ostatak od 10% predstavljaju

pojedinačni objekti u brdskim i zabačenim područjima koja bi se i dalje

opskrbljivala vodom individualno.

U program razvoja vodoopskrbe treba ugraditi osnovne pretpostavke koje sadrže

slijedeće:

Razraditi program mjera za otklanjanje visokog postotka gubitaka u postojećem

vodoopskrbnom sustavu.

Uvesti i unaprijeđivati održivi koncept gospodarenja vodom i sustavom

vodoopskrbe.

Punu pažnju pokloniti određivanju zaštitnih zona oko postojećih i potencijalnih

izvorišta vode za piće kako bi se zaštitila i očuvala kvaliteta vode.

Komunalna poduzeća koja upravljaju vodoopskrbnim sustavima treba osposobiti

u tehničkom i stručnom pogledu da budu kadra kvalitetno održavati i

unaprijeđivati sustav vodoopskrbe.

3.5.3.1.2. Potrošnja vode

Procjena potreba vode na cijelom području izvršena je na osnovu specifične

potrošnje vode za stanovništvo, poljoprivredu (zalijevanje vrtova) krupnu i sitnu

stoku i potrošnju u privredi.

Potrošnja vode je određena sa normom potrošnje vode koja je usvojena:

- Za naselja qs = 200 l/st/dan

Koeficijenti dnevne neravnomjernosti

- Za naselja Kd = 1.30

Koeficijent satne neravnomjernosti

- Za naselja Kh = 2.0

Specifična potrošnja vode je u granicama koje su u skladu sa svjetskim

normativima.

Procjenu potrošnje vode za poljoprivredu (zalijevanje vrtova) potrebito je uzeti u

proračun kod dimenzioniranja transportnih cjevovoda za rubna područja naselja,

a na osnovi svijetskih normativa potrošnje.

Potrošnja vode industrijskih pogona u sadašnjim uvjetima svodi se uglavnom na

sanitarnu potrošnju i vrlo je teško izvršiti pravilnu procjenu budućih potreba

industrijskih potrošača.

PROSTORNI PLAN UREĐENJA OPĆINE M A Č E

U R B A N D E S I G N d.o.o 142 Z A G R E B

Obzirom da su se dogodile korjenite promjene društvenog sistema i nema planske

privrede potrebne količine vode u industriji moguće je samo prognozirati na

osnovama iskustva sličnih naselja u zapadnoj Europi.

Za procjenu potrošnje privrede na području Općine usvojena je količina od 20%

ukupne potrošnje vode domaćinstava urbaniziranog područja Općine MAČE te

pridodata na sanitarnu potrošnju.

Za broj stanovnika u 2001. godini u naseljima, koji iznosi 3513 te uz prosječnu

dnevnu količinu po stanovniku od 200 l/dan potrebe vode su slijedeće:

Qs =2724 x 200 =544 800 l/dan

Qmax = Qs x kd = 544 800 x 1.30 =708 240 l/dan

 Qmax 708 240

qsec =---------------- x Ksat = --------------- x 2 = 16,39 l/sek.

 86 400 86 400

Za potrebe industrije predviđa se maksimalno 20 % na iskazanu potrošnju, što iznosi

cca 3,28 l/s.

Ukupne potrebne količine vode procijenjuju se na 19,66 l/s.

Uz poznatu potrebu vode u sistemu vodoopskrbe za izravnavanje

neravnomjernosti u potrošnji i za sigurnost u vodoopskrbi potrebno je planirati i

izgraditi rezervoarski prostor takovog volumena koji bi pokrivao 50% dnevne

potrošnje.

Proširenje postojećeg rezervoarskog prostora potrebno je planirati uz veća naselja.

Obzirom da postojeće stanje vodoopskrbe, a to se prvenstveno odnosi na

izgrađenost vodoopskrbne mreže i objekata ne udovoljava potrebama kvalitetne

vodoopskrbe stanovništva i gospodarstva, potrebno je što hitnije pristupiti

planiranju potrebnih zahvata na unaprijeđenju sustava vodoopskrbe.

 Planirano stanje podrazumjeva opskrbu vodom preostalih dijelova Općine

Mače i zahtjeva dogradnju postojećih mreža i izgradnju dodatnih objekata

vodoopskrbe.

 U slučaju većeg naseljavanja visoke zone, te proširenja vodoopskrbe na

visoke dijelove Općine potrebno je planirati izgradnju hidrostanica, kojima bi se

voda dizala na potrebnu visinu za urednu vodoopskrbu visoke zone.

3.5.3.2. ODVODNJA

Kao osnovni cilj u okviru prostornog plana Općine MAČE svakako je rješenje

problema odvodnje i pročišćavanja sanitarnih otpadnih voda kojemu se mora

posvetiti nužna pažnja, i to prije svega zbog očuvanja prirodnih kvaliteta svih

površinskih i podzemnih tokova ovog kraja i zaštite od zagađivanja.

Proširenjem postojećih i izgradnjom planiranih vodoopskrbnih sustava pojačat će

se tendencija zagađenja vodotoka otpadnim vodama, pa se tim više već sada

mora ozbiljno pozabaviti i sustavom zaštite od zagađenja.

Ubrzani i neprekidni proces industrijalizacije podrazumjeva i stalni porast korištenja

vode u domaćinstvu i industriji a usporedno s time javlja se i problem odvođenja

otpadnih voda iz naselja.

PROSTORNI PLAN UREĐENJA OPĆINE M A Č E

U R B A N D E S I G N d.o.o 143 Z A G R E B

Za sigurno uklanjanje sanitarnih otpadnih voda u urbanoj sredini jedini ispravan

način je putem izgradnje kanalizacione mreže i uređaja za njihovo pročišćavanje.

Problem odvodnje i pročišćavanja otpadnih voda mora se tretirati kompleksno.

Naime, poznato je da odvodnja i pročišćavanje otpadnih voda iziskuje znatna

materijalna sredstva, pa ako se ovoj problematici ne pristupi na odgovarajući

ispravan način, onda su vrlo često i ulaganja pogrešno usmjerena i beskorisna.

Kvalitetna podloga vezana za zaštitu voda je elaborat “Globalno koncepcijsko

rješenje odvodnje i pročišćavanja otpadnih voda Krapinsko-zagorske županije“.

Na području Općine Mače nema izgrađenih kanalizacionih odvodnih sustava

(osim malog dijela kanalizacije u užem centru Mačea i u Sutinskim toplicama) niti

uređaja za pročišćavanje otpadnih voda.

Stoga je prije bilo kakve izgradnje potrebno razmotriti varijantna rješenja i izvršiti

odabir sustava odvodnje, tj. treba se opredijeliti za mješoviti ili razdjelni sustav

kanalizacije.

Obzirom na karakter naselja i konfiguraciju terena mišljenja smo da je ekonomski i

tehnički opravdaniji razdjelni sustav.

Ovaj sustav zahtijeva mnogo manje profile cjevovoda jer su količine vode mnogo

manje, pa je i grupiranje više naselja na jedan uređaj jednostavnije, jer troškovi

eventualnog prepumpavanja kanalizacije ne iziskuju veliki utrošak energije.

Osim toga realizacija izgradnje samih malih bioloških uređaja za pojedino naselje

ne iziskuje enormna ulaganja pa je stoga i realizacija mnogo izglednija.

Obzirom da na području Općine nema nijednog značajnijeg vodotoka koji bi

mogao primiti otpadne vode sa jednog centralnog uređaja također daje

prednost malim uređajima koji problem pročišćavanja rješavaju na mjestu

nastanka tj. u okviru samog naselja.

Za naselja koja nemaju izgrađenu kanalizaciju potrebno je usvojiti kriterije po

kojima bi se planirala izgradnja kanalizacione mreže i uređaja za pročišćavanje.

Kod planiranja i izgradnje uređaja usvojen je kriterij da se uređaji za pročišćavanje

komunalnih otpadnih voda planiraju i grade za naselja koja se planiraju sa više od

250 stanovnika a prostiru se na površini maksimalno 25 -30 ha.

Za naselja sa manjim brojem stanovnika a koja je teško povezati u zajednički

sustav, predviđa se izgradnja septičkih (trokomornih) taložnica koje također imaju

mogućnost djelomičnog pročišćavanja.

Tragom ovakvih kriterija predviđa se izgradnja uređaja za pročišćavanje za naselja

Mače, Veliki Bukovac i Veliki Komor dok bi za ostala naselja i dalje ostale na snazi

odredbe o izgradnji septičkih taložnica.

Kod rješavanja problematike odvodnje i pročišćavanja otpadnih voda na

području Općine MAČE generalni redoslijed u rješavanju ove problematike bio bi

slijedeći:

Izraditi koncepcijska rješenja, s obzirom na lokalne uvjete pojedinih naselja,

planove razvoja naselja i mogućnosti recipijenta za prihvat i autopurifikaciju

određenih količina otpadnih voda.

Izraditi idejne projekte za ishođenjem načelnih vodoprivrednih suglasnosti te

utvrditi okvirnu veličinu sredstava za njhovu realizaciju.

Izraditi tehničku dokumentaciju za izvedbu, ishoditi građevinsku dozvolu za

cjelokupnu ili etapnu izvedbu.

PROSTORNI PLAN UREĐENJA OPĆINE M A Č E

U R B A N D E S I G N d.o.o 144 Z A G R E B

Izvedba tj. realizacija odobrenih rješenja.

Isto tako potrebito je pratiti tehnološka dostignuća u svijetu na razvoju uređaja za

pročišćavanje te ista koristiti u dopunjavanju uređaja i poboljšavanju kvalitete

izlaznog efluenta.

Kod postojećih i budućih industrijskih objekata uvjetovati izgradnju vlastitih uređaja

za predtretman otpadnih voda i njihovo pročišćavanje minimalno do nivoa

komunalnih otpadnih voda.

3.5.3.3. UREĐENJE REŽIMA I ZAŠTITA VODA

Općina Mače ne raspolaže značajnijim vodotocima koji bi bili od županijskog

značaja i čije bi uređenje bilo od značaja za županiju. Na području Općine nalaze

se dva značajnija potoka koji se pružaju sjever – jug. Potok Velika i potok Sutinsko

koji se spajaju u potok Reka i njihovo uređenje potrebno je provoditi radi

sprječavanja nastanka bujica i erozije tla. Efikasna i kvalitetna zaštita od poplavnih

voda postiže se izgradnjom retenzija u brdskom dijelu sliva.

Na području Općine nema izgrađenih retenzija te su korita formirana i prepuštena

prirodnom režimu tečenja pod utjecajem veličine oborina.

Za očuvanje i zaštitu voda potrebno je poduzeti maksimalno moguće mjere na

spriječavanju njhova zagađenja.

Osnovni dokument po kome se provodi zaštita voda je Državni plan za zaštitu

voda i Zakon o vodama. Temeljem ovog plana donose se planovi nižeg reda

kojima se određuje način pristupa rješenju ove problematike.

Za zaštitu korita rijeka i pojasa uz rijeke potrebno je propisati zaštitne koridore

unutar kojih se ne dozvoljava nikakva izgradnja objekata osim samih objekata za

zaštitu voda i prometnih objekata.

Svi objekti koji se namjeravaju graditi unutar koridora moraju se graditi temeljem

Lokacijske i Građevinske dozvole i moraju dobiti suglasnost Hrvatskih voda.

PROSTORNI PLAN UREĐENJA OPĆINE M A Č E

U R B A N D E S I G N d.o.o 145 Z A G R E B

3.6. POSTUPANJE S OTPADOM

Postupanje s inertnim otpadom u nadležnosti je lokalne uprave i samouprave tj.

gradova i Općina kao komunalna djelatnost. Tehnološki neopasni otpad je u

nadležnosti županija, a opasni u nadležnosti Države.

Na području Općine Mače nije predviđeno odlagalište otpada već se otpad

odvozi na odlagalište izvan teritorija Općine.

Odlaganje bezopasnog, komunalnog i tehnološkog otpada tek se treba riješiti na

nivou Županije izradom i prihvaćanjem zajedničkog programa, pa se u

prijelaznom razdoblju koriste postojeća odlagališta / deponije:Tugonica, Pustodol,

Medvedov Jarek, Hum na Sutli i Gorjaki.

Za područje Općine Mače otpad se odvozi na deponij Tugonica. Predlaže se

hitno reguliranje prikupljanja otpada na razini Općine uz separaciju otpada.

PROSTORNI PLAN UREĐENJA OPĆINE M A Č E

U R B A N D E S I G N d.o.o 146 Z A G R E B

3.7. SPRIJEČAVANJE NEPOVOLJNIH UTJECAJA NA OKOLIŠ

Prostorni plan uređenja Općine utvrđuje prostorne preduvjete korištenja prostora,

života i rada, zaštite okoliša te zaštite od prirodnih i tehničkih nezgoda te je

obvezna provedba odrednica ovog Plana u svim segmentima, kao dio mjera

zaštita od nepovoljnih utjecaja na okoliš.

Na području Općine Mače ne mogu se obavljati zahvati u prostoru, na i ispod

površine zemlje i voda, koji bi mogli ugrožavati rad i sigurnost ljudi i imovine, odn.

koji bi ugrozili čovjekov okoliš ili narušavali obilježja krajobraza i kulturnih dobara.

Teritorij Općine nije opterećen radikalnim zahvatima u prostoru odn. terenu, a to

se posebno odnosi na lokalitete kamenoloma kojih ovdje nema, ali postoje

lokacije rudnika sumpora i ugljena čija je eksploatacija iscrpljena te se predlaže

prenamjena u muzejski prostor, u skladu sa preporukom Konzervatorske podloge.

Vrijedni dijelovi prirode i kulturno povijesne baštine Zakonom su zaštićeni, a ovim

Prostornim planom uređenja Općine određena su posebna ograničenja njihovog

korištenja.

Postupak građenja objekata mora poštivati uvjete projektiranja i građenja kojima

se sprečava daljnja erozija tla, stvaranje bujičnih oborinskih voda, te mogućnosti

destabilizacije tla i stvaranja klizišta.

Prostornim planom predviđena je izrada Urbanističkih planova uređenja i Detaljnih

planova uređenja za sve zone koje zbog svoje namjene i korištenja prostora

zahtjevaju detaljniju razradu (naselja:Mače, centar naselja Mače, Sutinske toplice,

gospodarska zona itd.)

3.7.1. ZAŠTITA TLA

3.7.1.1. ZAŠTITA POLJOPRIVREDNOG TLA

Ovim Planom izvršena je kategorizacija tala prilagođena dokumentima

prostornog planiranja. Kategorizacijom tala na cjelokupnom području Općine

kartirana su poljoprivredna tla i u skladu sa bonitetnom kategorijom preporučene

su optimalne poljoprivredne kulture.

Poljoprivredna tla su označena od P1-P3, s time da su zone P1, koje su

evidentirane u uskom pojasu izuzete od svake nove izgradnje, a u ostalim

dijelovima, koji nisu kategorizirani kao izuzetno bonitetna tla, predviđena su

relativno mala proširenja građevinskih zona.

Okrupnjavanje manjih parcela u svrhu racionalnije poljoprivredne proizvodnje

jedna je od mjera očuvanja i unapređenja poljoprivrednih tala, uz napomenu

izbjegavanja i postupnog ukidanja svake upotrebe pesticida i umjetnih gnojiva

(što je loša strana intenzivne poljoprivredne proizvodnje), koji nisu u skladu sa

zakonskom regulativom eko poljoprivrednih proizvoda.

Obzirom na konfiguraciju terena veći dio poljoprivrednih površina nalazi se u

bregovitim dijelovima područja Općine sa prosječnim nagibom terena iznad 15%,

te je objedinjavanje površina dijelom bezpredmetno (otežana upotreba

poljoprivredne mehanizacije). Nadalje, obilaskom terena ustanovljen je stanoviti

PROSTORNI PLAN UREĐENJA OPĆINE M A Č E

U R B A N D E S I G N d.o.o 147 Z A G R E B

dio neobrađenih površina, zapuštenih i obraslih u šikaru, što ukazuje na

nedostatan interes bavljenja poljoprivredom.

Najnovijim zakonodavnim mjerama nastoji se stimulirati poljoprivredna

proizvodnja, bilo financijskim potporama (Zakon o državnoj potpori u poljoprivredi)

ili represivnim mjerama u sklopu porezne politike. No, može se konstatirati da su

administrativne mjere samo regulacija problematike, ali ne i rješenje

problema:depopulacijski trend koji traje već dva destljećja, starosna dob

domicilnog stanovništva i pomanjkanje jasne državne strategije razvoja koja

počiva i na eko poljoprivrednom proizvodu (kao logistika turizmu), problemi su

koje treba identificirati. Jedina pozitivna strana nerazvijene poljoprivrede, koju

treba iskoristiti, je tlo koje je zahvaljujući prethodno navedenom, izuzetno

kvalitetno za uzgoj eko poljoprivrednih proizvoda, što se u razvijenom dijelu

svijeta ne može više naći, jer su tla godinama bila izložena upotrebi raznih

kemijskih sredstava. Naša je šansa zadržati nezagađeno prirodno tlo strogo

kontrolirane poljoprivredne proizvodnje.

3.7.1.2. ZAŠTITA ŠUMSKOG TLA I POKROVA

Za državne šume na području Općine Mače izrađena je osnova gospodarenja za

g.j. „Zlatarske prigorske šume“ s važnošću od 2002-2011. god., a njima gospodare

Hrvatske šume d.o.o. Uprava šuma Podružnica Zagreb, preko nadležne šumarije

Zlatar. Od ukupno cca 48,57 ha državnih šuma na području Općine Mače 6,61 ha

su šume zaštitnog karaktera, zaštićene 18.06.1980., na temelju članka 27. stav 2

Zakona o zaštiti prirode (NN 54/76), u sklopu kategorije zaštićenog krajolika.

Prema Zakonu o šumama (NN140/05) u šumi i/ili na šumskom zemljištu može se

graditi samo šumska infrastruktura i/ili građevine koje su planirane dokumentom

prostornog uređenja. U postupku izdavanja lokacijske dozvole, posebne uvjete za

izgradnju objekata u pojasu 50 m od ruba šume za državne šume utvrđuju

Hrvatske šume d.o.o., a za šume šumoposjednika Šumarska savjetodavna služba.

Naročitu pažnju treba posvetiti koridoru zaštite vodotoka, te propisati uvjete

regulacije meandara vodotoka uz njihovo maksimalno očuvanje (u suglasnosti sa

javnim poduzećem Hrvatske vode).

3.7.1.3. ZAŠTITA TLA ZA GRAĐENJE

Zaštita tla za građenje uspostavlja se primjenom cjelokupne zakonske regulative,

normativa, standarda, i postupaka koji su relevantni za ponašanje u prostoru,

uključujući i provedbu ovog Prostornog plana.

Dodatno, sanacija pojedinih devastiranih zona sadnjom šumskih površina, kao i

sanacija zona klizišta, koja su u relativnoj blizini građevinskih zona, unaprijedit će

planirane građevinske zone.

3.7.1.4. ZAŠTITA I UNAPREĐENJE OSTALIH TALA

Na teritoriju Općine Mače kartirana su i sva ostala tla, koja su uglavnom zapuštene

poljoprivredne površine livadnog raslinja ili površine obrasle u šikaru.

Rasčišćavanjem šikara i uspostavom šumskih staništa treba degradirane površine

unaprijediti, a to će ujedno spriječiti eroziju tala koja je sve evidentnija po usjecima

PROSTORNI PLAN UREĐENJA OPĆINE M A Č E

U R B A N D E S I G N d.o.o 148 Z A G R E B

nakon svake pojave bujičnih voda. Nadalje, dio zapuštenih livada, primjenom

najnovije zakonske regulative o neobrađenim poljoprivrednim površinama,

uspostavom mjera poticaja i oporezivanjem moguće je unaprijediti u

poljoprivredno zemljište visokog boniteta (II ili III klase).

3.7.2. ZAŠTITA ZRAKA

Zaštita zraka regulirana je konkretnim mjerama i propisima u smislu osiguranja

dozvoljenih vrijednosti emisija spojeva onečišćivača i uklanjanje izvora

onečišćivača zraka. Za sada nije ustanovljen niti jedan izvor zagađenja zraka na

teritoriju Općine, a gospodarska zona je u fazi planiranja.

Kad gospodarska zona dobije svoje korisnike, biti će potrebno ustanoviti

informatičko praćenje stanja, te bi u tom smislu bilo potrebno ustanoviti nulto

stanje (današnje vrijednosti).

3.7.3. ZAŠTITA VODA

Zakonom o vodama (NN107/95) određuje se razina zaštite izvorišta. Slivno

područje izvorišta vode koje se koristi za javnu vodoopskrbu mora biti zaštićeno od

onečišćenja i svih utjecaja koji mogu smanjiti ispravnost i izdašnost izvorišta. Zaštita

se provodi u skladu sa županijskom i općinskom odlukom o zaštiti izvorišta, kojom

se utvrđuju vodozaštitne zone izvorišta i režimi zaštite po zonama.

Na području Općine Mače potrebno je osigurati visoki stupanj pročišćavanja

otpadnih voda što je naročito važno zbog male mogućnosti prijemnih

recipijenata. Za gospodarske zone potrebno je osigurati pročišćavanje otpadnih

voda u krugu vlastite lokacije minimalno do nivoa kvalitete komunalnih otpadnih

voda.

Sve otpadne vode treba tretirati u skladu s poglavljem 3.5.3.2. i 3.5.3.3. i

provedbenim odredbama ovog Plana.

3.7.4. ZAŠTITA OD BUKE

Prekoračenja razine buke na prostoru Općine Mače u odnosu na razine utvrđene

pozitivnim zakonskim odrednicama (Zakon o zaštiti od buke, NN 17/90 i Pravilnik o

najvišim dopuštenim razinama buke u sredini u kojoj ljudi rade i borave, NN 37/90)

nisu registrirana. Dopuštena razina buke za zonu II iznosi danju 55 dBA, a noću 45

dBA.

Jedini potencijalni izvor buke na teritoriju je državna cesta D 29 gdje je potrebno

izvršiti mjerenja.

Planirana gospodarsko industrijska odn. servisno-komunalna zona smještena je

izvan zona stanovanja na udaljenosti cca 35 m te se ne očekuje razina buke iznad

graničnih vrijednosti.

PROSTORNI PLAN UREĐENJA OPĆINE M A Č E

U R B A N D E S I G N d.o.o 149 Z A G R E B

3.7.5. MJERE POSEBNE ZAŠTITE

3.7.5.1. PRAVNA REGULATIVA

Mjere posebne zaštite na području teritorija Općine Mače temelje se na zakonskoj

regulativi, te na dokumentima Krapinsko-zagorske županije i Općine Mače, a kako

slijedi:

• Zakon o unutarnjim poslovima i Zakon o izmjenama i dopunama Zakona o

unutarnjim poslovima (NN 73/91, 19/92, 33/92, 76/94 i 161/98)

• Zakon o zaštiti od elementarnih nepogoda (NN 73/97)

• Zakon o zaštiti od požara (NN 58/93)

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

prostornom planiranju i uređenju prostora (NN 29/83, 36/85 i 42/86)

• Pravilnik o kriterijima za određivanje gradova i naseljenih mjesta u kojima se

moraju graditi skloništa i drugi objekti za zaštitu (NN 2/91)

• Pravilnik o tehničkim normativima za skloništa (SL 55/83)

• Prostorni plan Krapinsko-zagorske županije (Službeni glasnik Krapinsko

zagorske županije 4/02 – poglavlje 11.2. Područja primjene posebnih

razvojnih i drugih mjera)

• Plan sklanjanja pučanstva i materijalnih dobara Županije Krapinsko-

zagorske (1997)

• Elaborati procjena ugroženosti pučanstva i materijalnih dobara od požara,

ratnih opasnosti, te prirodnih, tehničko-tehnoloških i ekoloških nesreća

Općine Mače

• Općinske odluke o donošenju Planova Civilne zaštite

• Plan sklanjanja pučanstva i materijalnih dobara Općine Mače

• Plan zaštite od požara i tehnoloških eksplozija

Navedena zakonska regulativa primjenjena je u izradi elaborata koji detaljno

analiziraju moguće uzroke i posljedice ugroženosti kao i njihov intenzitet i mjere

zaštite.

Na razini prostornog planiranja potrebno je maksimalno amortizirati posljedice

ugrožavanja ljudi i teritorijalnih dobara, a istovremeno preventivno planskim

odrednicama korištenja prostora minimalizirati potencijalne izvore

ugrožavanja. Osnovne planske postavke zaštite i spašavanja u planiranju

prostora u najvećoj mjeri se poklapaju sa suvremenim pristupom i

metodologijom u prostornom planiranju, korištenju i uređenju prostora:

1. što ravnomjerniji demografski razvoj

2. policentrična mreža naselja

3. dislokacija industrije i proizvodno-radnih zona od zona stanovanja

4. planiranje infrastrukturne opremljenosti na razini urbanog standarda

5. provedbenim odredbama osigurati minimalni rizik akcidenata

6. mjerama zaštite pokriti cjelokupno stanovništvo odn. teritorij

Specifične smjernice i zahtjevi zaštite i spašavanja u planiranju prostora

općenito obuhvaćaju:

• mjere osiguranja zaklonjenosti stambenih, poslovnih i javnih

građevina (smanjiti visinske gabarite, smanjiti gustoću izgrađenosti,

povećati zelene površine, osigurati međusobne udaljenosti

građevina itd.)

PROSTORNI PLAN UREĐENJA OPĆINE M A Č E

U R B A N D E S I G N d.o.o 150 Z A G R E B

3.7.5.2. SKLANJANJE LJUDI

Zaštita pučanstva i materijalnih dobara u neposrednoj ratnoj opasnosti i u tijeku

rata provodi se mjera sklanjanja u skloništima dopunske, osnovne ili pojačane

zaštite, podrumskim prostorijama, te rovovskim i drugim zaklonima ovisno o

uvjetima područja gdje se provodi mjera zaštite.

Izgradnja skloništa za stanovništvo je uvjetna, jer ne postoji zakonska obaveza

gradnje.

Skloništa trebaju biti dvonamjenska sa mirnodopskom namjenom sukladno

osnovnoj namjeni građevine.

Za potrebe sklanjanja stanovništva nema izgrađenih skloništa, a prema Pravilniku o

kriterijima za određivanje gradova i naseljenih mjesta u kojima se moraju graditi

skloništa i drugi objekti za zaštitu (NN 2/91), za naselja ispod 2000 stanovnika nije

potrebno predvidjeti skloništa.

Temeljem procjene ugroženosti stanovništva i materijalnih dobara i procjene

mogućnosti za zaštitu i spašavanje ljudi i materijalnih dobara Općine Mače,

Zakona o izmjenama i dopunama Zakona o unutarnjim poslovima (NN 76/94) i

Plana sklanjanja pučanstva i materijalnih dobara Županije Krapinsko-zagorske

(1997) izrađen je Plan sklanjanja pučanstva i materijalnih dobara Općine Mače.

Mjerom sklanjanja nije obuhvaćeno cjelokupno područje već samo ugroženija

područja, od čega je najugroženija zona centar općinskog središta Mače.

Planom je pretpostavljeno da ima dovoljno mjesta za sklanjanje u sklopu

podrumskih etaža individualnih građevina, a u slučaju neposrednih ratnih

opasnosti pristupilo bi se izgradnji rovovskih skloništa prema “Planu izgradnje

rovovskih skloništa” koji je donešen Odlukom općinskog Vijeća Mače.

Dopunska skloništa mogu biti preuređeni podrumi i druge prostorije u zgradama

koje imaju:armiranobetonske stropove što manjeg raspona, prostor u centralnom

dijelu tlocrta zgrade, dio stropa pod razinom terena, debele vanjske zidove,

minimalnu površinu otvora, bez instalacija i dimnjaka i dobar prilaz. Preuređeno

sklonište mora imati otpornost na udarni val pritiska 0,5-1 kp/cm2.

Mjeru sklanjanja na području Općine provode povjerenici civilne zaštite ili

odgovorne osobe zadužene za provođenje mjera zaštite u poduzećima i

ustanovama na području Općine.

