

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

PROSTOR ZA OVJERU TIJELA NADLEŽNOG ZA DONOŠENJE PLANA

Osijek, ožujak 2007.

PROSTORNI PLAN UREĐENJA
OPĆINE SLAVONSKI ŠAMAC

Prostorni plan uređenja općine Slavonski Šamac Broj: 50/1999.

 0. Opći dio 2

Nositelj izrade plana: BRODSKO-POSAVSKA ŽUPANIJA
OPĆINA SLAVONSKI ŠAMAC

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

Naziv prostornog
plana:

PROSTORNI PLAN UREĐENJA
OPĆINE SLAVONSKI ŠAMAC

Direktor:

Krunoslav Lipić, dipl.ing.arh.

Koordinator plana:
Paunović Marta, dipl. ecc.

Stručni tim: Zvonimir Tucaković,dipl.ing.arh.
Marta Paunović,dipl.ecc.
Vlado Sudar, dipl.ing. građ.
Ivica Bugarić, dipl.ing. građ
Stjepan Stakor,dipl.ing.kult.tehn.
Mirko Strahinić, dipl.ing. stroj.
Ljubica Majcan- Korkutović, dipl turizm.

Tehnička obrada: Tehničari
Tomislav Fiala,građ.tehn.vis.

Datum izrade: Ožujak, 2007. godine

Prostorni plan uređenja općine Slavonski Šamac Broj: 50/1999.

 0. Opći dio 3

SURADNJA I KONZULTACIJE U IZRADI PLANA

Suradnja u izradi plana : 1. ZAVOD ZA PROSTORNO UREĐENJE,
Brodsko-posavske županije

2. HRVATSKE CESTE d.o.o.-Odjel za
studije i projekte, Zagreb

3. HRVATSKE ŽELJEZNICE-Komisija za
pregled tehničke dokumentacije, Zagreb

4. ŽUPANIJSKA UPRAVA ZA CESTE,
Brodsko-posavske županije, Slavonski
Brod

5. KAPETANIJA SLAVONSKI BROD
6. HT-HRVATSKE TELEKOMUNIKACIJE

d.d., REGIJA 4-ISTOK, Osijek
7. HP-HRVATSKA POŠTA d.d., Područna

uprava Slavonija, Osijek
8. VIPNET d.o.o., Odjel izgradnje, Osijek
9. HT-Mobilne telekomunikacije d.o.o.,

Sektor za planiranje i razvoj, Zagreb
10. HEP-DISTRIBUCIJA d.o.o., DP

''Elektra''-Vinkovci
11. HEP-PRIJENOS d.o.o., Prijenosno

područje Osijek
12. HRVATSKE VODE-VGO za vodno

područje sliva Save, VGI ''Brodska
posavina'', Slavonski Brod

13. ARBOR d.o.o., Osijek
14. Državna geodetska uprava-Područni

ured za katastar, Slavonski Brod
15. Općina Slavonski Šamac

Prostorni plan uređenja općine Slavonski Šamac Broj: 50/1999.

 0. Opći dio 4

S A D R Ž A J Stranica

0. Opći dio 1-28

1. Naslovna stranica 1

2. Potpisni list 2

3. Suradnja i konzultacije 3

4. Sadržaj 4-12

5. Izvod iz sudskog registra 13-15

6. Suglasnost za upis u sudski registar nadležnog Ministarstva 16

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

17-18

8. Suglasnosti i mišljenja propisana zakonima i propisima 19-28

I OBRAZLOŽENJE

1. POLAZIŠTA 1

1.1. POLOŽAJ, ZNAČAJ I POSEBNOSTI PODRUČJA
OPĆINE U ODNOSU NA PROSTOR I SUSTAVE
ŽUPANIJE I DRŽAVE 1

1.1.1. Osnovni podaci o stanju u prostoru 1

1.1.1.1. Geografski i geoprometni položaj 1

1.1.1.2. Površina, stanovništvo, naseljenost 1

1.1.1.3. Naselja i građevinska područja 4

a) Naselja 4

b) Građevinska područja 4

c) Ostala izgrađena područja 5

1.1.1.4. Osnovne kategorije korištenja prostora 5

1.1.1.5. Prirodna obilježja 5

a) Reljef 5

b) Klima 6

c) Hidrološke i hidrogeološke osobine 10

d) Pedološke i biovegetacijske osobine 12

e) Geološke i tektonske osobine 13

1.1.1.6. Zaštićeni dijelovi prirode i kulturna dobra 14

a) Zaštićeni dijelovi prirode 14

b) Kulturna dobra 14

1.1.1.7. Osobitosti krajobraza 15

Prostorni plan uređenja općine Slavonski Šamac Broj: 50/1999.

 0. Opći dio 5

1.1.2. Prostorno razvojne i resursne značajke 16

1.1.2.1. Prirodni potencijal i korištenje resursa 16

a) Poljoprivredno zemljište 16

b) Šumsko zemljište 18

c) Lovišta i lovna divljač 18

d) Mineralne sirovine 18

1.1.2.2. Gospodarski potencijal 19

a) Gospodarska struktura 19

b) Proizvodne djelatnosti 20

c) Turizam 20

d) Eksploatacija mineralnih sirovina 21

1.1.2.3. Društvene djelatnosti 21

a) Uprava 21

b) Obrazovanje 21

c) Zdravstvo 24

d) Kultura 24

e) Vjerski objekti 25

1.1.2.4. Sport i rekreacija 25

1.1.2.5. Komunalne djelatnosti 25

1.1.2.6. Prometni infrastrukturni sustav 26

a) Cestovni promet 26

b) Željeznički promet 26

c) Riječni promet 27

d) Poštanski promet 27

e) Telekomunikacije i RTV sustav veza 28

1.1.2.7. Energetski sustav 31

a) Proizvodnja i cijevni transport nafte i plina 31

b) Elektroenergetika 31

1.1.2.8. Vodnogospodarski sustav 33

a) Vodoopskrba 33

b) Odvodnja 33

c) Uređenje vodotoka i voda i obrana od poplava 33

d) Melioracijska odvodnja 34

Prostorni plan uređenja općine Slavonski Šamac Broj: 50/1999.

 0. Opći dio 6

1.1.2.9. Postupanje s otpadom 34

1.1.2.10. Stanje okoliša 35

a) Onečišćenje voda 35

b) Onečišćenje zraka 35

c) Onečišćenje tla 36

d) Opterećenje bukom 36

1.1.2.11. Područja posebne namjene 36

1.1.3. Planski pokazatelji i obveze iz dokumenata
prostornog uređenja šireg područja i ocjena
postojećih prostornih planova 36

1.1.3.1. Prostorni plan Brodsko-posavske županije 36

a) Stanovništvo 36

b) Naselja 38

c) Građevinska područja 38

d) Gospodarstvo 40

e) Društvene djelatnosti 40

f) Promet 41

g) Energetika 42

h) Vodnogospodarstvo 42

i) Poljoprivredno i šumsko zemljište 42

1.1.3.2. Prostorni plan (bivše) općine slavonski Brod 43

1.1.4. Ocjena stanja, mogućnosti i ograničenja
razvoja u odnosu na demografske i
gospodarske podatke te prostorne
pokazatelje 43

1.1.4.1. Demografski potencijal 43

1.1.4.2. Naselja 44

1.1.4.3. Građevinska područja 44

1.1.4.4. Gospodarski potencijal 44

1.1.4.5. Promet 44

a) Cestovni promet 44

b) Pošta i telekomunikacije 45

1.1.4.6. Energetika 45

a) Plinoopskrba 45

b) Elektroenergetika 46

Prostorni plan uređenja općine Slavonski Šamac Broj: 50/1999.

 0. Opći dio 7

1.1.4.7. Vodnogospodarstvo 46

2. CILJEVI PROSTORNOG RAZVOJA I UREĐENJA 47

2.1. CILJEVI PROSTORNOG RAZVOJA ŽUPANIJSKOG
ZNAČAJA 47

2.1.1. Razvoj gradova i naselja posebnih funkcija i
infrastrukturnih sustava

47

2.1.1.1. Razvoj gradova i naselja posebnih funkcija 47

2.1.1.2. Razvoj infrastrukturnih sustava 47

a) Cestovni, željeznički i riječni promet 47

b) Pošta i telekomunikacije 48

c) Energetika 48

d) Vodnogospodarstvo 49

2.1.2. Racionalno korištenje prirodnih izvora 49

2.1.3. Očuvanje ekološke stabilnosti i vrijednih
dijelova okoliša 50

2.2. CILJEVI PROSTORNOG RAZVOJA OPĆINSKOG
ZNAČAJA 51

2.2.1. Demografski razvoj 51

2.2.2. Odabir prostorno razvojne strukture 52

2.2.3. Razvoj naselja, društvene, prometne i
komunalne infrastrukture 53

2.2.3.1. Naselja 53

2.2.3.2. Društvena infrastruktura 54

2.2.3.3. Prometna infrastruktura 54

a) Cestovni promet 54

b) Pošta i telekomunikacije 54

2.2.3.4. Energetska infrastruktura 55

a) Plinoopskrba 55

b) Elektroenergetika 55

2.2.3.5. Vodnogospodarstvo 55

a) Vodoopskrba 55

b) Odvodnja otpadnih voda 55

2.2.4. Zaštita krajobraznih i prirodnih vrijednosti 55

2.2.5. Zaštita kulturno-povijesne baštine 56

Prostorni plan uređenja općine Slavonski Šamac Broj: 50/1999.

 0. Opći dio 8

2.3. CILJEVI PROSTORNOG UREÐENJA NASELJA NA

PODRUČJU OPĆINE 56

2.3.1. Racionalno korištenje i zaštita prostora 56

2.3.2. Utvrđivanje građevinskih područja naselja 57

2.3.3. Unapređenje uređenja naselja i komunalne
infrastrukture 57

3. PLAN PROSTORNOG UREÐENJA 58

3.1. PRIKAZ PROSTORNOG RAZVOJA NA PODRUČJU
OPĆINE U ODNOSU NA PROSTORNU I
GOSPODARSKU STRUKTURU ŽUPANIJE 58

3.2. ORGANIZACIJA PROSTORA I OSNOVNA
NAMJENA I KORIŠTENJE PROSTORA 58

3.2.1. Iskaz prostornih pokazatelja za namjenu
površina 59

3.2.1.1. Struktura površina 60

3.2.1.2. Građevinska područja 61

3.2.1.3. Poljoprivredne površine 62

3.2.1.4. Šumske površine 63

3.2.1.5. Ostale površine 64

3.3. NASELJA 64

3.4. PRIKAZ GOSPODARSKIH I DRUŠTVENIH
DJELATNOSTI 65

3.4.1. Gospodarske djelatnosti 65

3.4.1.1. Proizvodne i uslužne djelatnosti 65

3.4.1.2. Turizam 66

3.4.1.3. Eksploatacija mineralnih sirovina 68

3.4.2. Društvene djelatnosti 68

3.4.2.1. Odgoj i obrazovanje 69

3.4.2.2. Zdravstvo 69

3.4.2.3. Kultura 69

3.4.2.4. Vjerske institucije 69

3.5. ŠPORT I REKREACIJA 70

3.6. KOMUNALNE DJELATNOSTI 72

3.7. UVJETI KORIŠTENJA, UREÐENJA I ZAŠTITE
PROSTORA 72

Prostorni plan uređenja općine Slavonski Šamac Broj: 50/1999.

 0. Opći dio 9

3.7.1. Uvjeti razgraničenja prostora i osiguranje

prostora za smještaj djelatnosti 73

3.7.2. Uvjeti za utvrđivanje i korištenje
građevinskog područja 74

3.7.3. Uvjeti korištenja, uređenja i zaštite
poljoprivrednog zemljišta 74

3.7.4. Uvjeti korištenja, uređenja i zaštite šuma 74

3.7.5. Uvjeti i mjere zaštite prirode 75

3.7.6. Iskaz površina za posebno vrijedna i
osjetljiva područja i prostorne cjeline 76

3.8. RAZVOJ INFRASTRUKTURNIH SUSTAVA 76

3.8.1. Prometni infrastrukturni sustav 76

3.8.1.1. Cestovni promet 76

3.8.1.2. Željeznički promet 77

3.8.1.3. Riječni promet 77

3.8.1.4. Poštanski promet 78

3.8.1.5. Telekomunikacije i RTV sustav veza 78

3.8.2. Energetski sustav 79

3.8.2.1. Plinoopskrba 79

3.8.2.2. Elektroenergetika 79

3.8.3. Vodnogospodarski sustav 80

3.8.3.1. Vodoopskrba 80

3.8.3.2. Odvodnja otpadnih voda 81

3.8.3.3. Uređenje vodotoka i voda 82

3.8.3.4. Korištenje voda 83

3.9. POSTUPANJE S OTPADOM 83

3.10. SPRJEČAVANJE NEPOVOLJNA UTJECAJA NA
OKOLIŠ 84

3.10.1. Mjere zaštite voda 84

3.10.2. Mjere zaštite tla 85

3.10.3. Mjere zaštite zraka od onečišćenja 86

3.10.4. Mjere zaštite od buke 86

3.11. MJERE ZAŠTITE STANOVNIŠTVA OD RATNIH
OPASNOSTI 87

Prostorni plan uređenja općine Slavonski Šamac Broj: 50/1999.

 0. Opći dio 10

3.11.1. Zone ugroženosti 87

3.11.2. Sklanjanje stanovništva 87

3.11.3. Skloništa 87

3.12. INTERESI OBRANE 88

II ODREDBE ZA PROVOÐENJE

1. UVJETI ZA ODREÐIVANJE NAMJENA POVRŠINA
NA PODRUČJU OPĆINE 89

1.1. NAMJENA POVRŠINA 89

1.2. PODRUČJA POSEBNIH OGRANIČENJA U
KORIŠTENJU 90

1.3. UVJETI KORIŠTENJA NA PODRUČJIMA S
POSEBNIM OGRANIČENJIMA U KORIŠTENJU
PROSTORA 91

2. UVJETI ZA UREÐENJE PROSTORA 91

2.1. GRAÐEVINE OD VAŽNOSTI ZA DRŽAVU I
ŽUPANIJU 91

2.2. GRAĐEVINSKA PODRUČJA NASELJA 93

2.2.1. Niska stambena izgradnja 93

2.2.2. Višestambena izgradnja 95

2.2.3. Komunalne građevine 95

2.2.4. Građevine koje se grade na javnim
površinama 96

2.2.5. Uvjeti uređenja naselja 96

3. UVJETI SMJEŠTAJA GOSPODARSKIH
DJELATNOSTI 96

3.1. U GRAĐEVINSKIM PODRUČJIMA 96

3.2. IZGRADNJA IZVAN GRAĐEVINSKIH PODRUČJA 98

4. UVJETI SMJEŠTAJA DRUŠTVENIH DJELATNOSTI 101

5. UVJETI UTVRĐIVANJA KORIDORA ILI TRASA I
POVRŠINA PROMETNIH I DRUGIH
INFRASTRUKTURNIH SUSTAVA 102

5.1. PROMETNI SUSTAV 102

5.1.1. Cestovni, željeznički i riječni promet 102

5.1.2. Poštanski sustav 105

Prostorni plan uređenja općine Slavonski Šamac Broj: 50/1999.

 0. Opći dio 11

5.2. ELEKOMUNIKACIJSKA MREŽA 105

5.3. ELEKTROENERGETSKA MREŽA 106

5.4. PLINOVODI I PLINOOPSKRBA 108

5.5. VODOOPSKRBA 108

5.6. ODVODNJA 109

5.7. VODOTOCI, VODE I MELIORACIJSKA ODVODNJA 109

5.8. ODLAGALIŠTE KOMUNALNOG OTPADA 110

6. MJERE ZAŠTITE KRAJOBRAZNIH I PRIRODNIH
VRIJEDNOSTI I KULTURNIH DOBARA 110

6.1. KRAJOBRAZNE VRIJEDNOSTI 110

6.2. PRIRODNE VRIJEDNOSTI 111

6.3. KULTURNA DOBRA 112

6.3.1. Opće konzervatorske smjernice 112

6.3.2. Mjere zaštite sakralnih kulturnih dobara 112

6.3.3. Smjernice zaštite arheoloških nalazišta 112

7. POSTUPANJE S OTPADOM 113

8. MJERE SPRJEČAVANJA NEPOVOLJNA UTJECAJA
NA OKOLIŠ 113

9. MJERE ZAŠTITE OD RATNIH OPASNOSTI I
ELEMENTARNIH NEPOGODA 114

9.1. MJERE ZAŠTITE OD RATNIH OPASNOSTI 114

9.1.1. Zone ugroženosti 114

9.1.2. Skloništa 115

9.2. MJERE ZAŠTITE OD ELEMENTARNIH NEPOGODA 115

10. MJERE PROVEDBE PLANA 115

10.1. OBVEZE IZRADE PROSTORNIH PLANOVA 115

10.2. PRIMJENA POSEBNIH RAZVOJNIH I DRUGIH
MJERA

116

10.3. REKONSTRUKCIJA GRAÐEVINA ČIJA JE
NAMJENA PROTIVNA PLANIRANOJ NAMJENI

116

Prostorni plan uređenja općine Slavonski Šamac Broj: 50/1999.

 0. Opći dio 12

KARTOGRAFSKI PRIKAZI

 Mjerilo

1. KORIŠTENJE I NAMJENA POVRŠINA 1:25.000

1.A POŠTA I TELEKOMUNIKACIJE 1:25.000

2.A ENERGETSKI SUSTAV 1:25.000

2.B VODNOGOSPODARSKI SUSTAV 1:25.000

3.A UVJETI KORIŠTENJA 1:25.000

3.B PODRUČJA PRIMJENE POSEBNIH MJERA UREĐENJA

I ZAŠTITE 1:25.000

4.A GRAĐEVINSKA PODRUČJA NASELJA

 Slavonski Šamac, Kruševica 1: 5.000

4.B GRAĐEVINSKO PODRUČJE NASELJA

 Kruševica-Dubočica 1: 5.000

Prostorni plan uređenja općine Slavonski Šamac Broj: 50/1999.

 0. Opći dio 13

Prostorni plan uređenja općine Slavonski Šamac Broj: 50/1999.

 0. Opći dio 14

Prostorni plan uređenja općine Slavonski Šamac Broj: 50/1999.

 0. Opći dio 15

Prostorni plan uređenja općine Slavonski Šamac Broj: 50/1999.

__
0. Opći dio 16

Prostorni plan uređenja općine Slavonski Šamac Broj: 50/1999.

__
0. Opći dio 17

Prostorni plan uređenja općine Slavonski Šamac Broj: 50/1999.

__
0. Opći dio 18

Prostorni plan uređenja općine Slavonski Šamac Broj: 50/1999.

__
0. Opći dio 19

SUGLASNOSTI I MIŠLJENJA PROPISANA
ZAKONIMA I PROPISIMA

• Suglasnost Ureda državne uprave u Brodsko-posavskoj županiji-Služba za
prostorno uređenje, zaštitu okoliša, graditeljstvo i imovinsko-pravne poslove

• Mišljenje Zavoda za prostorno uređenje u Brodsko-posavskoj županiji
• Prethodno mišljenje Ministarstva poljoprivrede, šumarstva i vodnoga

gospodarstva
• Očitovanje Ministarstva obrane-Uprava za materijalne resurse-Služba za

nekretnine, graditeljstvo i zaštitu okoliša
• Prethodna suglasnost Ministarstva kulture-Uprava za zaštitu kulturne baštine-

Konzervatorski odjel u Osijeku
• Mišljenje Ministarstva kulture-Uprava za zaštitu prirode
• Mišljenje Ministarstva poljoprivrede, šumarstva i vodnoga gospodarstva

Prostorni plan uređenja općine Slavonski Šamac Broj: 50/1999.

__
0. Opći dio 20

Prostorni plan uređenja općine Slavonski Šamac Broj: 50/1999.

__
0. Opći dio 21

Prostorni plan uređenja općine Slavonski Šamac Broj: 50/1999.

__
0. Opći dio 22

Prostorni plan uređenja općine Slavonski Šamac Broj: 50/1999.

__
0. Opći dio 23

Prostorni plan uređenja općine Slavonski Šamac Broj: 50/1999.

__
0. Opći dio 24

Prostorni plan uređenja općine Slavonski Šamac Broj: 50/1999.

__
0. Opći dio 25

Prostorni plan uređenja općine Slavonski Šamac Broj: 50/1999.

__
0. Opći dio 26

Prostorni plan uređenja općine Slavonski Šamac Broj: 50/1999.

__
0. Opći dio 27

Prostorni plan uređenja općine Slavonski Šamac Broj: 50/1999.

__
0. Opći dio 28

Prostorni plan uređenja općine Slavonski Šamac Broj: 50/1999.

I. OBRAZLOŽENJE-1. Polazišta 1

I OBRAZLOŽENJE

1. POLAZIŠTA
1.1. POLOŽAJ, ZNAČAJ I POSEBNOSTI PODRUČJA OPĆINE U ODNOSU

NA PROSTOR I SUSTAVE ŽUPANIJE I DRŽAVE
1.1.1. Osnovni podaci o stanju u prostoru

1.1.1.1. Geografski i geoprometni položaj

Područje općine Slavonski Šamac zauzima krajnji jugoistočni dio Brodsko-posavske
županije, uz rijeku Savu, odnosno uz državnu granicu sa susjednom državom BiH. Stoga i
cijelo područje pripada kontinentalnom pograničnom području Države i Županije.

Općina Slavonski Šamac na sjeveru i sjeverozapadu graniči s područjem općine Sikirevci, a
na sjeveroistoku s općinom Babina Greda (Vukovarsko-srijemska županija), dok je južnom i
jugoistočnom granicom, odnosno rijekom Savom, okružena prostorom Federacije BiH.

Ukupan prostor Općine se nalazi u nizinskom području Brodsko-posavske županije.

Prostorom općine Slavonski Šamac prolaze trase državne ceste D7 i magistralne pomoćne
željezničke pruge MP13, koje pozitivno vrednuju prostorno-prometni položaj same Općine.
Obje prometnice položene su u okviru paneuropskog prometnog koridora V, ogranak ''c'',
definiranog na konferenciji europskih ministara prometa u Helsinkiju 1997. godine.

1.1.1.2. Površina, stanovništvo, naseljenost

Površina

Prema podacima Državne geodetske uprave-Područnog ureda za katastar Slavonski Brod,
općina Slavonski Šamac ima površinu od 22,53 km² i udio u površini Brodsko-posavske
županije od 1,1% i spada među prostorno manje jedinice lokalne samouprave na području
Županije.

Prostorni plan uređenja općine Slavonski Šamac Broj: 50/1999.

I. OBRAZLOŽENJE-1. Polazišta 2

Stanovništvo

Na području općine Slavonski Šamac prema popisu stanovništva 2001. godine je živjelo
2.649 stanovnika.
Tablica br. 1.

KRETANJE UKUPNOG STANOVNIŠTVA OPĆINE
U ODNOSU NA ŽUPANIJU

Broj stanovnika po popisnim

godinama Indeksi Područje
1981. 1991. 2001. 1991/1981. 2001/1991.

Općina SLAVONSKI ŠAMAC
Brodsko-posavska županija

2.808
167.667

2.665
174.998

2.649
176.765

94,9
104,4

99,4
101,0

Udio općine u Županiji, % 1,7 1,5 1,5 - -
IZVOR PODATAKA: Popisi stanovništva 1981. 1991. i 2001. god.

U promatranom razdoblju, stanovništvo općine Slavonski Šamac se blago smanjivalo, dok je
ukupno stanovništvo Županije konstantno raslo, ali opadajućim intenzitetom.

Stanovništvo Općine živi prostorno raspoređeno u dva naselja: Kruševici i Slavonskom
Šamcu, koji je općinsko središte.

Tablica br. 2.

KRETANJE STANOVNIŠTVA OPĆINE PO NASELJIMA

Broj stanovnika po popisima Indeksi Red.
broj Naselje 1981. 1991. 2001. 1991/1981. 2001/1991.
1. Kruševica 1.314 1.370 1.393 104,2 101,7
2. Slavonski Šamac 1.494 1.295 1.256 86,7 97,0

UKUPNO: 2.808 2.665 2.649 94,9 99,4
IZVOR PODATAKA: Popis stanovništva 1981. 1991. i 2001.

Iz kretanja stanovništva po naseljima je vidljivo da se u općinskom središtu stanovništvo
smanjivalo, a u Kruševici povećavalo, međutim to povećanje je bilo slabo da bi utjecalo na
ukupno kretanje na razini Općine.

Sastavnice kretanja stanovništva u razdoblju 1991.-2001. godine pokazuju da je prirodni
priraštaj bio pozitivan, ali te efekte je umanjio mehanički odliv (odseljavanje) stanovništva.

Tablica br. 3.

SASTAVNICE KRETANJA STANOVNIŠTVA 1991.-2001. GOD.

Broj
stanovnika

1991.g.

Prirodni
priraštaj
1991.-
2000.g.

Broj stanovnika
1991.g+prirodni

priraštaj

Broj
stanovnika

2001.g.

Razlika
2001.-
1991.g.

Migracijski
saldo

Tip
kretanja

2.665 74 2.739 2.649 -16 -90 E1
emigracija

IZVOR PODATAKA: Državni zavod za statistiku

Prostorni plan uređenja općine Slavonski Šamac Broj: 50/1999.

I. OBRAZLOŽENJE-1. Polazišta 3

Migracijski saldo je bio negativan, Općinu je napustilo 90 stanovnika u promatranom
razdoblju, pa ona spada po tim pokazateljima u najblaži tip emigracijskih obilježja.

Po strukturi stanovništva prema dobnim skupinama ono je uvelike ušlo u proces starenja.

Tablica br. 4.

DOBNA OBILJEŽJA STANOVNIŠTVA 2001. GOD.

Red.
broj Naselje

Udio mladih
(0-19 god.)

%

Udio starih
(preko 60 god.)

%

Indeks
starosti Dobni tip

1. Kruševica 28,7 20,4 71,0 starost
2. Slavonski Šamac 28,1 20,0 71,1 starost

UKUPNO: 28,4 20,3 71,3 starost
IZVOR PODATAKA: Popis stanovništva 2001. god.

Stanovništvo općine Slavonski Šamac je 2001. godine živjelo u 775 kućanstava prosječne
veličine 3,4 članova.

Tablica br. 5.

KRETANJE I OBILJEŽJA KUĆANSTAVA

Broj kućanstava po popisnim
godinama Indeksi Prosječna veličina

(broj članova) Red.
broj Naselje

1981. 1991. 2001. 1991/1981. 2001/1991. 1981. 1991. 2001.
1. Kruševica 322 359 381 111,5 106,1 4,0 3,8 3,6
2. Slavonski

Šamac 390 376 394 96,4 104,8 3,8 3,4 3,2
UKUPNO: 712 735 775 103,2 105,4 3,9 3,6 3,4

IZVOR PODATAKA: Popisi stanovništva 1981., 1991. i 2001. god.

Naseljenost

Prosječna gustoća naseljenosti 2001. godine je iznosila 117,5 stan/km² što je znatno više od
prosjeka Brodsko-posavske županije (87,2 stan/km²), što znači da je prostor općine
Slavonski Šamac gušće naseljen.

Gustoća naseljenosti po statističkim područjima naselja prikazana je u sljedećoj tablici:

Tablica br. 6.

GUSTOĆA NASELJENOSTI PO STATISTIČKIM
PODRUČJIMA NASELJA 2001. GOD.

Red.
broj

Statističko područje
naselja

Površina statističkog
područja

km²

Broj stanovnika
2001. god.

Gustoća
naseljenosti

stan/km²
1. Kruševica 14,0 1.393 99,5
2. Slavonski Šamac 8,5 1.256 147,7

IZVOR PODATAKA: Državna geodetska uprava: Pregled prostornih jedinica
 Popis stanovništva 2001. god.

Prostorni plan uređenja općine Slavonski Šamac Broj: 50/1999.

I. OBRAZLOŽENJE-1. Polazišta 4

1.1.1.3. Naselja i građevinska područja
a) Naselja

Prema Zakonu o područjima županija, gradova i općina u Republici Hrvatskoj (NN, br.
10/97.) u sastavu općine Slavonski Šamac se nalaze dva naselja: Slavonski Šamac i
Kruševica. Naselje Slavonski Šamac je općinsko središte.

U oba naselja koja su locirana u jugozapadnom dijelu Općine, uz Savu po tipologiji izgradnje
prevladavaju građevine obiteljskog stanovanja s gospodarskim građevinama po dubini
građevne čestice.

b) Građevinska područja

Postojeća građevinska područja naselja Slavonski Šamac i Kruševica su utvrđena
Prostornim planom (bivše) općine Slavonski Brod-Izmjene i dopune (''Službeni vjesnik''
Brodsko-posavske županije, br. 7/98.) na način da je za ta dva naselja građevinsko područje
objedinjeno pod nazivom Šamac-Kruševica.

Površina građevinskih područja iznosi:

- Slavonski Šamac 178,6 ha
- Kruševica 142,0 ha

Ukupno: 320,0 ha

Gustoća naseljenosti 2001. godine iznosila je:

- Slavonski Šamac 7,0 st/ha
- Kruševica 9,8 st/ha

Prostorni plan uređenja općine Slavonski Šamac Broj: 50/1999.

I. OBRAZLOŽENJE-1. Polazišta 5

c) Ostala izgrađena područja

U sjeveroistočnom dijelu Općine, u nastavku naselja Babina Greda u drugoj županiji, postoji
više desetaka godina izgrađeno dvadesetak stambenih i pomoćnih građevina koje nisu
obuhvaćene građevinskim područjem. Ova lokacija pod nazivom Dubočica se nalazi u okviru
statističke granice naselja Kruševica.

1.1.1.4. Osnovne kategorije korištenja prostora

Prema podacima Državne geodetske uprave-Područnog ureda za katastar Slavonski Brod,
osnovne kategorije korištenja prostora općine Slavonski Šamac su sljedeće:

Tablica br. 7.

OSNOVNE KATEGORIJE KORIŠTENJA PROSTORA

Red.
broj Kategorija korištenja Površina

ha
Struktura

%
1. Ukupne poljoprivredne površine 1.436 63,7
2. Šume 155 6,9
3. Ukupno neplodno tlo 662 29,4

UKUPNO Općina: 2.253 100,0

Građevinsko područje nije katastarska kategorija, ali ono svojom površinom od ukupno 320,6
ha zauzima 14,2% površine Općine.

1.1.1.5. Prirodna obilježja
a) Reljef

Osobine reljefa na prostoru općine Slavonski Šamac određene su položajem u ukupnom
prostoru Brodsko-posavske županije, u čijem reljefu se izdvajaju dva osnovna tipa: prigorski
na sjeveru i nizinski uz rijeku Savu. Kako je područje općine Slavonski Šamac smješteno uz
rijeku Savu, ono je u cijelosti nizinskog reljefa.

U okviru ukupnog nizinskog prostora Županije, a koji čini polovinu županijskog područja,
općina Slavonski Šamac svojom površinom od 22,53 km², zauzima tek mali dio tog prostora.

Nizinski prostor je nisko zaravnjeno područje koje se odlikuje velikom vlažnošću, zbog blizine
Save, ali još uvijek nepotpuno zaštićeno od visokih voda Save.

Nizinski prostor je područje akumulacijsko-tektonskog reljefa, čiji reljefni oblici su nastali
mlađim tektonskim i klimatskim promjenama u pleistocenu, a koje su imale velikog utjecaja
na hidrografske odnose u prostoru.

U na izgled jednoličnom nizinskom prostoru Županije, pa i Općine, u morfološkom smislu se
mogu izdvojiti manje morfološke cjeline: naplavna ravan Save (poloj), fluvio-močvarna nizina,
terasna nizina (glacis terasa).

Poloj ili naplavna ravan je niski pojas uz rijeku Savu, koji je nastao njenom akumulacijskom
aktivnošću. Nadmorske visine ovog pojasa kreću se od 88-95 m, a u građi poloja sudjeluju
sedimenti Save predstavljeni pjeskovitom ilovačom i glinovitim pijescima kvartarne starosti.

Prostorni plan uređenja općine Slavonski Šamac Broj: 50/1999.

I. OBRAZLOŽENJE-1. Polazišta 6

Iza uskog pojasa nastavlja se niži prostor fluvio-močvarne nizine koja je nastala i oblikovana
kombiniranim tektonskim pokretima tokom holocena.
U sastavu nizine prevladavaju gline, silt, sitni pijesak, te proslojci treseta. Ovaj prostor je
najniži, s prosječnim nadmorskim visinama od 85-88 m.

Nešto viši tereni, od 90-100 m nadmorske visine pripadaju pojasu tzv. terasne nizine. Ovaj
pojas izgrađuju debele naslage lesa i njemu sličnih sedimenata pleistocenske starosti.

Prosječne nadmorske visine naselja na prostoru općine Slavonski Šamac su sljedeće:

1. Kruševica 88 m1
2. Slavonski Šamac 89 m1

b) Klima

Klimatske osobine prostora općine Slavonski Šamac dio su ukupnih klimatskih prilika Istočne
Hrvatske, koje odlikuje homogenost klimatskih prilika, odnosno osobine umjereno
kontinentalne klime. Osnovne karakteristike ove klime su srednje mjesečne temperature više
od 10°C tijekom više od četiri mjeseca godišnje, srednje temperature najtoplijeg mjeseca
ispod 22°C, te prosječna godišnja količina oborina od 700-800 mm.

Za detaljnije definiranje klimatskih prilika na području općine Slavonski Šamac poslužila su
mjerenja pojedinih meteoroloških elemenata najbližih meteoroloških postaja Sl. Brod i
Županja. Obje meteorološke postaje smještene su na području uz rijeku Savu, s tim što je
glavna meteorološka postaja Sl. Brod smještena na prostoru aerodroma, zapadnije od
općine Sl. Šamac, a klimatološka postaja Županja smještena je istočnije od Općine.

U dvadesetogodišnjem nizu prosječnih temperatura zraka (1959.-1978. god.), srednja
godišnja temperatura zraka u Sl. Brodu je iznosila 10,5°C, dok je prema sedmogodišnjem
nizu (1993.-2000. god.), ona iznosila 11,2°C, dok je u Županji srednja godišnja temperatura
zraka (1961.-1978. god.) iznosila 11,3°C.

Srednje mjesečne temperature su u porastu do srpnja kada dostižu maksimum 20,4°C i
21,8°C (Sl. Brod), odnosno 21,3°C (Županja). Najhladniji mjesec je siječanj sa srednjom
temperaturom od -1,2°C (Sl. Brod), odnosno -0,6°C (Županja). Ovakav raspored srednjih
temperatura zraka ukazuje da se u godišnjem hodu temperature zraka javlja jedan par
ekstrema, jedan maksimum i jedan minimum.

Tablica br. 8.

SREDNJE MJESEČNE I GODIŠNJE TEMPERATURE ZRAKA
(°C)

SLAVONSKI BROD ŽUPANJA Mjeseci 1959.-1978.(1 1993.-2000.(2 1961.-1978.(1

I -1,2 0,7 -0,6
II 1,9 2,4 2,6
III 6,2 6,3 6,7
IV 11,3 11,4 12,1
V 15,6 17,0 16,6

1 M. Korenčić . Naselja i stanovništvo SRH 1857.-1971., Zagreb, 1979.

Prostorni plan uređenja općine Slavonski Šamac Broj: 50/1999.

I. OBRAZLOŽENJE-1. Polazišta 7

VI 19,0 20,3 19,8
VII 20,4 21,8 21,3
VIII 19,7 21,1 20,5
IX 15,8 16,3 16,7
X 10,6 11,2 11,5
XI 6,0 5,1 6,7
XII 0,7 0,8 1,2

GOD. 10,5 11,2 11,3
IZVOR PODATAKA: (1 Republički hidrometeorološki zavod-Prikaz općih klimatskih

karakteristika područja Zajednice općina Osijek, 1980.
 (2 SLJH-94.-2000.

Apsolutni minimum temperature zabilježen je 1963. godine u Sl. Brodu -27,8°C, a u Županji -
26,5°C. Maksimalne temperature se obično javljaju u srpnju, kada je maksimum zabilježen u
Županji iznosio 39,6°C, a u Sl. Brodu 38,2°C.

Prosječna godišnja količina oborina na ovom području kreće se od 777,8 mm i 836,7 mm (Sl.
Brod) do 748,9 mm (Županja).

U godišnjem hodu oborine izdvajaju se dva para ekstrema. Glavni maksimum se javlja
početkom ljeta 89,4 mm u lipnju u Županji i 93,5 mm u srpnju u Sl. Brodu, dok se sporedni
maksimum javlja krajem jeseni, najčešće u studenom 64,7 mm (Županja) i 70,5 mm (Sl.
Brod).

Glavni minimum oborine javlja se sredinom jeseni, najčešće u listopadu 39,8 mm (Županja) i
listopadu 48,8 mm (Sl. Brod), dok se sporedni minimum javlja krajem zime ili početkom
proljeća, u veljači 38,8 mm (Sl. Brod) ili ožujku 47,4 mm (Županja).

Tablica br. 9.

SREDNJE MJESEČNE I GODIŠNJE KOLIČINE OBORINA
(mm)

SLAVONSKI BROD ŽUPANJA Mjeseci 1959.-1978.(1 1991.-2000.(2 1961.-1978.(1

I 48,7 54,0 49,5
II 45,1 38,8 49,4
III 47,4 42,9 47,4
IV 62,8 56,2 58,9
V 72,2 64,3 74,4
VI 88,4 88,8 89,4
VII 93,5 88,9 77,6
VIII 73,6 67,2 74,3
IX 62,3 85,1 59,6
X 48,8 86,3 39,8
XI 70,5 98,0 64,7
XII 64,4 66,2 63,7

GOD. 777,8 836,7 748,9
IZVOR PODATAKA: (1 Republički hidrometeorološki zavod-Prikaz općih klimatskih

karakteristika područja Zajednice općina Osijek, 1980.
 (2 SLJH-94.-2000.

Maksimalna dnevna količina oborine zabilježena je u Županji 90,8 mm, a u Sl. Brodu 76,8
mm.

Prostorni plan uređenja općine Slavonski Šamac Broj: 50/1999.

I. OBRAZLOŽENJE-1. Polazišta 8

Podaci o insolaciji i naoblaci prate se samo za meteorološku postaju Sl. Brod, za koju
ukupno trajanje insolacije iznosi 1.835,1 sat, a srednja godišnja vrijednost naoblake 6,5
desetina.

Pojave magle na području meteorološke postaje Sl. Brod u prosjeku iznose oko 100 dana
godišnje, a to je uvjetovano i položajem na rijeci Savi. Kako je općina Sl. Šamac svojom
južnom i jugoistočnom granicom na rijeci Savi, to je prostor gdje su pojave magle vrlo česte.
Međutim, pojave magle na području Županje su u promatranom razdoblju iznosile 43,7 dana.

Tablica br. 10.

SREDNJI BROJ DANA S MAGLOM

SLAVONSKI BROD ŽUPANJA Mjeseci 1959.-1978. 1961.-1978.

I 13,4 8,0
II 7,9 3,8
III 3,6 1,9
IV 2,0 0,6
V 3,8 0,5
VI 4,1 0,5
VII 4,6 0,3
VIII 7,9 1,7
IX 12,2 3,7
X 14,3 7,8
XI 12,6 6,9
XII 13,7 8,0

GOD. 100,0 43,7
IZVOR PODATAKA: Republički hidrometeorološki zavod-Prikaz općih klimatskih

karakteristika područja Zajednice općina Osijek, 1980.

U godišnjoj ruži vjetrova, za Slavonski Brod prevladavaju strujanja iz dva suprotna smjera, i
to iz WSW i ENE i njihovih susjednih smjerova, podjednakih učestalosti. Ljeti prevladava
strujanje iz WSW smjera, ali se smanjuje učestalost iz ENE smjera, a povećava učestalost iz
N smjera.

U ukupnim strujanjima, najveća je učestalost vjetrova jačine 1-2 Beauforta (oko 93%)

Prostorni plan uređenja općine Slavonski Šamac Broj: 50/1999.

I. OBRAZLOŽENJE-1. Polazišta 9

IZVOR PODATAKA: Republički hidrometeorološki zavoda-Prikaz općine klimatskih karakteristika

područja Zajednice općina Osijek,1980.

Prostorni plan uređenja općine Slavonski Šamac Broj: 50/1999.

I. OBRAZLOŽENJE-1. Polazišta 10

Na području Županje prevladavajući vjetar u sva četiri godišnja doba je vjetar iz NN smjera, a
povećana je i čestina vjetra iz SE smjera, dok su ostali smjerovi znatno manje zastupljeni.
Tijekom godine najveću učestalost imaju vjetrovi jačine 1-3 bofora.

c) Hidrološke i hidrogeološke osobine

Hidrološke osobine

Cjelokupni prostor općine Sl. Šamac u hidrološkom smislu dio je šireg prostora sljeva rijeke
Save koja mu daje osnovna obilježja.

Ukupna dužina Save iznosi 950 km, a sljev koji je u horizontalnom prikazu vrlo nesimetričan i
nekoncentriran jako utječe na formiranje hidroloških veličina, posebno maksimalnih protoka.
To se posebno očituje u odnosu dužina vodotoka i veličina gravitirajućih površina s lijeve i
desne strane.

Sava ima tipično kišno-snježni režim koji karakterizira glavni maksimum u ožujku, a
sekundarni u prosincu. Glavni se minimum, jako izražen, javlja u kolovozu, a sekundarni, vrlo
slabo izražen, u siječnju. Veličine mjesečnih koeficijenata varijacije Cv, za Savu u
Slavonskom Brodu, kreću se, izražene pokretnim prosjecima, između 0,37 (za veljaču) i 0,57
(za rujan), dok su koeficijenti asimetrije između 0,13 (za veljaču) i 1,90 (za kolovoz). Ovo
govori o specifičnosti protoka i znatnim odstupanjima od prosječnih veličina.

Tablica br. 11.

SREDNJA GODIŠNJA PROTOKA, POVRŠINA SLJEVA,

SPECIFIČNI DOTOK I GODIŠNJA OBORINA
P R O F I L PARAMETAR Sl. Kobaš Sl. Brod Sl. Šamac Županja

Površina sljeva
F (km²)

49.031

50.858

62.288

62.891

God. oborina
H (mm)

1.195

1.180

1.140

1.140

Srednja protoka
Q (m³/s)

1.012

1.031

1.194

1.198

Godišnja količina
(m³x106)

31.876

32.065

37.683

Specifični dotok
q (l/s/km²)

20,6

20,3

19,2

19,1

IZVOR PODATAKA: - ARSO ŠKORIĆ i suradnici: Tla Slavonije i Baranje; Zagreb, 1977.
 - Slavonija i Baranja, Regionalni prostorni Plan; Zagreb, 1969.

Površina sliva Save do profila Slavonski Šamac iznosi 62.288 km², godišnje oborine su oko
1.140 mm, a srednja protoka Save je 1.194 m³/s uz specifični dotok q=19,2 l/s/km².
Karakteristične protoke i vodostaji rijeke Save u Slavonskom Brodu i Županji dane su u
narednoj tablici:

Tablica br. 12.

KARAKTERISTIČNE PROTOKE I VODOSTAJI
RIJEKE SAVE

VODOSTAJI h [cm] PROTICAJ Q [m3/s] IME VODOMJ.
POSTAJE

"0" KOTA
VODOMJ.
[m.n.m.] Najviši Visoki Srednji Niski Najniži Najveći Veliki Srednji Mali Najma-

nji
R.
br.

2. 3. 4. 5. 6. 7. 8. 9. 10. 11. 12. 13.
1. Sl. Brod 81,80 864 612 288 56 - 26 3.231 1.923 884 282 116
2. Županja 76,33 1.032 727 575 84 - 21 3.835 2.335 1.033 329 165

IZVOR PODATAKA: Slavonija i Baranja, Regionalni prostorni plan; Zagreb, 1969.

Prostorni plan uređenja općine Slavonski Šamac Broj: 50/1999.

I. OBRAZLOŽENJE-1. Polazišta 11

Kretanja mjesečnih protoka kod ostalih vodotoka također nose obilježja kišno-snježnog
režima s obiljem proticaja u hladnom periodu godine u kojem protiče oko 57% ukupnog
godišnjeg proticanja. Karakteristika režima su velika odstupanja.

Hidrogeološke osobine

Na prostoru Brodsko-posavske županije, dio koje je i općina Sl. Šamac, može se izdvojiti
nekoliko hidrogeoloških cjelina.

Po vertikali razlikuju se dvije zone. Prvu zonu čine naslage s vodama čije fizičko-kemijske
osobine odgovaraju normama za opskrbu vodom, a drugu naslage čija temperatura prelazi
20ºC, a mineralizacija im je veća od 2.000 mg/l.

Unutar prve zone mogu se izdvojiti tri velike hidrogeološke cjeline i to:

- brežuljkasto i brdovito područje izgrađeno od stijena starijih od tercijara,

- ravničarsko područje izgrađeno od stijena gornjeg pliocena i kvartara.

Hidrogeološke cjeline "brežuljkasto i brdovito područje sa stijenama starijim od tercijara"i
"brežuljkasto i brdovito područje izgrađeno od stijena tercijarne i kvartarne starosti" nisu
prisutne na području općine Sl. Šamac.

Hidrogeološka cjelina "ravničarsko područje izgrađeno od stijena gornjeg pliocena i kvartara"
proteže se uz rijeku Savu i druge vodotoke koji pripadaju sljevu Save. Izgrađena je od starijih
i mlađih nanosa spomenutih vodotoka. Područje je, dakle, izgrađeno od nanosa krupnog
šljunka koji nizvodno prelaze u sitnozrne pjeskovite šljunke i šljunkovite pijeske, a na
krajnjem nizvodnom dijelu u pijeske.

