

SLUŽBENI GLASNIK
KOPRIVNIČKO-KRIŽEVAČKE ŽUPANIJE

2011.

BROJ: 4 - Godina XIX. Koprivnica, 24. svibnja 2011. ISSN 1333-6398

KOPRIVNIČKO-KRIŽEVAČKA ŽUPANIJA

AKTI ŽUPANIJSKE SKUPŠTINE
32.
 Na temelju članka 14. Zakona o regionalnom
razvoju Republike Hrvatske ("Narodne novine", broj
153/09), članka 25. Statuta Koprivničko-križevačke
županije ("Službeni glasnik Koprivničko-križevačke
županije", broj 8/09, 12/09. i 10/10), Županijska
skupština Koprivničko-križevačke županije na 12.
sjednici održanoj 4. svibnja 2011. donijela je

ODLUKU
o usvajanju Županijske razvojne strategije

Koprivničko-križevačke županije za razdoblje
2011.-2013.

I.

 Županijska skupština Koprivničko-križevačke
županije usvaja Županijsku razvojnu strategiju Ko-
privničko-križevačke županije za razdoblje 2011.-
2013. (u daljnjem tekstu: Županijska razvojna strate-
gija).

II.

 Zadužuje se PORA Razvojna agencija Po-
dravine i Prigorja za promicanje i provedbu razvojnih
aktivnosti u Koprivničko-križevačkoj županiji da, kao
regionalni koordinator za izradu Županijske razvojne
strategije, u suradnji s Županijskim partnerskim vije-
ćem za izradu Županijske razvojne strategije Kopriv-
ničko-križevačke županije, prati provedbu Županijske
razvojne strategije i o tome jednom godišnje iz-
vještava Županijsku skupštinu.

III.

 Županijska razvojna strategija sastavni je dio
ove Odluke i nalazi se u prilogu.

IV.

 Ova Odluka stupa na snagu danom objave u

„Službenom glasniku Koprivničko-križevačke žu-
panije“.

ŽUPANIJSKA SKUPŠTINA
KOPRIVNIČKO-KRIŽEVAČKE ŽUPANIJE

KLASA: 300-01/11-01/4
URBROJ: 2137/1-02/04-11-2
Koprivnica, 4. svibnja 2011.

PREDSJEDNIK:
Damir Felak, dipl.ing., v.r

33.
 Na temelju članka 53. stavaka 1. i 3. Zakona o
lokalnoj i područnoj (regionalnoj) samoupravi
("Narodne novine" broj 33/01, 60/01.- vjerodostojno
tumačenje, 129/05, 109/07, 125/08. i 36/09) i članka
25. Statuta Koprivničko-križevačke županije
("Službeni glasnik Koprivničko-križevačke županije"
broj 8/09, 12/09. i 10/10) Županijska skupština Kop-
rivničko-križevačke županije na 12. sjednici održanoj
4. svibnja 2011. donijela je

O D L U K U

o izmjenama Odluke o upravnim tijelima
Koprivničko-križevačke županije

Članak 1.

 U Odluci o upravnim tijelima Koprivničko-
križevačke županije ("Službeni glasnik Koprivničko-
križevačke županije" broj 5/08, 1/09, 12/09. i 10/10)
članak 17. mijenja se i glasi:

Članak 17.

 Pročelnici i tajnik osobno su odgovorni za za-
konit, pravilan i pravodoban rad upravnog tijela kojim
upravljaju.

Stranica 280 - Broj 4 «SLUŽBENI GLASNIK KOPRIVNIČKO-KRIŽEVAČKE ŽUPANIJE» 24. svibnja 2011.

 Pročelnici i tajnik organiziraju obavljanje poslo-
va u upravnom tijelu, potpisuju akte za ta tijela, daju
službenicima i namještenicima upute za obavljanje
poslova, brinu se o stručnom osposobljavanju i usavr-
šavanju službenika i namještenika, brinu o funkcioni-
ranju upravnog tijela te obavljaju i druge poslove po
nalogu župana sukladno važećim propisima.“.

Članak 2.

Članci 18., 19., 20., 21., 22., 23. i 24. brišu
se.

Članak 3.

 Ova Odluka stupa na snagu osmog dana od
dana objave u "Službenom glasniku Koprivničko-
križevačke županije".

ŽUPANIJSKA SKUPŠTINA
KOPRIVNIČKO-KRIŽEVAČKE ŽUPANIJE

KLASA: 023-01/11-01/3
URBROJ: 2137/1- 02/01-11-1
Koprivnica, 4. svibnja 2011.

 PREDSJEDNIK:
Damir Felak, dipl.ing., v.r.

34.
 Na temelju članka 25. Statuta Koprivničko-
križevačke županije ("Službeni glasnik Koprivničko-
križevačke županije" broj 8/09, 12/09. i 10/10) i član-
ka 6. stavka 2. Odluke o osnivanju Javne ustanove
za upravljanje zaštićenim prirodnim vrijednostima na
području Koprivničko- križevačke županije ("Službeni
glasnik Koprivničko- križevačke županije" broj 16/96,
1/05, 10/05. i 12/05. – pročišćeni tekst i 12/09), Župa-
nijska skupština Koprivničko- križevačke županije na
12. sjednici održanoj 4. svibnja 2011. donijela je

RJEŠENJE
o izmjeni Rješenja o imenovanju predsjednika i
članova Upravnog vijeća Javne ustanove za up-
ravljanje zaštićenim prirodnim vrijednostima na

području Koprivničko- križevačke županije

I.

 U Rješenju o imenovanju predsjednika i članova
Upravnog vijeća Javne ustanove za upravljanje zašti-
ćenim prirodnim vrijednostima na području Koprivnič-
ko-križevačke županije ("Službeni glasnik Koprivničko
- križevačke županije" broj 1/09) u točki I. podtočka 5.
mijenja se i glasi:

 "5. Marta Lenac iz Peteranca, za članicu.".

II.

 Ovo Rješenje objavit će se u "Službenom glasni-
ku Koprivničko- križevačke županije".

ŽUPANIJSKA SKUPŠTINA
KOPRIVNIČKO- KRIŽEVAČKE ŽUPANIJE

KLASA: 080-01/11-01/5
URBROJ: 2137/1-02/04-11-2
Koprivnica, 4. svibnja 2011.

PREDSJEDNIK:
 Damir Felak, dipl. ing., v.r.

 35.

Na temelju članka 133. Zakona o sudovima
(“Narodne novine” broj 150/05, 16/07, 113/08, 153-
09, 116/10. i 122/10. - pročišćeni tekst), članka 25.
Statuta Koprivničko-križevačke županije (“Službeni
glasnik Koprivničko-križevačke županije” broj 8/09,
12/09. i 10/10) i Mišljenja predsjednice Općinskog
suda u Koprivnici Broj: 4-Su-83/11 od 4. travnja 2011.
godine, Županijska skupština Koprivničko-križevačke
županije na 12. sjednici održanoj 4. svibnja 2011.
donijela je

R J E Š E N J E
o imenovanju sudaca porotnika
Općinskog suda u Koprivnici

1. BOŽIDAR BARTOLEC iz Koprivnice, Zrinski

trg 3,
2. LJUBICA DOLENEC iz Koprivnice, Starog-

radska 21,
3. ŠTEFANIJA FERČEC iz Koprivnice, Peteran-

ska cesta 44a,
4. MARJAN HLEVNJAK iz Koprivnice, Trg kralja

Zvonimira 9,
5. DUBRAVKA HORVATIĆ iz Koprivnice, Trg

kralja Tomislava1,
6. ZLATKO JERTEC iz Koprivnice, Pavla Vuka

Pavlovića 19,
7. ŽELJKO KNEŽEVIĆ iz Koprivnice, Trg kralja

Tomislava 2,
8. ĐURO LACKOVIĆ iz Đurđevca, Ulica Grgura

Karlovčana 49,
9. SANJA NIKŠA iz Đurđevca, Istarska ulica 3a,
10. HELENA PREBEGOVIĆ iz Kunovec Brega,

Koprivnička 134,
11. VINKO PERNJAK iz Koprivnice, Gorička 63,
12. MIJO PETROVIĆ iz Đurđevca, Severovačka

30a,
13. ĐURO PRISELEC iz Budrovca, Bilogorska 18,
14. KRUNOSLAV SELEŠ iz Đurđevca, Ulica Tina

Ujevića 21,
15. DRAGUTIN VAZDAR iz Koprivnice, Špoljar-

ska 14a,
16. ZLATKO VUKRES iz Đurđevca, Ruđera Boš-

kovića 16.

II.

 Suci porotnici imenuju se na vrijeme od četiri
godine.

24. svibnja 2011. «SLUŽBENI GLASNIK KOPRIVNIČKO-KRIŽEVAČKE ŽUPANIJE» Broj 4 - Stranica 281

III.

 Ovo Rješenje objavit će se u “Službenom glas-
niku Koprivničko-križevačke županije”.

ŽUPANIJSKA SKUPŠTINA
KOPRIVNIČKO-KRIŽEVAČKE ŽUPANIJE

KLASA: 080-01/11-01/3
URBROJ: 2137/1-02/04-11-12 :
Koprivnica, 4. svibnja 2011.

PREDSJEDNIK
Damir Felak, dipl. ing., v.r.

36.
 Na temelju članaka 119. Zakona o odgoju i ob-
razovanju u osnovnoj i srednjoj školi (“Narodne novi-
ne” broj 87/08, 86/09, 92/10. i 105/10) i članka 25.
Statuta Koprivničko-križevačke županije (“Službeni
glasnik Koprivničko-križevačke županije” broj 8/09,
12/09. i 10/10) Županijska skupština Koprivničko-
križevačke županije na 12. sjednici održanoj 4. svib-
nja 2011. donijela je

R J E Š E N J E

o imenovanju članova Školskog odbora
Srednje škole Koprivnica

I.

U Školski odbor Srednje škole Koprivnica imenuju se

1. DRAŽENKA IVANIŠ - SIKAVICA, Koprivnica,

iz reda učitelja, nastavnika i stručnih suradnika;
2. BRUNO BORIĆ, Koprivnica, iz reda učitelja,

nastavnika i stručnih suradnika;
3. BRANKO KUČAN, Koprivnica, iz reda roditelja;
4. NEVEN TANACKOVIĆ, Koprivnica, na prijed-

log Ureda državne uprave u Koprivničko-
križevačkoj županiji;

5. MARINA JURATOVIĆ, Koprivnica, na prijedlog
Ureda državne uprave u Koprivničko-
križevačkoj županiji;

6. JOSIP PETROVČIĆ, Koprivnica, na prijedlog
osnivača;

7. SINIŠA PETROVIĆ, Koprivnica, na prijedlog
osnivača;

8. KAROLINA VIDOVIĆ, Koprivnica, na prijedlog
osnivača.

 II.
VII

Članovi Školskog odbora Srednje škole Kop-
rivnica imenuju se na vrijeme od četiri godine. Man-
dat članova teče od dana konstituiranja Školskog od-
bora.

VIII.

Ovo Rješenje objavit će se u “Službenom glas-
niku Koprivničko-križevačke županije”.

ŽUPANIJSKA SKUPŠTINA
KOPRIVNIČKO-KRIŽEVAČKE ŽUPANIJE

KLASA: 602-03/11-01/1
URBROJ: 2137/1-08/02-11-13
Koprivnica, 4. svibnja 2011.

PREDSJEDNIK:
Damir Felak, dipl. ing., v.r.

37.
 Na temelju članka 25. Statuta Koprivničko-
križevačke županije ("Službeni glasnik Koprivničko-
križevačke županije" broj 8/09, 12/09. i 10/10) i član-
ka 9. Odluke o izvršavanju Proračuna Koprivničko-
križevačke županije za 2010. godinu ("Službeni glas-
nik Koprivničko-križevačke županije" broj 17/09),
Županijska skupština Koprivničko-križevačke župani-
je na 12. sjednici održanoj 4. svibnja 2011. donijela
je

Z A K L J U Č A K
o usvajanju Izvještaja o korištenju

sredstava Proračuna
Koprivničko-križevačke županije

za 2010. godinu -
Proračunska zaliha

I

 Usvaja se Izvještaj župana o korištenju sreds-
tava Proračuna Koprivničko-križevačke županije za
2010. godinu - Proračunska zaliha, KLASA: 400-
06/10-01/17, URBROJ: 2137/1-03/10-11-3 od 11.
veljače 2011.

II

 Ovaj Zaključak objavit će se u "Službenom gla-
sniku Koprivničko-križevačke županije".

ŽUPANIJSKA SKUPŠTINA
KOPRIVNIČKO-KRIŽEVAČKE ŽUPANIJE

KLASA: 400-06/10-01/17
URBROJ: 2137/1-03/10-11-4
Koprivnica, 4. svibnja 2011.

PREDSJEDNIK:

Damir Felak, dipl.ing., v.r.

38.

 Na temelju članka 25. Statuta Koprivničko-
križevačke županije («Službeni glasnik Koprivničko-
križevačke županije» broj 8/09, 12/09. i 10/10) Župa-
nijska skupština Koprivničko-križevačke županije na
12. sjednici održanoj 4. svibnja 2011. donijela je

Stranica 282 - Broj 4 «SLUŽBENI GLASNIK KOPRIVNIČKO-KRIŽEVAČKE ŽUPANIJE» 24. svibnja 2011.

ZAKLJUČAK
o usvajanju Informacije o problematici

nezaposlenosti i zapošljavanja
na području Koprivničko-križevačke županije

u 2010. godini

I.

 Usvaja se Informacija o problematici nezapos-
lenosti i zapošljavanja na području Koprivničko-
križevačke županije u 2010. godini, KLASA:100-
01/11-01/5, URBROJ:2137/1-04/02-11/1.

II.

 Ovaj Zaključak objavit će se u «Službenom
glasniku Koprivničko-križevačke županije».

ŽUPANIJSKA SKUPŠTINA
KOPRIVNIČKO-KRIŽEVAČKE ŽUPANIJE

KLASA: 100-01 /11-01/5
URBROJ:2137/1-04/02-11/3
Koprivnica, 4. svibnja 2011.

PREDSJEDNIK:
Damir Felak, dipl.ing., v.r.

39.
 Na temelju članka 25. Statuta Koprivničko- kri-
ževačke županije („Službeni glasnik Koprivničko- kri-
ževačke županije“ broj 8/09, 12/09. i 10/10) Županij-
ska skupština Koprivničko- križevačke županije na
12. sjednici održanoj 4. svibnja 2011. donijela je

ZAKLJUČAK

o prihvaćanju Izvješća o radu
Županijskog savjeta mladih

Koprivničko- križevačke županije za 2010. godinu

I.

 Prihvaća se Izvješće o radu Županijskog savje-
ta mladih Koprivničko-križevačke županije za 2010.
godinu, KLASA: 022-06/11-01/5, URBROJ: 2137/1-
02/04-11-1 od ožujka 2011. godine.
 Izvješće je sastavni dio ovog Zaključka i nalazi
se u prilogu.

II.

 Ovaj Zaključak objavit će se u „Službenom glas-
niku Koprivničko- križevačke županije“.

ŽUPANIJSKA SKUPŠTINA

KOPRIVNIČKO- KRIŽEVAČKE ŽUPANIJE

KLASA: 022-06/11-01/5
URBROJ: 2137/1-02/04-11-2
Koprivnica, 4. svibnja 2011.

PREDSJEDNIK:
Damir Felak, dipl.ing., v.r.

40.

Na temelju članka 25. Statuta Koprivničko-
križevačke županije („Službeni glasnik Koprivničko-
križevačke županije“ broj 8/09, 12/09. i 10/10) i član-
ka 5. Odluke o osnivanju Zavoda za prostorno uređe-
nje Koprivničko-križevačke županije (“Službeni glas-
nik Koprivničko-križevačke županije” broj 13/07. i
12/09) Županijska skupština Koprivničko-križevačke
županije na 12. sjednici održanoj 4. svibnja 2011.
donijela je

ZAKLJUČAK
o usvajanju Izvješća o radu i utrošku sredstava

Zavoda za prostorno uređenje Koprivničko-
križevačke županije

za 2010. godinu

I.

Usvaja se Izvješće o radu i utrošku sredsta-
va Zavoda za prostorno uređenje Koprivničko-
križevačke županije za 2010. godinu KLASA: 022-
05/11-01/01, URBROJ: 2137-14-11-1 od 15. veljače
2011. godine koje je sastavni dio ovog Zaključka.

II.

Ovaj Zaključak objavit će se u „Službenom glasni-
ku Koprivničko-križevačke županije“.

ŽUPANIJSKA SKUPŠTINA

KOPRIVNIČKO-KRIŽEVAČKE ŽUPANIJE

KLASA: 022-05/11-01/01
URBROJ: 2137-14-11-3
Koprivnica, 4. svibnja 2011.

PREDSJEDNIK:
Damir Felak, dipl. ing., v.r.

41.

Na temelju članka 25. Statuta Koprivničko-
križevačke županije („Službeni glasnik Koprivničko-
križevačke županije“ broj 8/09, 12/09. i 10/10) Župa-
nijska skupština Koprivničko-križevačke županije na
12. sjednici održanoj 4. svibnja 2011. donijela je

ZAKLJUČAK
o usvajanju Izvješća o radu i financijskom
poslovanju Javne ustanove za upravljanje

zaštićenim prirodnim vrijednostima na području
Koprivničko-križevačke županije i ostvarivanju

zaštite, održavanja, očuvanja, promicanja i koriš-
tenja zaštićenih prirodnih vrijednosti na području
Koprivničko-križevačke županije za 2010. godinu

24. svibnja 2011. «SLUŽBENI GLASNIK KOPRIVNIČKO-KRIŽEVAČKE ŽUPANIJE» Broj 4 - Stranica 283

I.

 Usvaja se Izvješće o radu i financijskom pos-
lovanju Javne ustanove za upravljanje zaštićenim
prirodnim vrijednostima na području Koprivničko-
križevačke županije i ostvarivanju zaštite, održavanja,
očuvanja, promicanja i korištenja zaštićenih prirodnih
vrijednosti na području Koprivničko-križevačke župa-
nije za 2010. godinu KLASA: 023-01/11-01/01, UR-
BROJ: 2137-23-11-1 od veljače 2011. godine.

II.

 Ovaj Zaključak objavit će se u ‘’Službenom
glasniku Koprivničko-križevačke županije’’.

ŽUPANIJSKA SKUPŠTINA
KOPRIVNIČKO-KRIŽEVAČKE ŽUPANIJE

KLASA: 023-05/11-01/4
URBROJ: 2137/1-02/04-11-3
Koprivnica, 4. svibnja 2011.

PREDSJEDNIK:
Damir Felak, dipl.ing., v.r.

42.

Na temelju članka 25. Statuta Koprivničko-
križevačke županije („Službeni glasnik Koprivničko-
križevačke županije“ broj 8/09, 12/09. i 10/10) Žu-
panijska skupština Koprivničko- križevačke županije
na 12. sjednici održanoj 4. svibnja 2011. donijela je

ZAKLJUČAK

o usvajanju Izvješća o radu i financijskom
poslovanju PORE Razvojne agencije

Podravine i Prigorja za
razdoblje 01.01.-31.12.2010. godine

I.

 Usvaja se Izvješće o radu i financijskom
poslovanju PORE Razvojne agencije Podravine i
Prigorja za razdoblje 01.01.-31.12.2010. godine
KLASA: 021-06/11-01/01, URBROJ: 2137-25-11-04
od 10. veljače 2011. godine.
 Izvješće je sastavni dio ovog Zaključka i nalazi
se u prilogu.

II.

 Ovaj Zaključak objavit će se u „Službenom glas-
niku Koprivničko- križevačke županije“.

ŽUPANIJSKA SKUPŠTINA
KOPRIVNIČKO- KRIŽEVAČKE ŽUPANIJE

KLASA: 023-05/11-01/3
URBROJ: 2137/1-02/04-11-2
Koprivnica, 4. svibnja 2011.

PREDSJEDNIK:
Damir Felak, dipl.ing., v.r.

43.
 Na temelju članka 25. Statuta Koprivničko-
križevačke županije ("Službeni glasnik Koprivničko-
križevačke županije" broj 8/09, 12/09. i 10/10), Župa-
nijska skupština Koprivničko-križevačke županije na
12. sjednici održanoj 4. svibnja 2011. donijela je

Z A K L J U Č A K

o prihvaćanju Izvješća o radu i
Godišnjeg obračuna

Doma za starije i nemoćne osobe Koprivnica
za 2010. godinu

I.

Prihvaća se Izvješće o radu Doma za starije i
nemoćne osobe Koprivnica za 2010. godinu KLASA:
555-01/11-01/55, URBROJ: 2137-26-11-1 od 22. ve-
ljače 2011. i Godišnji obračun Doma za starije i ne-
moćne osobe Koprivnica za 2010. godinu KLASA:
555-01/11-01/49, URBROJ: 2137-26-11-1 od 14. ve-
ljače 2011.

II.

 Ovaj Zaključak objavit će se u “Službenom gla-
sniku Koprivničko-križevačke županije.”

ŽUPANIJSKA SKUPŠTINA
KOPRIVNIČKO-KRIŽEVAČKE ŽUPANIJE

KLASA: 550-01/11-01/10
URBROJ: 2137/1-07/03-11-3
Koprivnica, 4. svibnja 2011.

PREDSJEDNIK:
Damir Felak, dipl. ing., v.r.

44.

Na temelju članka 25. Statuta Koprivničko-
križevačke županije ("Službeni glasnik Koprivničko-
križevačke županije" broj 8/09, 12/09. i 10/10), Župa-
nijska skupština Koprivničko - križevačke županije na
12. sjednici održanoj 4. svibnja 2011. donijela je

 ZAKLJUČAK
o usvajanju Informacije o stanju u

ratarstvu i povrtlarstvu na području
Koprivničko – križevačke županije

u 2010. godini

I

Usvaja se Informacija o stanju u ratarstvu i po-
vrtlarstvu na području Koprivničko – križevačke župa-
nije u 2010. godini, KLASA:320-01/10-01/175, UR-
BROJ: 2137/1-05/07-10/05.

Stranica 284 - Broj 4 «SLUŽBENI GLASNIK KOPRIVNIČKO-KRIŽEVAČKE ŽUPANIJE» 24. svibnja 2011.

II

Ovaj Zaključak objaviti će se u „Službenom glasniku
Koprivničko – križevačke županije“.

ŽUPANIJSKA SKUPŠTINA
KOPRIVNIČKO - KRIŽEVAČKE ŽUPANIJE

KLASA: 320-01/10-01/175
URBROJ: 2137/1-05/07-11/05
Koprivnica, 4. svibnja 2011.

PREDSJEDNIK:
Damir Felak, dipl. ing., v.r.

45.
 Na temelju članka 25. Statuta Koprivničko- kri-
ževačke županije („Službeni glasnik Koprivničko- kri-
ževačke županije“ broj 8/09, 12/09. i 10/10) Županij-
ska skupština Koprivničko- križevačke županije na
12. sjednici održanoj 4. svibnja 2011. donijela je

ZAKLJUČAK

o prihvaćanju Informacije o ostvarenju Godišnjeg
plana građenja i održavanja županijskih i lokalnih
cesta i Financijskog plana u 2010. godini Županij-

ske uprave za ceste Križevci

I.

 Prihvaća se Informacija o ostvarenju Godišnjeg
plana građenja i održavanja županijskih i lokalnih
cesta i Financijskog plana u 2010. godini Županijske
uprave za ceste Križevci (u daljnjem tekstu: Informa-
cija).
 Informacija je sastavni dio ovog Zaključka i na-
lazi se u prilogu.

II.

 Ovaj Zaključak objavit će se u „Službenom glas-
niku Koprivničko- križevačke županije“.

ŽUPANIJSKA SKUPŠTINA

KOPRIVNIČKO- KRIŽEVAČKE ŽUPANIJE

KLASA: 022-06/11-01/6
URBROJ: 2137/1-02/04-11-2
Koprivnica, 4. svibnja 2011.

PREDSJEDNIK:
Damir Felak, dipl.ing., v.r.

46.

Na temelju članka 25. Statuta Koprivničko-
križevačke županije („Službeni glasnik Koprivničko–
križevačke županije“ broj 8/09, 12/09. i 10/10) Župa-
nijska skupština Koprivničko– križevačke županije na
12. sjednici održanoj 4. svibnja 2011. donijela je

ZAKLJUČAK
o prihvaćanju Informacije o realizaciji

Tekućeg projekta T-100012
poticanja novih višegodišnjih nasada

voćnjaka, vinograda i jagoda
u 2010. godini

I.

 Prihvaća se Informacija o realizaciji programa
poticanja novih višegodišnjih nasada voćnjaka, vino-
grada i jagoda u 2010. godini na području Koprivnič-
ko – križevačke županije KLASA:320-04/11-01/01,
URBROJ:2137/01-05/06-11-02.

II.

 Ovaj Zaključak objavit će se u „Službenom gla-
sniku Koprivničko – križevačke županije“.

ŽUPANIJSKA SKUPŠTINA
KOPRIVNIČKO – KRIŽEVAČKE ŽUPANIJE

KLASA: 320-04/11-01/01
URBROJ:2137/01-05/06-11-03
Koprivnica, 4. svibnja 2011.

PREDSJEDNIK:
Damir Felak, dipl. ing., v.r.

47.

Na temelju članka 25. Statuta Koprivničko-
križevačke županije (“Službeni glasnik Koprivničko-
križevačke županije” broj 8/09, 12/09. i 10/10) Župa-
nijska skupština Koprivničko-križevačke županije na
12. sjednici održanoj 4. svibnja 2011. donijela je

Z A K L J U Č A K
o prihvaćanju Izvješća o kreditiranju studenata

Koprivničko-križevačke županije za 2010. godinu

I.

Prihvaća se Izvješće o kreditiranju studenata
Koprivničko-križevačke županije za 2010. godinu
(KLASA: 604-02/11-01/10, URBROJ: 2137/1-08/09-
11-1) koje je sastavni dio ovog Zaključka.

II.

Ovaj Zaključak objavit će se u «Službenom

glasniku Koprivničko-križevačke županije.»

ŽUPANIJSKA SKUPŠTINA
KOPRIVNIČKO-KRIŽEVAČKE ŽUPANIJE

KLASA: 604-02/11-01/10
URBROJ: 2137/1-08/09-11-2
Koprivnica, 4. svibnja 2011.

24. svibnja 2011. «SLUŽBENI GLASNIK KOPRIVNIČKO-KRIŽEVAČKE ŽUPANIJE» Broj 4 - Stranica 285

PREDSJEDNIK:
Damir Felak, dipl. ing., v.r.

48.

Na temelju članka 28. Zakona o zaštiti i spa-
šavanju ("Narodne novine" broj 174/04, 79/07, 38/09.
i 127/10), članka 25. Statuta Koprivničko – križevačke
županije ("Službeni glasnik Koprivničko-križevačke
županije" broj 8/09, 12/09. i 10/10), a uz prethodnu
pribavljenu suglasnost Državne uprave za zaštitu i
spašavanje, Županijska skupština Koprivničko-
križevačke županije na 12. sjednici održanoj 4. svib-
nja donijela je

Z A K L J U Č A K

o prihvaćanju Procjene ugroženosti stanovništva,
materijalnih i kulturnih dobara i okoliša

od katastrofa i velikih nesreća za područje Kop-
rivničko-križevačke županije

I.

 Županijska skupština Koprivničko-križevačke
županije prihvaća Procjenu ugroženosti stanovništva,
materijalnih i kulturnih dobara i okoliša od katastrofa i
velikih nesreća za područje Koprivničko-križevačke
županije (u daljnjem tekstu: Procjena).

II.

 Procjenu, koju je izradilo Povjerenstvo za izra-
du akata u području zaštite i spašavanja Koprivničko-
križevačke županije, sastavni je dio ovog Zaključka.

III.

 Ovaj Zaključak i tekstualni dio Procjene, objavit
će se u "Službenom glasniku Koprivničko-križevačke
županije".

ŽUPANIJSKA SKUPŠTINA

KOPRIVNIČKO-KRIŽEVAČKE ŽUPANIJE

KLASA: 810-03/10-01/1
URBROJ:2137/1-02/05-11-16
Koprivnica, 4. svibnja 2011.

PREDSJEDNIK:
Damir Felak, dipl. ing., v.r.

49.

Procjena ugroženosti stanovništva, materijalnih i

kulturnih dobara i okoliša
od katastrofa i velikih nesreća za

područje Koprivničko—križevačke županije

1. VRSTE, INTENZITET I UČINCI TE MOGUĆE PO-
SLJEDICE DJELOVANJA PRIRODNIH I TEHNIČ-
KO-TEHNOLOŠKIH KATASTROFA I VELIKIH NES-
REĆA PO STANOVNIŠTVO, MATERIJALNA I KUL-
TURNA DOBRA TE OKOLIŠ

1.1. PRIRODNE KATASTROFE I VELIKE NESREĆE
1.1.1. Poplave

Vodotoci

Rijeka Drava

Rijeka Drava ima pluvijalno-glacijalni (kišno-
ledenjački) vodni režim kojeg karakterizira mala vod-
nost zimi, a velika u drugoj polovici proljeća i ljeti. Ta-
ko se najmanji protoci Drave javljaju u siječnju i velja-
či, dok se velike vode javljaju u svibnju, lipnju i srpnju
uslijed otapanja snijega i leda i pojave godišnjih mak-
simuma oborina. U posljednjih 15 godina došlo je do
odstupanja od gore navedenih postavki kada su se
kiše velikog intenziteta pojavile u listopadu (1993. i
1998. godina) što je dovelo do pojave maksimuma
godišnjih vodostaja, te su mjere obrane od poplava
bile provođene tijekom cijelog navedenog razdoblja.
Srednja protoka Drave u Hrvatskoj kreće se od 315
m³/s na granici sa Slovenijom, pa sve do 555 m³/s na
ušću u Dunav.

Na Dravi je pojava leda i obrana od leda vrlo
značajan čimbenik u sustavu obrane od poplava. Led
na Dravi u pravilu se pojavljuje 7-8 dana poslije nag-
log zahlađenja, pri srednjoj dnevnoj temperaturi zraka
-5,2 Cº u samom slivu, dok je eventualno zaustavlja-
nje ledenih santi i stvaranje barijera moguće ako su
temperature zraka u daljnjem opadanju. Na Dravi
postoji vrlo veliki broj lokacija pogodnih za zaustavlja-
nje ledenih santi i stvaranje ledenih barijera, a to su u
pravilu oštre krivine, plićaci i mostovi.

Rijeka Mura

Rijeka Mura izvire u Austriji ispod visokih Tura

na nadmorskoj visini 1773 m. Dužina rijeke je
519,20km. Površina cijelog slivnog područja je 14304
km2. Ukupna površina slivnog područja što pripada
na Sloveniju i Hrvatsku iznosi 9581 km2. Godišnja
visina oborina pada od izvora prema ušću. Na izvoru
iznosi od 1250 do 1500mm, dok je na ušću Mure u
Dravu skoro duplo manja
(800mm).
 Opažanje pojave leda na vodomjernim postaja-
ma u Sloveniji i Hrvatskoj nisu se vršila kontinuirano,
tako da ti podaci postoje jedino na Mađarskoj vodom-
jernoj postaji, Letenje. Kada smo imali izrazito niske
temperature zraka, upozorava se da je u oštrim krivi-
nama i kod mostova dolazilo do zastoja leda i uspora
uslijed nagomilavanja pokretnih santi leda. Međutim ti
zastoji nisu bili tako veliki, da bi izazvali zastoj vode,
poplave.

Stranica 286 - Broj 4 «SLUŽBENI GLASNIK KOPRIVNIČKO-KRIŽEVAČKE ŽUPANIJE» 24. svibnja 2011.

Rijeka Glogovnica - sliv Česma

Sliv Česme prostire se na području 7 županija.
Područje Koprivničko-križevačke županije obuhvaća
rijeka Glogovnica, koja ujedno zahvaća i područje
Križevaca. U slivu rijeke Glogovnice je do sada izvr-
šena zaštita grada Križevaca izgradnjom dvije reten-
cije (Ivanec i Ivančino brdo), te nekoliko akumulacija,
koje štite manja naselja. Sliv Česme smješten je u
centralnom dijelu kontinentalne Hrvatske. Omeđen je
sa sjevera, zapada, i istoka obroncima Kalničke gore,
Psunja i Moslavačke gore, dok se na jugu proteže do
doline Save. Glavni vodotoci su Česma i Glogovnica
čija ukupna slivna površina iznosi oko 2500 km2.

Jezera

 Na području Koprivničko-križevačke županije
su 4 jezera: Šoderica, Gabajeva Greda, Čingli Lingi i
jezero Rasinja. Jezera ne predstavljaju opasnost od
poplava.

 S L I V N A P O D R U Č J A

SLIVNO PODRUČJE „BISTRA“ S PRIPADAJUĆIM
VODOTOCIMA

 Slivno područje VGI „Bistra“ Đurđevac na žu-
paniji Koprivničko-križevačkoj ukupne je površine 1
210, 74 km2, od toga 610,04 km2 u brdskom i 600,70
km2 u nizinskom dijelu. Brdski dio je po šumama,
livadama, oranicama, a nizinski uglavnom po oranica-
ma. Područje je podijeljeno na tri dionice pod slivova.

1. dionica 1- sliv Gliboki- ukupne površine

318,05 km2, od toga 110,75 km2 brdski i
207,30 km2 nizinski dio. Glavni vodotok je Gli-
boki, ukupne dužine 48,0 km. Glavni pritoci su
Segovina i Vrtanec.

2. dionica 2- sliv Bistra Koprivnička- ukupne
površine 412,22 km2, od toga 251,72 km2 brd-
ski i 160,50 km2 nizinski dio. Glavni vodotok je
Bistra Koprivnička, ukupne dužine 50,0 km.
Glavni pritoci su Komarnica, Zdelja, Brzava,
Moždanski jarak.

3. dionica 3-sliv Rog –Strug- ukupne površine
480,50 km2, od toga 247,60 km2 brdski i
232,90 km2 nizinski dio. Glavno vodotok je
„Rog Strug- Čivičevac“, dužine 28,3 km.Glavni
pritoci su Kopanjek, Bistra Đurđevačka, obuh-
vatni Đurđevac, Kozarevac, Suha Katalena,
Sirova Katale

Kanalska mreža je razvedena. Ukupna dužina kanala
je 858 km, od toga je 226 km kanala I i II re-
da.Vodotoci su većinom dijelom bujičnog karaktera
pa u vrijeme kiše dovode s brdskog dijela sliva mno-
go vode i nanosa koji se taloži u istima na nizinskom
dijelu. Na uređenju brdskog dijela vodotoka rađeno je

veoma malo, uglavnom naselja uz prometnice, na
mjestima gdje je prijetilo jače urušavanje obala ili jako
produbljivanje korita.

Retencije i akumulacije kao zaštitne građevine
nisu građene, osim akumulacije „Rasinja“, izgrađene
od strane vanjskog investitora (Veterinarske stanica
Koprivnica).

Kritična mjesta

Zbog potrebe mogućnosti odvodnje zaobalja,
u tijelo obrambenih nasipa ugrađeni su hidrotehnički
objekti(ustavi, sifoni i čepovi) građeni od tvrdih ma-
terijala- betona najčešće.
 Kako su nasipi građeni od zemljanog materija-
la, nemoguće je ostvariti idealan kontakt između tijela
nasipa ili u njemu ugrađenog objekta, pa se u smislu
generalne ocijene, pa se svako takvo mjesto može
smatrati potencijalnim kritičnim mjestom.

Stanje obrambenog sustava na području Kopriv-
ničko-križevačke županije:

N A S I P I

 Na području Koprivničko-križevačke županije
obrambeni sustav čine sljedeći nasipi na desnoj obali
rijeke Drave kao i usporni nasipi desno obalnih prito-
ka rijeke Drave.

1. Nasip "Brodić-Zgruti": Ovaj nasip je uz desnu

obalu rijeke Drave, a nalazi se u sektoru I-
Slivno područje "Bistra", na dionici br. 29. Po-
četak nasipa vezan je na početak lijevog us-
pornog nasipa uz"Rog Strug" kanal, a kraj na
stari nasip Botovo-Podravske Sesvete, koji je
sada trup ceste(Lepa Greda- Brodić). Nasip je
dužine 7,03, uključujući i širinu kanala, a kako
iz perspektive obrane od poplava, s uspornim
nasipom uz obalu Rog Strug kanala, čini jedin-
stvenu i nedjeljivu tehničku cjelinu, tako da je
branjeno područje nemoguće dijeliti, a ono ima
ukupnu površinu 1 330 ha, te ujedno štite i na-
selja Brodić, Mekiš Podravski i Podravske Ses-
vete.Nasip može prihvatiti 100-godišnje velike
vode, ali kraćeg trajanja(5-6 dana), bez poseb-
nih intervencija.

2. Lijevi usporni nasip uz "Rog Strug" kanal
(na dionici 29/I): Ovaj usporni nasip uz lijevu
obalu kanala Rog Strug nalazi se u sektoru I-
slivno područje "Bistra" na dionici br. 29.Trasa
uspornog nasipa veže se na nasip Zgruti Bres-
tić na profilu 69, km 3+456,65. Nasip je dužine
3,93 km- prema projektu. Naime, ovaj nasip je
djelomično u funkciji, jer je na mjestima proko-
pan, odnosno uzorpiran tokom godina od mješ-
tana, ap ga tako na pojedinim mjestima i nema.
Branjeno područje nemoguće je djeliti, a ono
ima ukupnu površinu od 1330 ha.

24. svibnja 2011. «SLUŽBENI GLASNIK KOPRIVNIČKO-KRIŽEVAČKE ŽUPANIJE» Broj 4 - Stranica 287

3. Nasip "Novo Virje-Crnec" (na dionici 30):
Ovaj nasip je uz desnu obalu rijeke Drave nala-
zi se u sektoru I-slivno područje"Bistra" na dio-
nici br.30. Trasa nasipa položena je tako da
početak nasipa nije "vezan" na visoku obalu, u
mjestu Crnec, već kao samostojeći objekat
završava na niskom okolnom terenu, dok je
kraj "vezan" na visoku obalu u mjestu Medve-
dička. Nasip je dužine 7,121 km i štiti područje
od 480 ha i naselja Crnec, Drenovnica i Med-
vedička. Kritični mjestom smatramo početak
nasipa koji nije "vezan" na visoku obalu, zbog
čega bi 100-godišnje velike vode mogle zaobići
nasip i poplaviti jedan manji dio branjenog pod-
ručja, vidljiv iz situacionog plana. Da bi se ovo
spriječilo, trebalo bi početak nasipa spojiti sa
visokom obalom.

4. Nasip "Ledine – Komatnica": nasip uz desnu
obalu rijeke Drave, a nalazi se u sektoru I -
slivno područje"Bistra" na dionici br.31. Trasa
nasipa položena je tako da početak nasipa
"veže" na visoki teren ceste Molve-Repaš, a
kraj na početaka uspornog nasipa uz "Gliboki"
sa kojim čini jednu cjelinu. Nasip dužine je 8,57
km te sa uspornim nasipom uz Gliboki štiti pod-
ručje od 2,650 ha i naselja Komatnicu, Gabaje-
vu gredu, Ledine i Gornju šumu.

5. Usporni nasip uz "Gliboki kanal": nasip uz
desnu obalu rijeke Drave, a nalazi se u sektoru
I -slivno područje"Bistra" na dionici br.31. Po-
četak trase nasipa veže se na kraj nasipa Ko-
matnica-Ledine, a kraj na visoku obalu uz ka-
nal Gliboki u Komatnici, te kao takav sa nasi-
pom Ledine –Komatnica čini jednu tehničku
cjelinu. Nasip je dužine 1,95 km. Sa nasipom
Ledine –Komatnica štiti područje od 2,650 ha i
naselja Komatnicu, Gabajevu gredu, Ledine i
Gornju šumu.

6. Nasip"Libanovec"(na dionici 32): nasip uz
desnu obalu rijeke Drave, a nalazi se u sektoru
I -slivno područje"Bistra" na dionici br.32. Po-
četak trase nasipa veže se na visoku obalu u
rudini Libanovec, te ide od početka desnog
uspornog nasipa uz potok "Gradišće" u mjestu
Legrad . Zajedno sa lijevim i desnim uspornim
nasipima "Gradišće" i nasipom "Legrad- Selni-
ca", čini jednu tehničku cjelinu. Nasip je dužine
1,34 km, dok cjelina ovih nasipa iznosi ukupno
10,76 km, ta kao takovi štite područje od835 ha
naselja, Legrad, Selnicu i manji dio Velikog
Otoka .

7. Usporni nasipi uz "Gradišće" potok (na dio-
nici 32): to su nasipi koji se nalaze u mjestu
Legrad, koji utječe na rukavac rijeke Drave.
Nalaz se u sektoru I -slivnoG područja"Bistra"
na dionici br.32. Početal lijebog nasipa je ve-
zan na početak nasipa "Legrad-Selnica", a po-
četak desnog nasipa vezan je na kraj nasipa
"Libanovec", te tako čine jednu tehničku cjeli-
nu. Nasipi su dužine 2x 410 m(810m), dok cje-
lina sviju nasipaukupno iznosi 10,76 km. Kao

 Selnicu i manji dio Velikog Otoka.
8. Nasip "Legrad –Selnica": uz desnu obalu

rijeke Drave, a nalazi se u sektoru I -slivno po-
dručje"Bistra" na dionici br.32. Trasa nasipa
veže se na početak, lijevog uspornog nasipa
uz potok "Gradišće" u mjestu Legrad, dok je
kraj nasipa kod visoke obale na d.o. Drave u
mjestu Selnica Podravska. Zajedno sa lijevim i
desnim uspornim nasipima uz "Gradišće" i na-
sipom "Libanovec" čini jednu tehničku cjelinu.
Nasip je dužine 8,60 km, dok cjelina sviju nasi-
pa iznosi 10,76 km, te kao takvi štite područje
od 835 ha, Legrad, Selnicu i manji dio Velikog
Otoka.

9. Nasip "Repaš": uz desnu obalu rijeke Drave,
a nalazi se u sektoru I -slivno područje"Bistra"
na dionici br.34. Trasa nasipa veže se na po-
četak nasipa tkz. traverze "Repaš" ceste Molve
-Repaš, a završava nastavkom odnosno počet-
kom nasipa "Repaš-Botovo".Ovo je noviji dio
nasipa, odnosno izvršena je rekonstrukcija na-
sipa. Nasip je dužine 1,25 km. Unutar cjeline-
koju čini sa nasipom"Repaš-Botovo" i traver-
zom "Repaš", štite područje od 3 300 ha i na-
selja Gotalovo, Otočku, Novačku, Repaš. Sam
nasip "Repaš" direktno štit naselje Repaš.

10. "Traverza-Repaš" : 0vaj nasip se nalazi na
lijevoj strani obali rijeke Drave, a nalazi se u
sektoru I-slivno područje"Bistra" na dionici br.
34. "Traverza Repaš" je nasip koji je ujedno i
prometnica cesta Molve-Repaš. Početak tra-
verze spojen je s početkom nasipa "Repaš".
Traverza je dužine 0,69 km.Unutar cjeline koju
čini sa nasipom "Repaš- Botovo" štite područje
od 3 300 ha, naselja Gotalovo, Otočku, Novač-
ku, Repaš, a sam traverza direktno štiti naselje
Repaš. Traverza "Repaš" može prihvatiti 100-
godišnje velike vode i duljeg trajanja od 5-6
dana iako nadvišenje krine iznosi 0,50 m. Opa-
snost od prelijevanja uslijed valova nema, jer
ne može doći do formiranja istih zbog neposre-
dne blizine šume, koja se tu nalazi.

11. Nasip "Repaš –Botovo" : 0vaj nasip se nalazi
na lijevoj strani obali rijeke Drave, a nalazi se u
sektoru I-slivno područje"Bistra" na dionici br.
34. Trasa nasipa položena je tako da početak
počinje završetkom novijeg rekonstruiranog
nasipa "Repaš", a završava kod trupa nasipa
cestovnog mosta "Botovo", prometnice Kopriv-
nica-Gola. Duljina ovog dijela nasipa iznosi
16,97 km. Zajedno sa nasipom "Repaš" i
"Traverzom Repaš", štite područje od 3 300
ha, naselje Gotalovo, Otočku, Novačku, Re-
paš.

Stranica 288 - Broj 4 «SLUŽBENI GLASNIK KOPRIVNIČKO-KRIŽEVAČKE ŽUPANIJE» 24. svibnja 2011.

Tablica br. 1. Najviši vodostaj zabilježen je 1972. Godine na vodomjernoj stanici Botovo, 581 cm.

Broj dionica iz
Državnog plana

za obranu od po-
plave

Slivno područje
Bistra

Sektor

Naziv nasipa/dionice
nasipa

Površina branje-
nog područja

Dužina nasipa/
dionice nasipa

29

I
Slivno

Područje
"Bistra"

Nasip "Brodić-Zgruti"
1330 ha

7,03 km

29 Lijevi usporni nasip 9,93 km

30 Nasip "Novo Virje-
Crnec" 480 ha 7,18 km

31 Nasip"Ledine-
Komatnica" 2650 ha

8,57 km

31 Usporni nasip uz Gli-
boki kanal 1,95 km

32 Nasip "Libanovec"

835 ha

1,34 km

32 Usporni nasipi uz
Gradišće potok 0,82km

32 Nasip"Legrad-
Selnica" 8,60 km

33/I Nema nasipa - -

33/II Nema nasipa - -

33/III Nema nasipa - -

33/IV Nema nasipa - -

34 Nasip "Repaš"

3300 ha

1,25 km

34 "Traverza Repaš" 0,69 km

34 Nasip "Repaš- Boto-
vo" 16,97 km

UKUPNO: 8595 ha 58,33 km

Izvor podataka: Hrvatske vode, Vodnogospodarski odsjek Varaždin

B U J I C E

 (izvor podataka "Službeni glasnik Koprivničko-
križevačke županije", broj 16/94.)

DIONICA 1.

Rog Strug Čivićevac: od utoka u Rijeku Dravu niz-
vodno do utoka kanala Orlov jarak.

Pritoci :

1. kanal Kopanjek u cijeloj svojoj dužini tj. od uto-

ka u kanal Rog Strug Čivićevac, do utoka ka-
nala Kozarevac i kanala Suha Katalena.

2. kanal Kozarevac od utoka u kanal Kopanjek pa
do željezničke pruge Đurđevac-Kloštar.

3. kanal Suha Katalena od utoka u kanal Kopa-
njek pa do šume "Seća".

4. kanal Sirova Katalena od željezničke pruge
Đurđevac- Kloštar do mjesta Sirova Katalena.

5. kanal Hotova od željezničke pruge Đurđevac-
Koprivnica uzvodno do mjesta Šemovci.

6. kanal obuhvatni dionica od Đurđevaca do Vir-
ja.

7. kanal Bistra Koprivnička od utoka u rijeku Dra-
vu do granice dionice 1.

8. kanal Zdelja od utoka u Komarnicu do željez-
ničke pruge Đurđevac-Koprivnica.

9. kanal Komarnica od utoka u kanal Bistru Kop-
rivničku do granice dionice 2.

DIONICA 2.

1. kanal Gliboki od utoka u rijeku Dravu do željez-

ničke pruge Koprivnica –Križevci.
2. kanal Bistra Koprivnička od granice dionice 1

do mjesta Hlebine.
3. kanal Segovina od ušća u kanal Gliboki do

mjesta Imbriovec.

24. svibnja 2011. «SLUŽBENI GLASNIK KOPRIVNIČKO-KRIŽEVAČKE ŽUPANIJE» Broj 4 - Stranica 289

DIONICA 3.

1. akumulacija Čabraji u Čabrajima.
2. akumulacija Ravenska Kapela u Ravenskoj

Kapeli.
3. potok Vrtlin sa retencijama I. i II.
Visina vodostaja kod kojih se proglašuje redovna i
izvanredna obrana od poplave:

" Bistra Koprivnička " – na mostu u Koprivnici kod
Bjelovarske ceste na konstrukciji mosta označena je
bijelom bojom visina vodostaja za redovnu obranu od
poplava (RO) od donje ruba ploče mosta udaljena
100 cm, a izvanredna obrana od poplava označena
je crvenom bojom s oznakom IO i udaljena je 80 cm
od donjeg ruba ploče sa mosta.
" Komarnica" – na mostu na cesti broj 3. Novigrad
Podravskom na konstrukciji upornjaka na mostu bije-
lom bojom označena je redovna obrana (RO) od po-
plave koja je udaljena 230 cm od donjeg ruba ploče
mosta, a crvenom bojom izvanredna obrana od pop-
lava oznakom IO udaljena je 210 cm od donjeg ruba
ploče mosta.
" Gliboki " – na mostu na cesti broj 3/2 u Drnju na
upornjaku konstrukcije mosta bijelom bojom označe-
na je redovna obrana poplava (RO) od poplave 50
cm od donjeg ruba ploče mosta, a izvanredna obrana
od poplava oznakom IO udaljena je 30 cm od do-
njeg ruba konstrukcije mosta.
" Segovina " - na mostu kod Lovačkog doma u Đele-
kovcu na konstrukciji upornjaka mosta s oznakom
RO bijele boje označena je redovna obrana od popla-
ve udaljena 50 cm od donjeg ruba ploče mosta, a
oznakom IO crvene boje izvanredna obran od popla-
ve udaljena 30 cm od donjeg ruba ploče mosta.
" Akumulacija Čabraji "- redovna i izvanredna obrana
od poplava nastupa kad vodostaj dosegne apsolutnu
kotu 161,35 m nadmorske visine.
"Akumulacija Ravenska Kapela" – redovna obrana od
poplava nastupa kad vodostaj dosegne apsolutnu
kotu 140,25 m, nadmorske visine, a izvanredna na
koti 140,50 m, nadmorske visine.
" Potok Vrtlin " - redovna obrana od poplava nastupa
kad vodostaj dosegne apsolutnu kotu 151,80 metara
nadmorske visine, a izvanredna kod kote 152,30 m,
nadmorske visine.

Urbanističke mjere

Označena područja na kartografskim prikazi-
ma treba predvidjeti za namjene koje nisu osjetljive
na plavljenje, pa neće trpjeti velike štete zbog velikih
voda.

U područjima gdje nisu regulirani vodotoci
(bujice), a izgradnja nije suprotna prostornom planu,
objekti se moraju graditi od čvrstog materijala na na-
čin da dio objekta ostane nepoplavljen iza najveće
vode. Potrebno je planirati i graditi mrežu retencija, a
sukladno planu Hrvatskih voda o izgradnji retencija i
uređenju unutarnjih voda Koprivničko-križevačke žu-
panije.

 Potrebno je zaštititi postojeće lokalne izvore
vode: bunare, cisterne, koji se moraju održavati i ne
smiju zatrpavati ili uništavati na drugi način.

Z a k l j u č a k

Drava na području Koprivničko-križevačke
županije ima brzi tok i za nizinsku rijeku dosta veliki
pad, stoga je njezina erozija vrlo jak. Isto tak i njen
akumulacijski karakter, što je s vremenom uzrokovalo
promjene korita i nastanak mnogih mrtvica, rukavaca,
sprudova i riječnih otoka.

Na području Koprivničko-križevačke županije
nema opasnosti od katastrofalnih poplava ili je iznim-
no mala. Bujice i pritoci slivnog područja Bistra usli-
jed velikih kiša i otapanja snijega mogu izazvati pop-
lave u pojedinim mjestima, jer depresije na nasipima,
kao i smanjenje visine nasipa predstavljaju kritična
mjesta. Zadnje poplave, koje su se dogodile 18. i 19.
rujna 2010. godine, su pokazale određene nedostat-
ke, koje treba u najkraćem mogućem roku otkloniti.

1.1. 2. Potresi

 Podravska ravnica dio je otvorenog Panon-
skog prostora. U njemu se smjestila Podravina koja je
dio tkz. dravske potoline. Dravska potolina nastala je
u miocenu (prije 50 milijuna godina) rovovskim ras-
jedanjem i diferencijalnim kretanjem blokova. Glavna
potolinska zona je prostor između Kalnika, Bilogore,
Papuka i Krndije na jugu te planina Mescek, Villany u
Mađarskoj. To je područje najdublje depresije u
“Dravskoj potolini”. Ima oblik izdužene sinklinale di-
narskog pravca pružanja. Ovaj prostor predstavlja
nestabilni dio šelfa miocenskog mora. Jaka sedimen-
tacija pješčanih slojeva uvjetovana je spuštanjem dna
bazena u vrijeme te sedimentacije. Pokrovni slojevi
obuhvaćaju sve ostale sedimente do aluvija. Donji
dio pokrovnih slojeva su pijesci, gline i šljunci, a gornji
dio sastoji se od šljunka s tankim praslojcima gline.
Podinski slojevi su prekambrijski i paleozojski škriljev-
ci te mezozojski sedimenti vapnenca. Dravska potoli-
na se početkom neogena počela spuštati. To je traja-
lo kroz cijeli neogen i kvartar. To je uvjetovalo uzdiza-
nje tercijarnih slojeva i stvaranje reljefnih odnosa slič-
nih današnjim. Sama nizina rezultat je procesa iz ple-
istocena i holocena.
 Za ovaj prostor značajni su rasjedi, uzduž kojih
je nastalo okomito razmicanje koje je utjecalo na da-
našnji izgled reljefa. Glavni rasjedi idu jugoistočnim
rubom Kalnika i rubnim dijelom podravske nizine.
Brežuljkasti dio županije čine tereni obično nestabilni
i u prirodnim uvjetima i pri djelatnosti čovjeka. Postoji
nekoliko značajnih zona aktivnih i potencijalnih kliziš-
ta na Kalniku. U većini slučajeva radi se o slojnim ili
rotacijskim klizištima (glinovita podloga).
 Promatrano područje pripada panonskom
bazenu u kome se javljaju relativno intenzivna tekton-
ska kretanja, tako da veći dio područja Županije spa-
da u seizmičko područje VIIIo po MSK - razorni pot-
res, te manji dio u VIIo – vrlo jak potres. Seizmotek-

Stranica 290 - Broj 4 «SLUŽBENI GLASNIK KOPRIVNIČKO-KRIŽEVAČKE ŽUPANIJE» 24. svibnja 2011.

medvedničko-kalničkih struktura i rasjeda te rubnu
zonu Dravske i Murske potoline. Unutar ovog prosto-
ra ističu se dva epicentralna područja, područje Bilo-
gora-Nagykanizsa kao dominantno i epicentralno po-
dručje Medvednice. Potresi se grupiraju uz obronke
Kalnika i Bilogore. Seizmička aktivnost Bilogore pove-
zana je uz seizmički aktivnu zonu potresa širine 15
km koja se proteže od Kapele u Bilogori preko Kop-
rivnice do Legrada. Najjači potres bio je jakosti I0 =
VIII0 , magnituda M = 5.6. Za Kalnik su karakteristični

plitki potresi jakosti I0 = VII0. Dokaz tektonskih aktiv-
nosti je i apatovačko mineralno vrelo. Položaj Kopriv-
ničko-križevačke županije na karti seizmičnosti Hr-
vatske od prije Krista do 2008. godine dat je na slici
1. Slika prikazuje epicentre od oko 30 000 potresa.
Na ukupno prikazanom području u prosjeku se svake
godine dogodi potres magnitude veće od 6 prema
Richteru, a osjeti se oko 65 potresa godišnje.

Tablica br.2. Ljestvica makroseizmičkog intenziteta msk-78 (s dopunama i izmjenama iz 1980.)

a) Klasifikacija građevina

Tipovi građevina Opis građevina

Tip – A Zgrade od neobrađenog kamena, seoske građevine, kuće od nepečene opeke, kuće od nabijene
gline; takvih zgrada na području Koprivničko-križevačke županije je oko 5-10 %

Tip – B Zgrade od opeke, građevine od krupnih blokova, građevine s drvenom konstrukcijom, građevine iz
tesanog prirodnog kamena; takvih zgrada na području Koprivničko-križevačke županije je oko 65-
70 %

Tip – C Zgrade s armiranobetonskim i čeličnim skeletom, krupno panelne zgrade, dobro građene drvene
zgrade; takvih zgrada na području Koprivničko-križevačke županije je oko 20-25 %

b) Klasifikacija oštećenja građevina

 Stupanj oštećenja Opis oštećenja

1. Lagana oštećenja -sitne pukotine u žbuci,
-otpadanje manjih komada žbuke

2. Umjerena oštećenja -male pukotine u zidovima,
-otpadanje većih komada žbuke,
-klizanje krovnog crijepa,
-pukotine u dimnjacima:otpadanje dijelova dimnjaka

3. Teška oštećenja -široke i duboke pukotine u zidovima,
-rušenje dimnjaka

4. Razorna oštećenja -otvori u zidovima,
-rušenje dijelova zgrade,
-razaranje veza među pojedinim dijelovima zgrade,
-rušenje unutrašnjih zidova i zidova ispune

5. Potpuno rušenje -potpuno rušenje građevina

c) Stupnjevi intenziteta
Intenzitet Opis Ustrojstvo ljestvice

VII

Oštećenja
zgrada

Ljudi i njihova
okolina

Većina ljudi se prestraši i bježi na otvoreno. Mnogi se teško održavaju
na nogama. Trešnju osjete osobe koje se voze u automobilu. Zvone
velika zvona.

građevine

U mnogim zgradama tipa C oštećenja 1. stupnja; u mnogim zgrada-
ma tipa B oštećenja 2. stupnja. U mnogim zgradama tipa A ošte-
ćenja 3. stupnja, u pojedinim četvrtog. U mnogim slučajevima odroni
cesta na strmim kosinama; mjestimično pukotine u cestama i kame-
nim zidovima.

priroda

Na površini vode stvaraju se valovi; voda se zamuti od izdizanja mu-
lja. Promjena izdašnosti izvora i razine vode u zdencima. U pojedinim
slučajevima stvaraju se novi ili nestaju postojeći izvori vode Pojedini
slučajevi odrona na pješčanim ili šljunčanim obalama rijeka.

24. svibnja 2011. «SLUŽBENI GLASNIK KOPRIVNIČKO-KRIŽEVAČKE ŽUPANIJE» Broj 4 - Stranica 291

VIII

Razorna
oštećenja
građevina

Ljudi i njihova
okolina

Opći strah i panika. Trešnja se osjeća jako i u automobilima u pokre-
tu.

građevine

U mnogim zgradama tipa C oštećenja 1. stupnja, na pojedinim
zgradama tipa C oštećenja 3. stupnja; u mnogim zgradama tipa B
oštećenja 2. stupnja, na pojedinim zgradama tipa B oštećenja 4.
stupnja. U mnogim zgradama tipa A oštećenja 4. stupnja, u pojedi-
nim zgradama tipa A oštećenja 5. stupnja. Dolazi do odrona u udu-
bljenjima i na nasipima cesta sa strmim nagibom. Nadgrobni kameni
se prevrću, ruše se kamene ograde i zidovi

priroda

Ponegdje se lome grane stabala,. Pukotine u tlu dosežu i nekoliko
centimetara. Voda u jezerima se muti, stvaraju se novi bazeni vode.
Ponekad se presušeni zdenci pune vodom ili postojeći presušuju. U
mnogim slučajevima mijenja se izdašnost izvora i razine vode u zden-
cima.

Izvor podataka ABLICA BR.1bankaanicaanska banka, Hypo banka, Raiffaisenževačka županija osnivač. tako i
uobiteljske medicine, ni: Geofizički zavod „Andrija Mohorovičić“, PMF Zagreb.

Karakteristike potresa od IX. do XII. stupnja MSK ljestvice nisu opisane, jer su takvi potresi na području Županije
malo vjerojatni.

Učestalost, intenziteti i epicentri potresa u zadnjih 100 i više godina

Slika br 1. : Karta ponovljivosti intenziteta potresa za 500 godina

Izvor podataka: PMF, Zagreb

Stranica 292 - Broj 4 «SLUŽBENI GLASNIK KOPRIVNIČKO-KRIŽEVAČKE ŽUPANIJE» 24. svibnja 2011.

Slika br. 2. : Kartografski prikaz, intenzitet potresa za povratno razdoblje 500 godina za područje RH i Koprivničko
-križevačke županije (plava oznaka)

Izvor podataka: Geofizički zavod „Andrija Mohorovičić“, PMF Zagreb

POSLJEDICE

◊ Može doći do urušavanja pojedinih objekata za

uzgoj životinja.
◊ Vodocrpilišta će biti oštećena, voda zamućena,

može doći do prekidanja pojedinih cjevovoda.
◊ Može doći do oštećenja telekomunikacijskih

objekata.
◊ Može doći do nekontroliranog ispuštanja opas-

nih tvari u zrak, vodu i zemlju.
◊ Objekti od posebnog značaja (prostorije Župa-

nije, škole, crkve, pošta, trgovine, itd.) mogu
biti oštećeni, što će bitno otežati normalno fun-
kcioniranje zajednice.

SPECIFIČNA UGROŽENOST POJEDINIH DIJELO-
VA PODRUČJA

◊ Kao posljedica potresa pojavit će se zarazne
bolesti,

◊ U većoj ili majoj mjeri biti će ugroženo cjeloku-
pno stanovništvo Županije,

◊ Prometna povezanost je relativno dobra, te je
pomoć moguće dostaviti šleperima, a distribui-
rati manjim cestovnim vozilima.

MOGUĆE POSLJEDICE KATASTROFE PO STA-
NOVNIŠTVO

◊ Na području Županije bilo bi 150 duboko zatr-
panih, 500 srednje zatrpanih osoba i 700 plit-
ko zatrpanih osoba.

◊ Poginulih osoba biti će oko 63, a teže ranjenih
oko 330.

◊ Bez krova nad glavom ostat će 6500 ljudi od
čega se procjenjuje da će se oko 30% sami
zbrinuti (privremeni smještaj kod rodbine, klijeti
i vikendice)

◊ Za cca. 4000 ljudi treba osigurati zbrinjavanje
◊ Kao posljedica potresa pojavit će se zarazne

◊ Materijalne štete će biti velike, osobito na ma-
nje otpornim građevinama.

◊ Zbog siromaštva može se dogoditi da period
oporavka bude vrlo dug.

◊ Sociološke i psihološke posljedice mogu se u
većoj mjeri pojaviti kod rođaka poginulih osoba,
povrijeđenih i zatrpanih osoba, te spasilaca,
koji će biti angažirani u spašavanju.

Mjere zaštite u urbanističkim

planovima i
građenju

 U svrhu efikasne zaštite od potresa, potrebno
je konstrukcije svih građevina planiranih za izgradnju
na području Županije uskladiti sa zakonskim i pod
zakonskim propisima za predmetnu seizmičku zonu.
Za područja u kojima se planira izgradnja većih stam-
benih i poslovnih građevina, potrebno je izvršiti geo-
mehaničko i drugo ispitivanje terena kako bi se posti-
gla maksimalna sigurnost konstrukcija na predviđe-
ne potrese.

Potrebno je osigurati dovoljno široke i sigurne
evakuacijske putove, omogućiti nesmetan pristup
svih vrsti pomoći u skladu s važećim propisima. U
građevinama društvene infrastrukture, športsko-
rekreacijske, zdravstvene i slične namjene koje koristi
veći broj različitih korisnika, osigurati prijem priopće-
nja nadležnog županijskog centra 112 o vrsti opas-
nosti i mjerama koje je potrebno poduzeti.

24. svibnja 2011. «SLUŽBENI GLASNIK KOPRIVNIČKO-KRIŽEVAČKE ŽUPANIJE» Broj 4 - Stranica 293

Slika br. 3. Položaj Koprivničko-križevačke županije na karti seizmičnosti Hrvatske
Izvor podataka: Geofizički odsjek PMF-a; M. Herak, D. Herak i S. Markušić (1996): Terra Nova, 8, 86-96.

Z a k l j u č a k

Od mjera zaštite i spašavanja koje treba ugra-
diti u prostorne planove, potrebno je uvjetovati da
konstrukcije svih građevina planiranih za izgradnju
na području Koprivničko-križevačke županije budu
usklađene sa zakonskim i pod zakonskim propisima
za predmetnu seizmičku zonu, tako da se za novo
izgrađene građevine u slučaju potresa osigura oču-
vanje njihovih bitnih svojstava. Za područja u koji-
ma se planira izgradnja većih stambenih i poslovnih
građevina, potrebno je izvršiti geomehaničko i dru-
go ispitivanje terena kako bi se postigla maksimal-
na sigurnost konstrukcija na predviđene potrese.

Nadalje je potrebno predvidjeti mjere kojima
se ograničava gustoća izgradnje, namjena i visina
zgrada te njihova međusobna udaljenost u naselji-
ma, a u slučaju rušenja građevina potrebno je osi-
gurati prohodnost prometnica. U građevinama druš-
tvene infrastrukture, športsko-rekreacijske, zdrav-
stvene i slične namjene koje koristi veći broj različi-
tih korisnika, osigurati prijem priopćenja nadležnog
županijskog centra 112 o vrsti opasnosti i mjerama
koje je potrebno poduzeti.

Na području Koprivničko-križevačke župani-
je postoji opasnost od potresa VIIIº MSK, sa pozna-
tim primarnim katastrofalnim posljedicama, kao što
su oštećene građevine, prekidi komunikacija, ošte-
ćene prometnice, određeni broj povrijeđenih i mrtvih
osoba. Očekivana je pojava sekundarnih katastro-
falnih posljedica kada će se broj ugroženog stanov-
ništva povećati uslijed pratećih nesreća koje tada
nastaju, kao što su eksplozije, požari, nekontrolira-
no ispuštanje otrovnih plinova i tvari u okoliš te nas-
tanak epidemija i epizootija. Obzirom na manju na-
seljenost ugroženog područja, broj osoba pogođe-
nih posljedicama potresa bit će relativno manji, no
treba računati sa mogućim teškim oštećenjenjem

kritične infrastrukture, pri čemu će osiguranje
osnovnih životnih potreba biti vrlo otežano.

1.1. 3. Ostali prirodni uzroci

OBORINSKI REŽIM

Karta prostorne raspodjele oborine u Kopriv-
ničko-križevačkoj županiji je dio karte srednje godiš-
nje količine oborine u Republici Hrvatskoj za razdob-
lje 1961-1990. Karta srednje godišnje količine oborine
u Republici Hrvatskoj izrađena je na temelju podata-
ka sa 643 postaje u Hrvatskoj te podataka meteorolo-
ških postaja uz granicu susjednih država Slovenije,
Bosne i Hercegovine te Crne Gore. Digitalna oborin-
ska karta dobivena je primjenom linearnog regresij-
skog modela, koji povezuje količinu oborine na posta-
jama (zavisne varijable) sa zemljopisnom dužinom i
širinom, nadmorskom visinom i udaljenosti od mora
(nezavisne varijable). Preliminarno procijenjene koli-
čine oborine u točkama kvadratne mreže rezolucije
700 m korigirane su pomoću razlika između mjerenih
i regresijskim modelom izračunatih vrijednosti koje su
interpolirane geo statističkom metodom kriginga na
pravilnu mrežu.

Prostornu raspodjelu srednje godišnje količi-
ne oborine u Koprivničko-križevačkoj županiji obilje-
žavaju količine oborine između 700 i 900 mm u nje-
nom pretežito nizinskom dijelu na visinama od 100-
200 m. Samo se središnjim dijelom županije, od jugo-
istoka prema zapadu, proteže uže područje rubnih
dijelova Bilogore i Kalničkog gorja na nadmorskoj
visini 200-500 m, gdje su srednje godišnje količine
oborine veće i iznose od 900-1250 mm.

Stranica 294 - Broj 4 «SLUŽBENI GLASNIK KOPRIVNIČKO-KRIŽEVAČKE ŽUPANIJE» 24. svibnja 2011.

Slika broj 4. Karta izohijeta Koprivničko-križevačke županije, 1961–1990.
Izvor podataka: Državni hidrometeorološki meteorološki zavod

SUŠE

Meteorološka suša ili dulje razdoblje bez
oborine može uzrokovati ozbiljne štete u poljodjel-
stvu, vodoprivredi te u drugim gospodarskim djelat-
nostima. Suša je često posljedica nailaska i duljeg
zadržavanja anticiklone nad nekim područjem, kada
uslijedi veća potražnja za vodom od opskrbe.
Opskrba vodom je definirana meteorološkim uvjeti-
ma, a potražnja uključuje eko-sustave i ljudske ak-
tivnosti. Za poljodjelstvo mogu biti opasne suše
koje nastanu u vegetacijskom razdoblju, dok ljetne
suše na Jadranu pogoduju širenju šumskih požara.
Nedostatak oborina u duljem vremenskom razdob-
lju može, s određenim faznim pomakom, uzrokovati
i hidrološku sušu koja se očituje smanjenjem povr-
šinskih i dubinskih zaliha vode. U ovoj studiji za
ocjenu ugroženosti od suše analizirani su dani bez
oborine definirani kao dani u kojima nema oborine
ili padne manje od 0.1 mm oborine.

