I. OBRAZLOŽENJE

1.
POLAZIŠTA

Polazišta za izradu Prostornog plana uređenja općine Kistanje (u daljnjem tekstu: Prostorni plan) temelje se na: skupini propisa koji reguliraju oblast prostornog planiranja i uređenja prostora, ustroj jedinica lokalne samouprave, odrednicama dokumenata prostornog uređenja šireg područja (Prostorni plan Šibensko kninske županije, Strategija prostornog uređenja RH i Program prostornog uređenja RH), specifičnost i osobitost prostora, uključujući gospodarske i demografske odlike, prirodnu osnovu, stvorene vrijednosti i dr.

Osnovni dokumenti na razini Države s kojima je usklađen prostorni plan su Strategija prostornog uređenja Republike Hrvatske, Program prostornog uređenja i Prostorni plan Šibensko kninske županije.

Strategijom prostornog uređenja Republike Hrvatske utvrđena su polazišta, ciljevi prostornog uređenja, osnove za planiranje i usklađivanje prostornog razvoja, prostorno razvojna i planska usmjerenja dugoročnog razvoja cjelokupnog hrvatskog državnog teritorija s posebnim osvrtom na usklađenje prostornog razvitka između njegovih pojedinih dijelova.

Programom prostornog uređenja pobliže su određeni osnovni ciljevi razvoja u prostoru, kriteriji i smjernice za uređenje prostornih i drugih cjelina, te prijedlozi prioriteta za ostvarivanje ciljeva prostornog uređenja. Programom su određene i osnove za organizaciju, zaštitu, korištenje i namjenu prostora, sustav središnjih naselja i sustav razvojne državne infrastrukture na osnovi projekcije do 2015. godine s prioritetima do 2005. godine te mjere i smjernice za zaštitu i unapređenje okoliša. Strategija i program čine jedinstveni dokument prostornog uređenja i polazište za izradu županijskih planova.

Prostornim planom županije razrađuju se ciljevi, smjernice i mjere prostornog razvoja iz strategije i Programa prostornog, te istim treba odrediti veće cjeline zajedničkih obilježja, uvjete za planiranje užih jedinica, te prostorne elemente, smjernice i kriterije za:

5 smještaj djelatnosti s gledišta značajki pojedinačne djelatnosti i specifičnosti prostora u odnosu na tehnološke procese, veličinu i kapacitete, položaj u naselju ili izvan naselja, prirodne i razvojne karakteristike prostora, odnosno naselja,

6 racionalno korištenje prostora te oblikovanje i dimenzioniranje naselja (građevinskih područja) u odnosu na razvojna obilježja, demografsku situaciju (porast – pad broja stanovnika), funkcije i tip naselja, prirodna razvojna obilježja prostora i druge relevantne aspekte uređenja i izgradnje naselja,

7 utvrđivanje prirodne i funkcionalne cjelovitosti gospodarskih, infrastrukturnih i prirodnih sustava te prostora i sustava od interesa za obranu,

8 donošenje planova niže razine na temelju stvarnih potreba i specifičnih problema te za one aspekte i sastavnice koje se ne mogu odrediti dovoljno jasno u prostornim planovima županija.

Prostornim se planom općine usklađuju i osiguravaju interesi koji proizlaze iz ustroja lokalne samouprave i uprave, među kojima su najznačajniji:

11 ravnomjerni gospodarski i društveni razvitak

12 usklađivanje interesa i stajališta općina i gradova s interesima Županije i Države

13 uvjeti za uređenje i zaštitu prostora

14 sustav središnjih naselja

15 mreža objekata društvenih djelatnosti

16 određivanje uvjeta i osiguravanje prostora za prometnu i drugu infrastrukturu i dr.

Prostorni plan polazi od temeljnih postavki:

18 racionalnog korištenja prostora

19 poštivanje prirodnih i antropogenih karakteristika prostora

20 zaštite prostora i okoliša

21 podizanje kvalitete življenja na prostoru županije

22 interdisciplinarnog sagledavanja i rješavanja problema

1.1.
 OSNOVNI PODACI O STANJU U PROSTORU

Općina Kistanje je dio Dalmatinske zagore i Bukovice. Smještena je u sjevernom kopnenom dijelu Šibensko kninske županije u sjevernom dijelu Dalmacije, na njezinom spoju sa Likom.

Sjeverno dalmatinska ili tzv. kistanjska zaravan je prostrani krški vapnenački prostor između duboko usječenih kanjona Krke i Zrmanje, s nadmorskim visinama 200-300 mnm.

Općina Kistanje ima površinu od 244,11m², što čini 8,2% teritorija Županije. Gustoća naseljenosti 2001. godine iznosi 14,05 stanovnika/km² i znatno je niža od gustoće naseljenosti 1991. godine kada je iznosila 32,02 st./km². Obuhvaća 14 statističkih naselja i to: Biovičino selo, Đevrske, Gošić, Ivoševci, Kakanj, Kistanje, Kolašac, Krnjeuve, Modrino selo, Nunić, Parčić, Smrdelje, Varivode, Zečevo.

Prema popisu stanovništva 1991. godine na području Kistanja je živjelo 8.410 stanovnika, a trenutni broj stanovnika prilično je teško odrediti. Popisom stanovnika 2001. godine na području općine Kistanje bilo je 3.432 stalna stanovnika. Od toga, naselju Kistanje naselilo se posljednjih godina cca 300 hrvatskih obitelji s Kosova (Janjevo), odnosno cca 1500-1800 novih stanovnika. Preostali broj odnosi se uglavnom na domicilno srpsko stanovništvo i povratnike u naselje Kistanje i okolna naselja.

Prema podacima Popisa stanovništva 2001. godine gustoća naseljenosti na području Kistanja je još manja i iznosi samo 14,05 stanovnika na km2.

Prosječna veličina naselja prema broju stanovnika 2001. godine u Općini Kistanje je bila 245 stanovnika, dok je 1991. godine iznosila 558 stanovnika. Gustoća naseljenosti je također znatno niža od gustoće naseljenosti 1991. godine kada je iznosila 32,02 st./km2.

Na području Općine Kistanje organizirano je šest mjesnih odbora koji obuhvaćaju slijedeća naselja:

1. MO Kistanje (naselje Kistanje)

2. MO Đevrske (naselja: Đevrske, Krnjeuve, Gošić i Zečevo)

3. MO Varivode (naselja: Varivode, Smrdelje i Kakanj)

4. MO Ivoševci (naselje Ivoševci)

5. MO Biovičino Selo (naselja: Biovičino Selo, Kolašac i Modrino Selo)

6. MO Nunić (naselja Nunić i Parčić).

Osnovni podaci o prostoru općine Kistanje:

 Površina, stanovništvo i naselja

1991. god.
2001. god.

 površina prostora općine Kistanje

244,11 km2

 gustoća naseljenosti stanovnika /km2

32,02 st/km2
14,05 st/km2
 broj naselja (samostalnih statističkih naselja)
13

14

 broj stanovnika

8.410

3.432

 broj stanovnika 0-19 godina

 2.197

 broj stanovnika 20-59 godine

3.558

 broj stanovnika 60 i više godina

717

 koeficijent starosti

109,5

 broj domaćinstava

1.768

1.119

 prosječan broj članova domaćinstava

3,7

3,06

Administrativno područje općine Kistanje podijeljeno je u 14 naselja i 9 katastarskih općina. Tri naselja općine Kistanje čine dio katastarskim općina što su većim dijelom smještene izvan granica Općine Kistanje (naselje Gošić-k.o. Oštrovica, naselje Krnjeuve-k.o. Bribir (Mostine) i naselje Kakanj-k.o. Bratiškovci). Katastarska općina Đevrske obuhvaća dva naselja: Đevrske i Zečevo a katastarska općina Smrdelje obuhvaća naselje Smrdelje i Varivode.

Uočeni trendovi kretanja stanovništva općine Kistanje prate trendove kretanja stanovništva ruralnih područja u zaleđu Šibensko-kninske županije, međutim ratne okolnosti su prekinule ustaljene demografske procese i prouzrokovale pojavu napuštanja ovih prostora (prognanici i izbjeglice) te ponovni povratak određenih kategorija stanovništva, tako da se demografska osnova u potpunosti izmijenila.

Tablica 1. Stanovništvo, stanovi, domaćinstva i gustoće naseljenosti

	
	
	š

	stanovnici
	
	ć
	ć

	
	
	
	1991. godine
	2001.

godine
	
	
	

	
	
	
	
	
	
	
	

	1.
	Biovičino Selo
	
	948
	213
	129
	91
	

	2.
	Đevrske
	
	836
	301
	211
	122
	

	3.
	Gošić
	
	107
	40
	33
	16
	

	4.
	Ivoševci
	
	977
	422
	271
	173
	

	5.
	Kakanj
	
	192
	52
	31
	21
	

	6.
	Kistanje
	
	2.021
	1.933
	629
	469
	

	7.
	Kolašac
	
	278
	45
	66
	24
	

	8.
	Krnjeuve
	
	249
	70
	75
	29
	

	9.
	Modrino Selo
	
	337
	30
	72
	14
	

	10.
	Nunić
	
	298
	103
	116
	60
	

	11.
	Parčić
	
	
	-
	-
	-
	

	12.
	Smrdelje
	
	530
	80
	69
	38
	

	13.
	Varivode
	
	477
	99
	108
	43
	

	14.
	Zečevo
	
	218
	44
	55
	19
	

	
	UKUPNO
	244,11
	8.410
	3.432
	1.865
	1.119
	14,05

Slika 1. Kretanje stanovnika općine Kistanje

[image: image1.wmf]Kretanje stanovnika

0

1000

2000

3000

4000

5000

6000

7000

8000

9000

1981.g

1991.g

2001.g

Popisne godine

Broj stanovnika

Tablica 2. Stanovništvo općine Kistanje 2001. godine prema migracijskim obilježjima
	
	
	đ

	Doseljeni u naselje stanovanja

	
	
	
	
	ć
	ćž
	ž
	Iz inozemstva
	

	
	
	
	
	
	
	
	
	Od toga
	

	
	
	
	
	
	
	
	svega
	BiH
	Makedonije
	Slovenije
	SRJ
	

	ukupno
	3.038
	1.362
	1.675
	205
	183
	866
	412
	6
	18
	
	388
	9

	%
	100
	44,8
	55,1
	6,7
	6,0
	28,5
	13,6
	0,2
	0,6
	0,0
	12,8
	0,3

Dobna struktura stanovništva u naselju Kistanje povoljna je zbog činjenice što u doseljeničkim obiteljima prevladavaju mlađe obitelji s iznad prosječnim brojem djece. Okolna naselja imaju vrlo nepovoljnu dobnu strukturu u kojoj prevladavaju starije osobe što predstavlja značajno ograničenje za budući razvitak tog prostora.

 Slika 2. Udio dobnih skupina općine Kistanje

[image: image2.wmf]Udio velikih dobnih skupina

21,72

41,54

36,14

0 do 19

20-59

60 i više

Obzirom na potpuni poremećaj ukupne demografske strukture, nepotrebno je analizirati pojedine demografske strukture do 1991. godine uključujući i 1991. godinu jer te analize ne mogu biti polazište za daljnje projekcije. Ono što bi eventualno mogli navesti je nacionalna struktura 1991. godine po kojoj je na području općine bilo 98% građana srpske nacionalnosti, a manje od 1% građana hrvatske nacionalnosti. Ratne migracije su nacionalnu strukturu donekle izmijenile doseljavanjem Hrvata iz drugih država bivše Jugoslavije.

Osnovna obilježja stanovnika danas:

3 depopulacija, odnosno negativna demografska kretanja. Apsolutni pad broja stanovnika, a pogotovo radno aktivnog stanovništva, može značiti da će se priželjkivana obnova gospodarskih aktivnosti jednostavno sresti s nedostatkom radne snage.

4 loša starosna struktura, (osim u samom mjestu Kistanje zbog već spomenutih razloga) visoko učešće starijih stanovnika, s izrazitim manjkom mladih i najmlađih dobnih skupina, ne samo da predstavlja ograničenje u razvoju gospodarskih aktivnosti, već predstavlja i dodatno opterećenje za socijalnu i komunalnu infrastrukturu.

5 nedostatak kvalitetnih kadrova, jedan od temeljnih ograničenja za reaktiviranje gospodarskih i drugih razvojnih resursa na području od posebne državne skrbi Šibensko-Kninske županije i jest nedostatak kadrova koji bi posjedovali potrebna upravljačka i druga stručna znanja i vještine.

6 problemi resocijalizacije stanovnika (pretežno izbjeglice i prognanici) koji se vraćaju na prostor općine i njihovo uključivanje u društvene tokove i izgradnju lokalne zajednice.

Može se zaključiti da bi demografsko stanje moglo predstavljati ograničavajuću faktor daljnjeg razvitka općine Kistanje.

Problem stanovanja u najužoj je vezi s problemima kretanja stanovništva u pogledu potreba i mogućnosti zadovoljavanja potreba. Na području općine Kistanje danas ima 1.865 stanova. Odnos stanovnika na broj stanova je danas 1,8 stanovnika na jedan stan.

Naselje Kistanje, kao i područje cijele općine pretrpjelo je značajna razaranja tijekom Domovinskog rata. Doseljavanjem hrvatskih obitelji s Kosova započeo je proces intenzivne obnove porušenih objekata, kao i izgradnje potpuno novog stambenog naselja na sjeveroistočnom ulazu u naselje. Paralelno s time obnovljen je i dio infrastrukture mjesta Kistanje i okolnih naselja (vodovodni sustav, elektroenergetski sustav, te dijelom telefonija)

Pored problema nastalih u ratu, područje općine karakterizira disperzna i raštrkana izgradnja pa se radi o neracionalnom korištenju zemljišta, posebno glede troškova komunalnog opremanja. To su tradicionalna naselja što se sastoje od niza zaselaka vezanih uz korištenje prirodnih resursa (polja, pašnjaci i sl.).

Oprema naselja objektima i uređajima komunalne i socijalne infrastrukture je daleko ispod potrebne razine, pa za sva naselja, po stabilizaciji stanja u demografskom smislu, slijedi proces opremanja objektima za zadovoljavanje svakodnevnih i povremenih potreba stanovništva.

Značajan je problem i to što u dijelu stambenih objekata stanuju građani koji nisu vlasnici spomenutih objekata, a stvarni vlasnici se žele vratiti u svoje objekte. Stoga se nameće, kao neophodno, osigurati stambene prostore za smještaj građana koji trebaju napustiti tuđe stanove.

Analizirajući stambeni standard, može se zaključiti da je stambeni fond ispod prosjeka, a tijekom rata je još i više umanjen.

Strukturu gospodarskih djelatnosti na prostoru Kistanja činila su u prethodnom razdoblju dva manja industrijska pogona: dislocirani pogon kninskog TVIK-a, te pogon JADRAN-Metala s programom proizvodnje metalnog namještaja (vrtnih garnitura).

Danas na prostoru općine nema gotovo nikakve proizvodne djelatnosti osim, doista simbolično, u okviru kućne radinosti (izrada plastičnih proizvod za široku upotrebu).

Pogon TVIK-a trenutno nije u funkciji, a kako su relativno očuvani i zgrada i oprema, pogon je ponuđen na prodaju (privatizacija po posebnim uvjetima). Pogon JADRAN-Metala u velikoj je mjeri devastiran, te je nad samom tvrtkom pokrenut stečaj.

Općina Kistanje zainteresirana za otkup tvrtke kako bi na tom prostoru osnovala zonu za razvitak obrtništva i malog poduzetništva.

Poljoprivreda i stočarstvo tradicionalne su (dvojne) djelatnosti stanovništva na ovom prostoru. Značajne su poljoprivredne površine pogodne za uzgoj različitih kultura – povrtlarskih, vinove loze, submediteranskih voćaka (višnja, bajama…) na jugozapadnom dijelu općine (oko naselja Đevrske) Međutim, usitnjena obiteljska gospodarstva bila su ograničenje sustavnog razvoja tih djelatnosti. Depopulacija i nepovoljna dobna struktura stanovništva na tom prostoru utjecali su na sve manji udio obrađenih poljoprivrednih površina, a kao alternativa sve značajnije postaje ekstenzivno bavljenje stočarstvom (ovce i koza prije svega).

Od ostalih djelatnosti na prostoru Općine, preciznije u naselju Kistanje dominira trgovina. To je tradicionalna djelatnost doseljenog stanovništva (Janjevci) koje je svoju šansu vidjelo u iznimnom povoljnom položaju (u centru Sjeverne Dalmacije) i prometnoj povezanosti naselja Kistanje s većim gradskim centrima u okruženju, Knin, Drniš, Šibenik, Zadar i Split. (slika 3.) Trenutno stanje pokazuje da ni u toj djelatnosti nisu učinjeni značajniji pomaci.

Slika 3. Povezanost naselja Kistanje s okolnim gradskim centrima

[image: image3.png]Gospiaooiit

Zadar,,

Veliki broj doseljenih obitelji spremno je baviti se poljoprivrednom proizvodnjom, ali je ograničavajući faktor taj što nitko od njih ne posjeduje pogodno zemljište za te aktivnosti. Stoga je nedovoljna obrađenosti obradivoga poljoprivrednoga zemljišta na ovim područjima, jer zemlju posjeduju većinom oni koji nisu sposobni ili nisu zainteresirani za takvu proizvodnju (ratarstvo i stočarstvo). Kako su u poljoprivredi potencijalna radna mjesta najjeftinija (sa relativno najmanjim ulaganjima), neophodno je izraditi projekte i dati poticaje oživljavanju poljoprivredne proizvodnje, a osobito one intenzivnog tipa.

Stoga bi trebalo poduzeti mjere:

-
gdje postoji raspoloživo državno zemljište, među prioritetima korištenja i otkupa treba uvrstiti i naseljeničku populaciju;

-
razraditi projekte isplativog bavljenja poljoprivrednom proizvodnjom (osobito onom intenzivnoga tipa), te ponuditi poticajna i kreditna sredstva za te aktivnosti.

Iznimno loše gospodarsko stanje na prostoru općine Kistanje utjecalo je na nepovoljnu socijalnu sliku prostora. Veliki dio stanovništva živi od državne, socijalne pomoći, te pomoći domaćih i inozemnih humanitarnih organizacija i institucija.

Jedan od najozbiljnijih problema ovog prostora je deficit u stručnim, kvalificiranim kadrovima koji bi bili inicijatori osmišljavanja i pokretanja novih razvojnih projekata.

Kao prednosti ovog područja u razvojnom smislu prepoznaju se sljedeći faktori; dobra prometna povezanost s gotovo svim većim gradskim centrima u okruženju, relativno dobro obnovljena i uređena komunalna infrastruktura, postojanje još uvijek upotrebljive infrastrukture industrijskih pogona TVIK i JADRAN-Metal, dobro poljoprivredno zemljište u jugozapadnom dijelu općine, tradicija bavljenja određenim djelatnostima, prirodne osobitosti (Nacionalni park «Krka»), kulturno naslijeđe i interesantni povijesni lokaliteti, blizina turističkih područja, i slično.

Osnovne biološke i krajobrazne značajke

Prema krajobraznim obilježjima (reljef, vegetacija, vode/more i ljudsko djelovanje) područje Kistanja u Šibensko kninske županiji prema PPŽ nalazi se u krajobraznoj jedinici Dalmatinska zagora.
To je reljefno i krajobrazno raznolik prostor kojemu samo donekle glavna obilježja daju tri reljefna elementa: krške depresije (polja, uvale, doci, ponikve), vapnenačke zaravni oko polja i planinski vijenci. Krajobraz oskudijeva kvalitetnom šumom. Kao problem se ističe izgradnja kuća u naseljima bez elemenata tradicijske arhitekture i fizionomije naselja (izgradnja duž cesta). S obzirom na svoje prirodne značajke, (hidrogeološke, geomorfološke, krajobrazne, vegetacijske, florističke i faunističke), područje krša objedinjuje najveći broj posebnosti u Hrvatskoj. Ovo područje predstavlja izuzetnu vrijednost u odnosu na svoju jedinstvenost, bogatstvo endemičnim svojtama i životnim zajednicama, te visoki stupanj očuvanosti.

