
 1

NACRT PRIJEDLOGA ZAKONA O KOMUNALNOM

GOSPODARSTVU

I. USTAVNA OSNOVA ZA DONOŠENJE ZAKONA

Ustavna osnova za donošenje ovog Zakona sadržana je u odredbi članka 2. stavak 4.

alineje 1. i članka 135. Ustava Republike Hrvatske (NN RH 56/90, 135/97, 8/98-proč.

tekst, 113/00, 124/00-proč. tekst, 28/01, 41/01-proč. tekst, 55/01-ispravak, 76/10,

85/10-proč. tekst).

II. OCJENA STANJA I OSNOVNA PITANJA KOJA SE TREBAJU

UREDITI ZAKONOM TE POSLJEDICE KOJE ĆE

DONOŠENJEM ZAKONA PROISTEĆI

Ocjena stanja

Trenutni Zakon o komunalnom gospodarstvu (NN RH 36/95, 70/97, 128/99, 57/00,

129/00, 59/01, 26/03-proč. tekst, 82/04, 110/04, 178/04, 38/09, 79/09, 49/11- u daljnjem

tekstu: ZKG), nije usklađen sa zakonodavstvom iz područja komunalnog gospodarstva te

njegova primjena u praksi stvara brojne probleme, stoga je potreban novi zakon. Složenost

komunalnog sustava iziskuje sve složenije oblike i traži kvalitetne strukturne promjene.

1. Vode i vodno gospodarstvo

Važeći ZKG nije usklađen sa Zakonom o vodama (NN RH 153/09, 130/11), a niti sa

Zakonom o financiranju vodnog gospodarstva (NN RH 153/09). Naime, javna vodoopskrba i

javna odvodnja više nisu komunalne djelatnosti već se reguliraju Zakonom o vodama koji je

stupio na snagu 1. siječnja 2010.

2. Vodne naknade

Članak 5. Zakona o financiranju vodnog gospodarstva (NN RH 153/09), nabraja vodne

naknade među kojima i:

a) Naknadu za razvoj (detaljnije čl. 52.), koju zakon predviđa kao mogućnost, kao nešto što

predstavničko tijelo lokalne samouprave može odrediti uz cijenu javne vodoopskrbe i javne

odvodnje. Ona je prihod isporučitelja vodne usluge, a plaćaju je svi građani u računu za vodnu

uslugu. Koristi se za gradnju tj. financiranje gradnje komunalnih vodnih građevina. Da li je u

redu da svi građani plaćaju naknadu za razvoj u cijeni vodne usluge i da se ta sredstva koriste

za nekog drugog, a najčešće ne za tog građana koji to plaća?! Istina, ona je „mogućnost“ koju

dakle predstavničko tijelo jedinice lokalne samouprave, može i ne mora uvesti. Međutim, u

trenutnoj totalnoj potrebi za novcem i prezaduženosti lokalne samouprave te isporučitelja

vodnih usluga, ona se uvodi.

b) Naknada za priključenje (detaljnije čl. 59), također nije obavezna i predstavničko tijelo

jedinice lokalne samouprave može je uvesti, međutim, kao i u gornjem slučaju, ona se uvodi

iz istih razloga. Namjena joj je ista kao i naknadi za razvoj. No, u ovom slučaju, plaćaju je oni

građani kojima treba priključak na javnu vodoopskrbu. U ovom slučaju stvarno se radi o

potrebnom prihodu lokalne samouprave u cijelosti, kojeg plaćamo svi jer nam to treba.

c) Uredba o najvišem iznosu naknade za priključenje građevina i drugih nekretnina na

komunalne vodne građevine (NN RH 109/11), temeljena je na članku 63. stavku 3. Zakona o

 2

financiranju vodnog gospodarstva, u svezi s člankom 219. stavkom 1. točke 2. Zakona o

vodama, a propisuje najviši iznos naknade za priključenje. Do donošenja te Uredbe, neke su

jedinice lokalne samouprave imale određenu veću naknadu nego što je propisana Uredbom. U

tom smislu, donošenjem ove Uredbe, došle su u gubitak, jer je u infrastrukturu već uložena

određena svota novca koja propisivanjem ovog najvećeg iznosa, više ne može biti vraćena.

Dakle, do Uredbe, vladala je neujednačenost visine naknade za priključenje među pojedinim

jedinicama lokalne samouprave (naravno onima koje su je uvele). Iako se radi o jednokratnoj

naknadi koju građani plaćaju jedinici lokalne samouprave i koja u pravilu ne predstavlja

značajniji prihod jedinici lokalne samouprave, u današnje vrijeme pomanjkanja novčanih

sredstava i to će se kod nekih odraziti negativno.

d) Člankom 16 i 17. ZFVG, propisano je da gradovi i općine moraju zajedno s komunalnom

naknadom ubirati i naknadu za uređenje voda koja je u cijelosti prihod Hrvatskih voda.

Gradovi koji su to uveli, imali su dosta problema da bi se programski popratile evidencije

"mješavine vlastitog prihoda i prihoda Hrvatskih voda", zbog raznih situacija uplate i/ili

djelomične uplate navedenih uplatnica od strane stanovništva. Lokalne jedinice Hrvatskim

vodama odrađuju posao i doznačuju im "čisti novac" (istina za naknadu od naplaćenog u

visini od 5 %), ali zašto bi to lokalne jedinice morale raditi? Namjera je očito bila da se teret

posla oko naplate prebaci na lokalne jedinice (u kakvoj su međusobnoj vezi lokalne jedinice i

"Hrvatske vode"?). Zašto ta dva prihoda spajati na jednu uplatnicu i zajednički naplaćivati

kad su im namjene, ali i vlasnici tih prihoda dvije potpuno različite razine.

3. Komunalne djelatnosti

Broj komunalnih djelatnosti povećava se iz dana u dan, a uz to one su sve složenijeg

oblika. Iz članka 3. ZKG-a, izbrisane su neke komunalne djelatnosti i prebačene u zasebne

zakone te se njima bave javni isporučitelji sukladno tim posebnim zakonima.

U kategoriju javnih cesta kojih ima ukupno 29546,9 km razvrstavaju se: autoceste,

državne ceste, županijske ceste i lokalne ceste (kojih ima 10297,2 km), o kojima su obvezne

brinuti jedinice lokalne samouprave. Osnovni izvor sredstava za županijske i lokalne ceste je

godišnja naknada za ceste koja se plaća registracijom motornih vozila te druge naknade koje

se plaćaju korištenjem županijskih i lokalnih cesta.

Ovdje također treba navesti da se prema novom Zakonu o cestama sredstva za

održavanje, rekonstrukciju i građenje gradskih cesta osiguravaju proporcionalno udjelu

duljine gradskih cesta u ukupnoj duljini županijskih i lokalnih razvrstanih cesta prema Odluci

o razvrstavanju javnih cesta u državne ceste, županijske ceste i lokalne ceste (NN RH 122/08,

13/09, 104/09, 123/09, 17/10), što stvara veliki problem, jer su gradske ceste puno

zahtjevnije: šire su, imaju rubnike, pješačke staze, parkirališta, autobusna stajališta,

proširenja, odvodnju i drugo. Stoga bi iznos financiranja gradskih cesta trebao biti barem

dvostruko veći nego što to navodi članak 108. novog Zakona o cestama. Podjela cesta prema

novom Zakonu o cestama, ide na štetu gradova, npr: imamo lokalnu cestu dužine 2 km, širine

3 m, bez odvodnje i asfalta (kroz šumu) i sad su sredstva za održavanje po m
2
 ista kao za

gradsku cestu sa 4 vozna traka, odvodnjom, javnom rasvjetom, daleko većim i težim

prometom i dr. Postojeći Zakon o javnim cestama nije usklađen sa odredbama Zakona o

lokalnoj i područnoj (regionalnoj) samoupravi (NN RH 33/01, 60/01-vjer. tumač., 129/05,

109/07, 125/08, 36/09), nije uređivao nerazvrstane ceste te nije riješio pitanje upisa

nerazvrstanih cesta u zemljišne knjige.

Cestovna mreža u RH uređena je: Zakonom o javnim cestama (NN RH 180/04, 82/06

– v. čl. 15. Zakona o izmjenama i dopunama Zakona o šumama, 138/06, 146/08, 152/08 – v.

čl. 108. Zakona o poljoprivrednom zemljištu, 38/09, 124/09, 153/09, 73/10), a nerazvrstane

ceste ZKG-om. Sada nerazvrstane ceste uređuje novi Zakon o cestama (donijet u Saboru RH

8. srpnja 2011.). Sustav cestovne mreže praćenjem dvaju navedenih zakona do novog Zakona

 3

o cestama, pokazao se nepraktičnim, stvorio je niz nedoumica i pravnih praznina u vezi s

nerazvrstanim cestama koje je bilo potrebno riješiti. Novim Zakonom o cestama pristupilo se

decentralizaciji upravljanja javnim cestama. U tom smislu, županijske i lokalne ceste na

području velikih gradova i gradova sjedišta županija, postaju nerazvrstane ceste, posebno

određene kao gradske ceste. Njihovo građenje i održavanje ide u nadležnost velikih gradova i

gradova sjedišta županija. Ovdje će svakako biti potrebno upozoriti na znatna sredstva koja je

potrebno decentralizirati za obavljanje tih poslova. Postavlja se pitanje hoće li za obavljanje

tih poslova (održavanje, rekonstrukciju i građenje gradskih cesta), biti dovoljna djelomična

sredstva iz godišnje naknade i naknade za financiranje građenja i održavanja javnih cesta iz

trošarine na gorivo? Odluku o tome, donositi će ministar?! Novi Zakon o cestama, uklanja

pravne praznine u vezi s uređivanjem nerazvrstanih cesta u definiranju pojma i dijelova

nerazvrstane ceste, uređivanju pravnog statusa nerazvrstane ceste, propisivanju građenja i

održavanja nerazvrstanih cesta i uređivanju evidentiranja u javnim evidencijama površina

koje se u naravi koriste kao nerazvrstane ceste. Upis nerazvrstanih cesta u zemljišne knjige

vršiti će se po službenoj dužnosti kao javno dobro u općoj uporabi ili na temelju prijavnog

lista, katastra, odnosno na temelju geodetskog elaborata. Tu su mogući daljnji troškovi za

lokalnu samoupravu, a sredstva koja se predviđaju su premala. Novi Zakon o cestama uređuje

imovinsko-pravne odnose kod građenja i rekonstrukcije te održavanje nerazvrstanih cesta, a

što se tiče upravljanja i financiranja nerazvrstanih cesta, upućuje na primjenu propisa kojima

se uređuje komunalno gospodarstvo. Tu je problem nedostatnog financiranja.

Iako Zakon o komunalnom gospodarstvu ne predviđa kao komunalnu djelatnost

pomoć, opskrbu i smještaj napuštenih životinja u skloništima, gotovo sve jedinice lokalne

samouprave svojim odlukama ovu djelatnost imaju propisanu kao komunalnu. Na žalost, kako

pada standard građana, tako je sve više napuštenih i nezbrinutih životinja o kojima je potrebno

brinuti. U tom se smislu stvaraju brojne udruge koje brinu o takvim životinjama, ali

financiranje opet mora ići iz proračuna jedinice lokalne samouprave. Sredstva koja se

dodjeljuju u svrhu zbrinjavanja i udomljavanja životinja, namijenjena su prehrani životinja,

troškovima cijepljenja te čipiranja, izgradnji i opremanju njihovih nastamba i ograda,

financiranju zbrinjavanja otpada, plaćanju vozila koja koriste građani da bi ih čuvali.

4. Vlasništvo javnih površina

ZKG nije posebno riješio pitanje vlasništva nad javnim površinama, već je to

prepustio Zakonu o vlasništvu i drugim stvarnim pravima (NN RH 91/96, 68/98, 137/99,

22/00, 73/00, 129/00, 114/01, 79/06, 141/06, 146/08, 38/09) ili pak posebnim zakonima kao

što je to novi Zakon o cestama koji veli da je nerazvrstana cesta javno dobro u općoj upotrebi

u vlasništvu jedinice lokalne samouprave na čijem se području nalazi (čl. 101. novog Zakona

o cestama).

Pitanje javnih površina i njihovog vlasništva od strane jedinica lokalne samouprave

također nije dobro uređeno.

5. Oslobođenje osoba javnog prava od međusobnog plaćanja naknade u rješavanju

imovinsko-pravnih odnosa infrastrukturnih građevina

Vlasništvo nad imovinom na kojoj je predviđena izgradnja infrastrukturnih građevina,

predstavljalo je do stupanja na snagu Zakona o uređivanju imovinsko-pravnih odnosa u svrhu

izgradnje infrastrukturnih građevina (NN RH 80/11), veliki problem jer su se za stjecanje

prava vlasništva, prava služnosti ili prava građenja morale plaćati naknade, a sredstava nema.

Cijena tih infrastrukturnih projekata vrlo je visoka već od samog početka te je s obzirom na

izuzetno ograničeni fiskalni kapacitet jedinica lokalne samouprave izuzetno teško realizirati

takav projekat. Mnogo primjera iz prakse pokazuje da se u najvećem broju slučajeva jedinice

lokalne i regionalne samouprave, maksimalno zadužuju ili traže druge oblike plaćanja za te

 4

naknade. Isto takav problem imaju i pravne osobe koje su u cijelosti u vlasništvu jedinica

lokalne samouprave.

6. Javna nabava

U članku 15. stavak 4. ZKG-a, navodi se da nakon provedenog prikupljanja ponuda ili

javnog natječaja, predstavničko tijelo jedinice lokalne samouprave donosi odluku o izboru

osobe kojoj će se povjeriti obavljanje komunalnih poslova temeljem ugovora, što je dugotrajni

i neučinkovit postupak, zato jer poslovi koji se povjeravaju ugovorom, nisu uvijek dugoročni i

kontinuirani.

7. Komunalno redarstvo

Komunalno redarstvo u RH još je uvijek riješeno na način koji više ne odgovara

potrebama građana, a niti pak očekivanjima koja sukladno zakonskim propisima ono mora

ostvariti. Tako članak 17. stavak 2. ZKG-a, komunalno redarstvo ustrojava u upravnim

tijelima za komunalno gospodarstvo. Radi se o odredbi koja je nastala davno i ne prati

dinamiku razvoja i širinu poslova komunalnog redarstva kojem su ovlasti propisane člankom

18. ZKG-a.

Problemi koje je ovdje lako uočiti su:

- nepovezanost komunalnog i prometnog redarstva sa inspekcijskim službama, policijom i

prekršajnim sudovima;

- komunalno redarstvo trenutno je nedovoljno uređeno ZKG-om, a prometno redarstvo

uređeno je člankom 5. Zakona o sigurnosti prometa na cestama (NN RH 67/08, 48/10 –

Odluka USRH) te pratećim pravilnicima:

a) Pravilnik o odori službenika jedinice lokalne samouprave koji obavlja poslove nadzora i

premještanja nepropisno zaustavljenih i parkiranih vozila i poslove upravljanja prometom

(NN RH 139/08)

b) Pravilnik o uvjetima i načinu obavljanja poslova nadzora nepropisno zaustavljenih ili

parkiranih vozila te uvjetima za obavljanje poslova premještanja nepropisno zaustavljenih ili

parkiranih vozila (NN RH134/08)

c) Pravilnik o uvjetima za obavljanje poslova upravljanja prometom, nadzora i premještanja

nepropisno zaustavljenih i parkiranih vozila kada te poslove obavljaju jedinice lokalne

samouprave te programu i načinu osposobljavanja službenika (NN RH 143/08, 105/09,

52/10),

dok je poljoprivredni redar uređen Zakonom o poljoprivrednom zemljištu (NN RH 152/08,

21/10).