Za prikaz godišnjeg hoda broja dana bez
oborine na području Koprivničko - križevačke župa-
nije analizirani su podaci s klimatološke postaje
Koprivnica (najbliža klimatološka postaja Đurđevcu,
udaljenost od Đurđevca je oko 20 km zračne linije).
U tablici 1. prikazani su srednji mjesečni i godišnji
broj dana bez oborine s pripadnim standardnim
devijacijama, te maksimalni i minimalni mjesečni i
godišnji broj dana bez oborine u razdoblju 1981–
2000.

Na promatranom području u prosjeku godiš-
nje ima oko 236 bezoborinskih dana. Prosječno
odstupanje od te srednje vrijednosti, izraženo stan-
dardnom devijacijom, je oko 13 dana. Tijekom godi-
ne najviše bezoborinskih dana u prosjeku imaju
siječanj i kolovoz (oko 22 dana mjesečno), dok ih je
najmanje u lipnju (oko 17 dana). Vrijednost standar-
dne devijacije, koja predstavlja prosječno odstupa-
nje od srednjaka, najveća je u rujnu i studenom

(oko pet dana), tj. srednji mjesečni broj dana bez
oborine u tim mjesecima se od godine do godine neš-
to više razlikuje nego u drugim mjesecima u kojima
standardna devijacija iznosi tri ili četiri dana.

U analiziranom 20-godišnjem razdoblju na pro-
matranom području najveći broj dana bez oborine
najčešće je bio u siječnju (25% slučajeva) te u kolo-
vozu i rujnu (10% slučajeva). Mjeseci s najviše dana
bez oborine (29 dana) bili su siječanj 1989. i listopad
1995. godine. U analiziranom razdoblju najmanje da-
na bez oborine najčešće je bilo u studenom (18%
slučajeva), a zatim slijede veljača, lipanj i rujan (15%
slučajeva). Najmanje bezoborinskih dana bilo je u
rujnu 1996. godine kada je bilo 9 takvih dana.

 Opisana razdioba srednjeg broja dana bez
oborine na promatranom području može se očekivati
na većem dijelu Koprivničko - križevačke županije
koja je pretežno nizinskog karaktera. Ipak na obronci-
ma Kalničke gore na jugoistočnom dijelu županije
može se očekivati nešto manji broj dana bez oborine
budući da se s porastom nadmorske visine povećava
i godišnja količina i broj dana s oborinom. Najveći
rizik za pojavu suše obzirom na učestalost bez obo-
rinskih dana je u kolovozu i siječnju.

Z a k lj u č a k

U proteklih 10 godina na području Koprivničko-

križevačke županije zbog posljedica sušnog razdoblja
proglašena je elementarna nepogoda zbog pričinjenih
šteta na poljoprivrednim kulturama i ribnjacima, a tak-
ve nepogode se mogu očekivati i u narednom razdo-
blju. Štete su bitno smanjile očekivane prinose na
poljoprivrednim kulturama i ribnjacima, što je imalo
izrazite gospodarske posljedice za stanovništvo koje
se bavi poljoprivredom.

24. svibnja 2011. «SLUŽBENI GLASNIK KOPRIVNIČKO-KRIŽEVAČKE ŽUPANIJE» Broj 4 - Stranica 295

KLIZIŠTA

Na području Koprivničko-križevačke županije

ima jedno zabilježeno klizište, koje bi eventualno ug-
rožavalo stanovništvo ili gospodarske objekte, klizište
i nestabilna dionica U koprivničko-križevačkoj županiji
je na području Carevdara. Klizište se nalazi na kilo-
metru 489-600, 490-100 km. Sanirano je 1982. godi-
ne. Izrađene su prokapnice i izvedeno je ublažavanje
nasipa prema ocjeni stanja zadovoljava. Na kilomet-
ru 490 + 900 – 491 +100, konstatirana je pojava uva-
la na kolosijeku. Jednom do dva puta mjesečno vrši
se ručno podbijanje i dav do tri puta godišnje strojno
se podbija navedena uvala. Na kilometru 493+000-
493-500 km, izrađena je montažna stijena sa buše-
nim pilotima dubine 6 metara i ugradnja tračnica, te je
izgrađen odvodni kanal. Brzina prolaska vlakova na
pruzi, na navedenom dijelu je 60 km na sat.

Mjere zaštite u urbanističkim

planovima i građenju

 Ne preporuča se izgradnja stambenih, pos-
lovnih i drugih građevina na područjima potencijalnih
ili postojećih klizišta, odnosno na područjima potenci-
jalnih ili postojećih klizišta moguće je planirati izgrad-
nju pod uvjetom da se prethodno provedu mjere sa-
nacije i stabilizacije klizišta.

OLUJNO ILI ORKANSKO NEVRIJEME

Olujni vjetar, a ponekad i orkanski, udružen s
velikom količinom oborine ili čak i tučom, osim što
stvara velike štete na imovini, poljoprivrednim i šu-
marskim dobrima, raznim građevinskim objektima, u
prometu te tako nanosi gubitke u gospodarstvu, ugro-
žava i često puta odnosi ljudske živote. Stoga je
ovom poglavlju detaljnije analiziran vjetar kao jedan
od čimbenika olujnog nevremena.

Mjereni podaci vjetra pomoću električnog ili
digitalnog anemografa (brzina i smjer vjetra te maksi-
malni udari vjetra) u meteorološkoj službi prikupljaju
se u relativno rijetkoj mreži točaka. Postojeća mreža
mjernih točaka odabrana je tako da omogućuje dobi-
vanje općih karakteristika strujanja većih razmjera na
visini od 10 m iznad tla. Međutim, reprezentativnost
vrijednosti u nekoj točki za šire područje ovisi o konfi-
guraciji terena, hrapavosti terena i blizini zaklona oko
anemografa.

Za nadopunu vjetrovnog režima na meteorolo-
škim postajama motritelji i opažaju smjer i jačinu vjet-
ra. Jačina vjetra procjenjuje se vizualno prema učinci-
ma vjetra na predmetima u prirodi u tri klimatološka
termina (7, 14 i 21 sat) i izražava se u stupnjevima
Beaufortove ljestvice. Ona sadrži od 0 do 12 Bf
(bofora) kojima su pridružene odgovarajuće srednje
brzine vjetra.

TABLICA BR.3. Beaufortova ljestvica

Beauforti (Bf) Naziv Razred brzine
(m/s)

0 tišina 0.0-0.2
1 lagan povjetarac 0.3-1.5
2 povjetarac 1.6-3.3
3 slab vjetar 3.4-5.4
4 umjeren vjetar 5.5-7.9
5 umjereno jak vjetar 8.0-10.7
6 jak vjetar 10.8-13.8
7 vrlo jak vjetar 13.9-17.1
8 olujan vjetar 17.2-20.7
9 oluja 20.8-24.4

10 jaka oluja 24.5-28.4
11 orkanski vjetar 28.5-32.6
12 orkan 32.7-36.9

RAZDIOBA SMJERA I JAČINE VJETRA

Poznato je da je u umjerenim geografskim

širinama stanje atmosfere vrlo promjenljivo. U skla-
du s tim područje Hrvatske obilježeno je raznolikoš-
ću vremenskih situacija uz česte i intenzivne prom-
jene iz dana u dan i tijekom godine. Prema općoj
cirkulaciji atmosfere u kontinentalnu Hrvatsku

prodire hladan zrak maritimnog podrijetla iz sjevero-
zapadnog kvadranta i kontinentalnog podrijetla iz sje-
veroistočnog kvadranta. Strujanje toplog zraka, koji
može putem preko Sredozemlja poprimiti maritimne
karakteristike, je najčešće iz južnog kvadranta. Među-
tim, primarni strujni režim modificira se na pojedinim
lokacijama ovisno o reljefu tla kao što su izloženost
terena, konkavnost i konveksnost reljefa, nadmorska
visina i sl.

Stranica 296 - Broj 4 «SLUŽBENI GLASNIK KOPRIVNIČKO-KRIŽEVAČKE ŽUPANIJE» 24. svibnja 2011.

Za prikaz strujnog režima na području Koprivničko-križevačke županije analizirane su godišnje i sezonske vjero-
jatnosti istovremenog pojavljivanja pojedinih jačina i smjera vjetra za Koprivnicu (1981–2000). Rezultati analize
prikazani su grafički na ružama vjetra

N

NE

E

SE

S

SW

W

NW

0 % 10% 30%20%

KOPRIVNICA
zima

N

NE

E

SE

S

SW

W

NW

0%
10% 30%20%

KOPRIVNICA
proljeće

N

NE

E

SE

S

SW

W

NW

 0%
10% 30%20%

KOPRIVNICA
ljeto

N

NE

E

SE

S

SW

W

NW

0 % 10% 30%20%

KOPRIVNICA
jesen

24. svibnja 2011. «SLUŽBENI GLASNIK KOPRIVNIČKO-KRIŽEVAČKE ŽUPANIJE» Broj 4 - Stranica 297

Na godišnjoj ruži vjetra uočava najveća učes-
talost SSW smjera (17.4%) te zatim NNW smjera
(10.9%), NNNE smjera (10.1%) i SSE (8.4%). Mot-
ritelj nije nikada zabilježio tišinu te smatramo da
umjesto tišina češće bilježi vjetar jačine 1 Bf kojeg
je bilo čak 54.5%. Ostali smjerovi su zastupljeni od
1% do 7.5% po smjeru.

Sličan oblik, kao i godišnja ruža vjetra, zadr-
žavaju ruže vjetra i po sezonama. U jesen i zimi
češće se javljaju stacionarni anticiklonalni tipovi
vremena sa slabim strujanjem. Prevladava maglovi-
to vrijeme ili niska naoblaka što ukazuje na malu
turbulentnu razmjenu zraka i stabilnu stratifikaciju
atmosfere. S druge strane, u hladnom dijelu godine
javljaju se i prodori hladnog zraka sa sjevera i sje-
veroistoka. U takvim vremenskim situacijama mo-
guć je jak pa čak i olujan NE vjetar.

Za proljeće su karakteristični brže pokretni
ciklonalni tipovi vremena (ciklone i doline sa sjeve-
rozapada ili jugozapada) što dovodi do čestih i nag-
lih promjena vremena, izmjenjuju se kišna s bezo-
borinskim razdobljima.

Ljeti pak dominiraju barička polja s malim
gradijentom tlaka u kojima također prevladava slab
vjetar, ali s labilnom stratifikacijom atmosfere. U
slučaju da je turbulentno miješanje zraka jako, raz-
vijaju se grmljavinski oblaci Cumulonimbusi (oblaci
vertikalnog razvoja s jakim uzlaznim strujama) i u
popodnevnim i večernjim satima moguće je nevrije-
me. U takvim ljetnim olujama javlja se jak odnosno
olujan vjetar praćen pljuskom kiše i grmljavinom, a
ponekad i tučom.

Od ukupnog broja podataka u Koprivnici 0.1
% podatka otpada na jak vjetar (³ 6 Bf). Jak vjetar
opažen je iz NW–NNE smjerova te iz SSW i WSW
smjerova. Promatra li se jačina vjetra neovisno o
smjeru i dobu godine, na postaji Koprivnica prevla-
dava slab vjetar jačine 1–3 Bf u 92.9%, a umjeren i
umjereno jak vjetar (4–5 Bf) javlja se u 7.0%.

Z a k lj u č a k

Olujno nevrijeme je relativno česta pojava,
koja kao štetni učinak najčešće pričinjava štete na

poljoprivrednim površinama. U rjeđim slučajevima
uslijed olujnog nevremena može doći do oštećenja
građevinskih objekata, objekata kritične infrastrukture
(npr. električni ili telekomunikacijski vodovi) ili kratkot-
rajnog onemogućavanja odvijanja prometa, zbog pa-
da drveća na prometnice. Moguće je ozljeđivanje
osoba uslijed pada drveća ili drugih predmeta sa visi-
ne.

DANI S JAKIM I OLUJNIM VJETROM

Dosadašnja analiza strujanja za Koprivničko-

križevačku županiju izrađena je prema vrijednostima
jačine i smjera vjetra u tri termina dnevno. Međutim,
vjetar nije diskretna nego kontinuirana veličina, te se
može pojaviti jak ili olujan vjetarizvan termina motre-
nja. Upravo zbog toga motritelji bilježe vrijeme nastu-
pa i prestanka vjetra jačeg od 6 Bf i 8 Bf tijekom da-
na. Dan s jakim/olujnim vjetrom je onaj dan u kojem
je barem jednom zabilježen vjetra jačine ³ 6 Bf odnos-
no ³ 8 Bf. Za cjelovitu sliku vjetrovnog režima promat-
ranog područja izrađena je i analiza srednjeg mjeseč-
nog i godišnjeg broja dana s jakim i olujnim vjetrom
za Koprivnica u razdoblju 1981–2000.

Prema 20-godišnjem razdoblju na promatra-
nom se području jak vjetar prosječno javlja 2 dana u
godini, a olujni vjetar 0.1 dan. Međutim, taj broj dana
jako varira od godine do godine što pokazuju velike
vrijednosti standardne devijacije.

Godišnji hod dana s jakim vjetrom pokazuje tu
pojavu od siječnja do rujna, a olujni je vjetar opažen
samo u lipnju i studenom u promatranom 20-
godišnjem razdoblju. Najveći broj takvih dana javlja
se u hladnom dijelu godine. U veljači 1990. opažen je
maksimalan broj dana s jakim vjetrom (3 dana), a
olujni vjetar je vrlo rijedak i ako se pojavi to je onda
samo jednom u mjesecu.

Prema tome, u najvećem broju slučajeva na
području Koprivničko-križevačke županije prevladava
slab vjetar. U određenim vremenskim situacijama, ali
vrlo rijetko, može se pojaviti jak ili olujan vjetar - u
hladnom dijelu povezan je s prodorima hladnog zraka
sa sjevera ili sjeveroistoka, a ljeti s olujnim nevreme-
nima.

Tablica br.4. Godišnji hod dana s jakim vjetrom
BROJ DANA S JAKIM VJETROM

SRED 0.1 0.4 0.3 0.1 0.3 0.3 0.2 0.1 0.1 0.0 0.0 0.0 1.7
STD 0.2 0.7 0.5 0.2 0.6 0.6 0.5 0.3 0.2 0.0 0.0 0.0 1.8
MIN 0 0 0 0 0 0 0 0 0 0 0 0 0
MAKS 1 3 1 1 2 2 2 1 1 0 0 0 7

BROJ DANA S OLUJNIM VJETROM
SRED 0.0 0.0 0.0 0.0 0.0 0.1 0.0 0.0 0.0 0.0 0.1 0.0 0.1
STD 0.0 0.0 0.0 0.0 0.0 0.2 0.0 0.0 0.0 0.0 0.2 0.0 0.3
MIN 0 0 0 0 0 0 0 0 0 0 0 0 0
MAKS 0 0 0 0 0 1 0 0 0 0 1 0 1

Izvor podataka: Meteorološka podloga za potrebe procjene ugroženosti civilnog stanovništva, materijalnih i kul-
turnih dobara Koprivničko-križevačke županije, rujan 2006.

Stranica 298 - Broj 4 «SLUŽBENI GLASNIK KOPRIVNIČKO-KRIŽEVAČKE ŽUPANIJE» 24. svibnja 2011.

TUČA
Područje Hrvatske nalazi se u umjerenim

geografskim širinama gdje je pojava tuče i sugradi-
ce relativno česta. Tuča je kruta oborina sastavlje-
na od zrna ili komada leda, promjera većeg od 5 do
50 mm i većeg. Elementi tuče sastavljeni su od pro-
zirnih i neprozirnih slojeva leda. Tuča pada isključi-
vo iz grmljavinskog oblaka Cumulonimbusa, a naj-
češća je u toplom dijelu godine. Sugradica je isto
kruta oborina sastavljena od neprozirnih zrna smrz-
nute vode, okruglog oblika, veličine između 2 i 5
mm, a pada s kišnim pljuskom. Na meteorološkim
postajama bilježi se uz tuču i sugradicu pojava le-
denih zrna u hladnom dijelu godine. Ledena zrna
su smrznute kišne kapljice ili snježne pahuljice
promjera oko 5 mm, koja padaju pri temperaturi oko
ili ispod 0 oC.

Pojave tuča, sugradica i ledena zrna zajed-
ničkim imenom zovu se kruta oborina. Svojim inten-
zitetom nanose velike štete pokretnoj i nepokretnoj
imovini kao i poljoprivredi. Da bi se zaštitile poljop-
rivredne površine i smanjile štete nastale od tuče,
prije više od 30 godina u kontinentalnom dijelu Hr-
vatske osnovana je obrana od tuče. Državni hidro-
meteorološki zavod provodi obranu od tuče na uku-
pnoj površini od 24100 km2. Sezona obrane od tuče
traje od 1. svibnja do 30. rujna kada tuča može pro-
uzročiti velike štete na poljoprivrednim kulturama i
ostaloj imovini. Operativna obrana provodi se po-
moću raketa, a od 1995. i prizemnim generatorima,
na osam Radarskih centara (RC). Svaki centar od-
govoran je za svoj dio branjenog područja.

Dva Radarska centra, Trema i Bilogora, pok-
rivaju područje Koprivničko-križevačke županije na
kojem se 2003. godine nalazilo 44 lansirnih postaja
za obranu od tuče (sl. 3). Sve postaje raspolažu s
prizemnim generatorima, a njih 31 imaju i rakete.

Analiza srednjeg broja dana s tučom i/ili sugra-
dicom izrađena je pomoću podataka s lansirnih pos-
taja koje su neprekidno radile u razdoblju 1981–2000.
Na slici 3. prikazana je i prostorna raspodjela sred-
njeg broja dana s pojavom tuče i/ili sugradice za vrije-
me sezone obrane od tuče u 20-godišnjem razdoblju.
Za Koprivničko-križevačku županiju analizirano je 28
lansirnih postaja koje su imale kontinuirani niz poda-
taka s tom pojavom.

Na promatranom području u prosjeku najveći
broj dana s tučom i/ili sugradicom za vrijeme sezone
obrane od tuče zabilježen je na zapadnom dijelu Žu-
panije. To je područje između Kalnika te sela Kameš-
nica i Sveti Petar Orehovec.

Na osnovi podataka o pojavi tuče i štete sa
svih lansirnih postaja koje su radile u razdoblju 1981-
2000. izrađena je prostorna karta indeksa ugroženos-
ti od tuče branjenog područja Hrvatske za razdoblje
od 1. svibnja do 30. rujna. Indeks je funkcija srednjeg
broja dana s krutom oborinom i broja slučajeva sa
štetom većom od 50 %, a svrha mu je prikaz područja
u kojima tuča i/ili sugradica najčešće uzrokuju štetu .

Za prikaz godišnjeg hoda broja dana s krutom
oborinom (tuča, sugradica i ledena zrna) na području
ove Županije uzeti su podaci s meteorološke postaje
Koprivnica. U tablici 2. prikazani su srednji mjesečni i
godišnji broj dana s krutom oborinom te maksimalni i
minimalni mjesečni i godišnji broj tih dana u razdoblju
1981–2000.
 Na meteorološkoj postaji Koprivnica srednji
godišnji broj dana s krutom oborinom iznosi 1.4 dana.
U prosjeku najviše takvih dana javlja se u lipnju i srp-
nju 0.3 dana dok je srednji broj dana u ostalim mjese-
cima između 0.1 i 0.2 dana. U listopadu i studenom
nije zabilježen ni jedan dan s krutom oborinom.

Slika broj 6. Prostorna raspodjela srednjeg broja dana s tučom i/ili su-gradicom za vrijeme sezone obrane od
tuče. Koprivničko-križevačka županija, 1981–2000.

Izvor podataka: Meteorološka podloga za potrebe procjene ugroženosti civilnog stanovništva, materijalnih i kul-
turnih dobara Koprivničko-križevačke županije, rujan 2006.

24. svibnja 2011. «SLUŽBENI GLASNIK KOPRIVNIČKO-KRIŽEVAČKE ŽUPANIJE» Broj 4 - Stranica 299

Slika broj 7. Prostorna raspodjela indeksa ugroženosti od pojave tuče sa štetom na branjenom području
Hrvatske. 1981– 2000.

Izvor podataka: Meteorološka podloga za potrebe procjene ugroženosti civilnog stanovništva, materijalnih i kul-
turnih dobara Koprivničko-križevačke županije, rujan 2006.

Tablica br. 5. Broj dana s tučom

BROJ DANA S TUČOM

SRED 0.1 0.1 0.1 0.1 0.1 0.3 0.3 0.2 0.1 0.0 0.0 0.2 1.4

STD 0.5 0.3 0.3 0.2 0.2 0.4 0.4 0.4 0.3 0.0 0.0 0.4 1.3

MIN 0 0 0 0 0 0 0 0 0 0 0 0 0

MAKS 2 1 1 1 1 1 1 1 1 0 0 1 4

Izvor podataka: Meteorološka podloga za potrebe procjene ugroženosti civilnog stanovništva, materijalnih i kul-
turnih dobara Koprivničko-križevačke županije, rujan 2006.

Stranica 300 - Broj 4 «SLUŽBENI GLASNIK KOPRIVNIČKO-KRIŽEVAČKE ŽUPANIJE» 24. svibnja 2011.

0

10

20

30

40

50

60

70

80

1998 2000 2002 2004 2006 2008

Grafikon br. 1. Štete od tuče za Koprivničko - križevačku županiju od 1998. godine do 2009. godine
Izvor podatka: Upravni odjel za poljoprivredu, ruralni razvoj i turizam Koprivničko-križevačke županije

Tijekom zadnjih dvanaest godina koliko se na
području Koprivničko –križevačke županije prati
sustav djelovanja obrane od tuče i štete nastale kao
posljedica djelovanja tučo opasnih oblaka zabilježe-
na je ukupna šteta od tuče u iznosu od
157.230.685,42 kune, a najveća zabilježena šteta
je bila 2008. godine kad su općine i gradovi s pod-
ručja Županije prijavili 78.223.789,38 kuna štete.

Z a k lj u č a k

 Iako područje Koprivničko-križevačke župani-

je nije razvrstano u ona područja koji su češće izlo-
žena tučom, niti je u posljednjih 10 godina progla-
šena elementarna nepogoda zbog toga, ne treba
zaključiti da se takva pojava ne može dogoditi u
narednom razdoblju, jer je takva mogućnost prisut-
na. Kao učinak takvog nevremena može se očeki-
vati uništenje jednogodišnjih nasada i višegodišnjih
nasada u ratarstvu, voćarstvu i šumarstvu.

 Posljedice su gospodarski gubici za osobe
koje su zaposlene u tim gospodarskim granama, no
obzirom da ta nepogoda zahvaća ograničeno pod-
ručje riječ je o manjem broju domaćinstava, ali sa
većom štetom i dugoročnijim financijskim posljedi-
cama po domaćinstvu. Osim gubitka ljetine, nave-
deno se ispoljava i u narednom razdoblju zbog
manjka potrebne hrane za prehranu stoke.
 Na području Koprivničko-križevačke županije
moguće je očekivati pojavu tuče, uz štetne učinke i
gospodarske gubitke na poljoprivrednim kulturama i
šumarstvu.

SNJEŽNE OBORINE

Snijeg može predstavljati ozbiljnu poteškoću
za normalno odvijanje svakodnevnih aktivnosti kao
što je npr. cestovni promet ili može predstavljati
opterećenje na građevinskoj infrastrukturi
(dalekovodi, zgrade i dr.). Za prvu ocjenu ugrože-
nosti od snijega analizira se učestalost padanja
snijega, maksimalna visina novog snijega, maksi-
malna visina snježnog pokrivača po mjesecima, te
procjena očekivane godišnje maksimalne visine
snježnog pokrivača za povratni period od 50 godi-
na.

Za prikaz godišnjeg hoda navedenih parame-
tara snijega na području Koprivničko - križevačke
županije koriste se podaci s klimatološke postaje
Koprivnica za razdoblje 1981-2000. U tablici 3. pri-
kazani su srednji mjesečni i godišnji broj dana s
padanjem snijega, standardna devijacija kao mjera
odstupanja od srednjaka u vremenu te najveći i
najmanji broj dana s padanjem snijega koji je zabi-
lježen u višegodišnjem razdoblju. Slijede podaci o
najvećoj visini novog snijega i najvećoj visini snjež-
nog pokrivača izmjereni u pojedinom mjesecu u
istom višegodišnjem razdoblju, te procjena maksi-
malne visine snježnog pokrivača, koji se može oče-
kivati u prosjeku jednom u 50 godina (prema nizu
1961-1990.).
Na promatranom području padanje snijega može se
očekivati svake godine. U promatranih 20 godina
najviše snježnih dana i to 40 dana bilo je tijekom
zime 1995/1996., a najmanje, 2 dana, zimi 1989/-
1990. U prosjeku godišnje se može očekivati oko
20 dana s padanjem snijega i to u razdoblju od stu-
denog do travnja. Od prosinca do ožujka javlja se

24. svibnja 2011. «SLUŽBENI GLASNIK KOPRIVNIČKO-KRIŽEVAČKE ŽUPANIJE» Broj 4 - Stranica 301

dana u pojedinom mjesecu. Najdulje je padao 12 da-
na u siječnju i veljači. Početkom snježne zime u stu-
denom rjeđa je pojava i prosječno pada 2 dana, no
1993 je padao 11 dana. S pojavom snijega u travnju
treba računati, iako snježna zima češće završi s ožuj-
kom.

Maksimalna visina novog snijega zabilježena
je u studenom 1993. (35 cm), a u zimskim mjesecima
(prosinac, siječanj, veljača) iznosila je 20-24 cm.

Maksimalne visine snježnog pokrivača tije-
kom zime javljaju se najčešće u veljači (7 puta u 20
godina), zatim po učestalosti slijede siječanj i prosi-
nac (6 odnosno 5 puta u 20 godina u svakom mjese-
cu).

Najviši snježni pokrivač izmjeren je u stude-
nom i prosincu iste godine (1993.) i to 62 i 60 cm. Od
siječnja do ožujka izmjerene su maksimalne visine
snježnog pokrivača od 37, 52 i 36 cm. Prema procjeni

ekstremnih vrijednosti, jednom u 50 godina može se
očekivati snježni pokrivač od 67 cm, odnosno s vjero-
jatnošću 98% da neće biti premašen.
 Snježne prilike prikazane prema podacima me-
teorološke postaje Koprivnica mogu se očekivati u
nizinskom dijelu Koprivničko – križevačke županije.
Na višim nadmorskim visinama, na obroncima Kalni-
ka i Bilogore, treba računati s nešto učestalijim pada-
njem snijega, višim novim snijegom i većim maksi-
malnim visinama. Svakih 100 m visine može se oče-
kivati 3-4 dana više s padanjem snijega godišnje i 10
cm više maksimalne visine snježnog pokrivača za 50-
godišnji povratni period. Podjednako velik rizik od
pojave snijega je u Županiji od prosinca do ožujka, a
od maksimalnih visina novog snijega i snježnog pokri-
vača već od studenog. Pojava snijega u travnju je
rijetka, ali s njom treba računati.

Tablica br. 6. Broj dana s padanjem snijega

MJESEC-
CI 7 8 9 10 11 12 1 2 3 4 5 6 ZIMA

BROJ DANA S PADANJEM SNIJEGA
SRED 0.0 0.0 0.0 0.0 2.1 4.3 5.2 4.9 3.1 0.7 0.0 0.0 20.3
STD 0.0 0.0 0.0 0.0 2.9 2.5 3.9 3.8 2.6 1.3 0.0 0.0 10.0
MIN 0 0 0 0 0 0 0 0 0 0 0 0 2
MAKS 0 0 0 0 11 9 12 12 8 5 0 0 40

MAKSIMALNA VISINA NOVOGA SNIJEGA (cm)
MAKS 0 0 0 0 35 22 20 24 17 6 0 0 35

MAKSIMALNA VISINA SNJEŽNOG POKRIVAČA (cm)
MAKS 0 0 0 0 62 60 37 52 36 6 0 0 62
MAKS-
T50 67

Izvor podataka: Meteorološka podloga za potrebe procjene ugroženosti civilnog stanovništva, materijalnih i kul-
turnih dobara Koprivničko-križevačke županije, rujan 2006.

Z a k lj u č a k

Na području Koprivničko-križevačke županije
mogu se očekivati snježne oborine koje mogu prou-
zročiti velike štete na krovnim konstrukcijama razli-
čitih građevina, štete na šumskim površinama, te
štete na elektroprivrednim i poštanskim linijama i
objektima. To može prouzročiti materijalne štete, te
na taj način i gospodarske i financijske posljedice.
Također se mogu očekivati poteškoće u odvijanju
prometa, i obavljanju komunalnih djelatnosti, no ne
u takvom obimu da bi prouzročile onemogućavanje
redovnog života zbog oštećenja objekata kritične
infrastrukture.

Kao i kod snježnih oborina, zahvaljujući konfi-
guraciji terena i umjerenoj klimi, poledica ne izaziva
dugotrajne posljedice. Iako su najviše mogu očeki-
vati posljedice u prometu, uslijed poledice se mogu
pojaviti štete i u poljoprivredi, šumarstvu, telekomu-
nikacijama i elektroprivredi.

POLEDICA

Pojava zaleđenih kolnika može biti uzrokovana
meteorološkim pojavama ledene kiše, poledice i povr-
šinskog leda (zaleđeno i klizavo tlo). To su izvanred-
ne meteorološke pojave koje u hladno doba godine
ugrožavaju promet i ljudsko zdravlje, a u motriteljskoj
praksi republike Hrvatske opažaju se i bilježe.
Ledena kiša odnosi se na kišu sačinjenu od prehlad-
nih kapljica koje se u doticaju s hladnim predmetima i
tlom zamrzavaju, te tvore glatku ledenu koru na zem-
lji meteorološkog naziva poledica. Ta poledica kao
meteorološka pojava se ne smije zamijeniti s površin-
skim ledom koji pokriva tlo te nastaje otapanjem sni-
jega i stvaranjem ledene kore ili smrzavanjem kišnih
barica. Opisane pojave vezane uz zaleđivanje kolnika
u daljnjem tekstu će se nazivati zajedničkim imenom
poledica.

Stranica 302 - Broj 4 «SLUŽBENI GLASNIK KOPRIVNIČKO-KRIŽEVAČKE ŽUPANIJE» 24. svibnja 2011.

Samo opažanje navedenih meteoroloških poja-
va, ograničeno na meteorološke postaje, za potrebe
procjene ugroženosti od poledice nije dovoljno. Potre-
ban je općeniti kvantitativni kriterij izražen pomoću
mjerljivih veličina koji će odrediti potencijalne uvjete
za pojavu svih uzroka zaleđenih kolnika na širem po-
dručju. Povoljni, odnosno potencijalni meteorološki
uvjeti za stvaranje poledice pri tlu pojavljuju se u onim
danima kada se javlja oborina (oborinski dani s dnev-
nom količinom oborine Rd ≥ 0.1 mm) i temperatura
zraka je pri tlu £ 0 ºC odnosno na 2 m £ 3 ºC. Potonji
kriterij dobiven je istraživanjem odnosa temperatura
zraka na 2 m visine (standardna meteorološka kući-
ca) i pri tlu (na 5 cm iznad tla) i primjenjuje se za lo-
kacije gdje nema mjerenja temperatura zraka pri tlu.
U ovoj meteorološkoj podlozi za procjenu ugroženosti
analizirat će se godišnji hod broja takvih dana kao
pokazatelj najugroženijih mjeseci s obzirom na poja-
vu poledice.

Sinoptičke situacije pri kojima se najčešće os-
tvaruju povoljni uvjeti za nastanak poledice, odnosno
zaleđenih kolnika, javljaju se od jeseni do proljeća. U
kasnu jesen, početkom zime i u rano proljeće karak-
teristično je premještanje brzo pokretnih ciklonalnih i
frontalnih sustava sa sjeverozapada ili jugozapada.
Takvi sustavi često su praćeni naglim promjenama
vremena. Pri nailasku sustava javlja se oborina i prit-
ječe topliji zrak, a nakon prolaska sustava oborina
prestaje, a temperatura se snižava. Pad temperature
može dovesti do smrzavanja oborine i pojave zaleđi-
vanja kolnika. S druge strane, u jesen i kasnoj zimi
učestalo se javljaju stacionarni anticiklonalni tipovi
vremena sa slabim strujanjem. U kontinentalnom ni-
zinskom dijelu tada prevladava vedro ili maglovito
vrijeme (često i niska slojevita naoblaka), dok je na
Jadranu i u gorju sunčano i vedro. Pri anticiklonalnom
tipu vremena mala je turbulentna razmjena zraka i
stabilna stratifikacija atmosfere, pa se u nizinama

zrak postupno ohlađuje. U slučaju da ovakva situacija
nastupa nakon premještanja nekog oborinskog susta-
va, niske temperature tada dovode do smrzavanja
prethodno pale oborine i pojave zaleđenih kolnika.
Takve situacije iziskuju posebne analize i nisu obuh-
vaćene ovim prikazom. Stoga je učestalost poledice
na cestama vjerojatno nešto veća od prikazanih re-
zultata.

Za Koprivničko-križevačku županiju odabra-

na je meteorološka postaja Koprivnica smještena
u nizinskom dijelu u dolini rijeke Drave.

Godišnji prosjek broja povoljnih dana za pole-

dicu iznosi 42, maksimalno je zabilježeno 60 dana
1985., a minimalno 13, 1989. godine.

Godišnji hod broja dana s poledicom na mete-
orološkoj postaji Koprivnica pokazuje da su u razdo-
blju 1981.-2000. najrizičniji za poledicu zimski mjese-
ci prosinac, siječanj i veljača. Srednji broj povoljnih
dana za te mjesece iznosi od 8 do 10 (10 u prosincu),
a najvarijabilnija je veljača. Najveći broj takvih dana
(17) zabilježen je u prosincu 1981. i veljači 1984. go-
dine., a minimalno niti jedan u veljači 1998. U ožujku i
studenom srednji broj dana je oko 6, a u travnju 3, pri
čemu je maksimalno zabilježeno 15 dana (ožujak i
studeni 1985.). Vjerojatnost za poledicu u ostalim
mjesecima je minimalna, premda su takvi uvjeti zabi-
lježeni u svibnju (2 dana) i listopadu (3 dana).

Teren Koprivničko-križevačke županije je ni-
zinski ili blago brdovit s malim varijacijama u nadmor-
skoj visini. Nešto većom visinom se ističe jedino gora
Kalnik. Zbog opisane konfiguracije terena očekuje se
da klimatska obilježja poledice u Koprivnici vrijede
približno jednako za cijelu županiju s vjerojatno malo
većim rizikom u najvišim brdima.

Tablica br. 7. Broj dana s poledicom

BROJ DANA S POLEDICOM (Rd≥0.1mm i tmin2m£3.0°C)
SRED 8.1 7.7 6.6 2.8 0.1 0.0 0.0 0.0 0.1 0.8 6.0 10.0 42.0
STD 3.9 4.1 3.8 2.3 0.4 0.0 0.0 0.0 0.2 1.1 3.6 3.8 12.1
MIN 2 0 0 0 0 0 0 0 0 0 1 2 13
MAKS 16 17 15 7 2 0 0 0 1 3 15 17 60

Izvor podataka: Meteorološka podloga za potrebe procjene ugroženosti civilnog stanovništva, materijalnih i kultur-
nih dobara Koprivničko-križevačke županije, rujan 2006.

24. svibnja 2011. «SLUŽBENI GLASNIK KOPRIVNIČKO-KRIŽEVAČKE ŽUPANIJE» Broj 4 - Stranica 303

Z a k lj u č a k

Kao i kod snježnih oborina, zahvaljujući konfi-
guraciji terena i umjerenoj klimi, poledica ne izaziva
dugotrajne posljedice. Iako su najviše mogu očekivati
posljedice u prometu, uslijed poledice se mogu poja-
viti štete i u poljoprivredi, šumarstvu, telekomunikaci-
jama i elektroprivredi.

Mjere zaštite u urbanističkim planovima i

građenju od ostalih prirodnih uzroka

Oborinski režim

Zaštita od oborinskog režima se provodi u vezi
s posljedicama do kojih može doći, a prije svega je u
vezi sa zaštitom od poplava, bujica, klizišta i erozije,
izgradnjom zaštitnih vodnih građevina i drugim građe-
vinskim mjerama. Pri projektiranju i gradnji treba uzi-
mati u obzir karakteristike hidroloških prilika, a osobi-
to kod projektiranju kanalizacijske mreže, gdje treba
voditi računa o maksimalnim intenzitetima kiše u
kratkim vremenskim razmacima te istu mrežu di-
menzionirati na takve ekstremne uvjete.

Suše

Da bi se umanjile štete od suše potrebno je

Prostornim planom uređenja Koprivničko-križevačke
županije planirati navodnjavanje, odnosno cjelovito
uređenje poljoprivrednih površina provođenjem ko-
masacije poljoprivrednog zemljišta. Planirane pov-
ršine za navodnjavanje, odnosno provođenje koma-
sacije poljoprivrednog zemljišta potrebno je prikazati
u grafičkom dijelu Prostornog plana uređenja Kopriv-
ničko-križevačke županije.

Snježne oborine

Mjere zaštite od snježnih zapuha odnose se na

planiranje i izgradnju umjetnih prepreka (snjegobrana
i šumskih pojaseva).

Olujno ili orkansko nevrijeme

Prostornim planom uređenja Koprivničko-

križevačke županije postojeće neobraslo šumsko
zemljište planirati za sadnju novih šuma, a samo iz-
nimno za prenamjenu u građevinsko zemljište. Pros-
tornim planom uređenja potrebno je štititi postojeće
neizgrađene poljoprivredne površine uz državne, žu-
panijske i lokalne ceste. Uz prometnice koje prolaze
kroz šumu održavati svijetle pruge bez vegetacije i
sastojina kako uslijed olujnog ili orkanskog nevreme-
na ne bi došlo do ugrožavanja prometa.

1. 2. TEHNIČKO-TEHNOLOŠKE NESREĆE I KATA-
STROFE

1. 2. 1.Tehničko-tehnološke katastrofe izazvane nes-
rećama u gospodarskim objektima

Na području Koprivničko-križevačke županije
postoji nekoliko poslovnih subjekata koji predstavljaju
opasnost za stanovništvo u slučaju kad bi došlo do
iniciranja uvjeta tehnološke nesreće-katastrofe na
istima. Sukladno Zakonu o zaštiti okoliša , NN 110/07
propisano je uvođenje provedbenih propisa kojima se
provodi sprječavanje velikih nesreća koje uključuju
opasne tvari, odnosno Uredbi o sprječavanju velikih
nesreća koje uključuju opasne tvari (NN 114/08) i
Pravilnik o registru postrojenja u kojima je utvrđena
prisutnost opasnih tvari i očevidniku prijavljenih veli-
kih nesreća (NN 113/08). Stupanjem na snagu Ured-
be prestao je važiti Plan intervencije u zaštiti okoliša i
propisane su vrste opasnih tvari koje su prisutne u
postrojenjima, a koje mogu uzrokovati veliku nesreću
ili u postrojenjima mogu nastati prilikom veće nesre-
će, načinu utvrđivanja količina opasnih tvari i dopuš-
tene količine te kriteriji prema kojima se te tvari klasi-
ficiraju kao opasne.

U skladu s navedenim nadležna tijela javne
vlasti su MZOPUG te Državna uprava za zaštitu i
spašavanje. Sukladno pravilniku propisan ja način
vođenja Registra postrojenja u kojima je utvrđena
prisutnost opasnih tvari (RPOT), a Agencija za zaštitu
okoliša dužna je izraditi Izvješće o podacima iz regis-
tra.

 RPOT je skup podataka o vrsti opasnih tvari
koje su prisutne u postrojenjima, a koje mogu uzroko-
vati veliku nesreću ili u postrojenjima mogu nastati
prilikom velike nesreće, dopuštenim količinama opas-
nih tvari te kriterijima prema kojima se te tvari kvalifi-
ciraju kao opasne. Registar sadrži i podatke o mogu-
ćnosti pojave domino efekta, veličini zone ugroženos-
ti u slučaju iznenadnog događaja te eventualni broj
žrtava u slučaju iznenadnog događaja.Prema zad-
njem Izvješću o podacima iz Registra na području
županije operater koji posjeduje veće količine opas-
nih tvari je JANAF d.d. koji je temeljem odluke Vlade
RH utvrđen status posebnog značaja za obranu zem-
lje i te je tvrtka Janaf svoje podatke proglasila tajnim.

Stranica 304 - Broj 4 «SLUŽBENI GLASNIK KOPRIVNIČKO-KRIŽEVAČKE ŽUPANIJE» 24. svibnja 2011.

Tablica br. 8. Podaci i lokacije opasnih tvari na području Koprivničko-križevačke županije

Rbr Gospodarski

objekt

Opasna tvar Količina
tvari

Način
skladište-
nja

Vrste opas-
nosti

Udaljenost od naseljenog
područja

apsolutni do-
seg

1. Hrvatske željezi-
ce, kolodvor Kop-
rivnica

Siliflourovodična
kiselina

2221 t Konstantna
opasnost za
ljude odnos-
no ugrože-
nost objeka-
ta od nas-
tanka požara
i eksplozija

Trase željezničke pruge koja
prolazi kroz područje Grada.
Kolodvor Koprivnica je smje-
šten u naseljenom dijelu
Grada u blizini autobusnog
kolodvora, trgovačkih centa-
ra, benzinske postaje te
tvornice Podravka

Primarni benzin 25906 t

benzin 19576 t

Kalcijev karbid 48 t

Benzen
(Benzol)

11003 t

Plinsko ulje 3283 t

Ksilol 311t

Dizel gorivo 3964 t

MTBE (Metil-
terc butil eter)

3481 t

Plin propan -
butan

2545 t

Alkil benzin 53 t

Kalcijev karbid 480 t

toluen 22200 t

plin 89 t

Ugljični dioksid 81 t

Dizel ulje 682 t

Etil benzin 53 t

Natrijev hidrok-
sid

319 t

Ukapljeni plino-
viti ugljikovodik

189 t

Plin ukapljeni 347 t

24. svibnja 2011. «SLUŽBENI GLASNIK KOPRIVNIČKO-KRIŽEVAČKE ŽUPANIJE» Broj 4 - Stranica 305

2. Carlsberg Croatia
d.o.o. Koprivnica,
Danica 3

Natrijev hidrok-
sid

35000 Metalni i
PVC tan-
kovi

Nagrizajuće,
izaziva teške
opekotine

Nalazi se u industrijskoj
zoni Danica.
Smješteno je sjeverno od
gradskog područja prema
rijeci Dravi te sjevernoisto-
čno od gradskih vodocrpili-
šta Ivanščak.
Na lokaviji Danica smješte-
no je nekoliko tvornica i
službi.
(Tvornica gotovih jela ,
Belupo, Tvornica dječje
hrane i Linolade)

Dušična kiselina
(Horolit)

9000 PVC tan-
kovi

Nagrizajuće,
izaziva teške
opekotine

Fosforna kiseli-
na

2000 PVC kon-
tejneri

Nagrizajuće,
izaziva teške
opekotine

Sumporna kise-
lin

2500 PVC kon-
tejneri

Nagrizajuće,
izaziva teške
opekotine

Deterđenti za
pranje i čišćenje

5000 PVC balo-
ni

Pojedina sred-
stva mogu biti
nagr iza juća,
nadražujuća,
štetna za
okoliš i ljude

Alkohol i kemi-
kalije za potrebe
laboratorija

300 PVC balo-
ni i boce,
staklene
boce

Pojedine ke-
mikalije mogu
biti nagrizaju-
će, nadražuju-
će, štetne za
okoliš i ljude

Mineralna ulja 450 Željezne
bačve

Štetna ako se
ispuštaju u
zemlju ili vodu

Kloridna kiselina 18000 PVC tank i Otrov II 3900 m

 kontejneri skupine, nag-
rizajuće, izazi-
va opekotine

Amonijak 1700 Željezni
tank

Otrovan, šte-
tan za okoliš,
zapaljiv

200 m

Ukapljeni naftni
plin (UNP)

3119 l Metalne
boce od
10 kg +
nadzemni
tank

Vrlo lako za-
paljiv i eksplo-
zivan

250 m

Stranica 306 - Broj 4 «SLUŽBENI GLASNIK KOPRIVNIČKO-KRIŽEVAČKE ŽUPANIJE» 24. svibnja 2011.

3. TVORNICA VO-
ĆA

Sumporni diok-
sid

1600 kg 2 spremni-
ka po 800
kg

 Smještena je na sjeverozapad-
nom dijelu Grada Koprivnice.
Od centra Grada udaljena je
oko 1 km. Sjeveroistočno od
lokacije, oko 2 km zračne linije
smještena je gradska industrij-
ska zona Danica. Sjeverozapa-
dno od lokacije A. Starčevića,
loicrano je gradsko groblje. Na
mjestu gdje se račvaju pruge za
Varaždin i Mađarsku, započinje
melioracijski kanal Bikeš, koji
se proteže prema sjeveroistoku
kroz industrijsku zonu Danica i
utječe u kanal Jalševec, koji
opet utječe u rijeku Dravu. Isto-
čno od kanala Bikeš, a sjeverno
od željezničke pruge, koja vodi
prema Mađarskoj, nalazi se
vodocrpilišna zona Ivanščak.
Sa zapadne strane lokacije
smještena je željeznička pruga,
koja se razdvaja u dva smjera,
sjeverozapadno prema gradu
Varaždinu, a sjeveroistočno
prema Mađarskoj. Sa južne
strane lokacije A. Starčevića
smještene su stambene kuće i
zgrade sa pet ili šest katova te
jugozapadno (oko 600 m) želje-
znički kolodvor i autobusni kolo-
dvor. Neposredno južno od
autobusnog kolodvora, smješte-
na je benzinska postaja INA-e.
Na jugoistočnoj strani se tako-
đer nalaze osnovna i srednja
škola (udaljenost oko 200 m).
Sa istočne strane lokacije, u
neposrednoj blizini, smješteno
je parkiralište Podravke, kao i
blok stambenih kuća. Na sa-
mom ulazu na parkiralište s
južne strane smještena je kape-
lica. Na sjeveroistoku od ogra-
de Podravke također se nalazi
blok stambenih kuća, a na sje-
verozapadu pruga. Oko 1 km
udaljenosti od lokacije prema
istoku nalazi se sportski centar
(tenis tereni, nogometno igrališ-
te i streljana). Također na tom
dijelu se nalazi i bolnica i stani-
ca hitne medicinske pomoći.

ODRŽAVANJE amonijak 105 kg

HCl 2000 l

24. svibnja 2011. «SLUŽBENI GLASNIK KOPRIVNIČKO-KRIŽEVAČKE ŽUPANIJE» Broj 4 - Stranica 307

4. Lokacija Danica
TVORNICA LI-
NOLADA

Propan-butan 50 kg 5 boca po
10 kg

 Lokacija ind. zone Danica smje-
štena je sjeverno od gradskog
područja, prema rijeci Dravi te
sjeveroistočno od

 TVORNICA JU-
HA,

amonijak 200 kg

TVORNICA VE-
GETE

Amonijak 400 lg gradskih vodocrpilišta Ivanščak
i može se zaključiti da je ista
locirana u širem vodozaštitnom
području. U blizini – preko
ceste su trgovački centri
„Plodine“, KTC i „Kaufland“.
Linolada je locirana sjeverno od
Belupo d.d., zapadno od Tvor-
nice mesnih okruglica.
Tvornica vegete i tvornica pre-
dmješavina je smještena sje-
verno od Panonske Pivovare i
Tvornice Belupo i istočno od
Rvornice Linolada te zapadno
od kompleksa Mesne industrije.
Vanjski transport – sektor je
smješten na istočnoj strani
industrijske zone Danica. Zapa-
dno od lokacije nalazi se Pa-
nonska pivovara, sjeverno je
smješten kompleks mesne
industrije, a na jugu se nalaze
stambeni objekti.
Mesna industrija – kompleks
mesne industrije smješten je na
sjeveroistočnom dijelu industrij-
ske zone Danica. Sjeverno od
mesne industrije, nalaze se
postrojenja za obradu otpadnih
voda (mesne industrije kao i
kvasca te ostalih tvornica u
industrijskoj zoni Danica). Sa
sjeverozapadne strane nalazi
se tvornica kvasca. S jugozapa-
dne strane nalaze se Tvornica
juha i okruglica, Tvornica vege-
te, Tvornica linolade te nova
Panonska pivovara. S južne
strane nalazi se slobodna par-
cela, a iza nje južnije pogon
Vanjskog transporta.

Mesna industrija
Danica d.o.o.

Nafta 200 l

Butan 60 kg

amonijak 10 000
kg

5. „Belupo“ d.d. –
lijekovi i kozmeti-
ka Koprivnica,
Danica 5

acetilen 16 kg U radioni „Belupo“ d.d. je smještena u
industrijskoj zoni na Danici, tik
uz druga postrojenja i tvornice
Grupe „Podravka“ d.d. i uz
postrojenja drugih tvrtki. Indus-
trijska zona Danica smještena
je 3 km sjeverozapadno od
centra Grada Koprivnice, a
tvornica „Belupo“ d.d. je smješ-
tena na površini od cca 122 500
m2 od čega 31 858 m2 obuhva-
ćaju objekti , a ostalo je slobod-
na površina. Cijelo područje
tvornice je ravno. Tvornica je
okružena Panonskom pivova-
rom, Tvornicom Vegeta i Tvor-
nicom Linolada. Cijelo šire pod-
ručje tvornice „Belupo“ d.d.
nalazi se na pretežito aluvijal-
nom području (rijeka Drava je
udaljena oko 10 km), oko 400
m od vodozaštitno područja
izvora Ivanščak

Kisik 16 kg U radioni

Natrij fluorid 25 kg Metaln
posude u
skladištu
otrova

Izopropilni alko-
hol

3100 kg U metal-
nim posu-
dama u
skladištu
zapaljivih
tvari

Etilni alkohol
96%

4500 kg Plastične
posude u
skladištu
zapaljivih
tvari

Klorokrezol 50 kg Plastične
posude
u skladištu
otrova

Stranica 308 - Broj 4 «SLUŽBENI GLASNIK KOPRIVNIČKO-KRIŽEVAČKE ŽUPANIJE» 24. svibnja 2011.

U tvornici postoje dva mjesta za skladištenje opasnih tvari. Skladište zapaljivih tekućina, smješteno je u suprotnom kutu od ulaza
u ograđeni prostor tvornice. Skladište je veličine cca 270 m2, poluotvorenog tipa, natkriveno. Pod ključem je i pod stalnim nadzo-
rom ovlaštene osobe. Sirovine se kamionima dopremaju u blizinu skladišta, odakle se u skladište prijevoz ručnim viličarima. U
skladištu se pohranjuju opasne tvari u plastičnim posudama od 1 do 800 l te u metalnim posudama od 1 do 200 l, kao i u vreća-
ma (krute tvari) i u staklenkama (kemikalije za laboratorijsku upotrebu. U prostoriji se također skladišti i opasni otpad.
Drugo skladište opasnih tvari u tvornici je skladište otrova, smješteno na trećem katu tornja. Površine je cca 60 m2, izvedeno u
skladu s propisima. Doprema opasnih tvari odvija se na isti način kao i kod skladišta zapaljivih tekućina uz upotrebu i korištenje
dizala. Zbog malih količina tvari, manipulacija se odvija uglavnom ručno (nošenjem ili uporabom viličara na ručni pogon). Opasne
tvari su u posudama od 0,5 do 50 litara. Skladište posjeduje metalna vrata, i pod stalnim je nadzorom ovlaštene osobe.

6. Janaf D.D. Naftni proizvodi

(benzin, dizel
goriva,
loživa ulja

Nadzemni spremnici

Naziv lokaci-
je:

Terminal Virje

Prijavljena
tajnost svih
podataka

Odluka Vlade

Doseg izvan granica pravnog subjek-
ta:

DA

Učinak najgoreg slučaja ne zahvaća
obližnja naseljena mjesta

Domino efekt:

NE

Smješten između mjesta Virje i Molve, zapadno od terminala protječe potok Zdelja, a sjeverno od terminala na udaljenosti cca
2 km nalazi se Centralna plinska stanica Molve (INA Naftaplin)

Izvor podataka: Plan intervencija u zaštiti okoliša Koprivničko-križevačke županije (Službeni glasnik Koprivničko-
križevačke županije 3/05)

 Z a k lj u č a k

 Postoji konstantna opasnost za ljude odnosno
ugroženost objekata od nastanka požara i eksplozija.
Ugroženi su radnici i osobe koje se zateknu u krugu.
Posljedice nastanka navedenog štetne su i za istjeca-
nje opasnih kemikalija u okoliš, dok kod ljudi reakcije
mogu biti opekline,oštećenje kože i slično.
 Osobitu pozornost treba obratiti na mjesta, tkz.
Skladišta u kojima se čuvaju navedene tvari koje mo-
gu izazvati požar, eksploziju i sl.
 Prilikom istjecanja, požara ili eksplozije opas-
nih tvari mogući učinak je oštećenje ili uništenje insta-
lacija, te ozljeđivanje radnika, prolaznika i stanara koji
se u trenutku nesreće nalaze u blizini objekta. Poslje-
dice takve nesreće, osim mogućih povrijeđenih oso-
ba, su gospodarske štete, te nemogućnosti daljnjeg
odvijanja gospodarske djelatnosti tvrtke. Također je
moguće zagađivanje okoliša.
 Kako bi se spriječile katastrofalne posljedice po
stanovništvo, u blizini zatečenih lokacija gdje se proi-
zvode, skladište, prerađuju, prevoze, sakupljaju ili
obavljaju druge radnje s opasnim tvarima ne preporu-
ča se gradnja objekata u kojem boravi veći broj oso-
ba. (dječji vrtići, škole, sportske dvorane, trgovački
centri, stambene građevine i sl.). Nove objekte koji se
planiraju graditi u kojima se pojavljuju opasne tvari
potrebno je locirati na način da u slučaju nesreće ne
ugrožavaju stanovništvo (rubni dijelovi poslovnih zo-
na).

Mjere zaštite u urbanističkim
planovima i građenju od tehničko

Tehnoloških katastrofa u gospodarskim
objektima

 Zaštita od tehnoloških (industrijskih) nesreća
provodi se najvećim dijelom već pri odabiru lokacije
objekata u kojima će se koristiti, proizvoditi ili skladiš-
titi opasne tvari na temelju:
− ocjene rizika i fizičkih značajki prostora,
− ocjene rizika zbog negativnih utjecaja na okoliš

nakon provedenog postupka procjene utjecaja
na okoliš uključivo vanjske učinke,

− ocjene namjene koja je potencijalni izvor opas-
nosti.

Smještaj novih objekata gdje će se koristiti,
proizvoditi ili skladištiti opasne tvari treba planirati u
isključivo ili pretežno gospodarskim zonama.

1. 2. 2.Tehničko-tehnološke katastrofe i velike nesre-
će izazvane nesrećama u prometu

 Nesreće u prometu sa teškim ili katastrofal-
nim posljedicama na sreću nisu česta pojava na pro-
metnicama županije, kako u cestovnom tako i u želje-
zničkom prometu. Radi se o rijetkim događajima
prevrtanja cisterne sa zapaljivom tekućinom u cestov-
nom prometu, ili propuštanje spremnika sa opasnom
tvari u željezničkom prometu. Svaka ova pojava u
kojoj moraju intervenirati posebne službe (vlasnici ili
služba transporta nisu u stanju sami sanirati posljedi-
ce) događa se jedan do dva puta godišnje na podru-
čju županije.

24. svibnja 2011. «SLUŽBENI GLASNIK KOPRIVNIČKO-KRIŽEVAČKE ŽUPANIJE» Broj 4 - Stranica 309

 Općenito, posljedica ovakvog događaja
može biti prekid prometa na duže vrijeme pa je potre-
bno angažirati dodatne snage prometne policije za
preusmjeravanje prometa. Ili ukoliko se radi o nesreći
sa oštećenjem spremnika i istjecanjem opasne tvari
po život i zdravlje ljudi ili ugrožavanje okoliša prostor
je potrebno osigurati od pristupa ljudi ili ako se radi o
nesreći u naseljenom mjestu izvršiti evakuaciju sta-
novništva na sigurno.
 Tehničko-tehnološke katastrofe koje se do
sada nisu dogodile na našem području, a moguće su
u željezničkom prometu sa značajnijim posljedicama
svakako je sudar ili skliznuće vlakova te razni teroris-
tički činovi sa velikim brojem povrijeđenih i poginulih.
Za pretpostaviti je mogućnost i pada zrakoplova i dru-
gih prometala iz zraka, ali s vrlo malom vjerojatnošću
jer se naše područje ne nalazi na pravcu glavnih zra-
čnih koridora. Pretpostavljeni događaj izazvao bi teže
posljedice u naseljenom mjestu i složenu intervenciju
svih snaga zaštite i spašavanja.

CESTOVNI PROMET

 Najveći protok vozila pa samim time i po-
tencijalnih zagađivača prolazi državnom cestom D-2
– Varaždin Osijek. Ova prometnica nije predviđena
kao koridor za prijevoz opasnih tvari pa se samim
time mogu očekivati i manje količine istih. Veći poten-
cijalni zagađivači mogu biti cisterne za prijevoz naf-
tnih derivata. Posljednji takav slučaj bio je na područ-
ju Rakitnice (područje Općine Virje), što je brzom in-
tervencijom nadležnih službi brzo sanirano s neznat-
nim posljedicama na okoliš.
Drugi protok vozila pa samim time i potencijalnih za-
gađivača prolazi državnom cestom D-41 Koprivnica
– Vrbovec (dionica od G. Tkalca do Donjare) a manji
dio državnom cestom D-22 Varaždin - Sv. Ivan Žab-
no (dionica Gornje Vine – Bukovje). Obje prometnice
nisu predviđene kao koridor za prijevoz opasnih tvari
pa se samim time mogu očekivati i manje količine
istih. Veći potencijalni zagađivači mogu biti cisterne
za prijevoz naftnih derivata.

Na ovom području ima samo jedan podvož-
njak na lokalnoj cesti prema mjestima Večeslavec i
Povelić, koji prolazi ispod željezničke pruge i ne
predstavlja posebno opasno mjesto.

Postojeće stanje cestovnoga prometa karak-
terizira zrakasta prometna mreža. Nedostatak obilaz-
nih prometnica. Nagli gospodarski razvoj gradova
prati povećani teretni promet, uz što dolazi do izraža-
ja nedostatak terminala za teretni promet. Križanja
nisu dovoljno pregledna, a u centralnoj zoni gradova
nedostaje parkirališnih površina.

ŽELJEZNIČKI PROMET

Unutar ovog područja smještena je sljedeća infras-
truktura željezničkog prometa:
− Magistralna glavna željeznička pruga MG1 -

Botovo državna granica-Koprivnica-Dugo Selo-
Zagreb

 Glavni kolodvor-Karlovac-Rijeka
− Željeznička pruga I. reda
 I100 Varaždin-Koprivnica-Osijek-Dalj (MP14)
− Kolodvor Koprivnica u kojem se sijeku gore

navedene željezničke pruge.
 Željeznička pruga Botovo državna granica-
 Koprivnica-Dugo Selo-Zagreb Glavni kolodvor-
 Karlovac-Rijeka te krak prema Varaždinu i Osi
 jeku su okosnice željezničkog prometnog sus
 ava Republike Hrvatske.

 U gradu Koprivnici je križanje ovih značajnih
željezničkih pravaca (koji vode za Varaždin, mađar-
sku granicu, Osijek i Zagreb), a stanica koja se nalazi
u samom gradu ima značajnu funkciju u regionalnom
i državnom prometnom sustavu.
Hrvatske“ željeznice“ d.o.o. su veliki transportni sus-
tav, vrše prijevoz različitih opasnih tvari, a prema evi-
denciji HŽ-Carga, u provozu kroz kolodvor Koprivni-
ca, najčešće se javljaju slijedeće opasne tvari:
− Silifluorovodična kiselina
− Primarni benzin
− benzin
− Kalcijev karbid
− Benzen (Benzol)
− Plinsko ulje
− Ksilol
− Dizel gorivo
− MTBE (Metil-terc butil eter)
− Plin propan - butan
− Alkil benzin
− Kalcijev karbid
− toluen
− plin
− Ugljični dioksid
− Dizel ulje
− Etil benzin
− Natrijev hidroksid
− Ukapljeni plinoviti ugljikovodik
− Plin ukapljeni

Primjerice u 2009. godini prema podacima iz
Glavne poslovnice HŽ-CARGO Koprivnica kroz kolo-
dvor Koprivnica za Osijek prevezeno je 62 779 tona
naftnih derivata, 9325 t plina i 190 t otrova za zaštitu.
To su tzv. RID pošiljke i prevoze se tjedno po dva
vlaka.
 Kolodvor Koprivnica smatra se uglavnom tran-
zitnim i rasporednim kolodvorom pri prijevozu opas-
nih tvari, a u manjoj mjeri kao uputni (istovarni) ili ot-
premni (utovarni) kolodvor.

Stranica 310 - Broj 4 «SLUŽBENI GLASNIK KOPRIVNIČKO-KRIŽEVAČKE ŽUPANIJE» 24. svibnja 2011.

 S obzirom na veliki tranzit vagonskih pošiljaka
opasnih materija, postoji konstantna opasnost za lju-
de, odnosno ugroženost objekata od nastanka poža-
ra i eksplozija, duž trasa željezničke pruge, koja pro-
lazi kroz područje Grada koprivnice. Zadržavanje
ovakvih pošiljaka u kolodvoru, u pravilu je samo iz
prometnih razloga. Svi djelatnici kolodvora dužni su
poduzimati preventivne mjere kojima se sprječava
mogućnost nastanka akcidentnih situacija:
− svi djelatnici su osposobljeni za rad na siguran

način,
− uređaji i postrojenja održavaju se u ispravnom

stanju uz redovite kontrole,
− pridržavaju se uputa za rukovanjem i skladište-

njem opasnih tvari sa sigurnosno-tehničkih lista
proizvođača i prijevoznika

− održavaju uređaje i opremu, te hidrantsku mre-
žu u ispravnom stanju,

− pridržavaju se odredbi Uputa o postupcima u
slučaju izvanrednih situacija, Pravilnika o zaštiti
na radu, Pravilnika o zaštiti od požara, Opera-
tivnog plana o zaštiti voda i dr.
Obzirom da se kroz grad Koprivnicu vrši i prije-

voz zapaljivih i opasnih tvari te je neophodno provo-
đenje stalnog nadzora od strane željezničkog osoblja,
od prijema tereta opasnih tvari do izdavanja krajnjem
korisniku. Prema Zakonu o prijevozu opasnih tvari i
propisima koji se odnose na međunarodni prijevoz
opasnih tvari željeznicom (RID), svi sudionici u prije-
vozu (pošiljatelj, prijevoznik i primatelj opasne tvari),
poduzimaju preventivne i sigurnosne mjere kojima se
osigurava zaštita života i zdravlja ljudi, zaštita okoliša,
materijalnih dobara i sigurnost prometa. Prilikom pre-
uzimanja opasnog tereta vanjski prometnik vlakova
na kolodvoru u Koprivnici, uz teretni list preuzima i
Uputu o posebnim mjerama sigurnosti koje se podu-
zimaju pri prijevozu opasne tvari i određuje stalni
nadzor nad opasnim teretom za period zadržavanja
na kolodvoru.

Na ovom području ima nekoliko podvožnjaka i
nadvožnjaka a za istaknuti je slijedeće:
Podvožnjak ispod kolosijeka željeznice na pravcu
Varaždinska cesta – Ulica Ante Starčevića i Kolod-
vorske ulice za motorni promet i posebno za pješačko
– biciklistički promet.
Podvožnjak ispod pruge Koprivnica – Varaždin – Uli-
ca I. Česmičkog

Nadvožnjak preko obilazne prometnice Bjelo-
var – Virovitica i željezničke pruge za Osijek na trasi
Bjelovarske ceste.
Nadvožnjak iznad pruge Koprivnica – Zagreb
(Križevačka cesta – južna obilaznica)

Neprihvatljivi su prometni prijelazi preko želje-
zničke pruge u nivou terena, što predstavlja opasnost
nesagledivih razmjera i po Zakonu o željezničkom
prometu ne može opstati:
Prijelaz željezničke pruge za Botovo,
Prijelaz željezničke pruge na trasi Pavelinske ulice i
Danice (trasi ulice Ivana Česmičkog),

Prijelaz Starogradske ulice preko željezničkog pravca
za Osijek,
Prijelaz željezničke pruge Koprivnica – Botovo na
trasi ulice Čarda.

Uprava HŽ-Hrvatskih željeznica donijela je
Odluku o prihvaćanju Programa osiguranja željeznič-
kih cestovnih prijelaza u srpnju 1998. godine kojom
se zadužuje HŽ Infrastruktura da se dogovori sa
predstavnicima lokalne uprave i samouprave oko rea-
lizacije.

Za uklanjanje posljedica pri većim nesrećama
ili havarijama sa opasnim tvarima, HŽ ima ugovor sa
AEKS Ivanić Grad, Omladinska 45 kojim rješavaju
takve slučajeve (u zadnjih 10 godina bila asanacija
terena od uree kod nadvožnjaka u blizini kolodvora).
 U blizini gradskog vodocrpilišta prolazi i že-
ljeznička pruga Križevci-Bjelovar kojom se također
povremeno u manjim količinama prevoze opasne tva-
ri, ali prema dostupnim podacima na ovom području
nije došlo do incidenta i istjecanja iz spremnika količi-
na koje bi ugrozile okoliš. Za eventualne takve i slične
slučajeve od strane Komunalnog poduzeća Križevci,
d.o.o. izrađen je Plan interventnih mjera u slučaju
iznenadnog zagađenja vodocrpilišta Grada Križeva-
ca”, a koji obrađuje postupanje neovisno o vrstama i
količinama tvari koje bi mogle biti ispuštene u blizini
vodocrpilišta.

TRANSPORT CIJEVNIM SUSTAVIMA

 U sustavu transporta opasnih tvari naftovo-
dom i plinovodom sustav zaštite i kontrole ne dozvo-
ljava moguće istjecanje većih količina opasnih tvari.
Bilježi se istjecanje manjih količina opasnih tvari unu-
tar kruga plinskih postrojenja prilikom remonta, ili pu-
knuća transportnog cjevovoda, što je na vrijeme uo-
čeno i sanirano po nadležnim službama «Jadranskog
naftovoda», INA-e , ili drugih ovlaštenih poduzeća.
 Do izgradnje CPS – 3 u atmosferu su
(osim CO2) ispuštane veće količine H2S i para Hg
što se prema strujanju zraka širilo i na područje Đur-
đevca. Uspostavom mjernih stanica za mjerenje kak-
voće zraka izmjerene prisutne količine opasnih tvari
ne prelaze Zakonom dozvoljenu koncentraciju.

Preventivne mjere zaštite od tehničko-
tehnoloških katastrofa i velikih nesreća u prome-

tu u urbanističkim planovima i
građenju - z a k lj u č a k

 Obzirom na postojeću situaciju naseljeni
dio županije (sa svim naseljima u općinama i gradovi-
ma) ne smatra se posebno ugroženim područjem od
mogućih tehničko-tehnoloških katastrofa i nesreća u
prometu jer prometnice nisu predviđene za prijevoz
opasnih tvari. Najugroženijim prostorom mogu se
smatrati područja vodocrpilišta gdje može doći do
istjecanja opasnih tvari koje se javljaju u cestovnom i
željezničkom prometu (naftni derivati, otrovi, natrijeva
lužina i fenol). Kako se radi o postojećoj situaciji urba-
nističkim planom nije moguće donijeti neka

24. svibnja 2011. «SLUŽBENI GLASNIK KOPRIVNIČKO-KRIŽEVAČKE ŽUPANIJE» Broj 4 - Stranica 311

poboljšanja (ne može se zabraniti prijevoz ovih tvari),
međutim u fazi je izrada studije novih vodocrpilišta na
novim lokacijama, te bi se u urbanistički plan županije
trebale ugraditi mjere kojima se smanjuje mogućnost
zagađenja vodocrpilišta, a to se prije svega može
postići ograničenom izgradnjom javnih prometnica u
vodozaštitnom području, kao i zabranom gradnje po-
tencijalno opasnih građevina u tom području.