3.7.5.3. Zaštita od rušenja

Prometnice unutar novih dijelova naselja moraju se projektirati tako da razmak

građevina od prometnica bude takav da kod eventualnog urušavanja građevine

neće biti onemogućen promet u svrhu evakuacije i pristupa interventnih vozila.

Kod projektiranja građevina mora se koristiti tzv. projektna seizmičnost (ili

protupotresno inženjerstvo) sukladno utvrđenom stupnju seizmičnosti po MSC

ljestvici (VII i VIII stupanj za područje Općine Mače).

PROSTORNI PLAN UREĐENJA OPĆINE M A Č E

U R B A N D E S I G N d.o.o 151 Z A G R E B

3.7.5.4. Zaštita od potresa

Projektiranje građevina u smislu prevencije potresnih opterećenja mora se

provoditi u skladu sa Zakonom o građenju i pozitivnim tehničkim propisima.

Općina Mače nalazi se u trusnoj zoni VII stupnja MCS ljestvice.

Prilikom izdavanja lokacijskih dozvola za rekonstrukcije starijih građevina koje nisu

projektirane u skladu s propisima za protupotresno projektiranje i građenje,

potrebno je uvjetovati analizu otpornosti na rušilačko djelovanje potresa u

statičkom proračunu, radi eventualnog ojačavanja konstruktivnih elemenata.

3.7.5.5. Zaštita od požara

Zaštita od požara ovisi o optimalnoj procjeni potencijalne ugroženosti i shodno

tome procjenjenim požarnim opterećenjima, vatrogasnim sektorima i vatrobranim

pojasevima, te drugim zahtjevima utvrđenim prema usvojenoj “Procjeni

ugroženosti od požara i tehnoloških eksplozija za područje Općine Mače”, a

provodi se prema usvojenom Planu.

Prema navedenoj Procjeni Općina Mače podjeljena je u tri požarne zone koje su

odvojene prometnicama što predstavljaju prepreke za širenje požara.

1. D 29

2. Ž 2168

3. Ž2125

Navedene zone zadovoljavaju sprečavanje širenja požara, a osiguravaju

mogućnost gašenja, jer je intervencija unutar zone moguća za 10-15 minuta.

Svako naselje na području Općine Mače predstavlja dodatno posebnu požarnu

zonu, zbog konfiguracije terena, te međusobne udaljenosti.

Obzirom na prometnice, smještaj naselja, te mogućnosti djelovanja Dobrovoljnog

vatrogasnog društva, područje Općine predstavlja jedinstveno područje

djelovanja intervencija:“Zona Mače – područje djelovanja – intervencije” i

obuhvaća sva naselja na teritoriju.

Cjelokupni teritorij ima relativno malu gustoću stanovanja i to pretežito

individualnih samostojećih objekata, te je time ugroženost od širenja požara

veoma mala. Hidrantske mreže izvedene su za naselje Mače, a Planom je

predviđena hidrantska mreža za sva naselja u dijelovima gušće izgradnje (središnji

dijelovi naselja). Za brdovite i rijetko naseljene zone treba predvidjeti suha sredstva

gašenja kao i osigurati cestovni pristup vatrogasnim vozilima.

Na teritoriju je ustanovljeno cca 1849 ha poljoprivrednih površina i cca 1280 ha

šumskih površina. Obzirom na veličinu i koncentriranost šumskih površina teritorij je

ugrožen u smislu širenja šumskih požara. Na poljoprivrednim površinama uočena je

opasnost od nastajanja požara zbog nepridržavanja općinskih odluka o

spaljivanju bio otpada.

Na teritoriju Općine nisu locirane zone rizika. Za sada nije aktivirana, buduća

gospodarska zona, a ovim Planom se predviđaju autonomne hidrantske mreže za

navedene zone (članak 106. provedbenih odredbi).

Na teritoriju Općine nalazi se državna prometnica D 29 kojom je prema zakonskim

odredbama (NN 97/93) dozvoljen prijevoz lako zapaljivih i eksplozivnih tvari, te u

tom smislu postoji opasnost od havarije, požara i eksplozije.

Na teritoriju Općine djeluje Dobrovoljno vatrogasno društvo Mače, a u slučaju

potrebe i Javna vatrogasna postrojba Grada Krapine.

PROSTORNI PLAN UREĐENJA OPĆINE M A Č E

U R B A N D E S I G N d.o.o 152 Z A G R E B

Projektiranje građevina i sadržaja s aspekta zaštite od požara provodi se po

pozitivnoj zakonskoj regulativi, koristeći normative iz oblasti zaštite od požara, a u

skladu sa strukovnim pravilima.

Rekonstrukcije postojećih građevina potrebno je projektirati na način da se ne

povećava ukupno postojeće požarno opterećenje građevine ili razmatrane

cjeline.

Kod projektiranja planiranih građevina poželjno je unificirati mjere zaštite što se

postiže primjenom proračunskih metoda:

• -TRVB za pretežito stambene građevine

• -TRVB, GRETENER ili DIN 18230 ILI EUROALARM za ostale građevine.

Sve prometnice sa slijepim završetkom moraju imati na kraju okretište. Minimalna

širina nove prometnice iznosi 5,5 m za dva vozna traka.

Hidrantska mreža mora biti izvedena sa postavom nadzemnih hidranata na svim

lokacijama gušće izgradnje (središta naselja, grupacija građevina itd.)

Prilikom izrade urbanističkih planova razine UPU i DPU, a za zone gustoće

izgrađenosti 30%, te interpolacije i rekonstrukcije, treba predvidjeti vatrootpornost

min F120 uz ograničenje broja etaža, obvezu izgradnje požarnih zidova i

ograničenje poslovne djelatnosti s minimalnim požarnim opasnostima.

PROSTORNI PLAN UREĐENJA OPĆINE M A Č E

U R B A N D E S I G N d.o.o 153 Z A G R E B

II. ODREDBE ZA PROVOĐENJE

PROSTORNI PLAN UREĐENJA OPĆINE M A Č E

U R B A N D E S I G N d.o.o 154 Z A G R E B

PROSTORNI PLAN UREĐENJA OPĆINE M A Č E

U R B A N D E S I G N d.o.o 155 Z A G R E B

1.0.0. UVJETI ZA ODREĐIVANJE NAMJENA POVRŠINA

 NA PODRUČJU OPĆINE MAČE

Članak 1.

Prostorni plan uređenja Općine Mače (nastavno u tekstu:Prostorni plan ili Plan), je

novi prostorno-planski dokument, koji utvrđuje namjenu i svrhovito korištenje

prostora, uvjete uređenja prostora, zaštitu okoliša, zaštitu kulturno-povijesne

baštine i vrijednih dijelova prirode, oblikovanje, obnovu i sanaciju građevinskog i

drugog zemljišta, a sve sa osnovnim ciljem optimalnog društvenog, gospodarskog

i svekolikog razvoja Općine Mače.

Članak 2.

Uređivanje prostora na području Općine Mače u smislu svih radova na, iznad ili

ispod površine zemlje i voda provodit će se u skladu s ovim Prostornim planom,

odn. u skladu s postavkama, koje iz ovog dokumenta proizlaze.

Članak 3.

/1/ Ovim Planom obuhvaćeno je područje teritorija Općine Mače, kako je

utvrđeno člankom 14. Zakona o područjima županija, gradova i Općina u

Republici Hrvatskoj (NN 10/97, 124/97, 50/98, 68/98, 22/99 i 128/99), a koje iznosi

33,22 km2 (podatak:“Površine županija, gradova i Općina u Republici Hrvatskoj”,

Državna geodetska uprava, 1997.).

/2/ Općina Mače u sastavu je Krapinsko-zagorske županije, a obuhvaća 9

naselja:

Mače, Delkovec, Frkuljevec Peršaveski, Mali Bukovec, Mali Komor, Peršaves, Veliki

Bukovec, Veliki Komor, Vukanci.

Članak 4.

/1/ Ovim se Prostornim planom osiguravaju temeljni uvjeti za ukupni razvitak

društvenih i gospodarskih djelatnosti uz najoptimalnije svrhovito korištenje prostora.

/2/ Ovaj Prostorni plan utvrđuje namjenu, uvjete korištenja, uređenje, zaštitu i

oblikovanje zadanog prostora teritorija Općine Mače na površinama za razvoj:

• Unutar granica građevinskog područja naselja

• Izvan granica građevinskog područja naselja

Članak 5.

Ovim se Prostornim planom utvrđuju karakteristične prostorno-funkcionalne cjeline

zatečene u prostoru, a koje uvjetuju namjenu površina na području Općine Mače

kako slijedi:

• Područja koncentracije izgradnje i inicijalnih područnih centara – naselja

Mače, Veliki Bukovec, Veliki Komor

• Disperznije zone izgradnje – sva ostala naselja i zaseoci

• Područja posebne namjene – sakralne građevine u funkciji hodočašća

• Turistička zona Sutinske toplice

• Športsko-rekreativna zona

• Zaštićeni krajolici

• Proizvodno-poslovna zona

• Poljoprivredne, šumske, livadne i ostale površine

• Vodne površine

PROSTORNI PLAN UREĐENJA OPĆINE M A Č E

U R B A N D E S I G N d.o.o 156 Z A G R E B

Članak 6.

Sukladno članku 5. za područje Općine Mače ovim su Prostornim planom

utvrđene zone detaljne namjene u skladu sa razvojnim konceptom temeljenim na

postojećim prirodnim i društvenim resursima, a kako slijedi:

1. Građevinske zone naselja većih od 25 ha osnovne namjene stambene

izgradnje mogu sadržavati i druge namjene koje nisu u suprotnosti sa

osnovnom namjenom. To su naselja:Mače,Veliki Komor i Veliki Bukovec.

2. Građevinske zone naselja manjih od 25 ha koje podrazumjevaju naselja,

zaseoke i izdvojene stambene objekte predviđaju osnovnu namjenu

izgradnje individualnog stanovanja sa mogućnošću izgradnje gospodarskih

objekata koji nisu u suprotnosti sa osnovnom namjenom.

3. Građevinska zona uže centralne zone naselja Mače za koju je ovim Planom

predviđena izrada DPU-a, osnovne je namjene javnih i uslužno-ugostiteljskih

sadržaja sa mogućnošću stanovanja.

4. Građevinske zone zaštićenih ruralnih cjelina osnovne namjene kulturno-

povijesnog očuvanja zatečenog može imati isključivo sadržaje uslužne,

ugostiteljske i kulturne u skladu sa specifičnim zatečenim objektom, a samo

se postojeća namjena stanovanja zadržava.

5. Građevinske zone zdravstveno-rekreativnog turističkog kompleksa Sutinske

toplice sa svim sadržajima i smještajnim kapacitetima

6. Zone športsko-rekreacijske namjene sa pripadajućim sadržajima osnovne

namjene golf terena i rekreativnog jahanja, te planiranim sadržajima kluba,

svlačiona, sa pratećim ugostiteljsko-uslužnim objektom

7. Proizvodno-poslovne zone na prostoru teritorija naselja Mače, Veliki Komor i

Veliki Bukovac. Osnovna namjena je gospodarska za razvoj male privrede i

privatnog poduzetništva.

8. Zone sakralnih objekata nalaze se izdvojeno ili unutar građevinskih zona,

podliježu zaštiti kulturne i spomeničke baštine, a registar je izdvojen u sklopu

elaborata Stručne podloge zaštite kulturne i prirodne baštine.

9. Zone zaštite kulturno-povijesne baštine izdvojene ovim Planom u skladu su

sa elaboratom Stručne podloge zaštite kulturne i prirodne baštine, a unutar

zona ne mogu se izvoditi nikakvi građevinski radovi bez ishođenja

prethodne suglasnosti Ministarstva kulture – Uprave za zaštitu kulturne

baštine.

10. Zona zaštite prirodnog krajolika doline potoka, te gorska zona Strugače

izdvojene ovim Planom u skladu su sa elaboratom Stručne podloge zaštite

kulturne i prirodne baštine, a unutar zona ne mogu se izvoditi nikakvi

građevinski radovi bez ishođenja prethodne suglasnosti Ministarstva kulture

– Uprave za zaštitu prirodne baštine.

PROSTORNI PLAN UREĐENJA OPĆINE M A Č E

U R B A N D E S I G N d.o.o 157 Z A G R E B

11. Zone poljoprivrednih djelatnosti osnovne namjene uzgoja ratarskih i

stočarskih kultura mogu na poljoprivrednoj površini razviti gospodarski

objekt u svrhu uzgoja i prerade, te isključivo vlasnik ili korisnik posjeda može

izgraditi objekt za stanovanje, a sve u skladu sa pozitivnim zakonima. Za

zone poljoprivrednih djelatnosti predviđa se dodatna namjena na

pojedinačnim seoskim imanjima u smislu dodatnih smještajnih kapaciteta

za seoski turizam.

12. Zone šumskih površina osnovne namjene gospodarenja šumama i šumskim

zemljištima, u kojima se mogu graditi samo šumska infrastruktura i/ili

građevine koje su planirane dokumentom prostornog uređenja

13. Zone infrastrukturnih koridora osnovne namjene provođenja posebnog

režima korištenja određenog infrastrukturnog objekta odn. sadržaja i

istovremene zaštite čovjeka i okoliša od mogućih štetnih utjecaja

14. Zone groblja za ukop domicilnog stanovništva u naseljima Mače, Veliki

Komor i Peršaves

15. Vodne površine sa zaštitnim koridorima posebnog režima korištenja sa

mogućim pratećim sadržajima ribnjaka, odmorišta i izletišta na otvorenom

Sukladno navedenoj namjeni površina na teritoriju Općine Mače utvrđuju se:

 1. Građevine koje se grade unutar građevinskih područja:

• Stambene

• Stambeno-poslovne

• Poslovne

• gospodarske

• Društvene i javne

• Zdravstvene

• Prosvjetne

• Športsko-rekreativne

• Sakralne

• Infrastrukturne

• Vikendice

 2. Građevine koje se grade izvan građevinskih područja:

• gospodarske sa mogućnošću stanovanja vlasnika/korisnika

• poljoprivredne i stočarske sa mogućnošću stanovanja vlasnika/korisnika

• turističke/smještajne

• uslužne/ugostiteljske (odmorišta, seoski turizam, građevine u funkciji vinske

ceste)

• klijeti, vinski podrumi

• športsko-rekreativne

• sakralne

• infrastrukturne

Članak 7.

Prikaz korištenja i namjene površina vezano uz razvoj i uređenje naselja i površina

izvan naselja prezentiran je u okviru grafičkog dijela Prostornog plana –

PROSTORNI PLAN UREĐENJA OPĆINE M A Č E

U R B A N D E S I G N d.o.o 158 Z A G R E B

kartografski prikaz:Korištenje i namjena površina u mjerilu 1:25 000 i detaljnije u

mjerilu 1:5 000. Utvrđene su namjene površina kako slijedi:

a/ Površine za razvoj i uređenje naselja:

• izgrađeni dio građevinskog područja naselja

• neizgrađeni dio građevinskog područja naselja

b/ Površine za razvoj i uređenje izvan naselja:

 1. građevine unutar građevinskih područja:

• Gospodarsko proizvodna namjena:(I1- manji proizvodni pogoni,

 I2- pretežito zanatska proizvodnja)

• Gospodarsko poslovna namjena:(K1-pretežito uslužna, K2-

 pretežito trgovačka)

• Ugostiteljsko-turistička namjena:(T5 – restoran, pansion, odmorišta)

• Športsko-rekreacijska namjena (R3 – nogomet, polivalentno

 igralište, tenis, konjički sport, dječije igralište

2. predjeli izvan građevinskog područja:

• Poljoprivredne površine (P1-osobito vrijedno obradivo tlo, P2-

 vrijedno obradivo tlo, P3-ostalo obradivo tlo)

• šumske površine gospodarske namjene (Š1)

• zaštitno zelenilo i zaštitna šuma

• ostale poljoprivredene i šumske površine (PŠ)

• površine za promatranje divljači (u sklopu lovišta)

• komunalni objekti i sadržaji

• ostale površine

c/ Cestovni i željeznički promet

• državne ceste

• županijske ceste

• lokalne ceste

• nerazvrstane ceste

• vinske ceste

• alternativni koridori cestovnih prometnica

• most

• tunel

d/ Površine ostalih infrastrukturnih sustava / IS /

• pošta i telekomunikacije

• elektroenergetski sustav

• objekti i sadržaji plinifikacije

• hidroenergetski / vodnogospodarski sustav

PROSTORNI PLAN UREĐENJA OPĆINE M A Č E

U R B A N D E S I G N d.o.o 159 Z A G R E B

2.0.0. UVJETI ZA UREĐENJE PROSTORA

2.1.0. GRAĐEVINE OD VAŽNOSTI ZA DRŽAVU I ŽUPANIJU

Članak 8.

Ovim Prostornim planom utvrđuju se građevine od važnosti za Državu i Županiju

kako slijedi:

/1/ Građevine od važnosti za Državu sukladno Uredbi o određivanju građevina

od važnosti za Republiku Hrvatsku (NN 6/00):

• Državna cesta D 29 sa zahvatom djelomičnog izmještanja trase

(prijedlog PPKZŽ, PPUO – alternativni koridor)

• Postojeći 220kV i planirani dalekovod 110 kV

• Planirana TS 110/20 Kv

• Vodne građevine za zaštitu državnih i županijskih cesta

• Igralište za golf sa pratećim sadržajima

/2/ Područja i građevine od važnosti za Krapinsko-zagorsku županiju:

• Termalno rekreativni centar Sutinske Toplice

• Povijesna jezgra naselje seoskih obilježja –Mače

• Veliki Bukovec, zaselak Hercegi

• Sutinske Toplice, Veliki Komor

• Delkovec, zaselak Benkovići i Sedlari

• Povijesna naselja seoskih obilježja (sela i zaseoci unutar teritorija naselja)

• Arheološki lokalitet

• Okoliš i kapela Sv. Benedikta, Veliki Komor

• Okoliš i kapela Sv. Margarete

• Župna crkva uznesenja Blažene Djevice Marije, Mače

• Županijske ceste Ž 2125, Ž 2168, Ž2165, Ž 2242 L 22017

• Dalekovodi i TS 35 kV, 20 kV

• Postojeće i planirano TS postrojenje i rasklopišta 20 kV

• Kulturni krajolik Hrvatskog Zagorja – načelno prema granicama iz

Županijskog Plana

• Krajolik doline potoka Sutinska i Velika

2.2.0. GRAĐEVINSKA PODRUČJA NASELJA

Članak 9.

/1/ Građevinska područja naselja obuhvaćaju funkcionalno-organizacijske

prostorne cjeline izgrađenih i neizgrađenih površina naselja i zaseoka osnovne,

mješovite ili jednoznačno isključive namjene.

/2/ Građevinska područja naselja svojom površinom osiguravaju prostor za

postojeću i planiranu izgradnju sukladno zatečenim i pretpostavljenim potrebama

sa ciljem optimalnog razvoja i korištenja prostora.

/3/ Izgradnja čvrstih stalnih građevina na teritoriju Općine Mače moguća je

samo unutar građevinskih područja utvrđenih Prostornim planom i prikazanih na

PROSTORNI PLAN UREĐENJA OPĆINE M A Č E

U R B A N D E S I G N d.o.o 160 Z A G R E B

katastarskim kartama mjerila 1:5 000 u sklopu grafičkog dijela ovog Prostornog

plana.

/4/ Građevinsko područje prikazano cjelovito na kartografskim listovima mjerila

1:5000, obuhvaća zatečene i planirane koridore prometne i komunalne

infrastrukture, hidroregulacije i vododerine uključivo i područja na kojima je

utvrđena razina ograničenja (aktivna klizišta, bujični izljevi, intenzivna vegetacija,

zaštita stanišne vegetacije isl.). Na prethodno navedenim područjima gradnja je

moguća uz obvezatnu primjenu svih posebnih uvjeta propisanih pozitivnom

zakonskom regulativom.

/5/ Ovim Prostornim planom nova izgradnja usmjerena je prema komunalno

opremljenim zonama građevinskih područja.

Članak 10.

/1/ Građevinska područja naselja namijenjena su izgradnji građevina

stambene namjene, gospodarsko-poslovne namjene sa pratećim sadržajima i

sadržajima javnog i društvenog standarda sa svom potrebnom prometnom i

komunalnom infrastrukturom, uređenim zelenim površinama čime se korisniku

prostora osigurava viši standard korištenja.

/2/ Građevinsko područje općinskog centra Mače uređuju se uz veće učešće

gospodarsko-poslovnih, javnih i kulturno-povijesnih građevina uvažavajući

zatečene resurse i lokalno-samoupravni značaj.

/3/ Građevinska područja naselja vrijednih ruralnih i etno cjelina uređuju se

temeljem detaljnih prostornih rješenja sukladno zatečenim vrijednostima i

matricama.

Članak 11.

Građevinska područja naselja obuhvaćaju:

• građevinsko područje mješovite, osnovno stambene ili poslovne namjene sa

pratećim gospodarsko-poslovnim sadržajima, koji nemaju štetni utjecaj na

stanovanje /M1/ ili imaju minimalni utjecaj u smislu buke, ali bez drugih

zagađenja /M2/, a sve u skladu sa odredbama poglavlja 2.2.1. I 2.2.2. ovih

Odredbi

• građevinsko područje javnih i društvenih sadržaja /D/

• građevinsko područje poslovne namjene /K/

• građevinsko područje proizvodne namjene /I /

• građevinskopodručje športa i rekreacije sa pratećim sadržajima /R/

• građevinsko područje turističke namjene Sutinskih toplica /T/

Članak 12.

Unutar izgrađenih i neizgrađenih cjelina nalaze se područja isključive namjene,

koja nemaju negativan utjecaj na preostale dijelove naselja:

• područje javne i društvene namjene, edukativnih, vjerskih i objekata kulture te

ostalih kompatibilnih sadržaja (u sklopu građevinskih područja ili izvan -

određuje se UPU-om) /D/

• područje gospodarske namjene proizvodnih sadržaja obrtničkih pogona male

privrede i pratećih sadržaja /I2/

• područje gospodarskih djelatnosti pretežito poslovne namjene uslužnih,

trgovačkih, komunalno-servisnih i drugih sadržaja / K1 /

• područja športsko-rekreacijske namjene s pratećim objektima i sadržajima (golf-R1,
polivalentno igralište, tenis, dječije igralište, rekreativno jahanje sa stacionažom)

Članak 13.

PROSTORNI PLAN UREĐENJA OPĆINE M A Č E

U R B A N D E S I G N d.o.o 161 Z A G R E B

/1/ Uređenje prostora građevinskih područja utvrđuje se lokacijskim i

građevnim dozvolama temeljenim na ovom Prostornom planu ili drugim detaljnijim

prostorno-planskim dokumentima.

/2/ Uređenje građevinskih područja posebne namjene i zaštite, te područja od

posebnog značaja za Općinu, utvrđuju se Urbanističkim planom uređenja (UPU) ili

Detaljnim planom uređenja (DPU), a zone obuhvata obvezatne izrade navedene

dokumentacije određena je ovim Prostornim planom. Korekcije granica obuhvata

DPU-a moguće su kod izrade UPU-a uz relevantne argumente.

2.2.1. UVJETI ZA GRADNJU STAMBENIH, STAMBENO-POSLOVNIH I

 GOSPODARSKIH GRAĐEVINA UNUTAR GRAĐEVINSKOG PODRUČJA

-M1 I GRAĐEVINSKOG PODRUČJE BEZ OZNAKE

Članak 14.

/1/ U građevinskim područjima naselja mogu se graditi stambene i stambeno-

poslovne građevine, pomoćne, gospodarske i manje poslovne građevine koje sa

stambenom građevinom čine cjelinu, a pod uvjetom da ne ometaju osnovnu

namjenu stanovanja.

/2/ Stambena namjena građevine podrazumjeva min. 50% stambenih sadržaja

btto razvijene površine objekta, a u odnosu na poslovne i druge sadržaje.

/3/ Pomoćne građevine su:garaže, spremišta, drvarnice, nadstrešnice i sl.

/4/ Gospodarskim zgradama smatraju se:

• Bez izvora zagađenja:šupe, ljetne kuhinje, spremišta, staklenici,

plastenici isl.

• S potencijalnim izvorom zagađenja:staje, svinjci, kokošinjci,

kuničnjaci, manji objekti za uzgoj krznaša, pčelinjaci, isl.

/5/ Malim poslovnim građevinama obuhvaćene su slijedeće djelatnosti:

• Bez izvora buke, onečišćenja i bez opasnosti od eksplozija i požara:uredi,

biroi, ateljei, čisti i tihi obrt, manji ugostiteljski, uslužni i trgovački objekti, te

druge djelatnosti sličnih tehnoloških svojstava

/6/ Djelatnosti koje su potencijalni zagađivači (limarija, lakirnica, ugostiteljski

objekti s glazbom na otvorenom, disco itd.) mogu se graditi u zonama pretežite

poslovne izgradnje M2 (50% i više je poslovna namjena)

/7/ Uzgoj domaćih životinja moguć je uz slijedeća normativna ograničenja, koja

se odnose na uzgoj u malim gospodarstvima udaljenim min. 100 m od zaštićenih

kulturno-povijesnih cjelina i turistički atraktivnih zona:

• Krupna stoka Krava …………………………… do 10 kom

• Bik ………………………………. do 7 kom

• Vol………………………………. do 8 kom

• Junad……………………………do 14 kom

• Telad ………..............................do 20 kom

• Konji……………………………...do 10 kom

• Srednje krupna stoka

• Tovne Svinje…………………… do 15 kom

• Krmače………………………….do 10 kom

• Svinje do 6 mjeseci...................do 30 kom

• Sitna stoka

• ovce, koze............................... do 40 kom

• Perad i ostalo (kunići, mali krznaši isl.)......................................do 100 kom

PROSTORNI PLAN UREĐENJA OPĆINE M A Č E

U R B A N D E S I G N d.o.o 162 Z A G R E B

Srednja i veća gospodarstva sa uzgojem značajnijeg kapaciteta od navedenih

mogu se graditi samo izvan građevinskog područja naselja, a prema uvjetima

članka 45. i 46. ovih Odredbi.

/8/ U građevinskim područjima gdje je posebnom općinskom odlukom takav

uzgoj ograničen ne mogu se držati i uzgajati domaće životinje iz stavka /7/ ovog

članka.

/9/ Djelatnosti navedene kao potencijalni izvori buke koje se obavljaju u sklopu

stambenog objekta ili na stambenoj parceli unutar zone mješovite izgradnje

moraju biti smještene izvan centralne zone općinskog središta i zaštićenih zona A,

B i C kategorije zaštite, a na minimalnoj udaljenosti 100 m od objekata javne

namjene (crkva, škola, vrtić, uprava, zdravstvo). Obvezatna je suglasnost vlasnika

nekretnina u radijusu 50 m od izvora buke uz izuzeće zone pratećih sadržaje vinske

ceste(V).

Članak 15.

Na jednoj građevinskoj parceli moguća je izgradnja samo jedne stambene

građevine, koja može biti podjeljena u više stambenih jedinica po horizontali (po

etažama) ili po vertikali, a veličina mora zadovoljiti uvjete ovog Prostornog plana.

Članak 16.

