

SPLITSKO-DALMATINSKA ŽUPANIJA
OPĆINA MILNA

PROSTORNI PLAN UREĐENJA OPĆINE MILNA

KNJIGA I: TEKSTUALNI DIO

SVEUČILIŠTE U ZAGREBU - ARHITEKTONSKI FAKULTET
ZAVOD ZA URBANIZAM, PROSTORNO PLANIRANJE I PEJZAŽNU ARHITEKTURU
ZAGREB, RUJAN 2007.

ELABORAT: PROSTORNI PLAN UREĐENJA OPĆINE MILNA

NOSITELJ IZRADE: SPLITSKO-DALMATINSKA ŽUPANIJA
OPĆINA MILNA, 21405 MILNA

IZRAĐIVAČ: SVEUČILIŠTE U ZAGREBU
ARHITEKTONSKI FAKULTET
ZAVOD ZA URBANIZAM, PROSTORNO PLANIRANJE
I PEJZAŽNU ARHITEKTURU
Kačićeva ul. 26, 10000 ZAGREB,
TEL.: 01/463 92 56, FAX/TEL.: 01/482 63 26
01/463 92 22/444 01/463 92 84
<http://www.arhitekt.hr>

BROJ UGOVORA: **22/02-19 od 20. ožujka 2002.**
63/05-19 od 15. srpnja 2005.

**KOORDINATOR I
GLAVNI PLANER:** Prof.dr.sc. **OLEG GRGUREVIĆ,** dipl.ing.arh.
dipl.ing.šum.

PLANER-SURADNIK: MARKO JAKELIĆ, ing.arh.

TEHNIČKA SURADNJA: SERGEJ GLIGOROVIĆ, dipl.ing.arh.
MAŠA MUJAKIĆ, dipl.ing.arh.
HRVOJE VIDOVIĆ, dipl.ing.arh.
DARIJA MALETIĆ MIRKO, dipl.ing.arh.
MARTINA LULIĆ, dipl.ing.arh.
ANA STAMAĆ, stud.arh.
NIKOLINA VALENTIĆ, stud.arh.

**KOORDINATOR I
SURADNIK OD STRANE
NARUČITELJA:** IVICA VRANJIČIĆ, dipl.ing.pom.prom.

POSEBNE STUDIJE: Kulturno nasljeđe: Prof.dr.sc. **IGOR FISKOVIĆ,**
UPRAVA ZA ZAŠTITU KULTURNE
BAŠTINE,
Konzervatorski odjel u Splitu

Prirodno nasljeđe: **AMALIJA DENICH,** dipl.ing.šum.

Pedološka studija: Doc.dr.sc. **STJEPAN HUSNJAK,** dipl.ing.agr.
AGRONOMSKI FAKULTET
SVEUČILIŠTA U ZAGREBU
Zavod za pedologiju

Sustav naselja i
demografija: Prof.dr.sc. **OLEG GRGUREVIĆ,** dipl.ing.arh.
dipl.ing.šum.

INFRASTRUKTURA:

Planovi infrastrukture izrađeni su temeljem postojeće dokumentacije i podataka današnjeg stanja na terenu, te postojećih projekata budućih rješenja dostavljenih od javnih i komunalnih poduzeća koja djeluju na području Općine te utvrđenih kroz prethodne rasprave i dodatne konzultacije.

promet:

HRVATSKA UPRAVA ZA CESTE
SREDIŠNJI URED,
ODJEL ZA RAZVITAK I PLANIRANJE
Vončinina 3, 10 000 Zagreb

ŽUPANIJSKA UPRAVA ZA CESTE
SPLITSKO-DALMATINSKE ŽUPANIJE
Ruđera Boškovića 22, 21 000 Split

MINISTARSTVO POMORSTVA, PROMETA I
VEZA - Uprava zračnog prometa
Odjel aerodroma i zaštite zračnog prometa
Prisavlje 14, 10 000 Zagreb

AERODROM BRAČ d.o.o.
Terminal bb, 21 400 Supetar

LUČKA UPRAVA SPLIT
Gat Sv. Duje 1, 21 000 Split

LUČKA KAPETANIJA SPLIT,
Obala lazareta 2, 21000 Split

LUČKA KAPETANIJA SPLIT
ISPOSTAVA SUPETAR
21 400 Supetar

pošta:

HRVATSKA POŠTA d.d.
SREDIŠTE POŠTA "SPLIT"
Kralja Tomislava 9, 21 000 Split

telekomunikacije:

HRVATSKE TELEKOMUNIKACIJE d.d.
TKC SPLIT
Sinjska 4, 21 000 Split

HRT, Prisavlje 2, 10000 Zagreb

VIP-net GSM d.o.o.
Iblerov trg 7, 10000 Zagreb

elektroenergetika:

HEP PRIJENOS d.o.o.
Sektor za tehničku potporu
Odjel za izgradnju Split
Kneza Ljudevita Posavskog 5, 21 000 Split

HRVATSKA ELEKTROPRIVREDA d.d.
DISTRIBUCIJSKO PODRUČJE
ELEKTRODALMACIJE "SPLIT"
Poljička bb, 21 000 Split

HRVATSKA ELEKTROPRIVREDA d.d.
Distribucijsko područje
Elektrodalmacije "Split" – POGON "BRAČ"
Put Vrila 7, 21 400 Supetar

HRVATSKA ELEKTROPRIVREDA d.d.
Proizvodno područje HE Jug
Ivana Gundulića 42, 21 000 Split

ENERGETSKI INSTITUT "HRVOJE POŽAR" d.o.o.
Savska cesta 163, 10 000 Zagreb

**vodnogospodarstvo i
odvodnja:**

HRVATSKE VODE
Vodnogospodarski odjel za vodno područje
dalmatinskih slivova,
Vukovarska 35, 21000 Split.

VODOVOD – BRAČ d.o.o.
Mladena Vodanovića 23, 21000 Supetar

KONZULTIRANI:

plan višeg reda – PPSDŽ:

ŽUPANIJSKI ZAVOD ZA
PROSTORNO UREĐENJE,
Vukovarska 1, 21 000 Split

šume:

HRVATSKE ŠUME,
Uprava šuma Split, Šumarija «Brač»
Vladimira Nazora 2, 21 400 Supetar

zaštita prirodne baštine:

JAVNA USTANOVA ZA UPRAVLJANJE
ZAŠTIĆENIM DJELOVIMA PRIRODE
NA PODRUČJU
SPLITSKO-DALMATINSKE ŽUPANIJE
Prilaz braće Kaliterna 10, 21 000 Split

ribarstvo i marikultura:

MINISTARSTVO POLJOPRIVREDE
I ŠUMARSTVA - UPRAVA RIBARSTVA
Područna jedinica Split
Prilaz braće Kaliterna 10, 21 000 Split

**naselja Ložišća, Bobovišća
i Bobovišća na moru:**

IVAN NIŽETIĆ, dipl.ing.arh.

**Podaci o lokacijama posebne namjene
s pripadajućim uvjetima:**

MINISTARSTVO OBRANE
UPRAVA ZA MATERIJALNE RESURSE
SLUŽBA ZA NEKRETNINE, GRADITELJSTVO
I ZAŠTITU OKOLIŠA
Kralja Zvonimira 4, 10 000 Zagreb

Kao dopunske podloge (snimak postojećeg stanja) **korišteni su orto-foto snimci** koje je za jedinice lokalne samouprave s otoka Brača izradila **Info KARTA d.o.o.** (Mažuranićevo šetalište 14, 21 000 Split, tel. 021 48 46 35), a koje je Naručitelj dao na korištenje Izrađivaču.

Autori fotografija korištenih kao ilustracije u tekstualnom dijelu Plana:
Lipovac / Grgurević / Vranjičić / Jakelić (osim gdje je drugačije označeno)

**PREDSTOJNIK ZAVODA
ZA URBANIZAM
PROSTORNO PLANIRANJE I
PEJZAŽNU ARHITEKTURU:**

Prof.dr.sc. **OLEG GRGUREVIĆ**, dipl.ing.arh., dipl.ing.šum.

Splitsko-dalmatinska županija
OPĆINA MILNA

Naziv prostornog plana:

PROSTORNI PLAN UREĐENJA OPĆINE MILNA

Naziv priloga:

Knjiga I: Tekstualni dio plana

Program mjera za unapređenje stanja u prostoru (službeno glasilo):
«Službeni glasnik Općine Milna» 23/99

Odluka predstavničkog tijela o donošenju plana (službeno glasilo):
«Službeni glasnik Općine Milna» 5/07

Javna rasprava (datum objave):
10. listopada 2003. godine
(u dnevnom tisku - «Slobodna Dalmacija»)
Objava ponovljenog javnog uvida:
07. prosinca 2005. godine
(u dnevnom tisku - «Slobodna Dalmacija»)

Javni uvid održan
od: 20. listopada 2003. godine
do: 19. studenog 2003. godine
Ponovljeni javni uvid održan
od: 16. prosinca 2005. godine
do: 30. prosinca 2005. godine

Pečat tijela odgovornog za provođenje javne rasprave:

Odgovorna osoba za provođenje javne rasprave:

Frane Lozić

Suglasnost na plan prema članku 45a. *Zakona o prostornom uređenju* ("Narodne novine", br. 30/94., 68/98., 35/99., 61/00., 32/02. i 100/04.),

broj suglasnosti Klasa: 350-02/07-04/151, Urbroj: 531-06-07-4, datum: 27. rujna 2007.

Pravna osoba/tijelo koje je izradilo plan:

Sveučilište u Zagrebu, Arhitektonski fakultet,
ZAVOD ZA URBANIZAM, PROSTORNO PLANIRANJE I PEJZAŽNU ARHITEKTURU

Predstojnik Zavoda za urbanizam, prostorno planiranje i pejzažnu arhitekturu:
Prof.dr.sc. Oleg Grgurević, dia, diš

Odgovorna osoba:

Prof.dr.sc. Oleg Grgurević, dia, diš.

Pečat pravne osobe/tijela koje je izradilo plan:

Pečat odgovorne osobe:

Koordinator plana: **Prof.dr.sc. Oleg Grgurević, dia, diš.**

Stručni tim u izradi plana:

1. Prof.dr.sc. Oleg Grgurević, dia, diš. (gl. planer)
2. Marko Jakelić, ia. (planer-suradnik)

Tehnička suradnja:

6. Sergej Gligorović, dia
7. Maša Mujakić, dia
8. Hrvoje Vidović, dia
9. Darija Maletić Mirko, dia
10. Martina Lulić, dia
11. Ana Stamać, stud.arh.
12. Nikolina Valentić, stud.arh.