1. 2. 3. Prolom hidro akumulacijskih brana

 Na području Koprivničko-križevačke župa-
nije nema hidro akumulacijski brana. Područje općine
Legrad u Koprivničko-križevačkoj županiji ugroženo
je poplavama uzrokovanim prolomima na hidro aku-
mulacijskih brana, jedino u slučaju rušenja desnog
akumulacijskog nasipa HE Dubrava. HE Dubrava
smještena je na području Varaždinske i Međimurske
županije na srednjem toku Drave.
 Simulacijama je utvrđeno da bi rušenjem brane
nastao vodni val, koji bi do Selnice Podravske stigao
17 minuta nakon rušenja i poplavio je u visini od 2,1
metara kroz 30 minuta od rušenja. 36 minuta od tre-
nutka rušenja čelo vodnog vala stiže do ušća Mure u
Dravu. Dio vala vjerojatno će preliti cestu Kapela –
Selnica Podravska-Legrad-Đelekovec i plaviti naselja
Kutnjak, Mali Otok i Zablatje. Vodoprivredni nasipi
imaju određen utjecaj na tempo i intenzitet plavljenja
u južnom zaobalju.
U svim varijantama dolazi do njihova prelijevanja i
neminovnih oštećenja, a djelomično utječu na skreta-
nje vodne mase i otežavanje direktnog prihvata u rije-
ku Dravu, čime bi naselja preko ceste Kapela-Selnica
Podravska- Veliki Otok, bila još intenzivnije plavljena.

1. 2. 4. Epidemiološke i sanitarne opasnosti

-mogućnost pojave epidemija (ljudi) ili epizootija
(životinja):

Sumirajući iskustva zdravstvenih službi kod nas-

tanka različitih katastrofalnih situacija i opće epidemi-
ološke karakteristike pojedinih zaraznih bolesti, mo-
guće je sa izvjesnom sigurnosti predvidjeti koja će se
epidemiološka problematika javiti kod civilnog pučan-
stva u slučaju pojave takvih stanja. Kako su glavne
okolnosti i posljedice koje bi eventualna katastrofa
mogla prouzročiti okvirno predvidive i kako je njihov
utjecaj na pojavu i širenje zaraznih bolesti pretežno
poznat, mogu se i moraju prihvatiti katastrofalne situ-
acije i mjere koje bi ih mogle spriječiti ili barem ublaži-
ti.Kretanja bolesti na području Koprivničko-
Križevačke županije prema izvješću ZZJZ su vidljiva
u dolje navedenoj tablici.

-mogućnost pojave stočnih zaraznih bolesti

 Veterinarska stanice Đurđevac, Koprivnica i
Križevci kao i njene domicilne veterinarske ambulante
provode propisana preventivna cijepljenja, propisane
dijagnostičke i druge pretrage radi zaštite zdravlja

životinja i ljudi, te mjere za otkrivanje, suzbijanje,
sprečavanje i iskorjenjivanje zaraznih bolesti i zoono-
za, provodi mjere veterinarske zaštite okoliša radi
sprečavanja širenja i suzbijanja zaraznih bolesti živo-
tinja. Navedene aktivnosti na području Koprivničko –
križevačke županije provodi veterinarska stanica Đur-
đevac,Koprivnica i Križevci.

 Procjena opasnosti pojava zaraznih bolesti
čije je sprečavanje i suzbijanje od interesa za Repub-
liku Hrvatsku.

Stranica 312 - Broj 4 «SLUŽBENI GLASNIK KOPRIVNIČKO-KRIŽEVAČKE ŽUPANIJE» 24. svibnja 2011.

Tablica br .9 : Prikaz o provedenim dijagnostičkim i drugim pretraga poradi sumnje na zaraznu bolest životinja

NAZIV BOLESTI BROJ
PRETR.UZORAK

DIJAGNOST.METODA/
DR .TESTOVI

POZIT. NEGAT.

KLASIČNA SVINJSKA KUGA 12.916 ELISA 122 12.794

BEDRENICA 7 BAKTERIOLOŠKI TEST 0 7
EHINOKOKOZA
(HIDATIDOZA)

1 NALAZ PO NARUDŽBI 1 0

BJESNOČA 1.799 IF 741 1.058
TRIHINELOZA 1.293 UMJETNA DIGESTIJA 11 1.282
BOLESTI GOVEDA
BRUCELOZA GOVEDA 49.752 BAT 0 49.752
GOVEĐA GENITALNA KAMPI-
LOBAKTERIOZA

460 BAKTERIOLOŠKI 0 460

GOVEĐA TUBERKULOZA 13.649 TBT/BOJENJE PO Z-N 68/55 13.501/25
ENZOOTSKA GOVEĐA LEU-
KOZA

48.390 ELISA/GDP 20/1 7.961/40.408

TRIHOMONIJAZA 482 MIKROSKOPSKI 0 482
ENZOOTSKI MASTITIS GO-
VEDA

57.072 BAKTERIOLOŠKI
BIOKEMIJSKI

27.649 24.423

BOLESTI OVACA I KOZA
BRUCELOZA OVACA I KOZA 4.658 BAT 1 4.652
BOLESTI KONJA
PIROPLAZMOZA KONJA 6 GLEMSA 1 5

BOLESTI SVINJA
CISTICERKOZA SVINJA 3 2 1

BRUCELOZA SVINJA 22.597 BAT 13 22.584
BOLESTI PERADI
TUBERKULOZA PERADI 4 BOJENJE PO Z-N 1 3
TIFUS PERADI 6.533 BRZA KRVNA AGLUTINACIJA 229 6.304
SALMONELOZA-INFEKCIJA 8.326 BAKTERIOLOŠKI

BIOK.SEROAGLUTINAC.
212 8.114

BOLESTI PČELA
AMERIČKA GNJILOĆA 51 MIKR.BOJ. FUKSINOM 9 42

NOZEMOZA PČELA 39.108 MIKROSKOPSKA PRET. 14.470 24.638

DRUGE BOLESTI DOMAČIH ŽIVOTINJA
KOKCIDIOZA 255 MIKROSKOPSKA PRET. 54 201
FASCIOLOZA 20 KOPROLOŠKI 2 18

DIZENTERIJA SVINJA 45 5 40

ENTEROTOKSEMIJA OVACA
DIZENTERIJA JANJADI

28 4 24

DIKTIOKAULOZA 75 KOPROLOŠKI 15 60
LISTERIOZA 42 BAKTERIOLOŠKI

BIOKEMIJSKI
11 31

UKUPNO 262 572 43 697 218 875
POSTOTAK 100% 16,64% 83,36%

Izvor podataka:VETERINARSKI ZAVOD KRIŽEVCI-LABORATORIJ ZA DIJAGNOSTIKU
POPIS KRATICA:

ELISA-IMUNOENZIMNI TEST
IF -IMUNOFLUORESCENCIJA
BAT -BRUCELLA ANTIGEN TEST

TBT -TUBERKULINSKI TEST
GDP -GEL-DIFUZIJSKA PRECIPITACIJA

POJAVNOST ZARAZNIH BOLESTI KOD ŽIVOTINJA NA PODRUČJU KOPRIVNIČKO-KRIŽEVAČKE ŽUPANIJE
U PERIODU OD 01.01.2005.-19.10.2009. PRIKAZANA JE U SLIJEDEĆEM TABELARNOM PRIKAZU

24. svibnja 2011. «SLUŽBENI GLASNIK KOPRIVNIČKO-KRIŽEVAČKE ŽUPANIJE» Broj 4 - Stranica 313

− Mogućnost pojave bolesti biljnih poljoprivrednij
proizvoda

Bolesti koje su prisutne na području Koprivničko-
križevačke županije

• gljivice koju uzrokuju pjegavost lišća žitarica,

 bolesti klasa.

• Unatrag 4 godine pojavilo se gljivično obolje

 nje smrdljiva snijet, opasna bolest koja napa
 da nervni i probavni sistem u životinja i ljudi,
 stoga su pod ingerencijom poljoprivredne in
 spekcije bile poduzete mjere uništavanja zara
 ženih žita, ukopavanjem.

• Kukuruzu prijeti opasan štetnik-Kukuruzna

 zlatica koja prodire sa istoka u naše krajeve.
 Pojavom velikih populacija, a zbog rasprostra
 njenog uzgoja u monokulturi mogu se u nared
 nim godinama očekivati velike ekonomske šte
 te. Da bi se štetnika držalo pod kontrolom pot
 rebno je obavezno provoditi širi plodored.

• Kukuruzni moljac je štetnik koji osim na ku
 kuruzu uzrokuje štete i na drugim kulturama,
 npr. jabukama, paprici, krizantemama i dr. Vrlo
 je bitno, a i postoji zakonska regulativa po ko
 joj su svi poljoprivrednici dužni uništiti kukuru
 zinac do 30. travnja, jer sa početkom svibnja
 počinje let odraslih, dakle leptira i njihov daljnji
 razvoj. Kukuruzinac je potrebno uništiti jer u
 njemu prezimljuje štetnik.

• Prije dvije godine pojavile su se nematode na
 krumpiru koje uzrokuju znatne ekonomske
 štete, također velikim dijelom zbog nepoštiva
 nja plodoreda.

• Uz nematode često je prisutna i gljivična bo
 lest "bijela noga". Na zaraženim parcelama
 zabranjuje se uzgoj krumpira barem 7 godina.
 Da bi se spriječila mogućnost zaraze potrebna
 je sadnja deklariranog, zdravog sadnog mate
 rijala, sjetva otpornih sorata i poštivanje plodo
 reda od tri godine.

• Unatrag nekoliko godina sve je veća pojava
 kruškine buhe u nasadima krušaka, a samo
 adekvatnom zaštitom moguće je održavati
 kontrolu, budući kod pojave velikih populacija
 može doći do krčenja.

• U prethodnih nekoliko godina sve je veća ras
 prostranjenost korova Ambrozije.

Tablica br. 10. Prikaz kretanja zaraznih bolesti na području
Koprivničko-križevačke županije od 2000. do 2010. godine

DIJAGNOZA
 2000. 2001. 2002. 2003. 2004. 2005. 2006. 2007. 2008. 2009. 201

0.
Aktivna tuberkuloza 38/1 57 46 37 42/1 20 22 29 29 17 25

Bakterijski meningitis 8 6 3 3 7 8 1 4 2 3 1
Bakterijska sepsa - - - - - - - - 1 1 25

Botulizam 2 - - - - - - - - - -
Crvenka/Kongenitalna
rubeolarna embriopati-

ja
- - - - - - - - - - -

Difterija - - - - - - - - - - -
Dizenterija 1 - - - - - - - 1 - -

Dječja paraliza - - - - - - - - - - -

Ehinokokoza - 2 1 - - - - - - - -

Stranica 314 - Broj 4 «SLUŽBENI GLASNIK KOPRIVNIČKO-KRIŽEVAČKE ŽUPANIJE» 24. svibnja 2011.

Enterokolitis 168 164 131 141 138 27 25 32 89 111 108

Enteroviroze 3 12 26 10 13 1 3 3 5 1 2
Erizipel 34 33 23 22 70 34 16 29 30 24 50

Erlihioza - - - - - - - - - - 1
Gripa 590 2907 1406 1748 1315 3628 - 3346 1265 1921/

1689 60

Helmintoze 8 37 32 53 20 12 8 18 10 - 1
Hemoragijska groznica
s bubrežnim sindro-
mom

- 1 2 - - - - 1 - - -

Herpes zoster 50 45 56 34 73 35 47 59 62 55 54
Hripavac 6 3 - 3 8 1 4 2 3 - 1

Infekcijska mononukle-
oza 16 10 12 14 26 5 9 7 5 1 16

Kapavac - - - - 1 1 - - - - -
Klamidiajaza i SPB - 10 8 22 62 12 3 4 9 5 8

Krpeljni meningoence-
falitis 2 8 8 14 11 9 4 6 7 5 6

Lamblijaza - - - - - - - - - 7 6
Legionarska bolest 1 - 1 - - - - - - - 2

Leptospirosis 9 13 9 4 13 3 - 2 - - 7
Lyme-borelioza 10 44 37 41 35 18 18 11 28 13 26

Meningokokni meningi-
tis/sepsa - - - - - - - - - 1 2

Ospice - - - - - - - - - - -
Ornitoza-Psitakoza - 1 1 - 1 - - - - - -

Q-groznica - - - - - - - - - - -
Salmoneloza 94 344 304 196 137 258 104 118 120 140 78

Sifilis - - 1 - - 2 - 1 1 - -
Sindrom stečenog

nedostatka imuniteta
(AIDS)

- 1 - - - - - - - - -

24. svibnja 2011. «SLUŽBENI GLASNIK KOPRIVNIČKO-KRIŽEVAČKE ŽUPANIJE» Broj 4 - Stranica 315

Streptokokna upala
grla 123 118 416 480 315 225 430 357 247 117 125

Svrab 39 15 11 6 8 7 6 9 7 11 3
Šarlah 75 68 47 111 39 35 32 74 135 103 70

Tetanus 1 1 - 3 - - - - 1 2 -
Toksoplazmoza 1 - - - - - - 1 1 - -

Trihineloza - - - 13 - - 2 - - - -
Trovanje hranom 48 44 36 34 36 10 10 10 4 - 3

Tularemija - - 1 - - - - - - - -
Upala pluća 28 12 13 12 30 12 14 13 13 27 60

Ušljivost glave/tijela 6 15 10 14 12 7 11 4 13 7 10
Virusna žutica A 18 5 37 18 2 3 - - - - 1
Virusna žutica B 3 2 3 1 - - 1 - - 4 4
Virusna žutica C - 2 - - 1 1 6 2 1 2 2

Virusni meningitis 3 3 3 - 6 2 12 2 1 4 6
Vodene kozice 539 248 754 570 899 557 528 812 447 473 354

Zarazna upala mozga - - - - - - - - - 3 2
Zaušnjaci - 1 - 1 3 2 2 1 1 - -

Nosilaštvo HBsAg 2 10 - 4 2 3 2 2 3 - 3
Nosilaštvo HCV protuti-

jela - - 1 1 - - 2 - 6 - 4
Nosilaštvo HIV protut-

jela - - - - 3 - - 2 - - -
Nosilaštvo salmonele - 25 16 3 4 26 14 44 6 20 44

UKUPNO
1926 4267 3455 3613 3332 4964 1336 5005 2553 4768

115
3

 Iz tablice možemo vidjeti trendove kreta-
nja pojedinih zaraznih bolesti na području naše Župa-
nije na osnovu pristiglih obveznih "Prijava oboljenja-
smrti od zarazne bolesti" koju je dužan ispuniti svaki
liječnik koji otkrije bolest.

Brojne se različite zarazne bolesti pojavljuju
na području naše županije, kod većine njih broj obo-
ljelih je u blagom opadanju, no isto tako pojavljuju se i
nove bolesti na koje zdravstveni sustav mora prom-
ptno reagirati upravo zato jer su zarazne i mogu izaz-
vati veliki pobol u kratkom roku.

Sukladno Zakonu o zdravstvenoj zaštiti pu-
čanstva od zaraznih bolesti različite epidemiološke
mjere prema pojedincu, kontaktima i zajednici poduzi-
maju se odmah po prijavi oboljenja od zarazne bolesti
od strane najbližeg epidemiološkog tima, a u suradnji
sa stručnjacima iz drugih zdravstvenih područja, vete-
rinarskom službom i inspekcijskim službama.
Kao što je vidljivo iz priloženih podataka broj oboljelih
od aktivne tuberkuloze varirao je tijekom promatranog
razdoblja, ali ipak se može zaključiti da tuberkuloza
ima polagani silazni trend. Obolijevanje od bolesti
koje su obuhvaćene obveznim programom cijepljenja
u odnosu na razdoblje prije uvođenja istoga, uvelike
je smanjeno, odnosno neke od bolesti više ne bilježi-
mo u našoj županiji. Prije svega tu se misli na dječju

difteriju, tetanus i hripavac što govori u prilog vrlo vi-
sokog postotka procijepljenosti naše populacije. Od
dječjih bolesti još uvijek su najzastupljenije vodene
kozice protiv kojih se djeca ne cijepe.
Crijevne zarazne bolesti i dalje su u opadanju što
ukazuje na bolje higijenske uvjete življenja i adekvat-
nu pripremu i čuvenje hrane. U 2010. godini smo ima-
li sedmero oboljelih od leptospiroze. Kako se radi o
teškoj bolesti kod koje su izvor zaraze najčešće glo-
davci, treba inzistirati na redovitim sistemskim derati-
zacijama koje se provode u većini općina naše župa-
nije. Bolesti koje prenose krpelji također su prisutne u
našoj županiji pa je preporučljivo cijepiti se protiv kr-
peljnog meningoencefalitisa.

U 2009. godini obolijevanje od tzv sezonske
gripe bilo je u očekivanom epidemijskom valu s nešto
većim brojem registriranih oboljenja nego godinu da-
na ranije. Ono što je u epidemiološkom smislu obilje-
žilo 2009. godinu bila je pandemija nove gripe. Trova-
nja hranom uzrokovanih salmonelom bilo je najmanje
registriranih u ovih jedanaest promatranih godine, te
se uglavnom radilo o pojedinačnim slučajevima i ma-
njim obiteljskim epidemijama.

U 2010. godini imali smo znatno više prijav-
ljenih oboljelih od upale pluća, no razlog tome je op-
ćenito poboljšanje u načinu prijavljivanja, a ne u

Stranica 316 - Broj 4 «SLUŽBENI GLASNIK KOPRIVNIČKO-KRIŽEVAČKE ŽUPANIJE» 24. svibnja 2011.

Opasnost od izbijanja zaraznih bolesti povezanih
uz konzumiranje pitke vode – hidrične epidemije
enterokolitisa, dizenterije, zarazne žutice, trbuš-
nog tifusa, kolere.

U slučaju namjernog ili slučajnog prodora uzročnika
zaraznih bolesti u javnu vodoopskrbnu mrežu može
doći do velikog broja oboljelih osoba u kratkom vre-
menu. Broj potencijalno oboljelih ovisi o zahvaćenosti
vodovodne mreže i brzini reagiranja nadležnih službi
– distributera, zdravstvenih službi i inspekcijskih služ-
bi.
Na području Koprivničko-križevačke županije stanov-
nici se snabdijevaju vodom za piće iz javnih vodovo-
da Koprivnica, Križevci, Đurđevac, Novigrad Podrav-
ski, Vojakovački Osijek, Kolarec–Pofuki, Dedina, Bu-
dančevica, Miholjanec, Sirova Katalena, Suha Katale-
na, Šemovci, Ćepelovac, Hampovica, Kozarevac i
Vinica.
Sukladno čl. 7. i čl. 13. Pravilnika o zdravstvenoj is-
pravnosti vode za piće (NN 47/08) pravna osoba koja
obavlja djelatnost javne vodoopskrbe mora imati or-
ganiziran sustav samokontrole i po posebnom prog-
ramu obavljati monitoring izvorišta vode.
Poradi cjelovitog nadzora nad vodoopskrbom u našoj
županiji sukladno čl. 8. navedenog Pravilnika obave-
za je Županije provođenje monitoringa s cilju ocjene
zdravstvene ispravnosti cjelokupne javne vodoo-
pskrbne mreže.

Opasnost od izbijanja zaraznih bolesti koje se
prenose kontaminirano hranom, priborom i ruka-
ma oboljelih ili kliconoša –botulizam, stafilokokno
trovanje hranom, virusi, paraziti.

U slučaju namjerne ili slučajne kontaminacije
hrane u toku industrijske proizvodnje, pripreme i pos-
luživanja hrane u ugostiteljskim objektima i objektima
društvene prehrane (vrtići, škole, domovi, bolnica i
drugi javni objekti). Moguće je obolijevanje većeg bro-
ja ljudi koji su konzumirali kontaminiranu hranu u kra-
ćem vremenu– alimentarna epidemija.
 Sukladno čl. 51. Zakonu o hrani (NN 46/07)
subjekti u poslovanju s hranom moraju uspostaviti i
provoditi redovite kontrole higijenskih uvjeta u svim
fazama proizvodnje, prerade i distribucije hrane pro-
vedbom preventivnog postupka samokontrole, razvi-
jenog u skladu s načelima sustava HACCP-a.

Opasnost od epidemije zaraznih bolesti koje se
prenose kapljičnim putem, aerosolom, zrakom i
zahvaćaju respiratorni trakt – epidemija blažih
virusnih infekcija (prehlada), gripa (tzv.
„sezonska“, uzrokovana novim virusom H1N1,
ptičja gripa), tuberkuloza, upale pluća, SARS, le-
gioneloza.

Do pojave epidemije nekih zaraznih bolesti koje se
prenose kapljičnim putem i zahvaćaju respiratorni
trakt dolazi svake godine u većem ili manjem intenzi-
tetu i to u zimskim mjesecima. Pojavi respira

tornih bolesti pogoduje smještaj ili boravak osoba u
skučenom zatvorenom prostoru bez mogućnosti re-
dovitog prozračivanja i održavanja osobne higijene te
neadekvatno i neredovito održavanje vodovodnog
sustava tople vode u javnim objektima.
 U cilju smanjenja potencijalnih respiratornih
bolesti nužno je poštivati osnovne sanitarno-tehničke
mjere i preventivne radnje.

Opasnost od epidemije zaraznih bolesti koje se
prenose sa životinja na čovjeka (zoonoze) – bjes-
noća, Q-groznica, bruceloza, antraks, ornitoza-
psitakoza, virusne hemoragijske bolesti, tularemi-
ja, trihineloza, salmoneloza.

Do pojave epidemije može doći u slučaju
namjernog ili slučajnog kontakta s uzročnicima nave-
denih bolesti. Bjesnoća je neizlječiva zarazna bolest
pa je nužno provođenje preventivnih mjera u slučaju
kontakta s bijesnom životinjom ili životinjom sumnji-
vom na bjesnoću.
 U sprječavanju širenja zoonoza nužna je uska
suradnja zdravstvenih službi s veterinarskim i in-
spekcijskim službama.

Dispozicija krutog i tekućeg otpada mora odgova-
rati higijensko-sanitarnim uvjetima zbog moguće
kontaminacije pitke vode i hrane direktnom kon-
taminacijom ili indirektno putem vektora (muhe,
žohari, komarci, glodavci).

 Adekvatno sakupljanje i zbrinjavanje otpada
neophodno je za sprječavanje nastanka i širenja za-
raznih bolesti na jednom području.

Z a k lj u č a k

 Sve navedene bolesti ljudi i životinja mogu se
pojaviti u nešto većem obimu u slučaju velikih nesre-
ća ili katastrofa. S obzirom na educiranost liječničkog
i veterinarskog kadra. Sumirajući iskustva zdravstve-
nih službi kod nastanka različitih katastrofalnih situa-
cija i opće epidemiološke karakteristike pojedinih
zaraznih bolesti, moguće je sa izvjesnom sigurnosti
predvidjeti koja će se epidemiološka problematika
javiti kod civilnog pučanstva u slučaju pojave takvih
stanja.
 Kako su glavne okolnosti i posljedice koje bi
eventualna katastrofa mogla prouzročiti okvirno pred-
vidive i kako je njihov utjecaj na pojavu i širenje zara-
znih bolesti pretežno poznat, mogu se i moraju prih-
vatiti katastrofalne situacije i mjere koje bi ih mogle
spriječiti ili barem ublažiti.
 U provođenje mjera zaštite stanovništva
uključiti će se prije svega stručna Higijensko-
epidemiološka služba ZZJZ Koprivničko-križevačke
županije, nadležna Veterinarske stanice u gradovima
i općinama, Poljoprivredno savjetodavna služba
Koprivničko-križevačke županije te ostale stručne
služe.

24. svibnja 2011. «SLUŽBENI GLASNIK KOPRIVNIČKO-KRIŽEVAČKE ŽUPANIJE» Broj 4 - Stranica 317

Obzirom na pojavu bolesti kao što su ptičja gripa a
posebno svinjska kuga tamo gdje je to još moguće
potrebno je u vangradskim naseljima spriječiti širenje
istih i njihovo spajanje, odnosno ostaviti razmake koji
omogućavaju stvaranje dezinfekcionih barijera- kori-
dora.

Mjere zaštite u urbanističkim
planovima i građenju

 Izgradnju gospodarskih građevina za uzgoj
životinja udaljenosti od pojasa stambenog i stambeno
– poslovnog objekta. Gospodarske građevine za uz-
goj životinja ne smiju se graditi u radijusu od 500 m
oko potencijalne lokacije vodocrpilišta.Obzirom na
pojavu bolesti kao što su ptičja gripa a posebno svinj-
ska kuga tamo gdje je to još moguće potrebno je u
vangradskim naseljima spriječiti širenje istih i njihovo
spajanje, odnosno ostaviti razmake koji omogućavaju
stvaranje dezinfekcijskih barijera – koridora.
 U prostornim planovima odrediti mjesta za
ukop uginulih životinja i zaraženog bilja u slučaju po-
jave epidemija istih.

2. POSLJEDICE PO KRITIČNU INFRASTRUKTU-
RU

2. 1. Proizvodnja i distribucija električne energije

Područje Koprivničko-križevačke županije
opskrbljuju električnom energijom dva distribucijska
područja – dvije “Elektre” i to: DP “Elektra” Koprivnica
i DP “Elektra” Bjelovar, dok je distributer jedan, Hr-
vatska elektroprivreda d.d. Zagreb. Distribucijsko po-
dručje “Elektra” Koprivnica sa sjedištem u Koprivnici
pokriva područje nekadašnjih općina Koprivnice i
Đurđevca u dijelu koji je danas prostor Koprivničko-
križevačke županije te ostale prostore koji su danas u
sastavu Virovitičko-podravske, Bjelovarsko-
bilogorske i Varaždinske županije. Distribucijsko pod-
ručje “Elektra” Bjelovar sa sjedištem u Bjelovaru ima
Pogon Križevci koji pokriva područje grada Križevca
te općina Sveti Petar Orehovec, Sveti Ivan Žabno i

Kalnik te dio Općina Rasinja i dio Općine Sokolovac.
Ovaj pogon na području Koprivničko-križevačke žu-
panije pokriva područje od cca 545 km² sa oko 45
000 stanovnika, dok DP “Elektra” Koprivnica pokriva
područje cca 1645 km² sa oko 125.000 stanovnika.
Distribucijsko područje “Elektra” Koprivnica je najveći
distributer električne energije na području Koprivničko
-križevačke županije.
Na području DP “Elektra” Koprivnica izgrađene su
sljedeće trafostanice:

Transformatorske stanice 110/35 kV:
− TS 110/35 kV Koprivnica, 2x40

MVA
− TS 110/35 kV Virje, 2x20

MVA
− TS 110/35 kV Selnik – Ludbreg 1x20

MVA

Transformatorske stanice 35/10 kV:
− TS 35/10 kV Koprivnica 1, 2x8

MVA
− TS 35/10 kV Koprivnica 2, 2x8

MVA
− TS 35/10 kV Koprivnica 3, 2x4

MVA
− TS 35/10 kV Podravka – Danica, 2x4

MVA
− TS 35/10 kV Drnje, 2x2,5

MVA
− T 35/10 kV Novigrad, 2x4

MVA
− TS 35/10 kV Đurđevac 2x8

MVA
− TS 35/10 kV Janaf – Virje 2x2,5

MVA
− TS 35/10 kV CPS Molve 2x8

MVA
− TS 35/10 kV Pitomača 2x8

MVA
 Sve trafostanice 35/10 kV su uključene u sus-
tav daljinskog vođenja tj. omogućeno je daljinsko up-
ravljanje iz dispečerskog centra u Koprivnici.
U vlasništvu DP “Elektra” Koprivnica u Koprivničko-
križevačkoj županiji nalazi se 668, a u vlasništvu pot-
rošača 98 trafostanica 10/04 kV.

Tablica br. 11. Stanje izgrađenosti mreže na području DP “Elektra” Koprivnica u Koprivničko-križevačkoj županiji
je sljedeće:

 35 kV

10(20)kV 0,4 kV

Nadzemna

Podzemna

Ukupno

Nadzemna

Podzemna

Ukupno

Nadzemna

Podzemna

Ukupno

km

km

km

km

km

km

km

km

km

95,2

11,8

107

754

170

877

2,2

161

2370

Izvor podataka: Prostorni plan Koprivničko-križevačke županije 2001. godine

Stranica 318 - Broj 4 «SLUŽBENI GLASNIK KOPRIVNIČKO-KRIŽEVAČKE ŽUPANIJE» 24. svibnja 2011.

 Podzemna (kabelska) mreža zadovoljava sa-
dašnje potrebe kvalitetom i presjecima. Zračna mreža
10 kV i 20 kV je djelomično rekonstruirana i izvedena
na betonskim stupovima, ali je veći dio još uvijek iz-
veden na drvenim stupovima. Presjeci uglavnom za-
dovoljavaju potrebe potrošača.
 Niskonaponska zračna mreža je uglavnom iz-
vedena golim vodičima, a samo cca 20% je izvedeno
samonosivim kabelskim snopom. Presjeci i naponi
zadovoljavaju u gusto naseljenim područjima, dok u
rijetko naseljenim područjima zbog velike udaljenosti
ima problema s naponskim prilikama.
 Od elektroenergetskih objekata, Pogon Križev-
ci u zajedničkoj nadležnosti sa Elektroprijenosom Za-
greb ima trafostanicu TS 110/35/10 kV Križevci 2x 20
(40) MVA.

U nadležnosti Pogona Križevci su trafostanice napon-
skog nivoa 35/10 kV. Kako slijedi:
1. TS 35/10 (20) (2x4(8) MVA) Križevci I je trafos-

tanica koja je izgrađena 1948. godine te je
zbog dotrajalosti elektroenergetske i zaštitne
opreme potpuno elektroenergetski i građevin-
ski obnovljena 1998. godine sa suvremenom
elektroenergetskom i zaštitnom opremom.

2. Trafostanica TS 35/10 kVA (1x4 MVA) Žabno
je izgrađena 1972. godine, kao privremeno
rješenje.

3. Trafostanica TS 35/10 kVA (2x4(8) MVA) –
Orehovec je izgrađena 1980. godine, a elek-
troenergetska oprema je u dobrom stanju.

 Tablica br. 12. : Elektroenergetski vodovi prema dužinama i prema vrsti i naponu iznose:

110 kV Nije u nadležnosti Pogona Križevci
35 kV 50 km

10 kV 413 km

0,4 kV 660 km

0,4 kV javna rasvjeta 210 km

 0,4 kV kućni priključci 230 km

Izvor podataka: Prostorni plan Koprivničko-križevačke županije

Postoji zastarjeli sustav daljinske signalizacije (privremeno izveden) za TS 110/35/10 kV Križevci (dio 35 i
10 kV) te za TS 35/10 kV Križevci I i TS 35/10 kV Žabno, dok za TS 35/10 kV postoji sustav daljinskog vođenja
izveden 1981. godine koji će se modernizirati i uključiti u novi, suvremeni sustav vođenja i upravljanja.

24. svibnja 2011. «SLUŽBENI GLASNIK KOPRIVNIČKO-KRIŽEVAČKE ŽUPANIJE» Broj 4 - Stranica 319

Tablica br. 13. OPASNOSTI I POSLJEDICE OŠTEĆENJA ELEKTROENERGETSKIH
OBJEKATA PREMA VRSTI UGROŽAVANJA

VRSTA UGROZA UČINAK

Poplave Na području Koprivničko-križevačke županije ne postoji opasnost od poplava i bujičnih
voda za distribuciju električne energije

Potres od VIII0 MSK
skale

Moguće je pucanje dalekovoda 35 kV, nosača izolatora, te pomicanja trafostanica i tran-
sformatora sa njihovih ležišta, što bi izazvalo onesposobljavanje trafostanice i dalekovoda
35 i 10 kV.

Olujno i orkansko
nevrijeme, pijavice,
snježne oborine,
poledica i tuča

Prilikom ljetnih olujnih nevremena, velikih snježnih oborina i nakupljanja leda na električ-
nim vodovima mogu nastati štete na električnim vodovima distributivne mreže: prekidi
vodiča, lomovi stupova, ispadanje iz električnog napajanja dijela potrošača i slično.

Tehničko tehnološ-
ke nesreće, katas-
trofe izazvane u
gospodarskim ob-
jektima i prometu

Tehničke nesreće – eksplozije i požari mogu uzrokovati izbacivanje dijela ili grupe korisni-
ka iz električne mreže.
Ispuštanje opasnih tvari (goriva, maziva i trafo ulja) u većim količinama iznad dopuštenih
izazvat će onečišćenje okoliša.
Ispuštanje dielektrika PCB iz kondenzatorskih baterija (PCB dielektrik je opasan po
zdravlje – kancerogen). Montažne i zidane transformatorske stanice imaju ispod svakog
energetskog transformatora kadu za prihvat transformatorskog ulja u slučaju izlijevanja ili
nesreće na energetskom transformatoru, te ne postoji mogućnost ugrožavanja čovjekove
okoline.

Epidemiološke i
sanitarne opasnosti

Nema negativnih učinaka, osim smanjenja radne snage u slučaju velikih epidemija, pri
čemu će se razboljeti dio djelatnika HEP „Elektra“ Bjelovar, pa će obavljanje djelatnosti
tvrtke biti otežano

POSLJEDICE PREKIDA DISTRIBUCIJE ELEKTRIČNE ENERGIJE PO KORISNIKE

Posljedice prekida napajanja električnom energijom po korisnike su veće, ovisno o naponskom nivou postrojenja
koje je oštećeno. Naime, prekidom rada postrojenja većeg naponskog nivoa, bez električne energije ostaju i ve-
ća područja. Kako bi posljedice prekida napajanja električnom energijom uslijed oštećenja pojedinih dionica mre-
ža 10(20) kV i 35 kV bile što manje, iste se grade sa sigurnošću n-1 ispada pojedinog dalekovoda, odnosno s
mogućnošću rezervnog napajanja. Mogućnost zamjene vrijedi i kod trafostanica.
Prioritet za ponovnu opskrbu električnom energijom daje se onim subjektima društava na ugroženom području,
čiji rad i funkcioniranje su nužni za život, zdravlje i rad žitelja, te funkcioniranje industrije i ustanova koje rade u
svrhu uspostave normalnog stanja, a koji nemaju agregat za struju za početno minimalno pokrivanje potreba.
Većina prekida u opskrbi električnom energijom može se pogonski sanirati i uspostaviti opskrbu u roku 24 sata
(za 35 i 10 kV postrojenja) odnosno u roku 72 sata za sve NN mreže i priključke objekata.
Uslijed prekida u opskrbi električnom energijom mogu se pojaviti različite posljedice: prekid proizvodnje i pruža-
nja usluga u svim objektima koje ne raspolažu vlastitim agregatom za proizvodnju električne energije sa širokom
lepezom štetnih posljedica. Posljedice mogu osjetiti svi korisnici električne energije: bolesnicima se može pogor-
šati zdravstveno stanje zbog nemogućnosti dobivanja odgovarajuće medicinske terapije; pogoršani životni uvjeti,
posebno za stanovništvo koje koristi električnu energiju za zagrijavanje vode ili prostorija; poremećaj u opskrbi
pitkom vodom kod dijela domaćinstava, što je posebno opasno kod većih stočnih farmi, gdje zbog toga može
doći do oboljevanja i uginuća stoke, odnosno smanjene proizvodnje; posljedice u proizvodnji hrane i njenom ču-
vanju (npr. onemogućena mužnja i hranidba stoke, ventilacija prostora – neophodno kod farmi peradi, prestanak
rada rashladnih uređaja – izazvat će kvarenje prehrambenih namirnica, što je posebno izraženo kod domaćin-
stava, koja nemaju agregate za proizvodnju el. energije).

Stranica 320 - Broj 4 «SLUŽBENI GLASNIK KOPRIVNIČKO-KRIŽEVAČKE ŽUPANIJE» 24. svibnja 2011.

2. 2. Opskrba vodom

VODOOPSKRBA I ODVODNJA

VODOVOD

 Vodovodna mreža je na području županije
slabo razvijena, a organizirana je samo u gradovi-
ma, dok se u ostalim naseljima opskrba vodom
provodi individualno, korištenjem vlastitih zdenaca
ili lokalnih vodovoda manjih kapaciteta, dok je or-
ganizirana mreža vodovoda na razini županije tek
u začetku.
 Na magistralni vodovod Križevci-Vratno su
priključena naselja: Žbirovec, Sveta Helena, Kalnik,
Kamešnica, Borje, Dropkovec, Finčevec, Šopron,
Kamenica, Podgajce, Mladine, Pesek i Cubinec,

vodovod grada Đurđevca je proširen na naselja
Virje, Molve, Molve Grede, Gornja Šuma i Budro-
vac. Naselje Novigrad Podravski je priključen na
vodovod grada Bjelovara jer se crpilište bjelovar-
skog vodovoda nalazi u toj Općini dok su Legrad i
Podravska Selnica priključeni na vodoopskrbni sustav
u Međimurju, odnosno iz crpilišta Prelog.
Na magistralni vodovod Križevci-Vratno su priklju-
čena naselja: Žbirovec, Sveta Helena, Kalnik, Ka-
mešnica, Borje, Dropkovec, Finčevec, Šopron, Kame-
nica, Podgajce, Mladine, Pesek i Cubinec, vodovod
grada Đurđevca je proširen na naselja Virje, Mol-
ve, Molve Grede, Gornja Šuma i Budrovac. Nase-
lje Novigrad Podravski je priključen na vodovod
grada Bjelovara jer se crpilište bjelovarskog vodo-
voda nalazi u toj Općini dok su Legrad i Podravska
Selnica priključeni na vodoopskrbni sustav u Međi-
murju, odnosno iz crpilišta Prelog.

 Slika br. 8. : Vodoopskrba Koprivničko-križevačka županija
 Izvor podataka: Prostorni plan Koprivničko-križevačke županije

Vodovod Koprivnica

 Javnim vodoopskrbnim sustavom grada
Koprivnice danas je pokriveno isključivo područ-
je grada, cjevovodima ukupne dužine 100 km.Za
potrebe vodoopskrbe, voda se crpi iz crpilišta
Ivanščak koje se nalazi na rubnom sjeveroza-
padnom dijelu grada, iz kojeg se godišnje crpi
više od 3.000.000 m3 vode za potrebe 5.920
domaćinstava, industrije (osim tvornica Bilokalnik
i dijela Podravke koji vodu crpe iz vlastitih
zdenaca) i ostalih ustanova i poslovnih objekata
koje opskrbljuje. Voda je iz ovog crpilišta dobre
kvalitete, odnosno udovoljava zahtjevima Pravil-
nika o higijenskoj ispravnosti vode za piće i

nije potrebno poduzimati mjere njenog kondicioni-
ranja, osim postupka kloriranja.
 Zbog ograničene izdašnosti vodocrpilišta
Ivanščak, koja je procijenjena na Quk= 330 l/s,
1990. godine se je počelo sa iznalaženjem novih
mogućnosti lokacija za crpljenje vode. Pri tome je
lokacija Lipovac, istočno od grada, pokazala naj-
prihvatljivijom zbog dobre kvalitete vode koja se
nalazi u dva vodonosna sloja.

Vodovod Križevci

 Vodovod grada Križevaca je prvotno bio
namijenjen samo opskrbi grada vodom iz crpilišta
Trstenik, a kasnije se gradi ogranak prema

24. svibnja 2011. «SLUŽBENI GLASNIK KOPRIVNIČKO-KRIŽEVAČKE ŽUPANIJE» Broj 4 - Stranica 321

Kalniku i novom crpilištu Vratno. Ono sa svojim
kapacitetom 60 l/s, nadmašuje kapacitet crpilišta
Trstenik sa 20 l/s, pa se nakon organiziranja tog
crpilišta vodovod proširuje te nastaje magistralni
vodovod Križevci- Vratno u dužini od 10 km, koji
nakon izgradnje dodatnog zdenca kapaciteta
Q=15 l/s opskrbljuje vodom 20-tak naselja križe-
vačkog Prigorja. Crpilišta Vratno i Trstenik zajed-
no, ukupnim kapacitetom vode od 100 l/s ne za-
dovoljavaju potrebe vodovoda grada Križevaca i
magistranog vodovoda koje iznose 180 l/s. Glavni
je cjevovod profila j 200 izrađen od lijevanog želje-
za. Voda zadovoljava zahtjevima o higijenskoj
ispravnosti vode iako je u vrijeme istraživanja
sadržavala veću koncentraciju željeza od dozvo-
ljene koja se je kasnije postupno počela smanji-
vati te je ušla u granicu dozvoljenog.

Vodovod Đurđevac

 Ovaj se vodovod napaja na dvije crpne
stanice, Đurđevac I namijenjenog vodoopskrbi pos-
trojenja INA-NAFTAPLIN-a i Đurđevac II koji napaja
vodovod grada Đurđevca i putem magistralnog
vodovoda priključena naselja Virje i Molve. Crpiliš-
ta se nalaze u jugoistočnom prigradskom područ-
ju Đurđevca, a oba imaju izdašnost po 40 l/s što
će u budućnosti zajedno iznositi 80 l/s kada se
zamijene crpke koje su manjeg kapaciteta, a pre-
stankom korištenja dijela crpilišta za potrebe INA-
Naftaplin-a na raspolaganju će biti kapacitet od
240 l/s. Iz postojećih vodocrpilišta je za grad
Đurđevac osigurana dovoljna količina vode koja
za 50 l/s premašuje potrebnu količinu od 190 l/s.
Cjevovod đurđevačkog vodovoda je dimenzija 400
mm, magistralnog 250 mm, a ukupna im je duži-
na 45 km.

CRPILIŠTA I IZVORIŠTA PITKE VODE

 Postojeća ili moguća crpilišta pitke vode
koja se nalaze na području Koprivničko-križevačke
županije mogu se prema svojoj namjeni podijeliti
na:

1. Postojeća crpilišta koja opskrbljuju vodoo-

pskrbe sustave na području Županije,
2. Potencijalna crpilišta koja bi trebala opskrb-

ljivati vodoopskrbne sustave na području
Županije,

3. Crpilište na području županije koje opskrb-
ljuje vodoopskrbni sustav izvan Županije.

POSTOJEĆA CRPILIŠTA KOJA OPSKRBLJUJU
VODOOPSKRBNE SUSTAVE NA PODRUČJU
ŽUPANIJE

''IVANŠČAK''

 Crpilište služi za napajanje vodom vodoopskrb-
nog sustava Koprivnice, lokacija mu je na sjeveroza-
padnom dijelu grada, a sastoji se od 6 bušenih
zdenaca od kojih je 5 osposobljeno za eksploata-
ciju. Zdenci su dubine 36 do 40 m, sa promje-
rom zacrvljenja 820 i 600mm. Izdašnost varira
po pojedinim zdencima, a ukupni eksploatacijski
kapacitet zdenaca pri istovremenom radu iznosi
330 l/s. Iz ovog se crpilišnog sustava godišnje
koristi preko 3 x 106 m3 vode s mjesečnim raspo-
nom korištenih količina od 250.000 do 350.000
m3 i dnevnim 7.000 do 15.000 m3, što znači da je
minimalni crpni kapacitet 81 l/s, a maksimalni 174
l/s. Voda udovoljava zahtjevima Pravilnika o higi-
jenskoj ispravnosti vode za piće, a odluku o zaštit-
nim zonama crpilišta je donijela Županijska
skupština Koprivničko-križevačke županije u Kop-
rivnici 8. lipnja 1998. godine, a po odredbi članka
41. stavka 2. Zakona o vodama (''Narodne novine''
broj 107/95).

''TRSTENIK''

 Ovo crpilište uz crpilište Vratno služi za
opskrbu vodom grada Križevaca, a nalazi se na
jugoistočnom dijelu grada, na lokaciji omeđenoj
željezničkim prugama ''Zagreb-Koprivnica-Križevci'' i
''Križevci-Bjelovar'', cestom Križevci-Sveti Ivan Žab-
no i otvorenim vodotocima Koruška, Vrtlin i Glo-
govnica. Na crpilištu je izbušeno 5 zdenaca sa
profilom bušenja i zacrvljenja j 500 mm, dubine
25 m. Kapacitet crpilišta je 25 l/s, a zahvaćena
voda se transportira putem podvodnih bunarskih
crpki u rezervoar ''Bukovje'' volumena 2.000 m3 sa
smještajem na koti H = + 191,3 m.n.v.

''VRATNO''

 Prvi je zdenac na crpilištu izbušen 1984.
godine, a prva su ispitivanja pokazala da se radi
o arteškom zdencu sa termalnom vodom tempe-
rature 22 o C, koju karakterizira velika starost koja
je dovela u pitanje stalnost eksploatacijskog ka-
paciteta (procijenjenih 60 l/s) u odnosu na moguć-
nosti obnavljanja. Probno crpljenje je pokazalo
kontinuirano sniženje razine vode u zdencu te se
planira da će ona s godinama iznositi 20-25 m
pa se je prišlo smanjenom kapacitetu korištenja
ovog zdenca. Drugi zdenac, iskopan 5 godina
kasnije kaptira gornji vodonosnik infiltrirajuće vode
potoka Kamešnica, a kapaciteta je 15 l/s. Voda
udovoljava zahtjevima kakvoće Pravilnika o higi-
jenskoj ispravnosti vode za piće, a odluku o zaš-
titi vodozaštitnog područja je donijela Županijska
skupština 30.9.1999. godine.

Stranica 322 - Broj 4 «SLUŽBENI GLASNIK KOPRIVNIČKO-KRIŽEVAČKE ŽUPANIJE» 24. svibnja 2011.

''ĐURĐEVAC I I II''

 Crpilišta se nalaze na jugoistočnom rubu
grada, a služe za vodoopskrbu grada Đurđevca i
postrojenja INA-NAFTAPLIN-a. Kompleks se sastoji
od 6 eksploatacijskih zdenaca koji su položeni u
dva pravca na udaljenosti od oko 100 m, dok je
njihova međusobna udaljenost 100 do 150 m, a
ukupni kapacitet 240 l/s. Količina vode koja se
godišnje crpi je 500.000 m3. Voda ima kvalitetu
pitke vode, a crpilište i vodozaštitne zone oko
njega su zaštićene odlukom Županijske skupštine
Koprivničko-križevačke županije 12. lipnja 1998.
godine.

CRPILIŠTE SA PODRUČJA ŽUPANIJE KOJE
OPSKRBLJUJE VODOOPSKRBNI SUSTAV IZ-
VAN NJE

''DELOVI''

Crpilište se nalazi južno od istoimenog naselja u
Općini Novigrad Podravski, a služi za snabdijeva-
nje vodom grada Bjelovara te lokalnim vodovodom
naselja Novigrad Podravski. Sastoji se od 5 buše-
nih zdenaca, od kojih su tri starija promjera 1200-
/800 mm, dubine 40 m, sa izdašnošću od po 60 l/s.
Povećana koncentracija željeza uvjetovala je iz-
gradnju uređaja za deferizaciju koji su locirani u
blizini naselja Javorovac. Da bi se postigla bolja
kvaliteta crpljene vode, 1985. godine su izbušena
dva novija zdenca na većim dubinama: 88 odnos-
no 87 m , a pojedinačni kapacitet im je procijenjen
na 100 l/s, odnosno u paralelnom radu prosječno
90 l/s. Voda iz ovih zdenaca sadrži promjenjivu
koncentraciju željeza koja varira oko dozvoljene ra-
zine, a potreba za kondicioniranjem vode je nep-
rekidna. Ukupno se godišnje iz ovog crpilišta vadi
oko 3.500.000 m3 vode.

Tablica broj 14. Opasnosti i posljedice za opskrbu vodom prema vrsti ugrožavanja

VRSTA UGROZA UČINAK

Potres od VIII0 MSK ska-
le

Moguća oštećenja na objektima i instalacijama vodovodne mreže: pucanje vodovod-
nih instalacija – cjevovoda, zagađivanje vode i prekid vodoopskrbe. Presušivanje i
zamućivanje pojedinih bunara i vodocrpilišta.

Suša Problem opskrbe vodom kod pojedinačnih korisnika bunara – presušivanje bunara i
slabijih izvora vode

Tehničko tehnološke
nesreće, katastrofe izaz-
vane u gospodarskim
objektima i prometu

Posebna opasnost prijeti uslijed istjecanja opasnih tvari u okolici vodocrpnih područ-
ja, čime bi se onemogućila distribucija pitke vode. Prilikom istjecanja opasnih tvari u
blizini vodotoka dolazi do onečišćenja okoliša – primjer za to je ispuštanje većih koli-
čina gnojnice sa farmi, što može ugroziti pozemne vode.

Epidemiološke i sanitar-
ne opasnosti

Prilikom pucanja vodovodnih instalacija – cjevovoda dolazi do zagađivanja pitke vo-
de, te nastaje povećana opasnost od izbijanja različitih epidemija.

POSLJEDICE PREKIDA OPSKRBE VODOM PO KORISNIKE

Uslijed prekida opskrbe vodom pogoršavaju se higijenski uvjeti života i povećava rizik oboljenja i epidemija.
Poremećaj u opskrbi pitkom vodom posebno je štetan kod većih stočnih farmi, gdje zbog toga može doći do
oboljevanja stoke i smanjene proizvodnje mlijeka i mesa, uslijed šoka koju životinja doživi ako ne može uzima-
ti vodu na uobičajeni način (ili nikako). Osim gospodarskih gubitaka, moguća masovna uginuća životinja izvor
su novih bolesti i epidemija.
Posljedice onečišćenja vodotoka je pomor ribe i rakova.

24. svibnja 2011. «SLUŽBENI GLASNIK KOPRIVNIČKO-KRIŽEVAČKE ŽUPANIJE» Broj 4 - Stranica 323

2. 3. Prehrana i proizvodnja, skladištenje i distribucija

 Opskrba stanovništva hranom

 Poljoprivreda

Sa stajališta poljoprivredne regionalizacije

Republike Hrvatske, Koprivničko-križevačka županija
spada u panonsku regiju (jednim dijelom ulazi u sred-
nje-panonsku, a drugim u zapadno-panonsku). Poljo-
privredni prostor Županije sastoji se od pet mikro-
regionalnih cjelina:

1. Podravski poljoprivredni bazen
2. Prekodravlje
3. Istočni i sjeveroistočni bilogorski dio
4. Kalničko područje
5. Prigorski dio Županije

Podravski poljoprivredni bazen i Prekodravlje
je područje s intenzivnom poljoprivrednom proizvod-
njom. Poljoprivreda je djelatnost iz koje 68 % doma-
ćinstava ostvaruje pretežne ili djelomične prihode,
odnosno kao dopunska djelatnost mnogim domaćin-
stvima pridonosi porastu materijalnog standarda. Isto-
čni i sjeveroistočni bilogorski dio ima dobre uvjete za
razvoj voćarstva i vinogradarstva, koji nisu dovoljno
iskorišteni. Poljoprivreda u Koprivničko-križevačkoj
županiji je djelatnost koja posluje na granici rentabili-
teta.

Disperzija rizika poslovanja je uravnotežena,
a primarna proizvodnja u ratarstvu ili stočarstvu ujed-
no je i vlastita sirovina. Veliki ratarski proizvođači
supstituiraju proizvodnje osnovnih žitarica i kukuruza,
sjemenskom proizvodnjom, proizvodnjom povrća i
industrijskog bilja što je dobra buduća orijentacija.
Županija ima 104.273 ha poljoprivrednih površina od
čega je 101.981 ha obradivih površina. Najzastuplje-
nije su oranice sa 67,4 %, zatim slijede livade s
29,2%, vinogradi s 2,6 % i voćnjaci s 2,3 %. Ukupno
je zasijano 65.731 ha oranica. Obiteljska poljoprivred-
na gospodarstva posjeduju 92,1 % ukupnih poljopriv-
rednih površina čija je osnovna karakteristika velika
usitnjenost i rascjepkanost posjeda.

Od ratarskih kultura u posljednjih desetak
godina u proizvodnji su bile zastupljene sljedeće kul-
ture: kukuruz, pšenica, ječam, krumpir, šećerna repa,
uljana repica, soja, suncokret i druge ratarske kulture
sijane na manjim površinama.

Povrćarska proizvodnja većinom se obavlja
na obiteljskim gospodarstvima (95 %), proizvodnja je
tek dopunski izvor prihoda, a tržište je neorganizira-
no. Gotovo polovica povrćarske proizvodnje otpada
na krumpir. U Prekodravlju i Pridravlju prevladava
proizvodnja graha. Vinogradarstvo je razvijeno u brd-
skom dijelu Županije, proizvodnja je ekstenzivna, od-
nosno samo za osobnu potrošnju.
 Županija ima izvrsne agroekološke uvjete za
razvoj voćarstva. Većinom su to voćnjaci na okućnici,
s lošim sortnim sastavom. U novije vrijeme javljaju se
privatni proizvođači s novim kvalitetnim nasadima u
brdskom i ravničarskom dijelu prostora.

Klimatski i ekološki uvjeti za poljoprivrednu
proizvodnju su pogodni ali tijekom godine javljaju se
neke nepogodnosti. Velike štete svake godine prouz-
roče oborinske vode koje se dulje vrijeme zadržavaju
na tlu zbog neefikasno riješene odvodnje oborinskih
voda. Poljoprivreda je s druge strane jedan od najve-
ćih ekoloških onečiščivaća. Upotreba pesticida i ispu-
štanje otpadnih voda u kanale s poljoprivrednih ima-
nja najveća je opasnost za podzemne vode.

Na području Koprivničko-križevačke županije
opskrba prehrambenim artiklima obavlja se iz Pod-
ravke d.d.(tvornica Juha, tvornica Dječje hrane, tvor-
nica Vegete) i putem maloprodajnih mjesta u gradu
Koprivnici te trgovačkih centara koji u asortimanu
imaju prehrambene proizvode: „Bila“, „Kaufland“,
„Lidl“ „Merkator“, „Konzum“, "KTC", „Plodine“, i
„Interšpar“.
 Isto tako na području županije ima proizvođača
pekarskih proizvoda, proizvođača mlijeka i mliječnih
proizvoda, na nekoliko većih farmi muznih krava, te
proizvođača svinja, na području županije. Njihova
djelatnost je usko povezana sa samim procesom pro-
izvodnje određenog, privremenog ili trajnog skladište-
nja, a samim time i daljnja distribucija određenog pro-
izvoda.
 Proizvođači pekarskih proizvoda: Pod-
ravka d.d., Pekara „Beny“, pekara „Dora“, HADUN
d.o.o., Kalinić trgovina, Dergez d.o.o., Pekara Virje,
Pekara obrt KAJTZI, Gradec d.o.o., Zlatni klas, PZ
Đurđevac, Natura Agro d.o.o. Oni ujedno posjeduju i
skladišne prostore prehrambenih proizvoda, a neki od
njih su: mlinovi (Podravka, Belje d.o.o u Križevcima,
Novigradu Podravskom GRAMINEA, Mlin Podravske
Sesvete). Svi oni posjeduju veće skladišne kapacitete
(silosi). Na području županije postoje velika poljopriv-
redna gospodarstva (OPG), koji posjeduju svoje vlas-
tite skladišne prostore.
 Proizvođači-prerađivači mesnih prerađevina:
Natura Agro d.o.o., Danica d.o.o. mesna industrija,
Sizim d.o.o, i još 11 manjih proizvođača svinja na
području naše županije (svi oni posjeduju skladišne
kapacitete-hladnjače i zalihe gotovih proizvoda.)
 Proizvođači mlijeka: na području naše
županije postoji sedam ozbiljnih subjekta koji proizvo-
de mlijeko.
 Svi veliki proizvođači posjeduju svoj vla-
stiti sustav distribucije.

Z a k lj u č a k

 S obzirom da na području Koprivničko-
križevačke županije postoji dobra povezanost gospo-
darskih subjekata koji postoje, mreža PROIZVOD-
NJE, SKLADIŠTENJE proizvedenog i daljnja DISTI-
BUCIJA je dobro uravnotežena.

Poteškoća pri opskrbi hranom može se oče-
kivati jedino u eventualno katastrofalnog potresa ka-
da bi došlo do uništavanja prometnica sa kojima se
dostavlja hrana po području županije, npr. dostava u
gradove.

Ostale prirodne ugroze ne bi imale značajni-
jeg utjecaja na opskrbu hranom jer je Županija dobro
povezana sa ostalim dijelovima Republike Hrvatske.

Stranica 324 - Broj 4 «SLUŽBENI GLASNIK KOPRIVNIČKO-KRIŽEVAČKE ŽUPANIJE» 24. svibnja 2011.

Tablica br.15. Prikazuje opasnosti i posljedice za proizvodnju, skladištenje i opskrbu prehrambenih artikala
prema vrsti ugrožavanja.

VRSTA UGROZA UČINAK

Poplave Poplavna poljoprivredna područja su uglavnom livade, tako da većih posljedica za poljopriv-

rednu proizvodnju nema, dok drugi objekti nisu ugroženi

Potres od VIII0 MSK skale

Mogući poremećaji u distribuciji električne energije i energenata, koji mogu izazvati probleme

u proizvodnji hrane i njenom čuvanju.
Moguće uništenje zaliha namirnica za prehranu ljudi i životinja.

Suša Štetni učinci se ispoljavaju na poljoprivrednim površinama, gdje dolazi do smanjenog uroda

na ratarskim i voćarskim kulturama, te šumarstvu; prekid opskrbe pitkom vodom kod korisni-

ka koji koriste vodu iz bunara.
Tuča i olujno nevrijeme Uništenje jednogodišnjih i višegodišnjih nasada u ratarstvu, voćarstvu i šumarstvu, te ošteće-

nje objekata kritične infrastrukture, poput električnih i telekomunikacijskih vodova Moguć po-

remećaj u distribuciji električne energije, koji mogu izazvati probleme u proizvodnji hrane i

njenom čuvanju.
Tehničko tehnološke nesre-
će, katastrofe izazvane u
gospodarskim objektima i
prometu

Prilikom istjecanja opasnih tvari u prometu moguće je onečišćenje okoliša i poljoprivrednih

površina.

Epidemiološke i sanitarne
opasnosti

Najveće opasnosti od nastanka zaraznih bolesti prijete na farmama, te u gospodarskim ob-

jektima gdje se ne provode minimalni higijensko-sanitarni propisi. Takve posljedice mogu se

pojaviti i uslijed drugih katastrofa, na primjer potresa.

POSLJEDICE ZA PROIZVODNJU, SKLADIŠTENJE I

OPSKRBU PREHRAMBENIM AKTIKLIMA

Prestanak distribucije energenata otežava proizvodnju hrane, te grijanje prostora u zimskom periodu. Problemi postaju još

veći ako procijenjene nesreće nastanu u vrijeme žetve određenih poljoprivrednih kultura – većine žitarica, te voća i povrća,

koja se tada neće moći obaviti pa će urod biti bitno smanjen.
Prilikom uništenja zaliha namirnica za prehranu životinja nastaje problem oko njihove prehrane, koja se mora osigurati iz

drugih izvora.
Prilikom prekida opskrbe pitkom vodom pojavljuju se štetne posljedice kod pojedinih uzgajivača stoke uslijed suše ili prekida

distribucije električne energije (prekid opskrbe pitkom vodom iz bunara), te velikih hladnoća, zbog čega se smrzavaju vodo-

vodne cijevi.
Prilikom nestanka električne energije pojavit će se veliki problemi: prekid proizvodnje hrane, onemogućena mužnja i hranidba

stoke, ventilacija prostora – neophodno kod farmi peradi, prestanak rada rashladnih uređaja – posebno izraženo kod doma-

ćinstava, koja nemaju agregate za proizvodnju el. energije pa se može očekivati da će se u slučaju nestanka dužem od 24

sata namirnice pokvariti, te na taj način postati izvor zaraze. Uslijed prestanka opskrbe električnom energijom kod dijela do-

maćinstava doći će do prekida opskrbe pitkom vodom (sa svim posljedicama). U izvanrednim uvjetima posebno će biti izra-

žena epidemiološka i sanitarna opasnost, pri čemu se može očekivati veće oboljenje i pomor stoke. Osim gospodarskih gubi-

taka, moguća masovna uginuća životinja izvor su novih bolesti i epidemija.

24. svibnja 2011. «SLUŽBENI GLASNIK KOPRIVNIČKO-KRIŽEVAČKE ŽUPANIJE» Broj 4 - Stranica 325

2. 4. Proizvodnja, skladištenje, prerada, rukovanje,
prijevoz, skupljanje i druge radnje s opasnim tvarima
iz priloga Seveso ii direktive Eu

Vlada Republike Hrvatske je donijela Uredbu o
sprječavanju velikih nesreća koje uključuju opasne
tvari (NN 114/08). Tom Uredbom je uređen popis vrs-
ta opasnih tvari prisutnih u postrojenjima, a koje mo-
gu uzrokovati veliku nesreću, ili u postrojenjima mogu
nastati prilikom velike nesreće; način utvrđivanja koli-
čina opasnih tvari i dopuštene količine te kriteriji pre-
ma kojima se te tvari klasificiraju kao opasne. A defi-
nirane su i obveze tvrtke ili operatera u poduzimanja
mjera za sprječavanje velikih nesreća te postupke i
obveze u slučaju velike nesreće s prekograničnim
učincima, obveze na smanjivanju posljedica velike
nesreće te drugih uvjeta i mjera za sprječavanje i dr.

Gospodarski subjekti na području Županije, koji
u svojoj djelatnosti postupaju s opasnim tvarima koje
mogu proizvesti opasne produkte, a u slučaju izvan-
rednog događaja mogu značajnije ugroziti zdravlje i
živote ljudi. Ovisno o količinama dužni su pridržavati
se Uredbe i stoga obavješćivati o količinama opasnih
tvari i imaju obvezu izrade Izvješća o sigurnosti.

U Koprivničko-križevačkoj županiji prema SE-
VESO II Direktivi EU lokacija operater koji posjeduje
veće količine opasnih tvari je JANAF d.d., koji je te-
melj odluke Vlade RH utvrđen status posebnog zna-
čaja za obranu zemlje, a tvrtka JANAF d.d. svoje po-
datke proglasila tajnim.

Tablica br. 16. opasnosti i posljedice za proizvodnju, preradu, rukovanje, skupljanje i druge radnje sa opasnim
tvarima prema vrsti ugrožavanja

VRSTA UGROZA UČINAK
Potres od VIII0 MSK ska-

le

Moguće oštećenje skladišta sa opasnim tvarima, pri čemu može doći do istjecanja

opasnih tvari u okoliš

Tehničko tehnološke ne-

sreće, katastrofe izazva-

ne u gospodarskim ob-

jektima i prometu

Prilikom istjecanja, požara ili eksplozije opasnih tvari mogući učinak je oštećenje ili

uništenje instalacija ili dijelova proizvodnih pogona, te ozljeđivanje radnika i stanara

koji se u trenutku nesreće nalaze u blizini objekta. Također je moguće zagađivanje

okoliša.

POSLJEDICE ZA PROIZVODNJU, PRERADU, RUKOVANJE, SKUPLJANJE
 I DRUGE RADNJE SA OPASNIM TVARIMA

Posljedice nesreće sa opasnim tvarima su povrijeđene osobe, gospodarske štete zbog pričinjene štete, te ne-

mogućnosti daljnjeg odvijanja gospodarske djelatnosti tvrtke. Istjecanje opasnih tvari predstavlja veliku opas-

nost za život i zdravlje ljudi, materijalna dobra i okoliš.

Procesi sa opasnim tvarima ugroženi su i
prilikom terorizma ili ratnih djelovanja, dok drugi
prirodni uzroci ne bi smjeli imati važniji utjecaj na
njih.
 Najčešći i do sada najopasniji uzrok ugroža-
vanja okoliša u prometu je transport naftnih deriva-
ta.

Prilikom prijevoza opasnih tvari i isporuke
osim ljudskog faktora (nehaj, nemar) opasnost za
okoliš postoji ako bi došlo do nesreće koja može biti
uzrokovana gotovo svim prirodnim uzrocima ili usli-
jed terorističkih ili ratnih razaranja. Ovisno o vrsti
tvari i količini koja se prevozi proizašle bi posljedice
po okoliš.

2.5. Zdravstvo

Na području Koprivničko-križevačke županije
postoje sljedeće zdravstvene ustanove:

− Zavod za javno zdravstvo Koprivničko-

križevačke županije - ustanova koja obavlja
zdravstveno-preventivnu i sanitarnu zaštitu
sa sjedištem u Koprivnici. U Križevcima i
Đurđevcu djeluju ispostave Zavoda za javno
zdravstvo-djelatnost za higijenu i epidemiolo-
giju.

− Bolnica - opća bolnica "Dr. Tomislav Bar-

dek" pruža bolničku i specijalističko-
konzilijarnu zdravstvenu zaštitu i raspolaže
sa 359 bolnička ležaja.

Stranica 326 - Broj 4 «SLUŽBENI GLASNIK KOPRIVNIČKO-KRIŽEVAČKE ŽUPANIJE» 24. svibnja 2011.

Dom zdravlja Koprivničko-križevačke županije -
obavljaju djelatnost primarne zdravstvene zaštite,
hitne medicinske pomoći, sanitetskog prijevoza te
neke oblike specijalističko-konzilijarne zdravstvene
zaštite.

 Tablica br. 17. Zdravstveno zaštitne ustanove,
kojima je Koprivničko-križevačka županija osnivač

 Na području Koprivničko-križevačke županije,
odnosno na području njena tri grada, djeluju i timovi
obiteljske medicine (36), stomatološki timovi (31),
pedijatrijski timovi (6), ginekološki timovi (8).
 U jedinicama lokalne samouprave, također po-
stoje određeni tipovi timova koji su u najvećoj mjeri
zastupljeni u kategoriji obiteljske medicine, njih ukup-
no 18 i stomatološki timovi, ukupno 11 tima.
 Na prostoru Koprivničko-križevačke županije
kako u gradovima, tako i u jedinicama lokalne samou-
prave, postoje i ljekarne, kojih ima ukupno 27.

HITNA MEDICINSKA POMOĆ

 Organizirana je kroz ugovorene timove HMP
na lokaciji:
 Koprivnica , Trg dr. T. Bardeka 10
 Križevci, Trg Sv. Florijana 12
 Dežurstvo zaposlenika i zakupaca doma zdrav-
lja:
 Đurđevac, Gajeva 1

SOCIJALNA SKRB

− centar za socijalnu skrb Koprivnica, Križevci,
 Đurđevac.

− Dom za starije i nemoće osobe Koprivnica.

 U Koprivničko-križevačkoj županiji djeluje i ne-
koliko privatnih smještaja za zbrinjavanje starijih i ne-
moćnih osoba:

1. Dom za starije i nemoćne osobe Čabraji
2. Dom za starije i nemoćne Brdo Cirkvensko,
3. Doma za starije i nemoćne osobe, Koprivnica,
4. Doma za psihički bolesne osobe, Koprivnica,
5. Dom za psihički bolesne odrasle osobe, Kop

 rivnica,
6. Dom za odrasle osobe, Koprivnica,
7. Centar za pomoć i njegu, Virje .

Dom zdravlja Koprivničko-križevačke županije

Opća bolnica "Dr.Tomislav Bardek" Koprivnica

Ljekarne Koprivnica

Ljekarna Križevci
Zavod za javno zdravstvo Koprivničko-križevačke
županije

Tablica broj 17. : Opasnosti i posljedice za javno zdravstvo prema vrsti ugrožavanja

VRSTA UGROZA UČINAK
Potres od VIII0 MSK
skale

Moguća su oštećenja objekata i opreme zdravstvenih ustanove, te prekid distribucije
električne energije koje bi, ovisno o njihovom intenzitetu, otežale pružanje zdravstvenih
usluga, a moguće su i ozlijede djelatnika ili korisnika zdravstvenih usluga.

Tuča i olujno nevrije-
me

Moguće oštećenje električnih i telekomunikacijskih vodova koji mogu otežati pružanje
zdravstvenih usluga, uz manja oštećenja krovišta i prozora objekata.

Tehničko tehnološke
nesreće, katastrofe
izazvane u gospodar-
skim objektima i pro-
metu

Moguća je eksplozija i zapaljenje plinske kotlovnice u sjedištu ispostave, plin u ambu-
lantama, kisik u bocama i dr. Pri tome je moguće oštećenje opreme i instalacija, što će
otežati redovnu djelatnost ustanove.

Epidemiološke i sani-
tarne opasnosti

Potrebe za pružanjem zdravstvenih usluga višestruko bi porasle, a u isto vrijeme dio
zdravstvenih djelatnika zahvaćenih epidemijom bio bi onesposobljen za rad.

POSLJEDICE ZA JAVNO ZDRAVSTVO

U slučaju izbijanja određene epidemije potrebe za pružanjem zdravstvenih usluga višestruko bi porasle, a u isto
vrijeme dio zdravstvenih djelatnika zahvaćenih epidemijom bio bi onesposobljen za rad, što bi još više povećalo
manjak zdravstvenih djelatnika i na taj način umanjilo kvalitetu zdravstvene zaštite. Rad zdravstvenih ustanova
obavljao bi se pod posebnim uvjetima koji se primjenjuju u takvim okolnostima (obavljanje samo najnužnijih liječ-
ničkih zahvata i slično).