 8. Cijena komunalne usluge

 Što se tiče cijene komunalne usluge, postojeće odredbe ZKG-a u jednom dijelu odnose

se na odredbe o cijeni komunalnih usluga vodovoda i kanalizacije koji su sada uređeni novim

Zakonom o vodama. Generalne odredbe o cijeni komunalne usluge (cijeni koja se ne odnosi

samo na javni vodovod i javnu odvodnju), nema.

9. Komunalna naknada i komunalni doprinos

Sredstva komunalne naknade, prema postojećem članku 19. ZKG-a, imaju strogo

određenu namjenu i služe za obavljanje komunalnih djelatnosti nabrojenih zakonom.

 U članku 22. stavak 6. ZKG-a, utvrđeno je da je obveznik plaćanja komunalne naknade

obvezan u roku od 15 dana od dana nastanka obveze ili promjene osobe obveznika istu

prijaviti upravnom tijelu nadležnom za komunalno gospodarstvo jedinice lokalne

samouprave. Postavlja se pitanje što se smatra „danom nastanka obveze“?

 Naplata komunalne naknade odvija se primjenom Općeg poreznog zakona. Obračun i

 5

naplata komunalnih davanja-primjena različitih propisa u dijelu obračuna (Zakon o općem

upravnom postupku) i naplate (postupak naplate vodi se prema odredbama Općeg poreznog

zakona, ali se primjerice pitanje zastare ili dostave rješava prema Zakonu o obveznim

odnosima). Po čl. 1. Općeg poreznog zakona: “Ovaj Zakon uređuje odnos između poreznih

obveznika i poreznih tijela koja primjenjuju propisa o porezima i drugim javnim davanjima,

ako posebnim propisima o pojedinim vrstama poreze i drugim javnim davanjima nije uređeno

drugačije i predstavlja zajedničku osnovu poreznog sustava”. Po čl. 2. st. 1. Općeg poreznog

zakona: “Javna davanja jesu porezi i druga javna davanja.” Po čl. 2. st. 3. Općeg poreznog

zakona: “ Drugim javnim davanjima smatraju se carine , pristojbe,doprinosi, naknade za

koncesije,novčane kazne za prekršaje i sva davanja čije je utvrđivanje i/ili naplata i/ili nadzor

prema posebnim propisima u nadležnosti poreznog tijela.” Članak 3. OPZ-a: Porezno tijelo

jest tijelo državne uprave, tijelo jedinice područne(regionalne) samouprave ili tijelo jedinice

lokalne samouprave u čijem su djelokrugu poslovi utvrđivanja,nadzora i naplate poreza.”

 Članak 27. stavak 2. ZKG-a, govori o djelatnostima i njihovim koeficijentima za

komunalnu naknadu, a da pri tom ne precizira te djelatnosti, što u praksi stvara problem.

Člankom 27. stavak 3. ZKG-a, propisano je da se za poslovni prostor i građevno

zemljište koji služe poslovnim djelatnostima, ako se ista ne obavlja više od 6 mjeseci u jednoj

godini, koeficijent namjene umanjuje za 50%, ali ne može biti manji od koeficijenta namjene

za stambeni prostor odnosno neizgrađeno građevno zemljište, čime se znatno umanjuje

proračunske prihode te demotivira one koji posluju cijele godine i zapošljavaju cijele godine.

ZKG u članku 27. stavak 4. propisuje da za hotele, apartmanska naselja i kampove,

visina godišnje komunalne naknade ne može biti veća od 1,5% ukupnog godišnjeg prihoda iz

prethodne godine, ostvarenog u hotelima, apartmanskim naseljima i kampovima koji se nalaze

na području dotične jedinice lokalne samouprave. Takva odredba u primjeni ima za posljedicu

vrlo negativan učinak na godišnji prihod od komunalne naknade u jedinicama lokalne

samouprave.

ZKG, u članku 28. stavak 2., navodi da se sredstva prikupljena komunalnom

naknadom mogu odlukom predstavničkog tijela lokalne samouprave upotrijebiti i u svrhu

održavanja objekata školskog, zdravstvenog i socijalnog sadržaja.

Članak 23. i 31. ZKG-a govore o komunalnoj naknadi i komunalnom doprinosu pa

tako i u jednom i u drugom slučaju predviđaju da predstavničko tijelo jedinice lokalne

samouprave u svojim odlukama o komunalnoj naknadi i komunalnom doprinosu utvrđuje

opće uvjete i razloge zbog kojih se u pojedinačnim slučajevima može odobriti djelomično ili

potpuno oslobođenje od plaćanja komunalne naknade odnosno komunalnog doprinosa te

utvrđuje izvore sredstava iz kojih će se namiriti iznos za slučaj potpunog ili djelomičnog

oslobođenja od plaćanja komunalne naknade odnosno komunalnog doprinosa. Zakon stvara

obvezu propisivanja izvora sredstava za namirenje u slučaju oslobođenja od plaćanja

komunalne naknade odnosno komunalnog doprinosa, što bi trebalo izbrisati. Isto je tako u

članku 23. ZKG-a propisano da rješenje o komunalnoj naknadi donosi upravno tijelo jedinice

lokalne samouprave u čijem su djelokrugu poslovi komunalnog gospodarstva što nije najbolje

rješenje u praksi.

Članak 31. stavak 9. ZKG-a propisuje da se jedinična vrijednost komunalnog

doprinosa za obračun po kvadratnom metru građevine koja se gradi, određuje za pojedine

zone u gradu, odnosno općine i najviša je za I. zonu.

Člankom 31. stavak 10. ZKG-a, propisano je da se za otvorene bazene, otvorena

igrališta i druge otvorene građevine komunalni doprinos obračunava po m
2
 tlocrtne površine

te građevine, pri čemu je jedinična vrijednost komunalnog doprinosa za obračun njezine

površine po m
2
 izražena u kunama jednaka jediničnoj vrijednosti komunalnog doprinosa za

obračun po m
3
 građevina u toj zoni. Postavlja se pitanje koje su to „druge otvorene građevine“

za koje se komunalni doprinos obračunava po m
2
.

 6

 U članku 31. stavak 11. ZKG-a propisano je da je način utvrđivanja obujma građevine

za obračun komunalnog doprinosa stvar propisa ministra u čijem je djelokrugu komunalno

gospodarstvo. U tom smislu, izdan je Pravilnik o načinu utvrđivanja obujma građevine za

obračun komunalnog doprinosa (NN RH 136/06, 135/10, 14/11), koji člankom 1. propisuje

određivanje načina utvrđivanja obujma građevine i površine za otvorene građevine, za

obračun komunalnog doprinosa kojeg prema ZKG-u plaća vlasnik građevinske čestice na

kojoj se gradi građevina, odnosno investitor. Temeljem članka 32. stavak 2. ZKG-a upravno

tijelo jedinice lokalne samouprave nadležno za komunalno gospodarstvo izdaje rješenje o

komunalnom doprinosu. Paralelno uz navedeni Pravilnik, na snazi je i Pravilnik o načinu

obračuna površine i obujma u projektima zgrada (NN RH 90/10, 110/10), koji je donijet na

temelju Zakona o prostornom uređenju i gradnji (NN RH 76/07, 38/09, 55/11), a koji Zakon

nije osnova za donošenje rješenja o komunalnom doprinosu, međutim, članci 9. i 9a.

Pravilnika o načinu obračuna površine i obujma u projektima zgrada uređuju način obračuna

obujma građevine za obračun komunalnog doprinosa. Dakle, 2 različita zakona, sa 2 različita

podzakonska akta, uređuju obujam građevine, za obračun komunalnog doprinosa?!

Člankom 32. stavak 3. točka 5. ZKG-a, propisano je da rješenje o komunalnom

doprinosu, između ostalog sadrži i obvezu JLS o razmjernom povratu sredstava u odnosu na

izgrađenost objekata i uređaja komunalne infrastrukture, predviđenih programom gradnje

objekata i uređaja komunalne infrastrukture. Dakle, ako se ne ostvari cjelokupan program

gradnje objekata i uređaja komunalne infrastrukture za tekuću godinu, traži se razmjerni

povrat sredstava. Problem je u tome što se u većini slučajeva, program gradnje za tekuću

godinu ostvari u daleko većem postotku glede izgrađenosti objekata i uređaja komunalne

infrastrukture, ali je zbog još financijski nerealiziranih obveza, službeni postotak ostvarenog

programa gradnje, daleko manji od onog stvarnog.

Člankom 32. stavka 5. ZKG-a, propisano je da se rješenje o komunalnom doprinosu,

koje ne sadrži sve obvezne elemente, propisane istim člankom ZKG-a, može proglasiti

ništavim. Ovaj pravni lijek, stranka može podnijeti u svakom trenutku, bez obzira na protek

vremena. Ništavo rješenje kao što veli Zakon o općem upravnom postupku (NN RH 47/09), u

stavku 4. članka 128, nema pravni učinak. U slučaju oglašivanja rješenja ništavim, smatraju se

ništavim i pravni učinci tog rješenja. Tu se postavlja pitanje opravdanosti navedenog, budući

da je stranka svojim rješenjem o komunalnom doprinosu, ishodovala sve potrebne dozvole,

izgradila željeni objekt, dakle ostvarila svoj cilj. Znači, sve pravne posljedice koje su

nastupile u korist stranke ostaju na snazi, a stranka sukladno članku 32. stavak 5. ZKG-a,

može zahtijevati povrat uplaćenih sredstava na ime komunalnog doprinosa. Postavlja se

pitanje do kada stranka može rješenje tražiti ništavim, odnosno pitanje opravdanosti tog

pravnog lijeka.

10. Programi po ZKG-u

Člankom 28. ZKG-a, predviđeno je da predstavničko tijelo jedinice lokalne

samouprave za svaku kalendarsku godinu, u skladu s predvidivim sredstvima i izvorima

financiranja donosi Program održavanja komunalne infrastrukture za djelatnosti iz članka 22.

ZKG-a. ZKG govori o predvidivim sredstvima i izvorima financiranja što nije dovoljno.

Člankom 28. stavak 4. i člankom 30. stavak 5. ZKG-a, predviđeno je da je izvršno

tijelo jedinice lokalne samouprave dužno do kraja ožujka svake godine podnijeti

predstavničkom tijelu jedinice lokalne samouprave izvješće o izvršenju Programa održavanja

komunalne infrastrukture za djelatnosti iz članka 22. st. 1. ZKG-a i Programa gradnje

objekata i uređaja komunalne infrastrukture. Izvješće o izvršenju tih programa, vezano je za

Godišnje izvješće o izvršenju Proračuna za proteklu godinu te se ovdje radi o neusklađenosti

ZKG-a sa Zakonom o proračunu (NN RH 87/08).

 7

Članak 30. stavak 4. ZKG-a, potrebno je uskladiti sa člankom 346. Zakona o

prostornom uređenju i gradnji. Naime, ne donose se više Programi mjera za unapređenje

stanja u prostoru i potrebe uređenja zemljišta.

11. Zastara

ZKG ne propisuje zastarni rok već se u tom smislu primjenjuju odredbe Zakona o

obveznim odnosima, pa se tako prema članku 232. Zakona o obveznim odnosima (NN RH

35/05, 41/08), navodi da za jednu godinu zastarijevaju tražbine naknade za isporučenu

električnu i toplinsku energiju, plin, vodu, dimnjačarske usluge, održavanje čistoće i dr.

12. Opskrba električnom energijom, mrežarina, priključak i javna nabava

Kad govorimo o komunalnom gospodarstvu, potrebno je dotaknuti se i Zakona o

javnoj nabavi (NN RH 110/07, 125/08), te u tom smislu i primjedaba državne revizije. Jasno

je da je javna rasvjeta komunalna djelatnost te da se za nju sukladno čl. 3. ZKG-a, mora

provesti postupak i zaključiti ugovor o povjeravanju obavljanja komunalnih poslova.

Međutim, kad se govori o opskrbi električnom energijom (tu spada i mrežarina i priključak

ako cijena priključka prelazi 70.000,00 kn bez PDV-a), koja je uređena Zakonom o energiji

(NN RH 68/01, 177/04, 76/07, 152/08, 127/10) te Zakonom o tržištu električne energije (NN

RH 177/04, 76/07, 152/08, 14/11), što ujedno vrijedi i za opskrbu plinom koja je uređena

osim Zakonom o energiji i Zakonom o tržištu plina (NN RH 40/07, 152/08, 83/09), potrebno

je provoditi postupke sukladno Zakonu o javnoj nabavi te se kupcima električne energije i

plina mora omogućiti slobodan izbor opskrbljivača električnom energijom i plinom. Oni koji

postupaju drugačije, imati će primjedbe državne revizije. U praksi je gotovo neizvedivo

provoditi primjerice opskrbu električnom energijom jer će se gotovo svagdje pojaviti problem

sa HEP-om koji otežava pristup nekom dijelu infrastrukture. Kad se pak govori o opskrbi

plinom, nastaju slični slučajevi te postojeći koncesionari i distributeri, kao preduvjet za

zaključenje ugovora sa opskrbljivačem plinom, određuju obavezno zaključenje ugovora o

distribuciji plinom, s njima. Ujedno, postojeći koncesionari i distributeri, u sustavu

neusklađenosti zakona, iako i prošli u postupku javne nabave, ne žele zaključivati ugovore sa

jedinicama lokalne samouprave.

 13. Ugovori o financiranju komunalnog gospodarstva i komunalnih vodnih građevina

Vlasnici zemljišta, korisnici vodnih usluga, dakle građani kao fizičke ili pravne osobe,

mogu sklapati različite ugovore o financiranju komunalnog gospodarstva i komunalnih

vodnih građevina, što je propisano različitim zakonima, osim ZKG-a pa tako:

a) Kao primjer toga da se o komunalnom gospodarstvu govori na više područja i da je

neusklađena zakonska regulativa, je i čl. 136. Zakona o prostornom uređenju i gradnji, koji

govori o tome da uređenje građevinskog zemljišta (misli se na pristup s prometne površine,

odvodnju otpadnih voda i propisani broj parkirališnih mjesta), može snositi vlasnik zemljišta

kojem to uređenje koristi ili druga zainteresirana osoba, koja onda o tome, s jedinicom lokalne

samouprave mora sklopiti ugovor o financiranju uređenja građevinskog zemljišta (uz

primjenu propisa o javnoj nabavi i objavu u službenom glasilu jedinice lokalne samouprave).

b) Govoreći o komunalnim vodnim građevinama, Zakonom o vodama (NN RH

153/09, 130/11), u članku 214., predviđeno je da budući korisnik vodnih usluga, koji bi se

priključio na te građevine može sudjelovati u financiranju njihove gradnje, uz povrat uloženih

sredstava u određenom roku, pod uvjetima utvrđenima ugovorom s jedinicom lokalne

samouprave, na čiji se račun uplaćuju ta sredstva, a koja se moraju vratiti u roku koji ne može

biti duži od 5 godina od dana zaključenja ugovora. Postupak javne nabave propisuju jedinice

lokalne samouprave.

 8

14. Javni interes

Zakon bi trebao propisivati jaču kontrolu trgovačkih društava koje obavljaju

djelatnosti komunalnog gospodarstva, a koja su u suvlasništvu jedinica lokalne samouprave, s

obzirom da se radi o javnim uslugama, javnom interesu, dakle, o potrebi zaštite građana;

15. Komunalno gospodarstvo i privatni kapital

Ako iz Europe sve više dolazi ideja o potrebi ulaganja privatnog kapitala u

komunalno gospodarstvo kako bi se smanjio financijski pritisak na građane, zakon bi trebao

precizno propisati načine i uvjete ulaganja privatnog kapitala u komunalno gospodarstvo.

Osnovna pitanja koja se trebaju urediti Zakonom

Vezano uz ocjenu stanja pod brojem 1, potrebno je uskladiti postojeći ZKG sa

Zakonom o vodama i Zakonom o financiranju vodnog gospodarstva. S tim u vezi potrebno je

mijenjati ZKG: članak 3, 5, 11, 20, 21, 30, 34, 35, 36, 37, 38, 40 i 40a.