Posebne studije:

3. Prof. dr. sc. Igor Fisković (kulturna baština)
4. Amalija Denich, dipl.ing.agr. (prirodna baština)
5. Doc.dr.sc. Stjepan Husnjak (pedološka studija)

Pečat predstavničkog tijela:

Predsjednik predstavničkog tijela:

Cvjetana Marinković

Istovjetnost ovog prostornog plana s izvornikom ovjerava:

Pečat nadležnog tijela:

PROSTORNI PLAN UREĐENJA OPĆINE MILNA

Knjiga I: TEKSTUALNI DIO PLANA

SADRŽAJ:

UVOD

- A. RAZLOZI IZRADE PLANA
- B. ZAKONSKI OKVIRI
- C. TEMELJNI POSTUPAK IZRADE PLANA

I. OBRAZLOŽENJE

1 POLAZIŠTA

- 1.1 **POLOŽAJ, ZNAČAJ I POSEBNOSTI PODRUČJA OPĆINE MILNA U ODNOSU NA PROSTOR I SUSTAV ŽUPANIJE I DRŽAVE**
 - 1.1.1 OSNOVNI PODACI O STANJU U PROSTORU
 - 1.1.1.1 Smještaj, veličina, geoprometni položaj
 - 1.1.1.2 Prirodne svojstvenosti kraja
 - 1.1.2 PROSTORNO RAZVOJNE I RESURSNE ZNAČAJKE
 - 1.1.3 PLANSKI POKAZATELJI, OBAVEZE IZ DOKUMENATA PROSTORNOG UREĐENJA ŠIREG PODRUČJA I OCJENA VAŽEĆIH PROSTORNIH PLANOVA
 - 1.1.3.1 Pokrivenost područja Općine Milna dokumentima prostornog uređenja
 - 1.1.3.2 Konceptualna obilježja prostornog razvitka Općine Milna u važećim dokumentima prostornog uređenja
 - 1.1.3.2.1 *Strategija prostornog uređenja Republike Hrvatske*
 - 1.1.3.2.2 *Program prostornog uređenja Republike Hrvatske*
 - 1.1.3.2.3 *Prostorni plan Splitsko-dalmatinske županije*
 - 1.1.3.2.4 *Prostorni plan (bivše) Općine Brač*
 - 1.1.3.3 Ocjena prostorno-planske dokumentacije i razina njene ostvarenosti
 - 1.1.4 **OCJENA STANJA, MOGUĆNOSTI I OGRANIČENJA RAZVOJA U ODNOSU NA DEMOGRAFSKE, GOSPODARSKE I PROSTORNE POKAZATELJE**
 - 1.1.4.1 Ocjena demografskog stanja
 - 1.1.4.1.1 *Kretanje broja stanovnika*
 - 1.1.4.1.2 *Struktura stanovništva*
 - 1.1.4.1.3 *Struktura stambenog prostora*
 - 1.1.4.2 Ocjena gospodarskog stanja
 - 1.1.4.3 Temeljne svojstvenosti naselja i sustava naselja
 - 1.1.4.3.1 *Opća strukturna obilježja naselja*
 - 1.1.4.3.2 *Veličina i prostorni raspored naselja*

- 1.1.4.3.3 *Demografski razvoj naselja*
- 1.1.4.3.4 *Predviđanje kretanja stanovništva*
- 1.1.4.3.5 *Razina urbanizacije naselja*
- 1.1.4.3.6 *Prostorno-demografska valorizacija naselja*
- 1.1.4.3.7 *Funkcionalna klasifikacija naselja*
- 1.1.4.4 *Temeljna organizacija prostora i namjena površina*
 - 1.1.4.4.1 *Temeljna postojeća organizacija prostora*
 - 1.1.4.4.2 *Temeljna postojeća namjena površina*
- 1.1.4.5 *Ocjena stanja prirodnih vrijednosti i krajobraznih svojstvenosti kraja - elementi za Krajobraznu osnovu Općine Milna*
 - 1.1.4.5.1 *Prirodne odrednice*
 - 1.1.4.5.2 *Stanje prirodnih i krajobraznih vrijednosti*
- 1.1.4.6 *Ocjena stanja kulturno-povijesnog nasljeđa kraja*
 - 1.1.4.6.1 *Povijesne odrednice*
 - 1.1.4.6.2 *Razvoj i obilježja povijesnih naselja-
- povijesne graditeljske cjeline*
 - 1.1.4.6.3 *Dobra unutar naselja (zaštićenih cjelina)*
 - 1.1.4.6.4 *Dobra izvan naselja (zaštićenih cjelina)*
 - 1.1.4.6.5 *Arheološko nasljeđe*
 - 1.1.4.6.6 *Stanje evidencije i pravne zaštite kulturnih
dobara Općine Milna*
- 1.1.4.7 *Temeljne ekološke svojstvenosti kraja*
- 1.1.4.8 *Svojstvenosti prometne i komunalne infrastrukture*
 - 1.1.4.8.1 *Promet*
 - 1.1.4.8.2 *Pošta i telekomunikacije*
 - 1.1.4.8.3 *Elektroopskrba*
 - 1.1.4.8.4 *Vodnogospodarski sustav
Vodoopskrba
Odvodnja otpadnih voda i vodno gospodarstvo
Bujice i lokve*
 - 1.1.4.8.5 *Postupanje s otpadom*
- 1.1.4.9 *Mogućnosti i ograničenja prostornog razvoja i uređenja*
 - 1.1.4.9.1 *Mogućnosti i ograničenja u odnosu na gospodarski
razvoj*
 - 1.1.4.9.2 *Mogućnosti i ograničenja u odnosu na demografski
razvoj*
 - 1.1.4.9.3 *Mogućnosti i ograničenja u odnosu na
prostorno-krajobrazne i prirodne vrijednosti*
 - 1.1.4.9.4 *Mogućnosti i ograničenja u odnosu na
kulturno-povijesne cjeline i građevine*

2 CILJEVI PROSTORNOG RAZVOJA I UREĐENJA

- 2.1 CILJEVI PROSTORNOG RAZVOJA DRŽAVNOG I ŽUPANIJSKOG ZNAČENJA**
 - 2.1.1 RAZVOJ GRADOVA I NASELJA POSEBNIH FUNKCIJA I INFRASTRUKTURNIH SUSTAVA
 - 2.1.2 RACIONALNO KORIŠTENJE PRIRODNIH IZVORA
 - 2.1.3 OČUVANJE EKOLOŠKE STABILNOSTI I VRIJEDNOSTI DJELOVA OKOLIŠA

- 2.2 CILJEVI PROSTORNOG RAZVOJA OPĆINSKOG ZNAČAJA**
 - 2.2.1 DEMOGRAFSKI I GOSPODARSKI RAZVOJ
 - 2.2.2 ODABIR PROSTORNO-RAZVOJNE STRUKTURE
 - 2.2.3 RAZVOJ NASELJA, DRUŠTVENE, PROMETNE I KOMUNALNE INFRASTRUKTURE
 - 2.2.4 ZAŠTITA KRAJOBRAZNIH PRIRODNIH VRIJEDNOSTI I POSEBNOSTI I KULTURNO POVIJESNIH CJELINA

- 2.3 CILJEVI PROSTORNOG UREĐENJA**
 - 2.3.1 RACIONALNO KORIŠTENJE I ZAŠTITA PROSTORA
 - 2.3.2 UNAPREĐENJE UREĐENJA NASELJA I KOMUNALNE INFRASTRUKTURE

3 PLAN PROSTORNOG UREĐENJA

- 3.1 PRIKAZ PROSTORNOG RAZVOJA NA PODRUČJU OPĆINE U ODNOSU NA PROSTORNU I GOSPODARSKU STRUKTURU ŽUPANIJE**
 - 3.1.1 RAZVOJ I URBANIZACIJA
 - 3.1.2 SUSTAV NASELJA I RAZMJEŠTAJ FUNKCIJA PO NASELJIMA
- 3.2 ORGANIZACIJA PROSTORA I OSNOVNA NAMJENA I KORIŠTENJE POVRŠINA**
 - 3.2.1 UTVRĐIVANJE GRAĐEVINSKIH PODRUČJA
 - 3.2.2 OSNOVNA NAMJENA I KORIŠTENJE POVRŠINA
 - 3.2.3 ISKAZ PROSTORNIH POKAZATELJA ZA NAMJENU POVRŠINA
- 3.3 PRIKAZ GOSPODARSKIH I DRUŠTVENIH DJELATNOSTI**
- 3.4 UVJETI KORIŠTENJA, UREĐENJA I ZAŠTITE PROSTORA**
 - 3.4.1 ISKAZ POVRŠINA ZA POSEBNO VRIJEDNA I OSJETLJIVA PODRUČJA I PROSTORNE CJELINE (TABLICA)
 - 3.4.2 ZAŠTITA PRIRODNIH I KRAJOBRAZNIH VRIJEDNOSTI
 - 3.4.3 ZAŠTITA KULTURNIH DOBARA
 - 3.4.4 PROSTORNI PLANOVI UŽIH PROSTORNIH CJELINA
- 3.5 RAZVOJ INFRASTRUKTURNIH SUSTAVA**
 - 3.5.1 PROMETNI INFRASTRUKTURNI SUSTAV
 - 3.5.1.1 *Cestovni, pomorski i zračni promet*
 - 3.5.1.2 *Poštanski i telekomunikacijski promet*
 - 3.5.2 ENERGETSKI SUSTAV
 - 3.5.3 VODNOGOSPODARSKI SUSTAV
 - 3.5.3.1 *Vodoopskrba*
 - 3.5.3.2 *Odvodnja otpadnih voda i vodno gospodarstvo*
 - 3.5.3.3 *Bujice i lokve*
- 3.6 POSTUPANJE S OTPADOM**
- 3.7 SPRJEČAVANJE NEPOVOLJNOG UTJECAJA NA OKOLIŠ**

II. ODREDBE ZA PROVOĐENJE

OPĆE ODREDBE

- 1 UVJETI ZA ODREĐIVANJE NAMJENA POVRŠINA NA PODRUČJU OPĆINE MILNA**
- 2 UVJETI ZA UREĐENJE PROSTORA**
 - 2.1 GRAĐEVINE OD VAŽNOSTI ZA DRŽAVU I ŽUPANIJU**
 - 2.2 GRAĐEVINSKA PODRUČJA NASELJA**
 - 2.2.1 Opći uvjeti izgradnje i uređenja površina unutar građevinskih područja naselja
 - 2.2.2 Stambene zgrade
 - 2.2.3 Zgrade mješovite i poslovne namjene
 - 2.2.4 Pomoćne i gospodarske zgrade te pomoćne građevine
 - 2.3 IZGRAĐENE STRUKTURE IZVAN NASELJA**
- 3 UVJETI SMJEŠTAJA GOSPODARSKIH DJELATNOSTI**
 - 3.1 POVRŠINE ZA GOSPODARSKU – POSLOVNU NAMJENU**
 - 3.2 POVRŠINE ZA UGOSTITELJSKO-TURISTIČKU NAMJENU**
 - 3.3 POVRŠINE ZA ŠPORTSKO-REKREACIJSKU NAMJENU**
- 4 UVJETI SMJEŠTAJA DRUŠTVENIH DJELATNOSTI**
- 5 UVJETI UTVRĐIVANJA KORIDORA ILI TRASA I POVRŠINA PROMETNIH I DRUGIH INFRASTRUKTURNIH SUSTAVA**
- 6 MJERE ZAŠTITE KRAJOBRAZNIH I PRIRODNIH VRIJEDNOSTI I KULTURNO-POVIJESNIH CJELINA**
 - 6.1 MJERE ZAŠTITE KRAJOBRAZNIH I PRIRODNIH VRIJEDNOSTI**
 - 6.2 MJERE ZAŠTITE KULTURNO-POVIJESNIH CJELINA I GRAĐEVINA**
- 7 POSTUPANJE S OTPADOM**
- 8 MJERE SPRIJEČAVANJA NEPOVOLJNA UTJECAJA NA OKOLIŠ**
- 9 MJERE PROVEDBE PLANA**
 - 9.1 OBAVEZA IZRADE PROSTORNIH PLANOVA**
 - 9.2 PRIMJENA POSEBNIH RAZVOJNIH I DRUGIH MJERA**
 - 9.3 REKONSTRUKCIJA GRAĐEVINA ČIJA JE NAMJENA PROTIVNA PLANIRANOJ NAMJENI**

PROSTORNI PLAN UREĐENJA OPĆINE MILNA

Knjiga II: KARTOGRAFSKI PRIKAZI

SADRŽAJ:

Kartogram: Položaj Općine Milna u Splitsko-dalmatinskoj županiji

1 KORIŠTENJE I NAMJENA POVRŠINA

Kartografski prikaz br. 1: Korištenje i namjena površina 1:25000

2 INFRASTRUKTURNI SUSTAVI I MREŽE

Kartografski prikaz br. 2a: Infrastrukturni sustavi – promet:
– cestovni, pomorski i zračni 1:25000

Kartografski prikaz br. 2b: Infrastrukturni sustavi
– pošta i telekomunikacije 1:25000

Kartografski prikaz br. 2c: Infrastrukturni sustavi
– elektroenergetika 1:25000

Kartografski prikaz br. 2d: Infrastrukturni sustavi
– vodnogospodarski sustav 1:25000

3 UVJETI ZA KORIŠTENJE, UREĐENJE I ZAŠTITU PROSTORA

Kartografski prikaz br. 3a: Uvjeti korištenja i zaštite prostora
– prirodne vrijednosti 1:25000

Kartografski prikaz br. 3b: Uvjeti korištenja i zaštite prostora
– kulturna dobra 1:25000

Kartografski prikaz br. 3c₁: Uvjeti korištenja i zaštite prostora
– ograničenja i posebne mjere 1:25000

Kartografski prikaz br. 3c₂: Uvjeti korištenja i zaštite prostora
– obvezni urbanistički planovi uređenja (UPU) 1:25000

4 GRAĐEVINSKA PODRUČJA

Kartografski prikaz br. 4a-0:	Pregledna karta: građevinska područja i područja posebnih uvjeta korištenja	1:25000
Kartografski prikazi br. 4a-1 do 4a-4:	Građevinska područja i područja posebnih uvjeta korištenja - sekcije	1:5000

UVOD

U skladu s odredbama *Zakona o prostornom uređenju* (NN 30/94., 68/98., 35/99., 61/00., 32/02. i 100/04.). Općina Milna pristupila je izradi prostornog plana uređenja, pa je sa Sveučilištem u Zagrebu, Arhitektonskim fakultetom - Zavodom za urbanizam, prostorno planiranje i pejzažnu arhitekturu (zajedno s još 4 bračke jedinice lokalne samouprave – općinama Nerežišća, Postira i Pučišća te gradom Supetrom) sklopila 20. ožujka 2002. godine Ugovor broj: 22/02-19 za izradu «*Prostornog plana uređenja Općine Milna*» (dalje u tekstu: *Plan*).

