
Br. 11/20 SLUŽBENE NOVINE OPĆINE PISAROVINA 11.09.2020.

1

SLUŽBENE NOVINE

OPĆINE PISAROVINA

Godina VIII Pisarovina, 11. rujna 2020. godine Broj 11.

S A D R Ž A J

OPĆINSKO VIJEĆE OPĆINE PISAROVINA
Odluka o poništenju Odluke o donošenju Programa raspolaganja poljoprivrednim zemljištem u vlasništvu RH za Općinu Pisarovina …… 2
Odluka o izmjeni i dopuni Odluke o određivanju poslova prijevoza pokojnika koji se financiraju iz proračuna Općine Pisarovina…………… 3
Odluka o raskidu Predugovora o kupoprodaji zemljišta……… 4
Odluka o prodaji građevinskog zemljišta u Poduzetničkoj zoni Pisarovina………………………………………………………………………………………………. 6
Odluka o donošenju Programa raspolaganja poljoprivrednim zemljištem u vlasništvu RH za Općinu Pisarovina………………………………………. 8
Zaključak o razmatranju Izvješća o stanju u prostoru Općine Pisarovina za razdoblje od 2016. do 2020. godine………………………………………. 28
Izvješće o stanju u prostoru ……. 34

OPĆINSKI NAČELNIK OPĆINE PISAROVINA
Zaključak o stavljanju van snage Zaključka o privremenoj obustavi isplata i postupanja po Javnim natječajima za financiranje programa i
projekata od interesa za opće dobro koje provode udruge……… 29
Odluka o načinu korištenja sportske dvorane u Pisarovini……….…….. 30
Odluka o osnivanju Savjeta za zaštitu potrošača javnih usluga Općine Pisarovina…………………………………………………………………………………….. 31
Odluka o subvencioniranju prijevoza studenata za šk.god. 2020/2021………………………………………………………………………………………………….…. 33

Br. 11/20 SLUŽBENE NOVINE OPĆINE PISAROVINA 11.09.2020.

2

REPUBLIKA HRVATSKA
ZAGREBAČKA ŽUPANIJA

OPĆINA PISAROVINA
OPĆINSKO VIJEĆE

Na temelju članka 17. Statuta Općine Pisarovina („Službene novine Općine Pisarovina“ br. 3/2018),
Općinsko vijeće Općine Pisarovina, na svojoj 36. sjednici, održanoj dana 10. rujna 2020. godine donosi
sljedeću

O D L U K U
o poništenju

Odluke o donošenju Programa raspolaganja poljoprivrednim zemljištem u vlasništvu RH za Općinu
Pisarovina

I.

Ovom Odlukom poništava se Odluka o donošenju Programa raspolaganja poljoprivrednim zemljištem
u vlasništvu RH za Općinu Pisarovina (KLASA:021-05/20-50/1, URBROJ:238/21-01-20-3 od dana 20.
siječnja 2020. godine („Službene novine Općine Pisarovina“ br. 2/20).

II.

Ova Odluka objaviti će se u „Službenim novinama Općine Pisarovina“, a stupa na snagu prvog dana
od dana objave.

KLASA:021-05/20-50/8
URBROJ:238/21-01-20-9
Pisarovina, 10. rujna 2020. godine

PREDSJEDNIK OPĆINSKOG VIJEĆA

Tomo Smolković, v.r.

Br. 11/20 SLUŽBENE NOVINE OPĆINE PISAROVINA 11.09.2020.

3

REPUBLIKA HRVATSKA
ZAGREBAČKA ŽUPANIJA

OPĆINA PISAROVINA
Općinsko vijeće

Na temelju članka 9. stavka 2. Zakona o pogrebničkoj djelatnosti (“Narodne novine” broj 36/15) i

članka 17. Statuta Općine Pisarovina (“Službene novine Općine Pisarovina” broj 3/18 i 3/20) Općinsko vijeće
Općine Pisarovina, na svojoj 36. sjednici, održanoj dana 10. rujna 2020. godine, donijelo je

ODLUKU

o izmjeni i dopuni

Odluke
o određivanju poslova prijevoza pokojnika koji se financiraju

iz proračuna Općine Pisarovina

Članak 1.

U članku 5., stavku 1., točki 6. Odluke o određivanju poslova prijevoza pokojnika koji se financiraju
iz proračuna Općine Pisarovina („Službene novine Općine Pisarovina“ br. 8/16; dalje u tekstu: Odluka) iza
riječi „pokojnika“ brišu se riječi „iskazanu po km“.

Članak 2.

U članku 7. Odluke:

- stavku 3. iza riječi „od“ umjesto broja „2 (dvije)“ upisuje se broj „4 (četiri)“
- stavku 4., alineji 4., iza riječi „pokojnika“ brišu se riječi „iskazanu po km“.

Članak 3.

Ove izmjene i dopune stupaju na snagu danom objave u „Službenim novinama Općine Pisarovina“.

KLASA:021-05/20-50/8
URBROJ:238/21-01-20-11
Pisarovina, 10. rujna 2020. godine

PREDSJEDNIK OPĆINSKOG VIJEĆA

Tomo Smolković, v.r.

Br. 11/20 SLUŽBENE NOVINE OPĆINE PISAROVINA 11.09.2020.

4

REPUBLIKA HRVATSKA
ZAGREBAČKA ŽUPANIJA

OPĆINA PISAROVINA
Općinsko vijeće

Na temelju članka 17. Statuta Općine Pisarovina („Službene novine Općine Pisarovina“ broj 3/18 i

3/20) Općinsko vijeće Općine Pisarovina, na svojoj 36. sjednici održanoj dana 10. rujna 2020. godine, donosi

O D L U K U
o raskidu Predugovora o

kupoprodaji zemljišta

 I. Raskida se Predugovor o kupoprodaji zemljišta (KLASA: 944/01/09-10/12, URBROJ:238/21-04-09-
1; dalje u tekstu: Predugovor) sklopljen dana 18. lipnja 2009. godine, između OPĆINE PISAROVINA,
Općinsko poglavarstvo, Trg Stjepana Radića 13, Pisarovina, OIB: 36826343679 kao Prodavatelja (dalje u
tekstu: Prodavatelj) i EKOTEX d.o.o. za usluge u zaštiti okoliša, Zagreb, Remete 99, MB: 1715852 kao Kupca
(dalje u tekstu: Kupac), temeljem kojeg je Prodavatelj prodao, a Kupac kupio zemljište u Poduzetničkoj zoni
Pisarovina, približne ukupne površine 3.000 m2 po ukupnoj kupoprodajnoj cijeni od 178.680,00 kn.

 II. Kupac je za zemljište iz točke I. ove Odluke uplatio iznos od 178.680,00 kuna.

III. Općina Pisarovina obvezuje se kod raskida Predugovora, na povrat iznosa od 165.278,53 kune
na ime otkupa zemljišta, dok se jamčevina u iznosu od 13.401,47 kn zadržava kao ugovorna kazna.

IV. Danom sklapanja raskida Predugovora prestaju sva preuzeta prava i obveze za Kupca i
Prodavatelja, a Kupac Prodavatelju u posjed vraća nekretnine iz točke I. ove Odluke.

 V. Ova Odluka stupa na snagu danom donošenja, a objaviti će se u „Službenim novinama Općine
Pisarovina“.

O b r a z l o ž e nj e
 Općina Pisarovina, Općinsko poglavarstvo, Trg Stjepana Radića 13, Pisarovina, OIB: 36826343679
kao Prodavatelj (dalje u tekstu: Prodavatelj) i EKOTEX d.o.o. za usluge u zaštiti okoliša, Zagreb, Remete 99,
MB: 1715852 kao Kupac (dalje u tekstu: Kupac) sklopili su dana 18. lipnja 2009. godine Predugovor o
kupoprodaji zemljišta (KLASA: 944/01/09-10/12, URBROJ:238/21-04-09-1; dalje u tekstu: Predugovor),
temeljem kojeg je Prodavatelj prodao, a Kupac kupio zemljište u Poduzetničkoj zoni Pisarovina, približne
ukupne površine 3.000 m2 po cijeni od 59,56 kn/m2, odnosno ukupnoj kupoprodajnoj cijeni od 178.680,00
kn.

 Temeljem navedenog Predugovora Kupac je uplatio Prodavatelju, za prodanu mu nekretninu, cijenu
u ukupnom iznosu od 178.680,00 kuna.

 S obzirom da uvjeti iz Predugovora nisu ispunjeni (čl.3. Predugovora), a za predmetno zemljište se
pojavila mogućnost ponovne prodaje, odlučeno je kao u izreci.

Br. 11/20 SLUŽBENE NOVINE OPĆINE PISAROVINA 11.09.2020.

5

UPUTA O PRAVNOM LIJEKU:
Protiv ove Odluke nije dozvoljena žalba, ali se može pokrenuti upravni spor u roku od 30 dana od

dana prijema iste.

KLASA:021-05/20-50/8
URBROJ:238/21-01-20-12
Pisarovina, 10. rujna 2020. godine

PREDSJEDNIK OPĆINSKOG VIJEĆA

Tomo Smolković, v.r.

Br. 11/20 SLUŽBENE NOVINE OPĆINE PISAROVINA 11.09.2020.

6

REPUBLIKA HRVATSKA
ZAGREBAČKA ŽUPANIJA

OPĆINA PISAROVINA
Općinsko vijeće

 Na temelju članka 391. stavak 1. Zakona o vlasništvu i drugim stvarnim pravima («Narodne Novine» broj
91/96, 68/98, 137/99, 22/00, 73/00, 114/01, 79/06, 141/06, 146/08, 38/09, 153/09, 143/12 i 152/14), i članka
17. Statuta Općine Pisarovina („Službene novine Općine Pisarovina“ broj 3/18 i 3/20), Općinsko vijeće
Općine Pisarovina, na svojoj 36. sjednici održanoj dana 10. rujna 2020. godine, donosi slijedeću:

O D L U K U
o prodaji građevinskog zemljišta
u Poduzetničkoj zoni Pisarovina

I. U postupku javnog natječaja objavljenog na oglasnim stranicama („Narodne novine„ broj 4/20 od

dana 10. siječnja 2020. godine), radi prodaje građevinskog zemljišta u poduzetničkoj zoni
Pisarovina, ukupne površine 19 ha 66 a 72 m2, a u svrhu izgradnje poslovnih objekata koji se
moraju u roku dvije godine staviti u funkciju obavljanja gospodarske djelatnosti koja je ekološki
sigurna i prilagođena europskim standardima, pristigla je jedna ponuda te se ista i prihvaća.

II. Prihvaća se ponuda slijedećeg ponuditelja koji je ispunio sve uvjete natječaja: -

SINERGO elektronika d.o.o., OIB: 84764737341, 3. Cvjetno naselje 9, 10000 Zagreb - za
kupnju dijela k.č.br. 1659/1, k.o. Pisarovina I, u površini od 3.264 m2 u Poduzetničkoj zoni po
cijeni od 6,00 Eur/m2, preračunato u kune po srednjem tečaju HNB na dan objave natječaja za
prodaju građevinskog zemljišta u Poduzetničkoj zoni Pisarovina na oglasnim stranicama Narodnih
novina.

III. Sa gore navedenim ponuditeljem čija je ponuda prihvaćena temeljem ove Odluke, sklopit će se u

roku 30 dana od dana dostave iste, predugovor o kupoprodaji zemljišta.

IV. U slučaju da odabrani ponuditelj ne potpiše predugovor u gore navedenom roku, smatrat će se
da je odustao od kupnje te će se postupiti sukladno Zakonu o obveznim odnosima.

V. Ova Odluka stupa na snagu danom objave u „Službenim novinama Općine Pisarovina“.

O b r a z l o ž e n j e
Općina Pisarovina, Općinsko vijeće, kao prodavatelj građevinskog zemljišta u poduzetničkoj zoni

Pisarovina, područje Općine Pisarovina, raspisalo je na temelju svoje Odluke o prodaji građevinskog
zemljišta u Poduzetničkoj zoni Pisarovina („Službene novine Općine Pisarovina“ broj 15/19), javni natječaj
koji je objavljen na oglasnim stranicama Narodnih novina („Narodne novine„ broj 4/20) od dana 10.01.2020.
godine, a radi prikupljanja ponuda za prodaju zemljišta u svrhu izgradnje poslovnih objekata, koji se u roku
dvije godine moraju staviti u funkciju obavljanja gospodarske djelatnosti koja je ekološki čista i prilagođena
EU standardima.
 Ukupna površina građevinskog zemljišta koja je bila predmet natječaja iznosila je 19 ha 66 a 72 m2. Brojevi
i nazivi katastarskih čestica objavljeni su u javnom natječaju.
 Početna cijena za zemljišta navedena u ovom natječaju, ovisno o lokaciji iznosila je 6 i 12 Eura/m2
preračunata u kune po srednjem tečaju HNB na dan objave natječaja.

Br. 11/20 SLUŽBENE NOVINE OPĆINE PISAROVINA 11.09.2020.

7

 Nekretnine su namijenjene izgradnji objekata u svrhu obavljanja gospodarske djelatnosti, te su se,
sukladno navedenom, na natječaj mogle javiti samo fizičke i pravne osobe koje imaju registriranu
gospodarsku djelatnost i to uz ispunjenje slijedećih uvjeta: minimalna izgrađenost kupljene parcele mora
iznositi najmanje 30% ukupne površine parcele, rok u kojem kupac mora ishoditi lokacijsku dozvolu iznosi 6
mjeseci od dana potpisivanja predugovora o kupoprodaji zemljišta, nakon čega se potpisuje kupoprodajni
ugovor. Rok za izgradnju i dovođenje u funkciju obavljanja gospodarske djelatnosti koja je ekološki čista i
prilagođena EU standardima iznosi najduže 2 godine od dana potpisivanja ugovora o kupoprodaji zemljišta.
 Prioritet za kupnju zemljišta imaju pravne i fizičke osobe registrirane za obavljanje gospodarske djelatnosti
čije je sjedište, odnosno prebivalište, na teritoriju Općine Pisarovina, ali samo uz uvjet prihvaćanja najviše
cijene iz najpovoljnije ponude čiji ponuditelj ne ispunjava uvjet prebivališta/sjedišta na teritoriju Općine
Pisarovina.
 Sve ponude morale su sadržavati ime i prezime i OIB ili naziv tvrtke i OIB, ponuđenu cijenu po m2, ukupnu
površinu, koja ne može biti manja od 2.000 m2, za koju se nudi navedena cijena te broj žiro-računa
ponuditelja. Sve ponude morale su biti potpisane i ovjerene pečatom.
 Uz ponudu se morala dostaviti slijedeća dokumentacija: dokaz o obavljanju gospodarske djelatnosti
(Rješenje o upisu u trgovački registar, obrtni registar ili drugi strukovni registar); plan i program ponuditelja
koji sadrži: površinu objekta koji se namjerava izgraditi s rokom izgradnje, naziv djelatnosti koja će se
obavljati, opis procesa obavljanja djelatnosti, način zbrinjavanja otpada, predviđeni broj radnika sa
navedenom stručnom spremom i izjava ovjerena od strane javnog bilježnika da će proizvodnja, odnosno
djelatnost koja se obavlja biti ekološki sigurna i prilagođena europskim standardima. Radi ozbiljnosti ponude
uz istu je bilo potrebno priložiti dokaz o uplati jamstva u iznosu od 10% početnog iznosa kupoprodajne cijene.

- Na natječaj je pristigla 1 ponuda ponuditelja.
- Nije bilo povlačenja niti ispravaka ponuda.
- Ponuda je otvorena dana 09.09.2020. godine od strane tročlanog Povjerenstva imenovanog od strane

Općinskog vijeća, po redoslijedu zaprimanja:
1. SINERGO elektronika d.o.o., OIB: 84764737341, 3. Cvjetno naselje 9, 10000 Zagreb;
- za kupnju dijela zemljišta koje se u zemljišnim knjigama vodi pod oznakom k.č.br. 1659/1, k.o.

Pisarovina I u površini od 3.264 m2 po cijeni od 6,00 Euro/m2, preračunato u kune po srednjem tečaju HNB
na dan objave natječaja na oglasnim stranicama Narodnih novina. Na predmetnom zemljištu je sukladno
Ponudi od dana 25.08.2020.g. planirana izgradnja uredskih, proizvodnih i skladišnih prostora za potrebe
montaže i demontaže opreme za potrebe mobilnih i fiksnih mreža za operatere u RH.

Ponuda ponuditelja koja je prihvaćena sadrži svu dokumentaciju traženu javnim natječajem i to:
1. Ponuda ponuditelja; SINERGO elektronika d.o.o., OIB: 84764737341, 3. Cvjetno naselje 9,

10000 Zagreb; - za kupnju dijela zemljišta koje se u zemljišnim knjigama vodi pod oznakom k.č.br. 1659/1,
k.o. Pisarovina I u površini od 3.264 m2 po cijeni od 6,00 Euro/m2, preračunato u kune po srednjem tečaju
HNB na dan objave natječaja.
- Nakon primitka ove Odluke, s odabranim ponuditeljem sklopiti će se u roku od 30 dana predugovor o
kupoprodaji zemljišta.
 - U slučaju nepotpisivanja predugovora od strane odabranog ponuditelja smatrat će se da je isti odustao od
kupnje zemljišta te će se postupiti sukladno Zakonu o obveznim odnosima.
 - Prigovor nezadovoljnog ponuditelja ne odlaže sklapanje ugovora sa odabranim ponuditeljima.
 - Slijedom navedenog odlučeno je kao u dispozitivu.

UPUTA O PRAVNOM LIJEKU: Protiv ove Odluke ne može se uložiti žalba, već se može pokrenuti
upravni spor u roku 30 dana od dana primitka iste.

KLASA:021-05/20-50/8
URBROJ:238/21-01-20-13
Pisarovina, 10. rujna 2020. godine

 PREDSJEDNIK
 OPĆINSKOG VIJEĆA
 Tomo Smolković, v.r.

Br. 11/20 SLUŽBENE NOVINE OPĆINE PISAROVINA 11.09.2020.

8

REPUBLIKA HRVATSKA
ZAGREBAČKA ŽUPANIJA

OPĆINA PISAROVINA
OPĆINSKO VIJEĆE

Na temelju članka 29., stavak 2. Zakona o poljoprivrednom zemljištu („Narodne novine“ br. 20/18,
115/18 i 98/19) i članka 17. Statuta Općine Pisarovina („Službene novine Općine Pisarovina“ br. 3/18 i 3/20),
Općinsko vijeće Općine Pisarovina, na svojoj 36. sjednici, održanoj dana 10. rujna 2020. godine donosi
sljedeću

O D L U K U
o donošenju Programa raspolaganja poljoprivrednim zemljištem

u vlasništvu RH za Općinu Pisarovina

I.

Donosi se Program raspolaganja poljoprivrednim zemljištem u vlasništvu Republike Hrvatske za
Općinu Pisarovina.

II.

Program raspolaganja poljoprivrednim zemljištem u vlasništvu Republike Hrvatske za Općinu
Pisarovina je sastavni dio ove Odluke.

III.

Ova Odluka objaviti će se u „Službenim novinama Općine Pisarovina“, a stupa na snagu osmog dana
od dana objave.

KLASA:021-05/20-50/8
URBROJ:238/21-01-20-10
Pisarovina, 10. rujna 2020. godine

PREDSJEDNIK OPĆINSKOG VIJEĆA

Tomo Smolković, v.r.

Br. 11/20 SLUŽBENE NOVINE OPĆINE PISAROVINA 11.09.2020.

9

ŽUPANIJA: ZAGREBAČKA

PROGRAM RASPOLAGANJA POLJOPRIVREDNIM ZEMLJIŠTEM U VLASNIŠTVU
REPUBLIKE HRVATSKE

ZA OPĆINU PISAROVINA

Br. 11/20 SLUŽBENE NOVINE OPĆINE PISAROVINA 11.09.2020.

10

SADRŽAJ PROGRAMA

1. Ukupna površina poljoprivrednog zemljišta u vlasništvu države na području općine Pisarovina koja je
predmet ovog Programa, iznosi: 858,7643 ha

2. Podaci o dosadašnjem raspolaganju

Poljoprivrednim zemljištem u vlasništvu RH koje se nalazi na području Općine Pisarovina, raspolagalo
se i temeljem ranijih Zakona o poljoprivrednom zemljištu.

Sukladno oblicima raspolaganja definiranih ranijim Zakonima sklopljena su 3 različita Ugovora kojima
je bila obuhvaćena površina od 530,4294 ha poljoprivrednog zemljišta. Prikaz donosimo u tablici oznake
T-1.

T-1 Prikaz dosadašnjeg raspolaganja po svim oblicima - površina u ha

R.br.
OBLIK RASPOLAGANJA
(skraćeni naziv iz ugovora)

Ukupan broj
ugovora

Ukupna
površina po
ugovorima

1. Privremeni zakup 2 74,187 ha
2. Zakup ribnjaka 1 456,2424
UKUPNO 3 530,4294

3. Sumarni pregled površina poljoprivrednog zemljišta u vlasništvu države prema oblicima
raspolaganja

Ukupnu površinu poljoprivrednog zemljišta u vlasništvu države na području Općine Pisarovina od
858,7643 ha čine 270 katastarskih čestica.

Uvažavajući broj, veličinu i lokaciju pojedinih katastarskih čestica, stanje trenutne obradivosti u odnosu
na kulturu navedenu u katastru, poljoprivrednim zemljištem u vlasništvu države na području Općine
Pisarovina raspolagati će se na način kako je to predviđeno u tablici pod oznakom T-2.

T-2 Prikaz ukupnih površina po oblicima raspolaganja

OBLIK RASPOLAGANJA
Površina

u ha

NAPOMENA
(minirano, višegodišnji nasadi i

sustavi odvodnje i navodnjavanja)
površine određene za povrat 7,5170

površine određene za
prodaju

- jednokratno, maksimalno
 do 25%

9,9387

površine određene za zakup 468,3161

površine određene za zakup
za ribnjake

372,9925

površine određene za zakup
zajedničkih pašnjaka

0

površine određene za ostale
namjene

- jednokratno, maksimalno
do 5%

0

Br. 11/20 SLUŽBENE NOVINE OPĆINE PISAROVINA 11.09.2020.

11

MAKSIMALNA POVRŠINA ZA ZAKUP:

Maksimalna površina poljoprivrednog zemljišta u vlasništvu Republike Hrvatske koja se može dati u zakup
pojedinoj fizičkoj ili pravnoj osobi iznosi 200 ha.

NAPOMENA/OBRAZLOŽENJE:

Na području Općine Pisarovina, tijekom 2018. godine provođena je katastarska izmjera za područje
katastarske općine Pisarovina. Budući je Ugovor o zakupu za ribnjak u vlasništvu RH na području Općine
Pisarovina (KLASA: 320-01/14-04/608, URBROJ: 370-06-15-23) sklopljen dana 16.11.2015.g. te njegov
Aneks (KLASA: 320-01/14-04/608, URBROJ; 370-06-17-32) dana 24.04.2017.g., razlikuju se brojevi i
površine katastarskih čestica koje su u ovom Programu planirane za zakup za ribnjake od onih navedenih u
sklopljenim Ugovorima.

Sukladno odredbama Zakona o poljoprivrednom zemljištu (NN br. 20/18; u daljnjem tekstu: Zakon),
poljoprivredno zemljište je dobro od interesa za RH i ima njezinu osobitu zaštitu.

Nositeljima prava na poljoprivrednom zemljištu ne mogu biti strane pravne i fizičke osobe, osim ako
međunarodnim ugovorom i posebnim propisom nije drugačije određeno. Iznimno, strane pravne i fizičke
osobe mogu stjecati pravo vlasništva na poljoprivrednom zemljištu nasljeđivanjem.

Poljoprivrednim zemljištem u smislu Zakona smatraju se poljoprivredne površine: oranice, vrtovi, livade,
pašnjaci, voćnjaci, maslinici, vinogradi, ribnjaci, trstici i močvare kao i drugo zemljište koje se uz gospodarski
opravdane troškove može privesti poljoprivrednoj proizvodnji.

Pojedino zemljište izvan građevinskog područja koje je po načinu uporabe u katastru opisano kao oranica, vrt,
livada, pašnjak, voćnjak, maslinik, vinograd, trstik, močvara, a u naravi je zapušteno poljoprivredno zemljište
koje se može privesti poljoprivrednoj proizvodnji uz troškove koji su manji od tržišne vrijednosti ili ukupnog
iznosa zakupnine kroz cijelo vrijeme trajanja zakupa toga zemljišta, a koje je dio šumskogospodarskog
područja, može se izdvojiti iz šumskogospodarskog područja sukladno posebnom propisu iz upravnog
područja šumarstva.

Poljoprivredno zemljište mora se održavati pogodnim za poljoprivrednu proizvodnju te su s toga vlasnici i
posjednici poljoprivrednog zemljišta dužni poljoprivredno zemljište obrađivati primjenjujući potrebne
agrotehničke mjere ne umanjujući njegovu vrijednost.

Poljoprivrednim zemljištem u vlasništvu države raspolaže se prema odredbama Zakona, odnosno prema općim
propisima o raspolaganju nekretninama, ako predmetnim Zakonom nije drugačije određeno.

Poljoprivrednim zemljištem u vlasništvu države raspolaže se na temelju Programa raspolaganja
poljoprivrednim zemljištem u vlasništvu države koje donosi jedinica lokalne samouprave za svoje područje
uz mišljenje Županije i suglasnost Ministarstva poljoprivrede.

Program raspolaganja poljoprivrednim zemljištem u vlasništvu države na području Općine Pisarovina sadrži:

- ukupnu površinu poljoprivrednog zemljišta u vlasništvu države na području Općine Pisarovina
- podatke o dosadašnjem raspolaganju poljoprivrednim zemljištem u vlasništvu države na području

Općine Pisarovina
- površine određene za povrat i za zamjenu kada nije moguć povrat imovine oduzete za vrijeme

jugoslavenske komunističke vladavine,
- površine određene za prodaju, jednokratno, maksimalno do 25% od ukupne površine poljoprivrednog

zemljišta u vlasništvu države,
- površine određene za zakup,
- površine određene za zakup za ribnjake,
- površine određene za zakup zajedničkih pašnjaka,

Br. 11/20 SLUŽBENE NOVINE OPĆINE PISAROVINA 11.09.2020.

12

- površine određene za ostale namjene, odnosno površine koje se mogu privesti nekoj drugoj
nepoljoprivrednoj namjeni, jednokratno, maksimalno do 5% ukupne površine poljoprivrednog
zemljišta u vlasništvu države.

Programom se ograničava maksimalna površina koja se može dati u zakup pojedinoj fizičkoj ili pravnoj
osobi. U maksimalnu površinu uračunavaju se sve površine državnog poljoprivrednog zemljišta koje je
pojedina fizička ili pravna osoba dobila u zakup po natječajima provedenim od stupanja na snagu sada
važećeg Zakona.

Minirane površine poljoprivrednog zemljišta u vlasništvu države, ako se nalaze na području jedinica
lokalne samouprave moraju biti posebno označene i mogu se predvidjeti za zakup.

Površine na kojima je izgrađen sustav podzemne odvodnje i one na kojima se planira izgraditi ili je već
izgrađen sustav javnog navodnjavanja i one na kojima postoji višegodišnji nasad, u Programu moraju biti
posebno označene.

Ukupna površina poljoprivrednog zemljišta u vlasništvu države utvrđuje se prema službenim podacima
katastra, zemljišnih knjiga i druge dokumentacije.

Oblici raspolaganja poljoprivrednim zemljištem u vlasništvu RH su:

- zakup i zakup za ribnjake
- zakup zajedničkih pašnjaka
- privremeno korištenje,
- zamjena,
- prodaja,
- prodaja izravnom pogodbom,
- davanje na korištenje izravnom pogodbom,
- razvrgnuće suvlasničke zajednice
- osnivanje prava građenja i osnivanje prava služnosti.

Jedinice lokalne samouprave putem Javnog natječaja provode: zakup, zakup zajedničkih pašnjaka i
prodaju.

Ministarstvo poljoprivrede provodi: zakup za ribnjake, zamjenu, davanje na korištenje bez javnog poziva,
prodaju izravnom pogodbom, razvrgnuće suvlasničke zajednice, osnivanje prava služnosti i osnivanje
prava građenja.

KLASA:021-05/20-50/8
URBROJ:238/21-01-20-10
Pisarovina, 10. rujna 2020. godine

PRILOZI:

1. Dokumentacija sukladno Pravilniku o dokumentaciji potrebnoj za donošenje Programa
raspolaganja poljoprivrednim zemljištem u vlasništvu RH (NN br. 27/18):

- Kopija katastarskog plana/očitovanje DGU o dostavljenim podacima
- Zemljišnoknjižni izvadci, posjedovni listovi,
- Uvjerenje Upravnog tijela županije nadležnog za prostorno uređenje nalaze li se predmetne čestice

izvan građevinskog područja
- Očitovanje Ureda državne uprave u županiji o podnesenim zahtjevima za povrat oduzete imovine
- Uvjerenje Hrvatskih šuma d.o.o.
- Očitovanje Hrvatskih voda

Br. 11/20 SLUŽBENE NOVINE OPĆINE PISAROVINA 11.09.2020.

13

- Uvjerenje Upravnog tijela županije nadležnog za prostorno uređenje jesu li predmetne čestice u
obuhvatu postojećeg i/ili planiranog sustava navodnjavanja,

- Očitovanje Hrvatskog centra za razminiranje
- Katastarski prikaz poljoprivrednog zemljišta prema predviđenom načinu raspolaganja

Br. 11/20 SLUŽBENE NOVINE OPĆINE PISAROVINA 11.09.2020.

14

PRIKAZ RASPOLAGANJA PO KATASTARSKIM ČESTICAMA I OBLICIMA RASPOLAGANJA

r.br županija općina
katastarska
općina naziv

katastarska
općina

brojčana
oznaka

katastarska
čestica broj

katastarska
čestica

površina
m2

katastarska čestica
način

uporabe/katastarska
kultura

katastarska
čestica

predviđeni
oblik

raspolaganja

katastarska
čestica

specifičnosti

katastarska čestica
dosadašnji oblik

raspolaganja

katastarsk
a čestica
trajanje

raspolagan
ja (do
datuma)

NAPOMENA

1 2 3 4 5 6 7 8 9 10 11 12 13

1.
I

ZAGREBAČKA
PISAROVINA

DONJA
KUPČINA

312584 2672 516077 PAŠNJAK ZAKUP
P3-

OBRASLO

BLOK- RH
TABLE

2.
I

ZAGREBAČKA
PISAROVINA

DONJA
KUPČINA

312584 2793 129462 ORANICA ZAKUP
P3-

OBRASLO

BLOK- RH
TABLE

3.
I

ZAGREBAČKA
PISAROVINA

DONJA
KUPČINA

312584 2815 121838 ORANICA ZAKUP
P3-

OBRASLO

BLOK- RH
TABLE

4.
I

ZAGREBAČKA
PISAROVINA

DONJA
KUPČINA

312584 2864/1 518268 PAŠNJAK ZAKUP
P3-

OBRASLO

BLOK- RH
TABLE

5.
I

ZAGREBAČKA
PISAROVINA

DONJA
KUPČINA

312584 3025 149771 PAŠNJAK ZAKUP
P3-

OBRASLO

BLOK- RH
TABLE

6.
I

ZAGREBAČKA
PISAROVINA

DONJA
KUPČINA

312584 3050 461081 PAŠNJAK ZAKUP
P3-

OBRASLO

BLOK- RH
TABLE

7.
I

ZAGREBAČKA
PISAROVINA

DONJA
KUPČINA

312584 3069 652374 PAŠNJAK ZAKUP
P3-

OBRASLO

BLOK- RH
TABLE

8.
I

ZAGREBAČKA
PISAROVINA

DONJA
KUPČINA

312584 3072 538573 PAŠNJAK ZAKUP
P3-

OBRASLO

BLOK- RH
TABLE

9.
I

ZAGREBAČKA
PISAROVINA

DONJA
KUPČINA

312584 3107 32126 PAŠNJAK ZAKUP
P3-

OBRASLO

BLOK- RH
TABLE

10.
I

ZAGREBAČKA
PISAROVINA

DONJA
KUPČINA

312584 3164 309404 PAŠNJAK ZAKUP
P3-

OBRASLO

BLOK- RH
TABLE

11.
I

ZAGREBAČKA
PISAROVINA

DONJA
KUPČINA

312584 3209/2 130916 ORANICA ZAKUP
P3-

OBRASLO

BLOK- RH
TABLE

12.
I

ZAGREBAČKA
PISAROVINA

DONJA
KUPČINA

312584 3209/4 72 ORANICA ZAKUP
P3-

OBRASLO

BLOK- RH
TABLE

13.
I

ZAGREBAČKA
PISAROVINA

DONJA
KUPČINA

312584 3209/6 667 ORANICA ZAKUP
P3-

OBRASLO

BLOK- RH
TABLE

14.
I

ZAGREBAČKA
PISAROVINA

DONJA
KUPČINA

312584 3209/7 876 ORANICA ZAKUP
P3-

OBRASLO

BLOK- RH
TABLE

15.
I

ZAGREBAČKA
PISAROVINA

DONJA
KUPČINA

312584 3278 169665 ORANICA ZAKUP
P3-

OBRASLO

BLOK- RH
TABLE

16.
I

ZAGREBAČKA
PISAROVINA

DONJA
KUPČINA

312584 3290/2 1136 ORANICA ZAKUP
P3-

OBRASLO

BLOK- RH
TABLE

17.
I

ZAGREBAČKA
PISAROVINA

DONJA
KUPČINA

312584 3291/1 605 ORANICA ZAKUP
P3-

OBRASLO

BLOK- RH
TABLE

Br. 11/20 SLUŽBENE NOVINE OPĆINE PISAROVINA 11.09.2020.

15

18.
I

ZAGREBAČKA
PISAROVINA

DONJA
KUPČINA

312584 3291/2 657 ORANICA ZAKUP
P3-

OBRASLO

BLOK- RH
TABLE

19.
I

ZAGREBAČKA
PISAROVINA

DONJA
KUPČINA

312584 3291/3 751 ORANICA ZAKUP
P3-

OBRASLO

BLOK- RH
TABLE

20.
I

ZAGREBAČKA
PISAROVINA

DONJA
KUPČINA

312584 3292/1 1584 ORANICA ZAKUP
P3-

OBRASLO

BLOK- RH
TABLE

21.
I

ZAGREBAČKA
PISAROVINA

DONJA
KUPČINA

312584 3292/2 863 ORANICA ZAKUP
P3-

OBRASLO

BLOK- RH
TABLE

22.
I

ZAGREBAČKA
PISAROVINA

DONJA
KUPČINA

312584 3305/2 414 ORANICA ZAKUP
P3-

OBRASLO

POJEDINAČNE
ČESTICE

23.
I

ZAGREBAČKA
PISAROVINA

DONJA
KUPČINA

312584 3306/2 94 ORANICA ZAKUP
P3-

OBRASLO

POJEDINAČNE
ČESTICE

24.
I

ZAGREBAČKA
PISAROVINA

DONJA
KUPČINA

312584 3307/1 28522 ORANICA ZAKUP
P3-

OBRASLO

POJEDINAČNE
ČESTICE

25.
I

ZAGREBAČKA
PISAROVINA

DONJA
KUPČINA

312584 3338/1 349 ORANICA ZAKUP
P3-

OBRASLO

POJEDINAČNE
ČESTICE

26.
I

ZAGREBAČKA
PISAROVINA

DONJA
KUPČINA

312584 90/1 3039 LIVADA ZAKUP
PŠ-

OBRASLO

POJEDINAČNE
ČESTICE

27.
I

ZAGREBAČKA
PISAROVINA

DONJA
KUPČINA

312584 90/2 3036 LIVADA ZAKUP
PŠ-

OBRASLO

POJEDINAČNE
ČESTICE

28.
I

ZAGREBAČKA
PISAROVINA

DONJA
KUPČINA

312584 1260/1 2662 ORANICA ZAKUP
PŠ-

OBRASLO

POJEDINAČNE
ČESTICE

29.
I

ZAGREBAČKA
PISAROVINA

DONJA
KUPČINA

312584 1260/2 2662 ORANICA ZAKUP
PŠ-

OBRASLO

POJEDINAČNE
ČESTICE

30.
I

ZAGREBAČKA
PISAROVINA

DONJA
KUPČINA

312584 1270/2 878 ORANICA ZAKUP
PŠ-

OBRASLO

POJEDINAČNE
ČESTICE

31.
I

ZAGREBAČKA
PISAROVINA

DONJA
KUPČINA

312584 1274/2 568 ORANICA ZAKUP
P3-

OBRASLO

POJEDINAČNE
ČESTICE

32.
I

ZAGREBAČKA
PISAROVINA

DONJA
KUPČINA

312584 1278/1 658 ORANICA ZAKUP
P3-

OBRASLO

POJEDINAČNE
ČESTICE

33.
I

ZAGREBAČKA
PISAROVINA

DONJA
KUPČINA

312584 1280/1 410 ORANICA ZAKUP
P3-

OBRASLO

POJEDINAČNE
ČESTICE

34.
I

ZAGREBAČKA
PISAROVINA

DONJA
KUPČINA

312584 1280/2 406 ORANICA ZAKUP
P3-

OBRASLO

POJEDINAČNE
ČESTICE

35.
I

ZAGREBAČKA
PISAROVINA

DONJA
KUPČINA

312584 1635/2 1216 LIVADA ZAKUP
P3-

OBRASLO

POJEDINAČNE
ČESTICE

36.
I

ZAGREBAČKA
PISAROVINA

DONJA
KUPČINA

312584 2375/3 2262 ORANICA ZAKUP
P3-

OBRASLO

POJEDINAČNE
ČESTICE

37.
I

ZAGREBAČKA
PISAROVINA

DONJA
KUPČINA

312584 2780/1 4201 ORANICA ZAKUP
P3-

OBRASLO
 ZAHTJEV H.Š.

38.
I

ZAGREBAČKA
PISAROVINA

DONJA
KUPČINA

312584 2782 3906 ORANICA ZAKUP
Š1-

OBRASLO
 ZAHTJEV H.Š.

39.
I

ZAGREBAČKA
PISAROVINA

DONJA
KUPČINA

312584 3209/5 1061 ORANICA ZAKUP
PŠ-

OBRASLO

POJEDINAČNE
ČESTICE

40.
I

ZAGREBAČKA
PISAROVINA

DONJA
KUPČINA

312584 3419/3 1824 RIBNJAK
ZAKUP ZA
RIBNJAKE

H-
OBRASLO

DUGOGODIŠNJI ZAKUP
ZA RIBNJAKE

7.4.2066
PP

ORAHOVICA

Br. 11/20 SLUŽBENE NOVINE OPĆINE PISAROVINA 11.09.2020.

16

41.
I

ZAGREBAČKA
PISAROVINA

DONJA
KUPČINA

312584 3449/4 1744 ORANICA ZAKUP
PŠ-

OBRASLO

POJEDINAČNE
ČESTICE

42.
I

ZAGREBAČKA
PISAROVINA

DONJA
KUPČINA

312584 3488/2 1234 ORANICA ZAKUP
PŠ-

OBRASLO

POJEDINAČNE
ČESTICE

43.
I

ZAGREBAČKA
PISAROVINA

DONJA
KUPČINA

312584 3488/5 428 LIVADA ZAKUP
PŠ-

OBRASLO

POJEDINAČNE
ČESTICE

44.
I

ZAGREBAČKA
PISAROVINA

DONJA
KUPČINA

312584 3489/2 1187 LIVADA ZAKUP
PŠ-

OBRASLO

POJEDINAČNE
ČESTICE

45.
I

ZAGREBAČKA
PISAROVINA

DONJA
KUPČINA

312584 3495 849 PAŠNJAK ZAKUP
PŠ-

OBRASLO

POJEDINAČNE
ČESTICE

46.
I

ZAGREBAČKA
PISAROVINA

DONJA
KUPČINA

312584 4035 3643 LIVADA ZAKUP
PŠ-

OBRASLO

POJEDINAČNE
ČESTICE

47.
I

ZAGREBAČKA
PISAROVINA

DONJA
KUPČINA

312584 4074/1 1705 ORANICA ZAKUP
PŠ-

OBRASLO

POJEDINAČNE
ČESTICE

48.
I

ZAGREBAČKA
PISAROVINA

DONJA
KUPČINA

312584 4504/1 1457 ORANICA ZAKUP
PŠ-

OBRASLO

POJEDINAČNE
ČESTICE

49.
I

ZAGREBAČKA
PISAROVINA

DONJA
KUPČINA

312584 5170 9794 LIVADA ZAKUP
PŠ-

OBRASLO

POJEDINAČNE
ČESTICE

50.
I

ZAGREBAČKA
PISAROVINA

DONJA
KUPČINA

312584 5197/1 169 LIVADA ZAKUP
PŠ-

OBRASLO

POJEDINAČNE
ČESTICE

51.
I

ZAGREBAČKA
PISAROVINA

DONJA
KUPČINA

312584 5197/2 201 LIVADA ZAKUP
PŠ-

OBRASLO

POJEDINAČNE
ČESTICE

52.
I

ZAGREBAČKA
PISAROVINA

DONJA
KUPČINA

312584 5198/1 680 LIVADA ZAKUP
PŠ-

OBRASLO

POJEDINAČNE
ČESTICE

53.
I

ZAGREBAČKA
PISAROVINA

DONJA
KUPČINA

312584 5198/2 615 LIVADA ZAKUP
PŠ-

OBRASLO

POJEDINAČNE
ČESTICE

54.
I

ZAGREBAČKA
PISAROVINA

DONJA
KUPČINA

312584 5369/1 2841 LIVADA ZAKUP
P1-

OBRASLO

POJEDINAČNE
ČESTICE

55.
I

ZAGREBAČKA
PISAROVINA

DONJA
KUPČINA

312584 5412/4 737 ORANICA ZAKUP
P1-

OBRASLO

POJEDINAČNE
ČESTICE

56.
I

ZAGREBAČKA
PISAROVINA

DONJA
KUPČINA

312584 5489 1734 ORANICA ZAKUP
P1-

OBRASLO

PLANIRANA
RETENCIJA
KUPČINA

57.
I

ZAGREBAČKA
PISAROVINA

DONJA
KUPČINA

312584 5715/2 899 LIVADA ZAKUP
PŠ-

OBRASLO

POJEDINAČNE
ČESTICE

58.
I

ZAGREBAČKA
PISAROVINA

DONJA
KUPČINA

312584 5715/3 1273 LIVADA ZAKUP
PŠ-

OBRASLO

POJEDINAČNE
ČESTICE

59.
I

ZAGREBAČKA
PISAROVINA

DONJA
KUPČINA

312584 5718/3 331 ORANICA ZAKUP
PŠ-

OBRASLO

POJEDINAČNE
ČESTICE

60.
I

ZAGREBAČKA
PISAROVINA

DONJA
KUPČINA

312584 5722 1511 ORANICA ZAKUP
PŠ-

OBRASLO

POJEDINAČNE
ČESTICE

61.
I

ZAGREBAČKA
PISAROVINA

DONJA
KUPČINA

312584 5733/1 1989 LIVADA ZAKUP
PŠ-

OBRASLO

U PLANU NIJE
PARCELIRANO

5733

62.
I

ZAGREBAČKA
PISAROVINA

DONJA
KUPČINA

312584 5733/2 3981 LIVADA ZAKUP
PŠ-

OBRASLO
 U PLANU 5733

Br. 11/20 SLUŽBENE NOVINE OPĆINE PISAROVINA 11.09.2020.

17

63.
I

ZAGREBAČKA
PISAROVINA

DONJA
KUPČINA

312584 5734 4992 LIVADA ZAKUP
PŠ-

OBRASLO

POJEDINAČNE
ČESTICE

64.
I

ZAGREBAČKA
PISAROVINA

DONJA
KUPČINA

312584 5735 6150 LIVADA ZAKUP
PŠ-

OBRASLO

POJEDINAČNE
ČESTICE

65.
I

ZAGREBAČKA
PISAROVINA

DONJA
KUPČINA

312584 5746/1 1521 LIVADA ZAKUP
PŠ-

OBRASLO

POJEDINAČNE
ČESTICE

66.
I

ZAGREBAČKA
PISAROVINA

DONJA
KUPČINA

312584 5749/1 1190 LIVADA ZAKUP
PŠ-

OBRASLO

POJEDINAČNE
ČESTICE

67.
I

ZAGREBAČKA
PISAROVINA

DONJA
KUPČINA

312584 5752/2 2011 LIVADA ZAKUP
PŠ-

OBRASLO

POJEDINAČNE
ČESTICE

68.
I

ZAGREBAČKA
PISAROVINA

DONJA
KUPČINA

312584 5913 1090 ORANICA ZAKUP
P1-

OBRASLO

POJEDINAČNE
ČESTICE

69.
I

ZAGREBAČKA
PISAROVINA

DONJA
KUPČINA

312584 5914 1090 ORANICA ZAKUP
P1-

OBRASLO

POJEDINAČNE
ČESTICE

70.
I

ZAGREBAČKA
PISAROVINA

DONJA
KUPČINA

312584 5981/2 730 LIVADA ZAKUP
P1-

OBRASLO

POJEDINAČNE
ČESTICE

71.
I

ZAGREBAČKA
PISAROVINA KUPINEC 312665 1781 5500 LIVADA ZAKUP

Š1-
OBRASLO

 1326 - RH

72.
I

ZAGREBAČKA
PISAROVINA KUPINEC 312665 1820/2 4292 ORANICA ZAKUP

P3-
OBRASLO

 1326 - RH

73.
I

ZAGREBAČKA
PISAROVINA KUPINEC 312665 3847 785 LIVADA ZAKUP

P3-
OBRASLO

 ZAHTJEV H.Š.

74.
I

ZAGREBAČKA
PISAROVINA KUPINEC 312665 3848 399 LIVADA ZAKUP

P3-
OBRASLO

 ZAHTJEV H.Š.

75.
I

ZAGREBAČKA
PISAROVINA KUPINEC 312665 3850 1222 LIVADA PRODAJA

P3-
OBRASLO

 1326 - RH

76.
I

ZAGREBAČKA
PISAROVINA KUPINEC 312665 4251 3280 LIVADA PRODAJA

P3-
OBRASLO

 1327 - RH

77.
I

ZAGREBAČKA
PISAROVINA KUPINEC 312665 4253 3651 LIVADA PRODAJA

P3-
OBRASLO

 1328 - RH

78.
I

ZAGREBAČKA
PISAROVINA KUPINEC 312665 5303 5755 ORANICA PRODAJA

P3-
OBRASLO

 1329 - RH

79.
I

ZAGREBAČKA
PISAROVINA KUPINEC 312665 5713 1523 LIVADA PRODAJA

P3-
OBRASLO

 1330 - RH

80.
I

ZAGREBAČKA
PISAROVINA KUPINEC 312665 5740 1580 ORANICA PRODAJA

P3-
OBRASLO

 1331 - RH

81.
I

ZAGREBAČKA
PISAROVINA KUPINEC 312665 5801 1304 LIVADA PRODAJA

P3-
OBRASLO

 1332 - RH

82.
I

ZAGREBAČKA
PISAROVINA KUPINEC 312665 6145 1171 LIVADA ZAKUP

PŠ-
OBRASLO,

Š1
 1333 - RH

83.
I

ZAGREBAČKA
PISAROVINA KUPINEC 312665 6514 3459 NEPLODNO PRODAJA

PŠ-
OBRASLO,

Š1
 1334 - RH

84.
I

ZAGREBAČKA
PISAROVINA KUPINEC 312665 6600 3568 ORANICA ZAKUP

Š1-
OBRASLO

 1335 - RH

Br. 11/20 SLUŽBENE NOVINE OPĆINE PISAROVINA 11.09.2020.

18

85.
I

ZAGREBAČKA
PISAROVINA KUPINEC 312665 6634 5454 LIVADA ZAKUP

P3-
OBRASLO

 1336 - RH

86.
I

ZAGREBAČKA
PISAROVINA

LIJEVO
SREDIČKO

312673 1490 10038 PAŠNJAK ZAKUP
P3-

OBRASLO
 ZAHTJEV H.Š.