Debljina vodonosnog horizonta varira u širokim granicama od 5 do 100 m, najčešće 15 do 30
m. Prihranjivanje se događa infiltracijom oborina ili iz Save. Između Save i vodonosnog
horizonta postoji neposredna hidraulička veza, tako da prihranjivanje ovisi o visini i trajanju
vodostaja Save.

U prvih 100 m debljine može se razlikovati 3 do 5 jasno izraženih vodonosnih horizonata koji
su odijeljeni slabo propusnim naslagama. Idući od Save prema sjeveru debljina horizonata
se smanjuje i povećava se udjel sitnih frakcija, tako da debljine variraju od nekoliko desetaka
metara do nule (isklinjenja).

Prvi vodonosni horizont nalazi se na području uz Savu na dubini 5 do 10 m. Sjevernije
debljina pokrivača postupno raste pa se prvi vodonosni horizont nalazi na prosječnoj dubini
od oko 30 m. Debljina mu se kreće od 10 do 20 m, a bliže Savi dosiže i do 40 m.

Brojnim radovima vezanim uz određivanje lokacije Regionalnog crpilišta istočne Slavonije
istraženi su hidrogeološki odnosi šireg prostora promatranja. Na temelju podataka većeg
broja strukturnih i strukturno pijezometarskih bušotina te pokusno eksploatacijskih bunara
izdvojena su četiri povoljna vodonosna sloja. Prvi se vodonosni sloj prostire na znatnoj
površini i u velikoj debljini uzvodno od Štitara. Ovaj sloj je u neposrednoj hidrauličkoj vezi sa
Savom pa mu je osigurano prihranjivanje vodom tokom eksploatacije, a značajka mu je i
relativno ograničeno prostiranje uz rijeku Savu te pretežito šljunčani sastav.

Do sada provedenim hidrogeološkim istraživanjima na području općina Slavonski Šamac,
Sikirevci i Oprisavci (istočni dio) utvrđene su zalihe vrlo kvalitetne podzemne vode koje su
značajne za vodoopskrbu kako za naselja u neposrednoj blizini tako i za šire područje.

Iz poprečnog hidrogeološkog profila danog u Elaboratu "Regionalno crpilište istočne
Slavonije" na prostoru uz naselja Šamac i Kruševica, imamo sljedeću strukturu slojeva: Prvi

Prostorni plan uređenja općine Slavonski Šamac Broj: 50/1999.

I. OBRAZLOŽENJE-1. Polazišta 12

sloj je sloj gline različite debljine, nakon ovog sloja je sloj pijeska (slične debljine kao sloj
gline) ispod kojeg je debeli sloj šljunka, a prostire se do dubine od oko 12 m.n.m.

Prema karti kategorizacije terena prema podobnostima za iskorištavanje podzemne vode
izrađenoj za potrebe Prostornog plana nekadašnje ZO Osijek prostor općine Sl. Šamac
nalazi se u zoni pogodnoj za lociranje crpilišta za grupne vodovode.

Također, prema kompilacijskoj hidrogeološkoj karti područja bivše ZO Osijek, prostor uz
rijeku Savu aluvijalni je nanos šljunka, pijeska, praha i gline. Uglavnom je prekriven glinovito-
pjeskovitim barskim sedimentom, eolskim pijeskom i resedimentiranim lesom. Poroznost je
međuzrnska, izdašnost vrlo dobra, kao i provodnost. Prosječna izdašnost bunara je veća od
50 l/s.

d) Pedološke osobine

Pedološke osobine prostora općine Slavonski Šamac dio su pedoloških obilježja šireg
prostora. Različite pedološke jedinice nastale su pod utjecajem reljefa, te specifičnih vodnih
prilika u određenim klimatskim uvjetima, koji su utjecali na postanak i zastupljenost, te
rasprostranjenost pojedinih vrsta tala.

Na području Općine prevladavaju hidromorfna tla, a što je u skladu s položajem Općine uz
rijeku Savu.

Pedološke jedinice rasprostranjene na području općine Slavonski Šamac izdvojene su na
temelju Studije ''Bonitetno vrednovanje, zaštita i gospodarenje tlima Brodsko-posavske
županije'', koju je izradio Zavod za pedologiju Agronomskog fakulteta Sveučilišta u Zagrebu
1999. god., a za potrebe izrade Prostornog plana županije (PPŽ).

Od ukupno 46 različitih pedoloških jedinica izdvojenih na prostoru Brodsko-posavske
županije, njih ukupno 6 zastupljeno je na prostoru općine Slavonski Šamac.

Tablica br. 13.

POPIS PEDOLOŠKIH JEDINICA NA PODRUČJU
OPĆINE SLAVONSKI ŠAMAC

Broj kartirane

jedinice
Kartirana jedinica
Sastav i struktura

23 ALUVIJALNO KARBONATNO OGLEJENO VRLO DUBOKO-ALUVIJALNO
LIVADNO KARBONATNO, obranjeno od poplava

24 ALUVIJALNO KARBONATNO OGLEJENO, VRLO DUBOKO-HIPOGLEJ
MINERALNI KARBONATNI, obranjeno od poplava

25 ALUVIJALNO PLAVLJENO (unutar zone inundacije)
27 ALUVIJALNO LIVADNO (HUMOFLUVISOL)-HIPOGLEJ MINERALNI
30 HIPOGLEJ MINERALNI NEKARBONATNI-AMFIGLEJ MINERLANI

NEKARBONATNI VERTIČNI-PSEUDOGLEJ NA ZARAVNI, srednje duboki,
djelomično hidromelioriran

32 HIPOGLEJ MINERALNI-RITSKE CRNICE DJELOMIČNO
HIDROMELIORIRANO-ALUVIJALNO LIVADNO

IZVOR PODATAKA: Agronomski fakultet Sveučilišta u Zagrebu, Zavod za pedologiju: Bonitetno
vrednovanje, zaštita i gospodarenje tlima Brodsko-posavske županije, Zagreb,
1999.

Prostorni plan uređenja općine Slavonski Šamac Broj: 50/1999.

I. OBRAZLOŽENJE-1. Polazišta 13

Svaka od navedenih pedoloških jedinica sastoji se od više sustavnih jedinica.

Neposredno uz rijeku Savu rasprostranjena su aluvijalna plavljena tla, unutar zone
inundacije, a na njih se nadovezuju aluvijalna karobnatna oglejena i livadna karbonatna tla,
obranjena od poplava.

U središnjem i južnom dijelu Općine zastupljena su aluvijalna karbonatna tla i hipoglej
mineralni kakrbonatni, te aluvijalno livadno tlo, a što su bonitetno vrlo vrijedna tla za
poljoprivredno korištenje, te ih je za tu namjenu potrebno i sačuvati.

U zapadnom dijelu Općine rasprostranjena su tla iz skupine hipoglejnih mineralnih
nekarbonatnih i amfiglejnih mineralnih nekarbonatnih vertičnih tala (pseudoglej na zaravni)
koja su djelomično hidromeliorirana.

Sjeverni i sjeveroistočni dio Općine je pod hipoglejnim mineralnim tlima, ritskim crnicama
djelomično hidromelioriranim, odnosno aluvijalnim livadnim tlima.

Biovegetacijske osobine

Položaj općine Sl. Šamac u nizinskom prostoru Županije, nizinski reljef, te obilježja klime i
pedološke osobine utjecali su na izgled i sastav vegetacijskog pokrova, u kojemu dominiraju
predstavnici nizinskog tipa vegetacije. U okviru ovog tipa vegetacije značajan potencijal
predstavljaju nizinske šume, iako je njihov prvobitni izgled u mnogome izmijenjen i reduciran.
To su šume hrasta lužnjaka i velike žutilovke, s dvije subasocijacije, vlažnija s rastavljenim
šašem i suša sa žestiljem. Također se javlja i zajednica hrasta lužnjaka i običnog graba, na
uzvisinama do kojih voda ni kod najviših vodostaja Save ne plavi.

Od ostalih predstavnika listača javlja se jasen u subasocijacijama s hrastom lužnjakom i
žutilovkom. U prošlosti je na ovim područjima bio prilično zastupljen i brijest, ali koji je gotovo
potpuno izumro. U područjima neposredno uz rijeku Savu, u značajnijem udjelu se javlja
vrba, dok se nove površine pošumljavaju euroameričkim topolama i crnom johom.

Na području općine Sl. Šamac, osim nizinskih šuma, zastupljena je i raznovrsna i flornim
sastavom bogata niska vegetacija, koju čine: livadna, močvarna i vodena vegetacija.
Međutim, i ovaj tip vegetacije je pod utjecajem antropogenih čimbenika doživio izmjene, te je
znatno i reduciran. Pri tome je značajnu ulogu odigrala i izgradnja nasipa uz rijeku Savu,
čime su znatne površine pod livadama i močvarama pretvorene u oranice. Međutim,
određene površine livadne vegetacije odoljele su ovim promjenama, te su se, s obzirom, na
količinu vlage u tlu razvile močvarne i dolinske livade s različitim predstavnicima flore.

Vodena vegetacija je također vrlo karakteristična za ovo područje, ali ipak najveći dio
nizinskog prostora je pretvoren u oranice i intenzivno se obrađuje.

e) Geološke i tektonske osobine

Geološke osobine prostora rezultat su događanja tijekom starije, a posebice mlađe geološke
prošlosti. Poznato je da je formiranje i taloženje geoloških naslaga, njihov međusobni odnos,
raspored i kontinuitet u prostoru uvjetovan geološkim procesima, hidrološkim
karakteristikama, prilikama u sedimentacijskim bazenima i tektonskim aktivnostima.

Širi prostor Općine pripada Južnom panonu, u strukturno-tektonskom pogledu Savskoj
potolini.

Prostorni plan uređenja općine Slavonski Šamac Broj: 50/1999.

I. OBRAZLOŽENJE-1. Polazišta 14

U građi terena općine Slavonski Šamac, u površinskom dijelu prevladavaju naslage
kvartarne starosti, gotovo isključivo holocenske (najmlađe). Riječ je o jezersko-barskim i
barskim sedimentima te aluvijalnim i poplavnim nanosima.

Jezersko-barski sedimenti su predstavljeni glinama, ritovima i pijescima, a holocenske
naslage pijescima, prašinastim i glinovitim pijescima šljuncima, organskim glinama i
muljevima, siltom.

Površinske su naslage heterogenog litološkog sastava. Izmjenjuju se gline različite
plastičnosti s prahovima i pjeskovitim prašinama, promjenjive debljine (5-15 m). Debljina
glinovitog pokrivača se smanjuje s približavanjem rijeci Savi. Kategorizirane su kao
slabopropusne naslage. Ispod sloja gline nalazi se sloj pijeska prosječne debljine do 5 m kao
prijelazni sloj k naslagama vodopropusnog pjeskovitog šljunka koji seže i do dubine od 50 m.
u uskoj zoni uz rijeku Savu, cca 300 m, registrirane su aluvijalne naslage. U krovini su tanke
polupropusne naslage izgrađene od praha, pjeskovite gline i prašinastog pijeska.

Debljina im je od 4 do 5 m. U podlozi su debele naslage pijeska i šljunka, dobre
vodopropusnosti.

Cjelokupan prostor općine Slavonski Šamac nalazi se unutar zone VII stupnja seizmičnosti
po ljestvici MCS (Mercalli, Cancani, Sieberg).

1.1.1.6. Zaštićeni dijelovi prirode i kulturna dobra
a) Zaštićeni dijelovi prirode

U općini Slavonski Šamac nema zaštićene prirodne baštine.

b) Kulturna dobra

Prema popisu od strane Uprave za zaštitu kulturne baštine, Konzervatorski odjel u Osijeku
od 10.05.2000. i 11.07.2000., u općini Slavonski Šamac su sljedeća kulturna dobra:

Tablica br. 14.

POPIS KULTURNIH DOBARA

Red.
broj Vrsta kulturnog dobra Naselje Naziv i lokacija

kulturnog dobra Napomena

1. Kulturno dobro novije
povijesti

Kruševica Spomen ploča Kati
Zubović u Ulici B. Radić
85. na mjestu rodne
kuće

Ploča je skinuta sa građevine i
nalazi se kod vlasnika
građevine, ploču treba ili
postaviti na mjesto ili pohraniti
u muzej.

2. Etnološko kulturno dobro
(etnološka građevina)

 Kuća s kolnim ulazom iz
1896. g., Lj. Gaja 48.

3. Preventivno zaštićeni
arheološki lokalitet

 ''Njivice'', prapovijesni i
srednjovjekovni
arheološki lokalitet

4. Kulturno dobro novije
povijesti

Slavonski
Šamac

Spomen ploča Danici
Sučević u Ulici 83

Ploča skinuta s građevine i
nema podataka gdje se nalazi.

5. Sakralno kulturno dobro Crkva sv. Petra i Pavla Crkva sv. Petra i Pavla u
Slavonskom Šamcu građena
je kao jednobrodna građevina
sa zabatnim tornjem i
polukružnom apsidom. Toranj
ima jednostavnu piramidalnu

Prostorni plan uređenja općine Slavonski Šamac Broj: 50/1999.

I. OBRAZLOŽENJE-1. Polazišta 15

kapu od pocinčanog lima.
Zidovi i svodovi su od cigle, a
pokrov od biber crijepa.
Pročelje je raščlanjeno vijcima
i pilastrima što oblikovno
upućuje na klasicističke stilske
odlike. Crkva je građena 1849.
g., a posvećena 1852. godine.
Danas crkva ima novi pokrov
od biber crijepa i novu
prigradnju s druge strane
sakristije.

6. Evidentirani arheološki
lokalitet

 Prapovijesno i antičko
nalazište

7. Evidentirani arheološki
lokalitet

 ''Sprudište'',
prapovijesno i antičko
nalazište

IZVOR PODATAKA: Uprava za zaštitu kulturne baštine-Konzervatorski odjel u Osijeku

1.1.1.7. Osobitosti krajobraza

Krajolik, krajobraz, pejzaž (eng. landscape, franc. paysage, njem. landschaft), definira
prvenstveno prirodni ili od čovjekova djelovanja (ili potpuno) obrađenu i oblikovanu cjelinu
određenog predjela (ili prostora), koja se očituje svojstvenim fizionomsko oblikovanim
osobinama (lik određenog kraja).

U bio-ekološkom smislu (odnosi se uglavnom na prirodni krajolik), održava uz oblikovnu
komponentu (vanjsko lice) i unutarnji dinamični sustav raznolikih ekoloških odnosa i
međuutjecaja.
Ovdje će biti izneseni ne samo krajobrazna slika već i osnovne značajke za pojedina
područja ili dijelove, koji ga izdvajaju u kategoriji posebnih ograničenja u korištenju.

Krajobraz u općini Slavonski Šamac prostire se uz posavska naselja Slavonski Šamac i s
njim povezanom Kruševicom, čija je ruralna struktura nastala sukladno orografskim
izmjenama blagih povišenja ''greda'' i ''niza'', te kanala i prometnica s kojima čine povezani
slijed. Izmjena jedva primjetnih viših dijelova (mikrouzvisina, greda) i nižih dijelova terena
(mikrodepresija, niza i bara), povezano s hidrografskim prilikama i drugim čimbenicima
stanišnih uvjeta, te antropogeno oblikovanja (oranice, kanali), odredile su krajobraznu sliku
ovom prostoru.

Tako sadašnji izgled krajobraza čine geometrizirane oranične površine s mrežom putova i
kanala oblikovane prema prostornim uvjetima, i sve to u izmjeni s nižim zabarenim
dijelovima, živicama, manjim šumskim površinama, pojedinačnim stablima. Različitost se
očituje i među oblicima plošne prirode (njive, vode stajačice, tekućice) ili pak prostorne
prirode (grupe niskog ili visokog raslinstva, pojedinačnog drveća i šuma).

Krajobrazni oblici međusobno su mozaično isprepleteni, a njihova izmjena daje krajobraznu
plastičnost.

Posebice se izdvaja kao cjelovitost područje ''Malice'' i ''Savulje'' uz Savu, prostor koji je
izložen plavljenju i gdje su dominirajući prirodni elementi šuma i močvarnih fitocenoza na
zabarenim dijelovima.
Rijeka Sava od osnovnog je značaja kako u ekološkom smislu glede voda, tako i u
krajobraznom smislu identiteta prostora. Posebno ovdje zavojito meandrira, a zajedno s
njenim nekadašnjim rukavcem (Saonice), sastavnicom je prirodnih sklopova.

Prostorni plan uređenja općine Slavonski Šamac Broj: 50/1999.

I. OBRAZLOŽENJE-1. Polazišta 16

1.1.2. Prostorno razvojne i resursne značajke
1.1.2.1. Prirodni potencijal i korištenje resursa

a) Poljoprivredne površine

Struktura zemljišta općine Sl. Šamac prikazana je u tablici 15. Iz nje je vidljivo da u ukupnoj
površini Općine (2.253 ha) najveći udio (63,7%) imaju poljoprivredne površine. Treća
najzastupljenija kategorija su šume i šumsko zemljište koje se prostiru na 155 ha, odnosno
imaju udio od 6,9% u ukupnim površinama Općine. Šume (šumsko zemljište) i poljoprivredne
površine ukupno imaju udio od 70,6% (u ukupnim površinama). Druga kategorija po
zastupljenosti je kategorija ostalog neplodnog tla sa udjelom od 29,4%.

Poljoprivreda je jedan od rijetkih sektora gospodarstva koja ima, najvećim dijelom, obnovljive
resurse, stoga je vrlo značajno pravilno gospodariti ovim vrijednim resursom.

Na području općine Sl. Šamac poljoprivredne površine su zastupljene sa 1436 ha (63,7%)
što je u odnosu na prosjek Županije više za 5,1% iz čega je vidljivo da općina Sl. Šamac u
strukturi raspolaže sa nešto više poljoprivrednih površina.

Obradive poljoprivredne površine zauzimaju 1.288 ha što je udjel od 57,2% u ukupnim
površinama (Općine) i udjel od 89,7% u poljoprivrednim površinama Općine. Na županijskoj
razini, udjel obradivih površina u ukupnim poljoprivrednim površinama je oko 87,6% pa je
očito da općina Sl. Šamac ima u strukturi poljoprivrednih površina više obradivih površina od
prosjeka Županije.

Iz tablice broj 15. je vidljivo da unutar granica općine Sl. Šamac, oranice imaju udjel od
50,5%, livade udjel od 5,2%, voćnjaci udjel od 1,5%, vinogradi nisu zastupljeni, pašnjaci
imaju udjel od 6,6%, ribnjaci i ribnjačarske površine nisu zastupljene, šume imaju udjel od
6,9%, a neplodno tlo udjel od čak 29,4%.

Broj stanovnika na 100 ha ukupnih poljoprivrednih površina na razini Općine je oko 118, dok
je na razini Županije 145, a Države 207. Budući je broj stanovnika na razini općine manji od
broja stanovnika na razini Županije i gotovo dvostruko manji od broja stanovnika na razini
Države evidentna je mala napučenost poljoprivrednih površina.

Poljoprivredne površine (unutar granica Općine) zauzimaju 63,7%, a obradive površine
50,5% ukupnog područja Općine. Ovo ukazuje na znatan udjel obadviju kategorija. Međutim,
trend smanjenja poljoprivrednih površina prisutan je na području Općine. Uzrokovan je
širenjem naselja, izgradnjom prometnica i ostale infrastrukture te degradacijom tala raznim
procesima.

Prostorno promatrajući, poljoprivredne površine locirane su na cijelom području Općine,
sjeverno i zapadno od Savskog obrambenog nasipa. Sve poljoprivredne površine Općine
uređene su otvorenom kanalskom mrežom.

ha ha ha ha ha ha ha ha ha ha ha ha ha ha ha
2. 3. 4. 5. 6. 7. 8. 9. 10. 11. 12. 13. 14. 15. 16. 17. 18.

DRŽAVNO 100,0 0,0 0,0 9,0 109,0 124,0 0,0 233,0 0,0 31,0 0,0 0,0 0,0 561,0 825,0
PRIVATNO 1037,0 34,0 0,0 108,0 1179,0 24,0 0,0 1203,0 0,0 124,0 0,0 0,0 0,0 101,0 1428,0
UKUPNO 1137,0 34,0 0,0 117,0 1288,0 148,0 0,0 1436,0 0,0 155,0 0,0 0,0 0,0 662,0 2253,0

2 88,3% 2,6% 0,0% 9,1% 100,0%

3 79,2% 2,4% 0,0% 8,1% 89,7% 10,3% 0,0% 100,0%

4 50,5% 1,5% 0,0% 5,2% 57,2% 6,6% 0,0% 63,7% 0,0% 6,9% 0,0% 0,0% 0,0% 29,4% 100,0%

5 0,55% 0,02% 0,00% 0,06% 0,63% 0,07% 0,00% 0,70% 0,00% 0,08% 0,00% 0,00% 0,00% 0,32% 1,10%

ha ha ha ha ha ha ha ha ha ha ha ha ha ha ha

3. 4. 5. 6. 7. 8. 9. 10. 11. 12. 13. 14. 15. 16. 17.

1 87176,2 3008,8 1414,6 13948,8 105548,4 13060,5 1819,8 120428,7 717,6 60769,3 5161,7 2706,7 15604,0 23472,5 205388,1

2 82,6% 2,9% 1,3% 13,2% 100,0%

2 72,4% 2,5% 1,2% 11,6% 87,6% 10,8% 1,5% 100,0%

3 42,44% 1,46% 0,69% 6,79% 51,39% 6,36% 0,89% 58,63% 0,35% 29,59% 2,51% 1,32% 7,60% 11,43% 100,00%

UDJEL U POVRŠINI
ŽUPANIJE

IZVOR PODATAKA:Državna geodetska uprava, Područni ured za katastar Sl.Brod

IZVOR PODATAKA:Državna geodetska uprava, Područni ured za katastar Sl.Brod

KANALI

UDJEL U OBRADIVIM
POLJ. POVRŠ. OPĆINE

UDJEL U POVRŠINI
OPĆINE

UDJEL U POLJOPRIVR.
POVRŠINAMA OPĆINE

VINOGRADI LIVADE

1

UKUPNA
POVRŠINA

Slavonski
Šamac

OPĆINA OBLIK
VLASNIŠTVA PAŠNJACI RIBNJACI

TRSTICI
BARE

UKUPNA
POVRŠINA

ORANICE

UKUPNO
NEPLODNO

TLO

NEPLODNO TLOOSTALE POLJOPRIVR.
POVRŠINE OSTALE POVRŠINE

OSTALO
NEPLODNO

TLO

UKUPNO
POLJOPR.
POVRŠINE ŠUMEORANICE

R

B
R

OBRADIVE POLJOPRIVREDNE POVRŠINE
UKUPNO

OBRADIVA
POVRŠINA

OSTALE POLJOPRIVR.
POVRŠINE

ŽUPANIJA
RIBNJACI

NEPLODNO TLO

KANALI
OSTALO

NEPLODNO
TLO

UKUPNO
NEPLODNO

TLO

VODOTOCI
I VODE

TRSTICI
BARE

ŠUMEVOČNJACI VINOGRADI LIVADE PAŠNJACI

UKUPNO
POLJOPR.
POVRŠINE

OSTALE POVRŠINE

UDJEL U POVRŠINI
ŽUPANIJE

2.

BRODSKO-POSAVSKA

UDJEL U POLJOPRIVR.
POVRŠIN. ŽUPANIJE

UDJEL U OBRADIVIM
POLJ. POVRŠ.ŽUPAN.

STRUKTURA ZEMLJIŠTA PO KATEGORIJAMA KORIŠTENJA I VLASNIŠTVU - OPĆINA SLAVONSKI ŠAMAC
Tablica br. 15.

Tablica br. 16.

VODOTOCI

STRUKTURA ZEMLJIŠTA PO KATEGORIJAMA KORIŠTENJA - ŽUPANIJA

UKUPNO
OBRADIVA
POVRŠINA

R

B
R

OBRADIVE POLJOPRIVREDNE POVRŠINE

VOČNJACI

UDJEL U OBRADIVIM POLJ. POVRŠ.
OPĆINE

88%

3%0%
9%

ORANICE VOČNJACI VINOGRADI LIVADE

UDJEL U POLJOPRIVR. POVRŠINAMA
OPĆINE

8%

0%

80%

10%
2%0%

ORANICE VOČNJACI VINOGRADI
L IVADE PAŠNJACI RIBNJACI

Prostorni plan uređenja općine Slavonski Šamac Broj: 50/1999.

I. OBRAZLOŽENJE-1. Polazišta 18

b) Šumske površine

Šume i šumsko zemljište kao obnovljivi i zato trajni nacionalni resurs proglašeni su Ustavom
kao dobro od općeg interesa za Republiku Hrvatsku.

Pored ekonomskih koristi šume su značajne za zdravlje ljudi, a važan su čimbenik i regulator
hidroloških uvjeta. Šume su temelj razvitka turističkog i lovnog gospodarstva, a značajne su i
za razvoj drugih gospodarskih grana.

U Općini Slavonski Šamac šumom je pokriveno, odnosno šumsko zemljište zauzima, prema
podacima iz katastra, oko 155 ha što je udjel od 6,9% u ukupnim površinama Općine. U
odnosu na pokrivenost područja šumama na razini Županije gdje udjel šuma iznosi 29,2%,
šume Općine imaju znatno manju (više nego četverostruko) zastupljenost, odnosno udjel.

Šume (šumsko zemljište) kojima upravljaju "Hrvatske šume", zauzimaju 31 ha i imaju udjel u
ukupnim šumskim površinama Općine od samo 20 %.

U odnosu na broj stanovnika Općine na 100 ha šumskih površina dolazi 1.709 stanovnika,
što je daleko ispod prosjeka (kvalitativno) Županije (287 stanovnika/100 ha) i Države. Ovo
pak ukazuje na veliko siromaštvo šuma i šumskih površina.

U strukturi šuma, pod upravom Hrvatskih šuma, gospodarske šume jedina su kategorija
šuma koja se pojavljuje.

Na području općine Sl. Šamac nalazi se dio šuma i šumskog zemljišta koje organizacijski
pripadaju Upravi šuma Nova Gradiška.

Šume na području Općine nastale su uglavnom prirodnim putem, a samo dio s nižim
ophodnjama i umjetnim putem. Šume se odlikuju srednjom kakvoćom, stablimičnim i
grupimičnim rasporedom stabala s izraženim prizemnim rasćem, grmljem i drvećem.

c) Lovišta i lovna divljač

Prostor općine Sl. Šamac, po svojim prirodnim osobinama dobar je za lov i lovno
gospodarstvo. U njemu je lociran samo dio zajedničkog lovišta br.2."Sikirevci".

Zajedničko lovište br.2.-"Sikirevci ", prostire se ,dakle, cijelom površinom Općine a
obuhvaća i površine susjednih općina. Lovište ne obuhvaća prostor u zoni 300m od naselja i
prometnica. Istočna granica je granica Općine, južna je rijeka Sava. Lovište zauzima
površinu od 4.306 ha od kojih je 2.023 ha državno vlasništvo, a 2.283 ha privatno vlasništvo.
Šume i šumsko zemljište su na 253 ha, a poljoprivredno zemljište na 4.353 ha. Općini Sl.
Šamac pripada 2.253 ha ovog lovišta odnosno 52% od ukupne površine. U lovištu se
gospodari sa slijedećim vrstama divljači: srna obična, zec, fazan i trčka.

d) Mineralne sirovine

Područje općine Slavonski Šamac sastavljeno je od naslaga gline, pijeska i šljunka, tako da
je prirodni potencijal prostora usmjeren k eksploataciji glinovitih pripovršinskih slojeva u
industriji opekarskih proizvoda. U uskom pojasu uz rijeku Savu moguća je površinska
eksploatacija šljunka za potrebe građevinarstva, a iz korita rijeke Save moguća je
eksploatacija pijeska/šljunka u količinama koje su obnovljive.

Prostorni plan uređenja općine Slavonski Šamac Broj: 50/1999.

I. OBRAZLOŽENJE-1. Polazišta 19

1.1.2.2. Gospodarski potencijal
a) Gospodarska struktura

Prema podacima općine Slavonski Šamac, na području Općine ima 17 poslovnih subjekata u
gospodarstvu.

Tablica br. 17.

PREGLED POSLOVNIH SUBJEKATA PREMA DJELATNOSTI

Djelatnost prema NKD* Broj poslovnih
subjekata

Struktura
%

C. Rudarstvo i vađenje 2 11,8
D. Prerađivačka industrija 4 23,5
G. Trgovina i popravak motornih vozila 10 58,8
H. Ugostiteljstvo 1 5,9

UKUPNO: 17 100,0
IZVOR PODATAKA: Općina Slavonski Šamac
 * NKD = Nacionalna klasifikacija djelatnosti

U gospodarskoj strukturi je najviše zastupljena trgovina.

Podatak o zaposlenosti nije dobiven.

Osim poslovnih subjekata registriranih kao trgovačka društva, na području Općine prisutni su
obrtnici u različitim djelatnostima.

Tablica br. 18.

PREGLED OBRTNIKA PO DJELATNOSTIMA

Obrtnička djelatnost Broj obrtnika Struktura
%

Poljoprivreda 4 10,3
Proizvodnja proizvoda od drva i šiblja 3 7,7
Proizvodnja kruha 1 4,6
Proizvodnja pl. metala 1 2,6
Građevinarstvo i završni radovi 8 20,5
Trgovina 9 23,1
Ugostiteljstvo 10 25,6
Prijevoz 2 5,1
Iznajmljivanje 1 2,5

UKUPNO: 39 100,0
IZVOR PODATAKA: Općina Slavonski Šamac

Prema dobivenim podacima, registrirano je 39 obrta u proizvodnim i uslužnim djelatnostima.
Najviše su zastupljeni građevinarstvo sa završnim radovima, ugostiteljstvo i trgovina.

Prostorni plan uređenja općine Slavonski Šamac Broj: 50/1999.

I. OBRAZLOŽENJE-1. Polazišta 20

b) Proizvodne djelatnosti

U djelatnosti prerađivačke industrije djeluje 4 poslovna subjekta i to:

- proizvodnja i promet korparsko-pletarskih proizvoda,
- proizvodnja čavala,
- proizvodnja namještaja i proizvoda od drva,
- proizvodnja opreme i proizvoda od nehrđajućeg metala.

O broju zaposlenih nisu primljeni podaci.

c) Turizam

Područje općine Sl. Šamac, kao područje smješteno uz rijeku Savu, te kao dio graničnog
područja Županije je i u svom dosadašnjem razvoju turizma i ugostiteljstva zabilježilo
određeni razvoj.

U okviru ugostiteljskih kapaciteta na području Općine pretežno su zastupljeni ugostiteljski
kapaciteti i to najvećim dijelom tipa caffe-bar.
Od ukupno 8 ugostiteljskih objekata, polovina ih je smještena u Sl. Šamcu (4 objekta caffe-
bara), dok su preostala 4 ugostiteljska objekta smještena u Kruševici. Među ugostiteljskim
objektima u Kruševici, 3 objekta su caffe-bar, a jedan je ugostiteljski objekt tipa motela, sa
smještajnim kapacitetom od 12 postelja i 1.000 m² neto izgrađene površine.

Budući da je općina Sl. Šamac svojim južnim i istočnim dijelom na obalama rijeke Save, to se
na cijelom prostoru uz obalu Save nalaze kupališno-rekreacijska područja, te izletnička
područja za stanovništvo iz okolnih naselja.

Na području Općine, a u okviru naselja Sl. Šamac i Kruševica, nalazi se lovište ukupne
površine od oko 2.200 ha, koje je i potencijalno područje za razvoj lovnog turizma.

Kao potencijalni turistički motivi na području Općine, koji privlače i određeni broj posjetitelja,
su i određene manifestacije koje se održavaju na području Općine, a u funkciji su održavanja
tradicije i kulture stanovništva ovog prostora. Uz postojeće turističke motive, održavanje
određenih manifestacija može utjecati na potpuniju turističku valorizaciju Općine.
Tradicionalne manifestacije koje se održavaju na području Općine su: ''Kolo na gaju'', koja se

Prostorni plan uređenja općine Slavonski Šamac Broj: 50/1999.

I. OBRAZLOŽENJE-1. Polazišta 21

održava u Kruševici u srpnju, te privuče i do dvjestotinjak posjetitelja, dok se u Sl. Šamcu
održava manifestacija za 1. svibnja ''Samica na stanu'', a koja okupi i do stotinjak posjetitelja.

d) Eksploatacija mineralnih sirovina

Gospodarski potencijal u sferi eksploatacije mineralnih sirovina nastavlja se na prirodni
potencijal prostora Općine. Ekonomsko opravdanje eksploatacije za sada se nalazi samo u
dijelu eksploatiranja pijeska/šljunka iz korita rijeke Save i u neposrednoj blizini korita rijeke
Save. Eksploatiranje nanosa iz korita Save moguće je samo u sklopu održavanja plovnog
profila Save, na mjestima i u količinama koje se koncesijskim ugovorima odobre.

1.1.2.3. Društvene djelatnosti

a) Uprava

Sjedište Općine, odnosno predstavničkih izvršnih tijela je u Slavonskom Šamcu u
namjenskoj građevini u Ulici kralja Zvonimira 63. U upravnom odjelu je zaposleno 3
djelatnika.

b) Obrazovanje

Sustav obrazovanja u Republici Hrvatskoj sastoji se od:

• predškolskog odgoja,
• osnovnog obrazovanja,
• srednjeg obrazovanja,
• visoke naobrazbe.

Predškolski odgoj u Republici Hrvatskoj obuhvaća odgoj, naobrazbu i skrb o djeci
predškolske dobi, a ostvaruje se programima odgoja, naobrazbe, zdravstvene zaštite,
prehrambene i socijalne skrbi za djecu od šest mjeseci do polaska u školu.

Osmogodišnje osnovno školovanje u Republici Hrvatskoj obvezno je i besplatno za svu djecu
u dobi od šeste do petnaeste godine.

Srednjoškolskim obrazovanjem se svakome pod jednakim uvjetima i prema njegovim
sposobnostima, nakon završetka osnovnog školovanja, omogućava stjecanje znanja i
sposobnosti za rad i nastavak školovanja.

Kvalitetna visoka naobrazba preduvjet je uspješnog društva. Stoga je jedan od glavnih
zadataka Ministarstva znanosti, obrazovanja i športa briga o stvaranju intelektualne jezgre
koja provodi tu važnu zadaću uz pomoć hrvatskih sveučilišta, veleučilišta i visokih škola.

IZVOR PODATAKA: Ministarstvo znanosti, obrazovanja i športa

Predškolski odgoj

Predškolska djelatnost je uređena kao podsustav odgoja i obrazovanja Republike Hrvatske
od 1997. godine (Zakon o predškolskom odgoju i naobrazbi ''Narodne novine'', broj 10/97.).

Programi predškolskog odgoja i naobrazbe, te skrbi o djeci predškolske dobi ustrojavaju se u
jasličnim i vrtićnim odgojnim skupinama u dječjem vrtiću bez obzira na osnivača, a mogu biti:

Prostorni plan uređenja općine Slavonski Šamac Broj: 50/1999.

I. OBRAZLOŽENJE-1. Polazišta 22

1. REDOVITI, CJELOVITI PROGRAMI (4, 5, 6, 7, 8, 9, 10-satni)

• programi za djecu s teškoćama u razvoju
• programi za darovitu djecu
• programi za djecu pripadnike nacionalnih zajednica ili manjina
• posebni redoviti programi

o rano učenje stranih jezika (engleski, njemački, talijanski i francuski)
o montessori programi
o waldorfski programi
o športski programi
o dramsko - scenski programi
o vjerski programi
o likovni programi
o glazbeni programi
o eko - programi
o zdravstveni programi
o programi prometnog odgoja
o programi s agazzi, regio, zimmerovim situacijskim pristupom u radu s djecom.

2. PROGRAM PREDŠKOLE (za djecu u šestoj godini života koja nisu polaznici redovitog
programa predškolskog odgoja).

3. KRAĆI POROGRAMI (u trajanju od jedan do tri sata dnevno ili tjedno) - ustrojeni su za
sva područja djelatnosti s djecom predškolske dobi (likovni, glazbeni, dramski, plesni,
folklorni, športski, vjerski, rano usvajanje stranih jezika i drugi kraći programi).

4. PROGRAMI (ne dječji vrtići) PREDŠKOLSKOG ODGOJA PRI DRUGIM PRAVNIM

OSOBAMA

• pri osnovnim školama
• pri zdravstvenim ustanovama za djecu s teškoćama u razvoju
• pri socijalnim ustanovama za djecu s teškoćama u razvoju
• kao igraonice u knjižnicama (najkvalitetniji rad po uzoru na rad u Knjižnici Medveščak

1 i 2 - igraonica-igroteka)
• kraći programi pri športskim ustanovama
• kraći programi pri kulturnim ustanovama
• kraći programi pri udrugama.

IZVOR PODATAKA: Ministarstvo znanosti, obrazovanja i športa

Na području općine Slavonski Šamac redoviti programi predškolskog odgoja nisu zastupljeni
niti u jednom naselju.

Programom predškole obuhvaćena su sva djeca Općine u dobi od 6 godina. Također je
organizirana igraonica za predškolsku djecu. Program predškole i igraonica smješteni su u
okviru osnovne škole ''Josip Kozarac'' u Kruševici.

Prostorni plan uređenja općine Slavonski Šamac Broj: 50/1999.

I. OBRAZLOŽENJE-1. Polazišta 23

Osnovno obrazovanje

Osnovno obrazovanje je obvezatno za svu djecu od 7 do 15 godina života. Traje osam
godina i podijeljeno je na dva dijela od po četiri godine. Prve četiri godine nastava je
razredna, tj. razred podučava razredni učitelj, a u druge četiri godine nastava je predmetna i
izvode je predmetni nastavnici. Jedinstveni program osnovnog obrazovanja odobrava
nadležno ministarstvo.

Za osobe starije od petnaest godina koje zbog raznih razloga nisu završile osnovnoškolsku
naobrazbu ustrojen je sustav osnovnog obrazovanja odraslih.

Svrha i ciljevi osnovnog školstva usmjereni su na kontinuirani razvoj učenika kao duhovnog,
tjelesnog, moralnog, intelektualnog i društvenog bića u skladu s njegovim sposobnostima i
sklonostima.

Postojeća mreža osnovnih škola omogućuje svoj djeci na području Republike Hrvatske
mogućnost redovitog osnovnog školovanja.

Mrežu osnovnih škola utvrđuje Skupština Županije.

Na području općine Slavonski Šamac djeluje matična osnovna škola “Josip Kozarac”
smještena u naselju Kruševica.

Tablica br. 19.

PROSTORNI POKAZATELJI OSNOVNE ŠKOLE
''JOSIP KOZARAC''

Športski tereni

Sj
ed

iš
te

 š
ko

le
/ n

as
el

je

Ka
te

go
rij

a
šk

ol
e

N
as

el
ja

 k
oj

a
šk

ol
a

po
kr

iv
a

Br
oj

 u
če

ni
ka

Br
oj

 u
či

on
ic

a

Po
vr

ši
na

 z
at

vo
re

ni
h

pr
os

to
ra

 (m
2)

Po
vr

ši
na

 o
tv

or
en

ih

pr
os

to
ra

 (m
2)

Za
tv

or
en

i

O
tv

or
en

i

O
sn

ov
ni

 p
ro

bl
em

i

KRUŠEVICA
Trg S.
Radića 3.

matična Slavonski
Šamac i
Kruševica

256 10 1.534 1.311 - 1.311
(nogomet

i
košarka)

Nema sportske
dvorane,
potrebna
obnova
igrališta,
septičke jame i
sanitarnih
čvorova,
fasade i
stolarije

IZVOR PODATAKA: Tajništvo OŠ ''Josip Kozarac''

Veličina građevne čestice škole (23.019 m²) zadovoljava kriterije Državnog pedagoškog
standarda osnovnog školstva R. Hrvatske (40 m²/učeniku).

Učenici su raspoređeni u 11 razrednih odjela, a škola raspolaže s 10 učionica pa se nastava
odvija tako da u prvu smjenu pohađa 8 razrednih odjela, a drugu smjenu 3 razredna odjela.

Prostorni plan uređenja općine Slavonski Šamac Broj: 50/1999.

I. OBRAZLOŽENJE-1. Polazišta 24

Najveći nedostatak škole je nepostojanje zatvorene sportske dvorane.

c) Zdravstvo

Zdravstvena djelatnost obavlja se na primarnoj, sekundarnoj i tercijarnoj razini.

Zdravstvena djelatnost na primarnoj razini obuhvaća: djelatnost opće medicine, školsku
medicinu, higijensko-epidemiološku zaštitu, zubozdravstvenu zaštitu, hitnu medicinsku
pomoć, medicinu rada, primarnu zaštitu žena i djece i ljekarničku djelatnost.

Zdravstvena djelatnost na sekundarnoj razini obuhvaća specijalističko-konzilijarnu
zdravstvenu zaštitu i bolničku zdravstvenu zaštitu.

Zdravstvena djelatnost na tercijarnoj razini obuhvaća obavljanje najsloženijih oblika
zdravstvene zaštite iz specijalističkih djelatnosti, znanstveno-istraživački rad i izvođenje
nastave na fakultetima zdravstvenog usmjerenja.

Znanstveno-istraživački rad te dijelovi izvođenja nastave mogu se obavljati i u zdravstvenim
ustanovama na primarnoj i sekundarnoj razini.

Na području Općine u oblasti zdravstva djeluje Dom zdravlja lociran u zasebnoj građevini u
Slavonskom Šamcu u Ulici kralja Zvonimira 12. U njoj su smještene ambulanta opće
medicine i zubna ambulanta.

Ukupna zatvorena površina građevine je 235,78 m², a građevne čestice na kojoj se nalazi
1.780 m².

Građevina je stara i ne zadovoljava potrebe. Na istoj građevnoj čestici postoje prostorni uvjeti
za izgradnju nove građevine.

Ljekarna i veterinarska ambulanta ne postoje.

d) Kultura

Pojam kultura znači:

- opći proces civilizacije u smislu samouzdizanja i obrazovanja;
- vjerovanje, praksu i način života koji razlikuje neku etničku skupinu ili neko društvo od

drugih, kao i društvene slojeve, podskupine mladih, profesije itd. ;
- djela i praksu intelektualne, osobito umjetničke aktivnosti (Williams, 1983).

Sadržaji kulture su smješteni u Društvenom domu u Slavonskom Šamcu, ulica kralja
Zvonimira 55. Sadržaji su sljedeći:

- knjižnica,
- kino dvorana sa 170-204 sjedala,
- DVD Slavonski Šamac-Kruševica.

Za vrijeme Domovinskog rata građevina je znatno oštećena, te je potrebna rekonstrukcija u
smislu dogradnje za potrebe smještaja vozila i opreme DVD-a.

Prostorni plan uređenja općine Slavonski Šamac Broj: 50/1999.

I. OBRAZLOŽENJE-1. Polazišta 25

e) Vjerski objekti

Na području Općine postoje dvije rimokatoličke crkve:

- Crkva sv. Petra i Pavla u Slavonskom Šamcu
- Crkva Blažene djevice Marije u Kruševici

1.1.2.4. Sport i rekreacija

Objekte športa i rekreacije na području općine Sl. Šamac čine športski objekti u okviru
Osnovne škole, namijenjeni zadovoljavanju potreba tjelesno-zdravstvene kulture učenika, te
športski tereni namijenjeni za športska natjecanja, kao i rekreaciju različitih kategorija
korisnika.

U okviru Osnovne škole Sl. Šamac-Kruševica izgrađeni su vanjski športski tereni ukupne
površine 1.332 m², a čine ih 2 igrališta (mali nogomet, te jedno univerzalno igralište
namijenjeno rukometu i košarci).

Od sportskih terena namijenjenih sportskim natjecanjima u Kruševici se nalazi nogometno
igralište ukupne površine od 700 m², te jedno igralište za mali nogomet, površine 861 m², i
igralište za košarku od 450 m², a u okviru Osnovne škole koja je zajednička za oba naselja.

Osim navedenih sportskih terena, u naselju Sl. Šamac se nalazi i jedno travnato igralište za
mali nogomet površine oko 782 m², namijenjeno različitim rekreacijskim potrebama, većinom
djece.

Tablica br. 20.

MREŽA ŠPORTSKIH OBJEKATA NA PODRUČJU
OPĆINE SLAVONSKI ŠAMAC

ŠPORTSKI TERENI (m²) Naselje

lokacija Nogomet
broj/m²

Mali nogomet
broj/m²

Košarka
broj/m

Kruševica 1/700 1/861 1/450
Slavonski Šamac - 1/782 -

UKUPNO: 1/700 2/1.643 1/450
IZVOR PODATAKA: Općina Slavonski Šamac-Upitnik-Športski objekti i tereni

Na području Općine nema izgrađene športske dvorane, kao ni drugih zatvorenih objekata i
sadržaja namijenjenih sportu i rekreaciji.

1.1.2.5. Komunalne djelatnosti

U Općini postoje dva groblja. To su groblje u središnjem dijelu Slavonskog Šamca i groblje u
istočnom dijelu Kruševice.

Groblje u Slavonskom Šamca ima površinu 7.733 m², relativno je dobro uređeno i za sada
nema mrtvačnicu.

Prostorni plan uređenja općine Slavonski Šamac Broj: 50/1999.

I. OBRAZLOŽENJE-1. Polazišta 26

Groblje u Kruševici ima površinu 5.012 m², relativno je dobro uređeno i za sada bez
mrtvačnice.

Za održavanje groblja nadležna je Općina putem komunalnog djelatnika, a pogrebne poslove
obavljaju sami građani.