Vezano uz ocjenu stanja pod brojem 2, u članku 16. stavak 1. ZFVG, potrebno je

izbrisati riječi: „osim u slučaju iz članka 17. ovoga Zakona“, a što se tiče članka 17. ZFVG

potrebno je cijeli izbrisati.

Uredba o najvišem iznosu naknade za priključenje građevina i drugih nekretnina na

komunalne vodne građevine, propisuje najviši iznos naknade za priključenje. Odluku o

priključenju, sukladno članku 210. Zakona o vodama, donosi predstavničko tijelo jedinice

lokalne samouprave, na prijedlog isporučitelja vodne usluge, a njome se uz ostalo određuje i

visina naknade za priključenje. Jasno je da se ona može (znači ne mora) uvesti. Dakle, za

priključenje građevina i drugih nekretnina na komunalne vodne građevine, samo ako je

priključenje dopušteno sukladno članku 59. Zakona o financiranju vodnog gospodarstva,

dakle, ako je sukladno općim i tehničkim uvjetima isporuke vodnih usluga. Naknadu plaća

investitor ili vlasnik građevine ili druge nekretnine, a osnovica za obračun joj je površina

građevine ili druge nekretnine ako odluka predstavničkog tijela ne određuje nešto drugo

(bruto razvijenu površinu, obujam…). Naknada za priključenje prihod je jedinice lokalne

samouprave. Prema Uredbi, doći će do određenog smanjenja iznosa naknade za priključenje

stambenih građevina, te bi naknada mogla biti utvrđena u maksimalnom iznosu od 7.650,00

kuna (stvarno uvedene naknade kreću se između 1.000,00 i 13.800,00 kuna). Do znatnijeg

smanjenja naknade trebalo bi doći kod priključenja poslovnih građevina (gdje je prema

Uredbi, maksimalni iznos 15.300,00 kuna – stvarno uvedene naknade kreću se između

1.000,00 i 50.000,00 kuna). Ako se to usporedi sa ZKG-om, gdje je u članku 35. stavku 3. bila

predviđena naknada za priključenje, bilo je propisano:

a) da visina naknade za priključenje po pojedinom priključku za potrebe

stanovanja ne može biti veća od prosječne mjesečne bruto plaće u RH za

prethodnu godinu;

b) da visina naknade za priključenje za potrebe poslovnih prostora nije bila

ograničena već su ih jedinice lokalne samouprave određivale same,

vlastitom procjenom, sukladno Programu gradnje objekata i uređaja

komunalne infrastrukture koji se prema ZKG-u donose po donošenju

Proračuna za iduću kalendarsku godinu.

Uredba sada predlaže da navedena bruto prosječna mjesečna plaća u RH za prethodnu

godinu bude osnovica za izračun naknade za priključenje. Po podacima Državnog zavoda za

statistiku, za prosinac 2009., ta je prosječna mjesečna bruto plaća po zaposlenima u pravnim

osobama RH iznosila 7.806,00 kuna.

 9

U jedinicama lokalne samouprave RH, u toku je usklađenje Odluke o priključenju na

komunalne vodne građevine, s obzirom da je rok usklađenja 3 mjeseca od stupanja na snagu

Uredbe.

Vezano uz ocjenu stanja pod brojem 3, unatoč brojnim raspravama o tome da je

potrebno u ZKG uvesti nove komunalne djelatnosti i usklađivati ih povremeno s obzirom na

dinamiku života, nove komunalne djelatnosti nisu uvedene te je to i dalje ostavljeno općem

aktu jedinice lokalne samouprave. Ideja da se uvedu pojedine komunalne djelatnosti nastala je

zato jer su se danas neke komunalne djelatnosti toliko razvile da bi gotovo svaka morala imati

poseban zakon kojim bi se cjelovito obuhvatilo njezino reguliranje. Prevladalo je mišljenje da

komunalna djelatnost održavanja nerazvrstanih cesta mora i nadalje ostati dio komunalnih

djelatnosti iz slijedećih razloga:

- novi Zakon o cestama ne sadrži odredbe o načinu održavanja nerazvrstanih cesta već

isključivo rješava pitanje njihovog statusa;

- novi Zakon o cestama štoviše sadrži odredbu da se “upravljanje, održavanje i građenje

nerazvrstanih cesta obavlja sukladno propisima kojima je uređeno komunalno

gospodarstvo (članak 107. i 108 novog Zakona o cestama), a kao izvor financiranja

održavanja i gradnje nerazvrstanih cesta predviđa se i nadalje komunalna naknada i

komunalni doprinos (čl. 108 novog Zakona o cestama);

- održavanje i gradnja nerazvrstanih cesta jedna je od temeljnih djelatnosti komunalnog

gospodarstva i čini dio cjelovitog sustava komunalne infrastrukture na području

jedinice lokalne samouprave;

- postojeća definicija nerazvrstanih cesta obuhvaća sve površine “koje se koriste za

promet po bilo kojoj osnovi i koje su pristupačne većem broju korisnika”, dakle i

pješačke staze, putevi, stubišta spadaju u nerazvrstane ceste.

Novi Zakon o cestama, člankom 141. propisuje prestanak važenja članka 3. stavak 8.

ZKG-a te nerazvrstane ceste uređuje u glavi VIII.

Prema novom Zakonu o cestama (NN RH 84/11), javna cesta kao javno dobro u općoj

upotrebi, koje je izvan pravnog prometa i na kojem se ne može stjecati pravo vlasništva, niti

druga stvarna prava osim prava služnosti i prava građenja radi izgradnje komunalnih vodnih i

sl. građevina, razvrstavaju se u autoceste, državne ceste, županijske ceste i lokalne ceste.

Županijske i lokalne ceste (njihovog područja), sada se daju na upravljanje velikim gradovima

i gradovima sjedištima županija (građenje i održavanje što je opisano Zakonom), one prestaju

biti javne i postaju nerazvrstane ceste posebno određene kao gradske ceste, a sredstva za

građenje, rekonstrukciju i održavanje nerazvrstanih cesta, osiguravaju se:

- proračuna jedinice lokalne samouprave

- komunalne naknade i komunalnog doprinosa

-naknade za osnivanje prava služnosti, prava građenja, prava zakupa na nerazvrstanoj cesti i

dr.

- dijelom iz godišnje naknade iz članka 86. Zakona proporcionalno udjelu duljine županijskih

i lokalnih cesta Zakona, razvrstanih prema Odluci o razvrstavanju javnih cesta u državne,

županijske i lokalne ceste (NN RH 54/08, 122/08, 137/09, 104/09, 17/10)

-dijelom iz naknade za financiranje građenja i održavanja javnih cesta iz članka 86. Zakona, u

prosječnom godišnjem iznosu utrošenom za održavanje državnih, županijskih i lokalnih cesta

u prethodne 4 godine, proporcionalno udjelu duljine državnih, županijskih i lokalnih cesta iz

članka 98. Zakona, razvrstanih prema Odluci o razvrstavanju javnih cesta u državne,

županijske i lokalne ceste (NN RH 54/08, 122/08, 137/09, 104/09, 17/10)

S obzirom da sada jedinica lokalne samouprave sama uređuje opseg, vrstu i rokove

izvođenja radova redovitog i izvanrednog održavanja nerazvrstanih cesta te kontrolu i nadzor

 10

nad izvođenjem, pojaviti će se poteškoće u financiranju s obzirom na ionako nedostatna

sredstva jedinica lokalne samouprave.

 Sredstva za zbrinjavanje i udomljavanje životinja iz proračuna jedinica lokalne

samouprave više nisu dovoljna te one jedinice lokalne samouprave koje se bave

zbrinjavanjem životinja nastoje pronaći fizičke i pravne osobe sa svojih područja koje će se

uključiti u donaciju za njihovo zbrinjavanje. U postojećom financijskoj neimaštini lokalne

samouprave, rijetko je koja jedinica lokalne samouprave sukladno Zakonu o zaštiti životinja

(NN RH 135/06) i Pravilniku o uvjetima kojima moraju udovoljavati skloništa za životinje i

higijenski servisi (NN RH 110/04, 121/04, 29/05), uskladila postojeća skloništa s uvjetima

koje bi ona trebala ispunjavati.

Vezano uz ocjenu stanja pod brojem 4, iako o tome govore Zakon o vlasništvu i

drugim stvarnim pravima i novi Zakon o cestama (što se tiče nerazvrstanih cesta), potrebno je

ZKG-om posebno urediti (po uzoru na novi Zakon o cestama), da su javne površine javna

dobra u općoj upotrebi, u vlasništvu jedinica lokalne samouprave, na čijem se području nalaze

i da se ne mogu otuđiti iz vlasništva jedinice lokalne samouprave niti se na njima mogu

stjecati stvarna prava, osim izuzetaka. Isto tako, potrebno je urediti kada javna površina

postaje javno dobro u općoj upotrebi i kada se može ukinuti status javnog dobra u općoj

upotrebi te tko o tome donosi odluku i kome se ona mora dostaviti.

Vezano uz ocjenu stanja pod brojem 5., Zakonom o uređivanju imovinskopravnih

odnosa u svrhu izgradnje infrastrukturnih građevina (NN RH 80/11), ostvarene su

pretpostavke za učinkovitije provođenje infrastrukturnih projekata koji su od interesa za RH i

jedinicu lokalne i regionalne samouprave. Dakle, ovaj Zakon omogućio je da osobe javnog

prava međusobno ne plaćaju naknadu za stjecanje prava vlasništva, prava služnosti ili prava

građenja na njihovom zemljištu, a koje zemljište služi izgradnji infrastrukturnih građevina

pod kojima se sukladno članku 3. tog Zakona, misli na prometne, javne, komunalne i druge

infrastrukturne građevine (kao što su ceste, vodne građevine, komunalni objekti i dr.).

To znači da infrastrukturni projekti od interesa za RH kojima je nositelj RH, jedinice

lokalne i regionalne samouprave, pravne osobe koje su u cijelosti u vlasništvu RH, kao i one

kojima je osnivač RH te pravne osobe koje su u cijelosti u vlasništvu jedinica lokalne i

regionalne samouprave ili je njihov osnivač jedinica lokalne ili regionalne samouprave (tzv.

osobe javnog prava), sada mogu učinkovitije rješavati imovinsko-pravne odnose, a ono što je

izuzetno važno je to da su oslobođene od međusobnog plaćanja naknade za stjecanje prava

vlasništva, prava služnosti ili prava građenja. Dakle, između osoba javnog prava nema više tih

naknada. Ovo je vrlo važno za jedinice lokalne samouprave koje su vrlo ograničenih fiskalnih

mogućnosti. Tu je riječ o projektima od javnog interesa gdje će doći zahvaljujući tom Zakonu

i do olakšavanja u pripremi projektne dokumentacije, ali i do lakšeg pristupa korisnika

fondovima EU, s obzirom da se veći izvor sredstava strukturnih i kohezijskih fondova

usmjerava na područje prometa, zaštite okoliša, komunalne infrastrukture, voda. Da bi se

pristupilo sredstvima europskih fondova potrebni su pripremljeni projekti, a za njih pak su

potrebni riješeni imovinsko-pravni odnosi. Stoga, oslobađanje osoba javnog prava od

međusobnog plaćanja naknade za stjecanje prava vlasništva, prava služnosti ili prava građenja

na njihovom zemljištu, a što je potrebno za izgradnju infrastrukturnih građevina, ima veliko

značenje.

Vezano uz ocjenu stanja pod brojem 6, odluku iz članka 15. stavka 4., radi

učinkovitosti, trebao bi donositi gradonačelnik/načelnik grada odnosno općine.

 11

Vezano uz ocjenu stanja pod brojem 7, možda bi prema uzoru na neke zemlje EU,

trebalo omogućiti osnivanje međuopćinskog inspektorata (umjesto komunalnog redarstva).

Isti bi obavljao poslove inspekcijskog nadzora i redarstva. Inspekcija bi nadzirala provođenje

propisa lokalne samouprave. Općinski inspektori, kao osobe sa posebnim ovlaštenjima

obavljali bi neposredni inspekcijski nadzor provođenja propisa. Imali bi pravo pregledati

objekte, uređaje, dokumentaciju, provoditi upravne postupke, odnosno, imali bi ovlaštenja

jednaka ovlaštenjima inspektora. To bi bile visoko obrazovane osobe sa određenim brojem

godina radnog iskustva, stručnim ispitom za inspektora. Općinski redari bi obavljali nadzor

po općim aktima lokalne samouprave vezanima za komunalnu gospodarstvo. Osobe su sa

završenom srednjom školom i položenim državnim stručnim ispitom. Bave se prometom u

mirovanju, prate održavanje objekata, brinu o okolišu itd. Međuopćinski inspektorat može

djelovati kao zajedničko tijelo više općina sa obavljanjem zadataka inspekcijskog nadzora te

općinskog redarstva. Mogući zadaci općinske inspekcije i redarstva bili bi inspekcijski nadzor

nad radovima komunalnih službi kao službi od općeg interesa, nadzor nad parkiranjem i

prometnom sigurnošću, nad zaštitom okoliša, stvaranje osnova za preventivno djelovanje,

praćenje i izvođenje programa zaštite okoliša lokalne samouprave, organizacija rada

redarstvene službe, organizacija zaštite objekata u vlasništvu lokalne samouprave,

organizacija zaštite javnih priredaba (koordinacija rada s policijom i državnom inspekcijom),

sudjelovanje u radu civilne zaštite itd. Međuopćinski inspektorat osnovao bi se ugovorom,

sukladno zakonu, a ovisno od broja stanovnika pojedine lokalne samouprave. U izvršavanju

upravnih zadataka, međuopćinski inspektorat nastupio bi kao organ one lokalne samouprave –

osnivača u čiju mjesnu nadležnost spada zadatak. Voditelja međuopćinskog inspektorata,

imenovali bi i razrješavali gradonačelnici/načelnici gradova/općina osnivača. Međuopćinske

inspekcije mogle bi se regionalno povezati i imati svoj regionalni centar u budućoj regiji.

b) Varijanta o kojoj treba razmisliti je ona kojoj smo u praksi već vrlo blizu (naročito gradovi

Rijeka, Čakovec, Zagreb), a to je da se oformi Služba za nadzor javno-prometnih površina u

čijem sastavu bi bili prometni redari (po članku 5. Zakona o sigurnosti prometa na cestama

NN RH 105/04, 142/06, 60/08, 67/08), komunalni redari (čije bi poslove detaljnije trebalo

urediti novim ZKG-om ili njegovim izmjenama, na način da se iz članka 17. st. 2. izbriše

odredba da se komunalno redarstvo ustrojava u upravnim odjelima za komunalno

gospodarstvo jedinica lokalne samouprave) i tzv. poljoprivredni redari (po Zakonu o

poljoprivrednom zemljištu NN RH 152/08, 25/09, 21/10, 39/11 – Odluka USRH).

Nova organizacija redarstvene službe značila bi veću učinkovitost u organizacijskom i

operativnom smislu.

Ovlasti komunalnih i prometnih redara potrebno je proširiti na način da se

komunalnom redaru da ovlast da od stranke zatraži na uvid identifikacijsku ispravu. Potrebno

je propisati obvezu da komunalni redar u obavljanju službene dužnosti, nosi posebnu odoru

propisanu podzakonskim aktom jedinice lokalne samouprave te da kod sebe ima službenu

iskaznicu čiji će se izgled i sadržaj propisati podzakonskim aktom.

Vezano uz ocjenu stanja pod brojem 8, potrebno je propisati generalnom odredbom

(koja se neće odnositi samo na vodovod i kanalizaciju), da je isporučitelj komunalnih usluga

dužan pri svakoj promjeni cijene komunalnih usluga, pribaviti prethodnu suglasnost izvršnog

tijela jedinice lokalne samouprave, da je izvršno tijelo dužno u roku od 15 dana izdati

suglasnost na cijenu (ili odbiti ili zatražiti izmjene i dopune). Novost je da ako se izvršni

čelnik ne očituje u daljnjem roku, smatra se da suglasnost nije dana.