/1/ Veličina i dimenzije građevinske parcele za građenje objekata stalnog i

povremenog boravka sa mogućnošću poslovnih sadržaja mirnih i čistih djelatnosti

u skladu sa člankom 14., unutar objekta za određene tipove izgradnje propisuje se

kako slijedi:

a/ individualne stambene građevine – do 2 stana po građevini

• Prizemnica (P) - min. površina parcele 400 m2, min. širina

parcele 16 m

• Jednokatnica (P+1) - min. površina parcele 500 m2, min. širina

parcele 18 m

• Max visina - Po+P+1+Pk

• Max brutto izgrađenost parcele iznosi 30%

b/ dvojne građevine– do 2 stana po građevini

• Prizemnica (P) - min. površina parcele 300 m2, min. širina

parcele 12 m

• Jednokatnica (P+1) - min. površina parcele 400 m2, min. širina

parcele 14 m

• Max visina - Po+P+1+Pk

• Max brutto izgrađenost parcele iznosi 40%

c/ skupne građevine– niz- do 2 stana po jedinici niza

 (na svakoj parceli je jedna građevina)

• Prizemnica (P) - min. površina parcele 200 m2, min. širina

parcele 8 m

• Jednokatnica (P+1) - min. površina parcele 300 m2, min. širina

parcele 10 m

• Max visina - Po+P+1+Pk

• Max brutto izgrađenost parcele iznosi 50%

d/ višestambene samostojeće građevine- broj stanova veći od 4

(dozvoljeno samo u središnjim

naseljima u kojima je to sukladno mjerilu

prostora/postojećim gabaritima/)

PROSTORNI PLAN UREĐENJA OPĆINE M A Č E

U R B A N D E S I G N d.o.o 163 Z A G R E B

• Jednokatnica (P+1) - min. površina parcele 800 m2, min. širina

parcele 16m

• Dvokatnica (P+2) - min. površina parcele 1200 m2, min. širina

parcele 20 m

• Max visina - Po+P+2+Pk

• Max brutto izgrađenost parcele iznosi 30%

/2/ Iskazane visine za navedene tipove izgradnje uključuju mogućnost

izgradnje podruma te tavana ili potkrovlja:

• Podrum je etaža ili dio zgrade koji je najmanje dvije trećine

volumena ukopan u okolni uređeni teren. Maksimalna visina

podruma iznad kote terena u najvišoj točki ne smije prelaziti 1, 20 m

mjereno od gornje kote stropne konstrukcije podruma.

• Tavan je prostor ispod krovne konstrukcije čiji nadozid ne smije biti viši

od 0,50 m iznad stropne konstrukcije.

• Potkrovlje je uređeni tavanski prostor koji se koristi za stambenu ili

poslovnu namjenu, a čiji nadozid nije viši od 1,20 m od gornje

stropne konstrukcije prethodne etaže.

• Suteren je prostor koji je manje od polovine i više od trećine

volumena ukopan u okolni uređeni teren. Maksimalna visina

suterena iznad kote terena u najvišoj točki ne smije prelaziti 2,00 m

mjereno od gornje kote stropne konstrukcije suterena.

• Prizemlje je etaža čija je podna konstrukcija završne plohe

maksimalno 0,50 m iznad najniže točke okolnog uređenog terena

• Visoko prizemlje je etaža ili dio zgrade čija je podna konstrukcija

završne plohe maksimalno 1,50 m iznad najniže točke okolnog

uređenog terena.

• Etaža je volumen izgrađenog objekta između dvije horizontalne

konstrukcije, ujednačene svjetle visine do stropa, čija maksimalna

konstruktivna visina pojedine etaže iznosi 3,20 m, a za poslovna

prizemlja djelatnosti kojima je pravilnicima predviđena velika

kubatura (ugostiteljstvo), maksimalna visina iznosi 4,50 m. Preporuča

se konstruktivna visina 2,80-3,00m kako bi odnos pročelja i krovišta

bio što bliži tradicijskoj arhitekturi.

/3/ Iznimno se dozvoljava i manja veličina parcela, ako se na njoj nalazi

građevina koja će se zamjeniti novim objektom.

/4/ Dubina parcele stambenog objekta sa gospodarskim objektima u ruralnim

naseljima ne može biti manja od 30 m.

/5/ Maksimalna površina građevinske parcele za gradnju stambene građevine

sa mogućnošću poslovnog prostora u dijelu iznosi 1400 m2.

/6/ Od odredbi o veličini građevinske parcele izuzimaju se dijelovi građevinskog

područja za koja je ovim odredbama propisana izrada detaljnije prostorne

dokumentacije (UPU,DPU) sa dopuštenim odstupanjem radi usklađivanja sa

zatečenim.

Članak 17.

/1/ Minimalna tlocrtna brutto veličina građevine sa svim istacima i balkonima

iznosi:

• Za samostojeće građevine 8,0 x 6,0 m

• Za dvojne građevine 7,0 x 6,0 m

• Za skupne građevine – niz 5,0 x 6,0 m

PROSTORNI PLAN UREĐENJA OPĆINE M A Č E

U R B A N D E S I G N d.o.o 164 Z A G R E B

/2/ Maksimalna visina prizemnice do vijenca iznosi 4,0 m za stambeni objekt

odn. 4,5 m za stambeno-poslovni objekt (ugostiteljstvo).

/3/ Maksimalna visina pojedine etaže iznosi 3,20 m sa visinom konstrukcije.

/4/ Maksimalna visina do vijenca prizemnice sa potkrovljem iznosi 5,0 m.

/5/ Visoko prizemlje određuje se na maksimalno 1,50 m kote gotovog poda od

kote uređenog terena na mjestu ulaza u objekt.

/6/ Maksimalna visina do vijenca visoke prizemnice sa potkrovljem iznosi 7 m.

/7/ Maksimalna visina podruma iznad kote terena u najvišoj točki ne smije

prelaziti 1,20 m mjereno od gornje kote stropne konstrukcije podruma.

/8/ Potkrovljem se smatra tavanski prostor čiji nadozid nije viši od 1,20 m od

gornje stropne konstrukcije.

/9/ Maksimalna etažna visina za stambenu i stambeno-poslovnu izgradnju

iznosi Po+P+1+Pk (jednokatnica sa potkrovljem). Izuzetno se mogu graditi objekti

veće etažne visine, ali ne više od P+2, a za turističku namjenu koja može u dijelu

objekta sadržavati stambene jedinice za vlasnike odn. osoblje (pansioni, mali

hoteli). U tom slučaju obvezatna je izrada detaljnije prostorno-planerske

dokumentacije (UPU, DPU) i ishođenje suglasnosti /posebnih uvjeta/ nadležnih tjela

za zaštitu kulturne i prirodne baštine (zaštita devastacije vizura, krajolika i sl.).

/10/ Maksimalna visina objekata unutar zaštićenih zona povijesnih i ruralnih

cjelina odredit će se detaljnijim prostorno-planerskim dokumentima (UPU, DPU) uz

obvezatnu suglasnost nadležnog Konzervatorskog odjela Uprave za zaštitu

kulturne baštine.

/11/ Maksimalna visina vijenca građevine visine Po+P+1+Pot od konačno

zaravnato i uređenog terena na njegovom najnižem dijelu iznosi 8,0 m.

Članak 18.

/1/ Građevinska parcela mora imati minimalne dimenzije utvrđene člankom

16. Ovih Odredbi, te osiguran neposredan kolni pristup na javnu prometnu

površinu minimalne širine 3,0 m.

/2/ Posredni prilaz na javnu površinu mora biti min. širine 3,5 m sa maksimalnom

dužinom 50 m. Ukoliko je dužina veća potrebno je na svakih 50 m napraviti

ugibalište za prolaz vozila iz suprotnog smjera.

/3/ Ukoliko je parcela na spoju dviju prometnica priključak parcele na javno

prometnu površinu obavezno se ostvaruje preko ceste nižeg reda.

/4/ Slijepa ulica mora imati propisano okretište i ne smije biti duža od 150 m.

Članak 19.

/1/ Slobodnostojeće prizemne stambene i stambeno-poslovne građevine

moraju biti udaljene od susjedne parcele najmanje 3 m, a jednokatnice 4 m. U

slučaju da je udaljenost od granice parcele manja, ali ne manja od 1 m, ne mogu

se izvoditi otvori, ali se mogu izvoditi ostakljene fiksne stijene od staklene opeke,

kopilita isl., te ventilacioni otvori i krovni prozori s time da je nagib krova max 40º, a

donji rub prozora min. 180 cm iznad poda potkrovlja.

/2/ Međusobna udaljenost između dvije susjedne građevine ne smije biti manja

od 6,0 m za prizemne objekte i 8 m za jednokatnice uz izuzeće zamjenskih

objekata kada se rekonstrukcija može izvesti prema zatečenom stanju.

/3/ Višestambene građevine visine P+2 mogu se locirati samo u središtu naselja.

Višestambene građevine moraju biti udaljene od susjednog objekta (od najniže

kote terena do vijenca objekta), a minimalno 10,0 m.

/4/ Iznimno i samo u zbijenim centralnim dijelovima naselja, gdje se postojeća

izgradnja prislanja uz rubove susjedne parcele, moguće je novu izgradnju

PROSTORNI PLAN UREĐENJA OPĆINE M A Č E

U R B A N D E S I G N d.o.o 165 Z A G R E B

(zamjenski ili interpolirani objekt) izvesti do granice parcele odn. susjednog objekta

i prisloniti uz regulacijski pravac javne prometne površine formirajući zajednički

građevinski pravac sa susjednim objektima.

/5/ Izgradnja balkona odn. bilo kakvih istaka ne smije biti na manjoj udaljenosti

od 3 m od granice prema susjednoj parceli.

Članak 20.

Nagib krovnih ploha krovišta koja mogu biti dvostrešna ili višestrešna, mora biti od

33-45º uz obveznu postavu snjegobrana. Dvostrešna krovišta mogu imati skošene

zabatne plohe krovišta. Pokrov mora biti od crijepa, šindre i materijala oblikovno,

tradicijski i funkcionalno primjerenih razmatranom području. Dubina krovnih streha

i prepusta na pročelju ograničava se sa 0,80 cm tlocrtnog prepusta osim u slučaju

formiranja natkrivenih vanjskih prostora.

Članak 21.

Kod izgradnja zgrade ili dijelova zgrade uz susjednu među, razdjelni zid mora biti

izveden kao protupožarna brana. Moguća je izgradnja sa zajedničkim sljemenom

ili sljemenom okomitim na granicu parcele.

Članak 22.

/1/ Građevina izvedena na poluotvoren način mora biti udaljena minimum 4,0

m od granice parcele.

/2/ Krajnje građevine koje formiraju niz moraju biti udaljene min. 6,0 m od

granice susjedne parcele, i min. 6,0 m od granice prednje i zadnje strane niza. Uz

stražnju stranu niza treba osigurati pristupni kolnik minimalne širine 3,0 m, ili kolni

prolaz s prednje javne prometne površine.

Članak 23.

Udaljenost građevine svih tipova navedene gradnje od regulacijske linije ne smije

biti manja od 5,0 m, što predstavlja građevinsku liniju građevina. Regulacijska linija

od ruba nogostupa mora biti min. 1,5 m, a od kolnika 3,0 m.

Članak 24.

Stambene građevine sa poslovnim prostorom u prizemlju moraju osigurati prostor

manipulacije i parkiranja, te se građevinska linija mora postaviti na minimalnoj

udaljenosti od 9,0 m, osim u slučaju interpolacije kada mora slijediti postojeću

izgradnju. U tom slučaju parkirališta treba smjestiti u bočnom ili stražnjem dijelu

parcele.

Članak 25.

Za ugostiteljske sadržaje obvezatno se mora osigurati parkiralište za osobna vozila

prema normativu 30 m2/1 parkirališno mjesto. Ovaj uvjet moguće je zadovoljiti i na

susjednoj parceli.

Članak 26.

U centralnoj zoni naselja, naročito Općinskog središta Mače, uvjet za uređenje

parkirališta na razmatranoj parceli može se nadomjestiti javnim parkiralištem.

Članak 27.

/1/ Garaža se može izvesti u sklopu stambene građevine, kao slobodnostojeća

ili na poluotvoren način, u razini prizemlja, poluukopanog ili ukopanog podruma.

PROSTORNI PLAN UREĐENJA OPĆINE M A Č E

U R B A N D E S I G N d.o.o 166 Z A G R E B

Garaža kao slobodnostojeći objekt treba biti povučena u dubinu parcele. Prostor

ispred garaže treba koristiti kao vanjsko parkiralište. Krovovi garaža mogu biti kosi ili

ravni (prohodna terasa), a posebnu pažnju treba posvetiti oblikovanju cjeline sa

stambenom odn. stambeno-poslovnom građevinom. Preporuča se povući garažu

u dubinu parcele u odnosu na ulično pročelje.

Iznimno može biti na regulacijskoj liniji samo u slučaju strmog zemljišta kada bi

uvlačenje garaže na parcelu zahtijevalo velik iskop koji bi mogao poremetiti

stabilnost terena, te pod uvjetom da je prometnica na obje strane pregledna te

da se ulaskom/izlaskom vozila iz garaže ne ometa sigurnost prometa.

/2/ Parkirališni prostor stambenog objekta mora se predvidjeti na razmatranoj

građevinskoj parceli (min. 1PM/stanu). Oblikovanje otvorenog parkirališnog

prostora treba izvesti maksimalnom primjenom zaštitne i funkcionalne vegetacije

kako bi se odvojio od ostalog dijela okućnice i susjednih objekata (bočna živica,

brajda, tipski elementi popločenja koja se mogu zatraviti, popločenja u trakama

sa interpoliranim zelenilom isl.).

Članak 28.

/1/ Tende, ulazne strehe i nadstrešnice ispred poslovnih prostora izvode se kao

zasebne lagane konstrukcije (drvo, čelik) čija je minimalna visina 2,4 m od razine

nogostupa.

/2/ Ulazne stepenice u prizemlje poslovnog prostora ne mogu biti izvan

građevinske i regulacione linije.

Članak 29.

/1/ Male poslovne građevine, gospodarske i pomoćne građevine grade se na

parceli uz slijedeće uvjete:

• Ukoliko građevina ima otvore prema susjednim parcelama minimalna

udaljenost građevine iznosi 3,0 m. Na udaljenosti građevine 1,0 m od međe

mogući su fiksni neprozirni otvori (staklena opeka isl.), s time da ukupna

udaljenost između razmatranog i susjednog objekta ne može biti manja od 4,0

m ili se mogu susjedni pomoćni objekti objediniti.

• Minimalna udaljenost od susjedne parcele te građevina na istoj ili susjednoj

parceli iznosi 5,0 m ako su građene od drveta ili služe za spremanje suhe ljetine,

drva isl. (štagalj).

• Minimalno 10,0 m od građevine na istoj i 15,0 m od građevine na susjednoj

parceli ukoliko se radi o izvoru zagađenja.

• Minimalna udaljenost staklenika i plastenika iznosi 2,0 m od granice

građevinske parcele.

• Građevina koja se gradi na poluotvoren način mora biti smještena uz susjednu

zgradu ili vatrobrani zid, a nagib krovne plohe ne smiije biti prema zajedničkom

zidu na granici parcele.

• Građevina koja se gradi na ugrađeni način mora imati sa obje strane

vatrobrani zid uz uvjet da nagibi krovnih ploha nisu prema zajedničkim

zidovima.

• Ako je krov u nagibu prema susjednoj parceli, minimalna udaljenost građevine

iznosi 3,0 m.

• Maksimalna etažna visina iznosi prizemlje i tavan.

• Maksimalna visina do vijenca odn. strehe može biti 3,0 m mjereno od kote

konačno zaravnatog terena.

• Maksimalna visina do sljemena iznosi 5,5 m mjereno od kote konačno

zaravnatog terena.

PROSTORNI PLAN UREĐENJA OPĆINE M A Č E

U R B A N D E S I G N d.o.o 167 Z A G R E B

• Maksimalni broj etaža iznosi:podrum, prizemlje i tavan s time da se tavan koristi

za odlaganje ljetine

• Maksimalna visina do vijenca iznosi 5,0 m, a do sljemena krova iznosi 8,0 m, s

time da najveća visina krovnog nadozida nije veća od 0,50 m

• Minimalna udaljenost od stambene građevine na istoj parceli iznosi 10,0 m,

odnosno 15,0 m od stambene građevine susjedne parcele

• Ako su izvedene od drvene građe i služe za spremanje sijena, slame i sl.

minimalna udaljenost od susjedne parcele iznosi 5,0 m

• Ako se grade od vatrootpornih materijala, najmanja udaljenost može biti 1,0 m

• Ako se grade na udaljenosti manjoj od 3,0 m prema susjednoj parceli ne smiju

se prema toj parceli graditi otvori

• Djelatnosti koje se obavljaju na parceli prethodno navedene namjene ne smiju

ugrožavati kvalitetu života na susjednim parcelama, kao ni ugrožavati

neposredni okoliš

• Moraju zadovoljiti sve uvjete kojima se postiže sigurnost od požara, eksplozija i

mogućih tehnoloških akcidenata

• Odlaganje, skladištenje i korištenje lako zapaljivih i eksplozivnih tvari podliježe

posebnim propisima i uvjetima Odjela za zaštitu od požara i eksplozija

Ministarstva

• Minimalna udaljenost sušare za sušenje prehrambenih i poljoprivrednih

proizvoda mora biti 3,0 m od susjedne granice građevinske parcele

• Minimalna udaljenost pčelinjaka od stambenih, stambeno-poslovnih i

gospodarskih građevina (u kojima boravi stoka) iznosi 20,0 m; minimalna

udaljenost od susjedne građevinske parcele iznosi 10,0 m

• U skladu s člankom 37. zakona o javnim cestama (NN 180/04) slijedi:

Ako se izdaje lokacijska dozvola za građenje objekata i instalacija na javnoj

cesti ili unutar zaštitnog pojasa javne ceste, prethodno se moraju zatražiti uvjeti

Hrvatskih cesta d.o.o. kada se radi o državnim cestama i županijske uprave za

ceste, odnosno ako se radi o županijskoj i lokalnoj cesti. Zaštitni pojas se mjeri

od vanjskog ruba zemljišnog pojasa tako da je u pravilu širok sa svake strane:

– državne ceste 25 m,

– županijske 15 m,

– lokalne ceste 10 m.

• Iznimno, unutar granica građevinskog područja naselja, kroz koja prolazi cesta

državnog i županijskog značaja pa ima funkciju glavne ulice tog naselja, može

se dozvoliti i manja udaljenost građevine od prethodno navedenih, ali ne

manje od 5,0 m. Može biti i 5 m za novoplanirane objekte osim za postojeće

objekte koji imaju građevinsku dozvolu ili su građeni prije travnja 1968 g.

(iznimno ako se radi o interpolaciji sa prethodno navedenim postojećim

objektima).

• Regulacijska linija određuje granicu između građevinske čestice i javne

površine. Minimalna udaljenost građevine od regulacione linije unutar naselja

iznosi:

- 5 m za samostojeće stambeno-poslovne građevine i garaže izgrađene

unutar parcele

- 10 m za višestambene, stambeno-poslovne, javne i poslovne građevine

- 20 m za pomoćne i ostale gospodarske građevine

- 30 m za gospodarske građevine sa izvorom zagađenja

 Iznimno udaljenost građevine od regulacione linije unutar naselja može biti i

manja, ako se radi o postojećem objektu, izgradnji zamjenskog objekta ili

PROSTORNI PLAN UREĐENJA OPĆINE M A Č E

U R B A N D E S I G N d.o.o 168 Z A G R E B

interpolaciji novog objekta unutar postojeće izgradnje, te se novim objektom

formira zajednička građevinska linija.

Članak 30.

/1/ Uređenje okoliša stambenog i stambeno-poslovnog objekta (terase,

potporni zidovi isl.) ne smije imati nagibe koji dozvoljavaju izlijevanje oborinskih

voda na susjedne parcele. Potporni zidovi kod velikih nagiba mogu biti izvedeni u

segmentima terasa s time da jedna ploha podzida može biti maksimalne visine 1,5

m. Završna obrada mora biti izvedena u kamenu.

/2/ Ulična ograda odn. granični zid mora biti iza regulacione linije u odnosu na

javnu prometnu površinu, a minimalna udaljenost ulične ograde od osi ceste

odredit će se prema posebnim uvjetima nadležne uprave za ceste, ali ne manje

od 5,0 m.

/3/ Ograda se može podizati prema ulici i na međi prema susjednim

parcelama i to sa unutarnje strane granice građevinske parcele, sa maksimalnom

visinom od 1,5 m sa upotrebom autohtonih materijala, zelenila, a oblikovno u

skladu sa tradicionalnim i prepoznatljivim elementima oblikovanja. Iznimno

ograde mogu biti i više ukoliko njihova funkcija to zahtjeva (potporni zid, zaštita,

športski teren, hacijende itd.) uz obvezatno ozelenjavanje puzavicama.

/4/ Odvodnja oborinskih voda sa krovnih ploha odvodi se limenim žljebovima u

odvodne kanale.

Članak 31.

/1/ Građevinske parcele koje su direktno uz provedenu komunalnu

infrastrukturu moraju se na istu priključiti.

/2/ Građevinske parcele koje se nalaze na područjima gdje nije provedena

komunalna infrastruktura moraju otpadne vode sakupljati u propisno izvedenim

trodjelnim nepropusnim sabirnim septičkim jamama bez vanjskog preljeva.

/3/ Otpadne vode gospodarskih objekata, gnojnice, otopine umjetnih gnojiva,

kruti i tekući otpad, posebice iz manjih poslovnih i proizvodnih objekata, ne mogu

se ispuštati u vodotoke već u posebne sabirne jame ili manje bio-uređaje za

pročišćavanje. Sabirne, septičke i druge higijenske jame moraju biti udaljene od

stambene zgrade odn. susjedne međe najmanje 2,0 m, a svojim sistemom zaštite

moraju osigurati propisane uvjete.

 /4/ Kruti otpad može se odlagati samo u skaldu s općinskom odlukom, a na za

to određenom mjestu.

Članak 32.

Izgradnja na građevinskim parcelama uz prirodne vodotoke i vododerine može se

izvoditi samo u skladu sa posebnim uvjetima vodozaštite, a ne mogu se graditi na

udaljenosti manjoj od 15,0 m od najviše točke vodnog vala (Izvedba irundacije za

najveći protok vode). Najstrože je zabranjeno izvođenje bilo kakvih radova koji bi

smanjili propusnu moć korita.

PROSTORNI PLAN UREĐENJA OPĆINE M A Č E

U R B A N D E S I G N d.o.o 169 Z A G R E B

2.2.2. UVJETI ZA IZGRADNJU OBJEKATA STAMBENO-POSLOVNE (M2)

I ISKLJUČIVO POSLOVNE NAMJENE SA PRATEĆIM SADRŽAJIMA

 U GRAĐEVINSKIM ZONAMA MJEŠOVITE IZGRADNJE

Članak 33.

/1/ U građevinskom području mješovite namjene mogu se uz stambene i

stambeno-poslovne objekte graditi i male proizvodno-poslovne građevine sa

djelatnostima koje su u funkciji dnevnih potreba korisnika prostora (pekara,

proizvodnja mlječnih prerađevina,isl.), a uz slijedeće uvjete:

• Djelatnost svojom tehnologijom ne smije ugrožavati kvalitetu života na

susjednim parcelama ili u naselju.

• Oblik i veličina građevinske parcele utvrdit će se i urediti u skladu s

odredbama iz članka 16.,17. i 19. ovih Odredbi.

/2/ Proizvodno-poslovne građevine koje nisu kompatibilne sa stambenom

namjenom (djelatnosti koje ugrožavaju kvalitetu života – lakirnice, stolarske

radionice isl.) i koje zahtijevaju veće površine parcela od onih utvrđenih člankom

16. (proizvodnja namještaja, građevinski materijali itd.) mogu biti predviđene samo

u zonama gospodarske namjene male privrede.

Članak 34.

/1/ Građevine mješovite stambeno-poslovne namjene (M2) ili isključivo

poslovne namjene, koje se prema članku 33. mogu graditi unutar naselja, trebaju

svojim gabaritima i arhitektonskim oblikovanjem biti usklađene s okolnom

izgradnjom i mjesnom tradicijom.

/2/ Građevine iz stavka /1/ moraju zadovoljiti slijedeće uvjete:

• Poslovna namjena mora biti zastupljena u više od 50% ukupnog netto korisnog

prostora

• Minimalna površina parcele u neizgrađenom dijelu građevinskog područja

iznosi 800 m2, a za interpolacije u izgrađenim dijelovima iznosi 400 m2

• Maksimalni broj etaža može iznositi P+1 (prizemlje i jedna etaža) uz mogućnost

izvedbe podruma i potkrovlja, osim u središnjem dijelu naselju Mače, gdje se

dozvoljava max visina P+2

• visina građevine od najniže kote konačno zaravnatog terena do vijenca

objekta ne smije biti veća od 8,50 m

• minimalna udaljenost građevine od granica parcele mora iznositi najmanje

polovicu ukupne zabatne visine, ali ne manje od 3,0 m za stambeno-poslovne,

a 6,0 m za stambeno-ugostiteljsko-turističke građevine.

• maksimalna izgrađenost parcele iznosi k1= 0,45 odn. 40% od površine parcele

• Najmanje 30% površine građevinske parcele potrebno je urediti kao zaštitno

zelenilo

• Granice parcela prema susjednim parcelama moraju se izvesti kao

vegetacijski tamponi u skladu s uvjetima zaštite okoliša

• Pristup do parcela osigurava se preko javne prometne površine minimalne

širine 4,5 m ili indirektno pristupnim putem minimalne širine 3,5 m i maksimalne

dužine 150 m

• Potrebni parkirališni prostor mora se osigurati unutar parcele ili iznimno na

drugoj građevnoj parceli pod uvjetom da nije na udaljenosti većoj od 150 m

• Oblikovanje građevina i okoliša parcele mora bitii usklađeno sa okolnom

izgradnjom, autohtonom ruralnom zatečenom izgradnjom i to naročito u

kontaktnim zonama zaštićenih građevina i ruralnih cjelina, a uz obveznu

PROSTORNI PLAN UREĐENJA OPĆINE M A Č E

U R B A N D E S I G N d.o.o 170 Z A G R E B

primjenu posebnih uvjeta nadležnog konzervatorskog odjela Ministarstva

kulture.

• Uvjeti uređenja dodatno se određuju detaljnijim prostornim dokumentima (UPU,

DPU)

• Odlaganje, skladištenje i korištenje lako zapaljivih i eksplozivnih tvari podliježe

posebnim propisima i uvjetima Odjela za zaštitu od požara i eksplozija

Ministarstva unutrašnjih poslova.

Članak 35.

Male poslovne, gospodarske i pomoćne građevine moraju biti smještene na

parceli uz uvjete istovjetne članku 29.

Članak 36.

Građevine gospodarske namjene u funkciji poduzetništva male privrede, obrta i

poljoprivrednih djelatnosti u zonama stambeno-poslovnih sadržaja mogu se graditi

i prema slijedećim uvjetima:

• Maksimalni broj etaža iznosi: podrum, prizemlje i tavan s mogućnosti korištenja

tavana u skladišne svrhe.

• Maksimalna visina do vijenca iznosi 5,0 m, a do sljemena krova iznosi 8,0 m, s

time da najveća visina krovnog nadozida nije veća od 0,50 m

• Minimalna udaljenost od stambene građevine na istoj parceli iznosi 10,0 m,

odnosno 15,0 m od stambene građevine susjedne parcele

• Ako su izvedene od drvene građe i služe za spremanje sijena, slame i sl.

minimalna udaljenost od susjedne parcele iznosi 5,0 m

• Ako se grade od vatrootpornih materijala, najmanja udaljenost može biti 1,0

m

• Ako se grade na udaljenosti manjoj od 3,0 m prema susjednoj parceli ne smiju

se prema toj parceli graditi otvori

• Djelatnosti koje se obavljaju na parceli prethodno navedene namjene ne

smiju ugrožavati kvalitetu života na susjednim parcelama, kao ni ugrožavati

neposredni okoliš

• Moraju zadovoljiti sve uvjete kojima se postiže sigurnost od požara, eksplozija i

mogućih tehnoloških akcidenata

• Sljeme krova građevine mora biti paralelno sa slojnicama, pokrov treba biti

crijep ili drugi autohtoni materijal

Članak 37.

Gospodarske i pomoćne građevine mogu se graditi kao dvojne ili u nizu pod

uvjetom da su izgrađene od vatrootpornog materijala i da su izvedeni

vatrootporni zidovi, te da je nagib krovnih ploha izveden prema vlastitom dvorištu.

Građevina koja se gradi na poluotvoren način mora biti smještena uz susjednu

zgradu ili vatrobrani zid, a nagib krovne plohe ne smiije biti prema zajedničkom

zidu na granici parcele.

Članak 38.