24. svibnja 2011. «SLUŽBENI GLASNIK KOPRIVNIČKO-KRIŽEVAČKE ŽUPANIJE» Broj 4 - Stranica 327

2. 6. Energetika (prirodni plin i nafta)

Za područje Županije izrađena je Studija pli-
nofikacije na osnovi koje se planski izrađuje projektna
dokumentacija. Prema izrađenim kriterijima napravlje-
ni su prioriteti prema kojima se izvodi plinoopskrbna
mreža. Postoji veliki interes stanovništva za priključe-
nje na ovaj ekonomski i ekološki vrlo prihvatljiv ener-
gent. Opskrbu plinom vrši poduzeće “INA – industrija
nafte” d.d. iz Zagreba, Naftaplin, Sektor za dobavu,
transport i prodaju plina. Prirodni plin se dobavlja i
transportira izgrađenim sustavom plinovoda, a preda-
je se distributerima i direktnim industrijskim potrošači-
ma na mjerno-redukcijskim stanicama, u svrhu daljnje
distribucije i potrošnje. Prostorom Koprivničko-
križevačke županije prolazi međunarodni Jadranski
naftovod s terminalom Virje (11,64 ha). Za distribuciju
plina na području Koprivničko-križevačke županije
nadležna su tri distributera : Komunalije Đurđevac,
Komunalac Koprivnica i Komunalno poduzeće Križev-
ci. Detaljniji podaci o distributivnoj mreži i kapaciteti-
ma sadržani su u poglavlju o komunalnoj infrastruktu-
ri.

Plinoopskrba

Područje Sjeverne Hrvatske danas je u velikoj mjeri
plinificirano, što je prvenstveno rezultat činjenice da

se na tom području nalazi većina proizvodnih polja
prirodnog plina i nafte, a dobar položaj magistralnog
plinovoda u odnosu na Županiju omogućuju plinofika-
ciju cijelog njenog područja po povoljnim tehno-
ekonomskim uvjetima. INA-Naftaplin, kao vele

dobavljač, je izgradio veliki broj objekata na
području Županije te je čitav prostor relativno dobro
opremljen primopredajnim mjerno-redukcijskim stani-
cama. Svi novi potrošači bit će opskrbljeni plinom iz
postojećih stanica čiji će se kapacitet prilagoditi potre-
bama. Dijelovi osnovnog visokotlačnog 50-barskog
sustava kojeg čine magistralni, regionalni i spojni pli-
novodi te primopredajne mjerno-redukcijske stanice,
napajaju se plinom iz domaće proizvodnje i iz uvoza
te s raspoloživim skladišnim kapacitetom i jamče vi-
soku pouzdanost u dobavi plina.

Koprivničko-križevačka županija je dobro pokrivena
visokotlačnim transportnim plinskim sustavom koji uz
manju dogradnju omogućava plinofikaciju njenog cje-
lokupnog područja.

Tablica broj 18. Uzroci i posljedice oštećenja energetskih sustava prema vrsti ugrožavanja

VRSTA UGROZA UČINAK

Potres od VIII0 MSK
skale

Moguće oštećenje mjerno redukcijske stanice i cjevovoda, uslijed čega može doći do i-
stjecanja plina. Zbog oštećenja mjerno-redukcijske stanice će se obustaviti isporuka pli-
na. Za oštećenja i pucanja uslijed potresa, ovisno o jačini i količini oštećenja pretpostavlja
se da bi se opskrba normalizirala kroz 1-2 dana. U tom slučaju postoje prioriteti saniranja.

Tehničko tehnološ-
ke nesreće, katas-
trofe izazvane u
gospodarskim ob-
jektima i prometu

Mehanička oštećenja - pukotine na plinovodu
Korozija - gubitak čelika uslijed njegove elektrokemijske reakcije s okolinom. Dešava se
zbog nesavršenosti materijala, nekvalitetno izvedene katodne zaštite i izolacije cjevovo-
da, nedovoljnog zaštitnog potencijala za nova pogoršana djelovanja okoliša na cjevovod.
Aktivnosti trećih osoba - pod ovim pojmom podrazumijeva se neovlašteno djelovanje tre-
ćih osoba (iskop teškom građevinskom mehanizacijom u neposrednoj blizini ukopanog
plinovoda, bušenje plinovoda i cijevne armature itd.)
Perforacija cjevovoda i cijevne armature, oštećenje brtvenih elemenata lansirne i prihvat-
ne cijevi čistačke stanice.
U navedenim slučajevima najčešće dolazi do istjecanja plina.

POSLJEDICE ZA ENERGETIKU

Prilikom oštećenja plinovoda on se zatvara na određenim dionica kako bi se spriječilo daljnje istjecanje plina.
Prekid opskrbe traje sve do sanacije svih propusnih mjesta i može znatno utjecati na obavljanje gospodarskih
djelatnosti. Korisnici bi kod nekih oštećenja u normalnim uvjetima bili bez plina do nekoliko sati.
U slučaju istjecanja plina moguće je njegovo zapaljenje ili eksplozija. U slučaju većih oštećenja, eksplozija i po-
žara angažirati će se JVP Grada Koprivnice, a po potrebi i službe ili privatnici sa strojevima.

Stranica 328 - Broj 4 «SLUŽBENI GLASNIK KOPRIVNIČKO-KRIŽEVAČKE ŽUPANIJE» 24. svibnja 2011.

2. 7. Telekomunikacije

Na području Koprivničko-križevačke županije
kao i na području Republike Hrvatske koncesiju za
obavljanje usluga u nepokretnoj telekomunikacijskoj
mreži imaju Hrvatske telekomunikacije d.d. (Hrvatske
telekomunikacije su organizirane po principu teritori-
jalnog ustroja pa na području naše Županije usluge u
nepokretnoj telekomunikacijskoj mreži pruža Teleko-
munikacijski centar Koprivnica.

Komutacijski kapaciteti

Telekomunikacijski centar Koprivnica ustro-
jen je kao jedna mrežna skupina 048 s TC/PC centra-
lom u Koprivnici (AXE-10), TC/PC centralom u Kri-
ževcima (AXE-10) i LC centralom u Đurđevcu (AXE-
10).
 Stanje s 03.02.2000. godine na području TK
centra Koprivnica je: dvije tranzitne centrale, jedna
lokalna centrala, 71 UPS-ova i četiri centrale ETC-
960.
ETC-960 centrale su:
Molve, Koprivnički Bregi, Gornja Rijeka, Kalnik. Pros-
ječna starost telefonskih centrala je četiri godine.

Prijenosni kapaciteti

U prijenosnoj mreži između centrala na području TK
centra Koprivnica i centrala drugih TK centara kao
prijenosni mediji koriste se :

• simetrični kabeli,
• kabeli sa staklenim nitima.

Svi prijenosni sustavi koji se koriste na području TK
centra Koprivnica su digitalni, a njihovo stanje
(03.02.2000. g.) s obzirom na prijenosne medije izno-
si:

− Digitalni sustavi po simetričnim kabelima, ka-

pacitet 26 DPG-a (digitalnih primarnih grupa),
26 veza

− RR (radio-relejni) digitalni sustav, kapacitet
jedna DPG, jedna veza (na relaciji Križevci an-
tenski stup u Kalniku)

− Digitalni sustavi po optičkim kabelima, kapaci-
tet 1817 DPG, 79 veza i 2 prstena

Slika broj 9: Telefonske centrale i UPS-ovi na području TK Koprivnica
Izvor podataka: Prostorni plan Koprivničko—križevačke županije

Pokretne komunikacije

Najpropulzivniji dio komunikacija u zadnjih
6 godina predstavljaju pokretne komunikacije. Na
području RH, usluge pokretnih komunikacija nekoli-
ko operatera, od kojih su u najvećoj mjeri zastuplje-
ni sljedeći: T-mobile, VIP, Tele 2.

24. svibnja 2011. «SLUŽBENI GLASNIK KOPRIVNIČKO-KRIŽEVAČKE ŽUPANIJE» Broj 4 - Stranica 329

Tablica broj 19. Štetne posljedice za telekomunikacije prema vrsti ugrožavanja

VRSTA UGROZA UČINAK

Potres od VIII0 MSK
skale

Moguća su oštećenja objekata i opreme repetitorskih tornjeva, pucanje optičkih i teleko-
munikacijskih kabela, te prekid opskrbe električnom energijom koje bi, ovisno o intenzi-
tetu oštećenja, otežale pružanje telekomunikacijskih usluga. Uslijed oštećivanja opreme
moguće je slabljenje ili gubitak signala mobilne telefonije.

Tuča i olujno nevrije-
me

Prilikom ljetnih olujnih nevremena, te velikih snježnih oborina i nakupljanja leda na tele-
komunikacijskim vodovima mogu nastati štete na vodovima telekomunikacijske mreže:
prekidi vodiča, lomovi stupova, ispadanje iz mreže dijela potrošača i slično.

Tehničko tehnološke
nesreće, katastrofe
izazvane u gospodar-
skim objektima i pro-
metu

Moguće štete su neznatne, osim u slučaju direktnog oštećenja objekata.

POSLJEDICE ZA TELEKOMUNIKACIJE

Prekid telekomunikacijskih veza otežava normalno odvijanje života: posebno je opasan u slučaju potrebe hitnog
poziva i koordiniranja službi zaštite i spašavanja, zbog čega može nastati šteta po život i imovinu ljudi. Informa-
tičku, financijsku, te dobar dio uslužnih i proizvodnih djelatnosti nije moguće obavljati uslijed čega su očekivane
posljedice u gospodarstvu.
2. 8. Promet

 Geoprometni položaj Koprivničko-
križevačke županije karakterizira njezin smještaj na
pružanju razvojnih i prometnih osovina Republike
Hrvatske. Županija pripada podravskom koridoru
panonskog prostora i značajnom prometnom kori-
doru (cestovnog i željezničkog) koji povezuje pod-
ravski gravitacijski bazen sa posavskim gravitacij-
skim bazenom i Zagrebom te ih zajedno vodi pre-
ma Jadranu.

Prometni tokovi na prostoru županije sasto-
je se od dalekih prometnih tokova (od Zagreba pre-
ma Republici Mađarskoj i od Varaždina prema Osi-
jeku) te izvorišno-odredišnih tokova unutar same
županije (promet između općina te općina i župa-
nijskog središta) i prema susjednim županijama.

• Primarna cestovna mreža nastala je na matrici
koja je formirana kroz povijesna razdoblja te je
oblikovana prema tadašnjim potrebama i inte-
resima.

• Uz prometnu mrežu su nastala naselja koja
znatno otežavaju odvijanje prometa.

• Razvijanje gradova na križanjima cesta koje
čine primarnu mrežu ne prati adekvatno rješa-
vanje cestovnog sustava, odnosno izgradnja
obilaznica, što također u primarnoj mreži nega-
tivno utječe na prometni tok.

• Veliki broj cesta zbog svog lošeg stanja i svojih
neadekvatnih građevinsko-tehničkih elemenata
ne zadovoljavaju tražene uvjete.

Tablica broj 20. Osnovna cestovna prometna mreža

Mreža državnih cesta u Koprivničko-križevačkoj županiji

Identifikacijska oznaka Vrste i naziv cesta

2 GP Dubrava Križovljanska-Varaždin- Ludbreg-Koprivnica-Virovitica-Našice-Osijek-
Vukovar-GP Ilok

20 Hodošan (D3)-Prelog-D.Dubrava-Đelekovec-Drnje (D41)

22 Novi Marof (D3)-Križevci-Sveti Ivan Žabno

28 Vrbovec (D26)-Bjelovar-Veliki Zdenci

41 GP Gola-Koprivnica-Križevci-Sesvete (D3)

43 Đurđevac-Bjelovar-Čazma-Ivanić Grad (D4)

210 Virje (D2)-GP Gola

Izvor podataka: Prostorni plan Koprivničko-križevačke županije

Stranica 330 - Broj 4 «SLUŽBENI GLASNIK KOPRIVNIČKO-KRIŽEVAČKE ŽUPANIJE» 24. svibnja 2011.

Sustav lokalnih cesta na području Županije nije rav-
nomjerno razvijen. Područjem Bilogore i Podravlja, a
osobito graničnim pojasom, gustoća mreže lokalnih
cesta je manja. Cestovni granični prijelazi prema Re-
publici Mađarskoj na području Koprivničko-križevačke
županije (prema Uredbi o graničnim prijelazima Re-
publike Hrvatske, „Narodne novine” broj 97/96. i 7/98)
su:

• stalni međunarodni granični cestovni prijelaz II.
kategorije Gola - Berzence,

• stalni granični prijelazi za pogranični cestovni
promet Legrad – Ertilos,

• stalni granični prijelazi za pogranični cestovni
promet Ferdinandovac - Vizvár

Slika broj 10. Postojeća cestovna mreža
Izvor podataka: Prostorni plan Koprivničko-križevačke županije

Tablica broj 21. : Opasnosti i štetne posljedice za promet prema vrsti ugrožavanja

VRSTA UGROZA UČINAK

Poplave Povremeno moguće otežavanje prometa lokalnim i nerazvrstanim cestama, no riječ je o
kratkom periodu i postoji mogućnost alternativnih pravaca, tako da nema većih posljedi-
ca.
Ugrožene prometnice od posljedice poplava:
 magistralna željeznička pruga,
 Ž 4205,
 Ž 4209,
 dio Ž 4207 koji se nalazi u poplavnom području
 Ž 4208,
 dio Ž 4214 koji se nalazi u poplavnom području. Za otklanjanje posljedica na pro-
metnicama postoje spremne vatrogasne ekipe JVP Grada Koprivnice, te ekipe Županij-
skih cesta i koncesionara za čišćenje cesta.
Kako su na području Grada moguća manja plavljenja to veće opasnosti za obavljanje
prometa nema. Razgranata mreža državnih, županijskih i lokalnih cesta omogućuje us-
pješno odvijanje prometa zaobilaznim putovima.

Potres od VIII0 MSK skale

U slučaju potresa od VIII0 MSK skale ne očekuje se oštećenje cesta i mostova, obzirom
na propisanu kvalitetu njihove gradnje. U slučaju oštećenja pojedinih starijih mostova
zbog njihove lošije gradnje i neodržavanja, njihova bi sanacija i prekid prometa potrajali
neko vrijeme. Posljedice su zavisne prema mjestu i stupnju oštećenja, te mogućnosti
alternativnog pravca.
Najveće opasnosti za sve prometnice prijeti od katastrofalnog potresa, uslijed kojeg bi
moglo doći do urušavanja ili ozbiljnih oštećenja istih. U slučaju puknuća tračnica uslijed
jakog potresa službe predviđene za saniranje odradile bi u roku kraćem od 24 sata u
najtežim situacijama do 2 dana (oštećenja podvožnjaka i mostova).

24. svibnja 2011. «SLUŽBENI GLASNIK KOPRIVNIČKO-KRIŽEVAČKE ŽUPANIJE» Broj 4 - Stranica 331

Olujno i orkansko nevrije-
me, pijavice, snježne obo-
rine, poledica i tuča

Prilikom ljetnih olujnih nevremena, velikih snježnih oborina i nakupljanja leda na krošnja-
ma drveća moguć je lom drveća i njegovo rušenje na cestu, što će prouzročiti kratkotrajni
prekid prometa. Ti zastoji ne bi bili dulji od 2-24 sata.
Velike snježne oborine i poledica mogu otežati odvijanje prometa, no ne na taj način da
mogu uzrokovati prekid redovnog snabdijevanja i pružanje zdravstvene pomoći izoliranih
domaćinstava. Isto tako zastoji uslijed visokih nanosa snijega ne bi bili dulji od 1-2 dana
(iako nije bilo takovih nanosa). Skretnice na prugama su grijane, a službe za čišćenje
pruga su opremljene i spremne.
Za uklanjanje posljedica na prometnicama angažirati će se vatrogasne ekipe, ekipe Žu-
panijskih cesta i koncesionara za čišćenje cesta te djelatnici Komunalca i Kominga.

Tehničko tehnološke nes-
reće, katastrofe izazvane u
gospodarskim objektima i
prometu

Veće prometne nesreće mogu izazvati prekid odvijanja prometa, koji se u tom slučaju
odvija alternativnim pravcima.
Za uklanjanje posljedica pri većim nesrećama ili havarijama sa opasnim tvarima, HŽ ima
ugovor sa AEKS Ivanić Grad, Omladinska 45 koji rješavaju takve slučajeve.

POSLJEDICE PREKIDA PROMETA PO KORISNIKE

Prekid prometa u trajanju dužem od 24 sata (eventualno 24 sata zbog većih nanosa snijega) na području Grada Kopriv-
nice se ne očekuje. Najveće posljedice nastaju uslijed nemogućnosti djelovanja službi zaštite i spašavanja, pružanja
zdravstvene pomoći, opskrbe hranom i drugim životnim potrepštinama. Otežan promet može prouzročiti posljedice u
gospodarstvu.
2. 9. Financijske usluge

Danas se platni promet odvija i elektron-
skim putem (internet, elektronski potpis), te ošteće-
nje zgrada ne bi trebalo dovesti do potpunog preki-
da financijskih tijekova, ali prekidom telekomunika-
cijskih usluga imalo bi za posljedicu poremećaj u
odvijanju transakcija. Kako nije određeno koje fi-
nancijske ustanove spadaju u kritičnu infrastrukturu
ne mogu se detaljnije obraditi posljedice koje bi
nastale uslijed prekida rada predmetnih financijskih
institucija.

Banke koje se kao institucije nalaze na području Žu-
panije su: Podravska Banka, Privredna banka, Zagre-
bačka banka, Erste banka, Hrvatska poštanska ban-
ka, Hypo banka, Raiffaisen banka, banka Kovanica,
Križevačka banka, Slatinska banka

Tablica broj 22. Opasnosti i štetne posljedice za financijske usluge prema vrsti ugrožavanja

VRSTA UGROZA UČINAK

Potres od VIII0 MSK
skale

Moguća su oštećenja objekata i opreme telekomunikacija, te prekid opskrbe električ-
nom energijom koje bi, ovisno o intenzitetu oštećenja, otežalo pružanje telekomunikacij-
skih usluga.

Olujno i orkansko
nevrijeme, pijavice,
snježne oborine, po-
ledica i tuča

POSLJEDICE PREKIDA FINANCIJSKIH USLUGA PO KORISNIKE

Prekid telekomunikacijskih usluga, kao i prekid opskrbe električnom energijom, prouzročilo bi poteškoće u obav-
ljanju financijskih usluga, sa posljedicama u gospodarstvu. Procjenjuje se da prekid pružanja financijskih usluga
neće trajati duže od 72 sata.

Stranica 332 - Broj 4 «SLUŽBENI GLASNIK KOPRIVNIČKO-KRIŽEVAČKE ŽUPANIJE» 24. svibnja 2011.

2. 10. Znanost, spomenici i druge nacionalne vrijed-
nosti

Na području naše Županije bogato povijesno
nasljeđe dalo je brojne kulturne znamenitosti te boga-
tu tradiciju naših krajeva. O tome svjedoče brojni sak-
ralni objekti i kulturni spomenici, a narodni običaji pre-
nose se generacijama s pokoljenja na pokoljenje i
održavaju u svim područjima kulturne djelatnosti. Ve-
lik broj narodnih običaja sačuvala su i njeguju i danas
brojna kulturno- umjetnička društva od kojih neka ra-
de u vrlo teškim uvjetima, njegujući bogatu folklornu
tradiciju našeg područja. Zajednički problem svih kul-
turno- umjetničkih društava na području Županije je
nedostatak financijskih sredstava te je otežana naba-
va opreme, instrumenata, izrada narodnih nošnji. Iz
tih razloga aktivnost društava je otežana.

Muzejska i galerijska djelatnost manje je zas-
tupljena u općinama u odnosu na gradove. No, ova
konstatacija ne odnosi se i na kvalitetu galerijskih
postava koje obitavaju u pojedinim općinama. Opće
je poznat značaj Galerije Hlebine koja predstavlja
sinonim za naivnu umjetnost, koja je potekla upravo
iz hlebinskog kraja. Osim ove Galerije u nekim opći-
nama djeluju privatne galerije. Na području Koprivnič-
ko-križevačke županije održava se niz kulturnih pri-
redbi i manifestacija od kojih su najznačajnije:
“Križevačko spravišće”, “Picokijada”, “Podravski moti-
vi”, “Križevački štatuti”, “Đurđevo” «Galovićeva jesen»
i "Spomenek z Miškinom i Viriusom – crveni makovi".

Kulturna dobra Koprivničko križevačke županije su
također:

1. Sakralne građevine
2. Samostani
3. Župne crkve
4. Sinagoge
5. Kapele i kapelni poklonci

Stambene građevine:

1. Dvorci
2. Kurije
3. Župni dvorovi
4. Vile, Gradske palače, stambene zgrade
5. Građevine javne namjene
6. Fortifikacijske građevine
7. Gospodarska i industrijska arhitektura
8. Groblja i grobne građevine
9. Elementi povijesne opreme prostora, inženjer-

ske i tehničke građevine s uređajima
10. Spomenik, mjesto vezano uz povijesno obiljež-

je.

 Na području naše županije prema djelatnosti-
ma djeluju i organizacije kulture kao što su sljedeće
navedene: Scenska umjetnost i glazba, muzejsko-
galerijske ustanove i područne zbirke, Arhiv, Gradske
knjižnice, Općinske knjižnice i Specijalne knjižnice,

Spomeničke knjižnice, Likovna umjetnost, Otvoreno
sveučilište, Kinematografija.

OBRAZOVANJE

Predškolski odgoj

Na području Koprivničko-križevačke županije djeluje
mreža dječjih vrtića.:

Tratinčica- Grad Koprivnica
Zraka sunca - Grad Križevci
Maslačak- Grad Đurđevac
„Sv. Josip“- Grad Koprivnica (Podružnica)
Smješak- privatni dječji vrtić
Jaslice Bonbončić- Grad Koprivnica

Osnovno obrazovanje

 Što se tiče osnovnog obrazovanje na području
županije ono se provodi u 3 grada i 22 općine. Mreža
škola sastoji se od 27 osnovnih škola. Osnovno obra-
zovanje za djecu sa posebnim potrebama provodi se
u Koprivnici, Križevcima i Koprivnici (Podravsko Sun-
ce). Na području Koprivničko –križevačke županije
djeluje 27 osnovnih škola.

Srednje školsko obrazovanje

 Srednje školsko obrazovanje provodi se u 9
srednjih škola naše županije, gdje se radi na progra-
mu trogodišnjeg i četverogodišnjeg obrazovanja. Ško-
le su centrirane u Koprivnici,Križevcima i Đurđevcu.
Uz srednje škole u Križevcima postoji i Učenički dom.
Srednje škole koje djeluju su: Gimnazije u sva tri gra-
da županije, Srednja škola Koprivnica, Srednja gos-
podarska škola u Križevcima, Srednja škola „Ivan
Seljanec“ Križevci, Strukovna škola u Đurđevcu,
Obrtnička škola Koprivnica.

Više školstvo

 Na području Koprivničko-križevačke županije,
točnije u Križevcima, postoji Visoko gospodarsko uči-
lište, dok permanentno obrazovanje pučanstvu omo-
gućuje narodno sveučilište u Križevcima.

Visoko školstvo

 U Koprivnici djeluje Pučko otvoreno učilište,
Centar studija Koprivnica, Ekonomski fakultet Zagreb.

24. svibnja 2011. «SLUŽBENI GLASNIK KOPRIVNIČKO-KRIŽEVAČKE ŽUPANIJE» Broj 4 - Stranica 333

TABLICA BR. 23. Vrste ugroza

VRSTA UGROZA UČINAK

Potres od VIII0 MSK skale

Moguće su ozlijede djelatnika i korisnika znanstveno-obrazovnih i kulturnih ustano-
va, oštećenja objekata i opreme znanstveno obrazovnih ustanova, te prekid distribu-
cije električne energije koje bi otežalo odvijanje obrazovnog procesa. Obzirom da na
starost i način gradnje, dio zaštićenih kulturnih dobara pretrpio bi određena ošteće-
nja. U najgorim slučajevima moguće su i poginule osobe zatečene u navedenim ob-
jektima. Veće posljedice za stanovništvo mogu se očekivati u slučaju rušenja građe-
vina u staroj povijesnoj jezgri ili sakralnim objektima u vrijeme održavanja mise i dru-
gih crkvenih obreda, kad se može očekivati stradanje i do 50-tak osoba. Opasnost
od rušenja navedenih građevina od drugih elementarnih nepogoda nema.

Tuča i olujno nevrijeme Moguća su oštećenja na objektima u slučaju olujnog nevremena.

Tehničko tehnološke nes-
reće, katastrofe izazvane
u prometu

Postoji opasnost istjecanja otrovnih tvari iz gospodarskih objekata industrijske zone
na spomen području Danica. Prisutna je i manja opasnost od zapaljivih i eksploziv-
nih tvari, kao i opasnih tvari u prometu.

Epidemiološke i sanitarne
opasnosti

Obzirom na veliku koncentraciju osoba u školama postoji izražena opasnost od šire-
nja epidemija.

POSLJEDICE ZA ZNANSTVENO OBRAZOVNU DJELATNOST I SPOMENIKE KULTURE

Uslijed procijenjenih ugroženosti objekti znanstveno-obrazovnih i kulturnih ustanova, kao i spomenici kulture mo-
gu pretrpjeti oštećenja koja je potrebno sanirati kako bi se spriječilo daljnje propadanje objekta. Očekivane pos-
ljedice navedenih ugroza mogu biti prekid nastave, vjerskih obreda, te drugih kulturnih aktivnosti.

U slučaju većih katastrofa angažirati će se
pripadnici JVP gradova, postrojbe civilne zaštite, te
sve fizičke osobe sa strojevima, a po potrebi i pripa-
dnici specijalističkih postrojbi civilne zaštite Kopriv-
ničko-križevačke županije na spašavanju ljudi i ma-
terijalnih dobara, te na otklanjanju posljedica ruše-
nja.

3. SNAGE ZA ZAŠTITU I SPAŠAVANJE

3.1. POSTOJEĆI KAPACITETI ZAŠTITE I SPAŠA-
VANJA

3.1. 1. Stožer zaštite i spašavanja koprivničko-
križevačke županije

 Stožer zaštite i spašavanja (Stožer) je
stručno, operativno i koordinativno tijelo koje pruža
stručnu pomoć i priprema akcije zaštite i spašava-
nja kojima rukovodi župan. Stožer Koprivničko-
križevačke županije broji ukupno 9 članova, a akti-
vira se kada se proglasi stanje neposredne prijet-
nje, katastrofe i velike nesreće po nalogu župana.

Administrativno-tehničke poslove za Stožer
obavlja Služba ureda župana Koprivničko-
križevačke županije.

Zadaće Stožera utvrđene su Pravilnikom o
mobilizaciji i djelovanju operativnih snaga zaštite i
spašavanja ("Narodne novine" broj 40/08. i 44/08).

 U stožer su kao njegovi članovi uključeni
predstavnici vatrogastva, MUP-a, zdravstva, veteri-
narstva, i drugi.

3.1.2. Službe i postrojbe središnjih tijela državne up-
rave koja se zaštitom i spašavanjem bave u svojoj
redovnoj djelatnosti

Središnja tijela državne uprave (ministarstva i
državne upravne organizacije) uključene su u zaštitu i
spašavanje na području županije kroz svoje sudjelo-
vanje u Stožerima zaštite i spašavanja (djelatnici
DUZS, djelatnici MUP-a i sl.) kao savjetodavna tijela,
ali i kao operativna u provođenju određenih zakonom
propisanih radnji kojima se bave i u svojoj redovnoj
djelatnosti (MUP-regulacija prometa, sprečavanje
nereda, državne inspekcijske službe i sl.

3.1. 3. Zapovjedništva i postrojbe vatrogastva

 Vatrogastvo je jedna od najvažnijih temeljnih
snaga zaštite i spašavanja čiji je cilj učinkovitim djelo-
vanjem sudjelovati u provedbi preventivnih mjera zaš-
tite od požara i eksplozija, gašenja požara i spašava-
nja ljudi i imovine, pružanja tehničke pomoći pri raz-
nim vrstama ugrožavanja, objedinjavanje ljudskih ka-
paciteta u snage zaštite i spašavanja bez obzira na
ciljano specijalističko djelovanje.

Stranica 334 - Broj 4 «SLUŽBENI GLASNIK KOPRIVNIČKO-KRIŽEVAČKE ŽUPANIJE» 24. svibnja 2011.

Zapovjedništva i postrojbe vatrogastva predstavljaju
najznačajniji operativni kapacitet sustava zaštite i
spašavanja u Županiji. Okosnicu čine profesionalni
vatrogasci u javnim vatrogasnim postrojbama grado-
va, a uz njih i dobrovoljna vatrogasna društva.
 Sustav vatrogastva reguliran je Zakona o vat-
rogastvu ("N.N." broj 106/99., 117/01., 36/02., 96/-
03.,139/04. - pročišćeni tekst, 174/04., 38/09 i 80/10)
i podzakonskim aktima koji detaljnije uređuju područ-
je vatrogastva vezano za ustroj, zapovijedanje, zaštit-
nu opremu i tehniku, kao i način osposobljavanja pri-
padnika vatrogasnih postrojbi.

Na području Koprivničko-križevačke županije
djeluje Vatrogasna zajednica Koprivničko-križevačke
županije u koju su uključene:

− 3 Vatrogasne zajednice gradova: Koprivnica,

Đurđevac i Križevci,
− 18 Vatrogasnih zajednica općina: Đelekovec-

Legrad, Ferdinandovac, Gola, Gornja Rijeka,
Hlebine-Koprivnički Bregi, Kalinovac, Kalnik,
Kloštar Podravski, Koprivnički Ivanec, Molve,
Novigrad Podravski, Novo Virje, Peteranec,
Podravske Sesvete, Sokolovac, Sveti Ivan Ža-
bno, Sveti Petar Orehovec i Virje, u koje su
udružene:

− 3 Javne vatrogasna postrojbe Gradova: Kopriv-
nica, Đurđevac i Križevci sa ukupno 96 profesi-
onalnih vatrogasca,

− 1 središnje DVD-o Virje sa profesionalnom jez-
grom od 10 profesionalnih vatrogasaca,

− 30 središnjih Dobrovoljnih vatrogasnih društa-
va sa ukupno 578 dobrovoljnih vatrogasaca
pripadnika vatrogasnih postrojbi središnjih
DVD-a utvrđenih važećim Planovima zaštite od
požara pojedinih općina i gradova.

Procjenom ugroženosti i Planom zaštite od

požara i tehnoloških eksplozija za Koprivničko-
križevačku županiju područje županije podijeljeno je
na tri požarna područja (Koprivnica, Đurđevac i Kri-
ževci).

Županijsko vatrogasno zapovjedništvo je
stručno operativno tijelo za vođenje vatrogasnih inter-
vencija prilikom velikih požara otvorenog prostora,
akcidentnih situacija i ostalih velikih vatrogasnih inter-
vencija.

3. 1. 4. Zapovjedništva i postrojbe civilne zaštite

 Civilna zaštita (CZ) je oblik organiziranja, prip-
remanja i sudjelovanja građana, pravnih osoba, dr-
žavnih upravnih tijela i jedinica lokalne samouprave i
uprave radi zaštite i spašavanja ljudi, dobara i okoliša
od rizika i posljedica prirodnih, tehničko-tehnoloških i
ekoloških nesreća. Ustrojena je zbog opasnosti da
Republika Hrvatska ili njezini dijelovi budu ugroženi
iznenadnim događajima koji bi imali opseg elementar-
ne nepogode ili ratom, čije posljedice mogu ugroziti
ljude, materijalna dobra i okoliš.

 Postrojbe civilne zaštite osnivaju se kao potpora za
provođenje mjera zaštite i spašavanja kojih su nosite-
lji operativne snage zaštite i spašavanja koje se u
okviru redovne djelatnosti bave zaštitom i spašava-
njem te za provođenje mjera civilne zaštite

Zapovjedništvo CZ Koprivničko-križevačke županije
broji 7 članova.

Odlukom o osnivanju i ustroju postrojbi civilne zaštite
Koprivničko-križevačke županije Osnovana je postroj-
ba CZ-e specijalističke namjene
− tim srednje kategorije za spašavanje iz ruševi-

na (30 pripadnika),
− tim za zaštitu i spašavanje iz vode (36 pripad-

nika)
− tim za logistiku (99 pripadnika)
− tim za radiološku, kemijsku, biološku i nuklear-

nu zaštitu (29 pripadnika)

Postrojba CZ-a treba osposobiti za provođe-
nje zadaća zaštite i spašavanja, tako da može sudje-
lovati u poslovima provođenje evakuacije, zbrinjava-
nja, sklanjanja i obrane od poplava (punjenja vreća s
pijeskom i izgradnja „ zečjih nasipa“) te drugih poslo-
va u zaštiti i spašavanju.

3. 1. 5. Snage redovnih službi i pravnih osoba koje se
zaštitom i spašavanjem bave u okviru redovne djelat-
nosti

 Sustav zaštite i spašavanja i provedba njego-
vih zadaća bila bi teško ostvariva bez službi i pravnih
osoba koje se zaštitom i spašavanjem bave u okviru
svoje redovne djelatnosti.
 Na prostoru Županije djeluje velik broj ovakvih
subjekata od kojih su najvažnije zdravstvene ustano-
ve (Opća Bolnica dr."T. Bardek , Dom zdravlja Kop-
rivničko-križevačke županije, Zavod za javno zdrav-
stvo Koprivničko-križevačke županije sa svojim služ-
bama, tu su i Centri za socijalnu skrb, Društvo crve-
nog križa, veterinarske stanice i ambulante, komunal-
na društva, Županijska uprava za ceste, Hrvatske
autoceste, Hrvatske vode, Hrvatska elektroprivreda,
Područni ured za zaštitu i spašavanje Koprivničko-
križevačke županije, Policijska uprava Koprivničko-
križevačka.
 Međusobna suradnja postoji, ali ju je uvijek
potrebno poboljšavati i unapređivati kako bi sustav
zaštite i spašavanja na području Županije djelovao
kao jedinstvena cjelina.

3.1. 6. Druge organizirane snage koje se mogu uklju-
čiti u zaštitu i spašavanje

1. Komunalna poduzeća (Križevci, Koprivnica,
 Đurđevac)

2. Županijska uprava za ceste
3. HEP-Operator distribucijskog sustava d.o.o.

 ,ELEKTRA KOPRIVNICA-POGON
 ĐURĐEVAC,

4. HRVATSKE CESTE-„CESTE d.d.“ BJELOVAR
-NADCESTARIJA ĐURĐEVAC, A. Radića 9 -
Đurđevac,

24. svibnja 2011. «SLUŽBENI GLASNIK KOPRIVNIČKO-KRIŽEVAČKE ŽUPANIJE» Broj 4 - Stranica 335

5. HRVATSKE ŠUME d.o.o.-UPRAVA ŠUMA
 PODRUŽNICA KOPRIVNICA-ŠUMARIJA
 ĐURĐEVAC, Bana Jelačića 80-Đurđevac,
 Gospodarska jedinica „ĐURĐEVAČKE
 NIZINSKE ŠUME”+ MIP
 ĐURĐEVAC,Kolodvorska 34, 48350 Đurđevac

6. HRVATSKE VODE, Vodnogospodarski odjel
 za vodno područje slivova Drave i Dunava-
 Osijek; Vodnogospodarski odsjek Varaždin-
 Vodnogospodarska ispostava „BISTRA”
 Đurđevac, A. Radića 8b,Đurđevac

7. INA-INDUSTRIJA NAFTE d.d.-SEKTOR IS
 TRAŽIVANJA I PROIZVODNJE NAFTE I PLI
 NA ZA JI EUROPU-OKRUG „PODRAVINA“-
 POGON MOLVE

8. Zajednica tehničke kulture Koprivničko-
 križevačke županije

9. Lovački savez Koprivničko-križevačke županije
10. Športsko-ribolovni savez Koprivničko- križevač

 ke županije
11. Transportna poduzeća: ČAZMATRANS NOVA,

 ČAZMATRANS PODRAVINA-PRIGORJE, SI
 LIVIJA TURS, AUTO PRIJEVOZ ŠKRILJAK,
 VIŠAK d.o.o., FEROSTROJ d.o.o.

12. Građevinske tvrtke: SEGRAD D.O.O., GRATIT
 D.O.O., RADNIK Križevci, TEHNIKA Zagreb -
 radna jedinica Koprivnica.

3.1. 7. Materijalni resursi koji se mogu angažirati na
sprječavanju nastanka i otklanjanju posljedica katas-
trofa i velikih nesreća

 U zaštitu i spašavanje pored navedenih snaga
u slučaju velikih nesreća i katastrofa uključit će se i
operativne snage Koprivničko-križevačke županije.

3. 2. POTREBNE SNAGE ZAŠTITE I SPAŠAVANJA

 Procjenjujući potrebne snage zaštite i spašavanja
potrebno je uvažiti broj stanovnika, razmještaj

naselja, mogućnosti pravnih osoba koje se zaštitom i
spašavanjem bave u okviru redovnih djelatnosti, te
osposobljenosti stanovništva za organiziranje osob-
ne, uzajamne i skupne zaštite kroz različite oblike.
Nisu procjenjivane potrebne snage u odnosu na ra-
zmjere ratnih razaranja, posljedica različitih teroristič-
kih djelovanja, nuklearne i radiološke opasnosti.

3. 2. 1. Potrebne snage CZ te njihova struktura i veli-
čina

 Sustav civilne zaštite Koprivničko- križevačke
županije financijski je zanemaren prethodnih godina,
što ima za posljedicu neadekvatnu i nedovoljnu op-
remljenost i uvježbanost postrojbi civilne zaštite. Za-
povjedništvo i postrojbe civilne zaštite predstavljaju
buduću temeljnu stratešku pričuvu sustava zaštite i
spašavanja.

Postojeće organizirane snage zaštite i spa-
šavanja koje su navedene, su dovoljne, ali ih treba
razvijati u kvalitativnom smislu. Nema potrebe za
osnivanjem drugih operativnih snaga.

U slučaju katastrofe tih razmjera da snage

Koprivničko-križevačke županije nisu dostatne za
uključenje u akcije zaštite i spašavanja može biti
uključen i Stožer ZiS RH, službe DUZS (Služba za
vatrogastvo, Služba za civilnu zaštitu i Služba za
sustav 112).

3. 2. 2. Drugi personalni i organizacijski resursi te
materijalni resursi za zaštitu i spašavanje

 U zaštiti i spašavanje pored navedenih snaga u
slučaju velikih katastrofa uključiti će se i operativne
snage RH, a po potrebi i postrojbe HV-a i policije.
 Zdravstveni kapaciteti za zaštitu i spašavanje
osiguravaju se putem Kriznog stožera Ministarstva
zdravstva i socijalne skrbi, kojemu je zadaća koordini-
ranje intervencija, medicinskih timova i medicinskih
materijalno tehničkih resursa u slučaju katastrofa i
velikih nesreća.

Tablica broj 24.
Struktura i veličina potrebnih operativnih snaga

VRSTE UGROZA Snage za zaštitu i spašavanje
Poplave i prolomi hidroaku-
mulacijskih brana

-Hrvatske vode, VGO Varaždin, VGI Bistra Đurđevac
-Poduzeća sa građevinskom mehanizacijom (Komunalna poduzeća, građevin-
ska poduzeća, HEP, INA naftaplin, Hrvatske šume)
-Vatrogasne snage
-Postrojbe CZ-e
-Zavod za javno zdravstvo KKŽ
-Stanovništvo

Potresi - Vatrogasne snage
- Postrojbe CZ-e
- Poduzeća sa građevinskom mehanizacijom (Komunalna poduzeća, HEP,
INA naftaplin, poduzeća za održavanje cesta, Hrvatske šume)
- Zavod za javno zdravstvo KKŽ, Opća bolnica dr.T.Bardek
- Veterinarske stanice
- Obiteljska poljoprivredna gospodarstva
- Stanovništvo

Stranica 336 - Broj 4 «SLUŽBENI GLASNIK KOPRIVNIČKO-KRIŽEVAČKE ŽUPANIJE» 24. svibnja 2011.

Ostali prirodni uzroci
(suša, toplinski val, oluj-
no ili orkansko nevrije-
me i jaki vjetar, klizišta,
tuča, snježne oborine te
poledica)

- Zavod za javno zdravstvo KKŽ, Opća bolnica dr.T.Bardek, Dom zdravlja KKŽ
- Vatrogasne snage
- Koncesionari za čišćenje snijega
- Postrojbe CZ
- Komunalna poduzeća
- Poduzeća za održavanje cesta (HRVATSKE CESTE-„CESTE d.d, HRVATSKE
CESTE-„CESTE d.d
-stanovništvo

Tehničko-tehnološke
katastrofe i velike nes-
reće izazvane s opas-
nim tvarima u gospo-
darskim objektima i pro-
metu

- JVP grada Koprivnice, Križevci i Đurđevac
- Tvrtke ovlaštene od Agencije za zaštitu okoliša
- Pripadnici DVD-a
- Postrojbe CZ-e
- Komunalna poduzeća
-Dom zdravlja KKŽ

Epidemije i sanitarne
opasnosti, nesreće na
odlagalištima otpada te
asanacija

- ZZJZ Koprivničko-križevačke županije
- Veterinarske stanice
- Poljoprivredno savjetodavna služba Koprivničko-križevačke županije
- JVP grada Koprivnice, Križevci i Đurđevac
- Lovačka društva KKŽ
- Komunalna poduzeća

4. ZAKLJUČNE OCJENE

Koprivničko Križevačka Županija je kao i
veći dio Republike Hrvatske izložen opasnostima
kako od prirodnih (gdje najveća opasnost prijeti od
potresa), ali i od tehničko tehnoloških katastrofa i
velikih nesreća i s njima vezanim rizicima. Zaključci
za svaki pojedini rizik napisani su u točki 1. ove
procjene. Prema dosadašnjim iskustvima za većinu
prirodnih katastrofa i nesreća (osim potresa) nije
potrebno angažirati dodatne snage, osim snaga
redovne službe i pravne osobe koje se zaštitom i
spašavanjem bave u okviru redovne djelatnosti.

Da bismo rizike ublažili do razine socijalne
prihvatljivosti njihovih posljedica potrebno je primje-
njivati odgovarajuće postupke, zaštitu i spašavanje
postaviti kao prioritetni sigurnosni interes kako bi se
smanjio broj ljudskih žrtava i materijalnih šteta.

Potrebno je više ulagati u preventivu i ope-
rativne resurse te u kapacitete namijenjene otkla-
njanju posljedica katastrofa i velikih nesreća. Na-
ravno za to je potrebno zajedničko djelovanje soci-
jalno odgovornih čimbenika u području zaštite i spa-
šavanja, od pojedinaca, svih tijela vlasti od lokalnih
do državne razine, gospodarstva te udruga i organi-
zacija.

4.1. Poplave i prolomi hidro akumulacijskih brana

Na području KKŽ nema velikih vodotoka koji bi ug-
rozili okolno područje velikom količinom vode, niti
brzih, bujičnih vodotoka koji bi to učinili uslijed br-
zog naleta vode. U proteklih 10 godina

prilikom mjestimičnog izlijevanja vodotoka nema do
sada zabilježenih ljudskih žrtava ni većih materijalnih
šteta od posljedica poplava, a koje nastaju u manjoj
mjeri nakon većih oborinskih nevremena. Najčešće je
to prekid U prometu na nekim cestama, gdje se naku-
pe veće količine vode, koje je potrebno ispumpati te
prodor vode u podrume stambenih i poslovnih obje-
kata posebno uz potok Koprivnicu gdje se angažiraju
vatrogasci za ispumpavanja. Prema poplavama u
2010- uvidjeli smo nedostatke na nasipima i njiho-
vom neredovitom održavanju. Do prelijevanja je
dolazilo na mjestima ulegnuća (depresija) što je
imalo za posljedicu velike materijalne štete . Ana-
lizom stanja locirali smo kritična mjesta i u surad-
nji sa Hrvatskim vodama izvršili čišćenje nivelaciju
i uređenje nasipa . Prema dosadašnjim iskustvima
nije potrebno angažirati dodatne snage, osim snaga
redovne službe i pravne osobe koje se zaštitom i spa-
šavanjem bave u okviru redovne djelatnosti.

Da bi se moguće materijalne štete i štete po
okoliš spriječilo u narednom razdoblju, potrebno je
nadalje razvijati i dosljedno provoditi preventivne i
zaštitne mjere hidrosistema
 Na području Koprivničko-križevačke župa-
nije nema hidro akumulacijski brana. Područje općine
Legrad u Koprivničko-križevačkoj županiji ugroženo
je poplavama uzrokovanim prolomima na hidro aku-
mulacijskih brana, jedino u slučaju rušenja desnog
akumulacijskog nasipa HE Dubrava. HE Dubrava
smještena je na području Varaždinske i Međimurske
županije na srednjem toku Drave. Simulacijama je
utvrđeno da bi rušenjem brane nastao vodni val, koji
bi do Selnice Podravske stigao 17 minuta nakon ru-
šenja i poplavio je u visini od 2,1 metara kroz 30 .

24. svibnja 2011. «SLUŽBENI GLASNIK KOPRIVNIČKO-KRIŽEVAČKE ŽUPANIJE» Broj 4 - Stranica 337

minuta od rušenja. 36 minuta od trenutka rušenja
čelo vodnog vala stiže do ušća Mure u Dravu. Dio
vala vjerojatno će preliti cestu Kapela –Selnica Pod-
ravska-Legrad-Đelekovec i plaviti naselja Kutnjak,
Mali Otok i Zablatje.
 Vodoprivredni nasipi imaju određen utjecaj na
tempo i intenzitet plavljenja u južnom zaobalju. U
svim varijantama dolazi do njihova prelijevanja i ne-
minovnih oštećenja, a djelomično utječu na skretanje
vodne mase i otežavanje direktnog prihvata u rijeku
Dravu, čime bi naselja preko ceste Kapela-Selnica
Podravska- Veliki Otok, bila još intenzivnije plavljena

4. 2. Potresi

Područje KKŽ je u zoni maksimalne magnitu-
de VIIIo MSK pa je na području Županije moguće oče-
kivati potres, koji podrazumijeva oštećenje kuća i
namještaja u kućama, padanje crijepa sa krovova,
urušavanje mnogih dimnjaka, ukoliko se u potpunosti
ne sruše, doći do pucanja zidova tako da će se stati-
ka objekta bitno narušiti. Uslijed toga, bez obzira na
činjenicu da objekt nije u potpunosti srušen, on neće
više biti siguran za stanovanje.

Potrebno je izvršiti uvid u točan broj stambe-
nih kuća građenih početkom stoljeća. Za ta domaćin-
stva, korisnike prostora potrebno je planirati privre-
meni smještaj. Posebnu opasnost predstavljaju višes-
tambeni (višeetažni) objekti u slučaju urušavanja kon-
strukcije došlo bi do zatrpavanja većeg broja ljudi. Da
bi se posljedice potresa u ovim objektima ublažile
potrebno je stanovnike takvih zgrada educirati o rad-
njama koje je potrebno poduzimati za pravovremeno i
sigurno napuštanje prostorija u slučaju potresa.

Niti jedna elementarna nepogoda, po svom
djelovanju i iznenadnim pojavljivanjem ne ulijeva ta-
kav strah kao potres. Fizičke i psihičke traume sta-
novništva su u tim trenucima intenzivno izražene i
mogu znatno onemogućiti poduzimanje mjera zaštite
i spašavanja. Od iznimne je važnosti uputiti stanovni-
štvo o ponašanju u slučaj potresa.

4. 3. Ostali prirodni uzroci

Najveći rizik za pojavu suše zadnjih nekoliko
godina je razdoblje od srpnja do listopada, dakle go-
tovo polovina ukupnog vegetacijskog razdoblja. Na
području grada nema značajnijih poljoprivrednih povr-
šina te ne može nastati i veća šteta ali isušivanje bilj-
nog pokrova stvara povećanu opasnost od nastajanja
požara otvorenog prostora. Nedostatak oborina u
duljem vremenskom razdoblju može izazvati i hidrolo-
šku sušu koja se očituje smanjenjem površinskih i
dubinskih zaliha vode.
Hidrološka suša može ugroziti snabdijevanje vodom
stanovništva dijelova grada. Za otklanjanje posljedica
hidrološke suše operativne snage za zaštitu i spaša-
vanje se mogu koristiti za snabdijevanje vodom onog
dijela stanovništva koji nisu priključeni na zajednički
vodoopskrbni sustav i kojima nije dostupna higijenski
ispravna voda ili im je dostupna na velikoj udaljenosti
u odnosu na mjesto stanovanja. Kao

izvršitelje ove zadaće koristiti ljudske i materijalne
potencijale Javne vatrogasne postrojbe za tehnološku
vodu.

Uslijed globalnog zatopljenja za očekivati je i
pojave toplinskih valova, a što je zabilježeno 2007. i
2008. godine. Prema dosadašnjim iskustvima nije
potrebno angažirati dodatne snage, osim snaga re-
dovnih službi i pravne osobe koje se zaštitom i spa-
šavanjem bave u okviru redovne djelatnosti.

Vjetrovi pušu tijekom cijele godine i ovo pod-
ručje je blago vjetrovito. Zadnjih nekoliko godina bilje-
ži se više olujnih nevremena uslijed kojih su oštećena
krovišta objekata, srušena ili oštećena stabla. Nisu
bile prijavljene ljudske žrtve kao posljedica olujnog
nevremena, a nema niti podataka o velikim materijal-
nim štetama. Prema dosadašnjim iskustvima nije pot-
rebno angažirati dodatne snage, osim snaga redovne
službe i pravne osobe koje se zaštitom i spašava-
njem bave u okviru redovne djelatnosti.

Štete nastale od posljedica tuče mogu se
ublažiti i pravovremenim osiguranjem poljoprivrednih
površina, stambenih i poslovnih objekata kod osigura-
vateljskih kuća. Tuča se često pojavljuje zajedno sa
jakim vjetrom. U toj situaciji operativne snage za zaš-
titu i spašavanje upotrijebiti će se kao i za saniranje
posljedica olujnog nevremena (uklanjanje prepreka
sa prometnica, pomoć pri saniranju objekata i sl.).

Za KKŽ nema podataka da je u bliskoj proš-
losti bilo većih posljedica od snježnih oborina. Ne
očekuju se veće štete i posljedice prouzročene snije-
gom. Prema dosadašnjim iskustvima nije potrebno
angažirati dodatne snage, osim snaga redovne služ-
be i pravne osobe koje se zaštitom i spašavanjem
bave u okviru redovne djelatnosti te zimske službe
koja sa raspoloživom opremom (ralice za snijeg, trak-
tori) čisti ceste od snijega.

Zbog poledice ne očekuju se poremećaji u
snabdijevanju stanovništva i funkcioniranje gospodar-
skih subjekata. Uslijed utjecaja poledice na promet,
mogu se očekivati prometne nesreće. U cjelini gleda-
no procjenjuje se da posljedice nastale utjecajem po-
ledice mogu sanirati redovne službe i pravne osobe
koje se zaštitom i spašavanjem bave u okviru vlastite
djelatnosti.

Ne očekuju se veće štete i posljedice prouz-
rokovane maglom. Prema dosadašnjim iskustvima
nije potrebno angažirati dodatne snage, osim snaga
redovne službe i pravne osobe koje se zaštitom i spa-
šavanjem bave u okviru redovne djelatnosti.

4. 4. Tehničko-tehnološke katastrofe i velike nesreće
izazvane opasnim tvarima u gospodarskim objektima
i prometu

Katastrofa i velika nesreća mogu nastati, obzirom da
postoji više pogona i postrojenja (tvornica) s visokim
indeksom opasnosti, odnosno velikom količinom opa-
sne tvari i obzirom da je veća koncentracija tvornica
koje u svom radu koriste opasne tvari

Stranica 338 - Broj 4 «SLUŽBENI GLASNIK KOPRIVNIČKO-KRIŽEVAČKE ŽUPANIJE» 24. svibnja 2011.

Prilikom istjecanja opasne tvari, požara ili
eksplozije opasnih tvari mogući učinak je oštećenje ili
uništenje instalacija, te ozljeđivanje radnika, prolazni-
ka i stanara koji se u trenutku nesreće nalaze u blizini
objekta. Posljedice takve nesreće, osim mogućih pov-
rijeđenih osoba, su gospodarske štete zbog pričinje-
ne štete, te nemogućnosti daljnjeg odvijanja gospo-
darske djelatnosti tvrtke. Također je moguće zagađi-
vanje okoliša.

Moguće je da izvanredni događaj u jednom
pogonu gdje i nije veći potencijal za izazivanje nesre-
će s katastrofalnim posljedicama, zbog blizine drugog
pogona (tvornice) preraste u tehničko-tehnološku ka-
tastrofu, odnosno veliku nesreću (domino-efekt). Pro-
blem su i objekti s opasnim tvarima koji su u blizini
poslovnih centara (benzinske postaje, HŽ, bolnica),
stambenih blokova i škola gdje je u opasnosti veći
broj ljudi (pretpostavka je da bi od primarnih opasnos-
ti stradalo 50 do 100 ljudi, a od sekundarnih opasnos-
ti i do 1000) .

Sprječavanje katastrofalnih posljedica nesre-
će za stanovništvo KKŽ, materijalna dobra i okoliš
temelji se velikim dijelom na prevenciji, odnosno na
funkcionalnom održavanju i redovnoj kontroli pogona
(tvornica) s opasnim tvarima, pravilnom rukovanju
tehnološkom opremom, edukaciji djelatnika, redovnoj
inspekciji i saniranju manjkavosti, izradi kvalitetnih
planova za slučaj opasnosti.

U cestovnom prometu vjerojatnost tehničko-
tehnološke katastrofe i veće nesreće odnosi se na
pojave požara, odnosno eksplozija na kamionima koji
prevoze opasne i štetne tvari te iznenadnih zagađe-
nja na prometnicama uslijed prometnih nezgoda. Naj-
veće zagađenje nastalo bi uslijed prevrtanja, prolije-
vanja ili prosipanja opasnih tvari iz velikih teretnih
vozila (kamioni i cisterne sa i bez prikolica) U tim uv-
jetima moguće je da u okoliš prometnice dospije oko
30 m3 opasne i štetne tvari, a u slučaju lančanog su-
dara dva i više vozila koja prevoze opasne tvari i ve-
će količine. Najveća opasnost od iznenadnog zaga-
đenja prijeti u vodozaštitnim zonama, čijim bi zagađe-
njem nastale i najveće štete.

Na području KKŽ nisu zabilježene veće pro-
metne nesreće izazvane opasnim tvarima, ali u ces-
tovnom prijevozu najveću opasnost predstavlja prije-
voz benzina zbog učestalosti prolaza (do benzinskih
postaja) te zbog kemijskog sastava i mogućeg opas-
nog djelovanja na okolinu.
Najopasniji pravci su:. Državne i županijske ceste
kojima se kreču kamionske cisterne bez pratnje.
U željezničkom prometu, prema iskustvima s drugih
kolodvora, mogući uzroci opasnosti su: neispravno
tovarenje; neispravni vagoni;nepažnja, nemar ili neb-
riga pri radu ili nepravilno rukovanje; nedostatak kon-
trole procesa; oštećenje vagona (spremnika) od me-
haničkih udaraca; dotrajalost opreme; kvarovi na ure-
đajima za pretakanje ili grube pogreške prilikom ista-
kanja i punjenja spremnika goriva; požari na objekti-
ma; i drugi izvanredni događaji (potresi, diverzije).
Kolodvor u Koprivnici je opasan zbog mogućeg do-
laska i provoza svih vrsta otrovnih, zapaljivih, eksplo-
zivnih i ostalih tvari karakterističnih i opasnih

svojstava po zdravlje ljudi i okoliša, a što znači da bi
neposredno bilo ugroženo 50 do 100 osoba. Za prije-
voz opasnih tvari koriste se pravci Koprivnica – Osi-
jek i Koprivnica - Varaždin tako da je u slučaju istje-
canja opasnih tvari ili havarije ugroženo područje uz
željezničku prugu koje je većim dijelom van naselje-
nih mjesta, no ima nekoliko obiteljskih kuća koje bi
mogle biti u području ugroženosti (do 50 kuća na oba
pravca).

Stanovništvo nije dovoljno informirano o opa-
snostima koje mogu nastati, kao i postupcima koje
trebaju poduzeti, te ih je potrebno educirati na odgo-
varajući način (sredstvima javnog informiranja, orga-
niziranjem vježbi zaštite i spašavanja i slično).

U slučaju nastanka gore navedenih akcidena-
ta angažirat će se dobrovoljna vatrogasna društva,
koji će obaviti poslove mjera zaštite i sprečavanja
širenja opasne tvari, gašenja eventualnih požara i
drugo.
 Prilikom otklanjanja posljedica tehničko-
tehnoloških nesreća angažirat će se poduzeća koja
se zaštitom i spašavanjem bave u redovnoj djelatnos-
ti (Javna vatrogasna postrojba Koprivnica Križevci ,
Đurđevac Hitna medicinska pomoć Policija inspekcij-
ske službe, te u kasnijoj fazi ostale tvrtke sa svojim
materijalno-tehničkim sredstvima, prema potrebi
(ovisno o mjestu i posljedicama nesreće: zdravstvene
i veterinarske ustanove, Komunalne, tvrtke sa građe-
vinskom mehanizacijom i slično sa područja cijele
županije.

4. 5. Epidemije i sanitarne opasnosti, nesreće na od-

lagalištima otpada te sanacija

Zdravstvena služba na području KKŽ dobro
je organizirana i u posljednjih 10 godina nije bilo epi-
demije širih razmjera.

Zarazne bolesti na području KKŽ uvjetima prirodnih
i civilizacijskih katastrofa:
S epidemiološkog stanovišta negativne posljedice
takvih situacija koje se mogu očekivati su slijedeće:
a. masovne migracije i masovne okupljanje sta-

novništva
b. improviziran i često skučen privremeni smještaj

ljudi
c. oskudna opskrba pitkom vodom
d. oskudna i kvalitetna manjkava prehrana
e. improvizirana dispozicija ljudskih i ostalih otpa-

dnih tvari
f. nedostatna osobna higijena

 Posljedice takvih zbivanja očitovati će se u
prvom redu u mortalitetu stanovništva vezano slijede-
će zarazne bolesti: crijevne zarazne bolesti, bolesti
manjkave osobne higijene, bolesti respiratornog sus-
tava, bolesti prirodnih žarišta, bolesti masovnog trau-
matizma, ostale zarazne bolesti. Moguće su pojave
novih zaraznih bolesti ljudi prenesenih od životinja
kao što su: ptičja gripa, kravlje ludilo, mišja groznica i
sl. Opasnost za stanovništvo prijeti i od moguće

24. svibnja 2011. «SLUŽBENI GLASNIK KOPRIVNIČKO-KRIŽEVAČKE ŽUPANIJE» Broj 4 - Stranica 339

zaraze svinjskom gripom, kao i novim bolestima. Isto
tako moguće su pojave epidemije obične gripe i ne-
kih zaraznih bolesti (kao što je TBC i žutica), koje ne
bi ostavile ozbiljnije posljedice na stanovništvo.

Mogućnost pojave stočnih zaraznih bolesti

 Veterinarska služba u Koprivničko – križe-
vačkoj županiji je dobro organizirana. U posljednjih
deset godina nije zabilježena pojava zaraznih bolesti
životinja koja bi imala teže posljedice te razmjer epi-
demije.

Mogućnost pojave bolesti biljnih poljoprivrednih
proizvoda

 U posljednjih 10 godina nije zabilježena po-
java biljnih bolesti širih razmjera. Pojava bolesti se
prati redovito, te se povremeno poduzimaju mjere za
zaštitu bilja i biljnih proizvoda na odgovarajući način.
 U slučaju epidemija i sanitarnih opasnosti te
pojave stočnih zaraznih bolesti i biljnih bolesti mjere
zaštite i spašavanja provodit će ZZJZ Koprivničko –
križevačke županije, Veterinarska stanica Koprivnica
uz pomoć svih građana. Po potrebi angažirati će se i
JVP Koprivničko-križevačke županije, savjetodavna
poljoprivredna služba Koprivničko – križevačke župa-
nije te nadležne inspekcijske službe.

Na području Koprivničko-križevačke županije
predviđa se stvaranje komunalnog i tehnološkog ot-
pada. Prema Zakonu o otpadu (NN 178/04, 153/05)
komunalni otpad definira se kao otpad iz kućanstva,
otpad koji nastaje čišćenjem javnih površina i otpad
sličan otpadu iz kućanstva koji nastaje u gospodar-
stvu, ustanovama i uslužnim djelatnostima, a tehnolo-
ški otpad je otpad koji nastaje u proizvodnim procesi-
ma u gospodarstvu, ustanovama i uslužnim djelatno-
stima, a po količinama, sastavu i svojstvu razlikuje se
od komunalnog otpada.

5. ZEMLJOVIDI (prilog CD)

a. Korištenje i namjena prostora- promet, M: 1: 50

000

b. Infrastrukturni sustavi-Pošta, telekomunikacije,
plinoopskrba, elektroenergetika, M:1:50 000

c. Vodnogospodarski sustav, M:1:50 000

6. POLOŽAJ I KARAKTERISTIKE PODRUČJA
KOPRIVNIČKO-KRIŽEVAČKE ŽUPANIJE – izvor
podataka: Prostorni plan Koprivničko-križevačke
županije

6.1. Područje odgovornosti

Koprivničko-križevačka županija smještena je u sje-
verozapadnom dijelu Republike Hrvatske. Nalazi se u
grupi županija Središnje Hrvatske, zajedno sa Zagre-
bačkom, Krapinsko-zagorskom, Varaždinskom, Međi-
murskom, Bjelovarsko-bilogorskom, Sisačko-
moslavačkom i Karlovačkom županijom. Sa sjeveroi-
stočne strane graniči s Republikom Mađarskom.

Koprivničko-križevačka županija graniči sa

sljedećim županijama: Međimurskom, Varaždinskom,
Zagrebačkom, Bjelovarsko-bilogorskom i Virovitičko-
podravskom.
S površinom od 1.746 km2 sedamnaesta je po veličini
županija u Hrvatskoj , dok je po broju od 129. 397
stanovnika šesnaesta po veličini. Prema prirodno-
geografskoj regionalizaciji Republike Hrvatske, Kop-
rivničko-križevačka županija pripada Panonskoj me-
garegiji, a unutar nje zavali sjeverozapadne Hrvatske.
Prostor Koprivničko-križevačke županije izrazito je
raznolik te uključuje nekoliko prostornih cjelina koje
se međusobno razlikuju ne samo po prirodno-
zemljopisnim već i po gospodarskim, demografskim,
prometnim i ostalim karakteristikama.

U sastavu Koprivničko-križevačke županije
nalazi se 25 jedinica lokalne samouprave i to: 3 grada
i 22 općine.
Gradovi : Koprivnica, Križevci i Đurđevac.
Općine : Drnje, Đelekovec, Ferdinandovac, Gola,
Gornja Rijeka, Hlebine, Kalinovac, Kalnik, Kloštar
Podravski, Koprivnički Bregi, Koprivnički Ivanec, Le-
grad, Molve, Novigrad Podravski, Novo Virje, Petera-
nec, Podravske Sesvete, Rasinja, Sokolovac, Sveti
Ivan Žabno, Sveti Petar Orehovec i Virje.

 KARTOGRAM br. 1 Položaj Koprivničko-križevačke županije na karti RH
 Izvor podataka: Prostorni plan Koprivničko-križevačke županije

Stranica 340 - Broj 4 «SLUŽBENI GLASNIK KOPRIVNIČKO-KRIŽEVAČKE ŽUPANIJE» 24. svibnja 2011.

Sjeveroistočni dio Županije čini dolina rijeke
Drave. Na tom dijelu Županije prevladava poljopriv-
redna djelatnost sa značajnim nalazištima nafte i
zemnog plina. Ovaj dio prostora naseljen je nešto
većim i koncentriranim naseljima, koja djelomično,
uslijed dobrih prometnih veza sa Koprivnicom, popri-
maju određene elemente urbanizacije. Kao središnja
naselja ovog prostora ističu se u prvom redu Kopriv-
nica, tradicionalni centar nastao na kontaktu ravničar-
skog i brdskog dijela Županije, te manji Đurđevac u
istočnom dijelu zaravni.

Brdski dio Županije čini prostor Kalničkog
gorja i Bilogore, područje brežuljkastog reljefa. Čita-
vo pobrđe odijeljeno je dolinom Koprivničke rijeke u
dva dijela. Bilogorski dio (najveća visina 307 m n.v.)
smješten je na sjeverozapadnom dijelu, dok drugi dio
čini područje Kalničkog gorja, s najvišim vrhom Kalni-
kom (642 m n.v.). U ovom prostoru prevladavaju ma-
la ruralna naselja (izuzev grada Križevaca), s izrazito
negativnim demografskim karakteristikama.

Geografsko-prometni položaj Županije obilje-
žavaju dva pravca: sekundarni transferzalni i longitu-
dinalni prometni pravac. Transverzalni pravac omo-
gućuje povezivanje Republike Hrvatske (posebno
Jadrana) sa srednjeeuropskim i istočnoeuropskim
zemljama, a istodobno povezuje podravski bazen sa
Zagrebom. Taj transverzalni prometni pravac prelazi
preko niske Lepavinske previje i predstavlja ujedno
prirodno-geografski povoljnu trasu koja nije dovoljno
valorizirana, a ujedno predstavlja nizinsku komunika-
ciju između dravske i savske nizine.

Sekundarnim longitudinalnim pravcem koji
ide dravskom nizinom povezuje se središnja Hrvatska
s istočnom Hrvatskom te zapadnoeuropske i srednjo-
europske zemlje s jugoistočnom Europom. Sekundar-
ni longitudinalni hrvatski prometni pravac bio je jedan
od ključnih prometnih koridora u Domovinskom ratu.
Geoprometni položaj Županije treba biti usmjerivač
budućeg prostornog i gospodarskog razvitka, jer joj
omogućuje izravni kontakt sa susjednim srednjeeu-
ropskim zemljama. Geopolitički položaj i smještaj Ko-
privničko-križevačke županije olakšat će joj integraci-
je u suvremene europske gospodarske, kulturne i
političke tokove.

Koprivničko-križevačka županija graniči:

◊ na sjeveroistoku s Republikom Mađarskom
◊ na sjeverozapadu s Međimurskom župani-

jom
◊ na zapadu s Varaždinskom županijom

◊ na jugozapadu s Zagrebačkom županijom
◊ na jugu s Bjelovarsko-bilogorskom župani-

jom
◊ na jugoistoku s Virovitičko-podravskom

županijom

6. 2. Stanovništvo na području odgovornosti

Kretanje broja stanovnika Županije u posljednjih
pedeset godina možemo podijeliti u tri razdoblja:

1. Usporeni demografski rast do 1961. godine
2. Opadanje broja stanovnika u razdoblju

1961. -2001.godine
U razdoblju nakon drugog svjetskog rata još uvi-

jek je bila jaka agrarna tradicija i struktura, što se od-
ražavalo višim natalitetom i rastom broja stanovnika u
nekim ruralnim naseljima. Procesima industrijalizacije
i urbanizacije započeli su procesi depopulacije u ru-
ralnom prostoru Županije. Opadanje ukupnog broja
stanovnika počelo je nakon 1961. godine. U nekim
naseljima depopulacija je započela još nakon Prvog
svjetskog rata, a najveći pad broja stanovnika zabilje-
žen je u razdoblju 1971.-1981. godine (4,5%), dok u
zadnjem međupopisnom razdoblju smanjenje iznosi
2,2%.

Od 264 naselja Županije, u razdoblju 1948.-1991.
godine porast je zabilježilo tek 24 naselja (9%), dok je
istovremeno čak 31 naselje (11%) smanjilo broj sta-
novnika za više od 50 %. U posljednjem međupopis-
nom razdoblju (1981-1991) 28 naselja je povećalo
broj stanovnika. Jedina naselja koja u navedenom
razdoblju bilježe kontinuirani porast broja stanovnika
su Koprivnica, Križevci, Štaglinec i Kunovec Breg.
Koprivnica bilježi najveći porast i svojim gravitacijskim
utjecajem djeluje na povećanje broja stanovnika okol-
nih naselja.

Najveći pad broja stanovnika bilježe ruralna na-
selja u brdskom i nizinskom naplavnom dijelu Podra-
vine. Razlog smanjenja broja stanovnika je iseljava-
nje koje je utjecalo na opadanje nataliteta što je ubr-
zalo procese senilizacije i feminizacije stanovništva.
Promatrajući po općinama, kretanje broja stanovnika
u razdoblju 1948.-1991. godine, najveći pad bilježe
sljedeće općine: Legrad (-43,9 %), Gola (-43,4 %),
Hlebine (-38,3 %), Kalinovac (-35,8 %), Rasinja (-
34,2 %), Ferdinandovac i Podravske Sesvete (-34,0
%). Ono što posebno zabrinjava, je činjenica da naj-
veći pad bilježe pogranične općine. Zapostavljenost
ruralnog i naročito pograničnog područja u bivšem
režimu rezultirala je današnjom potrebom za revitali-
zacijom i demografskom obnovom tih područja.