1.1.2.6. Prometni infrastrukturni sustav
a) Cestovni promet

Prostorom općine Slavonski Šamac prolazi trasa državne ceste D7 u okviru paneuropskog
prometnog koridora Vc. Na području Općine nalazi se i most preko rijeke Save koji je
nedavno obnovljen, nakon što je srušen u agresiji na Republiku Hrvatsku. Radi se o
složenom mostu jer preko njega paralelno prolazi trasa magistralne pomoćne željezničke
pruge i trasa državne ceste D7.

Na području Općine nalazi se i trasa državne ceste D520 koja povezuje čvorište ''Babina
Greda'' na trasi autoceste (Zagreb-Lipovac), s trasom državne ceste D7 i u nastavku sa
stalnim međunarodnim cestovnim graničnim prijelazom I kategorije Slavonski Šamac na
granici sa Bosnom i Hercegovinom. Na prostoru Općine nalazi se i stalni međunarodni
cestovni granični prijelaz II kategorije Dubočica.

Karakteristike postojećih razvrstanih javnih cesta su sljedeće:

Red.
broj

Oznaka
ceste Naziv dionice

Širina
kolnika

/m/

Duljina
/km/ Asfalt

Nasuti
kameni
materijal

/km/
DRŽAVNE CESTE

1. D7 GP Duboševica (gr. R.M.)-Beli
Manastir-Osijek-Đakovo-GP
Slavonski Šamac gr. R. BiH

6,0 5,3 5,3 -

2. D520 Čvor Babina Greda (D4)-Slavonski
Šamac

6,0 4,3 4,3 -

 Σ 9,6 9,6
LOKALNE CESTE

1. L 42049 D7-Kruševica-D520 4,5 1,3 0,3 1,0
IZVOR PODATAKA: ZPO-OSIJEK Σ 1,3 0,3 1,0

b) Željeznički promet

Prostorom Općine prolazi magistralna pomoćna željeznička pruga MP13 C
(Strizivojna/Vrpolje (MG2)-Slavonski Šamac-Državna granica-Bosanski Šamac). To je dio Vc
paneuropskog prometnog koridora. Postojeća željeznička pruga je elektrificirana.

Najveća dopuštena brzina je 90 km/sat, a najveće dopušteno opterećenje je 22,5
tona/osovini. Službeno mjesto na trasi navedene pruge u okviru prostora Općine je kolodvor
Slavonski Šamac.

Na prostoru Općine nalazi se i željeznički stalni međunarodni granični prijelaz I kategorije, i
to u zoni željezničkog kolodvora Slavonski Šamac.

Prostorni plan uređenja općine Slavonski Šamac Broj: 50/1999.

I. OBRAZLOŽENJE-1. Polazišta 27

c) Riječni promet

Južnim rubom Općine prolazi rijeka Sava i u okviru nje trasa međunarodnog plovnog puta.
Glavni utjecaj na plovnost i plovidbene uvjete na rijeci Savi imaju hidrološko-morfološke
karakteristike. Povoljni uvjeti plovidbe su pri stagnirajućim srednjim vodostajima, dok su
nepovoljni pri ekstremnim (niskim i visokim vodostajima). Pri niskim vodostajima smanjuje se
gabarit plovnog puta, uz pojavu plićaka, što negativno utječe na plovnost, pogotovo za
suvremene potiskivane sustave. Različito ulaganje u održavanje, kao i promjena različitih
standarda (prije agresije na Republiku Hrvatsku) rezultiralo je različitim stanjem plovnog
puta.

Na dionici od Babine Grede do Slavonskog Broda gdje je i dio plovnog puta kroz općinu
Slavonski Šamac, širina plovnog puta iznosi 66,0 metara. Na području Općine nalazi se
pristanište Slavonski Šamac od rkm 305+400 do rkm 307+000, te privremeno istovarno
mjesto za deponiranje šljunka (Vučjak) rkm 299.

d) Poštanski promet

HP-Hrvatska pošta d.d. (u daljnjem tekstu : Društvo) osnovano je radi funkcioniranja
poštanskog prometa i obavljanja djelatnosti pružanja poštanskih i drugih usluga utvrđenih
Statutom Društva, a u skladu sa Zakonom i Pravilnikom o pošti.

Organizacijski dijelovi Društva su:

- Uprava Društva
- Područna uprava Društva
- Poštanska središta Društva

Područna uprava

Na razini Slavonije i Baranje ustrojena je u Osijeku Područna uprava Slavonija kao jedna od
četiri područne uprave Društva.

Zadatak područne uprave Društva je obavljanje utvrđenih programa, procesa i radnih
procesa za poštanska središta na svom području i to:

- Organizacija i realizacija poštanske tehnologije
- Organizacija i realizacija kadrovskih poslova
- Organizacija i realizacija investicija i održavanja
- Organizacija i realizacija gospodarskih poslova

Poštansko središte

Zadatak poštanskog središta je pružanje poštanskih i drugih usluga u ime Društva.

Područja uprava Slavonija u svom sastavu ima 4 Središta pošta:

- SP Osijek
- SP Vukovar

Prostorni plan uređenja općine Slavonski Šamac Broj: 50/1999.

I. OBRAZLOŽENJE-1. Polazišta 28

- SP Požega
- SP Slavonski Brod

Izvršna jedinica

Zbog racionalizacije upravljanja procesa rada, nadzora i kontrole procesa rada, kadrovskih
rješenja i održavanja na području Poštanskog središta mogu se osnovati jedna ili više
izvršnih jedinica, koje obuhvaćaju određeni broj poštanskih ureda ili programa, proces ili
radnih procesa. Na području općine Slavonski Šamac nema Izvršne jedinice, nego jedan
poštanski ured s dostavnim područjem koji pripada Izvršnoj jedinici Slavonski Brod.

Poštanski ured

Poštanski ured (PU) obavljaju sve poštanske usluge, poslove gotovinskog platnog prometa,
usluge ostalog novčanog prometa (poslove štednje i isplata po tekućim računima Hrvatske
poštanske banke i gotovo svih poslovnih banaka u RH, usluge uplata i isplata po ugovorima),
mjenjačke poslove, brzojavne usluge, telefonske usluge iz javnih govornica u poštama,
prodaju maraka i vrijednosnica, te prodaju određenog asortimana trgovačke robe (poštanske
opreme i pribora, knjiga, novina, cigareta i dr.).

Na području obuhvata prostornog plana općine Slavonski Šamac postoji samo jedan PU s
dostavnim područjem, to je:

- 35220 Slavonski Šamac

U sljedećoj tablici prikazani su pokazatelji o poštanskoj mreži na području Općine:

Tablica br. 21.

POŠTANSKA MREŽA OPĆINE

BR. STANOV. OBUHVAĆENIH

DOSTAVOM TJEDNO
POŠTANSKI URED

PRIPADAJUĆE
NASELJE

5x 3x (2-3) x
SVEGA

1. 2. 3. 4. 5. 6.
35220 SLAVONSKI ŠAMAC Slavonski Šamac 1.256
 Kruševica 1.393

UKUPNO OPĆINA : 2.649 2.649

IZVOR PODATAKA: - HP-Područna uprava Slavonija
 - ZPO
Napomena: - Podaci o broju stanovnika su na temelju popisa stanovništva iz 2001. godine.

e) Telekomunikacije

Nepokretna mreža

Ustroj javnih telekomunikacija definiran je Zakonom o telekomunikacijama, Pravilnikom o
javnim telekomunikacijama u nepokretnoj mreži i Pravilnikom o javnim telekomunikacijama u
pokretnoj mreži.

Prostorni plan uređenja općine Slavonski Šamac Broj: 50/1999.

I. OBRAZLOŽENJE-1. Polazišta 29

Dugoročne kontinuirane i redovite aktivnosti HT-a kojima se razvija i unapređuje javna
telekomunikacijska djelatnost sadržane su u planovima razvoja HT.

Nepokretna mreža u Brodsko-posavskoj županiji organizirana je unutar područja Županije
kao dva pristupna područja: PP Slavonski Brod i PP Nova Gradiška. Općina Slavonski
Šamac pripada u PP Slavonski Brod.

Pristupno područje obuhvaća pristupnu centralu s njenom pristupnom mrežom i pripadne
udaljene pretplatničke stupnjeve s njihovim pristupnim mrežama.

U svakom pristupnom području smještena je pripadajuća pristupna centrala na koju su
korisnici priključeni izravno, posredovanjem komutacijskih čvorova UPS-a ili UPM-a, a na
području općine Slavonski Šamac preko komutacijskih čvorova (UPS). Na komutacijske
čvorove pretplatnici se priključuju korisničkim vodovima koji povezuju svakog pojedinog
pretplatnika na najbliži komutacijski čvor koji omogućuje pružanje traženih
telekomunikacijskih usluga.

Pristupna mreža na području općine Slavonski Šamac obuhvaća područje mjesnog
telefonskog prometa i sastoji se od korisničkih uređaja i aparata, sustava prijenosa i jedne
pristupne centrale.

U pristupnoj mreži mogu postojati slijedeći vodovi:

• korisnički – između pristupnih centrala i telefonskih aparata i uređaja,
• spojni – između UPS i matičnih LC (PC).

Sve pristupne centrale vezane su spojnim vodovima na tranzitne, odnosno u
decentraliziranoj pristupnoj mreži na tandem-tranzitne centrale.

Područje Brodsko-posavske županije telekomunikacijski je dobro razvijeno što se odnosi i na
područje općine Slavonski Šamac, te se razvoj približio ciljanoj razini razvijenosti Srednje
Europe. Proces izgradnje traje i dalje, osobito u području mjesnih pristupnih mreža.

- Komutacija

Stanje komutacija na području općine Slavonski Šamac prikazano je u priloženoj tablici br.
22. U većini slučajeva naziv mjesne mreže odgovara i nazivu samog naselja. Većina
komutacija pokriva jednu mjesnu mrežu, međutim ponegdje, a naročito u ruralnim
područjima, jedna komutacija pokriva dvije i više mjesnih mreža. Naziv prve mjesne mreže
odgovara uvijek nazivu komutacije.

Stanje izgrađenosti telekomunikacijske mreže prikazano je u sljedećoj tablici:

Prostorni plan uređenja općine Slavonski Šamac Broj: 50/1999.

I. OBRAZLOŽENJE-1. Polazišta 30

Tablica br. 22.

JAVNE TELEKOMUNIKACIJE

NAZIV MJESTA RANG PODRUČJE PREKRIVANJA
(MJESNE MREŽE)

Slavonski Šamac UPS Slavonski Šamac
Kruševica

IZVOR PODATAKA: - HT- Hrvatske telekomunikacije d.d., Regija 4-Istok
 - ZPO

- Prijenos

Spojni putovi su veze između komunikacijskih čvorova. Razvojni program HT-a predvidio je
izbor optičke niti kao transmisijskog medija za izgradnju spojnih putova na svim razinama
mreže. U razdoblju 1991-1999. godine TK centar Slavonski Brod uspio je izgraditi u Brodsko-
posavskoj županiji gustu mrežu optičkih spojnih putova povezujući pri tome sve magistralne i
pristupne centrale kao i udaljene pretplatničke stupnjeve i multipleksere.

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

U javnoj telekomunikacijskoj mreži općine Slavonski Šamac upotrebljavaju se sljedeći
prijenosni mediji:

• svjetlovodni kabeli,
• bakreni kabeli.

Razvojni program HT-a predvidio je izgradnju uglavnom svjetlovodnih kabela i kao
prijenosnog medija. U razdoblje 1999-2004. godine nastavljena je izgradnja mreže
svjetlovodnih spojnih putova povezujući pri tome sve magistralne i pristupne centrale kao i
udaljene pretplatničke stupnjeve i multipleksere.

- Pristup

Pristupna mreža omogućava povezivanje korisničkih terminala uređaja na najbliže čvorove
javne telekomunikacijske mreže. Ukupan razvoj ovog segmenta HT-ove mreže temeljio se
do sada na korištenju simetrične bakrene parice kao prijenosnog medija. Izvjestan napredak
napravljen je prije dvadesetak godina zamjenom zračno-papirne izolacije žila parice
izolacijom od polietilena i PVC-a.

Intenzivnom izgradnjom pristupnih mreža u zadnjih nekoliko godina postignuti su zavidni
rezultati – gotovo u svim mjestima izgrađena je ili je pred završetkom kabelska mjesna
mreža. Time je dosegnut jedan od razvojnih ciljeva društva da svako domaćinstvo u
Hrvatskoj može imati pristup na javnu telekomunikacijsku mrežu.

Prostorni plan uređenja općine Slavonski Šamac Broj: 50/1999.

I. OBRAZLOŽENJE-1. Polazišta 31

Pokretna mreža

Sustavi javnih telekomunikacija u pokretnoj mreži su:

• Analogne pokretne mreže,
• Digitalne pokretne mreže,
• Sustav za povezivanje osoba (paging).

Mobilne mreže koriste svesmjerne veze za povezivanje pokretnih i baznih stanica. To su
veze u visokofrekventnom području. Bazne (osnovne) postaje su povezane s nadređenom
centralom kabelskim sustavom veza. Trenutno su u upotrebi telekomunikacijska mreža u
sustavu globalne pokretne mreže-GSM i to: CRONET (098) i VIP (091). Na području Općine
postoje dvije izgrađene bazne (osnovne) postaje u naselju Slavonski Šamac.

Implementacija javnih pokretnih mreža započela je s razvojem analogne telefonske mreže
MOBITEL, a njezinoj ekspanziji je još više pridonijela izgradnja hrvatskog dijela globalne
digitalne (GSM) mreže CRONET, a nositelji razvoja su za sada ''T-Mobilne Hrvatska'' d.o.o. i
''VIPnet'' d.o.o.

Radio i TV sustav veza

Na području općine Slavonski Šamac nema izgrađenih objekata (odašiljača/pretvarača)
Radio i TV (u daljnjem tekstu : RTV) sustava veza. Izgrađeni objekti Odašiljača i veza d.o.o.
unutar i izvan područja Županije pokrivaju cijelo područje Općine s programima HRT i drugih
TV i radio postaja.

1.1.2.7. Energetski sustav

a) Proizvodnja i cijevni transport nafte i plina

Na području općine Slavonski Šamac nema nalazišta ugljikovodika, te nema izgrađenih
naftovoda i plinovoda. Prostornim i drugim razvojnim planovima se ne predviđaju naftovodi
niti plinovodi šireg društvenog značaja.

Na prostoru općine Slavonski Šamac nema vodova ili objekata sustava za distribuciju
zemnog plina.
Najbliže mjesto od kojeg je potrebno širiti sustav prema općini Slavonski Šamac je
visokotlačni vod na području općine Velika Kopanica.

b) Elektroenergetika

Potrošnja električne energije

Opskrba električnom energijom potrošača na području općine Slavonski Šamac ostvaruje se
isključivo iz elektroenergetske mreže Republike Hrvatske, pošto na području Općine ne
postoje postrojenja za proizvodnju električne energije.

U sljedećoj tablici prikazana je potrošnja električne energije u 2000. godini po vrsti potrošača:

Prostorni plan uređenja općine Slavonski Šamac Broj: 50/1999.

I. OBRAZLOŽENJE-1. Polazišta 32

Tablica br. 23.

POTROŠNJA ELEKTRIČNE ENERGIJE

Red.
broj POTROŠAČ POTROŠNJA

(kWh)
1. Kućanstva 2,699.649
2. Gospodarstvo na 0,4 kV 236.968
 na 10 kV 202.243

3. Javni sadržaji 249.305
 UKUPNO: 3,388.165

IZVOR PODATAKA: - HEP-Distribucija d.o.o.; DP ''Elektra''-Vinkovci

Prijenos električne energije

Prijenosna mreža na području Općine sadrži nadzemne dalekovode na naponskoj razini 220
kV, koji samo prolaze područjem Općine i nemaju izravnog utjecaja na elektroopskrbu
potrošača općine Slavonski Šamac, a to su:

- DV 220 kV Đakovo-Tuzla,
- DV 220 kV Đakovo-Gradačac

Distribucija električne energije

Postojeća distribucijska mreža na području Općine obuhvaća samo naponske razine od
10(20) kV i 0,4 kV, te javnu rasvjetu.

Na 10(20) kV naponskoj razini mreža sadrži trafostanice 10(20)/0,4 kV, te nadzemne i
podzemne kabelske 10(20) kV dalekovode.

U sljedećoj tablici prikazani su fizički pokazatelji za postojeću elektroenergetsku mrežu na
10(20) kV naponskoj razini.

Tablica br. 24.

DISTRIBUCIJSKI ELEKTROENERGETSKI SUSTAV

NAPONSKA

RAZINA
(kV)

VRSTA
OBJEKTA JEDINICA MJERE IZNOS

 TS kom 12
 ZDV Km 10,8

10 KB Km 1,5
 MVA 1,52

Energetski
trafo kom 12

IZVOR PODATAKA: - HEP-Distribucija d.o.o.; DP ''Elektra''-Vinkovci

Niskonaponska 0,4 kV mreža najvećim dijelom ulica izgrađena je po krovovima s krovnim
stalcima s golim (neizolirnaim) vodičima.

Prostorni plan uređenja općine Slavonski Šamac Broj: 50/1999.

I. OBRAZLOŽENJE-1. Polazišta 33

Javna rasvjeta je izgrađena samo u dijelovima ulica koje predstavljaju glavni prometni
pravac.

1.1.2.8. Vodnogospodarski sustav

a) Vodoopskrba

Vodoopskrba na prostoru općine Sl. Šamac nije odgovarajuća današnjim mogućnostima i
stupnju razvoja društva.

Naselja Kruševica i Šamac još uvijek nisu uspjela riješiti opskrbu vodom stanovnika i ostalih
korisnika iz organiziranog javnog vodoopskrbnog sustava. Stanovnici i korisnici vode vodom
se opskrbljuju iz kopanih, rjeđe bušenih, bunara kojima je zahvaćen prvi vodonosni horizont
najviše izložen utjecajima zagađenja s površine, što uz neriješeno odvođenje sanitarnih i
otpadnih voda predstavlja potencijalnu opasnost za zdravlje.

Osnova za razvoj vodoopskrbnog sustava postoji jer je u naselju Kruševica izbušen zdenac
koji će biti izvorište vode budućeg sustava. Bunar se nalazi zapadno od prometnice Sikirevci-
Kruševica-Šamac u blizini kanala Poputna. Bušenjem je utvrđeno postojanje četiri
vodonosna sloja koja su međusobno odvojena slojevima gline. Zdenačka konstrukcija je
ugrađena do dubine od 72,5 m, a sito, promjera φ323,9 mm, je postavljeno u intervalu 59-69
m. Kaptiran je sloj od 44,0-69,0 m .

Izračunata maksimalna izdašnost zdenca je oko 70 l/s dok je optimalna izdašnost oko 54 l/s.

b) Odvodnja

Stanovnici općine Sl. Šamac otpadne i sanitarne vode rješavaju pomoću septičkih, sabirnih ili
crnih jama. Ovime oni ne predstavljaju izuzetak u županijskim razmjerima. Naime od 28
općina Brodsko-posavske županije čak 20 općina je bez izgrađenih javnih sustava za
odvođenje voda.

Postojeći način zbrinjavanja otpadnih voda stanovnika naselja Sl. Šamac kao i svih
stanovnika Općine pruža velike mogućnosti zagađenja podzemnih vodonosnih horizonata i
manjih tekućica. Zagađivanje podzemnih vodonosnika, u dugom vremenskom razdoblju
može utjecati na kvalitetu zahvaćene vode svih ne priključenih stanovnika na sustav
vodoopskrbe a time i na njihovo zdravlje.

Oborinske vode prihvaćaju se otvorenim kanalima uz prometnice i odvode do najbližeg
melioracijskog kanala, te njima do rijeke Bosut i Save.

c) Uređenje vodotoka i drugih voda i obrana od poplava

Prostor općine Sl. Šamac pripada vodnom području sljeva Save čija veličina u Republici
Hrvatskoj iznosi oko 23.300 km². Unutar ovog prostora definirane su manje cjeline "sljevna
područja."

Odlukom Vlade Republike Hrvatske o utvrđivanju sljevnih područja utvrđeno je sljevno
područje Brodska Posavina kojem pripada općina Sl. Šamac.

Na prostoru općine Sl. Šamac od vodnih površina zastupljeni su: rijeka Sava kao veliki
vodotok, manji vodotoci i melioracijski kanali.. Drugih vodenih površina, kao što su npr.
lateralni kanali, akumulacije, plovni kanali i ribnjačarske površine, nema. Vodna površina

Prostorni plan uređenja općine Slavonski Šamac Broj: 50/1999.

I. OBRAZLOŽENJE-1. Polazišta 34

vodotoka, u općini Sl. Šamac je 133,3 ha pa je njihov udio u ukupnoj površini Općine 5,9%.
Ostale vodne površine nisu prisutne.

Osnovni vodotoci Općine su: rijeka Sava i vodotoci Saonica i Poputna.

Rijeka Sava omeđuje Općinu sa juga. Ona ima tipični kišno-snježni režim koji karakterizira
glavni maksimum u ožujku, a sekundarni u prosincu. Glavni se minimum, jako izražen, javlja
u kolovozu, a sekundarni, vrlo slabo izražen, u siječnju. Duž općine Sl. Šamac teče u dužini
od oko 15,70 km, a to je udio od oko 1,9% u ukupnoj duljini njezinog toka.

Vodotok Saonica ima kišno-snježni režim s većim protjecanjem u hladnom periodu godine.
Protoke jako ovise o padavinama a, u prosjeku uzevši, na hladnu sezonu godine otpada 57%
godišnjeg protjecanja. Ukupna površina sljeva Saonice, na ušću u rijeku Bosut, iznosi1580
km2.

Na cijelom prostoru Općine nalaze se poljoprivredne površine na kojima su formirani
melioracijski kanali. Svi oni završavaju u glavnim recipijentima kojima se zaobalne vode
odvode do glavnog recipijenta prostora-rijeke Bosut. Osnovni odvodnici Općine su
melioracijski kanali Saonica i Poputna.

Saonica je u melioracijskoj odvodnji kanal II reda. Dužina vodotoka je 12.620 m od kojih je u
Općini 9.900 m, a utječe kod naselja Babina Greda u istočnu Beravu, koja je u kategoriji
osnovnih odvodnika (kanal I reda), pritoku Biđa. Melioracijski kanal Poputna je kanal III reda,
pritok je kanala Kobilnjak koji je također melioracijski kanal III reda. Dužina kanala Poputna
je 3.100 m.

Prostor Općine nije u potpunosti siguran od poplavnih voda rijeke Save. Obrana od poplava
savskih voda vezana je uz obrambeni sustav nasipa uz Savu pa kako ovi nasipi nisu na svim
dijelovima u stanju koje posve osigurava zaštitu od najviših savskih voda to je prostor
potencijalno ugrožen od štetnog djelovanja voda. Stvarno je poplavno oko 722,12 ha,
lociranih u inundacijskom prostoru rijeke Save

Rekonstrukcija nasipa, sa nadvišenjem nad visoke vode stogodišnjeg reda javljanja, je
započeta prije Domovinskog rata no nije završena.

Branjeno područje veličine je 1.524,36 ha i praktično je to cjelokupni prostor Općine, izuzev
plavljenih površina u inundaciji.

d) Melioracijska odvodnja

Procesi erozije i bujične aktivnosti nisu prisutni su na području Općine. Ovi procesi, izraženi
su sjevernije u brdskom dijelu sljeva. Za zaštitu od štetnog djelovanja erozijskih procesa i
bujične aktivnosti na sljevu bujičara vršeni su manji zahvati a izgrađen je i lateralni kanal
kojim se štiti nizinsko područje.

Regulacijski radovi, većeg ili manjeg obima, rađeni su na najvećem dijelu vodotoka Općine,
no stupanj uređenosti ne zadovoljava u potpunosti. Kanalska mreža je pretežno zapuštena,
obrasla u šiblje i ne održava se zbog nedostatka novaca.

Komasacija katastarskih općina općine Sl. Šamac je izvršena, no davno, te postoji potreba
za rekomasacijom. Zajedno s komasacijom vršeni su hidrotehnički zahvati uređenja
vodozračnog režima a o njihovom stanju već je napisano.

1.1.2.9. Postupanje s otpadom

Na području općine Slavonski Šamac ustanovljen je sustav prikupljanja i odvoza komunalnog
otpada koji obuhvaća oba naselja. Gospodarenje ovim sustavom je koncesijom ustupljeno

Prostorni plan uređenja općine Slavonski Šamac Broj: 50/1999.

I. OBRAZLOŽENJE-1. Polazišta 35

tvrtki koja ima sjedište izvan područja Općine. Komunalni otpad se prikuplja tjedno i odvozi
na odlagalište van područja Općine.

Dva puta godišnje se organizira odvoz glomaznog otpada iz domaćinstava na način da se u
dogovorene dane iznese glomazni otpad i odloži uz cestu gdje ga preuzimaju radnici i
utovaraju u teretno vozilo. Odlaganje i ove vrste otpada je van područja Općine.

Nema organiziranog prikupljanja sekundarnih sirovina iz komunalnog otpada, kao ni
biorazgradljivog otpada.

Na području Općine bilo je i više ''divljih'' odlagališta koja su u međuvremenu sanirana.
Najveće od njih je bilo na lokaciji ''Topolje'', a posljednja faza sanacije je u tijeku. Povremeno
niću i nova divlja odlagališta, male površine i s malim količinama otpada (uglavnom krupni i
građevni otpad) koja se periodično uklanjaju (saniraju).

1.1.2.10. Stanje okoliša
a) Onečišćenje voda

Kakvoća površinskih voda

Državnim planom za zaštitu voda (NN, 8/99.), u cilju provedbe zaštite voda od onečišćavanja
određena je kategorizacija voda. Za rijeku Savu, koja prolazi i područjem općine Šamac,
propisana je II kategorija-vode koje se u prirodnom stanju mogu koristiti za kupanje i
rekreaciju, za sportove na vodi, za uzgoj riba (ciprinidi) ili koje se nakon odgovarajućeg
pročišćavanja mogu koristiti za piće i druge namjene u industriji.

Analizom vode određuju se vrijednosti sljedećih pokazatelja: A-fizikalno-kemijski (pH,
alkalitet, električna vodljivost), B-režim kisika (otopljeni kisik, zasićenje kisikom, KPK
(KMnO4), BPK5), C-hranjive tvari (amonij, nitriti, nitrati, ukupni dušik, ukupni fosfor), D-
mikrobiološki (broj koliformnih bakterija, broj fekalnih koliforma, broj aerobnih bakterija), E-
biološki (indeks saprobnosti, biotički indeks, stupanj trofije) i ostali pokazatelji (vodostaj,
protok, temperatura zraka, temperatura vode, suspendirana tvar, ostatak ukupni, ostatak
fiksirani, ostatak sagorivi, KPK-Cr, fosfati), F-metali (bakar, cink, kadmij, krom, nikal, olovo
živa) i G-organski spojevi (mineralna ulja, fenoli ukupno, poliklorirani bifenili-PCB, lindan,
DDT).
Voda rijeke Save uzorkuje se uzvodno i nizvodo. Temeljem Uredbe o klasifikaciji voda (NN
77/98), a prema analizi uzetih uzoraka u 2000.g., kakvoća voda rijeke Save prema
skupinama pokazatelja B, C, D odgovara III, odnosno V vrsti, a prema skupini pokazatelja E
odgovara II vrsti. Promatrano prema pojedinim pokazateljima iz skupine A, rijeka Sava je I
vrste prema vrijednostima pokazatelja pH vrijednosti, alkalitetu i prema el. vodljivosti.

Površinske vode u kanalima izložene su utjecajima kemijskih preparata koji se koriste u
poljoprivredi a činjenica da su stanovnici bez izgrađenog sustava za odvodnju i
pročišćavanje otpadnih voda ipak nešto govori o kvaliteti najplićih vodonosnih slojeva u
podzemlju. Naime, sada otpadne vode direktno i bez pročišćavanja završavaju u kanalskoj
mreži (prepumpavanjem) ili podzemlju (procjeđivanjem).

b) Onečišćenje zraka

Na području Općine nema izgrađenih proizvodnih kapaciteta koji bi bili onečišćivači zraka.
Međutim, državna cesta D7 prolazi kroz oba naselja i prisutno je onečišćenje zraka od

Prostorni plan uređenja općine Slavonski Šamac Broj: 50/1999.

I. OBRAZLOŽENJE-1. Polazišta 36

ispušnih plinova vozila. Opterećenost prometom ove ceste je velika, budući je ona jedna od
prometnih poveznica R. Hrvatske i susjedne države BiH (granični prijelaz uz obnovljeni most
na rijeci Savi u Slavonskom Šamcu).

c) Onečišćenje tla

Velikih onečišćivača tla na području Općine nema u smislu gospodarskih kapaciteta.
Nekontrolirana uporaba pesticida i umjetnih gnojiva u poljoprivredi čini potencijalnu
mogućnost zagađivanja tla.

Ipak stanovništvo (kućanstva) i gospodarski kapaciteti indirektno onečišćuju tlo, budući nije
izgrađen sustav odvodnje otpadnih voda. u funkciji su individualne i septičke i sabirne jame
koje se prazne u melioracijske i kanale uz prometnice.

d) Opterećenje bukom

Izvor buke je već spomenuta državna cesta D7 koja prolazi naseljima Kruševica i Slavonski
Šamac, odnosno velika frekvencija motornih vozila, što negativno utječe na život
stanovništva u tim naseljima. Izvor buke je također magistralna željeznička pruga MP13C
koja prolazi kroz oba naselja.

1.1.2.11. Područja posebne namjene

Između granice građevinskog područja lokacija Dubočica i državne granice, prema podacima
Ministarstva obrane od 29.11.2004. godine, je vojna lokacija : Skelsko mjesto prijelaza rijeke
Save (SMP) ''Babina Greda''. Ova lokacija je definirana kao zona posebne namjene sa
zaštitnim i sigurnosnim zonama.

1.1.3. Planski pokazatelji i obveze iz dokumenata prostornog
uređenja šireg područja i ocjena postojećih prostornih planova

1.1.3.1. Prostorni plan Brodsko-posavske županije

Prostorni plan Brodsko-posavske županije donijela je Skupština županije 12. travnja 2001.
godine.

a) Stanovništvo

Prostorni plan je rađen i dovršen prije popisa stanovništva 2001. godine, tako da prognoze
počivaju na ranijim zvaničnim podacima i podacima MUP-a. U demografskim promjenama
tijekom i nakon agresije na R. Hrvatsku i Domovinskog rata, područje Brodsko-posavske
županije je bilo imigracijsko područje. Temeljem dostupnih podataka o kretanju stanovništva
do 1998. godine, procijenjeno je da će se i nadalje stanovništvo Županije povećavati, a
također i u općini Slavonski Šamac. Procijenjeno je da bi na području općine Slavonski
Šamac 2015. godine moglo živjeti 4.000 stanovnika.

Prostorni plan uređenja općine Slavonski Šamac Broj: 50/1999.

I. OBRAZLOŽENJE-1. Polazišta 37

Prostorni plan uređenja općine Slavonski Šamac Broj: 50/1999.

I. OBRAZLOŽENJE-1. Polazišta 38

b) Naselja

Prostorni plan Brodsko-posavske županije je definirao sljedeće ciljeve razvitka i uređenja
naselja na području Županije:

- održivi razvoj koji podrazumijeva daljnji razvoj gradova i naselja koja su u dosadašnjem

razvoju bila zapostavljena. U tom smislu osobitu važnost imaju razvoj i urbanizacija
općinskih središta koja trebaju postati nositelji razvoja na područjima svojih općina,

- obnovu urbanih sadržaja i funkcija kao nužnog preduvjeta za uspostavljanje života na
određenom području,

- obnovu graditeljske baštine u okvirima svakog pojedinog naselja,
- osiguranje prostornih uvjeta za intenzivniju izgradnju djelatnosti koje mogu potaknuti

razvoj, osobito u središnjim naseljima,
- uravnotežen razmještaj pojedinih namjena unutar naselja i izbjegavanje konfliktnih

situacija vezanih uz neadekvatan odnos pojedinih gospodarskih i javnih sadržaja prema
stanovanju.

Prostornim planom Županije preuzima se sustav središnjih naselja utvrđen Programom
prostornog uređenja R. Hrvatske (1997. god.). Sukladno tome, naselje i općinsko središte
Slavonski Šamac je Veće lokalno središte (malo razvojno središte), a naselje Kruševica je
Lokalno središte (malo razvojno središte).

c) Građevinska područja

Odredbama za provođenje Prostornog plana Brodsko-posavske županije definirane su
preporuke za oblikovanje građevinskih područja u okviru Prostornih planova uređenja općina
i one su sljedeće:

- što racionalnih koristiti postojeće građevinsko područje, preispitati i iskoristiti sve

mogućnosti preoblikovanja postojećeg građevinskog područja i ukloniti neracionalnosti,
te spriječiti svako daljnje neopravdano širenje naselja,

- sprječavati svako daljnje međusobno spajanje građevinskih područja naselja,
- kada je nužno proširiti građevinska područja, potrebno je osigurati višenamjensko i

optimalno korištenje njegova najvrjednijeg dijela i primijeniti takav planski pristup kojim
će se maksimalno čuvati prirodno neizgrađeno područje i štititi javni interes,

- nova građevinska područja (u odnosu na građevinska područja utvrđena važećim
prostornim planovima bivših općina) mogu se formirati za potrebe sljedeće izgradnje:

a) proizvodne zone,
b) naselja za zbrinjavanje prognanih i izbjeglih,
c) postojeće zone povremenog stanovanja za koje nisu utvrđena građevinska područja,
d) zone turističkih, ugostiteljskih, rekreacijskih i zdravstvenih sadržaja, i
e) bespravno izgrađena naselja stalnog stanovanja (u izuzetnim slučajevima),
f) za daljnji prostorni razvoj naselja tako da se ukine dio do sada planiranog

građevinskog područja koji se pokazao neiskoristivim.

- Kod izmjena postojećih i utvrđivanja novih građevinskih područja potrebno je izraditi

analizu izgrađenosti naseljenog područja (utvrditi odnos izgrađenog prema
neizgrađenom dijelu) kao podlogu za formiranje građevinskog područja.

Prostorni plan uređenja općine Slavonski Šamac Broj: 50/1999.

I. OBRAZLOŽENJE-1. Polazišta 39

Izgrađenim dijelom naselja smatraju se sve površine angažirane za određenu namjenu
(građevinske parcele, parcele komunalne infrastrukture, športskih igrališta, javnih
površina, groblja, vodotoka, vodenih površina i sl., te zemljište nepodobno za izgradnju).
Neizgrađenim dijelom naselja smatraju se poljoprivredne, šumske i sl. površine koje nisu
dijelovi građevinskih parcela i koje su u građevinskom smislu podobne za izgradnju.

- Kvalitetnom procjenom i provjerom na terenu utvrditi stvarne granice zaposjednutosti

prostora, te objektivno sagledati potrebu za prostorom za svako naselje uz uvažavanje
postojećih demografskih kretanja, procjenu budućih demografskih procesa, procjenu
gospodarskih potencijala i potreba, te drugih obilježja ili posebnosti značajnih za svako
naselje.

- Vrednovati kvalitete prostora i okoliša s ciljem očuvanja temeljnih resursa i njihove

prostorne kompozicije u okruženju.

- U procesu planiranja sagledati realne troškove uređivanja građevinskog zemljišta i

planski koncept temeljiti na njihovoj racionalizaciji.

- Novom stambenom izgradnjom prvenstveno popunjavati prostor interpolacijama i

nedovoljno ili neracionalno izgrađene dijelove gradova i naselja.

- Aktivnostima očuvanja i obnove postojećeg stambenog fonda, kao i dogradnjama ili

nadogradnjama postojećih objekata davati isto značenje kao novim stambenim
gradnjama, te ih razvijati kao kontinuiranu i programiranu djelatnost.

- Usmjeravati novu stambenu i drugu gradnju u prostorne cjeline naselja koje su već

opremljene komunalnom infrastrukturom i objektima društvenog standarda, uz osiguranje
prostornih preduvjeta za gradnju pretežito obiteljskih kuća s racionalnim gustoćama
naseljenosti i primjerene tipovima naselja i regionalnim značajkama.

- Usmjeravati stambenu i drugu primjerenu gradnju u povijesne graditeljske cjeline radi

njihove obnove i zaštite.

Obnovu i zaštitu povijesnih graditeljskih cjelina ostvarivati kroz njihovu obnovu, sanaciju i
rekonstrukciju za potrebe novih stambenih i javnih prostora.

- Temeljna polazišta za pojedine grupe naselja u PPB-PŽ su sljedeća:

a) grupa naselja preko 1.000 stanovnika (ukupno 2 grada i 30 naselja)

- za gradove (Slavonski Brod i Nova Gradiška) i četiri naselja (Okučani, Staro
Petrovo Selo, Oriovac i Vrpolje) procjenjuje se opravdanim planirati prostor za
proširenje,

- za ostala 24 naselja iznad 1.000 stanovnika predlaže se prethodna provjera
važećih građevinskih područja i rezerviranje prostora za proširenje ako se to
ocijeni potrebnim.

b) grupa od 500 do 1.000 stanovnika

- eventualno proširenje građevinskih područja moguće je uz prethodnu provjeru
važećih granica, ako se utvrdi stvarna potreba.

Prostorni plan uređenja općine Slavonski Šamac Broj: 50/1999.

I. OBRAZLOŽENJE-1. Polazišta 40

Prostorni plan Brodsko-posavske županije je s aspekta građevinskog područja utvrdio
sljedeće ciljeve za racionalno korištenje i zaštitu prostora u naseljima:

- sprječavanje svakog daljnjeg neopravdanog širenja građevinskih područja naselja,
- optimalno korištenje postojećih građevinskih područja,
- smanjivanje građevinskih područja naselja na dimenzije primjerene potrebama,
- prioritetno korištenje za izgradnju dijelova postojećih građevinskih područja koji su već

opremljeni komunalnom infrastrukturom,
- povećanje nove izgradnje ponajprije na nedovoljno ili neracionalno izgrađenim dijelovima

naselja kroz interpolaciju, dogradnju i nadogradnju,
- objektivno sagledavanje potreba za prostorom za svako naselje uz uvažavanje

postojećih i procijenjenih demografskih procesa, procjenu gospodarskih potencijala i
potreba te drugih obilježja ili posebnosti važnih za dotično naselje,

- valorizacija kvalitete prostora i okoliša s ciljem zaštite i očuvanja temeljnih resursa
(poljoprivredni prostor, šume, vode i dr.) i njihove prostorne kompozicije u širem i užem
okruženju,

- sprječavanje neplanske izgradnje u obodnim dijelovima naselja i u područjima udaljenijim
od postojećih naselja.

d) Gospodarstvo

U Prostornom planu Brodsko-posavske županije je ocijenjeno da je prostorni model potrebno
prilagoditi resursnim osnovama, geoprometnom i geopolitičkom položaju. Ističe se potreba
uravnoteženja razvoja uspostavljanjem široke mreže manjih i raznolikih proizvodnih jedinica.
U strukturi gospodarstva nedostaje proizvodnja prehrambenih proizvoda, dakle prerađivački
kapaciteti za preradu poljoprivrednih proizvoda.

Radi poticanja razvoja jedinica lokalne samouprave preporuča se formiranje manjih zona uz
općinska središta ili veća naselja.

Na osnovi potencijala na prostoru Županije, postoje mogućnosti za razvoj različitih oblika
turizma kao gospodarske djelatnosti. U općini Slavonski Šamac postoje mogućnosti razvoja
tranzitnog turizma obzirom na granični položaj prema državi BiH izgradnjom tranzitnog
punkta u blizini graničnog prijelaza na rijeci Savi.

e) Društvene djelatnosti

Razvoj društvenih djelatnosti (infrastrukture) slijedit će razvoj i razmještaj korisnika u funkciji
podizanja standarda i kvalitete života. Planom je utvrđena minimalna zastupljenost temeljnih
središnjih sadržaja u svakoj od planiranih kategorija naselja.

Veće lokalno središte
(malo razvojno središte)

SLAVONSKI ŠAMAC

Lokalno središte
(malo razvojno središte)

KRUŠEVICA
- općinska izvršna tijela
- osnovna škola
- dom kulture
- zdravstvena stanica
- ljekarna
- veterinarska ambulanta

- mjesni odbor
- osnovna škola
- dom kulture
- ambulanta
- ljekarna
- veterinarska ambulanta

Prostorni plan uređenja općine Slavonski Šamac Broj: 50/1999.

I. OBRAZLOŽENJE-1. Polazišta 41

f) Promet

Cestovni, željeznički i riječni promet

U okviru Prostornog plana Županije naznačeni su glavni prometni koridori na području
Županije, te smjernice budućeg razvoja svih grana prometa.

Na području općine Slavonski Šamac prostornim planom Županije predviđene su sljedeće
prometne građevine:

- obilaznice i korekcije na trasama državnih cesta (planirana zaobilaznica Slavonskog

Šamca),
- stalni međunarodni cestovni granični prijelazi Slavonski Šamac i Dubočica,
- magistralna pomoćna željeznička pruga MP13 c (Strizivojna/Vrpolje (MG2)-Slavonski

Šamac-Državna granica-(Bosanski Šamac),
- stalni željeznički međunarodni granični prijelaz I kategorije Slavonski Šamac,
- plovni put na rijeci Savi,
- luka Slavonski Šamac.

Poštanski promet

Razvojnim planovima u poštanskoj djelatnosti na području Brodsko-posavske županije ne
planira se takva izgradnja koja bi posebno obvezivala u planovima razvoja na području
općine Slavonski Šamac.

Prostornim planom Županije definirana je buduća Poštanska mreža, ali je u međuvremenu
došlo do organizacijskog preustroja poštanske djelatnosti.

Telekomunikacije

Program razvoja telekomunikacijske mreže temelji se na unapređenju već postignutog,
relativno visokog stupnja razvijenosti i pratit će dostignuća razvijenih država Zapada.

Treba osigurati kontinuitet dosadašnjih programa i mjera te i dalje primjenjivati i pratiti nove
tehnologije komuniciranja uz slijedeće smjernice:

- izgraditi preostalu mrežu baznih postaja (stanica) kako bi se pokrivenost što više približila

100% pokrivanju, a kod izgradnje primijeniti tehnologiju baznih postaja bez posada kako
bi zahtijevani prostor za instalaciju bio što manji (minimalno zahtjevan).

- kod izvođenja rekonstrukcija ili zamjena postrojenja, zahvate izvoditi po najvišim
tehnološkim, ekonomskim i ekološkim kriterijima te koristiti postojeće koridore, a stare
mreže zamjenjivati minikanalizacijom.

Prioriteti se odnose na priključenje još nepriključenih mjesta odnosno povećanje i
modernizaciju postojećih kapaciteta.

U Prostornom planu Brodsko-posavske županije prikazan je stvarni plan razvoja
telekomunikacijske mreže.

Prostorni plan uređenja općine Slavonski Šamac Broj: 50/1999.

I. OBRAZLOŽENJE-1. Polazišta 42

Kod dogradnje i rekonstrukcije objekata RTV sustava veza, također je potrebno zahvate
izvoditi po najvišim tehnološkim, ekonomskim i ekološkim kriterijima radi pokrivenosti svim
programima HRT-a i drugih postaja.

g) Energetika

Elektroenergetika

Plan razvoja elektroenergetske mreže temelji se na unapređenju već postignutog razvoja
elektroenergetske mreže na području Općine.

Prostornim planom Županije definirana je koncepcija razvoja elektroenergetske mreže cijele
Županije, dakle i za općinu Slavonski Šamac.

PP Brodsko-posavske županije, nalaže općenito dogradnju postojeće distribucijske mreže,
međutim ne postoje konkretne obveze za općinu Slavonski Šamac osim postupnog prijelaza
na 10(20) kV kabelsku mrežu unutar građevinskog područja.

Plinoopskrba

Prostornim planom Brodsko-posavske županije, predviđena je izgradnja distribucijskog
sustava zemnog plina za područje cijele Općine (za naselja Kruševica i Slavonski Šamac).

Distribucijski sustav je srednjetlačni (P=1-3 bar), a općinski sustav se napaja iz pravca
općine Sikirevci kao nastavak srednjetlačne mreže.

h) Vodnogospodarstvo

Prostorni plan Brodsko-posavske županije definirao je razvoj vodoopskrbnih sustava kroz
nekoliko faza i etapa. Prvenstveno, što je već prisutno, trebaju se razvijati lokalni i grupni
sustavi vodoopskrbe. Spajanjem ovih sustava i izgradnjom magistralnih vodova od novih
izvorišta vode stvorit će se jedinstveni sustav vodoopskrbe. Prostornim planom Županije
definiran je orijentacijski položaj vodova te načini spajanja naselja na sustav.

Planom je utvrđena i obveza formiranja zaštitnih sanitarnih zona oko izvorišta vode za piće.

Županijskim planom definirana je potreba izgradnje odvodnih sustava u naseljima, a radi
zaštite podzemnih i nadzemnih voda i izgradnja uređaja za čišćenje zagađenih voda.

Planom su utvrđeni principi odvodnje i sustavi grupa naselja sa zajedničkim uređajima za
čišćenje.

Također su utvrđeni principi zaštite od poplavnih voda.

i) Poljoprivredno i šumsko zemljište

Županijskim prostornim planom definirana su osobito vrijedna poljoprivredna tla na kojima
prvenstveno treba zadržati sadašnju namjenu odnosno koristiti ih za poljoprivrednu
proizvodnju. Pored ovih površina utvrđena su i vrijedna poljoprivredna tla koja se također
trebaju štititi od prenamjene, no uz određene uvjete mogu se koristiti i za druge namjene.