Vezano uz ocjenu stanja pod brojem 9, potrebno je umjesto strogo određene namjene

komunalne naknade, upisati da sredstva komunalne naknade mogu služiti i u neke druge

svrhe, a ne samo u svrhe nabrojene ZKG-om.

 12

U članku 22. stavak 6. ZKG-a, predlaže se upisati da je dan nastanka obveze naročito

datum pravomoćnosti odobrenja nadležnog tijela za uporabu građevine, datum kupoprodajnog

ili darovnog ugovora, datum pravomoćnosti rješenja o nasljeđivanju, datum ugovora o najmu

ili zakupu ili sl.

Isto je tako potrebno u novi ZKG upisati da se na postupak utvrđivanja i naplate

komunalne naknade te druga postupovna pitanja primjenjuje Opći porezni zakon. Potrebno je

novim ZKG-om propisati da se na poslove obračuna, naplate, zastare, žalbe, dostave,

prekršajnog postupka za komunalna davanja (komunalna naknada i komunalni doprinos)

primjenjuje Opći porezni zakon, kojim su definirana javna davanja te prema važećoj

definiciji u javna davanja spadaju i komunalna davanja. Međutim prema praksi, Opći porezni

zakon za komunalna davanja primjenjuje se samo u dijelu postupka prisilne naplate tako da

se pravila postupka vezenih uz primjerice komunalnu naknadu razlikuju od postupaka vezanih

uz porez na kuće za odmor iako se u oba slučaja radi o javnim davanjima. Radi jedinstvenog

postupanja u cilju jasnih pravila kako tijelima koja ubiru javna davanja tako i obveznicima

javnih davanja potrebno je kod postupaka utvrđivanja i naplate primjenjivati iste propise –

Opći porezni zakon koji predstavlja “ zajedničku osnovu poreznog sustava”. Time jedinice

lokalne samouprave dobivaju mnogo jače “alate” za naplatu komunalnih davanja. Stoga je

potreno izmijeniti članak 23. st. 5. i čl. 32. st. 7.ZKG-a, na način da se propiše primjena

Općeg poreznog zakona na sve postupke utvrđivanja, naplate, zastare,dostave, žalbenog

postupka komunalne naknade i komunalnog doprinosa. Obveznici plaćanje komunalne

naknade obvezu poistovjećuju sa računima-uplatnicama koje im se šalju (upitna dostava), a ne

sa rješenjem koje je stvarni temelj plaćanja. Kako u se u pravilu komunalna naknada na

mijenja često to se jednostavno “zaboravlja” na doneseno rješenje” pa se već u postupcima

ovrhe osporava valjanosti rješenja kao ovršne isprave ukazujući na nastup zastare prava na

naplatu istog. Navedena izmjena ne bi trebala biti dodatno opterećenje za službe budući da se

svim obveznicima ionako šalju računi/uplatnice. Prema ovom prijedlogu rješenja bi se

dostavljala svake godine, uz rješenja mogu se dostavljati i uplatnice ukoliko se obveza plaća u

više obroka, dostava se provodi prema odredbama OPZ-a (kao u poreznim postupcima), za

svaku kalendarsku godinu postoji ovršna isprava, nakon izdavanja rješenja zasduženi referenti

brinu se isključivo za naplatu istih.

S obzirom da se člankom 27. stavak 3. ZKG-a, znatno umanjuju proračunski prihodi,

predlaže se izbrisati stavak 3. članka 27. ZKG-a ili ostaviti taj stavak, ali samo kao

mogućnost.

Odredba članka 27. stavak 4. donijeta je davno te je imala svrhu ublažiti posljedice

teškog ili lošeg poslovanja hotela u tim vremenima pa se predlaže brisanje članka 27. stavka

4. te dorada druge alineje stavka 2. tog članka na način da se hotelima, apartmanskim

naseljima i kampovima, koeficijent odredi u iznosu od 1 do 5 (kao za poslovni prostor koji

služi za proizvodne djelatnosti).

Kada bi se u članak 28. stavak 2. ZKG-a, uz postojeću riječ: „održavanja“ upisale

riječi: „zaštite i očuvanja“, tada bi se sredstva prikupljena komunalnom naknadom, u ovom

slučaju, osim samo za održavanje objekata školskog, zdravstvenog i socijalnog sadržaja,

mogla koristiti i za kapitalna ulaganja u objekte školskog, zdravstvenog i socijalnog sadržaja.

Preporuča se iz ZKG-a izbrisati zadnja alineja stavka 1. članka 23. te zadnja alineja

stavka 7. članka 31. Naime, treba prepustiti jedinici lokalne samouprave da odluku o tome

kako će namiriti sredstva iz svog proračuna, donese sama, s obzirom na kontinuirani

nedostatak tzv. „drugih sredstava u proračunu“, tj. trošenje takvih sredstava na druge

prioritete o kojima ovisi funkcioniranje jedinice lokalne samouprave. Što se pak tiče ZKG-om

propisanog upravnog tijela koje vrši naplatu komunalne naknade, prijedlog je da se taj dio

izbriše iz ZKG-a te da se to prepusti unutarnjem ustroju svake jedinice lokalne samouprave,

 13

budući da je ekonomičnije i svrsishodnije da se naplata prihoda JLS obavlja iz jednog

upravnog tijela tj. da je centralizirana.

Vezano uz članak 31. stavak 9. ZKG-a i predviđenu jediničnu vrijednost komunalnog

doprinosa i njezinu najvišu vrijednost za I. zonu, potrebno je propisati razliku vezanu za

investitore koji grade za vlastite potrebe i za investitore koji grade za tržište.

Također, predlaže se pobliže odrediti koje su to „druge otvorene građevine“ za koje se

komunalni doprinos obračunava po m
2
, predviđene člankom 31. stavak 10. ZKG-a.

 Glede članka 31. stavka 11. ZKG-a i dvaju pravilnika: Pravilnika o načinu utvrđivanja

obujma građevine za obračun komunalnog doprinosa i Pravilnika o načinu obračuna površine

i obujma u projektima zgrada, predlaže se:

a) Odredbe članka 9 i 9a Pravilnika o načinu obračuna površine i obujma u projektima zgrada,

ubaciti u Pravilnik o načinu utvrđivanja obujma građevine za obračun komunalnog doprinosa

ili

b) Ukinuti odredbe članka 9 i 9a Pravilnika o načinu obračuna površine i obujma u projektima

zgrada, jer se odredbe o načinu obračuna obujma, mogu regulirati samo Pravilnikom koji je

donesen na temelju ZKG-a (Pravilnik o načinu utvrđivanja obujma građevine za obračun

komunalnog doprinosa), jer je ZKG temelj za donošenje rješenja o komunalnom doprinosu.

 Isto tako, potrebno je uskladiti i propise u smislu da obujam građevine za obračun

komunalnog doprinosa bude jednak obujmu građevine za obračun vodnog doprinosa.

Glede članka 32. stavka 3. točka 5, kad se govori o potrebi razmjernog povrata

sredstava ovisno od izgrađenosti objekata i uređaja komunalne infrastrukture iz programa

gradnje, potrebno je zakonom istaknuti da je za stranku jedina bitna okolnost da objekt mora

biti izgrađen, da mora biti u funkciji te da stranci nije bitno da li su podmirene financijske

obveze grada/općine prema trećoj osobi. Potrebno je propisati da stranka ima pravo na povrat

uplaćenog iznosa razmjerno vrijednosti neizgrađenih objekata i uređaja u odnosu na ukupnu

vrijednost objekata i uređaja komunalne infrastrukture naznačenih u rješenju. Trebalo bi

utvrditi način izračuna povrata u slučaju neizgrađenosti objekata i uređaja naznačenih u

rješenju. Kao što je već navedeno kod komunalne naknade, tako je potrebno i kod

komunalnog doprinosa propisati da se na postupak utvrđivanja i naplate komunalnog

doprinosa te na druga postupovna pitanja primjenjuje Opći porezni zakon.

U članku 32. stavak 5. ZKG-a, potrebno je uputiti na primjenu Zakona o općem

upravnom postupku jer je u ZKG-u nepotrebno propisivati zakonitost ili nezakonitost niti pak

posljedice zakonitosti ili nezakonitosti, s obzirom da to regulira ZUP.

Vezano uz ocjenu stanja pod brojem 10, predlaže se podzakonskim aktom utvrditi

minimum komunalnog standarda održavanja komunalne infrastrukture na području jedinice

lokalne samouprave te sukladno tome, u svakoj jedinici lokalne samouprave planirati

potrebna sredstva za održavanje odnosno obavljanje komunalnih djelatnosti.

Zbog neusklađenosti ZKG-a i Zakona o proračunu, potrebno je u članak 28. stavak 4. i

članak 30. stavak 5., umjesto riječi: „do kraja ožujka svake godine“, upisati riječi koje će biti

usklađene sa Zakonom o proračunu, a to su: „do 1. lipnja tekuće godine“. Naime, članak 110.

Zakona o proračunu u stavku 2., propisuje da se godišnji izvještaj o izvršenju Proračuna

podnosi predstavničkom tijelu do 1. lipnja tekuće godine za prethodnu godinu.

Sukladno članku 346. Zakona o prostornom uređenju i gradnji, potrebno je iz stavka 4.

članka 30., izbrisati riječi: „na temelju Programa mjera za unapređenje stanja u prostoru i

potrebe uređenja zemljišta“.

Vezano uz ocjenu stanja pod brojem 11, potrebno je u ZKG-u propisati da se na

postupak zastare, kao i druga postupovna pitanja (dostava, prekršajni postupak i sl.),

 14

primjenjuje Opći porezni zakon. Produljenjem zastarnog roka povećati će se naplata dospjelih

nenaplaćenih potraživanja za pružene komunalne usluge pravnim i fizičkim osobama.

Vezano uz ocjenu stanja pod brojem 12, potrebno je uskladiti postojeće zakone te

zakonima i podzakonskim propisima riješiti probleme dosadašnjih monopola javnih poduzeća

i obvezati ih na odgovorno ponašanje. Što pak se tiče Državne revizije, ukazati im na

probleme koje jedinice lokalne samouprave imaju u praksi.

Vezano uz ocjenu stanja pod brojem 13, novi ZKG morao bi na objedinjenom mjestu

govoriti o svim takvim i sličnim slučajevima gradnje objekata i uređaja komunalne

infrastrukture, uređenja zemljišta, gradnje komunalnih vodnih građevina, odnosno upućivati

na posebne zakone kojima se regulira ta materija.

Vezano uz ocjenu stanja pod brojem 14, zakon bi trebao propisivati jaču kontrolu

trgovačkih društava koje obavljaju djelatnosti komunalnog gospodarstva, a koja su u

suvlasništvu jedinica lokalne samouprave, s obzirom da se radi o javnim uslugama, javnom

interesu, dakle, o potrebi zaštite građana.

Vezano uz ocjenu stanja pod brojem 15, zakon bi trebao precizno propisati načine i

uvjete ulaganja privatnog kapitala u komunalno gospodarstvo.

Posljedice koje će proisteći donošenjem Zakona

Društveni razvoj i nove tehnologije traže daljnju decentralizaciju, kao jedan od

kriterija demokracije, što dovodi do pritiska da se izlaz potraži u centralizmu i ukidanju

mnogih funkcija lokalne samouprave, a funkcije lokalne samouprave naglašava prvenstveno

Europska povelja o lokalnoj samoupravi iz 1985., utemeljena na načelu supsidijarnosti i

političkoj decentralizaciji. Potpisivanjem Europske povelje o lokalnoj samoupravi, prihvatili

smo i odredbu da se javne ovlasti moraju obavljati „tako da se preferira da pripadaju vlastima

koje su najbliže građanima“ (čl. 4. stavak 3.). Temeljem članka 140. Ustava RH, ona čini dio

unutarnjeg pravnog poretka RH, a po pravnoj je snazi iznad zakona. Ona pod lokalnom

samoupravom podrazumijeva pravo i zbiljsku sposobnost lokalnih jedinica da u okvirima

određenima zakonom, uređuju i upravljaju bitnim dijelovima javnih poslova uz vlastitu

odgovornost i u interesu lokalnog pučanstva.

 Centralizacija kao i izolacija ljudi i njihova usamljenost pred institucijama, koje su

daleko od građana, kao posljedicu mogli bi imati napuštanje modela lokalne samouprave te

prihvaćanje birokratskog modela u kojem je sve podređeno efikasnosti i racionalnosti pa

građanin postaje samo kotačić u sistemu. Efikasnost i racionalnost, pretvaraju se time u svoju

suprotnost.

 Kada se ističe da su javni poslovi poslovi od javnog interesa, a utvrđuju ih legitimna

politička tijela, potrebno je naglasiti da oni mogu predstavljati odgovornost isključivo

središnje države (u centraliziranim zemljama) ili lokalnih jedinica (u decentraliziranim

zemljama). U tom se smislu govori o načelu supsidijarnosti, gdje bi javne ovlasti trebale

pripadati lokalnim jedinicama jer one su najbliže građanima, dakle, niže razine moraju imati

prednost pred višima, a više su dužne osposobljavati niže, pružati im pomoć i davati im

potporu.

 Tako Zakon o lokalnoj i područnoj (regionalnoj) samoupravi (NN RH 33/01, 60/01 –

vjer. tumačenje,129/05, 109/07, 125/08, 36/09) razlikuje javne poslove iz vlastitog,

samoupravnog, izvornog djelokruga (lokalne jedinice imaju slobodnu opću regulaciju,

financiraju se u načelu iz vlastitih sredstava), kao i poslove državne uprave koji su im predani,

 15

odnosno povjereni na obavljanje (odgovornost je na tijelima središnje države, regulaciju vrše

središnja tijela, a lokalne jedinice su produžena ruka države, financira ih središnja država).

 Komunalne djelatnosti spadaju u poslove iz samoupravnog djelokruga jedinica lokalne

samouprave te su one odgovorne za njihovo organiziranje obavljanja (članak 2. ZKG-a).

 Jedinicama lokalne samouprave trebalo bi, u navedenom smislu, dozvoliti potpuno

samostalno uređenje neke materije ili će se to učiniti tek na osnovi delegacije nadležnosti.

Ako se i dogodi neka decentralizacija, onda je to zato što bi ostanak tih poslova na nivou

države bio preskup za tu istu državu, pa se stoga ti poslovi preskupi za državu, daju lokalnoj

samoupravi bez adekvatne financijske decentralizacije.

 Stoga je potrebna politička decentralizacija, praćena fiskalnom decentralizacijom, koja

će između ostalog poboljšati kvalitetu javnih službi, jer lokalne jedinice koje ih obavljaju, pod

jačim su nadzorom korisnika – građana, javnosti i lokalnih političkih tijela, a rekli smo da bi

sve trebalo počinjati od građanina – korisnika.

 Primjerice, ako u postupku decentralizacije govorimo o ZFVG i njegovom članku 5.,

moglo bi se već samo iz nabrojenih vodnih naknada, više sredstava usmjeriti na lokalnu

samoupravu. U tom smislu bi svakako trebalo odrediti veći postotak vodnog doprinosa (od

postojećih 8%), koji bi pripadao lokalnoj samoupravi. Isto tako, naknada za razvoj trebala bi

biti prihod lokalne samouprave.