/1/ Minimalna udaljenost sušare za sušenje prehrambenih i poljoprivrednih

proizvoda mora biti 3,0 m od susjedne granice građevinske parcele

/2/ Minimalna udaljenost pčelinjaka od stambenih, stambeno-poslovnih i

gospodarskih građevina (u kojima boravi stoka) iznosi 20,0 m; minimalna

udaljenost od susjedne građevinske parcele iznosi 10,0 m

PROSTORNI PLAN UREĐENJA OPĆINE M A Č E

U R B A N D E S I G N d.o.o 171 Z A G R E B

/3/ Min. veličina parcele za veće plastenike i staklenike mora biti 1000 m2 a

izgrađenost parcele ne smije prijeći 40%, duža strana plastenika treba biti

paralelna sa slojnicama, a udaljenost od susjedne parcele iznosi minimalno 3 m.

Članak 39.

/1/ Smještaj vozila regulira se u skladu s člankom 24, 25, 26 i 27. ovih Odredbi i

obvezatno se primjenjuje u postupku lokacijske dozvole za izgradnju neizgrađene

građevinske čestice.

/2/ Ukoliko nije moguće smjestiti parkirališni prostor na građevinskoj čestici, isti

se može izgraditi i u okviru javne površine i to tako da ne ometa korištenje i nema

negativni utjecaj na funkciju okolnih građevina i odvijanje prometa.

2.2.3. OPĆE ODREDBE

 ZA GRADNJU U ZONAMA MJEŠOVITE IZGRADNJE (M2)

Članak 40.

Građevine koje se grade u građevinskim zonama uz postojeće i planirane

prometnice mogu se izvesti uz slijedeće uvjete:

/1/ Udaljenost građevina od ruba koridora postojeće državne, županijske i

lokalne ceste utvrdit će se u postupku izdavanja lokacijske i građevinske dozvole

sukladno propisima koji reguliraju prometne koridore i propisima o zaštiti okoliša, uz

suglasnost nadležne uprave za ceste.

Zaštitni koridor od vanjskog ruba zemljišnog pojasa je:

• 25 m za državne cete

• 15 m za županijske ceste

• 10 m za lokalne ceste

/2/ Iznimno unutar granica građevinskog područja naselja, kroz koja prolazi

cesta državnog i županijskog značaja pa ima funkciju glavne ulice tog naselja,

može se dozvoliti i manja udaljenost građevine od ruba prometnice, ali ne manje

od 5,0 m uz prethodnu suglasnost nadležnog poduzeća za ceste.

/3/ Minimalna udaljenost građevine od prometnica unutar naselja:

• 5 m za samostojeće stambeno-poslovne građevine i garaže izgrađene unutar

parcele

• 10 m za višestambene, stambeno-poslovne, javne i poslovne građevine

• 20 m za pomoćne i ostale gospodarske građevine

• 30 m za gospodarske građevine sa izvorom zagađenja

/4/ Iznimno od uvjeta iz stavka /2/ ovog članka udaljenost građevine od

regulacione linije prometnice unutar naselja može biti i manja, ako se radi o

postojećem objektu, izgradnji zamjenskog objekta ili interpolaciji novog objekta

unutar postojeće izgradnje, te se novim objektom formira zajednička građevinska

linija.

Članak 41.

/1/ Ulična ograda odn. granični zid mora biti iza regulacione linije u odnosu na

javnu prometnu površinu, a minimalna udaljenost ulične ograde od osi ceste

odredit će se prema posebnim uvjetima nadležne uprave za ceste, ali ne manje

od 5,0 m.

/2/ Ograda se može podizati prema ulici i na međi prema susjednim

parcelama i to sa unutarnje strane granice građevinske parcele, sa maksimalnom

visinom od 1,5 m sa upotrebom autohtonih materijala, zelenila, a oblikovno u

PROSTORNI PLAN UREĐENJA OPĆINE M A Č E

U R B A N D E S I G N d.o.o 172 Z A G R E B

skladu sa tradicionalnim i prepoznatljivim elementima oblikovanja. Iznimno ograde

mogu biti i više ukoliko njihova funkcija to zahtjeva (potporni zid, zaštita, športski

teren, hacijende itd.) uz obvezatno ozelenjavanje puzavicama.

/3/ Dijelove vanjskog prostora oko građevine (okućnica) treba uređivati kao

zelenu površinu odn. vrt ili voćnjak, a ograde, terase, stepeništa, pristupni put i

potporni zidovi moraju se graditi tako da ne narušavaju izgled naselja i obavezno

ih je ozeleniti puzavicama.

/4/ Arhitektonsko oblikovanje te građevinski materijal građevine i okoliša mora

biti usklađen s uobičajenim načinom građenja na ovom prostoru uvažavajući

krajobrazne vrijednosti.

/5/ U zaštićenim povijesnim, urbanim i ruralnim naseljima i zaseocima s

vrijednom autohtonom arhitekturom koristit će se arhitektonski elementi

oblikovanja prema uvjetima nadležnog Konzervatorskog odjela Uprave za zaštitu

kulturne baštine Ministarstva kulture i mjerama zaštite u sklopu ovog Plana.

/6/ Primjena elemenata oblikovanja iz registra suvremenog arhitektonskog

oblikovanja moguća je samo uz suglasnost nadležnog Konzervatorskog odjela

Uprave za zaštitu kulturne baštine Ministarstva kulture.

/7/ U skladu sa mjerama zaštite graditeljske baštine izrađene su načelne

propozicije za novoplaniranu gradnju (članak 147., stavak 23):

• smještaj građevine mora biti paralelno sa slojnicama s time da duža strana

građevine treba biti paralelna sa slojnicama, iznimno u dijelu objekta kod

razvedenih tlocrta moguć je smještaj dijela građevine okomito na slojnice

• tlocrtna dispozicija mora biti pravokutna u odnosu cca 1:2 ili 1:2,5, iznimno

razvedenog tlocrta; u slučaju izrazito velikih gradnji koje mogu biti

adekvatne kurijama mogući su tlocrti odnosa manjih od navedenih (do

1:1,5)

• u podužnoj strani pročelja poželjno je formirati trijem

• preporuča se gradnja prizemnica sa projekciono većom plohom krovišta

od plohe pročelja, kako bi se što približnije dobio tradicijski odnos između

pročelja i krovišta

• krov treba predvidjeti kao dvostrešni ili sa skošenim zabatnim dijelom, a

moguće je i na četri vode kod većih objekata ili razvedeni kod razvedenih

tlocrta

• nagib krova mora biti od 33-45º, iznimno u manjem dijelu tlocrta (ne više od

30%) dijelovi građevine mogu biti ravnog krova odn. terase

• prozori trebaju biti pravokutnog formata sa dužom visinom od širine,

razdjeljeni na manja polja razdjelnim letvama

• iznimno, kod oblikovanja moderne gradnje dozvoljene su staklene stijene,

dijelovi staklenih elemenata opne stubišta, dijelovi ravnih ili zaobljenih

krovišta isl. uz obaveznu suglasnost Konzervatorskog odjela u Zagrebu,

Uprave za zaštitu kulturne baštine Ministarstva kulture

• materijali završne obrade moraju biti tradicionalni –zaglađena žbuka,

drvena stolarija, pokrov crijepom isl.; nije dozvoljena plastična žbuka, alu ili

plastična stolarija, salonitni pokrov itd., tipski elementi balustrada isl.

• preporuča se za vanjsko oblikovanje istovremena upotreba drveta,

kamena i žbuke ili upotreba samo drveta kako bi se postigao ugođaj

tradicijske gradnje

• završna obrada pročelja može biti: kamen, žbuka, drvo, željezo, (okov

stolarije, vrata, ograde) opeka

PROSTORNI PLAN UREĐENJA OPĆINE M A Č E

U R B A N D E S I G N d.o.o 173 Z A G R E B

• dozvoljeni su koloriti evidentirani na zatečenim tradicijskim objektima, a

preporuča se zemljano pješčani ton; izbjegavati jarke tonove limun žutog,

roza, narančastog, plavog, ljubičastog isl. (što je najnoviji trend po Zagorju)

• nije dozvoljena upotreba oblikovnih i graditeljskih elemenata koji su strani

ovom podneblju: mediteranski lučni otvori, okrugli otvori, balustrade,

balkoni s nadstrešnicama isl., balkone i terase nastojati smjestilti s dvorišne

strane itd.

/8/ Svi prethodni stavci se odnose na mješovitu izgradnju M1, M2 i stambenu

izgradnju bez oznake ukoliko se radi o zaštićenim zonama.

2.2.4. OSTALE GRAĐEVINE

Članak 42.

Građevine koje nisu građene od čvrstih materijala ili su privremeno postavljene i

imaju specifičnu namjenu, moraju se također pridržavati odredbi ovog Plana, a

postavljaju se u skladu s posebnim općinskim odlukama ili temeljem detaljnije

prostorne dokumentacije (UPU, DPU)

Pod ostalim građevinama podrazumjevaju se slijedeće građevine:

• montažne građevine

• kiosci

• nadstrešnice

• reklamni panoi

• urbana oprema (klupe, sjenice, kante za otpad, info-stupovi itd.)

/1/ Gradnja montažnih građevina (turističke, uslužne, monitoring isl.) nije

dozvoljena u zonama zaštite 0., 1. i 2. stupnja zaštite kao i u kontaktnim zonama. U

zonama gdje je dozvoljena gradnja montažnih objekata ista mora biti izvedena u

skladu sa odredbama ovog plana koji vrijede za čvrstu gradnju, naročito u smislu

oblikovanja i upotrebe materijala.

/2/ Kiosci su tipske privremene manje montažne građevine trgovačko-uslužne

namjene. Postavljaju se na uređenom građevinskom zemljištu javne namjene

temeljem posebne općinske odluke. Ne dozvoljava se postava kioska u

okućnicama stambenih, stambeno-poslovnih i poslovnih građevina. Oblikovanje

kioska i upotreba materijala (preporuča se drvena građa) moraju biti u skladu sa

oblikovanjem tradicijskih građevina, površina ne smije biti veća od 12 m2 a maks.

visina do vijenca je 2,2 m a do sljemena 2,60 m. Nadstrešnica ne smije biti tlocrtno

veća od 0,60 m tlocrtne projekcije prizemlja, izuzev ako se pretpostavlja brza

prehrana (fast food) te se na toj strani usluge trijem može formirati max. tlocrtne

projekcije gabarita 1,5 m (fast food prodaja, suvenirnica, turistička usluga itd.) te

je poželjno napraviti tipski projekt temeljem natječaja.

/3/ Nadstrešnice kao zakloni i čekaonice na stajalištima javnog prijevoza

moraju biti također prilagođene tradicijskoj gradnji. Preporuča se drvena građa sa

ostakljenjem. Potrebno je izraditi projekt temeljem natječaja. Postavljaju se

temeljem posebnih općinskih odluka, a lokacije je poželjno odrediti kroz detaljniju

prostornu dokumentaciju.

/4/ Reklamni panoi veličine do 0,3 m2 mogu se postavljati na cjelokupnom

teritoriju Općine, a panoi većih dimenzija mogu se postavljati samo izvan zona

zaštite prirodne i kulturno-povijesne baštine. Za reklamne panoe unutar zona

zaštite potrebna je suglasnost Ureda za zaštitu kulturnih dobara. Postava reklamnih

panoa na građevine koje su ovim Planom zaštićene nije dozvoljena.

PROSTORNI PLAN UREĐENJA OPĆINE M A Č E

U R B A N D E S I G N d.o.o 174 Z A G R E B

/5/ Svu neophodnu urbanu opremu potrebno je oblikovanjem prilagoditi

tradicijskim elementima i materijalu. Preporuča se raspisivanje natječaja za izradu

elemenata urbane opreme. Razmještaj urbane opreme treba provesti kroz izradu

detaljnije prostorne dokumentacije ili posebnim općinskim odlukama.

2.3.0. IZGRAĐENE STRUKTURE IZVAN NASELJA

Članak 43.

Ovim Planom definirane su izgrađene strukture izvan naselja koje se po načinu i

uvjetima gradnje mogu podijeliti u dvije grupacije:

 - izgrađene strukture izvan građevinskog područja naselja

 - izgrađene strukture u građevinskom području za koje se Planom određuje

područje specifične namjene (izvan naselja).

2.3.0.1. IZGRAĐENE STRUKTURE

 IZVAN GRAĐEVINSKOG PODRUČJA NASELJA

članak 44.

 /1/ Izvan građevinskih područja mogu se u skladu sa člankom 42. Zakona o

prostornom uređenju kao i u skladu s cjelokupnom regulativom graditi slijedeće

građevine:

• Gospodarske građevine u funkciji primarne proizvodnjie poljoprivrednih i

stočarskih proizvoda (farme, tovilišta, pčelinjaci, staje, plastenici/staklenici,

vinogradarski podrumi, kušaonice vina, spremišta, klijeti isl.)

• Građevine namjenjene seoskom turizmu, te pripadajuće stambene i smještajne

građevine za potrebe vlasnika i seoskog turizma, a sve u funkciji obavljanja

poljoprivredne djelatnosti

• Građevine u funkciji vinske ceste

• Rekreacijske i zdravstveno-rekreacijske građevine

• Građevine namijenjene održavanju šuma, lugarske građevine, lovačke

građevine isl.

• Odmorišta, konačišta, vidikovci i skloništa za izletnike

• Građevine u funkciji eksploatacije termalnih bušotina

• Građevine u funkciji eksploatacije mineralnih sirovina

• Objekti obrane

• Sakralne građevine (kapelice, raspela)

• Objekti infrastrukture

/2/ Građevine iz stavka /1/ ovog članka moraju se graditi i koristiti tako da nisu

izvor opasnosti od požara ili eksplozije, da ne predstavljaju opasnost od zagađenja

ili bilo kakve devastacije okoliša, te da ne narušavaju vrijednosti krajobraza.

/3/ Za gradnju na šumskim i poljoprivrednim površinama I i II boniteta, potrebno

je ishoditi suglasnost županijskog tijela nadležnog za poljoprivredu i šumarstvo, te

drugih tijela u skladu sa važećim propisima, ovisno o lokaciji planirane gradnje, te

vrsti i namjeni građevine, a što se odnosi na lugarnice, lovačke domove,

planinarske domove, odmorišta, izletišta i sl.

PROSTORNI PLAN UREĐENJA OPĆINE M A Č E

U R B A N D E S I G N d.o.o 175 Z A G R E B

/4/ Zgrade i građevine koje se mogu ili moraju graditi izvan građevinskog

područja (članak 42. Zakona o prostornom uređenju, NN30/94) trebaju se planirati,

projektirati, izvoditi i koristiti na način da ne ometaju poljodjelsku i šumsku

proizvodnju, te korištenje drugih građevina izvan građevinskog područja. One ne

smiju ugrožavati vrijednost čovjekova okoliša, osobito prirodnog krajolika (to izričito

vrijedi za staklenike, plastenike, tovilišta i farme).

/5/ U predjelima zaštite krajolika (Okoliš kapele Sv. Benedikta i dio Strugače,

Veliki Komor; okoliš kapele Sv. Margarete, Peršaves; Doline potoka Reka i Sutinsko,

Drvored kestenova, Mače; Ostaci kupališnog perivoja, Sutinske Toplice itd.) nije

moguća izgradnja poljodjelskih zgrada i građevina izvan građevnog područja.

/6/ Prilikom građenja uz rubove šuma najmanji razmak između zgrade i ruba

šume treba biti jednak jednoj visini odraslog stabla. Kod utvrđivanja uvjeta

uređenja prostora u postupku izdavanja lokacijske dozvole posebne uvjete za

izgradnju objekta u pojasu do 50 m od ruba šume za šume u vlasništvu Republike

Hrvatske utvrđuje Trgovačko društvo, a za šume šumoposjednika Šumarska

savjetodavna služba.

/7/ Poljodjelske parcele izvan građevnog područja, na kojima su izgrađene ili

mogu biti izgrađene građevine, ne smiju se dijeliti na manje parcele. Osnovna

poljodjelska namjena, temeljem koje su podignute gospodarske građevine, ne

smije se mijenjati.

Članak 45.

Izvan građevinskih područja naselja ovim Prostornim planom se predviđa razvoj i

uređenje određenih lokaliteta obzirom na postojeću namjenu i korištenje:

• Obiteljska gospodarstva, male farme, uzgajališta /P/

• Poljoprivredna djelatnost, voćnjaci i vinogradi sa vinskim proizvodnim

pogonom /P/

• Zona građevina i sadržaja uz vinsku cestu /odmorišta, krčme, vinski podrumi,

kušaonice vina /V/

• Infrastrukturne građevine i uređaji prometne, telekomunikacijske i energetske

namjene /IS/

• Objekti infrastrukture

PROSTORNI PLAN UREĐENJA OPĆINE M A Č E

U R B A N D E S I G N d.o.o 176 Z A G R E B

2.3.0.1.1. Obiteljska gospodarstva, male farme, uzgajališta

Članak 46.

/1/ Izvan građevinskog područja može se odobriti gradnja gospodarskih

građevina (farme) za uzgoj stoke i peradi pod uvjetom da se planira uzgoj

minimalno 10 uvjetnih grla. Uvjetnim grlom smatra se grlo težine 500 kg i obilježava

koeficijentom 1. Slijedno vrsta stoke i peradi svodi se na uvjetna grla prema tabeli:

VRSTA STOKE

KOEFICIJENT

BROJ GRLA

Krava, steona junica 1,00 10

Bik 1,50 7

Vol 1,20 8

Junad 1-2 godine 0,70 14

Junad 6-12 mjeseci 0,50 20

Telad 0,25 40

Krmača + prasad 0,055 182

Tovne svinje do 6 mjeseci 0,25 40

Mlade svinje 2-6 mjeseci 0,13 77

Teški konji 1,20 8

Srednje teški konji 1,00 10

Laki konji 0,80 13

Ždrebad 0,75 13

0vce, ovnovi, koze, jarci 0,10 100

Janjad i jarad 0,05 200

Tovna perad 0,00055 18 000

Konzumne nesilice 0,002 5 000

Rasplodne nesilice 0,0033 3 000

Za druge životinjske vrste (krznaši, kunići isl.) minimalni broj životinjskih vrsta utvrđuje

se Programom o namjeravanim ulaganjima, a sukladno osnovnoj definiciji

uvjetnog grla prema težini.

/2/ Površina parcele za gradnju gospodarske građevine iz stavka /1/ ovog

članka ne može biti manja od 2000 m2, a najveći koeficijent izgrađenosti parcele

ne može biti veći od 0,20 (20% površine parcele)

/3/ Gospodarske građevine za uzgoj stoke (farme) mogu se graditi na

slijedećim udaljenostima od građevinskog područja, te državnih, županijskih i

lokalnih prometnica:

broj uvjetnih

grla

udaljenost od

građevinskog

područja (m)

udaljenost od

državne ceste

(m)

udaljenost od

županijske

ceste (m)

udaljenost od

lokalne ceste

(m)

10-20 100 100 50 30

21 - 100 150 150 50 30

101 - 300 300 200 80 50

301- 800 > 500 250 100 80

PROSTORNI PLAN UREĐENJA OPĆINE M A Č E

U R B A N D E S I G N d.o.o 177 Z A G R E B

/4/ Udaljenost gospodarske građevine za uzgoj stoke i peradi od stambene

građevine odnosno zdenca na istoj parceli, ne smije biti manja od 70,00 m, uz

uvjet da su propisno udaljene od ostalih građevinskih područja i građevina prema

tablici iz prethodnog stavka ovog članka.

/5/ Udaljenost iz stavka /4/ ovog članka može se smanjiti do 50% ako to

dozvoljavaju mikrolokacijski uvjeti (topografija, pošumljenost isl.).

/6/ Lokacija građevina za uzgoj stoke (farme) treba biti udaljena minimalno

200 m od zone namjenjene komercijalnom turizmu (izuzev seoskog turizma) odn. u

skladu sa tablicom iz stavka /3/ ovog članka. Na području zaštićenog krajolika,

osobito vrijednog predjela – prirodnog i kultiviranog krajolika te kulturne baštine

(zoni zaštite) isključuje gradnja građevina za primarnu poljoprivrednu proizvodnju.

/7/ Uz gospodarske građevine na razmatranoj parceli može se graditi i

stambena građevina namijenjena obitelji vlasnika odn. korisnika, a pod uvjetima

gradnje kako su određeni provedbenim odredbama ovog Plana.

/8/ Gospodarske zgrade (tovilišta) mogu se graditi kao prizemnice s

mogućnošću izgradnje podruma i s dvostrešnim krovištem bez nadozida, zgrade

moraju biti ožbukane, pokrivene crijepom (ne salonitnim pločama ili limom),

izvedene tako da se usklade s lokalnom tradicijskom izgradnjom (npr. stare

ciglane) i sa krajolikom. Duža strana objekta i sljeme trebaju biti paralelni sa

slojnicama. Izgrađenost parcele smije biti 20%, a udaljenost od međa min. 5,0 m.

Članak 47.

U postupku izdavanja lokacijske dozvole za gradnju gospodarskih građevina iz

stavka /1/ i /2/ članka 44. odredit će se uvjeti uređenja i korištenja za:

• zaštitu prirode i okoliša, a u skladu sa zakonskim propisima

• zaštitu od požara i elementarnih opasnosti

• djelotvorno sabiranje, odvodnju i pročišćavanje otpadnih voda

• opskrbu vodom

• postupanje s otpadom

• sadnju zaštitnog zelenila

2.3.0.1.2. Poljoprivredna djelatnost, vinogradi i voćnjaci sa

vinskim proizvodnim pogonom / P /

Članak 48.

/1/ Gospodarske građevine u funkciji obavljanja poljoprivrednih djelatnosti

moguće je graditi na posjedima min. površine 2,0 ha za intenzivnu ratarsku

djelatnost, min. površine 1,0 ha ako je posjed namijenjen uzgoju voća odn.

vinograda (ili voća i povrća) odnosno za uzgoj samo povrća minimalno 1,0 ha,

dok se uzgoj cvijeća dozvoljava na posjedima min. površine 0,50 ha. Obzirom na

karakterističnu rascjepkanost parcela navedene površine mogu biti zbirne

površine pojedinih parcela u vlasništvu jednog ili obiteljskog gospodarstvenika, ali

sve na području obuhvata radijusa 1000 m.

/2/ Površina tlocrta poljoprivredne građevine u direktnoj je ovisnosti o

poljoprivrednoj kulturi koja je dominantna, ali ne može iznositi više od 200 m2.

/3/ Maksimalna visina poljoprivredne građevine iznosi 4,5 m od najniže kote

terena do vijenca uz mogućnost izvedbe podruma.

Objekti veći od 200 m2 btto površine i viši od 4,5 m od najviše kote terena do

vijenca, moraju biti smješteni u okviru servisno-komunalne zone.

PROSTORNI PLAN UREĐENJA OPĆINE M A Č E

U R B A N D E S I G N d.o.o 178 Z A G R E B

/4/ Oblikovanje poljoprivrednih građevina navedenih u stavku /3/ mora biti u

skladu s lokalnom graditeljskom tradicijom i tehnološkim zahtjevima. Duža strana

građevine i sljeme moraju biti paralelni sa slojnicama. Ukoliko dozvoljava

tehnološki proces treba postići oblikovanje starih ciglana isl. u omjeru tlocrta

1:>2-2,5. Potrebno je objekt u završnoj obradi prezentirati što manje upadljivo, sa

kosim krovom pokrova biber crijepom sa sljemenom paralelno sa slojnicama

ukoliko je moguće, volumene oplemeniti okolnim niskim i visokim zelenilom,

upotrijebiti ugašene kolorite itd.

/5/ Na poljoprivrednim površinama unutar ili izvan građevinskog područja

dozvoljena je gradnja plastenika i staklenika za uzgoj voća, povrća, cvijeća isl.

/6/ Na poljoprivrednom zemljištu mogu se postavljati pčelinjaci, gljivarnici i

druge građevine u funkciji poljodjelatnosti.

/7/ Plastenicima se smatraju montažni objekti od plastične folije (PVC) koja je

postavljena na nosivoj konstrukciji od plastike, drva ili metala. Staklenicima se

smatraju montažni objekti od stakla, koje je postavljeno na nosivu konstrukciju od

drva ili metala. Plastenike i staklenike moguće je smjestiti na lokacijama koje nisu

na vizualno istaknutim pozicijama.

/8/ Ovim se Planom ne dozvoljava smještaj unutar zona A, B i C kategorije

zaštite, i zona u neposrednom kontaktu sa navedenim zonama.

/9/ Plastenici i staklenici moraju biti smješteni min. 3,0 m od susjedne

građevinske parcele. Minimalna površina parcele za gradnju takvih objekata

iznosi 1000 m2, max izgrađenost parcele iznosi 20%, duži gabarit treba biti

paralelan sa slojnicama. Max. visina iznosi 2,20 m. Na kosom terenu zabranjeno je

nasipavanje terena i mjenjanje konfiguracije terena zbog smještaja grupe

staklenika /plastenika/ u istom nivou. Maksimalno dozvoljeno nasipavanje na

kosom terenu je do 1,5 m.

Članak 49.

Unutar poljoprivrednog posjeda mogu se graditi gospodarsko-stambene

građevine za potrebe poljoprivredne proizvodnje i seoskog turizma uz posebne

uvjete kako slijedi:

• minimalna površina parcele iznosi 2000 m2

• dopuštena izgrađenost prostora iznosi 25% površine parcele, ali ne više od

800 m2 btto površine prizemlja objekata

• Uz stambeni prostor obitelji vlasnika odn. korisnika i smještajne kapacitete sa

pripadajućim sadržajima za djelatnost seoskog turizma, obavezno je da

poljoprivredni posjed ima i odgovarajuće građevine poljoprivredne i/ili

stočarske djelatnosti koji ne trebaju biti smješteni na istoj parceli (slijedno

odredbi zbirnog posjeda, članak 48)

• maksimalna visina građevina iznosi P+1 uz mogućnost izgradnje podruma i

stambenog potkrovlja, a maksimalna visina građevina do vijenca iznosi 8,5

m od najniže kote završnog sloja terena

• maksimalni smještajni kapacitet iznosi 12 ležaja za jednu stambenu jedinicu

sa pripadajućim sadržajima ugostiteljske usluge (blagovaonica, kuhinja itd.)

• oblikovanje građevine i otvorenih prostora uz objekt treba u potpunosti

uskladiti sa autohtonim tradicionalnim graditeljskim obilježjima

modificiranim suvremenim izrazom, a uz korištenje tradicionalnih materijala

• načelne smjernice oblikovanja mogu se koristiti za sve građevine na

poljoprivrednom posjedu, a navedene su u članku 147. stavak 23.

PROSTORNI PLAN UREĐENJA OPĆINE M A Č E

U R B A N D E S I G N d.o.o 179 Z A G R E B

Članak 50.

Vinogradarski proizvodni podrumi mogu se graditi na parcelama većim od 1,0 ha

sa obaveznom proizvodnjom vina ili vinskih derivata.

Kako je za područje Općine tipično tzv. raspršeno vlasništvo, odnosno uobičajeno

je da pojedinac posjeduje nekoliko vinograda od kojih malo koji ima propisanu

dimenziju od 1,0 ha, ali zato ukupno zadovoljavaju ili premašuju propisani

minimum, dozvoliti će se bavljenje proizvodnjom vina ili vinskih derivata ukoliko

vlasnik posjeduje vinograde u ukupnoj površini većoj od 1,0 ha.

Iznimno u vinogradima i voćnjacima manjih dimenzija, dozvoljava se izgradnja

pomoćnih objekata tzv. klijeti - za spremanje voća, smještaj alata, sklanjanje od

nevremena i sl., a sve u smislu poljoprivredne “hobi” proizvodnje za vlastite

potrebe.

/1/ Vinogradarski podrumi mogu se graditi samo na parceli koja ima direktan

kolni pristup na javno-prometnu površinu min širine 3,0 m. U dijelu iznad podruma

mogu se planirati sadržaji seoskog turizma, prodaja i kušaonica vina, gostionica,

prenoćište isl. uz mogućnost stambene jedinice za vlasnika i obitelj. Podrumska

etaža u gornjoj točki stropne konstrukcije može biti najviše 1,0 m iznad uređenog

terena u najvišoj točki.