1.2.
 PLANSKI POKAZATELJI I OBVEZE IZ DOKUMENATA PROSTORNOG UREĐENJA ŠIREG PODRUČ1.3.
JA I OCJENA POSTOJEĆIH PROSTORNIH PLANOVA

1.2.1
Prostorni plan Šibensko - kninske županije

Prema Prostornom planu Šibensko-kninske županije ('Službeni vjesnik Šibensko kninske županije', broj 11/02, 10/05.) ističe se izrazito monocentričan razvoj bivših općina Šibensko-kninske županije. Dominacija općinskih središta kao središnjih naselja u dosadašnjem je razvitku izrazita, i u tim je središtima koncentriran najveći broj radnih mjesta, te se prognozira da se ta tendencija neće u bitnom promijeniti. Bez ponude novih radnih mjesta i nositelja lokalne inicijative ta će središta uglavnom ostati uporištima administrativne mreže.

Stoga je potrebno, brojnim mjerama poticanja razvoja omogućiti njihov brži razvoj jer već imaju potrebnu kritičnu masu stanovništva i odgovarajući položaj u infrastrukturnim mrežama.

U procjeni demografskog razvoja navodi se činjenica da bi neko naselje pokazivalo pozitivnu demografsku sliku i moglo pozitivno razvijati svoje demografske prilike mora imati određenu koncentraciju stanovništva. Tako je gotovo sigurno da su naselja s 9 i manje stanovnika osuđena na izumiranje, a ta sudbina čeka i brojna druga naselja s manje od 50 ili 100 stanovnika. U tu skupinu spadaju i naselja u kojima više nema ili gotovo da nema stanovnika mlade dobne skupine (0-19 godina).

Tako treba razlikovati u kojim naseljima ulaganja obećavaju najbolje rezultate i donose najveće koristi, u kojima je pojedinim ili skupinama naselja uz odgovarajuću gospodarsku, socijalnu, demografsku i druge politike, potrebno i moguće popravljati demografske prilike, a gdje bi taj napor bio više ili manje nepotreban i uzaludan, odnosno koja naselja treba prepustiti daljnjem spontanom razvitku i ostajanju bez stalnih stanovnika, pa i izumiranju.

Sustavom središnjih naselja određeno je da naselje Kistanje spada u područno i veće lokalno (malo razvojno središte), naselje Đevrske spada u manje lokalno (poticajno razvojno) uz ostala naselja bez središnjih funkcija. Za plansko razdoblje do 2015. godine procijenjen je broj stanovnika (stanovnika u zemlji) općine od 3.000 do 3.200 stanovnika a u naselju Kistanje (općinsko središte) 2.750 stanovnika.

U razvoju gospodarske strukture ističe se potreba:

6 intenziviranja razvoja poljoprivrede i stočarstva za što postoje pogodni prostori (polja i prostrane pašnjačke površine), te prerada poljoprivrednih proizvoda. Za brži razvoj poljoprivrede i stočarstva i do sada su bili nužni određeni posebni uvjeti i poticaji specifični za ovaj prostor. U tom smislu se predlaže uvođenje atipičnih olakšica i državnih poticaja.

7 transformacija stočarstva u intenzivniji oblik (uzgoj i prerada)

8 poticati ruralni oblik stanovanja putem liberalnijeg odnosa prema građevinskim područjima kao jedne od poticajnih mjera za zaustavljanje depopulacije, odnosno zadržavanje stanovništva

9 razvoj obrtništva, malih proizvodnih pogona i otvaranje manjih gospodarskih zona (pogona), kao pokretača preobrazbe manjih središta i naselja, što ne zahtijevaju velika početna ulaganja ekološki nisu problematična, nema koncentracije radne snage i ne nadmašuju mogućnost lokalne ponude.

10 proširenje turističke ponude vezane uz NP Krka

Ulaganja u infrastrukturu su naslijeđen prioritet i, uz otvaranje novih radnih mjesta, čine okosnicu ciljne projekcije dosadašnjih razvojnih strategija.

Podizanje kvalitete svakodnevnog života nužno je na cijelom području, i to: kvalitativnom transformacijom stambenog fonda, daljnjim opremanjem i poboljšanjem dostupnosti brojnih usluga te prometnim povezivanjem, a u nekim naseljima tim se zahtjevima pridružuju i sasvim konkretni zahtjevi ekologijskog karaktera.

Ocjenjuje se značajnim položaj unutar prometno gospodarskog sustava i to posebno u segmentima cestovnog, željezničkog i pomorskog prometa. Ističe se važnost poprečnih veza, tj. cestovni i željeznički promet prema unutrašnjosti. Prostorno je omogućeno i prometno povezivanje nerazvijenog zaleđa u gospodarske sustave razvijenijih područja, osobito komplementarno vezanje na turizam Jadrana, te područja uz državnu granicu sa BIH.

Razvoj naselja se temelji na osiguranju potrebnih središnjih funkcija u skladu sa značajem naselja te osiguranja građevinskog područja prema uvjetima korištenja izgrađena i neizgrađena dijela područja. Za ostala područja određeno je da se građevinsko područje detaljnije utvrđuje Prostornim planom uređenja jedinice lokalne samouprave.

Planirana gustoća za općinska središta:

4 građevinsko područje definira se granicom građevinskog područja koja se detaljnije određuje u PPU Općine

5 planirana prosječna gustoća stanovanja Gbst iznosi 15 st/ha, s tim da u zonama pretežito individualne stambene izgradnje maksimalna Gbst iznosi 50 st/ha, a u zonama pretežito višestambene izgradnje maksimalna Gbst iznosi 100 st/ha

6 najmanje 20% površina potrebno je osigurati za smještaj javnih i društvenih sadržaja.

za ostala naselja:

4 građevinsko područje definira se granicom građevinskog područja koja se detaljnije obrađuje u PPU Grada odnosno Općine

5 minimalna gustoća stanovanja Gbst iznosi 10 st/ha, a u zonama pretežito individualno stambene izgradnje maksimalna Gbst iznosi 40 st/ha, a u zonama pretežito višestambene izgradnje maksimalna Gbst iznosi 80 st/ha.

Cestovna mreža je određena s poprečnim cestovnim smjerom koji povezuje primorski s kontinentalnim dijelom Županije, a obuhvaća pravac državne ceste D59 Knin – Kistanje – Kapela (D8) gdje su potrebne rekonstrukcije kritičnih dionica, gradnja obilaznice Kistanja i druga poboljšanja.

Postojeća mreža županijskih i lokalnih cesta dopunjuje se u planu novim cestama i dionicama nastalim bilo zbog izgradnje potpuno novih cesta ili izmještanja trasa postojećih cesta na povoljniji položaj. Među zahtjevne zahvate u županijskoj cestovnoj mreži ubraja se i izmiještanje dijela županijske ceste Ž6246 (produžetak državne ceste D56 Sinj - Drniš prema Benkovcu) s novim mostom preko rijeke Krke. Zbog osjetljivosti krajolika u dubini rijeke Krke za novu dionicu predviđeno je provesti detaljnija istraživanja položaja i uvjeta izgradnje kroz izradu studije o utjecaju.

Županijske i lokalne ceste se rekonstruiraju na kritičnim dionicama i vrše druga poboljšanja, što se ne smatra promjenom trase.

Rekonstrukcijom postojeće državne i drugih razvrstanih cesta potrebno je obuhvatiti cjelovito rješenje trase sa svom infrastrukturom, javnom rasvjetom, uređenjem pješačkih nogostupa i dr. u naselju.

Željeznička mreža – mreža postojećih željezničkih pruga zadržava svoj prostorni položaj na kojem su moguće korekcije trase, elektrifikacija pruga, ugradba novih signalno-sigurnosnih uređaja na kolodvorima, i druga poboljšanja radi povećanja protočnosti i sigurnosti prometa.

To se naročito odnosi na rekonstrukciju i poželjno izmještanje dijela trase magistralne pomoćne pruge I. reda Knin - Kistanje - Zadar u kontaktnom području NP Krka.

Energetski sustav – Planom se uz postojeće objekte za proizvodnju električne energije omogućuje izgradnja i novih uz prethodno zadovoljavanje zakonom propisanih uvjeta, daje se prednost izgradnji malih hidroelektrana (snage do 5 MW) koje služe prvenstveno za lokalne potrebe uz uklapanje u prostor, te osiguranje potrebnog biološkog minimuma vode i protoka vode za druge svrhe.

Na rijeci Krki ne planira se izgradnja novih hidroelektrana, a HE Miljacka sa akumulacijom na rijeci Krki slijedi već započetu modernizaciju kojom bi se dobilo povećanje instalirane snage za 7 MW.

Područjem Općine prolazi 400 kV dalekovod TS Konjsko – RHE Velebit. UZ taj dalekovod planirana je izgradnja dvostrukog dalekovoda 2x 400 kV TS Konjsko – RHE Velebit. U Kistanjama je izvedena TS 35/20 kV.

Vodoopskrba – Osiguranje potrebnih količina voda temeljni je preduvjet razvoja područja, posebno razvoja turizma i poljoprivrede. Područje općine Kistanje snabdijeva se vodom sa izvora Miljacka (700 l/s), putem izvedenog sustava vodoopskrbe opskrbljuje se dio naselja Općine a planira se gradnja novih vodosprema i cjevovoda kako bi se opskrbila i ostala naselja.

Ističe se i potreba zaštite postojećih lokalnih izvora (gustirne, bunari i česme). Određuje se zaštita voda:

4 sustavnim praćenjem kakvoće voda na slivnom području i utvrđivanje zona sanitarne zaštite izvorišta

5 uređenjem postojećih i planiranih izvorišta pitke vode

6 uređenje vodotoka a posebno bujica

7 uređenje odlagališta otpada i uređaja za pročišćavanje otpadnih voda (sanacija postojećih odlagališta i istraživanje nove lokacije)

Županijskom prostornim planom procijenjene su potrebe za vodom Općine Kistanje od 30 l/s.

Odvodnja – dovođenjem vode i razvojem vodoopskrbnog sustava, rješavanjem odvodnje i pročišćavanjem naseljskih otpadnih voda postavlja se kao prioritetan zadatak. Kanalizacijska mreža se planira riješiti kao razdjelni sustav. Uređaj se planira izgraditi za 300 ES sa trećim stupnjem pročišćavanja. Fekalne otpadne vode na uređaj se dovode putem tri c.s. i dva p.o. Nakon pročišćavanja voda se upušta u teren.

Mjere zaštite krajobraznih i prirodnih vrijednosti i kulturno povijesnih i naseljskih cjelina – ističe se potreba dosljednog provođenja mjera zaštite okoliša uz istovremeno podizanje svijesti o potrebi zaštite prostora.

Važno je i utvrditi temeljna načela zaštite okoliša od nenamjenskog korištenja prostora u kontekstu očuvanja karakterističnih prirodnih ljepota i vrijednosti, kulturno – povijesnih spomenika i znamenitosti.

Za zaštitu su predložene slijedeće povijesno graditeljske cjeline: povijesna jezgra naselja Kistanje, seoska naselja; Biovičino Selo (Đurići, Rusići) i Nunić (Šuše, Bljajići i Kosa Draga). Utvrđena je obveza izrade urbanističkog plana uređenja na temelju prethodno izrađene konzervatorske dokumentacije za povijesnu cjelinu Kistanje. Za ostala zaštićena i značajnija evidentirana kulturna dobra obvezna je izrada konzervatorske dokumentacije (i u slučaju da za šire područje postoji detaljni plan uređenja).

Sprječavanje nepovoljna utjecaja na okoliš – osnovni ciljevi zaštite okoliša su trajno očuvanje izvornosti, biološke raznolikosti prirodnih zajednica i očuvanje ekološke stabilnosti, očuvanje kakvoće žive i nežive prirode i racionalno korištenje prirode i njenih dobara i očuvanje i obnavljanje kulturnih i estetskih vrijednosti krajolika, unapređenje stanja okoliša i osiguravanje boljih uvjeta života.

Zaštita okoliša podrazumijeva planiranje i korištenje prostora, tako da se u njemu osigurava življenje i gospodarski razvoj uz istovremenu brigu za trajno očuvanje razvojnih potencijala. Prostornim planom utvrđuju se ciljevi i interesi koji se na području obuhvata trebaju ostvariti vodeći računa da korištenje prostora osigura sanaciju, zaštitu i unapređenje stanja okoliša.

Postojeće odlagalište komunalnog otpada Jelenik treba sanirati i zatvoriti.

Obveza izrade dokumenata prostornog uređenja – utvrđena je za naselja s više od 1.000 stanovnika te za zaštićena seoska naselja.

1.2.2
Odluka o građevinskom područ1.2.3
ju za teritoriju općine (bivše) Knin

Za područje Općine Kistanje na snazi je samo Odluka o građevinskom području za teritoriju općine (bivše) Knin ('Službeni vjesnik općina Drniš, Knin i Šibenik', broj 23/83.). Tom Odlukom regulirana je izgradnja unutar građevinskog područja i izvan građevinskog područja (infrastruktura, vojne građevine i druge građevine od interesa za obranu i zaštitu od elementarnih nepogoda, zatim sportske, rekreacijske, zdravstvene građevine i građevine male privrede kao i pojedinačne gospodarske građevine što služe poljoprivrednoj proizvodnji).

Granice građevinskog područja prikazane su na kopijama katastarskih planova u mjerilu 1:2904 i 1:2880.

Za četiri naselja nedostaje prikaz granica građevinskog područja (Gošić, Kakanj, Krnjeuve i Parčić).

Za područje bivše općine Knin izrađen je 1988. godine Prostorni plan i usvojen neposredno prije Domovinskog rata tako da ne postoje točni podaci o usvajanju a objave nema u službenom glasilu tako da taj planski dokument nije važeći. Tim Prostornim planom prihvaćene su granice građevinskih područja utvrđene Odlukom o granicama građevinskog područja općine Knin.

1.2.3
Ostali planovi uređenja i dokumentacija

Za središnji dio naselja Kistanje izrađena je 2001. godine detaljni plan uređenja (DPU Kistanje-centar) površine 3,61 ha. Planirana je gradnja 88 stambenih i stambeno poslovnih građevina, poslovni prostor, vjerske građevine, zelene i prometne površine.

Za novu stambenu izgradnju u središnjem dijelu Kistanja izrađena je stručna podloga za izdavanje lokacijskih dozvola, obuhvata 3,55 ha. Podlogom je omogućena gradnja oko 100 stambenih građevina različitih tipova te prateći sadržaji (opskrbni centar, zelene i prometne površine).

Za potrebe uređenja novog groblja u Kistanjama izrađena j stručna podloga za ishođenje lokacijske dozvole.

Iz oblasti komunalne infrastrukture izrađeno je više idejnih rješenja i tehnička dokumentacija (vodoopskrba, odvodnja, TK instalacije i drugo).

1.4.
OCJENA STANJA, MOGUĆNOSTI I OGRANIČENJA RAZVOJA U ODNOSU NA DEMOGRAFSKE I GOSPODARSKE PODATKE TE PROSTORNE POKAZATELJE

Osnovna demografska obilježja na području općine Kistanje su depopulacija, odnosno negativna demografska kretanja.

Apsolutni pad broja stanovnika, a pogotovo radno aktivnog stanovništva, može značiti da će se priželjkivana obnova gospodarskih aktivnosti sresti s nedostatkom radne snage. Nepovoljna starosnom strukturom, visoko učešće starijih stanovnika, manjkom mladih i najmlađih dobnih skupina, predstavlja ograničenje za razvoj gospodarskih aktivnosti i dodatno opterećenje za socijalnu i komunalnu infrastrukturu, nedostatak kvalitetnih kadrova, problemi resocijalizacije stanovnika (pretežno izbjeglice i prognanici) koji se vraćaju na prostor općine i njihovo uključivanje u društvene tokove i izgradnju lokalne zajednice.

Može se zaključiti da bi demografsko stanje ipak moglo biti ograničavajuću faktor daljnjeg razvitka općine Kistanje.

Postojeći procesi su nakon Domovinskog rata još izraženiji, tako da postoje dijelovi (udaljenijih) naselja koja su opustošena i gotovo bez stanovnika. Sadržaji društvenog standarda, ukoliko su i postojali u tim naseljima, uglavnom su devastirani i prepušteni propadanju (škole, ambulante, domovi kulture i sl.). Infrastruktura u pravilu nije distatna.

Gotovo u svim naseljima ističu se slijedeći prioriteti:

2 izgradnja i dogradnja vodoopskrbnog sustava (ili popravak elektroenergetskog sustava ukoliko je oštećen),

3 rekonstrukcija pristupnih i uređenje (asfaltiranje) naseljskih prometnica,

4 bolja organizacija javnog prijevoza.

Komunalna problematika, prema izraženim prioritetima karakterizira slijedeće:

1 potreba uređenja groblja,

2 rješenje sanitarnog odlagališta komunalnog otpada,

3 potreba gradnje javnog kanalizacijskog sustava,

4 gradnja vodoopskrbnih sustava za naselja koja nemaju vodu.

Strukturu gospodarskih djelatnosti na prostoru Kistanja činila su u prethodnom razdoblju dva manja industrijska pogona: dislocirani pogon kninskog TVIK-a, te pogon JADRAN-Metala s programom proizvodnje metalnog namještaja.

Danas na prostoru općine nema gotovo nikakve proizvodne djelatnosti osim, doista simbolično, u okviru kućne radinosti (izrada plastičnih proizvoda za široku upotrebu).

Depopulacija i nepovoljna promjena dobne strukture stanovništva na ovom prostoru utjecali su na sve manji udjel obrađenih poljoprivrednih površina, a kao alternativa sve značajnije postaje ekstenzivno bavljenje stočarstvom (ovce i koza prije svega). Od ostalih djelatnosti na prostoru Općine, preciznije u naselju Kistanje, dominira trgovina.

Iznimno loše gospodarsko stanje na prostoru općine Kistanje utjecalo je i na vrlo nepovoljnu socijalnu sliku ovog prostora.

Mogućnosti i ograničenja razvoja

Osnovna ograničenja budućeg razvitka sumiraju se u slijedećem:

4 Zabrinjavajuća depopulacija i loša starosna struktura. Turbulentne demografske promjene kao posljedica ratnih zbivanja, ali i dugoročnih demografskih tendencija. Na jednoj strani iseljavanje (smanjivanje) i starenje stanovništva, te na to nadovezani kadrovski problemi: emigrirali su najproduktivniji segmenti stanovništva i oni s najboljim kvalifikacijama, a ostali su, odnosno vratili se ili doselili stariji, koji nemaju ni motivaciju ni zadovoljavajuće kvalifikacije ili druge radne kvalitete za produktivno zapošljavanje.

9 Izraženo gospodarsko nazadovanje praktički na svim područjima. Nerazvijena i ratom devastirana gospodarska struktura i loši poslovni rezultati gospodarskih subjekata, uz dugogodišnju lošu ekonomsku politiku (na makro i mikro nivou) i tržištu neprimjerenu poslovnu praksu u tolikoj su mjeri osiromašili i oslabili gospodarstvo da sljedećih nekoliko godina, umjesto na proširenoj, treba poraditi na jednostavnoj gospodarskoj reprodukciji, odnosno na (re)aktiviranju postojećih produktivnih potencijala.

28 Institucionalno-sistemska ograničenja i dubioze. Među institucionalnim ograničavajućim činiteljima na prvom mjestu je (ne)realiziranje Zakona o područjima od posebne državne skrbi koji nije polučio odgovarajuće rezultate, te neučinkovita i administriranjem opterećena procedura poticanja razvoja poduzetništva, posebno u sektoru kreditiranja. U ovu skupinu spadaju i ograničenja što proizlaze ili iz nepostojeće zakonske regulative ili iz njene početne ili pak spore primjene. Najizrazitiji primjeri su neriješeni vlasnički odnosi, nepotpuno provedena privatizacija i denacionalizacija. Tu su i nesređeni katastri i dubiozno vlasništvo nad zemljištem i zgradama. Ono ometa ulaganje jer je put do fizičke i pravne osobe od koje bi se nekretnina kupila najčešće pravi istraživački pothvat bez sretnog završetka. Kada se ovome pridoda usitnjenost posjeda i nemogućnost privremenog zakupa i korištenja plodnog a neobrađenog zemljišta jasno je da poslovni rezultati poljoprivrede ne mogu biti povoljni.