Poljoprivredno zemljište uređivano je u prethodnim razdobljima izvođenjem radova kao što
su komasacija, izgradnja mreže otvorenih kanala i uređivanje odvodnika. Danas radi
nedovoljnih sredstava rekomasacija nije izvršena, sustavi se nedovoljno održavaju pa u

Prostorni plan uređenja općine Slavonski Šamac Broj: 50/1999.

I. OBRAZLOŽENJE-1. Polazišta 43

stanju kakvom jesu ne udovoljavaju kriteriju optimalno korištenje i za kvalitetno reguliranje
režima voda-zrak u tlima.

Županijskim planom utvrđene su šume i šumsko zemljište te potreba njihove zaštite od
prenamjene.

Cilj gospodarenja šumama i šumskim zemljištem je očuvanje ekosustava, izraženo kroz
općekorisne funkcije šuma, te osiguravanje potrajnosti prihoda kao i uzgoj što kvalitetnijih
sastojina koje će dati furnirske trupce i druge vrijedne drvne sortimente za potrebe drvne i
kemijske industrije.

1.1.3.2. Prostorni plan (bivše) općine Slavonski Brod

Područje općine Slavonski Šamac je prije sadašnjeg teritorijalnog ustrojstva pripadalo bivšoj
općini Slavonski Brod. Za tadašnju općinu Slavonski Brod izrađen je Prostorni plan koji je
donesen 1987. godine, a mijenjan i dopunjavan 1990., 1998. i 2005. godine.

Izmjenama i dopunama 1998. godine, izmijenjena je granica građevinskog područja
Slavonski Šamac i Kruševica, te dio krupne infrastrukture ali ne na području općine
Slavonski Šamac.

Planske postavke Prostornog plana općine Slavonski Brod počivaju na tadašnjem prostorno-
teritorijalnom i administrativnom ustrojstvu, te gospodarskim i društvenim projekcijama
tadašnjeg društveno-ekonomskog sustava. Ova činjenica danas predstavlja ograničavajući
faktor u primjeni i provedbi Plana i ukazuje na potrebu usklađivanja s novom situacijom. Uz
to, u razdoblju od donošenja Plana do danas, promijenila se i zakonska regulativa u području
prostornog uređenja, doneseni su novi zakoni koji reguliraju vlasničke odnose nad
zemljištem, komunalne djelatnosti, poljoprivredno zemljište, zaštitu prirode i čovjekova
okoliša, vode i drugo, te zakoni koji posredno utječu na uređivanje prostora.

Uzimajući u obzir vremensku distanicu i potpuno izmijenjenu političku i gospodarsku situaciju
te promjene izazvane osamostaljenjem Republike Hrvatske, ocjenjuje se da je potrebno
preispitati gotovo sve parametre iz Plana.

U primjeni Plana ukazala se potreba izmjena, osobito planova razvoja infrastrukturnih
sustava, Odredaba za provođenje radi usklađenja s važećim zakonskim propisima, te
građevinskih područja naselja, te je on djelomično, prema prioritetnim potrebama, mijenjan i
dopunjavan.

1.1.4. Ocjena stanja, mogućnosti i ograničenja razvoja u odnosu na
demografske i gospodarske podatke te prostorne pokazatelje

1.1.4.1. Demografski potencijal

Demografski potencijal Općine kvantitativno nije doživio znatne promjene, dok kvalitativno on
gubi vitalnost starenjem. Stanje 2001. godine po udjelu mladog stanovništva još uvijek
obećava pozitivnu prirodnu reprodukciju, ali gospodarskim mjerama treba u budućnosti
smanjiti odlazak mladog stanovništva.

Prostorni plan uređenja općine Slavonski Šamac Broj: 50/1999.

I. OBRAZLOŽENJE-1. Polazišta 44

1.1.4.2. Naselja

Naselje Slavonski Šamac na lijevoj obali Save može se razvijati sjeveroistočno i istočno na
savskim nasipom branjeni prostor, te sjeverno od granice naselja Kruševica.

Naselje Kruševica, sjeverno od Slavonskog Šamca, jugozapadnim dijelom na obali Save,
može se razvijati zapadno, sjeverno i istočno te djelomično južno od granice naselja
Slavonski Šamac.

1.1.4.3. Građevinska područja

Postojeća građevinska područja naselja Slavonski Šamac i Kruševica u planskom razdoblju
treba prilagoditi uvjetima racionalnog korištenja prostora.

U postplanskom razdoblju razvoj građevinskih područja bi trebao biti usklađen s pravcima
razvoja naselja.

Građevinskim područjem je potrebno obuhvatiti lokaciju Dubočica u sjeveroistočnom dijelu
Općine.

1.1.4.4. Gospodarski potencijal

Gospodarske potencijale Općine prije svega predstavljaju prirodni resursi. Poljoprivredno
zemljište se koristi kao poljoprivredni-proizvodni prostor, a rijeka Sava za eksploataciju
pijeska i šljunka. Izgrađeni potencijali-proizvodni i uslužni, nisu dovoljno snažni da bi
značajnije mogli utjecati na gospodarski razvitak. Prostorni uvjeti za lociranje poduzetništva
su stvoreni još 1998. godine kroz formiranje gospodarske zone u Kruševici, a kroz koju će
prolaziti i cestovna obilaznica do graničnog prijelaza.

1.1.4.5. Promet

a) Cestovni promet

Granični prijelaz Slavonski Šamac između Republike Hrvatske i Bosne i Hercegovine
temeljna je točka do koje vode značajni koridori cestovnog i željezničkog prometa.

Položaj navedenih koridora u prostoru predstavlja određeno ograničenje u korištenju
prostora u njihovom okruženju. Upravo iz tog razloga planirana je zaobilaznica Slavonskog
Šamca i Kruševice, koja će sav tranzitni promet koji je do sada prolazio kroz centar oba
naselja, izmjestiti na novu trasu sjeverno od naselja.

To će znatno poboljšati postojeće uvjete života stanovnika u ta dva naselja, a tranzitno
prometnom toku osigurat će se bolji prometni uvjeti.

Kako se uz planiranu zaobilaznicu predviđa formiranje gospodarske zone, to će otvoriti nove
mogućnosti gospodarskog razvoja ovog prostora.

Prostorni plan uređenja općine Slavonski Šamac Broj: 50/1999.

I. OBRAZLOŽENJE-1. Polazišta 45

b) Pošta i telekomunikacije

Poštanski promet

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

Kvalitetna organizacija prijama poštanskih pošiljaka treba omogućiti korisnicima što veću
pristupačnost u korištenju poštom, smanjiti vrijeme čekanja korisnika pred šalterima te
ubrzati i pojednostaviti manipulaciju prijama pošiljaka.

Prema podacima o prosječnom broju km² koji otpada na jedan poštanski ured i prosječnom
broju stanovnika koji dolazi na jedan poštanski ured područje Poštanskog središta Slavonski
Brod po gustoći poštanskih ureda u prosjeku je Republike Hrvatske. Na području općine
Slavonski Šamac stanje je nešto povoljnije.

S obzirom na instaliranu terminalnu opremu na šalterima, kvaliteta prijama poštanskih
pošiljaka je znatno poboljšana u odnosu na ranije godine ugradnjom suvremene opreme i
priključenjem na informatički sustav.

Prijevoz poštanskih pošiljaka obavlja se vlastitim prijevoznim sredstvima HP, a samo u
iznimnim slučajevima koriste se vozila drugih prijevoznika.

Telekomunikacije

Ocjena stanja telekomunikacija na području Općine pokazuje visoku razvijenost. Kapaciteti
spojnih svjetlovoda komutacijskih čvorova s nadređenim TKC, kapaciteti izgrađenih
komutacija i njihova mogućnost dogradnje daju velike mogućnosti za razvoj.

Izgrađena kabelska mjesna telekomunikacijska mreža također omogućava dogradnju i
priključenje novih korisnika.

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

Izgrađene bazne (osnovne) postaje pokretnih telekomunikacija pokrivaju cijelo područje
Općine.

Izgrađeni objekti RTV sustava veza u okruženju pokrivaju cijelo područje općine Slavonski
Šamac (i šire) svim programima HRT-a i drugih postaja.

Mogućnost montaže satelitskih antena na svaku zgradu ili skupinu zgrada, omogućava
znatno veći izbor TV programa.

1.1.4.6. Energetika

a) Plinoopskrba

Da bi se pristupilo izgradnji srednjetlačne distribucijske mreže u općini Slavonski Šamac,
nužno je dići nivo tlaka u vodu Vrpolje-V. Kopanica na projektiranih 12 bar, te na lokaciji uz
autocestu izgraditi redukcijsku stanicu 12/3 bar. Od ove stanice počinje distribucijski sustav
prvo općine Sikirevci, pa zatim tek općine Sl. Šamac.

Prostorni plan uređenja općine Slavonski Šamac Broj: 50/1999.

I. OBRAZLOŽENJE-1. Polazišta 46

Plina u sustavu ima dovoljno tako da su tehnički preduvjeti ispunjeni. Stvar realizacije
opisanih radnji vezana je isključivo uz financije i razvoj distribucijskog sustava.

b) Elektroenergetika

Procjenjuje se da stanje postojeće distribucijske elektroenergetske mreže na području
Općine u cjelini zadovoljava sadašnje potrebe. Međutim zbog procesa urbanizacije, razvoja
gospodarstva i osuvremenjavanja potrebna je dogradnja i rekonstrukcije na 10(20) kV i 0,4
kV distribucijskim razinama. Dinamiku razvoja uvjetovati će dinamika općeg razvoja, dakle
potrebe za električnom energijom, te financijske mogućnosti.

Na 10(20) kV naponskoj razini stanje transformacije je dobro jer se ugrađeni transformatori u
trafostanicama po potrebi mogu zamijeniti jačim, ili izgraditi nove trafostanice i time bitno
popraviti energetsko stanje. Nadzemni 10(20) dalekovod iz Babine Grede je novijeg datuma
sa zadovoljavajućim kapacitetom (presjekom). Ostali dalekovodi zbog sadašnjeg vršnog
opterećenja mogu egzistirati dok budu zadovoljavali, a kad prestanu zadovoljavati treba
zamijeniti vodove s vodovima većeg presjeka. Međutim 10(20) kV mreža s nadzemnim
vodovima vođenim preko građevinskog područja je neprimjerena s aspekta urbanizacije
naselja zbog ograničavanja parcelacije za stambenu i inu izgradnju. Zbog toga je potrebno
nadzemne dalekovode unutar građevinskog područja naselja postupno zamijeniti 10(20) kV
kabelskim dalekovodima. Područje Općine Slavonski Šamac, u normalnom pogonskom
stanju elektroenergetske mreže, napaja se iz TS 35/10 kV Babina Greda jednim
dalekovodom. U slučaju kvara ili radova, na osnovnoj trasi ovog dalekovoda, može se
dovoljna količina energije dopremiti rezervnim pravcem preko dalekovoda koji inače služi za
napajanje Općine Gundinci. Radi omogućavanja dvostranog napajanja područja Općine
Slavonski Šamac potrebno je rezervirati nove koridore i lokacije za buduće nadzemne i
kabelske dalekovode kao i TS 10(20)/0,4 kV te promijeniti neke energetske veze između
postojećih čvorišta, kako bi se u budućnosti osigurao prstenasti izgled 10(20) kV mreže.

Niskonaponska 0,4 kV mreža najvećim dijelom zadovoljava u opskrbi kvalitetnom
električnom energijom. Na mjestima s većim padom napona od dozvoljenog, naponske
prilike se mogu popraviti rekonstrukcijama, tako da se niskonaponski vodovi na tim
dijelovima zamijene vodovima većeg presjeka. Pri većim rekonstrukcijama započeti izgradnju
podzemnim kabelskim vodovima, prvenstveno u ulicama s glavnim prometnim pravcima.
Moguća je u pojedinim perifernim ulicama izgradnja s SKS vođenim po krovovima i krovnim
stalcima ili na betonskim stupovima.

1.1.4.7. Vodnogospodarstvo

Stanje vodnog gospodarstva je takvo da nije niti jedno njegovo područje u potpunosti i na
zadovoljavajući način riješeno. Prostor je ugrožen od poplavnih voda, javnim vodoopskrbnim
sustavom nisu obuhvaćeni stanovnici niti jednog naselja pa se pučanstvo i ostali korisnici
vode opskrbljuje vodom na neodgovarajući način. Sustavi za odvodnju otpadnih voda ne
postoje kao ni uređaji za čišćenje zagađenih voda.

Izgrađena mreža kanala melioracijske odvodnje te ostali elementi sustava odvodnje, osim na
pojedinim lokacijama, dobra su osnova za daljnja poboljšanja, a time i za poboljšanje
produktivnosti tala Općine. Međutim nedostatak vode u ljetnim danima na ovim prostorima
ograničava proizvodnju. Poljoprivredna tla imaju potrebu za hidrotehničkim i agrotehničkim
uređivanjem nakon čega bi bila pogodnija za poljoprivrednu proizvodnju.

Prostorni plan uređenja općine Slavonski Šamac Broj: 50/1999.

I. OBRAZLOŽENJE-2. Ciljevi 47

2. CILJEVI PROSTORNOG RAZVOJA I UREĐENJA

2.1. CILJEVI PROSTORNOG RAZVOJA ŽUPANIJSKOG ZNAČAJA
2.1.1. Razvoj gradova i naselja posebnih funkcija i infrastrukturnih

sustava
2.1.1.1. Razvoj gradova i naselja posebnih funkcija

U ciljevima prostornog razvoja utvrđenim u Prostornom planu Brodsko-posavske županije,
razvoj naselja usmjerava se na sljedeći način:

"Jedan od osnovnih ciljeva razvitka naselja na području Županije je njihov održivi razvoj koji
podrazumijeva daljnji razvoj gradova, ali isto tako i seoskih naselja koja su u dosadašnjem
razvoju bila zapostavljena. U tom smislu osobitu važnost imaju razvoj i urbanizacija općinskih
središta koja trebaju postati nositelji razvoja na područjima svojih općina.

U razvoju gradova cilj je postizanje polifunkcionalne strukture i izbjegavanje specijalizacije
vezane uz mali broj djelatnosti. Kod Slavonskog Broda i Nove Gradiške cilj je postizanje
takvog razvitka koji bi omogućavao stvaranje uravnoteženog ekološkog okoliša na njihovim
područjima.

U svim naseljima cilj je optimalno korištenje prostora i povećanje gustoće naseljenosti,
zaštita i očuvanje prirode i graditeljske baštine unutar naselja.

U ratom razrušenim i oštećenim naseljima cilj je što hitnija obnova i povratak stanovništva, a
u svim depopulacijskim područjima cilj je njihova revitalizacija i ublažavanje depopulacijskih
procesa".

U sklopu ciljeva razvoja naselja, važno je očuvanje naseljenosti područja uz državnu granicu.
Potrebno je racionalizirati mrežu naselja i ograničiti širenje naselja povremenog stanovanja
(vikend zone), te ovaj oblik stanovanja usmjeravati u naselja stalnog stanovanja u kojima su
prisutni snažni depopulacijski procesi.

U ruralnim naseljima koja se nalaze uz zaštićena i posebno vrijedna područja, poticati
usmjerenje u pravcu turističkog razvoja te povećati razinu komunalne opremljenosti i
prometne dostupnosti.

Razviti ekološku poljoprivrednu proizvodnju i povezati je s razvojem gospodarstva u
središnjim naseljima.

2.1.1.2. Razvoj infrastrukturnih funkcija

 a) Cestovni, željeznički i riječni promet

Osnovni ciljevi razvoja infrastrukturnih sustava na području Općine su izgradnja, obnova i
rekonstrukcija prometnica cestovnog, željezničkog i riječnog prometa. To su sljedeće
prometnice i prateći sadržaji:

- korekcija trase državne ceste D7 (zaobilaznica Kruševice i Slavonskog Broda),
- stalni međunarodni cestovni granični prijelazi Slavonski Šamac i Dubočica,
- magistralna pomoćna željeznička pruga MP13c,
- stalni željeznički međunarodni granični prijelaz I kategorije Slavonski Šamac,

Prostorni plan uređenja općine Slavonski Šamac Broj: 50/1999.

I. OBRAZLOŽENJE-2. Ciljevi 48

- plovni put na rijeci Savi,
- riječna luka Slavonski Šamac.

 b) Pošta i telekomunikacije

Na području općine Slavonski Šamac u poštanskoj djelatnosti ima građevina od županijskog
značaja to je PU, a planovima razvoja nisu predviđene nove građevine županijskog značaja.

Telekomunikacije

Razvoj telekomunikacija, kako na području cijele Županije, tako i na području općine
Slavonski Šamac određen je planovima razvoja telekomunikacija kojima će se zadovoljiti sve
potrebe za početak 21. stoljeća, što je uvršteno i usvojeno u PP Brodsko-posavske županije.

U mobilnoj mreži cilj je povećanje kapaciteta i uvođenje novih usluga, te uvođenje sustava
novih generacija.

 c) Energetika

Proizvodnja i cijevni transport nafte i plina

Ciljevi razvoja županijskog značaja identični su s ciljevima razvoja od državnog značaja, koji
je usklađen sa Strategijom energetskog razvitka Republike Hrvatske.

Na području Općine ne planiraju se naftovodi niti značajni plinovodi jer ne postoje takove
energetske potrebe, i stoga nema ciljeva razvoja ovih infrastruktura županijskog značaja.

Plinoopskrba

Osnovni ciljevi razvoja sustava plinoopskrbe postavljeni PPŽ-om su:

- osnovni cilj plinoopskrbne politike na nivou Županije mora ići u pravcu širenja

distribucijskog sustava ravnomjerno na području cijele Županije, te plinofikacija naselja
za koje se ostvare mogućnosti priključenja na plinoopskrbni sustav.

Elektroenergetika

Elektroenergetski sustav Županije se sastoji od prijenosa i distribucije električne energije. U
skladu sa ciljevima, smjernicama i pravcima razvoja energetskog sustava Republike
Hrvatske utvrđenim u Strategiji i Programu prostornog uređenja Republike Hrvatske, te
Prostornom planu Brodsko-posavske županije ciljevi razvoja elektroenergetskog sustava u
Županiji su sljedeći:

- proizvodnja električne energije,
- osigurati potrebne količine električne energije,
- dograditi prijenosnu mrežu,
- razvijati distribucijsku mrežu i omogućiti kvalitetnu opskrbu krajnjih potrošača,
- uskladiti razvoj elektroenergetskog sustava s razvojem naselja i gospodarstva.

Prostorni plan uređenja općine Slavonski Šamac Broj: 50/1999.

I. OBRAZLOŽENJE-2. Ciljevi 49

Zadovoljavanje potrebe za energijom u buduće treba dopunjavati i korištenjem alternativnih
izvora energije na temelju prirodnih resursa. Pošto korištenje alternativnih izvora energije
može doprinijeti značajnim uštedama cilj razvoja je:

- podsticanje na korištenje alternativnih energetskih izvora gdje god za to postoji

ekonomski interes.

 d) Vodnogospodarstvo

Ciljevi razvoja u oblasti vodnogospodarstva su identični ciljevima regionalnog, državnog i
međunarodnog značenja.

Posebnosti se izdvajaju u segmentu vodoopskrbe i odvodnje otpadnih, sanitarnih i oborinskih
voda.

Ciljevi razvoja županijskog značenja u oblasti vodoopskrbe su:

- ravnomjerni razvoj sustava i kvalitetna opskrba svih stanovnika, i
- dugoročno osiguranje dovoljnih količina kvalitetne vode za stanovništvo i gospodarstvo.

Strateški je interes Županije zaštita rezervi podzemne vode koje se nalaze u kvartalnim
naslagama rijeke Save. Radi toga je nužno i potrebno zaštititi prostor gdje su utvrđene i
dokazane količine vode kvalitete podobne za vodoopskrbu, a ostali prostor istražiti do tog
stupnja da se mogu nedvojbeno utvrditi, a zatim i zaštititi resursi vode dovoljnih količina i
podobne kvalitete.

Radi sigurnosti u opskrbi, a i radi dovođenja mogućih nedostajućih količina vode, nužno je
spajanje vodoopskrbnih sustava sa susjednim županijama.

Za kvalitetno postavljanje i rješavanje odvodnje prioritetni cilj je izrada koncepcijskog rješenja
kojim bi bila obuhvaćena sva naselja Županije.

Sustav odvodnje prioritetno treba razvijati u gradovima, zatim u naseljima koja mogu ugroziti
resurse vode, a nakon toga u općinskim središtima i ostalim većim naseljima te naseljima s
važnim izvorima zagađenja i svim ostalim naseljima.

Formiranjem sustava odvodnje nužno se nameće i izgradnja odgovarajućih uređaja za
čišćenje vode.

2.1.2. Racionalno korištenje prirodnih izvora

Od Strateških ciljeva koji se odnose na zaštitu resursa, za prostor Brodsko-posavske
županije mogu se izdvojiti sljedeći:

- očuvanje cjelovitosti kompleksa poljoprivrednog zemljišta i šuma,
- sprječavanje (ograničavanje) pretvaranja poljoprivrednog tla u građevinsko zemljište,
- osiguranje kvalitete nadzemnih i podzemnih voda mjerama zaštite od onečišćenja,
- identifikacija i očuvanje krajobraznih značajki s posebnom pažnjom na oblikovanje

mješovitih struktura,
- zaštita i očuvanje prirodne strukture i vrijednosti prostora uz vodene površine.

Potrebno je u tom kontekstu, naglasiti nužnost veće zaštite šuma, poljoprivrednog zemljišta
te očuvanje kvalitete nadzemnih i podzemnih voda.

Šume imaju višefunkcionalno značenje. Uz sirovinsku funkciju (gospodarsku), šume imaju
još i socijalnu i ekološku funkciju, odnosno zaštitu, estetsku i rekreacijsku u potencijalnim

Prostorni plan uređenja općine Slavonski Šamac Broj: 50/1999.

I. OBRAZLOŽENJE-2. Ciljevi 50

turističkim područjima u blizini većih gradova. Površine šuma je potrebno povećati na
mogućem šumskom zemljištu i degradiranim šumama. Treba jačati ekološku komponentu
održivog gospodarenja šumama i pošumljavati nove površine.

Pri tome treba:

- svaku uništenu šumsku površinu obnoviti pošumljavanjem, te utvrditi područja za
pošumljavanje na temelju odnosa poljoprivreda-šumarstvo-izgrađeni prostor i radi
zaštitne funkcije šuma,

- kontinuirano pratiti stanje šuma,

- šumama gospodariti na načelu potrajnosti u obnovljivom resursu, a preradu drva razvijati
kao čistu industriju,

- poticati razvoj urbanog šumarstva radi ozelenjavanja gradskih, rubnih gradskih, seoskih
naselja, turističkih područja namijenjenih uljepšavanju izgleda krajolika i rekreacije.

Poljoprivreda je jedan od rijetkih sektora gospodarstva koji ima najvećim dijelom obnovljive
resurse. Osnovni cilj u budućnosti bi trebao biti očuvanje i korištenje zemljišta za
poljoprivrednu svrhu usklađivanjem interesa svih korisnika u prostoru.

Treba poduzeti sljedeće:

- smanjiti korištenje kvalitetnog zemljišta za nepoljoprivredne svrhe,

- povećati kontrolu uporabe agrotehničkih sredstava,

- pojačati druge mjere u području gospodarstva, energetike i dr., koje posredno utječu na
oštećenje zemljišta,

- usmjeravati i poticati proizvodnju zdrave hrane.

Vode su jedan od najznačajnijih prirodnih izvora, a u ostvarivanju strategije "održivog
razvitka" u gospodarenju vodama jedno od najvažnijih je načelo racionalnog korištenja voda.

U planiranju vodnogospodarskih objekata davati prednost onima, koji imaju višenamjensko
korištenje, pa uz osnovnu funkciju omogućavaju energetsko korištenje, osiguravaju zahvate
za industriju, za sustave za navodnjavanje, za opskrbu vodom ribnjaka te pružaju
mogućnosti za turističko-športsko-rekreacijske aktivnosti.

2.1.3. Očuvanje ekološke stabilnosti i vrijednih dijelova okoliša

Glavni ciljevi zaštite okoliša su:

- učinkovito očuvanje prostora i postizanje više i ujednačenije razine kakvoće života,
- razvijanje svijesti o potrebi racionalnog gospodarenja prostorom kako bi se trajno

optimirali učinci njegovog korištenja,
- usaglašavanje novih aktivnosti u prostoru uz saniranje postojećeg stanja tamo gdje je

potrebno,
- sveobuhvatno i trajno uključivanje troškova zaštite okoliša u troškove proizvodnje.

Za pojedine kategorije prostora nužno je postupno i kontinuirano ublažavati sukobe različitih
interesa, vodeći računa o vrijednosnim prioritetima.

Prirodne krajolike treba očuvati u što većoj mjeri, a tamo gdje su narušene prirodne i
estetske vrijednosti sanirati odgovarajućim mjerama. Ni jedna djelatnost ne smije trajno
poremetiti režime krajolika. Treba podizati razinu svijesti o vrednovanju prirodnog prostora
kao izuzetno vrijednom bogatstvu ali i ograničenom resursu.

Prostorni plan uređenja općine Slavonski Šamac Broj: 50/1999.

I. OBRAZLOŽENJE-2. Ciljevi 51

U okviru planiranja treba prvenstveno osigurati zaštitu i primjerno uređenje:

- područja s karakterističnim uzorcima naselja,
- područja uz naselja,
- područja s naglašenim značenjem kulturnih krajolika,
- područja prirodnih biotopa (posebna staništa, močvare itd.),
- područja podvrgnuta spontanim prirodnim procesima (poplavna, erozijska, potresna,

klizišta).

Prilikom usklađenja interesa korištenja prostora treba uzeti u obzir pojačan interes za
ulaganja u određenim prostorima (gradovi, prostor uz prometne koridore, zaštićene cjeline)
te utvrditi stvarnu vrijednost i visoke standarde uređenja zemljišta koji će osigurati svrhovito
korištenje i kvalitetno uređenje prostora.

2.2. CILJEVI PROSTORNOG RAZVOJA OPĆINSKOG ZNAČAJA

2.2.1. Demografski razvoj

Općina Slavonski Šamac je dio graničnog područja Države i Županije i samim tim osjetljivo
područje, pa je osnovni cilj očuvanje i progušćavanje naseljenosti putem jačanja i razvoja
gospodarske snage Općine.

U naselju Slavonski Šamac planira se trajno zbrinuti određen broj kućanstava izbjeglih
Hrvata iz BiH, za koje je Općina osigurala prostorne uvjete. Temeljem toga, te ocjene stanja i
mogućnosti demografskog razvoja, procjenjuje se da će na području Općine 2015. godine
živjeti 3.000 stanovnika, što bi bilo 31,2% više stanovnika u odnosu na 2001. godinu.

Tablica br. 25.

PROCJENA BROJA STANOVNIKA 2015. GOD.
PO NASELJIMA

Red.
broj Naselje Broj stanovnika

2015. g. Indeks 2015/2001. g.

1. Kruševica 1.550 111,3
2. Slavonski Šamac 1.450 115,4

UKUPNO Općina: 3.000 113,2

Pod pretpostavkom da se prosječna veličina kućanstava neće smanjiti, odnosno da će ostati
približno na razini 2001. godine, stanovništvo Općine bi živjelo u 844 kućanstava.

Tablica br. 26.

KUĆANSTVA 2015. GOD. PO NASELJIMA

Red.
broj Naselje

Prosječna veličina
kućanstva
(članova)

Broj kućanstava

1. Kruševica 3,6 430
2. Slavonski Šamac 3,5 414

UKUPNO Općina: 3,5 844

Prostorni plan uređenja općine Slavonski Šamac Broj: 50/1999.

I. OBRAZLOŽENJE-2. Ciljevi 52

Za planiranje kapaciteta određenih funkcija društvenih djelatnosti do kraja planskog
razdoblja, na temelju broja stanovnika su utvrđeni specifični kontingenti korisnika.

1. Odgoj i obrazovanje

• Predškolski odgoj 172 djece
• Osnovno obrazovanje

- I-IV razred 132 djece
- V-VIII razred 173 djece

• Srednjoškolsko obrazovanje 177 djece

2. Mreža sportskih objekata

• 7-10 god. 160 korisnika
• 11-14 god. 173 korisnika
• 15-18 god. 175 korisnika
• 19-24 god. 221 korisnik
• 25-34 god. 414 korisnika
• 35-44 god. 399 korisnika
• 44-59 god. 546 korisnika
• 60 i više 609 korisnika

2.2.2. Odabir prostorno razvojne strukture

Prostorna struktura Općine određuje se namjenom i načinom korištenja prostora,
prvenstveno njegovih prirodnih potencijala, te razvojem naselja i infrastrukturnih sustava.
Osnovni cilj u formiranju prostorne strukture Općine jeste racionalno koristiti prirodne
potencijale i razvijati stvorene strukture na način održivog razvoja, odnosno razvoja
usklađenog s mogućnostima, ograničenjima i obvezama zaštite prostora.
U planiranju razvoja prostorne strukture Općine polazi se od sljedećih opredjeljenja:

- zadržavanje šumskih površina,
- očuvanje vrlo vrijednog i vrijednog poljoprivrednog zemljišta ograničavanjem širenja

građevinskih područja i grupiranje infrastrukture u jedinstvene koridore,
- očuvanje postojećih vodnih površina,
- ograničavanje disperzne izgradnje izvan građevinskih područja racionalnijim korištenjem

građevinskog zemljišta,
- razvijanje ekološke poljoprivredne proizvodnje i razvoj seoskog i tranzitnog turizma,
- razvijanje turističko-rekreacijskih područja prvenstveno uz vodne površine i prometne

koridore.

Razvoj gospodarstva bit će vezan uz resursne osnove, geoprometni položaj, ali vezanim uz
izgrađene strukture, tradiciju i ljudski potencijal.

Opći cilj prostorno-gospodarskog razvoja Općine u dugoročnom razdoblju je optimalno i
racionalno korištenje prostora u proizvodne i lokacijske svrhe.

Prostorni plan uređenja općine Slavonski Šamac Broj: 50/1999.

I. OBRAZLOŽENJE-2. Ciljevi 53

Razvitak poljoprivrede temeljit će se na obilježjima proizvodnog prostora i njegova
bioekološkog potencijala. Poljoprivredno zemljište će se koristiti za ratarsku proizvodnju i
lociranje gospodarskih kompleksa u funkciji poljoprivredne proizvodnje.

U okviru primarne poljoprivredne proizvodnje, cilj je u što većoj mjeri usmjeravanje na
ekološku proizvodnju zdrave hrane. Potrebno je poticati razvoj obiteljskih gospodarstava u
kojima bi bila uz proizvodnju povezana i prerada.

Vodeće djelatnosti u strukturi gospodarstva će biti prerađivačka industrija i uslužne
djelatnosti koje će koristiti međudržavnim granični prijelaz i u povezivanju s gospodarstvom
susjedne BiH.

Među prerađivačkim granama treba jačati one grane za koje postoje izdašni prirodni
potencijali.

Gospodarstvo će se razvijati u obliku malog i srednjeg poduzetništva, a ovim su Planom
stvorene i prostorne mogućnosti za lociranje.

U gospodarski razvoj je potrebno uključiti tranzitni turizam sa sadržajima sorta i rekreacije u
prostoru rezerviranom za te namjene oko jezera stvorenog vađenjem šljunka i pijeska u
građevinskom području Kruševice.

2.2.3. Razvoj naselja, društvene, prometne i komunalne
infrastrukture

2.2.3.1. Naselja

Planom se utvrđuju sljedeći ciljevi prostornog razvoja i uređenja naselja:

- naglasak na razvoju i urbanizaciji općinskog središta Slavonski Šamac koji treba postati

nositelj razvoja na području Općine,
- osiguranje prostornih uvjeta u oba naselja za intenzivniji razvoj djelatnosti koje mogu

potaknuti razvoj,
- planiranje prostornog razvoja prvenstveno na neizgrađenim dijelovima građevinskog

područja s opremanjem pratećim sadržajima, funkcijama i komunalnom infrastrukturom,
- racionalizacija korištenja prostora s naglaskom na usklađivanju stambene, poljoprivredne

i proizvodne funkcije,
- uređivanje prostora, infrastrukturnih i prometnih sustava uz uvažavanje postojeće mreže i

strukture naselja, razvojnih koridora i razmještaja resursa,
- zadržavanje parcelacije karakteristične za ruralne prostore, uz način gradnje na

okućnicama s vrtovima,
- poticanje razvitka obiteljskih gospodarskih programa uzgoja voća i povrća na malim

plantažama, povrtnjacima i sl.,
- uređivanje naselja s povećavanjem stambenog, komunalnog i drugih standarda.

2.2.3.2. Društvena infrastruktura

Razvoj društvene infrastrukture ovisan je o postojećem političko-teritorijalnom ustroju,
utvrđenoj mreži društvene infrastrukture na nivou županije/države (Odluka o mreži osnovnih
škola na području Županije, Mreža zdravstvene djelatnosti, NN, 85/02.), propisanim
minimumima putem prostornih planova (Prostorni plan Brodsko-posavske županije), te
konkretnim potrebama proizašlim iz razvojnog usmjerenja naselja.

Prostorni plan uređenja općine Slavonski Šamac Broj: 50/1999.

I. OBRAZLOŽENJE-2. Ciljevi 54

S obzirom na postojeće stanje u pogledu društvenih djelatnosti, potrebno je planski
predvidjeti osnovne ciljeve razvoja:

- razvoj društvene infrastrukture uskladiti sa sustavom središnjih naselja, te razvojem i

razmještajem stanovništva,
- osigurati minimalne uvjete zdravstvene zaštite, a sukladno Mreži zdravstvenih

djelatnosti (NN, 85/02.),
- u oblasti osnovnog obrazovanja izgraditi sportsku dvoranu,
- u oblasti predškolskog odgoja formirati dječji vrtić (ciljevi obuhvaćenosti djece

predškolskim odgojem na nivou države su 60%),
- u djelatnosti kulture:

- rekonstruirati i povećati prostorni kapacitet Društvenog doma,
- kulturne ustanove pripremiti i prilagoditi strukturalnim promjenama uzrokovanim

novim informacijskim i komunikacijskim tehnologijama,
- osigurati kontinuitet predstavljanja predajne baštine,
- valorizirati i uključiti predajom usvojeno blago u jedinstven turistički proizvod,
- prihvatiti i dalje razvijati multikulturalizam i interkulturnu komunikaciju,
- poticati individualno stvaralaštvo.

2.2.3.3. Prometna infrastruktura

a) Cestovni promet

Na nivou Općine ciljevi razvoja prometnog sustava su sljedeći:

- uređenje i modernizacija nerazvrstanih javnih cesta koje su u funkciji pristupa

izgrađenim zonama u naseljima,
- uređenje uličnih profila u naseljima izgradnjom pješačkih staza, parkirališta, odvodnog

sustava oborinskih voda, te uređenje zelenih površina,
- obnova i rekonstrukcija postojećih ili izgradnja novih autobusnih stajališta.

b) Pošta i telekomunikacije

Poštanski promet

Ciljevi prostornog uređenja od općinskog značaja u poštanskoj djelatnosti obuhvaćaju
sljedeće:

- uvrštavanje u plan razvoja HP investicijsko održavanje poslovnih prostora PU u skladu s

budućim potrebama,
- uređenje eksterijera.

Telekomunikacije

Srednjoročni plan razvoja telekomunikacija posredno, ali i izravno utječe na ciljeve od
općinskog značaja, što uključuje i ciljeve županijskog značaja.

Osnovni cilj je dogradnja mjesnih telefonskih mreža kako bi se svim stanovnicima pružale
sve raspoložive telekomunikacijske usluge uključujući i kabelsku televiziju.

Prostorni plan uređenja općine Slavonski Šamac Broj: 50/1999.

I. OBRAZLOŽENJE-2. Ciljevi 55

2.2.3.4. Energetska infrastruktura

a) Plinoopskrba

Cilj prostornog razvoja općinskog značaja je izgradnja lokalnih plinoopskrbnih sustava, tako
da se omogući korištenje prirodnog plina u oba naselja Općine, te što većeg broja korisnika u
plinoficiranim naseljima.

b) Elektroenergetika

Ciljevi razvoja elektroenergetske mreže općinskog značaja identični su ciljevima županijskog
značaja, osobito u dijelu koji se odnosi na razvoj distribucijske mreže i zadovoljavanje
potreba potrošača. Sukladno utvrđenim ciljevima potrebno je dograditi postojeći distribucijski
elektroenergetski sustav.

Pri dogradnji i rekonstrukcijama 10(20) kV sustava postupno prelaziti na podzemne 10(20)
kV vodove prvenstveno unutar građevinskog područja i kontaktnim zonama s građevinskim
područjima, a gdje je potrebno i izvan građevinskog područja.

2.2.3.5. Vodnogospodarstvo
a) Vodoopskrba

Osnovni cilj razvoja vodoopskrbe je opskrba svakog stanovnika, kao i svih drugih korisnika
dovoljnim količinama kvalitetne vode. Na razini Županije cilj je izgradnja Jedinstvenog
regionalnog sustava vodoopskrbe.

Na razini Općine ciljevi su izgradnja i dogradnja lokalnih vodoopskrbnih kapaciteta do pune
izgrađenosti, funkcionalne zaokruženosti i ukupnog opsega korištenja. Prvenstveno se to
odnosi na izgradnju sustava a zatim i priključaka u naseljima kroz koje je prošao magistralni
vod. Nakon zaokruživanja izgradnje ove prve faze razvoja treba težiti povezivanju sa
susjednim vodoopskrbnim sustavima a zatim i izgradnji jedinstvenog vodoopskrbnog
sustava.

b) Odvodnja otpadnih voda

Istovremeno s razvojem vodoopskrbe poželjno je razvijati sustave za odvođenje sanitarnih,
otpadnih i oborinskih voda.

Među ciljevima zaštite voda od zagađivanja u planovima višeg reda su očuvanje kvalitete
voda koje su još čiste i zaustavljanje trenda pogoršanja kvalitete podzemnih i površinskih
voda.

Stoga je u ostvarivanju toga, cilj potpuna izgradnja Javnog odvodnog sustava u oba naselja
Općine.

2.2.4. Zaštita krajobraznih i prirodnih vrijednosti

U područja posebnih ograničenja u korištenju treba izdvojiti Osobito vrijedan predjel-prirodni
krajobraz:

Prostorni plan uređenja općine Slavonski Šamac Broj: 50/1999.

I. OBRAZLOŽENJE-2. Ciljevi 56

- Rijeka Sava i obala s vegetacijskim sklopom

Planskom zaštitom je cilj kako zadržavanje prirodnog toka (meandre), tako i zaštita
cjelovitosti prirodnih sklopova uz rijeku, te njihova nadopuna dendroflorom
(oplemenjivanje) obalnog dijela rijeke (autohtonim vrstama), na način prirodnog
ekološko-krajobraznog sklopa (a u dijelu kroz naselje parkovnom arhitekturom).

Zaštita posebnosti

Radi zaštite posebnosti potrebno je:

- očuvanje i zaštita starih rukavaca i vegetacijskog sklopa uz rijeku, te zaštita tokova,
- očuvanje šumske komponente krajolika i zaštita biotičkog potencijala.

2.2.5. Zaštita kulturno-povijesne baštine

Jedan od ciljeva u ovoj domeni je utvrđivanje granice obuhvata prapovijesnog i antičkog
nalazišta u Slavonskom Šamcu.

2.3. CILJEVI PROSTORNOG UREĐENJA NASELJA NA PODRUČJU
OPĆINE

2.3.1. Racionalno korištenje i zaštita prostora

Racionalno korištenje i zaštita prostora vezano je uz učinkovitu funkcionalnu organizaciju
naselja i veličinu prostora koji je obuhvaćen granicama građevinskih područja. Na temelju
sagledanog stanja u prostoru postojećih naselja, utvrđuju se sljedeći ciljevi:

• Optimalno korištenje građevinskog područja

U tom cilju potrebno je:

- postizanje većeg stupnja iskorištenosti građevinskog zemljišta unutar postojećih
građevinskih područja i sprječavanje svakog daljnjeg neopravdanog širenja,

- svođenje dimenzija građevinskih područja na veličinu primjerenu potrebama,
- usmjeravanje izgradnje unutar postojećih građevinskih područja u dijelove koji su već

opremljeni komunalnom infrastrukturom.

• Očuvanje kulturnih dobara i vrijednih dijelova naselja

- očuvanje i revitalizacija pojedinih građevina (etnoloških, sakralnih),
- zaštita postojećih i stvaranje novih ambijentalnih vrijednosti.

• Osiguranje zdravog okoliša

U tom cilju potrebno je:

- utvrditi stanje okoliša u naseljima,
- poduzeti mjere sanacije u ugroženim dijelovima naselja,
- planirati i provoditi mjere zaštite u procesu izgradnje i uređenja naselja.

Prostorni plan uređenja općine Slavonski Šamac Broj: 50/1999.

I. OBRAZLOŽENJE-2. Ciljevi 57

2.3.2. Utvrđivanje građevinskih područja naselja

Na osnovi preporuka za oblikovanje građevinskih područja i ciljeva za racionalno korištenje i
zaštitu prostora u naseljima iz Prostornog plana Brodsko-posavske županije, te analize i
ocjene postojećih građevinskih područja, utvrđeni su sljedeći ciljevi za definiranje planskih
građevinskih područja u Općini:

- racionalno i optimalno koristiti postojeća građevinska područja,
- preispitati i iskoristiti sve mogućnosti preoblikovanja postojećih građevinskih područja,
- objektivno sagledati potrebu za prostorom za svako naselje uz uvažavanje kretanja

postojećih i procjene budućih demografskih procesa, procjenu gospodarskih potencijala i
potreba, te drugih obilježja ili posebnosti oba naselja,

- vrednovati kvalitete prostora i okoliša s ciljem očuvanja temeljnih resursa (poljoprivredni
prostor, šume, vode i dr.).

- prioritetno koristiti za izgradnju dijelove postojećih građevinskih područja koji su već
opremljeni komunalnom infrastrukturom,

- planirati prostore za budući razvoj naselja na način da se ukine dio dosadašnjeg
građevinskog područja koji se pokazao neiskoristivim,

- obuhvatiti granicama građevinskog područja lokaciju Dubočica.

2.3.3. Unapređenje uređenja naselja i komunalne infrastrukture

Razvoj naselja usmjerava se u pravcu unapređenja uvjeta života kvalitetnom unutarnjom
organizacijom, osobito s gledišta razmještaja funkcija i pokrivenosti prostora potrebnom
komunalnom infrastrukturom. U skladu s navedenim, utvrđuju se osnovni ciljevi:

• Razviti i urbanizirati općinsko središte da bi postalo nositelj razvoja područja Općine,

• Osigurati prostorne uvjete u oba naselja za razvoj djelatnosti koje mogu potaknuti razvoj,

• Poboljšati unutarnju organizaciju naselja

U tom cilju potrebno je:

- planirati razvoj prvenstveno na neizgrađenim dijelovima građevinskih područja,
- odgovarajućim prostornim razmještajem i mjerama zaštite izbjegavati konfliktne situacije

vezane uz odnos pojedinih sadržaja prema stanovanju (promet, gospodarski sadržaji),
- razvijati mrežu sadržaja društvenih djelatnosti u skladu s funkcijama naselja i razvojnim

potrebama,
- osigurati prostore za zelenilo, šport, rekreaciju i zajedničke potrebe.

• Podići razinu komunalne opremljenosti

U tom cilju potrebno je:

- rekonstruirati i modernizirati postojeće kolnike koji su u funkciji već izgrađenih zona,
- izgraditi i organizirati površine za promet u mirovanju u skladu s potrebama,
- osigurati priključivanje svih stanovnika na vodoopskrbni sustav,
- izgraditi javni odvodni sustav u svim naseljima,
- izgraditi mjesnu plinovodnu mrežu u Kruševici i Slavonskom Šamcu,
- omogućiti korištenje prirodnog plina u što većem broju korisnika.

Prostorni plan uređenja općine Slavonski Šamac Broj: 50/1999.

I. OBRAZLOŽENJE-3. Plan 58

3. PLAN PROSTORNOG UREĐENJA
3.1. PRIKAZ PROSTORNOG RAZVOJA NA PODRUČJU OPĆINE U

ODNOSU NA PROSTORNU I GOSPODARSKU STRUKTURU
ŽUPANIJE

Osnova za planiranje i usklađivanje prostornog razvoja Općine utvrđena je Prostornim
planom Brodsko-posavske županije.

Prostorno-razvojna struktura Županije definirana je razvojem mreže naselja, infrastrukturnim
sustavima, poljoprivrednim površinama, šumskim područjima, te vodnim površinama i
resursima.

Dominantnu ulogu u organizaciji prostornog razvoja čini longitudinalna osovina razvoja koja
se poklapa s posavsko-prometnim koridorom u kome su položeni koridori velike državne i
međunarodne infrastrukture i koja ujedno čini osovinu urbanizacije.

Položaj Općine u prostoru Županije je relativno nepovoljan budući se nalazi u njenom
krajnjem jugoistočnom dijelu i proteže se do rijeke Save, odnosno državne granice s BiH, pa
Općina ima status graničnog područja.

Prostorom Općine prolaze trase državne ceste D7 i magistralne pomoćne željezničke pruge
MP13, koje pozitivno utječu na prostorni položaj Općine. Obje prometnice položene su u
okviru paneuropskog koridora V ogranak ''c'' definiranog na Konferenciji europskih ministara
prometa u Helsinkiju 1997. godine.

Okosnica razvoja je državna cesta D7 koja prolazi kroz oba naselja, a koja je i jedna od
prometnih poveznica R. Hrvatske sa BiH.