Tijekom druge polovice 2002. godine održani su prvi sastanci s predstavnicima općine Milna i izvršeni glavni obilasci prostora (zajedno sa zračnim nadlijetanjem i fotodokumentiranjem). U istom vremenu obavljene su sve radnje potrebne za izradu odgovarajućih kartografskih podloga na kojima se trebao izrađivati Plan. Prva stručna prethodna rasprava održana je u Supetru 31.01.2003. (zajednička za sve bračke O/G čije prostorne planove uređenja radi ovaj Izrađivač, te za sve suradničke ustanove). Druga prethodna rasprava (zajednička za sve bračke O/G čije PPU radi ovaj Izrađivač) održana je u Supetru 04.04.2003. Uz prethodne stručne rasprave, održan je i niz drugih radnih sastanaka s predstavnicima općine, upravnih tijela i pravnih osoba s javnim ovlastima - najčešće u koordinaciji s drugim bračkim O/G.

Konzultantska suradnja je preko prve prethodne rasprave i više kasnijih radnih konzultacija ostvarena sa ŽUPANIJSKIM ZAVODOM ZA PROSTORNO UREĐENJE u Splitu, radi usklađivanja Plana s Prostornim planom Splitsko-dalmatinske županije. Na radnim sastancima konzultirane su i HRVATSKE ŠUME, Uprava šuma Split, Šumarija «Brač», a pismenim putem dobiveni su odgovarajući podaci i od: MINISTARSTVA OBRANE - UPRAVA ZA MATERIJALNE RESURSE – SLUŽBA ZA NEKRETNINE, GRADITELJSTVO I ZAŠTITU OKOLIŠA (Kralja Zvonimira 4, Zagreb), zatim JAVNE USTANOVE ZA UPRAVLJANJE ZAŠTIĆENIM DJELOVIMA PRIRODE NA PODRUČJU SPLITSKO-DALMATINSKE ŽUPANIJE (Prilaz braće Kaliterna 10, Split), te MINISTARSTVA POLJOPRIVREDE I ŠUMARSTVA - UPRAVA RIBARSTVA - Područna jedinica Split (Prilaz braće Kaliterna 10, Split). Kvalitetna i kontinuirana stručna suradnja ostvarena je i s MINISTARSTVOM KULTURE, UPRAVOM ZA ZAŠTITU KULTURNE BAŠTINE, Konzervatorskim odjelom u Splitu za dionicu zaštite kulturnih dobara. Nadalje, radovi su vršeni uz kontakte s organizacijama zaduženim za infrastrukturu na terenu. Promet: HRVATSKA UPRAVA ZA CESTE, SREDIŠNJI URED, ODJEL ZA RAZVITAK I PLANIRANJE (Vončinina 3, Zagreb), ŽUPANIJSKA UPRAVA ZA CESTE (Ruđera Boškovića 22, Split), MINISTARSTVO POMORSTVA, PROMETA I VEZA, LUČKA KAPETANIJA SPLIT (Obala lazareta 2, Split), LUČKA KAPETANIJA SPLIT - ISPOSTAVA SUPETAR (Supetar); pošta: HRVATSKA POŠTA d.d. - SREDIŠTE POŠTA SPLIT (Kralja Tomislava 9, Split); telekomunikacije: HRVATSKE TELEKOMUNIKACIJE d.d. - TKC SPLIT (Sinjska 4, Split), HRT (Prisavlje 2, Zagreb), VIP-net GSM d.o.o. (Iblerov trg 7, Zagreb); elektroenergetika: HEP PRIJENOS d.o.o. - Sektor za tehničku potporu - Odjel za izgradnju Split (Kneza Ljudevita Posavskog 5, Split), HRVATSKA ELEKTROPRIVREDA d.d. - DISTRIBUCIJSKO PODRUČJE ELEKTRODALMACIJE "SPLIT" (Poljička bb, Split), HRVATSKA ELEKTROPRIVREDA d.d. - Distribucijsko područje Elektrodalmacije "Split" – POGON "BRAČ" (Put Vrila 7, Supetar), HRVATSKA ELEKTROPRIVREDA d.d. - Proizvodno područje HE Jug (Ivana Gundulića 42, Split), ENERGETSKI INSTITUT "HRVOJE POŽAR" d.o.o. (Savska cesta 163, Zagreb); vodnogospodarstvo i odvodnja: HRVATSKE VODE - Vodnogospodarski odjel za vodno područje dalmatinskih slivova (Vukovarska 35, Split), VODOVOD – BRAČ d.o.o. (Mladena Vodanovića 23, Supetar). Posebno kvalitetna suradnja je ostvarena s koordinatorom od strane naručitelja (za 5 bračkih O/G), gosp. Ivicom Vranjičićem. Za područja naselja Bobovišća, Ložišća te Bobovišća na Moru, niz vrijednih sugestija i primjedbi, uz uloženi izniman trud, dao je i arhitekt Ivica Nižetić.

U Plan su ugrađeni planski naputci određeni *Strategijom prostornog uređenja Republike Hrvatske i Programom prostornog uređenja Republike Hrvatske* (NN 50/99), *Prostornim planom Splitsko-dalmatinske županije* («*Službeni glasnik županije Splitsko-dalmatinske*» broj 1/03, 8/04, 5/05. i 5/06.), *Izvešćem o stanju u prostoru* («*Službeni glasnik Općine Milna*» broj 23/99) i *Programom mjera za unapređenje stanja u prostoru* («*Službeni glasnik Općine Milna*» 23/99).

A. RAZLOZI IZRADE PLANA

Prošle su gotovo 22 godine od izrade Prostornog plana Općine Brač (bivše; dalje u tekstu: PPexO Brač) - općine unutar koje se nalazilo i područje današnje Općine Milna. Izmjene i dopune tog plana, provedene od 1992. do 1997. godine, tek su dijelom zadovoljile potrebu za kvalitetnijim prostorno-planskim uređenjem područja Općine Milna.

Od vremena izrade PP(ex)O Brač, došlo je do temeljitih promjena društvenog uređenja. Došlo je i do promjena u samom pristupu izradi prostornih planova temeljem, među ostalim, i općih ciljeva citiranih u narednom dijelu teksta *Plana*, a koji su u cijelosti navedeni u *Strategiji prostornog uređenja Republike Hrvatske*.

Možemo navesti tri grupe razloga za izradu novih prostornih planova:

- **Političke promjene** dovele su do novog upravno-teritorijalnog ustroja s kojim nije usklađena postojeća prostorno-planska dokumentacija, što stvara znatne poteškoće i otežava ostvarenje nužnih prostornih, urbanističkih i graditeljskih zahvata. Promjene su omogućile nove načine gospodarenja koji u urbanističkom smislu daju nove mogućnosti, ali postavljaju i nove zahtjeve.
- U okviru političkih promjena, bitno je naglasiti, **promijenio se i imovinsko-pravni sustav**, koji je uveo privatno vlasništvo umjesto društvenog i javni interes umjesto opće društvenog. Ovaj moment bitno utječe na oblikovanje novog pristupa i urbanističkom i prostornom planiranju, postavljajući i mnoga nova ograničenja. Pri izradi prostorno-planske dokumentacije, nužno je nastojati uskladiti najrazličitije interese raznih korisnika prostora poradi postizanja optimalnih prostorno-planskih rješenja.
- Slijedom europskih i svjetskih trendova **promijenili su se kriteriji zaštite okoliša, zaštite kulturne i prirodne baštine, te zaštite krajobraza**, njegovih osobitosti i njegovog lokalnog identiteta. Plod je to novih spoznaja, ali i pojačane svijesti o potrebi znatno veće skrbi za naslijeđeni prostor i očuvanje tradicijske slike kraja. U dosadašnjoj prostorno-planskoj dokumentaciji, koja se temelji pretežno na kvantitativnom modelu razvoja, ta je skrb bila uglavnom deklarativna.

Stoga, kao posljedica novih stavova i pooštrenih kriterija zaštite prostora nameće se potreba ispravljanja dosadašnje metodologije i ustaljene sheme izrade dokumenata prostornog uređenja gdje su prevladavali funkcionalni i kvantitativni modeli razvoja. Od navedenih modela prostornog razvoja potrebno je danas odustati ili ih prilagoditi novim spoznajama realistične ravnoteže usklađujući međusobno **mogućnosti prostora** da podnese određene namjene s jedne strane i **potrebe za prostorom** s druge strane, a u skladu s principima održivog razvoja, kako ne bi došlo do nepovratnog uništenja neobnovljivih prirodnih resursa. Neusklađenost važećih prostornih planova s novim stavovima na temelju kojih se danas pristupa izradi prostornih planova uređenja i želje da se ima jedan cjelovit temeljni dokument prostornog uređenja temeljni su razlozi pristupanja izradi i ovoga *Plana*. Istovremeno, u opisanom kontekstu, izradom ovog PPUO Milna trebaju se osigurati potpune prostorno-planske pretpostavke za cjeloviti gospodarski razvoj Općine Milna.

Shvaćajući navedene temeljne razloge te spoznavajući vrijednosti prostora i važnost njegove buduće očuvanosti, općinsko vijeće odlučilo je 2002. godine pristupiti izradi *Plana*, te:

- u skladu sa svim zakonskim obvezama, uskladiti prostorno-plansku dokumentaciju s odredbama planova višeg reda i s novim političkim ustrojem Županije te u tom kontekstu odrediti položaj i planirati budući razvoj Općine; pri tome se polazi od uvažavanja zatečenog Prostornog plana općine Brač (bivše), koji je tijekom izrade ovog *Plana* još uvijek važeći, ali i vrši njegovo preispitivanje ponajprije prema odredbama Prostornog plana Splitsko-dalmatinske županije (PPSDŽ) donesenog u siječnju 2003. godine, kao prvog plana višeg reda;
- detaljnom evidencijom i revalorizacijom spomenika graditeljske i prirodne baštine, evidencijom i vrednovanjem krajobraza, kako prirodnog tako i kultiviranog (modificiranog), ali i umjetnog (antropogenog), čuvati identitet ambijenta i zaštititi u najvećoj mogućoj mjeri kulturno i prirodno nasljeđe prostora kao buduće temeljne podloge razvoja, osobito turizma;
- zaštititi prostor od uništavanja, neracionalnog trošenja, od nekvalitetne i nedovoljno promišljene izgradnje, svođenjem navedenog na što je moguće manju mjeru;
- u skladu s načelima i odredbama planova višeg reda, preispitati građevinska područja u još važećem Prostornom planu općine Brač (bivše) i smanjiti ih tamo gdje su pretjerano i nepotrebno velika, povećati ih gdje je to nužno, odnosno, predvidjeti nova na onim mjestima gdje će ona doprinijeti razvoju i zadržavanju stanovništva ne remeteći time osnovna polazišta i ciljeve zaštite prostora;
- prikupiti podatke od relevantnih organizacija o postojećoj komunalnoj infrastrukturi i prikazati planove razvoja;

*Razvedeni južni obalni potez općine Milna - uvale Lučice, Slavinjina, Duboka, Koromaslinova...
(snimljeno u kolovozu 2002).*

B. ZAKONSKI OKVIRI

Temeljni zakonski okviri za izradu Plana su *Ustav Republike Hrvatske*, *Strategija prostornog uređenja Republike Hrvatske* i *Program prostornog uređenja Republike Hrvatske* (NN 35/99) te *Zakon o prostornom uređenju* (NN 30/94., 68/98., 35/99., 61/00., 32/02. i 100/04.).