87.
I

ZAGREBAČKA
PISAROVINA

LIJEVO
SREDIČKO

312673 1604 1583 OSTALO PRODAJA
P1-

OBRASLO
 1061 - RH

88.
I

ZAGREBAČKA
PISAROVINA

LIJEVO
SREDIČKO

312673 2077 1011 PAŠNJAK PRODAJA
P3-

OBRASLO
 1061 - RH

89.
I

ZAGREBAČKA
PISAROVINA

LIJEVO
SREDIČKO

312673 2090 22993 PAŠNJAK ZAKUP
P3-

OBRASLO
 1560 - RH

90.
I

ZAGREBAČKA
PISAROVINA LUČELNICA 312681 543/8 1658 LIVADA PRODAJA

P3-
OBRASLO,

Š1
 241 - RH

91.
I

ZAGREBAČKA
PISAROVINA LUČELNICA 312681 544/1 1568 LIVADA ZAKUP

Š1-
OBRASLO

 151 - RH

92.
I

ZAGREBAČKA
PISAROVINA LUČELNICA 312681 544/2 1306 LIVADA ZAKUP

Š1-
OBRASLO

 241 - RH

93.
I

ZAGREBAČKA
PISAROVINA LUČELNICA 312681 546/1 2665 LIVADA PRODAJA

Š1-
OBRASLO

 54 - RH

94.
I

ZAGREBAČKA
PISAROVINA LUČELNICA 312681 549/7 2863 PAŠNJAK PRODAJA

Š1-
OBRASLO

 542 - RH

95.
I

ZAGREBAČKA
PISAROVINA LUČELNICA 312681 549/12 72 LIVADA PRODAJA

Š1-
OBRASLO

417 - OPĆA

POLJ.
ZADRUGA

96.
I

ZAGREBAČKA
PISAROVINA LUČELNICA 312681 552/1 3600 LIVADA PRODAJA

P3-
OBRASLO

417 - OPĆA

POLJ.
ZADRUGA

97.
I

ZAGREBAČKA
PISAROVINA LUČELNICA 312681 552/2 3938 LIVADA PRODAJA

P3-
OBRASLO

417 - OPĆA

POLJ.
ZADRUGA

98.
I

ZAGREBAČKA
PISAROVINA LUČELNICA 312681 553/2 1959 LIVADA PRODAJA

P3-
OBRASLO

 542 - RH

99.
I

ZAGREBAČKA
PISAROVINA LUČELNICA 312681 553/9 1653 PAŠNJAK PRODAJA

P3-
OBRASLO

 542 - RH

100.
I

ZAGREBAČKA
PISAROVINA PISAROVINA I 338001 1130 5872 PAŠNJAK PRODAJA

P3-
OBRASLO

POJEDINAČNE
ČESTICE

101.
I

ZAGREBAČKA
PISAROVINA PISAROVINA I 338001 1134 2187 PAŠNJAK ZAKUP

P3-
OBRASLO

POJEDINAČNE
ČESTICE

102.
I

ZAGREBAČKA
PISAROVINA PISAROVINA I 338001 1135 5272 PAŠNJAK ZAKUP

P3-
OBRASLO

POJEDINAČNE
ČESTICE

103.
I

ZAGREBAČKA
PISAROVINA PISAROVINA I 338001 1143 5814 PAŠNJAK ZAKUP

P3-
OBRASLO

POJEDINAČNE
ČESTICE

104.
I

ZAGREBAČKA
PISAROVINA PISAROVINA I 338001 1250 1738 PAŠNJAK PRODAJA

P3-
OBRASLO

POJEDINAČNE
ČESTICE

105.
I

ZAGREBAČKA
PISAROVINA PISAROVINA I 338001 1275 16147 ORANICA ZAKUP

P3-
OBRASLO

POJEDINAČNE
ČESTICE

Br. 11/20 SLUŽBENE NOVINE OPĆINE PISAROVINA 11.09.2020.

19

106.
I

ZAGREBAČKA
PISAROVINA PISAROVINA I 338001 1316 3826 PAŠNJAK ZAKUP

P3-
OBRASLO

POJEDINAČNE
ČESTICE

107.
I

ZAGREBAČKA
PISAROVINA PISAROVINA I 338001 1366 4533 PAŠNJAK PRODAJA

P3-
OBRASLO

POJEDINAČNE
ČESTICE

108.
I

ZAGREBAČKA
PISAROVINA PISAROVINA I 338001 1385 2143 PAŠNJAK PRODAJA

P3-
OBRASLO

POJEDINAČNE
ČESTICE

109.
I

ZAGREBAČKA
PISAROVINA PISAROVINA I 338001 1407 595 PAŠNJAK PRODAJA

P3-
OBRASLO

POJEDINAČNE
ČESTICE

110.
I

ZAGREBAČKA
PISAROVINA PISAROVINA I 338001 1427 5698 PAŠNJAK ZAKUP

P3-
OBRASLO

POJEDINAČNE
ČESTICE

111.
I

ZAGREBAČKA
PISAROVINA PISAROVINA I 338001 1451 3594 PAŠNJAK ZAKUP

P3-
OBRASLO

POJEDINAČNE
ČESTICE

112.
I

ZAGREBAČKA
PISAROVINA PISAROVINA I 338001 1540 1154 ORANICA ZAKUP

P3-
OBRASLO

POJEDINAČNE
ČESTICE

113.
I

ZAGREBAČKA
PISAROVINA PISAROVINA I 338001 1661 75170 ORANICA POVRAT

P3-
OBRASLO

POJEDINAČNE
ČESTICE

114.
I

ZAGREBAČKA
PISAROVINA PISAROVINA I 338001 1670 1571590 RIBNJAK

ZAKUP ZA
RIBNJAKE

H-
OBRASLO

DUGOGODIŠNJI ZAKUP
ZA RIBNJAKE

 PP ORAHOVICA

115.
I

ZAGREBAČKA
PISAROVINA PISAROVINA I 338001 1952 7564 PAŠNJAK ZAKUP

P3-
OBRASLO,

P1, E3

POJEDINAČNE
ČESTICE

116.
I

ZAGREBAČKA
PISAROVINA PISAROVINA I 338001 1989 12659 PAŠNJAK ZAKUP

P3-
OBRASLO

POJEDINAČNE
ČESTICE

117.
I

ZAGREBAČKA
PISAROVINA PISAROVINA I 338001 2000 1881 PAŠNJAK PRODAJA

P3-
OBRASLO

POJEDINAČNE
ČESTICE

118.
I

ZAGREBAČKA
PISAROVINA PISAROVINA I 338001 2009 3898 PAŠNJAK PRODAJA

P3-
OBRASLO

POJEDINAČNE
ČESTICE

119.
I

ZAGREBAČKA
PISAROVINA PISAROVINA I 338001 2010 2277 PAŠNJAK PRODAJA

P3-
OBRASLO

POJEDINAČNE
ČESTICE

120.
I

ZAGREBAČKA
PISAROVINA PISAROVINA I 338001 2033 590 ORANICA PRODAJA

P3-
OBRASLO

POJEDINAČNE
ČESTICE

121.
I

ZAGREBAČKA
PISAROVINA PISAROVINA I 338001 2041 1288 PAŠNJAK ZAKUP

P3-
OBRASLO

POJEDINAČNE
ČESTICE

122.
I

ZAGREBAČKA
PISAROVINA PISAROVINA I 338001 2084 3700 PAŠNJAK PRODAJA

P3-
OBRASLO

POJEDINAČNE
ČESTICE

123.
I

ZAGREBAČKA
PISAROVINA PISAROVINA I 338001 2089 2513 PAŠNJAK PRODAJA

P3-
OBRASLO

POJEDINAČNE
ČESTICE

124.
I

ZAGREBAČKA
PISAROVINA PISAROVINA I 338001 2156 3777 PAŠNJAK PRODAJA

P3-
OBRASLO

POJEDINAČNE
ČESTICE

125.
I

ZAGREBAČKA
PISAROVINA PISAROVINA I 338001 2178 19022 ORANICA ZAKUP

P3-
OBRASLO

POJEDINAČNE
ČESTICE

126.
I

ZAGREBAČKA
PISAROVINA PISAROVINA I 338001 2189 10636 PAŠNJAK ZAKUP

P3-
OBRASLO

POJEDINAČNE
ČESTICE

127.
I

ZAGREBAČKA
PISAROVINA PISAROVINA I 338001 2189 5798 ORANICA ZAKUP

P3-
OBRASLO

POJEDINAČNE
ČESTICE

Br. 11/20 SLUŽBENE NOVINE OPĆINE PISAROVINA 11.09.2020.

20

128.
I

ZAGREBAČKA
PISAROVINA PISAROVINA I 338001 2295 718 ORANICA PRODAJA

PŠ-
OBRASLO,

Š1

POJEDINAČNE
ČESTICE

129.
I

ZAGREBAČKA
PISAROVINA PISAROVINA I 338001 2775 1029 PAŠNJAK PRODAJA

PŠ-
OBRASLO

POJEDINAČNE
ČESTICE

130.
I

ZAGREBAČKA
PISAROVINA PISAROVINA I 338001 981 2802 PAŠNJAK PRODAJA

P3-
OBRASLO

POJEDINAČNE
ČESTICE

131.
I

ZAGREBAČKA
PISAROVINA PISAROVINA II 338010 907 2592 ORANICA PRODAJA

PŠ-
OBRASLO

POJEDINAČNE
ČESTICE

132.
I

ZAGREBAČKA
PISAROVINA PISAROVINA II 338010 1942 1695 ORANICA PRODAJA

P3-
OBRASLO

POJEDINAČNE
ČESTICE

133.
I

ZAGREBAČKA
PISAROVINA PISAROVINA II 338010 1951 1944 ORANICA PRODAJA

P3-
OBRASLO

POJEDINAČNE
ČESTICE

134.
I

ZAGREBAČKA
PISAROVINA PISAROVINA II 338010 1958 2312 ORANICA PRODAJA

Š1-
OBRASLO

POJEDINAČNE
ČESTICE

135.
I

ZAGREBAČKA
PISAROVINA PISAROVINA II 338010 1974 3564 PAŠNJAK PRODAJA

P3-
OBRASLO

POJEDINAČNE
ČESTICE

136.
I

ZAGREBAČKA
PISAROVINA PISAROVINA II 338010 1990 85954 ORANICA ZAKUP

P3-
OBRASLO

POJEDINAČNE
ČESTICE

137.
I

ZAGREBAČKA
PISAROVINA PISAROVINA II 338010 1992 97774 ORANICA ZAKUP

P3-
OBRASLO

POJEDINAČNE
ČESTICE

138.
I

ZAGREBAČKA
PISAROVINA PISAROVINA II 338010 1993 82432 ORANICA ZAKUP

P3-
OBRASLO

POJEDINAČNE
ČESTICE

139.
I

ZAGREBAČKA
PISAROVINA PISAROVINA II 338010 2007 29706 TRSTIK

ZAKUP ZA
RIBNJAKE

H-
RIBNJAK

DUGOGODIŠNJI ZAKUP
ZA RIBNJAKE

7.4.2066

PP
ORAHOVICA-

UGOVOR O
KONCESIJI

140.
I

ZAGREBAČKA
PISAROVINA PISAROVINA II 338010 2008 52775 RIBNJAK

ZAKUP ZA
RIBNJAKE

H-
RIBNJAK,

PŠ, Š1

DUGOGODIŠNJI ZAKUP
ZA RIBNJAKE

7.4.2066

141.
I

ZAGREBAČKA
PISAROVINA PISAROVINA II 338010 2014 69117 RIBNJAK

ZAKUP ZA
RIBNJAKE

H-
RIBNJAK

DUGOGODIŠNJI ZAKUP
ZA RIBNJAKE

7.4.2066

142.
I

ZAGREBAČKA
PISAROVINA PISAROVINA II 338010 2015 101808 RIBNJAK

ZAKUP ZA
RIBNJAKE

H-
RIBNJAK

DUGOGODIŠNJI ZAKUP
ZA RIBNJAKE

7.4.2066

143.
I

ZAGREBAČKA
PISAROVINA PISAROVINA II 338010 2021 150963 RIBNJAK

ZAKUP ZA
RIBNJAKE

H-
RIBNJAK

DUGOGODIŠNJI ZAKUP
ZA RIBNJAKE

7.4.2066

144.
I

ZAGREBAČKA
PISAROVINA PISAROVINA II 338010 2026 30652 RIBNJAK

ZAKUP ZA
RIBNJAKE

H-
RIBNJAK

DUGOGODIŠNJI ZAKUP
ZA RIBNJAKE

7.4.2066

145.
I

ZAGREBAČKA
PISAROVINA PISAROVINA II 338010 2027 1340 OSTALO

ZAKUP ZA
RIBNJAKE

H-
RIBNJAK

DUGOGODIŠNJI ZAKUP
ZA RIBNJAKE

7.4.2066

146.
I

ZAGREBAČKA
PISAROVINA PISAROVINA II 338010 2028 139994 RIBNJAK

ZAKUP ZA
RIBNJAKE

H-
RIBNJAK

DUGOGODIŠNJI ZAKUP
ZA RIBNJAKE

7.4.2066

147.
I

ZAGREBAČKA
PISAROVINA PISAROVINA II 338010 2029 35330 RIBNJAK

ZAKUP ZA
RIBNJAKE

H-
RIBNJAK

DUGOGODIŠNJI ZAKUP
ZA RIBNJAKE

7.4.2066

148.
I

ZAGREBAČKA
PISAROVINA PISAROVINA II 338010 2030 291490 RIBNJAK

ZAKUP ZA
RIBNJAKE

H-
RIBNJAK

DUGOGODIŠNJI ZAKUP
ZA RIBNJAKE

7.4.2066

149.
I

ZAGREBAČKA
PISAROVINA PISAROVINA II 338010 2031 311533 RIBNJAK

ZAKUP ZA
RIBNJAKE

H-
RIBNJAK

DUGOGODIŠNJI ZAKUP
ZA RIBNJAKE

7.4.2066

Br. 11/20 SLUŽBENE NOVINE OPĆINE PISAROVINA 11.09.2020.

21

150.
I

ZAGREBAČKA
PISAROVINA PISAROVINA II 338010 2033 5265 PAŠNJAK

ZAKUP ZA
RIBNJAKE

H-
RIBNJAK

DUGOGODIŠNJI ZAKUP
ZA RIBNJAKE

7.4.2066

151.
I

ZAGREBAČKA
PISAROVINA PISAROVINA II 338010 2034 299294 RIBNJAK

ZAKUP ZA
RIBNJAKE

H-
RIBNJAK

DUGOGODIŠNJI ZAKUP
ZA RIBNJAKE

7.4.2066

152.
I

ZAGREBAČKA
PISAROVINA PISAROVINA II 338010 2035 295297 RIBNJAK

ZAKUP ZA
RIBNJAKE

H-
RIBNJAK

DUGOGODIŠNJI ZAKUP
ZA RIBNJAKE

7.4.2066

153.
I

ZAGREBAČKA
PISAROVINA PISAROVINA II 338010 2045 187717 RIBNJAK

ZAKUP ZA
RIBNJAKE

H-
RIBNJAK

DUGOGODIŠNJI ZAKUP
ZA RIBNJAKE

7.4.2066

154.
I

ZAGREBAČKA
PISAROVINA

VELIKA
JAMNIČKA

312843 1/1 4028 PAŠNJAK ZAKUP
Š1-

OBRASLO
DUGOGODIŠNJI ZAKUP

ZA RIBNJAKE

DIO JVD I
ZAHTJEV H.Š.

155.
I

ZAGREBAČKA
PISAROVINA

VELIKA
JAMNIČKA

312843 1/2 424 RIBNJAK
ZAKUP ZA
RIBNJAKE

H-
RIBNJAK,

NASIP

DUGOGODIŠNJI ZAKUP
ZA RIBNJAKE

7.4.2066

PP
ORAHOVICA-

UGOVOR O
KONCESIJI

156.
I

ZAGREBAČKA
PISAROVINA

VELIKA
JAMNIČKA

312843 1/3 11980 TRSTIK
ZAKUP ZA
RIBNJAKE

H-
RIBNJAK

DUGOGODIŠNJI ZAKUP
ZA RIBNJAKE

7.4.2066

157.
I

ZAGREBAČKA
PISAROVINA

VELIKA
JAMNIČKA

312843 2/2 6931 TRSTIK
ZAKUP ZA
RIBNJAKE

H-
RIBNJAK

DUGOGODIŠNJI ZAKUP
ZA RIBNJAKE

7.4.2066

158.
I

ZAGREBAČKA
PISAROVINA

VELIKA
JAMNIČKA

312843 2/4 108 RIBNJAK
ZAKUP ZA
RIBNJAKE

H-
RIBNJAK,

NASIP

DUGOGODIŠNJI ZAKUP
ZA RIBNJAKE

7.4.2066

159.
I

ZAGREBAČKA
PISAROVINA

VELIKA
JAMNIČKA

312843 3/2 3733 TRSTIK
ZAKUP ZA
RIBNJAKE

H-
RIBNJAK

DUGOGODIŠNJI ZAKUP
ZA RIBNJAKE

7.4.2066

160.
I

ZAGREBAČKA
PISAROVINA

VELIKA
JAMNIČKA

312843 3/4 241 RIBNJAK
ZAKUP ZA
RIBNJAKE

H-
RIBNJAK

DUGOGODIŠNJI ZAKUP
ZA RIBNJAKE

7.4.2066

161.
I

ZAGREBAČKA
PISAROVINA

VELIKA
JAMNIČKA

312843 4/1 17275 TRSTIK
ZAKUP ZA
RIBNJAKE

H-
RIBNJAK

DUGOGODIŠNJI ZAKUP
ZA RIBNJAKE

7.4.2066

PP
ORAHOVICA-

UGOVOR O
KONCESIJI

162.
I

ZAGREBAČKA
PISAROVINA

VELIKA
JAMNIČKA

312843 4/4 306 RIBNJAK
ZAKUP ZA
RIBNJAKE

Š1-
OBRASLO

DUGOGODIŠNJI ZAKUP
ZA RIBNJAKE

7.4.2066

163.
I

ZAGREBAČKA
PISAROVINA

VELIKA
JAMNIČKA

312843 5 3251 RIBNJAK
ZAKUP ZA
RIBNJAKE

H-
RIBNJAK

DUGOGODIŠNJI ZAKUP
ZA RIBNJAKE

7.4.2066

164.
I

ZAGREBAČKA
PISAROVINA

VELIKA
JAMNIČKA

312843 6 5791 RIBNJAK
ZAKUP ZA
RIBNJAKE

H-
RIBNJAK

DUGOGODIŠNJI ZAKUP
ZA RIBNJAKE

7.4.2066

165.
I

ZAGREBAČKA
PISAROVINA

VELIKA
JAMNIČKA

312843 10 22540 TRSTIK
ZAKUP ZA
RIBNJAKE

H-
RIBNJAK

DUGOGODIŠNJI ZAKUP
ZA RIBNJAKE

7.4.2066

166.
I

ZAGREBAČKA
PISAROVINA

VELIKA
JAMNIČKA

312843 12 4686 RIBNJAK
ZAKUP ZA
RIBNJAKE

H-
RIBNJAK

DUGOGODIŠNJI ZAKUP
ZA RIBNJAKE

7.4.2066

167.
I

ZAGREBAČKA
PISAROVINA

VELIKA
JAMNIČKA

312843 13 9369 RIBNJAK
ZAKUP ZA
RIBNJAKE

H-
RIBNJAK

DUGOGODIŠNJI ZAKUP
ZA RIBNJAKE

7.4.2066

168.
I

ZAGREBAČKA
PISAROVINA

VELIKA
JAMNIČKA

312843 15/3 9581 TRSTIK
ZAKUP ZA
RIBNJAKE

H-
RIBNJAK

DUGOGODIŠNJI ZAKUP
ZA RIBNJAKE

7.4.2066

169.
I

ZAGREBAČKA
PISAROVINA

VELIKA
JAMNIČKA

312843 18/3 1888 TRSTIK
ZAKUP ZA
RIBNJAKE

H-
RIBNJAK

DUGOGODIŠNJI ZAKUP
ZA RIBNJAKE

7.4.2066

170.
I

ZAGREBAČKA
PISAROVINA

VELIKA
JAMNIČKA

312843 19/1 1065 TRSTIK
ZAKUP ZA
RIBNJAKE

H-
RIBNJAK

DUGOGODIŠNJI ZAKUP
ZA RIBNJAKE

7.4.2066

171.
I

ZAGREBAČKA
PISAROVINA

VELIKA
JAMNIČKA

312843 19/2 1054 TRSTIK
ZAKUP ZA
RIBNJAKE

H-
RIBNJAK

DUGOGODIŠNJI ZAKUP
ZA RIBNJAKE

7.4.2066

Br. 11/20 SLUŽBENE NOVINE OPĆINE PISAROVINA 11.09.2020.

22

172.
I

ZAGREBAČKA
PISAROVINA

VELIKA
JAMNIČKA

312843 19/3 2924 TRSTIK
ZAKUP ZA
RIBNJAKE

H-
RIBNJAK

DUGOGODIŠNJI ZAKUP
ZA RIBNJAKE

7.4.2066

173.
I

ZAGREBAČKA
PISAROVINA

VELIKA
JAMNIČKA

312843 19/4 1809 RIBNJAK
ZAKUP ZA
RIBNJAKE

H-
RIBNJAK

DUGOGODIŠNJI ZAKUP
ZA RIBNJAKE

7.4.2066

174.
I

ZAGREBAČKA
PISAROVINA

VELIKA
JAMNIČKA

312843 20/1 3902 TRSTIK
ZAKUP ZA
RIBNJAKE

H-
RIBNJAK

DUGOGODIŠNJI ZAKUP
ZA RIBNJAKE

7.4.2066

175.
I

ZAGREBAČKA
PISAROVINA

VELIKA
JAMNIČKA

312843 20/2 5273 PAŠNJAK ZAKUP
PŠ-

OBRASLO
 ZAHTJEV H.Š.

176.
I

ZAGREBAČKA
PISAROVINA

VELIKA
JAMNIČKA

312843 20/3 3169 PAŠNJAK ZAKUP
PŠ-

OBRASLO

177.
I

ZAGREBAČKA
PISAROVINA

VELIKA
JAMNIČKA

312843 20/4 4399 TRSTIK
ZAKUP ZA
RIBNJAKE

H-
RIBNJAK

 12.7.2022
PP

ORAHOVICA

178.
I

ZAGREBAČKA
PISAROVINA

VELIKA
JAMNIČKA

312843 20/5 5276 PAŠNJAK ZAKUP
PŠ-

OBRASLO
 ZAHTJEV H.Š.

179.
I

ZAGREBAČKA
PISAROVINA

VELIKA
JAMNIČKA

312843 20/6 482 RIBNJAK
ZAKUP ZA
RIBNJAKE

PŠ-
OBRASLO

DUGOGODIŠNJI ZAKUP
ZA RIBNJAKE

7.4.2066

PP
ORAHOVICA-

UGOVOR O
KONCESIJI

180.
I

ZAGREBAČKA
PISAROVINA

VELIKA
JAMNIČKA

312843 20/7 1798 TRSTIK
ZAKUP ZA
RIBNJAKE

PŠ-
OBRASLO

DUGOGODIŠNJI ZAKUP
ZA RIBNJAKE

7.4.2066

181.
I

ZAGREBAČKA
PISAROVINA

VELIKA
JAMNIČKA

312843 21 1295 RIBNJAK
ZAKUP ZA
RIBNJAKE

H-
RIBNJAK

DUGOGODIŠNJI ZAKUP
ZA RIBNJAKE

7.4.2066

182.
I

ZAGREBAČKA
PISAROVINA

VELIKA
JAMNIČKA

312843 23/1 2579 TRSTIK
ZAKUP ZA
RIBNJAKE

H-
RIBNJAK

DUGOGODIŠNJI ZAKUP
ZA RIBNJAKE

7.4.2066

183.
I

ZAGREBAČKA
PISAROVINA

VELIKA
JAMNIČKA

312843 23/2 4683 TRSTIK
ZAKUP ZA
RIBNJAKE

H-
RIBNJAK

DUGOGODIŠNJI ZAKUP
ZA RIBNJAKE

7.4.2066

184.
I

ZAGREBAČKA
PISAROVINA

VELIKA
JAMNIČKA

312843 23/3 1780 TRSTIK
ZAKUP ZA
RIBNJAKE

H-
RIBNJAK

DUGOGODIŠNJI ZAKUP
ZA RIBNJAKE

7.4.2066

185.
I

ZAGREBAČKA
PISAROVINA

VELIKA
JAMNIČKA

312843 23/4 4305 TRSTIK
ZAKUP ZA
RIBNJAKE

H-
RIBNJAK

DUGOGODIŠNJI ZAKUP
ZA RIBNJAKE

7.4.2066

186.
I

ZAGREBAČKA
PISAROVINA

VELIKA
JAMNIČKA

312843 26/2 439 RIBNJAK
ZAKUP ZA
RIBNJAKE

PŠ-
OBRASLO

DUGOGODIŠNJI ZAKUP
ZA RIBNJAKE

7.4.2066

187.
I

ZAGREBAČKA
PISAROVINA

VELIKA
JAMNIČKA

312843 26/3 10718 TRSTIK
ZAKUP ZA
RIBNJAKE

PŠ-
OBRASLO

DUGOGODIŠNJI ZAKUP
ZA RIBNJAKE

7.4.2066

188.
I

ZAGREBAČKA
PISAROVINA

VELIKA
JAMNIČKA

312843 27/1 6373 PAŠNJAK ZAKUP
PŠ-

OBRASLO

POJEDINAČNE
ČESTICE

189.
I

ZAGREBAČKA
PISAROVINA

VELIKA
JAMNIČKA

312843 29 3363 PAŠNJAK ZAKUP
Š1-

OBRASLO
 ZAHTJEV H.Š.

190.
I

ZAGREBAČKA
PISAROVINA

VELIKA
JAMNIČKA

312843 30/1 2805 PAŠNJAK ZAKUP
PŠ-

OBRASLO
 ZAHTJEV H.Š.

191.
I

ZAGREBAČKA
PISAROVINA

VELIKA
JAMNIČKA

312843 31 1417 PAŠNJAK ZAKUP
PŠ-

OBRASLO
 ZAHTJEV H.Š.

192.
I

ZAGREBAČKA
PISAROVINA

VELIKA
JAMNIČKA

312843 32/1 2543 PAŠNJAK ZAKUP
PŠ-

OBRASLO

POJEDINAČNE
ČESTICE

193.
I

ZAGREBAČKA
PISAROVINA

VELIKA
JAMNIČKA

312843 32/2 3981 PAŠNJAK ZAKUP
PŠ-

OBRASLO

U PLANU NIJE
PARCELIRANA

32/1

194.
I

ZAGREBAČKA
PISAROVINA

VELIKA
JAMNIČKA

312843 32/3 1993 PAŠNJAK ZAKUP
PŠ-

OBRASLO

POJEDINAČNE
ČESTICE

Br. 11/20 SLUŽBENE NOVINE OPĆINE PISAROVINA 11.09.2020.

23

195.
I

ZAGREBAČKA
PISAROVINA

VELIKA
JAMNIČKA

312843 32/4 1417 PAŠNJAK ZAKUP
PŠ-

OBRASLO

POJEDINAČNE
ČESTICE

196.
I

ZAGREBAČKA
PISAROVINA

VELIKA
JAMNIČKA

312843 32/5 1417 PAŠNJAK ZAKUP
PŠ-

OBRASLO

POJEDINAČNE
ČESTICE

197.
I

ZAGREBAČKA
PISAROVINA

VELIKA
JAMNIČKA

312843 33/1 4561 PAŠNJAK ZAKUP
Š1-

OBRASLO
 ZAHTJEV H.Š.

198.
I

ZAGREBAČKA
PISAROVINA

VELIKA
JAMNIČKA

312843 33/2 2482 PAŠNJAK ZAKUP
Š1-

OBRASLO
 ZAHTJEV H.Š.

199.
I

ZAGREBAČKA
PISAROVINA

VELIKA
JAMNIČKA

312843 34/1 831 PAŠNJAK ZAKUP
Š1-

OBRASLO
 ZAHTJEV H.Š.

200.
I

ZAGREBAČKA
PISAROVINA

VELIKA
JAMNIČKA

312843 34/2 2287 PAŠNJAK ZAKUP
Š1-

OBRASLO
 ZAHTJEV H.Š.

201.
I

ZAGREBAČKA
PISAROVINA

VELIKA
JAMNIČKA

312843 35 1410 PAŠNJAK ZAKUP
Š1-

OBRASLO
 ZAHTJEV H.Š.

202.
I

ZAGREBAČKA
PISAROVINA

VELIKA
JAMNIČKA

312843 37 5506 PAŠNJAK ZAKUP
PŠ-

OBRASLO
 ZAHTJEV H.Š.

203.
I

ZAGREBAČKA
PISAROVINA

VELIKA
JAMNIČKA

312843 40/1 12750 PAŠNJAK ZAKUP
PŠ-

OBRASLO
 DIO JVD

204.
I

ZAGREBAČKA
PISAROVINA

VELIKA
JAMNIČKA

312843 40/3 4255 PAŠNJAK ZAKUP
PŠ-

OBRASLO
 ZAHTJEV H.Š.

205.
I

ZAGREBAČKA
PISAROVINA

VELIKA
JAMNIČKA

312843 40/4 45756 PAŠNJAK ZAKUP
PŠ-

OBRASLO
 DIO JVD

206.
I

ZAGREBAČKA
PISAROVINA

VELIKA
JAMNIČKA

312843 40/9 230 RIBNJAK
ZAKUP ZA
RIBNJAKE

PŠ-
OBRASLO

DUGOGODIŠNJI ZAKUP
ZA RIBNJAKE

7.4.2066 PP ORAHOVICA

207.
I

ZAGREBAČKA
PISAROVINA

VELIKA
JAMNIČKA

312843 40/10 2036 TRSTIK
ZAKUP ZA
RIBNJAKE

Š1-
OBRASLO

DUGOGODIŠNJI ZAKUP
ZA RIBNJAKE

7.4.2066
PP

ORAHOVICA

208.
I

ZAGREBAČKA
PISAROVINA

VELIKA
JAMNIČKA

312843 41/1 1101 PAŠNJAK ZAKUP
PŠ-

OBRASLO

POJEDINAČNE
ČESTICE

209.
I

ZAGREBAČKA
PISAROVINA

VELIKA
JAMNIČKA

312843 45 1622 PAŠNJAK ZAKUP
Š1-

OBRASLO
 ZAHTJEV H.Š.

210.
I

ZAGREBAČKA
PISAROVINA

VELIKA
JAMNIČKA

312843 50 1025 PAŠNJAK ZAKUP
Š1-

OBRASLO
 ZAHTJEV H.Š.

211.
I

ZAGREBAČKA
PISAROVINA

VELIKA
JAMNIČKA

312843 56 1874 PAŠNJAK ZAKUP
Š1-

OBRASLO
 ZAHTJEV H.Š.

212.
I

ZAGREBAČKA
PISAROVINA

VELIKA
JAMNIČKA

312843 57/2 5683 PAŠNJAK ZAKUP
Š1-

OBRASLO
 ZAHTJEV H.Š.

213.
I

ZAGREBAČKA
PISAROVINA

VELIKA
JAMNIČKA

312843 61 4100 PAŠNJAK ZAKUP
PŠ-

OBRASLO

POJEDINAČNE
ČESTICE

214.
I

ZAGREBAČKA
PISAROVINA

VELIKA
JAMNIČKA

312843 66/3 4589 PAŠNJAK ZAKUP
PŠ-

OBRASLO
 ZAHTJEV H.Š.

215.
I

ZAGREBAČKA
PISAROVINA

VELIKA
JAMNIČKA

312843 66/4 1244 PAŠNJAK ZAKUP
Š1-

OBRASLO
 ZAHTJEV H.Š.

216.
I

ZAGREBAČKA
PISAROVINA

VELIKA
JAMNIČKA

312843 66/6 4636 PAŠNJAK ZAKUP
Š1-

OBRASLO
 ZAHTJEV H.Š.

217.
I

ZAGREBAČKA
PISAROVINA

VELIKA
JAMNIČKA

312843 66/7 8362 PAŠNJAK ZAKUP
Š1-

OBRASLO
 ZAHTJEV H.Š.

Br. 11/20 SLUŽBENE NOVINE OPĆINE PISAROVINA 11.09.2020.

24

218.
I

ZAGREBAČKA
PISAROVINA

VELIKA
JAMNIČKA

312843 67/2 320 RIBNJAK
ZAKUP ZA
RIBNJAKE

Š1-
OBRASLO

DUGOGODIŠNJI ZAKUP
ZA RIBNJAKE

7.4.2066
PP

ORAHOVICA-
UGOVOR O
KONCESIJI

219.
I

ZAGREBAČKA
PISAROVINA

VELIKA
JAMNIČKA

312843 67/3 9797 TRSTIK
ZAKUP ZA
RIBNJAKE

H-
RIBNJAK

DUGOGODIŠNJI ZAKUP
ZA RIBNJAKE

7.4.2066

220.
I

ZAGREBAČKA
PISAROVINA

VELIKA
JAMNIČKA

312843 67/4 511 RIBNJAK
ZAKUP ZA
RIBNJAKE

Š1-
OBRASLO

DUGOGODIŠNJI ZAKUP
ZA RIBNJAKE

7.4.2066

221.
I

ZAGREBAČKA
PISAROVINA

VELIKA
JAMNIČKA

312843 68 1302 PAŠNJAK ZAKUP
PŠ-

OBRASLO
 ZAHTJEV H.Š.

222.
I

ZAGREBAČKA
PISAROVINA

VELIKA
JAMNIČKA

312843 74/1 899 PAŠNJAK ZAKUP
PŠ-

OBRASLO
 ZAHTJEV H.Š.

223.
I

ZAGREBAČKA
PISAROVINA

VELIKA
JAMNIČKA

312843 74/2 899 PAŠNJAK ZAKUP
PŠ-

OBRASLO
 ZAHTJEV H.Š.

224.
I

ZAGREBAČKA
PISAROVINA

VELIKA
JAMNIČKA

312843 76/2 3212 PAŠNJAK ZAKUP
PŠ-

OBRASLO
 ZAHTJEV H.Š.

225.
I

ZAGREBAČKA
PISAROVINA

VELIKA
JAMNIČKA

312843 76/3 2744 PAŠNJAK ZAKUP
PŠ-

OBRASLO
 ZAHTJEV H.Š.

226.
I

ZAGREBAČKA
PISAROVINA

VELIKA
JAMNIČKA

312843 76/4 813 PAŠNJAK ZAKUP
PŠ-

OBRASLO
 ZAHTJEV H.Š.

227.
I

ZAGREBAČKA
PISAROVINA

VELIKA
JAMNIČKA

312843 76/5 6201 PAŠNJAK ZAKUP
PŠ-

OBRASLO
 ZAHTJEV H.Š.

228.
I

ZAGREBAČKA
PISAROVINA

VELIKA
JAMNIČKA

312843 77/3 8520 PAŠNJAK ZAKUP
PŠ-

OBRASLO

POJEDINAČNE
ČESTICE

229.
I

ZAGREBAČKA
PISAROVINA

VELIKA
JAMNIČKA

312843 77/4 9430 PAŠNJAK ZAKUP
PŠ-

OBRASLO

POJEDINAČNE
ČESTICE

230.
I

ZAGREBAČKA
PISAROVINA

VELIKA
JAMNIČKA

312843 82 651 PAŠNJAK ZAKUP
PŠ-

OBRASLO
 ZAHTJEV H.Š.

231.
I

ZAGREBAČKA
PISAROVINA

VELIKA
JAMNIČKA

312843 85/1 2162 PAŠNJAK ZAKUP
Š1-

OBRASLO
 ZAHTJEV H.Š.

232.
I

ZAGREBAČKA
PISAROVINA

VELIKA
JAMNIČKA

312843 86/1 3780 PAŠNJAK ZAKUP
Š1-

OBRASLO
 ZAHTJEV H.Š.

233.
I

ZAGREBAČKA
PISAROVINA

VELIKA
JAMNIČKA

312843 86/2 3805 PAŠNJAK ZAKUP
Š1-

OBRASLO
 ZAHTJEV H.Š.

234.
I

ZAGREBAČKA
PISAROVINA

VELIKA
JAMNIČKA

312843 93/1 6305 PAŠNJAK ZAKUP
PŠ-

OBRASLO
 ZAHTJEV H.Š.

235.
I

ZAGREBAČKA
PISAROVINA

VELIKA
JAMNIČKA

312843 93/2 3000 PAŠNJAK ZAKUP
Š1-

OBRASLO
 ZAHTJEV H.Š.

236.
I

ZAGREBAČKA
PISAROVINA

VELIKA
JAMNIČKA

312843 109 683 PAŠNJAK ZAKUP
Š1-

OBRASLO

DIO JVD I
ZAHTJEV H.Š.

237.
I

ZAGREBAČKA
PISAROVINA

VELIKA
JAMNIČKA

312843 115 549 ORANICA ZAKUP
PŠ-

OBRASLO
 DIO JVD

238.
I

ZAGREBAČKA
PISAROVINA

VELIKA
JAMNIČKA

312843 123 1565 PAŠNJAK ZAKUP
Š1-

OBRASLO
 ZAHTJEV H.Š.

239.
I

ZAGREBAČKA
PISAROVINA

VELIKA
JAMNIČKA

312843 124 2557 PAŠNJAK ZAKUP
Š1-

OBRASLO
 ZAHTJEV H.Š.

240.
I

ZAGREBAČKA
PISAROVINA

VELIKA
JAMNIČKA

312843 130 3766 PAŠNJAK ZAKUP
Š1-

OBRASLO
 ZAHTJEV H.Š.

Br. 11/20 SLUŽBENE NOVINE OPĆINE PISAROVINA 11.09.2020.

25

241.
I

ZAGREBAČKA
PISAROVINA

VELIKA
JAMNIČKA

312843 132 2536 PAŠNJAK ZAKUP
Š1-

OBRASLO
 ZAHTJEV H.Š.

242.
I

ZAGREBAČKA
PISAROVINA

VELIKA
JAMNIČKA

312843 133 2539 PAŠNJAK ZAKUP
Š1-

OBRASLO
 ZAHTJEV H.Š.

243.
I

ZAGREBAČKA
PISAROVINA

VELIKA
JAMNIČKA

312843 135 20166 PAŠNJAK ZAKUP
Š1-

OBRASLO
 ZAHTJEV H.Š.

244.
I

ZAGREBAČKA
PISAROVINA

VELIKA
JAMNIČKA

312843 136 5262 PAŠNJAK ZAKUP
Š1-

OBRASLO
 ZAHTJEV H.Š.

245.
I

ZAGREBAČKA
PISAROVINA

VELIKA
JAMNIČKA

312843 138 4463 PAŠNJAK ZAKUP
Š1-

OBRASLO
 ZAHTJEV H.Š.

246.
I

ZAGREBAČKA
PISAROVINA

VELIKA
JAMNIČKA

312843 140 3712 PAŠNJAK ZAKUP
Š1-

OBRASLO
 ZAHTJEV H.Š.

247.
I

ZAGREBAČKA
PISAROVINA

VELIKA
JAMNIČKA

312843 143 3313 PAŠNJAK ZAKUP
Š1-

OBRASLO
 ZAHTJEV H.Š.

248.
I

ZAGREBAČKA
PISAROVINA

VELIKA
JAMNIČKA

312843 148 3064 PAŠNJAK ZAKUP
Š1-

OBRASLO
 ZAHTJEV H.Š.

249.
I

ZAGREBAČKA
PISAROVINA

VELIKA
JAMNIČKA

312843 152 1726 PAŠNJAK ZAKUP
Š1-

OBRASLO
 ZAHTJEV H.Š.

250.
I

ZAGREBAČKA
PISAROVINA

VELIKA
JAMNIČKA

312843 154 5488 PAŠNJAK ZAKUP
Š1-

OBRASLO
 ZAHTJEV H.Š.

251.
I

ZAGREBAČKA
PISAROVINA

VELIKA
JAMNIČKA

312843 155 2162 PAŠNJAK ZAKUP
Š1-

OBRASLO
 ZAHTJEV H.Š.

252.
I

ZAGREBAČKA
PISAROVINA

VELIKA
JAMNIČKA

312843 161/4 2133 PAŠNJAK ZAKUP
Š1-

OBRASLO
 ZAHTJEV H.Š.

253.
I

ZAGREBAČKA
PISAROVINA

VELIKA
JAMNIČKA

312843 162/4 3046 PAŠNJAK ZAKUP
Š1-

OBRASLO
 ZAHTJEV H.Š.

254.
I

ZAGREBAČKA
PISAROVINA

VELIKA
JAMNIČKA

312843 163 2536 PAŠNJAK ZAKUP
Š1-

OBRASLO
 ZAHTJEV H.Š.

255.
I

ZAGREBAČKA
PISAROVINA

VELIKA
JAMNIČKA

312843 165 5614 PAŠNJAK ZAKUP
Š1-

OBRASLO
 ZAHTJEV H.Š.

256.
I

ZAGREBAČKA
PISAROVINA

VELIKA
JAMNIČKA

312843 173 2345 PAŠNJAK ZAKUP
Š1-

OBRASLO
 ZAHTJEV H.Š.

257.
I

ZAGREBAČKA
PISAROVINA

VELIKA
JAMNIČKA

312843 185 9482 PAŠNJAK ZAKUP
PŠ-

OBRASLO
 DIO JVD

258.
I

ZAGREBAČKA
PISAROVINA

VELIKA
JAMNIČKA

312843 188/2 507 ORANICA ZAKUP
PŠ-

OBRASLO
 DIO JVD

259.
I

ZAGREBAČKA
PISAROVINA

VELIKA
JAMNIČKA

312843 362/1 96910 ORANICA ZAKUP
P3-

OBRASLO
 DIO JVD

260.
I

ZAGREBAČKA
PISAROVINA

VELIKA
JAMNIČKA

312843 415/3 2813 PAŠNJAK ZAKUP
P3-

OBRASLO

BLOK- V. J. TRI
TABLE

261.
I

ZAGREBAČKA
PISAROVINA

VELIKA
JAMNIČKA

312843 415/10 2115 PAŠNJAK ZAKUP
P3-

OBRASLO

BLOK- V. J. TRI
TABLE

262.
I

ZAGREBAČKA
PISAROVINA

VELIKA
JAMNIČKA

312843 416/2 363 PAŠNJAK ZAKUP
Š1-

OBRASLO

BLOK- V. J. TRI
TABLE

263.
I

ZAGREBAČKA
PISAROVINA

VELIKA
JAMNIČKA

312843 416/3 173 LIVADA ZAKUP
Š1-

OBRASLO

BLOK- V. J. TRI
TABLE

Br. 11/20 SLUŽBENE NOVINE OPĆINE PISAROVINA 11.09.2020.

26

264.
I

ZAGREBAČKA
PISAROVINA

VELIKA
JAMNIČKA

312843 419/7 1000 PAŠNJAK ZAKUP
PŠ-

OBRASLO
 DIO JVD

265.
I

ZAGREBAČKA
PISAROVINA

VELIKA
JAMNIČKA

312843 419/10 1122 ORANICA ZAKUP
P3-

OBRASLO
 DIO JVD

266.
I

ZAGREBAČKA
PISAROVINA

VELIKA
JAMNIČKA

312843 444 1618 ORANICA PRODAJA
P3-

OBRASLO

POJEDINAČNE
ČESTICE

267.
I

ZAGREBAČKA
PISAROVINA

VELIKA
JAMNIČKA

312843 455/3 1047 ORANICA PRODAJA
P3-

OBRASLO

POJEDINAČNE
ČESTICE

268.
I

ZAGREBAČKA
PISAROVINA

VELIKA
JAMNIČKA

312843 2383/1 3820 LIVADA ZAKUP
P3-

OBRASLO
 DIO JVD

269.
I

ZAGREBAČKA
PISAROVINA

VELIKA
JAMNIČKA

312843 2384/2 2996 ORANICA PRODAJA
P3-

OBRASLO

POJEDINAČNE
ČESTICE

270.
I

ZAGREBAČKA
PISAROVINA

VELIKA
JAMNIČKA

312843 2449/1 777 ORANICA PRODAJA
P3-

OBRASLO

POJEDINAČNE
ČESTICE

ukupno 8587643

OBJAŠNJENJE:
1 – upisati redni broj
2 – upisati naziv županije
3 – upisati naziv općine
4 – upisati naziv katastarske općine
5 – upisati katastarsku oznaku općine
6 – upisati broj katastarske čestice
7 – pisati površinu u metrima kvadratnim. Ne koristiti razmak između brojeve, ne koristiti decimalnu točku ili zarez
8 – upisati naziv kulture upisan u katastru
9 – upisati planirani oblik raspolaganja (POVRAT, PRODAJA, ZAKUP, ZAKUP ZAJEDNIČKOG PAŠNJAKA, ZAKUP ZA RIBNJAKE, OSTALO)
10 – upisati (MINIRANO, OBRASLO, NESREĐENO ZK STANJE, VIŠEGODIŠNJI NASADI, SUSTAVI NAVODNJAVANJA I ODVODNJE, P1 i P2……)
11 – upisati dosadašnji oblik raspolaganja, naziv iz ugovora, koristiti skraćeni naziv npr.: KONCESIJA, DUGOGODIŠNJI, ZAKUP, PRIVREMENO, PAŠNJACI, RIBNJACI I SL.
12 – upisati do kojeg datuma je trajanje raspolaganja datum upisati na način (dd.mm.gggg.)
13 – upisati neke važne činjenice za koje se smatra da bi bile bitne

Br. 11/20 SLUŽBENE NOVINE OPĆINE PISAROVINA 11.09.2020.

27

Br. 11/20 SLUŽBENE NOVINE OPĆINE PISAROVINA 11.09.2020.

28

REPUBLIKA HRVATSKA
ZAGREBAČKA ŽUPANIJA

OPĆINA PISAROVINA
OPĆINSKO VIJEĆE

Na temelju članka 39., stavak 1. Zakona o prostornom uređenju („Narodne novine“ br.
153/13, 65/17, 114/18, 39/19 i 98/19) i članka 17. Statuta Općine Pisarovina („Službene novine
Općine Pisarovina“ br. 3/18 i 3/20), Općinsko vijeće Općine Pisarovina, na svojoj 36. sjednici,
održanoj dana 10. rujna 2020. godine donosi sljedeći

Z A K LJ U Č A K
o razmatranju Izvješća o stanju u prostoru Općine Pisarovina

za razdoblje od 2016. do 2020. godine

I.
Nakon razmatranja Izvješća o stanju u prostoru Općine Pisarovina za razdoblje od 2016. do

2020. godine, izrađenom po izvršitelju Zavodu za prostorno uređenje Zagrebačke županije, iz
Zagreba, Ulica grada Vukovara 72, od lipnja 2020. godine, prihvaća se Izvješće o stanju u prostoru
Općine Pisarovina za razdoblje od 2016. – 2020. godine.

II.
Izvješće o stanju u prostoru Općine Pisarovina za razdoblje od 2016. – 2020. godine sastavni

je dio ovog Zaključka.

III.
Ovaj Zaključak stupa na snagu danom objave u „Službenim novinama Općine Pisarovina“.

KLASA:022-01/20-50/8
URBROJ:238/21-01-20-8
Pisarovina, 10. rujna 2020. godine

PREDSJEDNIK OPĆINSKOG VIJEĆA

Tomo Smolković, v.r.

Br. 11/20 SLUŽBENE NOVINE OPĆINE PISAROVINA 11.09.2020.