Gospodarska struktura Županije određena je korištenjem prirodnih resursa, korištenjem
postojećih kapaciteta, te izgradnjom odgovarajućih novih za koje postoji opravdanje po
ekonomskim i tržišnim kriterijima. U prostorno-gospodarskom modelu značajno je usmjerenje
na formiranje gospodarskih zona uz općinska središta ili veća naselja radi ravnomjernijeg
gospodarskog razvoja prostora Županije, a doprinos razvoju gospodarstva treba dati
osnaživanje turizma kroz adekvatnu valorizaciju lokaliteta od županijskog i općinskog
značaja.

Na temelju razvojnih opredjeljenja te ciljeva prostornog razvoja i uređenja, planiran je i razvoj
prostornih struktura Općine.

U izradi Plana polazi se od utvrđenih prostornih osobitosti, problema, ograničenja i
mogućnosti prostornog razvoja.

3.2. ORGANIZACIJA PROSTORA I OSNOVNA NAMJENA I

KORIŠTENJE PROSTORA

Organizacija, namjena i korištenje prostora temelje se na prirodnim obilježjima, mreži naselja
i infrastrukturnim sustavima, utvrđenim prostornim mogućnostima i ciljevima budućeg
razvoja, očekivanom demografskom razvoju i utvrđenim osnovnim pravcima gospodarskog
razvoja.

Dominantnu ulogu i organizaciji prostora čine naselja, infrastruktura, poljoprivredno zemljište,
šume i rijeka Sava.

Prostorni plan uređenja općine Slavonski Šamac Broj: 50/1999.

I. OBRAZLOŽENJE-3. Plan 59

Prostor intenzivnog razvoja su naselja Kruševica i Slavonski Šamac.

Osovinu razvoja čini prostor uz državnu cestu D7 na kojoj se nalaze oba naselja.

Zapadni dio prostora ima prometni značaj od interesa za Državu i Županiju, a središnji i
istočni prostor Općine je dominantno namijenjen intenzivnoj poljoprivrednoj valorizaciji.

Krajnji istočni dio čine šume prošarane poljoprivrednim tlom i pogodne su za pošumljavanje.

U grafičkom prikazu br. 1., u mjerilu 1:25.000 prikazano je korištenje i namjena površina
Općine.

U Planu su definirane površine osnovne namjene: poljoprivredno zemljište, šume i vode koje
su strukturirane u odnosu na vrste, vrijednosti i način korištenja.

Građevinska područja su prikazana u okviru utvrđenih granica, a ona su višenamjenska i
dalje se mogu razrađivati planovima užih područja.

Infrastrukturni sustavi su prikazani na grafičkim prikazima u mjerilu 1:25.000 i prostor
namijenjen za razvoj infrastrukture prikazan je linijski, a građevine simbolima.

Građevinska područja prikazana su na kartografskim prikazima u mjerilu 1:5.000 za svako
naselje, a sadrže izgrađene površine i slobodne površine za daljnju izgradnju.

3.2.1. Iskaz prostornih pokazatelja za namjenu površina

Tablica br. 27.

ISKAZ PROSTORNIH POKAZATELJA ZA NAMJENU POVRŠINA

Red.
broj NAMJENA POVRŠINA OZNAKA UKUPNO

(ha) stan/ha ha/stan

(*)
GRAĐEVINSKA PODRUČJA

Ukupno

340,45 10,28

1.
 Izgrađeni dio GP 169,93

1.1. Građevinska područja
naselja stalnog stanovanja

Ukupno

Izgrađeni dio GP

GP1 340,45

169,93

1.2. Građevinska područja
naselja povremenog
stanovanja

Ukupno

Izgrađeni dio GP

GP2 -

-

1.3. Građevinska područja
gospodarskih zona van
naselja

Ukupno

Izgrađeni dio GP

GP3 -

-

1.4. Građevinska područja turističko-
rekreacijskih i turističko-
ugostiteljskih zona

Ukupno

Izgrađeni dio GP

GP4 -

-

1.5. Građevinska područja športsko-
rekreacijskih zona

Ukupno

Izgrađeni dio GP

GP5 -
-

2. IZGRAĐENE STRUKTURE
VAN GRAĐEVINSKOG
PODRUČJA

Ukupno - -

2.1. Površine za iskorištavanje
energetskih sirovina

 E1 -

2.2. Površine za iskorištavanje
geotermalne vode

 E2 -

2.3. Ostale površine za
iskorištavanje mineralnih
sirovina

 E3 - -

2.4. Rekreacijsko područje R -

Prostorni plan uređenja općine Slavonski Šamac Broj: 50/1999.

I. OBRAZLOŽENJE-3. Plan 60

3. POLJOPRIVREDNO TLO
ISKLJUČIVO OSNOVNE
NAMJENE-OBRADIVO

Ukupno 1.165,27 0,39

3.1. Osobito vrijedno obradivo tlo P1 592,46

3.2. Vrijedno obradivo tlo P2 13,93

3.3. Ostala obradiva tla P3 558,88

4. ŠUME ISKLJUČIVO OSNOVNE
NAMJENE

Ukupno 221,56 0,07

4.1. Gospodarske šume Š1 221,56

4.2. Zaštitne šume Š2 -

4.3. Šume posebne namjene

 Š3 -

5. OSTALO ŠUMSKO ZEMLJIŠTE
ISKLJUČIVO OSNOVNE
NAMJENE

Ukupno ŠZ - -

6. OSTALO POLJOPRIVREDNO
TLO, ŠUME I ŠUMSKO
ZEMLJIŠTE

Ukupno PŠ 322,78 0,10

7. VODNE POVRŠINE Ukupno _____ 185,46

0,06

7.1. Vodotoci 185,46

7.2. Jezera _____ -

7.3. Akumulacije A -

7.4. Retencije ____ -

7.5. Ribnjaci ____ -

8. OSTALE POVRŠINE Ukupno ____ 20,82

0,006

8.1. Posebna namjena N -

8.2. Groblja G 20,82

8.3. Deponija komunalnog
otpada

 OK -

8.4.

Sajmište

S

-

9. OPĆINA UKUPNO: 2.256,34 0,75

Napomena: Površine navedene u tablici utvrđene su mjerenjem na kartografskom prikazu br. 1.

"Korištenje i namjena površina" u Mj. 1:25.000 izuzev prometnica koje su utvrđene na
temelju orijentacijskih širina koridora

 U površine za iskorištavanje mineralnih sirovina u točki 2.3. nisu uključene površine za
eksploataciju u koritu rijeke Save.

 Ukupna površina Općine utvrđena mjerenjem na kartografskom prikazu razlikuje se od
površine Općine dobivene iz Područnog ureda za Katastar od koje je veća za 3,34 ha.

3.2.1.1. Struktura površina

Prema iskazu prostornih pokazatelja za namjenu površina, osnovna planirana struktura
površina po namjeni je sljedeća:

Prostorni plan uređenja općine Slavonski Šamac Broj: 50/1999.

I. OBRAZLOŽENJE-3. Plan 61

Tablica br. 28.

Namjena Površina
ha

Struktura
%

- poljoprivredne površine 1.165,27 51,6
- šume isključivo osnovne namjene 221,56 9,8
- ukupna građevinska područja 340,45 15,1
- vodne površine 185,46 8,2
- ostale površine 343,60 15,3

UKUPNO: 2.256,34 100,0
IZVOR PODATAKA: Tablica br.

Iz strukture je vidljivo da najveće učešće ima poljoprivredno zemljište osnovne namjene
51,6%. Druga kategorija po učešću od 15,8% su ostale površine koje sadrže ostalo
poljoprivredno tlo, šume i šumsko zemljište te površine pod prometnicama.

Ukupno građevinsko područje (naselja Kruševica i Slavonski Šamac) ima učešće od 15,3% u
ukupnoj površini Općine.

3.2.1.2. Građevinska područja

Građevinska područja su jedan od najznačajnijih faktora koji utječu na optimalno uređivanje
prostora.

U planerskom smislu građevinsko područje se diferencira na izgrađeni i neizgrađeni dio.

Za postojeća građevinska područja izrađena je analiza izgrađenosti koja je poslužila kao
podloga za definiranje planiranih građevinskih područja.

Izgrađenim dijelom građevinskog područja smatraju se površine angažirane za određenu
namjenu (građevne čestice; čestice komunalne infrastrukture, športskih igrališta, javnih
površina, vodenih površina i sl., te zemljište nepodobno za izgradnju).

Neizgrađenim dijelom građevinskog područja smatraju se poljoprivredne, šumske i slične
površine koje nisu dijelovi građevinskih čestica i koje su u građevinskom smislu podobne za
izgradnju.

Na osnovi ove analize i ciljeva Plana utvrđenih u poglavlju 2.3.2., definirane su planirane
granice građevinskog područja za oba naselja u Općini i građevinsko područje lokacije
Dubočica u okviru statističkog naselja Kruševica.

Definiranjem planiranih građevinskih područja naselja i njihovim usklađivanjem sa stvarnim
potrebama, na način da se postojeća smanjuju na dijelovima gdje nije realno očekivati
gradnju, a proširuju na dijelovima gdje se očekuje gradnja, omogućit će se optimalan razvoj
naselja.

PPUOSŠ formiraju se građevinska područja naselja Slavonski Šamac i Kruševica, te u okviru
statističke granice naselja Kruševica u sjeveroistočnom dijelu Općine građevinsko područje
lokacije Dubočica.

Prostorni plan uređenja općine Slavonski Šamac Broj: 50/1999.

I. OBRAZLOŽENJE-3. Plan 62

Slavonski Šamac

Građevinsko područje naselja Slavonski Šamac je planirano na površini od 144,23 ha, s
izgrađenim dijelom na površini od 66,56 ha (46,15%).

Planirana gustoća stanovništva za tako formiramo građevinsko područje je 11,08 st/ha.

Kruševica

Građevinsko područje naselja Kruševica planirano je na površini od 182,75 ha s izgrađenim
dijelom na površini od 97,10 ha (53,13%).

Planirana gustoća stanovništva za tako formirano građevinsko područje je 8,48 st/ha.

Zbrojena površina ova dva građevinska područja se smanjuje u odnosu na postojeće za 6,97
ha.

Građevinsko područje lokacije Dubočica obuhvaća 13,47 ha, s izgrađenim dijelom na
površini od 6,27 ha (46,54%).

Zbrojena površina građevinskih područja u Općine (340,45ha) u odnosu na površinu Općine
iznosi 15,1%.

3.2.1.3. Poljoprivredne površine

Poljoprivredno zemljište kao izuzetno vrijedan resurs mora se koristiti i racionalno i
ekonomično. U tom cilju u sklopu šireg elaborata* utvrđeno je da se na prostoru općine Sl.
Šamac nalaze tla pogodna za poljoprivredno korištenje i to u kategorijama:

- osobito vrijedna obradiva tla,

- ostala obradiva tla,

- kompozitna tla (ostala poljoprivredna tla).

Ucrtavanjem svake od ovih kategorija tala i njihovom izmjerom provedenom pomoću
računara utvrđeno je da se na prostoru Općine osobito vrijedna obradiva tla prostiru na
površini od 592,46 ha, vrijedna obradiva tla zauzimaju 13,93 ha, ostala obradiva tla 558,88
ha. Sve ostale površine pripadaju kategoriji kompozitnih tala.

Navedene kategorije i granice prostiranja prikazane su na grafičkom prikazu "Korištenje i
namjena površina".

Prostor Općine se može, prema kriteriju pogodnosti za poljodjelsku proizvodnju, podijeliti na
dva dijela: južni i sjeverni. Visoko vrijedno (osobito vrijedno) obradivo tlo zauzima južni dio
Općine a početak mu je gotovo kod savskog obrambenog nasipa i dosiže, prema sjeveru, do
gotovo polovine Općine. Kompaktnost ovog prostora narušena je manjim poluotokom
kategorije ostalo obradivo tlo koje se uvuklo kao poluotok na prostoru sjeverno od
konglomeracije naselja.

* NAPOMENA: Bonitetno vrednovanje, zaštita i gospodarenje tlima Brodsko-posavske županije; Agronomski
fakultet Sveučilišta u Zagrebu, Zavod za pedologiju, Zagreb, 1999.

Prostorni plan uređenja općine Slavonski Šamac Broj: 50/1999.

I. OBRAZLOŽENJE-3. Plan 63

Sjeverni dio Općine pripada kategoriji ostalo obradivo tlo, no i tu postoje miješanja drugih
kategorija bonitetno različitih tala. Ta miješanja su prisutna na zapadnom dijelu gdje u dva
prostora imamo zastupljene kategorije osobito vrijedno obradivo tlo.

Savska inundacija je prostor gdje su tla isključivo u kategoriji ostalo poljoprivredno tlo, šume i
šumsko zemljište.

Osobito vrijedna obradiva tla kao i vrijedna obradiva tla moraju se dobrim gospodarenjem
štititi od neracionalnog korištenja (ne odgovarajućeg širenja naselja, izgradnje prometnica i
ostale infrastrukture). Neobrađeno plodno zemljište potrebno je privesti svrsi i namijeniti ga
za proizvodnju hrane, uz uvažavanje ekoloških kriterija kao i postulata održivog razvoja.

Značajna mjera poboljšanja tala je izvođenje hidromelioracijskih zahvata s ciljem kvalitetne
regulacije vodozračnog režima. U ove aktivnosti uključeno je kompletno vodnogospodarsko
uređenje od segmenta branjenja do štetnog djelovanja voda (obrana od poplava) do
segmenta korištenja voda i vodnih resursa (navodnjavanje).

Kako je hidromelioracijski sustav na prostoru Općine izgrađen, po uređenosti kanalske
mreže ovdje je prisutna samo jedna cjelina i to:

- područje Općine sjeverno i zapadno od nasipa, branjeno od poplavnih voda rijeke Save,
veličine cca 1.803 ha kojeg karakterizira znatan stupanj uređenosti. Na tim prostorima je
nužno agrotehničko održavanje i krčenje.

Poznata je činjenica da se problemi zaštite tla sve više zaoštravaju, a glavni su razlozi
povećanje stanovništva, brzi razvoj poljoprivrede (naročito u zapadnoj Europi, odakle se širi i
prema drugim državama pa i našoj), te industrijalizacija, koja je pored poboljšanih uvjeta
života gradskog stanovništva, uzrokovala i brojna oštećenja tla i prirodnog okoliša.

Sljedeća opasnost degradacije je opasnost od kemijskih polutanata, a ona prijeti podzemnim
vodama od nitrata i pesticida na poljoprivrednim površinama. Zaštita od ovih posljednjih
zagađenja treba se provoditi racionalnom uporabom kemijskih preparata na svim površinama
gdje se koriste odnosno usmjeravanjem upotrebe samo na površine koje imaju potrebu za
ovakvim vidom poboljšanja prinosa.

3.2.1.4. Šumske površine

Šume su specifično prirodno bogatstvo koje danas sve više zahtijeva posebne uvjete
očuvanja, zaštite i razvoja.

Na prostoru općine Sl. Šamac zastupljene su: gospodarske šume kojima gospodari Javno
poduzeće Hrvatske šume, te ostale šume i šumske površine u individualnom vlasništvu.

Gospodarske šume (državno vlasništvo) prostiru se na maloj površini od samo 31,0 ha. One
organizacijski pripadaju Upravi šuma Nova Gradiška. koja za svaku gospodarsku jedinicu
ima izrađenu osnovu gospodarenja s trajanjem od 10 godina, nakon čega se izrađuje nova.
Međutim šume općine Sl. Šamac nisu uključene u šumsko gospodarsku Osnovu, pa to što
prije treba napraviti. Osnovom gospodarenja određuje se količina drvne zalihe (etat) koja se
treba posjeći u toku trajanja šumskogospodarske osnove, zatim se propisuju šumsko uzgojni
radovi jednostavne i proširene biološke reprodukcije šuma. Stoga se šume i šumsko
zemljište općine Sl. Šamac moraju koristiti prema šumskim osnovama a do tada osobito
prema Zakonu o šumama.

U gospodarenju šumama nužno je u ovisnosti o obujmu sječe, obavljati obnovu šuma
pošumljavanjem, osobito kod onih sjeća kod kojih nije osigurana prirodna obnova šuma, te

Prostorni plan uređenja općine Slavonski Šamac Broj: 50/1999.

I. OBRAZLOŽENJE-3. Plan 64

provesti mjere uzgoja i zaštite (čišćenje i prorjeđivanje). Dugoročni plan unapređenja stanja
šuma u sebi uključuje uzgoj mješovitih sastojina koje su otpornije na kalamite izazvane
abiotskim ili biotskim faktorima. Uz ove mjere nužna je izgradnja šumskih prometnica kako bi
svaki dio šume u svim uvjetima bio dostupan, odnosno treba povećati otvorenost šuma.

Racionalnim gospodarenjem prostora mora se ograničiti smanjenje šumskih površina kao i
zahvati kojima se narušavaju prirodni uvjeti u staništima. Ne smije se dozvoliti širenje
poljoprivrednih površina na račun šumskih, dapače nužno je pošumljavanje svog zemljišta
koje nije pogodno za druge namjene.

Šumama i šumskim zemljištima u privatnom vlasništvu treba gospodariti na način koji je
sukladan gospodarenju šumama u vlasništvu Države.

U svim studijama i elaboratima o utjecaju građevina na okoliš posebnu pozornost treba
posvetiti mogućem negativnom utjecaju na šume i šumsko zemljište te u istima predvidjeti
potrebne mjere za smanjenje ili eliminiranje tih utjecaja.

Kod hidromelioracijskih zahvata kojima se korigira vodozračni režim obvezno treba šumama i
šumskom zemljištu osigurati bolje ili barem nepromijenjene uvjete.

Zaštita šuma treba obuhvatiti praćenje zdravstvenog stanja, kretanje nivoa podzemnih voda,
preventivne mjere zaštite od požara te represivne mjere poput avio zaprašivanja.

3.2.1.5. Ostale površine

Među ostalim površinama najzastupljenija je kategorija poljoprivredno tlo, šume i šumsko
zemljište koje se nalazi na krajnjem istočnom dijelu prostora Općine do rijeke Save.

3.3. NASELJA

Općinsko središte Slavonski Šamac je Prostornim planom Brodsko-posavske županije
kategorizirano u veće lokalno središte, dok je naselje Kruševica kategorizirano u lokalno
središte:

Prostorni plan uređenja općine Slavonski Šamac Broj: 50/1999.

I. OBRAZLOŽENJE-3. Plan 65

Prigodom planiranja mreže naselja polazišta su u: njihovim dosadašnjim trendovima razvitka,
položaju u prostoru, specifičnosti pojedinih prostornih cjelina, opremljenosti središnjim
funkcijama i sadržajima, demografskoj dinamici, planskim pretpostavkama. One se zasnivaju
na težnji da se u svakom naselju osigura prostor za daljnji prostorni razvoja.

Ovim Planom je u mjerilu 1:25.000 definirana osnovna namjena prostora Općine s osnovnom
prometnom i infrastrukturnom mrežom, a u mjerilu 1:5.000 su definirana građevinska
područja naselja.

Osnovnu funkciju naselja čini stanovanje, koje je ujedno najveći korisnik prostora. Prateće
funkcije stanovanja su: radne djelatnosti, usluge, opskrba, obrazovanje, zdravstvene i
socijalne djelatnosti, te rekreacijski sadržaji. Za sve ove funkcije je ostavljena sloboda izbora
lokacije, sukladno Odredbama za provođenje PPUOSŠ, unutar građevinskog područja
naselja, vodeći pri tom računa o međusobnim vezama, gravitacijskima odnosima i
kompatibilnosti pojedinih funkcija.

3.4. PRIKAZ GOSPODARSKIH I DRUŠTVENIH DJELATNOSTI
3.4.1. Gospodarske djelatnosti

3.4.1.1. Proizvodne i uslužne djelatnosti

Temeljno opredjeljenje u razvoju gospodarskog sustava Županije je optimalno korištenje
komparativnih prednosti pojedinih područja i odgovarajuća disperzija gospodarskih sadržaja
uz neophodnu izgradnju infrastrukture.

U skladu s potencijalima i ciljevima razvitka Općine, Prostornim planom se stvaraju
preduvjeti za razvoj primarne poljoprivredne proizvodnje i šumarstva te prostorni uvjeti za
planiranu cestovnu obilaznicu D 7, lociranje proizvodnih i uslužnih djelatnosti.

Osim zaštite poljoprivrednog zemljišta, na njemu se omogućava, pod određenim uvjetima
gradnja gospodarskih sadržaja isključivo u funkciji poljoprivredne proizvodnje. Omogućava
se izgradnja građevina za obavljanje intenzivne ratarske i stočarske proizvodnje:

- tovilišta stoke (farme): gospodarska, svinjogojska, peradarska, krznaša i sl.,

- građevine za osnovnu doradu ili preradu za potrebe poljoprivredne proizvodnje koja se
obavlja u okviru gospodarskog kompleksa (klaonica, hladnjača, mješaonica stočne hrane
i sl.),

- građevine za sklanjanje vozila i oruđa, te njihovo održavanje,

- ostale pomoćne građevine u funkciji poljoprivredne proizvodnje.

U okviru poljoprivrednog gospodarskog kompleksa se omogućava izgradnja građevina za
stanovanje vlasnika ili radnika, te građevine u funkciji seoskog turizma.

U skladu s očuvanjem i racionalnim gospodarenjem, u šumama i na šumskom zemljištu
(osim u zaštitnim šumama), omogućava se izgradnja sadržaja i građevina športa i rekreacije
ako su u funkciji korištenja prirodnih resursa (trim staze, vodeni športovi, konjički športovi,
lov, ribolov i sl.)

U naseljima se omogućava izgradnja manjih poslovnih građevina za tihe i čiste djelatnosti:

a) trgovine maloprodaje i veleprodaje, osim prodaje građevinskog materijala,

b) uslužne zanatske djelatnosti (krojačka, frizerska, postolarska, fotografska, popravak
kućanskih aparata, popravak elektronskih uređaja i sl.),

Prostorni plan uređenja općine Slavonski Šamac Broj: 50/1999.

I. OBRAZLOŽENJE-3. Plan 66

c) ugostiteljstvo sa smještajnim kapacitetima osim tipova noćni bar, noćni klub, disko
bar i disko klub,

d) liječničke ordinacije i ljekarne,

e) poljoprivredne ljekarne i

f) uredi,

koji se mogu graditi na česticama u okviru stambenih građevina, na zasebnim česticama ili
se može namijeniti dio stambene građevine.
Pod posebnim uvjetima omogućava se i izgradnja poslovnih građevina koje mogu imati
nepovoljan utjecaj na okolne građevine:

a) sve vrste radionica za popravak i servisiranje vozila,

b) benzinske postaje,

c) sve vrste radionica za obradu drveta i metala,

d) praonice vozila,

e) ugostiteljstvo tipova noćni bar, noćni klub, disko klub i disko bar.

U građevinskim područjima naselja, ali u okviru posebnih gospodarskih zona, omogućava se
izgradnja:

a) industrije i drugih proizvodnih djelatnosti,

b) skladišta, diskonta i sl.,

c) komunalnih građevina i uređaja,

d) stanica za tehnički pregled vozila,

e) benzinskih postaja,

f) drugih sadržaja koji upotpunjuju sadržaj gospodarskih zona (uredski i drugi poslovni
prostori, ugostiteljstvo i sl.).

Na osnovi prostornih mogućnosti koje se osiguravaju ovim Planom, može se razvijati
heterogena struktura gospodarstva.

3.4.1.2. Turizam

Općina Slavonski Šamac kao dio nizinskog prostora uz rijeku Savu, te kao dio Brodsko-
posavske županije je ujedno i dio kontinentalnog turističkog prostora Republike Hrvatske koji
ima preduvjete da u budućem gospodarskom, a time i turističkom razvoju zabilježi značajniji
pomak u odnosu na sadašnje stanje.

Na razvoj budućeg turističkog razvoja ovog prostora, ali i cijelog prostora Županije utjecat će
stvorene predispozicije za aktivniji pristup kontinentalnom turizmu u strateškim dokumentima
prostornog2 i turističkog3 razvitka Države. Ovim dokumentima se također zalaže za
ravnomjerniji turistički razvoj svih potencijala, kao i njihovo racionalno korištenje.

2 Ministarstvo prostornog uređenja, graditeljstva i stanovanja-Strategija prostornog uređenja Republike Hrvatske,
1997.
3 Razvojna strategija hrvatskog turizma, NN, 113/93.

Prostorni plan uređenja općine Slavonski Šamac Broj: 50/1999.

I. OBRAZLOŽENJE-3. Plan 67

U okviru tako definiranih uvjeta, budući turistički razvoj će se razvijati na temelju ponude i
atraktivnosti resursa bilo prirodnih ili kulturno-povijesnih, ako i dostignutog stupnja razvoja
ugostiteljskih kapaciteta, ali u okviru ukupnog gospodarskog razvoja Županije i Općine.

Raspoloživi prirodni uvjeti prostora, prvenstveno smještaj uz obalu rijeke Save (južni i istočni
dio Općine), pretežno nizinski prostor, prošaran šumskim i lovnim područjima, te tranzitni i
granični položaj u odnosu na Županiju, ali i Republiku Hrvatsku, te kulturno-povijesna i
ruralna obilježja naselja obilježit će buduće pravce razvitka turizma (izletnički i rekreacijski-
kupališni, tranzitni, lovni i ribolovni, ruralni, manifestacijski turizam).

U okviru Prostornog plana Brodsko-posavske županije4 su izdvojena područja uz rijeku
Savu, kao područja županijskog značenja u smislu razvoja turizma, a među navedenim
naseljima je i naselje Slavonski Šamac.

U tom smislu naselje Slavonski Šamac će se razvijati u onim segmentima kontinentalnog
turizma koji je vezan za valorizaciju rijeke Save i njezinih prirodnih potencijala. Stoga se na
ovom području mogu razvijati kupališni, te izletničko-rekreacijski i ribolovni turizam, vezano
za prirodne pogodnosti područja obale Save za kupanje, ribolov, te rekreacijske aktivnosti
vezane za vodu i prostore uz obalu. Međutim, naselje Sl. Šamac ima i vrlo pogodan
prometni, te granični položaj u odnosu na susjednu državu, s kojom je povezuje cestovni
most i granični prijelaz (s naseljem Bosanski Šamac), te je u buduće moguće očekivati
intenziviranje tranzitnih tokova, pa time i tranzitnog turizma, koji je u vrijeme Domovinskog
rata, ali i rata u susjednoj državi bio niz godina u prekidu. Ponovnom oživljavanju tranzitnog
turizma idu u prilog luka i pristanište na rijeci Savi kod Sl. Šamca, te međunarodni željeznički
granični prijelaz, koji će uz povećani protok robe i dobara utjecati i na tranzitna turistička
kretanja. Stoga na području naselja Sl. Šamac i Kruševica treba planirati potrebne sadržaje
namijenjene ovoj kategoriji turista (smještajne, ugostiteljske, trgovačke, servisne itd.).

U tom smislu će se razvijati i planirane aktivnosti na valorizaciji postojećih prirodnih i
stvorenih potencijala, kroz turističke i rekreacijske aktivnosti.

Takve aktivnosti planiraju se poduzeti na umjetnom jezeru, nastalom nakon vađenja šljunka
na području kruševačkih atara, na lokalitetu ''Topolje'', koji bi se namijenio sportu i rekreaciji,
vezano za korištenje jezera (kupanje, rekreacija na vodi), te prostora oko jezera. Na taj način
bi se područje naselja i Sl. Šamac i Kruševica, u čijem građevinskom području se planiraju
ovi sadržaji bi dobilo sadržaje za sport i rekreaciju i u kvantitativnom i u kvalitativnom smislu.
Međutim, budući da je u neposrednoj blizini i državna cesta D 7, te međunarodni prometni
pravci u pravcu sjever-jug, prema susjednoj BiH, to se ovakva područja mogu kroz ponudu
sadržaja uključiti i u tokove tranzitnog turističkog prometa.

Razvijanju sportsko-rekreacijskog turizma pogoduju i područja na rijeci Savi, na brojnim
prirodnim lokalitetima, a za potrebe turističkog pristaništa za čamce i plovila, te druge
sadržaje (ugostiteljske, servisne i druge), koji bi se mogli uključiti i u tranzitne turističke
tokove vezano za rijeku Savu.

4 Zavod za prostorno uređenje Brodsko-posavske županije u suradnji sa Zavodom za prostorno planiranje Osijek
: Prostorni plan Brodsko-posavske županije, 2001. god.

Prostorni plan uređenja općine Slavonski Šamac Broj: 50/1999.

I. OBRAZLOŽENJE-3. Plan 68

Budući da je područje općine Sl. Šamac ruralno područje u okruženju vrijednog
poljoprivrednog zemljišta, te postoji mogućnost razvijanja ruralnog turizma u oba naselja na
području općine, kroz poticanje seoskih gospodarstava za uključivanje u turizam, kroz
ponudu pružanja usluga turistima u okviru svog gospodarstva-smještaj, ishrana (kroz
poticanje proizvodnje zdrave hrane), poticanje tradicionalnih zanata i obrta (izrada suvenira,
narodna radinost), te organiziranja odmora i rekreacije, lova kroz programe aktivnog odmora
(lov, ribolov, vožnja plovilima i sportovi na vodi).

3.4.1.3. Eksploatacija mineralnih sirovina

Ovim Planom se ne predviđa otvaranje novih eksploatacijskih polja na području općine
Slavonski Šamac. Istraživanje, registriranje istražnih i eksploatacijskih polja moguće je u
skladu s odredbama Prostornog plana Brodsko-posavske županije, koje određuju ove
aktivnosti.

Aktivnosti vezane na eksploataciju savskog pijeska ili šljunka vrše se u sklopu održavanja
plovnog profila. I nadalje će cijeli tok rijeke Save u sastavu Općine biti područje na kojem je
moguće vađenje pijeska/šljunka prema uvjetima i uz suglasnost davatelja koncesije na
vodnom dobru-Hrvatskih voda.

3.4.2. Društvene djelatnosti

U definiranju mreže objekata i funkcija društvenih djelatnosti za plansko razdoblje, pošlo se
od stanja, obveza koje proizlaze iz Prostornog plana Brodsko-posavske županije, potreba,

Prostorni plan uređenja općine Slavonski Šamac Broj: 50/1999.

I. OBRAZLOŽENJE-3. Plan 69

mogućnosti i ograničenja te interesa Općine u svezi planiranja pojedinih funkcija koje
proizlaze iz njene nadležnosti.

3.4.2.1. Odgoj i obrazovanje

Predškolski odgoj

Iako danas nepostoji posebna ustanova u organizacijskom i prostornom smislu (osim
programa ''Male škole'' za djecu neposredno prije polaska u osnovnu školu), smatra se da bi
u planskom razdoblju, ako se pokažu potrebe, bilo dobro organizirati Dječji vrtić.

Osnovno obrazovanje

Osnovna škola ''Josip Kozarac'' u Kruševici svojom veličinom građevne čestice i izgrađenog
prostora može zadovoljiti potrebe za procijenjeni broj učenika do 2015. godine. Potrebno je
izgraditi sportsku dvoranu uz školu za odvijanje nastavnog programa fizičke i tjelesne kulture,
ali koja bi služila i građanima Općine.

Srednje obrazovanje

Općina smatra potrebnim razmotriti mogućnost izgradnje srednje škole. Argumenti za to su
troškovi putovanja i smještaja učenika u najbliže centre Županju, Vinkovce i Slavonski Brod
te interes za školovanje učenika iz naselja u susjednoj državi BiH. Po mišljenju Općine,
srednjoškolski programi bi trebali biti ekonomskog i zanatskog usmjerenja.

Formiranje srednje škole nije u nadležnosti Općine, ali bi zajednička inicijativa trebala poći od
zainteresiranih općina putem nadležne službe Županije prema Ministarstvu obrazovanja.

3.4.2.2. Zdravstvo

Organizacija zdravstvene zaštite na području Općine je u skladu s propisanim normativima
''Mreža zdravstvenih djelatnosti'' (Narodne novine br. 85/02.), te ju ne treba proširivati ni
nadopunjavati.

3.4.2.3. Kultura

Postojeći Društveni dom funkcionira kao dom kulture, a u planskom razdoblju je zgradu
potrebno rekonstruirati i proširiti kako bi ti sadržaji bili prostorno zadovoljeni. Svaka dodatna
aktivnost Općine u pogledu kulture, bilo u vidu manifestacije ili stalne djelatnosti povećava
kulturni standard stanovništva.

3.4.2.4. Vjerske institucije

Postojeće građevine vjerskih institucija povijesno su nastale kao odraz potreba stanovništva,
te nema razloga za utvrđivanjem drugačijeg sustava i razmještaja.

Prostorni plan uređenja općine Slavonski Šamac Broj: 50/1999.

I. OBRAZLOŽENJE-3. Plan 70

3.5. ŠPORT I REKREACIJA

Planirani razvoj mreže športskih objekata i objekata fizičke kulture nastao je na temelju
izračunatih potreba stanovništva za pojedinim vrstama objekata, u skladu s očekivanim
brojem stanovnika do kraja planskog razdoblja za koje se Plan izrađuje (demografska
prognoza), odnosno određenih dobnih skupina stanovništva i zadanih koeficijenata iz
Pravilnika o prostornim standardima, normativima, te urbanističko-tehničkim uvjetima za
planiranje mreže športskih objekata (NN, br. 38/91.).

Navedenim načinom izračunate su potrebe za sportskim objektima prema vrstama, za
razdoblje do 2015. god. (tablica br. 29.). Ukupne potrebe za sportskim objektima za razdoblje
do 2015. godine izražene su s ukupno 14,4 potrebnih jedinca športskih objekata do kraja
planskog razdoblja. Međutim, ukupan broj potrebnih športskih objekata potrebno je umanjiti
za postojeće sportske objekte, odnosno jedinice objekata, tako da razlika između njih čini
stvarne potrebe za pojedinim vrstama sportskih objekata do 2015. godine.

U odnosu na ukupne potrebe za sportskim objektima, a prema vrstama objekata iz
Pravilnika, te broja postojećih objekata (izraženih kroz broj jedinica objekata), može se
konstatirati da je postojeći broj jedinica nogometnih igrališta nešto malo veći od izračunatih
potreba, te se može reći da broj postojećih objekata odgovara broju izračunatih potreba za
ovim vrstama sportskih terena.

Također se može uočiti da je broj postojećih igrališta malih športova nešto veći od
izračunatih potreba, ali treba uzeti u obzir da u ovu grupu igrališta ubrajamo igralište u Sl.
Šamcu koje se može koristiti za različite rekreacijske namjene (jedno igralište za mali
nogomet jednako je 2,0 jedinica prema Pravilniku). Stoga se može konstatirati da postojeći
broj objekata iz ove skupine uglavnom odgovara izračunatim potrebama.

Prostorni plan uređenja općine Slavonski Šamac Broj: 50/1999.

I. OBRAZLOŽENJE-3. Plan 71

Za sve druge vrste objekata i sadržaja športa izračunate potrebe u tablici su i ukupne
potrebe za tim vrstama objekata, budući da nema postojećih športskih objekata tih vrsta.

Među iskazanim brojem jedinica za športskim objektima izdvaja se potreba za športskom
dvoranom (1,4 jedinica, a što bi orijentacijski odgovaralo dvoranskoj jedinici dimenzija 20x30
m što prosječno iznosi 1,55 jedinica prema Pravilniku5. U skladu s tim su i planirane
aktivnosti oko izgradnje športske dvorane (u toku je izrada projektne dokumentacije), na
lokaciji u okviru Osnovne škole (k.č.br. 175/2) površine od 787,60 m².

1. IGRALIŠNOM JEDINICOM (nogomet, hokej na travi, ragbi i slično, mali nogomet, rukomet,
košarka, odbojka) smatra se igralište normalne veličine koje raspolaže s najmanje dvije svlačionice s
WC-om i praonicom.

Igrališta za mali nogomet, rukomet, košarku i odbojku imaju sljedeće kapacitete jedinica:

- mali nogomet 2,0 jedinice

- rukomet 1,4 jedinice

- košarka 1,0 jedinica

- odbojka 1,2 jedinice

Tjedni prosječni kapacitet igrališta za nogomet, hokej na travi, ragbi i sl. je 470 sati-korisnika, a
igrališne jedinice malog nogometa, rukometa, košarke i odbojke 450 sati-korisnika.

3. BOĆALIŠNOM JEDINICOM smatra se normalna joga za boćanje koja raspolaže sa
svlačionicom za barem 10 korisnika.

Prosječni tjedni kapacitet iznosi 225 sati-korisnika.

4. JEDINICOM KUGLANE smatra se jedna kuglačka staza koja raspolaže svlačionicama s WC-om
i praonicom za 8 korisnika, pri čemu uvijek moraju postojati dvije svlačionice. Kod 6 i više staznih
kuglana kapacitet može biti manji za 25%.

Prosječni tjedni kapacitet jedne staze iznosi 220 sati-korisnika.

5. JEDINICOM STRELJANE smatra se jedno pucačko mjesto koje osim toga raspolaže s najmanje
dva WC-a i praonicom i dvije svlačionice za 3 korisnika po mjestu. Kod streljane s 10 i više mjesta
kapacitet svlačionica može biti manji za 25%.

Prosječni tjedni kapacitet pucačkog mjesta je kod zračne streljane 180 sati-korisnika, a kod ostalih
streljana 80 sati-korisnika.

6. JEDINICOM OSTALIH OTVORENIH I ZATVORENIH SADRŽAJA smatra se sadržaj normalnih
veličina kojeg mogu istodobno koristiti po 10 korisnika i koji ima svlačionice i odgovarajuće sanitarije
za najmanje 20 korisnika.

Prosječni tjedni kapacitet jedinica ostalih sadržaja kod otvorenih objekata je 350 sati-korisnika, a kod
zatvorenih 6540 sati-korisnika.

Među nabrojanim vrstama objekata sadržane su i vrste objekata koje nije moguće razvijati na
ovom području, zbog prirodnih, klimatskih uvjeta (skijanje, klizališta), a koje su predviđene
Pravilnikom, te su i za njih izračunate potrebe kao i za druge vrste objekata. Stoga

5 Pravilnik o prostornim standardima, normativima, te urbanističko-tehničkim uvjetima za planiranje mreže
športskih objekata (NN, br. 38/91.)

Prostorni plan uređenja općine Slavonski Šamac Broj: 50/1999.

I. OBRAZLOŽENJE-3. Plan 72

izračunate podatke o broju i vrstama sportskih objekata treba orijentacijski prihvatiti kod
planiranja budućih športskih objekata i sadržaja, kako njihovog broja, tako i vrste objekata.

Planirane objekte sporta treba locirati u okviru naselja i na temelju detaljnije prostorno-
planske dokumentacije.

Tablica br. 29.

3.6. KOMUNALNE DJELATNOSTI

Groblja

Groblje u Slavonskom Šamcu je približno 75% popunjeno tako da za buduća pokapanja
ostaje oko 1.900 m². Prema metodi H. Schwenkela ta je površina dostatna za oko 36 godina.

Groblje u Kruševici je popunjeno približno 75%, tako da za buduća pokapanja ostaje oko
1.300 m², što je dostatno za oko 20 godina.

3.7. UVJETI KORIŠTENJA, UREĐENJA I ZAŠTITE PROSTORA

Korištenje, uređenje i zaštita prostora su u Prostornom planu definirani u kartografskim
prikazima i Odredbama za provođenje.

Prostorni plan uređenja općine Slavonski Šamac Broj: 50/1999.

I. OBRAZLOŽENJE-3. Plan 73

Osnovu za utvrđivanje uvjeta korištenja čine planirana namjena prostora, važeća zakonska
regulativa kojom se utvrđuju mogućnosti i ograničenja za korištenje prostora, smjernice i
mjere utvrđene u Prostornom planu Brodsko-posavske županije, te ciljevi prostornog
uređenja utvrđeni Prostornim planom.

3.7.1. Uvjeti razgraničenja prostora i osiguranje prostora za smještaj

djelatnosti

U Prostornom planu je detaljno razgraničen prostor prema planiranim pretežitim, odnosno
osnovnim namjenama (građevinsko područje, poljoprivredna namjena, šume, vode,
infrastrukturni koridori i dr.), a na temelju odredaba Prostornog plana odnosno prema
podacima nadležnih ustanova s javnim ovlastima, studija, projekata te druge dokumentacije.

U skladu s "Uredbom o određivanju građevina od važnosti za Republiku Hrvatsku", utvrđene
su građevine na području Općine koje su od važnosti za Državu, a također su utvrđene
građevine od važnosti za Županiju.

Za infrastrukturne građevine od važnosti za Državu i Županiju utvrđuju se uvjeti uređivanja
prostora na sljedeći način:

- za postojeće građevine stvarnom parcelom i pojasom primjene posebnih uvjeta prema
posebnim propisima pri čemu se mora osigurati prostor za rekonstrukciju i eventualno
proširenje,

- za planirane građevine osiguranom širinom koridora, te uvjetima korištenja utvrđenih
koridora.

Prostornim planom su utvrđeni uvjeti i mjere za smještaj gospodarskih djelatnosti u prostoru.

Izgradnja gospodarskih građevina u funkciji poljoprivrede usmjerava se u građevinska
područja naselja i izvan granica građevinskog područja. Pri tome se ograničava kapacitet
građevina za uzgoj stoke do max. 50 uvjetnih grla u naseljima. Prostorni položaj građevina
za uzgoj stoke izvan građevinskog područja utvrđen je u odnosu na blizinu naselja i blizinu
kategoriziranih cesta.

Za izgradnju gospodarskih građevina u funkciji ratarstva, koje se grade izvan građevinskog
područja utvrđeni su kriteriji vezani za kulturu i veličinu posjeda. Cilj ovih kriterija i uvjeta je s
jedne strane poticati okrupnjavanje poljoprivrednih posjeda i omogućiti korištenje
poljoprivrednog zemljišta za intenzivnu izgradnju, a s druge strane spriječiti neopravdanu
izgradnju izvan granica građevinskog područja, te zaštititi vrijedno poljoprivredno zemljište i
krajobrazne osobitosti područja Općine.

Izgradnja proizvodnih i uslužnih građevina usmjerava se u građevinska područja naselja
prioritetno u postojeće gospodarske zone u cilju veće iskorištenosti ovih zona i postojeće
komunalne infrastrukture.

Izgradnja turističkih, športskih i rekreacijskih sadržaja usmjerava se u naselja.

Izvan građevinskih područja omogućava se izgradnja građevina seoskog turizma. Njihova
veličina kao i izgradnja stambenih građevina izvan građevinskog područja uvjetuje se
izgradnjom gospodarskih sadržaja u funkciji poljoprivredne proizvodnje.

Uz javne kategorizirane ceste se dozvoljava izgradnja benzinskih postaja i uz njih sadržaja
tranzitnog turizma, trgovačkih, servisnih i drugih uslužnih sadržaja.

Prostorni plan uređenja općine Slavonski Šamac Broj: 50/1999.

I. OBRAZLOŽENJE-3. Plan 74

Izgradnja sadržaja u funkciji društvenih djelatnosti usmjerava se u naselja, a prostor se
organizira u sklopu planova užih područja.

3.7.2. Uvjeti za utvrđivanje i korištenje građevinskog područja

U cilju racionalnog korištenja građevinskih područja i zaštite poljoprivrednog tla od
prenamjene, ograničava se širenje građevinskih područja naselja.

Nova građevinska područja se mogu formirati za postojeće grupirano stalno stanovanje za
koje nisu ranije utvrđena građevinska područja.

Proširenje postojećih građevinskih područja naselja omoguće se:

- ako se ukine dio područja koji se pokazao neiskoristivim,

- ako se provjerom utvrdi stvarna potreba proširenja,

- ako je bespravno izgrađene građevine racionalno i moguće obuhvatiti građevinskim
područjem naselja.

S obzirom da u oba naselja postoje neizgrađena, komunalno neopremljena područja do kojih
često nije riješen odgovarajući pristup, gradnja u takvim područjima se uvjetuje rješenjem
javnog pristupa u koridorima odgovarajućih profila.

3.7.3. Uvjeti korištenja, uređenja i zaštite poljoprivrednog zemljišta

Ovim Planom ističe se potreba racionalnog gospodarenja poljoprivrednim zemljištem što
uključuje i njegovu zaštitu od nepotrebne i nekontrolirane prenamjene.

Zauzimanje novih površina za širenje građevinskih površina moguće je u slučajevima kada je
to opravdano iz gospodarskih, demografskih i drugih razloga.

Građevine koje se mogu graditi na poljoprivrednom zemljištu izvan građevinskih područja,
moraju se locirati i koristiti na način da ne ometaju poljoprivrednu proizvodnju.

Uvjeti za gradnju pojedinih vrsta građevina su utvrđeni u Odredbama za provođenje.

3.7.4. Uvjeti korištenja, uređenja i zaštite šuma

Gospodarenje šumama i šumskim zemljištem u državnom vlasništvu provodi se u skladu sa
Šumskogospodarskom osnovom na načelu potrajnosti u obnovljivom resursu. Načelo
potrajnosti gospodarenja šumama podrazumijeva upravljanje i uporabu šuma i šumskog
zemljišta tako da se u šumi održava biološka raznolikost, posebnost obnavljanja, vitalnost i
potencijal.

Temeljni zadatak u gospodarenju šumama je uzgajanje na način koji će omogućiti
maksimalnu proizvodnju, stabilnost, a time i samoobnovljivost. Gospodarenje obuhvaća i
iskorištavanje šuma i šumskog zemljišta, te izgradnju i održavanje šumskih prometnica.

Uvjeti izgradnje građevina u šumama određeni su posebnim propisima, a odnose se na
građevine u funkciji gospodarenja šumama (lovački domovi, lugarnice, šumske prometnice).

Šume i šumska zemljišta mogu mijenjati namjenu samo prema odredbama Zakona o
šumama.

Prostorni plan uređenja općine Slavonski Šamac Broj: 50/1999.