Zakonom o prostornom uređenju propisana je dokumentacija, dokumenti i postupci, koji se moraju donositi ili trajno obavljati, a koji su polazište ili osnova za izradu *Plana*. Njegove odredbe temelje se na *Ustavu RH*. Ustavne odredbe o korištenju i zaštiti prostora ugrađene su u četiri članka:

Članak 2.

Sabor Republike Hrvatske i narod neposredno, samostalno, u skladu s Ustavom i Zakonom, odlučuje (...)
- o očuvanju prirodnog i kulturnog bogatstva i korištenju njime.

Članak 3.

(...) očuvanje prirode i čovjekovog okoliša (...) najviše su vrednote ustavnog poretka Republike Hrvatske.

Članak 52.

More, morska obala i otoci, vode, zračni prostor, rudno blago i druga prirodna bogatstva, ali i zemljište, šume, biljni i životinjski svijet, drugi dijelovi prirode, nekretnine i stvari od osobitog kulturnoga, povijesnoga, gospodarskoga i ekološkoga značenja, za koje je zakonom određeno da su od interesa za Republiku, imaju njezinu osobitu zaštitu.

Članak 69.

Svatko ima pravo na zdrav život. Republika osigurava pravo građana na zdrav okoliš. Građani, državna, javna i gospodarska tijela i udruge, dužni su, u sklopu svojih ovlasti i djelatnosti, osobitu skrb posvećivati zaštiti zdravlja ljudi, prirode i ljudskog okoliša.

Strategija prostornog uređenja Republike Hrvatske i Program prostornog uređenja Republike Hrvatske prvi su planski dokumenti koji daju opća polazišta i ciljeve, temeljna načela i principe uređenja prostora, koji trebaju biti osnova izrade dokumenata prostornog uređenja.

Konačno, prvi viši dokument prostornog uređenja na koji se nastavlja ovaj *Plan* jest **Prostorni plan Splitsko-dalmatinske županije** (PPSDŽ).

C. TEMELJNI POSTUPAK IZRADE PLANA

Sukladno izloženim osnovnim razlozima izrade Plana i zakonskom okviru, odabrana je i metoda, odnosno postupak izrade Plana, koja se prvenstveno temeljila na:

a) detaljnom upoznavanju prostora i potreba za prostorom;

upoznavanju, evidentiranju i valorizaciji vrijednosti prirodnog nasljeđa,
upoznavanju, evidentiranju i revalorizaciji vrijednosti graditeljskog nasljeđa;
upoznavanju gospodarske, socijalne i druge strukture te svekolikih prostornih
potreba raznovrsnih aktera u prostoru Općine;

b) ocjeni mogućnosti prostora da u kontekstu vrijednosti prirodnog i kulturnog nasljeđa odgovori na:

prostorne zahtjeve na razini Županije,
prostorne zahtjeve na razini jedinice lokalne samouprave i na
prostorne zahtjeve na razini lokalnih zajednica.

Dakle, u svojoj srži, postupak izrade *Plana* zasnivao se na mogućnostima prostora da u danim uvjetima i prirodnim ograničenjima primi određene funkcije bez štete za prirodni okoliš i njegov krajobraz, odnosno da sukladno principima "održivog razvoja" zadovolji potrebe lokalne sredine.

U cilju ostvarivanja navedenog metodološkog postupka Izrađivač *Plana* ostvario je suradnju s nizom odgovarajućih službi na lokalnom, županijskom i državnom nivou. Ovim je osigurano detaljno upoznavanje prostora i potreba lokalne zajednice za prostorom s jedne strane, te planova i ograničenja koja proizlaze iz planova višeg reda, odnosno postojećih infrastrukturnih, razvojnih i inih planova za veće prostorne cjeline.

Izrađivač je u periodu 2002. do 2006. paralelno radio prostorne planove uređenja Grada Supetra, te Općina: Milna, Nerežišća, Postira i Pučišća. Kvalitetna i kontinuirana stručna suradnja je ostvarena s izrađivačima prostornih planova Općine Bol i Općine Selca (koordinator: arh. Nikola Popić), te Općine Sutivan (koordinator: arh. Gojko Berleghi). Naime, ovakvom koordinacijom svih izrađivača, omogućeno je da se otok Brač i na nivou planiranja sagleda kao jedinstvena prostorno-planska cjelina.

Paralelno s prvim konzultacijama o nacrtu prijedloga Plana, izrađene su studije koje su obradile prirodnu («ELEMENTI ZA KRAJOBRAZNU OSNOVU OPĆINE MILNA», stručna suradnja: Amalija Denich, dipl.ing.agr.) i graditeljsku komponentu prostora (stručna suradnja: prof.dr.sc. Igor Fisković). Od ostalih korištenih studija posebno ističemo pedološku studiju općinskog prostora, odnosno «BONITETNO VREDNOVANJE ZEMLJIŠTA ZA PROSTORNO PLANIRANJE NA PODRUČJU OPĆINE MILNA» koje je za potrebe izrade PPUO izradio Agronomski fakultet Sveučilišta u Zagrebu - Zavod za pedologiju (doc. dr. sc. Stjepan Husnjak). Pri razgraničenju šuma i šumskog zemljišta za potrebe ovog Plana, korišteni su podaci dobiveni od Hrvatskih šuma (Uprava šuma Split - Šumarija «Brač») postojeći za područja gospodarskih jedinica: "Vidova Gora", "Dol" i "Gornji Humac". Pri valoriziranju lokacija za istraživanje i iskorištavanje mineralnih sirovina, kao dopunska stručna podloga korišteni su i elementi "Geološke karte RH - otok Brač 1:50 000 - Dolska i Pučiška formacija" (IGI - Zavod za geologiju, Zagreb, 2004.). Kao vrijedne dopunske podloge (snimak postojećeg stanja) korišteni su orto-foto snimci koje je za jedinice lokalne samouprave s otoka Brača izradila *Info KARTA d.o.o.*, a koje je Naručitelj dao na korištenje Izrađivaču.

Tijekom prethodnih stručnih rasprava i konzultacija s predstavnicima Općine u pripremi PPUO Milna, Nositelji izrade i Izrađivač prikupili su niz podataka prezentiranih u *Polazištima* Plana kojima su ocrtni stanje i temeljni pravci gospodarskog razvitka na prostoru Općine. Radni materijali iz pripreme ovog Plana (i prostornih planova svih drugih bračkih O/G čije PPU radi ovaj Izrađivač, s integralnim kartografskim prikazima nacrtu prijedloga svih PPUO/G u digitalnom obliku) dostavljen je izrađivačima "Studije održivog razvitka otoka Brača", te je i u tom dijelu ostvaren određeni stupanj koordinacije. Međutim, bez obzira na potrebu postojanja stručnih studija (i konsenzusa...) o detaljima strategije gospodarskog razvoja kao temelja za prostorno planiranje (odnosno nužnosti integralnog planiranja), činjenica je da dokumenti prostornog uređenja višeg reda kvalitativno (posredno) ili neposredno (kvantitativno) daju najveći dio ulaznih podataka za «novu generaciju prostornih planova» pred koje se kao glavna zadaća postavlja potreba da zatečenu prostorno-plansku dokumentaciju i postojeće stanje, kroz PPUO/G usklade s dokumentima prostornog uređenja širih područja te osiguraju osnovne prostorno-planske pretpostavke za daljnji razvoj.

*PPUO Milna– umanjeni izvod iz kartografskog prikaza br. 1:
Korištenje i namjena površina*

U tom kontekstu, treba naglasiti da je ovaj Plan rađen u još uvijek «tranzicijskom» vremenu u kojem se istovremeno s izradom Plana mijenjao i usavršavao i sam zakonski okvir za njegovu izradu, a svijest o značaju planiranja na obali i otocima, potrebi što skorijeg donošenja novih prostornih planova te posebne zaštite obalnog područja - jačala praktično iz mjeseca u mjesec.

U svrhu zaštite obalnog područja mora, te njegova svrhovitoga, održivog i gospodarski učinkovitog korištenja, Zakonom o izmjenama i dopunama Zakona o prostornom uređenju, u srpnju 2004. određeno je zaštićeno obalno područje mora (ZOP) koje obuhvaća sve otoke, pojas kopna u širini od 1000 m od obalne crte i pojas mora u širini od 300 m od obalne crte. Zaštićeno obalno područje mora od posebnog je interesa za Republiku Hrvatsku. Unutar zaštićenoga obalnog pojasa ne može se graditi ako nije donesen urbanistički plan uređenja (osim objekata infrastrukture izvan granica građevinskog područja i posebno definiranih slučajeva, sukladno odgovarajućem dokumentu prostornog uređenja). Svi prostorni planovi unutar zaštićenoga obalnog područja i planovi čiji se dijelovi nalaze unutar tog područja, donose se po pribavljenoj suglasnosti nadležnog Ministarstva. Nadalje, Vlada RH je u rujnu 2004. donijela **Uredbu o uređenju i zaštiti zaštićenog obalnog područja mora** (dalje: Uredba o ZOP-u). Uredbom o ZOP-u je određen niz uvjeta i mjera za uređenje zaštićenog obalnog područja mora, koje se primjenjuju u postupku izrade i donošenja prostornih planova, te u postupcima njihove provedbe.

Sve navedeno je bitno usložilo, otežalo i produljilo izradu Plana. Naime, nakon stupanja na snagu Uredbe o ZOP-u, izrada Plana te PPU-a ostalih bračkih O/G, zastala je u očekivanju Usklađenja PPSDŽ s Uredbom o ZOP-u. To Usklađenje je, u skladu s odredbama Uredbe o ZOP-u, trebalo redefinirati dio polazišta prvobitnog prijedloga Plana (npr. preciziranjem tipa, veličine, položaja i kapaciteta izdvojenih građevinskih područja ugostiteljsko-turističke namjene). Usklađenje PPSDŽ s Uredbom o ZOP-u objavljeno je u travnju 2005. (Sl. glasnik SDŽ br. 5/2005.), nakon čega se pristupilo usklađenju Prijedloga PPUO Milna (iz listopada 2003., a pripremljen do stupnja konačnog prijedloga polovicom 2004.). Usklađivanje je izvršeno koordinirano s ostalim prijedlozima PPU bračkih O/G koje izrađuje ovaj Izrađivač.

Ponovljeni javni uvid u prijedlog PPUO Milna (usklađenje s Uredbom o ZOP-u i Usklađenjem PPSDŽ s Uredbom o ZOP-u) održan je u drugoj polovici prosinca 2005. Upravo kada se, nakon obrade primjedbi i prijedloga pristiglih tijekom ponovljenog javnog uvida, pripremao konačni prijedlog PPUO Milna, u Sl. glasniku SDŽ br. 5/2006. je objavljen Ispravak Usklađenja PPSDŽ s Uredbom o ZOP-u. Nakon konzultacija s Nositeljem izrade, Izrađivač Plana je u srpnju 2006. izvršio sintezu svega navedenog, koja je rezultirala tekstom i kartografskim prikazima uobličanim u elaboratu Plana, izrađenom u skladu s *Pravilnikom o sadržaju, mjerilima kartografskih prikaza, obaveznim prostornim pokazateljima i standardu elaborata prostornih planova* (NN br. 106/98. i 39/04., 45/04. i 163/04.).

I. OBRAZLOŽENJE

1. POLAZIŠTA

1.1. POLOŽAJ, ZNAČAJ I POSEBNOSTI PODRUČJA OPĆINE MILNA U ODNOSU NA PROSTOR I SUSTAV ŽUPANIJE I DRŽAVE

1.1.1. OSNOVNI PODACI O STANJU U PROSTORU

Upravno-teritorijalno ustrojstvo Republike Hrvatske uređeno je Ustavom Republike Hrvatske i, među ostalim zakonima, *Zakonom o područjima županija, gradova i općina u Republici Hrvatskoj* (NN 86/06.), kojim je prostor nekadašnje Općine Brač podijeljen na sedam općina i jedan grad. Jedna od bračkih jedinica lokalne samouprave je i **Općina Milna**, a sastoji se od naselja: **Milna**, **Ložišća**, **Bobovišća**, **Bobovišća na Moru** i **Podhume**.