29

REPUBLIKA HRVATSKA
ZAGREBAČKA ŽUPANIJA

OPĆINA PISAROVINA
Općinski načelnik

 Na temelju članka 40. Statuta Općine Pisarovina („Službene novine Općine Pisarovina“ br.
3/18 i 3/20) Općinski načelnik Općine Pisarovina, donosi

Z A K LJ U Č A K

stavljanju van snage
ZAKLJUČKA

o privremenoj obustavi isplata i postupanja po Javnim natječajima
za financiranje programa i projekata

od interesa za opće dobro koje provode udruge

Članak 1.

Stavlja se izvan snage Zaključak o privremenoj obustavi isplata i postupanja po Javnim
natječajima za financiranje programa i projekata od interesa za opće dobro koje provode udruge
(„Službene novine Općine Pisarovina“ br. 5/20).

Članak 2.
Ovaj Zaključak stupa na snagu danom donošenja, a objaviti će se u Službenim novinama

Općine Pisarovina.

KLASA:402-04/20-40/2
URBROJ:238/21-04-20-2
Pisarovina, 10. kolovoza 2020. godine

OPĆINSKI NAČELNIK

Tomo Kovačić, v.r.

Br. 11/20 SLUŽBENE NOVINE OPĆINE PISAROVINA 11.09.2020.

30

REPUBLIKA HRVATSKA
ZAGREBAČKA ŽUPANIJA

OPĆINA PISAROVINA
OPĆINSKI NAČELNIK

 Na temelju članka 40. Statuta Općine Pisarovina („Službene novine Općine Pisarovina“ br.
3/18 i 3/20) Općinski načelnik Općine Pisarovina, donosi

O D L U K U
o načinu korištenja sportske dvorane u Pisarovini

I. Općina Pisarovina obvezuje se sklopiti Ugovore o korištenju dvorane sa svim korisnicima
dvorane te Ugovor o zajedničkom korištenju i sufinanciranju dvorane sa osnovnom
školom „Vladimir Nazor“ Pisarovina.

II. Općina Pisarovina će u suglasju s Osnovnom školom Vladimir Nazor Pisarovina izraditi

Pravila o korištenju sportske dvorane.

III. Cijena sata korištenja sportske dvorane u Pisarovini, određuje se kako slijedi:

a) besplatno korištenje – za sve registrirane klubove s područja Općine Pisarovina koji se
aktivno takmiče

b) 90,00 kn/h – za nogometnu ligu veterana

c) 40,00 kn/h – za održavanje fitness i aerobic programa

d) 250,00 kn/h – za sve vanjske korisnike, odnosno za korisnike sa sjedištem/prebivalištem
izvan teritorija Općine Pisarovina

e) 180,00 kn/h – za sve vanjske korisnike koji sportsku dvoranu koriste u neprekidnom trajanju
dužem od 8 (osam) sati.

IV. Vrijeme korištenja dvorane kojim raspolaže Općina Pisarovina je radnim danom od 17,00

h pa nadalje osim vikendom i praznicima kada se može koristiti cijeli dan.

V. Ova Odluka stupa na snagu danom objave u Službenim novinama Općine Pisarovina.

VI. Stupanjem na snagu ove Odluke, prestaje važiti Odluka o načinu korištenja športske
dvorane u Pisarovini (KLASA: 620-01/11-10/1, URBROJ: 238/21-04-11-1 od dana 12.
rujna 2011.g.).

KLASA: 620-01/20-10/1
URBROJ: 238/21-04-20-1
Pisarovina, 01. rujna 2020. godine

 OPĆINSKI NAČELNIK

 Tomo Kovačić, v.r.

Br. 11/20 SLUŽBENE NOVINE OPĆINE PISAROVINA 11.09.2020.

31

REPUBLIKA HRVATSKA
ZAGREBAČKA ŽUPANIJA

OPĆINA PISAROVINA
Općinski načelnik

 Na temelju članka 25. stavka 2. Zakona o zaštiti potrošača („Narodne novine“ broj 41/14,
110/15 i 14/19) i članka 40. Statuta Općine Pisarovina („Službene novine Općine Pisarovina“ br. 3/18
i 3/20), Općinski načelnik Općine Pisarovina, dana 01. srpnja 2020. godine, donio je

O D L U K U
o osnivanju Savjeta za zaštitu potrošača

javnih usluga Općine Pisarovina

Članak 1.
 Ovom Odlukom osniva se Savjet za zaštitu potrošača javnih usluga Općine Pisarovina (u
daljnjem tekstu: Savjet) koje se pružaju stanovnicima Općine Pisarovina, kao stalno savjetodavno i
radno tijelo Općinskog načelnika.

Članak 2.
 Pod javnim uslugama podrazumijevaju se:

- Javna vodoopskrba i odvodnja
- Obavljanje dimnjačarskih poslova
- Prikupljanje miješanog i biorazgradivog komunalnog otpada.

Članak 3.

 Savjet za zaštitu potrošača javnih usluga Općine Pisarovina:

- prati ukupno stanje cijena javnih usluga na području Općine,

- predlaže Općinskom načelniku mjere za unapređenje uvjeta i načina korištenja javnih usluga na
području Općine,

- razmatra i daje mišljenje Općinskom načelniku na prijedlog cijena javnih usluga na području
Općine,

- prati stanje i daje mišljenje Općinskom načelniku o utvrđivanju cijena javnih usluga na
transparentan, nediskriminirajući i objektivan način,

- razmatra i očituje se o prijedlozima akata koji imaju izravan ili neizravan utjecaj na obveze i prava
potrošača javnih usluga,

- obavlja i druge poslove u vezi s zaštitom potrošača glede utvrđivanja cijena javnih usluga, s ciljem
poboljšanja uočenih negativnosti.

 Članak 4.
 Predsjednika i članove Savjeta imenuje Općinski načelnik na vrijeme dok traje njegov
mandat.

Br. 11/20 SLUŽBENE NOVINE OPĆINE PISAROVINA 11.09.2020.

32

Savjet ima 3 člana i to dva člana Općinskog vijeća Općine Pisarovina, te 1 član predstavnik
Udruge za zaštitu potrošača.

Članak 5.

 U Savjet se imenuju:
- Tomo Smolković za predsjednika Savjeta – Općinsko vijeće Općine Pisarovina

- Ivica Janković - član – Općinsko vijeće Općine Pisarovina,

- Dijana Kladar, mag. iur.- član - Društvo za zaštitu potrošača Hrvatske „Potrošač“.

Članak 6.
 Savjet radi na sjednicama i u svom radu dužan je postupati sukladno odredbama Pravilnika o
radu Savjeta.

Članak 7.

 Savjet ne može samostalno istupati u javnosti, već samo putem Općinskog načelnika.

Članak 8.
 Troškovi rada Savjeta financiraju se iz Proračuna Općine Pisarovina.
 Predsjednik i članovi Savjeta imaju pravo na naknadu za sudjelovanje u radu Savjeta u visini
naknade koja se isplaćuje za jednu održanu sjednicu koju primaju članovi Općinskog vijeća Općine
Pisarovina.

Članak 9.
 Administrativne poslove za Savjet obavlja Jedinstveni Upravni odjel Općine Pisarovina.

Članak 10.
 Ova Odluka stupa na snagu danom donošenja, a objavit će se u Službenim novinama Općine
Pisarovina.

KLASA:022-01/20-01/3
URBROJ:238/21-04-20-1
Pisarovina, 01. srpnja 2020. godine

 OPĆINA PISAROVINA
 NAČELNIK

 Tomo Kovačić, v.r.

Br. 11/20 SLUŽBENE NOVINE OPĆINE PISAROVINA 11.09.2020.

33

REPUBLIKA HRVATSKA
ZAGREBAČKA ŽUPANIJA

OPĆINA PISAROVINA
Općinski načelnik

Na temelju članka 48. Zakona o lokalnoj i područnoj (regionalnoj) samoupravi („Narodne
novine“ broj: 33/01, 60/01, 129/05, 109/07, 125/08 , 36/09, 150/11, 144/12, 19/13, 137/15, 123/17 i
98/19) i članka 40. Statuta Općine Pisarovina („Službene novine Općine Pisarovina br. 3/18 i
3/20), Općinski načelnik donosi slijedeću

O D L U K U

o subvencioniranju prijevoza studenata

za šk.god. 2020/2021.

I.

 Redovnim studentima s područja općine Pisarovina za šk.god. 2020/2021. subvencionirati
će se 75 % troškova mjesečne pokazne karte za javni prijevoz kojeg obavljaju prijevoznici
SAMOBORČEK EU GRUPA d.o.o., AUTOTURIST Samobor d.o.o. i Zagrebački električni
tramvaji d.o.o.

Navedeno subvencioniranje može se koristiti samo za jednog prijevoznika a odnosi se na
razdoblje od 01.10.2020. do 30.06.2021. godine.

II.

 S navedenim prijevoznicima sklopiti će se Ugovor o subvencioniranju javnog prijevoza
studenata.

III.

 Pravo na subvenciju prijevoza ostvaruju svi redovni studenti 1., 2., 3., 4., 5. i 6. godine
fakulteta te apsolventi (do 6 mjeseci), a koje pravo moraju dokazati potvrdom o redovnom upisu na
fakultet.

IV.

 Ova Odluka stupa na snagu danom donošenja, a objaviti će se u „Službenim novinama
općine Pisarovina“ i na internetskoj stranici općine www.pisarovina.hr

KLASA: 402-07/20-70/2
URBROJ: 238/21-04-20-1
Pisarovina, 02. rujna 2020. godine

 OPĆINA PISAROVINA

 Tomo Kovačić, v.r.

Br. 11/20 SLUŽBENE NOVINE OPĆINE PISAROVINA 11.09.2020.

34

OPĆINA
PISAROVINA

IZVJEŠĆE
o stanju u prostoru Općine Pisarovina za

razdoblje od 2016. do 2020. godine

Izrada:

ZAVOD ZA PROSTORNO UREĐENJE
ZAGREBAČKE ŽUPANIJE

Br. 11/20 SLUŽBENE NOVINE OPĆINE PISAROVINA 11.09.2020.

35

 rujan 2020.

Br. 11/20 SLUŽBENE NOVINE OPĆINE PISAROVINA 11.09.2020.

36

Izvješće o stanju u prostoru Općine Pisarovina za razdoblje od 2016. do 2020.

Zavod za prostorno uređenje Zagrebačke županije

Elaborat:

IZVJEŠĆE O STANJU U PROSTORU OPĆINE
PISAROVINA za razdoblje od 2016. do 2020.
godine

Naručitelj:

OPĆINA PISAROVINA
Trg hrvatskih velikana 1
10 451 PISAROVINA
OIB: 36826343679
www.pisarovina.hr

Načelnik:
Tomo Kovačić

Koordinacija izrade:

Jedinstveni upravni odjel

Pročelnica:
Ivana Vuksan, dipl.iur.

Izvršitelj:
ZAVOD ZA PROSTORNO UREĐENJE ZAGREBAČKE ŽUPANIJE
Ulica Grada Vukovara 72
10 000 ZAGREB
OIB: 97984258977
www.zpuzz.hr

Ravnateljica:
Željka Kučinić, dipl.ing.arh.

Odgovorni voditelj izrade:
Vitomir Štokić, dipl.ing.arh.

Suradnici u izradi:
Andrea Galić, dipl.ing.građ., spec.ekoinženjerstva
Željka Kučinić, dipl.ing.arh.
Hrvoje Kujundžić, dipl.ing.arh.
Zoran Tonković, prof. geograf.
Roberta Pišpek, dipl.ing.građ.

Zagreb, rujan 2020.

Izvješće o stanju u prostoru Općine Pisarovina za razdoblje od 2016. do 2020.
Sadržaj

Zavod za prostorno uređenje Zagrebačke županije

Izvješće o stanju u prostoru Općine Pisarovina za razdoblje od 2016. do 2020.
Sadržaj

Zavod za prostorno uređenje Zagrebačke županije

SADRŽAJ

I. POLAZIŠTA .. 1
1. Ciljevi izrade Izvješća.. 1
2. Zakonodavno-institucionalni okvir ... 1
3. Osnovna prostorna obilježja Općine Pisarovina ... 4
4. Općina Pisarovina u okviru prostornog uređenja Zagrebačke županije ... 7

II. ANALIZA I OCJENA STANJA, PROVEDBE I TRENDOVA PROSTORNOG RAZVOJA 9
1. Prostorna struktura korištenja i namjene površina Općine Pisarovina ... 9
1.1. Stanje korištenja i namjene površina .. 9
1.2. Plan korištenja i namjene površina ... 12
2. Sustav naselja ... 13
2.1. Osnovna obilježja naselja ... 13
2.2. Demografski pokazatelji .. 15
2.3. Površine za razvoj i uređenje naselja ... 28
2.4. Društvena suprastruktura ... 30
2.5. Trend razvoja naselja.. 35
3. Gospodarske djelatnosti ... 35
3.1. Poljoprivreda ... 38
3.2. Šumarstvo ... 40
3.3. Lovstvo .. 42
3.4. Proizvodnja, poduzetništvo, trgovina i obrt ... 43
3.5. Istraživanje i eksploatacija mineralnih sirovina ... 44
3.6. Energetika ... 45
3.7. Vodno gospodarstvo ... 46
3.8. Turizam ... 53
4. Opremljenost prostora infrastrukturom ... 54
4.1. Prometna infrastruktura .. 54
4.2. Opskrba energijom .. 58
4.3. Opskrba pitkom vodom i odvodnja otpadnih voda .. 60
4.4. Upravljanje grobljima .. 63
4.5. Postupanje s otpadom .. 64
5. Zaštita i korištenje prostora od posebnog značaja ... 66
5.1. Zaštita prirodnih vrijednosti ... 66
5.2. Značajnost krajobraza... 67
5.3. Zaštita i očuvanje kulturne baštine ... 68
5.4. Zaštita i očuvanje okoliša .. 70
6. Obvezni prostorni pokazatelji .. 73

III. ANALIZA PROVEDBE PROSTORNIH PLANOVA I DRUGIH DOKUMENATA 79
1. Izrada prostornih planova ... 79
2. Provedba prostornih planova .. 81
3. Provedba drugih dokumenata koji utječu na prostor .. 82
4. Provođenje zaključaka, smjernica, prijedloga za unaprjeđenje, preporuka, aktivnosti odnosno mjera

iz prethodnog Izvješća o stanju u prostoru Općine Pisarovina ... 83
IV. PREPORUKE ZA UNAPRJEĐENJE ODRŽIVOG RAZVOJA U PROSTORU S PRIJEDLOGOM

PRIORITETNIH AKTIVNOSTI .. 85
1. Potrebe, mogućnosti i ograničenja daljnjeg održivog razvoja u prostoru Općine Pisarovina obzirom

na okolnosti, sektorska opterećenja i izazove .. 85
2. Ocjena potrebe izrade novih i/ili izmjene i dopune postojećih prostornih planova na razini Općine

Pisarovina ... 87
2.1. Prostorni plan uređenja Općine Pisarovina .. 87
2.2. Urbanistički planovi ... 87
3. Preporuka mjera i aktivnosti za unaprjeđenje prostornog razvoja .. 88

V. IZVORI PODATAKA ... 91

Izvješće o stanju u prostoru Općine Pisarovina za razdoblje od 2016. do 2020.
Sadržaj

Zavod za prostorno uređenje Zagrebačke županije

Izvješće o stanju u prostoru Općine Pisarovina za razdoblje od 2016. do 2020.

I. Polazišta

I. POLAZIŠTA

U Polazištima su prikazani ciljevi izrade Izvješća o stanju u prostoru, zakonodavni i institucionalni
okvir njegove izrade, te osnovna prostorna obilježja i položaj Općine Pisarovina u sustavu prostornog
uređenja Zagrebačke županije.

1. Ciljevi izrade Izvješća

„Izvješće o stanju u prostoru Općine Pisarovina za razdoblje od 2016. do 2020. godine“ (u daljnjem
tekstu: Izvješće) izrađeno je temeljem odredbi Zakona o prostornom uređenju („Narodne novine“,
broj 153/13, 65/17, 114/18, 39/19 i 98/19), te Pravilnika o sadržaju i obveznim prostornim
pokazateljima izvješća o stanju u prostoru („Narodne novine“, broj 48/14 i 19/15).

Izvješće je dokument praćenja stanja u prostoru u navedenom četverogodišnjem razdoblju. Sadrži
analizu i ocjenu stanja i trendova prostornog razvoja, analizu provedbe prostornih planova i drugih
dokumenata koji utječu na prostor, te prijedloge za unaprjeđenje prostornog razvoja s osnovnim
preporukama mjera za iduće četverogodišnje razdoblje.

Prilikom izrade Izvješća koriste se dostupni podaci iz informacijskog sustava prostornog uređenja
državne i područne (regionalne) razine (u daljnjem tekstu: ISPU), prostornih planova, dostupni
podaci javnopravnih tijela određenih posebnim propisima, podaci iz usvojenih i objavljenih pojedinih
sektorskih, strateških, planskih i provedbenih dokumenata kao i dokumenata koji su važni za održiv
razvoj Općine Pisarovina.

U okviru Izvješća ocjenjuje se učinkovitost planskih mjera za unaprjeđenje sustava prostornog
uređenja, daje se osnova za određivanje smjernica prostornog razvoja Općine Pisarovina te
određuje potreba izmjene i dopune važećih i/ili izrade novih prostornih planova lokalne razine, kao i
drugih dokumenata te razine.

Zaključno, svrha izrade Izvješća je dobivanje sveobuhvatnog pregleda prostornog razvoja i
planiranja prostora Općine Pisarovina sa sustavom prostornog uređenja. Cilj izrade Izvješća je
predvidjeti prostorno razvojne trendove temeljene na postojećim uvjetima, prikazati instrumente
prostornog planiranja te učinkovite mjere što su ih nadležna javnopravna tijela poduzela u
razmatranom proteklom razdoblju na svim razinama planiranja.

Uvažavajući sva prethodno navedena polazišta i kriterije vidljivo je da Izvješće predstavlja temelj za
daljnje promišljanje i određivanje smjera prostornog razvoja područja Općine Pisarovina u okvirima
i značajkama šireg prostora, prvenstveno Zagrebačke županije.

2. Zakonodavno-institucionalni okvir

Izvješće o stanju u prostoru Općine Pisarovina za razdoblje od 2016. do 2020.

I. Polazišta

U nastavku prikazani su obveza, nadležnost i postupak izrade Izvješća, dosadašnja praksa izrade
te sastavnice Izvješća, koji proizlaze iz obvezne primjene relevantnih zakonskih i podzakonskih
propisa.

IZRADA IZVJEŠĆA
Izrada izvješća regulirana je Zakonom o prostornom uređenju („Narodne novine“, broj 153/13, 65/17,
114/18, 39/19 i 98/19) (u daljnjem tekstu: Zakon) i Pravilnikom o sadržaju i obveznim prostornim
pokazateljima izvješća o stanju u prostoru („Narodne novine“, broj 48/14 i 19/15) (u daljnjem tekstu:
Pravilnik) donesenim temeljem tog Zakona.

Izvješće o stanju u prostoru Općine Pisarovina za razdoblje od 2016. do 2020.

I. Polazišta

Odredbama članka 39. Zakona regulirana je obveza izrade izvješća o stanju u prostoru na državnoj,
područnoj (regionalnoj) i lokalnoj razini za proteklo četverogodišnje razdoblje. Temeljem odredbi
članka 40. Zakona donesen je Pravilnik kojim je određen detaljan sadržaj izvješća i obvezni prostorni
pokazatelji, način sudjelovanja javnopravnih tijela u izradi izvješća, te drugi zahtjevi u vezi s
praćenjem stanja u području prostornog uređenja.

Izvješće o stanju u prostoru grada, odnosno općine, je dokument praćenja stanja u prostoru lokalne
razine koje razmatra predstavničko tijelo jedinice lokalne samouprave, a izrađuje se u odnosu na
prethodno izvješće grada, odnosno općine, u odnosu na županijski prostorni plan, druge strateške,
razvojne, planske i programske dokumente i pokazatelje županijske razine koji su od utjecaja na
održiv razvoj u prostoru grada odnosno općine, kao i u odnosu na prostorne planove lokalne razine.
U izradi izvješća dužna su, na zahtjev subjekta koji izrađuje izvješće, sudjelovati javnopravna tijela
u čijem je djelokrugu obavljanje poslova od utjecaja na sadržaj izvješća. Izvješće se objavljuje u
službenom glasilu jedinice lokalne samouprave.

DOSADAŠNJA PRAKSA IZRADE IZVJEŠĆA
Općina Pisarovina formirana je kao jedna od pet jedinica lokalne samouprave nastalih podjelom
(bivše) Općine Jastrebarsko prema Zakonu o područjima županija, gradova i općina u Republici
Hrvatskoj („Narodne novine“, broj 90/92). Od formiranja Općine Pisarovina do danas izrađeno je
nekoliko dokumenata praćenja stanja u prostoru u skladu s propisima koji su do danas prestali važiti.

Prvo Izvješće o stanju u prostoru i Program mjera za unaprijeđenje stanja u prostoru Općine
Pisarovina /dvogodišnje/ izrađeno je 1995. godine, zatim slijedi Izvješće o stanju u prostoru i
Program mjera za unapređenje stanja u prostoru izrađeno 1999. godine /dvogodišnje/ („Glasnik
Zagrebačke županije“, broj 19/99), Izvješće o stanju u prostoru i Program mjera za unapređenje
stanja u prostoru /četverogodišnje/ koje je izrađeno 2004. godine (“Glasnik Zagrebačke županije”,
broj 14/04) i njegove Izmjene i dopune koje su objavljene 2005. godine (“Glasnik Zagrebačke
županije”, broj 18/05) te nacrt Izvješća o stanju u prostoru Općine Pisarovina 2009. - 2013. (izradio
Zavod za prostorno uređenje Zagrebačke županije u listopadu 2013.).

Prilikom izrade navedenih dokumenata praćenja stanja u prostoru primjenjivali su se tada važeći
propisi:

- Zakon o prostornom uređenju („Narodne novine“ broj 30/94, 68/98, 35/99, 61/00,
32/02 i 100/04), člancima 10. i 11. utvrđuje se obveza izrade Izvješća o stanju u prostoru i
dvogodišnjeg Programa mjera za unaprjeđenja stanja u prostoru,

- Zakon o prostornom uređenju i gradnji („Narodne novine“ broj 76/07, 38/09, 55/11, 90/11 i
50/12), člankom 47. utvrđuje se obveza jedinicama lokalne samouprave razmatranje
četverogodišnjeg Izvješća o stanju u prostoru i njegovog objavljivanja u službenom glasilu
jedinice lokalne samouprave i

- Pravilnik o sadržaju i obveznim prostornim pokazateljima izvješća o stanju u prostoru
(„Narodne novine“ broj 117/12).

Slika 1: Pregled dosadašnje izrade Izvješća i Programa mjera za područje Općine Pisarovine
Izvor: Glasnik Zagrebačke županije, br. 19/99, 14/04 i 18/05
Obrada: Zavod za prostorno uređenje Zagrebačke županije, ožujak 2020.

Slijedom navedenog, Izvješće o stanju u prostoru Općine Pisarovina za razdoblje od 2016. do 2020.
godine je dokument praćenja stanja u prostoru lokalne razine koji razmatra Općinsko vijeće Općine

Izvješće o stanju u prostoru Općine Pisarovina za razdoblje od 2016. do 2020.

I. Polazišta

Pisarovina, a izrađuje se u odnosu na Prostorni plan Zagrebačke županije („Glasnik Zagrebačke
županije“, broj 3/02, 8/05, 8/07, 4/10, 10/11, 14/12 - pročišćeni tekst, 27/15 i 31/15 - pročišćeni tekst)
i druge strateške, razvojne, planske i programske dokumente i pokazatelje županijske razine koji su
od utjecaja na održiv razvoj u prostoru Općine Pisarovina, Prostorni plan uređenja Općine Pisarovina
(„Glasnik Zagrebačke županije“, broj 6/03, 1/06, 12/06, 20/07 – ispravak, 15/09, 27/09 – ispravak,
25/12, „Službene novine Općine Pisarovina“ 7/15, 9/15 - pročišćeni tekst, 4/17, 9/17 - pročišćeni
tekst, 15/18 i 2/19 - pročišćeni tekst) te ostale važeće prostorne planove lokalne razine - urbanističke
planove uređenja.

Izvješće se objavljuje u „Službenim novinama Općine Pisarovina“.

SASTAVNICE IZVJEŠĆA
Osnovni sadržaj Izvješća određen je važećim Zakonom, a detaljniji sadržaj važećim Pravilnikom.
Propisivanjem sadržaja kroz Pravilnik osigurava se jednoobraznost i minimalan sadržaj Izvješća, te
postavljanje standarda na način da su iskazani prostorni pokazatelji usporedivi po različitim
jedinicama područne (regionalne) i lokalne samouprave, što je naročito važno u uspostavi
informacijskog sustava prostornog uređenja. Iako se radi o jednom dokumentu dvije su bitne njegove
sastavnice koje se iščitavaju iz sadržaja:
 ▪ analitički dio kojim se utvrđuje stanje u prostoru i ▪ programski dio kojim se utvrđuju smjernice i aktivnosti za poboljšanje stanja u prostoru.

U izradi Izvješća koriste se podaci iz dokumenata prostornog uređenja, službeno objavljeni i dostupni
podaci nadležnih javnopravnih tijela, te podaci iz usvojenih i objavljenih pojedinih sektorskih
strateških, razvojnih, planskih i provedbenih dokumenata, koji su od utjecaja na održiv razvoj
prostora.

3. Osnovna prostorna obilježja Općine Pisarovina

Općina Pisarovina jedna je od 34 jedinice lokalne samouprave na području Zagrebačke županije.

Smještena je u njezinom južnom dijelu u kontaktnom području s Gradom Zagrebom, odnosno
gradskom četvrti Brezovica. Na zapadu graniči sa Općinom Klinča Sela, Gradom Jastrebarsko i
Gradom Karlovcem, na jugu sa Općinom Lasinja (Karlovačka županija) i na istoku sa Općinom
Pokupsko i Gradom Velika Gorica. Na području Općine smješteno je ukupno 14 naselja sa 50-ak
manjih izdvojenih dijelova naselja (zaselaka).

Zemljopisno Općina Pisarovina pripada nizinskom, peripanonskom dijelu Zagrebačke županije.
Približno polovica općine (sjevero-istočni dio) zauzimaju pobrđa i zaravni vapnenačke građe
(Vukomeričke gorice) s najvišim vrhom na 225 metara nadmorske visine. Zapadni i jugozapadni dio
općine čine blago uzdignuti tereni i močvarno područje (Pokupska dolina) koje se prostire na
visinama nižim od 200 metara nadmorske visine. Geomorfološki, prostor općine Pisarovina pripada
kompleksu koji čini Plešivičko prigorje, Vukomeričke gorice s bazenom Kupčine i središnjim
brežuljkastim područjem.

Izvješće o stanju u prostoru Općine Pisarovina za razdoblje od 2016. do 2020.

I. Polazišta

Slika 2:
Teritorijalno–politički ustroj
Općine Pisarovina sa prikazom
prostorno-funkcionalnih cjelina
Izvor: Državna geodetska uprava,
2020.,
Obrada: Zavod za prostorno uređenje
Zagrebačke županije, ožujak 2020.

Hidrogeološki, prostor
Općine potrebno je promatrati u kontekstu sliva rijeke Save (nalazi se sjeverno od teritorija Općine)
čijem vodnom slivu izravno ili putem nekog od pritoka pripadaju sve ostale tekućice u Županiji. U
rijeku Kupu (koja definira južnu granicu Općine) slijevaju se vode južnog i jugozapadnog dijela
Županije pa tako ona predstavlja jedan od značajnijih pritoka savskog sliva. Tok rijeke Kupe može
se okarakterizirati kao tok nizinske rijeke s varijabilnim vodostajem te redovitim sezonskim
plavljenjima. Pored rijeke Kupe, ostale tekućice predstavljaju rijeka Kupčina, potoci Brebernica,
Kravaršćica, Mala Lučelnica, Velika Lučelnica, Pisarovac, Velika, Veščak i Znanovit te kanal Kupa -
Kupa dok značajnije stajaćice predstavljaju planski formirani Pisarovinski ribnjaci.

Po klimatskim obilježjima, Općina Pisarovina pripada području umjerene kontinentalne klime (kišna
klima s toplim ljetom, bez izrazito suhog razdoblja). Srednja temperatura najtoplijeg mjeseca u godini
niža je od 22°C dok su zimske srednje temperature ispod 0°C. Najmanje oborina ima zimi dok su
oborinski maksimumi najčešći u proljeće i kasnu jesen. Godišnja količina oborina iznosi oko 1000
mm.

Od uspostave Općine Pisarovina, pa do danas, prikaz površine koju Općina zauzima varirao je od
dokumenta do dokumenta. U Prostornom planu uređenja Općine iz 2003. godine („Glasnik
Zagrebačke županije“, broj 6/03) navodi se površina od 145,00 km2. Samo godinu dana kasnije u
Izvješću o stanju u prostoru Općine Pisarovina iz 2004. godine („Glasnik Zagrebačke županije“, broj
14/04) navodi se za 3 km2 manja površina, tj. površina od 142,00 km2. U VII. izmjenama i dopunama
Prostornog plana uređenja Općine Pisarovina površina iznosi 145,26 km2, a u VI. izmjenama i
dopunama Prostornog plana Zagrebačke županije 145,00 km2.

Ovaj je podatak Zavod za fotogrametriju Državne geodetske uprave krajem 1999. godine uskladio
sa Zakonom o područjima županija, gradova i općina u Republici Hrvatskoj („Narodne novine“, broj
10/97) i dotadašnjim izmjenama i dopunama istog zakona.

Izvješće o stanju u prostoru Općine Pisarovina za razdoblje od 2016. do 2020.

I. Polazišta

Slika 3: Obilježja reljefa Općine Pisarovina
Izvor: Digitalni model reljefa, Državna geodetska
uprava, 2010.,
Obrada: Zavod za prostorno uređenje Zagrebačke
županije, 2020.

Prema novom, važećem Zakonu o područjima županija, gradova i općina u Republici Hrvatskoj
(„Narodne novine“, broj 86/06, 125/06-ispravak, 16/07-ispravak, 95/08-Odluka USRH, 46/10-
ispravak, 145/10, 37/13, 44/13, 45/13 i 110/15) granica Općine Pisarovina nije se mijenjala u odnosu
na prethodno važeći zakon, no utvrđena su manja usklađenja granica između graničnih JLS (što je
prikazano u Registru prostornih jedinica sa stanjem na dan 27.09.2019. godine).

Tablica 1: Osnovna obilježja Općine Pisarovina
Izvor: Popis stanovništva, kućanstava i stanova u Republici Hrvatskoj 2011., Državni zavod za statistiku; Središnji registar prostornih
jedinica, Državna geodetska uprava, 2018.
Obrada: Zavod za prostorno uređenje Zagrebačke županije, 2020.

Uzevši sve u obzir te prema najnovijim, vjerojatno do sada i tehnički najpreciznijim, digitalnim
podacima u grafičkom obliku za Zagrebačku županiju dobivenim od Državne geodetske uprave
2018. godine očitana površina iznosi 145,38 km2. U površini Zagrebačke županije površina Općine
Pisarovina sudjeluje sa udjelom od 4,7%.

OSNOVNA OBILJEŽJA OPĆINE PISAROVINA

BROJ NASELJA OPĆINE: 14

BROJ STANOVNIKA OPĆINE: 3.689

POVRŠINA OPĆINE: 145,38 km2

GUSTOĆA NASELJENOSTI: 25,38 st./ km2

BROJ STANOVNIKA SJEDIŠTA OPĆINE: 440

GUSTOĆA NASELJENOSTI SJEDIŠTA OPĆINE: 36,30 st./ km2

UDIO STANOVNIKA SJEDIŠTA OPĆINE U UKUPNOM STANOVNIŠTVU: 11,9%

Izvješće o stanju u prostoru Općine Pisarovina za razdoblje od 2016. do 2020.

I. Polazišta

Tablica 2: Gustoća naseljenosti
Izvor: Popis stanovništva, kućanstava i stanova u Republici Hrvatskoj 2001. i 2011., Državni zavod za statistiku; Središnji registar
prostornih jedinica - podaci u grafičkom obliku, Državna geodetska uprava, 1999., 2011., 2018.,
Obrada: Zavod za prostorno uređenje Zagrebačke županije, 2020.

4. Općina Pisarovina u okviru prostornog uređenja Zagrebačke županije

Sustav prostornog uređenja propisan je Zakonom o prostornom uređenju. Čine ga subjekti,
dokumenti, akti i postupci kojima se osigurava praćenje stanja u prostoru, određivanje uvjeta i načina
izrade, donošenja i provođenja dokumenata prostornog uređenja te uređenja građevinskog
zemljišta. Sustav prostornog uređenja uređen je na državnoj, područnoj (regionalnoj) i lokalnoj razini.
Takvom strukturom utvrđena je nadležnost pojedinih tijela, odnosno subjekata, te hijerarhija i
međusobna usklađenost dokumenata prostornog uređenja. Usloženost cjelokupnog sustava
prostornog uređenja osigurava se Informacijskim sustavom prostornog uređenja.

U tom sustavu, planiranje prostornog razvoja Općine Pisarovina nalazi se na lokalnoj razini i u okviru
je šireg sustava prostornog uređenja Zagrebačke županije. Sustav prostornog uređenja Općine
Pisarovina ustrojen je na slijedeći način:

 NASELJENOST

PROSTORNA
JEDINICA
/NASELJE

Stanovnici
Popis
2001.

Površina
[km2]
DGU
1999.

Gustoća
st/km2
2001.

Stanovnici
Popis
2011.

Površina
[km2]
DGU
2011.

Gustoća
st/km2
2011.

Stanovnici
Popis
2011.

Površina
[km2]
DGU
2018.

Gustoća
st/km2
2018.

1 Bratina 701 - - 701 33,64 20,83 704 33,46 21,04

2 Bregana
Pisarovinska

222 - - 243 5,29 45,93 243 5,49 44,26

3 Donja Kupčina 1111 - - 974 38,43 25,34 974 38,18 25,51

4 Dvoranci 179 - - 178 9,34 19,05 178 9,27 19,20

5 Gorica Jamnička 129 - - 116 8,11 14,30 116 8,4 13,81

6 Gradec
Pokupski

135 - - 111 3,66 30,32 111 3,69 30,08

7 Jamnica
Pisarovinska

55 - - 54 1,40 38,57 54 1,69 31,95

8 Lijevo Sredičko 175 - - 196 5,19 37,76 196 5,27 37,19

9 Lučelnica 334 - - 298 15,54 19,17 298 15,63 19,07

10 Pisarovina 420 - - 440 12,05 36,51 440 12,12 36,30

11 Podgorje
Jamničko

10 - - 12 0,58 20,68 12 0,48 25,00

12 Selsko Brdo 120 - - 107 3,74 28,60 107 3,74 28,61

13 Topolovec
Pisarovinski

30 - - 61 1,67 36,52 61 1,62 37,65

14 Velika Jamnička 151 - - 195 6,35 30,70 195 6,35 30,71

 UKUPNO
OPĆINA

3772 3772 144,09 26,17 3689 145,38 25,38

 ŽUPANIJA 306696 3058,15 101,27 317606 3060,35 103,78 317606 3061,69 103,73

Izvješće o stanju u prostoru Općine Pisarovina za razdoblje od 2016. do 2020.

I. Polazišta

Provođenje postupka izrade i donošenja prostornih planova lokalne razine (prostorni plan uređenja
grada i urbanistički planovi), te ostalih zadaća u pogledu prostornog uređenja u nadležnosti je Općine
Pisarovina.

Provedba prostornih planova na području Općine Pisarovina u nadležnosti je Zagrebačke županije.
U tu svrhu, za područje Općine Pisarovina nadležna je ispostava županijskog Upravnog odjela za
prostorno uređenje, gradnju i zaštitu okoliša u Jastrebarskom.

Usklađenost prostornog planiranja lokalne razine sa onom županijske razine osigurava se putem
Zakonom utvrđene obveze ishođenja mišljenja Zavoda za prostorno uređenje Zagrebačke županije
o usklađenosti Prostornog plana uređenja Općine Pisarovina s Prostornim planom Zagrebačke
Županije.

Donošenje prostornih planova, kao i razmatranja dokumenata praćenja stanja u prostoru lokalne
razine, u nadležnosti je Općinskog vijeća Općine Pisarovina.

Zakonom propisanom obveznom dostavom prostornih planova i izvješća o stanju u prostoru lokalne
razine i područne (regionalne) razine Zavodu za prostorno uređenje Zagrebačke županije te
Ministarstvu graditeljstva i prostornog uređenja - Zavodu za prostorni razvoj, osigurava se
povezanost prostornog uređenja lokalne razine sa sustavom prostornog uređenja županijske i
državne razine, te vođenje i ažuriranje Informacijskog sustava prostornog uređenja.

Informacijski sustav prostornog uređenja (ISPU) uspostavljen je sukladno Zakonu te predstavlja
državni interoperabilni i multiplatformni sustav za unos, verifikaciju, javnu objavu i razmjenu
prostornih podataka za potrebe izrade, donošenja, provedbe i nadzora prostornih planova, trajnog
praćenja stanja u prostoru u području prostornog uređenja, izrade izvješća o stanju u prostoru, te
obavljanje poslovnih procesa koji proizlaze iz primjene propisa u području prostornog uređenja te
posebnih propisa.

Informacijski sustav prostornog uređenja Zagrebačke županije vodi i održava Zavod za prostorno
uređenje Zagrebačke županije. Prostorni planovi obrađuju se i implementiraju u geografsko-
informacijski sustav (GIS) prostornog uređenja Zagrebačke županije i objavljuju se na službenim
internetskim stranicama Zavoda (www.zpuzz.hr). Informacijski sustav prostornog uređenja
Zagrebačke županije povezuje se s Informacijskim sustavom prostornog uređenje državne razine
radi objedinjavanja i razmjene prostornih podataka za objavu u okviru Informacijskog sustava
prostornog uređenja Republike Hrvatske, koji vodi i održava Zavod za prostorni razvoj unutar
Ministarstva graditeljstva i prostornog uređenja.

Slika 4:
Implementacija podataka
Prostornog plana uređenja Općine
Pisarovina u GIS sustav
Izvor: Zavod za prostorno uređenje
Zagrebačke županije, 2020.

Izvješće o stanju u prostoru Općine Pisarovina za razdoblje od 2016. do 2020.

II. Analiza i ocjena stanja i trendova prostornog razvoja

Slika 5:
WEB GIS preglednik prostornih
planova na području Zagrebačke
županije (Pokrivenost planovima i
izvod iz PPUO Pisarovina)
Izvor: Zavod za prostorno uređenje
Zagrebačke županije i GDi d.o.o.,
www.zpuzz.hr, 2020.

II. ANALIZA I OCJENA STANJA, PROVEDBE I TRENDOVA PROSTORNOG
 RAZVOJA

1. Prostorna struktura korištenja i namjene površina Općine Pisarovina

Prostorna struktura korištenja i namjene površina Općine Pisarovina prikazana je na dva načina.
Prvi je stanje prostorne strukture, temeljen na digitalnoj bazi podataka o stanju i promjenama
zemljišnog pokrova i namjeni korištenja zemljišta Republike Hrvatske pod nazivom CORINE
(COoRdination of INformation on the Environment), sa stanjem od 2018. godine. Drugi način je plan
prostorne strukture temeljen na podacima iz Prostornog plana uređenja Općine Pisarovina.

1.1. Stanje korištenja i namjene površina

Prikaz stanja korištenja površina i zemljišta za Općinu Pisarovina temelji se na CLC (Corine Land
Cover) bazi podataka koja je izrađena prema programu CORINE prihvaćenom od strane Europske

Izvješće o stanju u prostoru Općine Pisarovina za razdoblje od 2016. do 2020.

II. Analiza i ocjena stanja i trendova prostornog razvoja

unije i na razini Europske unije ocijenjena je kao temeljni referentni set podataka za prostorne i
teritorijalne analize.

Izvješće o stanju u prostoru Općine Pisarovina za razdoblje od 2016. do 2020.

II. Analiza i ocjena stanja i trendova prostornog razvoja

Standardni pristup izrade CLC baze temelji se na vizualnoj interpretaciji satelitskih snimaka prema
prihvaćenoj CLC metodologiji, dajući vektorske podatke u mjerilu 1:100000, minimalne širine
poligona 100,0 m, minimalnog područja kartiranja 25,0 ha za bazu pokrova zemljišta, odnosno 5,0
ha za bazu promjena.

Utvrđena CLC nomenklatura uključuje 44 klase, raspoređene u 3 razine, od kojih svaka opisuje
različit pokrov zemljišta. Donji prikaz predstavlja pokrov zemljišta za referentnu 2018. godinu (za
koju postoje posljednji službeni podaci), a od ukupno 22 klase pokrova zemljišta zabilježenih na
području Zagrebačke županije, na području Općine Pisarovina prisutno je njih 10.

Najveći dio zemljišta, gotovo 53%, koristi se kao poljoprivredno zemljište, zatim s udjelom od oko
42% slijedi šumsko zemljište, vodotoci i vodna tijela s udjelom 1,9%, močvare s udjelom od 2,1% i
na kraju umjetne površine (čovjekom utjecane) s udjelom od 0,8%.

STRUKTURA KORIŠTENJA ZEMLJIŠTA

klasa (razina 3) Općina Pisarovina Zagrebačka županija

ozna
ka

naziv površina (ha) udio površina (ha) udio

112 Nepovezana gradska područja 123,95 0,8 12520,80 4,1

121 Industrijski ili komercijalni objekti - - 1086,11 0,3

122 Cestovna i željeznička mreža i pripadajuće zemljište - - 1371,80 0,4

124 Zračne luke - - 452,90 0,1

131 Mjesta eksploatacije mineralnih sirovina - - 152,55 0,01

132 Odlagališta otpada - - 4,30 0

133 Gradilišta - - 3,51 0

142 Športsko rekreacijske površine - - 58,02 0,001

211 Nenavodnjavano obradivo zemljište 1681,84 11,5 30436,70 9,9

221 Vinogradi - - 429,06 0,01

222 Voćnjaci - - 469,44 0,01

231 Pašnjaci 934,81 6,4 16674,50 5,4

242 Mozaik poljoprivrednih površina 3559,63 24,5 84818,00 27,7

243 Pretežno polj.. zemljište, sa značajnim udjelom prirodnog biljnog pokrova 1512,17 10,4 31091,80 10,1

311 Bjelogorična šuma 5081,86 35,0 96938,00 31,7

312 Crnogorična šuma - - 60,69 0,001

313 Mješovita šuma - - 2371,01 0,07

321 Prirodni travnjaci - - 446,00 0,01

324 Sukcesija šume (zemljišta u zarastanju) 1024,24 7,0 23375,90 7,6

411 Kopnene močvare 308,46 2,1 593,77 0,02

511 Vodotoci 110,38 0,7 1022,70 0,3

512 Vodna tijela 169,23 1,2 1641,97 0,5

ukupno 14506,57 100 % 306019,53 100 %

Tablica 3: Struktura korištenja i namjene površina Općine Pisarovina
Izvor: CORINE Land Cover Hrvatska (CLC Hrvatska) 2018., Ministarstvo zaštite okoliša i energetike
Obrada: Zavod za prostorno uređenje Zagrebačke županije, 2020.

Izvješće o stanju u prostoru Općine Pisarovina za razdoblje od 2016. do 2020.

II. Analiza i ocjena stanja i trendova prostornog razvoja

1.2. Plan korištenja i namjene površina

Za razliku od CLC baze podataka kojom je utvrđeno stanje pokrova, temeljem podataka iz
Prostornog plana Općine Pisarovina utvrđen je plan korištenja površina iz kojeg je tek u manjem
dijelu moguće razlučiti i stanje njihovog korištenja. Stoga ova dva načina utvrđivanja prostorne
strukture korištenja i namjene površina nisu u potpunosti usporediva.

Plan korištenja i namjene površina Općine Pisarovina utvrđen je Prostornim planom uređenja Općine
Pisarovina, a pokazatelji za korištenje i namjenu površina iskazani su sukladno Pravilniku o sadržaju,
mjerilima kartografskih prikaza, obveznim prostornim pokazateljima i standardu elaborata prostornih
planova („Narodne novine“, broj 106/98, 39/04, 45/04, 163/04 i 9/11).

Za plan korištenja površina u donjem prikazu predočeni su aktualni planski pokazatelji iz Prostornog
plana uređenja Općine Pisarovina. Za usporedni prikaz sa županijskom razinom dani su orijentacijski
podaci (obrađeni su podaci iz Digitalne analize prostornih planova uređenja gradova i općina, koju
je u travnju 2020. g. proveo Zavod za prostorno uređenje Zagrebačke županije za potrebe Izvješća
o stanju u prostoru Zagrebačke županije 2016.-2020. godine.

SKUPINA POKAZATELJA IZ DOKUMENATA PROSTORNOG UREĐENJA

skupina
pokazatelja pokazatelji

Općina Pisarovina Zagrebačka županija

ha (%) ha (%)

građevinska
područja
naselja

izgrađeni dio 814,11 5,60 20155,03 6,59

neizgrađeni dio 82,59 *9,2 11624,41 *36,58

ukupno (GPN) 896,7 6,16 31779,44 10,38

izdvojena
građevinska
područja izvan
naselja

gospodarska – proizvodna i poslovna namjena (I,K) 251,5 1,73 4828,50 1,58

ugostiteljsko-turistička namjena (T) 71,0 0,49 261,61 0,09

športsko-rekreacijska namjena (R) 66,9 0,54 2518,29 0,82

groblja (+) 3,56 0,03 276,97 0,09

ukupno (IGP) 392,96 2,70 7885,37 2,58

ostale izgrađene
površine

posebna namjena (N) - - 499,77 0,16

infrastruktura i ostalo (IS) 116,87 0,80 6259,44 2,05

ukupno 116,87 0,80 6759,21 2,21

neizgrađene
površine

poljoprivredne površine (P+PŠ) 7662,24 52,71 138550,01 45,27

šume (Š) 4929,48 33,91 112674,02 36,82

vodne površine (V) 538,75 3,70 8387,26 2,74

ukupno 13130,47 90,32 259611,29 84,83

sveukupno 14537,00 100,00 306035,32 100,00

* udio u ukupnom GPN, - nema pojave
Tablica 4: Plan korištenja i namjene površina
Izvor: Prostorni plan uređenja Općine Pisarovina („Sl. novine Općine Pisarovina“ 15/18 i 2/19 pročišćeni tekst); Digitalna analiza prostornih
planova uređenja gradova i općina, Zavod za prostorno uređenje Zagrebačke županije, 2020.; Središnji registar prostornih jedinica -
podaci u grafičkom obliku, Državna geodetska uprava, 2018.
Obrada: Zavod za prostorno uređenje Zagrebačke županije, 2020.

Izvješće o stanju u prostoru Općine Pisarovina za razdoblje od 2016. do 2020.

II. Analiza i ocjena stanja i trendova prostornog razvoja

U strukturi planirane namjene i korištenja, površine planirane za izgradnju naselja sa 896,7 ha čine
udjel od 6% ukupne površine Općine Pisarovina. Površine namijenjene izgradnji izvan naselja (u što
se ubrajaju građevinska područja izdvojene namjene izvan naselja i ostale izgrađene površine), čine
oko 2,7% ukupne površine Općine, što je blizu prosjeka na županijskoj razini(2,6%). Razlika je
višestruka u udjelu površina infrastrukturne i gospodarske namjene. Ukupno, udjel površina
namijenjenih gradnji u strukturi planirane namjene i korištenja površina Općine Pisarovina iznosi
10%. Poljoprivredne površine čine nešto više od 52% površine Općine Pisarovina, šumske oko 34%,
a vodne površine 3,7%.

Uspoređujući VI. izmjene i dopune Prostornog plana uređenja Općine Pisarovina iz 2017. godine sa
VII. izmjenama i dopunama iz 2018. godine, uočen je trend manjeg povećanja površina građevinskih
područja naselja od 1,6% i povećanja površina građevinskih područja gospodarske namjene od
11,4%. S druge strane uočava se manji trend smanjenja poljoprivrednih površina, za 0,6%. Za
očekivati je da će se uočeni trend izmjena korištenja i namjene površina - povećanje površina pod
izgrađenim strukturama, nastaviti i u budućem razdoblju, a ovisit će u najvećoj mjeri o gospodarskim
prilikama i demografskim kretanjima.