Tablica br. 25. Prirodno kretanje stanovništva Koprivničko-križevačke županije (1961.-1997.)
Godina Rođeni Umrli Prirodni pr. Vitalni indeks
1961. 2.205 1.696 +509 130
1971. 1.709 1.916 -207 89
1981. 1.754 2.124 -370 82
1991. 1.421 1.983 -562 71
1997. 1.488 1.873 -385 79

Izvor podataka: Demografska studija Koprivničko-križevačke županije

24. svibnja 2011. «SLUŽBENI GLASNIK KOPRIVNIČKO-KRIŽEVAČKE ŽUPANIJE» Broj 4 - Stranica 341

Dobno-spolna struktura stanovništva posljedi-
ca je općeg kretanja stanovništva. Gradska naselja
bilježe najpovoljniju dobnu strukturu stanovništva. U
većini naselja prisutni su procesi senilizacije i femini-
zacije stanovništva. Omjer muškog i ženskog stanov-
ništva u Županiji je 1991. godine bio u korist ženskog
stanovništva (51,9% ženskog naspram 48,1% muš-
kog), tako da su na 100 žena dolazila 93 muškarca.
Podaci o promjenama obrazovnog sastava županij-
skog stanovništva su višestruko interesantni.

U samo desetogodišnjem razdoblju znatno je
poboljšana obrazovna razina cjelokupne populacije.
Osjetno je smanjen broj nepismenih i onih bez škol-
ske spreme ili sa samo tri završena razreda osnovne
škole (a i to su funkcionalno nepismeni ili polupismeni
ljudi) pa do gotovo udvostručenja broja visoko obra-
zovanih kadrova. Stopa nepismenosti je nešto niža
od državnog prosjeka. Nepismene su uglavnom žene
(tri četvrtine nepismenih), kao i osobe starije dobi
(80% nepismenih je starije od 50 godina).

Osjetan je porast stanovništva sa završenom
osnovnom (osmogodišnjom) školom, dok je nešto
skromniji porast osoba sa završenom srednjom ško-
lom (tu su uključene sve vrste škola, od škola za uče-
nike u privredi, stručnih škola, gimnazija i dr.), iako je
gotovo svaki četvrti žitelj županije završio srednje
obrazovanje.

Komparacija sa stanjem u cjelokupnoj Hr-
vatskoj ukazuje na nižu prosječnu razinu obrazovanja
u Županiji, premda su razlike i zaostajanje znatno
manji u 1991. godini, nego deset godina ranije. Evi-
dentan napredak na obrazovnom planu rezultat je
širih društvenih i kulturnih napora na globalnom planu
i nastojanja da se mlađe generacije bolje osposobe
za profesionalnu karijeru i društveni život pa će se i
spomenute promjene zasigurno pozitivno odraziti u
budućem razvitku Županije.

Ekonomska (profesionalna) struktura stanov-
ništva pokazatelj je gospodarske orijentacije nekog
prostora. U posljednjih pedeset godina tradicionalna
agrarna struktura se prestrukturirala i oslonac gospo-
darstva postala je industrija, uz usporedno jačanje
drugih grana gospodarstva. Udio poljoprivrednog
stanovništva u ukupnoj strukturi djelatnosti u Županiji

drastično je opao i taj trend se nastavlja. Godine
1961. u Županiji je živjelo 65 % poljoprivrednog sta-
novništva, a 1991. taj broj spao je na 30 %, što je još
uvijek prevelika brojka. Istovremeno je udio stanovni-
štva u sekundarnom sektoru povećan s 15 na 43 %,
a u tercijarno-kvartalnom sektoru s 20 na 27 %.

Naseljenost

Koprivničko-križevačka županija je osrednje
naseljen prostor Republike Hrvatske (gustoća nase-
ljenosti 1991. godine iznosila je 74,6 stanovnika/km²
prema prosječnoj državnoj od 84,6 st/km²). Gustoća
naseljenosti kreće se od 31 st/km² (Općina Rasinja)
do 326 st/km² (Grad Koprivnica), što znači da je na
prostoru Županije veliki diskontinuitet u gustoći nase-
ljenosti. Većom gustoćom ističe se kontaktno područ-
je pleistocenskih ravnjaka gdje su i smještena
najveća naselja te Križevci i njihova okolica. Najsla-
bije naseljeni prostori su uz rijeku Dravu i brežuljkasto
područje Županije.

Današnji raspored stanovništva u prostoru
posljedica je gospodarskih i društvenih procesa u
posljednjih pola stoljeća. Procesi deagrarizacije, indu-
strijalizacije, deruralizacije i urbanizacije ubrzali su
proces napuštanja ruralnih naselja i porast stanovniš-
tva gradova (Koprivnica, Križevci i Đurđevac).

Gustoća naseljenosti za gradska područja
iznosi 120 st/km2, a za općine 55 st/km2. Najgušće
naseljen prostor je grad Koprivnica (326 st/km2), a
grad Đurđevac je slabije naseljen od Županije (velike
šumske i poljoprivredne površine). Najgušće naselje-
ne općine su Koprivnički Ivanec (78 st/km2), Kopriv-
nički Bregi, Kloštar Podravski, Drnje i Đelekovec. To
su sve općine (osim Kloštra Podravskog) koje su
pod jakim utjecajem grada Koprivnice. Najslabije na-
seljen prostor imaju općine Sokolovac (31 st/km2) i
Rasinja (38). Posebno zabrinjava stanje u pogranič-
nom području koje je rijetko naseljeno i depopulirano.
Najniža gustoća naseljenosti je u sljedećim pogranič-
nim općinama: 39 st/km2 Ferdinandovcu, 41 st/km2 u
Goli, 44 st/km2 u Novom Virju. Sva naselja u pograni-
čnom području gube stanovništvo.

 Kartogram br. 2. : Gustoća naseljenosti
 Izvor podataka: Prostorni plan Koprivničko-križevačke županije

Stranica 342 - Broj 4 «SLUŽBENI GLASNIK KOPRIVNIČKO-KRIŽEVAČKE ŽUPANIJE» 24. svibnja 2011.

Tablica br. 26. Udio stanovništva (u postocima) užeg i šireg područja gradova u ukupnom stanovništvu Kopriv-
ničko-križevačke županije (1948. - 1991.)

Područje 1948. 1953. 1961. 1971. 1981. 1991.

Upravni gradovi 31 32 34 38 43 47
Grad Koprivnica 9 10 11 15 19 23

Uža gradska područja 14 15 17 22 28 32
Izvor: Demografska studija Koprivničko-križevačke županije, Geografski institut "Petar Matković".

Broj i veličina naselja

Koprivničko-križevačka županija je hetero-
gen prostor s obzirom na veličinu i oblik naselja, a
oblik i veličina naselja utječe na modalno-
funkcionalnu organizaciju prostora. To je posljedica
prirodno-geografskih i povijesnih različitosti prosto-
ra Županije. U Koprivničko-križevačkoj županiji
prevladavaju mala naselja, a u odnosu na Republi-
ku Hrvatsku prosječna veličina naselja je manja za
215 stanovnika.

6.3. Materijalna i kulturna dobra, te okoliš

Na području naše Županije bogato povijes-
no nasljeđe dalo je brojne kulturne znamenitosti te
bogatu tradiciju naših krajeva. O tome svjedoče
brojni sakralni objekti i kulturni spomenici, a narodni
običaji prenose se generacijama s pokoljenja na
pokoljenje i održavaju u svim područjima kulturne
djelatnosti. Velik broj narodnih običaja sačuvala su i
njeguju i danas brojna kulturno- umjetnička društva
od kojih neka rade u vrlo teškim uvjetima, njegujući
bogatu folklornu tradiciju našeg područja. Zajednič-
ki problem svih kulturno- umjetničkih društava na
području Županije je nedostatak financijskih sreds-
tava te je otežana nabava opreme, instrumenata,
izrada narodnih nošnji. Iz tih razloga aktivnost druš-
tava je otežana. Muzejska i galerijska djelatnost
manje je zastupljena u općinama u odnosu na gra-
dove.

No, ova konstatacija ne odnosi se i na kva-
litetu galerijskih postava koje obitavaju u pojedinim
općinama. Opće je poznat značaj Galerije Hlebine
koja predstavlja sinonim za naivnu umjetnost, koja
je potekla upravo iz hlebinskog kraja. Osim ove
Galerije u nekim općinama djeluju privatne galerije.

Na području Koprivničko-križevačke župa-
nije održava se niz kulturnih priredbi i manifestacija
od kojih su najznačajnije: “Križevačko spravišće”,
“Picokijada”, “Podravski motivi”Renesansni festival,
“Križevački štatuti”, “Đurđevo” «Galovićeva jesen» i
"Spomenek z Miškinom i Viriusom – crveni mako-
vi".Na području Županije djeluju mnogobrojna
športska društva i klubovi čije aktivnosti financijski
podupire Županija i jedinice lokalne samouprave
prema svojim mogućnostima. Športske aktivnosti
provode se i u sklopu škola.

Prirodna baština

 Zaštićenim dijelovima prirode upravlja Javna
ustanova za upravljanje zaštićenim dijelovima
prirode na području Koprivničko-križevačke
županije (u daljnjem tekstu: Javna ustanova) koju
je osnovala Županijska skupština, a organizirano
djeluje od 1998. godine kao neprofitna organizacija.
Osnovna djelatnost Javne ustanove obuhvaća zaš-
titu, održavanje i promicanje zaštićenih dijelova
prirode na prostoru Županije (posebnih rezervata,
park-šuma, zaštićenih krajolika, spomenika prirode,
spomenika parkovne arhitekture te specifičnih geo-
morfoloških fenomena, životnih zajednica i značaj-
nih biljnih i životinjskih vrsta). Javna ustanova prip-
rema i predlaže mjere zaštite za svako zaštićeno
područje na temelju kojih se obavlja upravljanje
pojedinim zaštićenim područjem, a Županijska
skupština propisuje-donosi predložene mjere zašti-
te.
 Prostor Koprivničko-križevačke župani-
je odlikuje se relativno brojnim i raznorodnim te u
bioekološkom smislu specifičnim dijelovima prirod-
ne baštine. U odnosu na ukupnu površinu Županije,
zaštićeno je oko 54,42 km2 površine što iznosi
3,2% ukupne površine Županije. Uključujući i sve
prirodne prostore koji se tek predlažu za zaštitu,
površine vrijednih i osebujnih dijelova prirode koji
imaju, ili bi trebali imati osobit nadzor i sustav up-
ravljanja iznosi 3,7 % prostora Županije. To govori
o značajnoj stanišnoj, biološkoj i pejzažoj raznoli-
kosti ovog dijela Republike Hrvatske te o relativno
dobroj uščuvanosti krajobraznih vrijednosti, iako
treba nastojati povećati površine koje su namijenje-
ne prvenstveno biološko-ekološkim, znanstveno-
istraživačkim, kulturno-obrazovnim, estetskim, turi-
stičkim i srodnim ciljevima.
 Ekološki posebno značajni dijelovi pri-
rode su rijeka Drava i Mura s užim zaobaljem,
dravski rukavci, bare i močvare, kao i veći broj vlaž-
nih staništa uz manje vodotoke, napose onih u kal-
ničkom Prigorju. Ovi ekosustavi, odnosno bioce-
notičke jedinice koje se na njima razvijaju, u direk-
tnoj su ovisnosti o vodnom režimu podzemlja i vrlo
su osjetljivi već i na njegove male promjene. Svaka
drastičnija promjena tih odnosa ugrožava cjelokup-
ni ekosustav i dovodi u pitanje njegov opstanak.
Odatle proizlazi zahtjev da svi građevinski i drugi
zahvati u prostoru moraju uvažavati ove činjenice,

24. svibnja 2011. «SLUŽBENI GLASNIK KOPRIVNIČKO-KRIŽEVAČKE ŽUPANIJE» Broj 4 - Stranica 343

 Od naselja Molve, protežući se u obliku nis-
kog humlja, sve do Kloštra Podravskog i Podravskih
Sesveta, podravski Pijesci (Peski) i danas predstav-
ljaju višeznačnu prirodnu i geomorfološku znameni-
tost i osebujnost, ne samo u odnosu na koprivničko-
đurđevačku Podravinu nego i cijelu Republiku Hrvats-
ku. Pokretni pijesak nekadašnje “Hrvatske Sahare”
početkom ovog stoljeća postupno je ukroćen i smiren
početkom 20. stoljeća organiziranom ljudskom djelat-
nošću. Najveći dio nekadašnjih pokretnih dina po-
šumljen je nasadima crnog i bijelog bora i bagrema,
a dio površina priveden je agrikulturi. Golih pješčanih
površina, koje nisu obraštene nižom i višom pješčar-
skom vegetacijom te pokretnih pijesaka danas više
nema. Specifične mikroklimatske i pedološke osobi-
tosti ovog područja uvjetovale su razvoj specifičnih
zajednica pa se fragmentarno još uvijek može naći
lijepo razvijen i, po mnogo čemu jedinstven, pokrov
zajednica biljaka pješčarki (psamofiti).

Proglašeni prostorni objekti zaštite prirode

 Na području Koprivničko-križevačke županije
do sada je, prema Zakonu o zaštiti prirode, zaštićeno
i upisano u Središnji upisnik zaštićenih dijelova priro-
de nekadašnje Državne uprave za zaštitu prirode i
okoliša (registar) jedanaest objekata, od kojih je je-
dan naknadno proširen sa djelomično izmijenjenom
kategorijom zaštite. Zaštićeni dijelovi prirode na pod-
ručju Županije prikazani su u tabeli br. 56 Zaštićeni
dijelovi prirode.
 U kategoriji posebni rezervat, području u
kojem je posebno izražen jedan ili više neizmijenjenih
sastojaka prirode, a osobitog je znanstvenog znače-
nja i namjene, registrirani su, između ostalih, Đurđe-
vački pijesci, površinom od približno 19,5 ha na pje-
ščanim nepošumljenim staništima istočno od Đurđev-
ca. Po svojoj specifičnosti zauzimaju visoko vrijedni
položaj i izvan županijskih okvira. Zaštićeni status su
stekli 1963. godine i to kao geografsko-botanički
rezervat, no stanje prisutnih zajednica se od tada
uvelike promijenilo.

Tablica br. 27 . Zaštićeni dijelovi prirode

KATEGORIJA ZAŠTITE

NAZIV OBJEKTA

POVRŠINA/
ha

DATUM

ZAŠTITE

REGISTAR. BROJ

POSEBNI REZERVATI

 Botanički ĐURĐEVAČKI PIJESCI 19,5 01.02.1963. 87-1963

 MALI KALNIK 5,35 19.04.1985. 799-1985

Šumski DUGAČKO BRDO 10,9 30.03.1973. 680-1973.

 CRNI JARKI 72,23 4.10.1992. 208-1965.
Zoološki VELIKI PAŽUT 1000 10.12.1998. -

PARK ŠUMA

 ŽUPETNICA 62,3 10.06.1983. 783-1983.

ZAŠTIĆENI KRAJOLIK
 KALNIK 4200 19.04.1985. 798-1985.

 ČAMBINA 50 1999. -
SPOMENIK PRIRODE
 SEDAM STABALA HRASTA LUŽNJAKA U

PARKU ŠUMARIJE REPAŠ (k.č.2219)
-

9.10.1998. -

 LIVADE U ZOVJU KOD ĐELEKOVCA 1 24.08.2000. -
SPOMENIK PARK. ARH.

 PARK U KRIŽEVCIMA (kod Poljopivrednog
učilišta)

1,41 15.12.1971. 651-1971.

 PARK U KRIŽEVCIMA (kod o.š. “Vladimir
Nazor”)

1,33 15.12.1971. 652-1971.

Izvor: Javna ustanova za upravljanje zaštićenim dijelovima prirode na području Koprivničko-križevačke županije
(listopad, 2000.)

Stranica 344 - Broj 4 «SLUŽBENI GLASNIK KOPRIVNIČKO-KRIŽEVAČKE ŽUPANIJE» 24. svibnja 2011.

Graditeljska baština

Jedno od temeljnih načela na kojem se zasni-
va suvremena teorija zaštite kulturne baštine je spoz-
naja da je arhitektonski spomenik, bilo koje vrste i
značenja, nedjeljivo povezan s okolinom, a time i ši-
rim regionalnim prostorom. Na tim je principima defi-
niran i novi segment zaštite kulturne baštine, a to je
pojam kulturnog krajolika i prostorne baštine. Uz tra-
dicionalne pojmove zaštite spomenika kulture i priro-
de, ravnopravno se pojavljuje i zaštita kulturnih i pri-
rodnih dobara, odnosno vrednovanje svih oblika proi-
zvoda i ljudske stvaralačke djelatnosti. Obzirom da
kulturno i prirodno nasljeđe predstavljaju harmoničnu
cjelinu, čiji su elementi nedjeljivi, nameće se potreba
integralnog pristupa analizi i vrednovanju prostora.

Geološka obilježja

 Prostor Koprivničko-križevačke županije
položen je u rubnom dijelu panonskog prostora koji
čine posavski i podravski sektor. Posavskom sektoru
pripada Lonjsko – ilovska zavala (Kalnik i kalničko
Prigorje), a podravskom bilogorska Podravina.
 Najistaknutije obilježje zavale je horst Kalnika
koji je građen uglavnom od vapnenaca kredne staros-
ti. To je remobilizirani mlađi gorski masiv (Alpska oro-
geneza) čiji stijenski kompleksi su borani tijekom pa-
leozoika (hercinska i kaledonska orogeneza). Kalnik
ima smjer pružanja jugozapad-sjeveroistok. Taj med-
vednički smjer nastavlja se u mađarskom sredogorju i
važan je element šire panonske građe i reljefa; u tom
pravcu se pruža glavna os panonske zavale. Ostali
brežuljkasti predio je sastavljen od mladotercijarnih
naslaga (lapora, pijeska i glina) i rebrasto je modeli-
ran.
 Bilogora je horst-antiklinala koja je izdizana
duž Glavnog potolinskog rasjeda. Uzdizanje je bilo
najznačajnije u gornjem pliocenu, a započelo je u
gornjem panonu, a traje još i danas. Naslage kvartara
su uzdignute i više od 150 metara.
 Podravska ravnica dio je otvorenog Panonskog pro-
stora. U njemu se smjestila Podravina koja je dio tkz.
dravske potoline. Dravska potolina nastala je u mio-
cenu (prije 50 milijuna godina) rovovskim rasjeda-
njem i diferencijalnim kretanjem blokova. Glavna po-
tolinska zona je prostor između Kalnika, Bilogore,
Papuka i Krndije na jugu te planina Mescek, Villany u
Mađarskoj. To je područje najdublje depresije u
“Dravskoj potolini”. Ima oblik izdužene sinklinale di-
narskog pravca pružanja.

Obilježja reljefa - na prostoru Županije reljef mo-
žemo podijeliti na: nizine, brežuljci i gore.

 Nizine zauzimaju najveću površinu Županije.
Najveća je nizina rijeke Drave. Ona je posljedica pre-
težitog tonjenja Dravske potoline tijekom pleistocena i
holocena i djelovanja rijeke Drave. Nizina rijeke Dra-
ve sastoji se od aluvijalne naplavne nizine, pijesaka i
terasa.

Aluvijalna ravan najmlađa je, jer Drava se
tek u holocenu počela urezivati u svoje današnje kori-
to, ali mijenjanje toka nastavilo se sve do danas. Re-
ljefna energija ne prelazi 5 m/km2 .
Oblikovane su samo dvije dobro razvijene riječne
terase (mlađa i starija wirmska). Starija wirmska tera-
sa izgrađena je od šljunka i pijeska. Njena visina vari-
ra od 125 - 160 m.
To je prijelazno područje pokriveno debelim eolskim
naslagama lesa i pijeska. Vertikalna energija reljefa
ne prelazi 30 m/ km2 . Mlađa wirmska terasa odvoje-
na je oštrim rasjedom nekoliko metara od starije, a
građena je pretežno od lesoidno glinovito-pjeskovitog
silta. Njen prijelaz prema aluvijalnoj ravni nije vidljiv
jer je razoren i maskiran barskim sedimentima. Ova
terasa je bila povremeno preplavljivana pa su posto-
jali jezersko-barsko-kopneni uvjeti sedimentacije.

Treći i svakako najzanimljiviji reljefni oblik
ovog dijela Podravine su Đurđevački Peski. Prostiru
se kontinuirano od Molvi do Podravskih Sesveta, s
manjim prekidom kod Kalinovca. Pijesak nalazimo na
potezu od Peteranca sve do Virovitice, ali kao morfo-
loška znamenitost dolazi do izražaja samo na potezu
Molve - Podravske Sesvete. To je riječni pijesak koji
potječe od kristalinskih škriljavaca sa Alpa, odakle ga
je donijela Drava. Za vrijeme oledbe Drava je nosila
velike količine pijeska i taložila ga kod ušća Mure. Za
sušnijih razdoblja vjetar je podizao pijesak i sedimen-
tirao ga najviše na potezu od Molvi do Podravskih
Sesveta. Dio pijeska sedimentiran je i po sjevernim
obroncima Bilogore, a velike količine tog pijeska vo-
dotoci su nosili u nizinu. Pojedine segmente pijeska
nalazimo po cijeloj Podravini, ali najkompaktniji dio
proteže se sjeverno i istočno od Đurđevca.

Osnovne kategorije korištenja zemljišta

Koprivničko-križevačka županija ima površinu
od 1.746,4 km2, od čega najviše otpada na poljopriv-
redne i šumske površine. Županija je podijeljena na
tri katastarska operata (Koprivnica s pododsjecima u
Križevcima i Đurđevcu) i 128 katastarskih općina.
Zemljište je najveća vrijednost nekog prostora i zbog
toga njegovo korištenje treba planirati racionalno.

Tablica br. 28. Kategorije korištenja zemljišta
 poljoprivredne površine šume vode ostale površine

Površina (km2) 1043,7 570,0 53,8 65,9

% 60,1 32,8 3,1 3,8

Izvori: Ured za katastarsko-geodetske poslove Koprivnica i Bjelovar, pododsjeci ureda u Križevcima i Đurđevcu

24. svibnja 2011. «SLUŽBENI GLASNIK KOPRIVNIČKO-KRIŽEVAČKE ŽUPANIJE» Broj 4 - Stranica 345

Sa stajališta poljoprivredne regionalizacije Re-
publike Hrvatske, Koprivničko-križevačka županija
spada u panonsku regiju (jednim dijelom ulazi u sred-
nje panonsku, a drugim u zapadno panonsku). Poljo-
privredni prostor Županije sastoji se od pet mikroregi-
onalnih cjelina:

Podravski poljoprivredni bazen
Preko-dravlje
Istočni i sjeveroistočni bilogorski dio
Kalničko područje
Prigorski dio Županije

Poljoprivredne površine zauzimaju 1 025,13
km2, odnosno 58,6 % teritorija. Najveći areal zauzi-
maju u nizinskom pridravskom dijelu gdje je i nakvali-
tetnije zemljište. Te poljoprivredne površine su sred-
nje pogodne za poljoprivredu. Pod poljoprivrednim
zemljištem podrazumjevaju se obradive površine i
pašnjaci, ribnjaci, trstici i bare. Obradive površine su:
oranice i vrtovi, voćnjaci, vinogradi i livade. U posjedu
obiteljskih gospodarstava nalazi se 90 % obradivih
površina. Na Kalniku i Bilogori površine su namijenje-
ne voćarstvu i vinogradarstvu. Na obroncima Bilogore
prosječna veličina parcela pod vinogradom gotovo je
dvostruko veća (7,0ara) nego na kalničkom području
(4,1ara). Hidromelioracijom i komasacijom učinje-
na je prenamjena prostora i osigurane su značajne
površine za poljoprivrednu proizvodnju.

Zemljišta na kojima se vrši eksploatacija plina
i nafte pripadaju poljoprivrednim površinama jer bušo-
tine i prateći uređaji nisu trajna namjena prostora.
Naftna postrojenja zauzimaju 44,6 ha, a plinska 119,6
ha (u te površine uključena su sva postrojenja, prate-
ći objekti i industrijski krugovi). U svrhu njihove dostu-
pnosti izgrađeni su pristupi odnosno nove prometni-
ce, a postojeće su poboljšane. Površine na kojima se
vrši eksploatacija pijeska i šljunka u konačnici su na-
mijenjene za ribarstvo ili u športsko-rekreacijske svr-
he što znači da se eksploatacijom mineralnih sirovina
te površine povećavaju.

Šume (privatne i državne) zauzimaju površi-
nu od 570 km2 (32,9 % površine Županije) i čine 2,8
% šuma u Republici Hrvatskoj. Državne šume zauzi-
maju površinu od 426,9 km2. Neke šumske površine
spadaju pod zaštićena područja i njihovo iskorištava-
nje je u skladu s tim. Te šumske površine zauzimaju
43,5 km2. U istočnom pridravskom dijelu Županije, te
na Kalniku i Bilogori proizvodne su šume hrasta i buk-
ve. Osim eksploatacije vrši se i pošumljavanje tako
da je u 1997. godini pošumljeno ukupno 255 hektara
površine.

Površine pod vodom (vodotoci, akumulacije,
jezera i sl.) zauzimaju 53,8 km2 (3,8 % ukupne povr-
šine). Najveću površinu zauzima korito i meandri rije-
ke Drave. Poljoprivredno zemljište, šume i vode
predstavljaju razvojni potencijal koji treba valorizirati u
skladu s održivim razvitkom. Na 100 ha poljoprivred-
nih površina dolazi 126 stanovnika, na 100 ha obradi-
vih površina 129 i na 100 ha šuma 210 stanovnika.
Za efikasnije korištenje zemljišta prepreku čine usit-
njeni posjedi i parcele.

Prosječna veličina parcele varira, tako da je
najveća usitnjenost na Kalniku i njegovom Prigorju.
Cijeli operat Križevci ima 118.415 oraničnih parcela
čija, prosječna veličina iznosi 0.16 ha. Nešto veće
parcele su u posjedu privrednih subjekata i države
(0,42 ha), a u privatnom vlasništvu prosječna veličina
iznosi 0,15 ha. U koprivničkoj Podravini prosječna
veličina oranične parcele iznosi 0,24 ha. U vlasništvu
privrednih subjekata i države prosječna veličina par-
cele je 0,38 ha, a privatnih parcela 0,23 ha.

6. 4. Prometno-tehnološka infrastruktura

Prometni sustav

 Geoprometni položaj Koprivničko-križevačke
županije karakterizira njezin smještaj na pružanju
razvojnih i prometnih osovina Republike Hrvatske.
Županija pripada podravskom koridoru panonskog
prostora i značajnom prometnom koridoru (cestovnog
i željezničkog) koji povezuje podravski gravitacijski
bazen sa posavskim gravitacijskim bazenom i Zagre-
bom te ih zajedno vodi prema Jadranu.

Ceste

Prometni tokovi na prostoru županije sastoje
se od dalekih prometnih tokova (od Zagreba prema
Republici Mađarskoj i od Varaždina prema Osijeku)
te izvorišno-odredišnih tokova unutar same županije
(promet između općina te općina i županijskog sredi-
šta) i prema susjednim županijama.
Prometni sustav obilježava prometna ponuda
(prometne površine, objekti i tehnološke cjeline izgra-
đene za pružanje prometnih usluga) i prometna pot-
ražnja, odnosno tokovi putnika i roba. Prostorno i fun-
kcionalno gledano, prometni sustav na području žu-
panije nije određen samim sobom. On je u velikoj
mjeri zadan i funkcionalno predodređen sustavom
svog okruženja i upravo zbog geoprometnog položaja
Županije, daleko prelazi njezine granice. Prometna
potražnja koja se stvara izvan Županije pa i u samoj
Županiji u sukobu je s prometnom ponudom Župani-
je. Postoji više razloga koji dovode do ovog sukoba:
• Primarna cestovna mreža nastala je na matrici

koja je formirana kroz povijesna razdoblja te je
oblikovana prema tadašnjim potrebama i inte-
resima.

• Uz prometnu mrežu su nastala naselja koja
znatno otežavaju odvijanje prometa.

• Razvijanje gradova na križanjima cesta koje
čine primarnu mrežu ne prati adekvatno rješa-
vanje cestovnog sustava, odnosno izgradnja
obilaznica, što također u primarnoj mreži nega-
tivno utječe na prometni tok.

• Veliki broj cesta zbog svog lošeg stanja i svojih
neadekvatnih građevinsko-tehničkih elemenata
ne zadovoljavaju tražene uvjete.

Stranica 346 - Broj 4 «SLUŽBENI GLASNIK KOPRIVNIČKO-KRIŽEVAČKE ŽUPANIJE» 24. svibnja 2011.

Poboljšanje cestovne prometne infrastrukture spada
u glavne prioritete na razini Županije.
 Sustav lokalnih cesta na području Županije nije
ravnomjerno razvijen. Područjem Bilogore i Podravlja,
a osobito graničnim pojasom, gustoća mreže lokalnih
cesta je manja.
Cestovni granični prijelazi prema Republici Mađarskoj
na području Koprivničko-križevačke županije (prema
Uredbi o graničnim prijelazima Republike Hrvatske,
„Narodne novine” broj 97/96. i 7/98) su:
• stalni međunarodni granični cestovni prijelaz II.

kategorije Gola - Berzence,
• stalni granični prijelazi za pogranični cestovni

promet Legrad – Ertilos,
• stalni granični prijelazi za pogranični cestovni

promet Ferdinandovac - Vizvár.

Željeznice

Od željezničkih koridora preko Koprivničko-
križevačke županije prolaze sljedeći pravci:

• MG 1 Botovo (drž. granica) – Koprivnica - Du-
go Selo – Zagreb – Karlovac - Rijeka, u pravcu
sjever-jug, magistralna glavna pruga I reda
(dužina 329,238 km),

• I 100 Varaždin – Koprivnica – Osijek – Dalj
(MP 14), u pravcu istok-zapad, pruga I reda,
(dužina 249,862 km),

• II 205 Križevci (MG 1) – Bjelovar - Kloštar
Podravski (I 100), u pravcu istok-zapad, pruga
II reda (61,082 km).

Željeznička pruga Botovo (drž. granica) – Koprivnica -
Dugo Selo – Zagreb – Karlovac – Rijeka te krak pre-
ma Varaždinu i Osijeku su okosnice željezničkog pro-
metnog sustava Republike Hrvatske. U gradu Kopriv-
nici je križanje ovih značajnih željezničkih pravaca, a
stanica koja se nalazi u samom gradu ima značajnu
funkciju u regionalnom i državnom prometnom susta-
vu.
 Željeznički granični prijelaz prema Republici
Mađarskoj na području Koprivničko-križevačke župa-
nije (prema Uredbi o graničnim prijelazima Republike
Hrvatske, „Narodne novine” br. 97/96. i 7/98) je

Kartogram br. 3. Postojeća mreža željezničkih pruga
 Izvor podataka: Prostorni plan Koprivničko-križevačke županije

Riječni promet

Prema europskim mjerilima plovni put rijeke
Drave ima četiri dionice različitih kategorija plovnos-
ti:
− međunarodni plovni put E-80-08, VI b kate-

gorije – od ušća do Osijeka (0,0 – 14,0 rkm),
− IV kategorija – od Nemetina do Osijeka (14,0

– 22,0 rkm),
− II kategorija – od Osijeka do Terezinog Polja

(22,0 – 151,0 rkm),
− I kategorije – od Terezinog Polja do rijeke

Ždalice (151,0 – 198,6 rkm).

Rijeka Drava je plovna sve od ušća do Donjeg Miholj-
ca (0,0 – 70,2 rkm) u granicama Republike Hrvatske,
a od Donjeg Miholjca do rijeke Ždalice u granicama
između Republike Hrvatske i Republike Mađarske,
kao međudržavni plovni put. Za Koprivničko-
križevačku županiju značajan je plovni put koji se
svrstava prema ECE-u u I klasu plovnosti u sklopu
dionice Terezino Polje-Ždalica.

24. svibnja 2011. «SLUŽBENI GLASNIK KOPRIVNIČKO-KRIŽEVAČKE ŽUPANIJE» Broj 4 - Stranica 347

ZAHTJEVI ZAŠTITE I SPAŠAVANJA U DOKUMEN-
TIMA PROSTORNOG UREĐENJA KOPRIVNIČKO

- KRIŽEVAČKE ŽUPANIJE

 Temeljem Prijedloga procjene ugroženosti sta-
novništva, materijalnih i kulturnih dobara i okoliša od
opasnosti, nastanka i posljedica velikih nesreća i ka-
tastrofa te ratnih razaranja i terorizma za područje
Koprivničko - križevačka županija (svibanj 2010.), a
sukladno članku 4. stavak 3. Pravilnika o metodologiji
za izradu Procjena ugroženosti i Planova zaštite i
spašavanja (NN 38/08), donosimo izvadak iz Procje-
ne naslovljen "Zahtjevi zaštite i spašavanja u doku-
mentima prostornog uređenja" Koprivničko - križevač-
ka županija.
 Dolje navedeni Zahtjevi zaštite i spašavanja
odnose se na Ugroze po stanovništvo i materijalna
dobra na području Koprivničko - križevačka županija,
a razrađene su prema mogućim opasnostima i prijet-
njama koje mogu izazvati nastanak katastrofe i velika
nesreće a to su:

Poplave i bujice

 Na području Koprivničko - križevačka županija
nema opasnosti od katastrofalnih poplava ili je iznim-
no mala. Nema značajnijih kritičnih mjesta koji bi ka-
tastrofalno ugrozili okolno područje velikom količinom
vode, niti brzih, bujičnih vodotoka koji bi to učinili usli-
jed brzog naleta vode. U posebno ekstremnim uvjeti-
ma pri vodostaju rijeke Drave višem od prosječno rač.
100 god v.v. bili bi poplavljeni dijelovi naselja u općini
Podravske Sesvete, Ferdinandovac, Novo Virje,
Molve, Gola i Legrad. U proteklih 10 godina prili-
kom mjestimičnog izlijevanja vodotoka nema do sada
zabilježenih ljudskih žrtava ni većih materijalnih šteta
od posljedica poplava. Plavljenja nastaju u manjoj
mjeri nakon naglog otapanja snijega u planinskom
području vodotoka, ili većih oborinskih nevremena te
tada najčešće dođe do prekida prometa , na nekim
cestama se nakupe veće količine vode koje je potreb-
no ispumpati, te prodor vode u podrume stambenih i
poslovnih objekata posebno uz potoke gdje se anga-
žiraju vatrogasci za ispumpavanja. Pri svakom vodos-
taju jednakom ili višem od rač. 100 god. v.v. na mjer-
noj stanici Botovo poradi plavljenja područja potrebno
je za promet zatvoriti lokalne prometnice, a ukoliko je
potrebno od HEP-a Elektre Koprivnica zatražiti isklju-
čenje lokalnih elektropostrojenja.
 Prema dosadašnjim iskustvima nije potrebno
angažirati dodatne snage, osim snaga redovne služ-
be i pravne osobe koje se zaštitom i spašavanjem
bave u okviru redovne djelatnosti.
 Da bi se moguće materijalne štete i štete po
okoliš spriječilo u narednom razdoblju, potrebno je
nadalje razvijati i dosljedno provoditi preventivne i
zaštitne mjere hidrosistema.
Obzirom da manji dio kućanstava koristi vodu za piće
iz bunara, u slučaju da dođe do poplava i uslijed njih
do onečišćenja bunara, treba osigurati dovoljne količi-
ne pitke vode koja će se dovoziti cisternama.

Mjere zaštite u urbanističkim planovima i građe-
nju

 Na području Koprivničko-križevačke županije
gdje je moguće plavljenje izgrađenih objekata potreb-
no je predvidjeti njihovu zaštitu (kuće, vikendice, vo-
denice i sl.). Označene su lokacije vodozaštitnog
područja i objekata unutar kojih se ne preporuča gra-
dnja novih objekata.
U Prostornom planu Koprivničko - križevačka župani-
ja u članku 150 opisane su mjere zaštite.

1. Zaštita podzemnih i površinskih voda od-
ređuje se slijedećim mjerama:
− potencijalne rezerve pitke vode štititi dosljed-

nom primjenom mjera propisanih u Odluci o
vodozaštitnom području crpilišta Ivanščak u
Koprivnici, Trstenik i Vratno za grad Križevaca
i Đurđevac I i II za grad Đurđevac (Službeni
glasnik Koprivničko-križevačke županije, broj
9., od 10. listopada. 1998. godine);

− odvodnju i zbrinjavanje otpadnih voda riješiti za
gospodarske subjekte;

− otpadne vode treba tretirati preko pročistača
otpadnih voda. Za naselja je do uključivanja u
sustav odvodnje obvezna trodijelna nepropus-
na septička jama;

− sve značajnije onečišćivače na vodotocima
treba evidentirati uz primjenu mjera zaštite pri-
rode i okoliša;

− onečišćivači su obvezni provoditi monitoring
otpadnih voda i rezultate ispitivanja otpadnih
voda dostavljati nadležnim državnim tijelima;

− pojačati mjere zaštite na prometnicama;
− rioritetno sanirati odlagališta otpada;
− sprečavati prekomjerne upotrebe zaštitnih

sredstava u poljoprivredi.
2. Svaka nova namjena u prostoru ne smije

utjecati na postojeće stanje kvalitete voda na vodoto-
cima I. kategorije i II kategorije.

3. Zbog očuvanja prirodne ravnoteže vodnih
ekosustava na područjima na kojima se planira izgra-
dnja retencija, poželjno je preispitati mogućnost izgra-
dnje istih u smislu kišnih preljeva.

Potresi

 Na osnovi seizmoloških karata, prostornom i
vremenskom analizom seizmičkih aktivnosti na širem
području, za područje Koprivničko - križevačka župa-
nija utvrđena je zona maksimalnog seizmičkog inten-
ziteta od V0 do VIII 0 MSK ljestvice.
 Na području Koprivničko-križevačke županije
najviše izgrađeni objekti su silosi u Koprivnici, Križev-
cima i Đurđevcu, te repetitori teleoperatera. Po visini,
slijede stambene zgrade (P+8) u Koprivnici, Križevci-
ma i Đurđevcu i stambene zgrade (P+4). Ostale
stambene zgrade u objekti sa 2 ili 3 kata sa potkrov-
ljem, a pretežno u svima naseljima su obiteljske kuće
uglavnom visokoprizemnice ili najviše katnice s pot-
krovljem. Stambene zgrade i privatni stambeni objek-
ti građeni nakon 1963. godine su građeni novim i suv-
remenim načinom gradnje u kojem su korišteni mate-
rijali armirani beton i cigla. U središnjem dijelu grado-
va se nalazi stara gradska jezgra gdje su objekti

Stranica 348 - Broj 4 «SLUŽBENI GLASNIK KOPRIVNIČKO-KRIŽEVAČKE ŽUPANIJE» 24. svibnja 2011.

građeni u nizu i starijim načinom gradnje.
 Protupotresno projektiranje kao i građenje gra-
đevina treba provoditi sukladno zakonskim propisima
o građenju i prema postojećim tehničkim propisima.
Projektiranje, građenje i rekonstrukcija važnih građe-
vina mora se provesti tako da građevine budu otpor-
ne na potres. Potrebno je za svaku konkretnu lokaciju
obaviti detaljna seizmička, geomehanička i geofizička
istraživanja.
 Potrebno je osigurati dovoljno široke i sigurne
evakuacijske putove, omogućiti nesmetan pristup
svih vrsti pomoći u skladu s važećim propisima o zaš-
titi od požara, elementarnih nepogoda i ratnih opas-
nosti.
Građevine društvene infrastrukture, športsko-
rekreacijske, zdravstvene i slične građevine koji koris-
ti veći broj različitih korisnika, javne prometne površi-
ne, moraju biti građene ili uređene na način da se
spriječi stvaranje arhitektonsko-urbanističkih barijera.

Mjere zaštite u urbanističkim planovima i građe-
nju

 Mjere zaštite stanovništva i materijalnih dobara
i okoliša temelje se na vrednovanju značaja geografs-
kog položaja, gustoće stanovništva, izgrađene struk-
ture naselja, gospodarskim, prometnim i infrastruktur-
nim građevinama, a vezano za mogući nastanak opa-
snosti u slučaju nastajanja prirodnih nepogoda.
 Mjere zaštite provode se kroz temeljne i poseb-
ne uvjete zaštite, uređenja i korištenja prostora.
 Temeljni uvjeti zaštite obuhvaćeni su načelima
i općim uvjetima prostornog planiranja i zaštite pros-
tora. Primjenjuju se kroz prostornu organizaciju u ko-
joj se primjenjuje načelo policentričnosti naselja, iz-
gradnju naselja na zaštićenim položajima te izbjega-
vanju građenja gospodarskih sadržaja potencijalno
opasnih za stanovništvo u gusto naseljenim područji-
ma, planiranje i građenje infrastrukturnih koridora i
prometnica na zaštićenim prostorima, racionalno kori-
štenje tla i očuvanje šuma i vodotoka te građenje gra-
đevina za zaštitu od visokih voda, ograničenja u gra-
đenju u seizmički aktivnijim područjima, te omoguća-
vanje korištenja alternativnih prometnih koridora za
potrebe evakuacije stanovništva.
Posebni uvjeti i mjere zaštite:
− mjere građenja kojima se ograničava gustoća

izgradnje, namjena i visina zgrada te njihova
među udaljenost u naseljima;

− osigurati prohodnost prometnica u slučaju ru-
šenja zgrada;

− načela provedbe evakuacije stanovništva i ma-
terijalnih dobara s diferenciranim pristupom u
slučaju nastanka prirodnih nepogoda i u sluča-
ju nastanka ratnih opasnosti;

− mjere zaštite u cilju osiguranja odgovarajućih
građevina i prostora za sklanjanje stanovništva
i materijalnih dobara te drugih oblika i potreba
u zbrinjavanju stanovništva u slučaju nastanka
katastrofa i velikih nesreća;

− mjere ograničavanja širenja i ublažavanja pos-
ljedica djelovanja katastrofa i velikih nesreća;

− mjere spašavanja, sanacije i ponovne usposta-
ve funkcije zgrada, građevina i infrastrukturnih
sustava, a posebno osiguranje mogućnosti
organizacije prometa u jednoj razini zoni dvovi-
sinskih križanja;

− mjere organizacije i provedbe zaštite za vrije-
me trajanja katastrofe i velike nesreće;

− mjere građenja zaštitnih građevina u slučaju
ratnih opasnosti.

Ostali prirodni uzroci

 Na području Županije ima značajnijih poljopriv-
rednih površina pa može nastati i veća šteta uslijed
suše. Isušivanje biljnog pokrova stvara povećanu
opasnost od nastajanja požara otvorenog prostora.
Nedostatak oborina u duljem vremenskom razdoblju
može izazvati i hidrološku sušu koja uzrokuje smanje-
nje površinskih i dubinskih zaliha vode te može ugro-
ziti snabdijevanje vodom stanovništva dijelova Župa-
nije (naročito podkalnički kraj).
 Prema dosadašnjim iskustvima nije potrebno
angažirati dodatne snage, osim snaga redovnih služ-
bi i pravne osobe koje se zaštitom i spašavanjem ba-
ve u okviru redovne djelatnosti.
 Vjetrovi pušu tijekom cijele godine i ovo podru-
čje je blago vjetrovito. Zadnjih nekoliko godina bilježi
se više olujnih nevremena uslijed kojih su oštećena
krovišta objekata, srušena ili oštećena stabla. Nisu
bile prijavljene ljudske žrtve kao posljedica olujnog
nevremena, a nema niti podataka o velikim materijal-
nim štetama. Prema dosadašnjim iskustvima nije pot-
rebno angažirati dodatne snage, osim snaga redovne
službe i pravne osobe koje se zaštitom i spašava-
njem bave u okviru redovne djelatnosti.
 Posljedice uzrokovane tučom značajno slabe
ekonomski potencijal stanovništva kada dođe do oš-
tećenja objekata i vozila. Da bi se ublažile posljedice
potrebno je osigurati rad protugradne obrane.
 Štete nastale od posljedica tuče mogu se ubla-
žiti i pravovremenim osiguranjem poljoprivrednih pov-
ršina, stambenih i poslovnih objekata kod osigurava-
teljskih kuća. Tuča se često pojavljuje zajedno sa
jakim vjetrom. U toj situaciji operativne snage za zaš-
titu i spašavanje upotrijebiti će se za saniranje pos-
ljedica olujnog nevremena (uklanjanje prepreka sa
prometnica, pomoć pri saniranju objekata i sl.).
 Za Koprivničko-križevačku županiju nema po-
dataka da je u bliskoj prošlosti bilo većih posljedica
od snježnih oborina. Ne očekuju se veće štete i pos-
ljedice prouzročene snijegom. Prema dosadašnjim
iskustvima nije potrebno angažirati dodatne snage,
osim snaga redovne službe i pravne osobe koje se
zaštitom i spašavanjem bave u okviru redovne djelat-
nosti te zimske službe koja sa raspoloživom opre-
mom (ralice za snijeg, traktori) čisti ceste od snijega.
 Zbog poledice ne očekuju se poremećaji u
snabdijevanju stanovništva i funkcioniranje gospodar-
skih subjekata. Uslijed utjecaja poledice na promet,
mogu se očekivati prometne nesreće. U cjelini gleda-
no procjenjuje se da posljedice nastale utjecajem po-
ledice mogu sanirati redovne službe i pravne osobe

24. svibnja 2011. «SLUŽBENI GLASNIK KOPRIVNIČKO-KRIŽEVAČKE ŽUPANIJE» Broj 4 - Stranica 349

koje se zaštitom i spašavanjem bave u okviru redov-
ne djelatnosti.
 Ne očekuju se veće štete i posljedice prouzro-
kovane maglom. Prema dosadašnjim iskustvima nije
potrebno angažirati dodatne snage, osim snaga re-
dovne službe i pravne osobe koje se zaštitom i spa-
šavanjem bave u okviru redovne djelatnosti.

Mjere zaštite u urbanističkim planovima građenja

 Kao mjere zaštite od suše kao i smanjenje
eventualnih šteta potrebno je sagledati mogućnost
izgradnje sustava navodnjavanja okolnih poljoprivred-
nih površina.
 Potrebno je u Prostornom planu predvidjeti
mjere za sprečavanje poledice na usponima.

Tehničko-tehnološke katastrofe izazvane nesre-
ćama u gospodarskim objektima

 Katastrofa i velika nesreća mogu nastati, obzi-
rom da postoji više pogona i postrojenja (tvornica) s
visokim indeksom opasnosti, odnosno velikom količi-
nom opasne tvari i obzirom da je veća koncentracija
tvornica koje u svom radu koriste opasne tvari, npr. u
industrijskim zonama Koprivnice i okolnih općina, kao
i industrijske zone Đurđevačke
Podravine i područja Križevaca. Moguće je da izvan-
redni događaj u jednom pravnom subjektu gdje i nije
veći potencijal za izazivanje nesreće s katastrofalnim
posljedicama, zbog blizine drugog pravnog subjekta
preraste u tehničko-tehnološku katastrofu, odnosno
veliku nesreću (domino-efekt). Problem su i objekti s
opasnim tvarima koji su u blizini poslovnih, sportskih i
drugih centara, bolnica, stambenih blokova, škola i
drugih javnih ustanova gdje se okuplja veći broj ljudi
(benzinske postaje, naftovodi, plinovodi, željezničke i
druge prometnice).
 Područjem Koprivničko - križevačka županija
prolazi Jadranski naftovod i nalaze se plinoopskrbne
građevine. Objekte transportnog sustava INA d.d.
Zagreb Okrug Podravina, Pogon Molve i Koprivnica
čine magistralni, regionalni i spojni plinovodi, koji pro-
laze i križaju se sa javnim prometnicama (ceste, že-
ljezničke pruge, mostovi), vodotocima, šumama, po-
ljoprivredno obradivim zemljištem, livadama, vodoza-
štitnim područjima i urbano naseljenim mjestima. Dio
tih cjevovoda-plinovoda prolazi i područjem Kopriv-
ničko - križevačka županija.
 Kako bi se spriječile katastrofalne posljedice po
stanovništvo, u blizini zatečenih lokacija gdje se proi-
zvode, skladište, prerađuju, prevoze, sakupljaju ili
obavljaju druge radnje s opasnim tvarima ne preporu-
ča se gradnja objekata u kojem boravi veći broj oso-
ba. (dječji vrtići, škole, sportske dvorane, trgovački
centri, stambene građevine i sl.). Nove objekte koji se
planiraju graditi u kojima se pojavljuju opasne tvari
potrebno je locirati na način da u slučaju nesreće ne
ugrožavaju stanovništvo (rubni dijelovi poslovnih zo-
na).

Mjere zaštite u urbanističkim planovima i građe-
nju

 Mjere zaštite stanovništva i materijalnih dobara
temelje se na vrednovanju značaja geografskog polo-
žaja, gustoće stanovništva, izgrađene strukture nase-
lja, gospodarskim, prometnim i infrastrukturnim gra-
đevinama, a vezano za mogući nastanak opasnosti u
slučaju nastajanja prirodnih nepogoda, tehničko-
tehnoloških i ekoloških nesreća te povredivosti u slu-
čaju nastanka ratnih opasnosti i razaranja.
Mjere zaštite provode se kroz temeljne i posebne uv-
jete zaštite, uređenja i korištenja prostora.
 Temeljni uvjeti zaštite obuhvaćeni su načelima
i općim uvjetima prostornog planiranja i zaštite pros-
tora. Primjenjuju se kroz prostornu organizaciju u ko-
joj se primjenjuje načelo policentričnosti naselja, iz-
gradnju naselja na zaštićenim položajima te izbjega-
vanju građenja gospodarskih sadržaja potencijalno
opasnih za stanovništvo u gusto naseljenim područji-
ma, planiranje i građenje infrastrukturnih koridora i
prometnica na zaštićenim prostorima, racionalno kori-
štenje tla i očuvanje šuma i vodotoka te građenje gra-
đevina za zaštitu od visokih voda, ograničenja u gra-
đenju u seizmički aktivnijim područjima te omoguća-
vanje korištenja alternativnih prometnih koridora za
potrebe evakuacije stanovništva.
 Sustav prometa PPUG-a omogućuje kvalitetnu
dostupnost prostoru i alternativne prilaze svim točka-
ma u prostoru te time i visoku razinu prostorne pove-
zanosti (sustav državnih i županijskih prometnica u
smjeru istok – zapad i smjeru sjever – jug). Magistral-
ni infrastrukturni sustavi postavljeni su na manje izlo-
ženom položaju, a infrastrukturni sustavi planiraju se
dovršavati i modernizirati na način da se prstenastim
vođenjem osigura napajanje mreža iz najmanje dva
smjera.
 U urbanističkom planu i građenju potrebne su
mjere zaštite:
− mjere građenja kojima se ograničava gustoća

izgradnje;
− namjena i visina zgrada te njihova među uda-

ljenost u naseljima;
− osigurati prohodnost prometnica u slučaju ru-

šenja zgrada;
− načela provedbe evakuacije stanovništva i ma-

terijalnih dobara s diferenciranim pristupom u
slučaju nastanka prirodnih nepogoda i u sluča-
ju nastanka ratnih opasnosti;

− mjere zaštite u cilju osiguranja odgovarajućih
građevina i prostora za sklanjanje stanovništva
i materijalnih dobara te drugih oblika i potreba
u zbrinjavanju stanovništva u slučaju nastanka
opasnosti; - određivanje smještaja za nove
opasne namjene i namjene postojećih opasnih
djelatnosti na primjerenoj udaljenosti za primje-
nu mjera zaštite od gušće naseljenih područja
(sigurnosnih područja oko gradova i naselja),

− obavješćivanja i uključivanja javnosti.

Stranica 350 - Broj 4 «SLUŽBENI GLASNIK KOPRIVNIČKO-KRIŽEVAČKE ŽUPANIJE» 24. svibnja 2011.

Pravne osobe koje posjeduju ili upravljaju postroje-
njem ili pogonom u kojem su prisutne opasne tvari po
vrstama i količinama iz SEVESO II Direktive izrađuju
unutarnje planove prema metodologiji koju propisuje
središnje tijelo državne uprave nadležno za zaštitu
okoliša, a mora obuhvatiti slijedeće:
− svojstva, količine i smještaja opasnih tvari,
− moguće uzroke nastanka nesreće,
− moguće oblike i sadržaje širenja opasnog za-

gađenja u prostoru,
− moguće posljedice za ljude i okoliš,
− vrijeme od nastanka nesreće do najveće opas-

nosti,
− mjere za ograničavanje širenja štetnih utjecaja,
 prostorni razmještaj, broj i gustoću stanovnika
 na izloženom području,
− mogućnosti evakuacije.
− mjere ograničavanja širenja i ublažavanja pos-

ljedica djelovanja opasnosti;
− mjere spašavanja, sanacije i ponovne usposta-

ve funkcije zgrada, građevina i infrastrukturnih
sustava, a posebno osiguranje mogućnosti
organizacije prometa u jednoj razini zoni dvovi-
sinskih križanja.

− mjere organizacije i provedbe zaštite za vrije-
me trajanja opasnosti;

− mjere građenja zaštitnih građevina u slučaju
ratnih opasnosti.

Posebni uvjeti zaštite obuhvaćaju obveznu hitnu sa-
naciju postojećeg stanja unutar zone zabranjenog
građenja koridora magistralnih plinovoda, naftovoda i
dalekovoda, a unutar kojih su izgrađene stambene
zgrade.
Zaštita od tehnoloških (industrijskih) nesreća teme-
ljem Konvencije o prekograničnim učincima industrij-
skih nesreća provodi se pri lokaciji opasnih namjena
na temelju:
− ocjene rizika i fizičkih značajki prostora,
− ocjene rizika zbog negativnih utjecaja na okoliš

uključivo prekogranične učinke,
− ocjenu namjena koje su potencijalni izvor opas-

nosti,

Tehničko-tehnološke katastrofe izazvane nesre-
ćama u prometu

 U cestovnom prometu vjerojatnost tehničko-
tehnološke katastrofe i veće nesreće odnosi se na
pojave požara, odnosno eksplozija na vozilima koji
prevoze opasne i štetne tvari te iznenadnih zagađe-
nja na prometnicama uslijed prometnih nezgoda. Naj-
veće zagađenje nastalo bi uslijed prevrtanja, prolije-
vanja ili prosipanja opasnih tvari iz velikih teretnih
vozila (kamioni i cisterne sa i bez prikolica). U tim
uvjetima moguće je da u okoliš prometnice dospije
oko 30 m3 opasne i štetne tvari, a u slučaju lančanog
sudara dva i više vozila koja prevoze opasne tvari i
veće količine. Najveća opasnost od iznenadnog za-
gađenja prijeti u vodozaštitnim zonama, čijim bi zaga-
đenjem nastale i najveće štete.
 Na području Koprivničko - križevačka županija
nisu zabilježene veće prometne nesreće izazvane
opasnim tvarima, ali u cestovnom prijevozu najveću

opasnost predstavlja prijevoz nafte i naftnih derivata
zbog učestalosti prolaza (do benzinskih postaja) te
zbog kemijskog sastava i mogućeg opasnog djelova-
nja na okolinu.
 Najopasniji pravci su: Prometni tokovi na pros-
toru županije sastoje se od dalekih prometnih tokova
(od Zagreba prema Republici Mađarskoj i od Varaž-
dina prema Osijeku) te izvorišno-odredišnih tokova
unutar same županije (promet između općina te op-
ćina i županijskog središta) i prema susjednim župa-
nijama.
 U željezničkom prometu, prema iskustvima s
drugih kolodvora, mogući uzroci opasnosti su: neis-
pravno tovarenje; neispravni vagoni; nepažnja, nemar
ili nebriga pri radu ili nepravilno rukovanje; nedosta-
tak kontrole procesa; oštećenje vagona (spremnika)
od mehaničkih udaraca; dotrajalost opreme; kvarovi
na uređajima za pretakanje ili grube pogreške prili-
kom istakanja i punjenja spremnika goriva; požari na
objektima; i drugi izvanredni događaji (potresi, diver-
zije). Najveći je kolodvor u Koprivnici i predstavlja
najveću opasanost zbog mogućeg dolaska i provoza
svih vrsta otrovnih, zapaljivih, eksplozivnih i ostalih
tvari karakterističnih i opasnih svojstava po zdravlje
ljudi i okoliša, a što znači da bi neposredno bilo ugro-
ženo 50 do 100 osoba. Za prijevoz opasnih tvari ko-
riste se pravci Koprivnica – Osijek, Koprivnica – Vara-
ždin, Koprivnica – Zagreb i Koprivnica – Republika
Mađarska. U slučaju istjecanja opasnih tvari ili havari-
je ugroženo područje uz željezničku prugu koje je
većim dijelom van naseljenih mjesta, no ima poduze-
ća, obiteljskih kuća, pa čak i vodocrpilište (Đurđevac,
Ivanščak) koje bi moglo biti u području ugroženosti.

Mjere zaštite u urbanističkim planovima i građe-
nju

 Naseljeni dio Koprivničko - križevačka župani-
ja (sa svim općinama) nije posebno ugroženo područ-
je od mogućih tehničko-tehnoloških katastrofa i nes-
reća u prometu, jer osim gore navedenih prometnica
ostale nisu predviđene za prijevoz opasnih tvari, ne u
većim količinama.
 Najugroženijim prostorom može se smatrati
šire područje vodocrpilišta gdje može doći do istjeca-
nja opasnih tvari koje se transportiraju prema trgo-
vačkim društvima industrijskih zona Koprivnica i Đur-
đevac. U urbanistički plan je potrebno ugraditi mjere
kojima se smanjuje mogućnost zagađenja vodocrpili-
šta, a to se može postići ograničenom izgradnjom
javnih prometnica u vodozaštitnom području, kao i
zabranom gradnje potencijalno opasnih građevina u
tom području. Ograničiti dalji razvoj naselja uz glavne
prometnice ili izgraditi zaobilaznice naselja, stanovni-
štvo educirati za postupanje u slučaju nesreće sa
opasnim tvarima.

24. svibnja 2011. «SLUŽBENI GLASNIK KOPRIVNIČKO-KRIŽEVAČKE ŽUPANIJE» Broj 4 - Stranica 351

Zaštita od epidemija

 Sumirajući iskustva zdravstvenih službi kod
nastanka različitih katastrofalnih situacija i opće epi-
demiološke karakteristike pojedinih zaraznih bolesti,
moguće je sa izvjesnom sigurnosti predvidjeti koja
će se epidemiološka problematika javiti kod civilnog
pučanstva u slučaju pojave takvih stanja.
 Kako su glavne okolnosti i posljedice koje bi
eventualna katastrofa mogla prouzročiti okvirno pred-
vidive i kako je njihov utjecaj na pojavu i širenje zara-
znih bolesti pretežno poznat, mogu se i moraju prih-
vatiti katastrofalne situacije i mjere koje bi ih mogle
spriječiti ili barem ublažiti.
 U provođenje mjera zaštite stanovništva
uključiti će se prije svega stručna Higijensko-
epidemiološka služba ZZJZ Koprivničko-križevačke
županije, nadležna Veterinarske stanice u gradovima
i općinama, Poljoprivredno savjetodavna služba
Koprivničko-križevačke županije te ostale stručne
služe.

 Obzirom na pojavu bolesti kao što su ptičja
gripa a posebno svinjska kuga tamo gdje je to još
moguće potrebno je u vangradskim naseljima sprije-
čiti širenje istih i njihovo spajanje, odnosno ostaviti
razmake koji omogućavaju stvaranje dezinfekcionih
barijera- koridora.

Mjere zaštite u urbanističkim planovima i građe-
nju

 Izgradnju gospodarskih građevina za uzgoj
životinja udaljenosti od pojasa stambenog i stambeno
– poslovnog objekta. Gospodarske građevine za uz-
goj životinja ne smiju se graditi u radijusu od 500 m
oko potencijalne lokacije vodocrpilišta.
 Obzirom na pojavu bolesti kao što su ptičja
gripa, a posebno svinjska kuga tamo gdje je to još
moguće potrebno je u vangradskim naseljima sprije-
čiti širenje istih i njihovo spajanje, odnosno ostaviti
razmake koji omogućavaju stvaranje dezinfekcijskih
barijera – koridora.
 U prostornim planovima odrediti mjesta za
ukop uginulih životinja i zaraženog bilja u slučaju po-
jave epidemija istih.

Sklanjanje

Sklanjanje pučanstva i materijalnih dobara potrebnih
za život i rad u ratnim uvjetima provoditi će se nakon
oglašavanja sirene za uzbunjivanje prema utvrđenim
znakovima opasnosti. Prikupljanje podataka kao i
pravovremeno obavješćivanje pučanstva o opasnosti-
ma provoditi će Županijski centar 112.
 Sklanjanje će se provoditi po skloništima i zak-
lonima izgrađenim u doba mira ili neposredne ratne
opasnosti po teritorijalnom principu gdje se u vrijeme
opasnosti zatekne, po mjestu stanovanja, mjestu ra-
da, javnom mjestu i slično.

Za organizaciju sklanjanja na svom području odgo-
vorna je lokalna samouprava, a sklanjanje provode
Zapovjedništva i povjerenici civilne zaštite, a u stam-
benim zgradama, manjim naseljima i zaseocima pov-
jerenici ukoliko su posebno imenovani, koji pomažu
pri sklanjanju pučanstva, upućivanju osoba prema
skloništima i održavanju reda u prostorijama skloniš-
ta.
 Za uspostavljanje reda za vrijeme boravka pu-
čanstva u skloništima zaduženi su voditelji skloništa,
odnosno vlasnici sklonišnog objekta, ovisno od vlas-
ništva skloništa, odnosno osobe koje su i u mirno-
dopsko vrijeme zadužene za održavanje skloništa;
servis, čišćenje, držanje opreme i instalacija u isprav-
nom stanju slično.
 Za vrijeme boravka u skloništu pučanstvo je
dužno postupati po zapovijedi voditelja skloništa, što
se odnosi na red i mir, zabranu pušenja, održavanju
higijene i ostalo. Sklonište će se moći napuštati tek
nakon utvrđivanja prestanka opasnosti, a nakon za-
povjedi Zapovjedništva civilne zaštite, odnosno radio
– vezom i slično, povjerenika civilne zaštite ili oglaša-
vanjem sirene sa znakom prestanka opasnosti.

Obzirom da broj do sada izgrađenih skloništa
osnovne zaštite ne pokriva potrebe, provođenje mjere
sklanjanja pučanstva vršiti će se po ostalim objektima
za zaštitu, kao što su podrumske prostorije u stambe-
nim zgradama, podrumi u obiteljskim kućama, te os-
talim mjestima pogodnim za sklanjanje.
 Pošto na području Koprivničko-križevačke
županije postoji dovoljan broj podrumskih prostorija
koje se u slučaju ratne opasnosti mogu prilagoditi u
prostor za sklanjanje to nije potrebno planirati niti gra-
diti rovovska skloništa.

Mjere zaštite u urbanističkim planovima i građe-
nju

 Da bi se u mogućoj agresiji neprijatelja izbjegli
povećani gubici stanovništva u takvim uvjetima ratne
opasnosti potrebno je :

− Postojeća skloništa redovno održavati, čistiti i
servisirati, te po mogućnosti odrediti im dvo-
namjensku funkciju .

− Predvidjeti gradnju skloništa na mjestima gdje
se okuplja veći broj ljudi, te voditi računa da
nepovoljni uvjeti gradnje enormno ne poskup-
ljuju gradnju skloništa.

− Utvrditi u svim naseljenim mjestima postojeće
pogodne podrumske prostorije i načiniti plan i
njihovu dinamiku prilagođavanja i prenamjene
za sklanjanje.

− Sklonište adekvatno obilježiti uočljivim znakovi-
ma i oznakama.

Stranica 352 - Broj 4 «SLUŽBENI GLASNIK KOPRIVNIČKO-KRIŽEVAČKE ŽUPANIJE» 24. svibnja 2011.

50.
Na temelju članka 28. stavka 1. Zakona o

zaštiti i spašavanju (»Narodne novine« broj 174/04,
79/07, 38/09. i 127/10) i članka 25. Statuta Koprivnič-
ko-križevačke županije ("Službeni glasnik Koprivničko
-križevačke županije" broj 8/09, 12/09. i 10/10), Župa-
nijska skupština Koprivničko-križevačke županije na
12. sjednici održanoj 4. svibnja 2011. donijela je

ANALIZU STANJA

sustava zaštite i spašavanja na području
Koprivničko-križevačke županije u 2010. godini

UVOD

 Sustav zaštite i spašavanja je oblik priprema-
nja i sudjelovanja sudionika zaštite i spašavanja u
reagiranju na katastrofe i velike nesreće, te ustrojava-
nja, pripremanja i sudjelovanja operativnih snaga za-
štite i spašavanja u prevenciji, reagiranju na katastro-
fe i otklanjanju mogućih uzroka i posljedica katastro-
fa.

 Jedinice lokalne i područne (regionalne) samo-
uprave, u okviru svojih prava i obveza utvrđenih Usta-
vom i zakonima, uređuju, planiraju, organiziraju, fi-
nanciraju i provode zaštitu i spašavanje.

 Člankom 28. Zakona o zaštiti i spašavanju
(»Narodne novine« broj 174/04., 79/07., 38/09. i 12-
7/10.) definirano je da predstavnička tijela jedinica
lokalne i područne (regionalne) samouprave najma-
nje jednom godišnje, razmatraju i analiziraju stanje
sustava zaštite i spašavanja, donose smjernice za
organizaciju i razvoj istog na svom području, utvrđuju
izvore i načine financiranja, te obavljaju i druge poslo-
ve zaštite i spašavanja utvrđene zakonom.

STANJE SUSTAVA ZAŠTITE I SPAŠAVANJA

Dosadašnje stanje organiziranosti sustava
zaštite i spašavanja na području Koprivničko-
križevačke županije karakterizira činjenica da je isti
do donošenja Zakona o zaštiti i spašavanju, bio orga-
niziran i proveden sukladno odredbama Zakona o
unutarnjim poslovima, koje su se odnosile na civilnu
zaštitu, te Zakona o zaštiti od požara, Zakona o vat-
rogastvu, Zakona o zaštiti od elementarnih nepogoda
i pod zakonskim propisima donesenim temeljem na-
vedenih zakona.

Izrađena je Procjena ugroženosti od požara i
tehnoloških eksplozija za područje Koprivničko-
križevačke županije a temeljem navedene Procjene
izrađen je Plan zaštite od požara i tehnološke eksplo-
zije Koprivničko-križevačke županije, uz obvezno go-
dišnje ažuriranje sukladno propisima i zahtjevima Pla-
na aktivnosti u zaštiti od požara Vlade Republike Hr-
vatske.

Plan zaštite od požara i tehnološke eksplozije
Koprivničko-križevačke županije donijela je Županij-
ska skupština Koprivničko-križevačke županije 2005.
godine

 Nova Procjena i Plan zaštite od požara i
tehnološke eksplozije Koprivničko-križevačke župani-
je, izradit će Tim stručnjaka za izradu procjene ugro-
ženosti od požara i tehnološke eksplozije i Plan zašti-
te od požara i tehnološke eksplozije Koprivničko-
križevačke županije, Rješenjem o imenovanju.
 U periodu od stupanja na snagu Zakona o zaštiti i
spašavanju, ustrojavanjem i organizacijom rada Dr-
žavne uprave za zaštitu i spašavanje, te donošenja
novih podzakonskih propisa na temelju Zakona o za-
štiti i spašavanju, Županijska skupština Koprivničko-
križevačke županije, na sjednici održanoj 3. rujna
2009. . listopada 2008. godine donijela je Rješenje o
imenovanju Zapovjedništva civilne zaštite Koprivničko
-križevačke županije, kao i Rješenje o imenovanju
Stožera zaštite i spašavanja Koprivničko-križevačke
županije.
Izrađena je Procjena ugroženosti stanovništva, mate-
rijalnih i kulturnih dobara i okoliša od katastrofa i veli-
kih nesreća za područje Koprivničko-križevačke žu-
panije, a u tijeku je postupak izrade Plana zaštite i
spašavanja za područje Koprivničko-križevačke žu-
panije.