/2/ Klijeti se mogu graditi isključivo na vinogradima i voćnjacima većim od 600

m2 sa najvećom tlocrtnom netto površinom 30 m2. Klijeti mogu imati najviše jednu

etažu iznad ukopanog podruma čija stropna konstrukcija ne smije preći 1,0 m od

kote izravnatog terena u najnižoj točki. Maksimalna brutto tlocrtna površina klijeti

može biti 4,0 m x 8,0 m i smještena paralelno sa slojnicama dužom stranom te isto

tako paralelno sa slojnicama treba biti i sljeme a pokrov treba biti crijep.

/3/ Klijeti za vinograde/voćnjake veće od 600 m2 mogu se tlocrtno uvećati za 5

m2 za svakih 1000 m2 površine posjeda.

/4/ Za građevine pod stavkom /2/ nije obvezatan kolni pristup, ali je obvezatan

put širine min 1,5 m.

/5/ Vinogradarski podrumi se moraju graditi u skladu sa lokalnim uvjetima i

običajima, a kako slijedi:

• maksimalna veličina tlocrta podruma iznosi 60 m2 za površinu jedne od parcela

od 1000 m2 vinograda, a uvećava se na svakih 1000 m2 za 10 m2 površine

tlocrta građevine

• kota stropa podruma može biti na maksimalno 1,0 m od kote konačno

zaravnatog, uređenog terena i to na njegovom višem dijelu

• svijetla visina podruma iznosi maksimalno 2,80 m, a minimalno 2,40 m

• minimalna udaljenost od susjedne granice poljodjelske parcele iznosi 3,0 m

• na gabaritu podruma mogu se graditi sadržaji koji upotpunjuju osnovnu

djelatnost proizvodnje vina (kušaonica, gostionica, prenoćište isl.)

• vinski podrum može se graditi i u razini terena tako da kota poda prizemlja

može biti na maksimalno 0,60 m od kote konačno zaravnatog terena u

njegovom najvišem dijelu a svijetla visina može iznositi maksimalno 2,60 m

• sljeme vinogradarskog podruma treba biti paralelno sa slojnicama, visina

vijenca 4,5 m i pokrov mora biti crijep

• minimalna udaljenost između klijeti treba biti 6,0 m

/6/ Klijeti se moraju graditi u skladu sa lokalnim uvjetima i običajima, a kako

slijedi:

• kota poda prizemlja može biti na maksimalno 1,20 m od kote konačno

zaravnatog, uređenog terena i to na njegovom najvišem dijelu

• svijetla visina prizemlja iznosi maksimalno 2,60 m, a podruma 2,40 m

PROSTORNI PLAN UREĐENJA OPĆINE M A Č E

U R B A N D E S I G N d.o.o 180 Z A G R E B

• minimalna udaljenost od susjedne granice poljodjelske parcele iznosi 3,0 m, a

minimalna udaljenost od susjedne klijeti ili druge gospodarske građevine, iznosi

minimalno 6 m

• oblikovanje mora slijediti okoliš, pa se preporuča drvena gradnja sa pokrovom

crijepa ili šindre, nagiba krovnih ploha ne manje od 33º

• visina vijenca može biti najviše 4,5 m

2.3.0.1.3. Zona građevina i sadržaja uz vinsku cestu (vinski podrumi, kušaonice

vina, krčme, prenoćišta, odmorišta /V/

Članak 51.

/1/ Ovim se Planom određuje zona vinske ceste koja obuhvaća 50 m od vinske

ceste uključujući i priključne sporedne puteve, a sve prema grafičkom prikazu

namjene površina u 1:25 000 odn. 1:5 000.

/2/ Unutar navedene zone mogu se graditi građevine i sadržaji u funkciji vinske

ceste, a to su:

• Vinski podrumi

• Kušaonice vina

• Klijeti

• Odmorišta

Pod uvjetom da su u funkciji osnovne namjene vinske ceste u smislu komercijalnog

turizma.

/3/ Vinski podrumi, kušaonice vina i klijeti moraju slijediti provedbene odredbe

uvjeta gradnje kako je navedeno u članku 50. s time da je određena minimalna

veličina parcele za vinski podrum i kušaonocu vina 2000 m2, a za gradnju klijeti 600

m2.

/4/ Uvjeti gradnje za ostale navedene građevine i sadržaje moraju biti u skladu

sa provedbenim odredbama za građevine u funkciji seoskog turizma (čl. 49 i 147

stavak 23.)

/5/ Mogu imati max. tlocrtnu površinu 150 m2, max. gabariti su P+1, visina do

vijenca je max. 7,5 m (zbog kubature ugostiteljskih sadržaja /restoran, restoranska

kuhinja, krčma/), max. nagib krova koji uvjetuje visinu sljemena je max 45

stupnjeva. Max izgrađenost parcela može iznositi 25%, oblikovanje treba biti

izgrađeno tradicionalno, mora se osigurati broj parkirališnih mjesta u skladu sa

člankom 84., izuzev ako je moguće osigurati na javnoj općinskoj površini.

/6/ Ne smiju se graditi tipski objekti, niti se smiju koristiti elementi oblikovanja koji

su strani podneblju (lukovi, plastične rolete, tipske balustrade i sl.)

/7/ Materijali koji moraju biti korišteni su drvo, kamen, crijep, fasadna cigla i sl.

/8/ Boje koje se koriste moraju imati ugašeni tonovi zemlje, boje pijeska, siva a

u slučaju obnove tradicijskog objekta može se koristiti modra galica.

PROSTORNI PLAN UREĐENJA OPĆINE M A Č E

U R B A N D E S I G N d.o.o 181 Z A G R E B

2.3.0.1.4. Komunalno-servisna namjena

Članak 52.

/1/ Postojeća i planirana parkirališta potrebno je maksimalno ozeleniti visokim

zelenilom autohtonih vrsta (min. 30% površine računajući prosječne krošnje

promjera 3,0 m). Treba izbjegavati asfaltirana parkirališta i zamijeniti gornji postroj

betonskim elementima ili granitnim kockama, koji dozvoljavaju djelomično

zatravljivanje. Parkirališta za osobna vozila koja su u funkciji ugostiteljskih i uslužnih

objekata moraju biti izvedena od građevinskih materijala koji omogućavaju

zatravljivanje.

/2/ Ukoliko se naknadno ustanovi potreba za lociranjem pumpne stanice ista

se mora locirati u skladu sa suglasnostima Hrvatskih cesta. Buduću zonu je

potrebno maksimalno ozeleniti niskim i srednjim raslinjem te cvjetnjacima.

2.3.0.2. IZGRADNJA U GRAĐEVINSKIM PODRUČJIMA SPECIFIČNE NAMJENE

Članak 53.

Izgradnja unutar građevinskih područja koja se formiraju izvan naselja, ovim je

Planom definirana za zone specifične namjene:

• gospodarska namjena (posebna, proizvodna, poslovna i ugostiteljsko

 turistička namjena)

• športsko rekreacijska namjena

• zona groblja

• sakralni objekti

2.3.0.2.1. Gospodarska namjena

Članak 54.

/1/ Zone gospodarske namjene I2 i K locirane su na teritoriju naselja Mače,

Veliki Komor, Veliki Bukovac

/2/ Uvjeti uređenja za zone gospodarskih namjena određeni su u poglavlju

3.0.0. Uvjeti smještaja gospodarskih djelatnosti.

Zatečene objekte potrebno je uskladiti sa uvjetima uređenja koji sljede iz poglavlja

3.0.0.

/3/ Planirano područje ukupno zauzima cca 22,66 ha.

/4/ Obavezna je izrada Detaljnog plana uređenja

2.3.0.2.2. Turistička namjena Sutinske toplice

Članak 55.

/1/ Turistička zona Sutinske toplice smještena je u sjeverozapadnom dijelu

teritorija na granici sa Općinom Mihovljan.

/2/ Planirano područje zauzima cca 16,99 ha.

/3/ Sadržaji koji moraju biti zastupljeni su:

• hotelski smještaj maksimalno 300 ležaja

• zatvoreni bazeni

PROSTORNI PLAN UREĐENJA OPĆINE M A Č E

U R B A N D E S I G N d.o.o 182 Z A G R E B

• otvoreni bazeni

• restoran

• caffe

• slastičarna

• trgovine

• klub

• svlačionice

• teretana

• saloni masaže, kozmetike, aroma terapije

• zimski vrt

• parkovni/vrtni otvoreni prostori

• parkiralište

/4/ Maksimalna izgrađenost zone iznosi 30% (k1=0,3)

 Maksimalna katnost P+1+M

 Maksimalna visina do vijenca = 7,5 m

/5/ Obavezna je izrada Detaljnog plana uređenja

2.3.0.2.3.3. Zona turističke izgradnje komplementarnih smještajnih kapaciteta

• pansini, apartmani, vile

Članak 56.

/1/ Neposredno uz zonu Sutinskih toplica planirana je zona turističkih smještajnih

kapaciteta pansiona, apartmanske izgradnje i vila.

/2/ Izgradnja unutar zone podliježe provedbenim odredbama za mješovitu

stambeno-poslovnu izgradnju.

/3/ Unutar zone obavezna je komercijalna turistička djelatnost uz mogućnost

stambene jedinice za vlasnika.

/4/ Planirano područje zauzima cca 4,87 ha.

/5/ Obavezna je izrada Detaljnog plana uređenja.

2.3.0.2.3.4. Zona kampa

Članak 57.

/1/ Neposredno uz zonu Sutinskih toplica i sjeverno od zone komplementarnog

smještaja nalazi se zona kampa.

/2/ U sklopu zone dozvoljeni su sadržaji:

• higijensko-sanitarni blok

• trgovina

• restoran

• dječije igralište

/3/ Maksimalna izgrađenost iznosi 5% (k1=0,05)

 Maksimalna katnost je prizemlje (P)

 Maksimalna visina do vijenca iznosi 4,5 m

/3/ Planirano područje zauzima cca 6,52 ha.

/5/ Obavezna je izrada Detaljnog plana uređenja.

PROSTORNI PLAN UREĐENJA OPĆINE M A Č E

U R B A N D E S I G N d.o.o 183 Z A G R E B

2.3.0.2.3.5. Športsko rekreacijska namjena

Članak 58.

/1/ Planirana športsko - rekreativna zona smještena južno od lokacije Sutinskih

toplica, u neizgrađenom dijelu naselja Veliki Komor, a u dolini potoka Sutinska.

/2/ U sklopu športa i rekreacije mogući su sadržaji društvene i javne namjene

koji nisu inkopatibilni osnovnoj namjeni (dječije igralište, dječiji vrtić isl.)

/3/ Planirana športsko - rekreativna zona imat će slijedeće sadržaje:

• golf

• rekreativno jahanje

• polivalentno igralište (košarka, mali nogomet, odbojka, isl.)

• dodatni sadržaji u funkciji igrališta (svlačione, klupski prostor, caffe-

slastičarna isl.)

• tenis terni

• paragliding

/4/ Uređenje zona namjenjenih športsko-rekreativnim aktivnostima obuhvaća

sve potrebne zahvate na razini terena u smislu sanacije postojećih sadržaja

/5/ Uređenje navedenih zona podrazumijeva i sve prateće objekte i sadržaje

koji su isključivo u funkciji osnovne namjene (svlačionice, klupski prostori, restoran,

caffe, konjušnice, servisno-sanitarni objekti, itd.)

/6/ Nije dozvoljena gradnja nikakvih smještajnih kapaciteta (izuzev u sklopu

predviđenih pratećih objekata – ukoliko se ukaže potreba (domar) - nije dozvoljen

izdvojeni objekt stanovanja)

/7/ Maksimalna izgrađenost za navedene površine pod objektima iznosi 5% od

ukupne površine zone športa i rekreacije.

/8/ Maksimalna visina pratećih objekata za zonu iznosi P+ potkrovlje s time da

ukupna visina ne smije preći 4,5 m do vijenca mjereno od najniže kote terena

/9/ Sljeme građevine treba biti paralelno sa slojnicama, a pokrov mora biti

crijep

/10/ Oblikovanje objekata mora slijediti autohtonu gradnju u smislu referentnih

elemenata oblikovanja i korištenih materijala, a u interpretaciji suvremenog

arhitektonskog oblikovanja. Dozvoljene su veće staklene kazetirane stijene.

/11/ Planirano područje zauzima cca 56,29 ha

/12/ Ovim se Planom određuje obvezatna izrada Detaljnog plana uređenja

(DPU) za cjelokupnu zonu športa i rekreacije

2.3.0.2.4. Zona groblja

Članak 59.

/1/ Na teritoriju Općine Mače nalaze se postojeća groblja sa kapelom u

naseljima Mače, Veliki Komor i Peršaves

/2/ Groblje u Maču ima površinu od cca 0,72 ha,

 Groblje u Velikom Komoru ima površinu od cca 0,14 ha,

 Groblje u Peršavesu ima površinu od cca 0,08 ha,

/3/ Širenje groblja treba ispitati kroz UPU koji se mora izraditi za naselje Mače.

Članak 60.

Za zonu groblja obvezna je izrada Detaljnog plana uređenja u skladu sa

pozitivnom regulativom, nakon što se izradi Program uređenja groblja (za period

od 30 godina) i provede postupak izvlaštenja zemljišta. Planom je potrebno

predvidjeti potrebne prateće sadržaje i komunalnu infrastrukturu.

PROSTORNI PLAN UREĐENJA OPĆINE M A Č E

U R B A N D E S I G N d.o.o 184 Z A G R E B

3.0.0. UVJETI SMJEŠTAJA GOSPODARSKIH DJELATNOSTI

3.1.0. GOSPODARSKE DJELATNOSTI UNUTAR NASELJA

Članak 61.

Uvjeti smještaja gospodarskih djelatnosti unutar naselja, njihov kapacitet i uvjeti

izgradnje određeni su u poglavlju 2.2.1. i 2.2.2. ovih odredbi, a odnose se na zone

mješovite stambeno-poslovne izgradnje unutar zona građevinskog područja

naselja i zaseoka.

3.2.0. GOSPODARSKE DJELATNOSTI IZVAN NASELJA

Članak 62.

Ovim Prostornim planom utvrđena su građevinska područja gospodarske

namjene izvan naselja kao površine za razvoj i uređenje za potrebe izgradnje

objekata u funkciji gospodarskog razvitka Općine Mače i to:

• zone privrede / I 2 /

• poslovna namjena, pretežito obrtnička, proizvodna, trgovačka i uslužna

/K1,K2,K3/

Članak 63.

U zoni gospodarskih djelatnosti u građevinskim područjima izvan naselja moguća

je djelatnost u smislu obiteljskog poduzetništva i poljoprivrednih gospodarstava

(djelatnosti seoskog turizma i prerade poljoprivrednih proizvoda).

Članak 64.

U sklopu postojećeg i planiranog seoskog gospodarstva iz čl. 63. unutar

građevinskog područja izvan naselja, može se odvijati djelatnost obiteljskog

poduzetništva u smislu samostalne izdvojene građevinske cjeline.

Članak 65.

Postojeći objekti seoskog gospodarstva mogu se dijelom prenamjeniti za namjenu

obavljanja djelatnosti seoskog turizma bez ili uz određenu adaptaciju,

rekonstrukciju i dogradnju.

Članak 66.

Građevine iz članka 63. te zahvati na postojećim građevinama izvode se prema

uvjetima sadržanima u članku 49. ovih Odredbi.

PROSTORNI PLAN UREĐENJA OPĆINE M A Č E

U R B A N D E S I G N d.o.o 185 Z A G R E B

3.2.0.1. GOSPODARSKA NAMJENA – ZONA PRIVREDE /I2/

Članak 67.

/1/ Zatečena izgradnja industrijskih i proizvodno-pogonskih građevina izvan

građevinskih zona mora se sanirati/uskladiti sa odredbama ovog Plana, a

dodatne građevine moraju se pridržavati uvjeta gradnje provedbenih odredbi

Plana. Postojeći objekti moraju se maksimalno oblikovno prilagoditi prirodnom i

urbanom okolišu.

/2/ Sanacija zatečenih objekata može biti u smislu preoblikovanja i postizanja

oblikovnih efekata starih ciglana ili radikalnije rješenje postizanja staklenih kristala

u prostoru na kojima se zrcali priroda:

• vanjska pročelja obložiti fasadnom ciglom ili izvesti odvojenu konstrukciju i

obložiti zrcalnim staklenim plohama

• izvesti kosi krov crijepom ili ravni krov u slučaju radikalnijeg rješenja zrcalnih

pročelja

• maksimalno ozeleniti visokim i niskim raslinjem neposredno uz objekt kako bi

se utopio u zelenilu (zbog glomaznosti objekta)

Članak 68.

/1/ Za planiranu izgradnju gospodarske namjene određene su zone na teritoriju

naselja Veliki Bukovac

/2/ Unutar područja gospodarske namjene /I2/ industrijskih i komunalno

servisnih građevina predviđena je izgradnja objekata uz slijedeće uvjete:

• minimalna površina parcele iznosi 1500 m2

 maksimalna izgrađenost iznosi 20 %

• maksimalni tlocrtni gabarit iznosi 1000 m2 za pojedinu građevinu na jednoj

parceli bez obzira na veličinu parcele

• maksimalna visina iznosi P+1, odn. 9,0 m od terena do vijenca objekta

• građevina može imati podrum stropne konstrukcije maksimalno 0,60 m od

najniže točke izravnate kote terena

• elementi oblikovanja moraju postići efekt starih ciglana ili staklenih objekata u

kojima se zrcali prirodni okoliš

• krovišta moraju biti kosa, na minimum dvije vode nagiba 33-45º u skladu sa

autohtonim oblikovanjem građevina ili ravna u slučaju izvedbe pročelja

staklenim zrcalnim elementima

• visina krovnog nadozida može biti najviše 0,60 m iznad stropne konstrukcije

• pokrov kosog krovišta mora biti u skladu sa namjenom i graditeljskom

tradicijom (crijep)

• parcela mora imati riješene prometne površine pristupa sa javne prometnice u

širini 6,0 m, sa površinom za promet u mirovanju i požarnim putevima

• minimum 25% površine parcele mora se namjeniti zaštitnom i estetskom

zelenilu, a naročito uz granicu parcele

• zaštitno zelenilo mora biti iz autohtonog fonda visokog raslinja u kombinaciji sa

grmolikim biljnim vrstama

• minimalna udaljenost od granice parcele mora iznositi 6 m, a prema javnoj

prometnoj površini 12 m

• obavezna je potpuna infrastrukturna opremljenost parcele

• sljeme građevine treba biti paralelno sa slojnicama

/7/ Unutar industrijske zone I2 moraju se smjestiti sve djelatnosti s izvorima

onečišćenja (limarske radione, bravarije, stolarije, lakirnice isl.)

PROSTORNI PLAN UREĐENJA OPĆINE M A Č E

U R B A N D E S I G N d.o.o 186 Z A G R E B

Članak 69.

/1/ Tehnološki proces za planiranu gradnju mora se uskladiti tako da

zadovoljava minimalne uvjete određene pozitivnim propisima o zaštiti okoliša.

/2/ Oblikovanje objekata mora se uskladiti sa autohtonom gradnjom po

ugledu na stare ciglane ili građevine izvesti maksimalnom uporabom zrcalnog

stakla. Ukoliko nije moguće zbog tehnološkog procesa oblikovno uskladiti gradnju

obvezno je ozelenjavanje oko građevine visokim i gustim drvoredom jablana,

vrbe, živice isl.

Članak 70.

Obavezna je izrada detaljnog plana uređenja (DPU). Izradi Detaljnog plana

uređenja treba prethoditi izrada Detaljnog programa objekata i sadržaja te

maksimalno očekivanog korištenja zone u cjelini.

3.2.0.2. GOSPODARSKA NAMJENA-POSLOVNA,

 PRETEŽITO TRGOVAČKA I USLUŽNA (K1,K2,K3)

Članak 71.

/1/ Gospodarska namjena zone trgovine, usluga, servisa i sličnih sadržaja

(K1,K2,K3), predviđena je kao zona male privrede sa izdiferenciranim sadržajima

minimalnog utjecaja na okoliš, a smještena je na lokacij na teritoriju naselja Mače i

teritoriju naselja Veliki Komor površine 7,62 ha i 8,24 ha.

/2/ Sadržaji koji nemaju izraziti utjecaj na okoliš su svi poslovni objekti bez buke i

zagađenja (trgovine, čisti obrti i radione za izradu predmeta od metala, plastike,

drveta, gline isl.)

/3/ Za razmatrane zone obvezatna je izrada detaljnog plana uređenja.

Izgradnja unutar zone može se odvijati samo uz strogo poštivanje uvjeta gradnje

za zadanu zonu koji slijede iz odrednica ovog Plana i Detaljnog plana uređenja.

/4/ Limarske, automehaničarske radionice i ostalo mogu se izgraditi isključivo uz

suglasnost susjeda na min. udaljenosti od 5 m od susjedne međe, 10 m od javne

prometnice, te uz obavezno zaštitno zelenilo između granica parcele i objekta

radione, te posebnom zaštitom drveta prema javnoj prometnici.

/5/ Ukoliko je moguće tehnički riješiti zaštitu od buke u granicama o 35 BD, te

zaštitu zagađenja zraka u skladu sa propisima (lakirnice, autolimarske radione,

kovačnice, proizvodnja drvnih građa i sl.) radovi se mogu vršiti izvan objekta koji je

lociran udaljenostima kako je navedeno u predhodnom stavku.

/6/ Vanjsko oblikovanje objekta mora slijediti uvjete gradnje i oblikovanja kako

je navedeno za ostale stambene, odnosno stambeno poslovne zone. Unutar

navedene zone ne smiju se graditi objekti koji bi svojim oblikovanjem devastirali

izgled naselja (montažne hale, vanjska obrada bloketama, pretjerana upotreba

željeza, limeni pokrov i sl.)

Članak 72.

Unutar područja poslovne namjene tipa K1, K2 i K3 predviđena je izgradnja

objekata uz slijedeće uvjete:

• minimalna površina parcele iznosi 1000 m2

• maksimalna izgrađenost iznosi 20 %

• maksimalni tlocrtni gabarit iznosi 500 m2 za pojedinu građevinu na jednoj

parceli bez obzira na veličinu parcele

• maksimalna visina iznosi P+1, odn. 7,0 m od terena do vijenca objekta

PROSTORNI PLAN UREĐENJA OPĆINE M A Č E

U R B A N D E S I G N d.o.o 187 Z A G R E B

• građevina može imati podrum stropne konstrukcije maksimalno 0,60 m od

najniže točke izravnate kote terena

• parcela mora imati riješene prometne površine pristupa sa javne prometnice u

širini 6,0 m, sa površinom za promet u mirovanju i požarnim putevima

• krovišta moraju biti kosa, na minimum dvije vode nagiba 33-45º u skladu sa

autohtonim oblikovanjem građevina; iznimno manji dio objekta može biti

izveden ravnim ili bačvastim krovom

• visina krovnog nadozida može biti najviše 0,60 m iznad stropne konstrukcije

• pokrov mora biti u skladu sa namjenom i graditeljskom tradicijom te mora biti

od crijepa ili drugog autohtonog materijala u crvenoj boji, a zabranjuju se

izvedbe svjetlih reflektirajućih krovova; sljeme krova mora biti paralelno sa

slojnicama

• minimum 25% površine parcele mora se namjeniti zaštitnom i estetskom

zelenilu, a naročito uz granicu parcele

• zaštitno zelenilo mora biti iz autohtonog fonda visokog raslinja u kombinaciji sa

grmolikim biljnim vrstama

• minimalna udaljenost od granice parcele mora iznositi 6 m, a prema javnoj

prometnoj površini 12 m

• obavezna je potpuna infrastrukturna opremljenost parcele

PROSTORNI PLAN UREĐENJA OPĆINE M A Č E

U R B A N D E S I G N d.o.o 188 Z A G R E B

4.0.0. UVJETI SMJEŠTAJA DRUŠTVENIH DJELATNOSTI

Članak 73.

/1/ Ovim Prostornim planom određuju se površine i zone za smještaj objekata i

sadržaja društvenih djelatnosti unutar građevinskih područja naselja, kao što su

vrtići, jaslice, škole, igraonice, knjižnice, višenamjenske dvorane, muzeji, galerije,

društveni dom, zdravstvene stanice / ambulante, policijske i vatrogasne stanice,

uredi upravnih i javnih službi jedinica lokalne samouprave i uprave i dr.

/2/ Značajnije zone smještaja društvenih djelatnosti koje obuhvaćaju preko

3000 m2 površine ukupnog prostornog obuhvata i min. 500 m2 izgrađene površine

potrebno je prethodno definirati Detaljnim planom uređenja zone zahvata i

kontaktnih zona kako bi se revidirao prostor u cjelini.

Članak 74.

/1/ Interpolacije građevina unutar postojećih zaštićenih zona graditeljske

baštine moraju se prilagoditi specifičnim uvjetima zadanog prostora, a za ovakve

zone obvezatna je izrada Urbanističkog plana uređenja naselja ili Detaljnog plana

uređenja, ako je to ovim Planom određeno ili ishođenje suglasnosti nadležnog

Ureda Ministarstva kulture.

/2/ Uvjeti uređenja prostora koje će odrediti navedeni UPU I DPU moraju slijediti

iz provedbenih odredbi ovog Plana, smjernice elaborata zaštite graditeljske

baštine i specifičnih uvjeta izgrađenosti razmatrane zone odn. postojeće izgradnje

razmatrane zone i neposredne kontaktne zone (usklađeni horizontalni i vertikalni

gabariti, morfologija tlocrta, tipologija izgradnje, oblikovanje itd.).

/3/ Za zone posebne zaštite kako je određeno ovim Planom obvezatna je

suglasnost nadležnog Konzervatorskog odjela Uprave za zaštitu kulturne baštine.

Članak 75.

Uvjeti za smještaj građevina i sadržaja društvenih djelatnosti:

• Minimalna veličina građevinske čestice iznosi 1000 m2

• Maksimalna izgrađenost iznosi 25% površine parcele (k1 max = 0,25)

• Maksimalno iskorištenje parcele iznosi 80 % površine parcele (k2 max = 0,80)

• Maksimalni visinski gabariti iznose P+1+Pk, odn. max 9,5 m od najniže kote

izravnatog terena do vijenca pri čemu se izuzimaju religiozni objekti, vidikovci,

objekti dimnjaka isl.

• Iznimno, moguća je etažna visina P+2+Pk, ukoliko su dvije etaže u korpusu

krova ili je objekt ukopan u odnosu na vizure sa tri strane objekta. Maksimalna

visina do sljemena krova iznosi 12,0m

• Građevina može imati podrumsku etažu čija visina stropne konstrukcije

gotovog poda ne prelazi 0,60 m od visine najviše kote zaravnatog terena

• Građevinska parcela mora biti locirana uz izvedenu javnu prometnu površinu

širine kolnika min. 5,5 m sa nogostupom od 1,5 m

• U sklopu parcele ili na javnoj prometnoj površini mora se osigurati površina za

promet u mirovanju u skladu sa propisanim standardom broja parkirališnih

mjesta

• Minimalna udaljenost građevine sa sadržajima društvenih djelatnosti od

granice parcele iznosi 6,0 m

• Minimalna udaljenost od ruba prometne površine iznosi 12,0 m

PROSTORNI PLAN UREĐENJA OPĆINE M A Č E

U R B A N D E S I G N d.o.o 189 Z A G R E B

• Minimalna udaljenost od parcela građevina mješovite gradnje bez izvora

zagađenja iznosi 10,0 m

• Minimalna udaljenost od parcela građevina mješovite gradnje sa minimalnim

izvorima zagađenja iznosi 30,0 m

• Minimalno 50% površine parcele potrebno je hortikulturno obraditi koristeći

isključivo autohtoni biljni fond

• Građevine društvenih djelatnosti moraju biti vatrosigurne i u njima se nesmiju

odlagati lako zapaljive i eksplozivne tvari

• U sklopu građevina društvenih sadržaja moraju biti osigurana skloništa u skladu

sa člankom 43. Pravilnika o mjerama zaštite od elementarnih nepogoda i

ratnih opasnosti u prostornom planiranju i uređivanju prostora.