32 Odvojenost (izoliranost) od gospodarskih i društvenih tokova - koja je ne samo posljedica političke i ratne izoliranosti, nego i loše ekonomske i društvene situacije, neadekvatne kadrovske situacije, socijalnih problema i kulturne izoliranosti. Sve to stvara objektivnu i subjektivnu percepciju izdvojenosti, zapostavljenosti, zaboravljenosti, provincijalnosti, što dodatno pridonosi nazadovanju gospodarstva i sredine uopće — područje od posebne državne skrbi Šibensko-kninske županije danas nije prostor atraktivan za življenje i poslovanje.

41 Nedostatak lokalnih kvalitetnih kadrova, odnosno relativno siromašna kvalifikacijska struktura i ograničena kadrovska osnovica. Stanje na promatranom području je takvo da zahtijeva hitnu intervenciju, što s jedne strane znači potrebu pribavljanje novih kadrova, ali još više razvijanje postojećih kroz različite oblike edukacije u koje trebaju biti uključeni današnji i potencijalni menadžeri i poduzetnici, a sve u cilju podizanja opće razine upravljačkih znanja.

52 Nerealna očekivanja da će netko sa strane (država?) riješiti sve probleme ekonomskog i svih ostalih aspekta života na području od posebne državne skrbi. Značajnim ograničavajućim činiteljem treba smatrati i mentalitet kojeg je proizveo dosadašnji tip razvoja. Godine stalne potražnje kojoj se moglo udovoljiti stalno istom, nažalost često i posve lošom ponudom, nisu poticale poslovnost ni kreativnost i ostavile su za sobom poslovno ograničeno sposobne kadrove nenavikle na tržišnu utakmicu. S druge strane, dugogodišnji (specijalni) status u administrativnom smislu, stvorio je preveliku materijalnu i psihološku ovisnost o pomoći izvana - u prvom redu od države.

58 Izraziti socijalni problemi. Pored socijalnih problema koje donosi nepovoljna starosna struktura stanovništva (odnosno relativno preveliki broj stanovnika starije dobi), razvojno se daleko težim mogu ocijeniti problemi koje ovo područje ima u mlađem segmentu stanovništva: nezaposlenost, loša kvalifikacijska struktura, besciljnost, nedostatak vlastite inicijative, nedostatak volje da se prihvati posao kada postoji mogućnost za to. Također su izraženi problemi resocijalizacije, odnosno uklapanja stanovništva u normalne društvene tijekove obzirom da se radi o stanovništvu koji su izravno opterećeni ratnim događanjima bilo kao sudionici bilo kao žrtve. Stoga je izgradnja međusobnog povjerenja i razvijanja osjećaja lokalne zajednice u cilju ukupnog razvoja veoma značajna.

62 Neadekvatan sustav upravljanja (razvojem) – lokalna administracija je preslaba, nema financijskih i materijalnih snaga a često ni formalnih ovlaštenja (i u pojedinim segmentima neadekvatno ekipirana) za poduzimanje ozbiljnijih mjera i rješavanje ključnih problema. Država (centralna) se pokazala nesposobnom da rješava konkretne, lokalne probleme upravljanjem i potezima odozgo (iako iskazuje veliku sklonost takvom ponašanju). Što je najvažnije, veza i linija od centralnog prema lokalnom nivou (i obratno) loše, neučinkovito funkcionira. Nisu izgrađene strukture i mehanizmi kojima bi potrebe, ideje i inicijative s lokalnog nivoa dolazile do podrške na centralnom nivou, odnosno kojima bi globalna rješenja s centralnog nivoa nalazila svoju operacionalizaciju na lokalnom nivou.

74 Među ostalim razvojnim ograničenjima treba navesti i probleme u području infrastrukture i ekologije, među kojima su najistaknutiji neadekvatno rješenje problema vodoopskrbe, odvodnje i odlaganja krutog otpada. Ekosustav još podnosi ova onečišćenja, ali upozorava da s njima treba prestati. Dopusti li se da prerastu u veća zagađenja, stanovništvo će se suočiti s teško i izuzetno skupo premostivim ograničavajućim činiteljem. Također, među razvojna ograničenja treba svrstati i probleme sa stambenim fondom i nekretninama u vlasništvu države.

Razvojne mogućnosti

Današnji trenutak promišljanja budućeg razvitka treba temeljiti na pristupu održivog razvitka. Situacija u kojoj se našla općina Kistanje nakon Domovinskog rata, sa narušenom gospodarskom strukturom, te nizom socio - psiholoških, nemjerljivih posljedica ratnih zbivanja nameće potrebu preispitivanja budućih kretanja i postavljanje novog koncepta razvoja u tim vrlo teškim okolnostima.

Općini Kistanje su potrebni i vanjski poticaji u rješavanju prvenstveno gospodarskih problema, potom rješenja infrastrukture i osnovnih životnih uvjeta stanovnika (stanovanje).

Daljnji razvitak općine Kistanje moguće je bazirati na slijedećem:
3 veliki gospodarski - prostorni sustavi se vlasnički i strukturno transformiraju (industrija, željeznica) s tendencijom disperzije, pa je poželjno osmišljavati pogone “malih razmjera” vezane uz obiteljsko gospodarstvo, obnovu tradicijskog načina življenja u skladu s prirodom i okolišem,

7 potrebno je poticati razvoj poljoprivrede, posebno na vrijednim poljima (potrebni su melioracijski radovi), razvoj prerade poljoprivrednih proizvoda (zdrava hrana kao nužnosti radi očuvanja tla i voda – zabrana korištenja kemijskih proizvoda u poljoprivredi), razvoj stočarstva na pašnjačkim površinama (intenzivni uzgoj),

9 razvijenost prometne i ostale infrastrukture je vezana uz stanje gospodarstva, koje je nužno prestrukturirati i poticati razvitak širih područja,

14 valorizacija krajobraznih vrijednosti i osobitih resursa područja (vode, krajobraz, kulturna baština), potpuno je izostala. U cilju razvoj turizma na ovom području vrednuje se kulturna i prirodna baština, blizina NP Krka i drugih značajnih područja.,

15 prirodne pogodnosti (relativno blaga klima, vode i vodene površine, poljoprivredne i šumske površine, i dr.),

17 biološka raznolikost, vrijedno kultivirani krajobraz, spomenička i prirodna baština.

2. CILJEVI PROSTORNOG RAZVOJA OPĆINE I UREĐENJA PROSTORA

Ciljevi i zadaci prostornog razvitka polaze od trajnog cilja razvoja – osiguranje stabilnog i trajnog rasta životnog standarda i potpunijeg zadovoljavanja osobnih i zajedničkih interesa a istovremeno budućim generacijama ostaviti u naslijeđe kvalitetan i očuvan prostor i okoliš, nužan za njihov život i razvitak. Ciljeve i zadatke prostornog razvitka treba promatrati kroz novi administrativno teritorijalni ustroj lokalne samouprave, te mjesto i ulogu općine u stvaranju uvjeta za vlastiti razvitak. Prilikom definiranja ciljeva i zadataka uređenja prostora pošlo se od toga da korištenje općinskog prostora bude ekološki, gospodarski i društveno održivo, što znači da se niti jedan segment korištenja prostora (u funkciji poljoprivrede, industrije i proizvodnog zanatstva, rekreacije, gradnje stambenih građevina i sl.) ne vrednuje odvojeno, već samo u kontekstu cjelovitog razvitka.

Trajni cilj razvoja jest ekološka, gospodarska i društvena valorizacija i uporaba čitavog prostora na način da se čuvaju i unapređuju prirodne vrijednosti i prednosti prostora, da se uvažavaju potrebe i sposobnosti pučanstva, a sukladno interesima prostornog razvitka Republike Hrvatske.

Stoga budući prostorni razvitak treba temeljiti na:

2 Uvažavanju usklađenog razvoja bitnih sustava (infrastrukture, stanovanja, poljoprivrede, zaštite voda i vodotoka, zaštite čovjekove okoline i sl.).

3 Obnova i razvoj sela treba omogućiti prihode stanovništva u skladu sa standardima gradskog stanovništva, ali pri tom treba očuvati karakter sela, prirodnih i kulturnih dobara.

4 Raštrkana i usitnjena mreža naselja, kao i niska razina gustoće naseljenosti će u budućem razdoblju otežavati stvaranje disperzivne i funkcionalno integrirane mreže naselja, pa bi kroz planerske postavke organizaciju života trebalo usmjeravati na racionalnu organizaciju tj. korištenje onih prostora koji pružaju mogućnost racionalne organizacije i kvalitetnijih uvjeta za život (okopoljski prostori). Umjesto emigracije iz naselja koja su smještena na rubovima polja i u planinskim područjima, a koja su udaljena od koncentriranijih grupacija, potrebno je razviti dobru komunikacijsku mrežu i opremu objektima infrastrukture i društvenog standarda. Dakle, u budućem razvoju neophodno je protežirati proces opreme naselja, stvaranja urbanog i socijalnog miljea pogodnog za život.

5 Racionalnom korištenju prirodnih resursa te stvaranju ambijenta za zdrav život. Evidentne mogućnosti za razvoj poljoprivrede uz krajobrazne odlike potrebno je u budućem razvoju tretirati na adekvatan način. Uvjete za poljoprivrednu proizvodnju treba stvarati s karakterom krajobraza i zaštite okoliša. Razvojne opcije temeljiti i na uključivanju u razvojne sustave turističkog područja i kao dio ukupne turističke ponude (turizam u seljačkim gospodarstvima, rekreacijski, izletnički turizam i sl.). U polaznom trenutku nije na tim izvorima moguće graditi ubrzan gospodarski razvoj.

6 Poticanju iseljavanja manjih i srednjih poduzeća u ruralni prostor. Usmjerenosti na podizanju vrijednosti lokalnih primarnih proizvoda, korištenju tradicijskih vještina, lokalnoj kontroli samostalnog i dioničkog poduzetništva. Decentralizacija proizvodnje znači veće korištenje usporednih prednosti pojedine proizvodnje i usluga na selu.

7 Razvoj područja Kistanja potrebno je vrednovati kao dio šireg regionalnog prostora. Takav razvoj temelji se na zajedničkom rješavanju velikih infrastrukturnih sustava (promet, elektroopskrba i sl.), zajedničkom rješavanju nagomilanih problema u oblasti zaštite i unapređenja čovjekove okoline posebno zaštite podzemnih voda i rješavanja problema otpada (deponij). Prioritet u usmjeravanju budućeg razvitka ovog područja predstavlja postepena prestrukturacija gospodarstva i forsiranje djelatnosti koje koriste komparativne prednosti područja (poljoprivreda i uz to vezana prerađivačka industrija), te usklađivanje širenja i razvoja naselja s realnim demografskim potencijalom.

8 Činjenici o kojoj treba voditi računa, da gospodarski, demografski i urbanistički razvitak ne izazove neke negativne efekte, prvenstveno s ekološkog aspekta. Stoga je prioritetna zaštita podzemnih voda, te pri izboru gospodarskih aktivnosti treba isključiti one koje mogu predstavljati potencijalnog zagađivača.

9 Populacijskom politikom, vođenom i praćenom na Državnom i županijskom nivou, potrebno je utjecati na zaustavljanje depopulacije ovog prostora.

Racionalno korištenje i zaštita prostora temelji se na ostvarenju slijedećih ciljeva:

24 planirana građevinska područja naselja uskladiti s realnim demografskim potencijalom, mogućnostima opremanja prometnom, komunalnom infrastrukturom i objektima društvenog standarda,

25 ograničiti izgradnju na vrijednim poljoprivrednim površinama te površinama uz prometnice,

26 vrijedno poljoprivredno zemljište sačuvati od bilo kakve izgradnje izuzev gradnje u funkciji revitalizacije poljoprivredne proizvodnje,

27 zbog pretežno krške hidrografije i male sposobnosti samopročišćavanja voda, potrebno je štititi vodotoke od zagađivanja

28 šumsko zemljište oplemenjivati i ozelenjavati

Razvoj sustava naselja i funkcija nije statički već izrazito dinamičan proces podložan stalnim promjenama pod utjecajem društvenog, gospodarskog, demografskog, prometnog i prostornog razvitka. Planirani sustav naselja temelji se na:

-
novom administrativno-teritorijalnom ustroju

-
očekivanom gospodarskom razvitku područja i njegovom mjestu i ulozi u širem, županijskom prostoru

-
globalnoj organizaciji prostora te u odnosu na navedeno, smještaj pojedinih naselja

-
centralitetu naselja Knin kao regionalna središta

-
razvoju prometnih veza unutar općinskog područja te boljoj dostupnosti pojedinih dijelova općine

Područje grada Knina, novi gradovi i općine u njegovom susjedstvu čine dio nove hijerarhijske mreže središnjih naselja u Šibensko kninskoj županiji, ispunjavaju potrebne i zadane kriterije za optimalno djelovanje i to brojem svojih stanovnika i veličinom teritorija, gospodarskom razvijenošću i izvorima prihoda, dobrom prometnom povezanošću i udaljenošću od susjednih središta nižeg, istog ili višeg ranga. To se ustrojstvo i u buduće po potrebi može i treba nadopunjavati.

Na osnovi iznesenih pretpostavki utvrđen je slijedeći sustav središnjih naselja:

	središte općine područno i lokalno – malo razvojno središte
	manje lokalno (pomoćno središnje) naselje

	ostala naselja

	Kistanje (1.933)

	Đevrske (301)

	Biovičino selo (213)

Gošić (16)

Ivoševci (422)

Kakanj (52)

Kolašac (45)

Krnjeuve (70)

Modrino selo (30)

Nunić (103)

Parčić (-)

Smrdelje (80)

Varivode (99)

Zečevo (44)

Središte općine područno i lokalno – malo razvojno središte tj. naselje koje ima utjecaj na područje oko 4.000 stanovnika, to je općinsko središte – Kistanje. Općinsko središte Kistanje utvrđeno je kao lokalno središte, tj. malo razvojno središte pripadajućeg gravitacijskog kompleksa. Dalji razvoj općinskog središta treba temeljiti na popunjavanju centralnih funkcija. Položaj ovog naselja u širem prostoru, kao i ostvarena razina opremljenosti, potvrđuje njegovu potencijalnu centralnu ulogu u okvirima gravitacijskog prostora.

Manje lokalno (pomoćno središnje) naselje Đevrske.

Ostala naselja tj. naselja koja imaju utjecaj na svoje gravitacijsko područje do 500 stanovnika (Biovičino selo, Gošić, Ivoševci, Kakanj, Kolašac, Krnjeuve, Modrino selo, Nunić, Parčić, Smrdelje, Varivode, Zečevo). Ostala naselja općine bi u planiranom razdoblju tre​bala razviti funkciju osnovnih gravitacijskih jedinica za brojne pripadajuće zaseoke te bi se u njima koncentrirala naseljska oprema osiguravajući svakodnevne potrebe gravitirajućeg pučanstva.

Prostornim planom predviđeno je kompletiranje opreme naselja, te na toj osnovi formiranje polifunkcionalnih struktura s kojima bi se osigurale pretpostavke za bolje i efikasnije zadovoljenje potreba gravitirajućeg općinskog stanovništva.

Slika 4. Općinsko središte Kistanje

[image: image4.png]

U skladu s planiranim razvojem stanovništva, njihovim potrebama, gospodarskim mogućnostima predviđa se do 2015. godine razvijanje sustava središnjih naselja:

	SUSTAV SREDIŠNJIH NASELJA
	Procjena broja stanovnika

	područno i lokalno – malo razvojno središte
	Kistanje
	2.000 - 2.500

	manje lokalno (pomoćno središnje) naselje
	Đevrske
	1.000 - 1.500

	ostala naselja
	Biovičino selo, Kakanj, Modrino selo, Varivode, Nunić, Zečevo, Gošić, Kolašac, Parčić, Ivoševci, Krnjeuve i Smrdelje
	

Za svaku vrstu prethodno navedenih centara utvrđeni su po​trebni sadržaji društvenog standarda, opskrbe proizvodima i uslugama, te nužno opremanje komunalnom i ostalom infrastrukturom.

Tako ustrojeni sustav središnjih naselja na teritoriju općine Kistanje zahtijevat će također bolju prometnu povezanost između pojedinih naselja.

Planirani sustav središnjih naselja na ovom prostoru na racionalan način približava središnje i druge funkcije stanovništvu i drugim korisnicima, osobito one koje su im potrebne u svakodnevnom životu, pružajući im približno jednake uvjete života, pa tako doprinosi porastu kvalitete i standarda njihova života.

3. PLAN PROSTORNOG UREĐENJA

2.1.
ORGANIZACIJA PROSTORA, OSNOVNA NAMJENA I KORIŠTENJE POVRŠINA

Osnovnom organizacijom prostora određene su prostorno razvojne cjeline i sustav razvojnih središta kao nositelja i generatora budućeg razvoja. Osnovna organizacija prostora određena je razmještajem, veličinom i tipom naselja mrežom središnjih funkcija, razmještajem gospodarstva (razvojnih središta), te infrastrukturnom mrežom.

Obnova i oblikovanje cjelokupnog prostora općine Kistanje ovisi o zatečenom stanju u prostoru, vrijednostima i stupnju ugroženosti prostora, ograničenjima glede zaštite prostora te o cjelokupnoj prostornoj organizaciji.

Dosadašnju izgradnju u ukupnom prostoru općine karakterizira raštrkanost, uz pojedinačne koncentracije, uglavnom uz prometnice.

U organizaciji prostora područja općine Kistanje najznačajniju ulogu imati će općinsko naselje Kistanje kao općinsko središte, tj. lokalno središte te najvažnije središte rada i usluga na području općine u kojem se organizira najveći broj središnjih funkcija, zatim naselje Đevrske, kojima gravitiraju ostala naselja: Biovičino selo, Kakanj, Modrino selo, Varivode, Nunići, Zečevo, Gošić, Kolašac, Parčić, Ivoševci, Krnjeuve i Smrdelje.

Određivanje namjene površina temelji se na prikladnosti prostora za pretežne ili karakteristične i isključive namjene kao i na utvrđivanju dinamičnih djelovanja i učinaka funkcija u prostoru; prometni sustavi, sustav središnjih naselja i razvoj središta, gravitacije, poticaji razvoju i revitalizaciji područja i djelatnosti, općoj zaštiti i uređenju prostora.

U korištenju i namjeni površina razlikuju se slijedeće površine:

33 za razvoj i uređenje naselja

34 za razvoj i uređenje prostora izvan naselja

Površine za razvoj i uređenje su površine na kojima već jest ili se planira razvoj i uređenje naselja, razvoj djelatnosti, razvoj športa i rekreacije, razvoj prometa i infrastrukture, razvoj poljoprivrede, održavanje vodotoka i zaštita voda, eksploatacija mineralnih sirovina.

Površine za razvoj i uređenja naselja obuhvaćaju cjelinu izgrađenog i neizgrađenog dijela naselja, tj. površine izgrađenih naseljskih struktura i površine namijenjene širenju i razvoju naselja.

U građevinskim područjima za razvoj i uređenje naselja planira se pretežno stambena gradnja, građevine i sadržaji koji prate stanovanje, tj. organizaciju života u stambenom naselju kao što su građevine društvenog standarda (predškolske i školske ustanove, zdravstveni sadržaji i sl.), te gradnja sadržaja fizičke kulture, ugostiteljstva, uslužnog zanatstva, trgovine i sl. komunalne g

rađevine i građevine infrastrukture, mreža pješačkih putova, lokalnih kolnih prometnica, parkirališta, uređenje javnih prostora, zelenih površina i dr.

U okviru građevinskih područja za razvoj i uređenje naselja omogućuje se gradnja: manjih sadržaja proizvodnog zanatstva, manjih pogona čiste industrije, prerađivačkih pogona poljoprivrednih i drugih proizvoda, komunalnih i servisnih građevina, raznih radionica i pogona i sličnih sadržaja, uz uvjet da ne zagađuju zrak, ne uzrokuju buku veću od normi utvrđenih za stambeno naselje, ne privlače pretjerani promet teretnih vozila.