2. Sustav naselja

2.1. Osnovna obilježja naselja

Općina Pisarovina sastoji se od 14 naselja. Grupirana su u 4 prostorno-funkcionalne cjeline. Glavna
razvojna os općinskog prostora proteže se duž prometnice Klinča Sela – Lasinja, a sekundarna os
se proteže duž prometnice Donja Kupčina – Kupinečki Kraljevec. Na sjecištu tih dviju osi smješteno
je općinsko središte, Pisarovina koje sa još 10 naselja čini središnju prostorno-funkcionalnu cjelinu
koja zaprema oko 40% površine Općine, a unutar nje je smješteno 46% stanovnika Općine. Ostale
prostorne cjeline tvore po jedno veće naselje. To je na sjeverozapadu Bratina sa 704 stanovnika i
udjelom od 23% površine Općine, na jugozapadu Donja Kupčina, ujedno i najveće naselje Općine
sa 974 stanovnika i udjelom od 26% površine Općine i na sjeveroistoku Lučelnica sa 298 stanovnika
i udjelom od 10% površine Općine.

Slika 6:
Sustav središnjih naselja, Gravitacijska
područja
Izvor: Popis stanovništva, kućanstava i stanova
2011., Državni zavod za statistiku; Središnji
registar prostornih jedinica - podaci u grafičkom
obliku, Državna geodetska uprava, 2015.
Obrada: Zavod za prostorno uređenje
Zagrebačke županije, 2020.

Izvješće o stanju u prostoru Općine Pisarovina za razdoblje od 2016. do 2020.

II. Analiza i ocjena stanja i trendova prostornog razvoja

Na području Općine ustrojeno je 9 mjesnih odbora: MO Pisarovina sa naseljima: Pisarovina,
Topolovec Pisarovinski, Jamnica Pisarovinska, Velika Jamnička i Podgorje Jamničko, MO Bratina,
MO Bregana Pisarovinska sa naseljima: Bregana Pisarovinska i Gorica Jamnička, MO Donja
Kupčina, MO Dvoranci, MO Lučelnica, MO Gradec Pokupski, MO Selsko Brdo i MO Lijevo Sredičko.
Sva su naselja ruralnog karaktera, raštrkanog tipa koja se sastoje od niza zaselaka.

Navedene prostorno-funkcionalne cjeline prepoznate su i postavljene kao takve u dokumentima
prostornog uređenja: Prostornom planu Zagrebačke županije i Prostornom planu uređenja Općine
Pisarovina. Sukladno tome, određen je sustav središnjih naselja i razvojnih središta. Uz općinsko
središte Pisarovina kao područno i veće lokalno središte, izdvajaju se manja lokalna središta Bratina,
Donja Kupčina i Lučelnica koje obzirom na svoju prostornu veličinu i broj stanovnika ujedno
predstavljaju i pojedine prostorno-funkcionalne cjeline. U tablici u nastavku predočena su osnovna
obilježja pojedinog naselja i prostorno-funkcionalne cjeline, a to su: površina područja naselja, broj
stanovnika i gustoća naseljenosti.

OSNOVNA OBILJEŽJA NASELJA

prostorno-
funkcionalna

cjelina
naselje funkcija

površina stanovništvo 2011. gustoća
naseljenos

km2 % broj % St./km2

Lučelnica
(1 naselje)

Lučelnica manje lokalno središte
i mjesni odbor

15,63 10,62 298 8,07 19,07

Bratina
(1 naselje)

Bratina manje lokalno središte
i mjesni odbor

33,46 23,02 704 19,08 21,04

D. Kupčina
(1 naselje)

Donja Kupčina manje lokalno središte
i mjesni odbor

38,18 26,27 974 26,40 25,51

Pisarovina
(11 naselja)

Bregana Pisarovinska mjesni odbor 5,49 3,79 243 6,59 44,26

Dvoranci mjesni odbor 9,27 6,38 178 4,83 19,20

Gorica Jamnička samostalno naselje 8,40 5,78 116 3,14 13,81

Gradec Pokupski mjesni odbor 3,69 2,55 111 3,00 30,08

Jamnica Pisarovinska samostalno naselje 1,69 1,17 54 1,46 31,95

Lijevo Sredičko mjesni odbor 5,27 3,62 196 5,31 37,19

Pisarovina područno i veće lokalno (općinsko)
središte i mjesni odbor

12,12 8,35 440 11,92 36,30

Podgorje Jamničko samostalno naselje 0,48 0,33 12 0,33 25,00

Selsko Brdo mjesni odbor 3,74 2,58 107 2,90 28,61

Topolovec Pisarovinski samostalno naselje 1,62 1,12 61 1,65 37,65

Velika Jamnička samostalno naselje 6,35 4,37 195 5,28 30,71

ukupno 58,27 40,08 1.713 46,43 29,39

sveukupno Općina Pisarovina (14 naselja) 145,38 100,00 3.689 100,00 25,38

Zagrebačka županija 3061,69 . 317.606 . 103,73

Republika Hrvatska 56.594,0 . 4.284.88 . 75,71

Tablica 6: Osnovna obilježja naselja
Izvor: Popis stanovništva, kućanstava i stanova u Republici Hrvatskoj 2011., Državni zavod za statistiku;
Središnji registar prostornih jedinica - podaci u grafičkom obliku, Državna geodetska uprava, 2018.
Obrada: Zavod za prostorno uređenje Zagrebačke županije, 2020.

Prostor Općine rijetko je naseljen, što je vidljivo iz gustoće naseljenosti koja je trostruko manja od
državne razine i čak četverostruko manja od one na razini Zagrebačke županije. Najmanja gustoća
naseljenosti uočena je za sljedeća naselja koja se nalaze na području Vukomeričkih gorica izvan
razvojnih osi: Gorica Jamnička sa svega 13,81 st/km2, zatim Dvoranci sa 19,20 st/km2 i Lučelnica
sa 19,07 st/km2.

Izvješće o stanju u prostoru Općine Pisarovina za razdoblje od 2016. do 2020.

II. Analiza i ocjena stanja i trendova prostornog razvoja

Očekivano, najveću gustoću naseljenosti od oko 30 st/km2 ima središnja prostorno-funkcionalna
cjelina, gdje se ističe naselje Bregana Pisarovinska sa oko 44,26 st/km2, kao najgušće naseljeno
područje Općine, ali u usporedbi sa Državom i Zagrebačkom županijom još uvijek vrlo male
gustoće naseljenosti.

2.2. Demografski pokazatelji

U svrhu upotpunjenosti prikaza sustava naselja potrebno je iskazati osnovne demografske značajke,
kako za ukupno područje Općine Pisarovina, tako i za svako pojedino naselje, odnosno utvrđenu
prostornu cjelinu. Prikaz demografskih obilježja u nastavku, temelji se na rezultatima popisa
stanovništva, kućanstava i stanova 2011. godine, a obradit će se i podaci koji se prate na godišnjoj
razini: procjena broja stanovnika, migracije i prirodno kretanje stanovnika. Važno je napomenuti i da
se ovo Izvješće izrađuje na kraju međupopisnog razdoblja (sljedeći popis stanovništva biti će 2021.
godine) te će svoju punu važnost imati kao referentna točka za iduće Izvješće.

Također će na temelju podataka popisa 2021. godine te "Stručne podloge za izradu novog
Prostornog plana Zagrebačke županije iz područja demografije" koju je izradila dr.sc. Nada Rajić
2015. godine i „Stručne podloge za izradu novog Prostornog plana Zagrebačke županije u području
sustava središnjih naselja“ koju je izradila tvrtka Urbing d.o.o., autor: dr.sc. Stjepan Šterc, 2018.
godine, biti moguće sagledati stanje i trendove demografskog razvoja kako Zagrebačke županije u
cjelini, tako i pojedinih jedinica lokalne samouprave.

KRETANJE BROJA STANOVNIKA

Broj stanovnika na današnjem području Općine Pisarovina prati se popisima od 1857. godine. U tom
se razdoblju broj stanovnika u većini naselja smanjio, a na cjelokupnom području Općine Pisarovina
smanjio se s 4.929 na 3.689 stanovnika tj. za više od 1/4 (25,16%). Broj stanovnika na području
današnje Općine Pisarovina rastao je do prve polovice dvadesetog stoljeća, kada je zabilježen
najveći broj od 6587 stanovnika, a od tada do posljednjeg popisa 2011. godine broj se stanovnika
značajno smanjio i iznosio je 3689.

Izvješće o stanju u prostoru Općine Pisarovina za razdoblje od 2016. do 2020.

II. Analiza i ocjena stanja i trendova prostornog razvoja

Grafikon 1: Broj stanovnika i indeksi promjena broja stanovnika u Općini Pisarovina

Izvor: Popis Naselja i stanovništvo Republike Hrvatske 1857.-2001., DZS i Popis stanovništva 2011., DZS

Obrada: Zavod za prostorno uređenje Zagrebačke županije, 2020.

Najviše se smanjio broj stanovnika u naseljima Podgorje Jamničko (sa 53 stanovnika 1857. na 12
stanovnika 2011.godine), Dvoranci (sa 404 na 178 stanovnika) i Gorica Jamnička (sa 253 na 116
stanovnika).

Broj stanovnika od 1857. godine do posljednjeg popisa 2011. godine porastao je samo u 3 naselja:
Pisarovina (sa 209 stanovnika 1857. godine na 440 stanovnika 2011. godine), Bregana Pisarovinska
(sa 155 na 243) i Velika Jamnička (sa 181 na 195).

BROJ STANOVNIKA

NASELJE 1857. 1869. 1880. 1890. 1900. 1910. 1921. 1931. 1948. 1953. 1961. 1971. 1981. 1991. 2001. 2011.

Bratina 898 1027 1028 995 1184 1187 1123 1221 1020 1000 964 898 856 737 691 704

Bregana
Pisarovinska 155 172 161 220 220 264 219 245 206 233 241 209 227 220 209 243

Donja Kupčina 1559 1709 1736 1933 1954 1974 1974 2066 1843 1853 1697 1552 1381 1314 1087 974

Dvoranci 404 444 424 485 430 427 395 422 395 375 357 281 248 222 177 178

Gorica
Jamnička 253 291 302 330 366 335 328 351 327 316 267 230 206 167 126 116

Gradec
Pokupski 177 206 201 231 214 198 198 212 191 192 171 159 148 141 119 111

Jamnica
Pisarovinska 78 100 98 101 102 79 101 116 61 67 54 51 48 47 55 54

Lijevo Sredičko 335 335 304 318 344 291 277 291 263 248 225 234 213 175 174 196

Lučelnica 330 416 434 510 578 574 562 664 661 630 577 507 451 402 332 298

Pisarovina 209 213 190 297 374 329 327 414 276 360 380 408 405 451 418 440

Podgorje
Jamničko 53 60 67 61 65 82 86 72 68 69 54 44 36 12 10 12

Izvješće o stanju u prostoru Općine Pisarovina za razdoblje od 2016. do 2020.

II. Analiza i ocjena stanja i trendova prostornog razvoja

Napomene:

PISAROVINA: Nastala iz stare općine Jastrebarsko. Od 1910. do 1931. sadrži dio podataka općine Klinča Sela; Bratina: Od 1910. do
1931. sadrži dio podataka za naselje Kupinec, općina Klinča Sela; Bregana Pisarovinska: Iskazivano pod imenom Bregana od 1857. do
1900. i Hasan-Breg od 1910. do 1961.; Donja Kupčina: U 1890. i 1900. sadrži podatke za bivša naselja Donje Selo i Gornje Selo; Dvoranci:
Od 1880. do 1900. iskazivano pod imenom Dvoranec.; Gorica Jamnička: Do 1900. iskazivano pod imenom Gorica.;Gradec Pokupski: Do
1900. iskazivano pod imenom Gradec.; Jamnica Pisarovinska: Do 1900. iskazivano pod imenom Jamnica.; Lijevo Sredičko: Do 1880.
iskazivano pod imenom Sredičko.; Lučelnica: Od 1890. do 1948. sadrži podatke za bivša naselja Donja Lučelnica, Gornja Lučelnica i
Srednja Lučelnica.; Podgorje Jamničko: Do 1900. iskazivano pod imenom Podgorje; Selsko Brdo: Do 1900. iskazivano pod imenom Sela.;
Topolovec Pisarovinski: Do 1900. iskazivano pod imenom Topolovec.; Velika Jamnička: Do 1900. iskazivano pod imenom Velika.

Tablica 7: Broj stanovnika 1857.-2011.
Izvor: Popis Naselja i stanovništvo Republike Hrvatske 1857.-2001., DZS i Popis stanovništva 2011., DZS

Obrada: Zavod za prostorno uređenje Zagrebačke županije,2020.

Grafikon 2: Indeks rasta broja stanovnika1857. - 2011.

Izvor: Popis Naselja i stanovništvo Republike Hrvatske 1857.-2001., DZS i Popis stanovništva 2011., DZS

Obrada: Zavod za prostorno uređenje Zagrebačke županije, 2020.

U posljednjem međupopisnom razdoblju proces smanjenja broja stanovnika je gotovo zaustavljen
(indeks 99,8) (posljednji puta porast stanovnika na području Općine Pisarovina zabilježen je 1953.
godine.

U 8 naselja zabilježen je porast broja stanovnika (najveći u Topolovcu Pisarovinskom - indeks -
203,33 i Velikoj Jamničkoj - indeks - 130,00), a u 6 naselja broj se stanovnika smanjio (najviše u
Donjoj Kupčini - indeks - 89,60, Lučelnici - indeks - 89,76 i Selskom Brdu - indeks - 89,92).

Selsko Brdo 193 195 188 209 206 206 208 204 220 219 213 188 157 121 119 107

Topolovec
Pisarovinski 104 108 110 130 111 114 106 95 83 80 67 44 47 43 30 61

Velika Jamnička 181 224 194 243 254 256 201 214 206 205 202 181 167 155 150 195

PISAROVINA 4929 5500 5437 6063 6402 6316 6105 6587 5820 5847 5469 4986 4590 4207 3697 3.689

Izvješće o stanju u prostoru Općine Pisarovina za razdoblje od 2016. do 2020.

II. Analiza i ocjena stanja i trendova prostornog razvoja

NASELJE 2001. 2011. Indeks
2011./2001

Bratina 691 704 101,88

Bregana Pisarovinska 209 243 116,27

Donja Kupčina 1087 974 89,60

Dvoranci 177 178 100,56

Gorica Jamnička 126 116 92,06

Gradec Pokupski 119 111 93,28

Jamnica Pisarovinska 55 54 98,18

Lijevo Sredičko 174 196 112,64

Lučelnica 332 298 89,76

Pisarovina 418 440 105,26

Podgorje Jamničko 10 12 120,00

Selsko Brdo 119 107 89,92

Topolovec Pisarovinski 30 61 203,33

Velika Jamnička 150 195 130,00

PISAROVINA 3697 3.689 99,78

Tablica 8: Indeks kretanja broja stanovnika 2001. - 2011.
Izvor: Popis stanovništva, kućanstava i stanova 2001. i 2011., Državni zavod za statistiku

Obrada: Zavod za prostorno uređenje Zagrebačke županije,2020.

Slika 7:

 Indeks kretanja broja stanovnika 2011./2001.g.

Izvor: Popisi stanovništva, kućanstava i stanova 2001. i
2011., Državni zavod za statistiku; Središnji registar
prostornih jedinica - podaci u grafičkom obliku, Državna
geodetska uprava, 2018.

Obrada: Zavod za prostorno uređenje Zagrebačke
županije, 2017.

Izvješće o stanju u prostoru Općine Pisarovina za razdoblje od 2016. do 2020.

II. Analiza i ocjena stanja i trendova prostornog razvoja

U Općini Pisarovina broj stanovnika u razdoblju od 2001. godine do 2011. godine smanjio se za
samo 8 (sa 3697 na 3689).

Promjene ukupnog broja stanovnika izravna su posljedica prirodnog kretanja (prirast ili pad)
stanovnika (kao razlike rođenih i umrlih na određenom prostoru u jedinici vremena) i migracija
stanovništva (kao prikaza pokretljivosti stanovništva, odnosno razlika između iseljenog i useljenog
stanovništva).

Podaci za razdoblje od popisa stanovništva 2011. do 2018. godine ukazuju da je ukupno prirodno
kretanje bilo negativno (prirodni pad) i iznosilo -195 (249 rođenih i 444 umrlih).

Grafikon 3: Prirodno kretanje stanovništva

Izvor: Prirodno kretanje stanovništva Republike Hrvatske., Priopćenja 7.1.1. Državni zavod za statistiku 2012.-2019.

Obrada: Zavod za prostorno uređenje Zagrebačke županije, 2020.

U istom je razdoblju ukupni saldo migracija bio pozitivan i iznosio je +52 (600 doseljenih i 548
odseljenih stanovnika). Pri tome valja istaknuti da je saldo migracija s općinama i gradovima
Zagrebačke županije negativan (-9), kao i saldo s inozemstvom (-37), dok je u Općinu doseljeno više
stanovnika iz drugih županija nego što je iz Općine u njih odseljeno (+98).

Izvješće o stanju u prostoru Općine Pisarovina za razdoblje od 2016. do 2020.

II. Analiza i ocjena stanja i trendova prostornog razvoja

Grafikon 4: Saldo migracija stanovništva 2011. - 2018.
Izvor: Gradovi u statistici - Stanovništvo, procjena i prirodno kretanje, Državni zavod za statistiku, 2019.
Obrada: Zavod za prostorno uređenje Zagrebačke županije, 2020.

Godina
Ukupno

doseljeno
stanovništvo

Ukupno
odseljeno

stanovništvo

Saldo
migracija
među JLS

Saldo
migracija s

drugim
županijama

Saldo
migracije s

inozemstvom

Saldo
ukupne

migracije

2011. 63 60 -9 11 1 3
2012. 82 67 3 12 0 15
2013. 97 102 -6 4 -3 -5
2014. 90 77 -3 22 -6 13
2015. 52 66 -5 -14 5 -14
2016. 77 58 7 19 -7 19
2017. 69 65 1 23 -20 4
2018. 70 53 3 21 -7 17

Tablica 9: Saldo migracija stanovništva 2011. - 2018.
Izvor: Gradovi u statistici - Stanovništvo, procjena i prirodno kretanje, Državni zavod za statistiku, 2019.
Obrada: Zavod za prostorno uređenje Zagrebačke županije, 2020.

PROCJENA BROJA STANOVNIKA

Na temelju podataka Popisa stanovništva, kućanstava i stanova 2011., prirodnoga kretanja i
migracijskog salda, Državni zavod za statistiku daje procjenu ukupnog broja stanovnika s 31.
prosinca pojedine godine. U skladu s navedenim podacima procjene Državnog zavoda za statistiku
pokazuju da je ukupan broj stanovnika u Općini Pisarovina i od 2011. godine u stalnom laganom
padu.

2011. 2011. 2012. 2013. 2014. 2015. 2016. 2017. 2018.

3689 3679 3674 3630 3624 3586 3589 3563 3565

Tablica 10: Procjena broja stanovnika 2011. - 2018.
Izvor: Gradovi u statistici - Stanovništvo, procjena i prirodno kretanje, Državni zavod za statistiku, 2019.
Obrada: Zavod za prostorno uređenje Zagrebačke županije, 2020.

GUSTOĆA NASELJENOSTI

Izvješće o stanju u prostoru Općine Pisarovina za razdoblje od 2016. do 2020.

II. Analiza i ocjena stanja i trendova prostornog razvoja

Prosječna gustoća naseljenosti u Općini Pisarovina iznosi 25,38 st/km2. U okvirima Republike
Hrvatske (gustoća naseljenosti 75 st/km2) i Zagrebačke županije (103,86 st/km2) vrlo je rijetko
naselja (3 odnosno 4 puta manja gustoća stanovništva). Najgušće je naseljena Bregana
Pisarovinska (44,65 st/km2), a najmanju gustoću naseljenosti ima Gorica Jamnička (13,81 st/km2).

Slika 8: Gustoća naseljenosti.

Izvor: : Popis stanovništva 2001. i 2011., Državni
zavod za statistiku; Središnji registar prostornih
jedinica - podaci u grafičkom obliku, Državna
geodetska uprava, 2018.

Obrada: Zavod za prostorno uređenje Zagrebačke
županije, 2020.

Naselje Broj
stanovnika

Površina
[km2]

Gustoća [st./km2]

Bratina 704 33,46 21,04

Izvješće o stanju u prostoru Općine Pisarovina za razdoblje od 2016. do 2020.

II. Analiza i ocjena stanja i trendova prostornog razvoja

Bregana Pisarovinska 243 5,49 44,26

Donja Kupčina 974 38,18 25,51

Dvoranci 178 9,27 19,20

Gorica Jamnička 116 8,4 13,81

Gradec Pokupski 111 3,69 30,08

Jamnica Pisarovinska 54 1,69 31,95

Lijevo Sredičko 196 5,27 37,19

Lučelnica 298 15,63 19,07

Pisarovina 440 12,12 36,30

Podgorje Jamničko 12 0,48 25,00

Selsko Brdo 107 3,74 28,61

Topolovec Pisarovinski 61 1,62 37,65

Velika Jamnička 195 6,35 30,71

OPĆINA PISAROVINA 3689 145,38 25,38

Zagrebačka županija 317606 3061,69 103,73

Republika Hrvatska 4284889 56594,00 75,71

Tablica 11: Gustoća naseljenosti.

Izvor: : Popis stanovništva 2001. i 2011., Državni zavod za statistiku; Središnji registar prostornih jedinica - podaci u grafičkom obliku,
Državna geodetska uprava, 2018.

Obrada: Zavod za prostorno uređenje Zagrebačke županije, 2020.

DOBNA I SPOLNA STRUKTURA STANOVNIŠTVA

Prema Popisu stanovništva 2011. godine na području Općine, od ukupno 3689 stanovnika, bilo je
1797 muškaraca (48,71%) i 1892 žena (51,29%). U odnosu na stanje prema Popisu stanovništva
2001. godine udio žena u ukupnom stanovništvu se smanjio (2001. godine iznosio 52,12%), a
muškaraca povećao (2001. godine - 47,88%). Sličan je odnos žena i muškaraca i u Zagrebačkoj
županiji (žena - 51,56%, a muškaraca - 48,44%). U 6 je naselja broj muškaraca veći od broja žena
(Gorica Jamnička, Jamnica Pisarovinska, Lijevo Sredičko, Pisarovina, Podgorje Jamničko i
Topolovec Pisarovinski).

Grafikon 6:
Dobna i spolna struktura
stanovništva 2011.
Izvor: Popisi stanovništva, kućanstava i
stanova 2011., Državni zavod za
statistiku
Obrada: Zavod za prostorno uređenje
Zagrebačke županije, 2020.

Po pojedinim dobnim skupinama, što je vidljivo iz grafikona, uočava se da su muškarci zastupljeniji
u mlađim dobnim skupinama i tijekom zrelog razdoblja, te da kod starog stanovništva prevladavaju
žene. Dakle, više muškog stanovništva pojavljuje se u mlađim dobnim skupinama do 60 godina
starosti, dok je manje muškog stanovništva prisutno u starijim dobnim skupinama iznad 60 godina
starosti, a poglavito u najstarijoj životnoj dobi.

Izvješće o stanju u prostoru Općine Pisarovina za razdoblje od 2016. do 2020.

II. Analiza i ocjena stanja i trendova prostornog razvoja

ODNOS BROJA MUŠKARACA NA 1.000 ŽENA PREMA DOBNIM SKUPINAMA

dobne skupine
(godine) 0-9 10-19 20-29 30-39 40-49 50-59 60-69 70-79 80 i

više
OPĆINA PISAROVINA 1.232,6 1.020,1 687,5 1.148,3 1.174,3 1.098,4 846,5 734,6 493,3

Tablica 12: Odnos broja muškaraca na 1.000 žena prema dobnim skupinama

Izvor: : Popisi stanovništva, kućanstava i stanova 2011., Državni zavod za statistiku;

Obrada: Zavod za prostorno uređenje Zagrebačke županije, 2020.

Prosječna starost stanovništva Općine Pisarovina u razdoblju od 2001. do 2011. godine neznatno
se smanjila te za ukupno stanovništvo 2011. godine iznosi 43,3 godinu (2001. - 43,5 godine). Muško
je stanovništvo u prosjeku nešto mlađe (41,6 godine) od ženskog (44,8 godina).

Nešto povoljniji odnos mladog i starog stanovništva imaju jedino naselja Gradec Pokupski (1,3
stanovnika mlađih od 19 godina na 1 starijeg od 60 godina), Pisarovina (1,2 stanovnika mlađih od
19 godina na 1 starijeg od 60 godina) i Selsko Brdo (1,1 stanovnika mlađih od 19 godina na 1 starijeg
od 60 godina).

Naselja koja imaju prosječno najmlađe stanovništvo su: Pisarovina - 38,8, Gradec Pokupski - 39,2 i
Topolovec Pisarovinski - 39,5 godina. Najstarije stanovništvo ima naselje Podgorje Jamničko - 50,2
godine.

Izvješće o stanju u prostoru Općine Pisarovina za razdoblje od 2016. do 2020.

II. Analiza i ocjena stanja i trendova prostornog razvoja

Indeks starenja kao pokazatelj odnosa mladog i starog stanovništva (koji se smanjio sa 155,5 na
128,6), unatoč pozitivnom trendu ukazuje na i dalje duboku starost stanovništva. U odnosu na
nepovoljan indeks starenja Zagrebačke županije (100,6) i Republike Hrvatske (115) indeks je još
nepovoljniji.

Tablica 13: Starosna struktura stanovništva

Izvor: : Popisi stanovništva, kućanstava i stanova 2011., Državni zavod za statistiku;

Obrada: Zavod za prostorno uređenje Zagrebačke županije, 2020.

Slika 9: Indeks starenja.

Izvor: : Popisi stanovništva, kućanstava i
stanova 2011., Državni zavod za statistiku;
Središnji registar prostornih jedinica - podaci u
grafičkom obliku, Državna geodetska uprava,
2018.

Obrada: Zavod za prostorno uređenje
Zagrebačke županije, 2020.

Prema mjestu rođenja više od 96% stanovnika Općine Pisarovina rođeno je u Republici Hrvatskoj,
a više od 64% u mjestu stanovanja. U Zagrebačkoj županiji, izvan Općine Pisarovina, rođeno je
5,3% stanovnika, a u inozemstvu 3,8% (Na razini Zagrebačke županije u inozemstvu je rođeno
14,6%, a na razini Republike Hrvatske 13,6% stanovnika).

Godina Mlado (0-19) [%] Zrelo (20-59) [%] Staro (60+) [%] Prosječna
starost Indeks starenja

2001. 19,50 50,18 30,32 43,5 155,5

2011. 21,31 51,29 27,41 43,3 128,6

Izvješće o stanju u prostoru Općine Pisarovina za razdoblje od 2016. do 2020.

II. Analiza i ocjena stanja i trendova prostornog razvoja

DNEVNE MIGRACIJE

Prema popisu stanovništva 2011. godine od ukupno 3689 stanovnika, dnevnih je migranata 1299 ili
35,1% (Udio dnevnih migranata u ukupnom stanovništvu Zagrebačke županije iznosi 38,5). Od tog
broja zaposlenih je 898 (69,1%), učenika 255 (27,0%) i studenata 41 (3,9%). Najveći dio zaposlenih
rade na području izvan Zagrebačke županije - njih 63,7%. S obzirom na gospodarsku snagu i blizinu
Grada Zagreba može se pretpostaviti da velika većina zaposlenih dnevnih migranata mjesto rada
ima u Zagrebu. Tjednih je migranata znatno manje i njihov udio u ukupnom broju stanovnika iznosi
oko 1,5%.

Broj
stanovnika

Dnevni migranti

 Zaposleni Učenici

Studenti
Ukupno

Zaposleni
-svega

Rade u
drugom
naselju
istog
grada

/općine

Rade u
drugom
gradu
/općini

iste
županij

e

Rade u
drugoj

županiji

Rade u
inozemstvu

Učenici -
svega

Učenici
osnovni
h škola

Učenici
srednjih

škola

3689 1299 898 216 110 572 0 351 216 135 50

Broj
stanovnika

Tjedni migranti

ukupno

Zaposleni Učenici

Studenti Zaposleni
-svega

Rade u
drugom
naselju
istog
grada

/općine

Rade u
drugom
gradu
/općini

iste
županije

Rade u
drugoj

županiji

Rade u
inozemstvu

Učenici -
svega

Učenici
osnovni
h škola

Učenici
srednjih

škola

3689 56 41 2 4 35 0 6 0 6 9

Tablica 14: Dnevne migracije

Izvor: : Popisi stanovništva, kućanstava i stanova 2011., Državni zavod za statistiku;

Obrada: Zavod za prostorno uređenje Zagrebačke županije, 2020.

STUPANJ OBRAZOVANJA

Prema stupnju najviše završene škole stanovništva starijeg od 15 godina Općina Pisarovina ima
značajno nižu obrazovnu strukturu (6,77% više i visoko obrazovanih) u odnosu na Republike
Hrvatske (16,39% više i visoko obrazovanih) i Zagrebačke županije (12,45% više i visoko
obrazovanih). Posebno se ističe manji broj ženskog stanovništva sa srednjoškolskim obrazovanjem
- 34,85% prema 49,16% muškog stanovništva.

 Bez škole
Osnovna
škola ili
manje

Srednja
škola

Viša
škola i

više

Ukupno 2,00 49,48 41,74 6,77

Muško 0,94 43,00 49,16 6,90

Žensko 2,99 55,51 34,85 6,66

Tablica 15: Najviša završena škola

Izvješće o stanju u prostoru Općine Pisarovina za razdoblje od 2016. do 2020.

II. Analiza i ocjena stanja i trendova prostornog razvoja

Izvor: Popisi stanovništva, kućanstava i stanova 2011., Državni zavod za statistiku;

Obrada: Zavod za prostorno uređenje Zagrebačke županije, 2020.

KUĆANSTVA I STANOVI

Za razliku od pada broja stanovnika na razini Općine, broj kućanstava i stanova se u zadnjem
međupopisnom razdoblju povećao. Porast broja kućanstava i stanova također je prisutan na
županijskoj i državnoj razini. Sukladno tome zabilježen je pad broja članova prosječnog kućanstava
s 3,36 2001. na 3,17 2011. godine, približno slično kao i na razini Zagrebačke županije.

Analizirajući samo područje Općine, najveći porast broja kućanstava zabilježen je u Topolovcu
Pisarovinskom (indeks: 181,8), Lijevom Sredičkom (indeks: 141,7), Podgorju Jamničkom (indeks:
140,0) i Velikoj Jamničkoj (indeks: 137,7). Najveći pad broja kućanstava utvrđen je u Gradecu
Pokupskom (89,5), Lučelnici (indeks: 91,7), Selskom Brdu (indeks: 94,6) i Gorici Jamničkoj (indeks:
94,7).

Izvješće o stanju u prostoru Općine Pisarovina za razdoblje od 2016. do 2020.

II. Analiza i ocjena stanja i trendova prostornog razvoja

Tablica 16: Stanovništvo, kućanstva i stanovi

Izvor: Popisi stanovništva, kućanstava i stanova 2001. i 2011., Državni zavod za statistiku;

Obrada: Zavod za prostorno uređenje Zagrebačke županije, 2020.

Porastom broja stanova, te povećanjem stambene površine, povećao se i stambeni standard, tako
da je u prosjeku po jednoj stambenoj jedinici 2011. godine bilo 1,84 stanovnika. No, od ukupnog
broja stanova na razini Općine, njih 72,8% namijenjeno je stalnom stanovanju, dok većinu preostalih
stanova predstavljaju stambeni prostori za povremeno stanovanje, odnosno za odmor i rekreaciju.

Tako je najmanji broj stanova za stalno stanovanje zabilježen u Lijevom Sredičku (svega 28,1%) i
Jamnici Pisarovinskoj (41,4%), što znači da je u tim naseljima koncentriran najveći broj građevina
za odmor i rekreaciju – „vikendice“. S druge strane, najveći udio stanova za stalno stanovanje, sa
preko 90%, zabilježen je u Donjoj Kupčini (98,5%) i Pisarovini (91,6%).

Kućanstva i stanovi

Naselje

Stanovništvo Kućanstva Stanovi
broj indeks

2011./2
001.

broj prosječna
veličina

2011.

indeks
2011./200

1.

broj indeks
2011./20

01. 2001. 2011. 2001. 2011. 2001. 2011.

Bratina 691 704 101,9 189 200 3,52 105,8 306 333 108,8

Bregana
Pisarovinska

209 243 116,3 67 82 2,96 122,4 115 135 117,4

Donja Kupčina 1087 974 89,6 314 315 3,09 100,3 383 409 106,8

Dvoranci 177 178 100,6 58 56 3,18 96,6 104 108 103,8

Gorica Jamnička 126 116 92,1 38 36 3,22 94,7 65 64 98,5

Gradec Pokupski 119 111 93,3 38 34 3,26 89,5 50 59 118,0

Jamnica
Pisarovinska

55 54 98,2 20 22 2,45 110,0 62 70 112,9

Lijevo Sredičko 174 196 112,6 48 68 2,88 141,7 307 310 101,0

Lučelnica 332 298 89,8 96 88 3,39 91,7 127 138 108,7

Pisarovina 418 440 105,3 119 130 3,38 109,2 146 166 113,7

Podgorje Jamničko 10 12 120,0 5 7 1,71 140,0 12 19 158,3

Selsko Brdo 119 107 89,9 37 35 3,06 94,6 43 48 111,6

Topolovec
Pisarovinski

30 61 203,3 11 20 3,05 181,8 25 42 168,0

Velika Jamnička 150 195 130,0 53 70 2,79 137,7 86 103 119,8

Općina Pisarovina 3697 3689 99,8 1093 1163 3,17 106,4 1831 2.004 109,4
Zagrebačka
županija 309.696 317.642 102,6 94.274 1.01.274 3,1 107,4 120.867 139.233 115,2

Republika
Hrvatska
Hrvatska

4.437.460 4.290.612 96,7 1.477.377 1.519.038 2,8 102,8 1.877.126 2.246.910 119,7

Izvješće o stanju u prostoru Općine Pisarovina za razdoblje od 2016. do 2020.

II. Analiza i ocjena stanja i trendova prostornog razvoja

2.3. Površine za razvoj i uređenje naselja

U svrhu uređenja, te razvoja i planiranog proširenja naselja utvrđena su sukladno Zakonu, i
Prostornim planom uređenja Općine Pisarovina („Glasnik Zagrebačke županije“, broj 6/03, 1/06,
12/06, 20/07 – ispravak, 15/09, 27/09 – ispravak, 25/12, „Sl. novine Općine Pisarovina“ 7/15, 9/15 -
pročišćeni tekst, 4/17, 9/17 - pročišćeni tekst, 15/18 i 2/19 pročišćeni tekst) građevinska područja
naselja. Za potrebe izrade ovog Izvješća izrađena je detaljna analiza građevinskih područja naselja.
U nastavku je prikazana njihova analiza prema veličini i izgrađenosti, a u odnosu na pokazatelje
popisa stanovništva, kućanstava i stanova iz 2011. godine.

Odnos broja stanovnika i površine građevinskog područja naselja daje prikaz gustoće stanovanja.
Ukupna površina građevinskog područja naselja utvrđuje se sukladno prognoziranom broju
stanovnika za određeno plansko razdoblje. Stoga je u svrhu prikaza realnih pokazatelja gustoće
stanovanja prikazan odnos postojećeg broja stanovnika (iz popisa 2011.) i izgrađene površine
građevinskih područja naselja (izgrađenog dijela građevinskog područja mješovite - pretežito
stambene namjene). Najveća gustoća stanovanja prisutna je u naselju Gradec Pokupski (6,64
st./ha). Gustoću stanovanja preko 6 st/ha imaju naselja Donja Kupčina (6,25 st/ha) i Bregana
Pisarovinska (6,07 st/ha). Najmanje gustoće stanovanja imaju naselja Podgorje Jamničko (1,76
st/ha), Jamnica Pisarovinska (2,16 st/ha) i Lijevo Sredičko (2,17 st/ha).

Gustoće stanovanja u drugim naseljima kreću se u rasponu 3 do 6 st/ha (Dvoranci 3,06 st/ha,
Topolovec Pisarovinski 3,17, Velika Jamnička 3,24 st/ha, Gorica Jamnička 3,47 st/ha, Lučelnica 4,80
st/ha, Pisarovina 4,93 st/ha, Bratina 5,0 st/ha i Selsko brdo 5,94 st/ha). Ukupno su za područje
Općine karakteristične niže gustoće stanovanja, sa prosjekom koji iznosi 4,63 st./ha.

 Slika 10: Udio stanova za odmor
Izvor: Popisi stanovništva, kućanstava i stanova
2011., Državni zavod za statistiku

Obrada: Zavod za prostorno uređenje Zagrebačke
županije, 2020.

Izvješće o stanju u prostoru Općine Pisarovina za razdoblje od 2016. do 2020.

II. Analiza i ocjena stanja i trendova prostornog razvoja

 ANALIZA GRAĐEVINSKIH PODRUČJA NASELJA

naselje /
prostorna cjelina

površina GPN

Broj
stanovnika

2011.

Broj
kućanstava

2011.

Broj
stanova

2011.

gustoća
stanovanja
izgrađenog
dijela GPN

površina
izgrađenog
dijela GPN /
kućanstvu

površina
izgrađenog
dijela GPN /

stanu ukup
no

izgrađeno

ha ha udio (%)
(3/2x100)

st./ha
(5/3)

m2
(3/6x10000)

m2
(3/7x10000)

1 2 3 4 5 6 7 8 9 10

BRATINA 144,
0

140,0 97,2 701 203 334 5,00 6896,5 4191,6

BREGANA
PISAROVINSKA

42,2 40,0 94,7 243 83 135 6,07 4819,3 2962,9

DONJA KUPČINA 158,
0

155,8 98,6 974 317 408 6,25 4914,8 3818,6

DVORANCI 60,8 58,0 95,4 178 58 108 3,06 10000,0 5370,4

GORICA JAMN. 34,3 33,4 97,3 116 36 64 3,47 9277,7 5218,7

GRADEC POK.
 POKUPSKI

16,7 16,7 100 111 40 59 6,64 4175,0 2830,5

JAMNICA
PISAROVINSKA

25,0 25,0 100 54 22 71 2,16 11363,6 3521,1

LIJEVO SRED. 108,
5

90,0 82,9 196 70 311 2,17 12857,1 2893,8

LUČELNICA 66,0 62,0 93,9 298 88 138 4,80 7045,4 4492,7

PISAROVINA 124,
8

89,11 71,4 440 134 166 4,93 6641,7 5368,1

PODGORJE JAM. 10,5 6,8 64,7 12 7 19 1,76 9714,3 3578,9

SELSKO BRDO 18,0 18,0 100 107 35 48 5,94 5142,8 3750,0

TOPOLOVEC
PISAROVINSKI

23,2 19,2 82,7 61 20 42 3,17 9600,0 4571,4

VELIKA JAM. 64,7 60,1 92,8 195 73 103 3,24 8232,8 5834,9

UKUPNO 896,7 814,11 90,8 3772 1186 2006 4,63 6864,3 4058,4

Tablica 17: Analiza građevinskih područja naselja
Izvor: Prostorni plan uređenja Općine Pisarovina („Sl. novine Općine Pisarovina“ 15/18 i 2/19 pročišćeni tekst)
Popis stanovništva, kućanstava i stanova 2011., Državni zavod za statistiku
Obrada: Zavod za prostorno uređenje Zagrebačke županije, 2020.

Obrnuto proporcionalna gustoći stanovanja, jest prosječna veličina površine građevinskog zemljišta
koje otpada na jedno kućanstvo.

Najveću prosječnu površinu građevinskog zemljišta zauzimaju kućanstva u Lijevom Sredičku
(12857,1 m2/kućanstvu), naselju s niskom gustoćom stanovanja. Najmanju prosječnu površinu
građevinskog zemljišta zauzimaju kućanstva u Gradecu Pokupskom (4175 m2/kućanstvu). Slični su
odnosi prikaza prosječnih površina građevinskog zemljišta u odnosu na stambene jedinice.

Izgrađenost građevinskih područja naselja na području Općine je prosječno 70% i veća, osim u
naselju Podgorje Jamničko gdje ona iznosi 64,7%. Najveću izgrađenost imaju naselja Gradec
Pokupski i Jamnica Pisarovinska (100%). Ukupno na razini Općine, izgrađenost građevinskih
područja naselja iznosi u prosjeku 90,8%.

Izvješće o stanju u prostoru Općine Pisarovina za razdoblje od 2016. do 2020.

II. Analiza i ocjena stanja i trendova prostornog razvoja

2.4. Društvena suprastruktura

UPRAVA
Sjedište općinske uprave nalazi se u naselju Pisarovina. Tu je smješten ured načelnika koji
predstavlja izvršno tijelo Općine. Općinska uprava je ustrojena na način da ima jedinstveni upravni
odjel sa računovodstvom, financijama i komunalnim redarstvom u kojem je zaposleno pet
zaposlenika.

Predstavničko tijelo Općine je Općinsko vijeće koje se sastoji od predsjednika, potpredsjednika i 11
vijećnika. Neposredno sudjelovanje građana u odlučivanju o pitanjima od njihova svakodnevnog i
neposrednog interesa provodi se putem mjesnih odbora. Na području Općine formirano je 9 mjesnih
odbora i to: MO Bratina, MO Bregana Pisarovinska, MO Donja Kupčina, MO Dvoranci (obuhvaća
naselje Dvoranci sa svojim zaseocima: Skenderi, Fabijanići, Vodopije, Tumpaji, Radinići, Vujanići,
Špišići, Tomoći, Britveci i Jandreji), MO Gradec Pokupski, MO Lijevo Sredičko, MO Lučelnica, MO
Pisarovina (obuhvaća naselja Pisarovina, Topolovec Pisarovinski, Jamnica Pisarovinska, Velika
Jamnička i Podgorje Jamničko), MO Selsko Brdo (obuhvaća naselje Selsko Brdo sa svojim
zaseocima: Tomići, Škoci, Čačkovići i Skenderi).

Za obavljanje poslova državne uprave i regionalne samouprave na području Općine, u općinskom
središtu Pisarovina djeluje Matični ured Pisarovina (Upravni odjel za poslove Županijske skupštine i
opću upravu – Zagrebačka županija).

RANI PREDŠKOLSKI ODGOJ I OBRAZOVANJE
U sustavu predškolskog odgoja, na području Općine Pisarovina u promatranom razdoblju 2016.-
2020. djeluje općinska ustanova Dječji vrtić “Potočić Pisarovina” (osnovana 2010. godine) u
Pisarovini.

U pedagošku godinu 2016./17., u dječji vrtić „Potočić Pisarovina“ u redoviti 10-satni program bilo je
upisano 95-ero djece, raspoređenih u 5 odgojnih skupina (tri vrtićke odgojne skupine i dvije jasličke).
U pedagošku godinu 2017./18. u dječji vrtić u redoviti 10-satni program bilo je upisano 94-ero djece
raspoređenih u 5 odgojnih skupina.

Zbog većih potreba roditelja i jačanja kapaciteta vrtića, bilježi se stalni porast broja upisane djece te
je time u pedagošku godinu 2018./19. bilo upisano u redoviti 10-satni program 105-ero djece, a u
pedagošku godinu 2019./20. upisano je 102-oje djece, raspoređene u 6 odgojnih skupina (tri vrtićke
i tri jasličke odgojne skupine). Upisi se provode jednom godišnje, sukladno Pravilniku o upisima
Dječjeg vrtića i mjerilima državnog pedagoškog odgoja i obrazovanja.

U odgojnim skupinama rade odgojno-obrazovni radnici, ukupno 12 odgajatelja, te stručni suradnik
pedagog i stručni suradnik logoped.

U tijeku je dogradnja male polivalentne dvorane površine 194 m2, namijenjene prvenstveno
provođenju programa tjelesnih aktivnosti. (izvor podataka http://www.dv-potocic.hr, 2020.)

OSNOVNO OBRAZOVANJE
Osnovnoškolsko obrazovanje na području Općine Pisarovina provodi se u osnovnoj školi “Vladimir
Nazor” smještenoj u Pisarovini. Uz matičnu školu, 2005. godine izgrađena je uz financijsku pomoć
Općine i CEB II (Razvojna banka Vijeća Europe) sportska dvorana (površine 1100 m2) u kojoj se
pored nastave tjelesne kulture održavaju školske priredbe te razne druge manifestacije. Sastavni
dio matične škole jesu područne škole koje se nalaze u Bratini (Područna škola Bratina) i Donjoj
Kupčini (Područna škola Donja Kupčina).

Osnovnu školu “Vladimir Nazor” u Pisarovini prema podacima za školsku godinu 2019./2020.
pohađa 236 učenika u 15 razrednih odjela, područnu školu Bratina pohađa 21 učenik u 2 razredna
odjela i područnu školu Donja Kupčina pohađa 29 učenika u 3 razredna odjela, ukupno 247 učenika

Izvješće o stanju u prostoru Općine Pisarovina za razdoblje od 2016. do 2020.

II. Analiza i ocjena stanja i trendova prostornog razvoja

su putnici (u MŠ “Vladimir Nazor” 207 učenika putnika, PŠ Bratina 12 učenika putnika, u PŠ Donja
Kupčina 28 učenika putnika). Tijekom školske godine 2018./2019. po prvi put u matičnoj školi
započelo je izvođenje nastave u jednoj smjeni te je organiziran i produženi boravak.

 OSNOVNE ŠKOLE

školska
godina

pokazatelji MŠ “Vladimir
Nazor”

PŠ Bratina PŠ Donja
Kupčina UKUPNO

2016./2017.

broj razrednih odjela 15 2 3 20

broj učenika 242 23 34 299

prosječna veličina razrednog odjela 16,1 11,5 11,3 14,9

2017./2018.

broj razrednih odjela 14 2 3 19

broj učenika 243 20 33 296

prosječna veličina razrednog odjela 17,3 10 11 15,6

2018./2019.

broj razrednih odjela 14 2 3 19

broj učenika 237 22 32 291

prosječna veličina razrednog odjela 16,9 11 10,7 15,3

2019./2020.

broj razrednih odjela 15 2 3 18

broj učenika 236 21 29 286

prosječna veličina razrednog odjela 15,7 10,5 9,6 15,9

Tablica 18: Osnovne škole
Izvor: Zagrebačka županija, Upravni odjel za prosvjetu, kulturu, sport i tehničku kulturu,
Osnovna škola “Vladimir Nazor”, www.osvnazor-pisarovina.hr, 2020.
Obrada: Zavod za prostorno uređenje Zagrebačke županije, 2020.

U promatranom razdoblju 2016.-2020. g. broj razrednih odjela se smanjio se za 2 odjela, a broj
učenika smanjio se za 13. Započeta je dogradnja i adaptacija matične osnovne škole u Pisarovini
sa četiri učionice, sanitarnim čvorom i proširenjem knjižnice.

Uz pomoć Ministarstva znanosti i obrazovanja te Zagrebačke županije, od školske godine
2014./2015. u matičnoj školi ustrojen je poseban razredni odjel djelomične integracije za učenike s
većim teškoćama u razvoju s ciljem nastavka školovanja u njihovoj zajednici. Najpotrebitijim
učenicima osigurana je podrška pomoćnika u nastavi kroz projekt Zagrebačke županije „Prsten
potpore“.

ZDRAVSTVO
Na području Općine Pisarovina zdravstvena zaštita je organizirana putem ispostave Doma zdravlja
Zagrebačke županije u Jastrebarskom i ambulantom u Pisarovini. Zgrada ambulante u Pisarovini
sadrži dvije ordinacije opće medicine, jednu ordinaciju dentalne medicine te organiziranu patronažnu
službu i njegu u kući. Ukupno je na poslovima zdravstvene zaštite zaposleno 13 djelatnika. U
Pisarovini je smještena i ljekarna Pisarovina koja djeluje u sklopu Ljekarni Zagrebačke županije.