• Sljeme krova treba biti paralelno sa slojnicama, pokrov mora biti crijep ili drugi

autohtoni materijal u crvenoj boji, a zabranjuju se izvedbe svjetlih reflektirajućih

krovova

PROSTORNI PLAN UREĐENJA OPĆINE M A Č E

U R B A N D E S I G N d.o.o 190 Z A G R E B

5.0.0. UVJETI UTVRĐIVANJA KORIDORA ILI TRASA I

 POVRŠINA PROMETA

 I DRUGIH INFRASTRUKTURNIH SUSTAVA

5.1.0. KORIDORI I POVRŠINE CESTOVNOG PROMETA

Članak 76.

Ovim Prostornim planom na kartografskom prikazu “Korištenje i namjena

prostora – PROMET “, M 1:25 000, utvrđene su trase, koridori i površine za cestovni

promet, kao i potrebne površine za prateće objekte i sadržaje.

Članak 77.

Ovim Planom utvrđeni su koridori za:

/1/ sve državne, županijske, lokalne i nerazvrstane ceste na području teritorija

Općine Mače

/2/ novoplanirani koridor državne ceste D 29 u skaldu sa Prostornim planom

Krapinsko-zagorske županije – dionica izmještene ceste u središnjem dijelu smjera

sjever-jug teritorija Općine Mače

Članak 78.

Ovim se Prostornim planom utvrđuje izgradnja novih i rekonstrukcija postojećih

nerazvrstanih cesta sa ciljem poboljšanja prometnog standarda i razine sigurnosti

na cjelokupnoj cestovnoj mreži te osiguranja prometnog povezivanja i kvalitetnog

pristupa do svih stambenih i gospodarskih objekata i sadržaja.

Članak 79.

Prometni koridori trasa državnih, županijskih, lokalnih i nerazvrstanih cesta moraju

osigurati zaštitu kontaktnih zona naselja i građevinskih zona od nepovoljnih

utjecaja (buka, aero-zagađenja itd.).

Članak 80.

/1/ Širine zaštitnih koridora utvrđuju se prema tablici kako slijedi:

KLASIFIKACIJA

JAVNE PROMETNICE

MINIMALNA ŠIRINA KORIDORA

(cestovni i zaštitni pojas)

 m

U naselju Izvan naselja

Državne ceste

 2 trake 10+11+10 25+11+25

Županijske

ceste

 2 trake 5+10+5 15+10+15

Lokalne ceste

 2 trake 3(5)+9+3(5) 10+8+10

PROSTORNI PLAN UREĐENJA OPĆINE M A Č E

U R B A N D E S I G N d.o.o 191 Z A G R E B

/2/ Koridor državne, županijske ili lokalne ceste kroz gusto izgrađeno

građevinsko područje naselja, a za interpolirane građevine širina koridora se

smanjuje ovisno o susjednim građevinama.

/3/ Ukoliko se gradi objekt unutar zaštitnog pojasa javne ceste u sklopu

lokacijske odn. građevinske dozvole mora se ishoditi suglasnost odn. posebni uvjeti

gradnje nadležne državne odn. županijske uprave za ceste.

Članak 81.

/1/ Javne prometne površine unutar građevinskog područja na kojima je

realiziran neposredan pristup sa građevinskih parcela, ili su uvjet za formiranje

građevinskih parcela, moraju se projektirati, graditi i uređivati tako da se

omogućuje vođenje komunalne infrastrukture, te moraju biti vezane na sistem

javnih prometnica.

/2/ Prilaz sa građevinskih parcela na državnu ili županijsku cestu na

neizgrađenim dijelovima građevinskog područja, mora biti izveden preko

zajedničke sabirne ceste, a sve u skladu s posebnim uvjetima gradnje nadležne

državne / županijske uprave za ceste.

/3/ Prilaz s građevinske parcele ne smije ugrožavati promet, te nije dozvoljena

gradnja objekata i sadržaja na parceli (garaža, ograda) na način da smanjuju

vidljivost i preglednost vozilima.

Članak 82.

/1/ Najmanja širina nogostupa iznosi 0,75 m za obostrani nogostup, odn. 1,25

m za nogostup sa jedne strane kolnika.

/2/ U izgrađenim dijelovima građevinskog područja mora se osigurati

razdvajanje pješaka od kolnika izgradnjom nogostupa ili trajnim oznakama i

postavljanjem zaštitnih ograda na kolniku; uz postojeće lokalne ceste u dijelu koji

prolazi naseljem treba planirati izvedbu najmanje jednog pješačkog nogostupa

širine 1,5 m.

/3/ U sklopu profila trase vinske ceste potrebno je osigurati min. 1,25 m

nogostupa sa obje strane kolnika kao i signalizaciju graničnog dijela nogostupa sa

kolnikom, a na mjestima vinskih podruma osigurati ograde između nogostupa i

kolnika, kao i eventualna proširenja nogostupa na min. 2,0 m.

/4/ Obrada gornjeg postroja trase vinske ceste, posebno nogostupa, mora biti

kvalitetno izvedena, a horizontalna i vertikalna signalizacija moraju biti posebno

dizajnirane i usklađene sa ostalim vinskim cestama u županiji.

Članak 83.

/1/ Lokacijskom dozvolom za građevinu određene namjene mora se utvrditi

površine za promet u mirovanju za javna, teretna i osobna vozila.

/2/ Površine za promet u mirovanju moraju se riješiti u sklopu parcele ili u sklopu

javne površine u neposrednoj blizini, a u skladu sa prostornim dokumentima i uz

suglasnost mjerodavnih tijela uprave nadležnih za promet.

/3/ Površine za promet u mirovanju određuju se okvirnim normativom koji se

koristi za dimenzioniranje broja parkirališnih mjesta obzirom na namjenu i kapacitet

prostora, a za 1000 m2 izgrađene površine, te uz procjenu standarda motorizacije

od 300 vozila /1000 stanovnika.

PROSTORNI PLAN UREĐENJA OPĆINE M A Č E

U R B A N D E S I G N d.o.o 192 Z A G R E B

Članak 84.

U skladu sa stavkom /3/ članka 82. potrebno je osigurati parkirališna mjesta

minimalno kako slijedi:

1. Stambene jedinice 1 mjesto/1 stambena jedinica

2. Stambeno-turistički objekti 2 mjesta/1 stambenu jedinicu i 2 ležaja

3. Turistički objekti 50-100 mjesta/100 kreveta

4. Višestambene garađevine 15 mjesta/1000 m2 btto izgrađene površine

5. Poslovni prostori sa stanovanjem

20 mjesta/1000 m2 btto izgrađene površine

6. Industrija i zanatstvo 10 mjesta/1000 m2 btto izgrađene površine

7. Škole, vrtići 5 mjesta/1000 m2 btto izgrađene površine

8. Uredi 15 mjesta/1000 m2 btto izgrađene površine

9. Trgovine i uslužni sadržaji 20 mjesta/1000 m2 btto izgrađene površine

10. Kulturni, vjerski i društveni sadržaji

40 mjesta/1000 m2 btto izgrađene površine

11. Lokalni centri 15 mjesta/1000 m2 btto izgrađene površine

12. Ugostiteljstvo 20 mjesta/1000 m2 btto izgrađene površine

13. Športska igrališta i dvorane

20 mjesta/1000 m2 btto izgrađene površine

14. Obrada partera parkirališnih površina mora biti završno izvedena granitnim

kockama, malim betonskim elementima i svakim opločenjem koji omogućava

zatravljivanje navedenih površina.

Članak 85.

/1/ Uređenje većih javnih parkirališta i pratećih sadržaja za prihvat turista i

izletnika određuje se ovim Prostornim planom u građevinskom području te

neposredno uz mjesta okupljanja (zone športa i rekreacije, zone trgovina,

centralna zona naselja i sl.)

/2/ Na području zona parkirališta potrebno je osigurati manji autobusni

terminal za prihvat izletničkih autobusa, što treba riješiti kroz Detaljni plan uređenja

pojedinih zona, kako je ovim Planom predviđeno.

/3/ Parkirališna mjesta za manji broj teretnih vozila potrebno je osigurati u

sklopu zone male privrede i servisno-komunalne zone.

5.2.0. INFRASTRUKTURNI SUSTAVI

Članak 86.

Kartografskim prikazima u grafičkom dijelu ovog Plana, a pod naslovom

“Infrastrukturni prikazi” (listovi 2A, 2B, 2C, 2D, 2E, i 2F) određuju se trase sustava

infrastrukture i glavnih vodova, te lokacija osnovnih objekata infrastrukture.

Članak 87.

Mreža infrastrukturnih vodova u naseljima i građevinskim područjima realizira se

sukladno slijedećim načelima:

• U gabaritu prometnica po mogućnosti u osi polažu se kanali za odvodnju

otpadnih i oborinskih voda

• Ispod nogostupa i u zaštitnom zelenom neizgrađenom pojasu smještavaju se

vodoopskrbni cjevovodi za opskrbu vodom i za zaštitu od požara.

PROSTORNI PLAN UREĐENJA OPĆINE M A Č E

U R B A N D E S I G N d.o.o 193 Z A G R E B

• Vodovi elektroopskrbne mreže i javne rasvijete polažu se odvojeno od vodova

telekomunikacijske mreže i polažu se uz rub prometnica u pješačoj površini.

• Plinoopskrbni cjevovodi polažu se u pješačke hodnike ili trup prometnice ali po

mogućnost na suprotnoj strani od elektropskrbne mreže.

• Izgradnja sustava infrastrukture ostvarivat će se u skladu s Prostornim planom

Programima mjera, Detaljnim planovima i projektima pravnih osoba s

ovlastima obavljanja javnih djelatnosti (ovlaštena komunalna poduzeća,

ovlaštene građevinske i projektne tvrtke idr.)

• Dijelovi infrastrukturnih sustava mogu se izvoditi po fazama realizacije s time da

svaka faza mora činiti funkcionalnu cjelinu.

5.2.1. VODOOPSKRBA

Članak 88.

Rješenje vodoopskrbne mreže definirano je na kartografskom prikazu Prostornog

plana pod naslovom “Vodnogospodarski sustav – vodoopskrba” u mjerilu 1:25 000.

Članak 89.

Opskrba vodom na teritoriju Općine Mače bazira se na vodi iz zahvata “Lobor”.

Članak 90.

Prostornim planom određuje se obveza priključenja svih naselja, zaseoka,

stambenih i radnih zona na području Općine na javnu vodovodnu mrežu.

Članak 91.

Za osiguranje vodoopskrbe i povećanih potreba za vodom u budućem razdoblju

potrebno je provesti radnje za osiguranje dovoljno rezervoarskog prostora.

Članak 92.

Radi zaštite voda od zagađivanja i sprječavanja mogućeg djelovanja vanjskih

faktora koji bi mogli utjecati na promjenu fizičkih, kemijskih, bakterioloških osobina,

oko odabranog izvorišta potrebno je formirati zaštitne sanitarne zone u skladu s

važećim propisima (zone neposredne zaštite, uže zone zaštite i šire zone zaštite), za

što je potrebno načiniti odgovarajuće elaborate i istraživanja.

Članak 93.

Razvodna mreža gdje god je moguće treba biti prstenasta. Granati sistem može

se primjeniti samo na pojedinim dionicama gdje bi postavljanje prstenastog

sistema iziskivalo velika materijalna ulaganja i neracionalnost.

Članak 94.

Cjevovode vodovodne mreže u principu treba polagati u zeleni pojas i javne

površine, a gdje to nije moguće u pješačke nogostupe. Dubina postavljanja cijevi

mora biti veća od granice smrzavanja. Principijelno dubina polaganja bi trebala

biti oko 1,2-1,5 m od površine terena.

PROSTORNI PLAN UREĐENJA OPĆINE M A Č E

U R B A N D E S I G N d.o.o 194 Z A G R E B

Članak 95.

Na križanjima i odvojcima pojedinih cjevovoda trebaju se ugraditi zasuni kojima se

pojedini dijelovi mreže mogu izdvojiti iz pogona. Zasuni se moraju postavljati u

zasunske komore.

Članak 96.

Za proizvodne djelatnosti koje za tehnološke potrebe ne trebaju vodu kvaliteta

vode za piće, a istovremeno su veliki potrošači vode treba izgraditi vlastite

vodoopskrbne sisteme.

Članak 97.

Minimalne dimenzije cijevi vodoopskrbnog sustava, radi zadovoljavanja

protupožarnih uvjeta u urbanim sredinama ne trebaju biti manje od  100 mm.

Izuzetno na kraćim dionicama mogu se upotrijebiti i cijevi  80 mm.

Članak 98.

Ako na dijelu građevinskog područja na kojem se gradi objekt postoji

vodoopskrbna mreža i ako za to postoje tehnički uvjeti, objekt je obavezno

priključiti na vodovodnu mrežu.

Članak 99.

Ako na dijelu postoji izgrađena mreža, a potrebe za vodom pojedinog objekta su

veće, mora se izvršiti rekonstrukcija mreže kako se ne bi poremetilo snabdjevanje

postojećih potrošača.

Članak 100.

Postojeći lokalni izvori (bunari, cisterne i sl.) trebaju se održavati i ne smiju se

zatrpavati ili uništavati na drugi način.

Članak 101.

U urbanim naseljima uz javne prometnice obvezno se mora izvesti mreža

protupožarnih hidranata na maksimalnoj međusobnoj udaljenosti od 80 m i

najmanjom dovodnom cijevi profila ø100 mm.

Članak 102.

Objekti gospodarske i turističke namjene čija je površina btto izgrađenosti veća od

2000 m2 i parcela veća od 10000 m2 moraju biti pokriveni hidrantskom internom

mrežom s uređajima za protupožarnu zaštitu.

5.2.2. ODVODNJA OTPADNIH VODA

Članak 103.

Rješenje odvodnje, kanalizaciona mreža i uređaji definirano je na kartografskom

prikazu Prostornog plana pod naslovom “INFRASTRUKTURNI SUSTAVI I MREŽE „

ODVODNJA OTPADNIH VODA u mjerilu 1:25 000.

PROSTORNI PLAN UREĐENJA OPĆINE M A Č E

U R B A N D E S I G N d.o.o 195 Z A G R E B

Članak 104.

Odvodni sustavi izgradit će se i koristiti prema odredbama Zakona o vodama,

vodoprivrednoj osnovi i ostalim aktima koji reguliraju ovu problematiku.

Članak 105.

/1/ Kod planiranja i izgradnje odvodnih sustava usvojiti kriterije da se uređaji za

pročišćavanje komunalnih otpadnih voda planiraju i grade za naselja i zaseoka

koja se planiraju sa više od 250 stanovnika, a prostiru se na površini maksimalno 25

-30 ha.

/2/ Za naselja sa manjim brojem stanovnika, a koja je teško povezati u

zajednički sustav, dozvoljava se izgradnja septičkih (trokomornih) taložnica kojima

se također osigurava uređaj djelomičnog pročišćavanja.

Članak 106.

Za odvodnju otpadnih voda iz industrijskih i radih zona, ovisno o tehnološkom

procesu obavezno predvidjeti predtretmane prije upuštanja u zajednički

komunalni sustav.

Članak 107.

Unutarnju mrežu odvodnih sustava za odvodnju industrijskih otpadnih voda

projektirati i izvoditi tako da bude omogućeno uzimanje uzoraka i mjerenje

količine otpadne vode prije ispusta u komunalni odvodni sustav.

Članak 108.

Za naselja za koja se predviđa izgradnja uređaja za pročišćavanje komunalnih

otpadnih voda kod projektiranja i izgradnje odvodnih sustava predvidjeti razdjelni

sustav odvodnje.

Članak 109.

Nivelete odvodnih kanala polagati prema uvjetima u priključnim točkama, ali

gdje je god moguće treba se omogućiti odvodnja podrumskih etaža.

Članak 110.

Minimalni profili cijevi utvrđivat će se hidrauličkim proračunom, ali ne bi trebali biti

manji od  200 mm.

Članak 111.

Na svim lomovima trase obavezno je predvidjeti reviziona okna. Reviziona okna

treba predvdjeti također i na mjestima priključaka pojedinih objekata.

Članak 112.

Visinski položaj odvodne mreže treba projektirati i izvoditi tako da bude visinski

smještena ispod vodoopskrbnih cjevovoda.

Članak 113.

U javni odvodni sustav ne smiju se upuštati:

• vode koje sadrže koncentracije agresivnih i štetnih tvarti veće od

maksimalno dozvoljenih,

• vode koje sadrže materije koje razvijaju opasne ili upaljive plinove,

• vode koje imaju temperaturu veću od 30 C,

PROSTORNI PLAN UREĐENJA OPĆINE M A Č E

U R B A N D E S I G N d.o.o 196 Z A G R E B

• vode onečišćene sa većom količinom krutih tvari koje bi mogle oštetiti

kanal i ugroziti sustav za odvodnju.

Članak 114.

Cijevni materijali za izvedbu kanalizacije trebaju biti tako odabrani da u

potpunosti osiguravaju vodonepropusnost sistema.

Članak 115.

Za sve građevinske objekte, koji se grade na području gdje postoji izgrađen

kanalizacioni sustav, obavezno je kod izdavanja dozvole za gradnju uvjetovati

priključenje istog na kanalizacioni sustav.

Članak 116.

Za dijelove naselja kod kojih se planira izgradnja kanalizacionog sustava, a koji još

nisu izgrađeni, dozvoljava se privremena izgradnja sabirnih jama.

Članak 117.

Za naselja kod kojih se ne predviđa izgradnja odvodnih sustava i uređaja za

pročišćavanje treba predvidjeti izgradnju trokomornih septičkih taložnica.

5.2.3. ELEKTROOPSKRBA

Članak 118.

Prostornim planom uređenja Općine utvrđena je distribucija elekroenergetske

mreže na teritoriju Općine.

Rješenje elektroenergetske mreže definirano je na kartografskom prikazu

Prostornog plana pod naslovom INFRASTRUKTURNI SUSTAVI I MREŽE

ELEKTROENERGETSKA MREŽA u mjerilu 1:25 000.

Članak 119.

Trasa tranzitnih zračnih dalekovoda napona 220 kV zadržava se u okviru

postojećih koridora, kao i postojeća transformatorska postrojenja (110/35/10 (20)

kV). Paralelno postojećoj trasi planira se nova trasa dalekovoda 110 kV.

Članak 120.

Rekonstrukcija postojećih i gradnja novih elektroenergetskih građevina

(dalekovodi 10 (20) kV i transformatorske stanice) kao i kabliranje pojedinih

dijelova trase vodova visokog napona na prolazu kroz građevinska područja

određuje se lokacijskim dozvolama prema rješenjima ovog Plana, Urbanističkih

planova uređenja, detaljnim planovima uređenja i uvjetima koje utvrđuje HEP.

Članak 121.

Prostorni plan uređenja Općine određuje zaštitne kooridore za postojeće zračne

elektroprijenosne uređaje i to kako slijedi:

Visokonaponski i srednjenaponski nadzemni vodovi:

• za napon 220 kV 32 m

• za napon 110 kV 28 m

• za napon 35 kV 20 m

• za napon 10(20) kV 16 m

PROSTORNI PLAN UREĐENJA OPĆINE M A Č E

U R B A N D E S I G N d.o.o 197 Z A G R E B

Niskonaponski nadzemni vodovi:

• za napon 0,4 kV 5 m

Članak 122.

Nije dozvoljena gradnja novih građevina u koridoru nadzemnih vodova -

dalekovoda, osim iznimno, a na temelju uvjeta građenja koje utvrđuje HEP.

Prostor u navedenim koridorima mora biti uređen da onemogućava pojavu

požara.

Članak 123.

Širina zaštitnog koridora podzemnog VN kabela i NN kabela iznosi:

Srednjenaponski podzemni vodovi:

• za napon 35 kV 5 m

• za napon 10(20) kV 4 m

Niskonaponski podzemni vodovi:

• za napon 0,4 kV 2 m

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

uvjeta građenja HEP-a.

Članak 124.

Prostorni plan određuje obvezu izvedbe javne rasvjete na javnim površinama svih

naselja, jačine i rasporeda ovisno o sadržajima pojedinih lokacija odn. zona.

Članak 125.

Uvjeti uređenja za javnu rasvjetu utvrđuju se lokacijskom dozvolom ili izvodom iz

prostornih planova nižeg reda, a kako je predviđeno ovim Planom. Obvezatna je

suglasnost, odn. posebni uvjeti uređenja koje izdaje HEP.

Članak 126.

Pri projektiranju i izvođenju elektroenergetske objekte tako dimenzionirati da mogu

podmiriti sve elektroenergetske potrebe planiranih sadržaja naselja i okolnih

naselja vezanih na ovu mrežu.

Članak 127.

Pri projektiranju i izvođenju elektroenergetskih objekata obavezno se pridržavati

svih tehničkih propisa, a naročito o sigurnosti i zaštiti. Obavezno se pridržavati

propisanih udaljenosti od ostalih infrastrukturnih objekata, te pribaviti suglasnost

ostalih korisanika infrastrukturnih koridora.

PROSTORNI PLAN UREĐENJA OPĆINE M A Č E

U R B A N D E S I G N d.o.o 198 Z A G R E B

5.2.4. POŠTA I TELEKOMUNIKACIJE

Članak 128.

Prostornim planom uređenja Općine utvrđen je sustav telekomunikacijske mreže

na teritoriju Općine (kartografski prikaz: pod naslovom INFRASTRUKTURNI SUSTAVI I

MREŽE TELEKOMUNIKACIJSKA MREŽA u mjerilu 1:25 000).

Članak 129.

/1/ Prostorni plan uređenja Općine određuje raspored centrala (UPS)

telefonske mreže (komutacijski čvorovi u nepokretnoj mreži) na teritoriju Općine

Mače.

Za potrebe općinskog središta Mače funkciju glavnog poštanskog centra i mjesne

telefonske centrale obavljati će poštanski centar i mjesna centrala u Sutinskim

toplicama, a veza sa širim područjem ostvaruje se preko županijskog TK centra.

/2/ Uključivanje pojedinih zona naselja i zaseoka u telekomunikacijski sustav

naselja Mače ostvaruje se preko lokalnih, izdvojenih pretplatničkih stupnjeva (UPS)

lociranih na područjima Općine.

Članak 130.

Planirano proširenje telekomunikacijske mreže, obzirom na zadovoljavajuće

postojeće stanje, sastojat će se prvenstveno u proširenju na nove zone, te

osnivanju novih i povećanju kapaciteta postojećih područnih centrala (UPS-ova).

Članak 131.

Javne telefonske govornice treba planirati u dokumentima prostornog uređenja

niže razine (UPU, DPU) kao dio urbane opreme i smještavati ih u centralnim

zonama svih naselja.

Članak 132.

/1/ Izgradnja mreže i građevina telekomunikacijskog sustava određuje se

lokacijskom dozvolom temeljem Prostornog plana uređenja Općine, odn. izvodom

iz prostorne dokumentacije nižeg reda, a u skladu sa pozitivnom zakonskom

regulativom, te u skladu sa posebnim uvjetima uređenja HT-a i HTV-a.

/2/ Izgradnja odašiljača mobilne telefonije nije dozvoljena u zaštićenim

zonama kulturnog i prirodnog krajolika, kao niti u izgrađenim odn. planiranim

građevinskim zonama. Obvezatno je ishođenje suglasnosti Ministarstva zaštite

okoliša i prostornog uređenja, te Ministarstva znanosti i kulture.

5.2.5. PLINOOPSKRBA

Članak 133.

Prostornim planom uređenja Općine utvrđen je sustav plinoopskrbne mreže na

teritoriju Općine (kartografski prikaz: INFRASTRUKTURNI SUSTAVI I MREŽE

PLINOOPSKRBA u mjerilu 1:25 000).

Članak 134.

Uvjeti za izgradnju magistralne i lokalne plinske mreže, te mjerno-redukcijskih

stanica obuhvaćaju potrebne sigurnosne udaljenosti od objekata, prometne i

druge komunalne infrastrukture, u skladu sa pozitivnom zakonskom regulativom.

PROSTORNI PLAN UREĐENJA OPĆINE M A Č E

U R B A N D E S I G N d.o.o 199 Z A G R E B

Članak 135.

Plinovodna mreža Općine Mače sadržavat će:

• mjesne plinovode

Članak 136.

Pri projektiranju i izvođenju plinovoda obavezno plinovode tako dimenzionirati da

njihov kapacitet može zadovoljiti planirane potrebe za plinom predviđenih

sadržaja u ovom Planu, te okolnih naselja u koliko će se u njima graditi plinovodi.

Članak 137.

Pri projektiranju i izvođenju plinovoda obavezno se pridržavati svih tehničkih

propisa, a naročito propisa o sigurnosti i zaštiti. Obavezno se pridržavati propisanih

udaljenosti od ostalih infrastrukturnih objekata, te pribaviti suglasnost ostalih

korisnika infrastrukturnih koridora.

Članak 138.

Rekonstrukcija postojećih i gradnja novih plinovoda MRS određuje se lokacijskim

dozvolama prema rješenjima ovog Plana, Urbanističkih planova uređenja,

detaljnim planovima uređenja i uvjetima koje utvrđuje distributer.

5.2.6. REGULACIJA VODOTOKA

Članak 139.

Uvjeti za regulaciju vodotokova:

Sva vodoprivredna infrastruktura mora se izgraditi i koristiti u skladu sa Zakonom

o vodama, vodoprivrednom osnovom, Županijskim planom i ostalim aktima koji

reguliraju ovu problematiku.

Članak 140.

Pri izgradnji objekata infrastrukture i svih ostalih objekata bilo koje vrste, ukoliko

ovi na bilo koji način dolaze u dodir s vodoprivrednim elementima i objektima,

moraju se ishoditi vodoprivredni uvjeti.

Članak 141.

Radi zaštite naselja na području Općine Mače od brdskih bujičinih voda

potrebno je sačiniti odgovarajuću dokumentaciju kojom bi se definirao ugrožen

prostor i stupanj ugroženosti te vodotoke i sliv tretirati na način predviđen njima.

Režim korištenja prostora unutar granica naselja treba uskladiti s navedenom

dokumentacijom.

Članak 142.

Potrebno je obaviti radove na zaštiti od poplava, a vodeni režim ostalih potoka

uravnotežiti povećanjem minimalnih protjecanja, a smanjenjem ekstremno

velikih protoka. Jedna od mjera za postizanje navedenog je izgradnja

retardacionih objekata u slivu.

PROSTORNI PLAN UREĐENJA OPĆINE M A Č E

U R B A N D E S I G N d.o.o 200 Z A G R E B

Članak 143.

Uz vodotoke je potrebno ostaviti „zaštitni koridor“ u kojem nije dozvoljena

nikakva izgradnja bez suglasnosti nadležne vodoprivredne radne organizacije

koja vodi brigu o njima.

Članak 144.

Režim korištenja prostora unutar granica naselja mora biti usklađen s prostornim

dokumentima na snazi.

Članak 145.

Zaštitni pojas uz potoke iznosi minimalno 5 m, obostrano računajući od ruba

korita.

PROSTORNI PLAN UREĐENJA OPĆINE M A Č E

U R B A N D E S I G N d.o.o 201 Z A G R E B

6.0.0. MJERE ZAŠTITE KRAJOBRAZNIH I PRIRODNIH

 VRIJEDNOSTI I KULTURNO – POVIJESNIH CJELINA

6.1.0. MJERE ZAŠTITE U SKLADU SA KATEGORIJOM ZAŠTITE

Članak 146.