Općina Milna u okviru upravno-teritorijalnog ustrojstva Republike Hrvatske te otoka Brača kao prostorno-planske cjeline

Prostorni plan uređenja Općine Milna (u daljnjem tekstu: Plan) izrađuje se za područje Općine Milna (u daljnjem tekstu: Općina) i primjenjivat će se unutar zakonski utvrđenih granica Općine. Danom stupanja na snagu ovoga Plana, na teritoriju Općine prestaju važiti svi tekstualni i grafički dijelovi Prostornog plana Općine Brač (»Službeni glasnik Općine Brač« br. 4/84, 2/87, 3/87, 4/89, i 1/93; »Službeni glasnik Županije Splitsko-dalmatinske« br. 8/97, 1/98).

Općina se prostire na 36,43 km² kopnene površine, zauzimajući 9,18% ukupne površine prostorne cjeline otoka Brača. Prema popisu stanovništva 1991. godine imala je 1118, a 2001. godine 1097 stanovnika. Prema Popisu 2001., stanovnici su statistički raspoređeni u tri naselja: Milna, Ložišća i Bobovišća. Središnje naselje Milna imalo je 1991. godine 875, a 2001. godine 862 stanovnika. Gustoća naseljenosti na području Općine 2001. iznosila je 30.19 stanovnika po km², što je 2.6 puta manje od srednje gustoće stanovništva Republike Hrvatske (78,5 st./km²), a manje je i od srednje gustoće naseljenosti prostorne cjeline otoka Brača (35,36 st/ km²). Tablica 1¹.

TABLICA 1.
OSNOVNI PODACI O STANJU U PROSTORU

ŽUPANIJA SPLITSKO- DALMATINSKA OPĆINA MILNA	POVRŠINA(*)		STANOVNICI				STANOVI				DOMAĆINSTVA				GUSTOĆA NASELJENOSTI		INDEX 01/91.
			POPIS 1991.		POPIS 2001.		POPIS 1991.		POPIS 2001.		POPIS 1991.		POPIS 2001.		1991.	2001.	
	Km2	%	Broj	%	Broj	%	Broj	%	Broj	%	Broj	%	Broj	%	St./Km2	St./Km2	
ŽUPANIJA ukupno	4523,64	100,0	474 039	100,0	463 676	100,00	171 265	100,0	190 429	100,00	139 892	100,0	144 366	100,00	104,79	102,50	0,98
Grad Supetar	29,64	0,7	3324	0,7	3889	0,84	1978	1,2	2990	1,57	1131	0,8	1411	0,98	112,15	131,21	1,17
Gradovi Brača ukupno	29,64	0,7	3324	0,7	3889	0,84	1978	1,2	2990	1,57	1131	0,8	1411	0,98	112,15	131,21	1,17
Općina Milna	36,43	0,8	1118	0,2	1100	0,24	1078	0,6	1251	0,66	428	0,3	465	0,32	30,68	30,19	0,98
Općina Nerežišća	74,79	1,7	1013	0,2	868	0,19	468	0,3	506	0,27	354	0,3	312	0,22	13,54	11,61	0,86
Općina Postira	50,81	1,1	1495	0,3	1553	0,33	757	0,4	1080	0,57	484	0,3	510	0,35	29,42	30,56	1,04
Općina Pučišća	103,27	2,3	2393	0,5	2224	0,48	979	0,6	1159	0,61	738	0,5	745	0,52	23,17	21,54	0,93
Općina Bol	24,85	0,5	1507	0,3	1661	0,36	880	0,5	1452	0,76	486	0,3	550	0,38	60,64	66,84	1,10
Općina Selca	54,03	1,2	2333	0,5	1977	0,43	1278	0,7	1397	0,73	852	0,6	743	0,51	43,18	36,59	0,85
Općina Sutivan	23,03	0,5	641	0,1	759	0,16	697	0,4	937	0,49	238	0,2	287	0,20	27,83	32,96	1,18
Općine Brača ukupno	367,21	8,3	10500	2,2	10142	2,19	6137	3,6	7782	4,09	3580	2,6	3612	2,50	28,59	27,62	0,96
Otok Brač	396,85	8,9	13824	2,9	14031	3,03	8115	4,7	10774	5,66	4711	3,4	5023	3,48	34,83	35,36	1,01

Izvor: Publikacije Državnog zavoda za statistiku i PPSDŽ(*)

Općina se nalazi unutar Splitsko-dalmatinske županije, koja se prostire na 4523,64 km² kopnene površine i koja pokriva 8% površine Republike Hrvatske. Županija je prema popisu stanovništva 1991. godine imala 474 039, a prema popisu stanovništva 2001. 463 676 stanovnika u 364 naselja. Srednje naselje Županije 1991. je imalo 1302 stanovnika. Gustoća naseljenosti 2001. iznosila je 102,5 st./km². Isključujući županijsko središte (naselje Split sa 175 140 stanovnika 2001. godine, na površini od 21,93 km²), srednja gustoća naseljenosti ostatka prostora Županije je 2001. godine iznosila 64,09 st./km².

Prema tome, Općina Milna u županijskom prostoru sudjeluje sa 0,8% površine, a 2001. sa svega 0,24% stanovništva. Tablica 1. Gustoća naseljenosti na prostoru Općine više je nego dvostruko manja od prosječne gustoće naseljenosti županijskog prostora bez područja naselja Splita.

Uspoređujući kretanje broja stanovnika uočavamo da je stanovništvo Županije u razdoblju 91/81 (indeks 1,09) raslo. U istom razdoblju i populacija Općine također je rasla, a indeks rasta 91/81 iznosio je 1,015. U razdoblju 01/91. stanovništvo Županije je u padu s indeksom 0.98. Za to razdoblje, broj stanovnika Općine Milna također je u padu s indexom 0.98. Istovremeno, u periodu 01/91. je na području Općine došlo do znatnog povećanja broja kućanstava i broja stanova.

¹ Površina Općine i otoka Brača na ovom mjestu i Tablici 1 dana je temeljem podataka iz PPSDŽ. Prema podacima Područnog ureda za katastar «Split» - Ispostava Supetar, površina Općine Milna (kao ukupna površina k.o. Milna i k.o. Bobovišća) iznosi 3468,98 ha. Prema geokodiranim katastarskim podlogama i TK25 s obalnom crtom (izvor: DGU), tj. prema podlogama na kojima se izrađuje ovaj Plan, može se očitati površina Općine (kopneni dio) od 3495 ha, tj. 34,95 km². Iz te površine proizlazi gustoća naseljenosti za 2001. godinu od 31,47 st/km².

1.1.1.1. Smještaj, veličina i geoprometni položaj

Srednja Dalmacija obuhvaća najveći i centralno položen prostor južno hrvatske regije. Čine je tri izrazita pojasa: Zagora, priobalje i otoci.

Otok Brač pripada grupi srednjodalmatinskih otoka. Ova grupa otoka sastoji se od dva velika (Brač i Hvar), tri razmjerno veća (Vis, Šolta i Čiovo), te većeg broja manjih otoka, otočića i hridi. Brač je najveći dalmatinski i najviši jadranski otok (Vidova gora, 778 m). Po površini je treći (iza Krka i Cresa) otok na Jadranu. Sjeverna mu je obala razvedenija i naseljenija od južne. Od kopna je odvojen Splitskim i Bračkim kanalom, a od Splita udaljen 9 nautičkih milja. Na njemu prema Popisu 2001. živi 14031 stanovnik, što je tek oko 58% broja stanovnika 1900. godine, kad je s oko 24000 žitelja Brač bio najnaseljeniji hrvatski otok. Preseljavanjem stanovništva iz unutrašnjosti otoka na obalu, staro upravno središte u srednjem dijelu otoka, Nerežišća, izgubilo je na važnosti. Funkcija trajektne luke (veza sa Splitom) uzrokovala je da se danas u najveće otočno naselje razvio Supetar.

Kao dio županijskog teritorija, otok Brač je jedna od dvanaest prostornih cjelina i najveći otok u Županiji. Pruža se paralelno s Omiškim primorjem (koje je dio prostorne cjeline Splitske konurbacije), odnosno sa Makarskim primorjem od kojih je odijeljen Bračkim kanalom. Sa južne strane je paralelan sa otokom Hvarom od kojega ga dijeli Hvarski kanal, dok je uskim tjesnacem Splitskih vrata odvojen od Šolte na zapadnoj strani. Površina prostorne cjeline otoka Brača je 396,85 km², što je 8,77% površine Županije (Tablica 1, prema PPSDŽ). Prema popisu iz 2001., u ukupnom broju stanovnika Županije, Brač sudjeluje s 3,03%. Gustoća naseljenosti je 35,36 st./km² što je znatno manje od gustoće naseljenosti Županije (102,5 st./km²) i od srednje gustoće naseljenosti Republike Hrvatske (78,5 st./km²). Na otoku je prema popisu iz 1981. bilo 12 715 stanovnika, a 13 824 prema popisu iz 1991. - što je bio porast za 1109 stanovnika, uz indeks 1,09. U tom razdoblju, od dvanaest prostornih cjelina Splitsko-dalmatinske županije, samo tri prostorne cjeline - obalno područje (Splitska konurbacija i Makarsko primorje) te donekle otok Brač - imaju index gustoće iznad županijskog (1,086 za 91/81.). Popisom 2001., na otoku Braču utvrđen je porast od samo 207 stanovnika u odnosu na 1991. (indeks 1,01 za 01/91.), dok je županijski indeks za to razdoblje pao na 0,98.

Prostorna cjelina otoka Brača obuhvaća područje Grada Supetra te Općine: Sutivan, Milnu, Nerežišća, Postira, Pučišća, Bol i Selca.

Satelitski snimak otoka Brača i okolice (izvor: WWW)
s ucrtanim granicama bračkih jedinica lokalne samouprave

Središnje naselje prostorne cjeline otoka Brača je grad Supetar kao manje regionalno (manje razvojno) središte, u kojem su objedinjene upravne, prometne i gospodarske funkcije. Veće lokalno središte je Bol, a manja lokalna središta su: Sutivan, Selca, Postira, Pučišća, Nerežišća i Milna. Ostala naselja otoka Brača su bez razvojnih funkcija. Njihov raspored po jedinicama lokalne samouprave je slijedeći:

TABLICA 2.
STRUKTURA JEDINICA LOKALNE SAMOUPRAVE OTOKA BRAČA

• Grad Supetar, administrativno središte naselje Supetar i naselja: Mirca, Splitska i Škrip,
• Općina Bol, administrativno središte naselje Bol i naselje Murvica,
• Općina Milna, admin. središte naselje Milna i naselja: Ložišća, Bobovišća, Bobovišća na Moru i Podhume
• Općina Nerežišća, administrativno središte naselje Nerežišća i naselja: Donji Humac i Dračevica,
• Općina Postira, administrativno središte naselje Postira i naselje Dol,
• Općina Pučišća, administrativno središte naselje Pučišća i naselja: Gornji Humac i Pražnica,
• Općina Selca, administrativno središte naselje Selca i naselja: Novo Selo, Povlja i Sumartin.

*Kartogram s granicama bračkih jedinica lokalne samouprave i naseljima
- prema granicama ucrtanim u PPSDŽ*

(napomena: u PPSDŽ nisu navedena naselja Bobovišća na Moru i Podhume, niti su im utvrđene granice)

Otok je povezan s kopnom trajektnom linijom Split – Supetar i Makarska – Sumartin te brzobrodskim sezonskim linijama Split-Milna-Bol. Zračna luka (na području Općine Pučišća) je u funkciji uglavnom tijekom turističke sezone, pri čemu kapacitetom i opremom omogućava promet manjih (do 60 mjesta) zrakoplova. Relativno dobro prometno povezan s kopnom, Brač je u gospodarskom smislu, uglavnom, usmjeren na turizam. Tradicionalne gospodarske grane kao što su poljoprivreda (maslinarstvo, vinogradarstvo i agrumi) te ribarstvo, dopunjuju gospodarsku bazu i mogućnosti zadržavanja stanovništva na otoku. Vađenje i obrada građevinskog kamena (arhitektonskog i tehničkog) ima dugu tradiciju te i dalje pokazuje značajne razvojne perspektive.