I. OBRAZLOŽENJE-3. Plan 75

U pogledu zaštite Zakon o šumama određuje da su pravne osobe, koje gospodare šumom
dužne poduzimati mjere radi zaštite od požara i drugih elementarnih nepogoda, biljnih bolesti
i štetočina.

Sustavna zaštita šuma i šumskog zemljišta pretpostavlja kontinuirano praćenje i kartiranje
stanja šuma. Kod regulacijskih zahvata vodnog režima treba voditi računa do promjene
razine podzemne vode negativno utječu na zdravstveno stanje šuma. U svrhu očuvanja i
unapređenja šumskog fonda u privatnim šumama poželjno je korištenje postojećih osnova
gospodarenja državnim šumama za okolne privatne šume.

3.7.5. Uvjeti i mjere zaštite prirode

U cilju očuvanja prirodne biološke raznolikosti treba očuvati postojeće šumske površine,
šumske rubove, živice koji se nalaze između obradivih površina, te zabraniti njihovo
uklanjanje; osobito treba štititi područja prirodnih vodotoka i vlažnih livada, bara, rukavaca …

Prilikom zahvata na uređenju i regulaciji vodotoka sa ciljem sprječavanja štetnog djelovanja
voda (nastanak bujica i erozije) treba prethodno snimiti postojeće stanje te planirati zahvat
na način da se zadrži doprirodno stanje vodotoka.

Pri oblikovanju građevina (posebice onih koje se mogu graditi izvan naselja) treba koristiti
materijale i boje prilagođene prirodnim obilježjima okolnog prostora i tradicionalnoj
arhitekturi.

Za planirane zahvate u prirodi, koji sami ili s drugim zahvatima mogu imati bitan utjecaj na
ekološki značajno područje treba ocijeniti, sukladno Zakonu o zaštiti prirode, njihovu
prihvatljivost za prirodu u odnosu na ciljeve očuvanja tog ekološki značajnog područja.

Za građenje i izvođenje radova, zahvata i radnji potrebno je zatražiti uvjete zaštite prirode i/ili
dopuštenje nadležnog tijela državne uprave sukladno Zakonu o zaštiti prirode.

Pri planiranju gospodarskih djelatnosti, treba osigurati racionalno korištenje neobnovljivih
prirodnih dobara, te održivo korištenje obnovljivih prirodnih dobara.

Pri izvođenju građevinskih i drugih zemljanih radova obvezna je prijava nalaza minerala ili
fosila koji bi mogli predstavljati zaštićenu prirodnu vrijednost u smislu Zakona o zaštiti prirode
te poduzeti mjere zaštite od uništenja, oštećenja ili krađe.

Na području Općine Slavonski Šamac utvrđena su ugrožena i rijetka staništa (poplavne
šume vrba, poplavne šume topola i neobrasle šljunčane i muljevite obale, vrbici na
sprudovima, vlažne livade srednje Europe, poplavne šume hrasta lužnjaka), za koje treba
provoditi sljedeće mjere očuvanja:

- očuvati raznolikost staništa na vodotocima (neutvrđene obale, sprudovi) i povoljnu

dinamiku voda (meandriranje, prenošenje i odlaganje nanosa, povremeno prirodno
poplavljivanje rukavaca),

- očuvati biološke vrste značajne za stanišni tip te zaštićene i strogo zaštićene divlje
svojte što podrazumijeva neunošenje stranih vrsta i genetski modificiranih organizama i
osiguranje prikladne brige za njihovo očuvanje, očuvanje njihovog staništa (očuvanje
močvarnih staništa, vlažnih livada, ostavljanje starih i šupljih stabala i dr.), sprječavanje
krivolova,

Prostorni plan uređenja općine Slavonski Šamac Broj: 50/1999.

I. OBRAZLOŽENJE-3. Plan 76

- izbjegavati regulaciju vodotoka i radnje vezane za održavanje vodotoka koje dovode do
promjene vodnog režima vlažnih staništa, a iste je moguće provoditi samo ako su
neophodne za zaštitu ljudi, naselja i imovine te ukoliko su prevladavajućeg javnog
interesa uz obvezu kompenzacije (sukladno posebnom propisu),

- vađenje šljunka provoditi na povišenim terasama ili u neaktivnom poplavnom području,
a izbjegavati vađenje šljunka u aktivnim riječnim koritima i poplavnim ravnicama,

- u gospodarenju šumama očuvati u najvećoj mjeri šumske čistine (livade, pašnjake i dr.)
i šumske rubove, produljiti sječivu zrelost gdje je to moguće, prilikom dovršnog sijeka
ostavljati manje neposječene površine, ostavljati zrela stara i suha stabla i izbjegavati
uporabu kemijskih sredstava za zaštitu.

3.7.6. Iskaz površina za posebno vrijedna i osjetljiva područja i

prostorne cjeline

Za evidentirano prapovijesno i antičko nalazište u Slavonskom Šamcu je potrebno utvrditi
granicu prostiranja i sukladno važećem zakonu zaštititi.

Posebnim istraživanjem odnosno valorizacijom je utvrđen vrijedan predjel-prirodni krajobraz
koji se prostire uz rijeku Savu (cijelom dužinom Općine) u pojasu do obrambenog nasipa.
Ovo područje se štiti planerskim mjerama.

Tablica br. 30.

ZAŠTIĆENA I VRIJEDNA PODRUČJA

Red.
broj Općina Slavonski Šamac OZNAKA UKUPNO

(ha)

% OD
POVRŠINE

OPĆINE
1.0. EVIDENTIRANA PODRUČJA
1.1. Arheološko područje

- prapovijesno i antičko nalazište u Slav. Šamcu
AP

2.0. VRIJEDNA PODRUČJA
2.1. Osobito vrijedan predjel-prirodni krajobraz 590,83 26,2

3.8. RAZVOJ INFRASTRUKTURNIH SUSTAVA

3.8.1. Prometni infrastrukturni sustav
3.8.1.1. Cestovni promet

U okviru Vc prometnog koridora planirana je izgradnja autoceste čija trasa ide izvan prostora
Općine (zapadno). Na trasi postojeće državne ceste D7 planirana je izgradnja zaobilaznice
Kruševice i Slavonskog Šamca, čime će se tranzitni promet prema cestovnom graničnom
prijelazu izmjestiti izvan naselja. Nakon izgradnje planirane autoceste trasa navedene
državne ceste biti će u funkciji paralelne ceste. U okviru izgradnje planirane zaobilaznice
predviđena je i rekonstrukcija postojećeg podvožnjaka ispod željezničke pruge. U okviru
rekonstruiranog podvožnjaka planiran je i dodatni otvor za prolaz pristupne ceste koja će
povezati prostor sjeverno i južno od željezničke pruge i to neovisno o prometnom toku na
trasi državne ceste (prilaz graničnom prijelazu). U okviru izvedbe planirane zaobilaznice
predviđeno je i uređenje križanja s trasom državne ceste D520. Planom je predviđen i
mogući ili alternativni koridor zaobilaznice na dijelu trase.

Osim navedenog uređenja trasa državnih cesta planira se uređenje trase lokalne ceste L
42049, kao i izgradnja i modernizacija svih cesta koje su u funkciji pristupa izgrađenim

Prostorni plan uređenja općine Slavonski Šamac Broj: 50/1999.

I. OBRAZLOŽENJE-3. Plan 77

zonama u naseljima. Time će se podići nivo komunalnog standarda urbaniziranih zona, te
poboljšati prohodnost prostora.

Osim toga potrebno je urediti ulične profile postojećih i planiranih ulica izgradnjom pješačkih
staza, parkirališta, odvodnog sustava oborinske odvodnje, kao i hortikulturno uređenje
zelenih površina.

Za potrebe javnog autobusnog prijevoza potrebno je urediti postojeća i po potrebi izgraditi
nova autobusna stajališta.

U centralnim zonama naselja, kao i uz sve javne i gospodarske sadržaje koji imaju potrebu
za parkiranjem, mora se osigurati minimalan broj parkirališnih mjesta u skladu s normativima
navedenim u Odredbama za provođenje.

Na području Općine nalaze se lokacije dva stalna međunarodna cestovna granična prijelaza:
Slavonski Šamac i Dubočica. Granični prijelaz Slavonski Šamac bio je prvo u II kategoriji,
kako je unešeno i u županijski Prostorni plan, da bi Pravilnikom o određivanju područja
stalnog međunarodnog graničnog prijelaza (NN, 35/2003.) prešao u I kategoriju. Odredbama
Plana omogućit će se izmjena kategorije bez potrebe izmjene PPUO, jer će izgradnjom
autoceste u koridoru Vc navedeni granični prijelaz vjerojatno opet preći u II kategoriju.

U zoni cestovnog graničnog prijelaza Slavonski Šamac potrebno je rezervirati površinu za
izgradnju parkirališta za teretna vozila.

Na području Općine nalazi se i lokacija stalnog međunarodnog cestovnog graničnog prijelaza
II kategorije Dubočica.

Oba navedena prijelaza potrebno je urediti i opremiti sadržajima u skladu s njihovom
važećom kategorijom.

3.8.1.2. Željeznički promet

Glavni cilj budućeg razvoja željezničke mreže je stvaranje uvjeta za uključivanje naše
željezničke mreže u europski prometni sustav. Pri tome je osnovni zadatak modernizacija
postojeće mreže u cilju povećanja nivoa prometne usluge i obima željezničkog prometa.

Na području Općine nalazi se trasa magistralne pomoćne željezničke pruge MP13c.
Planirana je rekonstrukcija postojećeg nadvožnjaka preko trase državne ceste u sklopu
planirane izgradnje cestovne zaobilaznice. Uz moderniziranje signalno-sigurnosnih i
telekomunikacijskih uređaja potrebno je obnoviti i urediti službena mjesta na trasi (kolodvor
Slavonski Šamac).

U okviru željezničkog kolodvora Slavonski Šamac nalazi se i stalni međunarodni željeznički
granični prijelaz I kategorije.

3.8.1.3. Riječni promet

Budući plovni put na rijeci Savi mora imati minimalne parametre IV. klase plovnosti, odnosno
Vb u konačnom rješenju prema EEC-u. Plovni put na rijeci Savi bit će povezan s mrežom
europskih plovnih puteva, u okviru koje je plovni put rijekom Savom dio značajnog
prometnog koridora Podunavlje-Jadran. Na dionici od ušća do Slavonskog Šamca planirano
je uređenje plovnog puta regulacijskim radovima i porastom minimalnih protoka dodatnim

Prostorni plan uređenja općine Slavonski Šamac Broj: 50/1999.

I. OBRAZLOŽENJE-3. Plan 78

upuštanjem voda iz akumulacija. Uzvodno od Slavonskog Šamca do Siska predviđeno je
uređenje plovnog puta kanaliziranjem uz izgradnju dvije vodne stepenice. Sadašnje stanje
krivina na rijeci Savi ne udovoljava zahtjevima IV kategorije, te je planom predviđeno
uređenje najoštrijih krivina radi osiguranja plovidbe guranih sustava.

U zoni Slavonskog Šamca na rijeci Savi planira se luka.

Lokacija luke predviđa se između obale i savskog obrambenog nasipa. Ustroj luke provest će
se temeljem važećeg Zakona o lukama unutarnjih voda. do ustrojavanja planirane luke, tj. u I
fazi uređenja savske obale planirana je sljedeća podjela:

Dionica obale po plovnim
kilometrima (pkm-oznake se

nalaze na obali)
Dionica opisno Namjena

292,3-292,4 Nizvodno od skelskog prijelaza
Dubočica-Domaljevac

Prostor za vezivanje čamaca

303,80 do 305,70 Od mosta do ''korijena'' uzdužne
građevine-''šporna''

Vezivanje čamaca, postavljanje
plutajućih tijela (kućica na vodi),
prostor za ŠRU ''Šaran'' i sl.

305,70 do 306,00 Od ''šporna'' do 20 m uzvodno starih
stepenica

Prostor za putničko i turističko
pristanište uz uređenje obale za
pristajanje i postavljanje pristana,
restorana na vodi kupalište i sl.

306,00 do 306,40 Od 20 m uzvodno starih stepenica do
mjesta prelaska pruge preko nasipa
(približno)

Prostor za vez brodova i razvoj
teretnog pristaništa uz uređenje
operativne obale za pretovar.
Privremeno se koristiti kao deponija
za šljunak i pijesak.

306,40 do 307,00 Šljunčara Prostor za deponiranje šljunka i
pijeska gospodarstvenih subjekata

307,00 do 307,25 Uzvodno šljunčare Prostor za razvoj brodogradnje i
remonta brodova, navoz, plivajući
dok i sl.

307,25 do 307,75 Do granice područja općine Sl. Šamac Prostor za sidrište brodova u
plovidbi, za zimsko sklonište i
smještaj brodova u raspremi

3.8.1.4. Poštanski promet

Planovi razvoja poštanske djelatnosti na temelju pokazatelja s pojedinih područja te na
temelju financijskih mogućnosti ulaze u sastav planova HP-Zagreb.

U narednom planskom razdoblju, zbog ugradnje suvremene opreme u PU Slavonski Šamac,
planirani razvoj poštanske djelatnosti svesti će se na proširenje asortimana usluga, te u
skladu s potrebama investicijsko održavanje poslovnog prostora.

Planirani razvoj može eventualno obuhvatiti uređenje eksterijera radi boljeg i lakšeg pristupa,
dakle uređenje pločnika i određenog broja parkirališnih mjesta za potrebe dostave,
zaposlenih u PU i korisnika.

3.8.1.5. Telekomunikacije i RTV sustav veza

Nepokretna mreža

Plan razvoja telekomunikacijske mreže na području općine Slavonski Šamac obuhvaća
nastavak već započetog razvoja, koji obuhvaća sljedeće:

Prostorni plan uređenja općine Slavonski Šamac Broj: 50/1999.

I. OBRAZLOŽENJE-3. Plan 79

- dogradnja već izgrađenih mjesnih mreža u naseljima Općine u skladu s povećanjem broja
korisnika i suvremenom tehnologijom u telekomunikacijama,

- dogradnja kapaciteta UPS-ova.

U narednom periodu razvoj telekomunikacija na području Općine bit će usklađen sa
zahtjevima tržišta. Uz osnovne usluge HT nudi i razvoj niz dodatnih usluga u nepokretnoj
telefonskoj mreži te pruža IQ usluge-usluge inteligentne mreže koja je nadogradnja osnovne
telefonske mreže. Intenzivan je i razvoj ISDN i ADSL pristupa koji korisnicima omogućuje
brže uspostavljanje veze, veću pouzdanost te veće brzine prijenosa. Mogući novi
koncesionari graditi će mreže i pružati asortiman usluga u skladu s interesom korisnika.

Pokretna mreža

U pokretnoj telekomunikacijskoj mreži ne planiraju se nove građevine. Plan razvoja će
obuhvaćati povećanje kapaciteta mreže prema planiranom povećanju broja korisnika i
uvođenje novih usluga. Međutim, zbog stalnog tehnološkog razvoja koji obuhvaća uvođenje
novih mreža i sustava pokretnih komunikacija sljedeće generacije (UMTS i sustavi sljedećih
generacija) moguće je da će biti potrebe i za novim baznim postajama. Novi koncesionari
graditi će mreže i pružati usluge u skladu s interesom korisnika.

Pri izgradnji novih baznih postaja vlasnici pojedinih mreža moraju uskladiti izgradnju radi
zajedničkog korištenja baznih postaja zbog racionalnog korištenja prostora, te voditi računa o
zaštiti okoliša prvenstveno zbog sigurnosti i zdravlja okolnog stanovništva.

RTV sustav veza

Zbog ranije izgrađenih objekata RTV sustava veza izvan granice Općine, koji pokrivaju cijeli
prostor općine Slavonski Šamac u sljedećem planskom razdoblju se ne planiraju graditi novi.

3.8.2. Energetski sustav
3.8.2.1. Plinoopskrba

Planirana je plinofikacija oba naselja (Kruševica i Slavonski Šamac). Planirana distribucijska
mreža je srednjetlačna, tlaka u vodovima P=1-2 bar.

Distribucijska mreža obuhvaća sve ulice u naseljima i čini jedinstveni sustav koji se napaja
plinom preko voda Kruševica-Sikirevci koji je smješten u koridoru istoimene prometnice.

3.8.2.2. Elektroenergetika

Planirana elektroenergetska mreža obuhvaćat će postojeće građevine za prijenos električne
energije, te postojeće i planirane građevine distribucije električne energije. Nove građevine
prijenosa i proizvodnje na području Općine nisu predviđene Strategijom i Programom
prostornog uređenja Republike Hrvatske, a time niti Prostornim planom Brodsko-posavske i
Vukovarsko-srijemske županije.

Distribucija električne energije

Plan razvoja distribucijske mreže obuhvaća izgradnju, dogradnju i rekonstrukciju na 10(20)
kV i 0,4 kV distribucijskim naponskim razinama.

Prostorni plan uređenja općine Slavonski Šamac Broj: 50/1999.

I. OBRAZLOŽENJE-3. Plan 80

Zbog zaštite i racionalnog korištenja prostora, zbog odredbi iz PP Brodsko-posavske
županije, te zbog uputa Zavoda za prostorno planiranje Ministarstva zaštite okoliša i
prostornog uređenja Republike Hrvatske planirane 10(20) kV dalekovode, te planirane 0,4 kV
vodove potrebno je izgraditi podzemnim vodovima u koridoru cesta ili općenito u zelenom
pojasu ulica. Samo u iznimnim slučajevima izvan općinskog središta dozvoljena je izgradnja
niskonaponske mreže na krovnim stalcima ili na betonskim stupovima.

Na 10(20) kV naponskoj razini planira se izgraditi ili rekonstruirati sljedeće:

- TS 10(20)/0,4 kV; unutar građevinskog područja, a broj i snaga ovisit će o procesu

urbanizacije i razvoja gospodarstva,
- KB 10(20) kV; za zamjenu postojećih nadzemnih dalekovoda unutar građevinskog

područja,
- KB 10(20) kV; za međusobno povezivanje postojećih i planiranih TS unutar

građevinskih područja,
- DV 10(20) kV; rekonstrukcija (demontaža i nova izgradnja) radi kabliranja

dalekovodova unutar građevinskog područja,
- DV 10(20) kV; izgradnja novog nadzemnog dalekovoda do TS u Zberajama i

Malicama.

Niskonaponska 0,4 kV mreža planira se unutar građevinskih područja, a mrežu graditi
podzemnim kabelskim vodovima položenim u zeleni pojas ulica. Mrežu graditi sustavom
ulaz-izlaz, ili do samostojećih kabelskih ormara postavljenih uz unutarnji rub građevinske
parcele, te postaje sastavni dio ograde, a od njih kućne kabelske priključke do okolnih
potrošača. Samo iznimno izvan užeg središta naselja Sl. Šamac i Kruševica moguća je
izgradnja nove 0,4 kV mreža na krovnim stalcima i SKS ili na betonskim stupovima.

Javnu rasvjetu planira se graditi podzemnim kabelskim vodovima i stupovima javne rasvjete
postavljenim u zeleni pojas ulica uz prometnice na propisanoj udaljenosti od prometnice.
Samo iznimno pri izgradnji niskonaponske mreže na betonskim stupovima planira se
postavljanje javne rasvjete na te betonske stupove.

3.8.3. Vodnogospodarski sustav
3.8.3.1. Vodoopskrba

Voda već sada ima, a u budućnosti će imati još više, primaran značaj za opstanak
čovječanstva. Pri tome vodoopskrba korisnika vode dovoljnim količinama kvalitetne vode ima
prioritetno mjesto.

Osnova za razvoj vodoopskrbnog sustava postoji jer je u naselju Kruševica izbušen zdenac
koji će biti izvorište vode budućeg sustava. Bunar se nalazi zapadno od prometnice Sikirevci-
Kruševica-Šamac u blizini kanala Poputna. Bušenjem je utvrđeno postojanje četiri
vodonosna sloja koja su međusobno odvojena slojevima gline. Zdenačka konstrukcija je
ugrađena do dubine od 72,5 m a sito, promjera φ323,9 mm, je postavljeno u intervalu 59-69
m. Kaptiran je sloj od 44,0-69,0 m .

Izračunata maksimalna izdašnost zdenca je oko 70 l/s dok je optimalna izdašnost oko 54 l/s.

Vodoopskrba općine (razvoj i izgradnja sustava) Sl. Šamac planira se u nekoliko faza i
etapa.

U prvoj fazi treba biti razvijen grupni sustav na koji će biti priključena oba naselja (Općine) i
to formiranjem crpilišta, uređaja za preradu vode i transportnih vodova. U naseljima zatim
treba nastaviti s izgradnjom mreže i kućnih priključaka do pune pokrivenosti svih potrošača.

Prostorni plan uređenja općine Slavonski Šamac Broj: 50/1999.

I. OBRAZLOŽENJE-3. Plan 81

Druga faza razvoja vodoopskrbe podrazumijeva formiranje većih grupnih sustava (npr.
spajanje na sustav susjednih općina), dok je krajnji cilj formiranje Jedinstvenog
vodoopskrbnog sustava na razini županija, odnosno regija. Ovo bi se postiglo uključivanjem
novih izvorišta veće izdašnosti, izgradnjom magistralnih cjevovoda te ugradnjom kontrolno
regulacijskih građevina i opreme. Izgradnja druge faze vrlo brzo će postati realnost radi
nužnosti rješavanja vodoopskrbe u naseljima susjednih općina.

Stoga, radi racionalnosti izgradnje sustava nužno je odmah i u svim fazama razvoja lokalnih i
grupnih sustava voditi računa o potrebama Jedinstvenog sustava, te male sustave treba
formirati i graditi tako da se mogu bez većih preinaka spojiti u Jedinstveni sustav.

Nužno je nastaviti s iznalaženjem i utvrđivanjem vodnih resursa Općine. Također je nužno
oko svih izvorišta (postojećih i budućih) formirati zone sanitarne zaštite kako bi se vode
zaštitile od slučajnih ili namjernih zagađivača.

Županijska skupština na svojoj 32. sjednici održanoj 10. listopada 2000. godine donijela je
Odluku o vodozaštitnom području crpilišta vodovoda Slavonski Šamac kojom su (u okviru
provođenja općih zaštitnih mjera za osiguranje higijenski ispravne vode za piće i zaštite od
namjernog ili slučajnog zagađenja, te drugih utjecaja koji mogu nepovoljno djelovati na
zdravstvenu ispravnost vode ili na izdašnost izvorišta za javnu vodoopskrbu, kao i otklanjanje
vanjskih čimbenika koji mogu utjecati na fizikalne, kemijske i bakteriološke osobine vode, sa
ciljem osiguranja prirodne kvalitete vode), definirane zone sanitarne zaštite te režim
korištenja prostora u njima.

Prva i druga zona sanitarne zaštite identične su i prostiru se na udaljenosti od 50 m od
zdenca. Za IIIA zonu koja je prikazana i na grafičkom prikazu, a prostire se na udaljenosti od
2 km kružno oko bunara režim je sljedeći:

- zabranjuje se skidanje zaštitnog pokrova, otkrivanje vodonosnika, izgradnja
podzemnih spremišta i upuštanje otpadnih voda u tlo,

- zabranjuje se izgradnja objekata bazične industrije, te objekata s nuklearnom ili
drugom za vodu opasnom tehnologijom, kao i cjevovoda za tekućine opasne i štetne
za vodu,

- zabranjuje se istraživanje i eksploatacija mineralnih sirovina, te izrada istražnih i
eksploatacijskih bušotina, osim onih u funkciji zahvata vode,

- zabranjuje se formiranje deponija otpada i izgradnja uređaja za spaljivanje smeća i
pročišćavanja otpadnih voda,

- zabranjuje se izgradnja naselja, farmi, bolnica, odmarališta, industrijskih i zanatskih
pogona, ukoliko se njihova otpadna voda ne odvede vodonepropusnom kanalizacijom
izvan IIIA zaštitne zone,

- dosadašnja poljoprivredna djelatnosti može se nastaviti pod uvjetom zabrane
otvorenog uskladištenja i neadekvatne primjene gnojiva, kao i kemijskih sredstava za
zaštitu i regulaciju rasta bilja.

Osim ove Odluke načinjena je i Projektna dokumentacija vodoopskrbnog sustava
(koncepcijsko rješenje vodoopskrbe Općine).

3.8.3.2. Odvodnja otpadnih voda

Zaštita voda od zagađivanja zahtijeva optimalan način eliminacije ili smanjivanja izvora
zagađenja na dozvoljene količine.

Prostorni plan uređenja općine Slavonski Šamac Broj: 50/1999.

I. OBRAZLOŽENJE-3. Plan 82

Kako su uobičajeno naselja te industrija vezana uz njih značajan izvor zagađivanja to je opći
interes organizirano prikupljanje i kontrolirano odvođenje, te prerada otpadnih voda prije
upuštanja u recipijent.

Odvodni sustav osim funkcije zaštite voda u velikoj mjeri poboljšava uvjete življenja
stanovništva i ostalih korisnika vode.

Budući da niti jedno naselje općine Sl. Šamac do sada nema izgrađen sustav za odvođenje
otpadnih voda potrebno je uložiti veće napore, u odnosu na sredine gdje je sustav izgrađen
ili u izradi, kako bi se ovo važno pitanje riješilo.

Prema postavkama Županijskog plana sustave treba graditi tako da izgradnja uređaja za
čišćenje i njegova eksploatacija budu ekonomski prihvatljivi. Kako su uređaji većeg
kapaciteta na koje je priključeno više naselja ekonomski prihvatljiviji to bi bilo povoljno,
obzirom na povoljan položaj naselja Općine, predvidjeti izradu zajedničkog uređaja za oba
naselja na koji bi se spojila većina stanovnika općine Sl. Šamac. Na grafičkom prikazu dan je
prijedlog mogućeg položaja budućih uređaja.

Ovako definirana lokacija uređaja za čišćenje na prostoru Općine predstavlja rezervaciju
prostora dok se detaljnijom dokumentacijom (projektima) ne potvrdi ili ne pronađe bolja. Pri
tome je moguće, umjesto zajedničkog pročišćavanja na mehaničko-biološkom uređaju,
pročišćavanje pomoću zasebnih biljnih uređaja za pročišćavanje.

Za Općinu je stoga potrebno izraditi projektnu dokumentaciju kojom će se detaljnije definirati
način odvođenja te program etapnog rješavanja odvodnje uvažavajući pored ostalih i
ekonomske parametre te moguću dinamiku realizacije.

Industrija te ostali manji zagađivači s otpadnim vodama kvalitete industrijskih dužni su,
prema Zakonu, pročistiti svoje otpadne vode do nivoa kada se mogu upustiti u zajednički
odvodni sustav naselja bez opasnosti za sam sustav.

Čišćenje predtretmanom moguće je za industriju lociranu u mjestima koja imaju ili će u skoroj
budućnosti dobiti centralni uređaj za čišćenje otpadnih voda. Ostala industrijska postrojenja
koja nemaju mogućnosti čišćenja na zajedničkom uređaju trebaju izgraditi uređaje za
potpuno čišćenje.

Sustavi odvodnje u naseljima trebaju biti izgrađeni u razdjelnom tipu odvodnje za periferne
dijelove, a u mješovitom tipu odvodnje za centar naselja. Oborinske vode trebaju se
rješavati, u zonama odvojene odvodnje, otvorenim kanalima uz prometnice.

U kasnijoj fazi razvoja odvodnih sustava moguće je zatvaranje otvorenih oborinskih kanala
odnosno zamjena njihove uloge zatvorenim kanalskim vodovima za oborinske vode.

3.8.3.3. Uređenje vodotoka i voda

Stanje uređenosti vodotoka i voda na području općine Sl. Šamac i šire je takvo da sustav, s
većim ili manjim problemima, funkcionira, no ne u optimalnim uvjetima. Gotovo svi kanali i
vodotoci su regulirani no problemi se javljaju kod njihovog održavanja.

Planom se dakle ne predviđa nikakva značajnija korekcija trase kanala ili izgradnja novih,
već samo zahvati na njihovom optimalnom održavanju.

Obrana od poplavnih, vanjskih voda, cjelokupne savske doline i dalje će se provoditi
sustavom aktivne i pasivne obrane. Takav način obrane akceptiran je nizom studija i
elaborata, a unesen je i u prostorno plansku dokumentaciju višeg reda.

Prostorni plan uređenja općine Slavonski Šamac Broj: 50/1999.

I. OBRAZLOŽENJE-3. Plan 83

Za područje općine Sl. Šamac obrana od poplavnih voda ima veliki značaj jer je znatan dio
površina ispod visokih voda rijeke Save. Prostor se neposredno štiti obrambenim nasipom.

Izgradnjom građevina obrane na uzvodnim dionicama rijeke Save, van granica Općine, te
rekonstrukcijama savskog nasipa na dionicama koje su nedovoljno sigurne, područje Općine
biti će s velikom sigurnošću branjeno od poplavnih savskih voda.

Melioracijski sustav u pravilu je dio ili podsustav većih vodnogospodarskih sustava. Pri
rješavanju melioracijske problematike potrebno je sagledati sve utjecaje koji su u svom
djelovanju ovisni jedan o drugom, a krajnji im je cilj povećanje produktivnosti tla. Dakle, teži
se sveobuhvatnom rješavanju pri čemu je osnovno uređenje glavnih odvodnih recipijenata te
obzirom na visinske odnose prema rijeci Savi osiguranje optimalnog funkcioniranja
melioracijskog sustava Biđ-Bosut.

Obzirom da stanje sustava melioracijske odvodnje radi nedovoljnog održavanja nije
optimalno, potrebno je kroz određeno razdoblje pojačanog održavanja dovesti sustav u
normalno stanje nakon čega je potrebno redovno održavanje.

3.8.3.4. Korištenje voda

Vodotoci na području općine Sl. Šamac, osim rijeke Save, nemaju energetski potencijal
dovoljan za proizvodnju električne energije pa se niti ne planiraju građevine za njezino
pridobivanje. Na rijeci Savi energetske građevine, Studijom regulacije rijeke Save, planirane
su kod Jasenovca (uzvodno od Općinske i Županijske granice) i Šamca. Nizvodna vodna
stepenica koristila bi i vodni (energetski) potencijal Save duž općine Sl. Šamac.

Iako su poljodjelske površine još uvijek povremeno ugrožene od suvišnih voda za stabilnu
poljodjelsku proizvodnju rješavanje problema viška vode nije dostatno već je potrebno i
nadoknaditi deficit vode u ljetnim mjesecima.

Problem navodnjavanja posebno je izražen u sušnim godinama kada su zbog nedostatka
vode u tlu, unatoč velikih ulaganja, urodi slabi. Naime, iako je raspored oborina u toku godine
dobar, odstupanja od prosječnih veličina su velika tako da sušnom mjesecu prethode i ostali
sušni. Veliki dio godišnjih oborina sada, nekontrolirano, oteče, a mogao bi se
vodnogospodarski iskoristiti izgradnjom kompleksnih sustava kojima bi se korigirao i hod
protoka koji nije povoljan.

Kako bi se utvrdili načini natapanja, izvori vode i površine koje bi bile podvrgnute ovom vidu
poboljšanja uvjeta rasta kultura nužno je izraditi odgovarajuću dokumentaciju (studiju
natapanja te idejni projekt natapanja kao i ostalu projektnu dokumentaciju).

Plovidba vodotocima Općine, osim rijekom Savom, nije moguća. Budući rijeka Sava
trenutno, duž granica Općine, predstavlja plovni put II klase a predviđenim radovima bi
trebala doći u IV (u konačnici Vb klasu), svi preduvjeti za korištenje vodnog puta postoje.

3.9. POSTUPANJE S OTPADOM

Postupanje s otpadom razumijeva skupljanje, prijevoz, privremeno skladištenje, oporabu,
zbrinjavanje otpada, uvoz, izvoz i provoz otpada, zatvaranje i saniranje građevina
namijenjenih odlaganju otpada i drugih otpadom onečišćenih površina te nadzor.

Prema odredbama Zakona o otpadu, otpad se po mjestu nastanka dijeli na komunalni,
industrijski, ambalažni, građevni, električki i elektronički te otpadna vozila i otpadne gume.
Prema svojstvima otpad se dijeli na opasni, neopasni i inertni.

Prostorni plan uređenja općine Slavonski Šamac Broj: 50/1999.

I. OBRAZLOŽENJE-3. Plan 84

Država osigurava provođenje mjera postupanja s opasnim otpadom.

Županija osigurava provođenje mjera postupanja s industrijskim, ambalažnim, građevnim,
električkim i elektroničkim otpadom, otpadnim vozilima i otpadnim gumama.

Općina osigurava provođenje mjera za postupanje s komunalnim otpadom. Komunalni otpad
je otpad iz kućanstava, otpad koji nastaje čišćenjem javnih površina i otpad koji je po
svojstvima i sastavu sličan otpadu iz kućanstava, a koji nastaje u gospodarstvu, ustanovama
i uslužnim djelatnostima. Prilikom postupanja s komunalnim otpadom mora se iz njega
izdvojiti opasni otpad.

Prostornim planom Brodsko-posavske županije predviđeno je svođenje broja divljih
odlagališta na jedno po općini, a u konačnici postojala bi samo regionalna odlagališta. Istim
planom određeno je i formiranje reciklažnog dvorišta u svakom naselju s područja Županije.

Osnovna koncepcija zbrinjavanja otpada na općinskoj razini slijedom navedenog obuhvaća
određivanje lokacije odlagališta komunalnog otpada, uspostavu reciklažnih dvorišta unutar
građevinskih područja oba dva naselja kao i nadalje kontinuirano uklanjanje (sanacije)
povremenih divljih odlagališta.

Za lokaciju planiranog općinskog odlagališta komunalnog otpada ovim Planom se predlaže
valorizacija područja zapadno od obrambenog savskog nasipa (šire područje Malice).
Potrebna površina je cca 1,5 ha državnog ili općinskog zemljišta.

Zemljište koje se ovim planom rezervira za potrebe odlaganja otpada može biti (do trenutka
realizacije odlagališta) korišteno u sadašnje svrhe, u svrhu poljoprivrede i sl., ali na njemu ne
mogu biti izvedeni objekti ili zahvati koji bi onemogućili njegovo definiranje kao odlagališta
otpada. U naravi, otpad se može i nadalje odvoziti na odlagališta van područja Općine.

Unutar građevinskih područja naselja planira se formiranje po jednog reciklažnog dvorišta
veličine 350-500 m². Reciklažno dvorište omogućava prihvat sekundarnih sirovina (metali,
papir, staklo, plastika, krupni otpad).

Biorazgradivi otpad treba, što je više moguće, izdvojiti iz komunalnog i rješavati ga lokalno
po domaćinstvima.

Postupanje sa životinjskim lešinama mora biti u skladu s ''Pravilnikom o načinima postupanja
sa životinjskim lešinama i otpadom životinjskog podrijetla te o njihovom uništavanju'' (NN
119/03.) tj. sav otpad tog tipa mora biti ustupljen registriranom skupljaču životinjskog otpada.

3.10. SPRJEČAVANJE NEPOVOLJNA UTJECAJA NA OKOLIŠ
3.10.1. Mjere zaštite voda

Kvaliteta vode vodotoka i kanala je pod utjecajem voda koje se nakon oborina slijevaju s
oraničnih površina na kojima se pak primjenjuju pesticidi, mineralna i organska gnojiva, kao i
ostale agrotehničke mjere, otpadnih i ostalih voda koje mogu biti zagađene te otpadnih voda
naselja, koja svoje otpadne vode, najčešće, bez prethodne obrade upuštaju u vodotoke.

Generalno, zaštita voda treba se provoditi uz uvažavanje slijedećih principa:

- Treba sačuvati vode koje su još čiste;

Prostorni plan uređenja općine Slavonski Šamac Broj: 50/1999.

I. OBRAZLOŽENJE-3. Plan 85

- Treba sanirati ili ukloniti zagađenja uslijed kojih dolazi do ugrožavanja ili zagađivanja
vode za piće na postojećim izvorištima voda za opskrbu vodom;

- Poljoprivrednu proizvodnju u zaštitnim sanitarnim zonama izvorišta vode za piće treba
prilagoditi uvjetima zaštite radi smanjenja prevelike količine nitrata u pitkoj vodi i to na
način da se uvede kontrola upotrebe količine i vrsta zaštitnih sredstava, što je ujedno
jedan od preduvjeta za orijentaciju na proizvodnju zdrave hrane (prioritetno unutar
zaštitnih zona vodocrpilišta);

- Upotrebu pesticida, organskih i mineralnih gnojiva na svim ostalim poljoprivrednim
površinama treba racionalizirati na način da se uz najmanju upotrebu postignu traženi
učinci.

- Treba spriječiti nastajanje zagađenja na malim vodotocima, gdje uslijed moguće
koncentracije zagađenja i ograničenog kapaciteta prijemnika, potrebne mjere zaštite
prelaze tehničke ili ekonomske mogućnosti.

- Započeti s rješavanjem odvodnje u naseljima Općine i to prioritetno izgraditi odvodni
sustav u naselju Kruševica i dijelom u naselju Sl. Šamac jer su u zoni zaštite izvorišta;

- Treba uklanjati izvore zagađivanja voda, sprječavati i smanjivati zagađivanje na mjestu
njegova nastajanja;

- Hitno (što je moguće prije) treba riješiti odvodnju i zbrinjavanje otpadnih voda
gospodarskih subjekata (identifikacija zagađivača, njihovo uklanjanje ili provođenje
zaštitnih mjera s naglaskom na dugoročno rješavanje problema izgradnjom uređaja za
prethodno čišćenje otpadnih voda i/ili uvođenjem "čiste" tehnologije u proizvodne
procese);

- Gospodarski subjekti priključeni na sustav javne odvodnje obvezatno moraju, primjereno
tehnološkim procesima proizvodnje, kvalitetu otpadnih voda dovesti na razinu podobnu
za upuštanje u odvodni sustav. Ovo pak podrazumijeva izradu uređaja za prethodno
čišćenje otpadnih voda svugdje gdje izlazne otpadne vode ne odgovaraju traženoj
kvaliteti;

- Kvalitetu površinskih i podzemnih voda treba stalno kontrolirati kao i kvalitetu efluenta
kojima se u vode unose zagađenja;

- Treba ukloniti postojeća divlja odlagališta otpada i spriječiti nastajanje novih.

3.10.2. Mjere zaštite tla

Brojni su čimbenici koji utječu na (pojavu) onečišćenja tla, no najčešće su to ljudske
aktivnosti (poljoprivreda, razvoj gospodarstva, gospodarenje vodama i otpadom).

Zaštita tla od onečišćivanja mora se provoditi u funkciji zaštite poljoprivrednog zemljišta i
proizvodnje zdrave hrane, te zaštite zdravlja ljudi, životinja i biljnog svijeta.

Pri promatranju tla možemo ih promatrati kao čimbenika zaštite i kao čimbenika kojeg se štiti
od onečišćenja.

U smislu zaštite, tla imaju sljedeće funkcije:

- Prirodne:

- životna osnova i životni prostor za ljude, biljke, životinje i organizme u tlu;

Prostorni plan uređenja općine Slavonski Šamac Broj: 50/1999.

I. OBRAZLOŽENJE-3. Plan 86

- sastavni dio prirodnog potencijala, osobito sa svojim sudjelovanjem u kružnim
tokovima vode i hranjivih tvari;

- razgradnje, filtera, rezerve i pretvorbe tvari;

- Funkcija arhiva prirodne i kulturne povijesti;

- Gospodarske funkcije:

- ležište sirovina,

- površina za naseljavanje i rekreaciju;

- za biljnu proizvodnju;

- za ostale načine gospodarskog i javnog korištenja, promet, opskrbu i odvodnju.

Kod utjecaja na tlo potrebno je u najvećoj mogućoj mjeri izbjegavati oštećenje njegovih
prirodnih funkcija, te njegovih funkcija arhiviranja prirodne i kulturne povijesti.

Zakon zabranjuje prenamjenu vrijednog obradivog zemljišta u nepoljoprivredno, a posebice u
građevinske svrhe. Preporuča se zapuštene poljoprivredne površine privesti poljoprivrednoj
proizvodnji.

Šumsko zemljište treba pošumiti.

3.10.3. Mjere zaštite zraka od onečišćenja

Donošenjem Zakona o zaštiti zraka 1995. godine, Republika Hrvatska se opredijelila za
sustavni pristup rješavanju problema zaštite zraka. Općina u okviru svoje nadležnosti
uspostavlja područnu mrežu za praćenje kakvoće zraka na svom području.

Predstavničko tijelo općine određuje lokacije postaja u područnoj mreži i donosi program
mjerenja kakvoće zraka i osigurava uvjete njegove provedbe. Podaci kakvoće zraka iz
područne mreže su javni i objavljuju se jednom godišnje u službenom glasniku općine.

Utvrđuju se sljedeće prioritetne mjere za sprječavanje onečišćenja zraka:

- moguće izvore onečišćavanja zraka treba ispravno locirati u prostoru u odnosu na

stambene i sl. zone uzimajući osobito u obzir smjer i intenzitet dominantnih vjetrova, te
udaljenost od naseljenih područja,

- oko postojećih i planiranih izvora onečišćenja zraka potrebno je podizati odnosno
planirati podizanje zaštitnog zelenila i

- sanirati neuređena odlagališta otpada.

3.10.4. Mjere zaštite od buke

Područje općine Slavonski Šamac ugroženo je bukom od cestovnog prometa na državnoj
cesti D7 koja prolazi središtima naselja Kruševica i Slavonski Šamac.

Radi prometnog rasterećenja i svih negativnih utjecaja na stanovništvo i okoliš, planirana je
obilazna cesta na pravcu D7 do graničnog prijelaza. Za obilaznu cestu je načinjena Studija
utjecaja na okoliš.

Sukladno Zakonu o zaštiti od buke, Općina osigurava izradu karte buke-grafičkog prikaza sa
izvorima i razinama buke.

Prostorni plan uređenja općine Slavonski Šamac Broj: 50/1999.

I. OBRAZLOŽENJE-3. Plan 87

U planovima užeg područje (UPU i DPU) potrebno je odrediti predviđene razine buke, koje
ne smiju prijeći najviše zakonom predviđene razine u okviru izgrađenih područja.

3.11. MJERE ZAŠTITE STANOVNIŠTVA OD RATNIH OPASNOSTI

3.11.1. Zone ugroženosti

Prema procjeni ugroženosti stanovništva i materijalnih dobara i procjeni vlastitih mogućnosti
za zaštitu i spašavanje Brodsko-posavske županije od ratnih opasnosti, tehničko-tehnoloških
nesreća i elementarnih nepogoda gradovi i općine Brodsko-posavske županije svrstavaju se
u PP-BP županije, u 1. do 4. zone ugroženosti u kojima se planira izgradnja skloništa.

Općina Slavonski Šamac je svrstana u 2. zonu ugroženosti što znači sljedeće:

- Kod izgradnje školskih, zdravstvenih, športskih, sakralnih i poslovnih objekata (10 i više

zaposlenih) planirati gradnju dvonamjenskih skloništa dopunske zaštite otpornosti 50
kPa.

- Pri izgradnji obiteljskih kuća u prostoru do 500 m udaljenosti od državne granice planirati
gradnju obiteljskih skloništa.

- Van utvrđene udaljenosti gdje je to izvodivo, graditi zaklone (podrumi).

3.11.2. Sklanjanje stanovništva

Sklanjanje stanovništva osigurano je određivanjem potrebe izgradnje skloništa dopunske
zaštite, te prilagođavanjem pogodnih prirodnih, podrumskih i drugih pogodnih građevina za
funkciju sklanjanja ljudi, u područjima (zonama) obvezne izgradnje skloništa.

Skloništa su namijenjena zaštiti ljudi i stvari potrebnih za preživljavanje u vrijeme autonomije
skloništa, pri zaštitnom režimu sklanjanja. Skloništa dopunske zaštite su otpornosti 50 kPa.
Grade se na utvrđenim područjima uzimajući u obzir racionalnost izgradnje, vrstu i namjenu
građevine, prosječan broj ljudi koji borave, rade ili su u poslovno-uslužnom odnosu u
građevini, ugroženost građevine, geološko-hidrološke uvjete građenja i slično.

3.11.3. Skloništa

Pri planiranju i gradnji podzemnih javnih, komunalnih i sličnih građevina dio kapaciteta nužno
je prilagoditi zahtjevima sklanjanja stanovništva, ukoliko u zoni takve građevine sklanjanje
nije osigurano na drugi način.

Skloništa dopunske zaštite obvezno se planiraju i projektiraju kao dvonamjenske građevine s
prvenstveno mirnodopskom namjenom u skladu s opredjeljenjima i interesima investitora.

Dvonamjenske građevine, kao i skloništa kojima nije moguće odrediti mirnodopsku namjenu,
treba projektirati kao višenamjenske poslovne prostore sa sljedećim minimalnim zahtjevima:

- svijetla visina minimalno 2,80 metara,
- kolni prilaz prema glavnom ulazu ili rezervnom izlazu,
- sanitarni čvorovi (u objektu ili neposredno uz njega) s fleksibilnom izvedbom priključka na

vodovod i kanalizaciju,
- priključak za telefon i antenske priključke.

Prostorni plan uređenja općine Slavonski Šamac Broj: 50/1999.

I. OBRAZLOŽENJE-3. Plan 88

Lokaciju pojedinog skloništa ili dvonamjenskog objekta treba predvidjeti tako da je pristup
omogućen i u uvjetima rušenja građevina.

Zone obvezne izgradnje skloništa i lokacija pojedinog skloništa ili dvonamjenskog objekta,
utvrđuje se uz suglasnost nadležnog tijela uprave.

Ceste i ostale prometnice posebnim mjerama treba zaštititi od rušenja građevina i ostalog
zaprečavanja radi što brže i jednostavnije evakuacije ljudi i dobara.