Prirodni i kultivirani krajolici, povijesna naselja i njihovi dijelovi, graditeljski sklopovi,

povijesne građevine, povijesno memorijalni spomenici i arheološki lokaliteti moraju

biti na stručno prihvatljiv način uključeni u razvitak Općine, što podrazumjeva

zaštitu, očuvanje i unapređenje:

• prirodnog i kultiviranog krajolika

• tradicijskog načina korištenja i parcelacije poljodjelskih površina

• povijesnih trasa puteva

• tradicionalnih cjelina u izvornom okruženju i graditeljskoj morfologiji

• tradicijskih građevina

• prirodnih značajki kontaktnih područja povijesnih građevina i sklopova

• povijesnih toponima i etno značajki

/1/ Prostor teritorija Općine Mače obuhvaćen je različitim kategorijama zaštite,

od kojih su samo neke kroz prethodnu dokumentaciju kartirane i registirane kod

nadležnih tijela državne uprave, a ovim se Planom predlažu uz navedeno i nove

zone zaštite (kartografski prikazi UVJETI KORIŠTENJA U SKLADU SA ZAŠTITOM

PRIRODNE I KULTURNE BAŠTINE u mjerilu 1:25 000 i 1:5 000).

2/ U skladu sa stupnjem zaštite ovim se Planom određuje izrada detaljnije

prostorne dokumentacije i određuje obvezni postupak ishođenja suglasnosti od

Ministarstava kulture Ureda za zaštitu graditeljske baštitne i obvezni postupak

ishođenja uvjeta zaštite prirode od Ministarstva kulture, Uprave za zaštitu prirode za

pojedine objekte unutar zona zaštite i kontaktnih zona, kao i za pojedinačne

zaštićene objekate izvan zona zaštite, te zone zaštite krajolika.

/3/ Na teritoriju Općine registriran je zaštićeni krajobraz Sutinskih toplica te se u

skladu sa Zakonom o zaštiti prirode mora postupati unutar navedene zaštićene

lokacije.

/3/ Planom se zadržava i unapređuje zaštita kulturno povijesnih dobara,

registriranih spomenika kulture kao i spomenika za koje se predlaže upis u registar,

a prema slijednoj tabeli:

PROSTORNI PLAN UREĐENJA OPĆINE M A Č E

U R B A N D E S I G N d.o.o 202 Z A G R E B

TABELARNI PRIKAZ NEPOKRETNIH KULTURNIH DOBARA I

KULTURNO POVIJESNIH VRIJEDNOSTI NA TERITORIJU OPĆINE MAČE

1.0.Povijesna naselja i dijelovi naselja

1.3 Naselja seoskih obilježja Status

zaštite

Prijedlo

g

kategori

je

1.3.1 Povijesna jezgra naselja Mače E/ZPP 3

1.3.2 Veliki Bukovec, zaselak Hercegi E/ZPP 3

1.3.3 Veliki Komor, Sutinske Toplice E/ZPP 3

1.3.4 Delkovec, zaselak Benkovići i Sedlari E/ZPP 3

2.0.Povijesne građevine i sklopovi

2.1 Graditeljsko krajobrazni sklop Status

zaštite

Prijedlo

g

kategori

je

2.1 Staro kupalište Sutinske Toplice P 2

2.2.

Crkve i kapele Status

zaštite

Prijedlo

g

kategori

je

2.2.1 Župna crkva Uznesenja B.D. Marije,Mače P 2

2.2.2 Kapela Sv. Benedikta, Veliki Komor P 2

2.2.3 Kapela Sv. Margarete, Peršaves P 2

2.3.

Kapele poklonci i raspela Status

zaštite

Prijedlo

g

kategori

je

2.3.1 Kapela poklonac, Mače, centar P 2

2.3.2 Kapela poklonac, Mače, raskrižje E/ZPP 3

2.3.3 Kapela poklonac, Čehulići E/ZPP 3

2.3.4 Raspelo, Peršaves E/ZPP 3

2.4.

Građevine javne namjene Status

zaštite

Prijedlo

g

kategori

je

2.4.1 Zgrada stare škole, Mače E/ZPP 3

2.4.2 Zgrada stare škole, Peršaves E/ZPP 3

PROSTORNI PLAN UREĐENJA OPĆINE M A Č E

U R B A N D E S I G N d.o.o 203 Z A G R E B

2.5. Stambene (etnološke) građevine Status

zaštite

Prijedlo

g

kategori

je

2.5.1 Mače, stari župni dvor P 2

2.5.2 Delkovec 77, Benkovići, tradicijska drvena kuća, E/ZPP 3

2.5.3 Frkuljevec 9, Kondresi, tradicijska drvena kuća, E/ZPP 3

2.5.4 Peršaves, Belužići, tradicijska kuća E/ZPP 3

2.5.5 Veliki Bukovec 21, Herceg, tradicijska drvena kuća, E/ZPP 3

2.5.6 Veliki Bukovec, Miholići, tradicijska drvena kuća, E/ZPP 3

2.5.7 Vukanci, Dumbovići, tradicijska drvena kuća E/ZPP 3

2.6. Etnološke gospodarske građevine Status

zaštite

Prijedlo

g

kategori

je

2.6.1 Tradicijske drvene klijeti, Mačanski bregi E/ZPP 3

2.6.2 Tradicijske drvene klijeti,Veliki Bukovec, Hanžeki E/ZPP 3

2.6.3 Tradicijske drvene klijeti, Veliki Bukovec, Klarići i Miholić E/ZPP 3

2.6.4 Tradicijske drvene klijeti, Komor E/ZPP 3

2.7.

Gospodarske i tehničke građevine Status

zaštite

Prijedlo

g

kategori

je

2.7.1 Mlin i splavnica na potoku Velika, Mače PR 2

2.7.2 Betonski most na potoku Velika E/ZPP 3

3.0 Memorijalna područja i obilježja Status

zaštite

Prijedlo

g

kategori

je

2.6.1 Mjesno groblje, Mače E/ZPP 3

2.6.2 Mjesno groblje, Peršaves E/ZPP 3

2.6.3 Spomenik S. Radiću, Mače, park E/ZPP 3

5.0

Arheološki lokaliteti Status

zaštite

Prijedlo

g

kategori

je

5.1.1 Sutinsko, kaštel, srednji vijek E/ZPP 3

5.1.2 Frkuljevec, lokalitet srušene kurije E/ZPP 3

5.1.3 Gradine, srednji vijek, potencijalni lokalitet E/ZPP 3

5.1.4 Mače, dolina potoka Velika, pretpovijest E/ZPP 3

PROSTORNI PLAN UREĐENJA OPĆINE M A Č E

U R B A N D E S I G N d.o.o 204 Z A G R E B

6.1.

Posebno vrijedne zone kulturnog krajolika Status

zaštite

Prijedlog

kategorij

e

6.1.1 Okoliš kapele Sv. Benedikta i dio Strugače, Veliki

Komor

E/ZPP 3

6.1.2 Okoliš kapele Sv. Margarete, Peršaves E/ZPP 3

6.1.3 Doline potoka Reka i Sutinsko E/ZPP 3

6.1.4 Drvored kestenova, Mače E/ZPP 3

6.1.5 Ostaci kupališnog perivoja, Sutinske Toplice P 2

R - Kulturno dobro upisano u registar nepokretnih kulturnih dobara

PR - kulturno dobro zaštićeno rješenjem o preventivnoj zaštiti/u postupku upisa u

Registar

ZPP - evidentirane kulturno povijesne vrijednosti lokalnog značaja, zaštita

odredbama prostornog plana

Članak 147.

/1/ Mjerama stroge zaštite krajolika zaštićene su zone:

• uže područje oko kapele Sv. Benedikta

• uže područje oko kapele Sv. Margarete

• dio doline potoka u skladu sa kartografskim prikazom

• uže područje lokaliteta Gradine

• zona kupališnog perivoja Sutinske toplice

U zonama označenim na kartografskim prikazima nije dozvoljena gradnja izuzev

manjih objekata i nadstrešnica do 40 m2 btto površine u funkciji turističke ponude

bez smještajnih kapaciteta (odmorišta, zalogajnica, kušaonica vina).

/2/ Mjerama nešto blaže zaštite krajolika zaštićene su zone:

• doline potoka Sutinska, Reka, Velika

• padine s vinogradima

Doline potoka treba očuvati u pejsažnim obilježjima sa minimalnim proširenjem

građevinske zone.

/3/ Prilikom izrade Detaljnog plana uređenja potrebno je posebnu pažnju

posvetiti regulaciji vodotoka i to tako da se što manje utječe na izmještanje toka

prirodnog meandriranja i time sačuva prirodni izgled korita. Zabranjena je

regulacija linijskim kanalima.

/4/ Unutar zone gospodarske namjene moguće je predvidjeti objekte manjih

volumena, visokokvalitetnog oblikovanja sa hortikulturnim rješenjem visokog

zelenila, kako bi se umanjio konflikt u prostoru. Pojedine gospodarske jedinice

mogu imati maksimalno 800 m2 btto površine tlocrta sa maksimalnom visinom 8,50

m.

/5/ Zone označene kao ozelenjene i pejsažne površine treba zadržati bez

mogućnosti širenja građevinskih zona.

/6/ Sve zone označene šumom i šumskim zemljištima, kao specifično prirodno

bogatstvo i dobra od interesa Republike Hrvatske, zaštititi i koristiti na način

određen Zakonom o šumama i posebnim propisima.

/7/ Za padine vinograda potrebno je izraditi katastar vinograda sa

pripadajućim objektima (klijeti, vikendice, gospodarske građevine, stambene

građevine), a na padinama je dozvoljena gradnja u skladu sa odredbama ovog

Plana za gradnju klijeti i vinskih podruma.

PROSTORNI PLAN UREĐENJA OPĆINE M A Č E

U R B A N D E S I G N d.o.o 205 Z A G R E B

/8/ Mjerama zaštite povijesnih naselja od kojih su Konzervatorskom podlogom

izdvojena: Mače (povijesna jezgra), zaselak Hercegi, zaselak Benkovići i Sedlari

trebaju biti obuhvaćeni detaljnijom prostornom dokumentacijom na razini

Urbanističkog plana uređenja ili Detaljnog plana uređenja, a u skladu sa

kartografskim prikazom zaštite graditeljske baštine. Za sve ostale zaseoke izdvojene

u tabeli članka 146. koji su vrednovani kategorijama zaštite 2. i 3., obvezna je

Suglasnost nadležnog odjela Ministarstva kulture kod bilo kakvih zahvata u

prostoru.

/9/ Povijesna naselja i dijelovi naselja, građevine i sklopovi, arheološki lokaliteti,

memorijalna baština, građevine niskogradnje i područja kultiviranog krajolika,

navedeni tabelarno, u popisu i u kartografskim prikazima smatraju se zaštićenima i

podliježu odredbama Zakona o zaštiti i očuvanju kulturnih dobara.

Propisanim mjerama utvrđuju se obvezatni upravni postupci te način i oblici

graditeljskih i drugih zahvata na prirodnim i kulturnim dobrima kako su navedena u

članku 146. ovog Plana.

/10/ Zaštićenim građevinama kod kojih su utvrđena svojstva kulturnog dobra i

na koje se obvezatno primjenjuju sve zakonske odredbe, smatraju se sve

građevine koje su u ovom Prostornom planu popisane kao kulturna dobra upisana

u Registar (R), preventivno zaštićena (P), predložena za pokretanje postupka upisa

u Registar (PR) te zaštićena ovim Planom (ZPP).

/11/ Temeljem inventarizacije prostora Općine, a za potrebe izrade ovog Plana,

uz registrirane (R) i preventivno zaštićene (P) spomeničke kulturne baštine, Uprava

za zaštitu kulturne baštine – Konzervatorski odjel u Zagrebu pokrenuti će postupak

donošenja rješenja o zaštiti (PR), a do ishođenja odgovarajućeg rješenja treba

primjenjivati iste mjere i propisane postupke kao i za zaštićene spomenike kulturne

baštine.

/12/ Ovim prostornim planom evidentirana su nepokretna kulturna dobra

lokalnog značaja navedena u članku 146. stavak /3/, koja se štite mjerama i

odredbama ovog Plana.

/13/ Propisanim mjerama (Zakon o zaštiti kulturnih dobara NN 69/99, 151/03

Zakon o gradnji NN 175/03 i 100/04, Zakon o prostornom uređenju NN 30/94, 61/00,

32/02, 100/04, 68/98, Obvezatna uputa o zoniranju zaštićenih povijesnih cjelina

gradova i ostalih naselja Ministarstvo kulture 1995., 1998.) utvrđuju se obvezatni

upravni postupci te način i oblici graditeljskih zahvata na gradnjama i lokalitetima

s obilježjima kulturnog dobra.

Posebnom konzervatorskom postupku osobito podliježu slijedeći zahvati na

zaštićenim građevinama, sklopovima, predjelima i lokalitetima: popravak i

održavanje, dogradnje, prigradnje, preoblikovanja, adaptacije, rušenja i

uklanjanje građevina i dijelova, novogradnje unutar utvrđenih zona zaštite

povijesnih naselja ili kontaktnih zona pojedinačnih spomenika, funkcionalne

prenamjene povijesnih građevina i izvođenje radova u zonama arheoloških

lokaliteta.

/14/ U skladu sa navedenom zakonskom regulativom i Konzervatorskom

podlogom, za sve nabrojene zahvate na prethodno navedenim kulturno

povijesnim dobrima, kod nadležnog tijela uprave (Ministarstvo kulture, Uprava za

zaštitu kulturne baštine, Konzervatorski odjel u Zagrebu) potrebno je ishoditi

zakonom propisane suglasnosti:

• posebne uvjete gradnje (u postupku ishođenja lokacijske dozvole)

• prethodno odobrenje (u postupku ishođenja građevinske dozvole)

• nadzor u svim fazama radova koju provodi Uprava za zaštitu kulturne

baštine

PROSTORNI PLAN UREĐENJA OPĆINE M A Č E

U R B A N D E S I G N d.o.o 206 Z A G R E B

/15/ Zaštita vrijednosti navedenih objekata i prostornih cjelina ostvaruje se

izradom prostorno-planske i konzervatorske podloge i sustava mjera zaštite

nepokretnih kulturnih dobara.

/16/ Elaborat konzervatorske zaštite za teritorij Općine Mače, kojim se određuje

stupanj zaštite i posebni uvjeti uređenja, predstavlja podlogu i dodatne

informacije za izradu ovog Plana kao i za provedbu ovog Plana. Detaljni opisi

evidentiranih građevina lokalnog značaja 4. kategorije zaštite trebaju biti

polazište za izradu stručnih podloga (idejni projekt, lokacijska dozvola) za zahvate

građenja na navedenim građevinama.

/17/ Slijedno članku 146. određuje se izrada stručnih podloga ili studija za sve

objekte i graditeljske cjeline kako su navedeni tabelom članka 146, a za koje se

predviđa rekonstrukcija, adaptacija ili nadogradnja, a u smislu revitalizacije i

zaštite u granicama održivog razvitka.

/18/ Za povijesne tradicijske građevine koje su nosioci identiteta prostora

(građevine lokalnog značaja) moguć je režim intervencija održavanja, sanacije,

rekonstrukcije i prenamjene uz obvezu očuvanja izvornog oblikovanja i upotrebe

materijala. Obavezna je suglasnost nadležnog tijela za zaštitu graditeljske baštine.

/19/ U kontaktnim zonama zaštićenih dijelova naselja treba novoplanirane

građevine situacionom matricom, oblikovno i materijalom prilagoditi zadanom

kontekstu gradnji unutar zaštićenih zona. Za svaku novu gradnju u okviru

kontaktne zone potrebno je od Konzervatorskog odjela u Zagrebu ishoditi

posebne uvjete gradnje.

/20/ Mjerama zaštite arheoloških lokaliteta podliježu zone označene približnom

lokacijom na kartografskom prikazu Kulturne baštine u mjerilu 1:25 000 i 1:5 000.

Potrebno je izvršiti identifikaciju detaljnim kartiranjem i dokumentiranjem nalazišta,

te na rekognosciranim lokacijama izvršiti arheološka istraživanja prije eventualnih

građevinskih zahvata. U slučaju pozitivnog nalaza u trenutku pojedinih

građevinskih aktivnosti, treba zaustaviti sve aktivnosti na terenu i obavjestiti

mjerodavna tijela za zaštitu spomeničke i kulturne baštine.

/23/ Načelne propozicije za novoplaniranu gradnju temelje se na ostvarenju

harmoničnog odnosa sa postojećim vrijednostima kulturnog krajolika Hrvatskog

Zagorja i posebno lokalno dobro sačuvane ruralne gradnje:

• smještaj građevine mora biti paralelno sa slojnicama, iznimno u dijelu

objekta kod razvedenih tlocrta moguć je smještaj okomito na slojnice

• tlocrtna dispozicija mora biti pravokutna u odnosu cca 1:2 ili 1:2,5, a iznimno

razvedenog tlocrta; u slučaju izrazito velikih gradnji koje mogu biti

adekvatne kurijama mogući su tlocrti odnosa manjih od navedenih (do 1:1)

• Preporuča se gradnja tlocrtnih gabarita 7x14, max visine prizemlja i kata

prema tradicijskom predlošku

• u podužnoj strani pročelja poželjno je formirati trijem

• preporuča se gradnja prizemnica sa visokim krovištem kako bi se što

približnije dobio tradicijski odnos između pročelja i krovišta

• krov treba predvidjeti kao dvostrešni ili sa skošenim zabatnim dijelom, a

moguće je i na četiri vode kod većih objekata (referenca: kurije) ili

razvedeni kod razvedenih tlocrta (Spomen dom, Kumrovecj)

• nagib krova mora biti od 33-45º

• prozori trebaju biti pravokutnog formata sa dužom visinom od širine,

razdjeljeni na manja polja razdjelnim letvama

• materijali završne obrade moraju biti tradicionalni – zaglađena žbuka,

drvena stolarija, pokrov crijepom i sl.; nije dozvoljena plastična žbuka, alu ili

plastična stolarija, salonitni pokrov itd.

PROSTORNI PLAN UREĐENJA OPĆINE M A Č E

U R B A N D E S I G N d.o.o 207 Z A G R E B

• preporuča se za vanjsko oblikovanje istovremena upotreba drveta,

kamena i žbuke ili upotreba samo drveta kako bi se postigao ugođaj

tradicijske gradnje

• završna obrada pročelja može biti: kamen, žbuka, drvo

• dozvoljeni su koloriti evidentirani na zatečenim tradicijskim objektima, a

preporuča se zemljano pješčani ton; izbjegavati jarke tonove žutog, roza,

narančastog, plavog, ljubičastog (što je najnoviji trend po Zagorju) isl. uz

izuzeće koloritnih kompozicija grupacija ruralnih građevina po ugledu na

etno-selo u Kumrovcu

• klijeti izvan građevinskog područja mogu se graditi max. tlocrtne dimenzije

btto cca 4x8 m, prizemne visine, a prema tradicijskom predlošku, uz

odobrenje Konzervatorskog odjela u Zagrebu. Obvezatno se mora koristiti

drvena građa, crijep, isl.

PROSTORNI PLAN UREĐENJA OPĆINE M A Č E

U R B A N D E S I G N d.o.o 208 Z A G R E B

7.0.0. POSTUPANJE S OTPADOM

Članak 148.

/1/ Zbrinjavanje posebnog, opasnog i tehnološkog otpada rješeno je sukladno

Strategiji i Programu prostornog uređenja Republike Hrvatske (NN 50/99), odnosno

sukladno Prostornom planu Krapinsko-zagorske županije (SG 4/02), na dvije

lokacije izvan područja Općine Mače.

/2/ Odlaganje bezopasnog, komunalnog i tehnološkog otpada tek treba riješiti

na nivou Županije izradom i prihvaćanjem zajedničkog programa, pa se u

prijelaznom razdoblju koristi postojeće odlagalište/deponija Tugonica koja je

locirana na teritoriju Općine Marija Bistrica.

/3/ U svim naseljima i zaseocima mora se predvidjeti prostor za privremeno

odlaganje kućnog otpada sa odgovarajućim spremnicima za prihvat, koji moraju

biti dostupni vozilima komunalnih poduzeća.

/4/ Općinskom odlukom mora se odrediti separiranje otpada stakla, papira i

plastike, te omogućiti spremnike na najmanje tri lokacije na teritoriju Općine.

/5/ Neprimjereno zatečeno odlaganje krupnog otpada u šumarcima, a

naročito unutar koridora vodotoka, treba hitno sanirati i općinskim mjerama

sačuvati prostor od devastacije.

/6/ Kod višestambenih i stambeno-poslovnih građevina mjesto za odlaganje

otpada treba smjestiti u sklopu građevine. Iznimno se može dozvoliti odlaganje i

izvan zgrade na građevinskoj parceli ali arhitektonski oblikovano i usklađeno sa

zgradom na prostoru koji nije vidljiv s javne prometnice.

PROSTORNI PLAN UREĐENJA OPĆINE M A Č E

U R B A N D E S I G N d.o.o 209 Z A G R E B

8.0.0. MJERE SPRJEČAVANJA

 NEPOVOLJNIH UTJECAJA NA OKOLIŠ

Članak 149.

/1/ Prostorni plan uređenja Općine utvrđuje prostorne preduvjete korištenja

prostora, života i rada, zaštite okoliša te zaštite od prirodnih i tehničkih nezgoda, te

je obvezna provedba odrednica ovog Plana u svim segmentima, kao dio mjera

zaštita od nepovoljnih utjecaja na okoliš.

/2/ Na području Općine Mače ne mogu se obavljati zahvati u prostoru, na i

ispod površine zemlje i voda, koji bi mogli ugrožavati rad i sigurnost ljudi i imovine,

odn. koji bi ugrozili čovjekov okoliš ili narušavali obilježja krajobraza i kulturnih

dobara.

/3/ Vrijedni dijelovi prirode i kulturno povijesne baštine Zakonom su zaštićeni, a

ovim Prostornim planom uređenja Općine određena su posebna ograničenja

njihovog korištenja. Potrebno je sačuvati identitet kulturnog krajolika, izbjeći

izgradnju na vizuelno značajnim lokacijama.

/4/ Prometni infrastrukturni sustavi ovim Planom su regulirani tako da se

postigne optimalna prometna povezanost uz minimalno opterećenje prostora

(maksimalno poboljšanje postojećih trasa polaganjem prometnica po topografiji ili

skraćenjem dužine trasa tunelima, izmještanje prometnica van naselja, osiguranje

zelenog tampona, odmicanje izgradnje od prometnica).

/5/ Komunalni infrastrukturni sustavi predviđeni su kao nužna zaštita prostora od

zagađenja otpadnim vodama. Do realizacije kanalizacijskog sustava u zonama

stambene izgradnje sve građevine moraju imati propisno izgrađene sustave i

objekte za sabiranje otpadnih voda bez direktnog upuštanja u teren.

/6/ Energetska infrastruktura elektroopskrbe položena je izvan građevinskih

zona sa koridorima kako predviđa pozitivna zakonska regulativa, a unutar naselja

predviđeno je podzemno kabliranje vodova.

/7/ Energetska infrastruktura plinoopskrbe položena je u skladu sa pozitivnom

zakonskom regulativom.

/8/ Zaštitno i urbano zelenilo planirano je ovim Planom kao mjera zaštite od

zagađenja kao i oblikovanja prostornih cjelina, a planirano je na mjestima

gospodarske zone, trasa prometnica, neposredno uz komunalnu zonu isl.

/9/ Postupak građenja objekata mora poštivati uvjete projektiranja i građenja

kojima se sprečava daljnja erozija tla, stvaranje bujičnih oborinskih voda, te

mogućnosti destabilizacije tla i stvaranja klizišta.

/10/ Prostornim planim predviđena je izrada Urbanističkih planova uređenja i

Detaljnih planova uređenja za sve zone koje zbog svoje namjene i korištenja

prostora, te mjera zaštite u skladu sa Konzervatorskom zaštitom zahtijevaju detaljnu

razradu (naselja Mače, planirane Sutinske toplice, gospodarska zona, zaštićene

graditeljske cjeline zaselaka itd.).

/11/ Do donošenja detaljnije prostorne dokumentacije upravni postupak

izdavanja lokacijske i građevinske dozvole za zone pretežito postojeće izgradnje,

gdje je jasno formirana prometna infrastruktura na razini stambenih ulica obavljat

će se u skladu sa ovim provedbenim odredbama, a za zone planirane izgradnje

gdje nije formirana prometna infrastruktura mora se izraditi plan niže razine, a sve

prema provedbenim odredbama uvjeta gradnje za pojedinu namjenu.

PROSTORNI PLAN UREĐENJA OPĆINE M A Č E

U R B A N D E S I G N d.o.o 210 Z A G R E B

12/ U zonama zaštite A i B kulturnog krajolika ne smije se dozvoliti gradnja

glomaznih volumena i mora se tražiti suglasnost nadležne uprave konzervatorskog

odjela u Zagrebu.

Članak 150.

/1/ Zaštita tla u smislu vrijednih poljoprivrednih površina provodi se i kroz

odredbe ovog Plana određenjem zone u kartografskom prikazu i zabranom bilo

kakve građevinske zone izuzev individualnih gospodarskih i stambenih objekata

vlasnika poljoprivrednih čestica, a u skladu s člankom 42. Zakona o prostornom

uređenju.

Izuzetno vrijedno poljoprivredno tlo ne nalazi se na području Općine (P1). Vrijedno

poljoprivredno tlo označeno je kao P2 i P3 na kartografskim prikazima.

Na prostorima ostalih poljoprivrednih šumskih površina mogu se graditi građevine

u funkciji zaštite i korištenja ovih prostora (odmorišta, izletišta, poljoprivredni

objekti), a iznimno se dopušta gradnja stambenih i gospodarskih građevina za

vlastite potrebe, s time da nije dozvoljena takva gradnja na prostorima šumskih

površina.

/2/ Zaštita zraka u smislu očuvanja kakvoće zraka treba započeti unošenjem

nultog stanja za teritorij Općine. Ovo se posebno odnosi na zone u neposrednoj

blizini središta naselja Mače, a za koje je predviđena stambeno-poslovna

namjena. Na teritoriju Općine nije registriran veći zagađivač, te je u cjelini

područje Općine izuzetno povoljno za stambenu izgradnju.

/3/ Zaštita voda mora se odvijati u skladu sa mjerama zaštite:

• donijeti odluku o sanitarnoj zaštiti izvorišta pitke vode u skladu sa zakonskim

i podzakonskim aktima (Zakon o vodama, Pravilnik o zaštitnim mjerama i

uvjetima za određivanje zone sanitarne zaštite izvorišta vode za piće)

• izgradnju kanalizacijskih sustava treba provesti u svim gušće naseljenim

područjima, prvenstveno u središnjim dijelovima naselja Mače, Veliki

Komor, Veliki Bukovac, te spriječiti svako moguće izravno izlijevanje

sanitarno-potrošnih i tehnoloških otpadnih voda koje sadrže biološko-

kemijsko-toksična onečišćenja

• regulirati vodotoke uz strogu kontrolu izlijevanja tvari koje zagađuju i

onečišćuju kvalitetu vode, i uz maksimalno održavanje meandara

• ukloniti postojeći otpad u zoni zaštite vodotoka

• uvesti monitoring kakvoće vodotoka na području Općine

4/ Zaštita šuma mora se odvijati u skladu sa Zakonom o šumama. Šumske površine na

teritoriju Općine određene su kao gospodarske i zaštitne šume.

Na tim prostorima nije predviđena gradnja osim šumske infrastrukture i/ili

građevina koje su planirane dokumentom prostornog uređenja i u skladu s

odredbama Zakona o šumama. Interpolacija unutar postojećih građevinskih zona

i zaselaka brdskih naselja dozvoljena je samo na područjima gdje nisu

evidentirane šumske površine.

Šume gospodarske jedinice „Zlatarsko prigorske šume“ prirodno su bogatstvo te s

općekorisnim funkcijama šuma uvjetuju poseban način upravljanja i

gospodarenja. Provođenjem mjera u gospodarenju šumama, uz ekološku

ravnotežu, osigurava se trajno održavanje i obnova šuma, te zaštita šuma i

šumskog zemljišta i očuvanje općekorisnih funkcija šuma i biološke raznolikosti na

način i pod uvjetima propisanim Zakonom.