Na području Općine djeluje ispostava Veterinarske stanice Jastrebarsko - ambulanta Pisarovina sa
ljekarnom.

SOCIJALNA SKRB
Područje općine Pisarovina spada u nadležnost Centra za socijalnu skrb Jastrebarskom. Program
socijalne skrbi na području Zagrebačke županije obuhvaća i područje općine Pisarovina
sufinanciranjem aktivnosti u svrhu poboljšanja kvalitete i uvjeta života starijih i nemoćnih osoba u
njihovim domaćinstvima.
Na području Općine, u Pisarovini (sjedište Udruge je u zgradi Stare škole u Pisarovini), djeluje
udruga sv. Martin Pisarovina s ciljem skrbi o socijalno osjetljivim skupinama i s ciljem poboljšanja
kvalitete života građana - starijih i nemoćnih osoba, osoba oboljelih od dijabetesa i drugih ugroženih

Izvješće o stanju u prostoru Općine Pisarovina za razdoblje od 2016. do 2020.

II. Analiza i ocjena stanja i trendova prostornog razvoja

skupina građana. Udruga ima 3 zaposlena radnika i trenutno 120 korisnika usluga, 23 korisnika kroz
pomoć u kući i projekt „Zaželi“ te 4 korisnika u projektu „Izvor znanja“.

SPORT
Mreža javnih sportsko-rekreacijskih sadržaja na području Općine kontinuirano se obnavlja i
nadograđuje. Na području Općine kao sportska institucija djeluje Zajednica športskih udruga
Pisarovina (osnovana 1996. godine), sredstva za djelovanje Zajednice osigurava Općina Pisarovina.
Zajednica objedinjuje rad svih sportskih udruga i klubova u Općini i služi kao mjesto za dobijanje
svih potrebnih usluga za svoje članice, sportaše (trenutno aktivnih sportaša: 450) i sportske
djelatnike.

Na području Općine aktivne su sljedeće sportske udruge i klubovi:

 Sportske udruge i klubovi

Vrsta sportske udruge /
kluba Sportska udruga / Klub Sjedište Sportske udruge / Kluba

Lovačko društvo / udruga

Lovačka udruga “Šljuka” Jamnička Velika

Lovačko društvo “Srnjak” Bratina

Lovačko društvo “Šljuka" Donja Kupčina

Lovačko društvo “Golub" Pisarovina

Lovačka udruga “Vepar" Jamnica Pisarovinska

Sportsko - ribolovno
duštvo / udruga

Savez sportsko - ribolovnih društava i udruga Pisarovina Pisarovina

Sportsko ribolovno društvo “Keder” Bratina

Sportsko - ribolovna udruga “Sredičko” Lijevo Sredičko

Sportsko - ribolovna udruga “Som" Pisarovina

Sportsko - ribolovno društvo “Smuđ” Donja Kupčina

 Malonogometni klub “Lučelnica” Lučelnica

Nogometni /
malonogometni klub

Malonogometni klub “Bratina” Bratina

Nogometni klub “Jamnica” Pisarovina

Nogometni klub “Donja Kupčina” Donja Kupčina

Konjički klub

Konjički klub “Windi” Bratina

Konjički klub “Hidalgo" Bratina

Konjički klub “Geronimo" Bregana Pisarovinska

Konjički klub “Galoper" Donja Kupčina

Rukometni klub Rukometni klub “Jamnica” Pisarovina

Streljački klub Streljački klub “Bratina” Bratina

Klub borilačkih vještina

Karate klub “Jamnica” Pisarovina

Tekwondo i paraTaekwondo klub “Pisarovina“ Pisarovina

Judo klub Pisarovina Pisarovina

Bodybuilding klub Bodybuilding klub “New line” Pisarovina

Udruge rekreativnog
sporta

Udruga sportske rekreacije “Tri generacije” Pisarovina

Udruga građana za rekreaciju “Jamnica zdrav život” Pisarovina

Tablica 19: Sportske udruge i klubovi na području Općine Pisarovina
Izvor: Strategija razvoja Općine Pisarovina 2014 - 2020 (I. Izmjene i dopune), www.pisarovina.hr/sport-2/
Obrada: Zavod za prostorno uređenje Zagrebačke županije, 2020.
Sportsku infrastrukturu Općine čini: sportska dvorana uz osnovnu školu “Vladimir Nazor”, 9 sportskih
igrališta (2 u Pisarovini, 2 u donjoj Kupčini, te po jedno igralište u Lijevom Sredičku,Lučelnici, Bratini,
Bregani Pisarovinskoj i Gradecu Pokupskom). Za djecu jasličke, vrtičke i predškolske dobi uređeno

Izvješće o stanju u prostoru Općine Pisarovina za razdoblje od 2016. do 2020.

II. Analiza i ocjena stanja i trendova prostornog razvoja

je 6 dječjih igrališta (u Pisarovini, Bratini, Bregani Pisarovinskoj, Lučelnici, Lijevom Sredičku i Donjoj
Kupčini). (izvor podataka: Strategija razvoja Općine Pisarovina 2014 - 2020 (I. Izmjene i dopune), www.pisarovina.hr/sport-2/, 2020.)

KULTURA

Jezgru kulturnih sadržaja na području Općine čine Zavičajni muzej Donja Kupčina, kulturni programi
i događanja te udruge i organizacije koje djeluju u području kulture. Aktivnu podršku svim
događanjima kulturnog i zabavnog sadržaja na području općine provode se u organizaciji Turističke
zajednice Općine Pisarovina sa sjedištem u Pisarovini, uz podršku same Općine.

Zavičajni muzej Donja Kupčina osnovan je 1973. godine te predstavlja jedinstveni sklop seoskih
kuća (drvenih prizemnica i čardaka) koji zajedno s gospodarskim zgradama (nastalih krajem 19. i
početkom 20. stoljeća) čini izložbeni sklop etnografskih predmeta, sprava i tradicionalnog okruženja
unutar kojeg se povremeno održavaju i edukativne radionice na kojima se polaznici upoznaju s
kulturnom i tradicionalnom baštinom ovog kraja. (izvor podataka https://pisarovina.hr/muzej/)

Na području općine djeluju dva kulturno umjetnička društva: KUD “Bratinečko srce” u Bratini, KUD
“Magdalena” u Donjoj Kupčini. Cilj kulturno umjetničkih društava je promicanje razvoja i unaprjeđenje
kulturno umjetničkih aktivnosti, njegovanje narodne tradicije, te poticanje suvremenih umjetničkih
ostvarenja na amaterskoj osnovi. KUD “Bratinečko srce” djeluje od 2007. godine, broji 70 članova
koji djeluju u četiri sekcije (dječja scensko folklorna skupina, folklorna skupina odraslih, tamburaški
orkestar i dječji tamburaški sastav). KUD “Magdalena” djeluje od 2012. godine u četiri sekcije:
plesna sekcija (25 članova), dječja grupa (16 članova), plesno-pjevačka grupa (5 članova) i
tamburaška škola (12 polaznika). (izvor podataka: https://pisarovina.hr/udruge/)

Od kulturno - zabavnih manifestacija vrijedi spomenuti godišnje održavanje Kupskih večeri, koncert
u Zavičajnom muzeju Donja Kupčina, Dani kruha, Proslava Dana sv. Martina i Dana Općine i Božićni
koncert (izvor podataka:https://pisarovina.hr/wp-content/uploads/2018/12/program-rada-za-2019..pdf).

VJERSKE ZAJEDNICE
Prema popisu stanovništva iz 2011. godine na području Općine bilo je popisano 3587 katolika koji
su činili 97,2% ukupnog stanovništva dok ostale vjeroispovijesti sudjeluju u manje od 1% ukupnog
stanovništva.

Stoga od vjerskih zajednica na području Općine djeluje jedino rimokatolička crkva. U pogledu
njezinog ustroja, Općina Pisarovina pripada Pokupsko-vukomeričkom dekanatu Katedralnom
arhiđakonatu Sisačke biskupije. Na području Općine ustrojene su 2 župe i to u naseljima Donja
Kupčina i Jamnica Pisarovinska.

POLITIČKE STRANKE I GRAĐANSKE UDRUGE
Na području Općine djeluju ogranci svih značajnijih političkih stranaka.

Vatrogasna zajednica Općine Pisarovina djeluje kao članica Vatrogasne zajednice Zagrebačke
županije. U sastavu Vatrogasnoj zajednice Općine nalazi se 7 dobrovoljnih vatrogasnih društava s
preko 450 članova (DVD Bratina, DVD Donja Kupčina, DVD Gradec Pokupski, DVD Lijevo Sredičko,
DVD Pisarovina, DVD Selsko Brdo i DVD Lučelnica). (izvor podataka: https://vzzz.hr/ustroj/vz-opcina/vzo-pisarovina/,
2020).

Na području Općine djeluje 61 udruge koje pokrivaju različita područja djelovanja, od gospodarskih
i sportskih do zaštite ljudskih prava i sloboda te zaštite okoliša i prirode.

Red
.

broj
Naziv udruge sjedište udruge područje

djelovanja

1 Dobrovoljno vatrogasno društvo Lučelnica 2017 Lučelnica 23B, Lučelnica zaštita i spaš.
2 PISAROVINSKE MAŽORETKINJE Trg Stjepana Radića 13, Pisarovina sportska

Izvješće o stanju u prostoru Općine Pisarovina za razdoblje od 2016. do 2020.

II. Analiza i ocjena stanja i trendova prostornog razvoja

Red
.

broj
Naziv udruge sjedište udruge područje

djelovanja

3 Zajednica športskih udruga općine Pisarovina Trg Stjepana Radića 13, Pisarovina sportska
4 Vatrogasna zajednica općine Pisarovina Trg Stjepana Radića 13, Pisarovina zaštita i spaš.
5 Savez športsko ribolovnih udruga Pisarovina Trg Stjepana Radića 13, Pisarovina sportska
6 UGOSTITELJSKO TURISTIČKA UDRUGA HRVATSKE Vladimira Nazora 20, Pisarovina gospodarska
7 Taekwondo klub Pisarovina Trg Stjepana Radića 13, Pisarovina sportska
8 Lovačka udruga "Šljuka" Jamnička Velika Velika Jamnička 39, Velika Jamnička sportska
9 MALONOGOMETNI KLUB "BRATINA" Bratina 118, Bratina sportska
10 Konjički klub Windy Bratina 84, Bratina sportska
11 Paintball klub "Tyrannosaurus Rex" Donja Kupčina 255, Donja Kupčina sportska

12 LOVAČKA UDRUGA "VEPAR" JAMNICA PISAROVINSKA JAMNICA PISAROVNISKA 2a, Jamnica
Pisarovinska sportska

13 Rukometni klub "Jamnica" Zagrebačka 12, Pisarovina sportska
14 Kulturno umjetničko društvo "Bratinečko srce" Bratina Bratina bb, Pisarovina kult. i umjetnost
15 CRKVENI PJEVAČKI ZBOR SV. ANE BRATINA Bratina bb, Pisarovina kult. i umjetnost
16 "Crkveni pjevački zbor Sveti Martin" Ivana Gorana Kovačića 2, Pisarovina kult. i umjetnost
17 Taekwondo klub osoba s invaliditetom "Pisarovina" Trg Stjepana Radića 13, Pisarovina sportska
18 KONJIČKI KLUB GERONIMO Penezići 190, Bratina sportska
19 Dobrovoljno vatrogasno društvo "Bratina" Bratina 53B, Bratina zaštita i spaš.
20 Dobrovoljno vatrogasno društvo Lijevo Sredičko Kupski slapovi 5, Lijevo Sredičko zaštita i spaš.
21 Udruga poljoprivrednika općine Pisarovina "Poljoprivrednik" Trg S. Radića 13, Pisarovina gospodarska
22 Nogometni klub "Jamnica" Trg Stjepana Radića 13, Pisarovina sportska
23 Konjički klub Hidalgo Bratina 79, Pisarovina sportska
24 Bodybuilding klub "New line" Donja Kupčina 13, Pisarovina sportska
25 UDRUGA "TITANIC 100" Bratina 84, Bratina kult. i umjetnost
26 Nogometni klub "Donja Kupčina" Donja Kupčina Donja Kupčina 197, Donja Kupčina sportska
27 Sportsko ribolovno društvo "Smuđ" Donja Kupčina Donja Kupčina 34, Donja Kupčina sportska
28 Konjički klub "Galoper" Donja Kupčina 200, Donja Kupčina sportska
29 PČELARSKA UDRUGA "KUPSKA DOLINA" Donja Kupčina 94, Donja Kupčina gospodarska

30 Udruga umirovljenika Općine Pisarovina Trg Stjepana Radića 13, Pisarovina socijalna, kult. i
umjetnost

31 UDRUGA SPORTSKE REKREACIJE "TRI GENERACIJE" Bratina 16c, Pisarovina sportska
32 Sportsko ribolovno društvo "Keder" Bratina Trg Stjepana Radića 13, Pisarovina sportska
33 Kulturno umjetničko društvo "Donja Kupčina" Donja Kupčina 209, Donja Kupčina kult. i umjetnost
34 Športsko ribolovna udruga Sredičko Odvojak obale Kupe 2, Lijevo Sredičko sportska
35 Klub studenata općine Pisarovina Trg Stjepana Radića 13, Pisarovina kult. i umjetnost
36 UDRUGA SV. MARTIN PISAROVINA Ivana Gorana Kovačića 2, Pisarovina socijalna
37 Dobrovoljno vatrogasno društvo Selsko Brdo Selsko Brdo 6b, Selsko Brdo zaštita i spaš.
38 AEROKLUB ARS VOLANDI Bratina 101A, Bratina sportska
39 Dobrovoljno vatrogasno društvo Gradec Pokupski Gradec Pokupski 11a, Gradec Pokupski zaštita i spaš.
40 Streljački klub Bratina Bratina 0, Pisarovina sportska
41 DIŠEĆE ROŽE DVORANCI Vladimira Nazora 9, Pisarovina kult. i umjetnost

42 Udruga građana za rekreaciju "Jamnica zdrav život" -
Pisarovina Trg Stjepana Radića 13, Pisarovina sportska

43 UDRUGA BRANITELJA DOMOVINSKOG RATA OPĆINE
PISAROVINA Trg Stjepana Radića 13, Pisarovina socijalna, kult. i

umjetnost
44 Moto klub "Jahači vjetra" Jamnička Velika 24, Pisarovina sportska
45 Udruga poduzetnika Pisarovine Stjepana Radića 13, Pisarovina gospodarska

46 UDRUGA KLASTER KULTURNE I GOSPODARSKE
BAŠTINE "STARA ŠKOLA" Bratina 198A, Bratina gospodarska, kult. i

umjetnost
47 Lovačko društvo "SRNJAK" Bratina Bratina 57b, Bratina sportska

48 Udruga proizvođača jagoda Zagrebačke županije "Jagodni
prsten" Bratina 144, Bratina gospodarska

49 KULTURNO UMJETNIČKO DRUŠTVO "MAGDALENA"
DONJA KUPČINA Donja Kupčina 456a, Donja Kupčina kult. i umjetnost

50 Lovačko društvo "Šljuka" Donja Kupčina DONJA KUPČINA 422, Donja Kupčina sportska

51 PLAVA KRILA - UDRUGA PACIJENATA OBOLJELIH OD
PLUĆNE HIPERTENZIJE Gorica Jamnička 23, Gorica Jamnička socijalna,

humanitarna
52 ZEMLJIŠNA ZAJEDNICA LUČELNICA III Lučelnica 76, Lučelnica gospodarska
53 ŠPORTSKO RIBOLOVNA UDRUGA "SOM" PISAROVINA TRG STJEPANA RADIĆA 13, Pisarovina sportska
54 Dobrovoljno vatrogasno društvo Donja Kupčina Donja Kupčina 240a, Donja Kupčina zaštita i spaš.

Izvješće o stanju u prostoru Općine Pisarovina za razdoblje od 2016. do 2020.

II. Analiza i ocjena stanja i trendova prostornog razvoja

Red
.

broj
Naziv udruge sjedište udruge područje

djelovanja

55 Malonogometni klub "Lučelnica" Lučelnica 23b, Lučelnica sportska

56 "URES" Udruga za promicanje održivog razvoja i ekološke
svijesti Mirna ulica 410, Lijevo Sredičko gospodarska, kult. i

umjetnost
57 JUDO KLUB PISAROVINA Trg Stjepana Radića 13, Pisarovina sportska
58 Lovačko društvo "Golub" Pisarovina JAMNICA PISAROVINSKA 2A, Pisarovina sportska
59 Kulturno umjetničko društvo "Jamnica" Pisarovina Ivana Gorana Kovačića 2, Pisarovina kult. i umjetnost
60 Dobrovoljno vatrogasno društvo Pisarovina Ivana Gorana Kovačića 4a, Pisarovina zaštita i spaš.

61 UDRUGA DIJABETIČARA PISAROVINA Ivana Gorana Kovačića 2, Pisarovina socijalna,
humanitarna

Tablica 20: Građanske udruge na području Općine Pisarovina
Izvor: https://registri.uprava.hr/#!udruge/, 2020.
Obrada: Zavod za prostorno uređenje Zagrebačke županije, 2020.

2.5. Trend razvoja naselja

Prostornu pričuvu za širenje, odnosno razvoj i uređenje naselja potrebno je prvenstveno sagledavati
u odnosu na procijenjene demografske pokazatelje i tipologiju građevnog zemljišta. Bez obzira na
procijenjenu stagnaciju broja stanovnika, u narednom razdoblju uz zadržavanje zatečene tipologije
građevnih čestica, pod čim se prvenstveno misli na njihovu veličinu (ukupnu površinu), nedvojbeno
će trend pada broja članova prosječnog kućanstva dovesti do povećanja stvarne raspoložive
stambene površine po stanovniku (članu kućanstva).

Pri utvrđivanju površine za razvoj naselja, osim za stanovanje, treba voditi računa i o prostornim
pričuvama za smještaj potrebnih pratećih namjena koje služe za funkcioniranje naselja i radi
održanja i poboljšanja životnog standarda (gospodarska, javna i društvena namjena, infrastruktura,
zelenilo). Sukladno demografskim pokazateljima potrebno je utvrditi realnu mrežu prateće društvene
infrastrukture.

U ovisnosti o izgrađenosti zemljišta, porastu ili padu broja stanovnika, odnosno kućanstava, kao i
potrebama smještaja pratećih sadržaja, promatrano za svako naselje zasebno ili za grupu naselja,
odnosno utvrđenu osnovnu prostornu cjelinu, a u skladu sa smjernicama dokumenata prostornog
uređenja šireg prostora izvršit će se potrebna prostorna pričuva za razvoj i uređenje naselja.

Pri izradi prostornog plana uređenja nove generacije treba preispitati opravdanost postojećih
prostornih pričuva i veličina građevinskih područja, osobito kod utvrđenih izrazito malih gustoće
stanovanja, a posebno njegovih neuređenih dijelova (sukladno obvezama Zakona, VII. Izmjenama i
dopunama Prostornog plana uređenja Općine Pisarovina, razgraničene su neuređene neizgrađene
površine naselja od onih izgrađenih i neizgrađenih, ali uređenih).

3. Gospodarske djelatnosti

SOCIJALNO GOSPODARSKA STRUKTURA
U svrhu analize gospodarskih djelatnosti potrebno je prvenstveno utvrditi socijalno gospodarsku
strukturu područja Općine Pisarovina. Za prikaz gospodarskih pokazatelja izračunat je indeks
razvijenosti. U skladu s Zakonom o regionalnom razvoju Republike Hrvatske (“Narodne Novine”, broj
147/14 i 123/17) te Uredbom o indeksu razvijenosti („Narodne novine“, broj 131/17), utvrđeno je da
se postupak ocjenjivanja i razvrstavanja jedinica lokalne samouprave u Republici Hrvatskoj prema
indeksu razvijenosti provodi svake 3 godine, slijedom toga, novi postupak ocjenjivanja i
razvrstavanja proveden je krajem 2017. godine.

Izvješće o stanju u prostoru Općine Pisarovina za razdoblje od 2016. do 2020.

II. Analiza i ocjena stanja i trendova prostornog razvoja

INDEKS RAZVIJENOSTI OPĆINE PISAROVINA (2014. - 2016.) Vrijednosti osnovnih
pokazatelja

Vrijednosti standardiziranih
pokazatelja u odnosu na

nacionalni prosjek

Prosječni dohodak po stanovniku 26401,29 103,18 %
Prosječni izvorni prihodi po stanovniku 2448,03 100,35 %
Prosječna stopa nezaposlenosti 0,0897 109,06 %
Opće kretanje stanovništva (2016./2006.) 92,91 % 99,89 %
Indeks starenja (2011.) 128,6 % 100,84 %
Stupanj obrazovanja (VSS, 20-65)(2011.) 0,0986 96,18 %
Indeks razvijenosti 101,431 %

Skupina V.

Tablica 21: Indeks razvijenosti
Izvor: Vrijednosti indeksa razvijenosti i pokazatelja za izračun indeksa razvijenosti 2018. (stanje 05.01.2018.), Ministarstvo regionalnog
razvoja i fondova Europske unije, 2020.
Obrada: Zavod za prostorno uređenje Zagrebačke županije, 2020.

Općina Pisarovina bila je sa indeksom razvijenosti iznad državnog prosjeka (100%) odnosno sa
101,431% malo ispod županijskog (105,890%) prosjeka. Sagledavajući vrijednosti osnovnih
pokazatelja razvijenosti uočavaju se i nešto ispodprosječni prosječni dohodak i izvorni prihodi po
glavi stanovnika. S druge strane se uočava nadprosječni indeks starenja za analiziranu 2011.
godinu.

U promatranom razdoblju 2016.-2020. g., prema podacima Hrvatskog zavoda za zapošljavanje, broj
nezaposlenih bio je u stalnom padu i smanjio se za značajnih 58%. Istovremeno, prema podacima
Hrvatskog zavoda za mirovinsko osiguranje broj zaposlenih u pravnim osobama kretao se (padao
je i rastao) na razini stagnacije (promjena iznosi 8%).

NEZAPOSLENOST

pokazatelji 2016. 2017. 2018. 2019. 2020.
broj nezaposlenih osoba 99 79 54 50 42

broj zaposlenih 785 687 721 755 737

Tablica 22: Broj nezaposlenih / zaposlenih osoba
Izvor: Hrvatski zavod za zapošljavanje, https://statistika.hzz.hr/., 2020.,
Priopćenje Gradovi u statistici, Zaposlenost (u pravnim osobama), Državni zavod za statistiku, 2020.
Obrada: Zavod za prostorno uređenje Zagrebačke županije, 2020.

Grafikon 7: Broj zaposlenih i nezaposlenih osoba
Izvor: Hrvatski zavod za zapošljavanje, https://statistika.hzz.hr/., Hrvatski zavod za mirovinsko osiguranje, 2020.,
Obrada: Zavod za prostorno uređenje Zagrebačke županije, 2020.

Prema podacima za travanj 2020. g., na kraju promatranog razdoblja bile su ukupno 42 nezaposlene
osobe na području Općine Pisarovina. Od ukupnog broja nezaposlenih, 50% (21 nezaposlenih) bile
su žene. Prema razini obrazovanja, najviše nezaposlenih s udjelom od 50% bilo je onih sa srednjom
školom, a zatim 33% sa završenom osnovnom školom. Udio među nezaposlenima mlađeg
stanovništva starosti od 15-34 godine bio je 35%, stanovništva starosti 35-59 godina 61%, a starijeg
stanovništva starosti 60 i više godina 2%.

0

200

400

600

800

1000

2016. 2017. 2018. 2019. 2020.

zaposleni
nezaposleni

Izvješće o stanju u prostoru Općine Pisarovina za razdoblje od 2016. do 2020.

II. Analiza i ocjena stanja i trendova prostornog razvoja

Grafikon 8: Nezaposlene osobe po razini obrazovanja i spolu 31.3.2020.
Izvor: Hrvatski zavod za zapošljavanje, https://statistika.hzz.hr/., 2020.,
Obrada: Zavod za prostorno uređenje Zagrebačke županije, 2020.

Struktura zaposlenosti u pravnim osobama na području Općine (podaci za 2011. g.) pokazuje da je
najveći broj zaposlenih u djelatnostima poljoprivrede, šumarstva i ribarstva, prerađivačke industrije,
zatim trgovine na veliko i malo i popravka mot., vozila i motocikla te prijevoza i skladištenja robe.
Struktura poslovnih subjekata prema djelatnostima (podaci za 2018. g.) pokazuje da je na području
Općine najviše tvrtki u prerađivačkoj industriji, trgovini na veliko i malo te prijevozu i skladištenju
robe.

P
ol

jo
pr

iv
re

da
, š

um
ar

st
vo

 i
rib

ar
st

vo

R
ud

ar
st

vo
 i

va
đ

en
je

P
re

ra
đi

va
čk

a
in

du
st

rij
a

O
ps

kr
ba

 e
l.

en
er

gi
jo

m
, p

lin
om

,
pa

ro
m

 i
 k

lim
at

iz
ac

ija

O
ps

kr
ba

 v
od

om
, u

kl
an

ja
nj

e
ot

pa
dn

ih

vo
da

, g
os

po
da

re
nj

e
ot

pa
do

m
 te

 ,
za

št
ita

 o
ko

liš
a

G
ra
đe

vi
na

rs
tv

o

T
rg

ov
in

a
na

 v
el

ik
o

i m
al

o,
 p

op
ra

va
k

m
ot

. v
oz

ila
 i

m
ot

oc
ik

la

P
rij

ev
oz

 i
sk

la
di

št
en

je

H
ot

el
i i

 r
es

to
ra

ni

In
fo

rm
ac

ije
 i

ko
m

un
ik

ac
ije

F
in

an
ci

js
ke

 d
je

la
tn

os
ti

i d
je

la
tn

os
ti

os
ig

ur
an

ja

P
os

lo
va

nj
e

s
ne

kr
et

ni
na

m
a

S
tr

uč
ne

, z
na

ns
tv

en
e

i t
eh

ni
čk

e
dj

el
at

no
st

i

A
dm

in
is

tr
at

iv
ne

 i
po

m
oć

ne
 u

sl
už

ne

dj
el

at
no

st
i

Ja
vn

a
up

ra
va

, o
br

an
a,

 o
bv

ez
no

so

ci
ja

ln
o

os
ig

ur
an

je

O
br

az
ov

an
je

Z
dr

av
st

ve
na

 z
aš

tit
a

i s
oc

ija
ln

a
sk

rb

U
m

je
tn

os
t,

za
ba

va
, r

ek
re

ac
ija

O
st

al
e

us
lu

žn
e

dj
el

at
no

st
i

U
K

U
P

N
O

BROJ ZAPOSLENIH PREMA KLASIFIKACIJI DJELATNOSTI

525 2 278 12 26 56 230 102 59 18 20 2 32 29 90 52 57 16 24 1648

BROJ PRAVNIH OSOBA PREMA KLASIFIKACIJI DJELATNOSTI

9 - 27 - 1 10 20 19 15 4 - 1 10 4 - 1 2 2 4 129

Tablica 23: Struktura zaposlenih prema klasifikaciji djelatnosti
Izvor: Strategija razvoja Općine Pisarovina 2014.-2020..,Sintagma d.o.o., 2020. (navedeni izvor: Registar poslovnih subjekata, listopad
2018.g., Državni zavod za statistiku, tablica Zaposleni prema područjima djelatnosti, starosti i spolu, Popis 2011.
Obrada: Zavod za prostorno uređenje Zagrebačke županije, 2020.

Prema podacima iz Strategije razvoja Općine Pisarovina 2014.-2020. (Sintagma d.o.o., 2020.) u
Općini je 2018. g. poslovalo 59 obrta, a u strukturi obrta po djelatnostima 18% činilo je ugostiteljstvo,
15% obrtnički radovi i usluge, 14% trgovina i usluge te 71% ostale usluge. Prema zadnjim podacima
Hrvatske obrtničke komore (izvor podataka:PORTOR, https://or.portor.hr/, 2020.) na području
Općine posluje 58 obrta, a u strukturi po djelatnostima 15% čine obrtnički radovi i usluge, 28%
proizvodni obrti, 10% trgovački obrti, 18% ugostiteljstvo i turizam, 19% prijevoz osoba i stvari, 3%
poljoprivredne djelatnosti te 7% ostale usluge.

Izvješće o stanju u prostoru Općine Pisarovina za razdoblje od 2016. do 2020.

II. Analiza i ocjena stanja i trendova prostornog razvoja

3.1. Poljoprivreda

Popisom stanovništva, kućanstva i stanova 2011. godine, na području Općine Pisarovina prema
korištenom poljoprivrednom zemljištu bilo je popisano 586 kućanstava s ukupno 2747,94 ha
zemljišta (50% od ukupnog broja kućanstava). U prosjeku, na jedno poljoprivredno kućanstvo
dolazilo je 4,68 ha obrađenog poljoprivrednog zemljišta. Najviše, 23% kućanstava obrađivalo je
između 1 i 3 ha, 21% kućanstava 3 do 5 ha i 19% kućanstava između 5 i 8 ha (od toga samo 2%
kućanstava preko 20 ha).

Prema popisu najviše korištenog poljoprivrednog zemljišta činile su oranice (57%), u malom dijelu
bili su zastupljeni voćnjaci (3,5%) i vinogradi (5,5%), dok su preostali udio činile livade, pašnjaci i dr.
(ostalo poljoprivredno zemljište 42%). Od ukupno popisanih 1.349 poljoprivrednih kućanstava prema
broju stoke i peradi, najviše ih je uzgajalo perad (45%), zatim svinje (25%), goveda (24%) te ovaca
(4%) i koza (3%).

Uvidom u podatke Agencije za plaćanja u poljoprivredi, ribarstvu i ruralnom razvoju, koja provodi
ARKOD sustav evidencije poljoprivrednih površina, u 2019. godini na području Općine Pisarovina
evidentirano je 457 poljoprivrednih gospodarstva s ukupno 2567,80 ha korištenog poljoprivrednog
zemljišta i 203 ARKOD parcela. ARKOD je nacionalni sustav identifikacije zemljišnih parcela,
odnosno evidencija uporabe poljoprivrednog zemljišta u primjeni od 2011. g. ARCOD prati stvarno
korištenje poljoprivrednog zemljišta kroz grafičku evidenciju zemljišnih resursa poljoprivrednika i
služi za dodjelu potpora u poljoprivredi. Zbog različitosti metodologije podaci popisa 2011. i ARCOD-
a nisu neposredno usporedivi (npr. kućanstva su privatna, a poljoprivredna gospodarstva su
obiteljska, obrti, pravne osobe, trgovačka društva, zadruge).

POLJOPRIVREDNA GOSPODARSTVA

PROSTORNA
JEDINICA

ARCOD baza podataka 31.12.2016. ARCOD baza podataka 31.12.2019.
Broj

poljoprivrednih
gospodarstva

Broj
 ARCOD
parcela

Površina
ARCOD
parcela

(ha)

Broj poljop.
gospodarstva

Broj
ARCOD
parcela

Površina
 ARCOD parcela

(ha)
Bratina 91 716 419,41 97 18 456,31
Bregana Pisarovinska 16 196 78,86 18 13 71,45
Donja Kupčina 108 1.778 772,73 125 38 832,88
Dvoranci 27 354 175,20 30 19 173,84
Gorica Jamnička 17 210 82,02 17 14 75,46
Gradec Pokupski 11 202 76,53 13 10 85,23
Jamnica Pisarovinska 6 60 33,74 6 6 32,11
Lijevo Sredičko 14 178 62,35 15 9 69,34
Lučelnica 51 800 267,77 54 22 255,42
Pisarovina 30 397 255,43 35 17 254,11
Podgorje Jamničko 1 5 3,21 1 1 2,96
Selsko Brdo 20 290 119,71 20 16 115,97
Topolovec Pisarovinski 6 44 17,70 5 4 13,22
Velika Jamnička 22 270 142,38 21 16 129,50

Ukupno Općina 420 5500 2507,07 457 203 2567,80

Tablica 24: Poljoprivredna gospodarstva
Izvor: Statistika 2016.i 2019., Prikaz broja, površine ARKOD-a i broja PG-a s obzirom na veličinu i sjedište PG-a, www.apprrr.hr 2020.
Obrada: Zavod za prostorno uređenje Zagrebačke županije, 2020.

U odnosu na 420 poljoprivrednih gospodarstava s ukupno 2507,07 ha poljoprivrednog zemljišta
evidentiranih u ARCOD bazi 2016. g., u promatranom razdoblju 2016.-2020. na području Općine
povećao se broj poljoprivrednih gospodarstava (8,8%) i ukupna površina poljoprivrednog zemljišta
u funkciji poljoprivrednih gospodarstava (2,4%). U prosjeku, na jedno poljoprivredno gospodarstvo
dolazi 5,6 ha poljoprivrednog zemljišta i 12,6 parcela (5,9 ha i 0,5 parcele u prosjeku 2016.).

Najviše, 70% poljoprivrednih gospodarstava koristi zemljište veličine 3-20 ha, 29% zemljište veličine
do 3 ha i samo 1% zemljište veličine 20-100 ha (većih posjeda od toga nema).

Izvješće o stanju u prostoru Općine Pisarovina za razdoblje od 2016. do 2020.

II. Analiza i ocjena stanja i trendova prostornog razvoja

Najviše korištenog poljoprivrednog zemljišta čine oranice (68%), vrlo mali dio voćnjaci (1%) i
vinogradi (0,1%), dok preostali udio čine livade, pašnjaci i dr.

POVRŠINE ARCODA

PROSTORNA JEDINICA

<3 >=3 i <20 >=20 i <100

Broj PG Broj
parcela

Površina
(ha) Broj PG Broj

parcela
Površina

(ha) Broj PG Broj
parcela

Površina
(ha)

Bratina 39 12 64,01 57 16 352,49 1 1 39,81
Bregana Pisarovinska 7 5 12,76 11 10 58,69 - - -
Donja Kupčina 29 11 52,58 91 26 618,29 5 5 162,01
Dvoranci 6 5 8,61 24 15 165,23 - - -
Gorica Jamnička 5 5 8,60 12 10 66,85 - - -
Gradec Pokupski 1 1 2,40 12 9 82,83 - - -
Jamnica Pisarovinska 2 2 4,01 4 4 28,10 - - -
Lijevo Sredičko 4 4 6,46 11 5 62,87 - - -
Lučelnica 16 10 36,06 38 19 219,36 - - -
Pisarovina 10 7 20,13 23 11 147,56 2 2 86,42
Podgorje Jamničko 1 1 2,96 - - - - - -
Selsko Brdo 4 4 7,74 16 13 108,23 - - -
Topolovec Pisarovinski 3 2 2,65 2 2 10,57 - - -
Velika Jamnička 6 5 6,05 15 12 123,44 - - -

Ukupno Općina 133 74 235,05 316 152 2044,52 8 8 288,23

Tablica 25: Površine ARCOD-a
Izvor: Statistika 2019., Prikaz broja, površine ARKOD-a i broja PG-a s obzirom na veličinu i sjedište PG-a, www.apprrr.hr 2020.
Obrada: Zavod za prostorno uređenje Zagrebačke županije, 2020.

VRSTA UPORABE ARCOD POVRŠINA 31.12.2019.

PROSTORNA JEDINICA ORANICA
STAKLEN

IK NA
ORANICI

LIVADA PAŠNJAK VINOGRA
D

VOĆNE
VRSTE

MJEŠANI
NASADI

OSTALO
ZEMLJIŠ.

 ha ha ha ha ha ha ha ha
Bratina 992,41 0,45 157,00 7,73 0,08 10,19 0 0,14
Bregana Pisarovinska 29,70 0 31,49 2,14 0 1,60 0 0
Donja Kupčina 466,96 0 383,33 0,29 0 2,49 0 0,59
Dvoranci 176,69 0 46,34 2,36 0,09 21,09 0,40 0,19
Gorica Jamnička 34,28 0 38,85 2,83 0 1,83 0 0
Gradec Pokupski 67,90 0 69,58 1,70 0 0 0 0
Jamnica Pisarovinska 31,31 0 5,89 0 1,43 2,00 0 0
Lijevo Sredičko 35,50 0 52,87 0,22 0 0 0 0
Lučelnica 149,82 0 101,56 5,14 0,12 1,17 0 0,21
Pisarovina 97,10 0,08 39,46 15,35 0 1,26 0 0
Podgorje Jamničko 15,42 0 6,79 0,36 0 1,13 0 0
Selsko Brdo 72,46 0 21,62 1,96 0 0 0 0
Topolovec Pisarovinski 25,95 0 5,81 0 0 0,50 0 0
Velika Jamnička 171,86 0 49,81 1,35 0 0 0 0
UKUPNO 2367,36 0,53 1010,41 41,42 1,72 43,25 0,40 1,13
UKUPNO 31.12. 2016. 1951,95 0,08 1190,41 35,69 2,64 53,06 0,40 1,99

Promjena 2016./2019. 21,3 % 562 % -15,12 % 16,05 % -34,84 % -18,48 0 % -43,21 %

Tablica 26: Površine ARCOD-a prema vrsti uporabe
Izvor: Statistika 2016. i 2019., Prikaz broja i površine ARKOD-a po naseljima i vrsti uporabe, www.apprrr.hr 2020.
Obrada: Zavod za prostorno uređenje Zagrebačke županije, 2020.

Dominantna kultura na zasijanim oranicama su žitarice (kukuruz, pšenica i ostale kulture kao npr.
uljarice i krmno bilje). Povrtlarske kulture najviše su zastupljene uzgojem krumpira i bundeve. Od
voćnih kultura najviše su zastupljene jabuka, šljiva, trešnja, ljeska a zadnjih godina napreduje uzgoj
bobičastog voća poput aronije, borovnica, jagoda i malina. Na području Općine djeluje udruga
proizvođača jagoda Zagrebačke županije “Jagodni prsten” (registrirana u Bratini 2002. godine), u
njoj aktivno djeluje 23 člana s područja cijele Županije kojii ukupno imaju zasađenih preko 657 000
sadnica (Izvor: Strategija razvoja Općine Pisarovina 2014.-2020.,Sintagma d.o.o., 2020.).

Izvješće o stanju u prostoru Općine Pisarovina za razdoblje od 2016. do 2020.

II. Analiza i ocjena stanja i trendova prostornog razvoja

BILJNA PROIZVODNJA

PROSTORNA
JEDINICA

Ukupno ploda (t)

Žitarice Kukuruz
Uljano sjemenje i

plodovi Voćnjaci Vinogradi

OPĆINA
PISAROVINA 1106,00 4703,00 103,00 222,00 141,00

STOČARSKA PROIZVODNJA

PROSTORNA
JEDINICA

Broj uvjetnih grla

Goveda Svinje Ovce Perad Perad farme UKUPNO

OPĆINA
PISAROVINA 2251 377 36 54 - 2718

Zagrebačka županija 35392 18039 1642 2496 1449 59018

Tablica 27: Biljna i stočarska proizvodnja
Izvor: Županijska razvojna strategija Zagrebačke županije do 2020., Regionalna razvojna agencija Zagrebačke županije 2017.
Obrada: Zavod za prostorno uređenje Zagrebačke županije, 2020.

Na području Općine zastupljeno je i pčelarstvo (preko 2500 košnica) koje podupire i pčelarska
udruga “Kupska dolina” s 36 članova i 1800 košnica (Izvor: Strategija razvoja Općine Pisarovina 2014.-
2020.,Sintagma d.o.o., 2020.).

3.2. Šumarstvo

Prema izvršenoj analizi Prostornog plana uređenja Općine Pisarovina, Općina posjeduje ukupno
4929,48 ha šumskih površina (uključuje državne i privatne šume) što čini 34% ukupne površine.
Prema podacima Hrvatskih šuma (površine državnih šuma kojima gospodare Hrvatske šume –
Uprava šuma Karlovac) površine pod šumama na području Općine Pisarovina zauzimaju 4756,51
ha što čini 32,7% ukupne površine. U strukturi vlasništva 1839,87 ha ili 38% šuma su u državnom
vlasništvu, a 2916,64 ha ili 62% u privatnom vlasništvu.

PODACI O ŠUMAMA

UŠP KARLOVAC
DRŽAVNE ŠUME

G.J. GRAČEC - LUČELNICA - DIO 462,89 ha

G.J. PISAROVINSKI LUGOVI 1376,1 ha

 G.J. REČIĆKI LUGOVI 0,88 ha

 UKUPNO DRŽAVNE ŠUME 1839,87ha

UŠP KARLOVAC G.J. KUPINEC – VELIKA JAMNIČKA 1763,87

 G.J. DONJA KUPČINA 1152,77

 UKUPNO PRIVATNE ŠUME 2916,64 ha

Tablica 28: Podaci o šumama
Izvor: Hrvatske šume, 2020.g.
Obrada: Zavod za prostorno uređenje Zagrebačke županije, 2020.

Državne šume na području Općine Pisarovina obuhvaćene su unutar 3 gospodarske jedinice kojima
gospodare Hrvatske šume d.o.o, od kojih su dvije nadležne šumsko područje Općine Pisarovina:
Gospodarska jedinica Gračec-Lučelnica (G433) i Gospodarska jedinica Pisarovinski lugovi (G423).
Treća Gospodarska jedinica Rečićki lugovi (G424) nadležna je za dio područja Karlovačke županije.

U nadležnosti Gospodarske jedinice Gračec-Lučelnica (G433) je površina od 462,89 ha koja
obuhvaća sjeveroistočni dio Općine Pisarovina, sjeveroistočni dio Općine Klinča Sela i manji dio
južnog područja Grada Zagreba. U nastavku navedeni podaci odnose na cjelovito područje u
nadležnosti ove gospodarske jedinice. Prema namjeni utvrđenoj Zakonom o šumama („Narodne
novine“, broj 140/05, 82/06, 129/08, 80/10, 124/10, 25/12, 68/12), šume i šumsko zemljište na

Izvješće o stanju u prostoru Općine Pisarovina za razdoblje od 2016. do 2020.

II. Analiza i ocjena stanja i trendova prostornog razvoja

području Gospodarske jedinice Gračec-Lučelnica (G433) su gospodarske šume. Osnova
gospodarenja ovom gospodarskom jedinicom ima važnost 01.01.2004.-31.12.2013. godine. Prema
stanju površina i drvne zalihe 01.01.2004. godine za ovu gospodarsku jedinicu na površini od 988,69
ha bilo je 200.200 m3 ukupne drvne mase, a u prosjeku drvna masa je iznosila 203 m3/ha. Godišnji
tečajni prirast bio je 8.233 m3 ili 8,3 m3/ha.

Prema vrsti drveća najzastupljeniju drvnu zalihu ima o.bukva (50,71%), o.grab (29,29%) i kitnjak
(14,85%), a ostale vrste drveća su znatno manje zastupljene, sveukupno (5,15%). Sukladno udjelu
drvne zalihe, proporcionalan je i prirast. Tako udio u ukupnom prirastu za o.bukvu iznosi 49,62%,
o.grab 32,79% i kitnjak 11,25%, a ostale vrste drveća sveukupno 6,34%.

U nadležnosti Gospodarske jedinice Pisarovinski lugovi (G423) je površina od 1376,1 ha koja
obuhvaća južni i zapadni dio Općine Pisarovina, jugoistočni dio Općine Klinča Sela i manji dio
sjeveroistočnog područja Karlovačke županije. U nastavku navedeni podaci odnose na cjelovito
područje u nadležnosti ove gospodarske jedinice. Prema namjeni utvrđenoj također Zakonom o
šumama, šume i šumsko zemljište na području Gospodarske jedinice Pisarovinski lugovi (G423) su
gospodarske šume i šume s posebnom namjenom. Osnova gospodarenja ovom gospodarskom
jedinicom ima važnost 01.01.2004.-31.12.2013. godine. Prema stanju površina i drvne zalihe
01.01.2004. godine za ovu gospodarsku jedinicu na površini od 1876,02 ha bilo je 457.898 m3
ukupne drvne mase, a u prosjeku drvna masa je iznosila 244 m3/ha. Godišnji tečajni prirast bio je
9994 m3 ili 5,3 m3/ha.

Slika 11:
Šumske gospodarske jedinice i odjeli
Izvor: Javni podaci o šumama
(portal.hrsume.hr), Hrvatske šume, 2020.
Obrada: Zavod za prostorno uređenje
Zagrebačke županije, 2020.

Prema vrsti drveća najzastupljeniju drvnu zalihu ima lužnjak (71,44%), c.joha (11,17%) i o.grab
(10,72%), a ostale vrste drveća su manje zastupljene, sveukupno (6,67%). Udjelu drvne zalihe nije
sasvim proporcionalan prirast. Iako c.joha ima nešto veću drvnu zalihu od o.graba, ipak je njen
ukupni prirast manji od prirasta o.graba. U ukupnom prirastu za lužnjak iznosi 64,79%, c.joha 13,88%
i o.grab 14,47%, a ostale vrste drveća sveukupno 6,86%.

Izvješće o stanju u prostoru Općine Pisarovina za razdoblje od 2016. do 2020.

II. Analiza i ocjena stanja i trendova prostornog razvoja

3.3. Lovstvo

Područje Općine obuhvaća prostor 8 zajedničkih otvorenih lovišta, 6 lovišta većim dijelom su
smještena unutar prostora Općine, dok su manjim dijelom smještena 2 lovišta, Okićki lug u
jugozapadnom dijelu i Brezovica – Kupinečki Kraljevec u sjevernom dijelu Općine. Ovlaštenici prava
lova su lovačka društva u sastavu Lovačkog saveza Zagrebačke županije, a na području Općine
organizirana su u Lovnom uredu Jastrebarskom.

PODACI O LOVIŠTIMA

oznaka
lovišta naziv lovišta ovlaštenik prava lova

(sjedište)

površina lovišta
(ha)

∑ od toga
Općina glavne vrste divljači

I/6 Okički lug
S.M.F.Lovac d.o.o.
Zagreb 1651 578 Srna obična, divlja svinja

I/7 Sopot LD Šljuka Donja Kupčina 1318 1318
Srna obična, divlja svinja, fazan -
gnjetlovi

I/8 Pisarovinski ribnjaci PP Orahovica d.o.o. 485 485 Divlja patka gluhara, liska crna

I/124 Bratina LD Srnjak Bratina 2608 2556
Srna obična, zec obični, fazan -
gnjetlovi

I/125 Pisarovina - Jamnica LU Vepar Jamnica
Pisarovinska

5060 5060
Srna obična, zec obični, fazan –
gnjetlovi, divlja svinja

I/126 Kupčinsko Polje LD Šljuka Donja Kupčina 2855 2855
Srna obična, zec obični, fazan –
gnjetlovi, divlja svinja

I/127 Jamnička Gorica LU Šljuka Jamnička Velika 1894 1420 Srna obična, zec obični,

XXI/102 Brezovica – Kupinečki
Kraljevec

LD Fazan Brezovica –
Kupinečki Kraljevec 5372 322

Srna obična, divlja svinja, zec
obični, fazan - gnjetlovi

Tablica 29: Podaci o lovištima
Izvor:Ministarstvo poljoprivrede, Informacijski sustav središnje lovne evidencije 2020.
Obrada: Zavod za prostorno uređenje Zagrebačke županije, 2020.

Slika 12: Lovišta
Izvor: Središnja lovna evidencija, Ministarstvo
poljoprivrede, www.mps.hr; Hrvatske šume, 2020.
Obrada: Zavod za prostorno uređenje Zagrebačke
županije, 2020.

Izvješće o stanju u prostoru Općine Pisarovina za razdoblje od 2016. do 2020.

II. Analiza i ocjena stanja i trendova prostornog razvoja

Lovačka društva i lovačke udruge na području Općine su: LD „Šljuka“, LD „Srnjak“, LU „Vepar“, LD
„Šljuka“, LU „Šljuka“, LD „Fazan“, a organizirana su pod Lovnim uredom Jastrebarsko koje pripada
Lovačkom savezu Zagrebačke županije.