Općina Milna, peta po veličini na otoku Braču, smještena je na krajnjem jugozapadnom dijelu otoka. Naselja Milna i Bobovišća na Moru su obalna, orijentirana ka Splitskim vratima. Bobovišća i Ložišća nalaze se u sjevernom dijelu Općine, dublje prema unutrašnjosti otoka. Preko državne D-114 i županijske ceste Ž-6188 dobro su povezana s ostatkom otoka Brača. Podhume, najdublje u unutrašnjosti, u istočnom dijelu Općine, danas je bez stalnih stanovnika i prometno izolirano. Milna je lokalno središte, ali sva naselja Općine gravitiraju naselju Supetar kao središnjem naselju otoka Brača, te Gradu Splitu. Geoprometni položaj naselja Milna ima potencijal vezan uz razvoj (brzo)brodskih linije kako između Brača i ostalih otoka, tako i prema kopnu.

1.1.1.2. Prirodne svojstvenosti kraja

Satelitski snimak otoka Brača (izvor: WWW) s ucrtanim granicama jedinica lokalne samouprave (prema PPSDŽ)

U usporedbi s ostalim dijelovima otoka Brača, glavna obilježja reljefa Općine Milna su: izrazita razvedenost obalne crte i blaže forme reljefa jugozapadnog i središnjeg dijela Općine.

Zbog svog položaja u odnosu na ostatak otoka Brača, područje Općine je relativno dobro zaštićeno od jačih hladnih vjetrova, posebno bure (NNE do ENE). Jugu (ESE do SSE) izložena južna strana otoka je u obalnom potezu koji je na području Općine Milna i izrazito razvedena te su uvale uglavnom zaštićene. Od lokalnih vjetrova treba spomenuti tramontanu (N do NW) i maestral (WNW do NW) koje su izraženije u unutrašnjosti područja Općine, na višim kotama. U predjelima udolina javlja se lokalna promjena smjera vjetra.

Dok klima područja koja su duboko u unutrašnjosti otoka Brača i na većim visinama (područje Vidove Gore) pokazuje specifičnosti, klima na području Općine Milna ima sva tipična obilježja mediteranske klime, sa suhim i vrućim ljetima te blagim i vlažnim zimama. Maksimum oborina je u kasnoj jeseni (studen) sa 250-300mm, a minimum ljeti (srpanj) sa prosjekom 40-50mm oborina mjesečno. Godišnji prosjek oborina se kreće oko 820mm. U toplijoj polovini godine (od IV. do IX. mjeseca) padne samo oko jedne trećine ukupnih godišnjih količina.

Prosječna godišnja temperatura je 16°C. Najtopliji mjesec je srpanj, a najhladniji siječanj. Kako je područje Općine (posebno sama naselja Općine) zaštićeno od jakih udara bure, zime su vrlo blage i toplije nego u drugim dijelovima otoka Brača, a temperatura se vrlo rijetko spušta ispod 0°C. Zaljevi koji su otvoreni prema zapadu, a zaštićeni grebenima sa sjevera i juga (Milna, Bobovišća n/m) imaju najpovoljnije klimatske prilike.

Zbog visokih temperatura i nedostataka oborina pojava suše ljeti gotovo je redovita pojava. Ovdje je potrebno istaći da su Ložišća s prosjekom od 799 mm godišnje količine oborina (mjerenja u razdoblju od 1961-1980 godine) dio Brača s najmanjom količinom oborina. Imajući u vidu da vlažne zračne mase s oborinama na ovom prostoru dolaze uglavnom iz pravca jugozapada te temeljeći se na iskustvu, za pretpostaviti je da bi mjerenja pokazala kako prostor oko naselja Milna ima i još niži prosjek godišnjih oborina. Posebno bi bilo zanimljivo izvršiti snimanje prosjeka oborina sada nakon što je u posljednjih 15-tak godina opožareno više od 45% površine općine čime se je bitno promijenila struktura površina jer su na opožarenim površinama šume gotovo potpuno nestale. Ova činjenica malih količina oborina ima poseban značaj za razvoj poljoprivrede s jedne strane te zaštitu od požara s druge strane.

KARTOGRAM 1.

VEGETACIJSKA KARTA ŠUMSKIH ZAJEDNICA PROSTORNE CJELINE - OTOKA BRAČA

TUMAČ ZNAKOVA

MEDITERANSKA REGIJA

- 1
 Stenomediteranske šume alepskog bora i šume gluhačuše

a/ *Quercus ilicis*-*Pinetum halepensis*
b/ *Erico*-*Pinetum halepensis*
c/ *Pistacio*-*Juniperetum phoeniceae*

- 2
 Eumediterranske i hemimediterranske vazdazelene šume crnike, mediteranske šume dalmatinskog crnog bora i kulture alepskog bora

a/ *Orno-Quercetum ilicis*
b/ *Quercetum ilicis-virgilianae*
c/ *Myrto-Quercetum ilicis*
d/ *Ostryo-Quercetum ilicis*
e/ *Quercus ilicis*-*Pinetum dalmaticae*

- 3
 Submediteranske i epimediterranske termofilne, listopadne šume medunca ili duba s bjelograbom ili crnim grabom

a/ *Quercus-Carpinetum orientalis*
b/ *Carpino orientalis-Quercetum virgilianae*
c/ *Ostryo-Quercetum pubescentis*
d/ *Ostryo-Quercetum virgilianae*
e/ *Orno-Quercetum virgilianae*
f/ *Erico manipuliflorae-Pinetum dalmaticae*
g/ *Ostryo-Abietetum*

Stijene otoka Brača potječu najvećim dijelom od vapnenaca i dolomita kredne starosti (Kartogram 2.). Obradivo tlo čine uglavnom crvenica i pjeskovito tlo u poljima, dolcima ili na terasiranim pristancima. Osnovnu krajobraznu značajku daje niska sredozemna šikara (makija) iz koje ponegdje izbijaju gole vapnenačke stijene.

KARTOGRAM 2.
NAMJENSKA PEDOLOŠKA KARTA PROSTORNE CJELINE - OTOKA BRAČA

KARTIRANE JEDINICE TLA				
Sastav i struktura				
Red i klasa pogodnosti	Podklasa pogodnosti	Broj	Dominantno	Ostale jedinice tla
1	2	3	4	5
P-2	st ₂ , p ₁	15	Crvenica lesivirana i tipična duboka	Smeđe na vapnencu, Crnica vapnenačko-dolomitna
P-3	sk ₁ , du ₂ , p ₂	30	Antropogena na kršu	Smeđa tla na vapnencu i dolomitu, Crvenice, Crnica vapnenačko-dolomitna, Koluvijski
N-1	sk ₁ , p ₃	34	Koluvijski s prevagom detritusa stijena	Kamenjar, Rendzina, Smeđe na vapnencu, Crnica vapnenačko-dolomitna
N-2	ka, st ₁ , dr ₂ , p ₃	54	Kamenjar	Crnica vapnenačko-dolomitna Rendzina, Smeđe na vapnencu, Crvenica
N-2	st ₁ , n, p ₁	57	Smeđe na vapnencu	Crvenica tipična i lesivirana, Crnica vapnenačko-dolomitna, Rendzina na trošini vapnenca, Lesivirano na vapnencu, Kamenjar, Rigolano
N-2	st ₁ , n, p ₁	58	Smeđe na vapnencu	Lesivirano na vapnencu, Crnica vapnenačko-dolomitna Rendzina, Koluvijski
N-2	st ₂ , du ₁ , p ₁	61	Crnica vapnenačko dolomitna	Smeđe tlo na vapnencu i dolomitu, Rendzina na trošini vapnenca, Lesivirano na vapnencu i dolomitu

Tumač:

P-1	dobra obradiva tla	st	stjenovitost
P-2	umjereno ograničeno obradiva tla	st ₁	> 50% stijena
P-3	ograničeno obradiva tla	st ₂	< 50% stijena
N-1	privremeno nepogodna tla za obradu		
N-2	trajno nepogodna tla za obradu	sk	skeletnost
		sk ₁	> 50% skeleta
		sk ₂	< 50% skeleta
dr	dreniranost		
	dr ₀ slaba		
	dr ₁ vrlo slaba	kv	retencijski kapacitet tla za vodu, < 25% vol.
	dr ₂ eksczesivna	pv	poplavne vode
		su	trajno pod vodom
du	dubina tla	v	stagnirajuće površinske vode
	du ₁ < 30 cm	V	visoka razina podzemne vode
	du ₂ < 60 cm	vt	vertičnost, > 30% gline
e	erozija	p	stupanj osjetljivosti prema kemijskim polutantima
	nagib terena, > 15 i/ili 30%	p ₁	slabo osjetljivo
k	kiselost, pH u vodi < 5,5	p ₂	umjereno osjetljivo
sa	slanost	p ₂	jako osjetljivo
na	alkaličnost		
ka	kamenitost		

Izvor: Agronomski fakultet, Zagreb, Zavod za pedologiju.

Za razliku od vapnenačkih terena na drugim dijelovima otoka Brača, dolomitski tereni na području Općine Milna tipični su po blažim formama reljefa i većim površinama zaravnjenog i rastresitog tla. Značajan dio Općine bio je pokriven šumom primorskog bora (jugozapadni, južni i jugoistočni dio općinskog teritorija –

priobalje – Kartogram 1. – alepski bor i šume gluhačuše), ali koje su u novije vrijeme znatno oštećene požarima. U krajobrazu obradivih površina najčešće se susreću vinogradi i maslinici u suhozidanim ogradama. Napuštanjem vinograda mnoge terase zarašćuju makijom koja time postaje sve izraženije vegetacijsko i krajobrazno obilježje i na prostoru Općine Milna.

Voda je jedna od osnovnih i još uvijek najvećih problema i potreba otoka. Na rijetkim priobalnim lokalitetima otoka izbijaju izvori, ali zbog male izdašnosti u ljetnim mjesecima i zaslanjenosti (bočate vode) nemaju veće značenje. Suha korita koja su česta u većim udolinama nazivaju se "potoci", a isti se aktiviraju kao bujice samo nakon obilnijih oborina. Ovdje se posebno ističe Veliki Dolac kod Ložišća (granica s Općinom Sutivan) te nešto manje Široki dolci kod Milne. Od mogućih zalih vode potrebno je istaći slabiji izvor Gornji Pisk kod Ložišća kod kojeg se vrši akumulacija izvorišta. «Izvor» Studenac kod Milne je presušio te je zapušten.

More i morska obala podjednako predstavljaju temelj tradicionalnog identiteta, suvremenosti i budućeg razvoja Općine. Gospodarstvo Općine vezano je uz prirodnu komponentu mora i obale – danas ponajviše kao atrakcijskom osnovom različitih oblika turističkog gospodarstva i ugostiteljstva, te preko ribarstva (nekad značajno, danas sporedno) i marikulture (danas značajno). U takvom kontekstu, ekološka ranjivost mora zahtijeva posebnu pažnju u planiranju različitih namjena, odnosno izgradnje i drugih zahvata uz karakteristično razvedenu obalnu crtu Općine.

Temperatura mora kreće se u prosjeku od 13,5°C u siječnju do 25,5°C u kolovozu, a salinitet je 37,2‰.

TABLICA 3
STRUKTURA POVRŠINA OPĆINE MILNA PREMA PODACIMA PODRUČNOG UREDA ZA KATASTAR

Općina	Ukupna površina ha	Izgrađene površine (s dvorištima, cestama itd.) ha	Ostala neplodna zemljišta ha	Obradiva tla ha	Pašnjaci ha	Šume ha
Milna	3469 ha / 3643 ha (PPSDŽ) *	100	78	405	2140	746

* Prema podacima Područnog ureda za katastar «Split» - Ispostava Supetar, površina Općine Milna (kao ukupna površina k.o. Milna i k.o. Bobovišća) iznosi 3468,98 ha. Prema geokodiranim katastarskim podlogama i TK25 s obalnom crtom (izvor: DGU), tj. prema podlogama na kojima se izrađuje ovaj Plan, može se očitati površina Općine (kopneni dio) od 3495 ha što se može dovesti u jasnu korelaciju s površinom prema podacima područnog ureda za katastar. Prema tekstualnom dijelu PPSDŽ, površina Općine Milna iznosi 36,43 km², tj. 3643 ha.