Šumske površine u nizinskim i bregovitim predjelima treba sačuvati, jer zajedno sa

voćarsko vinogradskim površinama čine raznolikost kulturnog krajolika i ujedno

sprečavaju eroziju tla, te umanjuju mogućnost bujičnog nanosa. Južne ekspozicije

PROSTORNI PLAN UREĐENJA OPĆINE M A Č E

U R B A N D E S I G N d.o.o 211 Z A G R E B

sa terenskim nagibima preko 20º moraju se posebno obnavljati kao i pošumljavati

kako bi se dodatno spriječila erozija tla. Šume imaju izuzetno važnu ulogu u zaštiti

tla kao i cestovnih prometnica od erozija,bujica i udara vjetra.

Uređenje i korištenje privatnih šuma mora se odvijati u skladu sa Zakonom o

šumama, odn. programima za gospodarenje šumama. Programi gospodarenja

šumoposjednika izrađuju se uz sudjelovanje šumoposjednika, odn. njihovog

zastupnika.

/5/ Zaštita od buke treba se odvijati u skladu sa mjerama zaštite:

• pri izradi prostornih planova niže razine, te projekata pojedinih građevina

treba zadržati nivo buke u dopustivim granicama

• pozicionirati pojedine bučnije sadržaje što dalje od stambenih i turističko

smještajnih građevina

• prometnim režimom regulirati prometnicu D29 u dijelu trase koja sada

prolazi kroz središnji dio naselja Mače

• u zonama pretežito stambene izgradnje treba podizati zelenilo penjačica i

živica kako bi se amortizirala tranzitna buka uz županijsku prometnicu Ž2168,

te Ž2125 na koju se naslanja turistički kompleks Sutinskih toplica.

• uz granicu zone servisno-komunalnih i industrijskih sadržaja treba formirati

zeleni pojas srednjeg i visokog zelenila, naročito uz bučnije radionice

(limarske, bravarske radionice isl.)

/6/ Sklanjanje ljudi osigurat će se temeljem Plana sklanjanja pučanstva i

materijalnih dobara Općine Mače koji će biti izrađen na osnovi Plana sklanjanja

pučanstva i materijalnih dobara Krapinsko-zagorske Županije i Pravilnika o

metodologiji izrade i sadržaja planova zaštite i spašavanja (NN 31/95). Planom se

mora predvidjeti zaštita gradnjom dopunskih skloništa, zaklona i rovova, te se ne

treba predvidjeti izgradnja skloništa osnovne zaštite obzirom da se radi o naseljima

ispod 2000 stanovnika.

Dopunska skloništa individualne zaštite nisu obveza, ali se preporuča gradnja

podrumskog prostora koji se može prenamjeniti u dopunsko sklonište.

Gradnju rovova i zaklona treba predvidjeti u slučaju neposredne ratne opasnosti u

blizini stambenih objekata koji nemaju mogućnost prenamjene podrumskog

prostora u dopunsko sklonište.

/7/ Zaštita od rušenja podrazumjeva prvenstveno preventivne mjere kojih se

treba pridržavati kod izrade planova niže razine i projektiranja prometnica,

građevina i ostalih sadržaja. U zonama potencijalnih klizišta potrebno je izraditi

prethodna ispitivanja stabilnosti tla i izbjegavati naznačene zone za veće

građevinske zahvate.

• Prometnice i kontaktna izgradnja trebaju biti tako planirane da u slučaju

urušavanja uvijek postoji mogućnost propusnosti interventnih vozila

• građevine treba projektirati u skladu s utvrđenim stupnjem MSC ljestvice

koristeći tzv. projektnu seizmičnost

• rekonstrukcije građevina treba podvrgnuti analizi statičkim proračunom i

dokazati otpornost na rušenje odn. predvidjeti odgovarajuću sanaciju i

mjere zaštite od rušenja

/8/ Zaštita od potresa podrazumjeva protupotresno projektiranje građevina

sukladno Zakonu o građenju i postojećim propisima. Do izrade detaljne seizmičke

karte Krapinsko-zagorske županije i karata užih područja protupotresno

projektiranje i građenje treba provoditi u skladu s postojećim seizmičkim kartama.

Prema “Seizmološkoj karti SFRJ” iz 1987. godine intenzitet je 70 MSK-64 za povratni

period od 50 godina, a za širu zonu razmatranog područja.

PROSTORNI PLAN UREĐENJA OPĆINE M A Č E

U R B A N D E S I G N d.o.o 212 Z A G R E B

PP Krapinsko-zagorske županije prostor Općine Mače označava sa VIIº VIIIº

seizmičnosti po MC skali, a do donošenja nove regulative, kod izrade detaljnije

prostorne dokumentacije, treba koristiti Pravilnik o mjerama zaštite od

elementarnih nepogoda i ratnih opasnosti u prostornom planiranju i uređivanju

prostora (NN 29/83, 36/85 i 42/86).

/9/ Zaštita od požara treba se provoditi u skladu sa Planom zaštite od požara

koji mora biti izrađen temeljem Procjene ugroženosti od požara i tehnoloških

eksplozija Općine Mače.

Preventivne mjere koje treba primjeniti su:

• Projektiranje građevina treba u potpunosti biti usklađeno sa pozitivnom

zakonskom regulativom

• Rekonstrukcije i interpolacije treba projektirati tako da se ne povećava

ukupno požarno opterećenje građevine odn. zone u cjelini

• Požarno rizične namjene treba dislocirati iz pretežito stambene izgradnje

• Sve prometnice moraju biti optimalno prohodne, a slijepe ulice moraju

imati na kraju trase okretište

• Minimalna širina kolnika iznosi 5,5 m

• U zonam izgradnje s izgrađenošću većom od 30% i s većim nepokretnim

požarnim opterećenjem treba projektirati s većim stupnjem vatrootpornosti,

uz ograničenje broja etaža, obvezu izgradnje požarnih zidova i ograničenje

poslovne namjene s minimalnim požarnim opasnostima i projektiranje

dodatnih mjera zaštite od požara (vatrodojava, vodeni mlaz isl.)

PROSTORNI PLAN UREĐENJA OPĆINE M A Č E

U R B A N D E S I G N d.o.o 213 Z A G R E B

9.0.0. MJERE PROVEDBE PLANA

Članak 151.

/1/ Provedba Plana pratit će se postupkom kontinuiranog planiranja i

uređivanja prostora.

/2/ Provedba Plana kao i Izmjene i dopune Prostornog plana uređenja provodit

će se temeljem dokumenata praćenja stanja u prostoru (četverogodišnje Izvješće

o stanju u prostoru i Program mjera za unapređenje stanja u prostoru Općine

Mače).

/3/ Provedba plana osigurat će se donošenjem općinskih odluka o zahvatima

u prostoru koji su u skladu sa ovim Planom, a koji će pospješiti i ubrzati, te osigurati

realizaciju planskih postavki.

/4/ Plansko osiguranje sredstava za infrastrukturne zahvate u prostoru za zone

koje su u nadležnosti Općine, a prvenstveno gospodarska zona male privrede,

jedna su od najznačajnijih mjera osiguranja provedbe ovog Plana.

Članak 152.

/1/ Odmah po usvajanju ovog Plana mora se pristupiti izradi detaljnije

prostorne dokumentacije (UPU, DPU), kako je ovim Planom predviđeno.

/2/ Prostor Općine Mače uređivat će se temeljem ovog Plana, Urbanističkih

planova uređenja, Detaljnih planova uređenja, lokacijskih i građevinskih dozvola

temeljenih na prostornoj dokumentaciji koja je na snazi.

/3/ Do donošenja planova niže razine /UPU, DPU/ upravni postupci će se

obavljati u skladu s odredbama ovog Plana.

9.1.0. OBVEZA IZRADE PROSTORNIH PLANOVA

Članak 153.

/1/ Temeljem Prostornog plana uređenja Općine Mače, radi daljnje provedbe

izradit će se dokumenti prostornog uređenja užeg područja.

/2/ Prvu nižu razinu prostorno - planske dokumentacije obuhvaća izrada

Urbanističkih planova uređenja (UPU), koji predstavljaju osnovu za uređenje

središta jedinice lokalne samouprave, lokalnih središta i naselja sa građevinskim

područjem (izgrađeni i neizgrađeni dio) površina većih od 25 ha.

/3/ Prema kriterijima slijedno stavku /1/ i /2/ ovog članka, te mjera zaštite

članka 147 stavak /9/ proizašlih iz Konzervatorske podloge, treba izraditi

urbanističke planove uređenja (UPU) za naselje Mače.

/4/ Najdetaljniju provedbenu razinu prostorno-planske dokumentacije odnosno

Detaljni plan uređenja (DPU) treba osigurati za naselja sa građevinskim područjem

(izgrađeni i neizgrađeni dio) površine manje od 25 ha koje se nalazi u zoni A ili B

zaštićenog krajolika, odn. 2. kategorije zaštite graditeljske baštine, za pojedina

značajna područja unutar naselja Mače za koja je izrađen Urbanistički plan

uređenja (nove zone izgradnje, područje centra) i za gospodarsku zonu.

PROSTORNI PLAN UREĐENJA OPĆINE M A Č E

U R B A N D E S I G N d.o.o 214 Z A G R E B

/6/ Prema kriterijima slijedno stavku /1/ do /5/ ovog članka treba izraditi

Detaljne planove uređenja (DPU) za slijedeća naselja odnosno zone:

• Zona centra naselja Mače

• Turističko-rekreativna zona Sutinske toplice

• Zone zaštite graditeljske baštine

• Gospodarske zone

• Športsko-rekreativna zona

•

/7/ Minimalne zone obuhvata izrade Detaljnih planova uređenja prikazane su u

grafičkom dijelu elaborata, a podložne su korekciji kroz izradu Urbanističkih

planova uređenja koji će točno definirati granice obuhvata DPU-a.

Članak 154.

/1/ Izgrađeni dijelovi građevinskih područja naselja do donošenja dokumenata

prostornog uređenja iz članka 153. uređivat će se sukladno lokacijskoj dozvoli

temeljem ovog Prostornog plana uz izuzeće u skladu sa člankom 74 stavak 1.

/2/ Obzirom na mjere zaštite prostora kao i na namjenu prostora predviđenu

ovim Planom, ovaj Prostorni plan uređenja Općine ne može biti provedbeni za

novoplanirane zone izgradnje koje nemaju jasnu prometnu mrežu do razine

stambene ulice, te za zone za koje je Konzervatorskom podlogom kao i

provedbenim odredbama ovog Plana predviđena izrada prostorne

dokumentacije niže razine. Do donošenja predviđene detaljnije prostorne

dokumentacije moguća je izgradnja temeljem lokacijske dozvole usklađene sa

ovim Planom za zone interpolacije unutar građevinskih zona, planirane zone sa

jasnom prometnom mrežom u skladu sa čl. 149 stavak /11/

/3/ Pojedine zone Detaljnih planova uređenja koje se odnose na dijelove

građevinskih područja mogu biti izrađivane ili cjelovito ili u segmentima, u ovisnosti

o potrebama korisnika prostora.

/4/ Zona Detaljnog plana uređenja mora obuhvatiti logičnu cjelinu (prometna

cjelina i jasna povezanost, stambeno susjedstvo isl.) i ne može se izrađivati za

pojedinačnu katastarsku česticu odn. zonu manju od 0,5 ha.

9.2.0. PRIMJENA POSEBNIH RAZVOJNIH I DRUGIH MJERA

Članak 155.

Prostornim planom uređenja Općine Mače vizija snažnijeg gospodarskog razvitka

pretočena je u prostorno planersku regulativu, te se provedbom omogućuje:

• Izgradnja izvan građevinskih područja naselja na poljoprivrednom zemljištu

u smislu formiranja obiteljskog gospodarstva usmjerenog poljoprivredno

stočarskom uzgoju manjih kapaciteta sa mogućnošću obavljanja dodatne

djelatnosti – odvijanja seoskog turizma

• Formiranje prostora namijenjenog gospodarskoj proizvodno - poslovnoj zoni

kao poticajna mjera za razvoj malog i srednjeg poduzetništva i obrta

širokog spektra proizvodnih djelatnosti

• Omogućavanje realizacije turističkog smještaja (vjerski, kulturno-povijesni i

lovni turizam) u segmentu obiteljskog poduzetništva i kućne radinosti na

cijelom teritoriju Općine

PROSTORNI PLAN UREĐENJA OPĆINE M A Č E

U R B A N D E S I G N d.o.o 215 Z A G R E B

• Ostvarenje preduvjeta za realizaciju specifične ponude proizvoda i usluga

sa posebnom kvalitetom označenog proizvoda – “Proizvod Hrvatskog

Zagorja“

• Kartiranjem zatečenih vinograda i planiranjem novih zona formirana je

vinska cesta sa kušaonicama vina, vinotekama, krčmama, restoranima, itd.

• Omogućena je gradnja malih vikendica i klijeti u svrhu oživljavanja prostora

makar i privremenim mehaničkim demografskom prilivom, a obvezatno

formiranje vinograda i voćnjaka na navedeniim parcelama osigurava

svrhovito korištenje prostora i na dulji period

• Formiranjem primjerenih građevinskih zona u morfologiji ruralnih grupacija

sa zaustavljanjem longitudinalnog širenja uz prometnice, osigurava se

očuvanje tipičnog krajolika Hrvatskog Zagorja – valovitih zelenih brega sa

grupacijama rasutih crvenih krovova malih gabarita.

Članak 156.

U provedbi Prostornog plana uređenja Općine Mače potrebno je u najkraćem

mogućem roku poduzeti odgovarajuće mjere i aktivnosti na lokalnoj, županijskoj i

državnoj razini, kako bi se otvorile razvojne mogućnosti ovim Planom utvrđenog

korištenja i uređenja prostora, a naročito na dijelovima koji su nosioci vizije

gospodarskog razvitka.

Najvažnije mjere i aktivnosti za omogućenje realizacije Plana su kako slijedi:

• Općinskim proračunom pravovremeno osigurati sredstva za izradu svih

razina prostorne dokumentacije kako je ovim Planom određeno (navedeni

UPU, DPU)

• Opremanje razvojno-poticajnih područja potrebnom prometnom i

komunalnom infrastrukturom u skladu sa ovim Planom i predviđenim

standardom opremanja

• Definiranje stimulativnih mjera na razini Općine, a vezano uz financiranje

komunalnog opremanja pojedinih prostora na državnom odn. općinskom

zemljištu (koncesije korisnicima)

• Osigurati poticajne mjere (na županijskoj i općinskoj razini) za razvoj svih

dodatnih razvojnih aktivnosti vezanih za djelatnosti obiteljskog

poduzetništva

• Osigurati mjere očuvanja vrijedne graditeljske baštine kao i mjere njihove

obnove za objekte i sadržaje kako su ovim Planom kartirani, a stručnom

podlogom graditeljske baštine obrađeni (prvenstveno u segmentu

sufinanciranja obnove navedenih građevina)

Članak 157.

Sve aktivnosti kojima će se definirati razvojne mjere kroz provedbu ovog Plana

treba usmjeriti ka slijedećoj problematici:

• Definirati pojedine faze gospodarskog i društvenog razvitka

• Utvrditi terminske planove za izradu prostornih dokumenata kako je

navedeno ovim Planom, kao osnovnu mjeru za realizaciju razvojnih

programa

• Utvrditi prioritete realizacije ovog Plana u skladu sa namjenom i područjem

djelatnosti, a u smislu prioriteta opremanja infrastrukturom.

PROSTORNI PLAN UREĐENJA OPĆINE M A Č E

U R B A N D E S I G N d.o.o 216 Z A G R E B

9.3.0. REKONSTRUKCIJA GRAĐEVINA ČIJA JE NAMJENA PROTIVNA

PLANIRANOJ

Članak 158.

/1/ Za građevine koje su izgrađene u skladu s propisima što su važili do

stupanja na snagu Zakona o prostornom uređenju (NN 30/94, 68/98, 61/00 i 32/02) i

Zakona o građenju (NN 52/99, 75/99 i 117/02), a čija je namjena protivna namjeni

utvrđenoj Prostornim planom, može se do privođenja prostora planiranoj namjeni

izdati lokacijska dozvola za rekonstrukciju i to za slijedeće građevine i sadržaje:

1. Stambene i stambeno-poslovne građevine stalnog stanovanja:

• Saniranje i zamjena dotrajalih dijelova konstrukcije u postojećim

gabaritima

• Dogradnja stambenih prostora u smislu osiguranja osnovnih

uvjeta življenja u ukupnom iznosu btto razvijene površine 35% u

odnosu na zatečenu građevinu, ali ne više od 20 m2 ukupno, s

time da nije u suprotnosti sa drugim odredbama ovog Plana

• Saniranje objekata, uređaja i sadržaja komunalne infrastrukture

• Izvedba novog krovišta bez ili sa nadozidom čija je visina max

0,60 m, ako se radi o povećanju stambenog prostora iz alineje 2

ovog stavka

• Izgradnja pomoćnog ili gospodarskog objekta površine max do

25 m2

• Saniranje postojećih ograda, potpornih zidova, isl.

/2/ Navedeni zahvati rekonstrukcije moraju biti u okvirima maksimalne

izgrađenosti građevne čestice sa koeficijentom k1 = 0,3 odn. 30 % površine

parcele za stambene i koeficijentom k1 = 0,40 odn. 40% površine parcele za

stambeno-poslovne građevine

/3/ Zahvatima rekonstrukcije nije dozvoljeno povećavati katnost ili visinu

građevine osim nagiba krova i slučaju nadozida sukladno stavku 1.

2. Građevine druge namjene

(gospodarske, prometne, prateće građevine)

• Saniranje i zamjena dotrajalih dijelova konstrukcije u postojećim

gabaritima

• Dogradnja sanitarija, garderoba, manjih spremišta isl. do najviše

25 m2

• Ukupna izgrađena btto površina može iznositi do 100 m2 odn. do

maksimalno 10 % ukupne btto izgrađene površine u okviru

postojeće građevine

• Prenamjena i funkcionalne preinake

• Dogradnja i zamjena dotrajalih instalacija

• Priključak na građevine i uređaje infrastrukture

• Dogradnja i zamjena građevina infrastrukture i rekonstrukcija

javno-prometnih površina

PROSTORNI PLAN UREĐENJA OPĆINE M A Č E

U R B A N D E S I G N d.o.o 217 Z A G R E B

9.4.0. ZAVRŠNE ODREDBE

Članak 159.

Provedbu i realizaciju postavki ovoga Plana provoditi će Ured državne uprave u

Krapinsko-zagorskoj županiji - Služba nadležna za poslove prostornog uređenja na

području Općine Mače.

Članak 160.

/1/ Praćenje provođenja ovog Plana obavljat će Vijeće Općine Mače, putem

dokumenata praćenja stanja u prostoru (Izvješće o stanju u prostoru i Program

mjera za unapređenje stanja u prostoru), čime će se utvrditi mjere koje treba

predvidjeti i provesti u svakom daljnjem četverogodišnjem periodu.

/2/ Stručne službe jedinice lokalne samouprave će najmanje jednom godišnje

Vijeću Općine Mače prezentirati informacije o provođenju Plana, sa prijedlozima

mjera koje treba predvidjeti u daljnjem postupku njegove primjene.

Članak 161.

/1/ Izvornik Prostornog plana uređenja Općine Mače potpisan od Predsjednika

Općinskog Vijeća čuva se u pismohrani Općine Mače.

/2/ Odlukom o donošenju Prostornog plana utvrđen je broj izvornika Prostornog

plana.

/3/ Ove provedbene odredbe čine sastavni dio Odluke o donošenju Plana,

sukladno odredbi članka 32. Zakona o prostornom uređenju.

/4/ Odluka o donošenju Prostornog plana uređenja Općine Mače u smislu

stavka 3 ovog članka objaviti će se u Službenom glasilu Krapinsko-zagorske

županije.

Članak 162.

Drugi detaljniji prostorno planski dokumenti koji su na snazi mogu se primjenjivati u

svim svojim dijelovima koji nisu u suprotnosti sa ovim Planom.

Članak 163.

Danom stupanja na snagu Prostornog plana uređenja Općine Mače za područje

Općine Mače prestaje važiti Prostorni plan (bivše) Općine Zlatar Bistrica sa

izmjenama i dopunama (Službeni glasnik Krapinsko-zagorske županije br. 18/8,

4/92, 6/99, 2/00,) kao i Odluke o građevinskim područjima (Službeni glasnik

Krapinsko-zagorske županije br. 14/85, 10/87).

PROSTORNI PLAN UREĐENJA OPĆINE M A Č E

U R B A N D E S I G N d.o.o 218 Z A G R E B

PROSTORNI PLAN UREĐENJA OPĆINE M A Č E

U R B A N D E S I G N d.o.o 219 Z A G R E B

III. D O K U M E N T A C I J A

PROSTORNI PLAN UREĐENJA OPĆINE M A Č E

U R B A N D E S I G N d.o.o 220 Z A G R E B

PROSTORNI PLAN UREĐENJA OPĆINE M A Č E

U R B A N D E S I G N d.o.o 221 Z A G R E B

F O T O D O K U M E N T A C I J A

PROSTORNI PLAN UREĐENJA OPĆINE M A Č E

U R B A N D E S I G N d.o.o 222 Z A G R E B

PROSTORNI PLAN UREĐENJA OPĆINE M A Č E

U R B A N D E S I G N d.o.o 223 Z A G R E B

 IZVORNI TEKSTOVI

PROSTORNI PLAN UREĐENJA OPĆINE M A Č E

U R B A N D E S I G N d.o.o 224 Z A G R E B

PROSTORNI PLAN UREĐENJA OPĆINE M A Č E

U R B A N D E S I G N d.o.o 225 Z A G R E B

IZVORNI TEKSTOVI – separatni elaborati

1. KONZERVATORSKA PODLOGA ZA PPUO MAČE, 2004

 Voditelj : Mr. sc. Biserka Dumbović Bilušić dipl.ing.arh.

 Koautori : Dunja Zelić Milošević

 Amelio Vekić prof.etnol.

2. VREDNOVANJE PROSTORA I TALA OPĆINE MAČE, 2003

(Prof. dr. Matko Bogunović dipl.ing.agr.)

3. DEMOGRAFSKA STUDIJA ZA OPĆINU MAČE, 2004

 (Mr.sc. Rafaela Kovačević Pašalić dipl.ing.geog.)

PROSTORNI PLAN UREĐENJA OPĆINE M A Č E

U R B A N D E S I G N d.o.o 226 Z A G R E B

PROSTORNI PLAN UREĐENJA OPĆINE M A Č E

U R B A N D E S I G N d.o.o 227 Z A G R E B

PRAVNA DOKUMENTACIJA

PROSTORNI PLAN UREĐENJA OPĆINE M A Č E

U R B A N D E S I G N d.o.o 228 Z A G R E B

PROSTORNI PLAN UREĐENJA OPĆINE M A Č E

U R B A N D E S I G N d.o.o 229 Z A G R E B

DOKUMENTI TVRTKE

PROSTORNI PLAN UREĐENJA OPĆINE M A Č E

U R B A N D E S I G N d.o.o 230 Z A G R E B

PROSTORNI PLAN UREĐENJA OPĆINE M A Č E

U R B A N D E S I G N d.o.o 231 Z A G R E B

IV. BIBLIOGRAFIJA

PROSTORNI PLAN UREĐENJA OPĆINE M A Č E

U R B A N D E S I G N d.o.o 232 Z A G R E B

PROSTORNI PLAN UREĐENJA OPĆINE M A Č E

U R B A N D E S I G N d.o.o 233 Z A G R E B

B I B L I O G R A F I J A

A. RAZINA KRAPINSKO-ZAGORSKE ŽUPANIJE

1. STRATEGIJA PROSTORNOG UREĐENJA RH – 1997.

Ministarstvo prostornog uređenja, graditeljstva i stanovanja

Zavod za prostorno planiranje

2. PROGRAM PROSTORNOG UREĐENJA RH – 1998.

Ministarstvo prostornog uređenja, graditeljstva i stanovanja

Zavod za prostorno planiranje

3. PRIJEDLOG STRATEGIJE PROMETNOG RAZVITKA RH – 1998.

Ministarstvo pomorstva, prometa i veza

4. STRATEGIJA RAZVOJA GOSPODARSKIH I DRUŠTVENIH DJELATNOSTI

KRAPINSKO-ZAGORSKE ŽUPANIJE – 1998.

5. OSNOVNA OBILJEŽJA PROSTORA I PROSTORNOG UREĐENJA

KRAPINSKO-ZAGORSKE ŽUPANIJE – 1996.

6. PROSTORNI PLAN KRAPINSKO-ZAGORSKE ŽUPANIJE – 2000.

Županijski zavod za prostorno uređenje, Zabok

 Upravni odjel za prostorno planiranje, zaštitu okoliša i graditeljstvo

7. URBANISTIČKI PLAN – KLANJEC, IDEJNA STUDIJA – 1957.

Urbanistički institut Hrvatske, Zagreb

8. REGIONALNI PROSTORNI PLAN KOTARA KRAPINA – 1958.

Urbanistički institut Hrvatske, Zagreb

9. PROSTORNI PLAN RAZVOJA TURIZMA I REKREACIJE U

GRAVITACIONOM PODRUČJU ZAGORSKE MAGISTRALE – 1963.

Urbanistički institut Hrvatske, Zagreb

11. PROSTORNI PLAN ZAJEDNICE OPĆINA ZAGREB – 1982.

(prijedlog nije nikada usvojen)

Urbanistički institut Hrvatske, Zagreb

PROSTORNI PLAN UREĐENJA OPĆINE M A Č E

U R B A N D E S I G N d.o.o 234 Z A G R E B

PROSTORNI PLAN UREĐENJA OPĆINE M A Č E

U R B A N D E S I G N d.o.o 235 Z A G R E B

12. INFORMATIVNI VODIČ KRAPINSKO-ZAGORSKE ŽUPANIJE – 1995.

Zagorje public d.o.o. Stubičke Toplice

13. KRAPINSKO – ZAGORSKA ŽUPANIJA

Školska knjiga

14. PROSTORNI PLAN UREĐENJA OPĆINE KUMROVEC – 2004.

 Urban design d.o.o., Zageb

 PROSTORNI PLAN UREĐENJA OPĆINE RADOBOJ – 2005.

 Urban design d.o.o., Zageb

15. PROSTORNI PLAN UREĐENJA OPĆINE NOVI GOLUBOVEC – 2007.

 Urban design d.o.o., Zageb

16. PROSTORNI PLAN UREĐENJA OPĆINE ĐURMANEC – 2007.

 Urban design d.o.o., Zageb

17. PROSTORNI PLAN UREĐENJA OPĆINE BUDINŠČINA – 2007.

 Urban design d.o.o., Zageb

18. PROSTORNI PLAN UREĐENJA OPĆINE LOBOR – 2008.

 Urban design d.o.o., Zageb

B. RAZINA OPĆINE ZLATAR BISTRICA I GRADA ZLATARA

(u čijem je sastavu bila Općina Mače)

1. PROSTORNI PLAN OPĆINE – 1980., 1985., 1987.,1999., 2000.

Urbanistički institut Hrvatske, Zagreb

2. ODLUKA O UTVRĐIVANJU GRAĐEVINSKOG PODRUČJA

 Službeni glasnik 14/85, 10/87

 IZMJENE I DOPUNE ODLUKE

Službeni glasnik 6/99

PROSTORNI PLAN UREĐENJA OPĆINE M A Č E

U R B A N D E S I G N d.o.o 236 Z A G R E B

PROSTORNI PLAN UREĐENJA OPĆINE M A Č E

U R B A N D E S I G N d.o.o 237 Z A G R E B

C. RAZINA OPĆINE MAČE

1. IZVJEŠĆE O STANJU U PROSTORU OPĆINE MAČE– 1997.

Urbanistički institut Hrvatske d.o.o., Zagreb

1. PROGRAM MJERA ZA UNAPREĐENJE STANJA U PROSTORU OPĆINE

 MAČE ZA RAZDOBLJE 1999/2001.

Urban design d.o.o., Zagreb

3. IZVJEŠĆE O STANJU U PROSTORU OPĆINE NOVI GOLUBOVEC– 2002.

Urban design d.o.o., Zagreb

4. PROGRAM MJERA ZA UNAPREĐENJE STANJA U PROSTORU OPĆINE

 MAČE ZA RAZDOBLJE 2002/2004.

Urban design d.o.o., Zagreb