Površine za razvoj i uređenje površina izvan naselja obuhvaćaju:

b) izgrađene strukture izvan cjelina naselja obuhvaćaju:


gospodarska namjena:

· proizvodna (pretežito industrijska I1, pretežito zanatska I2),

· poslovna (komunalno servisna K3)


športsko rekreacijska namjena (športski i športsko rekreacijski centar R1)

c) neizgrađene i ostale površine:


poljoprivredno tlo isključivo osnovne namjene (osobito vrijedno obradivo tlo, vrijedno obradivo tlo i ostala obradiva tla),


šume isključivo osnovne namjene (zaštitne šume, šume posebne namjene)


ostalo poljoprivredno tlo, šume i šumsko zemljište (pašnjaci, goleti, makija i slično)

d) površine prometa, veza i infrastrukturnih sustava,

e) vodne površine,

f) groblja

Tako u namjeni površina općine Kistanje od ukupno 24.411 ha dominira ostalo poljoprivredno tlo, šume i šumsko zemljište sa pašnjacima, kamenjarama, neobrađenim tlom sa udjelom od 68,46 %, dok zaštitne šume, čija se zaštitna funkcija ogleda u zaštiti naselja, poljoprivrednih površina, zaštiti krajolika, klimatskoj funkciji, protuerozivnoj funkciji, zauzimaju 17,26 % područja. Postojeće šume, većim dijelom u privatnom vlasništvu ne mogu se prenamijeniti za druge namjene.

Prostornim planom je određeno osobito vrijedno obradivo poljoprivredno zemljište, vrijedno obradivo poljoprivredno zemljište i obradivo poljoprivredno zemljište. Poljoprivredno zemljište cijeni se kao osobito ograničena vrijednost i zbog toga se štiti od promjene namjene. Na tim površinama će se ubuduće stimulirati revitalizacija poljoprivredne proizvodnje.

U ostala obradiva tla ubrajamo manje vrijedna tla sa maslinicima i danas zapuštenim poljoprivrednim površinama na koja otpada 12,71 %, a značajan je i postotak vrijedno obradivog tla od 15,22 % ukupne površine Općine. Osobito vrijedno obradivo tlo zauzima 3,27 % površine općine a nalazi se uglavnom uz naselje Đevrske.

Površine za razvoj i uređenje naselja zauzimaju 986,20 ha, odnosno 5,08 % površina općine Kistanje. Od toga je izgrađeno 575,45 ha što čini 2,96 % ukupne površine, odnosno 58,35 % od ukupno planiranog građevinskog područja.

Tablica 3. Planirana namjena površina općine Kistanje

	Planirana namjena
	ha
	%

	Površine za razvoj i uređenje naselja
	986,2
	4,04

	Proizvodna namjena
	23,5
	0,10

	Poslovna namjena
	2,8
	0,01

	Športsko-rekreacijska namjena
	6,16
	0,03

	Groblje
	9,2
	0,04

	Osobito vrijedno obradivo tlo
	635,63
	2,60

	Vrijedno obradivo tlo
	2.957,30
	12,11

	Ostalo obradivo tlo
	2.469,04
	10,11

	Zaštitne šume
	3.353,70
	13,74

	Šume posebne namjene
	642,8
	2,63

	Ostalo poljoprivredno tlo, šume i šumsko zemljište
	24,56
	0,10

	UKUPNO
	13.300,11
	54,48

3.1.1.
UTVRĐIVANJE GRAĐEVINSKIH PODRUČ3.1.2.
JA

Građevinsko područje naselja obuhvaćaju izgrađene i neizgrađene cjeline naselja u kojima se mogu realizirati mješovite, pretežite i isključive namjene, prometna i komunalna infrastruktura.

Prilikom određivanja građevinskog područja naselja potrebno je osigurati:

-
racionalno korištenje prostora (kontinuirana izgradnja u odnosu na postojeć-
a naselja)

-
moguć-
nost etapne realizacije naselja

-
oč-
uvanje i unapređenje vrijednosti č-
ovjekova okoliša

Faktori ograničenja

-
prirodne karakteristike područ-
ja (nepovoljni mikroklimatski uvjeti stanovanja, tektonski rasjedi, zemljišta s visokim podzemnim vodama)

-
zone poljoprivredne djelatnosti

-
zone privredne djelatnosti

-
infrastrukturni koridori

-
šumsko zemljište

-
objekti i dijelovi prirode

-
spomenici kulture (i njihove zaštitne zone)

-
zone specijalne izgradnje

Faktori koji utječu na širenje postojećeg i definiranje novog građevinskog područja:

-
postojeć-
e građevinsko područ-
je

-
sustav središnjih naselja

-
kretanje broja stanovnika

Granice građevinskog područja naselja razgraničuju površine izgrađenog dijela naselja i površine predviđene za razvoj naselja (neizgrađeni dio građevinskog područja) od ostalih površina namijenjenih razvoju poljoprivrede i šuma kao i drugih djelatnosti koje se s obzirom na namjenu mogu obavljati izvan građevinskog područja.

Uređenje građevinskih područja naselja obuhvaća:

-
gradnju stambenih i stambeno poslovnih građevina, pomoć-
nih i manjih gospodarskih građevina

-
prateć-
e sadržaje stanovanja, kao što su odgojni, obrazovni, zdravstveni, kulturni, socijalni, vjerski, sportsko-rekreacijski, poslovni, trgovač-
ki, turistič-
ki i ugostiteljski sadržaji, servisni sadržaji, prometne zelene površine, infrastrukturni, komunalni objekti i uređaji i drugi sadržaji naselja,

-
manje poslovne i gospodarske sadržaje. U sklopu naselja moguć-
e je uređivati manje poljoprivredne površine i vrtove

-
iznimno, u građevinskom područ-
ju naselja mogu se graditi i gospodarski objekti –mini farme uz osiguranje propisanih uvjeta.

Tablica 4. Iskaz planiranih površina građevinskog područja i groblja Općine Kistanje po naseljima (u ha)

	broj
	NASELJE
	Odluka o građevinskom području bivše općine Knin
	planirano građevinsko područje naselja
	izgrađeno
	športski centar
	gospodarska namjena

	
	1
	2
	3
	4
	5
	6

	1.
	Biovičino Selo
	185,8
	87,9
	51,3
	
	

	2.
	Đevrske
	103,25
	104
	63,55
	
	2,8

	3.
	Gošić
	-
	19,6
	14,3
	
	

	4.
	Ivoševci
	260,45
	122,45
	89,4
	
	

	5.
	Kakanj
	-
	17,2
	11,7
	
	

	6.
	Kistanje
	643,35
	328,3
	160,7
	6,16
	23,5

	7.
	Kolašac
	57,1
	32,6
	12,2
	
	

	8.
	Krnjeuve
	-
	23,6
	19,6
	
	

	9.
	Modrino selo
	46,1
	41
	22,7
	
	

	10.
	Nunić
	114,5
	49,55
	20,95
	
	

	11.
	Parčić
	-
	31,7
	19,4
	
	

	12.
	Smrdelje
	66,4
	58,45
	40,45
	
	

	13.
	Varivode
	36,8
	43,7
	30,25
	
	

	14.
	Zečevo
	29,3
	26,15
	18,95
	
	

	
	UKUPNO
	1.543,05
	986,2
	575,45
	6,16
	26,3

U odnosu na građevinsko područje koje je bilo utvrđeno Odlukom o građevinskom području općine Knin, novim prijedlogom bitno je smanjena površina građevinskog područja. Iako nema podataka o građevinskom području za naselja Gošić, Kakanj, Krnjeuve i Parčić, pa nije niti obračunato ukupna veličina građevinskog područja utvrđena Prostornim planom općine Kistanje iznosi 64% od istog prema Odluci o građevinskom području općine Knin.

Tablica 5.
Odnos građevinskog područja određenog Prostornim planom i građevinskog područja određenog Odlukom o građevinskom području općine Knin (u ha)

	broj
	NASELJE
	Odluka o građevinskom području (bivše) općine Knin
	Ukupno građevinsko područje određeno Prostornim planom
	%

3/2
	izgrađeno
	%

5/3

	
	1
	2
	3
	4
	5
	6

	1.
	Biovičino Selo
	185,80
	87,90
	47,3
	51,3
	58,4

	2.
	Đevrske
	103,25
	104,00
	100,74
	63,55
	61,1

	3.
	Gošić
	-
	19,60
	-
	14,3
	73,0

	4.
	Ivoševci
	260,45
	122,45
	47,0
	89,4
	73,0

	5.
	Kakanj
	-
	17,20
	-
	11,7
	68,0

	6.
	Kistanje
	643,35
	328,30
	51,0
	160,7
	48,9

	7.
	Kolašac
	57,10
	32,60
	57,1
	12,2
	37,4

	8.
	Krnjeuve
	-
	23,60
	-
	19,6
	83,1

	9.
	Modrino Selo
	46,10
	41,00
	88,9
	22,7
	55,4

	10.
	Nunić
	114,50
	49,55
	43,3
	20,95
	42,3

	11.
	Parčić
	-
	31,70
	-
	19,4
	61,2

	12.
	Smrdelje
	66,40
	58,45
	88,0
	40,45
	69,2

	13.
	Varivode
	36,80
	43,70
	118,7
	30,25
	69,2

	14.
	Zečevo
	29,30
	26,15
	89,2
	18,95
	72,5

	
	UKUPNO
	1.543,05
	986,2
	63,9
	575,45
	58,35

Prostornim planom su određene tri izdvojene gospodarske zone – proizvodne (industrija, zanatstvo) i to u naselju Kistanje, jedna uz državnu cestu D59 i druga uz željezničku prugu te u naselju Đevrske, između državne ceste D59 i željezničke pruge Knin-Zadar. U Kistanju je određena i poslovna zona, južno od industrijske zone, pretežito trgovačka za potrebe stočnog pazara, gdje je moguća i gradnja potrebnih sadržaja (uprava, sanitarni čvor, trgovački i ugostiteljski sadržaji).

U prostornom planu su osigurani prostori i uvjeti za smještaj i razvitak sustava društvenih djelatnosti; predškolskih ustanova, osnovnih škola, građevina kulture i sporta, zdravstvenih i socijalnih ustanova, vjerskih građevina te ostalih građevina javnog interesa.

Prostornim planom određene su dvije zone športsko-rekreacijske namjene. Športski centar (R1) u Kistanjama namijenjen je za gradnju športskih građevina i otvorenih igrališta, te pomoćnih i pratećih sadržaja (ugostiteljski, poslovni, trgovački i sl. sadržaji). To je sadržaj naselja sa nogometnim igralištem i drugim potrebnim sadržajima. Športsko rekreacijska zona određena je uz cestu od Kistanja prema Krki, odnosno NP Krka. Unutar te zone se omogućava gradnja otvorenih igrališta, uređenje zelenih površina te pratećih ugostiteljskih, trgovačkih i sličnih sadržaja.

Površine groblja predviđene su u okviru postojećih groblja sa planiranim širenjem i to u Đevrskama, Ivoševcima, Kistanjama i Zečevu.

3.1.3.
ISKAZ PROSTORNIH POKAZATELJA ZA NAMJENU POVRŠINA

(građevinska područja naselja i izgrađenih struktura izvan naselja, poljoprivredne, šumske vodne te površine posebne namjene i ostale površine – tablica 3.)

Tablica 6.
Iskaz prostornih pokazatelja za namjenu površina

	Red. broj
	OPĆINA KISTANJE
	Oznaka
	Ukupno ha
	% od površine općine
	stan/ha ha/stan*

	1.0.
	ISKAZ PROSTORNIH POKAZATELJA ZA NAMJENU POVRŠINA

	1.1.
	Građevinska područja ukupno
	GP
	986,20
	5,08
	4,06
	

	
	Izgrađeni dio GP ukupno
	GP
	575,45
	2,96
	6,95
	

	
	kontinentalno ukupno
	
	575,45
	2,96
	6,95
	

	1.2.
	Izgrađene strukture van građevinskog područja ukupno
	
	32,46
	0,17
	123,23
	

	
	 - gospodarska namjena
	I
	23,50
	0,12
	170,21
	

	
	 - poslovna namjena
	K
	2,80
	0,01
	1428,57
	

	
	 - šport i rekreacija
	R
	6,16
	0,03
	649,35
	

	1.3.
	Poljoprivredne površine ukupno
	P
	6061,97
	31,20
	1,52
	*

	
	 - osobito vrijedno obradivo tlo
	P1
	635,63
	3,27
	
	

	
	 - vrijedno obradivo tlo
	P2
	2957,30
	15,22
	
	

	
	 - ostala obradiva tla
	P3
	2469,04
	12,71
	
	

	1.4.
	Šumske površine ukupno
	Š
	3996,50
	20,57
	1,00
	*

	
	 - zaštitne
	Š1
	3353,70
	17,26
	
	

	
	 - posebne namjene
	Š2
	642,80
	3,31
	
	

	1.5.
	Ostale poljoprivredne i šumske površine ukupno
	PŠ
	13.300,11
	68,46
	3,33
	*

	1.6.
	Vodne površine ukupno
	V
	24,56
	0,13
	0,01
	*

	
	 - vodotoci
	V
	24,56
	0,13
	
	

	1.7.
	Ostale površine ukupno
	
	9,20
	0,05
	0,00
	*

	
	 Općina KISTANJE ukupno
	
	24411,00
	125,66
	6,10
	*

	2.0.
	 ZAŠTIĆENE CJELINE
	
	
	
	
	

	2.1.
	Zaštićena baština ukupno
	
	
	
	
	

	
	 - nacionalni park
	NP
	1225,02
	5,02
	
	

	2.2.
	 Zaštićena graditeljska baština ukupno
	
	1069,46
	4,38
	0,27
	*

	
	 - arheološka područja
	
	1069,46
	4,38
	
	

	
	 - povijesne graditeljske cjeline
	
	
	
	
	

	
	 Općina KISTANJE ukupno
	
	1225,02
	5,02
	0,31
	*

	3.0.
	KORIŠTENJE RESURSA
	
	
	
	
	

	3.2.
	ENERGIJA - proizvodnja
	
	
	
	
	

	
	 - potrošnja
	
	
	
	
	

	3.3.
	Voda - vodozahvat
	
	
	
	
	

	
	 - potrošnja
	
	
	
	
	

	
	 Općina KISTANJE ukupno
	
	
	
	
	

3.2.
PRIKAZ GOSPODARSKIH I DRUŠTVENIH DJELATNOSTI

Razvoj gospodarstva i društvenih djelatnosti razvijati će se ovisno o broju, strukturi i rasporedu stanovnika, razvoju sustava naselja i središnjih funkcija, razvoja društvenih potreba, mogućnošću zadovoljavanja zajedničkih potreba, prometnim položajem i povezanošću te prirodno geografskim osobinama područja.

Organizacijom i namjenom površina određuju se područja u kojima se mogu razvijati pojedine djelatnosti. Ovisno o karakteristikama pojedinih djelatnosti (kvalitativne i kvantitativne osobine) potrebni sadržaji za obavljanje djelatnosti mogu se smještati u predviđenim zonama koje mogu biti: isključiva, prevladavajuća ili mješovita.

Isključiva namjena se određuje za veće gospodarske zone, zone komunalnih sadržaja, ugostiteljsko-turističku zonu i športsko-rekreacijsku namjenu. Prevladavajuća namjena se određuje za zone koje se koriste za više djelatnosti, od kojih jedna, iz razloga pogodnosti prostora, dominira. Mješovita namjena je najfleksibilniji oblik kojim se definira više djelatnosti kao potencijalne, ravnopravne korisnike prostora.

A)
Gospodarske djelatnosti

Poljoprivreda i stočarstvo tradicionalno su dvojne djelatnosti stanovništva na ovom prostoru, naročito u jugozapadnom dijelu općine. Uz naselje Đevrske, značajne su poljoprivredne površine pogodne za intenzivni uzgoj različitih kultura – povrtlarskih, vinove loze, submediteranskih voćaka, (višnja, bajama…). Međutim, trenutno je vrlo mali interes za intenzivnije bavljenje poljoprivredom kod lokalnog stanovništva, a značajan problem i u ovoj Općini kao i u većini ostalih jest usitnjenost posjeda pa bez komasacije zemljišta nije moguće govoriti o ozbiljnijem, ekonomski isplativom pristupu bavljenju poljoprivrednom proizvodnjom.

Depopulacija i nepovoljna promjena dobne strukture stanovništva na ovom prostoru utjecali su na sve manji udjel obrađenih poljoprivrednih površina, a kao alternativa sve značajnije postaje ekstenzivno bavljenje stočarstvom (ponajprije ovce i koze).

Na prostoru općine prije rata su djelovale dvije poljoprivredne zadruge: PZ «Krka» i PZ «Đevrske». Prva je bila orijentirana uglavnom razvitku trgovačke maloprodajne mreže po okolnim naseljima, dok je druga dosta uspješno djelovala u lancu poljoprivredno-stočarske proizvodnje (otkup grožđa, mlijeka, kože i slično). Danas zadruge ne funkcioniraju, a neke ideje i pokušaji obnove njihovog djelovanja postoje. Industrijsku strukturu na prostoru Kistanja činila su u prethodnom razdoblju dva manja industrijska pogona: dislocirani pogon kninskog TVIK-a, te pogon JADRAN-Metala s programom proizvodnje metalnog namještaja (vrtnih garnitura). Danas na prostoru općine nema gotovo nikakve proizvodne djelatnosti osim, doista simbolično, u okviru kućne radinosti (izrada nekih plastičnih proizvoda za široku upotrebu).

U okvirima gospodarskog razvoja područja, osobitu pažnju treba posvetiti poticajnom dovođenju kapitala i njegovom usmjeravanju na već postojeće resurse i razvijene oblike proizvodnje, a naročito na proizvodnju koje se oslanja na poljoprivredu i turizam.

Za oživljavanje malog i srednjeg poduzetništva, kao i proizvodnog zanatstva, bilo bi potrebno poduzeti sljedeće:

-
koristiti i poticati interes ulaganja i gospodarskih aktivnosti na tim područjima,

-
otvoriti kreditne linije strogo namijenjene proizvodnjama kojima poljoprivreda daje sirovinu,

-
podsticati proizvodnje i aktivnosti koje su naslonjene na turizam,

-
stvoriti jamstveni fond kao garant kod uzimanja kredita od strane onih koji nisu kreditno sposobni.
Opće stanje gospodarstva na područjima posebnog državnoga interesa je takvo da ne daje nikakvu naročitu osnovu za optimizam po pitanju rješavanja nezaposlenosti, koja je na ovim područjima veliki problem, bez hitnog, dobro osmišljenog i pripremljenog interveniranja Vlade.

Ne postoje zadovoljavajući projekti razvoja, niti je zakonska regulativa ponudila zadovoljavajuće prednosti razvitku gospodarstva, a ne postoje ni zainteresirani i motivirani zamašnjaci razvoja na tim područjima, koji bi pokrenuli gospodarstvo.

Realnost je da je gospodarstvo toga područja dobrim dijelom uništeno, poljoprivredni resursi također, gospodarstveni programi lokalnih, županijskih i državnih nivoa vlasti ne daju očekivane rezultate, ili nisu dovoljni, zakonska regulativa ne daje podstrek tijeku kapitala da bi ga usmjerila u tome pravcu, što sve stvara sliku anemije područja čiji bi razvoj trebao biti od državnoga interesa.

Malu pozitivnu svjetlost daju pojedine Vladine mjere i projekti, te investicije međunarodne zajednice (EU putem ROP-ova: regionalni operativni programi,…), kao i naznaka uvrštavanja motivirajućih gospodarstvenih uvjeta u nacrt Zakona za područja od posebnog državnog interesa, no bojazan je da i sve to neće dati dobre rezultate, osobito u problematici rješavanja gospodarske integracije i zapošljavanja radno sposobnog stanovništva.

Općina Kistanje svojim geografskim položajem, konfiguracijom terena i ostalim prirodnim datostima posjeduje gospodarske i društvene mogućnosti za uključivanje u gospodarske tokove šireg okruženja. Međutim današnji nivo i struktura općinskog gospodarstva ukazuje na veoma skromnu i nerazvijenu osnovu, što je pored ostalih faktora, u najvećoj mjeri i posljedica i ratnih zbivanja.

- Razvojne prednosti i potencijali općine Kistanje mogu se prepoznati prvenstveno u njenim prirodnim resursima: obilju obradive zemlje, obilju vode, te u povoljnom položaju i dobroj prometnoj povezanosti. Značajne prednosti su također i kulturno-povijesno blago kao i prirodne ljepote na području općine.

- Kao razvojna ograničenja općine Kistanje nalaze se s jedne strane u domeni stanovništva – spor povratak, nepovoljna starosna struktura, nizak stupanj školske naobrazbe radno sposobnog stanovništva, nedostatak poduzetničkog znanja, iskustva i motivacije, te u neadekvatnoj materijalnoj osnovi; još uvijek lošoj infrastrukturi i nedostatku sredstava za financiranje razvoja (kako na individualnoj tako i na kolektivnoj razini). Navedenom se još može dodati i uobičajeni problem nesređenih vlasničkih odnosa i zemljišnih knjiga.