STOŽER ZAŠTITE I SPAŠAVANJA

Rješenjem o imenovanju Stožera zaštite i spašavanja
za područje Koprivničko-križevačke županije, teme-
ljem Zakona o zaštiti i spašavanju i Pravilnika o pozi-
vanju, mobilizaciji i aktiviranju operativnih snaga zaš-
tite i spašavanja, u Stožer zaštite i spašavanja imeno-
vano je 9 članova, od kojih je za načelnika imenovan
zamjenik župana, a za zamjenika načelnika imeno-
van je zapovjednik Vatrogasne zajednice Koprivnič-
ko-križevačke županije.
Stožer zaštite i spašavanja je stručno, operativno i
koordinativno tijelo koje pruža stručnu pomoć i pripre-
ma akcije zaštite i spašavanja kojima rukovodi župan,
a aktivira se kad se proglasi stanje neposredne prije-
tnje, katastrofe i velike nesreće s ciljem sprječavanja,
ublažavanja i otklanjanja posljedica katastrofe i velike
nesreće, a koje ne mogu riješiti redovne operativne
snage.

ZAPOVJEDNIŠTVO, POSTROJBE CIVILNE ZAŠTI-
TE I POVJERENICI CIVILNE ZAŠTITE

Rješenjem o imenovanju Zapovjedništva civilne zašti-
te za područje Koprivničko-križevačke županije, te-
meljem Zakona o zaštiti i spašavanju i Pravilnika o
pozivanju, mobilizaciji i aktiviranju operativnih snaga
zaštite i spašavanja, u Zapovjedništva civilne zaštite
imenovano je 7 članova, od kojih je za zapovjednika
imenovana pročelnica Upravnog odjela za zdravstvo i
socijalnu skrb Koprivničko –križevačke županije.
Odlukom o osnivanju i ustroju postrojbi civilne zaštite
Koprivničko-križevačke županije Osnovana je postroj-
ba CZ-e specijalističke namjene

− tim srednje kategorije za spašavanje iz ruševi-

na (30 pripadnika),

24. svibnja 2011. «SLUŽBENI GLASNIK KOPRIVNIČKO-KRIŽEVAČKE ŽUPANIJE» Broj 4 - Stranica 353

− tim za zaštitu i spašavanje iz vode (36 pripad-
nika)

− tim za logistiku (99 pripadnika)
− tim za radiološku, kemijsku, biološku i nuklear-

nu zaštitu (29 pripadnika)

PREVENTIVA I PLANOVI CIVILNE ZAŠTITE

Do donošenja novog Plana zaštite i spašavanja za
područje Koprivničko-križevačke županije, primjenjuju
se dosadašnji dokumenti, kao i Procjena ugroženosti
od požara i eksplozija i Plan zaštite od požara i teh-
noloških eksplozija za područje Koprivničko-
križevačke županije.

U sklopu programa edukacije stanovništva o sustavu
zaštite i spašavanja i podizanju razine opće kulture
ljudi o zaštiti i spašavanju na području Koprivničko-
križevačke županije, nadležne službe koje djeluju na
području Koprivničko-križevačke županije, trebale bi
provoditi informiranje, edukaciju i upoznavanje građa-
na, mladeži i djece s izvanrednim situacijama i pos-
tupcima osobne i uzajamne pomoći te pridržavanju
naređenih mjera i postupaka operativnih snaga zašti-
te i spašavanju, ukoliko do takvih potreba dođe.

Stanovnike Koprivničko-križevačke županije je tako-
đer potrebno upoznati o uvođenju i značaju jedinstve-
nog broja za hitne pozive 112 i o drugim važećim po-
zivnim brojevima za interventne službe, a vlasnici i
korisnici objekata u kojima se okuplja veći broj ljudi
upoznati su s obvezom postavljanja na vidljivom
mjestu novih znakova za uzbunjivanje.

U preventivnim aktivnostima zaštite i spašavanja i
zaštite od požara vrlo zapaženu ulogu moralo bi biti
inzistiranje na ugrađivanju i integriranju posebnih
stručnih zahtjeva zaštite i spašavanja i zaštite od po-
žara u prostornom planiranju, uređenju, organizaciji,
razvoju i izgradnji prostora (u skladu s utvrđenim tak-
vim zahtjevima u Prostornom planu Koprivničko-
križevačke županije) i održavanju sustava za uzbunji-
vanje građana.

Sustav za uzbunjivanje građana na području Kopriv-
ničko-križevačke županije sastoji se od 64 sirena, čija
se provjera ispravnosti redovito kontrolira svake prve
nedjelje u mjesecu.

SKLONIŠTA

Jedinice lokalne samouprave na području županije i
pravne osobe posjeduju skloništa. Koprivničko-
križevačke županije nema na svom području skloniš-
ta osnovne zaštite.Obzirom da broj do sada izgrađe-
nih skloništa osnovne zaštite ne pokriva potrebe, pro-
vođenje mjere sklanjanja pučanstva vršiti će se po
ostalim objektima za zaštitu, kao što su podrumske
prostorije u stambenim zgradama, podrumi u obitelj-
skim kućama, te ostalim mjestima pogodnim za skla-
njanje.

VATROGASTVO

 Vatrogastvo je jedna od najvažnijih temeljnih
snaga zaštite i spašavanja čiji je cilj učinkovitim djelo-
vanjem sudjelovati u provedbi preventivnih mjera zaš-
tite od požara i eksplozija, gašenja požara i spašava-
nja ljudi i imovine, pružanja tehničke pomoći pri raz-
nim vrstama ugrožavanja, objedinjavanje ljudskih ka-
paciteta u snage zaštite i spašavanja bez obzira na
ciljano specijalističko djelovanje.
 Zapovjedništva i postrojbe vatrogastva preds-
tavljaju najznačajniji operativni kapacitet sustava zaš-
tite i spašavanja u Županiji. Okosnicu čine profesio-
nalni vatrogasci u javnim vatrogasnim postrojbama
gradova, a uz njih i dobrovoljna vatrogasna društva.
 Sustav vatrogastva reguliran je Zakona o vat-
rogastvu ("N.N." broj 106/99., 117/01., 36/02., 96/-
03.,139/04. - pročišćeni tekst, 174/04., 38/09 i 80/10)
i pod zakonskim aktima koji detaljnije uređuju područ-
je vatrogastva vezano za ustroj, zapovijedanje, zaštit-
nu opremu i tehniku, kao i način osposobljavanja pri-
padnika vatrogasnih postrojbi.

Na području Koprivničko-križevačke županije
djeluje Vatrogasna zajednica Koprivničko-križevačke
županije u koju su uključene:

− 3 Vatrogasne zajednice gradova: Koprivnica,

Đurđevac i Križevci,

− 18 Vatrogasnih zajednica općina: Đelekovec-

Legrad, Ferdinandovac, Gola, Gornja Rijeka,
Hlebine-Koprivnički Bregi, Kalinovac, Kalnik,
Kloštar Podravski, Koprivnički Ivanec, Molve,
Novigrad Podravski, Novo Virje, Peteranec,
Podravske Sesvete, Sokolovac, Sveti Ivan Ža-
bno, Sveti Petar Orehovec i Virje, u koje su
udružene:

− 3 Javne vatrogasna postrojbe Gradova: Kopriv-

nica, Đurđevac i Križevci sa ukupno 96 profesi-
onalnih vatrogasca,

− 1 središnje DVD-o Virje sa profesionalnom jez-

grom od 10 profesionalnih vatrogasaca,

− 30 središnjih Dobrovoljnih vatrogasnih društa-

va sa ukupno 578 dobrovoljnih vatrogasaca
pripadnika vatrogasnih postrojbi središnjih
DVD-a utvrđenih važećim Planovima zaštite od
požara pojedinih općina i gradova.

Procjenom ugroženosti i Planom zaštite od

požara i tehnoloških eksplozija za Koprivničko-
križevačku županiju područje županije podijeljeno je
na tri požarna područja (Koprivnica, Đurđevac i Kri-
ževci).

Županijsko vatrogasno zapovjedništvo je
stručno operativno tijelo za vođenje vatrogasnih inter-
vencija prilikom velikih požara otvorenog prostora,
akcidentnih situacija i ostalih velikih vatrogasnih inter-
vencija.

Stranica 354 - Broj 4 «SLUŽBENI GLASNIK KOPRIVNIČKO-KRIŽEVAČKE ŽUPANIJE» 24. svibnja 2011.

A. Komunalna poduzeća (Križevci, Koprivnica,
 Đurđevac)

B. Županijska uprava za ceste

C. HEP-Operator distribucijskog sustava d.o.o.
 ,ELEKTRA KOPRIVNICA-POGON
 ĐURĐEVAC,

D. HRVATSKE CESTE-„CESTE d.d.“ BJELOVAR
 -NADCESTARIJA ĐURĐEVAC, A. Radića 9 -
 Đurđevac,

E. HRVATSKE ŠUME d.o.o.-UPRAVA ŠUMA
 PODRUŽNICA KOPRIVNICA-ŠUMARIJA
 ĐURĐEVAC, Bana Jelačića 80-Đurđevac,
 Gospodarska jedinica „ĐURĐEVAČKE
 NIZINSKE ŠUME”+ MIP
 ĐURĐEVAC,Kolodvorska 34, 48350 Đurđevac

F. HRVATSKE VODE, Vodnogospodarski odjel
 za vodno područje slivova Drave i Dunava-
 Osijek; Vodnogospodarski odsjek Varaždin-
 Vodnogospodarska ispostava „BISTRA”
 Đurđevac, A. Radića 8b,Đurđevac

G. INA-INDUSTRIJA NAFTE d.d.-SEKTOR IS
 TRAŽIVANJA I PROIZVODNJE NAFTE I PLI
 NA ZA JI EUROPU-OKRUG „PODRAVINA“-
 POGON MOLVE

H. Zajednica tehničke kulture Koprivničko-
 križevačke županije

I. Lovački savez Koprivničko-križevačke županije

J. Športsko-ribolovni savez Koprivničko- križevač
 ke županije

Ostale pravne osobe

Na području Koprivničko-križevačke županije registri-
rane su i djeluju pravne i fizičke osobe koje se bave
građevinskom, prijevozničkom, turističkom ili drugom
sličnom djelatnošću od interesa za zaštitu i spašava-
nje, te se one po potrebi u slučaju izvanrednih situaci-
ja, a u suradnji s drugim nadležnim službama, mogu
svojim zaposlenicima, poslovnim prostorima i posto-
jećom mehanizacijom uključiti u pomoć žrtvama većih
nesreća i katastrofa.

 Koordinaciju aktivnosti različitih službi, ustano-
va i drugih skupina građana u izvanrednim situacija-
ma obavljat će Stožer zaštite i spašavanja.

SLUŽBE I PRAVNE OSOBE KOJE SE ZAŠTITOM I
SPAŠAVANJEM BAVE U OKVIRU REDOVNE DJE-
LATNOSTI

Snage redovnih službi i pravnih osoba koje se
zaštitom i spašavanjem bave u okviru redovne
djelatnosti

− Društvo Crvenog križa Koprivničko - Križevač-
ke županije

− Centar za socijalnu skrb Koprivničko - Križe-
vačke županije

− Zavod za javno zdravstvo Koprivničko - Križe-
vačke županije, sa svojim službama:

• Epidemiologija
• Javno zdravstvo
• Mikrobiologija
• Školska medicina
• Zdravstvena ekologija
• Zajednički poslovi

-Veterinarske stanice: Koprivnica, Križevci, Đurđevac.

Mjere zaštite zdravlja životinja te mjere zaštite
životinja od zaraznih bolesti koje se provode radi osi-
guranja uzgoja i proizvodnje zdravih životinja, higijen-
sko i zdravstveno ispravnih životinjskih proizvoda.
Zaštita ljudi od zoonoze i veterinarska zaštita okoliša
također je zakonom propisana obveza veterinarske
službe. Provjera kakvoće i kvalitete namirnica te otkri-
vanje mogućih opasnosti zaraze istražuje se i provodi
u Zavodu za javno zdravstvo Koprivničko-križevačke
županije i u Središnjem laboratoriju za kontrolu mlije-
ka i namirnica d.d. Križevci u križevačkoj Poljani. U
situaciji veće epidemije i drugih izvanrednih situacija
uključuje se nadležno Ministarstvo RH.

− Karitas Koprivničko - Križevačke županije

− Poljoprivredno savjetodavna služba Koprivnič-

ko - Križevačke županije

− Udruga zaštite pomoći i spašavanja Koprivnič-

ko-križevačke županije

− Hrvatska gorska služba spašavanja-stanica

Bjelovar

− Dom zdravlja Koprivničko-križevačke županije,

− Opća bolnica dr. Tomislav Bardek Koprivnica

− Druge organizirane snage koje se mogu

uključiti u zaštitu i spašavanje

24. svibnja 2011. «SLUŽBENI GLASNIK KOPRIVNIČKO-KRIŽEVAČKE ŽUPANIJE» Broj 4 - Stranica 355

ZAKLJUČAK

Temeljem ove Analize stanja sustava zaštite i spaša-
vanja na području Koprivničko-križevačke županije
može se zaključiti sljedeće: Priprema se izrada Pla-
na zaštite i spašavanja za područje Koprivničko-
križevačke županije te ostalih akata vezanih uz ustro-
javanje civilne zaštite: Plana civilne zaštite, akata o
veličini, sastavu i ustrojavanju postrojbi civilne zaštite
za Koprivničko-križevačku županiju, a potrebno je
odrediti i ostale operativne snage zaštite i spašavanja
i pravne osobe od interesa za zaštitu i spašavanje za
Koprivničko-križevačku županiju. Okosnicu svih orga-
niziranih snaga za zaštitu i spašavanje čini vatrogas-
tvo koje je nositelj i glavna operativna snaga zaštite i
spašavanja na području Koprivničko-križevačke žu-
panije.

 ŽUPANIJSKA SKUPŠTINA
KOPRIVNIČKO - KRIŽEVAČKE ŽUPANIJE

KLASA: 810-03/10-01/3
URBROJ: 2137/1-02/05-11-1
Koprivnica, 4. svibnja 2011.

PREDSJEDNIK:
Damir Felak, dipl. ing., v.r.

51.
 Na temelju članka 28. stavka 1. alineje 1. Za-
kona o zaštiti i spašavanju („Narodne novine“ broj
174/04, 79/07, 38/09. i 127/10), članka 25. Statuta
Koprivničko-križevačke županije ("Službeni glasnik
Koprivničko-križevačke županije", broj 8/09, 12/09. i
10/10) te na prijedlog Stožera zaštite i spašavanja
Koprivničko-križevačke županije, Županijska skupšti-
na Koprivničko-križevačke županije na 12. sjednici
održanoj 4. svibnja 2011. donijela je

S M J E R N I C E
ZA ORGANIZACIJU I RAZVOJ SUSTAVA ZAŠTITE

I SPAŠAVANJA
NA PODRUČJU KOPRIVNIČKO-KRIŽEVAČKE ŽU-

PANIJE U 2011. GODINI

 Sukladno procjeni opasnosti, prijetnji i posljedi-
ca nesreća, većih nesreća i katastrofa, a s ciljem zaš-
tite i spašavanja ljudi, materijalnih dobara te okoliša,
kao i ravnomjernog razvoja svih nositelja sustava za-
štite i spašavanja (civilna zaštita, vatrogasne postroj-
be i zapovjedništva, udruge građana od značaja za
zaštitu i spašavanje, službe i pravne osobe koje se
zaštitom i spašavanjem bave u okviru redovne djelat-
nosti) donose se Smjernice za organizaciju i razvoj
sustava zaštite i spašavanja na području Koprivničko-
križevačke županije u 2011. godini (u daljnjem tekstu:
Smjernice).

Smjernice se odnose na sljedeće subjekte :
 1. CIVILNA ZAŠTITA (Zapovjedništvo civilne
zaštite Koprivničko-križevačke županije, Stožer zašti-
te i spašavanja Koprivničko-križevačke županije, pos-
trojbe i druge organizirane snage civilne zaštite)
 Sukladno članku 9. stavku 1. i 2. Zakona o
zaštiti i spašavanju („Narodne novine“, broj 174/04.,
79/07., 38/09. i 127/10.) operativnim snagama zaštite
i spašavanja na razini županije rukovodi, odnosno
koordiniraju župna, uz stručnu potporu Stožera zašti-
te i spašavanja, a u katastrofama i velikim nesrećama
izravno zapovijedaju.
 Temeljem članka 9. stavka 3. Zakona o zaštiti i
spašavanju („Narodne novine“ broj 174/04., 79/07.,
38/09. i 127/10.), a sukladno odredbama Pravilnika o
mobilizaciji i djelovanju operativnih snaga zaštite i
spašavanja („Narodne novine“, broj 40/08. i 44/08.),
Županijska skupština Koprivničko-križevačke župani-
je na 3. sjednici održanoj 25. rujna 2009. godine do-
nijela je Rješenje o imenovanju Stožera zaštite i spa-
šavanja Koprivničko-križevačke županije (u daljnjem
tekstu: Stožer). Načelnik Stožera zaštite i spašavanja
je dožupan.
 Sukladno članku 16. Pravilnika o mobilizaciji i
djelovanju operativnih snaga zaštite i spašavanja
(„Narodne novine“, broj 40/08. i 44/08.), za zapovije-
danje snagama i sredstvima civilne zaštite u slučaju
neposredne prijetnje, katastrofe i velike nesreće ime-
nuje se Zapovjedništvo civilne zaštite.
 Županijska skupština Koprivničko-križevačke
županije na 3. sjednici održanoj 25. rujna 2009 godi-
ne donijela je Rješenje o imenovanju Zapovjedništva
civilne zaštite Koprivničko-križevačke Županje.
 Župan Koprivničko-križevačke županije donio
je dana 22. siječnja 2010. godine Plan pozivanja Sto-
žera zaštite i spašavanja Koprivničko-križevačke žu-
panije kojim se uređuju radnje i postupci tijekom prip-
remanja i provođenja postupka aktiviranja i pozivanja
Stožera zaštite i spašavanja do njihova dovođenja u
stanje spremnosti za izvršavanje zadaća zaštite i
spašavanja.
 Župan Koprivničko-križevačke županije donio
22. siječnja 2010. godine i Plan pozivanja Zapovjed-
ništva civilne zaštite Koprivničko-križevačke županije
kojim se uređuju radnje i postupci tijekom priprema-
nja i provođenja postupka aktiviranja i pozivanja Za-
povjedništva civilne zaštite Koprivničko-križevačke
županije.
 Župan Koprivničko-križevačke županije donio
je 03. veljače 2010. godine Rješenje o imenovanju
Povjerenstva za izradu akata u području zaštite i spa-
šavanja Koprivničko-križevačke županije, sa zadat-
kom da izrade Procjenu ugroženosti stanovništva,
materijalnih i kulturnih dobara i velikih nesreća Kop-
rivničko-križevačke županije.
 Županija je izradila Procjenu i dobila suglas-
nost Državne usprave za zaštitu i spašavanje Procje-
nu ugroženosti stanovništva, materijalnih i kulturnih
dobara i okoliša od katastrofa i velikih nesreća za
područje Koprivničko-križevačke županije, a u tijeku
je postupak izrade Plana zaštite i spašavanja za Kop-
rivničko-križevačke županije, kao i ostalih akata

Stranica 356 - Broj 4 «SLUŽBENI GLASNIK KOPRIVNIČKO-KRIŽEVAČKE ŽUPANIJE» 24. svibnja 2011.

vezanih uz ustrojavanje civilne zaštite.
 Odlukom o osnivanju i ustroju postrojbi civil-

ne zaštite Koprivničko-križevačke županije osnovane
su postrojbe CZ-e specijalističke namjene
− tim srednje kategorije za spašavanje iz ruševi-

na (30 pripadnika),
− tim za zaštitu i spašavanje iz vode (36 pripad-

nika)
− tim za logistiku (99 pripadnika)
− tim za radiološku, kemijsku, biološku i nuklear-

nu zaštitu (29 pripadnika)
 Potrebno je tijekom 2011. godine izvršiti popu-
nu i smotru pripadnika postrojbi civilne zaštite te traži-
ti od službi i udruga koje su uključene u civilnu zašti-
tu da Stožeru civilne zaštite dostave popis upotreblji-
ve opreme namijenjene zaštiti i spašavanju.
 U sklopu programa edukacije stanovništva o
sustavu zaštite i spašavanja i podizanju razine opće
kulture ljudi o zaštiti i spašavanju na području Kopriv-
ničko-križevačke županije, nadležne službe koje dje-
luju na području Koprivničko-križevačke županije,
trebale bi provoditi informiranje, edukaciju i upozna-
vanje građana, mladeži i djece s izvanrednim situaci-
jama i postupcima osobne i uzajamne pomoći te pri-
državanju naređenih mjera i postupaka operativnih
snaga zaštite i spašavanju, ukoliko do takvih potreba
dođe.
 Građane je također potrebno upoznati o uvo-
đenju i značaju jedinstvenog broja za hitne pozive
112 i o drugim važećim pozivnim brojevima za inter-
ventne službe, a vlasnici i korisnici objekata u kojima
se okuplja veći broj ljudi upoznati su s obvezom pos-
tavljanja na vidljivom mjestu novih znakova za uzbu-
njivanje.
 U preventivnim aktivnostima zaštite i spašava-
nja i zaštite od požara vrlo zapaženu ulogu moralo bi
biti inzistiranje na ugrađivanju i integriranju posebnih
stručnih zahtjeva zaštite i spašavanja i zaštite od po-
žara u prostornom planiranju, uređenju, organizaciji,
razvoju i izgradnji prostora (u skladu s utvrđenim tak-
vim zahtjevima u Prostornom planu Koprivničko-
križevačke županije) i održavanju sustava za uzbu-
njivanje građana.
 Sustav za uzbunjivanje građana na području
Koprivničko-križevačke županije sastoji se od 64 si-
rena čija se ispravnosti kontrolirah svake prave ned-
jelje u mjesec.
 2. VATROGASTVO (vatrogasna zapovjedniš-
tva i postrojbe)
 Uvažavajući realno stanje sustava zaštite i
spašavanja na području Koprivničko-križevačke žu-
panije, u svezi djelovanja vatrogasnih postrojbi, utvr-
đuje se da je vatrogastvo nositelj i glavna operativna
snaga zaštite i spašavanja na području Županije.
Ovim Smjernicama se iskazuju bitne odrednice ma-
terijalno-tehničkog razvoja, razvoja kadrovskih poten-
cijala, sustava organizacije i djelovanja te pregled
financijskih sredstava u Proračunu za te namjene s
ciljem jačanja spremnosti za djelovanje u jedinstve-
nom sustavu zaštite i spašavanja na području Kopriv-
ničko-križevačke županije u 2011. godini.

Sustav vatrogastva reguliran je Zakona o vatrogastvu
("N.N." broj 106/99., 117/01., 36/02., 96/03.,139/04. -
pročišćeni tekst, 174/04., 38/09 i 80/10) i pod zakon-
skim aktima koji detaljnije uređuju područje vatrogas-
tva vezano za ustroj, zapovijedanje, zaštitnu opremu i
tehniku, kao i način osposobljavanja pripadnika vatro-
gasnih postrojbi.

Na području Koprivničko-križevačke županije
djeluje Vatrogasna zajednica Koprivničko-križevačke
županije u koju su uključene:
− 3 Vatrogasne zajednice gradova: Koprivnica,

Đurđevac i Križevci,
− 18 Vatrogasnih zajednica općina: Đelekovec-

Legrad, Ferdinandovac, Gola, Gornja Rijeka,
Hlebine-Koprivnički Bregi, Kalinovac, Kalnik,
Kloštar Podravski, Koprivnički Ivanec, Molve,
Novigrad Podravski, Novo Virje, Peteranec,
Podravske Sesvete, Sokolovac, Sveti Ivan Ža-
bno, Sveti Petar Orehovec i Virje, u koje su
udružene:

− 3 Javne vatrogasna postrojbe Gradova: Kopriv-
nica, Đurđevac i Križevci sa ukupno 96 profesi-
onalnih vatrogasca,

− 1 središnje DVD-o Virje sa profesionalnom jez-
grom od 10 profesionalnih vatrogasaca,

− 30 središnjih Dobrovoljnih vatrogasnih društa-
va sa ukupno 578 dobrovoljnih vatrogasaca
pripadnika vatrogasnih postrojbi središnjih
DVD-a utvrđenih važećim Planovima zaštite od
požara pojedinih općina i gradova.
Procjenom ugroženosti i Planom zaštite od

požara i tehnoloških eksplozija za Koprivničko-
križevačku županiju područje županije podijeljeno je
na tri požarna područja (Koprivnica, Đurđevac i Kri-
ževci).

Županijsko vatrogasno zapovjedništvo je
stručno operativno tijelo za vođenje vatrogasnih inter-
vencija prilikom velikih požara otvorenog prostora,
akcidentnih situacija i ostalih velikih vatrogasnih inter-
vencija.
 Neophodno je i dalje provoditi različite oblike
osposobljavanja vatrogasaca, kako
profesionalnih tako i dobrovoljnih, redovito obavljati
liječničke preglede i u narednom periodu dobrovoljna
vatrogasna društva opremiti osobnom i skupnom
zaštitnom opremom. Vatrogasna vozila i ostala opre-
ma za potrebe sustava zaštite od požara nabavljat će
se sukladno Planu zaštite od požara i tehnološke ek-
splozije Koprivničko-križevačke županije. Kroz redov-
nu djelatnost Vatrogasne zajednice Koprivničko-
križevačke županije potrebno je osigurati sredstva za
kombinezone ili radnu odjeću za pedesetak osoba.
 U području rada s članstvom, posebnu pažnju
potrebno je posvetiti vatrogasnoj
mladeži, kao potencijalnim budućim operativnim vat-
rogascima, ali i zbog indirektnog stjecanja opće kul-
ture i naobrazbe.
 3. SKLONIŠTA
Na podruju Županje postoje javna skloništa u vlasni-
štvu gradova Koprivnice i Križevaca. Skloništa koja

24. svibnja 2011. «SLUŽBENI GLASNIK KOPRIVNIČKO-KRIŽEVAČKE ŽUPANIJE» Broj 4 - Stranica 357

su u vlasništvu privatnih poduzeća imaju obvezu re-
dovnog servisiranja i održavanja. Za potrebe sklanja-
nja ljudi, stanovništvo će se sklanjati u kućnim skloni-
štima, podrumima i postojećim javnim objektima koji
se mogu uz odgovarajuću edukaciju korisnika i brzu
prilagodbu pretvoriti u adekvatne prostore za sklanja-
nje.

4. SLUŽBE I PRAVNE OSOBE KOJE SE ZAŠTI-
TOM I SPAŠAVANJEM BAVE U OKVIRU REDOV-
NE DJELATNOST

4.1. Snage redovnih službi i pravnih osoba koje
se zaštitom i spašavanjem bave u okviru redovne
djelatnosti
− Društvo Crvenog križa Koprivničko - Križevač-

ke županije
− Centar za socijalnu skrb Koprivničko - Križe-

vačke županije
− Zavod za javno zdravstvo Koprivničko - Križe-

vačke županije, sa svojim službama:
• Epidemiologija
• Javno zdravstvo
• Mikrobiologija
• Školska medicina
• Zdravstvena ekologija
• Zajednički poslovi

-Veterinarske stanice: Koprivnica, Križevci, Đurđevac,
NOVA d.d.

Obavljanje javnih ovlasti iz područja veterinar-
stva vrši Veterinarska stanica KC;KŽ;Đ. i Veterinar-
ska stanica Nova d.o.o. Koprivnica. Mjere zaštite
zdravlja životinja te mjere zaštite životinja od zaraznih
bolesti koje se provode radi osiguranja uzgoja i proiz-
vodnje zdravih životinja, higijensko i zdravstveno is-
pravnih životinjskih proizvoda. Zaštita ljudi od zoono-
ze i veterinarska zaštita okoliša također je zakonom
propisana obveza veterinarske službe. Provjera kak-
voće i kvalitete namirnica te otkrivanje mogućih opas-
nosti zaraze istražuje se i provodi u

Zavodu za javno zdravstvo Koprivničko-
križevačke županije i u Središnjem laboratoriju za
kontrolu mlijeka i namirnica d.d. Križevci u križevač-
koj Poljani. U situaciji veće epidemije i drugih izvanre-
dnih situacija uključuje se nadležno Ministarstvo RH.
− Karitas Koprivničko - Križevačke županije
− Poljoprivredno savjetodavna služba Koprivnič-

ko - Križevačke županije
− Udruga zaštite pomoći i spašavanja ina voda-

ma Koprivničko-križevačke županije,
− Hrvatska gorska služba spašavanja-stanica

Bjelovar
− Dom zdravlja Koprivničko-križevačke županije,
− Opća bolnica dr. Tomislav Bardek Koprivnica

4.2. Druge organizirane snage koje se mogu uk-
ljučiti u zaštitu i spašavanje

a. Komunalna poduzeća (Križevci, Koprivnica,

Đurđevac)
b. Županijska uprava za ceste
c. HEP-Operator distribucijskog sustava d.o.o.

,ELEKTRA KOPRIVNICA-POGON
ĐURĐEVAC,

d. HRVATSKE CESTE-„CESTE d.d.“
BJELOVAR-NADCESTARIJA ĐURĐEVAC, A.
Radića 9 -Đurđevac,

e. HRVATSKE ŠUME d.o.o.-UPRAVA ŠUMA
PODRUŽNICA KOPRIVNICA-ŠUMARIJA
ĐURĐEVAC, Bana Jelačića 80-Đurđevac,
Gospodarska jedinica „ĐURĐEVAČKE
NIZINSKE ŠUME”+ MIP
ĐURĐEVAC,Kolodvorska 34, 48350 Đurđevac

f. HRVATSKE VODE, Vodnogospodarski odjel
za vodno područje slivova Drave i Dunava-
Osijek; Vodnogospodarski odsjek Varaždin-
Vodnogospodarska ispostava „BISTRA”
Đurđevac, A. Radića 8b,Đurđevac

g. INA-INDUSTRIJA NAFTE d.d.-SEKTOR IS-
TRAŽIVANJA I PROIZVODNJE NAFTE I PLI-
NA ZA JI EUROPU-OKRUG „PODRAVINA“-
POGON MOLVE

h. Zajednica tehničke kulture Koprivničko-
križevačke županije

i. Lovački savez Koprivničko-križevačke župani-
je

j. Športsko-ribolovni savez Koprivničko-
križevačke županije

 ZAVRŠNE ODREDBE

 Kao osnovni oblik organiziranja stanovništva
za vlastitu zaštitu te za pružanje pomoći drugima koji-
ma je ta zaštita nužna, potrebno je osposobljavati i
opremati stanovništvo za mogućnost pružanja osob-
ne i uzajamne zaštite, osobito za slučajeve izvanred-
nih situacija nastalih uslijed prirodnih ili tehnoloških
nesreća i katastrofa.

 U tijeku 2011. godine potrebno je jačati dijelove
sustava zaštite i spašavanja osposobljavanjem i op-
remanjem za djelovanje u izvanrednim situacijama te
nastaviti suradnju s Područnim uredom za zaštitu i
spašavanje Koprivnica s ciljem jačanja i usavršavanja
operativnih i drugih snaga zaštite i spašavanja na
području Koprivničko-križevačke županije.

ŽUPANIJSKA SKUPŠTINA

KOPRIVNIČKO-KRIŽEVAČKE ŽUPANIJE

KLASA: 810-03/10-01/2
URBROJ: 2137/1-02/05-11-1
Koprivnica, 4. svibnja 2011.

PREDSJEDNIK:
Damir Felak, dipl. ing., v.r

Stranica 358 - Broj 4 «SLUŽBENI GLASNIK KOPRIVNIČKO-KRIŽEVAČKE ŽUPANIJE» 24. svibnja 2011.

52.
Na temelju članka 25. točke 8. Statuta Kop-

rivničko-križevačke županije („Službeni glasnik Kop-
rivničko- križevačke županije“, broj 8/09, 12/09. i 10/-
10) Županijska skupština Koprivničko-križevačke žu-
panije na 13. sjednici održanoj 23. svibnja 2011. doni-
jela je

RJEŠENJE

o razrješenju potpredsjednika
Županijske skupštine

Koprivničko-križevačke županije

I.

 IVAN VUK iz Križevaca, HSS, razrješuje se
dužnosti potpredsjednika Županijske skupštine Kop-
rivničko-križevačke županije.

II.

 Ovo Rješenje objavit će se u „Službenom glas-
niku Koprivničko-križevačke županije“.

ŽUPANIJSKA SKUPŠTINA
KOPRIVNIČKO-KRIŽEVAČKE ŽUPANIJE

KLASA: 080-01/11-01/7
URBROJ: 2137/1-02/04-11-2
Koprivnica, 23. svibnja 2011.

PREDSJEDNIK:
Damir Felak, dipl. ing.,v.r.

53.

Na temelju članka 25. točke 8. Statuta Kopriv-
ničko-križevačke županije („Službeni glasnik Kopriv-
ničko- križevačke županije“, broj 8/09, 12/09. i 10/10)
Županijska skupština Koprivničko-križevačke župani-
je na 13. sjednici održanoj 23. svibnja 2011. donijela
je

RJEŠENJE

o razrješenju predsjednika Županijske skupštine
Koprivničko-križevačke županije

I.

DAMIR FELAK iz Koprivnice, HDZ, razrješuje
se dužnosti predsjednika Županijske skupštine Kop-
rivničko-križevačke županije.

II.

 Ovo Rješenje objavit će se u „Službenom glas-
niku Koprivničko-križevačke županije“.

ŽUPANIJSKA SKUPŠTINA
KOPRIVNIČKO-KRIŽEVAČKE ŽUPANIJE

KLASA: 080-01/11-01/8
URBROJ: 2137/1-02/04-11-2
Koprivnica, 23. svibnja 2011.

PREDSJEDNIK:
Damir Felak, dipl. ing., v.r.

54.

Na temelju članka 25. točke 8. Statuta Kop-
rivničko-križevačke županije („Službeni glasnik Kop-
rivničko- križevačke županije“, broj 8/09, 12/09. i 10/-
10) Županijska skupština Koprivničko-križevačke žu-
panije na 13. sjednici održanoj 23. svibnja 2011. doni-
jela je

RJEŠENJE

o izboru predsjednice Županijske skupštine
Koprivničko-križevačke županije

I.

 Za predsjednicu Županijske skupštine

Koprivničko-križevačke županije izabrana je:
MILICA FUČEK iz Đurđevca, SDP.

II.

 Ovo Rješenje objavit će se u „Službenom glas-
niku Koprivničko-križevačke županije“.

ŽUPANIJSKA SKUPŠTINA
KOPRIVNIČKO—KRIŽEVAČKE ŽUPANIJE

KLASA: 080-01/11-01/10
URBROJ: 2137/1-02/04-11-2
Koprivnica, 23. svibnja 2011.

POTPREDSJEDNIK:
Vlado Miklobušec, v.r.

55.

Na temelju članka 25. točke 8. Statuta Kop-
rivničko-križevačke županije („Službeni glasnik Kop-
rivničko- križevačke županije“, broj 8/09, 12/09. i 10/-
10) Županijska skupština Koprivničko-križevačke žu-
panije na 13. sjednici održanoj 23. svibnja 2011. doni-
jela je

RJEŠENJE

o izboru potpredsjednika Županijske skupštine
Koprivničko-križevačke županije

I.

 Za potpredsjednika Županijske skupštine

Koprivničko-križevačke županije izabran je:
− SLAVKO KONFIC iz Križevaca, HSU.

II.

 Ovo Rješenje objavit će se u „Službenom glas-

24. svibnja 2011. «SLUŽBENI GLASNIK KOPRIVNIČKO-KRIŽEVAČKE ŽUPANIJE» Broj 4 - Stranica 359

ŽUPANIJSKA SKUPŠTINA
KOPRIVNIČKO-KRIŽEVAČKE ŽUPANIJE

KLASA: 080-01/11-01/9
URBROJ: 2137/1-02/04-11-2
Koprivnica, 23. svibnja 2011.

PREDSJEDNICA:
Milica Fuček, ing. građ., v.r.

56.
 Na temelju članka 110. Zakona o proračunu
(Narodne novine" broj 87/08) i članka 25. Statuta Ko-
privničko-križevačke županije ("Službeni glasnik Kop-
rivničko-križevačke županije" broj 8/09, 12/09. i 10/-
10), Županijska skupština Koprivničko-križevačke
županije na 13. sjednici održanoj 23. svibnja 2011.
donijela je

GODIŠNJI IZVJEŠTAJ
O izvršenju Proračuna

Koprivničko—križevačke županije
za 2010. godinu

I. OPĆI DIO

Proračun Koprivničko-križevačke županije za 2010. godinu ("Službeni glasnik Koprivničko-križevačke županije"
broj 17/09, 14/10. i 17/10) ostvaren je kako slijedi:

 u kunama

Plan 2010. godi-

na Ostvareno / Izvršeno 2010. Indeks

A) RAČUNA PRIHODA I RASHODA
PRIHODI POSLOVANJA 122.134.292,00 119.049.802,78 97,47
PRIHODI OD PRODAJE NEFINANCIJSKE IMOVINE 83.000,00 78.821,49 94,97
RASHODI POSLOVANJA 101.367.953,00 96.732.083,48 95,43
RASHODI ZA NABAVU NEFINANCIJSKE IMOVINE 31.135.080,00 29.323.005,25 94,18
RAZLIKA - VIŠAK/MANJAK -10.285.741,00 -6.926.464,46 67,34

B) RAČUNA FINANCIRANJA
PRIMICI OD FINANCIJSKE IMOVINE I ZADUŽIVANJA 13.024.786,00 13.082.391,83 100,44
IZDACI ZA FINANCIJSKU IMOVINU I OTPLATE ZAJ-
MOVA 7.728.543,00 7.674.776,23 99,30
NETO ZADUŽIVANJE/FINANCIRANJE 5.296.243,00 5.407.615,60 102,10
VIŠAK/MANJAK + NETO ZADUŽIVANJA/
FINANCIRANJA -4.989.498,00 -1.518.848,86 30,44

C) VIŠAK PRIHODA I PRIMITAKA
PRENESENI IZ PROTEKLE GODINE 4.989.498,00 4.989.497,74 100,00
VIŠAK PRIHODA I PRIMITAKA KOJI SE 0,00 3.470.648,88
PRENOSI U SLJEDEĆE RAZDOBLJE 0,00

Članak 2.

Prihodi i rashodi te primici i izdaci po ekonomskoj klasifikaciji utvrđeni u Računu prihoda i rashoda i Računu financi-
ranja ostvareni su u 2010. godini, kako slijedi:

Stranica 360 - Broj 4 «SLUŽBENI GLASNIK KOPRIVNIČKO-KRIŽEVAČKE ŽUPANIJE» 24. svibnja 2011.

PRIHODI POSLOVANJA

Izvor

S
kupina

P
odskupina

O
djeljak

B
roj konta

Prihodi/primici i

rashodi/izdaci

Plan za
2010. godina

Ostvareno
2010. godina Indeks

A. RAČUN PRIHODA I RASHODA

 6 Prihodi poslovanja 122.134.292,00 119.049.802,78 97,47
 61 Prihodi od poreza 93.553.656,00 92.254.992,48 98,61

01 611 Porez na dohodak 88.336.116,00 87.141.431,08 98,65

 6111 Porez i prirez na dohodak od nesamostalnog rada 44.897.000,00 44.611.202,16 99,36
 61111 Porez i prirez na dohodak od nesamostalnog rada

- za redovnu djelatnost
29.762.000,00 29.109.696,01 97,81

 61111 Porez i prirez na dohodak od nesamostalnog rada
- za osnovno školstvo

1.651.000,00 1.711.256,64 103,65

 61111 Porez i prirez na dohodak od nesamostalnog rada
- za srednje školstvo

3.903.000,00 3.991.904,06 102,28

 61111 Porez i prirez na dohodak od nesamostalnog rada
- za centre za socijalnu skrb

887.000,00 907.254,17 102,28

 61111 Porez i prirez na dohodak od nesamostalnog rada
- za Dom za starije i nemoćne osobe

3.016.000,00 3.084.664,29 102,28

 61111 Porez i prirez na dohodak od nesamostalnog rada
- za zdravstvo

5.678.000,00 5.806.426,99 102,26

 6112 Porez i prirez na dohodak od samostalnih djelatnosti 3.900.000,00 4.073.388,61 104,45
 6113 Porez i prirez na dohodak od imovine i imovinskih pra-

va
490.000,00 492.427,41 100,50

 6114 Porez i prirez na dohodak od kapitala 260.000,00 248.110,29 95,43
 6115 Porez i prirez na dohodak po godišnjoj prijavi -6.263.000,00 -6.008.957,89 95,94
 6116 Porez i prirez na dohodak utvrđen u postupku nadzora

za prethodne godine
150.000,00 148.289,18 98,86

 6118 Dio poreza na dohodak dobiven kroz potpore izravna-
nja za decentralizirane funkcije

44.902.116,00 43.576.971,32 97,05

 61181 Dio poreza na dohodak dobiven kroz potpore izravna-
nja za decentralizirane funkcije - za osnovno školstvo

17.048.752,00 17.457.993,36 102,40

 61181 Dio poreza na dohodak dobiven kroz potpore izravna-
nja za decentralizirane funkcije - za srednje školstvo

9.270.454,00 8.712.051,94 93,98

 61181 Dio poreza na dohodak dobiven kroz potpore izravna-
nja za decentralizirane funkcije - za socijalnu skrb

2.567.500,00 2.161.146,46 84,17

 61181 Dio poreza na dohodak dobiven kroz potpore izravna-
nja za decentralizirane funkcije - za zdravstvenih usta-
nova

11.625.410,00 11.484.350,81 98,79

 61181 Dio poreza na dohodak dobiven kroz potpore izravna-
nja za decentralizirane funkcije - Dom za starije i ne-
moćne osobe

4.390.000,00 3.761.428,75 85,68

01 613 Porez na imovinu - porez na nasljedstva i darove 70.000,00 44.118,95 63,03

 6132 Porez na nasljedstva i darove 70.000,00 44.118,95 63,03

01 614 Porez na robu i usluge 5.147.540,00 5.069.442,45 98,48

 6144 Porez i naknade od igara na sreću i zabavnih igara 440.000,00 374.600,00 85,14

24. svibnja 2011. «SLUŽBENI GLASNIK KOPRIVNIČKO-KRIŽEVAČKE ŽUPANIJE» Broj 4 - Stranica 361

 6145 Porez na korištenje dobara ili izvođenje aktivnosti -
porez na cestovna motorna vozila

4.707.540,00 4.694.842,45 99,73

 63 Pomoći od subjekata unutar opće države 14.663.523,00 12.992.786,34 88,61

04 633 Pomoći iz proračuna 10.332.422,00 9.707.813,05 93,95

 6331 Tekuće pomoći iz proračuna 9.138.736,00 8.704.872,74 95,25
 63311 Tekuća pomoć Ministarstva financija 2.976.000,00 2.976.462,00 100,02
 63311 Tekuća pomoć Ministarstva financija - EU 0,00 0,00 #DIJ/0!
 63311 Tekuća pomoć Ministarstva financija -prijevoz učenika

SŠ i smještaj u učenički dom
0,00 0,00 #DIJ/0!

 63311 Tekuća pomoć Ministarstva financija - za prostorno
uređenje, gradnju i zaštitu okoliša

1.109.000,00 1.097.698,32 98,98

 63311 Tekuće pomoći Ministarstva gospodarstva, rada i po-
duzetništva-subvencija kamata

1.824.736,00 1.778.132,65 97,45

 63311 Tekuća pomoć Ministarstva obitelji, branitelja i među-
generacijske solidarnosti - subvencije kamata

43.500,00 42.944,68 98,72

 63311 Tekuća pomoć Ministarstva obitelji, branitelja i među-
generacijske solidarnosti - pomoć u kući starijim oso-
bama

805.500,00 805.500,00 100,00

 63311 Tekuća pomoć Ministarstva gospodarstva, rada i po-
duzetništva - pomoć za obrtnički i gospodarski sajam
u Križevcima

200.000,00 200.000,00 100,00

 63311 Tekuća pomoć Ministarstva vanjskih poslova i europs-
kih integracija - Savjet za europske integracije

80.000,00 80.000,00 100,00

 63311 Ostale tekuće pomoći iz državnog proračuna 25.000,00 100.424,26 401,70

 63313 Tekuće pomoći iz gradskog proračuna 393.900,00 272.227,83 69,11
 63314 Tekuće pomoći iz općinskog proračuna 1.681.100,00 1.351.483,00 80,39
 6332 Kapitalne pomoći iz proračuna 1.193.686,00 1.002.940,31 84,02

 63321 Kapitalna pomoć iz Državnog proračuna - EU DRAVIS
2

37.578,00 0,00 0,00

 63322 Kapitalna pomoć iz županijskog proračuna 313.008,00 313.007,85 100,00

 63323 Kapitalne pomoći iz gradskog proračuna 302.700,00 290.843,00 96,08

 63324 Kapitalne pomoći iz općinskog proračuna 540.400,00 399.089,46 73,85

04 634 Pomoći od ostalih subjekata unutar opće države 4.331.101,00 3.284.973,29 75,85

 6341 Tekuće pomoći Ministarstva gospodarstva, rada i po-
duzetništva - Hrvatske vode

191.601,00 191.600,50 100,00

 63411 Tekuća pomoć Ministarstva gospodarstva, rada i po-
duzetništva

 #DIJ/0!

 6342 Kapitalne pomoći - Fond za zaštitu okoliša i energets-
ku učinkovitost - Piškornica

2.967.000,00 1.956.073,78 65,93

 6342 Kapitalna pomoć - Fond za zaštitu okoliša i energets-
ku učinkovitost za srednje škole u Križevcima

1.172.500,00 1.137.299,01 97,00

 64 Prihodi od imovine 4.335.372,00 4.222.127,48 97,39
 641 Prihodi od financijske imovine 470.000,00 348.510,24 74,15

01 6411 Prihodi od kamata na dane zajmove 120.000,00 110.206,71 91,84
01 6413 Kamate na oročena sredstva i depozite po viđenju 250.000,00 238.303,53 95,32

11 6416 Prihodi od dividendi 100.000,00 0,00 0,00

06 642 Prihodi od nefinancijske imovine 3.865.372,00 3.873.617,24 100,21

Stranica 362 - Broj 4 «SLUŽBENI GLASNIK KOPRIVNIČKO-KRIŽEVAČKE ŽUPANIJE» 24. svibnja 2011.

 6421 Naknade za koncesije 0,00 0,00 #DIJ/0!

 6421 Naknade za koncesije - distribucija plina 132.000,00 131.675,79 99,75

 6421 Naknade za koncesije za lovstvo 280.000,00 275.863,20 98,52

 6421 Naknade za koncesije za zdravstvo 121.650,00 129.150,00 106,17

 6421 Naknade za koncesije na vodama i javnom vodnom
dobru

250.000,00 192.156,45 76,86

 6421 Naknade za koncesije za ekspoataciju neenergetskih
mineralnih sirovina

320.000,00 253.958,71 79,36

 6421 Naknade za koncesije za eksploataciju energetskih
mineralnih sirovina

1.862.722,00 1.831.388,31 98,32

 6421 Naknade za koncesije ambalažni otpad 4.000,00 3.500,00 87,50

 6422 Prihodi od zakupa i iznajmljivanja imovine 520.000,00 680.961,98 130,95
 6423 Ostali prihodi od nefinancijske imovine

(lovozakupnina)
375.000,00 374.962,80 99,99

 65 Prihodi od administrativnih pristojbi i po poseb-
nim propisima

9.581.741,00 9.579.896,48 99,98

01 651 Administrativne (upravne) pristojbe 1.860.000,00 1.706.342,76 91,74

 6512 Županijske pristojbe i naknade 460.000,00 447.408,63 97,26
 6513 Ostale upravne pristojbe 1.400.000,00 1.258.934,13 89,92

01 652 Prihodi po posebnim propisima 7.721.741,00 7.873.553,72 101,97

 6526 Ostali nespomenuti prihodi po posebnim propisima -
Dom za starije i nemoćne Koprivnica

6.810.941,00 6.866.943,45 100,82

 6526 Ostali nespomenuti prihodi za posebne namjene -
škole

520.800,00 518.015,86 99,47

 6526 Ostali nespomenuti prihodi 390.000,00 488.594,41 125,28
 PRIHODI OD PRODAJE NEFINANCIJSKE IMOVINE

 7 Prihodi od prodaje nefinancijske imovine 83.000,00 78.821,49 94,97
 71 Prihodi od prodaje neproizvedene imovine 83.000,00 78.821,49 94,97

01 711 Prihodi od prodaje materijalne imovine - prirodnih bo-
gatstava

83.000,00 78.821,49 94,97

 7111 Zemljište 83.000,00 78.821,49 94,97

 RASHODI POSLOVANJA

 3 Rashodi poslovanja 101.367.953,00 96.732.083,48 95,43

 31 Rashodi za zaposlene 19.828.878,00 19.165.754,32 96,66

 311 Plaće 16.154.107,00 15.712.388,01 97,27

 3111 Plaće za redovan rad 15.173.899,00 14.755.309,01 97,24

 3112 Plaće u naravi 10.208,00 10.203,31 99,95
 3114 Plaće za posebne uvjete rada 970.000,00 946.875,69 97,62
 312 Ostali rashodi za zaposlene 904.717,00 748.606,47 82,74

 3121 Ostali rashodi za zaposlene 904.717,00 748.606,47 82,74
 313 Doprinosi na plaće 2.770.054,00 2.704.759,84 97,64

 3132 Doprinosi za zdravstveno osiguranje 2.475.336,00 2.424.220,20 97,93
 3133 Doprinosi za zapošljavanje 294.718,00 280.539,64 95,19
 32 Materijalni rashodi 51.022.850,00 49.422.155,60 96,86

 321 Naknade troškova zaposlenima 6.751.305,00 6.632.331,30 98,24

 3211 Službena putovanja 1.009.120,00 926.344,83 91,80

24. svibnja 2011. «SLUŽBENI GLASNIK KOPRIVNIČKO-KRIŽEVAČKE ŽUPANIJE» Broj 4 - Stranica 363

 3212 Naknade za prijevoz, za rad na terenu i odvojeni život 5.460.820,00 5.453.758,13 99,87

 3213 Stručno usavršavanje zaposlenika 281.365,00 252.228,34 89,64

 322 Rashodi za materijal i energiju 15.514.977,00 15.144.585,73 97,61

 3221 Uredski materijal i ostali materijalni rashodi 3.469.623,00 3.309.995,28 95,40

 3222 Materijal i sirovine 3.050.865,00 2.796.361,54 91,66

 3223 Energija 7.786.930,00 7.926.686,00 101,79

 3224 Materijal i dijelovi za tekuće i investicijsko održavanje 499.800,00 449.142,03 89,86

 3225 Sitni inventar i auto gume 707.759,00 662.400,88 93,59

 323 Rashodi za usluge 25.587.166,00 24.686.173,77 96,48

 3231 Usluge telefona, pošte i prijevoza 8.632.684,00 8.566.373,39 99,23

 3232 Usluge tekućeg i investicijskog održavanja 3.535.816,00 3.444.586,64 97,42

 3233 Usluge promidžbe i informiranja 791.167,00 751.958,89 95,04

 3234 Komunalne usluge 3.263.800,00 3.228.903,41 98,93

 3235 Zakupnine i najamnine 6.171.459,00 5.897.440,20 95,56

 3236 Zdravstvene i veterinarske usluge 925.473,00 872.282,64 94,25

 3237 Intelektualne i osobne usluge 1.221.156,00 906.330,16 74,22

 3238 Računalne usluge 426.515,00 414.202,72 97,11

 3239 Ostale usluge 619.096,00 604.095,72 97,58

 329 Ostali nespomenuti rashodi poslovanja 3.169.402,00 2.959.064,80 93,36

 3291 Naknade za rad predstavničkih i izvršnih tijela, povje-
renstava i slično

1.044.582,00 1.002.147,25 95,94

 3292 Premije osiguranja 479.300,00 472.605,14 98,60

 3293 Reprezentacija 660.720,00 669.949,84 101,40

 3294 Članarine 120.288,00 109.043,86 90,65

 3299 Ostali nespomenuti rashodi poslovanja 864.512,00 705.318,71 81,59

 34 Financijski rashodi 1.273.891,00 1.176.285,77 92,34

 342 Kamate na primljene zajmove 808.225,00 734.665,99 90,90

 3422 Kamate za primljene zajmove od banaka i ostalih fi-
nancijskih institucija

808.225,00 734.665,99 90,90

 343 Ostali financijski rashodi 465.666,00 441.619,78 94,84

 3431 Bankarske usluge i usluge platnog prometa 288.626,00 282.972,88 98,04

 3433 Zatezne kamate 5.000,00 2.478,37 49,57

 3434 Ostali nespomenuti financijski rashodi 172.040,00 156.168,53 90,77

 35 Subvencije 5.903.406,00 5.484.266,16 92,90

 351 Subvencije trgovačkim društvima u javnom sektoru 410.490,00 410.489,50 100,00

 3511 Subvencije bankama - kamate za studentske kredite 410.490,00 410.489,50 100,00

 352 Subvencije trgovačkim društvima, obrtnicima, malim i
srednjim poduzetnicima izvan javnog sektora

5.492.916,00 5.073.776,66 92,37

 3523 Subvencije poljoprivrednicima, obrtnicima, malim i
srednjim poduzetnicima

5.492.916,00 5.073.776,66 92,37

 36 Pomoći dane u inozemstvu i unutar opće države 10.187.400,00 9.815.541,90 96,35

 363 Pomoći unutar opće države 10.187.400,00 9.815.541,90 96,35

 3631 Tekuće pomoći unutar opće države 2.979.400,00 2.723.864,57 91,42

 3632 Kapitalne pomoći unutar opće države 7.208.000,00 7.091.677,33 98,39

 37 Naknade građanima i kućanstvima na temelju osi-
guranja i druge naknade

2.205.561,00 1.574.621,56 71,39

 372 Ostale naknade građanima i kućanstvima iz proračuna 2.205.561,00 1.574.621,56 71,39

Stranica 364 - Broj 4 «SLUŽBENI GLASNIK KOPRIVNIČKO-KRIŽEVAČKE ŽUPANIJE» 24. svibnja 2011.

 3721 Naknade građanima i kućanstvima u novcu 658.000,00 26.146,84 3,97

 3722 Naknade građanima i kućanstvima u naravi-karte za
prijevoz

1.547.561,00 1.548.474,72 100,06

 38 Ostali rashodi 10.945.967,00 10.093.458,17 92,21

 381 Tekuće donacije 10.140.577,00 9.430.093,22 92,99

 3811 Tekuće donacije u novcu 10.140.577,00 9.430.093,22 92,99

 382 Kapitalne donacije 472.890,00 415.652,31 87,90

 3821 Kapitalne donacije neprofitnim organizacijama 472.890,00 415.652,31 87,90

 385 Izvanredni rashodi 332.500,00 247.712,64 74,50

 3851 Proračunska zaliha 332.500,00 247.712,64 74,50

 RASHODI ZA NABAVU NEFINANCIJSKE
IMOVINE

 4 Rashodi za nabavu nefinancijske imovine 31.135.080,00 29.323.005,25 94,18

 41 Rashodi za nabavu neproizvedene imovine 54.800,00 39.778,12 72,59

 411 Materijalna imovina-prirodna bogatstva 51.800,00 39.778,12 76,79

 4111 Zemljište 51.800,00 39.778,12 76,79
 412 Nematerijalna imovina 3.000,00 0,00 0,00

 4123 Licence 3.000,00 0,00 0,00

 42 Rashodi za nabavu proizvedene dugotrajne imovi-
ne

22.337.876,00 20.881.040,62 93,48

 421 Građevinski objekti 13.484.763,00 12.250.343,06 90,85

 4212 Poslovni objekti 10.531.263,00 10.259.396,06 97,42

 4213 Ceste 0,00 0,00 #DIJ/0!

 4214 Ostali građevinski objekti 2.953.500,00 1.990.947,00 67,41

 422 Postrojenja i oprema 5.516.545,00 5.315.139,37 96,35

 4221 Uredska oprema i namještaj 1.370.425,00 1.247.130,64 91,00

 4222 Komunikacijska oprema 21.600,00 18.017,51 83,41

 4223 Oprema za održavanje i zaštitu 153.011,00 147.942,73 96,69

 4224 Medicinska i laboratorijska oprema 2.771.168,00 2.758.765,76 99,55
 4225 Instrumenti, uređaji i strojevi 50.900,00 50.539,19 99,29

 4226 Sportska i glazbena oprema 142.200,00 139.065,30 97,80

 4227 Uređaji, strojevi i oprema za ostale namjene 1.007.241,00 953.678,24 94,68

 423 Prijevozna sredstva 1.989.180,00 1.989.078,32 99,99

 4231 Prijevoza sredstva u cestovnom prometu 1.989.180,00 1.989.078,32 99,99

 424 Knjige, umjetnička djela i ostale izložbene vrijednosti 160.240,00 151.010,43 94,24

 4241 Knjige u knjižnicama 160.240,00 151.010,43 94,24

 426 Nematerijalna proizvedena imovina 1.187.148,00 1.175.469,44 99,02

 4262 Ulaganja u računalne programe 803.946,00 792.268,45 98,55

 4264 Ostala nematerijalna proizvedena imovina 383.202,00 383.200,99 100,00

 45 Rashodi za dodatna ulaganja na nefinancijskoj
imovini

8.742.404,00 8.402.186,51 96,11

 451 Dodatna ulaganja na građevinskim objektima 7.748.358,00 7.408.141,10 95,61

 4511 Dodatna ulaganja na građevinskim objektima 7.748.358,00 7.408.141,10 95,61

 452 Dodatna ulaganja na postrojenjima i opremi 994.046,00 994.045,41 100,00

 4521 Dodatna ulaganja na postrojenjima i opremi 994.046,00 994.045,41 100,00

 B. RAČUN FINANCIRANJA

 8 Primici od financijske imovine i zaduživanja 13.024.786,00 13.082.391,83 100,44

24. svibnja 2011. «SLUŽBENI GLASNIK KOPRIVNIČKO-KRIŽEVAČKE ŽUPANIJE» Broj 4 - Stranica 365

 81 Primljene otplate glavnice danih zajmova 2.074.786,00 2.257.283,56 108,80

07 816 Primici glavnice zajmova danih trgovačkim društvima,
obrtnicima, malim i srednjim poduzetnicima izvan jav-
nog sektora

2.074.786,00 2.257.283,56 108,80

 8161 Povrat zajmova danih tuzemnim trgovačkim društvi-
ma, obrtnicima, malim i srednjim poduzetnicima izvan
javnog sektora

2.074.786,00 2.257.283,56 108,80

 84 Primici od zaduživanja 10.950.000,00 10.825.108,27 98,86

 842 Primljeni zajmovi od banaka i ostalih financijskih insti-
tucija

10.950.000,00 10.825.108,27 98,86

 8421 Primljeni zajmovi od banaka i ostalih financijskih insti-
tucija u javnom sektori

10.950.000,00 10.825.108,27 98,86

 5 Izdaci za financijsku imovinu i otplate zajmova 7.728.543,00 7.674.776,23 99,30

 51 Izdaci za dane zajmove 266.768,00 213.000,00 79,84

 512 Izdaci za dane zajmove neprofitnim organizacijama,
građanima i kućanstvima

266.768,00 213.000,00 79,84

 5121 Dani zajmovi neprofitnim organizacijama, građanima i
kućanstvima u tuzemstvu

266.768,00 213.000,00 79,84

 54 Izdaci za otplatu glavnice primljenih zajmova 7.461.775,00 7.461.776,23 100,00

 542 Otplate glavnice primljenih zajmova od banaka i osta-
lih financijskih institucija u javnom sektoru

7.461.775,00 7.461.776,23 100,00

 5421 Otplate glavnice primljenih zajmova od tuzemnih ba-
naka i ostalih financijskih institucija u javnom sektoru

7.461.775,00 7.461.776,23 100,00

II.POSEBNI DIO
Članak 3.

 Rashodi poslovanja, rashodi za nabavu nefinancijske imovine i izdaci za financijsku imovinu i otplate zajmova
izvršeni su u 2010. godini po ekonomskoj klasifikaciji, proračunskim korisnicima i programima kako slijedi:

Skupina

P
odskupina

O
djeljak

B
roj konta

Izvor financi-
ranja

Rashodi i izdaci Plan za 2010.
godina

Izvršenje 2010.
godina

Indeks

1 2 3 4 5 4 5 6 7

 001 ŽUPANIJSKA SKUPŠTINA 6.445.005,00 6.274.260,57 97,35

 00101 Županijska skupština 6.196.111,00 6.026.760,57 97,27

 01 Opće javne usluge

 A 01 Glavni program Županijske skupštine

 100 Program Županijske skupštine i izvršnih tijela 5.989.677,00 5.840.860,97 97,52

 A 100001 Djelatnost Županijske skupštine i izvršnih
tijela

1.837.810,00 1.837.796,78 100,00

3 Rashodi poslovanja 1.837.810,00 1.837.796,78 100,00

 32 Materijalni rashodi 1.837.810,00 1.837.796,78 100,00

 323 Rashodi za usluge 416.170,00 416.161,07 100,00

 3233 01 Usluge promidžbe i informiranja 368.500,00 368.498,67 100,00

 3239 01 Ostale usluge - tiskanje službenog glasnika Županije 47.670,00 47.662,40 99,98

Stranica 366 - Broj 4 «SLUŽBENI GLASNIK KOPRIVNIČKO-KRIŽEVAČKE ŽUPANIJE» 24. svibnja 2011.

 329 Ostali nespomenuti rashodi poslovanja 1.421.640,00 1.421.635,71 100,00
 3291 01 Naknade za rad predstavničkih i izvršnih tijela,

povjerenstava i slično
900.000,00 866.858,79 96,32

 3293 01 Reprezentacija 386.640,00 413.171,10 106,86
 3294 01 Članarina 65.000,00 56.125,91 86,35
 3299 01 Ostali nespomenuti rashodi poslovanja 70.000,00 85.479,91 122,11
 K 100001 Poticanje ravnomjernog razvoja

Županije
2.833.000,00 2.811.236,82 99,23

3 Rashodi poslovanja 2.833.000,00 2.811.236,82 99,23
 36 Pomoći dane u inozemstvu i unutar opće dr-

žave
2.833.000,00 2.811.236,82 99,23

 363 Pomoći unutar opće države 2.833.000,00 2.811.236,82 99,23
 3632 04 Kapitalne pomoći unutar opće države-JLS 2.833.000,00 2.811.236,82 99,23
 A 100002 Donacije županijskim političkim

organizacijama
500.000,00 499.999,92 100,00

3 Rashodi poslovanja 500.000,00 499.999,92 100,00
 38 Ostali rashodi 500.000,00 499.999,92 100,00
 381 Tekuće donacije 500.000,00 499.999,92 100,00
 3811 01 Političkim strankama 500.000,00 499.999,92 100,00
 A 100003 Pomoći za elementarne nepogo-

de
90.250,00 48.000,00 53,19

3 Rashodi poslovanja 90.250,00 48.000,00 53,19
 38 Ostali rashodi 90.250,00 48.000,00 53,19
 381 Tekuće donacije 90.250,00 48.000,00 53,19
 3811 01 Elementarne nepogode 90.250,00 48.000,00 53,19
 A 100004 Sponzorstva 145.100,00 145.100,00 100,00
3 Rashodi poslovanja 145.100,00 145.100,00 100,00
 38 Ostali rashodi 145.100,00 145.100,00 100,00
 381 Tekuće donacije 145.100,00 145.100,00 100,00
 3811 01 Sponzorstva 145.100,00 145.100,00 100,00
 A 100005 Izvanredni i nepredviđeni rashodi 332.500,00 247.712,64 74,50
3 Rashodi poslovanja 332.500,00 247.712,64 74,50
 38 Izvanredni rashodi 332.500,00 247.712,64 74,50
 385 Izvanredni rashodi 332.500,00 247.712,64 74,50
 3851 01 Proračunska zaliha 332.500,00 247.712,64 74,50
 A 100006 Dan Županije 251.017,00 251.014,81 100,00
3 Rashodi poslovanja 251.017,00 251.014,81 100,00
 32 Materijalni rashodi 251.017,00 251.014,81 100,00
 323 Rashodi za usluge 76.888,00 76.886,99 100,00
 3233 01 Usluge promidžbe i informiranja 48.881,00 48.880,20 100,00
 3239 01 Ostale usluge 28.007,00 28.006,79 100,00
 329 Ostali nespomenuti rashodi poslovanja 174.129,00 174.127,82 100,00
 3293 01 Reprezentacija 53.217,00 53.216,16 100,00
 3299 01 Ostali nespomenuti rashodi poslovanja

(nagrade i sl.)
120.912,00 120.911,66 100,00

 101 Program Savjeta europskih integraci-
ja Županije

109.764,00 109.333,15 99,61

 A 100007 Djelatnost Savjeta za europske
integracije Županije

99.515,00 99.512,20 100,00

3 Rashodi poslovanja 99.515,00 99.512,20 100,00

24. svibnja 2011. «SLUŽBENI GLASNIK KOPRIVNIČKO-KRIŽEVAČKE ŽUPANIJE» Broj 4 - Stranica 367

 32 Materijalni rashodi 99.515,00 99.512,20 100,00
 321 Naknade troškova zaposlenima 26.600,00 26.599,18 100,00
 3211 04 Službena putovanja 26.600,00 26.599,18 100,00
 322 Rashodi za materijal i energiju 6.190,00 6.189,77 100,00
 3221 04 Uredski materijal i ostali materijalni rashodi 6.190,00 6.189,77 100,00
 323 Rashodi za usluge 41.687,00 41.685,30 100,00
 3233 04 Usluge promidžbe i informiranja 25.837,00 25.836,30 100,00
 3237 04 Intelektualne i osobne usluge 15.850,00 15.849,00 99,99
 329 Ostali nespomenuti rashodi poslovanja 25.038,00 25.037,95 100,00
 3294 01 Članarina 25.038,00 25.037,95 100,00
 K 100002 Opremanje službe za europske

integracije
10.249,00 9.820,95 95,82

4 Rashodi za nabavu nefinancijske imovine 10.249,00 9.820,95 95,82
 42 Rashodi za nabavu proizvedene imovine 10.249,00 9.820,95 95,82
 422 Postrojenja i oprema 10.249,00 9.820,95 95,82
 4221 04 Uredska oprema i namještaj 10.249,00 9.820,95 95,82
 102 Program Županijskog savjet mladih 46.550,00 28.258,89 60,71
 A 100008 Županijski savjet mladih 46.550,00 28.258,89 60,71
3 Rashodi poslovanja 46.550,00 28.258,89 60,71
 32 Materijalni rashodi 46.550,00 28.258,89 60,71
 323 Rashodi za usluge 42.750,00 25.858,89 60,49
 3231 01 Usluge prijevoza-suradnja s drugim županija-

ma
6.000,00 5.979,27 99,65

 3233 01 Usluge promidžbe i informiranja 26.750,00 15.902,18 59,45
 3237 01 Intelektualne i osobne usluge-izrada projekta i

programa
10.000,00 3.977,44 39,77

 329 Ostali nespomenuti rashodi poslovanja 3.800,00 2.400,00 63,16
 3299 01 Ostali rashodi 3.800,00 2.400,00 63,16
 103 Program Povjerenstva za ravnoprav-

nost spolova
50.120,00 48.307,56 96,38

 A 100009 Povjerenstvo za ravnopravnost
spolova

50.120,00 48.307,56 96,38

3 Rashodi poslovanja 50.120,00 48.307,56 96,38
 32 Materijalni rashodi 50.120,00 48.307,56 96,38
 323 Rashodi za usluge 42.750,00 40.940,30 95,77
 3231 01 Usluge prijevoza-suradnja s drugim županija-

ma
5.000,00 0,00 0,00

 3233 01 Usluge promidžbe i informiranja 18.000,00 24.265,30 134,81
 3237 01 Intelektualne i osobne usluge 19.750,00 16.675,00 84,43
 329 Ostali nespomenuti rashodi 7.370,00 7.367,26 99,96
 3299 01 Ostali nespomenuti rashodi poslovanja 7.370,00 7.367,26 99,96
 00102 Nacionalne manjine 248.894,00 247.500,00 99,44
 01 Opće javne usluge
 104 Program srpske nacionalne manjine 179.694,00 178.300,00 99,22
 A 100010 Djelatnost Vijeća srpske nacio-

nalne manjine
179.694,00 178.300,00 99,22

3 Rashodi poslovanja 179.694,00 178.300,00 99,22
 31 Rashodi za plaće 42.200,00 41.317,04 97,91
 311 Plaće 34.060,00 34.058,88 100,00
 3111 01 Plaće za redovan rad 34.060,00 34.058,88 100,00

Stranica 368 - Broj 4 «SLUŽBENI GLASNIK KOPRIVNIČKO-KRIŽEVAČKE ŽUPANIJE» 24. svibnja 2011.