Što se tiče cjelokupnog pravnog uređenja komunalnog gospodarstva potreban je

sustavni pristup uređenju te problematike, kao i daljnja izgradnja pravnog sustava

komunalnog gospodarstva, uz obavezno vođenje računa da komunalne usluge predstavljaju

osnovni uvjet funkcioniranja svakodnevnog života građanina, te se kao takve obavljaju na

razini lokalnih jedinica. Primjerice:

- po ZKG-u, jedinice lokalne samouprave suvlasnici su uređaja i objekata komunalne

infrastrukture. Kad organiziraju zajedničko obavljanje komunalnih djelatnosti putem

trgovačkog društva kojem su suvlasnik, postoji opasnost da trgovačko društvo dođe u stečaj i

da objekti i uređaji komunalne infrastrukture postanu predmetom stečajne mase. Bilo bi

potrebno propisati da objekti i uređaji komunalne infrastrukture ne mogu biti predmet

zaduživanja, predmet hipoteka ili fiducijarnih vlasništva. Tu se postavlja i pitanje

prezaduženosti „trgovačkih društava s područja komunalnog gospodarstva“;

- zakon bi trebao propisivati mnogo jaču kontrolu trgovačkih društava koje obavljaju

djelatnosti komunalnog gospodarstva, a koja su u suvlasništvu jedinica lokalne samouprave, s

obzirom da se radi o javnim uslugama, javnom interesu, dakle, o potrebi zaštite građana;

- ako iz Europe sve više dolazi ideja o potrebi ulaganja privatnog kapitala u komunalno

gospodarstvo kako bi se smanjio financijski pritisak na građane, zakon bi trebao jako precizno

propisati načine i uvjete ulaganja privatnog kapitala u komunalne djelatnosti.

U sustavnom pristupu uređenja komunalnog gospodarstva, nije na odmet pratiti

komparativna iskustva, gdje je razvedenost mreže javnih službi puno veća nego kod nas i gdje

je pitanje njihovog organizacijskog oblika i dalje otvoreno (u različitim sustavima različito: da

li državne, nedržavne, javne ili privatne?). Tko će što i pod kojim uvjetima dobiti, vezano je

uz problem ekonomičnosti i efikasnosti, ali bez zanemarivanja javnog interesa tj. bez

zakidanja ili iskorištavanja korisnika – građana.

III. OCJENA POTREBITIH SREDSTAVA ZA PROVOĐENJE

ZAKONA

Provođenje ovog Zakona o komunalnom gospodarstvu zahtijevati će određena

sredstva u državnom proračunu kao i u proračunima jedinica lokalne i područne (regionalne)

samouprave.

 16

NACRT PRIJEDLOGA ZAKONA O KOMUNALNOM

GOSPODARSTVU

I. OPĆE ODREDBE

Predmet Zakona o komunalnom gospodarstvu

Članak 1.

(1) Ovim se Zakonom određuju načela, način obavljanja i financiranja komunalnog

gospodarstva te ostala pitanja glede svrhovitog obavljanja komunalnih djelatnosti.

(2) Pod komunalnim gospodarstvom u smislu ovoga Zakona razumijeva se obavljanje

komunalnih djelatnosti, a naročito pružanje komunalnih usluga od interesa za fizičke i pravne

osobe, te financiranje građenja i održavanje objekata i uređaja komunalne infrastrukture kao

cjelovitog sustava na području općina, gradova i Grada Zagreba (u daljnjem tekstu: jedinice

lokalne samouprave) kao i županija kada je to određeno ovim Zakonom.

Načela komunalnog gospodarstva

Članak 2.

(1) Komunalne djelatnosti obavljaju se kao javna služba.

(2) Jedinice lokalne samouprave te pravne i fizičke osobe koje obavljaju komunalne

djelatnosti obvezne su na temelju ovoga Zakona i posebnih propisa:

– osigurati trajno i kvalitetno obavljanje komunalnih djelatnosti,

– osigurati održavanje komunalnih objekata i uređaja u stanju funkcionalne sposobnosti,

– osigurati obavljanje komunalnih djelatnosti na načelima održivog razvoja,

– osigurati javnost rada.

Komunalne djelatnosti

Članak 3.

(1) Komunalne djelatnosti u smislu ovoga Zakona su:

1. prijevoz putnika u javnom prometu,

2. održavanje čistoće,

3. odlaganje komunalnog otpada,

4. održavanje javnih površina,

5. održavanje nerazvrstanih cesta,

6. tržnice na malo,

7. održavanje krematorija i groblja te prijevoz pokojnika,

8. obavljanje dimnjačarskih poslova,

9. javna rasvjeta.

(2) Pod prijevozom putnika u javnom prometu razumijeva se prijevoz putnika na linijama

unutar zona koje utvrđuju jedinice lokalne samouprave, za čija područja se prijevoz odvija,

osim prijevoza željeznicom koji se uređuje posebnim propisima.

(3) Pod održavanjem čistoće razumijeva se čišćenje javnih površina te skupljanje i odvoz

komunalnog otpada na uređena odlagališta utvrđena prema posebnim propisima.

(4) Pod odlaganjem komunalnog otpada razumijeva se obrađivanje i trajno odlaganje

komunalnog otpada na odlagališta komunalnog otpada te saniranje i zatvaranje odlagališta,

na temelju posebnih propisa.

 17

(5) Pod održavanjem javnih površina naročito se razumijeva održavanje javnih zelenih

površina, pješačkih staza, pješačkih zona, otvorenih odvodnih kanala, trgova, parkova,

dječjih igrališta i javnih prometnih površina te dijelova javnih cesta koje prolaze kroz naselje,

kad se ti dijelovi ne održavaju kao javne ceste prema posebnom zakonu.

(6) Pod tržnice na malo razumijeva se upravljanje i održavanje prostora i zgrada izgrađenih

na zemljištu u vlasništvu jedinice lokalne samouprave u kojima se u skladu sa tržnim redom

pružaju usluge obavljanja prometa živežnim namirnicama i drugim proizvodima.

(7) Pod održavanjem groblja i krematorija razumijeva se održavanje prostora i zgrada za

obavljanje ispraćaja i sahrane pokojnika.,te ukop i kremiranje pokojnika. Pod prijevozom

pokojnika razumijeva se preuzimanje i prijevoz umrle osobe od mjesta smrti do mrtvačnice

na groblju ili krematoriju

(8) Pod obavljanjem dimnjačarskih poslova razumijeva se obveza čišćenja i kontrole

dimovodnih objekata i uređaja za loženje.

(9) Pod pojmom »javna rasvjeta« razumijeva se upravljanje, održavanje objekata i uređaja

javne rasvjete, uključivo podmirivanje troškova električne energije, za rasvjetljavanje javnih

površina, javnih cesta koje prolaze kroz naselje i nerazvrstanih cesta.

(10) Osim djelatnosti navedenih u stavku 1. ovoga članka predstavničko tijelo jedinice

lokalne samouprave može odlukom odrediti djelatnosti od lokalnog značenja koje se pod

uvjetima iz članka 1. stavka 2. ovoga Zakona smatraju komunalnim djelatnostima.

Članak 4.

 (1) Ukoliko drugačije nije uređeno posebnim propisima, javne površine su javna dobra u

općoj uporabi u vlasništvu JLS na čijem se području nalaze.

 (2 Javna površina se ne može otuditi iz vlasništva jedinice lokalne samouprave niti se na njoj

mogu stjecati stvarna prava, osim prava služnosti i prava gradenja radi gradenja gradevina

sukladno odluci izvršnog tijela jedinice lokalne samouprave.

 (3) Dio javne površine može se dati u zakup ili na korištenje sukladno posebnim propisima i

aktima JLS, ako se time ne ometa odvijanje prometa, sigurnost kretanja pješaka i održavanje

javne površine.

Clanak 5.

(1) Javna površina postaje javno dobro u opcoj uporabi pravomocnošcu uporabne dozvole

odnosno izdavanjem drugog akta temeljem kojeg je dozvoljena uporaba gradevine sukladno

posebnom propisu.

(2) Javna površina upisuje se u zemljišne knjige kao javno dobro u opcoj uporabi i kao

neotudivo vlasništvo jedinice lokalne samouprave.

Clanak 6.

(1) Kada je trajno prestala potreba korištenja javne površine ili njezinoga dijela može joj se

ukinuti status javnog dobra u opcoj uporabi, a nekretnina kojoj prestaje taj status ostaje u

vlasništvu jedinice lokalne samouprave.

(2) Odluku o ukidanju statusa javnog dobra u opcoj uporabi javne površine ili njezinog dijela

donosi predstavnicko tijelo jedinice lokalne samouprave.

(3) Odluka iz stavka 2. ovoga clanka dostavlja se nadležnom sudu radi provedbe brisanja

statusa javnog dobra u opcoj uporabi u zemljišnoj knjizi.

 18

II. OBAVLJANJE KOMUNALNIH DJELATNOSTI

1. OPĆENITO

Način obavljanja komunalnih djelatnosti

Članak 7.

(1) Komunalne djelatnosti mogu obavljati u skladu s odredbama ovoga Zakona:

1. trgovačko društvo koje osniva jedinica lokalne samouprave,

2. javna ustanova koju osniva jedinica lokalne samouprave,

3. služba – vlastiti pogon (u daljnjem tekstu: vlastiti pogon), koju osniva jedinica lokalne

samouprave,

4. pravna i fizička osoba na temelju ugovora o koncesiji,

5. pravna i fizička osoba na temelju ugovora o povjeravanju komunalnih poslova.

(2) Obavljanje komunalnih djelatnosti iz članka 3. ovoga Zakona mogu zajednički

organizirati više jedinica lokalne samouprave na jedan od načina propisanih u stavku 1.

ovoga članka.

(3) Jedinica lokalne samouprave koja nije u mogućnosti samostalno osigurati obavljanje

komunalnih djelatnosti, odlukom svoga predstavničkog tijela obavljanje ovih poslova može

povjeriti drugoj jedinici lokalne samouprave na području iste ili druge županije na temelju

pisanog ugovora.

(4) Ako se sustav komunalne infrastrukture proteže na području više jedinica lokalne

samouprave unutar jedne ili više županija, te čini jedinstvenu i nedjeljivu funkcionalnu

cjelinu, jedinice lokalne samouprave obvezne su organizirati zajedničko obavljanje

komunalnih djelatnosti putem trgovačkih društava iz stavka 1. točke 1. ovoga članka u svom

suvlasništvu.

(5) Ukoliko jedinica lokalne samouprave nije organizirala trajno i kvalitetno obavljanje

pojedinih komunalnih djelatnosti, te održavanje pojedinih objekata i uređaja komunalne

infrastrukture u stanju funkcionalne sposobnosti prema odredbama stavka 2., 3. i 4. ovoga

članka, županija na čijem se području nalazi jedinica lokalne samouprave organizirat će

obavljanje pojedine ili sviju komunalnih djelatnosti, odnosno održavanje objekata i uređaja

komunalne infrastrukture u stanju funkcionalne sposobnosti, na teret jedinice lokalne

samouprave.

(6) Sporove koji mogu nastati u provedbi stavka 4. i 5. ovoga članka između dvije i više

jedinica lokalne samouprave na području jedne županije rješava izbrano povjerenstvo

županije. Sporove između dviju ili više županija rješava izbrano povjerenstvo ministarstva

nadležnog za poslove komunalnog gospodarstva.

(7) Izbrano povjerenstvo iz stavka 6. ovoga članka sastoji se od dva člana i predsjednika koje

imanuje župan županije na čijem se području nalazi jedinica lokalne samouprave, odnosno

ministar ministarstva nadležan za poslove komunalnog gospodarstva.

(8) Izbrano povjerenstvo iz stavka 6. ovoga članka o predmetu spora donosi odluku.

(9) Odluke iz stavka 8. ovoga članka su izvršne.

Javne ovlasti

Članak 8.

 (1) Odlukom predstavničkog tijela jedinice lokalne samouprave, za komunalne djelatnosti iz

članka 3. stavka 1. točke 1., 2., 5., 6., 7., i 9. te točke 11. u dijelu koji se odnosi na održavanje

groblja i krematorija, može se pravnim osobama iz članka 4. ovoga Zakona povjeriti da u

 19

sklopu djelatnosti radi koje su osnovane općim aktima uređuju određene odnose, rješavaju u

pojedinačnim upravnim stvarima o pravima, obvezama i odgovornosti fizičkih i pravnih

osoba te obavljanju druge javne ovlasti.

2. TRGOVAČKA DRUŠTVA

Trgovačka društva

Članak 9.

(1) Jedinica lokalne samouprave u trgovačkom društvu iz članka 4. stavka 1. točke 1.,

odnosno jedinice lokalne samouprave u trgovačkim društvima iz članka 4. stavka 4. ovoga

Zakona drže većinski dio dionica, odnosno udjela.

3. VLASTITI POGONI

Temeljne odredbe

Članak 10.

(1) Za obavljanje poslova iz članka 3. ovoga Zakona, jedinice lokalne samouprave mogu

osnivati vlastite pogone.

(2) Vlastiti pogon nema svojstvo pravne osobe.

(3) Vlastiti pogoni mogu obavljati komunalne djelatnosti i za druge jedinice lokalne

samouprave na području iste ili druge županije na temelju pisanog ugovora.

(4) U slučaju iz stavka 3. ovoga članka ugovor o povjeravanju obavljanja komunalnih

djelatnosti sklapaju izvršna tijela jedinica lokalne samouprave.

(5) Vlastiti pogon je samostalan u obavljanju komunalnih djelatnosti sukladno ovom Zakonu,

na zakonu utemeljenim propisima i odluci o osnivanju.

Postupak osnivanja vlastitog pogona

Članak 11.

(1) Jedinica lokalne samouprave odlukom predstavničkog tijela osniva vlastiti pogon na

način i u postupku propisanim ovim Zakonom i na zakonu utemeljenim propisima.

(2) Odluka o osnivanju vlastitog pogona sadrži naročito odredbe o:

1. komunalnim djelatnostima koje će vlastiti pogon obavljati,

2. području na kojem će se obavljati komunalne djelatnosti,

3. unutarnjem ustrojstvu, organiziranju poslovanja i poslovodstvu vlastitog pogona,

4. sredstvima koja su potrebna za početak rada vlastitog pogona, te načinu njihova

pribavljanja ili osiguranja,

5. aktima poslovanja vlastitog pogona,

6. iskazivanju učinka poslovanja,

7. ograničenjima glede stjecanja, opterećivanja i otuđivanja nekretnina i druge vrste

posebne imovine jedinice lokalne samouprave na kojoj se odvija poslovanje vlastitog pogona,

8. načinu nadzora poslovanja vlastitog pogona od strane jedinice lokalne samouprave,

9. imenovanju i razrješenju upravitelja vlastitog pogona,

10. ukidanju vlastitog pogona.

(3) Unutarnje ustrojstvo vlastitog pogona uređuje se odlukom o osnivanju vlastitog pogona,

 20

te detaljnije razrađuje pravilnikom o poslovanju vlastitog pogona.

Upravljanje vlastitim pogonom

Članak 12.

(1) Vlastitim pogonima upravlja upravitelj pogona.

(2) Upravitelja imenuje i razrješava općinski načelnik, gradonačelnik i gradonačelnik Grada

Zagreba jedinice lokalne samouprave.

(3) Upravitelj organizira i vodi rad vlastitog pogona, odgovara općinski načelnik,

gradonačelnik i gradonačelnik Grada Zagreba jedinice lokalne samouprave za materijalno i

financijsko poslovanje vlastitog pogona i za zakonitost rada vlastitog pogona.

(4) Upravitelj na temelju ovlasti općinski načelnik, gradonačelnik i gradonačelnik Grada

Zagreba jedinice lokalne samouprave sklapa ugovore s drugim fizičkim ili pravnim osobama.

4. KONCESIJE

Posebne odredbe o koncesijama

Članak 13.

(1) Koncesijom se može steći pravo obavljanja komunalnih djelatnosti te izgradnja i

korištenje objekata i uređaja komunalne infrastrukture u cilju obavljanja ovih komunalnih

djelatnosti:

– crpenje, odvoz i zbrinjavanje fekalija iz septičkih, sabirnih i crnih jama,

– prijevoz putnika u javnom prometu,

– skupljanje i odvoz komunalnog otpada,

– odlaganje komunalnog otpada,

– tržnice na malo,

- prijevoz pokojnika

– obavljanje dimnjačarskih poslova.