Pedološka karta i bonitetno vrednovanje zemljišta Općine Milna - kartogrami 3 i 4 - izvodi iz posebne studije

Za potrebe izrade Prostornog plana uređenja Općine Milna izvršeno je bonitetno vrednovanje zemljišta za prostorno planiranje i zaštitu kvalitetnijih zemljišnih resursa u okviru čega su izrađene pedološka i bonitetna karta mjerila 1:25 000.

U posebnoj studiji - «BONITETNO VREDNOVANJE ZEMLJIŠTA ZA PROSTORNO PLANIRANJE NA PODRUČJU OPĆINE MILNA» (autor: doc.dr.sc. Stjepan Husnjak, Agronomski fakultet Sveučilišta u Zagrebu), uz pedološku kartu za područje Općine Milna (ovdje dana kao Kartogram 3) u legendi je za svaku kartiranu jedinicu naveden sastav sistematskih jedinica tla te njihova postotna zastupljenost, kao i ukupna površina. Pored toga, prikazane su i osnovne značajke tla, i to samo one najvažnije koje su korištene u okviru procjene kvalitete zemljišta za izradu bonitetne karte kao jednog od polazišta za prostorno planiranje.

Prema kriterijima za bonitiranje zemljišta, tla su razvrstana u bonitetne klase i podklase, na temelju vrijednosti boniteta tla, boniteta klime i boniteta reljefa te korektivnih faktora. Utvrđene klase i podklase su prema bonitetnim vrijednostima uvrštene u prostorne kategorije korištenja zemljišta. Dobivena bonitetna karta ovdje je dana kao Kartogram 4.

KARTOGRAM 3.
PEDOLOŠKA KARTA OPĆINE MILNA
IZVOD IZ POSEBNE STUDIJE «BONITETNO VREDNOVANJE ZEMLJIŠTA ZA PROSTORNO PLANIRANJE NA PODRUČJU
OPĆINE MILNA»

KARTOGRAM 4.
BONITETNA KARTA OPĆINE MILNA
IZVOD IZ POSEBNE STUDIJE «BONITETNO VREDNOVANJE ZEMLJIŠTA ZA PROSTORNO PLANIRANJE NA PODRUČJU
OPĆINE MILNA»

1.1.2. PROSTORNO-RAZVOJNE I RESURSNE ZNAČAJKE

Potencijal svakog prostora, pa tako i prostora općina Milna, za ukupni gospodarski, društveni i kulturni razvoj zavisi od niza čimbenika. To su ponajviše:

- prostor i okoliš sa svojim resursima i elementima, koji se u prostoru pojavljuju i koji predstavljaju prirodni temelj svakog života i razvitka - uglavnom su ograničeni i neponovljivi;
- stanovništvo, broj, struktura, raspodjela, osobine, način života i njegove potrebe;
- mreža naselja, sustav zajedničkog života stanovništva, manjih središta u mreži seoskih naselja;
- povezanost pojedinih područja Općine međusobno i s ostalim dijelovima prostorne cjeline - otoka Brača - te sa širim županijskim i državnim prostorom, cestovnim, vodenim, zračnim i drugim infrastrukturnim sustavima;
- postojeće gospodarske jedinice razmještene u prostoru, njihova proizvodna i uslužna funkcija;
- sustav društvenih službi i njihovi objekti, obrazovanje, kultura, zdravstvo, socijalna skrb itd.;
- organizacija od Države do Općine, u svim njenim oblicima do sustava lokalne samouprave, koja funkcionalno i hijerarhijski sudjeluje u procesu donošenja odluka važnih za tijek zajedničkog života i razvitka;
- geopolitički položaj, gospodarsko i strateško okruženje.

Na području Općine nema poznatih značajnijih sirovinskih resursa (osim, eventualno, građevinskog kamena) niti izvora pitke vode, ali treba upozoriti na naftnu bušotinu u blizini naselja Milna (Njivine) koja je istraživana krajem '70-tih godina prošlog stoljeća. Ipak, praktično, osim potencijalno vjetra i sunca kao alternativnih izvora, na području Općine nema drugih izvora energije. Zato se posebnim prostorno-razvojnim vrijednostima i resursima na području Općine Milna trebaju smatrati:

- zaštićena i/ili osobito vrijedna područja prirode / krajobrazi;
- spomenici graditeljske baštine;
- razvedena i/ili očuvana morska obala i more;
- ostali resursi: nezagađena tla, očuvani kultivirani krajobraz i šume.

U proteklih nekoliko desetljeća, suprotno gospodarskom razmještaju iz davnijih vremena, unutrašnjost otoka postala je razvojnom periferijom (na području današnje Općine Milna, primjer je naselje Podhume te, u manjoj mjeri, Bobovišća i Ložišća), a otočna obala – zona razvitka zasnovanog na ugostiteljstvu i turizmu «mora i sunca». Iz današnje perspektive, nesumnjivo je da karakteristike prostora Općine Milna upućuju na njegovu prikladnost za razvoj (visoko)kvalitetnog turizma. Međutim, poznato je da turistička atrakcijska osnova utemeljena na očuvanim prirodnim vrijednostima mora i obale te graditeljskoj baštini manjih naselja, može biti vrlo krhka pod naletom izgradnje turističkih kapaciteta (hoteli i/ili turistička naselja, nautički turizam), posebno «masovnih», ali i «elitnih»/ekskluzivnih te (još i više) intenzivne izgradnje novih kuća za povremeno stanovanje. Konačno, brojnost i struktura stanovništva predstavlja resurs na kojem se također trebaju temeljiti realne i održive projekcije budućeg razvoja. U slučaju Općine Milna, sadašnje demografsko stanje i trendovi ne mogu se ocijeniti zadovoljavajućim, a sve projekcije intenzivnog turističkog razvoja s višestrukim povećavanjem smještajnih kapaciteta moraju računati s imigracijom radno sposobnog obrazovanog stanovništva.

Osim što predstavlja turističku atrakcijsku osnovu, more je moguće (re)valorizirati u ribarstvu i marikulturi. Značajnije površine vrijednog poljoprivrednog zemljišta koncentrirane na južnom/jugozapadnom dijelu Općine (južno od naselja Milna) u ovom trenutku nisu iskorištene, a mogu biti vrijedan resurs za budući razvoj.

Kako je već rečeno, geoprometni položaj Milne kao lokalnog središta ima potencijal vezan uz razvoj (brzo)brodskih linije kako između Brača i ostalih otoka, tako i prema kopnu. S druge strane, naselje Podhume (najdublje u unutrašnjosti općinskog teritorija) danas je prometno izolirano i bez stalnih stanovnika. Razvoj ostalih naselja također traži poboljšanje postojeće cestovne (i ine) infrastrukture, što treba promatrati u kontekstu prostorne cjeline otoka Brača.

Jedno od osnovnih polazišta modernog pristupa prostornom uređenju je ravnopravno vrednovanje ciljeva zaštite prostora i okoliša s ciljevima razvitka već u prvoj fazi planskog procesa. Temeljni cilj takvog planiranja prostora postizanje je održivog - trajnog i postojanog - razvoja, koji će racionalno koristiti prostor tako da ne dođe do njegovog nepovratnog uništenja radi postizanja kratkoročne dobiti. U opisanom kontekstu

prostorno-razvojnih i resursnih značajki Općine Milna, to se posebno odnosi na ekološki ranjivo more i najuži obalni pojas.

1.1.3. PLANSKI POKAZATELJI I OBAVEZE IZ DOKUMENATA PROSTORNOG UREĐENJA ŠIREG PODRUČJA I OCJENA POSTOJEĆIH PROSTORNIH PLANOVA

1.1.3.1. Pokrivenost područja Općine Milna dokumentima prostornog uređenja

Današnji općinski prostor uređuju slijedeći dokumenti prostornog uređenja:

1. **Strategija prostornog uređenja Republike Hrvatske**, (Sabor RH, 1997.g.), Ministarstvo prostornog uređenja, graditeljstva i stanovanja, Zavod za prostorno planiranje, Zagreb.,
2. **Program prostornog uređenja Republike Hrvatske**, («Narodne novine» broj 50/1999), Ministarstvo prostornog uređenja, graditeljstva i stanovanja - Zavod za prostorno planiranje, Zagreb,
3. **Prostorni plan Splitsko-dalmatinske županije**, («Službeni glasnik Županije Splitsko-dalmatinske» broj 1/2003 te 8/2004, 5/2005. i 5/2006.), Županijski zavod za prostorno uređenje, Split
4. **Prostorni plan Općine Brač** («Službeni glasnik Općine Brač» broj 4/84, 2/87, 3/87, 4/89, 1/93 i «Službeni glasnik Županije Splitsko-dalmatinske» broj 8/97, 1/98, Urbanistički zavod Dalmacije, 1984. Split, Graditelj, 1987. Supetar, Projektant-graditelj 1993. i 1997.Supetar).

Na snazi su još planovi uređenja užih područja – detaljni planovi:

DETALJNI PLANOVI UREĐENJA ZA PODRUČJE OPĆINE MILNA (K.O. MILNA I K.O. BOBOVIŠĆA)

RED. BR.	NAZIV PLANA / IZIDOP PLANA (i Službeni glasnik Općine Milna u kojem je objavljen)	K.O.	«zona» prema PPexO Brač	GRAĐEVINSKO PODRUČJE / namjena prema PPUO Milna 2007.	OBUH VAT PLANA (ha)
1.	NJIVINE za č.z.1941/5 (7/02.)	MILNA	«stambeno područje naselja»	GPN MILNA/ mješovita (pretežito stambena)	0,0396
2.	STRANA (10/01.)	MILNA	«stambeno područje naselja»	GPN MILNA/ mješovita (pretežito stambena)	1,2227
3.	KUK (3/02.)	MILNA	«stambeno područje naselja»	GPN MILNA/ mješovita (pretežito stambena)	0,0505
4.	BRDO za 1589/2 (12/01.)	MILNA	«stambeno područje naselja»	GPN MILNA/ mješovita (pretežito stambena)	0,1015
5.	NJIVINA-STRANA za č.z.1666/1 (4/01.)	MILNA	«stambeno područje naselja»	GPN MILNA/ mješovita (pretežito stambena)	0,1836
6.	MLINI za k.č. 2378/26/27 (17/02.)	MILNA	«stambeno područje naselja»	GPN MILNA/ mješovita (pretežito stambena)	0,1178
7.	VLAŠKA za k.č. 2391/4	MILNA	«stambeno područje naselja»	GPN MILNA/ mješovita (pretežito stambena)	0,0582
8.	MLINI za k.č. 2422/8 (01/03.)	MILNA	«stambeno područje naselja»	GPN MILNA/ mješovita (pretežito stambena)	0,0692
9.	DPU za k.č. 2112/6/7 (3/02.)	MILNA	«stambeno područje naselja»	GPN MILNA/ mješovita (pretežito stambena)	0,1836
10.	MLINI za k.č. 2411/5/6 (2/04.)	MILNA	«stambeno područje naselja»	GPN MILNA/ mješovita (pretežito stambena)	1,0198
11.	BRDO za k.č. 1662/6/10/13 (1/01.)	MILNA	«stambeno područje naselja»	GPN MILNA/ mješovita (pretežito stambena)	0,190
12.	IZMJENE I DOPUNE za DPU BRDO za k.č. 1662/6/10/13	MILNA	«stambeno područje naselja»	GPN MILNA/ mješovita (pretežito stambena)	0,190