3.4. Proizvodnja, poduzetništvo, trgovina i obrt

Prema podacima iz Registra poslovnih subjekata Hrvatske gospodarske komore, 2018. godine
(datum izvješća: 14.5.2020.) evidentirano je 56 aktivnih poslovnih subjekata sa sjedištem na
području Općine, od toga je 57% (32) sa sjedištem u Pisarovini. Ostalih 43% su tvrtke sa sjedištem
u naseljima Dvoranci (3), Gorica Jamnička (2),Jamnica Pisarovinska (2), Lijevo Sredičko (2),
Topolovec Pisarovinski (1) i Velika Jamnička (1).

Prema broju zaposlenih najveće od tih tvrtki posluju u proizvodnim i prerađivačkim djelatnostima -
tvrtka KM Kovnica d.o.o. (proizvodnja gotovih proizvoda od metala) sa 226 zaposlenih (spada u tzv.
srednje velika poduzeća), zatim KM Alati d.o.o. (proizvodnja strojeva za obradu metala) sa 73
zaposlenih i MLC Electronic d.o.o. (instaliranje industrijskih strojeva i opreme) sa 66 zaposlenih.

Od neproizvodnih djelatnosti najveće tvrtke su u trgovačkom sektoru te autoprijevozničkom sektoru:
Trgo-prijevoz Kovačić d.o.o. sa 34 zaposlenih, KIT d.o.o. sa 14 zaposlenih, Pena auto-kozmetika
d.o.o. sa 14 zaposlenih.

Sve navedene tvrtke sa preko 50 zaposlenih registrirane su u općinskom sjedištu Pisarovini. Od
ostalih tvrtki (sa manje od 50 zaposlenih), samo 2 tvrtke imaju više od 20 zaposlenih, 4 tvrtke ima
10-20 zaposlenih, a ostalu poslovnu strukturu čine tvrtke sa manje od 10 zaposlenih. U poslovnoj
strukturi tvrtki sa sjedištem na području Općine Pisarovina prevladavaju male i mikro tvrtke.

Prema aktualnim podacima iz Poslovnog adresara obrta Hrvatske obrtničke komore (za 2020.g.) na
području Općine posluje 58 obrta od toga 32% (19) u Pisarovini, 19% (11) u Bratini a ostalih 49%
(28) u naseljima Donja Kupčina (7), Lučelnica (5), Velika Jamnička (3), Dvoranci, Gorica Jamnička,
Gradec Pokupski, Jamnica Pisarovinska i Lijevo Sredičko (2) te Podgorje Jamničko i Topolovec
Pisarovinski (1) .

Prostorni smještaj gospodarskih subjekata reguliran prostornim planovima predviđa smještaj manje
zahtjevnih subjekata i djelatnosti unutar naselja, a izvan naselja u zonama isključive gospodarske
namjene većih subjekata i proizvodnih kompleksa zahtjevnijih gospodarskih djelatnosti. Na području
Općine planirana je značajna prostorna gospodarska infrastruktura koju čini 247,3 ha izdvojenih
zona gospodarske proizvodne i poslovne namjene. Ukupna neizgrađena površina tih planiranih
gospodarskih zona iznosi 99,8 ha ili 40,4%. Postoje znatne prostorne pričuve za smještaj
gospodarskih subjekata i mogućnosti razvoja gospodarstva.

GOSPODARSKE ZONE

područje naselja
proizvodna namjena (ha) poslovna namjena (ha) UKUPNO

ukupno izgrađeno neizgrađe
no ukupno izgrađeno neizgrađe

no ha izgrađen
o %

neizgrađe
no %

BRATINA 53,2 51,3 1,9 1,6 0 1,6 54,9 93,4 6,6

VELIKA JAMNIČKA 77,9 0 77,9 0 0 0 77,9 0 100

PISAROVINA 113,9 96,1 17,8 0 0 0 113,9 84,4 15,6

SELSKO BRDO 0 0 0 0,6 0 0,6 0,6 0 100

UKUPNO 245,0 147,4 97,6 2,2 0 2,2 247,3 59,6 40,4

Tablica 30: Gospodarske zone
Izvor: VII. Izmjene i dopune Prostornog plana uređenja Općine Pisarovina („Službene novine Općine Pisarovina“ broj 15/18);
Obrada: Zavod za prostorno uređenje Zagrebačke županije, 2020.

Izvješće o stanju u prostoru Općine Pisarovina za razdoblje od 2016. do 2020.

II. Analiza i ocjena stanja i trendova prostornog razvoja

U promatranom razdoblju, 2016. g., Regionalna razvojna agencija Zagrebačke županije u suradnji
sa Zavodom za prostorno uređenje Zagrebačke županije izradila je Analizu poduzetničkih zona
Zagrebačke županije kojom su obuhvaćeno sve zone definirane prostornim planovima. Analizom je,
u skladu sa Zakonom o unaprjeđenju poduzetničke infrastrukture („Narodne novine“, broj 93/13,
114/13, 41/14 i 57/18) izdvojeno 20 poduzetničkih zona klasificiranih kao perspektivne. Među
perspektivne zone Zagrebačke županije na području Općine Pisarovina određena je tzv. zona
„Pisarovina“.

Poduzetnička
zona

Površina
(ha)

Slobodno za
prodaju (ha)

Vlasništvo u
% JLS

Vlasništvo u
% RH

Vlasništvo u
% Privatno

Broj
poduzetnika

u zoni

Broj
zaposlenih

u zoni

Pisarovina 102 7,7 23,2% 16% 60,8% 13 430

Tablica 31: Poduzetnička zona „Pisarovina“ Pisarovina
Izvor: Analiza poduzetničkih zona Zagrebačke županije, Regionalna razvojna agencija Zagrebačke županije, 2015.g.
Obrada: Zavod za prostorno uređenje Zagrebačke županije, 2020.

Općina Pisarovina, zajedno sa još 14 jedinica lokalne samouprave, u članstvu Lokalne akcijske
grupe (LAG) Vallis Colapis, osnovane (2009. g.) s ciljem provedbe lokalnih razvojnih strategija i
aktivnosti koje doprinose održivom razvoju ruralnih područja. U sklopu LAG Vallis Colapis razvija se
više projekata na području Općine (…).

3.5. Istraživanje i eksploatacija mineralnih sirovina

Sukladno podacima Ministarstva zaštite okoliša i energetike, Uprave za energetiku, Općina
Pisarovina obuhvaćena je unutar područja predloženog istražnog prostora ugljikovodika „Sava-11„
(SA-11) (obuhvaćeni su Gradovi/Općine: Samobor, Sveta Nedelja, Stupnik, Jastrebarsko, Klinča
Sela, Pisarovina, Velika Gorica, Pokupsko i Kravarsko). Na ovom prostoru, u skladu s posebnim
propisom omogućava se planiranje i provedba zahvata u prostoru u funkciji izvođenja naftno-
rudarskih radova istraživanja i eksploatacije, skladištenja i transporta ugljikovodika. Provedba
zahvata je temeljem Prostornog plana Zagrebačke županije, prema posebnim propisima i zahtjevima
nadležnih javnopravnih tijela.

Na području Općine Pisarovina nema odobrenih istražnih prostora ili eksploatacijskih polja
mineralnih sirovina iz nadležnosti Ministarstva gospodarstva, poduzetništva i obrta.

Prostornim planom Zagrebačke županije i Prostornim planom uređenja Općine Pisarovina na
području naselja Pisarovina, označena je površina za iskorištavanje mineralne vode (E2) (izvor
prirodnih mineralnih voda Janino Vrelo na lokalitetu Jamnička Kiselica).

Izvješće o stanju u prostoru Općine Pisarovina za razdoblje od 2016. do 2020.

II. Analiza i ocjena stanja i trendova prostornog razvoja

Slika 13:

Istraživanje mineralnih sirovina

Izvor: Prostorni plan Zagrebačke županije
(„Glasnik Zagrebačke županije“, broj 3/02,
8/05, 8/07, 4/10, 10/11, 14/12-pročišćeni
tekst, 27/15 i 31/15-pročišćeni tekst);
Prijedlog VII. Izmjena i dopuna Prostornog
plana Zagrebačke županije, srpanj 2020;
Odluka o izdavanju dozvole za istraživanje
i eksploataciju ugljikovodika na kopnu u
istražnom prostoru ugljikovodika „SA-11“
(„Narodne novine“, br. 81/19)
Obrada: Zavod za prostorno uređenje
Zagrebačke županije, 2020.

3.6. Energetika

PRIJENOS ELEKTRIČNE ENERGIJE

Na području Općine nema elektroenergetskih postrojenja za proizvodnju električne energije, niti se
njihova izgradnja planira. Južnim dijelom područja smješten je visokonaponski dalekovod 220 kV TS
Mraclin - TS Brinje u nadležnosti HEP–Operator prijenosnog sustava d.o.o. Uz navedeni dalekovod
područjem Općine prolaze trase planiranih dalekovoda; 2x400 kV TS Mraclin – TS Brinje, 2x400 kV
TS Tumbri – TS Bihać, 2x110 kV TS Tumbri – planirana TS 110/x kV Pisarovina.

Prema dostavljenim podacima Hrvatskog operatora prijenosnog sustava (HOPS) duljina
visokonaponske prijenosne mreže, kako slijedi:

Postojeća viskokonaponska prijenosna mreža
naponski nivo nadležnost duljina (km)

400 kV HOPS 0,0
220 kV HOPS 10,35
110 kV HOPS 0,0

Izvješće o stanju u prostoru Općine Pisarovina za razdoblje od 2016. do 2020.

II. Analiza i ocjena stanja i trendova prostornog razvoja

Tablica 32: Postojeća visokonaponska prijenosna mreža na području Pisarovina

Izvor: HOPS d.o.o., 2020.

Slika 14:
Postojeće i planirano stanje visokonaponske
elektroenergetske mreže,
Izvor: HOPS d.d. 2018.

Obrada: Zavod za prostorno uređenje Zagrebačke županije,
2020.

3.7. Vodno gospodarstvo

VODNI RESURSI
Prema Pravilniku o granicama područja podslivova, malih slivova i sektora („Narodne novine“, broj
97/10, 31/13) područje Općine Pisarovina pripada vodnom području rijeke Dunav, podslivu rijeke
Save (sektor C), odnosno malom slivu „Kupa“, u nadležnosti Vodnogospodarskog odjela (VGO) za
srednju i donju Savu. Isti upravljaju vodama u područjima uređenja voda i zaštite od štetnog
djelovanja voda, melioracijske odvodnje, korištenja voda i zaštite voda.

Planom upravljanja vodnim područjima za 2016.-2021. godinu (“Narodne novine”, broj 66/16)
utvrđeno je stanje voda na razini vodnih tijela koja predstavljaju osnovne jedinice za analizu kakvoće
na području Zagrebačke županije i to za površinske vode - vodotoci i stajaćice (jezera, ribnjaci i dr.)
i podzemne vode. Podaci i analize pokazatelja stanja voda ukazuju na činjenicu da su vodni resursi
izloženi utjecaju ljudskih aktivnosti.

Stanje površinske vode je općeniti pojam koji označava stanje tijela površinske vode određeno
njezinim ekološkim i kemijskim stanjem dok je stanje tijela podzemne vode određeno njezinim
količinskim i kemijskim stanjem.

Izvješće o stanju u prostoru Općine Pisarovina za razdoblje od 2016. do 2020.

II. Analiza i ocjena stanja i trendova prostornog razvoja

Prema podacima Hrvatskih voda, ekološko stanje površinskih voda Velika Lučelnica, Znanoviti potok
i Brebernica je dobro, vodotoka Kravarščica i kanal Kupa-Kupa umjereno, dok je stanje vodotoka
Kupa, Skopljak, Veščak i Velika loše. Kemijsko stanje svih površinskih voda je dobro.

Slika 15: Ekološko i kemijsko stanje površinskih voda,
Izvor: Plan upravljanja vodnim područjima 2016. - 2021.; Obrada: Zavod za prostorno uređenje Zagrebačke županije, 2020.

Sukladno važećem Planu upravljanja vodnim područjima 2016.-2021., područje Općine Pisarovina
pripada grupi vodnog tijela podzemne vode CSGI_31 sliv Kupe. Prema podacima Hrvatskih voda,
stanje tijela podzemne vode za područje Zagrebačke županije odnosno za područje Općine
Pisarovina ocijenjeno je kao ukupno „dobro“ stanje, a određeno je također „dobro“ kemijsko stanje
te „dobro“ količinsko stanje.

Temeljem Odluke o popisu voda I. reda („Narodne novine“, broj 79/10) na području Općine
Pisarovina smješteni su vodotoci rijeka Kupa, oteretni kanal Kupa – Kupa, spojni kanal Kupčina i
retencija Kupčina, svrstane su u vode I. reda, te manji vodotoci Brebernica, Znanoviti potok, Veščak,
Velika,Velika Lučelnica, Kravarščica i Skopljak.

Uredbom o uslužnim područjima („Narodne novine“, broj 64/14) područje Općine Pisarovina
smješteno je unutar Uslužnog područja 7. Uspostavom uslužnih područja osigurati će se tehničko i
tehnološko jedinstvo građevina javne vodoopskrbe i odvodnje od izvorišta do krajnjega korisnika i
od mjesta ispuštanja do prirodnoga prijamnika, veći stupanj učinkovitosti, ekonomičnosti poslovanja
i socijalne prihvatljivosti cijena vodnih usluga i isporuka vode namijenjene ljudskoj potrošnji. Područje
koje obuhvaća jedno ili više vodoopskrbnih područja i aglomeracija zove se uslužno područje.

KORIŠTENJE VODA ZA JAVNU VODOOPSKRBU

Korištenje voda za javnu vodoopskrbu na području Općine Pisarovina provodi se zahvaćanjem i
crpljenjem pitke vode iz vodocrpilišta: Žeravinec (kapacitet Q= 18 lit/sek), Meljin (kapacitet cca. Q=8
lit/sek) i Đumlije (kapacitet cca. 5 lit/sek). Zbog prisutnih onečišćenja voda se nakon crpljenja iz
vodocrpilišta Meljin, prije upuštanja u vodoopskrbni sustav pročišćava na uređaju za kondicioniranje

Izvješće o stanju u prostoru Općine Pisarovina za razdoblje od 2016. do 2020.

II. Analiza i ocjena stanja i trendova prostornog razvoja

vode. Obzirom da kapaciteti crpilišta Meljin i Đumlije nisu bili dostatni u ljetnim mjesecima te za
potrebe gospodarske zone, tijekom 2016. godine pušteno je u rad crpilište Žeravinec i uređaj za
pripravu pitke vode.

Izvješće o stanju u prostoru Općine Pisarovina za razdoblje od 2016. do 2020.

II. Analiza i ocjena stanja i trendova prostornog razvoja

PRIKAZ POVRŠINA EVIDENTIRANIH ZONA SANITARNE ZAŠTITE NA PODRUČJU OPĆINE PISAROVINA

Izvorište I zona (km2) II zona (km2) III zona (km2)

Žeravinec, Meljin i Đumlije 0,004 0 7,49

UKUPNO (km2) 0,004 0 7,49

Tablica 33: Prikaz površina evidentiranih zona sanitarne zaštite na području Općine Pisarovina;

Izvor: Hrvatske vode i dokumentacija Zavoda za prostorno uređenje Zagrebačke županije, 2020.

Slika 16:
Zone sanitarne zaštite izvorišta vode za piće
Izvor: Hrvatske vode d.d. 2020.

Obrada: Zavod za prostorno uređenje Zagrebačke županije,
2020.

ZAŠTITA VODA

U skladu s Odlukom o određivanju osjetljivih područja („Narodne novine“, broj 81/10 i 141/15),
područje Zagrebačke županije odnosno područje Pisarovine, u cijelosti je određeno kao sliv
osjetljivog područja te je potrebno provesti višu razinu ili viši stupanj pročišćavanja komunalnih
otpadnih voda od propisanog Pravilnikom o graničnim vrijednostima emisija otpadnih voda (II. ili III.
stupanj pročišćavanja otpadnih voda ovisno o veličini aglomeracije).

Aglomeracija je područje na kojem su stanovništvo i gospodarske djelatnosti dovoljno koncentrirani
da se komunalne otpadne vode mogu prikupljati i odvoditi do uređaja za pročišćavanje otpadnih
voda ili do krajnje točke ispuštanja u prijemnik. Republika Hrvatska je odabrala koncept koji
podrazumijeva da se područje jedne aglomeracije opslužuje s jednim sustavom za prikupljanje i
jednim uređajem za pročišćavanje otpadnih voda. Za područje Općine Pisarovina predviđene su tri
aglomeracije: Bratina, Pisarovina i Donja Kupčina.

UREĐENJE VODA I ZAŠTITA OD ŠTETNOG DJELOVANJA VODA

Izvješće o stanju u prostoru Općine Pisarovina za razdoblje od 2016. do 2020.

II. Analiza i ocjena stanja i trendova prostornog razvoja

Sastavni dio Plana upravljanja vodnim područjima za 2016.-2021. godinu je i Plan upravljanja
rizicima od poplava koji sadrži ciljeve za upravljanjem rizicima od poplava, mjere za ostvarenje tih
ciljeva, uključujući preventivne mjere, zaštitu, pripravnost, prognozu poplava i sustave za
obavještavanje i upozoravanje. Osnovu za izradu Plana upravljanja rizicima od poplava čine karte
prethodne procjene rizika od poplave, karte opasnosti od poplava i karte rizika od poplava, objavljene
na mrežnoj stranici Hrvatskih voda u WebGIS preglednicima (http://korp.voda.hr/).

Izvješće o stanju u prostoru Općine Pisarovina za razdoblje od 2016. do 2020.

II. Analiza i ocjena stanja i trendova prostornog razvoja

Karte opasnosti od poplava prokazuju tri poplavna scenarija određena kao područja sa potencijalno
značajnim rizicima od poplava: poplave velike, srednje (povratno razdoblje 100 godina) i male
vjerojatnosti pojavljivanja (poplave uslijed mogućih rušenja nasipa na većim vodotocima te rušenja
visokih brana- umjetne poplave).

Slika 17:
Karta opasnosti od poplava,
Izvor: Hrvatske vode d.d. 2020.

Obrada: Zavod za prostorno uređenje Zagrebačke županije,
2020.

Grafikon 9: Raspodjela potencijalno plavljenih površina na području Općine Pisarovina;

Izvor: podaci Hrvatskih voda, http://korp.voda.hr/;

GIS obrada: Zavod za prostorno uređenje Zagrebačke županije, 2020.

Obrana od poplave u slivu Kupe sastavni je dio cjelovitog rješenja obrane od poplave cijelog
srednjeg Posavlja. Na području Općine Pisarovina u cijelosti je izveden oteretni kanal Kupa – Kupa
te djelomično retencija Kupčina. Postojeća retencija Kupčina u konačnoj fazi je izvedena na južnoj,
zapadnoj i sjevernoj strani dok je trasa Istočnog nasipa retencije Kupčina neizgrađena.

Izvješće o stanju u prostoru Općine Pisarovina za razdoblje od 2016. do 2020.

II. Analiza i ocjena stanja i trendova prostornog razvoja

Slika 18:
Sustav zaštite od poplava u slivu rijeke Kupe,
Izvor: Hrvatske vode d.d. 2020.

Obrada: Zavod za prostorno uređenje Zagrebačke
županije, 2020.

Područje Općine Pisarovina nalazi u branjenom području br. 11: „Mali sliv Kupa i jugoistočni dio
područja malog sliva „Zagrebačko prisavlje“ (Grad Jastrebarsko i Općine Žumberak, Krašić, Klinča
Sela i Pisarovina) u sektoru D „Srednja i donja Sava“. Glavni vodotok na promatranom području je
rijeka Kupa i oteretni kanal Kupa – Kupa. Objekti na kojima se provode mjere obrane od poplava su
pojedine dionice plavljenih prometnice: J. Kiselica - Japarsko, J. Kiselica – Gradac – Sredičko, D.
Kupčina – Šišljević, parkiralište uz pogon Jamničke Kiselice, prilaz mostu J. Kiselica – Lasinja.
Osnovna koncepcija rješenja obrane od poplava Karlovačkog područja sastoji se od zahvaćanja
viška vode koji se ne može prihvatiti postojećim vodotocima, uzvodno od grada Karlovca kod
Brodaraca, te odvođenje ponovo u Kupu kanalom Kupa-Kupa, nizvodno od Jamničke Kiselice,
odnosno retencirati je u zaobalno retencijsko područje Kupčinu. Da li će se rasterećenje izvesti u
retenciju Kupčinu ili ne, ovisi o stanju na nizvodnom toku Kupe i Save. Ovo retencijsko područje i
prije izgradnje sustava predstavljalo je prirodne depresije koje su redovito plavljene.

MELIORACIJSKA ODVODNJA

Na području Općine nije izgrađen hidromelioracijski sustava putem kojeg bi se vršila regulacija
napajanja i odvodnje voda.

KORIŠTENJE VODA ZA UZGOJ SLATKOVODNIH RIBA

Korištenje voda za uzgoj slatkovodnih riba, odnosno ribnjačarstvo, ima dugu tradiciju na području
Zagrebačke županije, pa tako i na području Općine Pisarovina. Pisarovinski ribnjaci, površine cca
200 ha, izgrađeni su 1918. godine na močvarnom tlu između naselja Pisarovina i Donja Kupčina.
Šezdesetih godina prošlog stoljeća prošireni su za cca 150 ha i svojom današnjom ukupnom
površinom od cca. 485 ha su drugi najveći ribnjak na području Zagrebačke županije. Pisarovinski
ribnjaci poznati su po sportskom ribolovu. Ribnjaci su u okviru lovišta I/8 Pisarovinski ribnjaci kao
državno uzgajalište.

KORIŠTENJE MINERALNIH VODA

Izvješće o stanju u prostoru Općine Pisarovina za razdoblje od 2016. do 2020.

II. Analiza i ocjena stanja i trendova prostornog razvoja

Popisom prirodnih mineralnih voda i prirodnih izvorskih voda priznatih u Republici Hrvatskoj
(„Narodne novine“, broj 39/20) na području Općine Pisarovina smješten je izvor prirodnih mineralnih
voda Janino Vrelo na lokalitetu Jamnička Kiselica.

Naime, na području savskog drenažnog sustava na lokalitetu Jamnička kiselica u naselju Pisarovina,
postoje izvori hladne mineralne vode iz kojih se dobiva i puni stolna voda trgovačkog naziva
“Jamnica“. Voda se crpi iz 500 metara dubokih podzemnih izvora te je zaštićena od svakog
onečišćenja te je ljekovita, a sadrži 3800 mg/l minerala i 3500mg/l prirodnog ugljičnog dioksida.

3.8. Turizam

Prema podacima Državnog zavoda za statistiku na području Općine Pisarovina u promatranom
razdoblju 2016.-2020. broj dolazaka turista porastao je za 10% (sa 204 na 225), a broj noćenja za
36% (sa 225 na 307).

DOLASCI I NOĆENJA TURISTA

2016. 2017. 2018. 2019.

dolasci noćenja dolasci noćenja dolasci noćenja dolasci noćenja

U
K

.

do
m

.

st
ra

ni

U
K

.

do
m

.

st
ra

ni

U
K

.

do
m

.

st
ra

ni

U
K

.

do
m

.

st
ra

ni

U
K

.

do
m

.

st
ra

ni

U
K

.

do
m

.

st
ra

ni

U
K

.

do
m

.

st
ra

ni

U
K

.

do
m

.

st
ra

ni

20
4

15
4

50

22
5

15
4

71

14
3

11
5

28

15
9

12
2

37

20
3

17
4

29

37
7

24
4

13
3

22
5

16
9

56

30
7

21
5

92

Tablica 34: Dolasci i noćenja turista 2016.-2019.

Izvor: Priopćenje Gradovi u statistici, Turizam, Državni zavod za statistiku, 2020.

Obrada: Zavod za prostorno uređenje Zagrebačke županije, 2020.

Unatoč povoljnim uvjetima i resursima za razvoj raznih oblika turizma (zdravstvenog, izletničkog,
lovnog, rekreacijskog i dr.) potencijali ove djelatnosti nisu u potpunosti aktivirani. Na području Općine
(i cijele Županije) potrebno je uređenje dodatnih kvalitetnih smještajnih kapaciteta i turističke
infrastrukture za potrebe turističkih aktivnosti. Postojeći smještajni kapacitet na području Općine je
oko 136 kreveta.

SMJEŠTAJNI KAPACITETI - postojeći

Naziv objekta Područje naselja Broj kreveta

Ekopark Kraš Bratina 83

Sobe za iznajmljivanje Jo - Lame Pisarovina 14

Apartman u domaćinstvu „Pavek“ Pisarovina 8

Eko kuća u domaćinstvu „Lavander“ Bratina 3

Kuća za iznajmljivanje „Marlenes Residence“ Bratina 16

Kuća za iznajmljivanje „Bogdanović“ Bratina 6

Tradicionalna kućica „Greenwood Cottage“ Jamnica Pisarovinska 6

UKUPNO Općina Pisarovina

136

 Tablica 35: Smještajni kapaciteti - postojeći

Izvor: Strategija razvoja Općine Pisarovina 2014 - 2020 (I. Izmjene i dopune), www.pisarovina.hr/sport-2/
Obrada: Zavod za prostorno uređenje Zagrebačke županije, 2020.

Izvješće o stanju u prostoru Općine Pisarovina za razdoblje od 2016. do 2020.

II. Analiza i ocjena stanja i trendova prostornog razvoja

S ciljem razvoja djelatnosti Prostornim planom uređenja Općine Pisarovina rezervirane su površine
za smještaj ugostiteljsko-turističkih sadržaja u izdvojenim zonama izvan naselja.

SMJEŠTAJNI KAPACITETI - planirani

Zona Vrsta Površina Broj ležaja

Lijevo Sredičko
T2 – tur. naselje, T3 -
kamp

13,2 200

Jamnička Kiselica
T – ugostiteljsko tur.
namjena

2,0 20

Ekopark Bratina T2 – tur. naselje 47,5 280

Mješovita zona Aerodrom
Pisarovina

T1 – hotel, T2 – tur.
naselje, T3 - kamp

47,8 200

Mješovita zona Pisarovina
T2 – tur. naselje, T3 -
kamp

60,4 40

UKUPNO 170,9 740

Tablica 36: Smještajni kapaciteti - planirani

Izvor: Prostorni plan uređenja Općine Pisarovina („Sl. novine Općine Pisarovina“ 15/18 i 2/19 pročišćeni tekst);

Obrada: Zavod za prostorno uređenje Zagrebačke županije, 2020.

Ukupno je planirano 170,9 ha površina građevinskih područja ugostiteljsko-turističke namjene.
Prostor za hotel uz dodatak turističkog naselja, kampa te pratećih sadržaja vezanih uz osnovnu
namjenu smještajnog kapaciteta do 200 ležaja rezerviran je na području naselja Bratina. Prostori za
turističko naselje i kamp planirani su na području naselja Bratina, Pisarovina i Lijevo Sredičko (ukupni
kapacitet iznosi do 540 ležaja).

U lipnju 2016. godine, Institut za turizam izradio je Strategiju turističkog razvoja Zagrebačke županije
do 2025. godine. Tim dokumentom prostor Zagrebačke županije dijeli se u tri komplementarne
cjeline. Područje Općine Pisarovina pripada u Središnji dio Županije (obuhvaća šira područja grada
Velika Gorica), prostor koji svojim turističkim resursima i atrakcijama upućuje na temu poslovnog
turizma (vezano uz poslovnu suradnju i potražnju vezanu na Zagreb odnosno Zračnu luku „Franjo
Tuđman“). Dokumentom su rangirani projekti i programi u turizmu. U planirane privatne investicije
jedinica lokalne samouprave uvršten je projekt razvoja seoskog turizma u Pisarovini (spomen kuće,
autokamp, turističko naselje i dr.).

4. Opremljenost prostora infrastrukturom

4.1. Prometna infrastruktura

CESTOVNI PROMET

Prema Odluci o razvrstavanju javnih cesta („Narodne novine“, broj 17/20) područjem Općine
Pisarovina prolaze sljedeće razvrstane ceste:

Izvješće o stanju u prostoru Općine Pisarovina za razdoblje od 2016. do 2020.

II. Analiza i ocjena stanja i trendova prostornog razvoja

 JAVNE CESTE NA PODRUČJU PISAROVINE

kategorija
oznaka
ceste

opis ceste
duljina ceste na području

općine
udio (%)

Državna
cesta

DC 36 Karlovac (D1) – Pokupsko – Sisak – Popovača (Ž3124) 18,87 km

ukupno državne ceste 18,87 km 34,23%

županijske

ceste

ŽC 1037 A.G. Grada Zagreba – Bregana Pisarovinska – Velika
Jamnička (Ž3106)

6,95 km

ŽC 3106 Donja Zdenčina (D543) – Kupinec – Pisarovina (D36) 7,60 km

ŽC 3108 A.G. Grada V. Gorica – Lučelnica – Pisarovina (D36) 9,15 km

ukupno županijske ceste 23,70 km 43,00%

lokalne ceste

LC 31186 Bregana Pisarovinska (Ž1037) – Gorica Jamnička – Ž3108 3,15 km

LC 31187 D36 – Dvoranci – Selsko Brdo – D36 7,50 km

LC 31213 Pisarovina: Ž3106 – D36 1,90 km

ukupno lokalne ceste 12,55 km 22,77%

sveukupno javne ceste 55,12 km 100,00%

Tablica 37: Duljine razvrstanih javnih cesta na području Općine Pisarovina,
Izvor: Hrvatske ceste d.o.o. i Županijska uprava za ceste, 2020.

Državnim cestama upravlja, gradi, rekonstruira i održava Hrvatske ceste d.o.o., za županijske i
lokalne ceste nadležna je Županijska uprava za ceste Zagrebačke županije, dok je za nerazvrstane
ceste nadležna Općina Pisarovina.

Na području Općine izgrađeno je cca 120 km nerazvrstanih cesta kojima su povezana sva naselja
u općini i u cijelosti su asfaltirana.

Slika 19:
Razvrstane javne ceste na području Općine Pisarovina,
Izvor: Hrvatske ceste d.o.o.i Županijska uprava za ceste, 2020.

Obrada: Zavod za prostorno uređenje Zagrebačke županije, 2020.

Izvješće o stanju u prostoru Općine Pisarovina za razdoblje od 2016. do 2020.

II. Analiza i ocjena stanja i trendova prostornog razvoja

Javni autobusni prijevoz obavljaju dvije tvrtke u kooperaciji, Samoborček turist d.o.o. iz Zagreb i
Samoborček d.o.o. iz Samobora, autobusnim linijama na relacijama:

- Pisarovina – Klinča Selo,
- Zagreb (Savski most) – Kupinečki Kraljevec – Donja Kupčina,
- Pisarovina – Lijevo Sredičko,
- Pisarovina –Lučelnica – Vukomerići – Dubranec.

Od planiranih cesta dokumentima prostornog uređenja posebno treba izdvojiti planiranu državnu
cestu čvor Donja Zdenčina (autocesta A1 Zagreb – Karlovac) – most na Kupi (Lasinja) koja će proći
od južnog do sjeverozapadnog dijela Općine, te planiranu državnu cestu Karlovac – Pokupsko –
Sisak – Popovača, DC 36, koja će proći južnim dijelom Općine uz rijeku Kupu. Predmetna planirana
prometnica je izmještena državna ceste DC36 koja prolazi ispod pogona Jamnica te dalje kroz
naselje Gradec Pokupski prema naselju Lijevo Sredičko.

ŽELJEZNIČKI PROMET

Na području Općine ne odvija se željeznički promet niti nema željezničkih građevina.

BICIKLISTIČKI PROMET

Na području Općine Pisarovina obilježena je biciklistička “smeđa” ruta Donja Kupčina- Pisarovina-
Dvoranci- Skenderi- Gradec Pokupski. Biciklistička ruta je duljine 28 km a započinje u Donjoj Kupčini
ispred crkve Sv. Marije Magdalene prema naseljima Pisarovina, Dvoranci, Skenderi i Gradec
Pokupski.

Također područjem Općine Pisarovina prolazi “Cikloturistička ruta Zagrebačke županije” koja
povezuje gradove, mjesta i općine preko postojećih biciklističkih ruta i staza kao gotov turistički
proizvod.

Slika 20: Biciklističke rute na području Općine Pisarovina,

Izvješće o stanju u prostoru Općine Pisarovina za razdoblje od 2016. do 2020.

II. Analiza i ocjena stanja i trendova prostornog razvoja

Izvor: Turistička zajednica Zagrebačke županije, 2020.

ZRAČNI PROMET

Prema dostavljenim podacima Hrvatske agencije za civilno zrakoplovstvo, na području Općine nalazi
se jedan registrirani aerodrom Zagreb-Bratina. Aerodrom je smješten na području katastarskih
čestica 6701/2 i 6702/2 u katastarskoj općini Kupinec ukupne površine aerodroma 76 ha.

RIJEČNI PROMET

Temeljem Pravilnika o razvrstavanju i otvaranju vodnih putova na unutarnjim vodama („Narodne
novine“, broj 77/11, 66/14 i 81/15) rijeka Kupa je klasificirana kao državni vodni put na dionici od
ušća Odre do Ozlja kao vodni put I. klase na duljini 155,6 km.

Prema dostavljenim podacima Ministarstva mora, prometa i infrastrukture plovni put rijeke Kupe na
području Općine Pisarovina proteže se od rkm 89+500 (mjesto Lijevo Sredičko) do rkm 102+300
(mjesto Donja Kupčina) u ukupnoj duljini od 12,8 km. Lučka uprava Sisak ne planira niti je traženo
otvaranje pristaništa na rijeci Kupi na predmetnom području.

ELEKTRONIČKE KOMUNIKACIJE i POŠTA
Poštanski i telekomunikacijski promet osiguran je na području Zagrebačke županije kroz četiri
osnovna segmenta: javne komunikacije u nepokretnoj mreži, javne komunikacije u pokretnoj mreži,
sustavi radiokomunikacija i sustavi poštanskog prometa. Središnjim dijelom područja prolaze dva
radijska koridora Sljeme – Petrova Gora.

U nastavku se daje tabelarni prikaz o broju postojećih baznih stanica za period 2016. – 2020. godine
prema podacima Hrvatske regulatorne agencije za mrežne djelatnosti (HAKOM):

Stanje na dan 31.12.2016. 31.12.2017. 31.12.2018. 31.12.2019.

Broj baznih stanica 4 5 5 5

Broj lokacija na kojima se nalaze bazne postaje uz uvjet da različiti
operatori mogu biti na istom stupu ili postojećem objektu

3 4 4 4

Broj antenskih stupova u vlasništvu operatora javnih komunikacijskih
mreža (VIPnet, Tele2 i HT)

1 1 1 1

Broj antenskih stupova ostalih infrastrukturnih operatora 0 0 0 0

Broj antenskih prihvata na postojećim objektima 1 1 1 1

Broj antenskih sustava u zatvorenom prostoru 1 2 2 2

Tablica 38: Broj baznih postaja na području Općine Pisarovina

Izvor: Hrvatska regulatorna agencija za mrežne djelatnosti (HAKOM), 2020.

Uredbom o mjerilima razvoja elektroničke komunikacijske infrastrukture i druge povezane opreme
(„Narodne novine“, broj 131/12, 92/15) utvrđena su mjerila razvoja elektroničke komunikacijske
infrastrukture i druge povezane opreme, što obuhvaća mjerila za izradu te uvjete i način planiranja
u dokumentima prostornog uređenja. Sastavni dio Uredbe je Objedinjeni plan razvoja pokretne

Izvješće o stanju u prostoru Općine Pisarovina za razdoblje od 2016. do 2020.

II. Analiza i ocjena stanja i trendova prostornog razvoja

komunikacijske infrastrukture i Plan razvoja elektroničke komunikacijske infrastrukture u
radiodifuzijskim mrežama.

Sukladno Uredbi o mjerilima razvoja elektroničke komunikacijske infrastrukture i druge povezane
opreme, prostorom Općine Pisarovina obuhvaćeno je 8 elektroničkih komunikacijskih zona
namijenjenih izgradnji samostojećih antenskih stupova.

Slika 21:
Objedinjeni plan razvoja pokretne komunikacijske
infrastrukture,
Izvor: HAKOM, 2020.

Obrada: Zavod za prostorno uređenje Zagrebačke županije,
2020.

Područje Pisarovina u potpunosti je pokriveno fiksnom i mobilnom telefonijom. Telekomunikacijski
promet obavlja više operatera. Na cjelokupnom području nalazi se 1 poštanski ured u naselju
Pisarovina.

4.2. Opskrba energijom

PLINOOPSKRBA

Područje Općine Pisarovina nije pokriveno distribucijskom plinoopskrbnom mrežom.

ELEKTROOPSKRBA

Opskrba električnom energijom područja Općine Pisarovina je u nadležnosti tvrtke HEP-ODS d.o.o.,
Elektra Karlovac (Terenska jedinica Jastrebarsko) i Elektra Zagreb (Terenska jedinica Velika
Gorica).

Elektroopskrba se obavlja preko dva elektroenergetska objekta:

Izvješće o stanju u prostoru Općine Pisarovina za razdoblje od 2016. do 2020.

II. Analiza i ocjena stanja i trendova prostornog razvoja

- TS Zdenčina 110/10 kV snage 20 MVA, koja se napaja električnom energijom iz 110 kV
dalekovoda Tumbri (Zagreb) – Pokuplje (Karlovac),

- TS Cvetković 35/10 kV snage 4+4 kVA, koja se napaja električnom energijom preko 35 kV
dalekovoda iz Karlovca.

Prema dostavljenim podacima HEP ODS - ELEKTRA KARLOVAC opskrba električne energije je
prebačena na 20 kV naponsku razinu unutar područja svoje nadležnosti. 2019. godine položen je
20 kV podzemni kabelski vod do poslovne zone Pisarovina u duljini 17 km kao glavno napajanje
zone. Od ostalih ulaganja, izvršena su ulaganja u sanaciju naponskih prilika i radi redovitog
održavanja. U slijedećem periodu (2021. – 2022. godine) priprema se ugradnja petersenove
prigušnice u TS 110/20 kV Zdenčina kojom bi se riješili problemi prolaznih kvarova koji se kod
kupaca osjećaju kao kratkotrajni prekidi u napajanju.

U poslovnoj zoni Pisarovina priključena je elektrana na biomasu snage 1200 kW.

Slika 22:
Distribucijska područja Hrvatske elektroprivrede na
području Općine Pisarovina,
Izvor: dokumentacija Zavoda za prostorno uređenje Zagrebačke
županije

Obrada: Zavod za prostorno uređenje Zagrebačke županije,
2020.

Prema dostavljenim podacima, HEP-ODS, Elektra Zagreb ne vodi podatke o elektroenergetskoj
mreži po gradovima i općinama nego po područjima koja električnom energijom opskrbljuju pojedine
terenske jedinice.

ELEKTROOPSKRBNI VODOVI

nazivni napon vodova
ELEKTRA KARLOVAC

duljina (km)

ELEKTRA ZAGREB

duljina (km)

UKUPNO

duljina (km)

vodovi 20 kV 59,09 498,80 557,89

vodovi 0,4 kV 208,00 930,50 1138,50

Svukupno: 1696,39

Izvješće o stanju u prostoru Općine Pisarovina za razdoblje od 2016. do 2020.

II. Analiza i ocjena stanja i trendova prostornog razvoja

Tablica 39: Elektrodistributivna mreža na području terenske jedinice Elektra Karlovac i Elektra Zagreb na
području Općine Pisarovina

Izvor: HEP-ODS d.o.o. Elektra Karlovac, Elektra Zagreb, 2020.

Vezano na sustav javne rasvjete, u proteklom periodu započela je modernizacija sustava zamjenom
zastarjelih rasvjetnih tijela energetski učinkovitijom i okolišno prihvatljivijom LED rasvjetom. Do sada
je zamijenjeno 500 rasvjetnih tijela, a u narednom periodu planira se modernizacija cjelokupnog
sustava, odnosno zamjena još 1200 sijalica.

OBNOVLJIVI IZVORI ENERGIJE

U srpnju 2020. godine pušten je u rad bioplinsko postrojenje za proizvodnju električne energije snage
1,2 MW u vlasništvu tvrtke ECO – BIOGAS. Za proizvodnju električne energije koristi se kukuruzna
silaža, svinjska gnojovka iz obližnje farme i razni nusprodukti prehrambene industrije, a rezultat je
ekološki prihvatljiv bioplin. Proizvedene električna energija distribuira se u HEP-ovu distribucijsku
mrežu.

4.3. Opskrba pitkom vodom i odvodnja otpadnih voda

OPSKRBA PITKOM VODOM

Vodoopskrbni sustav je u vlasništvu Općine Pisarovina i sastoji se od tri vodocrpilišta (Žeravinec
kapaciteta Q=17 lit/sek, Meljin kapaciteta Q=8 lit/sek i Đumlije kapaciteta Q=5 lit/sek), pogona za
tretman pitke vode, vodospreme te magistralne i sekundarne distributivne mreže. Javna
vodoopskrba na području Općine uspostavljena je u svim naseljima, tako da je moguće priključenje
gotovo svih stanovnika.

Prema podacima Hrvatskih voda, trenutno je na javni vodoopskrbni sustav priključeno oko 98%
stanovništva. Postojeća izgrađenost vodoopskrbne mreže omogućuje 100% priključenost
stanovništva.

Općina
Postotak priključenih stanovnika Postotak stanovnika s mogućnošću priključenja

2016 2017 2018 2019 2016 2017 2018 2019

Pisarovina 93,5% 97,1% 97,5% 97,9% 99,0% 100,0% 100,0% 100,0%

Tablica 40: Opskrbljenost stanovništva putem javne vodoopskrbe na području Općine Pisarovina

Izvor: Hrvatske vode, 2020.

Cijeli sustav većom dijelom je izgrađen u proteklom periodu, visoke je kvalitete i rastućih kapaciteta
isporuke kvalitetne pitke vode potrošačima. Duljina javne magistralne i lokalne vodoopskrbne mreže
na području Općine iznosi oko 135 km.

Prema dostavljenim podacima nadležnog distributera pitke vode Vode Pisarovina d.o.o., ukupna
duljina javne vodoopskrbne mreže te podaci o potrošnji pitke vode, kako slijedi:

Izvješće o stanju u prostoru Općine Pisarovina za razdoblje od 2016. do 2020.

II. Analiza i ocjena stanja i trendova prostornog razvoja

 Općina Pisarovina
Godina 2016. 2017. 2018. 2019. 2020.
Duljina javne vodoopskrbne mreže (km) - - - 135,44 135,87
Potrošnja pitke vode (m3) 145677 170999 186530 165489 -

Tablica 41: Javna vodoopskrbna mreža na području Općine Pisarovina

Izvor: Vode Pisarovina,Općina Pisarovina, 2020.

Vodoopskrbni sustav Pisarovina podijeljen je u tri zone:

- središnja/osnovna zona, kojom se obuhvaćeni središnji i južni nizinski dijelovi Općine
Pisarovina, gdje se vodoopskrba obavlja putem crpne stanice na izvorištu “Meljin” i crpne
stanice na vodocrpilištu “Žeravinec”, sve s vezom na visinski vodospremnik “Jamnica”,

- sjeverna/visinska zona, kojom se obuhvaćaju sjeverni dijelovi Općine Pisarovina, gdje se
vodoopskrba osigurava uz pogon precrpne stanice (Qc ≈ 2 x 2 l/s, H = 80 m), koja je
interpolirana u okviru vodospremnika “Jamnica”

- jugozapadna zona, koja se odvaja od središta zone u blizini priključenja magistralnog
cjevovoda DN 200 mm za naselje Donja Kupčina, gdje je interpoliran ventil za redukciju tlaka,
te uspostavljeno kontinuirano mjerenje protoka i tlaka.

Slika 23:
Vodoopskrbna mreža na području Općine Pisarovina,
Izvor: dokumentacija Zavoda za prostorno uređenje Zagrebačke
županije

Obrada: Zavod za prostorno uređenje Zagrebačke županije,
2020.

ODVODNJA OTPADNIH VODA

Aglomeracija je područje na kojem su stanovništvo i gospodarske djelatnosti dovoljno koncentrirani
da se komunalne otpadne vode mogu prikupljati i odvoditi do uređaja za pročišćavanje otpadnih
voda ili do krajnje točke ispuštanja u prijemnik. Za područje Općine Pisarovina predviđene su tri
samostalne aglomeracije:

- Bratina (naselja Velika Jamnička i Bratina),
- Pisarovina (dio naselja Pisarovina i gospodarska zona Pisarovina),
- Donja Kupčina (naselje Donja Kupčina).

Izvješće o stanju u prostoru Općine Pisarovina za razdoblje od 2016. do 2020.

II. Analiza i ocjena stanja i trendova prostornog razvoja

Slika 24:
Odvodnja otpadnih voda na području Općine
Pisarovina,
Izvor: dokumentacija Zavoda za prostorno uređenje Zagrebačke
županije

Obrada: Zavod za prostorno uređenje Zagrebačke županije,
2020.

Trenutno je sustav javne odvodnje izgrađen samo u užem centru naselja Pisarovina i području
Poslovne zone Pisarovina u duljini od 11. 63 km, što ne zadovoljava zahtjeve životnog standarda
stanovništva Općine, niti osigurava odgovarajuću zaštitu okoliša. Na području Općine Pisarovina
izgrađen je uređaj za pročišćavanje otpadnih voda kapaciteta 4500 ES i to u tri faze, tako da je prva
faza projektirana na 1000 ES koja je trenutno u pogonu, dok su ostale dvije projektirane na kapacitet
od 1750 ES i trenutno ne rade zbog manjka priključenosti objekata na sustav odvodnje. Na uređaju
se vrši pročišćavanje II. stupnja, što podrazumijeva mehanički stupanj i biološki stupanj
pročišćavanja otpadnih voda. U sljedećem periodu planirani su radovi na proširenju sustava
odvodnje i pročišćavanja otpadnih voda.

Prema podacima nadležnog komunalnog poduzeća vode Vode Pisarovina d.o.o., ukupna duljina
javne odvodnje te podatak o uređaju za pročišćavanje otpadnih voda, kako slijedi:

 Općina Pisarovina
Godina 2016. 2017. 2018. 2019.
Duljina javne odvodnje (km) - - - 11,63
Uređaj za pročišćavanje otpadnih voda (broj i kapacitet) 4500

Tablica 42: Javna odvodnja na području Općine Pisarovina

izvor: Vode Pisarovina,2020.

Izvješće o stanju u prostoru Općine Pisarovina za razdoblje od 2016. do 2020.

II. Analiza i ocjena stanja i trendova prostornog razvoja

Slika 25:
Obuhvat aglomeracija na području Općine Pisarovina,
Izvor: Hrvatske vode, 2020.

GIS obrada: Zavod za prostorno uređenje Zagrebačke županije,
2020.

4.4. Upravljanje grobljima

Na području Općine Pisarovina nalazi se u korištenju šest (6) groblja. Grobljima upravlja komunalno
društvo u vlasništvu Općine – Poduzetnička zona Pisarovina d.o.o. najveća su groblja u Donjoj
Kupčini (površina 11641 m2, kapacitet 1247 grobnih mjesta s uređenom mrtvačnicom i parkiralištem)
i Jamnici Pisarovinskoj (površina 8000 m2, kapacitet 1168 grobnih mjesta s uređenom mrtvačnicom
i parkiralištem).

Manja groblja smještena su u Lijevom Sredičku (površina 2300 m2, kapacitet 261 grobnih mjesta),
zatim u Dvorancima (površina 1900 m2, kapacitet 277 grobnih mjesta), Lučelnici (površina 1800 m2,
kapacitet 261 grobnih mjesta) i Gradecu Pokupskom (površina 1200 m2, kapacitet 216 grobnih
mjesta).