Osnovni ciljevi razvoja gospodarstva bi bili:

-
oživljavanje gospodarstva i redefiniranje gospodarske uloge područ-
ja u širim regionalnim okvirima u cilju potpunijeg i uč-
inkovitijeg iskorištavanja pogodnosti opć-
inskih resursa,

-
razvijanje onih gospodarskih sadržaja koji č-
ine cjelinu ponude sač-
uvanog i ekološki vrijednog gospodarskog područ-
ja

-
dostizanje i održavanje stabilne stope rasta prihoda i zaposlenosti kapaciteta

-
podizanje nivoa angažiranosti i društvenog standarda stanovništva

Osnovne pretpostavke razvoja gospodarstva su:

-
Poljoprivreda, posebno stoč-
arstvo, prehrambeni i prerađivač-
ki kapaciteti bit ć-
e osnovne gospodarske grane

-
Proizvodne i uslužne djelatnosti komplementarne razvoju poljoprivredne proizvodnje (prehrambena industrija, prerađivač-
ki i skladišni kapaciteti)

-
Obrt i malo poduzetništvo (prijevoz , trgovina, usluge, graditeljstvo, razne vrste obrta i sl.)

Svaki program treba biti interesantno utemeljena i uravnotežena gospodarsko-programska valorizacija cjelovitog općinskog resursa.

Prostorni plan, u cilju stimuliranja razvitka gospodarskih djelatnosti, ima zadatak da u skladu s koncepcijskim opredjeljenjima osigura prostorne okvire i utvrdi mjere kojima se osiguravaju pretpostavke za mogući gospodarski razvoj te ostvarenje zaštite i očuvanja prostora kao temeljnog resursa razvoja djelatnosti.

Razvoj gospodarskih djelatnosti na području općine Kistanje osiguran je u postojećim i planiranim strukturama naselja, odnosno izvan naselja u zonama isključive namjene za određene djelatnosti, te izvan građevinskog područja.

U građevinskom području naselja općine Kistanje, ovim Planom utvrđena je mješovita namjena u kojoj će se, pored funkcije stanovanja, razvijati i ostale proizvodne, poslovne, društvene i javne funkcije.

Unutar građevinskog područja mogu se smjestiti slijedeći gospodarski sadržaji;

- manji poslovni sadržaji (uslužni, trgovački, komunalno-servisni i slični sadržaji)

- proizvodni sadržaji

-
 sadržaji za preradu poljoprivrednih i stoč-
arskih proizvoda

-
 mini-farme

Uvjeti izgradnje gospodarskih građevina u građevnim područjima utvrđeni su Odredbama za provođenje Prostornog plana.

Prostornim planom su određene izdvojene zone izvan naselja (izdvojena građevinska područja) za smještaj gospodarskih sadržaja i to:

- gospodarska namjena:

35 proizvodne zone - (pretežito industrijska I1 i pretežito zanatska I2)

36 poslovna zona - komunalno servisna K3

- površine za razvoj poljoprivrede

U okviru razmještaja gospodarskih sadržaja, utvrđuju se temeljna usmjerenja za uređenje i gradnju:

- gospodarske zone pretežito industrijske

- površine za razvoj poljoprivrede i stočarstva

- građevinarstva

- prometa

- trgovine

- ugostiteljstva i turizma

- financijske poslovne i ostale usluge

Zone gospodarske namjene

Obuhvaćaju područja za smještaj gospodarskih sadržaja, ekološki prihvatljivih industrijskih pogona, servisa i uslužnih sadržaja, komunalnih sadržaja, skladišta, veletrgovina, pogona za preradu poljoprivrednih proizvoda i sl.

Prostornim planom su određene tri izdvojene gospodarske zone – proizvodne (industrija, zanatstvo) ukupne površine 23,50 ha i to:

- u naselju Kistanje (I1, I2):

uz državnu cestu D59 (I1);

uz željezničku prugu (I2);

- u naselju Đevrske (I2), između državne ceste D59 i željezničke pruge Knin-Zadar.

Proizvodno pretežito industrijska zona (I1) u Kistanjama, je gospodarska zona unutar koje se planira rekonstrukcija postojećih proizvodnih i pomoćnih sadržaja tvornice te gradnja novih građevina s uređenjem ukupne zone u svrhu funkcioniranja proizvodnje.

U okviru zone je moguća rekonstrukcija postojećih i gradnja novih sadržaja, i to:

-
industrijska i zanatska proizvodnja, skladišta

-
poslovni, uslužni, trgovač-
ki, servisni i komunalno servisni sadržaji

-
infrastrukturni sadržaji kao dio infrastrukture zone i kao posebni sadržaji

-
ugostiteljsko-turistič-
ki i ostali sadržaji kao prateć-
i sadržaji u zoni

Najveća izgrađenost zone dopušta se do 60%, a u okviru građevne čestice potrebno je ozeleniti minimalni 20% površine. Prema državnoj cesti treba osigurati pojas zelenila (drvored) minimalne širine 5,0 m. Parkiranje je potrebno predvidjeti u okviru zone prema potrebama. U proizvodno industrijskoj zoni trebaju se zadovoljiti kriteriji zaštite okoliša, posebno zaštite zraka i tla.

Uz željeznički kolodvor Kistanje planirana je gospodarska zona pretežito zanatska (I2), za smještaj manjih pogona, skladišta, trgovine i slično sa pratećim ugostiteljskim i drugim sadržajima. Minimalna građevna čestica iznosi 800m2 a najveći koeficijent izgrađenosti iznosi 0,4.

Proizvodna pretežito zanatska zona (I2) Đevrske, je gospodarska zona unutar koje se planira rekonstrukcija postojećih sadržaja te gradnja novih građevina s uređenjem ukupne zone u svrhu funkcioniranja proizvodnje. Najveća izgrađenost zone dopušta se do 50%. Prema državnoj cesti i željezničkoj pruzi treba osigurati pojas zelenila (drvored) minimalne širine 5,0 m. Parkiranje je također potrebno predvidjeti u okviru zone.

Poslovna zona, pretežito trgovačka (K3) u Kistanjama, južno od industrijske zone, površine 2,80 ha planirana je za uređenje stočnog pazara. U zoni je moguća i gradnja potrebnih sadržaja; uprava, sanitarni čvor, trgovački i ugostiteljski sadržaji. Potrebno je organizirati i odgovarajući parkirališni prostor za osobna i teretna vozila.
 Gospodarski sadržaji unutar građevinskog područja naselja

U okviru građevinskog područja naselja mogu se graditi sadržaji gospodarske namjene:

-
proizvodne, industrijske i pretežito zanatske građevine koje neć-
e ugrožavati kvalitetu okoliša ni funkcioniranje ostalih, susjednih namjena (stanovanja)

-
poslovne građevine (pretežno uslužne, pretežno trgovač-
ke i komunalno servisne)

U područjima naselja (građevinska područja naselja) i na pojedinačnim građevnim česticama mogu se graditi gospodarske građevine koje svojom veličinom, smještajem u naselju i osiguranjem osnovnih priključaka na komunalnu i prometnu infrastrukturu omogućuju normalno funkcioniranje gospodarskog sadržaja bez štetnog utjecaja na okoliš i normalnog funkcioniranja naselja.

Gospodarske zone u naselju za smještaj proizvodnih i ostalih poslovnih sadržaja moraju zadovoljavati slijedeće uvjete: Minimalna veličina građevne čestice iznosi 600 m², najveći koeficijent izgrađenosti građevne čestice je 0,4, a najveći koeficijent iskorištenosti je 1,2. Obavezno je priključenje građevne čestice na javno prometnu površinu, a parkirališne potrebe za osobna i teretna vozila trebaju biti zadovoljene na građevnoj čestici, kao i manipulativni prostor i gospodarsko dvorište, ovisno o tehnološkom, organizacijskom i proizvodnom programu. Obvezno je osigurati i mjere zaštite okoliša.

Razvoj poslovnih djelatnosti (uslužno trgovačke i servisne djelatnosti)

Razvoj uslužnih, trgovačkih, servisnih i sličnih djelatnosti planom je moguć u okviru građevinskog područja naselja, te u izdvojenim zonama.

Trgovina

U razvitku ove djelatnosti potrebno je poboljšanje opskrbe na području općine i to prvenstveno robama široke potrošnje, repromaterijalom i opremom za poljoprivrednu proizvodnju i stočarstvo. Prostor namijenjen trgovačkim sadržajima (prodavaonicama i skladištima) moguće je realizirati u okviru građevinskih područja naselja.

Usluge i servisi

Uslužne radnje i servisi razvijati će se u skladu sa potrebama stanovništva.

Objekti za uslužne radnje i servise mogu se graditi u sklopu naseljskih struktura (stambena i mješovita namjena) sukladno zahtjevima i potrebama.

Obrt i zanatstvo

Razni oblici obrta i zanatstva razvijati će se za potrebe domicilnog stanovništva, a koje neće zahtijevati posebne površine.

Građevinarstvo

Mogućnosti daljnjeg razvitka građevinarstva povezane su s veličinom i dinamikom investicijskih radova na ovom području, s daljnjim tijekom programa obnove gospodarskih i stambenih građevina, s restrukturiranjem kapaciteta sukladno zahtjevima tržišta. Potrebni sadržaji za djelatnost građevinarstva (betonara, skladište i sl.) neće zahtijevati posebne prostore.

Šumarstvo

Šumske površine se prostiru na području od 3.996,50 ha, zauzimajući 20,57 % ukupne površine Općine.

Zaštitne šume (Š1) zauzimaju 3.353,70 ha, odnosno 17,26% teritorija općine, a šume posebne namjene zauzimaju 642,80 ha, odnosno 3,31% teritorija općine Kistanje.

Šume posebne namjene teritorijalno su razgraničene od ostatka šumskog resursa, i planirane su unutar zaštićenih dijelova prirode (postojećih i planiranih), a temeljna im je namjena održanje ekoloških vrijednosti prostora ili specifičnih (zaštićenih) biotopa, rekreacijska namjena i oplemenjivanje krajobraza, a u posebnim slučajevima mogu se koristiti za turističko-ugostiteljske djelatnosti (kampovi, izletišta).

Unutar šuma posebne namjene mogu se planirati slijedeći zahvati u prostoru: planinarski domovi, izletišta, vidikovci, rekreacijski sadržaji i arboretumi, znanstveno-istraživačke stanice za praćenje stanja šumskih ekosustava.

Ostalo poljoprivredno tlo, šume i šumsko zemljište (PŠ) zauzimaju 13.300,11 ha, što čini 68,46 % površine općine.

Zastupljene su šume polusredozemnog (submediteranskog) pojasa i to medunca i crnog graba.

Šumske površine su znatno devastirane ljetnim požarima i tijekom Domovinskog rata pa je potrebno pojačati ekološku komponentu održivog razvoja šumama i pošumljavati nove šumske površine, posebno područja devastirana požarima i područje krša.

Prilikom definiranja granica lovnih područja potrebno je poštivati minimalnu udaljenost od 300 m od izgrađenog ili neizgrađenog građevnog područja naselja, odnosno od rubova naselja, kao i područja na kojima borave ljudi (turističke i rekreacijske zone, prometnice i sl.).

Poljoprivreda i stočarstvo

Razvitak poljoprivrede ograničen je veličinom i strukturom poljoprivrednih površina. Prostorni plan pokazuje da je na području općine Kistanje moguće privesti namjeni ukupno 6.061,97 ha obradivog tla što čini 31,¸20 % površine općine.

Od ukupne površine poljoprivrednih tala na osobito vrijedno obradivo tlo otpada 635,63 ha, odnosno 3,27 % površine općine.
Tablica
 7. Struktura poljoprivrednog tla

	Vrsta tla
	Površina

ha
	Učešće u u ukupnoj površini Općine (%)
	Učešće u u poljoprivrednom

tlu (%)

	Osobito vrijedno obradivo tlo
	635,63
	 3,27
	10,48

	Vrijedno obradivo tlo
	2.957,30
	15,22
	48,78

	Ostalo obradivo tlo
	2.469,04
	12,71
	40,74

	Ukupno poljoprivredno tlo
	6.061,97
	31,20
	100,00

Budući razvoj ove gospodarske djelatnosti temelji se na revitalizaciji porodičnih gospodarstava, tj. «mješovitih gospodarstava». Poticanje razvoja te djelatnosti temelji se na boljem korištenju prirodnih resursa i agrarnoj politici države. Značajan će biti razvitak i revitalizacija obiteljskih gospodarstava u funkciji poljoprivrede i stočarstva.

U daljnjem razvoju poljoprivrede na području općine potrebno je uvažavati postojeću strukturu proizvodnje, jer je ona rezultat specifičnih prirodnih te ekonomskih i gospodarskih uvjeta, uključujući i običaje, navike i tradiciju. Razvoj treba očekivati u specijaliziranosti proizvodnje i većoj primjeni tehničko-tehnoloških znanja.

Poljoprivreda bi kao najveći potrošač prostora trebala imati značajnu ulogu u budućem razvoju, ali traži organiziranu proizvodnju te zaštitu postojećih i potencijalnih tala.

Poljoprivredne površine zahtijevaju primjenu aglomerioacijskih mjera i to najčešće hidromelioracije, tj. zaštitu poljoprivrednih površina od vanjskih voda.

Stočarska proizvodnja bila bi glavna proizvodna grana poljoprivrede.

Nužno je državnim mjerama i akcijama poticati razvoj stočarstva kod većine gospodarstava, kako kod onih koja drže manji broj tako i tip farma – ovčarskih, kozarskih, peradarskih i svinjogojskih.

Broj pojedinih vrsta stoke kod usmjerenih gospodarstava zavisan je od raspoloživih površina za proizvodnju hrane, smještajnih kapaciteta, raspoloživoj radnoj snazi, sustavu držanja i sl.

U građevinskom području naselja mogu se iznimno graditi mini-farme kapaciteta do 10 uvjetnih grla. Mini farma može obuhvatiti građevinu za uzgoj stoke i peradi, skladišni prostor i druge potrebne sadržaje a može biti smještena na građevnoj čestici stambene građevine ili na zasebnoj građevnoj čestici, s tim da mini-farmu nije moguće graditi na građevnim česticama uz državnu cestu. Ukoliko je smještena na zasebnoj građevnoj čestici određuju se uvjeti; najveća površina građevne čestice iznosi 1000 m², najveći koeficijent izgrađenosti iznosi 0,3, mora se osigurati i propisna septička jama te ozelenjavanje najmanje 30% površine građevne čestice, a potrebno je riješiti i parkiranje vozila i to na građevnoj čestici.

Izvan građevinskog područja omogućuje se gradnja građevina u funkciji obavljanja poljoprivrednih djelatnosti;

-
farme-gospodarsko-stambeni sklopovi

-
gospodarske građevine za uzgoj (staklenici, plastenici) preradu, skladištenje i pakiranje poljoprivrednih proizvoda.

-
gospodarske građevine za uzgoj životinja - tovilišta

-
ostale poljoprivredne gospodarske građevine – spremišta u vinogradima, spremišta voć-
a u voć-
njacima, ostave za alat i sl.

Farme – gospodarsko stambeni sklopovi smatra; se funkcionalno povezana grupa građevina s pripadajućim poljoprivrednim zemljištem, prvenstveno namijenjena poljoprivrednoj proizvodnji, što se izgrađuju izvan građevinskog područja naselja.

Posjed na kojem se izgrađuje farma mora imati najmanju površinu 1 ha i osiguran pristup na javno prometnu površinu.

U sklopu farme moguće je graditi slijedeće građevine;

-
osnovne gospodarske građevine za potrebe biljne i stoč-
arske proizvodnje, te uz njih gospodarske građevine za potrebe prerade i pakiranja poljoprivrednih proizvoda koji se pretežno ili u cijelosti proizvode na farmi,

-
stambene građevine za potrebe stanovanja vlasnika i uposlenika

-
pomoć-
ne građevine (garaže, spremišta poljoprivrednih strojeva, alata i sl.),

-
građevine ugostiteljsko-turistič-
ke namjene za potrebe seoskog turizma.

Gospodarske građevine za uzgoj (staklenici, plastenici), preradu, skladištenje i pakiranje poljoprivrednih proizvoda mogu se graditi na zemljištu najmanje površine 5000 m².

Gospodarske građevine za uzgoj životinja – tovilišta mogu se graditi izvan građevinskog područja za uzgoj više od 10 uvjetnih grla.

Površina zemljišta građevina za uzgoj stoke i peradi ne može biti manja od 2000 m², s najvećim koeficijentom izgrađenosti od 0,4.

Ostale poljoprivredne gospodarske građevine (spremišta u vinogradima, spremišta voća u voćnjacima) mogu se graditi na poljoprivrednim posjedima površine od najmanje 2000 m² s najvećim koeficijentom izgrađenosti od 0,4.

Najveća površina ostava za alat na poljoprivrednom zemljištu je 20 m², a najmanja udaljenost od granice posjeda je 3 m. Ostava za alat se ne mora priključiti na prometnu i komunalnu infrastrukturu.

Oblikovanje građevina u funkciji obavljanja poljoprivrednih djelatnosti mora biti u skladu s lokalnom graditeljskom tradicijom, a vanjski prostor uz građevine se mora oblikovati ozelenjavanjem i sadnjom drvoreda prema stambenom naselju i javnim cestama.

B)
Društvene djelatnosti

Društvene tj. uslužne djelatnosti podižu obrazovnu i kulturnu razinu stanovništva, zdravstvenu kulturu i standard cjelokupnog stanovništva, ostvaruju kvalitetnije ustrojstvo opskrbe, servisa i drugih usluga, te osiguravaju rekreaciju i odmor stanovništva. U cilju racionalne i funkcionalne organizacije života u naselju, potrebno je osigurati racionalniji i funkcionalniji razvitak, razmještaj i strukturu središnjih uslužnih funkcija.

Kao osnova za dimenzioniranje društvenih djelatnosti služi procijenjeni broj stanovnika 2015. godine po dobnim skupinama, kao korisnicima pojedinih funkcija (predškolski odgoj, osnovne škole, srednje školstvo).

Sadržaji društvenih djelatnosti distribuirat će se na prostoru Općine Kistanje u skladu s planiranom organizacijom prostora. Dimenzioniranje sadržaja vrši se u skladu s tekućim potrebama i posebnim propisima, a Prostornim planom su određene zone u kojima se već nalaze ili će se smjestiti sadržaji društvenih djelatnosti. Pojedine funkcije se nalaze u sklopu pretežno stambenih zona te je propisan standard koji se ostvaruje u zonama, bez označavanja lokaliteta. Društvene djelatnosti, u skladu s potrebom lokacije, smještaju se u pravilu u dostupna područja uz ulice koje omogućavaju kolnu i pješačku dostupnost sadržajima.