Kod križanja cesta u dvije ili više razina mora se osigurati cijeli lokalitet čvorišta na način da
se isti režim prometa može preprojektirati za odvijanje u jednoj razini.

3.12. INTERESI OBRANE

Na području općine Slavonski Šamac, prema podacima Ministarstva obrane RH nalazi se
skelsko mjesto prijelaz preko rijeke Save (SMP) Babina Greda (kod izdvojenog građevinskog
područja Kruševice-Dubočica).

Za ovu lokaciju je utvrđena zona ograničene izgradnje, za koju su uvjeti utvrđeni u
Odredbama za provođenje, a prikazano je na kartografskom prikazu br. 3.A i 4.B.

Prostorni plan uređenja općine Slavonski Šamac Broj: 50/1999.

II. ODREDBE ZA PROVOĐENJE 89

II ODREDBE ZA PROVOĐENJE
1. UVJETI ZA ODREĐIVANJE NAMJENA POVRŠINA NA PODRUČJU

OPĆINE
1.1. NAMJENA POVRŠINA

(1.) U Prostornom planu uređenja općine Slavonski Šamac (u daljnjem tekstu : PPUO) površine
za razvoj i uređenje prikazane su u kartografskom prikazu br. 1. "Korištenje i namjena
površina" i određuju se za sljedeće namjene:

1. Površine za razvoj i uređenje naselja stalnog stanovanja:

- građevinska područja naselja stalnog stanovanja: Slavonski Šamac i Kruševica

2. Površine za razvoj i uređenje van naselja stalnog stanovanja

a) Površine za iskorištavanje mineralnih sirovina

- eksploatacijsko polje šljunka i pijeska iz korita rijeke Save

b) Poljoprivredno tlo isključivo osnovne namjene

- osobito vrijedno obradivo tlo (P1),

- vrijedno obradivo tlo (P2),

- ostala obradiva tla (P3).

c) Šuma isključivo osnovne namjene

- gospodarska šuma (Š1),

d) Ostalo poljoprivredno tlo, šume i šumsko zemljište (PŠ)

h) Vodne površine

- vodotok Sava

e) Prometne površine

f) Odlagalište komunalnog otpada

(2.) Površine određene u kartografskom prikazu 1. "Korištenje i namjena površina" detaljnije se
razgraničavaju na sljedeći način:

- sva građevinska područja (izgrađeni i neizgrađeni dio) prikazana su u kartografskim
prikazima br. 4.A. i 4B., na katastarskim kartama u mjerilu 1:5.000.

Detaljna namjena građevinskih područja utvrđuje se prostornim planovima užih
područja ili na temelju Odredbi za provođenje PPUO (u daljnjem tekstu : Odredbe),

- područje za iskorištavanje mineralnih sirovina (eksploatacijska polja) utvrđuju se na
temelju odobrenja nadležnog tijela državne uprave,

- osobito vrijedno i vrijedno poljoprivredno tlo detaljnije se određuje elaboratom kojim
se detaljnije definira bonitetna vrijednost tala, ili na temelju podataka tijela državne
uprave nadležnog za katastarske poslove,

- šume gospodarske namjene utvrđuju se na temelju podataka o šumskom zemljištu
tijela Državne uprave nadležnog za katastarske poslove i podataka Hrvatskih šuma,

- ostalo poljoprivredno tlo, šume i šumsko zemljište na temelju podataka o kulturi i
bonitetnoj klasi. Dozvoljena je promjena poljoprivrednog zemljišta u šume i šumsko
zemljište ,

Prostorni plan uređenja općine Slavonski Šamac Broj: 50/1999.

II. ODREDBE ZA PROVOĐENJE 90

- prirodni vodni tokovi Save određen je obalnom crtom koju utvrđuje ustanova s javnim
ovlastima nadležna za vodnogospodarstvo, ili crtom vodnog dobra kojeg utvrđuje
nadležna ustanova prema posebnom propisu,

- prometne površine određuju se sukladno točki (3.) i (4.) ovih Odredbi,

- odlagalište komunalnog otpada se nalazi na području zapadno od savskog nasipa na
području ''Malice''.

(3.) Prometne, energetske i vodnogospodarske građevine određene su funkcijom i kategorijom i
prikazane na kartografskim prikazima br. 2.A. do 2.C.

Prostor za prometne i infrastrukturne građevine utvrđuje se na sljedeći način:

- za postojeće građevine prostor je utvrđen stvarnom parcelom i pojasom primjene
posebnih uvjeta prema posebnim propisima. Sve postojeće građevine, bilo da se
zadržavaju ili uklanjaju, mogu se rekonstruirati pri čemu su moguće izmjene trase u
cilju poboljšanja funkcioniranja građevine,

- trase novih infrastrukturnih građevina su orijentacijske i moguće ih je mijenjati unutar
koridora čija ukupna širina iznosi:

- za planiranu zaobilaznicu Kruševica-Slavonski Šamac 50,0 m,

- za mogući ili alternativni koridor zaobilaznice
 Kruševbica-Slav. Šamac, 40,0 m,

- lokalne plinovode 20,0 m.

Širina koridora iz stavka 2. ove točke utvrđuje se simetrično u odnosu na os infrastrukturne
građevine, prikazane u kartografskom prikazu.

Iznimno, širine novih infrastrukturnih koridora iz stavka 2. ove točke ne primjenjuju se u
građevinskim područjima unutar kojih su koridori utvrđeni u kartografskim prikazima
građevinskih područja br. 4.A. Kruševica i Slavonski Šamac

(4.) Lokacija novih građevina prometa i infrastrukture koje su u PPUO prikazane simbolom su
orijentacijske, a detaljnije se utvrđuju na temelju projekta.

1.2. PODRUČJA POSEBNIH OGRANIČENJA U KORIŠTENJU
(5.) U PPUO utvrđuju se sljedeća područja posebnih ograničenja u korištenju:

- područje vrijednog krajobraza,

- zaštićena kulturna dobra,

- područje intenziteta potresa VII stupnja MCS ljestvice,

- vodonosno područje,

- vodozaštitno područje crpilišta Kruševica,

- poplavno područje,

- inundacijski pojas,

- koridori za planirane infrastrukturne građevine,

- šumsko zemljište u građevinskom području,

- zaštitne i sigurnosne zone oko građevina obrane.

Područja posebnih ograničenja prikazana su na kartografskom prikazu br. 3.A ''Uvjeti
korištenja''.

Prostorni plan uređenja općine Slavonski Šamac Broj: 50/1999.

II. ODREDBE ZA PROVOĐENJE 91

Poplavno područje utvrđeno Prostornim planom Brodsko-posavske županije (u daljnjem
tekstu: PPŽ) naznačeno je kao branjeno područje s obzirom da je u međuvremenu zaštićeno
od poplava.

(6.) Područja posebnih ograničenja u korištenju detaljnije se utvrđuju na sljedeći način:

- područje vrijednog krajobraza prema kartografskom prikazu br. 3.A.

- zaštićena kulturna dobra na temelju akata o zaštiti,

- eksploatacijsko polje šljunka i pijeska na temelju koncesije Hrvatskih voda,

- vodonosno područje na temelju podataka nadležne pravne osobe,

- vodozaštitno područje crpilišta na temelju Odluke o sanitarnim zonama crpilišta
donesene sukladno posebnom propisu,

- granicu poplavnog područja i inundacijskog pojasa utvrđuje ustanova s javnim
ovlastima nadležna za vodnogospodarstvo,

- šume i šumsko zemljište u građevinskom području na temelju podataka o kulturni,
tijela državne uprave nadležnog za katastarske poslove,

- zaštitne i sigurnosne zone oko građevina obrane utvrđuje nadležno tijelo obrane.

1.3. UVJETI KORIŠTENJA NA PODRUČJIMA S POSEBNIM
OGRANIČENJIMA U KORIŠTENJU PROSTORA

(7.) Uvjeti korištenja zaštićenih kulturnih dobara, vodozaštitnog područja crpilišta, poplavnog
područja i inundacijskog pojasa te uvjeti gradnje u odnosu na intenzitet potresa utvrđuju se
na temelju posebnih propisa.

Na području vrijednog prirodnog krajobraza primjenjuju se uvjeti iz točke (152.).

Zabranjuje se promjena namjene šuma i šumskog zemljišta u građevinskom području, osim
za gradnju sportsko-rekreacijskih, ugostiteljsko-turističkih i infrastrukturnih građevina.

(8.) U zonama sanitarne zaštite izvorišta uvjeti korištenja i gradnje utvrđuju se sukladno Odluci o
zaštiti izvorišta.

(9.) U koridorima planiranih prometnica i infrastrukture, čije širine su utvrđene u točki (3.) ovih
Odredbi ne mogu se do utvrđivanja točne trase i lokacije planirati i graditi stambene i
gospodarske građevine koje se sukladno Odredbama PPUO mogu graditi van građevinskih
područja.

Na prostoru određenom za koridore i lokacije prometnih i drugih infrastrukturnih građevina, a
koji preostane nakon izgradnje građevine, prestaje ograničenje iz stavka 1. ove točke.

(10.) U zoni ograničene izgradnje oko građevine obrane ograničava se korištenje prostora na
sljedeći način:

Za izgradnju objekata ili izvođenje radova potrebno je prethodno pribaviti suglasnost MORH-
a. Zona ograničene izgradnje prikazana je na kartografskim prikazima 3.A. i 4.B.

2. UVJETI ZA UREĐENJE PROSTORA
2.1. GRAĐEVINE OD VAŽNOSTI ZA DRŽAVU I ŽUPANIJU

(11.) Na području općine Slavonski Šamac izgrađene su ili se planira gradnja sljedećih građevina
od važnosti za Državu:

a) Prometne građevine

 • Cestovne građevine s pripadajućim objektima i uređajima

- korekcija trase državne ceste D7 (zaobilaznica Kruševica i Slavonski Šamac),

- stalni međunarodni cestovni granični prijelazi Slavonski Šamac i Dubočevica.

Prostorni plan uređenja općine Slavonski Šamac Broj: 50/1999.

II. ODREDBE ZA PROVOĐENJE 92

 • Željezničke građevine s pripadajućim objektima, postrojenjima i uređajima, osim
industrijskih kolosjeka

- magistralna pomoćna željeznička pruga MP13c
- stalni međunarodni željeznički granični prijelaz I kategorije Slavonski Šamac.

 • Riječne građevine

- plovni put na rijeci Savi

b) Energetske građevine

 • Elektroenergetske građevine

Postojeće:

- DV 220 kV Đakovo-Tuzla, dionica: državna granica s BiH,

- DV 220 kV Đakovo-Gradačac, dionica: državna granica s BiH.

c) Vodne građevine

 • Regulacijske i zaštitne vodne građevine

- Regulacijske građevine u ili uz koriso Save

 • Građevine za korištenje voda

- plovni put na rijeci Savi

 • Građevine za zaštitu voda

- nasipi za zaštitu od štetnog djelovanja voda

(12.) Na području Općine izgrađene su ili se planira gradnja sljedećih građevina od važnosti za
Županiju:

a) Prometne građevine

 • Riječne građevine

- luka-pristanište Slavonski Šamac

• Poštanske građevine

- poštanski ured u Slavonskom Šamcu

• Telekomunikacijske građevine

- magistralni telekomunikacijski kabeli,

- UPS Slavonski Šamac,

- bazne postaje (GSM),

- bazne postaje UMTS i sustava sljedećih generacija.

b) Energetske građevine

 • Građevine za transport plina s pripadajućim objektima, postrojenjima i uređajima

- plinovod Sikirevci-Slavonski Šamac

 • Građevine eksploatacije mineralnih sirovina

- eksploatacijsko polje šljunka i pijeska iz korita rijeke Save

Prostorni plan uređenja općine Slavonski Šamac Broj: 50/1999.

II. ODREDBE ZA PROVOĐENJE 93

c) Vodne građevine

 • Građevine za korištenje voda

- vodoopskrbni sustav

(13.) Prostor za građevine od važnosti za Državu i Županiju osigurava se na sljedeći način:

- za prometne i infrastrukturne građevine sukladno točki (3.) i (4.) ovih Odredbi.

(14.) Na kartografskim prikazima 2.A. do 2.C., sve građevine iz točke (11.) i (12.) ovih Odredbi
označene su kao postojeće građevine i građevine koje su PPUO planirane za gradnju.
Sukladno tome, prostor za gradnju građevina od važnosti za Državu i Županiju osigurava se
prema točki (3.) i (4.) ovih Odredbi.

Iznimno, osim baznih postaja prikazanih na kartografskom prikazu br. 2.A., mogu se graditi i
druge, sukladno Odredbama ovog PPUO.

2.2. GRAĐEVINSKA PODRUČJA NASELJA
(15.) Prostornim planom su utvrđena građevinska područja naselja Kruševica, Kruševica-Dubočica

i Slavonski Šamac.

(16.) Građevinsko područje naselja je područje namijenjeno izgradnji naselja, a sastoji se od
izgrađenog dijela i neizgrađenog dijela.

(17.) Unutar građevinskih područja naselja mogu se planirati:

a) površine za gradnju kao:

- površine za stanovanje,
- površine mješovite namjene,
- površine za građevine javne i društvene namjene,
- površine za rad kao gospodarske zone pretežito poslovne ili proizvodne namjene,
- površine športsko-rekreacijske namjene.

b) prometne površine kao:

- koridori (trase) za cestovni promet,

- površine za promet u mirovanju (parkirališta),

- ostale prometne površine (pješački putovi i zone).

c) neizgrađene površine kao:

- uređene javne zelene površine (športski tereni, uređeno i zaštitno zelenilo, parkovi i
sl.),

- dvorišta, vrtovi, voćnjaci, oranice,

- groblja.

2.2.1. Niska stambena izgradnja
(18.) Građevinska područja naselja obuhvaćaju većim dijelom područja niske stambene izgradnje

u okviru kojih, ovim Planom, nisu definirane lokacije ostalih sadržaja.

(19.) Unutar građevinskog područja se ne mogu graditi građevine koje bi svojim postojanjem ili
upotrebom, neposredno ili posredno ugrožavale život, zdravlje i rad ljudi u naselju, odnosno
vrijednosti čovjekove okoline, niti se smije zemljište uređivati ili koristiti na način koji bi
izazvao takve posljedice.

(20.) Građevnom česticom smatra se zemljište koje ima neposredan pristup na javnu prometnu
površinu, širine najmanje 3,0 m, te površinu i oblik koji omogućuje izgradnju i korištenje te
čestice.

Prostorni plan uređenja općine Slavonski Šamac Broj: 50/1999.

II. ODREDBE ZA PROVOĐENJE 94

(21.) Na jednoj građevnoj čestici može se graditi samo jedna stambena građevina, obiteljska po
posebnom Zakonu, te uz nju ili odvojeno od nje na istoj čestici manja poslovna i društvenih
djelatnosti, pomoćna i poljoprivredno-gospodarska građevina.

(22.) Na neizgrađenom i neuređenom građevinskom zemljištu minimalna veličina građevne čestice
određuje se za nisku stambenu izgradnju:

a) Kod izgradnje građevina na slobodnostojeći način:

- minimalna je širina čestice 12,0 m, a minimalna dubina 20,0 m,
- maksimalna izgrađenost građevine čestice je 40%.

b) Kod izgradnje građevina na poluugrađen način (dvojne):

- minimalna je širina čestice 10,0 m, minimalna dubina 22,0 m,
- maksimalna izgrađenost građevne čestice je 50%.

c) Kod izgradnje ugrađenih građevina

- minimalna je širina čestice 7,0 m, a minimalna dubina 26,0 m,
- maksimalna izgrađenost građevne čestice je 60%.

(23.) Odredbe iz prethodne točke ne odnose se na veličinu, oblik građevne čestice i način lociranja
stambene građevine koja se interpolira u postojeću građevinsku strukturu.

(24.) Zid građevine koji se izvodi uz dvorišnu među građevne čestice mora biti puni konstruktivni
zid bez ikakvih otvora. Zid se mora izvesti na način, da završni sloj zida prema van bude u
ravnini međe. Zid mora nadvisiti krovnu plohu na mjestu dodira za minimalno 50 cm (ukoliko
građevina ima gorivu krovnu konstrukciju).

(25.) Građevine koje se izgrađuju na poluugrađen način moraju sa susjednom legalno eventualno
izgrađenom građevinom na koju će biti prislonjene činiti arhitektonsku cjelinu.

Građevine koje se izgrađuju na slobodnostojeći način ne mogu se graditi na udaljenosti
manjoj od 3,0 m od susjedne međe, ako imaju otvore, odnosno 1,0 m ako nemaju otvore.

Građevine koje se izgrađuju na poluugrađen način jednom svojom stranom se prislanjaju na
granicu susjedne građevne čestice.

Građevine koje se izgrađuju kao ugrađene moraju se dvjema svojim stranama prislanjati na
granice susjednih građevnih čestica.

(26.) Otvori paralelni s dvorišnom međom građevne čestice ili koji su položeni pod kutom manjim
od 45° u odnosu na tu među mogu biti na udaljenosti 3,0 m ili više od te međe.

Otvori fiksno ustakljeni staklenom opekom ili kopilitom, te pojedinačni (jedan u prostoriji)
ventilacijski otvori max. veličine stranice ili promjera 15 cm paralelni s dvorišnom međom
građevine čestice ili koji su položeni pod kutom manjim od 45° u odnosu na tu među moraju
biti na udaljenosti 1,0 m ili više od te međe.

(27.) Građevine ne smiju svojom lokacijom ometati ili ugrožavati pješački i kolni promet, odnosno s
aspekta osunčanja i prozračenja negativno utjecati na zaštićene uvjete stanovanja i rada na
susjednim česticama.

(28.) Maksimalna dubina građevne čestice je 100,0 m.

(29.) Etažna visina građevine niske stambene izgradnje ne može biti veća od Pod+P+1+Ptk.

(30.) Potkrovlje se može graditi ili rekonstruirati sa visinom nadozida max. 1,5 m iznad prizemlja
odnosno iznad prvog kata max. 90,0 cm.

(31.) Podrumom se smatra etaža kod koje kota gornjeg ruba njene stropne konstrukcije nije viša
od 1,0 m od kote konačno zaravnatog terena na najnižem dijelu izravno uz građevinu.

(32.) Krovišta se u pravilu izvode kosa, a nagib je definiran tehničkim normativima za određenu
vrstu pokrova.

Prostorni plan uređenja općine Slavonski Šamac Broj: 50/1999.

II. ODREDBE ZA PROVOĐENJE 95

(33.) Horizontalni i vertikalni gabariti građevine, oblikovanje fasada i krovišta, te upotrijebljeni
građevinski materijali trebaju biti usklađeni s okolnim građevinama i krajolikom.

(34.) Teren oko građevina, potporni zidovi, terase i slično, trebaju se izvesti tako, da se ne
narušava izgled naselja, te da se ne promijeni prirodno otjecanje vode na štetu susjednog
zemljišta i susjednih građevina.

(35.) Stambene građevine u higijenskom i tehničkom smislu moraju zadovoljavati važeće
standarde i uvjete uređenja prostora.

(36.) U svrhu sprječavanja širenja požara na susjedne građevine, građevina mora biti udaljena od
susjednih građevina najmanje 4,0 m ili manje, ako se dokaže uzimajući u obzir požarno
opterećenje, brzinu širenja požara, požarne karakteristike materijala građevina, veličina
otvora na vanjskim zidovima građevina i dr., da se požar neće prenijeti na susjedne
građevine.

Radi omogućavanja spašavanja osoba iz građevine i gašenja požara na građevini i
otvorenom prostoru, građevina mora imati vatrogasni prilaz određen prema posebnom
propisu, a prilikom gradnje ili rekonstrukcije vodoopskrbnih mreža, mora se ukoliko ne postoji,
predvidjeti vanjska hidrantska mreža, prema posebnom propisu.

(37.) Pomoćnim građevinama smatraju se garaže, drvarnice, spremišta, ljetne kuhinje i sl., u
funkciji stambenog prostora.

Pomoćne građevine mogu se graditi samo u dvorišnom dijelu građevne čestice, bočno i iza
kuće.

Izgradnja garaža može se dozvoliti na regulacijskoj liniji u slučaju da ne postoji mogućnost
njene izgradnje u dubini, pod uvjetom da korištenje garaže ne ugrožava javni promet.

(38.) Na području, na kojem nije izgrađen javni odvodni sustav, obvezna je izgradnja nepropusne
sabirne jame za skupljanje otpadnih voda.

Nepropusna sabirna jama iz stavka 1. ove točke mora biti udaljena od međe susjedne čestice
najmanje 3,0 m.

2.2.2. Višestambena izgradnja
(39.) Pod višestambenom građevinom podrazumijeva se građevina kod koje se na jedan vanjski

ulaz ili na jedno stubište vežu više stambenih jedinica.

(40.) Višestambena građevina se može graditi na zasebnoj građevnoj čestici.

(41.) Etažna visina ovih građevina ne može biti veća od Pod+P+2+Pot.

(42.) Maksimalna izgrađenost građevne čestice je 60%.

(43.) Na građevnoj čestici višestambene izgradnje dozvoljena je izgradnja i pomoćnih građevina
(spremište goriva, garaža i dr.).

(44.) Na udaljenosti do 50,0 m od višestambenih građevina potrebno je osigurati broj parkirališta
prema točki (100.) ovih Odredbi.

2.2.3. Komunalne građevine
(45.) Komunalne građevine su groblja, tržnice na malo i reciklažna dvorišta.

(46.) U ovome PPUO sva se postojeća groblja u građevinskom području naselja zadržavaju na
postojećim katastarskim česticama.

Namjena građevina koje se mogu graditi na groblju te uvjeti gradnje i uređenja groblja
utvrđuju se posebnim propisom.

(47.) Tržnice na malo grade se na zasebnim građevnim česticama uz koje je na udaljenosti do
100,0 m obvezno izgraditi parkirališta za opskrbu i korisnike, sukladno uvjetima iz točke
(100.) ovih Odredbi.

Prostorni plan uređenja općine Slavonski Šamac Broj: 50/1999.

II. ODREDBE ZA PROVOĐENJE 96

Tržnice na malo mogu imati max. etažnu visinu Po+p+1+Pk,max. koeficijent izgrađenosti
može biti 1,0 ,a ostali uvjeti gradnje tržnica na malo utvrđuju se sukladno posebnom propisu.

(48.) U građevinskom području svakog naselja potrebno je izgraditi reciklažno dvorište.

Reciklažno dvorište se gradi na zasebnoj građevnoj čestici, veličine min. 350-500,0 m².

Reciklažno dvorište se mora ograditi te koristiti na način da se njegovim korištenjem ne
ugrožava ili onemogućava korištenje susjednih građevnih čestica.

2.2.4. Građevine koje se grade na javnim površinama
(49.) Građevine koje se grade na javnim površinama su kiosci, nadstrešnice za sklanjanje ljudi u

javnom prometu, tende, ljetne terase, oglasni panoi, kontejneri za otpad (eko-otoci),
telefonske govornice, spomenici, fontane, ostala urbana oprema i sl.

Kiosci su građevine u kojima se prodaje roba na malo i ugostiteljske usluge obavljaju kroz
otvor na samom kiosku bez ulaza kupca u prodajni prostor.

Površina na koju se postavlja kiosk i pristup do pješačke površine moraju se izvesti od
tvrdog materijala.

(50.) Građevine koje se grade na javnim površinama ne smiju ometati ili ugrožavati odvijanje
prometa, održavanje infrastrukture, površinsku odvodnju i dr.

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

2.2.5. Uvjeti uređenja naselja
(51.) U javnom prostoru naselja moraju se zadržati sve građevine male sakralne arhitekture

(kapelice, poklonci, raspela) u izvornom obliku.

Iznimno, ako to zahtijeva rekonstrukcija prometnica, mogu se izmjestiti u neposrednu blizinu
postojeće lokacije.

(52.) Uz obje strane ulica u naseljima, osobito glavnih, gdje god je to moguće treba podizati
tradicijske bjelogorične drvorede.

Postojeće površine parkova ne smiju se smanjivati, a u njima se dozvoljava gradnja
isključivo građevina prometa i infrastrukture te spomen obilježja, fontana i druge urbane
opreme.

(53.) Postojeći široki zeleni pojas u naselju Kruševica u ulici Lj. Gaja, mora se zadržati i u njemu
nije dozvoljena gradnja građevina stambene, gospodarske, javne i društvene namjene, te
zatvorenih športskih i rekreacijskih građevina.

3. UVJETI SMJEŠTAJA GOSPODARSKIH DJELATNOSTI
(54.) U okviru prostornog razmještaja građevina gospodarskih djelatnosti ovim Planom se utvrđuju

uvjeti za njihov smještaj.

(55.) Građevine u funkciji gospodarskih djelatnosti se smještaju u naselja, gospodarsku zonu i
izvan građevinskog područja.

3.1. U GRAĐEVINSKIM PODRUČJIMA NASELJA
(56.) U naselja se smještaju poljoprivredno-gospodarske građevine i manje poslovne građevine u

okviru čestice stambene izgradnje, a manje poslovne i na zasebnim česticama, te veće u
posebne gospodarske zone u okviru naselja.

(57.) Poljoprivredno-gospodarskim građevinama smatraju se:

- bez izvora zagađenja: spremišta poljoprivrednih strojeva i proizvoda, sjenici i sl.,

- s izvorima zagađenja: staje, svinjci, peradarnici, kunićnjaci i sl.

Prostorni plan uređenja općine Slavonski Šamac Broj: 50/1999.

II. ODREDBE ZA PROVOĐENJE 97

Poljoprivredno-gospodarske građevine s izvorom zagađenja mogu se graditi u naseljima do
kapaciteta 50 uvjetnih grla.

Sve vrste stoke svode se na uvjetna grla primjenom sljedećih koeficijenata:

Vrsta stoke Koeficijent
- krava, steona junica 1,00
- bik 1,50
- vol 1,20
- junad 1-2 god. 0,70
- junad 6-12 mjeseci 0,50
- telad 0,25
- krmača+prasad 0,30
- tovne svinje preko 6 mjeseci 0,25
- mlade svinje 2-6 mjeseci 0,13
- teški konji 1,20
- srednje teški konji 1,00
- laki konji 0,80
- ždrebad 0,75
- ovce, ovnovi, koze i jarci 0,10
- janjad i jarad 0,05
- konzumna perad 0,002
- rasplodne nesilice 0,0033

(58.) Ako Općina svojom Odlukom prema posebnom propisu utvrdi manji broj uvjetnih grla od
dozvoljenih iz stavka 2. ove točke, primjenjivat će se Odluka.

Najmanja udaljenost poljoprivredne građevine za smještaj životinja od regulacijske linije na
građevnoj čestici obiteljskog stanovanja jednaka je:

- za svinje: četverostrukom broju uvjetnih grla (izraženo u m)+30,0 m,

- za ostale životinje i perad: broju uvjetnih grla (izraženo u m)+30,0 m.

Zadane udaljenosti ne primjenjuju se na udaljenosti većoj od 80,0 m od regulacijske linije.

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

(59.) Minimalna udaljenost poljoprivredno-gospodarske građevine za uzgoj životinja sa svim
pripadajućim dijelovima (zgrada, gnojište i sl.) od građevina društvenih djelatnosti iznosi 50,0
m.

(60.) Minimalna udaljenost poljoprivredno-gospodarske građevine za smještaj poljoprivredne
mehanizacije i proizvoda od dvorišnih međa građevne čestice iznosi 1,0 m, a od regulacijske
linije najmanje 15,0 m.

(61.) Manjim poslovnim građevinama smatraju se:

- Za čiste i tihe djelatnosti:

a) trgovine maloprodaje, osim prodaje građevinskog materijala,

b) uslužne zanatske djelatnosti (krojačka, frizerska, postolarska, fotografska, popravak
kućanskih aparata, popravak elektronskih uređaja i sl.),

c) ugostiteljstvo osim tipova noćni bar, noćni klub, disko bar i disko klub,

d) liječničke ordinacije i ljekarne,

e) poljoprivredne ljekarne,

f) financijske ustanove,

Prostorni plan uređenja općine Slavonski Šamac Broj: 50/1999.

II. ODREDBE ZA PROVOĐENJE 98

g) uredi.

- Za bučne djelatnosti s potencijalno nepovoljnim utjecajem na okolne građevine:

a) sve vrste radionica za popravak i servisiranje vozila,

b) sve vrste radionica za obradu drveta i metala,

c) praonice vozila,

d) ugostiteljstvo tipova noćni bar, noćni klub, disko klub i disko bar.

(62.) Za tihe i čiste djelatnosti može se namijeniti i dio stambene građevine.

(63.) Manje poslovne građevine tihih i čistih djelatnosti mogu se naslanjati na stambenu građevinu
uz uvjet da s njom čine arhitektonsku cjelinu.

(64.) Građevine bučnih djelatnosti s potencijalno nepovoljnim utjecajem na okolne građevine
moraju biti udaljene najmanje 30,0 m od regulacijske linije, te 10,0 m od svih dvorišnih
susjednih međa građevne čestice. Iznimno, udaljenost može biti i manja, ali ne manja od 3,0
m uz suglasnost susjeda (vlasnika nekretnine) čija je to međa.

(65.) Kriterij za utvrđivanje bučnih djelatnosti je razina buke prema posebnim propisima 55 dBA
danju i 45 dBA noću u stambenim zonama.

(66.) Visina poljoprivredno-gospodarskih i manjih poslovnih građevina ne može biti veća od
prizemlja, izuzetno kod poslovnih i do Pod+P+1, ako to namjena i tehnološki proces
zahtijeva.

(67.) Za poslovne građevine tihih i čistih djelatnosti ako se grade na zasebnim česticama, vrijede
uvjeti za nisku stambenu izgradnju osim visine.

(68.) U gospodarskim zonama u okviru naselja mogu se graditi građevine i sadržaji:

- industrije i drugih proizvodnih djelatnosti,

- servisnih i uslužnih djelatnosti,

- skladišta,

- benzinske postaje,

- prodajnog prostora (prodajni saloni, robne kuće, diskonti i slični sadržaji),

- uredskih i drugih poslovnih prostora,

- ugostiteljstva,

- komunalnih građevina i uređaja,

- stambene namjene za potrebe tvrtki (domari, zaštitarska služba i sl.),

- drugih sadržaja koji upotpunjuju sadržaj gospodarskih zona.

Sadržaji iz prve tri alineje u pravilu zahtijevaju veće površine kao i dopremanje i otpremanje
većih količina sirovina i roba.

3.2. IZGRADNJA IZVAN GRAĐEVINSKIH PODRUČJA
(69.) Gospodarske građevine koje se mogu graditi izvan građevinskog područja su:

- građevine za obavljanje ratarske i/ili intenzivne stočarske i peradarske proizvodnje.

(70.) Izgradnja građevina u funkciji obavljanja intenzivne poljoprivredne djelatnosti moguća je na:

- posjedu primjerene veličine,

- za stočarsku i peradarsku proizvodnju iznad minimalnog broja uvjetnih grla.

Prostorni plan uređenja općine Slavonski Šamac Broj: 50/1999.

II. ODREDBE ZA PROVOĐENJE 99

(71.) Primjerenim veličinama posjeda se smatraju:

- za intenzivnu ratarsku djelatnost minimalna veličina 15 ha,

- za uzgoj voća i povrća minimalne veličine 5 ha,

- za uzgoj povrća minimalna veličina 3 ha,

- za uzgoj vinove loze minimalne veličine 4 ha,

- za uzgoj cvijeća minimalne veličine 1 ha.

Iznimno staklenici i plastenici mogu se graditi neovisno o veličini posjeda.

Posjedom iz stavka 1. ove točke smatra se zemljište koje je u površini od min. 60% u
vlasništvu investitora, a preostali dio može biti državno zemljište u zakupu. Ako posjed čini
više katastarskih čestica, na min. 80% površine posjeda katastarske čestice moraju biti fizički
povezane. Čestice se smatraju fizički povezane i ako ih dijele melioracijski kanali i poljski
putovi. Najmanje 50% posjeda treba biti na području općine Slavonski Šamac.

(72.) Građevine za obavljanje ratarske i/ili intenzivne stočarske i peradarske proizvodnje su:

- tovilišta stoke (farme): govedarska, svinjogojska, peradarska, krznaša i sl.,

- skladišta poljoprivrednih proizvoda,

- prateće građevine za osnovnu doradu ili preradu za potrebe poljoprivredne proizvodnje
koja se obavlja u okviru gospodarskog kompleksa (klaonice, hladnjača, mješaonica
stočne hrane i sl.),

- građevine za sklanjanje vozila i oruđa, te njihovo održavanje,

- ostale pomoćne građevine u funkciji poljoprivredne proizvodnje.

U dijelu građevina ili kao zasebne građevine u okviru gospodarskog kompleksa, mogu se
urediti prostori za dnevni boravak i prehranu djelatnika na gospodarstvu.

Pod intenzivnom stočarskom i peradarskom proizvodnjom podrazumijevaju se građevine,
odnosno kompleksi kapaciteta preko 50 uvjetnih grla.

Klaonica kao prateća građevina za osnovnu doradu ili preradu u funkciji je tovilišta stoke
(farme), te se izgradnja može odobriti samo uz ranije izgrađenu (ili se istovremeno gradi)
građevinu tovilišta s kojom čini jedinstvenu proizvodnu cjelinu.

Klaonica u smislu prethodnog stavka sastoji se od prostora za klanje, konfekcioniranje mesa i
hladnjače s potrebnim pratećim prostorima prema Pravilniku koji isto regulira.

Minimalni kapacitet tovilišta (farme) uz koji se može odobriti izgradnja klaonice je 100 uvjetnih
grla.

Maksimalna površina klaonice goveda može iznositi 0,6 m2 bruto po jednom uvjetnom grlu
kapaciteta tovilišta (farme).

Maksimalna površina klaonica za ostalu stoku i perad izračunava se prema kapacitetu tovilišta
(farme) i normativa iz sljedeće tablice:

Broj uvjetnih grla Bruto površina m2/1 uvjetnom grlu

100-200 0,6
200-500 0,4
500-1000 0,3

više od 1000 0,2

Prostorni plan uređenja općine Slavonski Šamac Broj: 50/1999.

II. ODREDBE ZA PROVOĐENJE 100

(73.) U dijelu kompleksa sukladno prethodnoj točki mogu se graditi:

- stambene građevine obiteljskog načina gradnje za vlastite potrebe,

- građevine i sadržaji u funkciji seoskog turizma.

Netto površina stambene građevine i građevine u funkciji seoskog turizma ovisi o neto
izgrađenoj površini svih izgrađenih zatvorenih gospodarskih građevina i iznosi:

- max. 200,0 m2 ako je površina gospodarskih građevina do 1.000 m2,

- max. 20% od površina gospodarskih građevina ako im površina prelazi 1.000 m2 .

Stambene građevine, te građevine i sadržaji seoskog turizma u funkciji su poljoprivredne
proizvodnje, te se mogu graditi na čestici na kojoj su ranije izgrađene (ili se istovremeno
grade) građevine i sadržaji gospodarske namjene s kojima čine jedinstvenu gospodarsku i
arhitektonsku cjelinu.

(74.) Udaljenosti gospodarskih građevina za intenzivnu stočarsku proizvodnju od građevinskih
područja naselja, ovise o njihovoj veličini, odnosno kapacitetu izraženom u jedinici "uvjetnog
grla" i prikazane su preračunate u sljedećoj tablici:

VRSTA STOKE
MAX. KAPACITET GRAÐEVINE

(BROJ GRLA PREMA UDALJENSOTI GRAÐEVINE OD
GRAĐEVINSKIH PODRUČJA NASELJA)

Minimalna udaljenost od
naselja, m 100 300 500

UVJETNA GRLA do100 do 300 do 800 i više
Broj grla:
krava, steona junica 100 300 800 i više
bik 67 200 533
vol 83 250 667
junad 1-2 god. 143 428 1.143
junad 6-12 mjeseci 200 600 1.600
telad 400 1.200 3.200
krmača+prasad 333 1.000 2.667
tovne svinje preko 6 mjeseci 400 1.200 3.200
mlade svinje 2-6 mjeseci 769 2.308 6.154
teški konji 83 250 667
Srednje teški konji 100 300 800
laki konji 125 375 1.000
Ždrebad 133 400 1.067
ovce, ovnovi, koze i jarci 1.000 3.000 8.000
janjad i jarad 2.000 6.000 16.000
konzumna perad 50.000 150.000 400.000
rasplodne nesilice 30.303 90.909 242.424

Pod uvjetnim se grlom podrazumijeva grlo težine 500 kg i obilježava koeficijentom 1. Sve vrste
i kategorije stoke svode se na uvjetna grla primjenom odgovarajućih koeficijenata iz točke
(57.).

Prema koeficijentima pojedinih vrsta mogu se izračunati udaljenosti građevina za smještaj više
vrsti stoke.

(75.) Udaljenosti gospodarskih građevina za intenzivnu stočarsku proizvodnju od cesta ovisi o
kapacitetu izraženom u jedinici "uvjetnog grla".

Prostorni plan uređenja općine Slavonski Šamac Broj: 50/1999.

II. ODREDBE ZA PROVOĐENJE 101

Minimalna udaljenost od ceste, m Broj uvjetnih grla županijske lokalne
do 100 50 30

 ›100-300 100 60
 ›300 150 100

(76.) Gospodarske i uz njih stambene građevine, te građevine u funkciji seoskog turizma koje se

grade izvan građevinskog područja, treba graditi prema lokalnoj tradiciji.

U prostornog koncepciji organizacije i oblikovanju građevina, te upotrijebljenih materijala,
treba slijediti principe uklopivosti u ambijent ruralnog pejzaža.

(77.) Izvan građevinskog područja, u šumama i na šumskom zemljištu, mogu se graditi građevine i
sadržaji športa i rekreacije. Za sve građevinske ili bilo koje druge zahvate u šumama u
državnom vlasništvu, obvezna je suglasnost Hrvatskih šuma.

(78.) Na području Općine utvrđeno je eksploatacijsko polje šljunka i pijeska iz korita rijeke Save.

Nova istražna i eksploatacijska polja koja nisu navedena u stavku 1. ove točke, mogu se
formirati na vrijednom obradivom tlu (P2), ostalom obradivom tlu (P3), gospodarskim
šumama, ostalom poljoprivrednom tlu, šumama i šumskom zemljištu (PŠ) i rijeci Savi, a za
energetske mineralne sirovine i na osobito vrijednom obradivom tlu (P1).

Istražna (i eksploatacijska) polja ne mogu se osnivati na području vrijednog krajobraza,
zaštićenim ovim PPUO, koje je prikazano na kartografskom prikazu 3.A ''Uvjeti korištenja''.

(79.) Na dionici lijeve obale rijeke Save od km 306,40 do km 307,00 do nožice obrambenog nasipa
određen je prostor za deponiranje šljunka i pijeska gospodarskih subjekata.

4. UVJETI SMJEŠTAJA GRAÐEVINA DRUŠTVENIH DJELATNOSTI
(80.) Sustav i mreža društvenih djelatnosti vezana je uz razvoj naselja.

Planirana mreža društvenih djelatnosti u smislu minimalnih sadržaja koji moraju biti
zastupljeni u pojedinim kategorijama središnjih naselja utvrđena je u Prostornom planu
Brodsko-posavske županije. Mreža u Općini je planirana uvažavajući specifičnosti i potrebe
Općine.

(81.) Građevine i sadržaji društvenih djelatnosti grade se unutar granica građevinskih područja
naselja.

(82.) Građevine i sadržaji društvenih djelatnosti mogu se locirati na zasebne čestice, u sklopu
čestice niske stambene izgradnje ili kao dio stambene građevine.

(83.) U slučaju lociranja ovih građevina na zasebne čestice udaljenost građevine društvenih
djelatnosti ne može biti manja od:

- 5,0 m od susjednih međa,

- 8,0 m od pomoćne građevine,

- 20,0 m od manje poslovne građevine za tihe i čiste djelatnosti i poljoprivredno-
gospodarske građevine bez izvora zagađenja,

- 50,0 m od manjih poslovnih građevina za bučne djelatnosti i poljoprivredno-gospodarskih
građevina s izvorom zagađenja.

(84.) Maksimalna izgrađenost na zasebnim česticama je 60%.

(85.) Etažna visina građevina na zasebnim česticama ne može biti veća od Pod+P+2.

(86.) Ako se dječji vrtić ili osnovna škola grade sjeverno od postojeće građevine, njihova
udaljenost od te građevine mora iznositi najmanje njegove tri max. dozvoljene visine,

Prostorni plan uređenja općine Slavonski Šamac Broj: 50/1999.

II. ODREDBE ZA PROVOĐENJE 102

odnosno ako se s južne strane postojeće osnovne škole gradi nova građevina, njena
udaljenost prema jugu od ovih građevina mora biti max. tri dozvoljene visine nove građevine.

(87.) U slučaju lociranja građevina i sadržaja društvenih djelatnosti u sklopu čestice niske
stambene izgradnje ili kao dio stambene građevine za njih će se primjenjivati uvjeti za nisu
stambenu izgradnju i manje poslovne građevine.

5. UVJETI UTVRĐIVANJA KORIDORA ILI TRASA I POVRŠINA
PROMETNIH I DRUGIH INFRASTRUKTURNIH SUSTAVA

(88.) Trase novih prometnih i infrastrukturnih građevina prikazane su u kartografskim prikazima
br. 2.A., te u kartografskom prikazu građevinskog područja br. 4.A., a osnovni uvjeti
utvrđivanja koridora i površina definirani su u točki (3.) i (4.) ovih Odredbi.

(89.) Prilikom gradnje novih infrastrukturnih vodova nižih razina, koji nisu prikazani na
kartografskim prikazima PPUO, potrebno je težiti njihovom objedinjavanju u infrastrukturne
koridore.

(90.) Vodovi infrastrukture u pravilu se polažu u javne površine. Iznimno, mogu se polagati i na
ostalim površinama uz osigurani pristup.

Ostale površine iz prethodnog stavka su:

- u građevinskim područjima – neizgrađene površine između regulacijske linije i građevnog
pravca,

- van građevinskog područja – neizgrađeni površine.

(91.) Postojeće prometne i infrastrukturne građevine, koje se u ovome PPUO uklanjaju ili
zamjenjuju novima, mogu se održavati i rekonstruirati na postojećoj trasi do izgradnje nove
mreže.

5.1. PROMETNI SUSTAV
5.1.1. Cestovni, željeznički i riječni promet

(92.) Mreža postojećih razvrstanih javnih cesta utvrđena je u ovome PPUO, a kategorija
prometnica utvrđena je na temelju Odluke nadležnog Ministarstva.

Kategorija svih prometnica na području Općine može se mijenjati sukladno izmjenama
Odluke iz stavka 1. ove točke bez promjene ovoga PPUO. Od dana stupanja na snagu
Odluke, na tu prometnicu i okolni prostor primjenjuju se uvjeti gradnje utvrđeni ovim
Odredbama, sukladno novoj kategoriji prometnice.

(93.) Ulični koridor u naselju je prostor između regulacijskih linija, koji je namijenjen gradnji
kolnika, parkirališta, kolno-pješačkih prilaza građevinskoj parceli, prometnih površina
pješačkog, biciklističkog i javnog prometa, te vođenja svih vrsta infrastrukturnih vodova,
uključujući i odvodni sustav oborinske odvodnje, uređenju zelenih površina, postavljanju
urbane opreme i sl.

(94.) Svi ulični koridori u građevinskom području na koje postoji neposredan pristup s građevnih
čestica, ili su uvjet za formiranje građevnih čestica, moraju biti povezani u jedinstveni
prometni sustav.

(95.) Za nove ulične koridore u građevinskim područjima naselja potrebno je osigurati širinu:

- 25,0 m za ulični koridor kojim prolazi državna cesta,

- 18,0 m za ulični koridor kojim prolazi lokalna cesta,

- 18,0 m za ulične koridore kojima prolaze ostale ceste čija je dužine preko 150,0 m.

(96.) U slučaju da se zbog postojećih građevina, prirodnih ili drugih specifičnih prostornih
ograničenja ne može osigurati preporučena širina uličnog koridora, za nove ulične koridore
čija je dužina preko 150,0 m mogu se utvrditi i manje širine, ali ne manje od sljedećih:

Prostorni plan uređenja općine Slavonski Šamac Broj: 50/1999.

II. ODREDBE ZA PROVOĐENJE 103

MINIMALNA ŠIRINA ULIČNIH KORIDORAZA KOLNI PROMET, DUŽINE PREKO
150,0 m

Minimalna širina uličnog koridora (m) KATEGORIJA CESTE
U ULIČNOM KORIDORU Otvoreni sustav oborinske

odvodnje
Zatvoreni sustav oborinske

odvodnje
Državna 20,0 18,0
Lokalna cesta 18,0 14,0
Ostale ceste 16,0 12,0

(97.) Za nove ulične koridore čija dužina je manja od 150,0 m, širina uličnog koridora ne može biti
manja od:

MINIMALNA ŠIRINA ULIČNIH KORIDORA

ZA KOLNI PROMET, DUŽINE MANJE OD 150,0 m

Minimalna širina uličnog koridora (m)
SMJER KOLNOG PROMETA Otvoreni sustav oborinske

odvodnje
Zatvoreni sustav oborinske

odvodnje
Dvosmjerni promet 12,0 10,0
Jednosmjerni promet 10,0 8,0

Ulice dužine manje od 150,0 m mogu biti i slijepe.

(98.) Širine koridora iz točke (95.), (96.) i (97.) ovih Odredbi ne odnose se na postojeće ulične
koridore, koji se nalaze u izgrađenom području.

Izgrađeno područje iz prethodnog stavka je izgrađeno građevinsko područje označeno na
kartografskim prikazima građevinskih područja.