(2) Predstavničko tijelo jedinice lokalne samouprave odlukom određuje komunalne

djelatnosti iz stavka 1. ovoga članka kao i iz članka 3. stavka 15. ovoga Zakona koje će

djelatnosti obavljati dodjeljivanjem koncesije te utvrđuje pripremne radnje i postupak

davanja koncesije sukladno odredbama Zakona o koncesijama te utvrđuje uvjete i mjerila za

provedbu prikupljanja ponuda ili javnog natječaja za davanje koncesije.

(3) Obavijest o namjeri davanja koncesije objavljuje izvršno tijelo jedinice lokalne

samouprave u »Narodnim novinama«.«

(4) Objavom obavijesti o namjeri davanja koncesije započinje postupak davanja koncesije.

(5) Koncesiju daje predstavničko tijelo jedinice lokalne samouprave pravnoj ili fizičkoj osobi

registriranoj za obavljanje te djelatnosti.

(6) Koncesija u smislu ovoga Zakona može se dati.na rok ne dulji od 30 godina.

(7) Naknada za koncesiju uplaćuje se u korist proračuna jedinice lokalne samouprave –

davatelja koncesije, a koristi se za građenje objekata i uređaja komunalne infrastrukture.

(8) Na sva druga pitanja u svezi s koncesijama koja nisu uređena ovim Zakonom primjenjuje

se Zakon o koncesijama

 21

Odluka o odabiru najpovoljnijeg ponuditelja

Članak 14.

(1) Odluku o odabiru najpovoljnijeg ponuditelja donosi izvršno tijelo jedinice lokalne

samouprave

(2) Kriteriji na kojima davatelj koncesije temelji odabir najpovoljnije ponude:

1. U slučaju ekonomski najpovoljnije ponude:

– kvaliteta usluge (ugled ponuditelja, jamstva),

– sposobnosti ponuditelja za dugoročnu održivost razvoja za vrijeme trajanja koncesije i za

kvalitetno ostvarivanje koncesije i drugih kriterija propisanih Zakonom o koncesijama ili

2. najviša ponuđena naknada za koncesiju.

(3) Ovisno o ciljevima koji se žele postići, davatelj koncesije odlučuje koje će kriterije

primijeniti, a može i odlukom iz članka 11. stavka 2. ovoga Zakona utvrditi i dodatne uvjete i

mjerila kao kriterij za odabir najpovoljnijeg ponuditelja.

Ugovor o koncesiji

Članak 15.

 (1) Odluka o odabiru najpovoljnijeg ponuditelja sadrži naročito:

određenje djelatnosti za koju se daje koncesija, način, uvjete i rok trajanja koncesije,

ovlaštenja davatelja koncesije, prava i obveze koncesionara uključujući i pravo gradnje i

korištenja objekata i uređaja komunalne infrastrukture te obvezu održavanja objekata i

uređaja komunalne infrastrukture, visinu naknade za koncesiju te druga pitanja od značaja za

obavljanje djelatnosti kako ih uređuje Zakon o koncesijama.

(2) Na temelju odluke iz stavka 1. ovoga članka sklapa se ugovor o koncesiji

Članak 16.

 (1) Ugovor o koncesiji na temelju odluke o koncesiji s odabranim najpovoljnijim

ponuditeljem sklapa izvršno tijelo jedinice lokalne samouprave.

(2) Osim obveznog sadržaja, prema Zakonu o koncesijama, ugovor o koncesiji obvezno

sadrži:

1. djelatnost za koju se koncesija daje,

2. rok na koji se koncesija daje,

3. visinu i način plaćanja naknade za koncesiju,

4. cijenu i način naplate za pruženu uslugu,

5. prava i obveze davatelja koncesije,

6. prava i obveze koncesionara,

7. jamstva i/ili odgovarajuće instrumente osiguranja koncesionara,

8. način prestanka koncesije,

9. ugovorne kazne.

5. UGOVOR O POVJERAVANJU KOMUNALNIH POSLOVA

Članak 17.

(1) Jedinica lokalne samouprave može obavljanje komunalnih djelatnosti koje se financiraju

isključivo iz njezina proračuna povjeriti fizičkoj ili pravnoj osobi na temelju pisanog

ugovora.

(2) Predstavničko tijelo jedinice lokalne samouprave određuje komunalne djelatnosti iz

stavka 1. ovoga članka te utvrđuje uvjete i mjerila za provedbu prikupljanja ponuda ili javnog

natječaja za povjeravanje određenih komunalnih poslova na temelju ugovora.

(3) Odluku o objavi prikupljanja ponuda ili javnog natječaja donosi izvršno tijelo jedinice

 22

lokalne samouprave.

(4) Nakon provedenog prikupljanja ponuda ili javnog natječaja, izvršno tijelo donosi odluku

o izboru osobe kojoj će se povjeriti obavljanje komunalnih poslova na temelju ugovora.

(5) Na temelju odluke iz stavka 4. ovoga članka izvršno tijelo sklapa ugovor o povjeravanju

određenih komunalnih poslova koji obvezatno sadrži:

– djelatnosti za koju se sklapa ugovor,

– vrijeme na koje se sklapa ugovor,

– vrstu i opseg poslova,

– način određivanja cijene za obavljanje poslova, te način i rok plaćanja,

– jamstvo izvršitelja o ispunjenju ugovora.

(6) Ugovor iz stavka 5. ovoga članka može se sklopiti najdulje na vrijeme od četiri godine.

(7) Protiv odluke iz stavka 4. ovoga članka žalba nije dopuštena.

III. PRAĆENJE STANJA I DETALJNIJE UREĐENJE ODNOSA U KOMUNALNOM

GOSPODARSTVU

Komunalni red

Članak 18.

(1) U cilju pobližeg uređenja odnosa u komunalnom gospodarstvu, predstavničko tijelo

jedinice lokalne samouprave obvezno je donijeti odluku o komunalnom redu i mjere za

njegovo provođenje.

(2) Odlukom o komunalnom redu iz stavka 1. ovoga članka propisuju se naročito odredbe o:

1. uređenju naselja, uključivo i površine u vlasništvu pravnih ili fizičkih osoba

2. održavanju čistoće i čuvanju javnih površina,

3. korištenju javnih površina,

4. skupljanju, odvozu i postupanju sa skupljenim komunalnim otpadom,

5. uklanjanju snijega i leda,

6. uklanjanju protupravno postavljenih predmeta,

7. mjere za provođenje komunalnog reda i

8. kaznene odredbe.

Komunalno redarstvo

Članak 19.

(1) Nadzor nad provedbom odredbi komunalnog reda provodi komunalno redarstvo.

(2) Poslove komunalnog redarstva obavljaju komunalni redari.

(3) Komunalni redar u obavljanju službene dužnosti nosi službenu odoru, kod sebe ima

službenu iskaznicu koju je obvezan predočiti stranci.

(4) Službena odora i službena iskaznica propisane su aktom jedinice lokalne samouprave.

(5) Komunalni redari moraju imati najmanje IV. stupanj stručne spreme.

(6) Jedinice lokalne samouprave mogu na temelju ugovora ustrojiti zajedničko komunalno

redarstvo.

Ovlasti komunalnog redara

Članak 20.

(1) Komunalni redar u provođenju komunalnog reda iz članka 16. ovoga Zakona ovlašten je:

 23

1. rješenjem narediti fizičkim i pravnim osobama radnje u svrhu održavanja komunalnog

reda,

2. izricati mandatne kazne,

3. predložiti pokretanje optužnog prijedloga.

(2) Komunalni redar ima ovlast zatražiti od stranke na uvid identifikacijsku ispravu radi

utvrđenja osnovnih podataka o stranci, potrebnih za vođenje upravnog postupka.

(3) Žalba protiv rješenja iz stavka 1. točke 1. ovoga članka ne odgađa izvršenje rješenja.

IV. PRIHODI ZA OBAVLJANJE KOMUNALNIH DJELATNOSTI

Izvori prihoda

Članak 21.

(1) Sredstva za obavljanje komunalnih djelatnosti osiguravaju se:

1. iz cijene komunalne usluge,

2. iz komunalne naknade,

3. iz proračuna jedinice lokalne samouprave,

4. iz drugih izvora po posebnim propisima.

Komunalne usluge

Članak 22.

(1) Iz cijene komunalne usluge osiguravaju se sredstva za obavljanje sljedećih komunalnih

djelatnosti:

 1. prijevoz putnika u javnom prometu,

2. održavanje čistoće u dijelu koji se odnosi na skupljanje i odvoz komunalnog otpada,

3. odlaganje komunalnog otpada,

4. tržnice na malo,

5. prijevoz pokojnika

6. obavljanje dimnjačarskih poslova.

(2) Visinu cijene, način obračuna i način plaćanja komunalnih usluga iz stavka 1. ovoga

članka određuje isporučitelj usluge.

(3) Cijena komunalne usluge plaća se isporučitelju usluge, a obveznik plaćanja je vlasnik

nekretnine ili korisnik kad je vlasnik obvezu plaćanja ugovorom prenio na korisnika.

Članak 23.

(1) Isporučitelj komunalnih usluga dužan je pri svakoj promjeni cijene svojih usluga,

pribaviti prethodnu suglasnost gradonačelnika, odnosno načelnika jedinice lokalne

samuprave, na čijem se području isporučuje usluga.

(2) Gradonačelnik odnosno načelnik jedinice lokalne samouprave dužan je u roku od 15 dana

od podnošenja odluke jedinici lokalne samouprave na suglasnost, izdati suglasnost,

obrazloženo odbiti izdavanje ili zatražiti izmjene i dopune.

(3) Ukoliko se gradonačelnik odnosno načelnik jedinice lokalne samouprave u roku iz

prethodnog stavka ovog članka ne očituje, smatra se da suglasnost nije dana.

 24

(4) Kad se uskrati suglasnost gradonačelnika, odnosno načelnika jedinice lokalne

samouprave na nove cijene usluga, one se primjenjuju kad ih prihvate jedinice lokalne

samouprave koje drže većinski paket vlasništva isporučitelja komunalne usluge.

(5) Prijava cjenika obvezatno sadrži:

– vrstu komunalne usluge te način obračuna i plaćanja usluge,

– strukturu postojeće cijene komunalne usluge,

– predloženu novu cijenu usluge i njezinu strukturu,

– postotak promjene cijene u odnosu na postojeću cijenu,

– razloge za promjenu cijene s detaljnim obrazloženjem i kalkulacijom,

– dan primjene nove cijene.

(6) Jedinica lokalne samouprave na čijem se području isporučuje komunalna usluga, dužna je

u roku od 15 dana od dana primjene nove cijene komunalne usluge, o tome izvijestiti

nadležno ministarstvo.

Komunalna naknada

Članak 24.

(1) Komunalna je naknada prihod proračuna jedinice lokalne samouprave. Sredstva

komunalne naknade namijenjena su prvenstveno financiranju obavljanja ovih komunalnih

djelatnosti:

1. odvodnja atmosferskih voda,

2. održavanje čistoće u dijelu koji se odnosi na čišćenje javnih površina,

3. održavanje javnih površina,

4. održavanje nerazvrstanih cesta,

5. održavanje groblja i krematorija,

6. javna rasvjeta.

(2) Sredstva komunalne naknade mogu se koristiti i za druge namjene iz djelokruga jedinica

lokalne samouprave, pod uvjetom da se time ne dovede u pitanje obavljanje djelatnosti iz

stavka 1. ovog članka.

(3) Komunalnu naknadu plaćaju vlasnici, odnosno korisnici:

1. stambenog prostora,

2. poslovnog prostora,

3. garažnog prostora i drugih pomoćnih prostorija,

4. građevnog zemljišta koje služi u svrhu obavljanja poslovne djelatnosti,

5. neizgrađenoga građevnog zemljišta.

(4) Komunalna naknada plaća se za nekretnine iz stavka 2. ovoga članka koje se nalaze

unutar građevinskog područja naselja kao i za stambeni i poslovni prostor izvan građevinskog

područja naselja na kojem se najmanje obavljaju komunalne djelatnosti iz stavka 1. točke 3.,

4. i 6. ovoga članka i koje su opremljene najmanje pristupnom cestom, objektima za opskrbu

električnom energijom i vodom prema mjesnim prilikama te čine sastavni dio infrastrukture

jedinice lokalne samouprave.

(5) Građevnim zemljištem u smislu ovoga Zakona smatra se zemljište koje se nalazi unutar

granice građevnog područja naselja, a na kojemu se, u skladu s prostornim planom, mogu

graditi građevine za stambene, poslovne, športske ili druge namjene.

(6) Neizgrađenim građevnim zemljištem u smislu ovoga Zakona smatra se zemljište iz stavka

4. ovoga članka na kojemu nije izgrađena nikakva građevina ili na kojemu postoji privremena

građevina za čiju izgradnju nije potrebno odobrenje za gradnju. Neizgrađenim građevnim

zemljištem smatra se i zemljište na kojemu se nalaze ostaci nekadašnje građevine.

 25

(7) Obveznik plaćanja komunalne naknade iz stavka 2. ovoga članka (fizička ili pravna

osoba) dužna je u roku od 15 dana od dana nastanka obveze ili promjene osobe obveznika

istu prijaviti upravnom tijelu nadležnom za komunalno gospodarstvo jedinice lokalne

samouprave na čijem se području nalazi nekretnina.

(8) Pod danom nastanka obveze podrazumijeva se naročito datum pravomoćnosti odobrenja

nadležnog tijela za uporabu građevine, datum kupoprodajnog ili darovnog ugovora, datum

pravomoćnost rješenja o nasljeđivanju, datum ugovora o najmu ili zakupu i slično odnosno

datum početka korištenja nekretnine, u slučaju da se nekretnina koristi bez odobrenja

nadležnog tijela za uporabu građevine, kupoprodajnog ugovora, rješenja o nasljeđivanju,

ugovora o zakupu ili najmu.

(9) Korisnik prostora za koji se plaća komunalna naknada obveznik je plaćanja komunalne

naknade u slučaju da se nekretnina koristi bez pravnog osnova ili u slučaju da je vlasnik

pravnim poslom prenio obvezu plaćanja na korisnika.

(10)U slučajevima kada je vlasnik pravnim poslom prenio obvezu plaćanja na korisnika,

vlasnik solidarno jamči za obveze korisnika.

Utvrđivanje i naplata komunalne naknade

Članak 25.

(1) Predstavničko tijelo jedinice lokalne samouprave donosi odluku o komunalnoj naknadi

kojom se obvezatno utvrđuju:

– naselja u jedinicama lokalne samouprave u kojima se naplaćuje komunalna naknada,

– područja zona u gradu, odnosno općini,

– koeficijent zona (Kz) za pojedine zone,

– koeficijent namjene (Kn) za poslovni prostor i za građevno zemljište koje služi u svrhu

obavljanja poslovne djelatnosti,

– rok plaćanja komunalne naknade,

– nekretnine važne za jedinicu lokalne samouprave koje se u potpunosti ili djelomično,

oslobađaju od plaćanja komunalne naknade,

– opći uvjeti i razlozi zbog kojih se u pojedinim slučajevima može odobriti potpuno ili

djelomično oslobađanje od plaćanja komunalne naknade,

(2) Rješenje o komunalnoj naknadi donosi nadležno upravno tijelo jedinice lokalne

samouprave za kalendarsku godinu.

(3) Rješenjem o komunalnoj naknadi utvrđuje se visina komunalne naknade po m
2

obračunske površine, obračunska površina, iznos komunalne naknade i rokovi plaćanja.

(4) Upravno tijelo iz stavka 2. ovoga članka donosi rješenje o privremenom, potpunom ili

djelomičnom oslobađanju od plaćanja komunalne naknade.