Tablica
 8. Klasifikacija središnjih funkcija po naseljima

	Temeljne skupine središnjih

funkcija (djelatnosti)

	Središte općine

(područno i lokalno – malo razvojno središte)

	
	općinsko vijeće

	
	Načelnik

	
	upravni odjeli općine, mjesni odbor

	
	(ispostave županijskih ureda)

	
	matični ured

	
	općinska služba motrenja i obavješćivanja

	
	(policijska postaja)

	
	općinske postrojbe i stožer civilne zaštite

	
	općinska vatrogasna .zajednica

	
	udruga dobrovoljnih vatrogasaca

	
	turistička zajednica općine

	
	(ispostava porezne uprave)

	
	(carinski referade)

	
	(ured za zaštitu spomenika kulture i prirodu)

	
	(dopisništvo HINA)

	
	(klimatološko meteorološa postaja)

	Đ

	(općinski sud sa zemljišnikom)

	
	(prekršajni sud)

	
	(općinsko državno odvjetništvo)

	
	(odvjetnik)

	
	(javni bilježnik)

	ĐČ
	(udruženje obrtnika)

	
	općinska razina raznih

udruga, klubova, liga, sekcija i drugih udruga građana

	
	općinska razina političkih stranaka

	
	Općinska organizacija crvenog križa

	
	(HAK – autoklub, auto škola)

	
	dječji vrtić (dječje jaslice)

	
	osnovna škola

	
	(osnovna umjetnička škola za glazbu/ples)

	
	(strukovna škola ili odjeljenje Srednje škole)

	š
	ć
šž

	
	

	
	(ljekarna ili depo lijekova)

	
	(veterinarska stanica)

	
	(ispostava centra za socijalnu skrb)

	
	(objekti socijalne skrbi)

	Ž
	RK župa – župni ured i crkva

	
	(samostan)

	
	(ostale vjerske zajednice)

	Č

	javne ustanove u kulturi (osnivači ili vlasnici Općina)

	
	dom kulture

	
	općinska knjižnica i čitaonica

	
	(amater. kazalište)

	
	amaterska radio postaja

	
	(limena glazba)

	
	KUD

	
	(otvoreno pučko učilište, ogranak Matice hrvatske)

	
	(samostalni umjetnici)

	
	(udruge tehničke kulture

	Š

	(zajednice športskih udruga)

	
	športska društva i klubovi

	
	županijska i općinska športska natjecanja i priredbe

	
	otvoreni športski objekti: športska igrališta za nogomet i male športove s gledalištem

	
	(zatvoreni športski objekti; školska i druge dvorane)

Razmještaj i razvitak središnjih i uslužnih funkcija izvršen je prema izvršenoj klasifikaciji središnjih funkcija za središnje naselje Kistanje (središte općine – područno i lokalno – malo razvojno središte). Sve funkcije treba razvijati i dimenzionirati u skladu s razvitkom ovog kraja povezano s njegovim brojem stanovnika, koji gravitira i koristi te usluge. Takav sustav središnjih i uslužnih funkcija na ovom prostoru, na racionalan način približava središnje i druge funkcije stanovništvu i drugim korisnicima, osobito one koje su im potrebne u svakodnevnom životu, pružajući im približno jednake uvjete života, pa tako prinosi porastu kvalitete i standarda njihova života.

Dimenzioniranje sadržaja središnjih i uslužnih funkcija vrši se prema propisima i odredbama ovog Prostornog plana.

Tablica 9.
Uslužne funkcije u naselju

	Temeljne

skupine

uslužnih funkcija u naselju (djelatnosti)

	Središte općine

(područno i lokalno – malo razvojno

središte)

	Č
Ž
	poslovna banka ili mjenjačnica

	
	zastupstvo osiguravajućeg zavoda

	
	prodano mjesto hrvatske lutrije

	
	(poslovnica turističke agencije)

	
	autobusna stanica

	
	poštanski ured-

izvršna tel. centrala

	
	trgovina na veliko i malo, export-import

	
	specijalizirane trgovine

	
	hotel

	
	gostionica-snack

	4. OBRT I DRUGE USLUGE
	više obrtničkih radionica i uslužnih radnji

U Prostornom planu su osigurani prostori i uvjeti za smještaj i razvitak sustava društvenih djelatnosti:

-
predškolske ustanove

-
osnovne škole

-
građevine kulture i sporta

-
zdravstvene i socijalne ustanove

-
vjerske građevine

-
ostale građevine javnog interesa

Prostori za razvitak sustava društvene infrastrukture kao i objekti u kojima su smješteni pojedini sadržaji nalaze se unutar građevinskog područja naselja.

Društvene djelatnosti u skladu s potrebom lokacije, smještaju se u pravilu u dostupna područja uz ulice koje omogućavaju kolnu i pješačku dostupnost sadržajima.

Predškolske ustanove i osnovne škole (središnje i područne) smještaju se na način da zadovolje potrebe određenog područja i da stvore najprimjerenija gravitacijska područja.

Pri određivanju lokacije mora se osigurati dostupnost prilaza i prijevoza djece i njihova sigurnost.

Osnovne škole i drugi društveni sadržaji naselja kao: ambulanta, dom kulture i dr. na području općine Kistanje su uglavnom devastirane tijekom Domovinskog rata, pa ih je potrebno obnavljati u skladu s povratkom stanovnika u pojedina naselja.

Vrsta i broj građevina društvenih djelatnosti određuju se mrežom građevina za svaku djelatnost na osnovi posebnih zakona i standarda.

Za sadržaje javnih službi državne uprave, lokalne samouprave i uprave treba osigurati prostorne uvjete rada i razvoja.

U sklopu naselja Kistanje prostor Krnetskog jezera s pripadajućim parkom određuje se kao uređena zelena površina radi vrijednosti područja i značaja u životu naselja.

3.3.
UVJETI KORIŠTENJA, UREĐENJA I ZAŠTITE PROSTORA

Jedan od temeljnih pristupa u korištenju prostora je očuvanje prirodnih i stvorenih vrijednosti prostora, jer sva kulturna dobra zajedno sa okolinom čine prostornu baštinu.

Obzirom da kulturno i prirodno nasljeđe predstavlja harmoničnu cjelinu, čiji je element nedjeljiv, nameće se potreba integralnog pristupa analizi, vrednovanu i zaštiti prostora koja se temelji na činjenici da kulturna i prirodna baština predstavlja temelj identiteta i dokaz kontinuiteta sredine, te ju je potrebno zaštititi od svake daljnje devastacije i degradacije temeljnih vrijednosti. Osim pojedinačnih građevina kulturnu baštinu čini i prostorna baština, bilo da je rezultat ljudskog djelovanja kroz povijest, ili je djelo prirode. Prirodni krajolik je neponovljiv, a svako novo širenje građevinskih zona u kvalitetne pejzažne prostore znači osiromašenje i gubitak za cijelu zajednicu.

Povijesne cjeline i ambijenti, kao i pojedinačne građevine sa spomeničkim obilježjima, zajedno sa svojim okolišem, moraju biti na kvalitetan način, sukladno njihovim prostornim, arhitektonskim i etnološkim i povijesnim karakteristikama, uključeni u budući razvoj.

Prostornim planom su utvrđene mjere zaštite prostora, odnosno zaštite;

- krajobraznih vrijednosti

- prirodnih vrijednosti i

- kulturno povijesnih cjelina

Povijesne naseobinske i graditeljske cjeline, prirodni i kultivirani krajobrazi, kao i pojedinačne građevine spomeničkih obilježja s pripadajućim parcelama, te fizičkim vizualno istaknutim okolišem, moraju biti na stručno prihvatljiv način uključeni u budući razvitak Općine i Županije. Zaštita kulturno-povijesnih i prirodnih vrijednosti podrazumijeva ponajprije sljedeće:

2 Očuvanje i zaštitu prirodnoga i kultiviranoga krajolika kao temeljne vrijednosti prostora;

3 Poticanje i unapređivanje održavanja i obnove zapuštenog poljoprivrednog zemljišta, zadržavajući njihov tradicijski i prirodni ustroj (osobito terasastih površina);

4 Zadržavanje povijesnih trasa putova (starih cesta, pješačkih staza, poljskih putova i šumskih prosjeka);

5 Očuvanje povijesnih naseobinskih cjelina (sela, zaselaka i izdvojenih sklopova) u njihovu izvornom okruženju, s povijesnim graditeljskim ustrojem i naslijeđenom parcelacijom;

6 Oživljavanje starih zaselaka i osamljenih gospodarstava etnološke, arhitektonske i ambijentalne vrijednosti;

7 Očuvanje i obnovu tradicijskoga graditeljstva (osobito starih kamenih kuća), ali i svih drugih povijesnih građevina spomeničkih svojstava, kao nositelja prepoznatljivosti prostora;

8 Očuvanje povijesne slike, volumena (gabarita) i obrisa naselja, naslijeđenih vrijednosti krajolika i slikovitih pogleda (vizura);

9 Zadržavanje i očuvanje prepoznatljivih toponima, naziva sela, zaselaka, brda i potoka, od kojih neki imaju simbolična i povijesna značenja;
10 Očuvanje prirodnih značajki dodirnih predjela uz zaštićene cjeline i vrijednosti nezaštićenih predjela kao što su prirodne šume, kultivirani krajolik – budući da pripadaju ukupnoj prirodnoj i stvorenoj baštini.

3.3.1
Mjere zaštite krajobraznih i prirodnih vrijednosti i kulturno povijesnih i naseljskih cjelina

(1) Krajobraz

Cjelovita prostorna, biofizička i antropogena struktura koja se kreće od potpuno prirodne do pretežne ili potpuno antropogene sredine čini krajobraz jednog područja.

Novim pristupom razvoja u prostoru pored neizbježnog i nužnog razvoja nameće se stalna i nužna potreba zaštite i očuvanja ukupne prostorne baštine kao prirodnog i kultiviranog krajobraza, s posebnim naglaskom na karakteristična naselja, područja uz naselja, područja s naglašenim značenjem kulturnih krajolika (tradicionalni oblici poljoprivrede, ratarstvo, voćnjaci, vinogradi i sl.)

Prostornim planom se naglašavaju područja i dijelovi koja imaju krajobraznu vrijednost i kojim se utvrđuju stanovita manja ili veća ograničenja u korištenju vodeći računa o slijedećim činjenicama i uvjetima korištenja:

-
kultivirani krajobrazi – osobito vrijedno obradivo tlo – kao svjedoci su ljudske prisutnosti i njihova nač-
ina života na određenom područ-
ju

-
oč-
uvanje tradicionalnih oblika korištenja zemljišta poveć-
ava biološku raznolikost

-
oč-
uvanje tradicionalnog izgleda seoskih naselja na nač-
in da se oč-
uvaju morfološke i strukturne znač-
ajke graditeljske baštine, osobito oblik parcela, smještaj građevina i tradicijski obiteljski vrt. Novu izgradnju usmjeriti tako da bude na tragu tradicijske izgradnje sa svim suvremenim komforom, ali primjerenom seoskom domać-
instvu.

-
tradicionalna poljoprivredna djelatnost determinira identitet submediteranskog krajolika

-
tradicionalno uređenje ostalih poljoprivrednih površina

-
prostori s više oč-
uvane prirodne vegetacije i oč-
uvanog tla su znač-
ajniji za opć-
u ekološku stabilnost krajobraznog prostora.

Prirodnim krajobrazom smatra se područje šuma (zaštitne šume i šume posebne namjene)

Pod kultiviranim krajobrazom smatraju se područja polja uz naselja Gošić-Đevrske-Krnjeuve- te Donje polje uz naselje Varivode i polje uz naselje Kakanj namijenjena poljoprivrednim kulturama koja zajedno s okolnim prostorom, obradivim tlom, ozelenjenim površinama, čine jedinstveni kultivirani krajobraz.

Radi očuvanja vrijednosti i autentičnosti krajobraza, planiranim zahvatima u prostoru treba što manje mijenjati krajobraz kako bi se očuvale lokalne posebnosti, što se posebno odnosi na eventualni prolaz infrastrukturnih koridora područjem kultiviranog krajobraza.

Kod izgradnje objekata u funkciji poljoprivrede također je potrebno voditi računa o očuvanju krajobraza.

U cilju zaštite i očuvanja prirodnog krajobraza potrebno je :

12 poticati regeneraciju šuma i obogaćivanjem krajolika podizanjem novih šuma uz naselja, na kraškom i planinskom području, očuvati postojeće šume i zaštititi ih od prenamjena i krčenja

13 pošumljavanje nekvalitetnog poljoprivrednog zemljišta i slivnog područja bujica i vodotoka (biološki radovi u slivu)

14 mjerama prevencije sprečavati šumske požare, gradnjom požarnih putova i presjeka

15 očuvati speleološke objekte (spilje, jame) i druge oblike krša, očuvati prirodne vodne krajolike

U cilju očuvanja kultiviranog krajobraza potrebno je:

3 poštivati utvrđeno građevinsko područje kao maksimalno izgrađeni prostor a gradnju izvan građevinskog područja prilagoditi slici krajobraza.

4 očuvati fizionomiju starih ruralnih cjelina, na način da se očuvaju autentične cjeline zaseoka bez povezivanja s drugim zaseocima.

5 pažljivim smještajem novih građevina te poštivanje lokalne tradicijske arhitekture, prvenstveno u volumenima i oblicima

6 zahvate u prostoru kao: interpolacije, rekonstrukcije i dogradnje stambenih građevina i izgradnja pomoćnih i gospodarskih građevina u naseljima u središtu i njihovom neposrednom okolišu provoditi na način da se uklope u krajobraz.

Poljoprivredno zemljište

Prostornim planom je određeno osobito vrijedno obradivo poljoprivredno zemljište, vrijedno obradivo poljoprivredno zemljište i obradivo poljoprivredno zemljište.

Poljoprivredno zemljište cijeni se kao osobito ograničena vrijednost i zbog toga se štiti od promjene namjene. Nadležna državna institucija ili organ uprave trebao bi u cilju zaštite poljoprivrednog zemljišta:

2 popisati parcele i bonitet obradivoga tla na području obuhvata ovog Prostornog plana

3 voditi popisnik neiskorištenog poljoprivrednog zemljišta u privatnom i državnom vlasništvu

4 skrbiti o davanju u zakup neiskorištenoga poljoprivrednog zemljišta u privatnom i državnom vlasništvu

5 provoditi politiku svrhovitog iskorištavanja poljoprivrednog zemljišta u skladu sa zakonom

U svrhu uređenja zemljišta i još svrhovitijeg privođenja namjeni poljoprivrednog zemljišta, a u cilju unapređenja poljoprivredne proizvodnje, na području osobito vrijednog Blatskog polja provesti će se mjera hidromelioracije kojom je cilj izvršiti dreniranje i odvodnju viška vode koja može plaviti polje te osigurati dostatne količine vode u vegetacijskom razdoblju kada nema dovoljnih količina vode.

Planom se preporuča i provođenje preparcelacije u cilju okrupnjenja parcela u području Kosova polja.

Šumsko zemljište

Način zaštite, uređenja i korištenja šuma unutar granica značajnih krajolika i drugih šuma odvija se temeljem šumsko-gospodarskih osnova i u skladu sa zakonskim propisima i standardima. Postojeće šume, većim dijelom u privatnom vlasništvu, ne mogu se prenamijeniti za druge namjene.

U cilju zaštite šumskog zemljišta važne su mjere:

1 izraditi šumsko-gospodarske osnove za privatne šume

2 makiju i šume penjače, koje prevladavaju u privatnim šumama uzgojem prevesti u viši uzgojni oblik

3 pošumljivati šikare, paljevine, zapuštena obradiva zemljišta i zemljišta neprikladna za poljoprivredu

4 izgrađivati šumske putove, vatrobrambene prosjeke, uređivati i čistiti šumsko zemljište u skladu sa šumsko-gospodarskim osnovama.

(2) Prirodna baština

Na području općine Kistanje u smislu Zakona o zaštiti prirode zaštićen je Nacionalni park Krka.

Slika 6. Kanjon Krke u sklopu Nacionalnog parka

[image: image5.png]

Dio područja Nacionalnog parka – dio desne obale rijeke Krke nalazi se na području Općine Kistanje.

Nacionalni park Krka prirodni je fenomen jedinstven po svom obličju, morfogenezi, hidrološkim, fitogeografskim, zoogeo-grafskim i drugim osobinama. Jedinstven je i kao svojevrsna okosnica kulturno-povijesne baštine. Na prostoru Nacionalnog parka, na području općine Kistanje nalazi se i jedan od prvorazrednih kulturno povijesnih lokaliteta – Manastir sv. Arhanđela.

Uređenje prostora Nacionalnog parka regulira se Prostornim planom Nacionalnog parka.

(3)
Graditeljska baština

Na prostoru općine Kistanje prisutni su brojni vidovi kulturne i graditeljske baštine u formi arheološke baštine , povijesnih graditeljskih cjelina , povijesnih sklopova i građevina.

Dosadašnja istraživanja i saznanja o ovom prostoru nedvojbeno svjedoče o kontinuitetu naseljenosti od prapovijesnih vremena do naših dana. Razne ljudske civilizacije i kulture koje su se smjenjivale tijekom stoljeća ostavile su brojne tragove svoje materijalne kulture na tom prostoru od pretpovijesnih gomila i gradina, rimskih građevina i groblja, starokršćanskih i ranosrednjovjekovnih crkvica do obrambenih građevina.

U općini Kistanje evidentirana je povijesna jezgra naselja Kistanje i dijelovi naselja Biovičino selo i Nunić. Nužno je sačuvati strukturu parcelacije i karakterističnu tipologiju arhitekture te upotrebu autohotnog materijala. U središtu Kistanja već je ranije evidentirano više građevina koje imaju spomeničke vrijednosti (prema evidenciji sudskog zemljišnika) pa ih je potrebno i formalno zaštititi, odnosno osigurati primjerenu rekonstrukciju građevina u skladu sa posebnim uvjetima nadležne uprave za zaštitu kulturne baštine.

Za sve cjeline nužno je očuvati funkcije stanovanja uz komplementarne gospodarske oblike što će naseljima dati nužnu vitalnost i osigurati reprodukciju stanovništva.

Sakralne građevine su crkve u naseljima, grobljanske crkve, svetišta. Veći broj ih je još u funkciji ali su zapuštene i prepuštene zubu vremena. Njihovu zaštitu i obnovu potrebno je provoditi neposrednim kontaktima sa nadležnom službom zaštite.

Civilne građevine su smještene uglavnom unutar zaštićenih cjelina i sklopova za koja je obavezna izrada urbanističkog plana uređenja. Samostalne građevine zaštititi će se neposrednim kontaktima sa nadležnim tijelom zaštite spomeničke baštine.

Fortifikacijske građevine se nalaze u naselju Ivoševci (Rimski logor)

Arheološke zone i lokaliteti; U Prostornom planu su navedeni svi poznati arheološki lokaliteti o područja. Prostornim planom je određeno načelno arheološko područje koje zahvaća sjeveroistočno dio općine (dio naselja Ivoševci, Kistanje i Biovičino selo) na kojem su potrebna daljnja arheološka istraživanja. Neophodna su sustavna arheološka istraživanja, informiranja javnosti i izrada stručnih studija prezentacije.

Spomenici kulture obuhvaćaju:

I
ARHEOLOŠKI SPOMENICI

	1. Ležajića glavica
	Đevrske

	2. Šupljaja
	Ivoševci

II
REGISTRIRANI POVIJESNI SKLOP I GRAĐEVINA – registrirani spomenici kulture

	Naziv lokaliteta
	mjesto
	povijesni sklop građevina
	Status

	1. Rimski logor
	Ivoševci
	obrambena građevina
	R

	2. Manastir sv Arhanđela
	Kistanje
	sakralna građevina
	R

	3. crkva sv Ilije
	Parčić
	sakralna građevina
	R

III
POVIJESNE GRADITELJSKE CJELINE

Nisu pravno zaštićene ali imaju spomeničku vrijednost

	1. Povijesna jezgra
	Kistanje
	gradsko – seosko naselja

	2. Biovičino Selo
	Zaseoci:

Đurići

Rusići
	seosko naselja

	3. Nunić
	Zaseoci:

Šuše

Bljajići

Kosa Draga
	seosko naselje

djelomično očuvani

djelomično očuvani

posebno očuvan zaselak

Od sakralnih građevina na ovom području svakako treba posebno istaknuti Manastir sv. Arhanđela, smještenog nedaleko od Kistanja u pitomoj i dubokoj riječnoj uvali Krke.

Pravoslavni manastir, spominje se prvi put 1402. kao zadužbina Jelene, udovice kneza Šubića i sestre srpskog cara Dušana. U manastiru se čuvaju vrijedne knjige i ikone, važni liturgijski rukopisi i dijelovi crkvene odjeće. Manastir se sastoji od zgrade sa klaustorom, crkvom i kupolom i zvonikom. Građen je nekoliko stoljeća na temeljima starijih vjerojatno i antičkih ostataka (ostaci kripte ispod zvonika).

Slika 7. Manastir sv. Arhanđela

[image: image6.png]

Cijeli sklop građen je u mješavini romanskog i bizantskog graditeljstva od srednjo-vjekovnih ostataka crkve iz XIV. st. (gotika) u kojoj je u XVIII. st. sagrađena kupola. Iz tog razdoblja potječe i manastirska zgrada s trijemom i zvonikom. Crkva je jednobrodna građevina s kupolom i pripratom. Na nju se sa sjeverne strane naslanja manastirska zgrada koja zatvara četvrtasto dvorište –klaustar s dvokatnim trijemom na sve četiri strane. U sjeveroistočnom kutu dvorišta je dvokatni zvonik s piramidalnim krovom. Sagrađen je u tradiciji romanike i pokazuje stilske odlike sa skupinom srodnih zvonika koji su se gradili u dalmatinskim gradovima u XVIII. st.