 312 Ostali rashodi za zaposlene 2.280,00 1.400,00 61,40
 3121 01 Ostali rashodi za zaposlene 2.280,00 1.400,00 61,40
 313 Doprinosi na plaće 5.860,00 5.858,16 99,97
 3132 01 Doprinosi za zdravstveno osiguranje 5.280,00 5.279,16 99,98
 3133 01 Doprinosi za zapošljavanje 580,00 579,00 99,83
 32 Materijalni rashodi 134.968,00 134.456,87 99,62
 321 Naknade troškova zaposlenima 3.726,00 3.725,50 99,99
 3211 01 Službena putovanja 3.726,00 3.725,50 99,99
 322 Rashodi za materijal i energiju 7.060,00 6.550,25 92,78
 3221 01 Uredski materijal i ostali materijalni rashodi 4.430,00 4.281,92 96,66
 3223 01 Energija 1.630,00 1.373,16 84,24
 3225 01 Sitni inventar i auto gume 1.000,00 895,17 89,52
 323 Rashodi za usluge 33.827,00 33.826,67 100,00
 3231 01 Usluge telefona, pošte i prijevoza 14.447,00 14.446,67 100,00
 3235 01 Zakupnina i najamnina 12.000,00 12.000,00 100,00
 3237 01 Intelektualne i osobne usluge 7.380,00 7.380,00 100,00
 329 Ostali nespomenuti rashodi poslovanja 90.355,00 90.354,45 100,00
 3291 01 Naknade za rad predstavničkih i izvršnih tije-

la, povjerenstava i slično
75.042,00 75.041,37 100,00

 3293 01 Reprezentacija 15.313,00 15.313,08 100,00
 34 Financijski rashodi 2.526,00 2.526,09 100,00
 343 Ostali financijski rashodi 2.526,00 2.526,09 100,00
 3431 01 Bankarske usluge i usluge platnog prometa 2.526,00 2.526,09 100,00
 105 Program mađarske nacionalne manji-

ne
34.600,00 34.600,00 100,00

 A 100011 Djelatnost predstavnika mađar-
ske nacionalne manjine

34.600,00 34.600,00 100,00

3 Rashodi poslovanja 34.600,00 34.600,00 100,00
 38 Ostali rashodi 34.600,00 34.600,00 100,00
 381 Tekuće donacije 34.600,00 34.600,00 100,00
 3811 01 Tekuće donacije u novcu 34.600,00 34.600,00 100,00
 106 Program albanske nacionalne manjine 34.600,00 34.600,00 100,00
 A 100012 Djelatnost albanske nacionalne

manjine
34.600,00 34.600,00 100,00

3 Rashodi poslovanja 34.600,00 34.600,00 100,00
 38 Ostali rashodi 34.600,00 34.600,00 100,00
 381 Tekuće donacije 34.600,00 34.600,00 100,00
 3811 01 Tekuće donacije u novcu 34.600,00 34.600,00 100,00
 002 SLUŽBA UREDA ŽUPANA 3.977.895,00 3.937.644,22 98,99
 00201 Služba ureda župana 3.087.221,00 3.069.825,26 99,44
 01 Opće javne usluge
 107 Redovna djelatnost 3.087.221,00 3.069.825,26 99,44
 A 100013 Administracija i upravljanje 3.077.215,00 3.059.819,64 99,43
3 Rashodi poslovanja 3.077.215,00 3.059.819,64 99,43
 31 Rashodi za zaposlene 2.719.995,00 2.719.989,22 100,00
 311 Plaće 2.234.300,00 2.234.295,21 100,00
 3111 01 Plaće za redovan rad 2.224.092,00 2.224.091,90 100,00
 3112 01 Plaće u naravi 10.208,00 10.203,31 99,95
 312 Ostali rashodi za zaposlene 99.161,00 99.160,78 100,00

24. svibnja 2011. «SLUŽBENI GLASNIK KOPRIVNIČKO-KRIŽEVAČKE ŽUPANIJE» Broj 4 - Stranica 369

 3121 01 Ostali rashodi za zaposlene 99.161,00 99.160,78 100,00
 313 Doprinosi na plaće 386.534,00 386.533,23 100,00
 3132 01 Doprinosi za zdravstveno osiguranje 346.316,00 346.315,91 100,00
 3133 01 Doprinosi za zapošljavanje 40.218,00 40.217,32 100,00
 32 Materijalni rashodi 357.220,00 339.830,42 95,13
 321 Naknade troškova zaposlenima 196.650,00 179.482,90 91,27
 3211 01 Službena putovanja 109.650,00 93.804,50 85,55
 3212 01 Naknade za prijevoz, za rad na terenu i odvo-

jeni život
84.000,00 82.978,40 98,78

 3213 01 Stručno usavršavanje zaposlenika 3.000,00 2.700,00 90,00
 322 Rashodi za materijal i energiju 71.830,00 71.829,93 100,00
 3221 01 Uredski materijal i ostali materijalni rashodi 71.830,00 71.829,93 100,00
 323 Rashodi za usluge 84.740,00 84.740,35 100,00
 3231 01 Usluge telefona 78.000,00 84.740,35 108,64
 3237 01 Intelektualne i osobne usluge - plan zaštite i

spašavanja
6.740,00 0,00 0,00

 329 Ostali nespomenuti rashodi poslovanja 4.000,00 3.777,24 94,43
 3299 01 Ostali nespomenuti rashodi poslovanja 4.000,00 3.777,24 94,43
 K 100003 Opremanje Službe ureda župana 10.006,00 10.005,62 100,00
4 Rashodi za nabavu nefinancijske imovine 10.006,00 10.005,62 100,00
 42 Rashodi za nabavu proizvedene dugotrajne

imovine
10.006,00 10.005,62 100,00

 422 Postrojenja i oprema 10.006,00 10.005,62 100,00
 4221 01 Uredska oprema i namještaj 10.006,00 10.005,62 100,00
 00202 Vatrogasna zajednica Županije 828.040,00 805.188,81 97,24
 03 Javni red i sigurnost
 108 Program zaštite od požara 828.040,00 805.188,81 97,24
 A 100014 Osnovna djelatnost Vatrogasne

zajednice Županije
365.760,00 365.760,00 100,00

3 Rashodi poslovanja 365.760,00 365.760,00 100,00
 38 Ostali rashodi 365.760,00 365.760,00 100,00
 381 Tekuće donacije 365.760,00 365.760,00 100,00
 3811 01 Tekuće donacije Vatrogasnoj zajednici župa-

nije
365.760,00 365.760,00 100,00

 A 100015 Obljetnice DVD-a Županije 66.040,00 43.500,00 65,87
3 Rashodi poslovanja 66.040,00 43.500,00 65,87
 38 Ostali rashodi 66.040,00 43.500,00 65,87
 381 Tekuće donacije 66.040,00 43.500,00 65,87
 3811 01 Tekuće donacije DVD-ima 66.040,00 43.500,00 65,87
 K 100004 Nabava vatrogasne opreme i vat-

rogasnih vozila
396.240,00 395.928,81 99,92

3 Rashodi poslovanja 396.240,00 395.928,81 99,92
 38 Ostali rashodi 396.240,00 395.928,81 99,92
 382 Kapitalne donacije 396.240,00 395.928,81 99,92
 3821 01 Kapitalne donacije DVD-ima Županije 396.240,00 395.928,81 99,92
 00203 DRAVIS 2 62.634,00 62.630,15 99,99
 03 Javni red i sigurnost
 143 Program zaštite 62.634,00 62.630,15 99,99
 K 100038 DRAVIS 2 62.634,00 62.630,15 99,99

Stranica 370 - Broj 4 «SLUŽBENI GLASNIK KOPRIVNIČKO-KRIŽEVAČKE ŽUPANIJE» 24. svibnja 2011.

4 Rashodi za nabavu nefinancijske imovine 62.634,00 62.630,15 99,99
 42 Rashodi za nabavu proizvedene dugotrajne

imovine
62.634,00 62.630,15 99,99

 422 Postrojenja i oprema 33.654,00 33.650,15 99,99
 4221 01 Uredska oprema i namještaj 13.464,00 13.460,06 99,97
 4221 04 Uredska oprema i namještaj - DRAVIS 2 20.190,00 20.190,09 100,00
 426 Nematerijalna proizvedena imovina 28.980,00 28.980,00 100,00
 4262 01 Ulaganja u računalne programe - DRAVIS 2 11.592,00 11.592,00 100,00
 4262 04 Ulaganja u računalne programe - DRAVIS 2 17.388,00 17.388,00 100,00
 003 STRUČNA SLUŽBA 1.647.780,00 1.600.957,19 97,16
 01 Opće javne usluge
 109 Redovna djelatnost 1.647.780,00 1.600.957,19 97,16
 A 100016 Administracija i upravljanje 1.647.780,00 1.600.957,19 97,16
3 Rashodi poslovanja 1.647.780,00 1.600.957,19 97,16
 31 Rashodi za zaposlene 1.467.700,00 1.423.710,92 97,00
 311 Plaće 1.153.800,00 1.153.681,38 99,99
 3111 01 Plaće za redovan rad 1.153.800,00 1.153.681,38 99,99
 312 Ostali rashodi za zaposlene 114.000,00 70.442,61 61,79
 3121 01 Ostali rashodi za zaposlene 114.000,00 70.442,61 61,79
 313 Doprinosi na plaće 199.900,00 199.586,93 99,84
 3132 01 Doprinosi za zdravstveno osiguranje 178.900,00 178.820,67 99,96
 3133 01 Doprinosi za zapošljavanje 21.000,00 20.766,26 98,89
 32 Materijalni rashodi 180.080,00 177.246,27 98,43
 321 Naknade troškova zaposlenima 105.400,00 104.358,16 99,01
 3211 01 Službena putovanja 1.400,00 1.242,16 88,73
 3212 01 Naknade za prijevoz, za rad na terenu i odvo-

jeni život
102.000,00 101.236,00 99,25

 3213 01 Stručno usavršavanje zaposlenika 2.000,00 1.880,00 94,00
 322 Rashodi za materijal i energiju 54.030,00 54.028,79 100,00
 3221 01 Uredski materijal i ostali materijalni rashodi 54.030,00 54.028,79 100,00
 323 Rashodi za usluge 14.000,00 13.341,22 95,29
 3231 01 Usluge telefona 14.000,00 13.341,22 95,29
 329 Ostali nespomenuti rashodi poslovanja 6.650,00 5.518,10 82,98
 3299 01 Ostali nespomenuti rashodi poslovanja 6.650,00 5.518,10 82,98
 004 UPRAVNI ODJEL ZA FINANCIJE I

PRORAČUN
3.835.295,00 3.749.877,35 97,77

 01 Opće javne usluge
 110 Redovna djelatnost 3.835.295,00 3.749.877,35 97,77

 A 100017 Administracija i upravljanje 3.820.595,00 3.744.638,78 98,01
3 Rashodi poslovanja 3.820.595,00 3.744.638,78 98,01
 31 Rashodi za zaposlene 1.356.530,00 1.356.510,27 100,00
 311 Plaće 1.113.800,00 1.113.791,15 100,00
 3111 01 Plaće za redovan rad 1.113.800,00 1.113.791,15 100,00
 312 Ostali rashodi za zaposlene 50.040,00 50.033,17 99,99
 3121 01 Ostali rashodi za zaposlene 50.040,00 50.033,17 99,99
 313 Doprinosi na plaće 192.690,00 192.685,95 100,00

24. svibnja 2011. «SLUŽBENI GLASNIK KOPRIVNIČKO-KRIŽEVAČKE ŽUPANIJE» Broj 4 - Stranica 371

 3132 01 Doprinosi za zdravstveno osiguranje 172.690,00 172.637,73 99,97
 3133 01 Doprinosi za zapošljavanje 20.000,00 20.048,22 100,24
 32 Materijalni rashodi 2.160.065,00 2.157.869,27 99,90
 321 Naknade troškova zaposlenima 77.000,00 74.815,80 97,16
 3211 01 Službena putovanja 4.000,00 2.537,00 63,43
 3212 01 Naknade za prijevoz, za rad na terenu i odvoje-

ni život
70.400,00 70.398,80 100,00

 3213 01 Stručno usavršavanje zaposlenika 2.600,00 1.880,00 72,31
 322 Rashodi za materijal i energiju 424.620,00 424.614,45 100,00
 3221 01 Uredski materijal i ostali materijalni rashodi 67.265,00 67.264,21 100,00
 3223 01 Energija 306.743,00 306.742,59 100,00
 3225 01 Sitni inventar i auto gume 50.612,00 50.607,65 99,99
 323 Rashodi za usluge 1.531.165,00 1.531.164,91 100,00
 3231 01 Usluge telefona, pošte i prijevoza 380.000,00 349.438,14 91,96
 3232 01 Usluge tekućeg i investicijskog održavanja 313.165,00 323.953,65 103,45
 3233 01 Usluge promidžbe i informiranja 3.000,00 3.400,00 113,33
 3234 01 Komunalne usluge 440.000,00 457.089,66 103,88
 3235 01 Najamnina i zakupnina 115.000,00 113.451,34 98,65
 3237 01 Intelektualne i osobne usluge 130.000,00 130.250,65 100,19
 3238 01 Računalne usluge 150.000,00 153.581,47 102,39
 329 Ostali nespomenuti rashodi poslovanja 127.280,00 127.274,11 100,00
 3292 01 Premije osiguranja 105.000,00 103.726,00 98,79
 3299 01 Ostali nespomenuti rashodi poslovanja 22.280,00 23.548,11 105,69
 34 Financijski rashodi 300.000,00 226.259,24 75,42
 342 Kamate na primljene zajmove 190.000,00 116.442,22 61,29
 3422 01 Kamate za primljene zajmove od banaka 190.000,00 116.442,22 61,29
 343 Ostali financijski rashodi 110.000,00 109.817,02 99,83
 3431 01 Bankarske usluge i usluge platnog prometa 105.000,00 108.353,25 103,19
 3434 01 Ostali nespomenuti financijski rashodi 5.000,00 1.463,77 29,28
 37 Naknade građanima i kućanstvima na temelju

osiguranja i druge naknade
4.000,00 4.000,00 100,00

 372 Ostale naknade građanima i kućanstvima iz
proračuna

4.000,00 4.000,00 100,00

 3721 01 Naknade građanima i kućanstvima u novcu 4.000,00 4.000,00 100,00
 K 100005 Opremanje Upravnog odjela za

financije i proračun
14.700,00 5.238,57 35,64

4 Rashodi za nabavu nefinancijske imovine 14.700,00 5.238,57 35,64
 41 Rashodi za nabavu neproizvedene imovine 3.000,00 0,00 0,00
 412 Nematerijalna imovina 3.000,00 0,00 0,00
 4123 01 Licence 3.000,00 0,00 0,00
 42 Rashodi za nabavu proizvedene dugotrajne

imovine
11.700,00 5.238,57 44,77

 422 Postrojenja i oprema 4.700,00 4.623,57 98,37
 4221 01 Uredska oprema i namještaj 4.700,00 4.623,57 98,37
 426 Nematerijalna proizvedena imovina 7.000,00 615,00 8,79
 4262 01 Ulaganja u računalne programe 7.000,00 615,00 8,79
 005 UPRAVNI ODJEL ZA GOSPODARSTVO

I KOMUNALNE DJELATNOSTI
13.098.396,00 11.274.638,50 86,08

Stranica 372 - Broj 4 «SLUŽBENI GLASNIK KOPRIVNIČKO-KRIŽEVAČKE ŽUPANIJE» 24. svibnja 2011.

 00501 Upravni odjel za gospodarstvo i ko-
munalne djelatnosti

1.151.690,00 1.144.595,91 99,38

 04 Ekonomski poslovi
 111 Redovna djelatnost 1.151.690,00 1.144.595,91 99,38
 A 100018 Administracija i upravljanje 1.151.690,00 1.144.595,91 99,38
3 Rashodi poslovanja 1.151.690,00 1.144.595,91 99,38
 31 Rashodi za zaposlene 1.008.090,00 1.007.249,81 99,92
 311 Plaće 831.340,00 831.338,40 100,00
 3111 01 Plaće za redovan rad 831.340,00 831.338,40 100,00
 312 Ostali rashodi za zaposlene 35.750,00 35.745,33 99,99
 3121 01 Ostali rashodi za zaposlene 35.750,00 35.745,33 99,99
 313 Doprinosi na plaće 141.000,00 140.166,08 99,41
 3132 01 Doprinosi za zdravstveno osiguranje 126.000,00 125.582,29 99,67
 3133 01 Doprinosi za zapošljavanje 15.000,00 14.583,79 97,23
 32 Materijalni rashodi 143.600,00 137.346,10 95,64
 321 Naknade troškova zaposlenima 77.900,00 74.931,81 96,19
 3211 01 Službena putovanja 20.900,00 20.237,16 96,83
 3212 01 Naknade za prijevoz, za rad na terenu i odvoje-

ni život
52.000,00 51.446,40 98,94

 3213 01 Stručno usavršavanje zaposlenika 5.000,00 3.248,25 64,97
 322 Rashodi za materijal i energiju 32.600,00 32.581,07 99,94
 3221 01 Uredski materijal i ostali materijalni rashodi 32.600,00 32.581,07 99,94
 323 Rashodi za usluge 18.050,00 14.784,30 81,91
 3231 01 Usluge telefona 18.050,00 14.784,30 81,91
 329 Ostali nespomenuti rashodi poslovanja 15.050,00 15.048,92 99,99
 3299 01 Ostali nespomenuti rashodi poslovanja 15.050,00 15.048,92 99,99
 00502 Gospodarstvo 7.912.828,00 6.593.464,59 83,33
 04 Ekonomski poslovi
 112 Razvoj gospodarstva 418.060,00 325.740,50 77,92
 A 100019 Županijski obrtnički i gospodarski

sajmovi
250.000,00 250.000,00 100,00

3 Rashodi poslovanja 250.000,00 250.000,00 100,00
 38 Ostali rashodi 250.000,00 250.000,00 100,00
 381 Tekuće donacije u novcu 250.000,00 250.000,00 100,00
 3811 04 Tekuće donacije u novcu-županijski obrtnički i

gospodarski sajam u Križevcima
200.000,00 200.000,00 100,00

 3811 01 Tekuće donacije u novcu-županijski obrtnički i
gospodarski sajam u Križevcima

50.000,00 50.000,00 100,00

 A 100020 Savjet za sigurnost prometa Župa-
nije

85.500,00 75.740,50 88,59

3 Rashodi poslovanja 85.500,00 75.740,50 88,59
 38 Tekuće donacije 85.500,00 75.740,50 88,59
 381 Tekuće donacije u novcu 85.500,00 75.740,50 88,59
 3811 01 Tekuće donacije u novcu - Savjet za sigurnost

prometa Županije
85.500,00 75.740,50 88,59

 A 100021 Poticanje razvoja gospodarstva 35.060,00 0,00 0,00
3 Rashodi poslovanja 35.060,00 0,00 0,00
 32 Materijalni rashodi 35.060,00 0,00 0,00
 323 Rashodi za usluge 35.060,00 0,00 0,00

24. svibnja 2011. «SLUŽBENI GLASNIK KOPRIVNIČKO-KRIŽEVAČKE ŽUPANIJE» Broj 4 - Stranica 373

 3237 01 Intelektualne i osobne usluge - Županijska raz-
vojna strategija NUTS III

35.060,00 0,00 0,00

 A 100022 Sustavno gospodarenje energijom
u Županiji

47.500,00 0,00 0,00

3 Rashodi poslovanja 47.500,00 0,00 0,00
 32 Materijalni rashodi 47.500,00 0,00 0,00
 323 Ostali nespomenuti rashodi poslovanja 47.500,00 0,00 0,00
 3237 04 Intelektualne i osobne usluge - SGE Izrada

energetskih studija za nekretnine u vlasništvu
županije

20.264,00 0,00 0,00

 3237 01 Intelektualne i osobne usluge - SGE Izrada
energetskih studija za nekretnine u vlasništvu
županije

27.236,00 0,00 0,00

 113 Poticanje i razvoj gospodarstva Župani-
je putem subvencija

7.111.566,00 5.884.523,10 82,75

 T 100002 Lokalni projekt razvoja malog gos-
podarstva "Mikrokreditiranje 2010."

10.000,00 0,00 0,00

3 Rashodi poslovanja 10.000,00 0,00 0,00
 35 Subvencije 10.000,00 0,00 0,00
 352 Subvencije trgovačkim društvima, obrtnicima,

malim i srednjim poduzetnicima izvan javnog
sektora

10.000,00 0,00 0,00

 3523 01 Subbvencije kamata po projektu
"Mikrokreditiranje 2010"

6.600,00 0,00 0,00

 3523 04 Subvencije kamata po projektu
"Mikrokreditiranje 2010"

3.400,00 0,00 0,00

 T 100003 Poticanje razvoja poduzetništva
subvencioniranjem kamata

3.400.000,00 3.262.088,67 95,94

3 Rashodi poslovanja 3.400.000,00 3.262.088,67 95,94
 35 Subvencije 3.400.000,00 3.262.088,67 95,94
 352 Subvencije trgovačkim društvima, obrtnicima,

malim i srednjim poduzetnicima izvan javnog
sektora

3.400.000,00 3.262.088,67 95,94

 3523 01 Subvencije kamata po projektu "Lokalnom pro-
jektu razvoja - Poduzetnik"

617.378,00 617.378,00 100,00

 3523 07 Subvencije kamata po projektu "Lokalnom pro-
jektu razvoja - Poduzetnik"

1.070.212,00 992.645,80 92,75

 3523 04 Subvencije kamata po projektu "Lokalnom pro-
jektu razvoja - Poduzetnik"

1.712.410,00 1.652.064,87 96,48

 T 100004 Poticanje poduzetništva subvenci-
oniranjem kamata - "Poduzetništvo 2008." i
mikrokreditiranje 2008.

390.000,00 285.601,16 73,23

3 Rashodi poslovanja 390.000,00 285.601,16 73,23
 35 Subvencije trgovačkim društvima, obrtnicima,

malim i srednjim poduzetnicima izvan javnog
sektora

390.000,00 285.601,16 73,23

 352 Subvencije trgovačkim društvima, obrtnicima,
malim i srednjim poduzetnicima izvan javnog
sektora

390.000,00 285.601,16 73,23

 3523 04 Subvencija kamata po poduzetničkim kreditima
- "Poduzetnik 2008." i mikrokreditiranje 2008.

52.426,00 21.003,99 40,06

Stranica 374 - Broj 4 «SLUŽBENI GLASNIK KOPRIVNIČKO-KRIŽEVAČKE ŽUPANIJE» 24. svibnja 2011.

 3523 07 Subvencija kamata po poduzetničkim kreditima
- "Poduzetnik 2008." i mikrokreditiranje 2008.

337.574,00 264.597,17 78,38

 T 100005 Lokalni projekt razvoja malog gos-
podarstva

246.266,00 246.265,65 100,00

3 Rashodi poslovanja 246.266,00 246.265,65 100,00
 35 Subvencije 246.266,00 246.265,65 100,00
 352 Sobvencije trgovačkim društvima, obrtnicima,

malim i srednjim poduzetnicima
246.266,00 246.265,65 100,00

 3523 07 Subvencije kamata po projektu " Lokalni projekt
razvoja malog gospodarstva 2009." u 2010.
godini

85.111,00 85.111,52 100,00

 3523 04 Subvencije kamata po projektu " Lokalni projekt
razvoja malog gospodarstva 2009." u 2010.
godini

161.155,00 161.154,13 100,00

 T 100007 Poticanje izgradnje gospodarskih
građevina sufinanciranjem glavnih građe-
vinskih projekata

60.000,00 59.842,50 99,74

3 Rashodi poslovanja 60.000,00 59.842,50 99,74
 35 Subvencije 60.000,00 59.842,50 99,74
 352 Subvencije trgovačkim društvima, obrtnicima,

malim i srednjim poduzetnicima izvan javnog
sektora

60.000,00 59.842,50 99,74

 3523 06 Subvencije obrtnicima, malim i srednjim podu-
zetnicima izvan javnog sektora

60.000,00 59.842,50 99,74

 K 100006 Gospodarenje otpadom sjeveroza-
padne Hrvatske "Piškornica"

3.005.300,00 2.030.725,12 67,57

4 Rashodi za nabavu nefinancijske imovine 3.005.300,00 2.030.725,12 67,57
 41 Rashodi za nabavu neproizvedene imovine 51.800,00 39.778,12 76,79
 411 Materijalna imovina 51.800,00 39.778,12 76,79
 4111 04 Zemljište 13.500,00 13.500,00 100,00
 4111 01 Zemljište 38.300,00 26.278,12 68,61
 42 Rashodi za nabavu prizvedene dugotrajne imo-

vine
2.953.500,00 1.990.947,00 67,41

 421 Građevinski objekti 2.953.500,00 1.990.947,00 67,41
 4214 04 Ostali građevinski objekti -projektno tehnička

dokumentacija
2.953.500,00 1.990.947,00 67,41

 114 Vodno gospodarstvo 383.202,00 383.200,99 100,00
 K 100007 Navodnjavanje Županije - "Pilot

projekt navodnjavanja Koljak i akumulacija
Sirova Katalena"

383.202,00 383.200,99 100,00

4 Rashodi za nabavu nefinancijske imovine 383.202,00 383.200,99 100,00
 42 Rashodi za nabavu proizvedene dugotrajne

imovine
383.202,00 383.200,99 100,00

 426 Nematerijalna proizvedena imovina 383.202,00 383.200,99 100,00
 4264 06 Ostala nematerijalna proizvedena imovina-

glavni projekti
191.601,00 191.600,49 100,00

 4264 04 Ostala nematerijalna proizvedena imovina-
glavni projekti

191.601,00 191.600,50 100,00

 00503 Infrastruktura Županije 2.389.500,00 2.185.731,08 91,47
 06 Usluge unapređenja stanovanja i zajedni-

ce

 115 Katastarska izmjera zemljišta 199.500,00 90.222,57 45,22
 T 100010 Katastarska izmjera zemljišta 199.500,00 90.222,57 45,22

24. svibnja 2011. «SLUŽBENI GLASNIK KOPRIVNIČKO-KRIŽEVAČKE ŽUPANIJE» Broj 4 - Stranica 375

3 Rashodi poslovanja 199.500,00 90.222,57 45,22
 36 Pomoći dane u inozemstvu i unutar opće drža-

ve
199.500,00 90.222,57 45,22

 363 Pomoći unutar opće države 199.500,00 90.222,57 45,22
 3631 06 Tekuće pomoći unutar opće države - katastar-

ska izmjera zemljišta JLS
199.500,00 90.222,57 45,22

 116 Komunalna infrastruktura Županije 2.000.000,00 2.000.000,00 100,00
 K 100008 Izgradnja komunalne infrastruktu-

re
2.000.000,00 2.000.000,00 100,00

3 Rashodi poslovanja 2.000.000,00 2.000.000,00 100,00
 36 Pomoći dane u inozemstvu i unutar opće drža-

ve
2.000.000,00 2.000.000,00 100,00

 363 Pomoći unutar opće države 2.000.000,00 2.000.000,00 100,00
 3632 06 Kapitalne pomoći - komunalna infrastruktura 2.000.000,00 2.000.000,00 100,00
 117 Poduzetničke zone 190.000,00 95.508,51 50,27
 K 100009 Poduzetničke zone 190.000,00 95.508,51 50,27
3 Rashodi poslovanja 190.000,00 95.508,51 50,27
 36 Pomoći dane inozemstvu i unutar opće države 190.000,00 95.508,51 50,27
 363 Pomoći unutar opće države 190.000,00 95.508,51 50,27
 3632 06 Kapitalne pomoći unutar opće države - poduze-

tničke zone
190.000,00 95.508,51 50,27

 00504 "PORA" Razvojna agencija Podravi-
ne i Prigorja

1.644.378,00 1.350.846,92 82,15

 04 Ekonomski poslovi #DIJ/0!
 118 Poticanje razvoja obrta, malog i sred-

njeg poduzetništva, te regionalni razvoj Žu-
panije

1.644.378,00 1.350.846,92 82,15

 A 100023 Poticanje razvoja malog gospo-
darstva u Županiji

1.567.728,00 1.331.123,42 84,91

3 Rashodi poslovanja 1.567.728,00 1.331.123,42 84,91
 38 Ostali rashodi 1.567.728,00 1.331.123,42 84,91
 381 Tekuće donacije 1.567.728,00 1.331.123,42 84,91
 3811 01 Tekuće donacije u novcu za rashode poslova-

nja
1.278.241,00 1.235.269,99 96,64

 3811 01 Tekuće donacije u novcu za rashode poslova-
nja - Program IPA

289.487,00 95.853,43 33,11

 K 100039 Nabava opreme za razvojnu agen-
ciju

76.650,00 19.723,50 25,73

3 Rashodi poslovanja 76.650,00 19.723,50 25,73
 38 Ostali rashodi 76.650,00 19.723,50 25,73
 382 Kapitalne donacije 76.650,00 19.723,50 25,73
 3821 01 Kapitalne donacije za nabavu nefinancijske

imovine - program IPA
76.650,00 19.723,50 25,73

 006 UPRAVNI ODJEL ZA POLJOPRIVREDU, RU-
RALNI RAZVOJ I TURIZAM

5.969.764,00 4.734.150,11 79,30

 00601 Upravni odjel za poljoprivredu, ruralni razvoj
i turizam

1.110.810,00 1.108.860,27 99,82

 04 Ekonomski poslovi
 119 Redovna djelatnost 1.110.810,00 1.108.860,27 99,82
 A 100024 Administracija i upravljanje 1.110.810,00 1.108.860,27 99,82

 3 Rashodi poslovanja 1.110.810,00 1.108.860,27 99,82

Stranica 376 - Broj 4 «SLUŽBENI GLASNIK KOPRIVNIČKO-KRIŽEVAČKE ŽUPANIJE» 24. svibnja 2011.

31 Rashodi za zaposlene 996.500,00 995.884,95 99,94
 311 Plaće 818.700,00 818.672,83 100,00
 3111 01 Plaće za redovan rad 818.700,00 818.672,83 100,00
 312 Ostali rashodi za zaposlene 36.000,00 35.581,65 98,84
 3121 01 Ostali rashodi za zaposlene 36.000,00 35.581,65 98,84
 313 Doprinosi na plaće 141.800,00 141.630,47 99,88
 3132 01 Doprinosi za zdravstveno osiguranje 126.900,00 126.894,32 100,00
 3133 01 Doprinosi za zapošljavanje 14.900,00 14.736,15 98,90

32 Materijalni rashodi 114.310,00 112.975,32 98,83
 321 Naknade troškova zaposlenima 82.800,00 82.779,37 99,98
 3211 01 Službena putovanja 11.800,00 12.694,17 107,58
 3212 01 Naknade za prijevoz, za rad na terenu i odvojeni

život
67.000,00 66.835,20 99,75

 3213 01 Stručno usavršavanje zaposlenika 4.000,00 3.250,00 81,25
 322 Rashodi za materijal i energiju 16.000,00 15.687,15 98,04
 3221 01 Uredski materijal i ostali materijalni rashodi 16.000,00 15.687,15 98,04
 323 Rashodi za usluge 14.510,00 14.508,80 99,99
 3231 01 Usluge telefona 14.510,00 14.508,80 99,99
 329 Ostali nespomenuti rashodi poslovanja 1.000,00 0,00 0,00
 3299 01 Ostali nespomenuti rashodi poslovanja 1.000,00 0,00 0,00
 00602 Poljoprivreda i turizam 3.595.655,00 2.555.528,48 71,07
 04 Ekonomski poslovi
 120 Razvoj poljoprivrede 889.550,00 712.653,36 80,11
 A 100025 Poticanje razvoja poljoprivrede 187.150,00 93.993,20 50,22
 Rashodi poslovanja 187.150,00 93.993,20 50,22

32 Materijalni rashodi 187.150,00 93.993,20 50,22
 323 Rashodi za usluge 187.150,00 93.993,20 50,22
 3237 01 Intelektualne i osobne usluge - obrazovanje specija-

liziranih zanimanja u poljoprivredi pri obrazovnim
ustanovama (edukacija, seminari, projekti i stručna
putovanja)

100.150,00 48.500,00 48,43

 3237 01 Intelektualne i osobne usluge-provedba Zakona o
poljoprivrednom zemljištu prema Zakonu o poljopriv-
rednom zemljištu

30.000,00 0,00 0,00

 3237 01 Intelektualne i osobne usluge - izrada dizajna i tiska
markice vizualne identifikacije kvalitete -kkq

15.000,00 3.493,20 23,29

 3237 01 Intelektualne i osobne usluge-sufinanciranje VIP
projekta

42.000,00 42.000,00 100,00

3

 A 100026 Sufinanciranje djelatnosti Istraži-
vačkog centra šumarskog instituta, Centar
za urbane i privatne šume Varaždin

47.500,00 0,00 0,00

3 Rashodi poslovanja 47.500,00 0,00 0,00
 32 Materijalni rashodi 47.500,00 0,00 0,00
 329 Ostali nespomenuti rashodi poslovanja 47.500,00 0,00 0,00
 3299 01 Ostali nespomenuti rashodi poslovanja 47.500,00 0,00 0,00
 A 100027 Obrana od tuče 404.000,00 404.000,00 100,00
3 Rashodi poslovanja 404.000,00 404.000,00 100,00
 36 Pomoći dane u inozemstvu i unutar opće drža-

ve
404.000,00 404.000,00 100,00

 363 Pomoći unutar opće države 404.000,00 404.000,00 100,00
 3631 01 Tekuće pomoći unutar opće države-obrana od

tuče
404.000,00 404.000,00 100,00

24. svibnja 2011. «SLUŽBENI GLASNIK KOPRIVNIČKO-KRIŽEVAČKE ŽUPANIJE» Broj 4 - Stranica 377

 A 100028 Poljoprivredna i turistička događa-
nja županijskog značaja

181.000,00 144.844,13 80,02

3 Rashodi poslovanja 181.000,00 144.844,13 80,02
 38 Ostali rashodi 181.000,00 144.844,13 80,02
 381 Tekuće donacije 181.000,00 144.844,13 80,02
 3811 04 Tekuće donacije u novcu-promidžba i izložba

primarne poljoprivredne proizvodnje (sajmovi,
manifestacije natjecanja)

9.925,00 9.924,13 99,99

 3811 01 Tekuće donacije u novcu-promidžba i izložba
primarne poljoprivredne proizvodnje (sajmovi,
manifestacije natjecanja)

81.075,00 44.920,00 55,41

 3811 01 Sufinanciranje turističkih događanja županijskog
značaja "Picokijada", "Križevačko spravišće",
"Podravski motivi"

90.000,00 90.000,00 100,00

 K 100010 Nabava opreme za laboratorij vi-
narstva

69.900,00 69.816,03 99,88

4 Rashodi za nabavu nefinancijske imovine 69.900,00 69.816,03 99,88
 42 Rashodi za nabavu proizvedene dugotrajne

imovine
69.900,00 69.816,03 99,88

 422 Postrojenja i oprema 69.900,00 69.816,03 99,88
 4224 01 Laboratorijska i druga oprema 69.900,00 69.816,03 99,88
 121 Poticanje razvoja poljoprivrede putem

subvencija
1.386.650,00 1.219.978,68 87,98

 T 100011 Poticanje razvoja poljoprivredne
proizvodnje subvencioniranjem kamata

518.600,00 471.444,07 90,91

3 Rashodi poslovanja 518.600,00 471.444,07 90,91
 35 Subvencija kamata po kreditima za primarnu

poljoprivrednu proizvodnju
518.600,00 471.444,07 90,91

 352 Subvencija kamata po kreditima za primarnu
poljoprivrednu proizvodnju

518.600,00 471.444,07 90,91

 3523 01 Subvencija kamata po kreditima za primarnu
poljoprivrednu proizvodnju

518.600,00 471.444,07 90,91

 T100012 Poticanje podizanja novih višegodi-
šnjih nasada

250.000,00 234.148,97 93,66

3 Rashodi poslovanja 250.000,00 234.148,97 93,66
 35 Subvencije 250.000,00 234.148,97 93,66
 352 Subvencije trgovačkim društvima, obrtnicima,

malim i srednjim poduzetnicima izvan javnog
sektora

250.000,00 234.148,97 93,66

 3523 06 Subvencije poljoprivrednicima, obrtnicima, ma-
lim i srednjim poduzetnicima

250.000,00 234.148,97 93,66

 T 100013 Poticanje nabave mreže za zaštitu
od tuče

47.500,00 29.643,51 62,41

3 Rashodi poslovanja 47.500,00 29.643,51 62,41
 35 Subvencije 47.500,00 29.643,51 62,41
 352 Subvencije trgovačkim društvima, obrtnicima,

malim i srednjim poduzetnicima izvan javnog
sektora

47.500,00 29.643,51 62,41

 3523 06 Subvencije poljoprivrednicima, obrtnicima, ma-
lim i srednjim poduzetnicima

47.500,00 29.643,51 62,41

 T 100014 Poticanj ekološke proizvodnje 45.000,00 44.750,96 99,45
3 Rashodi poslovanja 45.000,00 44.750,96 99,45
 35 Subvencije 45.000,00 44.750,96 99,45

Stranica 378 - Broj 4 «SLUŽBENI GLASNIK KOPRIVNIČKO-KRIŽEVAČKE ŽUPANIJE» 24. svibnja 2011.

 352 Subvencije trgovačkim društvima, obrtnicima,
malim i srednjim poduzetnicima izvan javnog
sektora

45.000,00 44.750,96 99,45

 3523 01 Subvencije poljoprivrednicima, obrtnicima, ma-
lim i srednjim poduzetnicima

45.000,00 44.750,96 99,45

 T 100015 Poticanje proizvodnje povrća i cvi-
jeća u zaštićenom prostoru

100.000,00 98.989,49 98,99

3 Rashodi poslovanja 100.000,00 98.989,49 98,99
 35 Subvencije 100.000,00 98.989,49 98,99
 352 Subvencije trgovačkim društvima, obrtnicima,

malim i srednjim poduzetnicima izvan javnog
sektora

100.000,00 98.989,49 98,99

 3523 01 Subvencije poljoprivrednicima, obrtnicima, ma-
lim i srednjim poduzetnicima

100.000,00 98.989,49 98,99

 T 100016 Poticanje navodnjavanja na otvore-
nom poljoprivrednom zemljištu

20.000,00 14.550,34 72,75

3 Rashodi poslovanja 20.000,00 14.550,34 72,75
 35 Subvencije 20.000,00 14.550,34 72,75
 352 Subvencije trgovačkim društvima, obrtnicima,

malim i srednjim poduzetnicima izvan javnog
sektora

20.000,00 14.550,34 72,75

 3523 07 Subvencije poljoprivrednicima, obrtnicima, ma-
lim i srednjim poduzetnicima

20.000,00 14.550,34 72,75

 T 100017 Poticanje osiguranja u poljoprivre-
di

237.500,00 174.772,89 73,59

3 Rashodi poslovanja 237.500,00 174.772,89 73,59
 35 Subvencije 237.500,00 174.772,89 73,59
 352 Subvencije trgovačkim društvima, obrtnicima,

malim i srednjim poduzetnicima izvan javnog
sektora

237.500,00 174.772,89 73,59

 3523 06 Subvencije poljoprivrednicima, obrtnicima, ma-
lim i srednjim poduzetnicima

66.500,00 64.061,99 96,33

 3523 07 Subvencije poljoprivrednicima, obrtnicima, ma-
lim i srednjim poduzetnicima

171.000,00 110.710,90 64,74

 T 100019 Poticanje kontrole plodnosti tla 8.000,00 5.661,00 70,76
3 Rashodi poslovanja 8.000,00 5.661,00 70,76
 35 Subvencije 8.000,00 5.661,00 70,76
 352 Subvencije trgovačkim društvima, obrtnicima,

malim i srednjim poduzetnicima izvan javnog
sektora

8.000,00 5.661,00 70,76

 3523 07 Subvencije poljoprivrednicima, obrtnicima, ma-
lim i srednjim poduzetnicima

8.000,00 5.661,00 70,76

 T 100020 Poticanje kontrole zemljopisnog
porijekla vina

30.050,00 30.017,45 99,89

3 Rashodi poslovanja 30.050,00 30.017,45 99,89
 35 Subvencije 30.050,00 30.017,45 99,89
 352 Subvencije trgovačkim društvima, obrtnicima,

malim i srednjim poduzetnicima izvan javnog
sektora

30.050,00 30.017,45 99,89

 3523 07 Subvencije poljoprivrednicima, obrtnicima, ma-
lim i srednjim poduzetnicima

30.050,00 30.017,45 99,89

24. svibnja 2011. «SLUŽBENI GLASNIK KOPRIVNIČKO-KRIŽEVAČKE ŽUPANIJE» Broj 4 - Stranica 379

 T 100021 Poticanje OPG prijavom u sustav
PDV-a

120.000,00 116.000,00 96,67

3 Rashodi poslovanja 120.000,00 116.000,00 96,67
 35 Subvencije 120.000,00 116.000,00 96,67
 352 Subvencije trgovačkim društvima, obrtnicima,

malim i srednjim poduzetnicima izvan javnog
sektora

120.000,00 116.000,00 96,67

 3523 07 Subvencije poljoprivrednicima, obrtnicima, ma-
lim i srednjim poduzetnicima

120.000,00 116.000,00 96,67

 T 100022 Poticanje utvrđivanje kvalitete sto-
čne hrane

10.000,00 0,00 0,00

3 Rashodi poslovanja 10.000,00 0,00 0,00
 35 Subvencije 10.000,00 0,00 0,00
 352 Subvencije trgovačkim društvima, obrtnicima,

malim i srednjim poduzetnicima izvan javnog
sektora

10.000,00 0,00 0,00

 3523 01 Subvencije poljoprivrednicima, obrtnicima, ma-
lim i srednjim poduzetnicima

10.000,00 0,00 0,00

 122 Lovno gospodarstvo 1.239.000,00 542.442,14 43,78

 A 100029 Provođenje Zakona o lovu 655.000,00 3.154,14 0,48

3 Rashodi poslovanja 655.000,00 3.154,14 0,48
 32 Materijalni rashodi 25.000,00 3.087,30 12,35
 329 Osatli nespomenuti rashodi poslovanja 25.000,00 3.087,30 12,35
 3299 06 Rashodi za provedbu Zakona o lovu 25.000,00 3.087,30 12,35
 37 Naknade građanima i kućanstvima 630.000,00 66,84 0,01
 372 Ostale naknade građanima i kućanstvima iz

proračuna
630.000,00 66,84 0,01

 3721 06 Naknade građanima i kućanstvima - lovozakup-
nina

630.000,00 66,84 0,01

 T 100023 Unapređenje lovnog gospodarstva 584.000,00 539.288,00 92,34

3 Rashodi poslovanja 584.000,00 539.288,00 92,34
 38 Ostali rashodi 584.000,00 539.288,00 92,34
 381 Tekuće donacije 584.000,00 539.288,00 92,34
 3811 06 Tekuće donacije u novcu lovačkim organizacija-

ma za provođenje Zakona o lovu
584.000,00 539.288,00 92,34

 144 Razvoj turizma 80.455,00 80.454,30 100,00

 T 100027 Tematski turistički putovi 80.455,00 80.454,30 100,00
3 Rashodi poslovanja 80.455,00 80.454,30 100,00
 32 Materijalni rashodi 80.455,00 80.454,30 100,00
 323 Rashodi za usluge 80.455,00 80.454,30 100,00
 3233 01 Usluge promidžbe i informiranja 10.086,00 10.086,00 100,00
 3233 04 Usluge promidžbe i informiranja 70.369,00 70.368,30 100,00
 00603 Županijska turistička zajednica 1.263.299,00 1.069.761,3

6
84,68

 04 Ekonomski poslovi
 123 Program turističkih događanja 1.263.299,00 1.069.761,3

6
84,68

 A 100030 Turističke manifestacije 367.000,00 357.395,45 97,38
3 Rashodi poslovanja 367.000,00 357.395,45 97,38

Stranica 380 - Broj 4 «SLUŽBENI GLASNIK KOPRIVNIČKO-KRIŽEVAČKE ŽUPANIJE» 24. svibnja 2011.

 38 Ostali rashodi 367.000,00 357.395,45 97,38
 381 Tekuće donacije 367.000,00 357.395,45 97,38
 3811 01 Tutistička signalizacija 10.000,00 9.979,92 99,80
 3811 01 Volim Hrvatsku 3.000,00 2.588,32 86,28
 3811 01 Tematski putevi i vinske ceste 10.000,00 4.883,10 48,83
 3811 01 Županijska izložba vina 30.000,00 30.000,00 100,00
 3811 01 Promidžbeni materijali 130.000,00 129.982,89 99,99
 3811 01 Nastupi na sajmovima 30.000,00 30.107,30 100,36
 3811 01 "Posebne turističke prezentacije" 150.000,00 149.853,92 99,90
 3811 01 Ostale usluge promidžbe i informiranja 4.000,00 0,00 0,00
 A 100031 Osnovna djelatnost Županijske

turističke zajednice
896.299,00 712.365,91 79,48

3 Rashodi poslovanja 896.299,00 712.365,91 79,48
 38 Ostali rashodi 896.299,00 712.365,91 79,48
 381 Tekuće donacije 896.299,00 712.365,91 79,48
 3811 01 Tekuća donacija u novcu za rashode poslova-

nja Županijske turističke zajednice
807.000,00 656.812,60 81,39

 3811 01 Tekuća donacija u novcu za projekt Drava
Gastrolobby

89.299,00 55.553,31 62,21

 007 UPRAVNI ODJEL ZA PROSTORNO
UREĐENJE, GRADNJU I ZAŠTITU OKOLIŠA

5.051.550,00 4.789.621,95 94,81

 00701 Upravni odjel za prostorno uređenje,
gradnju i zaštitu okoliša

2.871.150,00 2.857.126,59 99,51

 06 Usluge unapređenja stanovanja i zajedni-
ce

 124 Redovna djelatnost 2.871.150,00 2.857.126,59 99,51
 A 100032 Administracija i upravljanje 2.571.150,00 2.558.246,89 99,50
3 Rashodi poslovanja 2.571.150,00 2.558.246,89 99,50
 31 Rashodi za zaposlene 2.345.130,00 2.333.479,44 99,50
 311 Plaće 1.900.000,00 1.888.549,46 99,40
 3111 01 Plaće za redovan rad 791.000,00 790.851,14 99,98
 3111 04 Plaće za redovan rad 1.109.000,00 1.097.698,32 98,98
 312 Ostali rashodi za zaposlene 123.820,00 123.815,97 100,00
 3121 01 Ostali rashodi za zaposlene 123.820,00 123.815,97 100,00
 313 Doprinosi na plaće 321.310,00 321.114,01 99,94
 3132 01 Doprinosi za zdravstveno osiguranje 287.710,00 287.703,18 100,00
 3133 01 Doprinosi za zapošljavanje 33.600,00 33.410,83 99,44
 32 Materijalni rashodi 226.020,00 224.767,45 99,45
 321 Naknade troškova zaposlenima 144.520,00 144.515,35 100,00
 3211 01 Službena putovanja 4.420,00 4.426,35 100,14
 3212 01 Naknade za prijevoz, za rad na terenu i odvoje-

ni život
136.120,00 136.106,00 99,99

 3213 01 Stručno usavršavanje zaposlenika 3.980,00 3.983,00 100,08
 322 Rashodi za materijal i energiju 38.000,00 37.518,02 98,73
 3221 01 Uredski materijal i ostali materijalni rashodi 38.000,00 37.518,02 98,73
 323 Rashodi za usluge 42.000,00 41.959,08 99,90

24. svibnja 2011. «SLUŽBENI GLASNIK KOPRIVNIČKO-KRIŽEVAČKE ŽUPANIJE» Broj 4 - Stranica 381

 3231 01 Usluge telefona, pošte i prijevoza 42.000,00 41.959,08 99,90
 329 Ostali nespomenuti rashodi poslovanja 1.500,00 775,00 51,67
 3299 01 Ostali nespomenuti rashodi poslovanja 1.500,00 775,00 51,67
 T 100024 Izrada i ažuriranje službenih pros-

tornih podloga državne izmjere i katastra
nekretnina -Državna geodetska uprava

287.000,00 286.744,00 99,91

3 Rashodi poslovanja 287.000,00 286.744,00 99,91
 36 Pomoći dane u inozemstvu i unutar opće drža-

ve
287.000,00 286.744,00 99,91

 363 Pomoći unutar opće države 287.000,00 286.744,00 99,91
 3631 04 Ostale usluge-Izrada i ažuriranje službenih pro-

stornih podloga državne izmjere i katastra nek-
retnina

143.000,00 143.372,00 100,26

 3631 06 Ostale usluge - Izrada i ažuriranje službenih
prostornih podloga državne izmjere i katastra
nekretnina

144.000,00 143.372,00 99,56

 K 100011 Opremanje Upravnog odjela za
prostorno uređenje, gradnju i zaštitu okoliša

13.000,00 12.135,70 93,35

4 Rashodi za nabavu nefinancijske imovine 13.000,00 12.135,70 93,35
 42 Rashodi za nabavu proizvedene dugotrajne

imovine
13.000,00 12.135,70 93,35

 422 Postrojenja i oprema 13.000,00 12.135,70 93,35
 4221 01 Uredska oprema i namještaj 13.000,00 12.135,70 93,35
 00702 Zavod za prostorno uređenje Kopriv-

ničko-križevačke županije
1.432.000,00 1.280.935,48 89,45

 06 Usluge unapređenja stanovanja i zajedni-
ce

 125 Redovna djelatnost 1.432.000,00 1.280.935,48 89,45

 A 100033 Administracija i upravljanje 1.432.000,00 1.280.935,48 89,45

3 Rashodi poslovanja 1.432.000,00 1.280.935,48 89,45

 31 Rashodi za zaposlene 1.108.000,00 1.040.683,53 93,92

 311 Plaće 902.000,00 849.861,03 94,22
 3111 01 Plaće za redovan rad 902.000,00 849.861,03 94,22
 312 Ostali rashodi za zaposlene 49.000,00 44.646,43 91,12
 3121 01 Ostali rashodi za zaposlene 49.000,00 44.646,43 91,12
 313 Doprinosi na plaće 157.000,00 146.176,07 93,11
 3132 01 Doprinosi za zdravstveno osiguranje 140.000,00 131.728,48 94,09
 3133 01 Doprinosi za zapošljavanje 17.000,00 14.447,59 84,99
 32 Materijalni rashodi 320.000,00 236.822,00 74,01
 321 Naknade troškova zaposlenima 80.000,00 72.607,20 90,76
 3211 01 Službena putovanja 24.000,00 22.630,20 94,29
 3212 01 Naknade za prijevoz, za rad na terenu i odvoje-

ni život
46.000,00 42.527,00 92,45

 3213 01 Stručno usavršavanje zaposlenika 10.000,00 7.450,00 74,50
 322 Rashodi za materijal i energiju 76.000,00 55.468,46 72,98
 3221 01 Uredski materijal i ostali materijalni rashodi 41.000,00 29.253,44 71,35
 3223 01 Energija 32.000,00 26.125,02 81,64

Stranica 382 - Broj 4 «SLUŽBENI GLASNIK KOPRIVNIČKO-KRIŽEVAČKE ŽUPANIJE» 24. svibnja 2011.

 3225 01 Sitni inventar i auto gume 3.000,00 90,00 3,00
 323 Rashodi za usluge 122.000,00 81.632,74 66,91
 3231 01 Usluge telefona, pošte i prijevoza 30.000,00 23.645,06 78,82
 3232 01 Usluge tekućeg i investicijskog održavanja 15.000,00 4.131,99 27,55
 3233 01 Usluge promidžbe i informiranja 5.000,00 956,00 19,12
 3234 01 Komunalne usluge 26.000,00 19.083,88 73,40
 3237 01 Intelektualne i osobne usluge 41.000,00 30.323,80 73,96
 3239 01 Ostale usluge 5.000,00 3.492,01 69,84
 329 Ostali nespomenuti rashodi poslovanja 42.000,00 27.113,60 64,56
 3291 01 Naknade za rad predstavničkih i izvršnih tijela,

povjerenstava i slično
13.000,00 5.730,91 44,08

 3292 01 Premije osiguranja 21.000,00 17.795,77 84,74
 3293 01 Reprezentacija 3.000,00 2.910,65 97,02
 3299 01 Ostali nespomenuti rashodi poslovanja 5.000,00 676,27 13,53
 34 Financijski rashodi 4.000,00 3.429,95 85,75
 343 Ostali financijski rashodi 4.000,00 3.429,95 85,75
 3431 01 Bankarske usluge i usluge platnog prometa 4.000,00 3.429,95 85,75
 00703 Javna ustanova za upravljanje zašti-

ćenim prirodnim vrijednostima na području
Koprivničko-križevačke županije

748.400,00 651.559,88 87,06

 05 Zaštita okoliša
 126 Zaštita, održavanje i promicanje zašti-

ćenih dijelova prirode Županije
748.400,00 651.559,88 87,06

 A 100034 Administracija i upravljanje 733.400,00 636.928,07 86,85
3 Rashodi poslovanja 733.400,00 636.928,07 86,85
 31 Rashodi za zaposlene 310.500,00 276.687,89 89,11
 311 Plaće 255.000,00 228.580,98 89,64
 3111 01 Plaće za redovan rad 255.000,00 228.580,98 89,64
 312 Ostali rashodi za zaposlene 9.000,00 7.661,22 85,12
 3121 01 Ostali rashodi za zaposlene 9.000,00 7.661,22 85,12
 313 Doprinosi na plaće 46.500,00 40.445,69 86,98
 3132 01 Doprinosi za zdravstveno osiguranje 42.000,00 36.559,80 87,05
 3133 01 Doprinosi za zapošljavanje 4.500,00 3.885,89 86,35
 32 Materijalni rashodi 418.700,00 356.056,93 85,04
 321 Naknade troškova zaposlenima 68.000,00 57.865,35 85,10
 3211 01 Službena putovanja 35.000,00 34.998,51 100,00
 3212 01 Naknade za prijevoz, za rad na terenu i odvoje-

ni život
13.000,00 11.365,00 87,42

 3213 01 Stručno usavršavanje zaposlenika 20.000,00 11.501,84 57,51
 322 Rashodi za materijal i energiju 54.300,00 48.928,16 90,11
 3221 01 Uredski materijal i ostali materijalni rashodi 16.300,00 15.789,55 96,87
 3223 01 Energija 13.000,00 12.132,65 93,33
 3224 01 Materijal i dijelovi za tekuće i investicijsko odr-

žavanje
15.000,00 12.186,69 81,24

 3225 01 Sitni inventar i auto gume 10.000,00 8.819,27 88,19
 323 Rashodi za usluge 233.600,00 197.455,51 84,53
 3231 01 Usluge telefona, pošte i prijevoza 20.000,00 16.445,49 82,23
 3232 01 Usluge tekućeg i investicijskog održavanja 15.000,00 14.076,24 93,84
 3233 01 Usluge promidžbe i informiranja 25.000,00 16.208,44 64,83

24. svibnja 2011. «SLUŽBENI GLASNIK KOPRIVNIČKO-KRIŽEVAČKE ŽUPANIJE» Broj 4 - Stranica 383

 3234 01 Komunalne usluge 124.000,00 109.468,02 88,28
 3237 01 Intelektualne i osobne usluge 39.600,00 31.654,62 79,94
 3239 01 Ostale usluge 10.000,00 9.602,70 96,03
 329 Ostali nespomenuti rashodi poslovanja 62.800,00 51.807,91 82,50
 3291 01 Naknade za rad predstavničkih i izvršnih tijela,

povjerenstava i slično
15.000,00 14.487,99 96,59

 3292 01 Premije osiguranja 10.000,00 9.887,10 98,87
 3293 01 Reprezentacija 9.000,00 8.551,09 95,01
 3299 01 Ostali nespomenuti rashodi poslovanja 28.800,00 18.881,73 65,56
 34 Financijski rashodi 4.200,00 4.183,25 99,60
 343 Ostali financijski rashodi 4.200,00 4.183,25 99,60
 3431 01 Bankarske usluge i usluge platnog prometa 4.200,00 4.183,25 99,60
 K 100012 Opremanje Javne ustanove 15.000,00 14.631,81 97,55
4 Rashodi za nabavu nefinancijske imovine 15.000,00 14.631,81 97,55
 42 Rashodi za nabavu proizvedene dugotrajne

imovine
15.000,00 14.631,81 97,55

 421 Postrojenja i oprema 10.000,00 9.874,17 98,74
 4221 01 Uredska oprema i namještaj 10.000,00 9.874,17 98,74
 426 Nematerijalna proizvedena imovina 5.000,00 4.757,64 95,15
 4262 01 Ulaganja u računalne programe 5.000,00 4.757,64 95,15
 008 UPRAVNI ODJEL ZA ZDRAVSTVO I SO-

CIJALNU SKRB
41.408.601,00 40.295.077,28 97,31

 00801 Upravni odjel za zdravstvo i socijalnu
skrb

672.400,00 670.059,98 99,65

 07 Zdravstvo
 127 Redovna djelatnost 672.400,00 670.059,98 99,65
 A 100035 Administracija i upravljanje 672.400,00 670.059,98 99,65
3 Rashodi poslovanja 672.400,00 670.059,98 99,65
 31 Rashodi za zaposlene 629.400,00 628.836,70 99,91
 311 Plaće 519.480,00 519.470,47 100,00
 3111 01 Plaće za redovan rad 519.480,00 519.470,47 100,00
 312 Ostali rashodi za zaposlene 20.000,00 19.497,84 97,49
 3121 01 Ostali rashodi za zaposlene 20.000,00 19.497,84 97,49
 313 Doprinosi na plaće 89.920,00 89.868,39 99,94
 3132 01 Doprinosi za zdravstveno osiguranje 80.520,00 80.517,89 100,00
 3133 01 Doprinosi za zapošljavanje 9.400,00 9.350,50 99,47
 32 Materijalni rashodi 43.000,00 41.223,28 95,87
 321 Naknade troškova zaposlenima 28.000,00 27.430,61 97,97
 3211 01 Službena putovanja 3.000,00 2.902,61 96,75
 3212 01 Naknade za prijevoz, za rad na terenu i odvojeni

život
24.500,00 24.528,00 100,11

 3213 01 Stručno usavršavanje zaposlenika 500,00 0,00 0,00
 322 Rashodi za materijal i energiju 6.500,00 6.341,22 97,56
 3221 01 Uredski materijal i ostali materijalni rashodi 6.500,00 6.341,22 97,56
 323 Rashodi za usluge 7.500,00 7.451,45 99,35
 3231 01 Usluge telefona 7.500,00 7.451,45 99,35
 329 Ostali nespomenuti rashodi poslovanja 1.000,00 0,00 0,00
 3299 01 Ostali nespomenuti rashodi poslovanja 1.000,00 0,00 0,00
 00802 Javne ustanove u zdravstvu 21.251.060,00 21.043.407,11 99,02
 07 Zdravstvo
 B 02 Glavni program djelatnosti zdravstva 21.251.060,00 21.043.407,11 99,02

Stranica 384 - Broj 4 «SLUŽBENI GLASNIK KOPRIVNIČKO-KRIŽEVAČKE ŽUPANIJE» 24. svibnja 2011.

 128 Zakonski standard u zdravstvu 17.303.410,00 17.290.777,79 99,93

 A 100036 Otplata dugoročnog kredita Opća
bolnica "Dr. T. Bardek" Koprivnica

8.080.000,00 8.080.000,00 100,00

3 Rashodi poslovanja 618.225,00 618.223,77 100,00
 34 Financijski rashodi 618.225,00 618.223,77 100,00
 342 Kamate na primljene zajmove 618.225,00 618.223,77 100,00
 3422 01 Kamate na primljene zajmove od banaka 618.225,00 618.223,77 100,00
5 Izdaci za financijsku imovinu i otplate zajmova 7.461.775,00 7.461.776,23 100,00

 54 Izdaci za otplatu glavnice primljenih zajmova 7.461.775,00 7.461.776,23 100,00

 542 Otplata glavnice primljenih zajmova od bana-
ka i ostalih financijskih institucija

7.461.775,00 7.461.776,23 100,00

 5421 01 Otplate glavnice primljenih zajmova od tuzem-
nih banaka i ostalih financijskih institucija u
javnom sektoru

7.461.775,00 7.461.776,23 100,00

 K 100013 Dodatna ulaganja u zdravstvene
ustanove

2.551.758,00 2.551.642,79 100,00

4 Rashodi za nabavu nefinancijske imovine 2.551.758,00 2.551.642,79 100,00

 45 Rashodi za dodatna ulaganja na nefinancij-
skoj imovini

2.551.758,00 2.551.642,79 100,00

 451 Dodatna ulaganja na građevinskim objektima 2.551.758,00 2.551.642,79 100,00

 4511 01 Dodatna ulaganja na građevinskim objektima 2.551.758,00 2.551.642,79 100,00

 K 100014 Opremanje zdravstvenih ustano-
va

6.671.652,00 6.659.135,00 99,81

4 Rashodi za nabavu nefinancijske imovine 6.671.652,00 6.659.135,00 99,81

 42 Rashodi za nabavu proizvedene dugotrajne
imovine

5.677.606,00 5.665.089,59 99,78

 422 Postrojenja i oprema 2.950.426,00 2.938.011,27 99,58

 4221 01 Uredska oprema i namještaj 241.347,00 241.251,04 99,96
 4223 01 Oprema za održavanje i zaštitu 7.811,00 7.810,50 99,99
 4224 01 Medicinska i laboratorijska oprema 2.701.268,00 2.688.949,73 99,54

 423 Prijevozna sredstva 1.989.180,00 1.989.078,32 99,99

 4231 01 Prijevozna sredstva u cestovnom prometu 1.989.180,00 1.989.078,32 99,99

 426 Nematerijalna proizvedena imovina 738.000,00 738.000,00 100,00
 4262 01 Ulaganja u računalne programe 738.000,00 738.000,00 100,00
 45 Rashodi za dodatna ulaganja na nefinancij-

skoj imovini
994.046,00 994.045,41 100,00

 452 Dodatna ulaganja na postrojenjima i opremi 994.046,00 994.045,41 100,00
 4521 01 Dodatna ulaganja na postrojenjima i opremi 994.046,00 994.045,41 100,00
 129 Potrebe iznad zakonskog standarda 3.947.650,00 3.752.629,32 95,06

 T 100024 Prevencija ovisnosti i izvanbol-
ničko liječenje ovisnika

122.000,00 87.362,10 71,61

3 Rashodi poslovanja 122.000,00 87.362,10 71,61
 32 Materijalni rashodi 122.000,00 87.362,10 71,61
 323 Rashodi za usluge 122.000,00 87.362,10 71,61
 3236 01 Zdravstvene i veterinarske usluge 122.000,00 87.362,10 71,61

24. svibnja 2011. «SLUŽBENI GLASNIK KOPRIVNIČKO-KRIŽEVAČKE ŽUPANIJE» Broj 4 - Stranica 385

 T 100025 Zdrava Županija 9.000,00 7.000,00 77,78
3 Rashodi poslovanja 9.000,00 7.000,00 77,78
 32 Materijalni rashodi 9.000,00 7.000,00 77,78
 323 Rashodi za usluge 2.000,00 0,00 0,00
 3237 01 Intelektualne i osobne usluge 2.000,00 0,00 0,00
 329 Ostali nespomenuti rashodi poslovanja 7.000,00 7.000,00 100,00
 3294 01 Članarine 7.000,00 7.000,00 100,00
 A 100037 Djelatnost Doma zdravlja Kopriv-

ničko-križevačke županije
121.650,00 91.223,00 74,99

3 Rashodi poslovanja 121.650,00 91.223,00 74,99
 31 Rashodi za zaposlene 113.037,00 83.200,00 73,60
 311 Plaće 96.717,00 75.000,00 77,55
 3111 06 Plaće za redovan rad 96.717,00 75.000,00 77,55
 313 Doprinosi na plaće 16.320,00 8.200,00 50,25
 3132 06 Doprinosi za zdravstveno osiguranje 14.400,00 7.000,00 48,61
 3133 06 Doprinosi za zapošljavanje 1.920,00 1.200,00 62,50
 32 Materijalni rashodi 8.613,00 8.023,00 93,15
 323 Rashodi za usluge 73,00 73,00 100,00
 3235 06 Zakupnine i najamnine 73,00 73,00 100,00
 329 Ostali nespomenuti rashodi poslovanja 8.540,00 7.950,00 93,09
 3291 06 Naknade za rad predstavničkih i izvršnih tijela,

povjerenstava i slično
8.540,00 7.950,00 93,09

 A 100038 Pregled umrlih izvan zdravstve-
nih ustanova

295.000,00 291.935,95 98,96

3 Rashodi poslovanja 295.000,00 291.935,95 98,96
 32 Materijalni rashodi 295.000,00 291.935,95 98,96
 323 Rashodi za usluge 295.000,00 291.935,95 98,96
 3236 01 Ostale zdrastvene usluge - mrtvozorstvo 295.000,00 291.935,95 98,96
 K 100015 II faza rekonstrukcije "stare inter-

ne" - Zavod za javno zdravstvo Županije
3.400.000,00 3.275.108,27 96,33

4 Rashodi za nabavu nefinancijske imovine 3.400.000,00 3.275.108,27 96,33

 45 Rashodi za dodatna ulaganja na nefinancijskoj
imovini

3.400.000,00 3.275.108,27 96,33

 451 Dodatna ulaganja na građevinskim objektima 3.400.000,00 3.275.108,27 96,33

 4511 07 Dodatna ulaganja na građevinskim objektima 3.400.000,00 3.275.108,27 96,33

 00803 Javne ustanove u socijalnoj skrbi 17.671.441,00 16.767.910,19 94,89

 10 Socijalna zaštita
 C 03 Skrb u centrima za socijalnu skrb i

Domu za starije i nemoćne osobe
17.671.441,00 16.767.910,19 94,89

 130 Zakonski standard centara za socijalnu
skrb i pomoć za ogrijev

3.454.500,00 3.305.051,76 95,67

 A 100039 Centara za socijalnu skrb 1.735.000,00 1.710.951,76 98,61

3 Rashodi poslovanja 1.735.000,00 1.710.951,76 98,61

 32 Materijalni rashodi 1.723.800,00 1.700.573,99 98,65

 321 Naknade troškova zaposlenima 122.079,00 114.438,15 93,74
 3211 01 Službena putovanja 79.579,00 82.358,35 103,49

Stranica 386 - Broj 4 «SLUŽBENI GLASNIK KOPRIVNIČKO-KRIŽEVAČKE ŽUPANIJE» 24. svibnja 2011.