(5) Na postupak utvrđivanja i naplate komunalne naknade te druga postupovna pitanja

(zastara,dostave,prekršajni postupak i sl) koja nisu uređena ovim Zakonom, primjenjuje se

Opći porezni zakon.

Članak 26.

(1) Visina komunalne naknade određuje se ovisno o:

– lokaciji nekretnine, odnosno zoni u kojoj se nalazi nekretnina,

– vrsti nekretnine iz članka 22. stavka 2. ovoga Zakona.

(2) Komunalna naknada obračunava se po m
2
 površine i to za stambeni, poslovni i garažni

prostor po jedinici korisne površine koja se utvrđuje na način propisan Uredbom o uvjetima i

mjerilima za utvrđivanje zaštićene najamnine (»Narodne novine«, br. 40/97.), a za građevno

 26

zemljište po jedinici stvarne površine.

(3) Iznos komunalne naknade po m
2
 obračunske površine nekretnine utvrđuje se množenjem:

1. vrijednosti obračunske jedinice – boda (B), određene u kunama po m
2
 (u daljnjem

tekstu: vrijednost boda),

2. koeficijenta zone (Kz),

3. koeficijenta namjene (Kn).

Članak 27.

(1) Vrijednost boda (B) određuje odlukom predstavničko tijelo jedinice lokalne samouprave

do kraja studenoga za sljedeću kalendarsku godinu, nakon donošenja odluke o komunalnoj

naknadi.

(2) Vrijednost boda iz stavka 1. ovoga članka jednaka je mjesečnoj visini komunalne naknade

po m
2
 korisne površine stambenog prostora u prvoj zoni općine, odnosno grada.

(3) Ako predstavničko tijelo ne odredi vrijednost boda iz stavka 1. ovoga članka najkasnije

do kraja studenoga tekuće godine, za obračun komunalne naknade u sljedećoj kalendarskoj

godini vrijednost boda se ne mijenja.

Članak 28.

(1) Koeficijent zone (Kz) određuje predstavničko tijelo jedinice lokalne samouprave za

pojedine zone, a najviši koeficijent u prvoj zoni općine, odnosno grada iznosi 1,00.

(2) Područja zona u gradu, odnosno općini utvrđuje predstavničko tijelo jedinice lokalne

samouprave ovisno o pogodnosti položaja i komunalnoj opremljenosti određenoga područja,

prema vlastitim uvjetima i mjerilima.

Članak 29.

(1) Koeficijent namjene (Kn) ovisi o vrsti nekretnine iz članka 22. stavka 2. ovoga Zakona i

iznosi za:

– stambeni prostor koji koriste

neprofitne organizacije koeficijent 1,00

– garažni prostor koeficijent 1,00

– neizgrađeno građevno zemljište koeficijent 0,05

(2) Koeficijent namjene za poslovni prostor i za građevno zemljište koje služi u svrhu

obavljanja poslovne djelatnosti određuje predstavničko tijelo jedinice lokalne samouprave

sukladno Odluci o nacionalnoj klasifikaciji djelatnosti pod uvjetom da:

– za poslovni prostor koji služi za proizvodne djelatnosti, kao i za hotele, apartmanska

naselja i kampove, koeficijent ne može biti manji od 1,00 niti veći od 5,00,

– za poslovni prostor koji služi za ostale djelatnosti koeficijent ne može biti manji od 1,00

niti veći od 10,00,

– za građevno zemljište koje služi u svrhu obavljanja poslovne djelatnosti koeficijent

može biti najviše 10% koeficijenta namjene koji je određen za poslovni prostor.

(3) Jedinica lokalne samouprave odlukom o komunalnoj naknadi može propisati da se za

poslovni prostor i građevno zemljište koje služi u svrhu obavljanja poslovne djelatnosti, u

slučaju kad se poslovna djelatnost ne obavlja više od 6 mjeseci u kalendarskoj godini,

koeficijent namjene umanjuje se za 50% ali ne može biti manji od koeficijenta namjene za

stambeni prostor, odnosno neizgrađeno građevno zemljište.

Članak 30.

(1) Predstavničko tijelo jedinice lokalne samouprave, nakon donošenja odluke o komunalnoj

naknadi, za svaku kalendarsku godinu donosi Program održavanja komunalne infrastrukture

 27

za djelatnost iz članka 22. stavka 1. ovoga Zakona.

(2) Sredstva prikupljena komunalnom naknadom, mogu se odlukom predstavničkog tijela

jedinice lokalne samouprave upotrijebiti i u svrhu održavanja zaštite i očuvanja objekata

školskoga, zdravstvenog i socijalnog sadržaja.

(3) Programom iz stavka 1. ovoga članka obvezatno se utvrđuje:

– opis i opseg poslova održavanja s procjenom pojedinih troškova, po djelatnostima,

– iskaz financijskih sredstava potrebnih za ostvarivanje programa, s naznakom izvora

financiranja.

(4) Izvršno tijelo jedinice lokalne samouprave dužno je do 1. lipnja tekuće godine,

predstavničkom tijelu jedinice lokalne samouprave podnijeti izvješće o izvršenju Programa iz

stavka 1. ovoga članka, za prethodnu kalendarsku godinu.

Članak 31.

Izgradnja objekata i uređaja komunalne infrastrukture od interesa je za Republiku

Hrvatsku.

V. FINANCIRANJE GRAĐENJA

Financiranje građenja objekata i uređaja komunalne infrastrukture

Članak 32.

(1) Građenje objekta i uređaja komunalne infrastrukture za:

1. javne površine,

2. nerazvrstane ceste,

3. groblja i krematorije,

4. javnu rasvjetu,

financira se iz:

1. komunalnog doprinosa,

2. proračuna jedinice lokalne samouprave,

3. naknade za koncesiju,

4. drugih izvora utvrđenih posebnim zakonom.

(2) Građenje objekata i uređaja komunalne infrastrukture i nabava opreme za:

1. prijevoz putnika,

2. održavanje čistoće,

3. odlaganje komunalnog otpada,

4. tržnice na malo,

financira se iz:

1. cijene komunalne usluge,

2. proračuna jedinice lokalne samouprave,

3. naknade za koncesije,

4. drugih izvora utvrđenih posebnim zakonom.

(3) Predstavničko tijelo jedinice lokalne samouprave u skladu s postavkama dokumenata

prostornog uređenja kao i u skladu s Planom razvojnih programa koji se donose na temelju

posebnih propisa, donosi Program gradnje objekata i uređaja komunalne infrastrukture za

svaku kalendarsku godinu, a koji obvezatno sadrži:

– opis poslova s procjenom troškova za gradnju objekata i uređaja, te za nabavu opreme,

– iskaz financijskih sredstava potrebnih za ostvarivanje Programa s naznakom izvora

 28

financiranja djelatnosti.

(5) Izvršno tijelo jedinice lokalne samouprave dužno je do 1. lipnja tekuće godine, podnijeti

predstavničkom tijelu jedinice lokalne samouprave izvješće o izvršenju Programa iz

stavka 4. ovoga članka za prethodnu kalendarsku godinu.

Komunalni doprinosi

Članak 33.

(1) Komunalni doprinosi su novčana javna davanja koja se plaćaju za građenje i korištenje

objekata i uređaja komunalne infrastrukture iz članka 30. stavka 1. ovoga Zakona.

(2) Komunalni doprinos je prihod jedinice lokalne samouprave.

(3) Komunalni doprinos plaća vlasnik građevne čestice na kojoj se gradi građevina, odnosno

investitor.

(4) Plaćanjem komunalnog doprinosa vlasnik građevne čestice, odnosno investitor sudjeluje

u podmirenju troškova izgradnje objekata i uređenja komunalne infrastrukture utvrđenih

Programom iz članka 30. stavka 4. ovoga Zakona.

(5) Sredstvima komunalnog doprinosa financira se i pribavljanje zemljišta na kojem se grade

objekti i uređaji komunalne infrastrukture iz članka 30. stavka 1. ovoga Zakona, rušenje

postojećih objekata i uređaja, premještanje postojećih nadzemnih i podzemnih instalacija, te

radovi na sanaciji tog zemljišta.

(6) Jedinica lokalne samouprave ne plaća komunalni doprinos kada je investitor gradnje

objekta i uređaja komunalne infrastrukture iz članka 30. stavka 1. ovoga Zakona.

(7) Predstavničko tijelo jedinice lokalne samouprave donosi odluku o komunalnom doprinosu

kojom se obvezno utvrđuje:

– područja zone u gradu, odnosno općini, ovisno o pogodnosti položaja određenog

područja i stupnju opremljenosti objektima i uređajima komunalne infrastrukture,

– jedinična vrijednost komunalnog doprinosa po vrsti objekata i uređaja komunalne

infrastrukture i po pojedinim zonama, određena u kunama po m
3
 građevine,

– način i rokovi plaćanja komunalnog doprinosa,

– opći uvjeti i razlozi zbog kojih se u pojedinačnim slučajevima može odobriti

djelomično ili potpuno oslobađanje od plaćanja komunalnog doprinosa i

(8) Komunalni doprinos obračunava se u skladu s obujmom, odnosno po m
3
 (prostornom

metru) građevine koja se gradi na građevnoj čestici, a kod građevine koja se uklanja zbog

građenja nove građevine ili kada se postojeća građevina dograđuje ili nadograđuje,

komunalni se doprinos obračunava na razliku u obujmu u odnosu na prijašnju građevinu.

(9) Jedinična vrijednost komunalnog doprinosa za obračun po mł građevine koja se gradi

određuje se za pojedine zone u gradu, odnosno općini. Ta je vrijednost najviša za prvu zonu i

ne može biti viša od 10% prosječnih troškova gradnje m
3
 etalonske građevine u Republici

Hrvatskoj, a taj podatak objavljuje ministar u čijem je djelokrugu komunalno gospodarstvo,

različito za investitore koji grade za vlastite potrebe i investitore koji grade za tržište.

(10) Iznimno od odredbe stavka 8. ovog članka za otvorene bazene, otvorena igrališta,

parkirališta ispred više stambenih objekata, trgovačkih centara, u krugu industrijskih

proizvodnih pogona, nogostupe uz cestu, za uređenja otvorenih kanala, obaloutvrde kod

uređenja korita rijeka, komunalni se doprinos obračunava po m
2
 tlocrtne površine te

građevine, pri čemu je jedinična vrijednost komunalnog doprinosa za obračun njezine

površine po m
2
 izražena u kunama jednaka jediničnoj vrijednosti komunalnog doprinosa za

obračun po m
3
 građevina u toj zoni.

(11) Način utvrđivanja obujma građevine za obračun komunalnog doprinosa propisat će

 29

ministar u čijem je djelokrugu komunalno gospodarstvo

Rješenje o komunalnom doprinosu za financiranje građenja objekata i uređaja komunalne

infrastrukture

Članak 34.

(1) Tijelo državne uprave koje donosi akt na temelju kojeg se može graditi, dužno je u roku

od 8 dana od dana podnošenja zahtjeva za izdavanje tog akta jedan primjerak projektne

dokumentacije dostaviti upravnom odjelu jedinice lokalne samouprave nadležnom za poslove

komunalnog gospodarstva, radi donošenja rješenja o komunalnom doprinosu.

(2) Rješenje o komunalnom doprinosu donosi upravno tijelo jedinice lokalne samouprave

nadležno za komunalno gospodarstvo, na temelju odluke o komunalnom doprinosu iz članka

31. stavka 3. ovoga Zakona, u postupku pokrenutom po zahtjevu stranke ili po službenoj

dužnosti.

(3) Rješenje iz stavka 2. ovoga članka obvezatno sadrži:

1. iznos sredstava komunalnog doprinosa koji je obveznik dužan platiti,

2. način i rokove plaćanja komunalnog doprinosa,

3. prikaz načina obračuna komunalnog doprinosa za građevinu koja se gradi,

4. popis objekata i uređaja komunalne infrastrukture koje će jedinice lokalne samouprave

izgraditi u skladu s Programom gradnje objekata i uređaja komunalne infrastrukture.

5. obvezu jedinice lokalne samouprave o razmjernom povratu stranci ako objekti i uređaji

komunalne infrastrukture na koje se odnosi izdano rješenje nisu izgrađeni i nisu u funkciji, na

način da stranka ima pravo na povrat uplaćenog iznosa razmjerno vrijednosti neizgrađenih

objekata i uređaja u odnosu na ukupnu vrijednost objekata i uređaja komunalne infrastrukture

naznačenih u rješenju. O zahtjevu za povrat sredstava odlučuje se rješenjem.

(4) Akt na temelju kojeg se može graditi ne može se izdati prije nego je za istu građevinu

izvršena uplata komunalnog doprinosa ili kod obročne uplate nakon izvršene uplate prve rate.

Potvrdu o uplaćenom komunalnom doprinosu izdaje upravno tijelo jedinice lokalne

samouprave.

(5) Izvršno rješenje o komunalnom doprinosu izvršava upravno tijelo iz stavka 2. ovoga

članka u postupku i na način određen propisima o prisilnoj naplati poreza na dohodak,

odnosno dobit.

(6) Na postupak utvrđivanja i naplate komunalnog doprinosa te druga postupovna pitanja

(zastara,dostava,prekršajni postupak i sl) koja nisu uređena ovim Zakonom, primjenjuje se

Opći porezni zakon.

Članak 35.

Obveznik komunalnog doprinosa može uz suglasnost jedinice lokalne samouprave i sam

snositi troškove gradnje objekata i uređaja komunalne infrastrukture iz članka 30. 32. stavka

1. točke 2. ovoga Zakona te da mu se ti troškovi priznaju u iznos komunalnoga doprinosa,

pod uvjetima utvrđenim pisanim ugovorom s jedinicom lokalne samouprave.

Obveza priključenja i korištenja

Članak 36.

 (1) Predstavničko tijelo jedinice lokalne samouprave donosi Odluku o obvezatnom

korištenju komunalne usluge održavanja čistoće u dijelu koji se odnosi na skupljanje i odvoz

komunalnog otpada, kojom se utvrđuju postupak i kaznene odredbe.

 30

(2) Vlasnik građevine obvezan je koristiti uslugu održavanja čistoće u dijelu koji se odnosi na

skupljanje i odvoz komunalnog otpada

(3) Građevine izgrađene bez akta na temelju kojeg se može graditi ne smiju se priključiti na

komunalnu infrastrukturu, kao i građevine za koje je u tijeku postupak građevinske inspekcije

koji se odnosi na obustavu građenja ili uklanjanja građevina prema posebnom zakonu

(4) Predstavničko tijelo jedinice lokalne samouprave može odlukom iz stavka 1. ovoga

članka utvrditi područja na kojima se vlasnik građevine može izuzeti od obveze priključenja

na komunalnu infrastrukturu iz stavka 3. ovoga članka, ukoliko je isti na zadovoljavajući

način pojedinačno osigurao svoje potrebe.

Članak 37.

(1) Vlasnik građevne čestice, odnosno građevine plaća cijenu stvarnih troškova i utrošenog

materijala na izvedbi komunalnog priključka neposredno nositelju izvedbe priključka na

temelju pisanog ugovora i računa za izvršeni posao.

Članak 38.

(1) Upravno tijelo jedinice područne (regionalne) samouprave u čijem su djelokrugu poslovi

komunalnog gospodarstva dužno je voditi evidenciju o visini komunalne naknade (vrijednosti

boda, koeficijenta zone i koeficijenta namjene) i komunalnog doprinosa (jedinične vrijednosti

komunalnog doprinosa za pojedine zone) u jedinicama lokalne samouprave na području

županije.

VI. NADZOR

Upravni nadzor

Članak 39.

(1) Nad provedbom ovoga Zakona Vlada Republike Hrvatske i nadležno ministarstvo

provodi nadzor zakonitosti rada.

(2) Inspekcijski nadzor nad provedbom ovoga Zakona obavljaju gospodarski inspektori

Državnog inspektorata, osim ako ovim Zakonom nije drukčije određeno.