Svojom kulturno-povijesnom prošlošću, skladnom arhitekturom uklopljenoj u okolni kanjonski pejzaž manastir Krka je jedan od najvažnijih i najznačajnijih spomenika pravoslavlja u Hrvatskoj.

Od fortifikacijskih građevina na lokalitetu Šuplja crkva u Ivoševcima i danas su sačuvani ostaci dvaju lukova komandne zgrade kastruma Burnuma kojeg su Rimljani podigli u prvim desetljećima naše ere da bi mogli držati u pokornosti ilirsko stanovništvo.

Slika 8. Rimski logor Burnum u Ivoševcima

[image: image7.png]

Danas je to po ostacima jedan od sačuvanijih vojni logor u Europi (rimski), a bogatstvo pronađenih spomenika s ovog lokaliteta doprinijelo je u znatnoj mjeri potpunijem poznavanju antike ne samo na području Bukovice nego i šire.

Nedavno je iskopan i dobro očuvan kamen s imenom rimskog cara Vespazijana, pronađen blizu južnih vrata elipsoidnog amfiteatra.

Pronađeni kameni ulomak, na kojemu stoji natpis da je car Vespazijan vrhovni svećenik i »Pater patria« – Otac domovine, potvrdio je sa sigurnošću godinu nastanka amfiteatra. Riječ je o osmoj godini od obnašanja tribunske časti, odnosno o godini 76. na 77. nakon Krista. To potvrđuje da je Vespazijan uz vojni logor završio gradnju amfiteatra za koju se pretpostavlja da je započeta već u doba Klaudija. U Burnumu je najduže boravila rimska Jedanaesta legija vjerna Klaudiju, za koju je on počeo graditi taj amfiteatar. Nakon nje dolazi Četvrta legija koja nosi Vespazijanovo ime pa arheolozi drže da je upravo za vrijeme njezina boravka u 1. stojeću dovršen amfiteatar, što ga svrstava u najstarije na području Hrvatske

Poslije odlaska rimskih legija vojni karakter Burnuma postaje sekundaran, ali se nastavlja razvijati civilno naselje koje je vjerojatno za cara Hadrijana (117-138.) podignuto na rang muncipija. Po nekim procjenama u svom zenitu Burnum je imao preko 20.000 stanovnika. Civilno naselje pored akvadukta ima hramove i amfiteatar, pa je bio jako ishodište romanizacije na većem dijelu područja. Burnum je bio centar provincijskog sustava komunikacija, sve do perioda bizantsko-gotskih ratova u kom razdoblju je naselje i nestalo.

Od povijesno graditeljskih cjelina u Nuniću se nalaze zaselci Šuše i Bljajići, a posebno očuvana cjelina je Kosa Draga s nekoliko domaćinstava. To su kamene prizemnice pokrivene kamenim pločama s karakterističnim visokim ogradnim kamenim zidovima dvorišta – avlija. U Biovičinu selu ima nekoliko zaselaka negdje s manjom negdje s višom očuvanošću tradicijskog graditeljstva.

Prvenstveni cilj zaštite arheoloških ostataka i lokaliteta je fizičko očuvanje tih spomenika u prostoru. Na sve navedene registrirane i evidentirane spomenike kulture primjenjuje se prvi stupanj zaštite koji obvezuje na njihovu potpunu zaštitu. Svi lokaliteti i građevine označeni na karti i navedeni u popisu kao spomenici pretpovijesnog, antičkog i srednjovjekovnog razdoblja tretiraju se kao arheološke zone pa je za gradnju ili izvođenje zemljanih radova nužno odobrenje i stručni nadzor nadležnog tijela za zaštitu kulturne baštine. Za veće intervencije, gradnju ili rekonstrukcije potreban je konzervatorski elaborat kojeg izrađuje ili odobrava nadležno tijelo zaštite spomenika kulture.

Na evidentiranim lokalitetima potrebno je nastaviti sa istraživanjima u svrhu njihove revalorizacije i ocjene za eventualno stavljanje pod režim zaštite u smislu Zakona. Također na evidentiranim gradinama, gomilama i arheološkim lokalitetima potrebno je njihovo daljnje istraživanje jer se samo sustavnim istraživanjem i komparacijom sa dosad poznatim može potpunije zaključivati o njihovoj spomeničkoj vrijednosti i u svezi s tim predlagati potrebne mjere zaštite.

3.4.
RAZVOJ INFRASTRUKTURNIH SUSTAVA

Prostornim planom se određuje da trase i površine prometnih i drugih infrastrukturnih sustava čine:

2 građevine cestovnog i željezničkog prometa

3 građevine sustava veza

4 građevine vodoopskrbe i odvodnje, te uređenja bujica

5 građevine u sustavu energetike

Planom se posebno naglašava potreba vođenja infrastrukture koristeći postojeće koridore i formiranje zajedničkih za više vodova, kako bi se izbjegle šume, vrijedno poljoprivredno zemljište te vrijedne prirodne i stvorene strukture, uz provedbu načela i smjernica o zaštiti prirode, krajolika i cjelokupnog okoliša.

Cjeloviti prometni sustav čine međusobno povezani prometni podsustavi spregnuti u jedinstvenu funkciju pružanja prometnih usluga. Prometni podsustavi cestovnog, željezničkog, zračnog i telekomunikacijskog prometa oslanjaju se na logističku podršku koju omogućavaju terminali za putnički i teretni promet (često kombinirano za dva i više prometna podsustava) a organizacijski na javna poduzeća, prijevoznike, špeditere i agencije.

Prijedlozi prioriteta nastoje osigurati za svaku granu prometa odgovarajući potrebni prostor ili koridor, vodeći računa o zaštiti okoliša.

3.4.1
Cestovni promet

Mrežu javnih cesta na području općine Kistanje čine:

Državne ceste; poprečni cestovni smjer koji povezuje primorski s kontinentalnim dijelom Županije, a obuhvaća cestovni pravac D59 dionica ceste Knin – Kistanje – Kapela (D8) gdje su potrebne rekonstrukcije kritičnih dionica, gradnja obilaznice Kistanja i arheološke zone Bnurnum te druga poboljšanja.

Županijske ceste nadopunjuju mrežu državnih cesta. To su slijedeći pravci:

-
Ž 6026, na potezu Kistanje - Parčić, dužine 19,1 km

-
Ž 6053, na potezu Nunić - Ervenik, dužine 8,0 km

-
Ž 6070, na potezu D59 Đevrske - Dobropoljci, dužine 5,4 km

-
Ž 6246, na potezu D59 Đevrske - Roški slap, dužine 7,1 km

-
Ž 6074, na potezu D59 - Ž 6246 - Ž 6075 - Varivode - Bratiškovci, dužine 6,3 km

-
Ž 6072, na potezu D59 granicom Općine Kistanje - D 56

-
Ž 6055, na potezu Ivoševci (Šupljaja) - Brijan, dužina 1,3 km

-
Ž 6052, na potezu Modrino selo - Bjelina, dužine 1,2 km

Županijska cesta Ž 6246 je značajni cestovni pravac (produžetak državne ceste D56 Sinj – Drniš prema Benkovcu), čija se dionica izmiješta na prijelazu preko rijeke Krke (izvan područja općine Kistanje). Zbog osjetljivosti krajolika u dubini rijeke Krke za novu dionicu predviđeno je izrada studije o utjecaju na okoliš radi provedbe detaljnijih istraživanja položaja i uvjeta izgradnje.

Lokalne ceste i ostale nerazvrstane ceste osiguravaju pristup pojedinim naseljima ili dijelovima naselja. Uz postojeće lokalne ceste (oznake L 65023, L 65005 i L 631334) predlažu se nove lokalne ceste:

- lokalna cesta na potezu L 65005 Kresovići do Ž 6026 Kneževići

- lokalna cesta na potezu D 59 Kistanje - Čučevo

- lokalna cesta na potezu D 59 Mali Ivoševci - Tišme

- lokalna cesta na potezu D 59 Varivode - Zečevo

Rekonstrukcijom postojeće državne i drugih razvrstanih cesta potrebno je obuhvatiti cjelovito rješenje trase sa svom infrastrukturom, javnom rasvjetom, uređenjem pješačkih nogostupa i dr. u naselju.

Županijske i lokalne ceste se rekonstruiraju na kritičnim dionicama i vrše druga poboljšanja, što se ne smatra promjenom trase. Ostale ceste određene Prostornim planom se rekonstruiraju i vrše poboljšanja na njima, odnosno grade se nove trase i dionice cesta, ulice, mjesni putovi, gospodarski i protupožarni putovi.

U zaštitnom pojasu javne ceste mogu se graditi građevine za potrebe održavanja ceste i pružanja usluga vozačima i putnicima a predviđene projektom ceste (cestarske kućice, odlagališta, benzinske postaje, parkirališta, odmorišta i sl.) Prije izdavanja lokacijske dozvole za te građevine, potrebno je zatražiti uvjete nadležne uprave za ceste.

Prilikom gradnje novih dionica cesta ili rekonstrukcije postojećih potrebno je u cijelosti očuvati krajobrazne i spomeničke vrijednosti područja, prilagođavanjem trase prirodnim oblicima terena uz minimalno korištenje podzida, usjeka i nasipa. Ukoliko nije moguće izbjeći izmicanje nivelete ceste izvan prirodne razine terena obvezno je saniranje nasipa, usjeka i podzida i to ozelenjavanjem, formiranjem terasa i drugim radovima kojima se osigurava najveće moguće uklapanje ceste u krajobraz.

3.4.2
Željeznički promet
Postojeća magistralna pomoćna željeznička pruga I reda Knin-Kistanje-Zadar zadržava svoj prostorni položaj na kojem su moguće korekcije trase, elektrifikacija pruge, izgradnja kolodvora, prijelaza i druga poboljšanja radi povećanja protočnosti i sigurnosti prometa.

Omogućava se rekonstrukcija i izmještanje dijela trase u kontaktnom području Nacionalnog parka Krka. Uz željezničku prugu na dijelu prolaska kroz naselja (građevinska područja naselja, gospodarska zona) osigurava se zaštitni pojas širine 20 m sa svake strane, mjereno od osi željezničke pruge.

Postojeće kolodvori u Kistanjama, Đevrskama i Ivoševcima je moguće rekonstruirati i graditi potrebne prateće željezničke sadržaje te ostale prateće sadržaje (ugostiteljstvo, trgovina, skladišta i sl.).

3.4.3
Pošta i telekomunikacije

Prostornim planom su određene jedinice poštanske mreže u središnjim naseljima Općine Kistanje i to u naseljima: Kistanje i Đevrske . Poštanski centar se nalazi u Kninu i Šibeniku.

Telekomunikacijski sustav bazira se na računalom upravljanim komutacijama. Sustav se izgrađuje kao decentralizirana telekomunikacijska mreža, čiju osnovu čine AXE komutacija Šibenik. U Kistanjama je izgrađena RSS/92 kapaciteta oko 260 pretplatnika.

Prijenosni sustavi na tranzitnoj i lokalnoj razini bazirani su na svjetlovodnom sustavu "Jadranko" i svjetlovodnim sustavima na području Županije i usmjerenim radiorelejnim sustavima koji povezuju izdvojene pretplatničke stupnjeve i ATC s područja Županije. Sustav komutacije u jednom komutacijskom čvorištu daje rješenje sa izdvojenim digitalnim stupnjevima i po potrebi pripadajućim digitalnim pretplatničkim modulima. Sustav prijenosa se planira u cjelini kao digitalni prijenosni sustav. Povećanje TK usluga, kapacitet komutacije i prijenosa planirati postavljenjem svjetlovodnih kabela kojim se povezuju šire područje u prsten.

Projektiranje i izvođenje TK mreže rješava se sukladno posebnim propisima, a prema planskim rješenjima ovog Prostornog plana. Prioritetna je rekonstrukcija TK mreže u Kistanjama i Đevrskama te postupno u ostalim naseljima.

Građevine telefonskih centrala i dr. uređaja mogu se rješavati kao samostalne građevine na vlastitim građevnim parcelama ili unutar drugih građevina kao samostalne funkcionalne cjeline. Mjesna telefonska centrala planirana je u Kistanjama, Đevrskama, Varivodama i Ivoševcima.

Za svaku gradnju koja se nalazi na trasi RR koridora ili u njegovoj blizini, bez obzira na karakter gradnje, potrebno je utvrditi uvjete smještaja u prostoru u odnosu na ograničenja koja uvjetuje RR koridor. Za građevine koje su više od 35 metara mora se ishoditi suglasnost za njihovo lociranje u odnosu na RR koridore. Usmjerena radio relejna veza – spojna planirana je od RSS Kistanje prema radio relejnoj postaji Šibenik.

Potrebno je postići dobru pokrivenost područja mobilnom telefonijom, odnosno sustavom baznih stanica. Bazne stanice mobilne telefonije postavljene su izvan područja općina: na brdu Požar, na željezničkoj postaji Pađene te u Žargoviću, predjel Bulum. Nove bazne postaje GSM mreže, u pravilu, se postavljaju:

· na udaljenosti od postojećih građevina i

· izvan zona zaštite spomenika kulture,

i povezuju se svjetlovodima.

Svaka postojeća i novoplanirana građevina treba imati osiguran priključak na telefonsku mrežu. TK mreža u pravilu se izvodi podzemno i to kroz postojeće prometnice, prema rasporedu komunalnih instalacija u trupu ceste. Ako se projektira ili izvodi izvan prometnica treba se izvoditi na način da ne ograničava gradnju na građevinskim parcelama, odnosno izvođenje drugih instalacija. Isto se odnosi i na eventualnu zračnu mrežu-vodove.

3.4.4
Elektroenergetski sustav

Na temelju projekcije broja korisnika i prostornog rasporeda konzuma, Prostorni planom se utvrđuje mreža elektoopskrbnog sustava. Prostorna raspodjela konzuma predstavlja energetsku osnovu planiranog sustava elektroopskrbe.

HE Miljacka sa akumulacijom na rijeci Krki nalazi se unutar Nacionalnog parka Krka. Započela je modernizacija hidroelektrane kako bi se dobilo povećanje instalirane snage za 7 MW.

Prema projekcijama razvoja stalnog i povremenog stanovanja, razvoja gospodarstva i djelatnosti, daju se globalne procjene potreba za električnom energijom, a prema slijedećim orijentacijskim specifičnim opterećenjima:

- za stanovanje

4 kW / domaćinstvu

- za radne zone (proizvodne i poslovne)
0,04 kW/m2 bruto površine

- za športske zone

 20 kW/ha

Na području općine Kistanje, u prijenosnom sustavu, Prostorni planom su naznačeni slijedeći objekti:

a)
postojeći dalekovod 400 kV (TS Konjsko – RHE Velebit), dionica na području općine Kistanje;

b)
planirani dvostruki dalekovod 2x400 kV (TS Konjsko – RHE Velebit) dionica na području općine Kistanje;

Prostornim planom su naznačeni slijedeći objekti distribucijskog sustava:

a)
TS 35 kV «Kistanje» instalirane snage 2 x 2,5 MVA;

 b)
dalekovod 35 kV (TS Kistanje – HE Miljacka);

c)
TS 10(20)/0,4 kV raspoređene u skladu s postojećim stanjem i planiranom namjenom površina

d)
Dalekovodi distribucijske mreže do TS 10(20/0,4 kV.

Postavljanje elektroopskrbnih visokonaponskih (zračnih ili podzemnih) kao i potrebnih trafostanica izvan građevnih područja utvrđenih ovim Prostorni planom obavljat će se u skladu sa posebnim uvjetima Hrvatske Elektroprivrede.

Pri odabiru lokacije trafostanica treba voditi računa o tome da u budućnosti ne predstavljaju ograničavajući čimbenik izgradnje naselja, odnosno drugih infrastrukturnih građevina.
Mjesne TS 10(20)/0,4 kV se postavljaju tako da je moguć kolni pristup barem jednom pročelju i da su uklopljene u okoliš. Ako se grade kao samostalne građevine obavezno je hortikulturno uređenje okoliša. Udaljenost transformatorske stanice od kolnika ceste iznosi najmanje 3,0 m a od susjedne međe najmanje 1,0 m i grade se na građevnim česticama koje mogu imati optimalnu površinu 40 m2.

Uz nadzemne, postojeće i planirane dalekovode određuje se širina zaštitnih pojasa:

	
	planirani (m)
	postojeći (m)

	DV 400 kV
	200 (60 projektirani)
	40

	DV 35kV
	20
	

	DV 10(20) kV
	10
	

3.4.5
Vodoopskrba

Osiguranje potrebnih količina vode temeljni je preduvjet razvoj područja, posebno razvoja turizma i poljoprivrede.

Potrebna količine vode uzima se na temelju prihvaćenih standarda srednje dnevne potrošnje i projekcije broja potencijalnih korisnika do 2015.g. Za procjenu potreba za vodom polazi se od prihvaćenih standarda srednje dnevne potrošnje, koja za različite korisnike iznosi:

1 stanovnici

360 l/dan

2 servisi, industrija, usluge i sl.
 80 l/dan

Za potrebe razvoja poljoprivrede uzima se da je za intenzivni uzgoj potrebno 3.400 m3/ha za povrtlarske kulture i 1.950 m3/ha za voćarske nasade za jedan vegetacijski period. Iako se prosječne godišnje oborine oko 1.100 mm, odnosno 11.000 m3/ha, njihov raspored nije povoljan, pa je u ljetnom razdoblju nužno dopunsko navodnjavanje. Voda za potrebe navodnjavanja može se osigurati iz rijeke Krke i izgradnjom površinskih akumulacija.

Područje Općine Kistanje snabdijeva se vodom sa izvora Miljacka sa kojega se opskrbljuje također dio Općine Ervenik i Grada Skradina te zapadni dio Grada Knina (planirano). Procijenjena potreba za vodom Općine Kistanje iznosi 50,0 l/s, za Općinu Ervenik i Grad Knin 15 l/s a za Grad Skradin 8 l/s. Planirana ukupna maksimalna dnevna potreba vode iznosi 73 l/s sa dizanjem vode na Hmax= 230 m i čini sadašnji instalirani kapacitet crpnih agregata na CS 'Miljacka za ovo područje. Za područje Općine Promina instalirani su dodatni kapaciteti koji ukupno iznose 31 l/s sa Hmax= 300 m.

Putem izvedenog sustava vodoospkrbe (grupni vodovod Kistanje) opskrbljuje se dio naselja Općine a planira se gradnja novih vodoopskrbnih građevina (vodosprema i cjevovoda sa odgovarajućim građevinama) čime će se osigurati vodoopskrba ostalih naselja.

Na osnovnu transportno-opskrbnu mrežu vezuju se mjesne vodoopskrbne mreže i vodoopskrbna mreža gospodarskih zona na koje se priključuju krajni potrošači. Gdje je to moguće, potrebno je osigurati 'prstenaste' mjesne vodoopskrbne mreže. Na taj način osigurati će se bolje snabdijevanje potrošača vodom i omogućiti sigurniji rad protupožarnih hidranata.

Ako na dijelu građevnog područja, na kojem će se graditi građevina, postoji vodovodna mreža, opskrba vodom rješava se prema mjesnim prilikama. Uvjetima uređenja prostora za izgradnju građevina stanovanja, kada se iste grade u područjima gdje nema pitke vode određuje se obvezna izgradnja cisterni. Postojeći lokalni izvori (cisterne, bunari, česme i sl.) moraju se održavati i ne smiju se zatrpavati ili uništavati. Građevine (cisterne, bunari, crpke), koje služe za opskrbu vodom moraju biti izgrađene i održavane prema postojećim propisima. Te građevine moraju biti udaljene i s obzirom na podzemne vode locirane uzvodno od mogućih zagađivača kao što su: septičke jame, gnojišta, kanalizacijski vodovi i okna, otvoreni vodotoci ili bare i slično.

Trase glavnih i opskrbnih cjevovoda moraju se štititi sanitarnim koridorom širine 5 m a za svako uređivanje prostora u tom koridoru potrebna je prethodna suglasnost nadležnog tijela vodoprivrede.

3.4.6
Odvodnja otpadnih voda

Dovođenjem vode i razvojem vodoopskrbnog sustava, rješavanje odvodnje i pročišćavanja naseljskih otpadnih voda postavlja se kao prioritetan zadatak. Izgradnja sustava razvođenja vode do svih naselja, potencira izgradnju kanalizacijskih sustava za prikupljanje otpadnih voda, njihovo pročišćavanje i dispoziciju bez štetnih posljedica na okoliš, prvenstveno na podzemne vode.