PODACI O GROBLJIMA

Naziv groblja

Površina u
korištenju

P (m2)

Opremljenost
broj korisnika

broj grobnih
mjesta

Groblje Donja Kupčina 11641 681 1247 mrtvačnica

Groblje Dvoranci 1900 181 277 mrtvačnica – planira se

Groblje Gradec Pokupski 1200 130 216 mrtvačnica – planira se

Groblje Jamnica Pisarovinska 8000 714 1168 mrtvačnica

Groblje Lučelnica 1800 135 261 mrtvačnica

Groblje Lijevo Sredičko 2300 132 261 mrtvačnica

Izvješće o stanju u prostoru Općine Pisarovina za razdoblje od 2016. do 2020.

II. Analiza i ocjena stanja i trendova prostornog razvoja

Tablica 43: Podaci o grobljima

Izvor: Komunalno društvo Poduzetnička zona Pisarovina d.o.o., 2020..; Prostorni plan uređenja Općine Pisarovina („Sl. novine Općine
Pisarovina“ 15/18 i 2/19 - pročišćeni tekst)

Obrada: Zavod za prostorno uređenje Zagrebačke županije, 2020.

4.5. Postupanje s otpadom

U izvještajnom razdoblju, 2017. godine, Općina Pisarovina donijela je Plan gospodarenja otpadom
Općine Pisarovina za razdoblje 2017. do 2022. godine („Službene novine Općine Pisarovina“ br.
8/17 – II. dio) te izvješća o njegovoj provedbi za 2018., 2019. i 2020. godinu.

Dokument je izrađen temeljem važećeg Zakona o održivom gospodarenju otpadom i u skladu s
Planom gospodarenja otpadom u Republici Hrvatskoj za razdoblje 2017.-2022. godine (Narodne
Novine, broj 3/17) te Planom gospodarenja otpadom Zagrebačke županije 2011.-2019. godine
(Službeni glasnik Zagrebačke Županije, broj 28/11).

Na području Općine uslugu prikupljanja miješanog komunalnog otpada i biorazgradivog komunalnog
otpada provodi Eko-flor Plus d.o.o. iz Oroslavja.

Prema podacima iz Izvješća o provedbi Plana gospodarenja otpadom za 2019. godinu organiziranim
prikupljanjem i odvozom otpada obuhvaćena su sva naselja na području Općine. Odvoz komunalnog
otpada u 2019. godini provodio se jedanput tjedno za naselje Pisarovina i Dječju vrtić „Potočić
Pisarovina“ te svaki drugi tjedan za preostala naselja. Odvoz glomaznog otpada provodio se dva
puta godišnje za sva naselja.

Miješani komunalni otpad na području Općine Pisarovina prikuplja se putem 1092 spremnika za
miješani komunalni otpad i 539 spremnika za papir zapremine 180 litara. Po teritoriju Općine
raspoređeno je 5 metalnih otvorenih spremnika za komunalni otpad zapremine 7 m3 (groblje
Lučelnica, groblje Dvoranci, groblje Lijevo Sredičko, groblje Jamnica Pisarovinska i sajmište
Pisarovina).

Odvojeni (korisni) otpad na području Općine može se besplatno odlagati na 9 zelenih otoka
smještenih: na sajmištu Pisarovina, kod društvenog doma Donja Kupčina, kod vatrogasnog doma
Gradec Pokupski, kod mrtvačnice u Lijevom Sredičkom, kod društvenog doma u lučelnici, na
parkiralištu Crkve Sv. Trojstva u Dvorancima, kod društvenog doma u Bregani Pisarovinskoj, kod
vatrogasnog doma u Bratini, kod vatrogasnog doma u Selskom Brdu.

Izvješće o stanju u prostoru Općine Pisarovina za razdoblje od 2016. do 2020.

II. Analiza i ocjena stanja i trendova prostornog razvoja

OPĆINA PISAROVINA - MJEŠANI KOMUNALNI OTPAD (tona)

Miješani komunalni

otpad
Papir i
karton

Plastika Krupni (glomazni)

otpad

Ambalaža od papira i

kartona

Ambalaža od

plastike
Plastika

 923,6 1,08 0,20 17,16 2,97 1,84 26,53

Ukupno: 981,39 tona

Tablica 44: Miješani komunalni otpad

Izvor: Izvješće o provedbi Plana gospodarenja otpadom za 2019. godinu („Sl. novine Općine Pisarovina“ br. 7/20)

OPORABA I ZBRINJAVANJE OTPADA

Vrsta otpada
Miješani komunalni otpad

papir i karton plastika
Glomazni

otpad

Ambalaža od

papira i

kartona

Ambalaža od

plastike
Plastika

Oporabitelj

/zbrinjavatelj

CIOS MBO d.o.o.

Eko-flor plus d.o.o. -
Mokrice

Kombel d.o.o.

Komunalac d.o.o. –
Garešnica,

Komunalac d.o.o. Vukovar,

Komunalac Davor d.o.o.

Eko-flor
d.o.o.

Mokrice

Eko-flor
d.o.o.

Mokrice

Eko-flor
d.o.o.

Mokrice

Eko-flor
d.o.o.

Mokrice

Eko-flor
d.o.o.

Mokrice

Eko-flor
d.o.o.

Mokrice

Tablica 45: Zbrinjavanje i oporaba otpada

Izvor: Izvješće o provedbi Plana gospodarenja otpadom za 2019. godinu („Sl. novine Općine Pisarovina“ br. 7/20)

Ukupna količina miješanog komunalnog otpada u 2019. godini iznosila je za područje Općine
Pisarovina 981,4 tona odnosno proizvedena količina komunalnog otpada po stanovniku u Općini
Pisarovina iznosila je 266,03 kg.
Prema podacima iz Plana gospodarenja otpadom Općine Pisarovina 2017.-2022. ukupno je 2013.
godine u Općini Pisarovina prikupljeno 999,74 tona miješanog komunalnog otpada odnosno
proizvedeno je 296,03 kg komunalnog otpada po stanovniku. U promatranom razdoblju 2016.-2020.
godina, to jest u odnosu na prethodno izvještajno razdoblje, količina otpada smanjila se za cca 2%.

Prema podacima iz Izvješća o izvršenju Plana gospodarenja otpadom Općine Pisarovina za 2019.
godinu, na području Općine Pisarovina nema divljih odlagališta otpada. U razdoblju 2010. do 2013.
godine izvršena je sanacija onečišćenog terena na lokaciji „Jagodnjički put“ (naselje Bratina), na
lokaciji „Puheki Polje“ i lokaciji „Kravaršćica“ (naselje Lijevo Sredičko) na način da je izvršeno
uklanjanje i zbrinjavanje građevinskog i komunalnog otpada.

RECIKLAŽNO DVORIŠTE

Reciklažno dvorište otvoreno je na lokaciji naselja Pisarovina u travnju 2019. godine. Realizacijom
reciklažnog dvorišta te prikupljanjem i sortiranjem otpada na mjestu nastanka ostvareni su uvjeti za
optimalno gospodarenje otpadom (povećanje stope odvojeno prikupljenog komunalnog otpada). U
sklopu projekta realizacije reciklažnog dvorišta, Općina Pisarovina provela je informativno-
obrazovne aktivnosti kroz četiri radionice (dvije za odrasle i dvije za djecu) radi podizanja svijesti za

Izvješće o stanju u prostoru Općine Pisarovina za razdoblje od 2016. do 2020.

II. Analiza i ocjena stanja i trendova prostornog razvoja

odvojeno prikupljanje otpad i korištenje reciklažnog dvorišta. Reciklažno dvorište koristi cjelokupno
stanovništvo Općine Pisarovina bez naknade.

Određivanje lokacije reciklažnog dvorišta obveza je gradova i općina, koja se provodi kroz izradu i
donošenje prostornih planova uređenja. Prostornim planom uređenja Općine Pisarovina predviđa se
uređenje reciklažnog dvorišta sa kontejnerima za odlaganje selektiranog otpada u sklopu
gospodarske zone „Pisarovina“ odnosno unutar naselja na prikladnim površinama.

CENTAR ZA GOSPODARENJE OTPADOM
U izvještajnom razdoblju doneseni su novi propisi, planovi i strategije te drugi akti i odluke od utjecaja
na planirani sustav gospodarenja otpadom Zagrebačke županije.

U skladu s Planom gospodarenja otpadom u Republici Hrvatskoj za razdoblje 2017.-2022. godine,
a temeljem Sporazuma o suradnji na pripremi projekta „Centar za gospodarenje otpadom Zagreb“
iz 2018. godine, Zagrebačka županija razmatra s Gradom Zagrebom zajedničku lokaciju centra za
gospodarenje otpadom (CGO) na području Grada Zagreba. Do uspostave Centra za gospodarenje
otpadom (CGO), odlaganje komunalnog i inertnog otpada nastavit će se na postojećim aktivnim
odlagalištima.

5. Zaštita i korištenje prostora od posebnog značaja

5.1. Zaštita prirodnih vrijednosti

Prema podacima Upisnika zaštićenih područja Republike Hrvatske (http://www.bioportal.hr) i
Informacijskog sustava zaštite prirode Republike Hrvatske (ISZP) na području Općine Pisarovina ne
nalaze se područja prirodnih vrijednosti zaštićena temeljem Zakona o zaštiti prirode („Narodne
Novine“, broj 80/13, 15/18, 14/19 i 127/19).

Ekološka mreža Republike Hrvatske proglašena je Uredbom o ekološkoj mreži („Narodne novine“
broj 124/13 i 105/15) i predstavlja područja ekološke mreže Europske unije Natura 2000 u Republici
Hrvatskoj.

U promatranom razdoblju, izmjenama i dopunama Zakona o zaštiti prirode („Narodne Novine“, broj
15/18) izmijenjen je pravni okvir za područja ekološke mreže i donesena je Uredba o ekološkoj mreži
i nadležnostima javnih ustanova za upravljanje područjima ekološke mreže („Narodne novine“ broj
80/19).

Na području Općine Pisarovina nalaze se područja ekološke mreže RH (EU Ekološke mreže Natura
2000) HR1000001 – područje očuvanja značajno za ptice (POP) Pokupski bazen, HR2000451
Ribnjaci Pisarovina i HR2000642 Kupa - oba područja očuvanja značajna za vrste i stanišne tipove
(POVS).

EKOLOŠKA MREŽA

Izvješće o stanju u prostoru Općine Pisarovina za razdoblje od 2016. do 2020.

II. Analiza i ocjena stanja i trendova prostornog razvoja

Kod Naziv lokaliteta Kategorija Ukupna površina na području Općine

HR1000001 Pokupski bazen POP 747,65

1298,21ha HR2000451 Ribnjaci Pisarovina POVS 389,8

HR2000642 Kupa POVS 160,76

Tablica 46: Ekološka mreža
Izvor: Ministarstvo zaštite okoliša i energetike ,2020.; Javna ustanova Zeleni prsten Zagrebačke županije, 2020.; www.bioportal.hr

Obrada: Zavod za prostorno uređenje Zagrebačke županije, 2020.

Odlukom o donošenju V. Izmjena i dopunama Prostornog plana uređenja Općine Pisarovina
(„Službene novine Općine Pisarovina“, broj 7/15) provedena su potrebna usklađenja s navedenim
Zakonom o zaštiti prirode i prethodno važećom Uredbom o ekološkoj mreži (novodonesenom
Uredbom o ekološkoj mreži na području Općine nema promjena u pogledu već utvrđenih područja
ekološke mreže).

5.2. Značajnost krajobraza

Sukladno klasifikaciji krajobraznih tipova/ područja u Krajobraznoj studiji Zagrebačke županije za
razinu općih krajobraznih tipova/područja (Arhikon d.o.o, Oikon d.o.o., 2013.), Općina Pisarovina
pripada općim krajobraznim tipovima OKT 2.3 (brežuljkasto – nizinski mješoviti), OKT 2.6 (nizinski
prirodni) i OKT 2.9 (nizinski ruralni). Krajobrazna studija predstavlja osnovu za daljnju razradu (za
detaljniju studiju na županijskoj razini, za razinu gradova/općina ili za određena područja), koja će
dati podrobnije podatke i smjernice za održavanje, korištenja, zaštite i razvitak krajolika.

Slika 26:
Opći krajobrazni tipovi
Izvor: Krajobrazna studija Zagrebačke županije za
razinu obrade općih krajobraznih tipova/područja,
2013.

Sukladno vrednovanju krajobraza u Prostornom planu Zagrebačke županije na I.-IV. kategorije
kulturnog krajolika/krajobraznih cjelina, kojima se valorizira prostor prema vrijednosti kulturne i
prirodne baštine integralno, područje Općine Pisarovina obuhvaćeno je manjim dijelom unutar III. te
većim dijelom unutar II. kategorije kulturnog krajolika.

Izvješće o stanju u prostoru Općine Pisarovina za razdoblje od 2016. do 2020.

II. Analiza i ocjena stanja i trendova prostornog razvoja

Prema značaju, II. kategorija kulturnog krajolika je krajobrazna cjelina regionalnog značaja, a III.
kategorija je područje bez izraženog prostornog identiteta, s pojedinačnim vrijednostima kulturnih
dobara (I. kategorija je krajobrazna cjelina državnog značaja, a IV. kategorija je cjelina s izraženim
konfliktima u prostoru).

Slika 27:

Kulturno-krajobrazne cjeline

Izvor: Prostorni plan Zagrebačke županije („Glasnik
Zagrebačke županije“, broj 3/02, 8/05, 8/07, 4/10,
10/11, 14/12-pročišćeni tekst, 27/15 i 31/15-
pročišćeni tekst)

5.3. Zaštita i očuvanje kulturne baštine

Prema podacima iz Web Registra kulturnih dobara Republike Hrvatske to jest podacima sadržanim
u informacijskom sustavu Ministarstva kulture i medija (www.min-kulture.hr, stanje lipanj 2020.) te
podacima Konzervatorskog odjela Ministarstva kulture i medija u Zagrebu za izradu VII. Izmjena i
dopuna Prostornog plana Županije, na području Općine Pisarovina nalazi se šest zaštićenih
nepokretnih kulturnih dobara, jedno preventivno zaštićeno kulturno dobro te četiri evidentirana
kulturna dobra:

POVIJESNA GRAĐEVINA I SKLOP ILI DIO
GRAĐEVINE S OKOLIŠEM

Naselje Status

Zavičajni muzej Donja Kupčina Donja Kupčina Zaštićeno, Z-1585 - regionalni značaj
Crkva sv. Marije Magdalene Donja Kupčina Zaštićeno, Z-2353 - regionalni značaj
Crkva sv. Martina sa župnim dvorom Jamnica Pisarovinska Zaštićeno, Z-263 - regionalni značaj
Crkva Presvetog Trojstva Dvoranci Zaštićeno, Z-2355 - regionalni značaj
Crkva sv. Duha Lučelnica Zaštićeno, Z-2356 - regionalni značaj
Crkva sv. Vida Podgorje Jamničko Zaštićeno, Z-2070 - regionalni značaj

Izvješće o stanju u prostoru Općine Pisarovina za razdoblje od 2016. do 2020.

II. Analiza i ocjena stanja i trendova prostornog razvoja

Sklop stare upravne zgrade Jamnice Pisarovina Preventivno zaštićeno, P-5414 - regionalni značaj
ARHEOLOŠKE ZONE I NALAZIŠTA
Prapovijesno nalazište - brončano doba Lijevo Sredičko Evidentirano
Lomača - prapovijest Donja Kupčina Evidentirano
srednjovjekovna utvrda i naselje, prapovijest Gradac Pokupski Evidentirano
srednjovjekovna utvrda i naselje Lijevo Sredičko Evidentirano

Tablica 47: Zaštićena kulturna dobra
Izvor: Registar kulturnih dobara Ministarstva kulture i medija RH, www.min-kulture.hr, 2020.; Prijedlog VII. Izmjena i dopuna

Prostornog plana Zagrebačke županije, srpanj, 2020.

Osim kulturnih dobara zaštićenih temeljem važećeg Zakona o zaštiti i očuvanju kulturnih dobara i
prostornog plana višeg reda, Prostornim planom uređenja Općine Pisarovina („Glasnik Zagrebačke
županije“, broj 6/03, 1/06, 12/06, 20/07 – ispravak, 15/09, 27/09 – ispravak, 25/12, „Službene novine
Općine Pisarovina“, broj 7/15, 9/15 – pročišćeni tekst, 4/17, 9/17 – pročišćeni tekst i 15/18)
identificirana su i slijedeća kulturna dobra na području Općine koja se štite tim prostornim planom:

ARHEOLOŠKA BAŠTINA Naselje Status

Srednjevjekovno – moguće prapovijesno naselje Gradec Pokupski, Lijevo Sredičko zaštićeno mjerama Plana
lokalitet „Kapelište“ Gorica Jamnička zaštićeno mjerama Plana
groblje uz kapelu Sv. Vida Podgorje Jamničko zaštićeno mjerama Plana
lokalitet nekadašnje kurije Delišimunović Velika Jamnička zaštićeno mjerama Plana
lokalitet uz vilu Gračec Bratina zaštićeno mjerama Plana
lokalitet „Lomača“, „Pod gradom“, „Žeravinec“ Donja Kupčina zaštićeno mjerama Plana
lokalitet „Podkamen“ Lijevo Sredičko zaštićeno mjerama Plana
zaselak Sačerići Lučelnica zaštićeno mjerama Plana
POVIJESNE GRADITELJSKE CJELINE

dijelovi seoskih naselja

Lučelnica (zaselak Sačerići), Podgorje
Jamničko (zaselak Špišići), Gorica
Jamnička (zaselak Bradaći), Selsko Brdo
(zaselak Tomići)

zaštićeno mjerama Plana

kontaktna zona oko vile Gračec Bratina zaštićeno mjerama Plana
kontaktna zona oko kapele Sv. Trojstva Dvoranci zaštićeno mjerama Plana
GRAITELJSKI SKLOP

tradicijske okućnice Donja Pisarovina, Bratina, Donja Kupčina,
Dvoranci, Lučelnica, Velika Jamnička zaštićeno mjerama Plana

POVIJESNE CIVILNE GRAĐEVINE
upravna zgrada „Jamničke Kiselice“ s paviljonom
„Janino vrelo“ i zgradom stare punionice

Pisarovina zaštićeno mjerama Plana

vila upravne zgrade ribnjaka u Pisarovini Pisarovina zaštićeno mjerama Plana
vila u Ul. I.G. Kovačića 2 Pisarovina zaštićeno mjerama Plana
vila Gračec Bratina zaštićeno mjerama Plana
gospodarske zgrade Bratina, Lučelnica zaštićeno mjerama Plana
 zaštićeno mjerama Plana
POVIJESNE SAKRALNE GRAĐEVINE
kapela Pohođenja Marijinog Lijevo Sredičko zaštićeno mjerama Plana
kapela Sv. Leonarda Gradec Pokupski zaštićeno mjerama Plana
kapela Sv. Duha Lučelnica zaštićeno mjerama Plana
kapelice - poklonci Donja Kupčina zaštićeno mjerama Plana
kapelica Ranjenog Isusa Selsko Brdo zaštićeno mjerama Plana
kapelica blažene Djevice Marije Pisarovina, Dvoranci zaštićeno mjerama Plana
kapelica Sv. Josipa Jamnica Pisarovinska zaštićeno mjerama Plana

raspela
Bratina, Bregana Pisarovinska, Donja
Kupčina, Dvoranci, Lučelnica, Pisarovina,
Selsko brdo, Velika Jamnička

zaštićeno mjerama Plana

MEMORIJALNA BAŠTINA
grobnica na groblju Lijevo Sredičko zaštićeno mjerama Plana
groblje uz župnu crkvu Sv. Martina Jamnica Pisarovinska zaštićeno mjerama Plana

groblje Donja Kupčina, Dvoranci, Gradec
Pokupski, Lijevo Sredičko, Lučelnica zaštićeno mjerama Plana

Izvješće o stanju u prostoru Općine Pisarovina za razdoblje od 2016. do 2020.

II. Analiza i ocjena stanja i trendova prostornog razvoja

spomen ploča NOB-a Donja Kupčina, Lučelnica, Pisarovina zaštićeno mjerama Plana
spomenik „Borcima Pokuplja“ Pisarovina zaštićeno mjerama Plana
KRAJOBRAZNA BAŠTINA
perivoj uz vilu Uprave ribnjaka Pisarovina zaštićeno mjerama Plana
kultivirani krajolik zone vinograda oko crkve i groblja Jamnica Pisarovinska zaštićeno mjerama Plana

vizure
Lučelnica, pisarovina, Jamnica
Pisarovinska zaštićeno mjerama Plana

Tablica 48: Evidentirana kulturna dobra
Izvor: Prostorni plan uređenja Općine Pisarovina („Glasnik Zagrebačke županije“, broj 6/03, 1/06, 12/06, 20/07 – ispravak, 15/09,
27/09 – ispravak, 25/12, „Službene novine Općine Pisarovina“, broj 7/15, 9/15 – pročišćeni tekst, 4/17, 9/17 – pročišćeni tekst i
15/18)

Prostornim planom uređenja Općine Pisarovina (podaci o zaštiti kulturnih dobara integrirani u
prostorni plan revidirani su u sklopu V. Izmjena i dopuna, („Službene novine Općine Pisarovina“, broj
7/15) ispravkom krivog navoda naziva naselja na kojem se nalazi kulturno dobro.

Zaštićena kulturna dobra obnavljaju se sustavno prema raspoloživim sredstvima, a zahvati se
provode uz konzervatorski nadzor. Prema podacima nadležnog Konzervatorskog odjela u Zagrebu,
u promatranom razdoblju 2016.-2020. zaštićena kulturna dobra na području Općine nisu obnavljana
te nije ugrožen njihov opstanak. Također, u potresu 22. ožujka 2020. godine oštećeno je evidentirano
kulturno dobro sakralna građevina u Pisarovini. Preliminarno je ocijenjeno građevinski uporabljivo,
međutim potreban je detaljan pregled i procjena obnove uslijed oštećenja.

5.4. Zaštita i očuvanje okoliša

U cilju zaštite i očuvanja okoliša potrebno je, sukladno zakonskoj regulativi, pokrenuti odgovarajuće
aktivnosti i mjere kojima bi se spriječilo onečišćenje i zagađenje okoliša, nastanak šteta, smanjile i/ili
otklonile štete nanesene okolišu te povratio okoliš u stanje prije nastanka štete.
Na području Općine ne bilježe se značajni negativni utjecaji na okoliš (nema velikih izvora/pritisaka
na okoliš). Prema podacima iz Registra onečišćavanja okoliša (ROO) Ministarstva zaštite okoliša i
energetike (putem kojeg se prate i analiziraju pritisci onečišćenja na tlo, vode i zrak te količine
nastalog otpada prema prijavljenim emisijama), na području Općine Pisarovina evidentirana su 4
obveznika dostave podataka u ROO: Jamnica d.d. (djeluje u sektoru proizvodnje mineralne i ostalih
flaširanih voda), Kralj Metala Alati d.o.o. (proizvodnja strojeva za obradu metala), Kralj Metala
Kovnica d.o.o. (proizvodnja ostalih gotovih proizvoda od metala), Unimark promet d.o.o.
(nespecijalizirana trgovina na veliko).

ONEČIŠĆENJE ZRAKA

Na području Općine Pisarovina nije uspostavljena lokalna mreža za trajno praćenje kvalitete zraka
(nema mjernih postaja). Procjene kvalitete zraka daju se na osnovi emisijskih izvora onečišćujućih
tvari iz pojedinih sektora. Najznačajniji pritisci na kvalitetu zraka dolaze iz prometa te industrije i
sektora opće potrošnje.

Operater Naselje Naziv pokazatelja / onečišćujuće tvari
Ukupna količina (kg/ 2018.

godina)

Izvješće o stanju u prostoru Općine Pisarovina za razdoblje od 2016. do 2020.

II. Analiza i ocjena stanja i trendova prostornog razvoja

Jamnica d.d.

Pisarovina

Amonij ion (kao N) (NH₄⁺) 36,585

Bakar i spojevi (kao Cu) 8,315

Biokemijska potrošnja kisika nakon pet
dana (BPK₅)

2216,73

Detergenti, anionski 1,663

Detergenti, neionski 3,326

Djelotvorni klor (Cl₂) 1,663

Halogenirani organski spojevi (kao AOX) 8,315

Kemijska potrošnja kisika-dikromatom
(kao O₂) (KPKCr)

10144,076

Sulfidi (S₂-) 0,998

Ukupna suspendirana tvar 1496,667

Ukupni dušik 1238,908

Ukupni fosfor 121,23

Željezo (Fe) 8,315

UNIMARK PROMET, društvo s
ograničenom odgovornošću za

trgovinu i usluge

Pisarovina

Biokemijska potrošnja kisika nakon pet
dana (BPK₅)

37,944

Detergenti, anionski 0,696

Kemijska potrošnja kisika-dikromatom
(kao O₂) (KPKCr)

92,33

Teskohlapljive lipofilne tvari (ukupna ulja i
masti)

4,427

Ukupna suspendirana tvar 67,456

Tablica 49: Godišnje količine / pokazatelji onečiščujuće tvari
Izvor: Registar onečišćenja okoliša (http://roo.azo.hr/),

Obrada: Zavod za prostorno uređenje Zagrebačke županije, 2020.

Štetne emisije iz industrijskog sektora procjenjuju se temeljem emisije koju operateri prijavljuju u
Registar onečišćavanja okoliša (ROO) u skladu sa važećim propisima. Prema podacima za 2018.
godinu Jamnica d.d. i Unimark promet d.o.o. prijavili su godišnje količine za pokazatelje/onečišćujuće
tvari. Ovisno o godišnjim količinama, drugi gospodarski subjekti u industrijskom sektoru na području
Općine nisu obveznici prijave u Registar onečišćenja okoliša.

Emisije iz prometnog sektora na području Općine Pisarovina promatraju se sa aspekta cestovnog
prometa. Promet se najintenzivnije odvija na glavnom cestovnom pravcu, kroz naselja Pisarovina,
Velika Jamnička, Bratina dok je na ostalim lokalnim i nerazvrstanim cestama zanemarivog obima i
utjecaja na onečišćenje zraka.

Prema raspoloživim podacima za prometni sektor (podaci Ministarstva unutarnjih poslova), 2015.
godine je na području Općine bilo registrirano 1444 motornih vozila (0,39 vozila po stanovniku) od
čega 1288 osobnih vozila, 0 autobusa, 113 teretnih i radnih vozila te 22 mopeda i 21 motocikl. Na
temelju tih podataka u Programu zaštite zraka, ozonskog sloja, ublažavanja klimatskih promjena i
prilagodbe klimatskim promjenama za područje Zagrebačke županije („Glasnik Zagrebačke
županije“, broj 35/15) izračunate su ostvarene godišnje emisije štetnih tvari (kg/god) iz prometnog

Izvješće o stanju u prostoru Općine Pisarovina za razdoblje od 2016. do 2020.

II. Analiza i ocjena stanja i trendova prostornog razvoja

sektora: CO (19 929), NOx (22 208 kg), NO (17 987 kg), NO2 (4221 kg), N2O (120 kg), PM10 (1113
kg) i PM2,5 (870 kg), HOS (2245 kg), NMHOS (2003 kg).

U sektor opće potrošnje spadaju kućanstva te uslužne djelatnosti, poljoprivreda i građevinarstvo. Tu
spadaju i pojedinačni mali pogoni koji zbog malih emisija nisu u obvezi prijavljivanja u Registar
onečišćavanja okoliša (ROO). Najveći pritisak sektora opće potrošnje na kvalitetu zraka je iz
pojedinačnih/kućnih ložišta na kruta goriva.

ZAGAĐENJE TLA I VODA

Ugroženost voda na području Općine Pisarovina od zagađenja je uslijed upuštanja otpadnih voda
korisnika prostora (sustav odvodnje otpadnih voda nije izveden u svim dijelovima naselja odnosno
ne obuhvaća sve korisnike prostora, na području Općine ili locirane izvan Općine).

Najizraženiji uzroci zagađenja tla su onečišćenje tla otpadom, otpadnim vodama i intenzivnom
poljoprivredom. Na području Općine nema značajnijih onečišćenja tla (kontinuirano se saniraju
evidentirana ilegalna odlagališta otpada i dograđuje sustav odvodnje otpadnih voda. Ograničenja za
poljoprivredu su prema propisima i kriterijima za konvencionalni odnosno za ekološki uzgoj).

Izvješće o stanju u prostoru Općine Pisarovina za razdoblje od 2016. do 2020.

II. Analiza i ocjena stanja i trendova prostornog razvoja

6. Obvezni prostorni pokazatelji

OBVEZNI PROSTORNI POKAZATELJI 1/3

Osnovna

tematska cjelina

Skupina
pokazatelja

Pokazatelj Vrijednost Način prikaza
Izvor

podataka

1. OPĆI POKAZATELJI RAZVOJA KRETANJA

1.1.
DEMOGRAFSKA
STRUKTURA

A. Razmještaj
i struktura
stanovništva

1.
Broj stanovnika
2011.

3689 broj

DZS

2.
Indeks kretanja broja stanovnika
2011./2001.

99,8 broj

3.
Prirodni prirast stanovništva
2018.

-15 broj

B. Razmještaj
i struktura
kućanstava

1.
Broj kućanstava
2011.

1163 broj

DZS

2.
Indeks rasta broja kućanstava
2011./2001.

106,4 broj

3.
Prosječna veličina kućanstva
2011.

3,17 broj

1.2.

SOCIJALNO-
GOSPODARSKA
STRUKTURA

Ekonomski
razvoj

1.
Indeks razvijenosti

101,43 broj
MRRFEU

2.
Stupanj razvijenosti

5 broj

2. STRUKTURA NASELJA I PODRUČJA ZA RAZVOJ IZVAN NASELJA

2.1.

OBILJEŽJA

SUSTAVA

NASELJA

Razmještaj,

gustoća naselja
i naseljenosti

1. Broj naselja 14 broj

DZS

DGU
2. Gustoća naselja 96,3

broj naselja
/1000 km2

3. Gustoća naseljenosti 25,38 broj stan. /km2

2.2.

KORIŠTENJE

ZEMLJIŠTA

U NASELJIMA

A. Površina
naselja

1. Površina naselja (GP+IGP) 1265,6 ha PPUO

B. Građevinska
područja (GP)

1.
Površina GP naselja - ukupno
planirana 879,7 ha

PPUO

DZS

DGU

2.
Udio GP u odnosu na ukupnu
površinu JLS 8,8 %

3.
Udio izgrađenog GP u odnosu
na ukupnu površinu JLS 7,05 %

4.
Udio neizgrađenog GP u odnosu
na ukupno GP 18,8 %

5.
Udio neuređenog GP u odnosu
na ukupno GP 10 %

6.
Broj stanovnika / ukupna
površina GP 2,9 st./ha

7.
Broj stanovnika / izgrađena
površina GP 3,6 st./ha

8.
Broj stanovnika / uređena
površina GP

42 st./ha

2.3.

IZDVOJENA
GRAĐEVINSKA
PODRUČJA

(IZVAN NASELJA)

Izdvojena
građevinska
područja (IGP)

1.
Površina izdvojenog
građevinskog područja izvan
naselja IGP- ukupno planirana

385,9

0,10

ha,

ha/st.
PPUO

 2.
Površina i udio površine IGP
pojedine namjene u odnosu na
ukupnu površinu IGP:

2.a. Ugostiteljsko-turistička namjena 67,4 ha

Izvješće o stanju u prostoru Općine Pisarovina za razdoblje od 2016. do 2020.

II. Analiza i ocjena stanja i trendova prostornog razvoja

 17,4 %

2.b.

Gospodarska namjena - ukupna
(proizv., poslov., infrastrukt., OIE i dr.)

246,1

63,7

ha

%

2.c.

Sport i rekreacija

68,7

17,8

ha

%

2.d.

Područja posebne namjene

-

-

ha

%

2.e.

Površina groblja

3,6

0,9

ha

%

3.
Ukupni planirani smještajni
kapacitet u TRP

720
broj

postelja

4.
Broj turističkih postelja po km'
obalne crte

- broj/km'

Izvješće o stanju u prostoru Općine Pisarovina za razdoblje od 2016. do 2020.

II. Analiza i ocjena stanja i trendova prostornog razvoja

OBVEZNI PROSTORNI POKAZATELJI 2/3

Osnovna

tematska cjelina

Skupina
pokazatelja

Pokazatelj Vrijednost Način prikaza
Izvor

podataka

3. POSTOJEĆA INFRASTRUKTURNA OPREMLJENOST

3.1.
PROMETNA
INFRASTRUKTURA

A. Cestovni
promet

1.

Duljina cesta po vrstama uk. 55,12 km

HAC, HC, ŽUC,

UO za promet

- autoceste 0,00 km

- državne ceste 18,87 km

- županijske ceste 23,70 km

- lokalne ceste 12,55 km

2.

Udio pojedinih vrsta cesta

- autoceste 0,0 %

- državne ceste 34,23 %

- županijske ceste 43,0 %

- lokalne ceste 22,77 %

3.

Cestovna gustoća (duljina
cesta/površina područja)

uk.0,38 km/km2

- autoceste 0,0 km/km2

- državne ceste 0,13 km/km2

- županijske ceste 0,16 km/km2

- lokalne ceste 0,09 km/km2

B. Željeznički
promet

1.

Duljina pruge prema vrsti:

- dvokolosječne

- jednokolosječne

0,0

0,0

km

km

HŽ, PPUO

2.

Udio pojedinih vrsta pruga:

- dvokolosječne

- jednokolosječne

-

-

%

%

3.

Gustoća željezničkih pruga

(duljina / površina područja):

- dvokolosječne

- jednokolosječne

-

-

km/km2

km/km2

C. Zračni
promet

1. Broj zračnih luka prema vrstama 1 broj MMPI

 2. Površina zračnih luka 76 ha

D. Pomorski
promet

1. Broj luka prema vrsti - broj

2. Površina kopnenog dijela luke - ha MMPI

3.
Luke nautičkog turizma prema
broju vezova

- broj

E. Riječni
promet

1.
Broj riječnih luka prema veličini i
rijeci

- broj

MMPI

2.
Klasa i duljina plovnih putova:

- I. klasa

uk. 155,6

155,6

km

km

Izvješće o stanju u prostoru Općine Pisarovina za razdoblje od 2016. do 2020.

II. Analiza i ocjena stanja i trendova prostornog razvoja

OBVEZNI PROSTORNI POKAZATELJI 3/3

Osnovna

tematska cjelina

Skupina
pokazatelja

Pokazatelj Vrijednost
Način

prikaza

Izvor

podataka

4. KORIŠTENJE I ZAŠTITA ZNAČAJNIH PROSTORA

4.1.
KORIŠTENJE
PRIRODNIH
RESURSA

A. Poljoprivreda

1.
Ukupna površina poljoprivrednog
zemljišta

7662,2 ha PPUO

DGU

DZS 2.
Udio poljoprivrednog zemljišta

45,3 %

- II. klasa - km

F. Elektroničke
komunikacije

Broj postojećih baznih stanica na
100 stanovnika

5

0,13

broj

broj/100 st.
HAKOM

3.2.
ENERGETSKA
INFRASTRUKTURA

A. Opskrba
električnom
energijom

1.

Duljina elektroopskrbnih vodova uk. 1706,74 km

HEP

- visokonaponski 10,35 km

- srednjenaponski 557,86 km

- niskonaponski 1138,50 km

2.

Udio elektroopskrbnih vodova
prema vrsti

- visokonaponski 0,60 %

- srednjenaponski 32,70 %

- niskonaponski 66,70 %

B. Opskrba
plinom

1.

Duljina plinovoda uk. 0 km

PLINACRO

- magistralni plinovod - km

- lokalni plinovod - km

2.

Udio prema vrsti plinovoda

- magistralni plinovod - %

- lokalni plinovod - %

C. Opskrba
naftom

 Duljina naftovoda 0 km INA

3.3.

OPSKRBA VODOM I
ODVODNJA
OTPADNIH VODA

A. Opskrba
pitkom i
tehnološkom
vodom

1.
Duljina javne vodoopskrbne
mreže 135,44 km HVODE,

ViO
2. Potrošnja pitke vode 165489,0 m3

B.
Pročišćavanje
otpadnih voda

1.
Duljina kanalizacijske mreže

11,63 km

HVODE,

ViO

2.
Uređaji za pročišćavanje
otpadnih voda - broj i kapacitet

1

4500

broj,

broj ES

3.4.
GOSPODARENJE

OTPADOM

Odlagališta
otpada

1.
Broj i površina odlagališta prema
vrsti

2 broj / ha
MZOIE

2.

Sanacija neuređenih odlagališta
(broj, površina)

1 broj / ha

Izvješće o stanju u prostoru Općine Pisarovina za razdoblje od 2016. do 2020.

II. Analiza i ocjena stanja i trendova prostornog razvoja

3.
Površina poljoprivrednog
zemljišta po stanovniku

2,07
ha/
stanovniku

B. Šumarstvo

1.
Ukupna površina šumskog
zemljišta

4929,5 ha

2.
Udio šumskog zemljišta

36,8 %

3.
Površina šumskog zemljišta po
stanovniku

1,33
ha/
stanovniku

C. Vode

1. Površine površinskih voda
(retencija, akumulacija)

538,7 ha

2. Udio površina površinskih voda 2,7 %

3. Duljina vodotoka 83,45 km

D. Morska obala 1. Morska obala – duljina crte - km

E. Mineralne
sirovine

Broj i površina eksploatacijskih
polja po vrstama mineralnih
sirovina

-
broj

ha

MGPO

4.2.
ZAŠTIĆENE
PRIRODNE
VRIJEDNOSTI

Zaštićena
područja prirode

1.
Broj i površina zaštićenih
područja

0

-

broj

ha

MZOIE

JU ZPZŽ

2.

Područja ekološke mreže, prema
vrsti

3

1298,2

broj

ha

4.3. KULTURNA DOBRA
Struktura
registriranih
kulturnih dobara

1.
Broj zaštićenih nepokretnih
kulturnih dobara

6 broj

MK

2.
Broj i udio obnovljenih kulturnih
dobara

-
broj

%

3.
Broj i udio ugroženih kulturnih
dobara

-

-

broj

%

4.4.
PODRUČJA
POSEBNIH
KARAKTERISTIKA

Područja
potencijalnih
prirodnih i drugih
nesreća

** ** ** ** **

5. DOKUMENTI PROSTORNOG UREĐENJA

5.1.
POKRIVENOST
PROSTORNIM
PLANOVIMA

Pokrivenost PP
prema razini
planova i
izvješća

1.

Broj donesenih PP na snazi uk.4 broj

ZPU ZZ

- PPUG 1 broj

- UPU 3 broj

2.

Broj donesenih izmjena i dopuna
PP na snazi uk. 10 broj

- PPUG 7 broj

- UPU 3 broj

3. Broj PP u izradi - broj

5.2.
PROVEDBA
PROSTORNIH
PLANOVA

Broj izdanih pojedinačnih akata
prostornog uređenja po vrstama: uk. 397 broj

UO JLS

upravni akti 366 broj

neupravni akti 31 broj

5.3. Broj PP - broj ZPU ZZ

Izvješće o stanju u prostoru Općine Pisarovina za razdoblje od 2016. do 2020.

II. Analiza i ocjena stanja i trendova prostornog razvoja

URBANA
PREOBRAZBA

Površina - ha

5.4. URBANA SANACIJA

1.

Broj izdanih rješenja o
ozakonjenju

366 broj

UO JLS

2.
Planovi sanacije, izmjene i
dopune PP

- broj

- nema pojave ili podaci nisu dostupni

* opisano u tekstualnom dijelu ovog Izvješća

Tablica 50: Obvezni prostorni pokazatelji
Izvori: DZS - Državni zavod za statistiku, DGU - Državna geodetska uprava, MK - Ministarstvo kulture, MGPIO - Ministarstvo

gospodarstva i održivog razvoja, MMPI - Ministarstvo mora, prometa i infrastrukture, MRRFEU - Ministarstvo regionalnog razvoja
i fondova Europske unije, MZOIE – Ministarstvo gospodarstva i održivog razvoja, UO ZŽ- Upravni odjel za prostorno uređenje,
gradnju i zaštitu okoliša Zagrebačke županije, ZPU ZZ - Zavod za prostorno uređenje Zagrebačke županije, JU ZP - Javna
ustanova zeleni prsten Zagrebačke županije, UO JLS - Jedinstveni upravni odjel Općine Pisarovina;
HŽ - HŽ Infrastruktura d.d., HEP - HEP ODS d.o.o., HOPS d.o.o., HVODE - Hrvatske vode d.d., HAKOM - Hrvatska regulatorna
agencija za mrežne djelatnosti, ŽUC - Županijska uprava za ceste Zagrebačke županije,

 PPUO - Prostorni plan uređenja Općine Pisarovina

Izvješće o stanju u prostoru Općine Pisarovina za razdoblje od 2016. do 2020.

III. Analiza provedbe prostornih planova i drugih dokumenata

III. ANALIZA PROVEDBE PROSTORNIH PLANOVA I DRUGIH DOKUMENATA

1. Izrada prostornih planova

Zakonom o prostornom uređenju („Narodne novine“, broj 153/13, 65/17, 114/18, 39/19 i 98/19); u
nastavku: Zakon) propisana je izrada prostornih planova najnovije generacije (državne razine,
regionalne razine, a zatim i lokalne razine).

U nadležnosti jedinica lokalne samouprave su prostorni planovi lokalne razine: prostorni plan
uređenja grada odnosno općine (PPUO/G; donosi se obvezno za područje grada odnosno općine),
generalni urbanistički plan (GUP; donosi se obvezno za građevinsko područje središnjeg naselja
velikog grada) i urbanistički plan uređenja koji nije državne ili regionalne razine (UPU; donosi se za
neuređene dijelove građevinskog područja i za izgrađene dijelove planirane za urbanu preobrazbu
ili urbanu sanaciju. Donošenje urbanističkog plana uređenja nije obvezno za navedena područja
ukoliko su prostornim planom uređenja, odnosno generalnim urbanističkim planom propisani uvjeti
provedbe zahvata u prostoru s detaljnošću propisanom za urbanistički plan uređenja).

Do donošenja novih prostornih planova prema Zakonu, važeći prostorni planovi doneseni do dana
stupanja Zakona na snagu mogu se mijenjati i/ili dopunjavati te stavljati van snage.

PROSTORNI PLAN UREĐENJA
Prostorni plan uređenja Općine Pisarovina (u nastavku: Plan) donesen je na 18. sjednici Općinskog
vijeća Općine Pisarovina održanoj 10. ožujka 2003. godine i objavljen je u „Glasniku Zagrebačke
županije“, broj 6/03. Plan je u međuvremenu sedam puta mijenjan i dopunjavan:
2006.,2007.,2009.,2012.,2015.,2017. i 2018. godine.

Prvim Izmjenama i dopunama Plana iz 2006. godine („Glasnik Zagrebačke županije“, broj 1/06)
izvršene su sveobuhvatne izmjene i dopune Plana (kompletna revizija građevinskih područja te
dopuna Odredbi za provođenje).

Drugim Izmjenama i dopunama Prostornog plana uređenja Općine Pisarovina („Glasnik Zagrebačke
županije“, broj 12/06 i 20/07 - ispravak.) izvršena je korekcija obuhvata Gospodarske zone
Pisarovina, korekcija infrastrukturnih koridora koji prolaze navedenom zonom te promjena režima u
građevinskim područjima kojima prolaze stare i nove trase infrastrukturnih koridora.

Trećim Izmjenama i dopunama Prostornog plana uređenja Općine Pisarovina („Glasnik Zagrebačke
županije“, broj 15/09 i 27/09 – ispravak) izvršena je sveobuhvatna revizija Plana.

Četvrtim ciljanim Izmjenama i dopunama Prostornog plana uređenja Općine Pisarovina (Glasnik
Zagrebačke županije“, broj 25/12) izvršena su proširenja i korekcije gospodarskih zona, korekcije i
dopune odredbi za provođenje radi usklađenja s IV. Izmjenama i dopunama Prostornog plana
Zagrebačke županije („Glasnik Zagrebačke županije“, broj 10/11).

Izvješće o stanju u prostoru Općine Pisarovina za razdoblje od 2016. do 2020.

III. Analiza provedbe prostornih planova i drugih dokumenata

Petim Izmjenama i dopunama Prostornog plana uređenja Općine Pisarovina („Službene novine
Općine Pisarovina“, broj 7/15) izvršena su dodatna usklađenja s IV. Izmjenama i dopunama
Prostornog plana Zagrebačke županije te ostalim zakonskim i podzakonskim propisima. Izvršene su
korekcije građevinskih područja i izdvojenih građevinskih područja izvan naselja te granica
urbanističkih planova uređenja, grafički dio Plana prebačen je u koordinatni referentni sustav
Republike Hrvatske (HTRS96/TM).

 U skladu s člankom 113. st. 3. Zakona, po donošenju V. izmjena i dopuna objavljena je u „Službenim
novinama Općine Pisarovina“, broj 9/15 Odluka o donošenju pročišćenog elaborata Prostornog
plana uređenja Općine Pisarovina.

Šestim Izmjenama i dopunama Prostornog plana uređenja Općine Pisarovina („Službene novine
Općine Pisarovina“, broj 4/17) izvršene su korekcije građevinskih područja i izdvojenih građevinskih
područja izvan naselja, formirana je nova gospodarska zona na lokaciji Vranešina, planiran je sustav
javne odvodnje na području naselja Donja Kupčina.

U skladu s člankom 113. st. 3. Zakona, po donošenju VI. izmjena i dopuna objavljena je u „Službenim
novinama Općine Pisarovina“, broj 9/17 Odluka o donošenju pročišćenog elaborata Prostornog
plana uređenja Općine Pisarovina.

Sedmim Izmjenama i dopunama Prostornog plana uređenja Općine Pisarovina („Službene novine
Općine Pisarovina“, broj 15/18) izvršena je manja korekcija trase državne ceste D36 te manje
korekcije građevinskih područja i izdvojenih građevinskih područja izvan naselja. Također je izvršeno
usklađivanje administrativnih granica sa službenim granicama iz Središnjeg registra prostornih
jedinica (DGU, 2018.).

U skladu s člankom 113. st. 3. Zakona, po donošenju VII. izmjena i dopuna objavljena je u
„Službenim novinama Općine Pisarovina“, broj 2/19 Odluka o donošenju pročišćenog elaborata
Prostornog plana uređenja Općine Pisarovina.

URBANISTIČKI PLANOVI UREĐENJA
Temeljem Prostornog plana uređenja Općine Pisarovina („Glasnik Zagrebačke županije“, broj 6/03,
1/06, 12/06, 20/07 – ispravak, 15/09, 27/09 – ispravak, 25/12, „Službene novine Općine Pisarovina“
7/15, 9/15 - pročišćeni tekst, 4/17, 9/17 - pročišćeni tekst, 15/18 i 2/19 - pročišćeni tekst) obvezna
je izrada urbanističkih planova uređenja, za sveukupno 487,7 ha područja izrade:

- Urbanističkog plana uređenja Pisarovina (60,4 ha),

- Urbanističkog plana uređenja gospodarske zone Pisarovina (97,3 ha),

- Urbanističkog plana uređenja gospodarske zone Velika Jamnička (78 ha),

- Urbanističkog plana uređenja mješovite zone Ekopark Bratina (47,5 ha),

- Urbanističkog plana uređenja Aerodrom Bratina (47,8 ha),

- Urbanističkog plana uređenja mješovite zone Pisarovina (135,0 ha),

- Urbanističkog plana uređenja turističke zone Lijevo Sredičko (13,2 ha),

Izvješće o stanju u prostoru Općine Pisarovina za razdoblje od 2016. do 2020.

III. Analiza provedbe prostornih planova i drugih dokumenata

- Urbanističkog plana uređenja Velika Jamnička (8,5 ha)

- urbanističkih planova uređenja za neuređene dijelove građevinskih područja naselja (ukupno 8,6
ha).