 3213 01 Stručno usavršavanje zaposlenika 42.500,00 32.079,80 75,48
 322 Rashodi za materijal i energiju 497.281,00 497.280,52 100,00
 3221 01 Uredski materijal i ostali materijalni rashodi 251.981,00 254.992,18 101,20
 3223 01 Energija 206.053,00 204.995,57 99,49
 3224 01 Materijal i dijelovi za tekuće i investicijsko

održavanje
11.500,00 10.272,43 89,33

 3225 01 Sitni inventar i autogume 27.747,00 27.020,34 97,38
 323 Rashodi za usluge 1.031.310,00 1.018.775,09 98,78
 3231 01 Usluge telefona, pošte i prijevoza 326.000,00 334.503,23 102,61
 3232 01 Usluge tekućeg i investicijskog održavanja 152.100,00 153.129,53 100,68
 3233 01 Usluge promidžbe i informiranja 37.560,00 27.846,60 74,14
 3234 01 Komunalne usluge 340.330,00 332.391,29 97,67
 3237 01 Intelektualne i osobne usluge 153.800,00 152.977,70 99,47
 3238 01 Računalne usluge 1.500,00 861,00 57,40
 3239 01 Ostale usluge 20.020,00 17.065,74 85,24
 329 Ostali nespomenuti rashodi poslovanja 73.130,00 70.080,23 95,83
 3292 01 Premije osiguranja 46.480,00 46.600,22 100,26
 3293 01 Reprezentacija 26.650,00 23.480,01 88,11
 34 Financijski rashodi 11.200,00 10.377,77 92,66
 343 Ostali financijski rashodi 11.200,00 10.377,77 92,66
 3431 01 Bankarske usluge i usluge platnog prometa 9.200,00 8.665,86 94,19
 3434 01 Ostali nespomenuti financijski rashodi 2.000,00 1.711,91 85,60
 A 100040 Pomoć za ogrijev 1.719.500,00 1.594.100,00 92,71
3 Rashodi poslovanja 1.719.500,00 1.594.100,00 92,71
 36 Pomoći dane u inozemstvu i unutar opće

države
1.719.500,00 1.594.100,00 92,71

 363 Pomoći unutar opće države 1.719.500,00 1.594.100,00 92,71
 3631 01 Tekuće pomoći unutar opće države - pomoć

za ogrjev JLS
1.719.500,00 1.594.100,00 92,71

 131 Zakonski standard Doma za starije i
nemoćne osobe

13.956.000,00 13.231.907,80 94,81

 A 100041 Administracija i upravljanje 13.656.160,00 12.932.067,80 94,70
3 Rashodi poslovanja 13.656.160,00 12.932.067,80 94,70
 31 Rashodi za zaposlene 6.680.000,00 6.251.449,11 93,58
 311 Plaće 5.410.000,00 5.120.856,21 94,66
 3111 01 Plaće za redovan rad 4.440.000,00 4.173.980,52 94,01
 3114 01 Plaće za posebne uvjete rada 970.000,00 946.875,69 97,62
 312 Ostali rashodi za zaposlene 329.000,00 223.956,34 68,07
 3121 01 Ostali rashodi za zaposlene 329.000,00 223.956,34 68,07
 313 Doprinosi na plaće 941.000,00 906.636,56 96,35
 3132 01 Doprinosi za zdravstveno osiguranje 838.000,00 812.304,30 96,93
 3133 01 Doprinosi za zapošljavanje 103.000,00 94.332,26 91,58
 32 Materijalni rashodi 6.944.860,00 6.649.349,23 95,74
 321 Naknade troškova zaspolenima 706.500,00 704.369,30 99,70
 3211 01 Službena putovanja 40.000,00 30.317,90 75,79
 3212 01 Naknade za prijevoz, za rad na terenu i od-

vojeni život
643.000,00 643.795,90 100,12

 3213 01 Stručno usavršavanje zaposlenika 23.500,00 30.255,50 128,75
 322 Rashodi za materijal i energiju 3.781.500,00 3.554.894,30 94,01

24. svibnja 2011. «SLUŽBENI GLASNIK KOPRIVNIČKO-KRIŽEVAČKE ŽUPANIJE» Broj 4 - Stranica 387

 3221 01 Uredski materijal i ostali materijalni rashodi 629.500,00 572.147,95 90,89
 3222 01 Materijali i sirovine 1.868.100,00 1.631.465,56 87,33
 3223 01 Energija 1.088.000,00 1.181.658,26 108,61
 3224 01 Materijal i dijelovi za tekuće i investicijsko

održavanje
38.900,00 34.240,74 88,02

 3225 01 Sitni inventar i autogume 157.000,00 135.381,79 86,23
 323 Rashodi za usluge 2.219.860,00 2.153.279,75 97,00
 3231 01 Usluge telefona, pošte i prijevoza 79.000,00 75.735,06 95,87
 3232 01 Usluge tekućeg i investicijskog održavanja 810.260,00 806.569,64 99,54
 3233 01 Usluge promidžbe i informiranja 25.000,00 20.951,45 83,81
 3234 01 Komunalne usluge 1.069.100,00 1.040.688,34 97,34
 3236 01 Zdravstvene i veterinarske usluge 40.800,00 41.712,50 102,24
 3237 01 Intelektualne i osobne usluge 77.500,00 64.069,01 82,67
 3238 01 Računalne usluge 86.200,00 70.955,34 82,31
 3239 01 Ostale usluge 32.000,00 32.598,41 101,87
 329 Ostali nespomenuti rashodi poslovanja 237.000,00 236.805,88 99,92
 3291 01 Naknade za rad predstavničkih i izvršnih

tijela, povjerenstava i slično
33.000,00 32.078,19 97,21

 3292 01 Premije osiguranja 139.000,00 137.352,10 98,81
 3293 01 Reprezentacija 45.000,00 47.239,91 104,98
 3299 01 Ostali nespomenuti rashodi poslovanja 20.000,00 20.135,68 100,68
 34 Financijski rashodi 31.300,00 31.269,46 99,90
 343 Ostali financijski rashodi 31.300,00 31.269,46 99,90
 3431 01 Bankarske usluge i usluge platnog prometa 30.800,00 31.115,31 101,02
 3434 01 Ostali nespomenuti financijski rashodi 500,00 154,15 30,83
 K 100016 Opremanje Doma 299.840,00 299.840,00 100,00
4 Rashodi za nabavu nefinancijske imovine 299.840,00 299.840,00 100,00
 42 Rashodi za nabavu proizvedene dugotrajne

imovine
299.840,00 299.840,00 100,00

 422 Postrojenja i oprema 299.840,00 299.840,00 100,00
 4221 01 Uredska oprema i namještaj 48.840,00 48.814,29 99,95
 4223 01 Oprema za održavanje i zaštitu 70.000,00 69.928,08 99,90
 4227 01 Uređaji, strojevi i oprema za ostale namjene 181.000,00 181.097,63 100,05
 132 Program iznad zakonskog standarda

Doma
260.941,00 230.950,63 88,51

 A 100042 Administracija i upravljanje 210.000,00 181.178,53 86,28
3 Rashodi poslovanja 210.000,00 181.178,53 86,28
 32 Materijalni rashodi 170.000,00 142.184,53 83,64
 323 Rashodi za usluge 170.000,00 142.184,53 83,64
 3232 01 Usluge tekućeg i investicijskog održavanja 104.800,00 98.356,48 93,85
 3233 01 Usluge promidžbe i informiranja 5.000,00 0,00 0,00
 3236 01 Zdravstvene i veterinarske usluge 60.200,00 43.828,05 72,80
 37 Naknade građanima i kućanstvima na teme-

lju osiguranja i druge naknade
40.000,00 38.994,00 97,49

 372 Ostale naknade građanima i kućanstvima iz
proračuna

40.000,00 38.994,00 97,49

 3721 01 Naknade građanima i kućanstvima u novcu 24.000,00 22.080,00 92,00
 3722 01 Naknade građanima i kućanstvima u naravi 16.000,00 16.914,00 105,71
 K 100040 Opremanje Doma 50.941,00 49.772,10 97,71
4 Rashodi za nabavu nefinancijske imovine 50.941,00 49.772,10 97,71

Stranica 388 - Broj 4 «SLUŽBENI GLASNIK KOPRIVNIČKO-KRIŽEVAČKE ŽUPANIJE» 24. svibnja 2011.

 42 Rashodi za nabavu proizvedene dugotrajne
imovine

50.941,00 49.772,10 97,71

 422 Postrojenja i oprema 45.941,00 45.501,54 99,04
 4227 01 Uređaji, strojevi i oprema za ostale namjene 45.941,00 45.501,54 99,04
 426 Nematerijalna proizvedena imovina 5.000,00 4.270,56 85,41
 4262 01 Ulaganja u računalne programe 5.000,00 4.270,56 85,41
 00804 Humanitarna skrb 1.813.700,00 1.813.700,00 100,00
 10 Socijalna zaštita
 133 Humanitarna skrb 1.813.700,00 1.813.700,00 100,00
 A 100043 Djelatnost Društva crvenog

križa Županije
136.000,00 136.000,00 100,00

3 Rashodi poslovanja 136.000,00 136.000,00 100,00
 38 Ostali rashodi 136.000,00 136.000,00 100,00
 381 Tekuće donacije 136.000,00 136.000,00 100,00
 3811 01 Tekuće donacije: Društvo Crvenog križa

Županije
136.000,00 136.000,00 100,00

 A 100044 Pomoć u kući osobama starije
životne dobi

1.657.700,00 1.657.700,00 100,00

3 Rashodi poslovanja 1.657.700,00 1.657.700,00 100,00
 38 Ostali rashodi 1.657.700,00 1.657.700,00 100,00
 381 Tekuće donacije 1.657.700,00 1.657.700,00 100,00
 3811 01 Tekuće donacije Klubu za starije osobe

"MARIŠKA" Koprivnica
852.200,00 852.200,00 100,00

 3811 04 Tekuće donacije Klubu za starije osobe
"MARIŠKA" Koprivnica

805.500,00 805.500,00 100,00

 K 100018 Sigurna kuća za žrtve obitelj-
skog nasilja

20.000,00 20.000,00 100,00

4 Rashodi za nabavu nefinancijske imovine 20.000,00 20.000,00 100,00
 45 Rashodi za dodatna ulaganja na nefinancij-

skoj imovini
20.000,00 20.000,00 100,00

 451 Dodatna ulaganja na građevinskim objekti-
ma

20.000,00 20.000,00 100,00

 4511 01 Dodatna ulaganja na građevinskim objekti-
ma

20.000,00 20.000,00 100,00

 009 UPRAVNI ODJEL ZA PROSVJETU,
KULTURU, ZNANOST I ŠPORT

58.797.290,00 57.073.637,79 97,07

 00901 Upravni odjel za prosvjetu, kultu-
ru, znanost i šport

898.393,00 895.217,37 99,65

 09 Obrazovanje
 134 Redovna djelatnost 898.393,00 895.217,37 99,65
 A 100045 Administracija i upravljanje 898.393,00 895.217,37 99,65
3 Rashodi poslovanja 898.393,00 895.217,37 99,65
 31 Rashodi za zaposlene 816.616,00 816.224,79 99,95
 311 kući projekt 675.450,00 675.440,58 100,00
 3111 01 Plaće za redovan rad 675.450,00 675.440,58 100,00
 312 Ostali rashodi za zaposlene 36.666,00 36.665,13 100,00
 3121 01 Ostali rashodi za zaposlene 36.666,00 36.665,13 100,00
 313 Doprinosi na plaće 104.500,00 104.119,08 99,64
 3132 01 Doprinosi za zdravstveno osiguranje 93.500,00 93.285,89 99,77
 3133 01 Doprinosi za zapošljavanje 11.000,00 10.833,19 98,48

24. svibnja 2011. «SLUŽBENI GLASNIK KOPRIVNIČKO-KRIŽEVAČKE ŽUPANIJE» Broj 4 - Stranica 389

 32 Materijalni rashodi 81.777,00 78.992,58 96,60

 321 Naknade troškova zaposlenima 45.125,00 44.108,60 97,75
 3211 01 Službena putovanja 1.500,00 1.486,20 99,08
 3212 01 Naknade za prijevoz, za rad na terenu i od-

vojeni život
41.000,00 41.322,40 100,79

 3213 01 Stručno usavršavanje zaposlenika 2.625,00 1.300,00 49,52
 322 Rashodi za materijal i energiju 10.052,00 10.051,99 100,00
 3221 01 Uredski materijal i ostali materijalni rashodi 10.052,00 10.051,99 100,00
 323 Rashodi za usluge 19.000,00 18.652,49 98,17
 3231 01 Usluge telefona 19.000,00 18.652,49 98,17
 329 Ostali nespomenuti rashodi poslovanja 7.600,00 6.179,50 81,31
 3299 01 Ostali nespomenuti rashodi poslovanja 7.600,00 6.179,50 81,31
 00902 Javne ustanove u osnovnom škol-

stvu
30.302.139,00 29.338.748,95 96,82

 09 Obrazovanje
 D 04 Osnovnoškolsko obrazovanje 30.302.139,00 29.338.748,95 96,82
 135 Zakonski standard OŠ 19.251.350,00 19.182.038,75 99,64
 A 100046 Odgojnoobrazovno, adminis-

trativno i tehničko osoblje
15.226.900,00 15.158.140,20 99,55

3 Rashodi poslovanja 15.226.900,00 15.158.140,20 99,55
 32 Materijalni rashodi 15.106.060,00 15.053.959,47 99,66
 321 Naknade troškova zaposlenima 392.920,00 348.194,12 88,62
 3211 01 Službena putovanja 338.200,00 300.750,67 88,93
 3213 01 Stručno usavršavanje zaposlenika 54.720,00 47.443,45 86,70
 322 Rashodi za materijal i energiju 4.829.135,00 4.829.134,16 100,00
 3221 01 Uredski materijal i ostali materijalni rashodi 1.042.300,00 1.015.854,09 97,46
 3223 01 Energija 3.485.735,00 3.513.301,66 100,79
 3224 01 Materijal i dijelovi za tekuće i investicijsko

održavanje
169.300,00 164.889,51 97,39

 3225 01 Sitni inventar i autogume 131.800,00 135.088,90 102,50
 323 Rashodi za usluge 9.693.055,00 9.693.055,95 100,00
 3231 01 Usluge prijevoza učenika 6.604.200,00 7.105.163,14 107,59
 3231 01 Usluge telefona, pošte 493.500,00 0,00 0,00
 3232 01 Usluge tekućeg i investicijskog održavanja 1.126.362,00 1.126.361,49 100,00
 3233 01 Usluge promidžbe i informiranja 109.284,00 109.283,45 100,00
 3234 01 Komunalne usluge 541.350,00 541.346,91 100,00
 3235 01 Zakupnine i najamnine 3.800,00 4.380,00 115,26
 3236 01 Zdravstvene i veterinarske usluge 333.973,00 333.972,11 100,00
 3237 01 Intelektualne i osobne usluge 201.112,00 193.075,91 96,00
 3238 01 Računalne usluge 133.235,00 133.234,47 100,00
 3239 01 Ostale usluge 146.239,00 146.238,47 100,00
 329 Ostali nespomenuti rashodi poslovanja 190.950,00 183.575,24 96,14
 3292 01 Premije osiguranja 84.900,00 84.329,89 99,33
 3293 01 Reprezentacija 63.500,00 60.380,58 95,09
 3294 01 Članarine 16.250,00 15.980,00 98,34
 3299 01 Ostali nespomenuti rashodi poslovanja 26.300,00 22.884,77 87,01
 34 Financijski rashodi 120.840,00 104.180,73 86,21
 343 Ostali financijski rashodi 120.840,00 104.180,73 86,21

Stranica 390 - Broj 4 «SLUŽBENI GLASNIK KOPRIVNIČKO-KRIŽEVAČKE ŽUPANIJE» 24. svibnja 2011.

 3431 01 Bankarske usluge i usluge platnog prometa 81.800,00 74.609,69 91,21
 3433 01 Zatezne kamate 4.000,00 1.916,00 47,90
 3434 01 Ostali nespomenuti financijski rashodi 35.040,00 27.655,04 78,92
 K 100019 Izgradnja objekata osnovnih

škola
2.325.800,00 2.326.634,55 100,04

4 Rashodi za nabavu nefinancijske imovine 2.325.800,00 2.326.634,55 100,04

 42 Rashodi za nabavu proizvedene dugotrajne
imovine 2.325.800,00 2.326.634,55 100,04

 421 Građevinski objekti 2.325.800,00 2.326.634,55 100,04

 4212 01 Poslovni objekti - Izgradnja II faze školske
športske dvorane OŠ Koprivnički Bregi 2.126.000,00 2.126.882,55 100,04

 4212 01 Poslovni objekti - izgradnja škole i športske
dvorane OŠ Legrad 199.800,00 199.752,00 99,98

 K 100020 Dodatna ulaganja u OŠ 1.062.400,00 1.061.678,88 99,93
4 Rashodi za nabavu nefinancijske imovine 1.062.400,00 1.061.678,88 99,93

 45 Rashodi za dodatna ulaganja na nefinancij-
skoj imovini 1.062.400,00 1.061.678,88 99,93

 451 Dodatna ulaganja na građevinskim objekti-
ma 1.062.400,00 1.061.678,88 99,93

 4511 01 Dodatna ulaganja na građevinskim objekti-
ma 1.062.400,00 1.061.678,88 99,93

 K 100021 Opremanje OŠ 636.250,00 635.585,12 99,90
4 Rashodi za nabavu nefinancijske imovine 636.250,00 635.585,12 99,90

 42 Rashodi za nabavu proizvedene dugotrajne
imovine 636.250,00 635.585,12 99,90

 422 Postrojenja i oprema 553.750,00 553.749,62 100,00
 4221 01 Uredska oprema i namještaj 308.350,00 308.843,02 100,16
 4222 01 Komunikacijska oprema 8.300,00 8.232,42 99,19
 4223 01 Oprema za održavanje i zaštitu 58.200,00 58.005,14 99,67
 4226 01 Sportska i glazbena oprema 139.200,00 139.065,30 99,90
 4227 01 Uređaji strojevi i oprema za ostale namjene 39.700,00 39.603,74 99,76

 424 Knjige, umjetnička djela i ostale umjetničke
vrijednosti 79.500,00 78.836,50 99,17

 4241 01 Knjige u knjižnicama 79.500,00 78.836,50 99,17
 426 Nematerijalna proizvedena imovina 3.000,00 2.999,00 99,97
 4262 01 Ulaganja u računalne programe 3.000,00 2.999,00 99,97

 136 Javne potrebe iznad zakonskog stan-
darda OŠ 11.050.789,00 10.156.710,20 91,91

 A 100047 Županijske javne potrebe u os-
novnom školstvu 2.148.272,00 1.802.115,41 83,89

3 Rashodi poslovanja 2.148.272,00 1.802.115,41 83,89
 32 Materijalni rashodi 2.083.372,00 1.740.271,93 83,53
 321 Naknade troškova zaposlenima 58.805,00 39.690,60 67,50
 3211 04 Službena putovanja 42.505,00 25.473,00 59,93
 3213 04 Stručno usavršavanje zaposlenika 16.300,00 14.217,60 87,22
 322 Rashodi za materijal i energiju 867.565,00 819.455,02 94,45

 3221 01 Uredski materijal i ostali materijalni rashodi -
knjige 7.000,00 2.746,00 39,23

 3221 04 Uredski materijal i ostali materijalni rashodi-
knjige 23.100,00 13.954,71 60,41

 3222 01 Materijal i sirovine-županijska natjecanja i
smotre učenika 87.700,00 87.101,87 99,32

 3222 04 Materijal i sirovine - natjecanja učenika 605.365,00 600.572,39 99,21

24. svibnja 2011. «SLUŽBENI GLASNIK KOPRIVNIČKO-KRIŽEVAČKE ŽUPANIJE» Broj 4 - Stranica 391

 3224 04 Materijal i dijelovi za tekuće i investicijsko
održavanje 36.900,00 28.866,90 78,23

 3224 01 Materijal i dijelovi za tekuće i investicijsko
održavanje 6.500,00 0,00 0,00

 3225 04 Sitni inventar 25.000,00 20.462,65 81,85
 3225 01 Sitni inventar - školski sportski klubovi 76.000,00 65.750,50 86,51
 323 Rashodi za usluge 758.732,00 575.638,67 75,87

 3231 01 Usluge prijevoza - županijska natjecanja i
smotre učenika 104.917,00 109.433,10 104,30

 3231 01 Usluge prijevoza - predškola za romsku dje-
cu 12.000,00 12.000,00 100,00

 3231 04 Usluge telefona, pošte i prijevoza 43.500,00 4.612,17 10,60
 3232 01 Usluge tekućeg i investicijskog održavanja 2.300,00 0,00 0,00
 3232 04 Usluge tekućeg i investicijskog održavanja 264.115,00 205.407,05 77,77
 3233 04 Usluge promidžbe i informiranja 1.000,00 0,00 0,00
 3235 04 Zakupnine i najamnine 1.000,00 0,00 0,00

 3237 01
Intelektualne i osobne usluge - županijska
natjecanja učenika i izvannastavne aktivnos-
ti

34.900,00 33.196,45 95,12

 3237 04 Intelektualne i osobne usluge 127.200,00 50.926,60 40,04
 3238 04 Računalne usluge 1.800,00 1.800,00 100,00
 3239 04 Ostale usluge 76.000,00 68.776,30 90,50
 3239 01 Ostale usluge - škola plivanja 90.000,00 89.487,00 99,43
 329 Ostali nespomenuti rashodi poslovanja 398.270,00 305.487,64 76,70
 3293 04 Reprezentacija 17.400,00 6.337,95 36,43
 3294 04 Članarine 1.000,00 540,00 54,00
 3299 01 Ostali nespomenuti rashodi poslovanja 3.500,00 0,00 0,00
 3299 04 Ostali nespomenuti rashodi poslovanja 376.370,00 298.609,69 79,34
 34 Financijski rashodi 64.900,00 61.843,48 95,29
 343 Ostali financijski rashodi 64.900,00 61.843,48 95,29
 3434 01 Nagrade učenicima i mentorima 62.800,00 61.843,48 98,48
 3434 04 Nagrade učenicima i mentorima 2.100,00 0,00 0,00
 K 100022 Opremanje OŠ 254.885,00 159.733,09 62,67
4 Rashodi za nabavu nefinancijske imovine 254.885,00 159.733,09 62,67

 42 Rashodi za nabavu proizvedene dugotrajne
imovine 254.885,00 159.733,09 62,67

 422 Postrojenja i oprema 224.479,00 138.701,30 61,79
 4221 04 Uredska oprema i namještaj 103.145,00 45.659,06 44,27
 4221 01 Uredska oprema i namještaj 24.934,00 9.939,72 39,86
 4222 04 Komunikacijska oprema 8.300,00 4.785,50 57,66
 4223 04 Oprema za održavanje i zaštitu 4.500,00 0,00 0,00
 4225 04 Instrumenti, uređaji i strojevi 4.400,00 4.367,49 99,26
 4226 01 Sportska i glazbena oprema 3.000,00 0,00 0,00
 4227 01 Uređaji, strojevi i oprema za ostale namjene 15.000,00 0,00 0,00
 4227 04 Uređaji, strojevi i oprema za ostale namjene 61.200,00 73.949,53 120,83
 424 Knjige, umjetnička djela i ostale umjetničke

vrijednosti
23.340,00 15.166,53 64,98

 4241 01 Knjige u knjižnicama 3.200,00 2.317,75 72,43
 4241 04 Knjige u knjižnicama 20.140,00 12.848,78 63,80
 426 Nematerijalna imovina 7.066,00 5.865,26 83,01
 4262 01 Ulaganja u računalne programe 5.866,00 5.865,26 99,99

Stranica 392 - Broj 4 «SLUŽBENI GLASNIK KOPRIVNIČKO-KRIŽEVAČKE ŽUPANIJE» 24. svibnja 2011.

 4262 04 Ulaganja u računalne programe 1.200,00 0,00 0,00
 T 100026 Informatičko opismenjavanje

djece -E-KIDS program
56.669,00 55.696,99 98,28

3 Rashodi poslovanja 56.669,00 55.696,99 98,28
 32 Materijalni rashodi 56.669,00 55.696,99 98,28
 322 Rashodi za materijal i energiju 12.255,00 11.283,70 92,07
 3221 01 Uredski materijal i ostali materijalni rashodi 12.255,00 11.283,70 92,07
 323 Rashodi za usluge 44.414,00 44.413,29 100,00
 3237 01 Intelektualne i osobne usluge 44.414,00 44.413,29 100,00
 K 100023 Dodatna ulaganja OŠ 256.500,00 42.222,27 16,46
4 Rashodi za nabavu nefinancijske imovine 256.500,00 42.222,27 16,46
 45 Rashodi za dodatna ulaganja na nefinancij-

skoj imovini
256.500,00 42.222,27 16,46

 451 Dodatna ulaganja na građevinskim objekti-
ma

256.500,00 42.222,27 16,46

 4511 04 Dodatna ulaganja na građevinskim objekti-
ma

256.500,00 42.222,27 16,46

 K 100024 Izgradnja škole u Kalinovcu 500.000,00 500.000,00 100,00
3 Rashodi poslovanja 500.000,00 500.000,00 100,00
 36 Pomoći dane u inozemstvu i unutar opće

države
500.000,00 500.000,00 100,00

 363 Pomoći unutar opće države 500.000,00 500.000,00 100,00
 3632 07 Pomoći dane unutar opće države-izgradnja

škole u Kalinovcu
500.000,00 500.000,00 100,00

 K 100025 Izgradnja športskih dvorana 3.872.063,00 3.634.562,50 93,87
4 Rashodi za nabavu nefinancijske imovine 3.872.063,00 3.634.562,50 93,87
 42 Rashodi za nabavu proizvedene dugotrajne

imovine
3.872.063,00 3.634.562,50 93,87

 421 Građevinski objekti 3.872.063,00 3.634.562,50 93,87
 4212 04 Poslovni objekti-dogradnja škole i izgradnja

dječjeg vrtića OŠ Koprivnički Bregi
84.563,00 84.562,50 100,00

 4212 07 Poslovni objekti-školska športska dvorana
OŠ Grgura Karlovčana Đurđevac

3.550.000,00 3.550.000,00 100,00

 4212 04 Poslovni objekti-školska športska dvorana
OŠ Grgura Karlovčana Đurđevac

237.500,00 0,00 0,00

 K 100026 Izgradnja školske športske dvo-
rane OŠ Gola

1.000.000,00 1.000.000,00 100,00

3 Rashodi poslovanja 1.000.000,00 1.000.000,00 100,00
 36 Pomoći dane u inozemstvu i unutar opće

države
1.000.000,00 1.000.000,00 100,00

 363 Pomoći unutar opće države 1.000.000,00 1.000.000,00 100,00
 3632 07 Kapitalna pomoć unutar opće države 1.000.000,00 1.000.000,00 100,00
 K 100027 Izgradnja i opremanje zgrade

područne škole i ambulante u Gregurov-
cu

2.500.000,00 2.500.000,00 100,00

4 Rashodi za nabavu nefinancijske imovine 2.500.000,00 2.500.000,00 100,00
 42 Rashodi za nabavu proizvedene dugotrajne

imovine
2.500.000,00 2.500.000,00 100,00

 421 Građevinski objekti 2.500.000,00 2.500.000,00 100,00
 4212 07 Poslovni objekti 2.500.000,00 2.500.000,00 100,00
 K 100029 Dodatna ulaganja na OŠ 62.400,00 62.379,94 99,97
4 Rashodi za nabavu nefinancijske imovine 62.400,00 62.379,94 99,97

24. svibnja 2011. «SLUŽBENI GLASNIK KOPRIVNIČKO-KRIŽEVAČKE ŽUPANIJE» Broj 4 - Stranica 393

 45 Rashodi za dodatna ulaganja na nefinancij-
skoj imovini

62.400,00 62.379,94 99,97

 451 Dodatna ulaganja na građevinskim objekti-
ma

62.400,00 62.379,94 99,97

 4511 04 Dodatna ulaganja na građevinskim objekti-
ma

62.400,00 62.379,94 99,97

 K 100030 Sanacija krovišta zgrade OŠ
Molve

100.000,00 100.000,00 100,00

4 Rashodi za nabavu nefinancijske imovine 100.000,00 100.000,00 100,00
 45 Rashodi za dodatna ulaganja na nefinancij-

skoj imovini
100.000,00 100.000,00 100,00

 451 Dodatna ulaganja na građevinskim objekti-
ma

100.000,00 100.000,00 100,00

 4511 04 Dodatna ulaganja na građevinskim objekti-
ma

100.000,00 100.000,00 100,00

 K 100041 Izgradnja školske športske dvo-
rane OŠ "Prof. Blaž Mađer" Novigrad Po-
dravski

300.000,00 300.000,00 100,00

3 Rashodi poslovanja 300.000,00 300.000,00 100,00
 36 Pomoći dane u inozemstvu i unutar opće

države
300.000,00 300.000,00 100,00

 363 Pomći unutar opće države 300.000,00 300.000,00 100,00
 3632 01 Kapitalna pomoć unutar opće države 300.000,00 300.000,00 100,00
 00903 Javne ustanove u srednjem škol-

stvu
22.815.100,00 22.305.816,10 97,77

 09 Obrazovanje
 E 05 Srednjoškolsko obrazovanje 22.815.100,00 22.305.816,10 97,77

 137 Zakonski standard SŠ 18.648.840,00 18.362.340,36 98,46

 A 100048 Odgojnoobrazovno i adminis-
trativno tehničko osoblje

16.531.940,00 16.252.035,06 98,31

3 Rashodi poslovanja 16.531.940,00 16.252.035,06 98,31

 32 Materijalni rashodi 16.477.540,00 16.200.306,11 98,32
 321 Naknade troškova zaposlenima 4.044.350,00 4.044.348,00 100,00
 3211 01 Službena putovanja 252.340,00 252.330,37 100,00
 3212 01 Naknade za prijevoz, za rad na terenu i od-

vojeni život
3.751.800,00 3.751.798,73 100,00

 3213 01 Stručno usavršavanje zaposlenika 40.210,00 40.218,90 100,02
 322 Rashodi za materijal i energiju 4.283.269,00 4.283.268,40 100,00
 3221 01 Uredski materijal i ostali materijalni rashodi 928.000,00 927.355,13 99,93

 3222 01 Materijal i sirovine 399.700,00 399.691,92 100,00
 3223 01 Energija 2.652.569,00 2.679.215,40 101,00
 3224 01 Materijal i dijelovi za tekuće i investicijsko

održavanje
211.700,00 192.783,48 91,06

 3225 01 Sitni inventar i auto gume 91.300,00 84.222,47 92,25
 323 Rashodi za usluge 8.013.691,00 7.740.594,57 96,59
 3231 01 Usluge telefona, pošte i prijevoza 276.160,00 276.154,95 100,00
 3232 01 Usluge tekućeg i investicijskog održavanja 690.185,00 690.184,64 100,00
 3233 01 Usluge promidžbe i informiranja 10.400,00 9.476,00 91,12
 3234 01 Komunalne usluge 710.320,00 710.318,38 100,00
 3235 01 Zakupnine i najamnine 6.039.586,00 5.767.535,86 95,50
 3236 01 Zdravstvene i veterinarske usluge 73.500,00 73.471,93 99,96

Stranica 394 - Broj 4 «SLUŽBENI GLASNIK KOPRIVNIČKO-KRIŽEVAČKE ŽUPANIJE» 24. svibnja 2011.

 3237 01 Intelektualne i osobne usluge 10.200,00 10.126,49 99,28
 3238 01 Računalne usluge 53.780,00 53.770,44 99,98
 3239 01 Ostale usluge 149.560,00 149.555,88 100,00
 329 Ostali nespomenuti rashodi poslovanja 136.230,00 132.095,14 96,96
 3292 01 Premije osiguranja 72.920,00 72.914,06 99,99
 3293 01 Reprezentacija 28.700,00 27.019,41 94,14
 3294 01 Članarine 6.000,00 4.360,00 72,67
 3299 01 Ostali nespomenuti rashodi poslovanja 28.610,00 27.801,67 97,17
 34 Financijski rashodi 54.400,00 51.728,95 95,09
 343 Ostali financijski rashodi 54.400,00 51.728,95 95,09
 3431 01 Bankarske usluge i usluge platnog prometa 51.100,00 50.089,48 98,02
 3433 01 Zatezne kamate 1.000,00 562,37 56,24
 3434 01 Ostali nespomenuti financijski rashodi 2.300,00 1.077,10 46,83
 A 100049 Odgojno obrazovno i adminis-

trativno tehničko osoblje -Glazbena škola
"Albert Štriga" Križevci

430.000,00 429.420,30 99,87

3 Rashodi poslovanja 430.000,00 429.420,30 99,87
 32 Materijalni rashodi 430.000,00 429.420,30 99,87
 321 Naknade troškova zaposlenih 430.000,00 429.420,30 99,87
 3212 01 Naknade za prijevoz, za rad na terenu i od-

vojeni život
430.000,00 429.420,30 99,87

 K 100031 Dodatna ulaganja SŠ 295.300,00 295.108,95 99,94
4 Rashodi za nabavu nefinancijske imovine 295.300,00 295.108,95 99,94
 45 Rashodi za dodatna ulaganja na nefinancij-

skoj imovini
295.300,00 295.108,95 99,94

 451 Dodatna ulaganja na građevinskim objektima 295.300,00 295.108,95 99,94
 4511 01 Dodatna ulaganja na građevinskim objektima 295.300,00 295.108,95 99,94
 K 100032 Opremanje srednjih škola 730.700,00 724.876,05 99,20
4 Rashodi za nabavu nefinancijske imovine 730.700,00 724.876,05 99,20
 42 Rashodi za nabavu proizvedene dugotrajne

imovine
730.700,00 724.876,05 99,20

 422 Postrojenja i oprema 663.400,00 661.087,66 99,65
 4221 01 Uredska oprema i namještaj 269.900,00 268.939,80 99,64
 4222 01 Komunikacijska oprema 5.000,00 4.999,59 99,99
 4223 01 Oprema za održavanje i zaštitu 12.500,00 12.199,01 97,59
 4225 01 Instrumenti, uređaji i strojevi 46.500,00 46.171,70 99,29
 4227 01 Uređaji, strojevi i oprema za ostale namjene 329.500,00 328.777,56 99,78
 424 Knjige , umjetnička djela i ostalie izložbene

vrijednosti
57.400,00 57.007,40 99,32

 4241 01 Knjige u knjižnicama 57.400,00 57.007,40 99,32
 426 Nematerijalna proizvedena imovina 9.900,00 6.780,99 68,49
 4262 01 Ulaganja u računalne programe 9.900,00 6.780,99 68,49
 K 100042 Izgradnja zgrade Srednje škole

"Ivan Seljanec"
660.900,00 660.900,00 100,00

4 Rashodi za nabavu nefinancijske imovine 660.900,00 660.900,00 100,00
 42 Rashodi za nabavu proizvedene dugotrajne

imovine
660.900,00 660.900,00 100,00

 421 Građevinski objekti 660.900,00 660.900,00 100,00
 4212 01 Poslovni objekt 660.900,00 660.900,00 100,00
 138 Potrebe iznad zakonskog standarda

SŠ
4.166.260,00 3.943.475,74 94,65

24. svibnja 2011. «SLUŽBENI GLASNIK KOPRIVNIČKO-KRIŽEVAČKE ŽUPANIJE» Broj 4 - Stranica 395

 A 100050 Županijske javne potrebe u SŠ 2.265.760,00 2.177.210,67 96,09
3 Rashodi poslovanja 2.265.760,00 2.177.210,67 96,09
 31 Rashodi za zaposlene 235.180,00 190.530,65 81,01
 311 Plaće 209.460,00 168.791,43 80,58
 3111 01 Plaće za redovan rad 22.500,00 22.500,00 100,00
 3111 04 Plaće za redovan rad 186.960,00 146.291,43 78,25
 313 Doprinosi na plaće 25.720,00 21.739,22 84,52
 3132 01 Doprinisi za zdravstveno osiguranje 3.670,00 3.487,50 95,03
 3132 04 Doprinosi za zdravstveno osiguranje 19.450,00 16.103,08 82,79
 3133 01 Doprinosi za zapošljavanje 200,00 382,50 191,25
 3133 04 Doprinosi za zapošljavanje 2.400,00 1.766,14 73,59
 32 Materijalni rashodi 436.719,00 392.856,22 89,96
 321 Naknade troškova zaposlenima 60.930,00 58.651,00 96,26
 3211 01 Službena putovanja 5.200,00 4.810,00 92,50
 3211 04 Službena putovanja 5.300,00 3.021,00 57,00
 3213 01 Stručno usavršavanje zaposlenika 50.430,00 50.820,00 100,77
 322 Rashodi za materijal i energiju 174.990,00 156.276,12 89,31
 3221 01 Uredski materijal i ostali materijalni rashodi-

knjige
36.175,00 36.148,48 99,93

 3221 04 Uredski materijal i ostali materijalni rashodi 4.115,00 2.136,00 51,91
 3222 01 Materijal i sirovine-županijska natjecanja i

smotre učenika
80.000,00 77.529,80 96,91

 3222 04 Materijal i sirovine - natjecanja učenika 10.000,00 0,00 0,00
 3223 04 Energija 1.200,00 1.141,69 95,14
 3224 01 Materijal i dijelovi za tekuće i investicijsko

održavanje
10.000,00 5.902,28 59,02

 3225 04 Sitni inventar 1.500,00 277,62 18,51
 3225 01 Sitni inventar - školski sportski klubovi 32.000,00 33.140,25 103,56
 323 Rashodi za usluge 146.229,00 123.363,30 84,36
 3231 01 Usluge prijevoza - županijska natjecanja i

smotre učenika
44.900,00 43.379,42 96,61

 3232 01 Usluge tekućeg i investicijskog održavanja 19.659,00 22.415,93 114,02
 3232 04 Usluge tekućeg i investicijskog održavanja 22.870,00 0,00 0,00
 3233 01 Usluge promidžbe i informiranja 1.500,00 0,00 0,00
 3234 01 Komunalne usluge 12.700,00 18.516,93 145,80
 3237 01 Intelektualne i osobne usluge - županijska

natjecanja učenika i izvannastavne aktivnosti
24.000,00 21.446,00 89,36

 3237 04 Intelektualne i osobne usluge 6.000,00 5.995,00 99,92
 3239 01 Ostale usluge 3.000,00 0,00 0,00
 3239 04 Ostale usluge 11.600,00 11.610,02 100,09
 329 Ostali nespomenuti rashodi poslovanja 54.570,00 54.565,80 99,99
 3293 04 Reprezentacija 1.300,00 1.329,90 102,30
 3293 01 Reprezentacija 11.000,00 11.000,00 100,00
 3299 04 Ostali nespomenuti rashodi poslovanja 42.270,00 42.235,90 99,92
 34 Financijski rashodi 62.300,00 62.263,08 99,94
 343 Ostali financijski rashodi 62.300,00 62.263,08 99,94
 3434 01 Nagrade učenicima i mentorima 62.300,00 62.263,08 99,94
 37 Naknade građanima i kućanstvima 1.531.561,00 1.531.560,72 100,00
 372 Ostale naknade građanima i kućanstvima iz

proračuna
1.531.561,00 1.531.560,72 100,00

Stranica 396 - Broj 4 «SLUŽBENI GLASNIK KOPRIVNIČKO-KRIŽEVAČKE ŽUPANIJE» 24. svibnja 2011.

 3722 01 Naknade građanima i kućanstvima u novcu
za prijevoz učenika

1.531.561,00 1.531.560,72 100,00

 K 100034 Izgradnja zgrade Srednje škole
"Ivan Seljanec"

1.172.500,00 1.137.299,01 97,00

4 Rashodi za nabavu nefinancijske imovine 1.172.500,00 1.137.299,01 97,00
 42 Rashodi za nabavu proizvedene dugotrajne

imovine
1.172.500,00 1.137.299,01 97,00

 421 Građevinski objekti 1.172.500,00 1.137.299,01 97,00
 4212 04 Poslovni objekti 1.172.500,00 1.137.299,01 97,00
 K 100035 Opremanje SŠ 162.700,00 64.059,52 39,37
4 Rashodi za nabavu nefinancijske imovine 162.700,00 64.059,52 39,37
 42 Rashodi za nabavu proizvedene dugotrajne

imovine
162.700,00 64.059,52 39,37

 422 Postrojenja i oprema 162.700,00 64.059,52 39,37
 4221 01 Uredska oprema i namještaj 55.000,00 4.672,77 8,50
 4221 04 Uredska oprema i namještaj 27.700,00 29.449,00 106,31
 4227 01 Uređaji, strojevi i oprema za ostale namjene 60.000,00 23.543,75 39,24
 4227 04 Uređaji, strojevi i oprema za ostale namjene 20.000,00 6.394,00 31,97
 K 100036 Opremanje srednjoškolskih

praktikuma za ugostiteljstvo i turizam
565.300,00 564.906,54 99,93

3 Rashodi poslovanja 100.800,00 100.644,27 99,85
 32 Materijalni rashodi 100.800,00 100.644,27 99,85
 322 Rashodi za materijal i energiju 100.800,00 100.644,27 99,85
 3225 01 Sitni inventar 50.400,00 50.322,14 99,85
 3225 04 Sitni inventar 50.400,00 50.322,13 99,85
4 Rashodi za nabavu nefinancijske imovine 464.500,00 464.262,27 99,95
 42 Rashodi za nabavu proizvedene dugotrajne

imovine
464.500,00 464.262,27 99,95

 422 Postrojenja i oprema 464.500,00 464.262,27 99,95
 4221 01 Uredska oprema i namještaj 104.800,00 104.725,90 99,93
 4221 04 Uredska oprema i namještaj 104.800,00 104.725,88 99,93
 4227 01 Uređaji, strojevi i oprema za ostale namjene 127.450,00 127.405,25 99,96
 4227 04 Uređaji, strojevi i oprema za ostale namjene 127.450,00 127.405,24 99,96
 00904 Visoka naobrazba 697.258,00 643.489,50 92,29
 09 Obrazovanje
 139 Javne županijske potrebe visoke nao-

brazbe
697.258,00 643.489,50 92,29

 A 100051 Kreditiranje studenata 286.768,00 233.000,00 81,25
3 Rashodi poslovanja 20.000,00 20.000,00 100,00
 38 Ostali rashodi 20.000,00 20.000,00 100,00
 381 Tekuće donacije 20.000,00 20.000,00 100,00
 3811 01 Tekuće donacije u novcu - Zaklada HGK za

stipendiranje učenika i studenata
20.000,00 20.000,00 100,00

5 Izdaci za financijsku imovinu i otplate zajmo-
va

266.768,00 213.000,00 79,84

 51 Izdaci za dane zajmove 266.768,00 213.000,00 79,84
 512 Izdaci za dane zajmove neprofitnim organiza-

cijama, građanima i kućanstvima
266.768,00 213.000,00 79,84

 5121 07 Dani zajmovi građanima - Kreditiranje stude-
nata

266.768,00 213.000,00 79,84

24. svibnja 2011. «SLUŽBENI GLASNIK KOPRIVNIČKO-KRIŽEVAČKE ŽUPANIJE» Broj 4 - Stranica 397

 A 100052 Subvencioniranje kamate za stu-
dentske kredite

410.490,00 410.489,50 100,00

3 Rashodi poslovanja 410.490,00 410.489,50 100,00
 35 Subvencije 410.490,00 410.489,50 100,00
 351 Subvencije trgovačkim društvima u javnom

sektoru
410.490,00 410.489,50 100,00

 3511 01 Subvencije bankama - kamate za studentske
kredite

410.490,00 410.489,50 100,00

 00905 Programska djelatnost u kulturi 2.019.400,00 1.916.688,53 94,91
 08 Rekreacija, kultura i religija
 140 Program javnih potreba u kulturi 2.019.400,00 1.916.688,53 94,91
 A 100053 Djelatnost udruga i ustanova u

kulturi
1.463.400,00 1.409.196,55 96,30

3 Rashodi poslovanja 1.463.400,00 1.409.196,55 96,30
 36 Pomoći dane u inozemstvu i unutar opće dr-

žave
369.400,00 348.798,00 94,42

 363 Pomoći unutar opće države 369.400,00 348.798,00 94,42
 3631 01 Tekuće pomoći unutar opće države - galerij-

ska i muzejska
125.000,00 105.065,17 84,05

 3631 01 Tekuće pomoći unutar opće države - sufinan-
ciranje bibliobusa Knjižnice "Fran Galović"
Koprivnica

170.000,00 169.732,83 99,84

 3631 01 Tekuće pomoći unutar opće države-
sufinanciranje bibliobusa Knjižnice "Franjo
Marković" Križevci

74.400,00 74.000,00 99,46

 38 Ostali rashodi 1.094.000,00 1.060.398,55 96,93
 381 Tekuće donacije 1.094.000,00 1.060.398,55 96,93
 3811 01 Tekuće donacije- zaštita spomenika kulture i

sakralnih objekata
630.000,00 619.923,17 98,40

 3811 01 Tekuće donacije - županijske i državne mani-
festacije

200.000,00 176.944,49 88,47

 3811 01 Tekuće donacije - Županijska zajednica KUD
-ova

264.000,00 263.530,89 99,82

 A 100054 Sufinanciranje izdavačke djelat-
nosti od interesa za Županiju - otkup knji-
ga

171.000,00 122.559,98 71,67

3 Rashodi poslovanja 171.000,00 122.559,98 71,67
 32 Materijalni rashodi 171.000,00 122.559,98 71,67
 322 Rashodi za materijal i energiju 171.000,00 122.559,98 71,67
 3221 01 Uredski materijal i ostali materijalni rashodi -

knjige
171.000,00 122.559,98 71,67

 K 100037 Proširenje prostora gradskih i
općinskih ustanova kulture i knjižnog fon-
da

385.000,00 384.932,00 99,98

3 Rashodi poslovanja 385.000,00 384.932,00 99,98
 36 Pomoći dane u inozemstvu i unutar opće dr-

žave
385.000,00 384.932,00 99,98

 363 Pomoći unutar opće države 385.000,00 384.932,00 99,98
 3632 01 Kapitalna donacija -Dodatna ulaganja na

gradskim i općinskim ustanovama kulture
125.000,00 124.943,70 99,95

 3632 01 Kapitalna donacija - nabava knjiga općin-
skim i gradskim knjižnicama

260.000,00 259.988,30 100,00

 00906 Programska djelatnost športa i teh-
nička kultura

1.280.000,00 1.280.000,00 100,00

Stranica 398 - Broj 4 «SLUŽBENI GLASNIK KOPRIVNIČKO-KRIŽEVAČKE ŽUPANIJE» 24. svibnja 2011.

 08 Rekreacija, kultura i religija
 141 Osnovna djelatnost Zajednice sportova

Županije i Zajednice za tehničku kulturu Župa-
nije

1.280.000,00 1.280.000,00 100,00

 A 100055 Djelatnost Zajednice sportova Župa-
nije i Zajednice za tehničku kulturu Županije

1.280.000,00 1.280.000,00 100,00

3 Rashodi poslovanja 1.280.000,00 1.280.000,00 100,00
 38 Ostali rashodi 1.280.000,00 1.280.000,00 100,00
 381 Tekuće donacije 1.280.000,00 1.280.000,00 100,00
 3811 01 Tekuće donacije - Zajednica sportova Koprivničko

-križevačke županije
1.100.000,00 1.100.000,00 100,00

 3811 01 Tekuće donacije - Zajednica za tehničku kulturu
Županije

180.000,00 180.000,00 100,00

 00907 Županijske udruge građana 785.000,00 693.677,34 88,37
 10 Socijalna zaštita
 142 Odgoj, obrazovanje, kultura i drugi intere-

si građana
785.000,00 693.677,34 88,37

 A 100056 Djelatnost udruga građana iz podru-
čja odgoja, obrazovanja i kulture

785.000,00 693.677,34 88,37

3 Rashodi poslovanja 785.000,00 693.677,34 88,37
 38 Ostali rashodi 785.000,00 693.677,34 88,37
 381 Tekuće donacije 785.000,00 693.677,34 88,37
 3811 01 Tekuće donacije udrugama proizašlih iz Domovin-

skog rata
250.000,00 230.503,17 92,20

 3811 01 Tekuće donacije udrugama iz područja zdravstva
i brige o osobama s invaliditetom

200.000,00 176.620,55 88,31

 3811 01 Tekuće donacije udrugama iz područja gospodar-
stva

30.000,00 21.761,10 72,54

 3811 01 Tekuće donacije udrugama iz područja brige o
starijim osobama

95.000,00 93.223,49 98,13

 3811 01 Tekuće donacije udrugama žena 40.000,00 36.172,20 90,43
 3811 01 Tekuće donacije udrugama iz područja brige o

djeci i mladima
100.000,00 77.916,83 77,92

 3811 01 Tekuće donacije udrugama iz drugih područja 70.000,00 57.480,00 82,11

Stranica 399 - Broj 4 «SLUŽBENI GLASNIK KOPRIVNIČKO-KRIŽEVAČKE ŽUPANIJE» 24. svibnja 2011.

 Z A K L J U Č A K
o prihvaćanju Izvješća o radu

Centra za prevenciju i izvanbolničko liječenje
ovisnosti

za 2010. godinu

I.

 Prihvaća se Izvješće o radu Centra za preven-
ciju i izvanbolničko liječenje ovisnosti za 2010. godinu
URBROJ: 2137-19-935/2011, koje je sastavni dio
ovog Zaključka.

II.

 Ovaj Zaključak objavit će se u “Službenom gla-
sniku Koprivničko-križevačke županije”.

ŽUPANIJSKA SKUPŠTINA
KOPRIVNIČKO-KRIŽEVAČKE ŽUPANIJE

KLASA: 510-09/11-01/3
URBROJ: 2137/1-07/03-11-3
Koprivnica, 23. svibnja 2011.

PREDSJEDNICA:
Milica Fuček, ing. građ., v.r

58.

 Na temelju članka 25. Statuta Koprivničko–
križevačke županije („Službeni glasnik Koprivničko–
križevačke županije“ broj 8/09, 12/09. i 10/10) Župa-
nijska skupština Koprivničko–križevačke županije na
13. sjednici održanoj 23. svibnja 2011. donijela je

ZAKLJUČAK

o prihvaćanju Informacije o provedbi Zakona
o poljoprivrednom zemljištu

I.

 Prihvaća se Informacija o provedbi Zakona o
poljoprivrednom zemljištu KLASA:320-02/11-01/11,
URBROJ:2137/01-05/06-11-01.

II.

 Ovaj Zaključak objavit će se u „ Službenom
glasniku Koprivničko – križevačke županije“.

ŽUPANIJSKA SKUPŠTINA
KOPRIVNIČKO – KRIŽEVAČKE ŽUPANIJE

KLASA: 320-02/11-01/08
URBROJ:2137/1-05/06-11-02
Koprivnica, 23. svibnja 2011.

PREDSJEDNICA:
Milica Fuček, ing. građ., v.r.

Članak 4.

 Sastavni dio Godišnjeg izvještaja o izvršenju
Proračuna Koprivničko-krževačke županije za 2010.
godinu su slijedeći financijski izvještaji:

1. Izvještaj o prihodima i rashodima, primcima i
izdacima za razdoblje 1. siječnja do 31. prosin-
ca 2010. godine obrazac PR-RAS

2. 2. Izvještaj o rashodima prema funkcijskoj klasi-
fikaciji za razdoblje od 1. siječnja do 31. prosin-
ca 2010. godine obrazac RAS-funkcijski 3.

3. Bilanca na dan 31. prosinca 2010., obrazac BIL
4. 4. Promjene u vrijednosti imovine i obveza za

razdoblje od 1. siječnja do 31. prosinca 2010.
godine, obrazac P-VRIO

5. 5. Izvještaj o novčanim tijekovima za razdoblje
1. siječnja 2010. do 31. prosinca 2010., obrazac
NT

6. 6. Izvještaj o obvezama za razdoblje od 1. listo-
pada do 31. prosinca 2010., obrazac Obveze

7. 7. Bilješke uz financijske izvještaje Proračuna
Koprivničko-križevačke županije za razdoblje od
1. siječnja do 31. prosinca 2010. godine

 Članak 5.

 Višak prihoda u svoti od 3.469.758,88 kuna ras-
poredit će se na rashode kod donošenja Izmjena i do-
puna Proračuna Koprivničko-križevačke županije za
2011. godinu

III. ZAVRŠNA ODREDBA

Članak 6.

 Ovaj Godišnji izvještaj o izvršenju Proračuna
Koprivničko-križevačke županije za 2010. godinu stu-
pa na snagu osmog dana od dana objave u
"Službenom glasniku Koprivničko-križevače županije"

ŽUPANIJSKA SKUPŠTINA KOPRIVNIČKO-
KRIŽEVAČKE ŽUPANIJE

KLASA: 400-06/11-01/3
URBROJ: 2137/1-03/01-11-2
Koprivnica, 23. svibnja 2011.

PREDSJEDNICA:
Milica Fuček, ing. građ., v.r.

57.
 Na temelju članka 25. Statuta Koprivničko-
križevačke županije ("Službeni glasnik Koprivničko-
križevačke županije" broj 8/09, 12/09. i 10/10) Župani-
jska skupština Koprivničko-križevačke županije na 13.
sjednici održanoj 423. svibnja 2011. donijela je

24. svibnja 2011. «SLUŽBENI GLASNIK KOPRIVNIČKO-KRIŽEVAČKE ŽUPANIJE» Broj 4 - Stranica 400

59.
Na temelju članka 25. Statuta Koprivničko –

križevačke županije („ Službeni glasnik Koprivničko–
križevačke županije“ broj 8/09, 12/09. i 10/10) Župa-
nijska skupština Koprivničko–križevačke županije na
13. sjednici održanoj 23. svibnja 2011. donijela je

ZAKLJUČAK
o usvajanju Informacije o stanju u stočarstvu na

području Koprivničko-križevačke županije u 2010.
godini

I.

 Prihvaća se Informacija o stanju stočarstva na
području Koprivničko-križevačke županije KLA-
SA:320-01/11-01/01, URBROJ:2137/01-05/02-11-2.

II.

 Ovaj Zaključak objavit će se u „Službenom gla-
sniku Koprivničko – križevačke županije“.

ŽUPANIJSKA SKUPŠTINA
KOPRIVNIČKO – KRIŽEVAČKE ŽUPANIJE

KLASA: 320-01/11-01/01
URBROJ:2137/01-05/02-11-2
Koprivnica, 23. svibnja 2011.

PREDSJEDNICA:
Milica Fuček, ing. građ., v.r.

60.

Na temelju članaka 118. Zakona o odgoju i
obrazovanju u osnovnoj i srednjoj školi (“Narodne
novine” broj 87/08, 86/09, 92/10. i 105/10) i članka
25. Statuta Koprivničko-križevačke županije
(“Službeni glasnik Koprivničko-križevačke županije”
broj 8/09, 12/09. i 10/10) Županijska skupština Kop-
rivničko-križevačke županije na 13. sjednici održanoj
23. svibnja 2011. donijela je

Z A K L J U Č A K
o davanju suglasnosti na Odluku Školskog
odbora OŠ Sidonije Rubido Erdödy Gornja

Rijeka o otuđenju (prodaji) nekretnina u vlasniš-
tvu OŠ Sidonije Rubido Erdödy Gornja Rijeka

I.

Daje se suglasnost na Odluku Školskog od-
bora OŠ Sidonije Rubido Erdödy Gornja Rijeka o otu-
đenju nekretnina u vlasništvu OŠ Sidonije Rubido
Erdödy Gornja Rijeka (KLASA: 406-01/11-01/02, UR-
BROJ: 2137-45-02-11-1 od 21. travnja 2011. godine)
kojom se donosi odluka o prodaji stambenih mon-
tažnih zgrada tipa „Marles“ koje se nalaze u Gornjoj
Rijeci u Vinogradskoj ulici, te pripadajućeg zemljišta
uz njih, sve smješteno na katastarskoj čestici broj 28
katastarske općine Gornja Rijeka ukupne površine
1.575 m² i to kako slijedi:

1. stambena zgrada tipa „Marles“ u Vinogradskoj
5, Gornja Rijeka te pripadajućeg zemljišta uz
nju;

2. stambena zgrada tipa „Marles“ u Vinogradskoj
7, Gornja Rijeka te pripadajućeg zemljišta uz
nju;

3. stambena zgrada tipa „Marles“ u Vinogradskoj
9, Gornja Rijeka te pripadajućeg zemljišta uz
nju;

4. stambena zgrada tipa „Marles“ u Vinogradskoj
11, Gornja Rijeka te pripadajućeg zemljišta.

Sredstva od prodaje navedenih stambenih

zgrada upotrijebit će se za poboljšanje materijalnih
uvjeta rada u Osnovnoj školi Sidonije Rubido Erdödy
Gornja Rijeka.

II.

Ovaj Zaključak objavit će se u «Službenom

glasniku Koprivničko-križevačke županije.»

ŽUPANIJSKA SKUPŠTINA
KOPRIVNIČKO-KRIŽEVAČKE ŽUPANIJE

KLASA: 602-02/11-01/40
URBROJ: 2137/1-08/02-11-2
Koprivnica, 23. svibnja 2011.

PREDSJEDNICA:
Milica Fuček, ing. građ., v.r.

61.

Na temelju članka 119. Zakona o odgoju i ob-
razovanju u osnovnoj i srednjoj školi (“Narodne novi-
ne” broj 87/08, 86/09, 92/10. i 105/10) i članka 25.
Statuta Koprivničko-križevačke županije (“Službeni
glasnik Koprivničko-križevačke županije” broj 8/09,
12/09. i 10/10) Županijska skupština Koprivničko-
križevačke županije na 13. sjednici održanoj 23. svi-
bnja 2011. donijela je

R J E Š E N J E

o izmjeni Rješenja o imenovanju članova
Školskog odbora

Srednje gospodarske škole Križevci

I.

U Rješenju o imenovanju članova Školskog

odbora Srednje gospodarske škole Križevci
(„Službeni glasnik Koprivničko-križevačke županije“
broj 1/09) točka I. podtočka 3. mijenja se i glasi: „3.
dr. sc. Tatjana Jelen, Vrbovec, iz reda roditelja“, a
podtočka 6. mijenja se i glasi: „6. Ivana Ostojić Brlek,
na prijedlog osnivača“.

II.

Ovo Rješenje objavit će se u “Službenom gla-

sniku Koprivničko-križevačke županije”.

Stranica 401 - Broj 4 «SLUŽBENI GLASNIK KOPRIVNIČKO-KRIŽEVAČKE ŽUPANIJE» 24. svibnja 2011.

ŽUPANIJSKA SKUPŠTINA
KOPRIVNIČKO-KRIŽEVAČKE ŽUPANIJE

KLASA: 602-03/11-01/8
URBROJ: 2137/1-08/02-11-6
Koprivnica, 23. svibnja 2011.

PREDSJEDNICA:
Milica Fuček, ing. građ., v.r.

63.
 Na temelju članka 119. Zakona o odgoju i ob-
razovanju u osnovnoj i srednjoj školi (“Narodne novi-
ne” broj 87/08, 86/09, 92/10. i 105/10) i članka 25.
Statuta Koprivničko-križevačke županije (“Službeni
glasnik Koprivničko-križevačke županije” broj 8/09,
12/09. i 10/10) Županijska skupština Koprivničko-
križevačke županije na 13. sjednici održanoj 23. svi-
bnja 2011. donijela je

R J E Š E N J E

o izmjeni Rješenja o imenovanju članova
Školskog odbora

Osnovne škole Sidonije Rubido Erdödy Gornja
Rijeka

I.

 U Rješenju o imenovanju članova Školskog od-
bora Osnovne škole Sidonije Rubido Erdödy Gornja
Rijeka („Službeni glasnik Koprivničko-križevačke žu-
panije“ broj 1/09) točka I. podtočka 1. mijenja se i gla-
si: „1. Petar Ljubičić, Križevci, iz reda učitelja, nastav-
nika i stručnih suradnika“.

II.

 Ovo Rješenje objavit će se u “Službenom glas-
niku Koprivničko-križevačke županije”.

ŽUPANIJSKA SKUPŠTINA

KOPRIVNIČKO-KRIŽEVAČKE ŽUPANIJE

KLASA: 602-02/09-01/11
URBROJ: 2137/1-08/02-11-6
Koprivnica, 23. svibnja 2011.

PREDSJEDNICA:

Milica Fuček, ing. građ., v.r.

63.

Na temelju članka 119. Zakona o odgoju i ob-
razovanju u osnovnoj i srednjoj školi (“Narodne novi-
ne” broj 87/08, 86/09, 92/10. i 105/10) i članka 25.
Statuta Koprivničko-križevačke županije (“Službeni
glasnik Koprivničko-križevačke županije” broj 8/09,
12/09. i 10/10) Županijska skupština Koprivničko-
križevačke županije na 13. sjednici održanoj 23. svi-
bnja 2011. donijela je

R J E Š E N J E
o izmjeni Rješenja o imenovanju članova

Školskog odbora
Osnovne škole Sokolovac

I.

 U Rješenju o imenovanju članova Školskog od-
bora Osnovne škole Sokolovac („Službeni glasnik
Koprivničko-križevačke županije“ broj 1/09) točka I.
podtočka 7. mijenja se i glasi: „7. Goran Golubić, Gor-
nja Velika, na prijedlog osnivača“.

II.

 Ovo Rješenje objavit će se u “Službenom glasni-
ku Koprivničko-križevačke županije”.

ŽUPANIJSKA SKUPŠTINA

KOPRIVNIČKO-KRIŽEVAČKE ŽUPANIJE

KLASA: 602-02/09-01/9
URBROJ: 2137/1-08/02-11-5
Koprivnica, 23. svibnja 2011.

 PREDSJEDNICA:
 Milica Fuček, ing. građ., v.r.

64.
 Na temelju članka 119. Zakona o odgoju i obra-
zovanju u osnovnoj i srednjoj školi (“Narodne novine”
broj 87/08, 86/09, 92/10. i 105/10) i članka 25. Statuta
Koprivničko-križevačke županije (“Službeni glasnik
Koprivničko-križevačke županije” broj 8/09, 12/09. i
10/10) Županijska skupština Koprivničko-križevačke
županije na 13. sjednici održanoj 23. svibnja 2011.
donijela je

R J E Š E N J E
o izmjeni Rješenja o imenovanju članova

Školskog odbora
Osnovne škole Grgura Karlovčana Đurđevac

I.

 U Rješenju o imenovanju članova Školskog od-
bora Osnovne škole Grgura Karlovčana Đurđevac
(„Službeni glasnik Koprivničko-križevačke županije“
broj 1/09) točka I. podtočka 7. mijenja se i glasi: „7.
Helena Matica Bukovčan iz Đurđevca, na prijedlog
osnivača“.

II.

 Ovo Rješenje objavit će se u “Službenom glasni-
ku Koprivničko-križevačke županije”.

ŽUPANIJSKA SKUPŠTINA

KOPRIVNIČKO-KRIŽEVAČKE ŽUPANIJE

24. svibnja 2011. «SLUŽBENI GLASNIK KOPRIVNIČKO-KRIŽEVAČKE ŽUPANIJE» Broj 4 - Stranica 402

KLASA: 602-02/09-01/1
URBROJ: 2137/1-08/02-11-5
Koprivnica, 23. svibnja 2011.

PREDSJEDNICA:
Milica Fuček, ing. građ., v.r.

Stranica 403 - Broj 4 «SLUŽBENI GLASNIK KOPRIVNIČKO-KRIŽEVAČKE ŽUPANIJE» 24. svibnja 2011.

SADRŽAJ

KOPRIVNIČKO-KRIŽEVAČKA ŽUPANIJA
AKTI ŽUPANIJSKE SKUPŠTINE

32. Odluka o usvajanju Županijske razvojne
 strategije Koprivničko-križevačke županije
 za razdoblje 2011.-2013.

33. Odluka o izmjenama Odluke o upravnim
 tijelima Koprivničko-križevačke županije

34. Rješenje o izmjeni Rješenja o imenovanju
 predsjednika i članova Upravnog vijeća
 Javne ustanove za upravljanje zaštićenim
 prirodnim vrijednostima na području Kop
 rivničko- križevačke županije

35. Rješenje o imenovanju sudaca porotnika
 Općinskog suda u Koprivnici

36. Rješenje o imenovanju članova Školskog
 odbora Srednje škole Koprivnica

37. Zaključak o usvajanju Izvještaja o korište
 nju sredstava Proračuna Koprivničko- k r i
 ževačke županije za 2010. godinu -
 Proračunska zaliha

38. Zaključak o usvajanju Informacije o prob
 lematici nezaposlenosti i zapošljavanja na
 području Koprivničko-križevačke županije
 u 2010. godini

39. Zaključak o prihvaćanju Izvješća o radu
 Županijskog savjeta mladih Koprivničko-
 križevačke županije za 2010. godinu

40. Zaključak o usvajanju Izvješća o radu i
 utrošku sredstava Zavoda za prostorno
 uređenje Koprivničko-križevačke županije
 za 2010. godinu

41. Zaključak o usvajanju Izvješća o radu i f
 inancijskom poslovanju Javne ustanove
 za upravljanje zaštićenim prirodnim vrijed
 nostima na područjuKoprivničko- k r i
 ževačke županije i ostvarivanjuzaštite,
 održavanja, očuvanja, promicanja i kor
 štenja zaštićenih prirodnih vrijednosti na
 području Koprivničko-križevačke županije
 za 2010. godinu

42. Zaključak o usvajanju Izvješća o radu i
 financijskom poslovanju PORE Razvojne
 agencije Podravine i Prigorja za razdoblje
 01.01.-31.12.2010. godine

279

279

280

280

281

281

281

282

282

282

283

43. Zaključak o prihvaćanju Izvješća o radu i
 Godišnjeg obračuna Doma za starije i ne
 moćne osobe Koprivnica za 2010. godinu

44. Zaključak o usvajanju Informacije o stanju
 u ratarstvu i povrtlarstvu na području Kop
 rivničko – križevačke županije u 2010.
 godini

45. Zaključak o prihvaćanju Informacije o os
 tvarenju Godišnjeg plana građenja i odr
 žavanja županiskih i lokalnih cesta i Fi
 nancijskog plana u 2010.godini Županij
 ske uprave za ceste Križevci

46. Zaključak o prihvaćanju Informacije o rea
 lizaciji Tekućeg projekta T-100012 poti
 canja novih višegodišnjih nasada voćnja
 ka, vinograda i jagoda u 2010. godini

47. Zaključak o prihvaćanju Izvješća o krediti
 ranju studenata Koprivničko-križevačke
 županije za 2010. godinu

48. Zaključak o prihvaćanju Procjene ugrože
 nosti stanovništva, materijalnih i kulturnih
 dobara i okoliša od katastrofa i velikih ne
 sreća za područje Koprivničko-križevačke
 županije

49. Procjena ugroženosti stanovništva, mate
 rijalnih i kulturnih dobara i okoliša od kata
 strofa i velikih nesreća za područje Kop
 rivničko—križevačke županije

50. Analiza stanja sustava zaštite i spašava
 nja na području Koprivničko-križevačke
 županije u 2010. godini

51. Smjernice za organizaciju i razvoj sustava
 zaštite i spašavanja na području Kopriv
 ničko—križevačke županije u 2011. godini

52. Rješenje o razrješenju potpredsjednika
 Županijske skupštine Koprivničko- k r i
 ževačke županije

53. Rješenje o razrješenju predsjednika Žu
 panijske skupštine Koprivničko-križevačke
 županije

54. Rješenje o izboru predsjednice Županij
 ske skupštine Koprivničko-križevačke žu
 panije

283

283

284

284

284

285

285

352

355

358

358

358

24. svibnja 2011. «SLUŽBENI GLASNIK KOPRIVNIČKO-KRIŽEVAČKE ŽUPANIJE» Broj 4 - Stranica 404

55. Rješenje o izboru potpredsjednika Župa
 nijske skupštine Koprivničko-križevačke
 županije

56. Godišnji izvještaj o izvršenju Proračuna
 Koprivničko—križevačke županije za
 2010. godinu

57. Zaključak o prihvaćanju Izvješća o radu
 Centra za prevenciju i izvanbolničko lije
 čenje ovisnosti za 2010. godinu

58. Zaključak o prihvaćanju Informacije o pro
 vedbi Zakona o poljoprivrednom zemljištu

59. Zaključak o usvajanju Informacije o sta
 nju u stočarstvu na području Koprivničko-
 križevačke županije u 2010. godini

60. Zaključak o davanju suglasnosti na Odlu
 ku Školskog odbora OŠ Sidonije Rubido
 Erdödy Gornja Rijeka o otuđenju (prodaji)
 nekretnina u vlasni tvu OŠ Sidonije Rubi
 do Erdödy Gornja Rijeka

61. Rješenje o izmjeni Rješenja o imenova
 nju članova Školskog odbora Srednje go
 spodarske škole Križevci

62. Rješenje o izmjeni Rješenja o imenovanju
 članova Školskog odbora Osnovne škole
 Sidonije Rubido Erdödy Gornja Rijeka

63. Rješenje o izmjeni Rješenja o imenova
 nju članova Školskog odbora Osnovne
 škole Sokolovac

64. Rješenje o izmjeni Rješenja o imenovanju
 članova Školskog odbora Osnovne škole
 Grgura Karlovčana Đurđevac

358

359

400

400

401

401

401

402

402

402

Stranica 405 - Broj 4 «SLUŽBENI GLASNIK KOPRIVNIČKO-KRIŽEVAČKE ŽUPANIJE» 24. svibnja 2011.

Stranica 406 - Broj 4 «SLUŽBENI GLASNIK KOPRIVNIČKO-KRIŽEVAČKE ŽUPANIJE» 24. svibnja 2011.

«Službeni glasnik Koprivničko-križevačke županije» je službeno glasilo Koprivničko-križevačke županije i op-
ćina: Drnje, Đelekovec,Ferdinandovac, Gola, Gornja Rijeka, Hlebine, Kalinovac, Kalnik, Kloštar Podravski, Kop-
rivnički Bregi, Koprivnički Ivanec, Legrad, Molve, Novigrad Podravski, Novo Virje, Peteranec, Podravske Sesvete,
Rasinja, Sokolovac, Sveti Ivan Žabno, Sveti Petar Orehovec i Virje.

Izdaje i tiska: Koprivničko-križevačka županija, Ulica Antuna Nemčića 5, Koprivnica.

Glavni i odgovorni urednik: pročelnica Stručne službe - Tajnica, Marina Horvat Pavlic dipl. iur.
Telefon: (048) 658-250, telefaks (048) 622-584.
Uredništvo: Helena Matica Bukovčan, dipl. iur. i Verica Ujlaki dipl. inf.

Pretplata za 2010. godinu iznosi 360,00 kuna. Uplata se vrši na žiro-račun broj: 2386002-1800006000; poziv na
broj: 21 7390– vaš OIB (pravne osobe), 22 7390– vaš OIB.
Oslobođeno plaćanja poreza na dodanu vrijednost po članku 6. stavka 2. Zakona o porezu na dodanu vrijednost.

List izlazi prema potrebi, te se objavljuje na web stranici Koprivničko-križevačke županije: www.kckzz.hr.