(99.) Sve ceste namijenjene javnom prometu na području Općine moraju biti opremljene
horizontalnom i vertikalnom signalizacijom, prema Hrvatskim normama.

Sve prometne površine trebaju biti izvedene sukladno posebnom propisu o sprječavanju
stvaranja arhitektonsko-urbanističkih barijera, tako da na njima nema zapreke za kretanje niti
jedne kategorije stanovništva.

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

(100.) U svim naseljima Općine mora se uz sve stambene građevine, građevine javne i društvene
te gospodarske namjene, izgraditi minimalni broj parkirališnih mjesta prema sljedećim
normativima:

MINIMALNI BROJ PARKIRALIŠNIH MJESTA

Namjena građevina Jedinica Broj parkirališnih
mjesta

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

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

Prostorni plan uređenja općine Slavonski Šamac Broj: 50/1999.

II. ODREDBE ZA PROVOĐENJE 104

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

mjesta za sve
namjene u sklopu
građevine

 Broj parkirališta za športsko-rekreacijske građevine utvrđuje se prema posebnom propisu.

(101.) Na javnim parkiralištima i u javnim garažama potrebno je osigurati parkirališna mjesta za
invalide prema posebnom propisu.

(102.) Sukladno namjeni građevine izgradnja parkirališta se mora riješiti na sljedeći način:

• obiteljske stambene građevine - na vlastitoj građevnoj čestici,
- u uličnom koridoru, u širini predmetne

građevne čestice,

• višestambene građevine - na vlastitoj građevnoj čestici,
- u uličnom koridoru, u širini predmetne

građevne čestice,
- na parkiralištu udaljenom max. 100,0 m od

građevine,

• poslovne građevine (trgovačke i
ugostiteljske i poslovne zgrade,
uredi, agencije, servisi i obrt)

- na vlastitoj građevnoj čestici,
- u uličnom koridoru u širini predmetne

građevne čestice,
- na parkiralištu udaljenom do max. 100,0 m od

građevine,

• robne kuće i trgovački centri - na vlastitoj građevnoj čestici,

• proizvodne građevine i skladišta - na vlastitoj građevnoj čestici

- u uličnom koridoru u širini predmetne
građevne čestice,

• javne i društvene , športsko-
rekreacijske i vjerske građevine

- na vlastitoj građevnoj čestici,
- u uličnom koridoru u širini predmetne

građevne čestice,
- na parkiralištu udaljenom max. 200,0 m od

građevine,

• građevine mješovite namjene - sukladno načinu rješavanja izgradnje
parkirališta za osnovnu namjenu.

Pod parkiralištem podrazumijeva se i prostor u garaži.

(103.) Pod pojmom "vlastita građevna čestica" iz točke (102.) ovih Odredbi podrazumijeva se
građevna čestica na kojoj je izgrađena osnovna građevina.

Pod pojmom "ulični koridor u širini predmetne građevne čestice" podrazumijeva se
neizgrađeni prostor između regulacijske linije i kolnika na onoj strani ulice na kojoj se nalazi
građevna čestica, pod uvjetom da se u tom prostoru osigura pješački prolaz širine kao u
ostalom dijelu ulice, a najmanje 1,20 m.

Prostorni plan uređenja općine Slavonski Šamac Broj: 50/1999.

II. ODREDBE ZA PROVOĐENJE 105

Pod pojmom "parkiralište" podrazumijeva se parkiralište ili garaža koji su planirani ovim
Planom ili se predviđaju izgraditi za potrebne nove građevine ili prenamjenu postojeće,
odnosno koji su legalno izgrađeni.

Potvrdu da se javno parkiralište ili garaža može koristiti za potrebe građevine izdaje Općina.

(104.) Način rješavanja izgradnje parkirališta utvrđen u točki (102.) ovih Odredbi obvezno se
primjenjuje i u slučaju prenamjene postojećih građevina, za dio građevine koji se
prenamjenjuje, te kod rekonstrukcije za dio građevine koji se rekonstruira, ako je zbog
prenamjene odnosno rekonstrukcije potreban veći broj parkirališnih mjesta od broja
potrebnog za postojeću namjenu.

(105.) U građevinskim područjima naselja potrebno je dati prednost pješačkom i biciklističkom
prometu.

(106.) Širina pješačkih prometnica utvrđuje se sukladno broju korisnika, prostornim uvjetima i
ambijentalnim obilježjima, ali ne može biti manja od 1,20 m.

Pješačke prometnice se grade odvojeno od kolnika i po mogućnosti od kolnika odvojene
zelenim zaštitnim pojasom.

(107.) U ovome PPUO planira se modernizacija županijske pruge MP13c (Vrpolje/Strizivojna
(MG2)-Slavonski Šamac-državna granica-(Bosanski Šamac).

(108.) Na križanju željezničke pruge i ceste obvezno je osigurati kolni prijelaz, sukladno posebnom
propisu, a do tada moguća su i prelazna rješenja.

(109.) Planirano je uređenje plovnog puta na rijeci Savi u konačnom rješenju u Vb klasu plovnosti
po EEC-u.

Do izvedbe konačnog rješenja moguća su prelazna rješenja, odnosno etapno uređenje
plovnog puta.

(110.) Planirano je uređenje luke-pristaništa Slavonski Šamac.

(111.) Na području Općine planirane su lokacije dva stalna međunarodna cestovna granična
prijelaza: Slavonski Šamac i Dubočica.

Kategorije graničnih prijelaza moguće je mijenjati odlukom nadležnog ministarstva bez
izmjene PPUO Slavonski Šamac.

Na lokaciji graničnog prijelaza moguće je graditi sadržaje i prometne površine u skladu s
njegovom trenutno važećom kategorijom.

(112.) U zoni stalnog međunarodnog cestovnog graničnog prijelaza Slavonski Šamac potrebno je
rezervirati površinu za izgradnju parkirališta za teretna vozila. U prvoj fazi parkiralište je
moguće izvesti bez završnog sloja kolnika.

(113.) U zoni željezničkog kolodvora Slavonski Šamac smještena je lokacija stalnog
međunarodnog željezničkog graničnog prijelaza I kategorije Slavonski Šamac.
U okviru lokacije graničnog prijelaza moguće je graditi sve prateće sadržaje koje predviđa
kategorija navedenog graničnog prijelaza.

5.1.2. Poštanski sustav
(114.) Razvoj poštanske djelatnosti koji se odnosi na modernizaciju poslovnog prostora usmjeren

je na građevinsko područje naselja, te se PPUO i detaljnim planovima uređenja moraju
osigurati prostorne pretpostavke za nesmetani razvoj.

(115.) Razvoj poštanske djelatnosti odnositi će se samo na adaptacije i održavanje poslovnih
prostora, te eventualno uređenje eksterijera (pristup, pločnik, parkirališna mjesta i sl.).

5.2. TELEKOMUNIKACIJSKA MREŽA
(116.) Razvoj nepokretne telekomunikacijske mreže u ovome PPUO planira se izgradnjom

magistralnog voda, proširenjem kapaciteta komutacija, te daljnjim razvojem mjesnih mreža.

Prostorni plan uređenja općine Slavonski Šamac Broj: 50/1999.

II. ODREDBE ZA PROVOĐENJE 106

Magistralni telekomunikacijski kabeli i komutacijski čvorovi (UPS) u nepokretnoj mreži, te
bazne postaje u pokretnoj mreži označeni su na kartografskom prikazu br. 2.B.
Infrastruktura.

Mjesne mreže razvijat će se sukladno dinamici gospodarskog, društvenog i prostornog
razvitka Općine.

(117.) Mjesna telekomunikacijska mreža u građevinskim područjima u pravilu se gradi u zelenom
pojasu ulica, a u ulicama s užim profilom polaže se ispod nogostupa sustavom distribucijske
telekomunikacijske kanalizacije i mrežnim kabelima. Po potrebi telekomunikacijske vodove
graditi s obje strane ulica.

(118.) Za razvoj pokretne telekomunikacijske mreže novih generacija, koje nisu prikazane u ovom
Planu, potrebno je izgraditi bazne postaje s pripadajućim antenskim stupovima i neophodnim
kabelskim vodovima.

Bazne postaje se moraju graditi sukladno posebnim propisima o sigurnosti te zaštiti od
neionizirajućih zračenja.

Ne dozvoljava se izgradnja baznih postaja:

- na školama i dječjim vrtićima,
- na građevinama i područjima koja su zaštićena na temelju propisa o zaštiti kulturnih

dobara,
- sa samostojećim antenskim stupovima na udaljenosti manjoj od 100,0 m od sakralne

građevine (crkve),
- na području vrijednog krajobraza naznačenog na kartografskom prikazu 3.A.

Do lokacije baznih postaja obvezno je osigurati kolni pristup.

(119.) Prilikom planiranja mreže baznih postaja obvezno je usklađivanje s istim ili srodnim
djelatnostima radi zajedničkog korištenja prostora i dijela građevina.

5.3. ELEKTROENERGETSKA MREŽA
(120.) Razvoj elektroenergetskog sustava na području Općine planira se gradnjom ili

rekonstrukcijom sljedećih građevina:

 a) Prijenos

- građevina od važnosti za Državu iz točke (14.) ovih Odredbi.

 b) Distribucija

- TS 10(20)/0,4 kV; unutar građevinskog područja, a broj i snaga ovisit će o
procesu urbanizacije i razvoja gospodarstva,

- KB 10(20) kV; za zamjenu postojećih nadzemnih dalekovoda unutar
građevinskog područja,

- KB 10(20) kV; za međusobno povezivanje postojećih i planiranih TS unutar
građevinskih područja,

- DV 10(20) kV; rekonstrukcija (demontaža i nova izgradnja) radi kabliranja
dalekovodova unutar građevinskog područja,

- DV 10(20) kV; izgradnja novog nadzemnog dalekovoda do TS u Žberajama i
Malicama,

- rekonstrukcija i dogradnja niskonaponske 0,4 kV mreže.

Trase i lokacije planiranih elektroenergetskih građevina označene su na kartografskom
prikazu br. 2.B. ''Energetski sustav''.

Ostale trafostanice i vodovi rekonstruirati će se i graditi sukladno gospodarskom razvoju i
procesu urbanizacije naselja na području Općine.

Prostorni plan uređenja općine Slavonski Šamac Broj: 50/1999.

II. ODREDBE ZA PROVOĐENJE 107

(121.) Prilikom određivanja trase nadzemnog dalekovoda u okviru utvrđenog koridora, moraju se
poštivati sljedeći uvjeti:

- potrebno je voditi računa o bonitetu poljoprivrednog zemljišta te po mogućnosti koristiti
područja slabijih bonitetnih klasa,

- prilikom prijelaza preko poljoprivrednog zemljišta trasu treba voditi na način da utjecaj
na poljoprivrednu proizvodnju bude što manji,

- položaj stupova ne smije ograničavati funkcioniranje postojećih i potencijalnih sustava
za navodnjavanje poljoprivrednog zemljišta,

- izbjegavati prolaz dalekovoda kroz šume i preko šumskog zemljišta,
- trasu dalekovoda položiti na način da se u najvećoj mogućoj mjeri smanji mortalitet

ptica.

(122.) Postojeći nadzemni DV 10(20) kV koji se nalaze u građevinskom području naselja moraju se
postupno zamijeniti kabelskim.

Pri utvrđivanju trase kabelskog dalekovoda, novu trasu je obvezno uskladiti s urbanom
matricom naselja na način da u najmanjoj mogućoj mjeri ograničava korištenje zemljišta i
gradnju u naselju.

(123.) Ne dozvoljava se otvaranje novih prosjeka kroz šume za gradnju 10(20) kV
elektroenergetske mreže.

(124.) Prostor unutar koridora i ispod nadzemnih dalekovoda može se koristiti za osnovnu namjenu
prikazanu na Kartografskom prikazu br. 1. "Korištenje i namjena površina".

Korištenje zemljišta i gradnja u koridorima elektroenergetskih građevina vrši se sukladno
posebnim propisima, uz suglasnost ustanove s javnim ovlastima nadležne za
elektroenergetiku.

(125.) Distribucijski dalekovodi u građevinskom području moraju se izvoditi podzemnim kabelskim
vodovima.

U ovome PPUO se predviđa sukcesivna zamjena postojećih nadzemnih distribucijskih
dalekovoda kabelskim vodovima.

(126.) U građevinskim područjima naselja planira se razvoj niskonaponske 0,4 kV mreže.

Novu niskonaponsku distribucijsku mrežu unutar građevinskih područja graditi podzemnim
kabelskim vodovima, a postojeću zračnu mrežu sukcesivno zamjenjivati podzemnim
vodovima. Samo iznimno izvan užeg središta naselja Sl. Šamac i Kruševica moguća je
izgradnja niskonaponske mreže na krovnim stalcima ili na betonskim stupovima.

Do izgradnje planirane elektroenergetske mreže može se koristiti postojeća uz manje
rekonstrukcije i priključenje ponekog novog korisnika. Kod potreba za veće rekonstrukcije
pridržavati se planom predviđene izgradnje.

(127.) Na područjima naselja, u kojima se planira gradnja podzemne niskonaponske mreže, gdje
postoji ili se planira graditi mreža na krovnim stalcima, javna rasvjeta se mora graditi
podzemnim kabelskim vodovima i stupovima postavljenim uz prometnice.

Iznimno u perifernim ulicama gdje će se NN mreža graditi na betonskim stupovima rasvjetna
tijela postavljati na iste betonske stupove.

(128.) Niskonaponska elektroenergetska mreža (osim NN mreže vođene po krovovima s krovnim
stalcima) i javna rasvjeta grade se u pravilu u uličnim koridorima, u zelenom pojasu, a
stupovi se moraju graditi na dovoljnoj sigurnosnoj udaljenosti od kolnika, utvrđenoj posebnim
propisom.

(129.) Sve trafostanice moraju imati kolni pristup s javne površine. Ne dozvoljava se izgradnja
trafostanica u uličnom profilu.

Prostorni plan uređenja općine Slavonski Šamac Broj: 50/1999.

II. ODREDBE ZA PROVOĐENJE 108

5.4. PLINOVODI I PLINOOPSKRBA
(130.) Razvoj cijevnog transportnog sustava plina na području Općine planira se gradnjom lokalnih

plinovoda.

- građevine od važnosti za Županiju iz točke (15.) ovih Odredbi,

- lokalnih plinovoda.

U ovome PPUO planira se plinoopskrba svih naselja na području Općine.

(131.) Trase plinovoda s prikazane su na kartografskom prikazu br. 2B. ''ENERGETSKI SUSTAV''.
Osim glavnih lokalnih plinovoda prikazanih na kartografskom prikazu br. 2B. Moguća je
izgradnja i drugih lokalnih plinovoda, sukladno potrebama korisnika.

(132.) Lokalne plinovode koji se grade izvan građevinskog područja treba u pravilu graditi uz
koridor prometnica.

Distribucijske redukcijske stanice i kućne redukcijske stanice u građevinskim područjima ne
mogu se graditi u uličnom profilu.

(133.) Razvoj distribucijske plinoopskrbne mreže u građevinskim područjima potrebno je usklađivati
s razvojem područja na način da se zadovolje sve planirane potrebe za plinom svih
korisnika.

Planirani distribucijski plinovodi će biti srednjetlačni s tlakom plina 1-4 bar.

(134.) Distribucijski plinovodi se u građevinskim područjima polažu u pravilu u javnim površinama,
po potrebi s obje strane ulica.

5.5. VODOOPSKRBA
(135.) Rješenje vodoopskrbe treba temeljiti na uspostavi cjelovitog sustava koji će distribucijom

vode sa sigurnih izvorišta osigurati potrebne količine kvalitetne vode za sve korisnike.

Također treba razvijati sustav vodoopskrbe koji će povećati strategijsku i pogonsku sigurnost
vodoopskrbe.

(136.) Formiranje vodoopskrbnog sustava Općine treba ići kroz nekoliko faza i etapa. U prvoj fazi
treba razvijati grupni sustav, baziran na lokalnom izvorištu Kruševica, do njegove pune
izgrađenosti.

Druga faza podrazumijeva formiranje većih, tehnoloških i tehničkih kvalitetnijih sustava koji
će u sebe uključivati sustave I faze.

Krajnja faza razvoja treba biti formiranje jedinstvenog sustava koji će biti povezan sa
sustavima susjednih općina, gradova i županija. Os regionalnog sustava predviđa se uz
autocestu Zagreb-Lipovac.

Mrežu cjevovoda vodoopskrbnog sustava u pravilu je potrebno polagati u postojeće ili nove
koridore uvažavajući načela racionalnog korištenja prostora.

(137.) Vodonosnike i izvorište vode treba zaštititi od mogućih zagađivanja. Kako je Županijska
skupština na svojoj 32. sjednici održanoj 10. listopada 2000. godine donijela Odluku o
vodozaštitnom području crpilišta vodovoda Slavonski Šamac kojom su (u okviru provođenja
općih zaštitnih mjera za osiguranje higijenski ispravne vode za piće i zaštite od namjernog ili
slučajnog zagađenja, te drugih utjecaja koji mogu nepovoljno djelovati na zdravstvenu
ispravnost vode ili na izdašnost izvorišta za javnu vodoopskrbu, kao i otklanjanje vanjskih
čimbenika koji mogu utjecati na fizikalne, kemijske i bakteriološke osobine vode, sa ciljem
osiguranja prirodne kvalitete vode), definirane zone sanitarne zaštite te režim korištenja
prostora u njima. Način korištenja prostora unutar granica pojedine zaštite sanitarne zaštite
mora u svemu usuglasiti s Odlukom o zaštiti izvorišta voda koja se koriste za javnu
vodoopskrbu ("Službeni vjesnik" Brodsko-posavske županije, broj 9/2000., od 10.10.2000.).

Prostorni plan uređenja općine Slavonski Šamac Broj: 50/1999.

II. ODREDBE ZA PROVOĐENJE 109

5.6. ODVODNJA
(138.) U oba naselja Općine nužno je zbrinjavanje te rješavanje otpadnih sanitarnih i oborinskih

voda. Izrađeno Koncepcijsko rješenje Odvodnje i pročišćavanja otpadnih voda područja
Općine Sl. Šamac kojim se odredio temeljni koncept odvodnje odnosno naselja obuhvaćena
u pojedini sustav odvodnje, koridori kolektora i lokacija uređaja za čišćenje dobra je osnova
za daljnje aktivnosti na realizaciji odvodnje. Nužno je još definirati uvjete prihvaćanja
pročišćenih voda u odnosu na osobitosti recipijenta.

(139.) Sustavi odvodnje prikazani u ovom Planu su usmjeravajućeg značenja, a položaj vodova je
orijentacijski. Stoga je projektima i planovima nižeg reda nužna detaljnija razrada i njihovo
točnije lociranje.

(140.) Realizaciju sustava odvodnje treba provoditi postupno, sukladno količini otpadnih voda, te
gospodarskim mogućnostima gradnje i održavanja. Ukoliko je to opravdano, a tehnički
izvedivo, dinamika realizacije sustava može biti takva da se u prvo vrijeme grade pojedini
segmenti sustava. Međutim, ti segmenti sustava moraju biti tako projektirani i izgrađeni da je
moguće njihovo uključivanje u konačni sustav bez značajnijih preinaka. To znači da smjer
odvodnje mora biti identičan smjeru konačnog sustava.

(141.) Industrijske i ostale građevine s većim zagađivanjem korištenih voda koje nisu obuhvaćene
sustavima za odvodnju i pročišćavanje voda naselja moraju izgraditi vlastite sustave
odvodnje i uređaje za pročišćavanje.

(142.) Sve zagađene vode koje ne odgovaraju uvjetima za upuštanje u odvodni sustav prije
upuštanja trebaju se pročistiti uređajem za prethodno čišćenje.

(143.) Kod gradnje novih građevina, osobito proizvodnih, rješenja zbrinjavanja otpadnih voda treba
provoditi kroz izgradnju vlastitih odvodnih sustava i uređaja za predtretman zagađenih
otpadnih voda, a ne izgradnjom septičkih jama.

(144.) Postojeće septičke jame nužno je što prije isključiti iz upotrebe supstitucijom s odvodnjom u
javni odvodni sustav uz, ukoliko je potrebno, prethodno čišćenje ispuštenih otpadnih voda.

5.7. VODOTOCI, VODE I MELIORACIJSKA ODVODNJA
(145.) Pri rješavanju melioracijske problematike potrebno je sagledati sve utjecaje koji su u svom

djelovanju ovisni jedni o drugima, a krajnji im je cilj povećanje ili smanjenje produktivnosti tla.
Nakon provedenih radova na zaštiti od stranih voda ili istovremeno s njima potrebno je prići
uređenju primarnih i glavnih recipijenata, a zatim i sustava detaljne odvodnje. Na
površinama na kojima je sustav formiran potrebno je održavati glavne recipijente, i sustav
detaljne odvodnje.

(146.) Komasacija kao mjera poboljšanja tla preporučuje se na svim prostorima gdje nije
provedena u posljednjih četrdesetak godina, bilo da se radi o suhoj komasaciji ili kompletnoj
komasaciji.

(147.) Dozvoljeni su svi vodnogospodarski zahvati unaprjeđenja i poboljšanja vodnogospodarskih
sustava.

(148.) Sve vodnogospodarske građevine i zahvate treba graditi i provoditi uz maksimalno
uvažavanje prirodnih i krajobraznih obilježja.

(149.) Za sve zahvate zaštitnih i regulacijskih građevina nužno je izraditi potrebnu dokumentaciju
koja treba biti usuglašena s ovim Planom.

Sukobe interesa u prostoru treba riješiti na način da je maksimizirana općedruštvena korist te
uz uvažavanje vode kao najvrjednijeg resursa.

(150.) Radi očuvanja i održavanja zaštitnih hidro-melioracijskih i drugih vodnogospodarskih
građevina i održavanja vodnog režima nije dozvoljeno:

- obavljati radnje kojima se može ugroziti stabilnost nasipa i drugih vodnogospodarskih
građevina,

Prostorni plan uređenja općine Slavonski Šamac Broj: 50/1999.

II. ODREDBE ZA PROVOĐENJE 110

- u inundacijskom području i na udaljenosti manjoj od 10,0 m od nožice nasipa orati zemlju,
saditi i sjeći drveće i grmlje,

- u inundacijskom području i na udaljenosti manjoj od 20,0 m od nožice nasipa podizati
zgrade, ograde i druge građevine, osim zaštitnih vodnih građevina,

- obavljati ostale aktivnosti iz članka 106. Zakona o vodama, te ostalih članaka koji
određuju režim korištenja prostora vodnih građevina.

5.8. ODLAGALIŠTE KOMUNALNOG OTPADA
(151.) Lokacija odlagališta komunalnog otpada prikazana je na kartografskom prikazu br. 1.

''KORIŠTENJE I NAMJENA POVRŠINA''.

Za predloženu lokaciju potrebno je provesti istraživanja u cilju utvrđivanja podobnosti
lokacije za planiranu namjenu.

Odlagalište komunalnog otpada mora se ograditi ogradom visine min. 1,80 m.

Odlagalište se mora izgraditi i urediti sukladno posebnim propisima, primjenjujući mjere
zaštite voda, tla i zraka od onečišćenja, te mjere zaštite od požara.

Do odlagališta je potrebno osigurati pristupnu cestu koja mora biti izvedena minimalno s
nosivim slojem od kamenog materijala.

Nakon sanacije prostor odlagališta će se koristiti za pošumljavanje.

6. MJERE ZAŠTITE KRAJOBRAZNIH I PRIRODNIH VRIJEDNOSTI I
KULTURNIH DOBARA
6.1. KRAJOBRAZNE VRIJEDNOSTI

(152.) Ovim PPUO-om utvrđen je Osobito vrijedan predjel prirodan krajobraz koji je prikazan na
kartografskom prikazu br. 3.A. ''UVJETI KORIŠTENJA''

- rijeka Sava i područje s vegetacijskim sklopom do obrambenog nasipa.

Osobito vrijedan krajobraz iz prethodnog stavka se štiti Odredbama ovog PPUO.

 Na području Osobito vrijednog krajobraza nije dozvoljeno sljedeće:

- gradnja stambenih i gospodarskih građevina koje se prema ovim Odredbama mogu graditi
izvan građevinskog područja,

- uklanjanje živica i šumaraka,

- promjene prirodnog korita vodotoka rijeke Save,

- uklanjanje prirodne vegetacije na obalama vodotoka Save, u pojasu širine 50,0 m (osim
za potrebe i u opsegu radova nužnih za tehniko i gospodarsko održavanje vodotoka),

- isušivanje vodenih površina (bare, rukavci i sl.),

- gradnja baznih postaja (antenskih stupova),

- gradnja dalekovoda,

- čista sječa šuma.

Na šumom obraslim područjima osobito vrijednog krajobraza predlaže se uravnotežiti
površinu sječa s ukupnom šumskom površinom, a sječu obavljati postupno.

(153.) Radi zaštite prostora Osobito vrijednog krajobraza predlaže se sljedeće:

- zaštita prirodnog toka Save i cjelovitosti obale i šumske i močvarne vegetacije, te
oplemenjivanje (nadopuna) autohtonom dendroflorom obalnog dijela na način prirodnog
ekološko-krajobraznog sklopa,

Prostorni plan uređenja općine Slavonski Šamac Broj: 50/1999.

II. ODREDBE ZA PROVOĐENJE 111

- u šumskim oblicima uz potrebu podržavanja prirodne fitocenoze očuvati i potrajnosti
šuma,

- zaštita prirodnih tokova i vegetacijskog sklopa starih rukavaca (Saonice), a za eventualne
prijelaze cesta (i druge infrastrukture) planirati prostorno premošćenje,

- za intervencije koje bi zadirale u promjene vodnog režima potrebno je izraditi studiju
utjecaja na okoliš,

- zaštita šumolikih komponenti krajobraza,
- planirati ozelenjavanje rubnog dijela naselja Dubočica.

6.2. PRIRODNE VRIJEDNOSTI
(154.) U cilju očuvanja prirodne biološke raznolikosti treba očuvati postojeće šumske površine,

šumske rubove, živice koji se nalaze između obradivih površina, te zabraniti njihovo
uklanjanje; osobito treba štititi područja prirodnih vodotoka i vlažnih livada, bara, rukavaca …

(155.) Prilikom zahvata na uređenju i regulaciji vodotoka sa ciljem sprječavanja štetnog djelovanja
voda (nastanak bujica i erozije) treba prethodno snimiti postojeće stanje te planirati zahvat
na način da se zadrži doprirodno stanje vodotoka.

(156.) Pri oblikovanju građevina (posebice onih koje se mogu graditi izvan naselja) treba koristiti
materijale i boje prilagođene prirodnim obilježjima okolnog prostora i tradicionalnoj
arhitekturi.

(157.) Za planirane zahvate u prirodi, koji sami ili s drugim zahvatima mogu imati bitan utjecaj na
ekološki značajno područje treba ocijeniti, sukladno Zakonu o zaštiti prirode, njihovu
prihvatljivost za prirodu u odnosu na ciljeve očuvanja tog ekološki značajnog područja.

(158.) Za građenje i izvođenje radova, zahvata i radnji potrebno je zatražiti uvjete zaštite prirode i/ili
dopuštenje nadležnog tijela državne uprave sukladno Zakonu o zaštiti prirode.

(159.) Pri planiranju gospodarskih djelatnosti, treba osigurati racionalno korištenje neobnovljivih
prirodnih dobara, te održivo korištenje obnovljivih prirodnih dobara.

(160.) Pri izvođenju građevinskih i drugih zemljanih radova obvezna je prijava nalaza minerala ili
fosila koji bi mogli predstavljati zaštićenu prirodnu vrijednost u smislu Zakona o zaštiti
prirode te poduzeti mjere zaštite od uništenja, oštećenja ili krađe.

(161.) Na području Općine Slavonski Šamac utvrđena su ugrožena i rijetka staništa (poplavne
šume vrba, poplavne šume topola i neobrasle šljunčane i muljevite obale, vrbici na
sprudovima, vlažne livade srednje Europe, poplavne šume hrasta lužnjaka), za koje treba
provoditi sljedeće mjere očuvanja:

- očuvati raznolikost staništa na vodotocima (neutvrđene obale, sprudovi) i povoljnu

dinamiku voda (meandriranje, prenošenje i odlaganje nanosa, povremeno prirodno
poplavljivanje rukavaca),

- očuvati biološke vrste značajne za stanišni tip te zaštićene i strogo zaštićene divlje svojte
što podrazumijeva neunošenje stranih vrsta i genetski modificiranih organizama i
osiguranje prikladne brige za njihovo očuvanje, očuvanje njihovog staništa (očuvanje
močvarnih staništa, vlažnih livada, ostavljanje starih i šupljih stabala i dr.), sprječavanje
krivolova,

- izbjegavati regulaciju vodotoka i radnje vezane za održavanje vodotoka koje dovode do
promjene vodnog režima vlažnih staništa, a iste je moguće provoditi samo ako su
neophodne za zaštitu ljudi, naselja i imovine te ukoliko su prevladavajućeg javnog
interesa uz obvezu kompenzacije (sukladno posebnom propisu),

- vađenje šljunka provoditi na povišenim terasama ili u neaktivnom poplavnom području, a
izbjegavati vađenje šljunka u aktivnim riječnim koritima i poplavnim ravnicama,

- u gospodarenju šumama očuvati u najvećoj mjeri šumske čistine (livade, pašnjake i dr.) i
šumske rubove, produljiti sječivu zrelost gdje je to moguće, prilikom dovršnog sijeka
ostavljati manje neposječene površine, ostavljati zrela stara i suha stabla i izbjegavati
uporabu kemijskih sredstava za zaštitu.

Prostorni plan uređenja općine Slavonski Šamac Broj: 50/1999.

II. ODREDBE ZA PROVOĐENJE 112

6.3. KULTURNA DOBRA
(162.) Na području općine Slavonski Šamac su, sukladno posebnom propisu, zaštićena sljedeća

kulturna dobra:

Sakralna građevina

• Slavonski Šamac, crkva sv. Petra i Pavla

Etnološka građevina

• Kruševica, kuća s kolnim ulazom iz 1896. godine

Spomenici novije povijesti

• Slavonski Šamac, spomen ploča Darinki Sučević,
• Kruševica, spomen ploča Kati Žubović

Arheološki lokalitet

• Slavonski Šamac, evidentirano prapovijesno i antičko nalazište,
• Slavonski Šamac, ''Sprudište'' evidentirano prapovijesno i antičko nalazište,
• Kruševica,''Njivice'' preventivno zaštićeni prapovijesni i srednjevjekovni arheološki

lokalitet.

6.3.1. Opće konzervatorske smjernice
(163.) Sačuvati osnovnu strukturu i raster naselja, osobito ondje gdje ona predstavlja specifičnost

ovog dijela Slavonije. to osobito važi za široke neizgrađene prostore u središtu naselja na
čijim su se rubovima formirali nizovi kuća.

(164.) Sačuvati karakterističan profil ulice: cesta s kanalima sa strane, travnjaci s drvoredom i
nogostupi uza samu građevnu liniju.

(165.) U javnom prostoru naselja zadržati sve građevine male sakralne arhitekture, obično
podignute uz ceste i raskrižja: kapelice, poklonce, raspela. Sačuvati ih na izvornoj lokaciji i u
izvornom obliku.

(166.) Uz obje strane glavnih naseljskih cesta treba predvidjeti tradicionalne bjelogorične drvorede.
Preporučuju se orah, kesten i lipa. Ni u kojem slučaju ne treba saditi crnogoricu, jer je ona
strana ovim prostorima, a postojeće crnogorične drvorede treba postupno uklanjati i
zamjenjivati listopadnim.

6.3.2. Mjere zaštite sakralnih kulturnih dobara
(167.) Na crkvi se ne mogu izvoditi nikakvi radovi koji svojim obimom i sadržajem mogu izazvati

štetne posljedice u smislu narušavanja vrijednosti građevine kao kulturno povijesnog dobra.

 Prije izvođenja radova po kojima treba obnoviti pojedine dijelove osigurati stabilnost ili
konsolidirati pojedine građevne dijelove, moraju se predvidjeti odgovarajuće tehnička rješenja
u smislu stavka 1. ove Odredbe.

(168.) Za sve radove potrebno je ishoditi prethodno odobrenje nadležnog Konzervatorskog odjela.

6.3.3. Smjernice zaštite arheoloških nalazišta
(169.) Zakonom o zaštiti i očuvanju kulturnih dobara (NN, br. 69/99.) regulirana je između ostalog i

zaštita arheoloških nalazišta i nalaza, te se stoga na lokalitet u Slavonskom Šamcu, te na
preostalo područje Općine primjenjuju propisane odredbe iz ovog Zakona.

(170.) Za navedene evidentirane arheološke lokalitete se zbog neistraženosti ne mogu utvrditi
točne granice, tako da se površine na kojima su locirani ovi lokaliteti mogu koristiti na dosad
uobičajeni način, za potrebe zemljoradnje, a ukoliko se na istima planira izvođenje
građevinskih radova potrebno je ishoditi posebne uvjete zaštite te prethodno odobrenje
nadležnog Konzervatorskog odjela.

Prostorni plan uređenja općine Slavonski Šamac Broj: 50/1999.

II. ODREDBE ZA PROVOĐENJE 113

(171.) Na preventivno zaštićenom arheološkom lokalitetu, svi zemljani radovi koji uključuju kopanje
zemljišta dublje od 40 cm, moraju se izvesti ručnim iskopom pod nadzorom i uputama
arheologa uz prethodno utvrđene posebne uvjete zaštite i odobrenje nadležnog
Konzervatorskog odjela, koji može propisati i prethodno izvođenje zaštitnih arheoloških
istraživanja.

Sva izgradnja na navedenom lokalitetu uvjetovana je rezultatima arheoloških istraživanja,
bez obzira na prethodno izdane uvjete i odobrenje.

(172.) Ukoliko bi se na ostalim područjima općine Slavonski Šamac, prilikom izvođenja
građevinskih ili bilo kojih drugih zemljanih radova otkrilo arheološko nalazište ili nalazi,
osoba koja izvodi radove dužna je iste prekinuti te bez odlaganja obavijestiti nadležni
Konzervatorski odjel kako bi se sukladno odredbama Zakona o zaštiti i očuvanju kulturnih
dobara poduzele odgovarajuće mjere osiguranja i zaštite nalazišta ili nalaza.

7. POSTUPANJE S OTPADOM
(173.) Na cijelom području Općine planira se organizirano prikupljanje i odvoženje komunalnog

otpada.

(174.) Za odlaganje komunalnog otpada na području Općine u ovome PPUO utvrđena je kao
potencijalna lokacija na području zapadno od nasipa uz rijeku Savu na području ''Malice''.

Alternativno, zbrinjavanje komunalnog otpada može se vršiti na regionalnom odlagalištu ili
zajedničkom odlagalištu za više jedinica lokalne samouprave, izvan granica Općine.

(175.) Lokacija odlagališta komunalnog otpada prikazana na Kartografskom prikazu br. 1.
"Korištenje i namjena prostora" smatra se orijentacijskom, a definitivno će se utvrditi nakon
provedenih istraživanja pogodnosti lokacije za odlaganje komunalnog otpada.

Nakon utvrđivanja konačne lokacije preostali prostor namijenjen za odlagalište može se
koristiti sukladno odredbama koje se odnose na korištenje prostora i gradnju van
građevinskih područja.

(176.) Količine otpada moraju se smanjiti na način reciklaže otpada (za što je potrebno osigurati
odgovarajuće prostore u naseljima), te korištenjem bio otpada za proizvodnju komposta u
okviru domaćinstava s okućnicom.

(177.) Opasni otpad prikuplja se na mjestu nastanka, a zbrinjava sukladno posebnom propisu.

(178.) Odlagalište komunalnog otpada gradit će se i održavati sukladno posebnom propisu. Na
odlagalištu mogu se graditi građevine za obrađivanje, skladištenje i odlaganje otpada te
prateće građevine i infrastruktura.

8. MJERE SPRJEČAVANJA NEPOVOLJNA UTJECAJA NA OKOLIŠ
(179.) Na području Općine utvrđeno je sljedeće ugroženo područje:

- prostor uz državnu cestu D7 kroz naselja Kruševica i Slavonski Šamac,

- prostor uz magistralnu željezničku prugu kroz naselja Kruševica i Sl. Šamac.

(180.) Za sanaciju ugroženog područja potrebno je provesti sljedeće mjere:

- izgraditi planiranu cestovnu zaobilaznicu

(181.) Potrebno je izraditi Program mjerenja kakvoće zraka i uspostaviti područnu mrežu za
praćenje kakvoće zraka, sukladno posebnom propisu.

(182.) Za područje Općine potrebno je izraditi kartu buke, sukladno posebnom propisu.

U slučaju da se kartom buke utvrde područja buke većeg intenziteta od dozvoljenog
posebnim propisom, potrebno je provesti mjere zaštite od buke, sukladno uvjetima i
obilježjima područja (zelenilom, ogradama i sl.).

(183.) Obvezna je izrada studije o utjecaju na okoliš po posebnom propisu i PPŽ-u.

Prostorni plan uređenja općine Slavonski Šamac Broj: 50/1999.

II. ODREDBE ZA PROVOĐENJE 114

Građevine i područja za koja je obvezna izrada studije o utjecaju na okoliš prikazani su
informativno na kartografskom prikazu br.3.B. ''Područja primjene posebnih mjera uređenja i
zaštite'' prema raspoloživim podacima.

(184.) Ostale mjere zaštite okoliša provodit će se sukladno posebnim propisima te uvjetima i
mjerama utvrđenim u ovome PPUO i to:

a) Zaštita tla

- provođenjem PPUO sukladno kartografskom prikazu br. 1. "Korištenje i namjene
površina", odnosno gradnjom unutar utvrđenih građevinskih područja,

- gradnjom van građevinskih područja i načinom vođenja infrastrukture, sukladno
ovim Odredbama,

- zbrinjavanjem otpada na način utvrđen u poglavlju 7. "Postupanje s otpadom",

- smanjivanjem uporabe pesticida, umjetnog gnojiva te ostalih preparata na
primjerenu razinu.

b) Zaštita voda

- mjerama zaštite vodonosnika i izvorišta i uvjetima odvodnje otpadnih voda,
utvrđenim ovim Odredbama,

- smanjivanjem uporabe pesticida, umjetnog gnojiva i ostalih preparata, a u zonama
sanitarne zaštite i njihovim potpunim ukidanjem, ako je to utvrđeno Odlukom o
zaštiti izvorišta.

c) Zaštita zraka i zaštita od buke

- uvjetima gradnje u građevinskom području naselja, uvjetima utvrđenim za gradnju
građevina gospodarske namjene, te uvjetima gradnje poljoprivrednih građevina za
uzgoj životinja, sukladno ovim Odredbama,

- gradnjom obilaznice kojom će se smanjiti tranzitni promet kroz naselja Kruševica i
Slavonski Šamac.

d) Zaštita šuma

- provođenjem PPUO sukladno kartografskom prikazu br. 1. "Korištenje i namjena
površina",

- gradnjom elektroenergetskih građevina sukladno ovim Odredbama.

9. MJERE ZAŠTITE OD RATNIH OPASNOSTI I ELEMENTARNIH
NEPOGODA
9.1. MJERE ZAŠTITE OD RATNIH OPASNOSTI

9.1.1. Zone ugroženosti
(185.) Prema procjeni ugroženosti stanovništva i materijalnih dobara općina Slavonski Šamac se

nalazi u drugoj zoni ugroženosti.

(186.) U Općini se prema PP-BP županije planira sljedeće:

- kod izgradnje školskih, zdravstvenih, športskih, sakralnih i poslovnih objekata (10 i više
zaposlenih) gradnja dvonamjenskih skloništa dopunske zaštite otpornosti 50 kPa,

- pri izgradnji obiteljskih građevina u prostoru do 500 m udaljenosti od državne granice
planirati gradnju obiteljskih skloništa,

- van utvrđene udaljenosti gdje je to izvedivo, graditi zaklone (podrumi).

Prostorni plan uređenja općine Slavonski Šamac Broj: 50/1999.

II. ODREDBE ZA PROVOĐENJE 115

9.1.2. Skloništa
(187.) Skloništa dopunske zaštite obvezno se planiraju i projektiraju kao dvonamjenske građevine s

prvenstveno mirnodopskom namjenom u skladu s opredjeljenjima i interesima investitora.

(188.) Dvonamjenske građevine, kao i skloništa kojima nije moguće odrediti mirnodopsku namjenu,
treba projektirati kao višenamjenske poslovne prostore za koje (a i za obiteljska skloništa i
zaklone) minimalne zahtjeve propisuju posebni propisi.

(189.) Skloništa u zonama obvezne izgradnje ne treba graditi:

- ukoliko je sklanjanje osigurano u već izgrađenom skloništu,

- u građevinama za privremenu uporabu,

- u neposrednoj blizini skladišta zapaljivih tvari,

- na razini nižoj od podruma građevine,

- u okviru građevina na arheološkom lokalitetu,

- u područjima s nepovoljnim geološko-hidrološkim uvjetima.

(190.) Zaklonom iz točke (186.) ovih Odredbi smatra se djelomično zatvoren prostor koji je
izgrađen ili prilagođen tako da svojim funkcionalnim rješenjem, konstrukcijom i oblikom daje
ograničenu zaštitu od ratnih djelovanja.

Zaklon se može graditi kao samostalni zaklon izvan građevina (rovovi i jame) i u
građevinama, u prikladnim prostorijama.

Zakloni izvan građevina moraju se izgraditi izvan dometa ruševina susjednih građevina.
Položaj zaklona izvan građevina treba odrediti na slobodnim površinama, izvan trasa
podzemnih instalacija.

9.2. MJERE ZAŠTITE OD ELEMENTARNIH NEPOGODA
(191.) Na području općine Slavonski Šamac, utvrđen je VIIº MCS.

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

(192.) Na području Općine utvrđeno je poplavno područje.

Na poplavnom području nije dozvoljena gradnja građevina koje se mogu graditi van
građevinskog područja, izuzev vodnogospodarskih građevina i vodova infrastrukture.

10. MJERE PROVEDBE PLANA
10.1. OBVEZE IZRADE PROSTORNIH PLANOVA

(193.) Sukladno Zakonu i Prostornom planu Brodsko-posavske županije te potrebama prostornog
uređenja općine Slavonski Šamac ovim PPUO utvrđuje se obveza izrade sljedećih
prostornih planova:

a) Urbanistički plan uređenja:

- naselja Slavonski Šamac,

- naselja Kruševica.

(194.) Područje za koje se utvrđuje obveza izrade UPU-a označeno je na kartografskom prikazu br.
3.B. ''PODRUČJA PRIMJENE POSEBNIH MJERA UREĐENJA I ZAŠTITE''.

Granica obuhvata Urbanističkog plana uređenja naselja Slavonski Šamac-Kruševica
granicom građevinskog područja.

(195.) Do izrade prostornog plana iz točke (185.) ovih Odredbi, način korištenja zemljišta i uvjeti
gradnje utvrđivat će se sukladno ovim Odredbama.

Prostorni plan uređenja općine Slavonski Šamac Broj: 50/1999.

II. ODREDBE ZA PROVOĐENJE 116

10.2. PRIMJENA POSEBNIH RAZVOJNIH I DRUGIH MJERA
(196.) Općina Slavonski Šamac se nalazi u pograničnom području Republike Hrvatske i Općina je

od posebne državne skrbi.

Sukladno ovomu u ovom području treba poticati razvoj gospodarstva i komunalno opremanje
naselja.

(197.) U cilju poticanja razvoja Općine u planiranju uređenja prostora potrebno je prioritetno:

- opremiti komunalnom infrastrukturom građevinsko područje gospodarske zone u
Kruševici,

- riješiti odvodni sustav Općine,

- u suradnji sa Županijom poticati rješenja plinofikacije i osigurati izradu projekata
plinofikacije Općine.

(198.) U cilju zaštite prostora potrebno je prioritetno:

- riješiti pitanje zbrinjavanja otpada, sukladno rješenju u uvjetima iz PPUO.

10.3. REKONSTRUKCIJA GRAĐEVINA ČIJA JE NAMJENA PROTIVNA
PLANIRANOJ NAMJENI

(199.) Rekonstrukcija građevina čija je namjena protivna planiranoj namjeni omogućava se samo u
svrhu neophodnog poboljšanja uvjeta života.

(200.) Navedeno se primjenjuje na:

- građevine koje su legalno izgrađene i one koje su izgrađene prije 15.02.1968. godine, a
koje su nakon utvrđivanja građevinskih područja ovim Planom ostale izvan granica
građevinskog područja,

- građevine legalno izgrađene i one koje su izgrađene prije 15.02.1968. godine, a koje
ne ispunjavaju uvjete utvrđene ovim Planom, ili im je postojeća namjena protivna
planiranoj.

(201.) Pod rekonstrukcijom u svrhu neophodnog poboljšanja uvjeta života podrazumijevaju se:

- dogradnja sanitarnog prostora uz postojeću građevinu max. neto površine 6,00 m²
ukoliko u građevini nema takvog sadržaja,

- preinake u smislu otvaranja vanjskih otvora,

- izmjena konstrukcijskih elemenata koji ugrožavaju sigurnost korištenja uz uvjet da se
zadrže gabariti građevine,

- preinake unutrašnjeg prostora bez povećanja gabarita građevine,

- izmjena ravnih krovova u kose bez mogućnosti nadogradnje nadozida isključivo radi
saniranja fizike građevine uz mogućnost korištenja tako dobivenog prostora u
stambene svrhe,

- adaptacija postojećeg tavanskog prostora u stambeni prostor (bez gradnje nadozida),

- uređenje čestice postojeće građevine (ograde, potporni zidovi) radi saniranja terena,

- poboljšanje komunalne opremljenosti (voda, struja, otpadne vode).