Za navedena područja obvezne izrade urbanističkog plana uređenja temeljem Prostornog plana
uređenja Općine Pisarovina, donesena su i na snazi dva prostorna plana užeg područja:

- Urbanistički plan uređenja gospodarske zone Pisarovina („Glasnik Zagrebačke županije“, broj
12/6, 16/10 i 25/12, „Službene novine Općine Pisarovina“, broj 11/19 i 12/19 – pročišćeni tekst),
izrađen za 97,3 ha neizgrađenog - neuređenog dijela izdvojenog građevinskog područja izvan
naselja gospodarske – proizvodne i poslovne namjene,

- Urbanistički plan uređenja mješovite zone „Ekopark Bratina“ („Glasnik Zagrebačke županije“, broj
3/11 i 7/11), izrađen za 47,5 ha neizgrađenog – neuređenog dijela izdvojenog građevinskog
područja izvan naselja gospodarske ugostiteljsko – turističke i proizvodno - poslovne namjene.

Za druga navedena područja obvezne izrade urbanističkog plana uređenja, do usvajanja ovog
Izvješća, nisu pokrenuti postupci izrade i donošenja urbanističkog plana uređenja.

IZRADA DOKUMENATA PROSTORNOG UREĐENJA LOKALNE RAZINE

namjena naziv osnovni
plan

izmjene i dopune

I. II. III. IV. V. VI. VII.

strateški PPU Općine Pisarovina 6/03 1/06 12/06
15/09

(27/09-
ispravak)

25/12*

7/15 i 9/15
–

pročišćeni
tekst

4/17 i 9/17
–

pročišćeni
tekst

15/18 i
2/19 –

pročišćeni
tekst

provedbeni

UPU Pisarovina - - - - - - - -

UPU Gospodarske zone Pisarovina 12/06 16/10 25/12

11/19 i
12/19 –

pročišćeni
tekst

-

- - -

UPU Gospodarske zone Velika Jamnička - - - - - - - -

UPU mješovite zone „Ekopark Bratina“ 3/11 7/11 - - - - - -

UPU Aerodrom Pisarovina (Bratina) - - - - - - - -

UPU mješovite zone Pisarovina - - - - - - - -

UPU turističke zone Lijevo Sredičko - - - - - - - -

UPU Velika Jamnička - - - - - - - -

x/xx - Odluka o donošenju prostornog plana - broj Glasnika Zagrebačke županije / Službenog glasnika Općine Pisarovina

Tablica 51: Stanje izrade dokumenata prostornog uređenja lokalne razine
Izvor: „Glasnik Zagrebačke županije“, broj 6/03, 1/06, 12/06, 15/09, 16/10, 3/11, 25/12, „Službeni glasnik Općine Pisarovina“,broj 7/15,
9/15, 4/17, 9/17, 15/18, 2/19.

2. Provedba prostornih planova

Provedba prostornih planova utvrđena je Zakonom o prostornom uređenju („Narodne novine“, broj
153/13, 65/17, 114/18, 39/19 i 98/19). Provedba prostornih planova na području Općine Pisarovina
u nadležnosti je Zagrebačke županije, te je za izdavanje akata za prostorno uređenje i gradnju
nadležan Upravni odjel za prostorno uređenje, gradnju i zaštitu okoliša Zagrebačke županije, Odsjek
za prostorno uređenje i gradnju sa ispostavom u Jastrebarskom. U nadležnosti Ispostave u

Izvješće o stanju u prostoru Općine Pisarovina za razdoblje od 2016. do 2020.

III. Analiza provedbe prostornih planova i drugih dokumenata

Jastrebarskom je područje Grada Jastrebarskog te općina Klinča Sela, Krašić i Žumberak. Na
području nadležnosti u izvještajnom razdoblju 2016.-2020. g., izdano je ukupno 397 akata za
provedbu prostornih planova, od toga 31 neupravnih i 366 upravnih akata.

Sukladno Zakonu o postupanju s nezakonito izgrađenim zgradama („Narodne novine“, broj 86/12,
143/13, 65/17, 14/19) zahtjeve za izdavanje rješenja o ozakonjenju moglo se podnositi do 30. lipnja
2018. godine, ali samo za zgrade izgrađene do 21. lipnja 2011. godine. Izmjenama Zakona iz 2019.
godine određen je i prestanak rada Agencije za ozakonjenje nezakonito izgrađenih zgrada čime je
završio i postupak ozakonjenja nezakonite gradnje. Prema podacima Jedinstvenog upravnog odjela
Općine Pisarovina o izdanim aktima za ozakonjenje nezakonito izgrađenih zgrada, na području
Općine Pisarovina u promatranom razdoblju 2016.-2020. godina izdano je ukupno 366 rješenja o
izvedenom stanju.

U slučajevima određenim Uredbom o određivanju građevina, drugih zahvata u prostoru i površina
državnog i područnog (regionalnog) značaja ("Narodne novine" broj 37/14 i 154/14), odnosno za
zahvate planirane prostornim planom državne razine te zahvate planirane prostornim planom
područne (regionalne) razine na području više županija, akte za provedbu prostornih planova izdaje
Ministarstvo graditeljstva i prostornog uređenja.

eDOZVOLA

S ciljem unapređenja zakonitosti izrade, donošenja i provođenja akata prostornog uređenja uveden
je i u primjeni je od sredine 2014. godine jedinstveni informacijski sustav Ministarstva graditeljstva i
prostornoga uređenja - eDozvola. Namijenjen je izdavanju akata za građenje to jest vođenju
postupaka temeljem Zakona o prostornom uređenju i Zakona o gradnji.

Sustav je implementiran za cijelu Državu, u upravnim tijelima koja obavljaju poslove izdavanja akata
za gradnju. 2018. godine učinjene su značajne dopune sustava, prvenstveno objavom podataka iz
eDozvole na geoportalu Informacijskog sustava prostornog uređenja (ISPU). 2020. godine sustav
eDozvola je nadograđen i i ulazi u sustav elektroničkih usluga e-Građani, putem kojeg je moguće
potpuno elektroničko funkcioniranje.

3. Provedba drugih dokumenata koji utječu na prostor

Svi razvojni dokumenti i programi Općine Pisarovina, nadležnih tijela i investitora moraju biti
usklađeni s Prostornim planom uređenja Općine Pisarovina, a ovaj s Prostornim planom Zagrebačke
županije. Svaki program koji nije usklađen ne može se prihvatiti, a eventualne mogućnosti izmjena i
dopuna prostornih planova nužno je provjeriti poglavito primjenom načela horizontalne i vertikalne
integracije i usuglašavanja interesa (čl. 12. i 13. Zakona o prostornom uređenju).

Posebnu pozornost treba posvetiti aktivnostima komunalnog opremanja zemljišta i aktivnoj
zemljišnoj politici Općine (članak 164. Zakona) kojom jedinica lokalne samouprave postaje aktivni
sudionik procesa u prostoru. Programi gradnje objekata i uređaja komunalne infrastrukture doneseni
su u skladu s postavkama dokumenata prostornog uređenja, te Planom razvojnih programa koji se

Izvješće o stanju u prostoru Općine Pisarovina za razdoblje od 2016. do 2020.

III. Analiza provedbe prostornih planova i drugih dokumenata

donose na temelju posebnih propisa. Provedba se ogledava u redovitim godišnjim izvješćima o
izvršenju tih programa, u izvještajnom razdoblju od 2016. do 2019. godine.

U izvještajnom razdoblju izrađena je Strategija razvoja Općine Pisarovina 2014.-2020. (OSKAR,
Centar za razvoj i kvalitetu d.o.o., 2017.g.), I. Izmjene i dopune Strategije razvoja Općine Pisarovina
(Sintagma d.o.o., 2019.g) te su izrađeni i drugi sektorski dokumenti od značaja za Općinu Pisarovina
navedeni prethodno u ovom Izvješću.

Od ostalih dokumenta od važnosti za prostorni razvoj Općine Pisarovina treba navesti Procjenu
rizika od velikih nesreća Općine Pisarovina („Službene novine Općine Pisarovina“, broj 3/19). Ovaj
dokument lokalne razine izrađen je sukladno recentnim propisima i dokumentima u segmentu civilne
zaštite kao što su: Zakon o sustavu civilne zaštite („Narodne novine“, broj 82/15, 118/18 i 31/20),
Pravilnik o smjernicama za izradu procjena rizika od katastrofa i velikih nesreća za područje
Republike Hrvatske i jedinica lokalne i područne (regionalne) samouprave („Narodne novine“, broj
65/16), Smjernice za izradu Procjena rizika od velikih nesreća za područje Zagrebačke županije
(KLASA: 022-01/17-01/09; URBROJ: 238/1-03-17-38 od 13. veljače 2017.) i dr.

4. Provođenje zaključaka, smjernica, prijedloga za unaprjeđenje, preporuka,
aktivnosti odnosno mjera iz prethodnog Izvješća o stanju u prostoru Općine
Pisarovina

Izvješće o stanju u prostoru Općine Pisarovina za razdoblje od 2016. do 2020.

III. Analiza provedbe prostornih planova i drugih dokumenata

Prethodnim Izvješćem o stanju u prostoru Općine Pisarovina za razdoblje 2009.-2013., dane su
preporuke za unaprjeđenje održivog razvoja u prostoru za slijedeće razdoblje 2014.-2017. godina u
obliku prijedloga aktivnosti vezano za izradu i donošenje prostornih planova i sustav prostornog
uređenja na razini Općine Pisarovina to jest od važnosti za prostorni razvoj Općine Pisarovina.
Pregled predviđenih aktivnosti te njihova realizacija u promatranom razdoblju 2014.-2020. daje se
tabelarno u nastavku:

PROVEDBA AKTIVNOSTI ZA UNAPRJEĐENJE ODRŽIVOG RAZVOJA

IZ PRETHODNOG IZVJEŠĆA O STANJU U PROSTORU U RAZDOBLJU 2014.-2020.

AKTIVNOSTI PROVEDBA

PROSTORNI PLANOVI

Izrada novog prostornog plana lokalne razine;
(prema novoj regulativi)

Izrada novog prostornog plana lokalne razine uvjetovana je
izradom novih prostornih planova područne (regionalne)
razine odnosno državne razine

NE

Izrada izmjena i dopuna Prostornog plana uređenja Općine
Pisarovina (PPUO)

V. Izmjene i dopune PPUO DA

VI. Izmjene i dopune PPUO DA

VII. Izmjene i dopune PPUO DA

Izrada izmjena i dopuna Urbanističkog plan uređenja (UPU)

UPU gospodarske zone Pisarovina
DA

Izrada Urbanističkog plana uređenja (UPU)

UPU Pisarovina

NE

 UPU gospodarske zona Velika Jamnička
 UPU Aerodrom Pisarovina (Bratina)
 UPU mješovite zone Pisarovina
 UPU turističke zone Lijevo Sredičko
 UPU Velika Jamnička
 UPU-ovi neuređenih dijelova građevinskih područja naselja

nisu izrađeni/nije započeta izrada

PROGRAMI, STUDIJE I SEKTORSKI DOKUMENTI

Izrada razvojnih programa, studija i sektorskih dokumenata
/podloga za izradu prostornih planova

Program uređenja groblja
(podloga za izradu izmjena i dopuna ili novog PPUO) NE

 Analiza stanja nezakonito izgrađenih zgrada
(podloga za izradu novih/reviziju važećih prostornih planova) DA

 Plan i program komunalnog opremanja zemljišta (godišnje):
Program gradnje objekata i uređaja komunalne
infrastrukture, Program održavanja komunalne
infrastrukture, Program gradnje ostalih kapitalnih objekata

DA

OSTALE AKTIVNOSTI

Provedba populacijske politike
(održati pozitivan demografski trend daljnjim promišljanjem i
unaprjeđenjem kvalitete općinskog prostora)

Primjenjuje se kod izrade izmjena i dopuna Prostornog
plana i sektorskih dokumenata. DA

Provedba Strategije razvoja Općine Pisarovina 2014.-2020. Primjenjuje se kod izrade izmjena i dopuna Prostornog
plana i sektorskih dokumenata. DA

Provedba mjera i projektnih ideja za ostvarivanje strateških
ciljeva: održivi gospodarski razvoj (razvoj poljoprivrede i
ruralnog turizma, jačanje poduzetništva i obrtništva), zaštita
okoliša (unaprjeđenje infrastrukturnih sustava, energetske
učinkovitosti i gospodarenja otpadom), visoki društveni
standard i socijalna kohezija (unaprjeđenje socijalnog, javnog
i društvenog sustava)

Provodi se kontinuirano pripremom i realizacijom projekata
i aktivnosti, osiguranjem prostornih i financijskih uvjeta u
skladu s ovlastima i na razini JLS.

DA

Uvođenje informacijskog sustava prostornog uređenja
(primjena GIS-a, razvijanje baze podataka - prostornih planova
i stanja u prostoru, investicija i komunalnih programa,
povezivanje s GIS sustavom Županije i Države)

Općina provodi aktivnosti u okviru Informacijskog sustava
prostornog uređenja (ISPU) u mjeri propisanoj za razinu
JLS.

DA

Tablica 52: Provedba aktivnosti iz prethodnog Izvješća o stanju u prostoru
Izvor: Nacrt Izvješća o stanju u prostoru Općine Pisarovina za razdoblje 2009.- 2013. godine,službene www stranice Općine Pisarovina
(www.pisarovina.hr, 2020.)

Izvješće o stanju u prostoru Općine Pisarovina za razdoblje od 2016. do 2020.

IV. Preporuke za unaprjeđenje održivog razvoja u prostoru s prijedlogom prioritetnih aktivnosti

IV. PREPORUKE ZA UNAPRJEĐENJE ODRŽIVOG RAZVOJA U PROSTORU S
PRIJEDLOGOM PRIORITETNIH AKTIVNOSTI

1. Potrebe, mogućnosti i ograničenja daljnjeg održivog razvoja u prostoru
Općine Pisarovina obzirom na okolnosti, sektorska opterećenja i izazove

Kako bi se utvrdile temeljne pretpostavke društvenog i gospodarskog razvoja, zaštite okoliša i
racionalnog korištenja prirodnih i povijesnih dobara potrebno je detektirati koja su to ograničenja i
mogućnosti održivog razvoja prostora Općine Pisarovina. Uočene su slijedeće razvojne potrebe,
mogućnosti i ograničenja održivog razvoja u prostoru:

TEMA POTREBE MOGUĆNOSTI / PREDNOSTI OGRANIČENJA / PROBLEMI

stanovništvo

održavanje povoljnih demografskih prilika;
primjena učinkovitih populacijskih mjera;
kvalitetan model ruralnog razvoja

povoljan geoprometni položaj,
blizina Zagreba; niže cijene
nekretnina; postojeća i planirana
društvena infrastruktura

stagnacija broja stanovnika i
depopulacija u pojedinim
naseljima, potreba za većim
brojem radnih mjesta

naselja

daljnja izgradnja i uređenja naselja,
opremanje komunalnom i potrebnom
pratećom infrastrukturom te održavanje

prostorne pričuve za razvoj i
uređenje, opremljenost ili
mogućnost opremanja zemljišta,
sustava potpora /EU fondova

ograničena sredstva proračuna,
dugotrajna realizacija javnih
projekata, imovinsko-pravno
stanje

poljoprivreda

korištenje ukupnog raspoloživog
poljoprivrednog zemljišta, modernizacija
obiteljskih poljoprivrednih gospodarstava,
organizacija plasmana proizvoda, razvoj
infrastrukture u ruralnim područjima

površine kvalitetnog
poljoprivrednog zemljišta,
klimatski uvjeti; broj
poljoprivrednih gospodarstava;
sustav potpora /EU fondova

iskorištenost zemljišta, usitnjenost
posjeda

g
o

sp
o

d
ar

st
vo

 šumarstvo
korištenje ukupnog raspoloživog šumskog
zemljišta

površine šuma za gospodarsku
namjenu, lovna područja i
rekreaciju

pretežito privatno vlasništvo,
problem upravljanja privatnim
šumama

turizam

razvoj smještajnih kapaciteta i turističke
infrastrukture, unaprjeđenje i razvoj
turističke ponude, razvoj ruralnog turizma,
bolje korištenje prirodnih resursa i kulturne
baštine, promocija JLS

blizina Zagreba, prirodni resursi,
lovišta, kulturna baština,
manifestacije, postojeća
turistička infrastruktura,
potencijal poljoprivrednih
gospodarstva

nedovoljna turistička
infrastruktura, obnova kulturne i
tradicijske baštine

proizvodnja i
poduzetništvo

usmjeravanje i poticanje razvoja, provođenje
usvojene razvojne strategije, realizacija
gospodarske zone, veća ulaganja na
području Općine

tradicija obrtništva i
poduzetništva, prometni
položaj, zone gospodarske
namjene, mogućnost opremanja
i cijena zemljišta

opći ekonomski uvjeti,
struktura radne snage

energetika
razvoj i poticanje korištenja obnovljivih
izvora energije, povećanje energetske
učinkovitosti zgrada (javnih i kućanstva)

položaj, dobavni pravci,
gospodarska zona za smještaj
postrojenja, sustav potpora,
iskustvo u energetskoj obnovi
javnih zgrada

nedovoljna iskoristivost
obnovljivih izvora i energetske
obnove (kućanstva)

in
fr

as
tr

u
kt

u
ra

promet

unaprjeđenje prometnog sustava i prometne
povezanosti, realizacija planiranih prometnih
površina (UPU, projekti), redovita
održavanja

izgrađenost cestovne
infrastrukture, usvojeni i izrađeni
projekti, realizacije prema
godišnjim programima,

financiranje projekata i održavanja
nerazvrstanih cesta i putova,
opremljenost pojedinih cesta
(nogostupi, stajališta)

odvodnja
otpadnih voda

realizacija javnog sustava odvodnje
otpadnih voda i priključenje svih korisnika

realizirana I faza (izgradnja
glavnih kolektora)

nedovršenost sustava odvodnje

ostala
komunalna
infrastruktura

unaprjeđenje i dograđivanje sustava
sukladno potrebama i nadležnosti,
modernizacija zastarjelih dijelova mreže,
uvođenje novih tehnologija

dobra komunalna opremljenost,
realizacije prema godišnjim
programima,

veliki troškovi održavanja
komunalne infrastrukture

gospodarenje
otpadom

uspostava cjelovitog sustava gospodarenja
otpadom, sprječavanje nastanka divljih
deponija

donesen Plan gospodarenja
otpadom, ekološki očuvan
prostor

informiranost stanovništva o
potrebi razvrstavanja otpada

groblja uređenje i održavanje, povećanje kapaciteta
opremljenost groblja
(mrtvačnica, parkiralište)

uređenje parkirališnih prostora
oko groblja

okoliš
provoditi propisane mjere zaštite; razvijati
sustav zaštite i praćenja okoliša

prirodni resursi, očuvanost
okoliša, bioraznolikost

nedovršenost sustava odvodnje

Izvješće o stanju u prostoru Općine Pisarovina za razdoblje od 2016. do 2020.

IV. Preporuke za unaprjeđenje održivog razvoja u prostoru s prijedlogom prioritetnih aktivnosti

Tablica 53: Potrebe, mogućnosti i ograničenja daljnjeg održivog razvoja
Obrada: Zavod za prostorno uređenje Zagrebačke županije, 2020.

Izvješće o stanju u prostoru Općine Pisarovina za razdoblje od 2016. do 2020.

IV. Preporuke za unaprjeđenje održivog razvoja u prostoru s prijedlogom prioritetnih aktivnosti

Zavod za prostorno uređenje Zagrebačke županije

87

2. Ocjena potrebe izrade novih i/ili izmjene i dopune postojećih prostornih
planova na razini Općine Pisarovina

2.1. Prostorni plan uređenja Općine Pisarovina

NOVI PROSTORNI PLAN UREĐENJA
Zakonom o prostornom uređenju („Narodne Novine“, broj 153/13, 65/17,114/18, 39/19 i 98/19)
utvrđena je obveza izrade prostornih planova nove generacije, svih razina, od državne, preko
županijske do lokalne. U skladu sa Zakonom o prostornom uređenju potrebno je tako predvidjeti
izradu novog Prostornog plana uređenja Općine Pisarovina. Osnovni preduvjet je donošenje
Državnog plana prostornog razvoja, a zatim i novog Prostornog plana Zagrebačke županije, kao i
novog Pravilnika kojim će se pobliže odrediti sadržaj i standard elaborata prostornih planova u skladu
sa Zakonom o prostornom uređenju.

IZMJENE I DOPUNE PROSTORNOG PLANA UREĐENJA
U razdoblju do izrade novih dokumenata prostornog uređenja predviđa se potreba izrade daljnjih
izmjena i dopuna važećeg Prostornog plana uređenja Općine Pisarovina („Glasnik Zagrebačke
županije“, broj 6/03, 1/06, 12/06, 20/07 – ispravak, 15/09, 27/09 – ispravak, 25/12, „Sl. novine Općine
Pisarovina“ 7/15, 9/15 – pročišćeni tekst, 4/17, 9/17 – pročišćeni tekst, 15/18 i 2/19 – pročišćeni
tekst) u ovisnosti o pojavnosti problematike u prostornom razvoju na području Općine.

Također, u izvještajnom razdoblju započet je postupak izmjena i dopuna Prostornog plana
Zagrebačke županije (Odluka o izradi VII. Izmjena i dopuna Prostornog plana Zagrebačke županije,
„Glasnik Zagrebačke županije“, broj 45/17) te se u budućem razdoblju predviđa usklađenje
Prostornog plana uređenja Općine Pisarovina s navedenim izmjenama i dopunama Prostornog
plana Zagrebačke županije.

2.2. Urbanistički planovi

URBANISTIČKI PLANOVI UREĐENJA
U budućem razdoblju predviđa se izrada i donošenje urbanističkih planova uređenja za područja
obvezne izrade utvrđenih važećim Prostornim planom uređenja Općine Pisarovina. Utvrđena je
obveza izrade 8 urbanističkih planova uređenja za ukupno oko 487,7 ha područja izrade, od toga su
izrađena dva urbanistička plana uređenja (144,8 ha područja izrade). Postupak izrade i donošenja
urbanističkih planova uređenja pokretat će se u ovisnosti o potrebama u prostornom razvoju na
području Općine, temeljem zahtjeva korisnika prostora i u skladu s općinskim odlukama. U skladu s
općinskim odlukama, moguće je odrediti i izradu urbanističkih planova uređenja područja planiranih
za urbanu preobrazbu.

IZMJENE I DOPUNE URBANISTIČKIH PLANOVA UREĐENJA
U budućem razdoblju mogu se očekivati postupci izmjena i dopuna važećih urbanističkih planova
uređenja, u ovisnosti o pojavnosti problematike na području njihove provedbe. Postupak izrade i
donošenja izmjena i dopuna pokrenuti će se temeljem opravdanih zahtjeva korisnika prostora, u
svrhu nužnih usklađenja sukladno propisima i u skladu s općinskim odlukama.

Izvješće o stanju u prostoru Općine Pisarovina za razdoblje od 2016. do 2020.

IV. Preporuke za unaprjeđenje održivog razvoja u prostoru s prijedlogom prioritetnih aktivnosti

Zavod za prostorno uređenje Zagrebačke županije

88

3. Preporuka mjera i aktivnosti za unaprjeđenje prostornog razvoja

Sustav prostornog uređenja određen je prvenstveno Zakonom o prostornom uređenju („Narodne
Novine“, broj 153/13, 65/17, 114/18, 39/19 i 98/19), a zatim nizom drugih zakona i podzakonskih
propisa koji reguliraju područja pojedinih djelatnosti (npr. komunalne djelatnosti, djelatnosti iz
područja infrastrukture, zaštite prirodne i kulturne baštine, zaštite okoliša, lokalne samouprave i dr.).

Temeljna aktivnost za unaprjeđenje prostornog razvoja je izrada prostornih planova. Izradom
prostornih planova te njihovim dosljednim i pravodobnim provođenjem, osiguravaju se osnovni uvjeti
za održiv prostorni i gospodarski razvoj. Uz daljnju izradu prostornih planova predlaže se provođenje
i drugih mjera i aktivnosti s ciljem unaprjeđenje prostornog razvoja:

IZRADA PROSTORNIH PLANOVA
U narednom razdoblju prvenstveno će se nastaviti s izradom i donošenjem urbanističkih planova
uređenja čija je izrada određena Zakonom o prostornom uređenju i Prostornim planom uređenja
Općine Pisarovina, u skladu s navedenim aktivnostima u prethodnom poglavlju.

PROVEDBA STRATEGIJE RAZVOJA OPĆINE PISAROVINA
Strategija razvoja Općine Pisarovina za razdoblje 2014.-2020 usvojena je 2014. godine a I. Izmjene
i dopune Strategije usvojene su 2019. godine. Svrha izrade Strategije bila je pridonijeti uspješnom i
učinkovitom planiranju i upravljanju razvojem. Strategijom su definirani osnovni strateški ciljevi
(razvoj konkurentnog i održivog gospodarstva, infrastrukture i zaštite okoliša te društveni i socijalni
razvoj), s prioritetima i mjerama za njihovu implementaciju. Pretpostavka su za ostvarenje vizije
razvoja Općine Pisarovina, koja treba postati gospodarski razvijeno ruralno područje s visokim
društvenim standardom. Strategija je izrađena u skladu sa Županijskom razvojnom strategijom
Zagrebačke županije iz 2011. godine.

U narednom razdoblju Općina Pisarovina treba nastaviti s provedbom strateških ciljeva, prioriteta i
mjera za razvoj Općine Pisarovina. Tijek provedbe potrebno je pratiti, te u ovisnosti o pojavnosti
problematike provoditi eventualne potrebne dorade (ažuriranja). Moguće je da provedba Strategije,
u ovisnosti o pojavnosti problematike od utjecaja na prostor, inicira izradu to jest izmjenu i dopunu
prostornog plana.

Treba naglasiti i da je 2017. godine usvojena nova Županijska razvojna strategija Zagrebačke
županije do 2020. godine kao i Strategija razvoja urbane aglomeracije Zagreb za razdoblje do 2020.
godine, kojima su definirani strateški projekti, pojedini od utjecaja i na područje Općine.

PROVEDBA LOKALNE RAZVOJNE STRATEGIJE LAG VALLIS COLAPIS
Lokalna razvojna strategija LAG VALLIS COLAPIS do 2020. godine izrađena je s ciljem planiranja i
usmjeravanja razvoja područja LAG-a 2014. godine. Strategijom su definirani strateški razvojni ciljevi
(razvoj konkurentne poljoprivrede i poticanje specifičnih oblika turizma te razvoj kvalitete života), s
prioritetima i mjerama koje treba provoditi. Posebno je usmjerena na razvoj tzv. LAG projekata, koji
se mogu kandidirati na natječaje za sufinanciranje iz nacionalnih i europskih fondova.

U narednom razdoblju Općina Pisarovina treba nastaviti s provedbom planiranih aktivnosti u sklopu
Strategije LAG VALLIS COLAPIS, posebno na odabiru i pripremi LAG projekata. Moguće je da
razrada projekata u ovisnosti o pojavnosti problematike od utjecaja na prostor, inicira izradu to jest
izmjenu i dopunu prostornog plana.

IZRADA DRUGIH DOKUMENATA OD ZNAČAJA ZA PROSTOR OPĆINE PISAROVINA

Izvješće o stanju u prostoru Općine Pisarovina za razdoblje od 2016. do 2020.

IV. Preporuke za unaprjeđenje održivog razvoja u prostoru s prijedlogom prioritetnih aktivnosti

Zavod za prostorno uređenje Zagrebačke županije

89

U narednom razdoblju nastavit će se s izradom razvojnih programa, studija i sektorskih dokumenata
od značaja za prostorni razvoj Općine Pisarovina, prvenstveno kao podloga za izradu novog
Prostornog plana uređenja Općine Pisarovina odnosno, do donošenja, kao podloga za izradu
izmjena i dopuna važećeg prostornog plana. U narednom razdoblju nastavit će se s razradom
projekata, s ciljem unaprjeđivanja prostornog razvoja, prvenstveno kao podloga za izradu
urbanističkih planova uređenja.

ANALIZA NEZAKONITE GRADNJE

Na području Općine potrebno je unaprjeđivati razinu urbaniteta, odnosno uređivati i dopunjavati
odgovarajućim sadržajima već postojeći izgrađeni prostor (provoditi mjere urbane preobrazbe i
sanacije). U tu svrhu neophodno je kontinuirano pratiti opseg nezakonite gradnje. Za to je potrebno
provesti daljnju analizu stanja nezakonito izgrađenih građevina odnosno građevina ozakonjenih u
proteklom razdoblju sukladno Zakonu. Temeljem dobivenih podataka razmotrit će se prostorni plan
odnosno obveza izrade planova sanacije i detaljnih mjera sanacije ozakonjene gradnje u cilju
postizanja zadovoljavajućeg standarda infrastrukture i društvenog standarda. Preduvjet za ovu
aktivnost je izrada metodologije sanacije nezakonite gradnje koju će utvrditi nadležno Ministarstvo.

IZRADA PLANA I PROGRAMA KOMUNALNOG OPREMANJA ZEMLJIŠTA
Jedinica lokalne samouprave kroz izradu prostornih planova i definiranjem prioriteta, u suradnji sa
javnopravnim tijelima, koordinira razvoj komunalne infrastrukture na svom području. Prioritetne
aktivnosti u provođenju prostornih planova, u smislu gradnje planirane komunalne infrastrukture (i
ostalih kapitalnih objekata), provodit će se sukladno godišnjim planovima i programima Općine
Pisarovina. U narednom razdoblju nastavit će se modernizacija i dogradnja sustava prometne,
informacijske i komunalne infrastrukture na području Općine. Razvoj infrastrukture će se planirati
usklađeno sa županijskim projektima.

U narednom razdoblju provodit će se i druge aktivnosti uređenja zemljišta koje uključuju rješavanje
imovinsko-pravnih odnosa, otkup zemljišta, geodetsko-katastarske izmjere i sl. u svrhu provedbe
prostornih planova i projekata.

IZRADA PROGRAMA UREĐENJA GROBLJA
Sukladno Zakonu o grobljima („Narodne novine“, broj 19/98, 50/12 i 89/17) prostorni plan jedinice
lokalne samouprave u dijelu kojim se određuju i planiraju groblja treba se temeljiti na programu
uređenja groblja za razdoblje minimalno slijedećih 30 godina. Za potrebe novog Prostornog plana
uređenja Općine Pisarovina potrebno je, sukladno Zakonu, izraditi Program uređenja groblja.
Sukladno propisima (Pravilnik o grobljima, „Narodne novine“, broj 99/02) organizacija i uređenje
prostora novih groblja, kao i proširenje postojećih u površini većoj od 20% ukupne površine groblja
utvrđuje se urbanističkim planom uređenja.

VALORIZACIJA EVIDENTIRANIH KULTURNIH DOBARA
Aktivnosti i mjere zaštite za zaštićena kulturna dobra provode se u skladu sa važećim Zakonom o
zaštiti i očuvanju kulturnih dobara. Za evidentirana kulturna dobra koja se štite prostornim planom u
narednom razdoblju potrebna je daljnja valorizacija te utvrđivanje prijedloga za zaštitu, od strane
nadležnog Konzervatorskog odijela ili tijela Općine (čl. 17. Zakona omogućuje predstavničkom tijelu
Općine da proglasi zaštićeno kulturno dobro lokalnog značaja na svome području). Za evidentirana
kulturna dobra u općinskom vlasništvu, do proglašenja zaštite, preporuka je provođenje zasebnih
programa i, ovisno o utvrđenom lošem stanju, provođenje neophodnih zaštitnih radova.

Izvješće o stanju u prostoru Općine Pisarovina za razdoblje od 2016. do 2020.

IV. Preporuke za unaprjeđenje održivog razvoja u prostoru s prijedlogom prioritetnih aktivnosti

Zavod za prostorno uređenje Zagrebačke županije

90

VOĐENJE INFORMACIJSKOG SUSTAVA PROSTORNOG UREĐENJA
Vođenje informacijskog sustava prostornog uređenja pretpostavka je za daljnje povezivanje svih
sudionika prostora i djelatnosti prema Zakonu o prostornom uređenju i drugim zakonima i propisima.
U svrhu boljeg povezivanja prostornih sastavnica predlaže se podići sustav prostornog planiranja
Općine na viši stupanj ustanovljavanjem baze podataka koja će povezati prostorno plansku
dokumentaciju s realizacijom u prostoru značajnijih investicija i komunalnih programa. Takva baza
predstavlja početak uspostave informacijskog sustava kojim će se povezati općinski komunalni
sustav sa sustavima susjednih lokalnih zajednica i županijskim sustavom te će omogućiti praćenje
stanja u prostoru u realnom vremenu i poslužiti budućim planerskim postavkama. Ovakav sustav
doprinosit će i jačanju konkurentnosti gospodarstva kao i učinkovitosti javne uprave. U tom smislu
Općina treba nastaviti sa započetim aktivnostima na izradi GIS preglednika komunalne infrastrukture
te umrežiti baze podataka u jedinstvenu bazu za područje Općine.

Izvješće o stanju u prostoru Općine Pisarovina za razdoblje od 2016. do 2020.
V. Izvori podataka

Zavod za prostorno uređenje Zagrebačke županije

91

V. IZVORI PODATAKA

Popis javnopravnih tijela koja su dostavila podatke u svrhu
izrade ovog Izvješća:

1. MINISTARSTVO KULTURE, Uprava za zaštitu
kulturne baštine, Konzervatorski odjel u Zagrebu

2. MINISTARSTVO MORA, PROMETA I
INFRASTRUKTURE

3. MINISTARSTVO ZAŠTITE OKOLIŠA I ENERGETIKE
4. MINISTARSTVO GOSPODARSTVA,

PODUZETNIŠTVA I OBRTA
5. HRVATSKA AGENCIJA ZA CIVILNO

ZRAKOPLOVSTVO
6. HRVATSKA AGENCIJA ZA POŠTU I

ELEKTRONIČKE KOMUNIKACIJE
7. DRŽAVNI ZAVOD ZA STATISTIKU
8. JAVNA USTANOVA ZELENI PRSTEN ZAGREBAČKE

ŽUPANIJE
9. ZAGREBAČKA ŽUPANIJA, Upravni odjel za prosvjetu,

kulturu, sport i tehničku kulturu

10. ZAGREBAČKA ŽUPANIJA, Upravni odjel za
gospodarstvo i fondove Europske unije,

11. HEP Operator distribucijskog sustava, Elektra
Zagreb, Služba za realizaciju investicijskih projekata i
pristup mreži,

12. HEP Operator distribucijskog sustava, Elektra
Karlovac,

13. HOPS Hrvatski operator prijenosnog sustava, Služba
za razvoj, priključenja, izgradnju i upravljanje
imovinom

14. HRVATSKE CESTE Sektor za pripremu, građenje i
rekonstrukciju, Odjel za strateško planiranje

15. ŽUPANIJSKA UPRAVA ZA CESTE ZAGREBAČKE
ŽUPANIJE

16. VODE PISAROVINA d.o.o.
17. HRVATSKE ŠUME, Uprava šuma podružnica Zagreb

Izvješće o stanju u prostoru Općine Pisarovina za razdoblje od 2016. do 2020.
V. Izvori podataka

Zavod za prostorno uređenje Zagrebačke županije

92

Popis korištenih dokumenata državnog značaja:

1. POPIS STANOVNIŠTVA, KUĆANSTAVA I STANOVA
U REPUBLICI HRVATSKOJ 2011. (Državni zavod za
statistiku)

2. NASELJA I STANOVNIŠTVO REPUBLIKE HRVATSKE
1857.-2001. (Državni zavod za statistiku)

3. PRIOPĆENJE 7.1.1. PRIRODNO KRETANJE
STANOVNIŠTVA 2012.-2020. (Državni zavod za
statistiku)

4. GRADOVI U STATISTICI 2011.-2019. (Državni zavod
za statistiku).

5. SREDIŠNJI REGISTAR PROSTORNIH JEDINICA -
PODACI U GRAFIČKOM OBLIKU, 2011., 2020.
(Državna geodetska uprava)

6. DIGITALNI MODEL RELJEFA 2020., (Državna
geodetska uprava)

7. CORINE LAND COVER HRVATSKA 2018.
(Ministarstvo zaštite okoliša i energetike)

8. REGISTAR UDRUGA 2020., (Ministarstvo uprave)
9. STATISTIKA 2014.-2020. (Hrvatski zavod za

zapošljavanje)
10. GODIŠNJAK 2017-2020. (Hrvatski zavod za

zapošljavanje)
11. STATISTIČKE INFORMACIJE 2016.-2020. (Hrvatski

zavod za mirovinsko osiguranje)
12. UPISNIK POLJOPRIVREDNIKA 2016., 2019. (Agencija

za plaćanje u poljoprivredi, ribarstvu i ruralnom razvoju)
13. ARCOD BAZA PODATAKA 2016., 2019. (Agencija za

plaćanje u poljoprivredi, ribarstvu i ruralnom razvoju)
14. JEDINSTVENI REGISTAR DOMAĆIH ŽIVOTINJA

2016.-2019. (Hrvatska poljoprivredna agencija
15. JAVNI PODACI O ŠUMAMA 2020. (Hrvatske šume)

16. SREDIŠNJA LOVNA EVIDENCIJA 2020. (Ministarstvo
poljoprivrede)

17. REGISTAR POSLOVNIH SUBJEKATA 2016., 2018.
(Hrvatska gospodarska komora)

18. OBRTNI REGISTAR 2020. (Ministarstvo gospodarstva,
poduzetništva i obrta)

19. PLAN UPRAVLJANJA VODNIM PODRUČJIMA ZA
2016.-2021. GODINU (Narodne novine, broj 66/16)

20. INFORMACIJSKI SUSTAV ZAŠTITE PRIRODE
REPUBLIKE HRVATSKE (Hrvatska agencija za okoliš i
prirodu)

21. UPISNIK ZAŠTIĆENIH PODRUČJA REPUBLIKE
HRVATSKE - BIOPORTAL, 2020. (Hrvatska agencija
za okoliš i prirodu)

22. PLAN GOSPODARENJA OTPADOM U REPUBLICI
HRVATSKOJ ZA RAZDOBLJE 2017.-2022. GODINE
(Narodne Novine, broj 3/17)

23. REGISTAR KULTURNIH DOBARA REPUBLIKE
HRVATSKE 2020. (Ministarstvo kulture)

24. REGISTAR ONEČIŠĆAVANJA OKOLIŠA 2020.
(Ministarstvo zaštite okoliša i energetike)

25. INFORMACIJSKI SUSTAV PROSTORNOG
UREĐENJA REPUBLIKE HRVATSKE (Ministarstvo
graditeljstva i prostornog uređenja)

Izvješće o stanju u prostoru Općine Pisarovina za razdoblje od 2016. do 2020.
V. Izvori podataka

Zavod za prostorno uređenje Zagrebačke županije

93

Popis korištenih dokumenata županijskog značaja:

1. IZVJEŠĆE O STANJU U PROSTORU ZAGREBAČKE
ŽUPANIJE 2013.-2016. (Glasnik Zagrebačke županije,
br. 5/17)

2. PROSTORNI PLAN ZAGREBAČKE ŽUPANIJE (Glasnik
Zagrebačke županije, br. 3/02, 8/05, 8/07, 4/10, 10/11,
14/12-pročišćeni tekst, 27/15 i 31/15-pročišćeni tekst)

3. ŽUPANIJSKA RAZVOJNA STRATEGIJA
ZAGREBAČKE ŽUPANIJE DO 2020. (Glasnik
Zagrebačke županije, br. 29/17)

4. DIGITALNA ANALIZA PROSTORNIH PLANOVA
UREĐENJA GRADOVA I OPĆINA 2020. (Zavod za
prostorno uređenje Zagrebačke županije)

5. STRUČNA PODLOGA ZA IZRADU NOVOG
PROSTORNOG PLANA ZAGREBAČKE ŽUPANIJE IZ
PODRUČJA DEMOGRAFIJE (2015., 2018.)

6. STRATEGIJA TURISTIČKOG RAZVOJA
ZAGREBAČKE ŽUPANIJE DO 2025. GODINE (2016.)

7. PLAN GOSPODARENJA OTPADOM ZAGREBAČKE
ŽUPANIJE 2011.-2019. GODINE (Službeni glasnik
Zagrebačke Županije, broj 28/1)

8. INFORMACIJSKI SUSTAV PROSTORNOG
UREĐENJA ZAGREBAČKE ŽUPANIJE (Zavod za
prostorno uređenje Zagrebačke županije, 2020.)

9. KRAJOBRAZNA STUDIJA ZAGREBAČKE ŽUPANIJE
(2013.)

10. LOKALNA RAZVOJNA STRATEGIJA LAG VALLIS
COLAPIS 2014.-2020. (2014.)

11. STRATEGIJA RAZVIJA URBANE AGLOMERACIJE
ZAGREB DO 2020. GODINE (2016.)

12. PROJEKT INVENTARIZACIJE PODRUČJA
EKSPLOATACIJE MINERALNIH SIROVINA NA
PODRUČJU ZAGREBAČKE ŽUPANIJE (2009.)

13. PROGRAM ZAŠTITE ZRAKA, OZONSKOG SLOJA,
UBLAŽAVANJA KLIMATSKIH PROMJENA I
PRILAGODBE KLIMATSKIM PROMJENAMA ZA
PODRUČJE ZAGREBAČKE ŽUPANIJE (Glasnik
Zagrebačke županije, broj 35/15)

Popis korištenih dokumenata općinskog značaja:

1. IZVJEŠĆE O STANJU U PROSTORU OPĆINE
PISAROVINA ZA RAZDOBLJE 2009.-2013. GODINE
(Zavod za prostorno uređenje Zagrebačke županije,
2013.)

2. PROSTORNI PLAN UREĐENJA OPĆINE
PISAROVINA („Glasnik Zagrebačke županije“, broj
6/03, 1/06, 12/06, 20/07 – ispravak, 15/09, 27/09 –
ispravak, 25/12, „Službene novine Općine Pisarovina“,
broj 7/15, 9/15 – pročišćeni tekst, 4/17, 9/17 –
pročišćeni tekst i 15/18)

3. URBANISTIČKI PLAN UREĐENJA GOSPODARSKE
ZONE PISAROVINA („Glasnik Zagrebačke županije“,
broj 12/06, 16/10, 25/12, „Službene novine Općine
Pisarovina“, broj 11/19 i 12/19)

4. PROGRAM GRADNJE OBJEKATA I UREĐAJA
KOMUNALNE INFRASTRUKTURE, razdoblje 2016.-
2020. g,

5. PROGRAM ODRŽAVANJA KOMUNALNE
INFRASTRUKTURE I OPSEG RADOVA, razdoblje
2016.- 2020. g.

6. PROGRAM JAVNIH POTREBA U DRUŠTVENIM
DJELATNOSTIMA, razdoblje 2016.-2020.g.

7. STRATEGIJA RAZVOJA OPĆINE PISAROVINA ZA
RAZDOBLJE 2014.-2020.

8. PROCJENA RIZIKA OD VELIKIH NESREĆA OPĆINE
PISAROVINA („Službene novine Općine Pisarovina“,
broj 3/19)

9. PROCJENA UGROŽENOSTI OD POŽARA OPĆINE
PISAROVINA I PLAN ZAŠTITE OD POŽARA I
TEHNOLOŠKIH EKSPLOZIJA („Službene novine
Općine Pisarovina“, broj 3/19)

10. PLAN DJELOVANJA CIVILNE ZAŠTITE OPĆINE
PISAROVINA („Službene novine Općine Pisarovina“,
broj 8/19)

11. PLAN GOSPODARENJA OTPADOM OPĆINE
PISAROVINA ZA RAZDOBLJE OD 2017. DO 2022.
GODINE („Službene novine Općine Pisarovina“, broj
8/17)

12. IZVJEŠĆA OPĆINSKOG NAČELNIKA O PROVEDBI
PLANA GOSPODARENJA OTPADOM OPĆINE
PISAROVINA ZA 2016.-2019. GODINU

Izvješće o stanju u prostoru Općine Pisarovina za razdoblje od 2016. do 2020.
V. Izvori podataka

Zavod za prostorno uređenje Zagrebačke županije

94

Popis korištenih propisa:

1. ZAKON O PROSTORNOM UREĐENJU (Narodne
novine, br. 153/13, 65/17, 114/18, 39/19 i 98/19)

2. PRAVILNIKOM O SADRŽAJU I OBVEZNIM
PROSTORNIM POKAZATELJIMA IZVJEŠĆA O
STANJU U PROSTORU (Narodne novine, br. 48/14 i
19/15)

3. ZAKON O PODRUČJIMA ŽUPANIJA, GRADOVA I
OPĆINA U REPUBLICI HRVATSKOJ (Narodne novine,
br. 86/06, 125/06, 16/07, 95/08, 46/10, 145/10, 37/13,
44/13, 45/13 i 110/15)

4. ZAKON O REGIONALNOM RAZVOJU REPUBLIKE
HRVATSKE (Narodne novine, br. 147/14, 123/17)

5. UREDBA O INDEKSU RAZVIJENOSTI (Narodne
novine, broj 131/17)

6. ODLUKA O RAZVRSTAVANJU JEDINICA LOKALNE I
PODRUČNE (REGIONALNE) SAMOUPRAVE PREMA
STUPNJU RAZVIJENOSTI (Narodne novine, br.
132/17)

7. ZAKON O ODRŽIVOM GOSPODARENJU OTPADOM
(Narodne novine, br. 94/13, 73/17, 14/19, 98/19)

8. UREDBA O USLUŽNIM PODRUČJIMA (Narodne
novine, broj 64/14)

9. ODLUKA O POPISU VODA I. REDA (Narodne novine,
broj 79/10)

10. ODLUKA O ODREĐIVANJU OSJETLJIVIH PODRUČJA
(Narodne novine, broj 81/10 i 141/15)

11. ODLUKA O ODREĐIVANJU RANJIVIH PODRUČJA
(Narodne novine, br. 130/12)

12. ODLUKE O ODREĐIVANJU RANJIVIH PODRUČJA
(Narodne novine, broj 130/12)

13. UREDBA O MJERILIMA RAZVOJA ELEKTRONIČKE
KOMUNIKACIJSKE INFRASTRUKTURE I DRUGE
POVEZANE OPREME (Narodne novine, br. 131/12,
92/15)

14. ZAKON O GROBLJIMA (Narodne novine, br. 19/98,
50/12, 89/17)

15. PRAVILNIK O GROBLJIMA (Narodne novine, br. 99/02)

16. ZAKON O ZAŠTITI PRIRODE (Narodne novine, br.
80/13, 15/18, 14/19 i 127/19)

17. UREDBA O EKOLOŠKOJ MREŽI I NADLEŽNOSTIMA
JAVNIH USTANOVA ZA UPRAVLJANJE
PODRUČJIMA EKOLOŠKE MREŽE (Narodne novine
broj 80/19)

18. ZAKON O ZAŠTITI OKOLIŠA (Narodne novine, broj
80/13, 153/13, 78/15, 12/18, 118/18)

19. UREDBA O ODREĐIVANJU GRAĐEVINA, DRUGIH
ZAHVATA U PROSTORU I POVRŠINA DRŽAVNOG I
PODRUČNOG (REGIONALNOG) ZNAČAJA (Narodne
novine broj 37/14 i 154/14)

20. ODLUKA O RAZVRSTAVANJU JAVNIH CESTA
(Narodne novine, br. 17/20)

21. ZAKON O ZAŠTITI I OČUVANJU KULTURNIH
DOBARA (Narodne Novine, broj 69/99, 151/03, 157/03-
ispravak, 87/09, 88/10, 61/11, 25/12, 136/12, 157/13,
152/14, 44/17, 90/18, 32/20 i 62/20)

22. PRAVILNIK O GRANICAMA PODRUČJA
PODSLIVOVA, MALIH SLIVOVA I SEKTORA (Narodne
novine, broj 97/10, 31/13)

23. ZAKON O POSTUPANJU S NEZAKONITO
IZGRAĐENIM ZGRADAMA (Narodne novine, broj
86/12, 143/13, 65/17, 14/19)