Rješenje odvodnje otpadnih voda usklađuje se sa cjelovitim planom odvodnje otpadnih voda u Županiji kako je definirano u Studiji zaštite voda kojom su utvrđena područja u kojima je optimalno graditi sustave za odvodnju sa zajedničkim uređajima za pročišćavanje zagađenih voda, kolektorom i ispustom u recipijent.

Za područje općine Kistanje – «osjetljivo područje» date su osnovne pretpostavke planiranog sustava odvodnje. Kanalizacijska mreža je planirana kao razdjelni sustav. Uređaj za pročišćavanje otpadnih voda planiran je kapaciteta 3000 ES sa trećim stupnjem pročišćavanja. Fekalne otpadne vode dovode se na uređaj putem tri c.s. i dva p.o. Nakon pročišćavanja voda se upušta u teren. Točna lokacija uređaja za pročišćavanje će se odrediti nakon izrade projektne dokumentacije odvodnje i pročišćavanja otpadnih voda predmetnog područja i hidrogeoloških istražnih radova - mikrozoniranja - na potencijalnim lokacijama uređaja i ispusta.

Studijom zaštite voda Šibensko-kninske županije dati su mogući primjeri i preporuke tipova uređaja za pročišćavanje za područja gdje je potrebna biološka obrada otpadnih voda.

Biljnim uređajem za pročišćavanje fekalnih otpadnih voda manjih naselja (koji se grade za pojedinačna naselja ili skupno za više naselja) potrebno je postići barem II stupanj pročišćavanja a konačni stupanj se određuje u skladu s potrebom zaštite glavnih izvorišta vodoopskrbe (zone sanitarne zaštite izvorišta) ali i manjih izvora koji se koriste za lokalnu potrebu u poljoprivredu.

Na području gdje nije izgrađen sustav odvodnje otpadnih voda, ili gdje nije planirana izgradnja javnog sustava, odvodnju otpadnih voda kućanstava je potrebno riješiti izgradnjom vodonepropusnih septičkih jama, koje će se prazniti putem nadležnog komunalnog poduzeća (na izgrađene sustave odvodnje) i odvoziti talog na deponij određen po sanitarnom organu općine.

Za realizaciju kanalizacijskog sustava potrebno je izraditi idejna rješenja (sa varijantama) u skladu s ovim Prostorni planom i detaljnom dokumentacijom prostora koja se izrađuje za pojedina područja, kako bi se utvrdila rješenja koja će dati najekonomičnije prostorne dispozicije građevina kanalizacijskog sustava (veličine, položaj i vrsta kolektora, položaj i veličine crpnih stanica, uređaja za pročišćavanje otpadnih voda).

Nije dozvoljeno projektiranje i građenje kolektora i ostalih građevina u sustavu ukupne kanalizacijske mreže kojom bi se nepotrebno ulazilo na prostore građevina unutar drugih građevnih čestica, odnosno prostore namijenjene drugim građevinama, radi sprječavanja eventualnih naknadnih izmještanja uvjetovanih gradnjom tih građevina.
Kanalizacija se u pravilu izvodi kroz prometnice, odnosno priključni spojevi građevina kroz pristupne putove.

Na područjima gdje nema izgrađenih ili nisu projektirani kanalizacijski sustavi, odvodnja otpadnih i oborinskih voda, do izgradnje sustava ukoliko je isti planiran, rješavat će se izgradnjom vlastitih sabirnih jama. Prilikom izgradnje sabirnih jama potrebno je:

· da jama bude izvedena kao nepropusna za okolni teren

· da se locira izvan zaštitnog pojasa prometnice

· da od susjedne građevne čestice bude udaljena minimalno 1,0 m

· da joj se omogući kolni pristup radi čišćenja

Industrijske otpadne vode i druge zagađene otpadne vode iz drugih izvora, sustavom javne kanalizacijske mreže moraju se prije ispuštanja u okoliš pročistiti do stupnja koji zadovoljava kvalitetu voda koje se mogu upuštati i kanalizacijski sustav.

U konačnoj fazi izgradnje kanalizacijskog sustava moguće je korištenje pročišćenih otpadnih voda u poljoprivredi, odnosno korištenje mulja sa uređaja za pročišćavanje, jer se zahtjeva visok stupanj (biološki) pročišćavanja.

Oborinske vode se uglavnom rigolima i površinskim kanalima odvode do mjesta na kojima se infiltriraju u teren (upojni bunar) bez posljedica na okolno zemljište. Dio oborinskih voda (sa krovova kuća i postojećih naplava) i dalje će se skupljati u postojećim privatnim i javnim cisternama naročito za poljoprivredne potrebe. Moguća je i izgradnja posebnih oborinskih kolektora (otvorenih ili zatvorenih) kojima bi se prikupljala voda za potrebe poljoprivrede i spremala u postojećim građevinama ili za to posebno izgrađenim, odnosno u prirodno formiranim lokalnim depresijama - lokvama.

3.4.7
Groblja

U Prostornom planu je naznačena lokacija postojećeg groblja. Ukoliko se ocijeni da predloženo groblja ne može udovoljiti potrebama naselja, omogućava se gradnja novog groblja izvan područja predviđenog za širenje naselja, izvan osobito vrijednog obradivog poljoprivrednog i šumskog zemljišta te izvan stroge zaštite spomenika kulture.

Izvan građevinskog područja može se predvidjeti uređenje životinjskog groblja u skladu sa propisima.

3.5.
SPRIJEČAVANJE NEPOVOLJNOG UTJECAJA NA OKOLIŠ I ZBRINJAVANJE OTPADA

Zbog bogate prirodne i kulturne baštine potrebito je neprekidno i sustavno provoditi mjere za poboljšanje i unapređivanje prirodnoga i kultiviranoga (antropogenog) krajolika, kao mjere za sprječavanje nepovoljnog utjecaja na okoliš.

Prostor je najvrjedniji resurs ali istovremeno ograničen i vrlo osjetljiv, pa je nužno prioritetno djelovanje na njegovoj zaštiti, sanaciji i unapređenju.

U skladu sa Strategijom prostornog uređenja Republike Hrvatske prostorno uređenje se definira kao aktivnost kojom se osiguravaju preduvjeti za učinkovito korištenje ali i zaštitu prostora sa ciljem ostvarivanja održivog razvoja. U tome se sučeljavaju stručna polazišta i opredjeljenja s različitim investicijskim nakanama podređenim prirodnim materijalnim i tehnološkim uvjetima.

Mjere zaštite tla

Zaštita tla jedno je od ključnih pitanja zaštite okoliša. Tlo kao dio kopnenih ekosustava predstavlja važnu komponentu okoliša i privlači sve veću pozornost, stoga je u cilju njegove zaštite potrebno provoditi slijedeće mjere:

· u okviru praćenja stanja okoliša (monitoringa) sustavno mjeriti onečišćenja tala na temelju zakonske regulative;

· u okviru Katastra emisija u okoliš voditi očevidnike za emisije onečišćujućih tvari u tlo;

· smanjiti emisije onečišćujućih tvari (kontaminaciju teškim plinovima, otpadnim plinovima, komunalnim i industrijskim vodama, radionuklidima i dr.) u tlo na način da izvori emisija djeluju po standardima zaštite okoliša;

· smanjiti unos pesticida u tlo te smanjiti globalni proces humizacije tla;

· opožarene površine čim prije pošumljavati kako bi se smanjio učinak erozije tla;

· izgradnju građevnih područja, industrijske objekata, prometnica i sl. planirati na način da se što manje tla nepovratno izgubi.

Mjere zaštite voda

Zaštita voda od onečiščivanja provodi se radi očuvanja života i zdravlja ljudi i zaštite okoliša te omogućavanja neškodljivog i nesmetanog korištenja voda za različite namjene. Zaštita voda ostvaruje se nadzorom nad stanjem kakvoće vode i izvorima onečišćavanja, sprečavanjem, ograničavanjem i zabranjivanjem radnji i ponašanja koja mogu utjecati na onečišćenje voda i stanje okoliša u cjelini te drugim djelovanjima usmjerenim očuvanju i poboljšanju kakvoće i namjenske uporabljivosti voda.

Izvori pitke vode su kraškog karaktera sa prihranjivanjem iz užeg i šireg zaleđa s brzom cirkulacijom kroz podzemlje te je potrebna posebna zaštita izvorišta i ukupnog slijeva. Izvorska voda je bakteriološki neispravna i zahtjeva obveznu dezinfekciju prije isporuke u vodoopskrbni sustav do potrošača.

U skladu sa zakonskim odredbama u cilju zaštite voda propisuju se mjere zaštite voda:

· definitivno utvrditi zone sanitarne zaštite

· kontrola (monitoring) kakvoće voda;

· zaštita od štetnog djelovanja voda;

· uklanjati izvore ili uzroke onečišćavanja voda, sprečavati i smanjivati zagađivanje na mjestu njegova nastanka;

· spriječiti nastajanje onečišćenja na postojećim izvorištima za opskrbu pitkom vodom,

· u skladu s zakonskom regulativom djelovati na poboljšanju kakvoće i namjenske uporabljivosti voda;

· otpadne vode obvezno treba tretirati preko pročistača otpadnih voda. Za naselja odnosno objekte koji neće moći biti uključeni u sustav odvodnje ili do njihovog uključivanja u sustav obvezna je izgradnja trodijelnih nepropusnih septičkih jama, odnosno gradnja biljnih pročiščivača;

· cijelo se slivno područje Krke, dugoročno i strateški gledano, smatra područjem potencijalnih rezervi podzemnih voda za širu regiju, pa je nove namjene i sadržaje na tom području potrebno uvoditi s posebnom pozornošću i uz mjere zaštite okoliša;

· potrebno je što prije uvesti kontrolu nad upotrebom količine i vrste zaštitnih sredstava i umjetnih gnojiva u poljoprivredi;

· potrebno je inventarizirati sve značajnije zagađivače na vodotocima. Svaka nova namjena u prostoru ne smije utjecati na postojeće stanje kvalitete voda na vodotocima ili smanjiti kvalitetu voda na nižu razinu. Potrebno je uspostaviti redovitu kontrolu kakvoće vode na vodotocima, jezerima i izvorima;

· zabraniti izgradnju gospodarskih objekata koji ispuštaju štetne i opasne tvari u slivnim područjima izvorišta.

Mjere zaštite zraka

Na području općine Kistanje u kojoj je kakvoća zraka prve kategorije potrebno je preventivno djelovati kako se zbog građenja i razvitka područja ne bi prekoračile preporučene vrijednosti kakvoće zraka. Obzirom na planirane sadržaje se sa sigurnošću ustvrditi da nema bojazni od zagađivanja zraka, obzirom da se planom ne predviđaju a niti se preferiraju sadržaji koji bi bili potencijalni zagađivači zraka.

Mjere zaštite od buke

Buka je zvuk čija razina prekoračuje najviše dopuštene razine koje su posebno propisane s obzirom na vrijeme i mjesto gdje nastaje u sredini u kojoj ljudi rade i borave.

Izvorom buke sukladno Zakonu o buci, smatra se svaki objekt sa sredstvima za rad i transport uređajima, instalacijama te bučne aktivnosti i drugi objekti i radnje od kojih se širi zvuk, a koji prelazi dopuštenu razinu. Utjecaji koji djeluju na stvaranje komunalne buke su: promet (cestovni i željeznički) i buka iz industrijskih pogona.

Na buku izazvanu prometom može se djelovati optimalizacijom prometa . Postojeći industrijski pogoni trebaju raditi sukladno zakonskoj regulativi, tj. ne podizati razinu buke iznad dozvoljene razine. Lociranje novih industrijskih pogona potrebno je planirati izvan naseljenih mjesta na dozvoljenoj udaljenosti od prvog naselja.

Obzirom na prostorna obilježja (prostranost, vegetacija, disperzivni razmještaj stanovanja i djelatnosti) na području općine Kistanje razina komunalne buke je zadovoljavajuće i ne prijeti opasnost prekoračenja dozvoljenih granica.

Mjere zaštite od buke obuhvaćaju: Sprječavanje nastajanja buke na način da se planira gradnja objekta koji mogu predstavljati izvor buke, na mjestima s kojih neće djelovati na sredinu u kojoj ljudi rade i borave.

Razina buke uvjetovana prometom smanjit će se optimalizacijom utjecaja prometa na okoliš.

Razina buke uzrokovana radom industrijskih pogona smanjit će se na način da se industrijski pogoni dislociraju od naseljenog područja i to na dozvoljenu udaljenost od naseljenih mjesta sukladno zakonu.

Mjere zaštite biljnog i životinjskog svijeta

Prema Zakonu o zaštiti prirode zaštićeni su posebni dijelovi prirode. Takvi dijelovi prirode imaju osobitu zaštitu. Kako bi se takvi dijelovi prirode mogli štititi potrebno je izraditi mjere zaštite koje ovisno o stupnju zaštite donosi nadležno tijelo uprave. Mjere zaštite biljnog i životinjskog svijeta na temelju Zakona o zaštiti prirode su:

Zabranjuje se branje biljaka i njihovih dijelova prema Crvenom popisu biljnih i životinjskih svojti Republike Hrvatske i u skladu s posebnim propisima,

Zabranjuje se rastjerivanje, hvatanje, držanje i ubijanje životinjskih svojti prema Crvenom popisu biljnih i životinjskih svojti Republike Hrvatske i u skladu s posebnim propisima.

Korištenje biljnih i životinjskih svojti dozvoljeno je samo za znanstveno-istraživačke svrhe uz prethodno pribavljeno dopuštenje državne uprave za zaštitu prirode i okoliša,

Na područjima gdje se nalaze visokovrijedne biljne svojte potrebno ih je zaštititi sukladno zakonskoj regulativi te ih uklanjati samo uz suglasnost tijela nadležnog za zaštitu prirode.

Eventualnu gradnju na (zakonski nezaštićenim) vrijednim zelenim površinama u urbanim područjima, potrebno je temeljiti na prethodnoj analizi postojećeg stanja, evidencije i vrednovanja te na temelju analize vrednovanja prostora planirati buduću izgradnju.

Mjere zaštite šuma

U cilju zaštite šuma Prostornim planom se naglašavaju potrebne mjere:

· provoditi efikasnu zaštitu od požara;

· gospodarskim osnovama, prema lokalnim prilikama i potrebama, treba predvidjeti određene površine šuma i šumskog zemljišta, kao i degradiranih šuma i šikara, za pašu i brst;

· prioritet je na šumsko uzgojnim radovima je sanacija opožarenih površina, a naročito na erozijskim površinama;

· programima jednostavne i proširene biološke reprodukcije šuma uz opožarene i erozijske površine potrebno je obuhvatiti posebice područja uz glavne prometnice i uz građevinska područja;

· radi sanacije bujičnih područja potrebno je izraditi programe pošumljavanja;

· u svrhu očuvanja i unapređenja šumskog fonda u privatnim šumama poželjno je korištenje postojećih osnova gospodarenja državnim šumama za okolne privatne šume;

· potrebno je donijeti Plan zaštite od požara za općinu Kistanje u skladu s posebnim propisima u kojemu se propisuju konkretne mjere zaštite od požara.

Mjere za poboljšanje okoliša

U cilju poboljšanja okoliša propisuju se sljedeće mjere:

· izgraditi sustav kanalizacije s uređajima za pročišćavanje, osobito na mjestima gdje se javljaju znatniji onečišćivači;

· smanjiti uporabu agrotehničkih sredstava koja onečišćuju tlo (pesticide, umjetno gnojivo i sl.);

· sprječavati korištenje i izgradnju sustava koji proizvode buku i u tome smislu primjenjivati mjere zaštite od buke u skladu s Odredbama za provođenja Prostornog plana Šibensko-kninske županije.

 Mjere za očuvanje okoliša

U cilju očuvanja okoliša propisuju se sljedeće mjere:

· na djelotvorni način štititi kulturne, prirodne i krajobrazne vrijednosti.;

· čuvati prirodna bogatstva i prirodne izvore (šume, poljoprivredno zemljište, izvore vode i dr.);

· uključiti lokalne vlasti u aktivno čuvanje okoliša te zaštitu zaštićenih građevina i područja kroz novčanu potporu i općinske odluke.;

· sprječavati radnje koje potencijalno mogu izazvati nepovoljan utjecaj na okoliš u skladu sa Zakonima, pravilnicima i standardima te u skladu s Odredbama za provođenje Prostornog plana Šibensko-kninske županije.

Mjere zaštite od požara i mjere sklanjanja stanovništva

Temeljne organizacijske postrojbe za zaštitu od požara su profesionalne postrojbe MUP-a i DVD koja organiziraju jedinice lokalne samouprave (gradovi i općine).

Potrebno je donijeti Plan zaštite od požara za općinu Kistanje u skladu s posebnim propisima u kojem se propisuju konkretne mjere zaštite od požara.

Općina Kistanje je dužna na svome teritoriju osigurati mjere zaštite od elementarnih nepogoda i ratnih opasnosti.

Skloništa za zaštitu stanovništva u slučaju ratne opasnosti se grade u javnim i društvenim građevinama (dječji vrtići, škole, uprava, kultura, vjerske građevine i dr.) i gospodarskim građevinama.

U stambenim građevinama, u pravilu, je potrebno graditi podrum koji se može koristiti kao zaklon.

Do donošenja Zakona o civilnoj zaštiti kojim će se detaljnije riješiti problematika zaštite i sklanjanja ljudi i materijalnih dobara primjenjivat će se gradnja skloništa za sklanjanje ljudi i materijalnih dobara po opsegu dopunske zaštite otpornosti 50 – 100 kPa

Skloništa osnovne zaštite moraju biti projektirana i izvedena u skladu s posebnim propisima:

· skloništa planirati ispod građevina kao najniža etaža

· osigurati potreban opseg zaštite

· osigurati rezervne izlaze iz skloništa

· osigurati lokacije za javna skloništa

· odrediti seizmičnost

Sklonište osnovne zaštite može se koristiti kao dvonamjensko i može se, uz suglasnost nadležnog tijela, koristiti u mirnodopske svrhe, a u slučaju ratnih opasnosti treba se u roku od 24 sata osposobiti za potrebe sklanjanja.

Broj sklonišnih mjesta u skloništima odrediti prema posebnim propisima uvažavajući:

· veličinu domaćinstva, veličinu građevine, odnosno skupine građevina,

· ukupni broj djelatnika, odnosno broj djelatnika u najvećoj smjeni u vrijeme rada,

· za javna skloništa prema procijenjenom broju stanovnika koji se mogu zateći na javnom mjestu i broju stanovnika za koje nije osigurano kućno sklonište u polumjeru gravitacije toga skloništa.

Zbrinjavanje otpada

Do uređenja buduće lokacije za obradu i odlaganje otpada u Županiji kontrolirano prikupljanje i skladištenje opasnog otpada za cijelu Županiju (najvećim dijelom otpadnih ulja) organizira se i provodi na mjestu nastanka.

Reguliranje cjelokupne problematike postupanja s otpadom odgovarajućim zakonskim propisima ostvarene su osnovne pretpostavke za ispravno i za okoliš prihvatljivo postupanje s otpadom i za učinkovit nadzor.

Smanjivanje nastanka otpada i postupanje s otpadom na ekološki prihvatljiv način moguće je postići između ostaloga, jasnim utvrđivanjem prava, obveza i odgovornosti pravnih i fizičkih osoba, poglavito jedinica lokalne i samouprave i uprave u postupanju s otpadom.

U sklopu određenog cjelovitog sustava gospodarenja otpadom na području Županije u općini Kistanje je potrebno sanirati postojeća neuređena odlagališta te ih zatvoriti i napustiti. Prostornim planom se planira sanacija sadašnjih "divljih" deponija na način da se na području odlagališta uspostavi prijašnje stanje prvenstveno provodeći mjere rekultivacije i sprječavanja nepovoljnih utjecaja deponija na okoliš.

Prema konačnom rješenju cjelovitog sustava gospodarenja otpadom, određeno Prostornim planom Šibensko kninske županije, planira se formiranje centra za gospodarenje otpadom s odlagalištem na lokaciji Bikarac (Grad Šibenik).

U prijelaznom razdoblju, do početka rada županijskog centra za gospodarenje otpadom, planira se uređenje sanitarnog odlagališta za područje grada Knina i općina Biskupija, Kijevo, Kistanje, Civljane i Ervenik.