VII. KAZNENE ODREDBE

Novčane kazne za isporučitelje komunalnih usluga i odgovorne osobe

Članak 40.

(1) Novčanom kaznom u iznosu od 50.000,00 do 200.000,00 kuna kaznit će se za prekršaj

isporučitelj komunalne usluge, odnosno osoba koja obavlja komunalnu djelatnost ili duga

pravna i fizička osoba ako:

1. objekte i uređaje komunalne infrastrukture ne održava u stanju funkcionalne

sposobnosti, a zbog čega dolazi do prekida u obavljanju komunalne djelatnosti, odnosno

neredovite isporuke komunalne usluge,

2. bez opravdanih razloga prestane isporučivati komunalnu uslugu ili obustavi isporuku

komunalne usluge korisniku koji je plaća,

3. ne ispunjava uvjete za obavljanje komunalnih djelatnosti prema odredbama ovoga

Zakona (članak 4.) ili nije registrirana za obavljanje te djelatnosti,

4. korisniku komunalne usluge naplati cijenu komunalne usluge višu od postojeće cijene,

5. ne pribavi prethodnu suglasnost pri promjeni cijene komunalne usluge (članak 21.

stavak 1.),

6. obračuna troškove, odnosno cijenu priključenja na komunalnu infrastrukturu protivno

 31

odredbi članka 35. stavka 1. ovoga Zakona,

8. priključi građevinu na komunalnu infrastrukturu protivno odredbi članka 34. stavka 4.

ovoga Zakona.

(2) Za prekršaj iz stavka 1. ovoga članka kaznit će se i odgovorna osoba u pravnoj osobi

novčanom kaznom od 5.000,00 do 50.000,00 kuna.

(3) Za prekršaj iz stavka 1. točke 4. i 6. ovoga članka izreći će se zaštitna mjera oduzimanja

imovinske koristi ostvarene izvršenjem prekršaja i povrat više naplaćenih iznosa oštećenim

korisnicima.

(4) Novčanom kaznom u iznosu od 5.000,00 do 10.000,00 kuna kaznit će se za prekršaj

vlasnik građevine koji postupa protivno odredbama članka 34. stavka 3. i 4. ovoga Zakona.

(5) Optužni prijedlog za prekršaje iz stavka 1.i 4. ovoga članka pokreće Državni inspektorat.

(6) Fizička ili pravna osoba koja ne postupi sukladno odredbi članka 22. stavka 6. ovoga

Zakona kaznit će se novčanom kaznom u iznosu od 5.000,00 do 10.000,00 kuna.

(7) Fizička ili pravna osoba koja činjenjem ili nečinjenjem na površini u svom vlasništvu

povredi odredbe odluke o komunalnom redu kaznit će se novčanom kaznom u iznosu od

1.000-10.000 kuna.

(8) Optužni prijedlog iz stavka 5. ovoga članka pokreće upravno tijelo jedinice lokalne

samouprave.

(9) Novčane kazne naplaćene prema ovom Zakonu prihod su proračuna jedinice lokalne

samouprave na čijem su području učinjeni prekršaji.

Novčane kazne za odgovorne osobe u jedinici lokalne samouprave

Članak 41.

(1) Novčanom kaznom u iznosu od 5.000,00 do 10.000,00 kuna kaznit će se za prekršaj

odgovorna osoba u jedinici lokalne samouprave koja utroši sredstva:

1. komunalne naknade,

2. komunalnog doprinosa,

3. sredstva iz članka 20. stavka 4. ovoga Zakona protivno njihovoj namjeni.

(2) Za prekršaj iz ovoga članka odgovorna osoba je načelnik, odnosno gradonačelnik.

Članak 42.

(1) Ceste koje se na dan stupanja na snagu ovoga Zakona koriste za promet vozila po bilo

kojoj osnovi i koje su pristupacne vecem broju korisnika, a koje nisu razvrstane kao javne

ceste u smislu ovoga Zakona, postaju nerazvrstane ceste.

(2) Zelene površine, parkovi, pješačke staze i stubišta, pješačke zone, trgovi, dječja igrališta i

biciklističke staze koje se na dan stupanja na snagu ovoga Zakona koriste kao javne i koje su

pristupacne vecem broju korisnika, postaju javne površine

(3) Postojeci upisi u zemljišnim knjigama nerazvrstanih cesta i javnih površina iz stavka 1. i

2. ovoga clanka u vlasništvu jedinice lokalne samouprave zamijenit ce se po službenoj

dužnosti upisom nerazvrstane ceste/javne površine javnog dobra u opcoj uporabi kao

neotudivog vlasništva jedinice lokalne samouprave.

(4) Nerazvrstane ceste i javne površine iz stavka 1. i 2. ovoga clanka koje nisu upisane u

zemljišnim knjigama ili u tim knjigama nije upisano njihovo stvarno stanje, upisuju se u

zemljišne knjige po službenoj dužnosti na temelju prijavnog lista kojega nakon evidentiranja

nerazvrstane ceste, odnosno njezinog stvarnog stanja u katastru, zemljišnoknjižnom sudu po

službenoj dužnosti dostavlja tijelo nadležno za katastar.

 32

(5) Nerazvrstane ceste i javne površine iz stavka 1. i 2. ovoga clanka koje nisu evidentirane u

katastru ili u katastru nije evidentirano njihovo stvarno stanje, evidentiraju se u katastru na

temelju odgovarajuceg geodetskog elaborata kojim je snimljeno izvedeno stanje, a kojega

pribavlja i tijelu nadležnom za katastar dostavlja jedinica lokalne samouprave.

 (6) Nekretnine koje su prema ovom Zakonu nerazvrstane ceste i javne površine, a bile su u

uporabi kao nerazvrstane ili javne površine prije 1. sijecnja 1997. godine, javno su dobro u

opcoj uporabi u neotudivom vlasništvu jedinice lokalne samouprave na cijem se podrucju

nalaze.

Clanak 43.

(1) Nerazvrstane ceste i javne površine iz ovoga Zakona evidentiraju se u katastru i upisuju u

zemljišne knjige kao nerazvrstane ceste ili javne površine - javno dobro u opcoj uporabi i kao

neotudivo vlasništvo jedinice lokalne samouprave na cijem se podrucju nalaze, neovisno o

postojanju upisa vlasništva i/ili drugih stvarnih prava trece osobe.

(2) Na evidentiranje u katastru i upis u zemljišne knjige nerazvrstanih cesta i javnih površina

iz ovog zakona ne primjenjuju se odredbe zakona kojim se ureduje prostorno uredenje i

gradnja, o parcelaciji gradevinskog zemljišta te evidentiranju gradevina u katastru i upisu u

zemljišne knjige, niti odredbe drugih zakona i propisa koje su protivne ovom Zakonu i stavku

1. ovoga clanka.

(3) Evidentiranje u katastru i upis u zemljišne knjige nerazvrstanih cesta i javnih površina na

nacin propisan ovim Zakonom i stavcima 1. i 2.. ovoga clanka ne iskljucuje mogucnost

njihova evidentiranja u katastru i upisa u zemljišne knjige na nacin propisan zakonima i

drugim propisima iz stavka 3. ovoga clanka.

Članak 44.

 Ovaj Zakon stupa na snagu osmog dana od dana objave u Narodnim novinama.

IV. OBRAZLOŽENJE POJEDINIH ODREDABA NACRTA

PRIJEDLOGA ZAKONA O KOMUNALNOM

GOSPODARSTVU

Uz članak 1. i 2.

Organizacija i funkcioniranje komunalnih službi, pogotovo u velikim gradovima, vrlo

je komplicirana jer se one moraju prilagođavati tempu razvoja gradova te povećanju broja

njihovih stanovnika – korisnika. S jedne strane djeluju nositelji djelatnosti komunalnog

sektora (djelatnosti javnih službi), a s druge strane ostaju korisnici komunalnih službi

(korisnici javnih službi). Javna služba uređuje odnose između prava tzv. vladajućih nad

pravima onih nad kojima se vlada – korisnika. Interesi im većinom nisu sukladni i naglasak je

na inferiornosti korisnika. U tom smislu „opći interes“, razlog je zahvata države u

organizaciju i funkcioniranje javnih službi, a to znači i javnih komunalnih službi.

Uz članak 3., 13., 32., 36., 37., 38., 40., 41., 42. i 43.

 Navedenim člancima izvršeno je usklađenje sa Zakonom o vodama (NN RH 153/09,

130/11) i sa Zakonom o financiranju vodnog gospodarstva (NN RH 153/09). Naime, tim

zakonima javna vodoopskrba i javna odvodnja nisu više komunalne djelatnosti od 1. siječnja

2010., kada je stupio na snagu Zakon o vodama. Ujedno treba napomenuti da su iz

predočenog nacrta prijedloga ZKG-a, izbrisani oni članci koji se bave opskrbom pitkom

 33

vodom i odvodnjom i pročišćavanjem otpadnih voda i koji su time suprotni novom Zakonu o

vodama.

 Članak 3. stavak 8. ZKG-a briše se sukladno Zakonu o cestama (NN RH 84/11).

Sukladno tim zakonima i promjenama koje donose izbrisane su neke odredbe iz ZKG-a.

 U članku 40., osim usklađenja sa Zakonom o vodama, upisane su i odredbe koje se

tiču optužnog prijedloga te su određeni i novi iznosi novčanih kazni.

 Isto tako, u članku 42. i 43. upisane su odredbe o nerazvrstanim cestama i postupanju

sa njima prema novom Zakonu o cestama.

Uz članak 4., 5. i 6

 Navedenim člancima definiraju se javne površine kao javna dobra u općoj upotrebi, u

vlasništvu jedinica lokalne samouprave. Uređeno je kada javna površina postaje javno dobro

u općoj upotrebi.

Uz članak 8.

 Nomotehničko usklađivanje u stavku 1.

Iz članka 8. izbrisan je 2. stavak jer je to uređeno Zakonom o općem upravnom

postupku (NN RH 47/09).

Uz članak 14.i 17.

 Izbrisano je predstavničko tijelo i umjesto njega je radi jednostavnosti postupka

predviđeno da odluku o odabiru najpovoljnijeg ponuditelja u članku 14., donosi izvršno tijelo,

kao što to isto tijelo donosi i odluku o izboru osobe kojoj će se povjeriti obavljanje

komunalnih poslova temeljem ugovora u članku 17.

 Isto tako, u članku 14. predloženo je brisanje mogućnosti pokretanja upravnog spora.

Uz članak 18.

 U stavak 2. tog članka, upisano je da se odlukom o komunalnom redu propisuju i

odredbe o uređenju naselja uključivo i površine u vlasništvu pravnih i fizičkih osoba.

Uz članak 19. i 20.

 Izbrisan je dosadašnji stavak 2.

 Komunalno redarstvo uređeno je na drugačiji način te komunalni redari po nacrtu

prijedloga ZKG-a nose službenu odoru, imaju službenu iskaznicu i obvezni su je predočiti

stranci, a službena odora i službena iskaznica propisane su aktom jedinice lokalne

samouprave.

 Komunalni redari predaju optužni prijedlog. Njihova je ovlast zatražiti od stranke na

uvid identifikacijsku ispravu. Izbrisan je stavak kojim se omogućuje žalba nadležnom

županijskom tijelu odnosno nadležnom ministarstvu.

Uz članak 23.

 Istaknuto je da se kod svake promjene cijene usluga mora pribaviti prethodna

suglasnost gradonačelnika odnosno načelnika jedinice lokalne samouprave, s rokom od 15

dana, u protivnom se smatra da ona nije dana.

 34

Uz članak 24., 25., 29. i 30.

 Umjesto strogo određene namjene komunalne naknade, određeno je da se može

koristiti i u neke druge svrhe. Dorađene su odredbe o obveznicima plaćanja komunalne

naknade.

 Kao dan nastanka obveze plaćanja komunalne naknade, uzima se dan pravomoćnosti

odobrenja nadležnog tijela za upotrebu građevina, odnosno datum kupoprodajnog ili

darovnog ugovora, datum pravomoćnosti rješenja o nasljeđivanju i sl.

 Uvedene su i odredbe da vlasnik solidarno jamči za obveze korisnika.

 Izbrisane su odredbe prema kojima predstavničko tijelo jedinice lokalne samouprave

svojom odlukom o komunalnoj naknadi mora predvidjeti izvore sredstava iz kojih će namiriti

komunalnu naknadu, kada dođe do oslobođenja od plaćanja komunalne naknade.

 Promijenjena je nadležnost upravnog tijela o donošenju rješenja o komunalnoj naknadi

te je izbrisan rok za donošenje tog rješenja. Ujedno je određen godišnji iznos komunalne

naknade.

 Na postupak utvrđivanja i plaćanja komunalne naknade i dr., uvedena je primjena

Općeg poreznog zakona.

 Izbrisana je mogućnost ulaganja žalbe na rješenje o komunalnoj naknadi nadležnom

županijskom tijelu, odnosno nadležnom ministarstvu.

 Što se tiče koeficijenta namjene, za poslovni prostor i građevno zemljište određuje ga

predstavničko tijelo, ali prema Odluci o nacionalnoj klasifikaciji djelatnosti te se tu uz

poslovne prostore koji služe za proizvodne djelatnosti, uvode i hoteli, apartmani,

apartmanska naselja i kampovi.

 Uvedene su i nove mogućnosti smanjenja koeficijenta namjene.

 Izbrisane su odredbe koje predviđaju visinu godišnje komunalne naknade za hotele,

apartmanska naselja i kampove.

 Vezano uz program održavanja komunalne infrastrukture, brisane su odredbe koje

govore da se isti donosi sukladno predvidivim sredstvima i izvorima financiranja.

 Sredstva komunalne naknade mogu se po novome upotrijebiti i za zaštitu i očuvanje

objekata školskog, zdravstvenog i socijalnog sadržaja.

 Produžen je rok podnošenja izvješća o izvršenju programa održavanja komunalne

infrastrukture do 1. lipnja tekuće godine.

Uz članak 32.

 Izbrisan je program mjera za unapređenje stanja u prostoru i potrebe uređenja

zemljišta te je također produžen rok za podnošenje izvješća o izvršenju programa gradnje

objekata i uređaja komunalne infrastrukture do 1. lipnja tekuće godine.

Uz članak 33., 34., 35.

 Izbrisane su odredbe koje određuju da je u odluci o komunalnom doprinosu potrebno

upisati izvore sredstava iz kojih će se namiriti iznos u slučaju oslobođenja od plaćanja

komunalnog doprinosa.

 Isto tako, predviđeno je da ministar u čijem je djelokrugu komunalno gospodarstvo,

koji propisuje jediničnu vrijednost komunalnog doprinosa, istu propisuje različito za

investitore koji grade za vlastite potrebe i investitore koji grade za tržište. Umjesto da se u

 35

tome iznimke predviđaju pod pojmom „druge otvorene građevine“, one se sada točno

nabrajaju.

 Što se tiče rješenja o komunalnom doprinosu, predviđeno je da sadrži obvezu jedinice

lokalne samouprave o razmjernom povratu sredstava stranci na drugačiji način, a to je ako

objekti i uređaji komunalne infrastrukture na koje se odnosi izdano rješenje, nisu izgrađeni i

nisu u funkciji, s time da stranka tada ima pravo na povrat uplaćenog iznosa na određeni

način, o čemu se odlučuje rješenjem.

 Promijenjena je nadležnost tijela koje izdaje potvrdu o uplaćenom komunalnom

doprinosu.

 Izbrisane su odredbe koje su propisane Zakonom o općem upravnom postupku.

 Propisana je primjena Općeg poreznog zakona.

 Utvrđena je mogućnost da obveznik komunalnog doprinosa uz suglasnost jedinice

lokalne samouprave, sam snosi troškove gradnje određenih objekata i uređaja komunalne

infrastrukture.

Uz članak 44.

 Ovim člankom propisuje se stupanje na snagu Zakona o komunalnom gospodarstvu.