13.	GOMILICA (5/04.)	MILNA	«stambeno područje naselja»	GPN MILNA/ mješovita (pretežito stambena)	0,7076
14.	MAKARAC (3/01.)	MILNA	«stambeno područje naselja»	IZDVOJENI DIO GPN-a MILNA – MAKARAC mješovita (pretežito stambena)	0,0530
15.	KALINA (6/02.)	MILNA	«stambeno područje naselja»	IZDVOJENI DIO GPN-a MILNA – OSIBOVA mješovita (pretežito stambena)	1,7150
16.	1. IZMJENE I DOPUNE DPU-a KALINA (12/02.)	MILNA	«stambeno područje naselja»	IZDVOJENI DIO GPN-a MILNA – OSIBOVA mješovita (pretežito stambena)	1,7150
17.	2. IZMJENE I DOPUNE DPU-a KALINA (12/02.)	MILNA	«stambeno područje naselja»	IZDVOJENI DIO GPN-a MILNA – OSIBOVA mješovita (pretežito stambena)	1,7150
18.	DPU za k.č. 1238/42 (18/02.)	MILNA	«stambeno područje naselja»	IZDVOJENI DIO GPN-a MILNA – OSIBOVA mješovita (pretežito stambena)	0,0727
19.	OSIBOVO U MILNI (12/04.)	MILNA	«stambeno područje naselja»	IZDVOJENI DIO GPN-a MILNA – OSIBOVA mješovita (pretežito stambena)	0,5870
20.	CELCA (13/02.)	MILNA	«sport i rekreacija»	GPN MILNA – isključiva sportsko-rekreacijska (R1)	1,3085
21.	IZMJENE I DOPUNE DPU-a CELCA (6/04.)	MILNA	«sport i rekreacija»	GPN MILNA – isključiva sportsko-rekreacijska (R1)	1,3085
22.	ŠKVER (4/01.)	MILNA	«proizvodnja i servisi»	GPN MILNA / isključiva ugostiteljsko-turistička (LNT)	1,8190
23.	MALA BIJAKA (9/02.)	MILNA	«komercijalni turizam»	IZDVOJENO GP / ugostiteljsko-turistička (T2)	1,2540
24.	IZMJENE I DOPUNE DPU-a MALA BIJAKA	MILNA	«komercijalni turizam»	IZDVOJENO GP / ugostiteljsko-turistička (T2)	1,2540
25.	DONJA BIJAKA (5/02.)	MILNA	«komercijalni turizam»	IZDVOJENO GP / ugostiteljsko-turistička (T2)	0,1727
26.	BIJAKA LANTERNA (2/01.)	MILNA	«komercijalni turizam»	IZDVOJENO GP / ugostiteljsko-turistička (T2)	0,2366
27.	VLAŠKA (2/01.)	MILNA	«komercijalni turizam»	IZDVOJENO GP / ugostiteljsko-turistička (T2)	0,9073
28.	IZMJENE I DOPUNE DPU-a VLAŠKA (16/02.)	MILNA	«komercijalni turizam»	IZDVOJENO GP / ugostiteljsko-turistička (T2)	0,9073
29.	BRDO (12/02.)	MILNA	«komercijalni turizam»	IZDVOJENO GP / ugostiteljsko-turistička (T2)	0,2132
30.	PLAŽA HOTELA «MILNA» (4/01.)	MILNA	«komercijalni turizam»	IZDVOJENO GP / ugostiteljsko-turistička (T2)	0,2626
31.	PASIKE GOMILE (12/01.)	MILNA	«komercijalni turizam»	IZDVOJENO GP / ugostiteljsko-turistička (T2)	4,5188
32.	OSIBOVA (4/02.)	MILNA	«komercijalni turizam»	IZDVOJENO GP / ugostiteljsko-turistička (T2)	2,4259
33.	IZMJENA I DOPUNA DPU-a OSIBOVA (10/02.)	MILNA	«komercijalni turizam»	IZDVOJENO GP / ugostiteljsko-turistička (T2)	2,4259
34.	NADOSIBOVA za č.z. 1145 (14/02.)	MILNA	«komercijalni turizam»	IZDVOJENO GP / ugostiteljsko-turistička (T2)	0,3820

35.	OSIBOVA ISTOK (2/03.)	MILNA	«komercijalni turizam»	IZDVOJENO GP / ugostiteljsko-turistička (T2)	1,3287
36.	IZMJENE I DOPUNE DPU-a OSIBOVA ISTOK (2/03.)	MILNA	«komercijalni turizam»	IZDVOJENO GP / ugostiteljsko-turistička (T2)	1,3287
37.	OSIBOVA JUG (10/02.)	MILNA	«komercijalni turizam»	IZDVOJENO GP / ugostiteljsko-turistička (T2)	2,6838
38.	SLAVINJINA (15/02.)	MILNA	«komercijalni turizam»	-(izvan GP-a razgraničenih u PPUO Milna 2007.)	0,4751
39.	DUBOKA (11/01.)	MILNA	«komercijalni turizam»	-(izvan GP-a razgraničenih u PPUO Milna 2007.)	2,3645
40.	IZMJENE I DOPUNE DPU-a DUBOKA (11/02.)	MILNA	«komercijalni turizam»	-(izvan GP-a razgraničenih u PPUO Milna 2007.)	0,2132
41.	MIHOJ DOLAC (RAT) (9/04.)	BOBOVIŠĆA	«stambeno područje naselja»	IZDVOJENI DIO GPN-a BOBOVIŠĆA N/M - mješovita (pretežito stambena)	1,450
42.	VIČJA LUKA (1/04.)	BOBOVIŠĆA	«stambeno područje naselja»	GPN BOBOVIŠĆA N/M - mješovita (pretežito stambena)	0,0806
43.	ŠEPURINE (8/02.)	BOBOVIŠĆA	«stambeno područje naselja»	GPN BOBOVIŠĆA N/M - mješovita (pretežito stambena)	0,0552

Izvor: Jedinstveni upravni odjel Općine Milna

1.1.3.2 Konceptualna obilježja prostornog razvitka Općine Milna u važećim dokumentima prostornog uređenja

1.1.3.2.1. Strategija prostornog uređenja Republike Hrvatske (1997.g.)

Ministarstvo prostornog uređenja, graditeljstva i stanovanja - Zavod za prostorno planiranje, Zagreb

Strategija prostornog uređenja Republike Hrvatske načelno usmjerava rješavanje problema prostornog i infrastrukturnog uređenja Republike Hrvatske. Obrađuje pojedine segmente problematike prostora konceptijski i programski na razini interesa RH ne ulazeći, poradi svog prostornog obuhvata u stvarno rješavanje manjih prostornih cjelina. U strategiji treba uočiti postavke i smjernice djelovanja, te utjecaj predloženih rješenja na uže prostore kao što je općina Milna.

Ovdje ćemo iz grafičkih priloga *Strategije prostornog uređenja Republike Hrvatske* iščitati temeljne planske svojstvenosti prostora Općine i način na koji su obrađene u ovom krovnom dokumentu:

- naselje Milnu kao općinsko središte (p:177);
- Općina, kao i cijeli otok nalaze se u VII stupnju maksimalnog intenziteta potresa (p:179);
- Općina spada u područje crnike (Orno-Quercetum –ilicis) (p:180);
- prostor Općine pokrivaju *marginalno pogodna* ili *nepovoljna tla za poljoprivredu* (p:181);
- na prostoru Općine nema potencijalnih rezervi podzemnih voda (P:182);
- Općina predstavlja područje degradirane šume i makije, vazdazelene vegetacije (p:183);
- Općina predstavlja područje slabe regeneracije imigracijom (pp: 188-195);
- Područje zaostajanja u razvoju (p: 193);
- Naselje Milna je *turističko središte subregionalnog značaja* (p: 204)
- područje je sa potencijalnim turističkim lokacijama Bobovišća (n/m) "D" i Milna "B" razreda (p:205);
- Luka Milna smatra se lukom *lokalnog značaja* (p: 210).

1.1.3.2.2. Program prostornog uređenja Republike Hrvatske (NN br. 50/1999), Ministarstvo prostornog uređenja, graditeljstva i stanovanja - Zavod za prostorno planiranje, Zagreb

Program prostornog uređenja RH definira prioritete razvoja Države za naredno razdoblje i u njemu se Općina može prepoznati posredno u smislu svih onih pozitivnih usmjerenja razvoja, od razvoja društvene i tehničke infrastrukture do zaštite prirodne i kulturne baštine, a osobito mora i morske obale (p. 26.).

Slijedom Strategije i Programa prostornog uređenja RH, u svrhu zaštite obalnog područja mora, te njegova svrhovitoga, održivog i gospodarski učinkovitog korištenja, Zakonom o izmjenama i dopunama Zakona o prostornom uređenju, u srpnju 2004. određeno je zaštićeno obalno područje (ZOP) koje obuhvaća sve otoke, pojas kopna u širini od 1000 m od obalne crte i pojas mora u širini od 300 m od obalne crte. Zaštićeno obalno područje od posebnog je interesa za Republiku Hrvatsku. Unutar zaštićenoga obalnog pojasa ne može se graditi ako nije donesen urbanistički plan uređenja (osim objekata infrastrukture izvan granica građevinskog područja i posebno definiranih slučajeva, sukladno odgovarajućem dokumentu prostornog uređenja). Svi prostorni planovi unutar zaštićenoga obalnog područja i planovi čiji se dijelovi nalaze unutar tog područja, donose se po pribavljenoj suglasnosti nadležnog Ministarstva. Nadalje, Vlada RH je u rujnu 2004. donijela **Uredbu o uređenju i zaštiti zaštićenog obalnog područja mora** (dalje: Uredba o ZOP-u). **Uredbom o ZOP-u je određen niz uvjeta i mjera za uređenje zaštićenog obalnog područja mora, koje se primjenjuju u postupku izrade i donošenja prostornih planova, te u postupcima njihove provedbe.**

1.1.3.2.3. Prostorni plan Splitsko-dalmatinske županije («Službeni glasnik Županije Splitsko-dalmatinske» broj 1/2003 te 8/2004, 5/2005. i 5/2006.), Županijski zavod za prostorno uređenje, Split

Ovdje ćemo navesti neke temeljne konceptualne elemente, kriterije i odredbe iz Odluke o donošenju prostornog plana Splitsko-dalmatinske županije odnosno njegovog tekstualnog dijela, koji nisu izgubili na značaju i «specifičnoj težini» niti nakon stupanja na snagu Uredbe o ZOP-u.

1/ U *Uvjetima razgraničenja prostora prema obilježju* (članak 3.) **otok Brač se smatra funkcionalnom prostornom cjelinom**. U poglavlju *Obveza izrade dokumenata prostornog uređenja* (članci 246. i 247.) Otok Brač se navodi kao **jedno od područja posebnih obilježja** za koja je potrebno izraditi Prostorne planove područja posebnih obilježja. Njihova izrada nije obvezna ako se prostorni planovi pripadajućih Općina i Gradova izrađuju istovremeno i koordinirano u sadržaju navedenom u PPSDŽ. U tom smislu, izrada PPUO Milna je pokrenuta istovremeno s izradom prostornih planova ostalih bračkih jedinica lokalne samouprave. Pri tom je izrada PPUG Supetra i PPUO Milna, Nerežišća, Postira i Pučišća pokrenuta s istim izrađivačem i zajedničkim koordinatorom od strane O/G, a izrada navedenih planova je vršena uz konzultacije i koordinaciju s izrađivačem PPUO Bol i Selca te izrađivačem PPUO Sutivan.

2/ Od posebne važnosti su odredbe članaka 99. do 105. u kojima su dati egzaktni kriteriji za utvrđivanje građevinskih područja, odnosno veličine građevinskih područja naselja.

3/ Kriteriji za *površine izvan naselja za izdvojene namjene* (članak 36): Površine izvan naselja za izdvojene namjene površine su na kojima se planira obavljanje specifičnih funkcija, a koje zbog svoje veličine, strukture, načina korištenja i mjesta u prostoru, nemaju karakter i strukturu naselja, niti funkcionalno moraju biti povezani sa naseljem. Na površinama izvan naselja za izdvojene namjene ne može se planirati stanovanje. Razgraničenje tih površina obavlja se određivanjem granica građevinskih područja određene namjene, i razradom kriterija za svaku pojedinu namjenu.

4/ U tekstualnom dijelu PPSDŽ (3.2.2.2. Korigirane minimalne gustoće i 3.2.2.4. Kriteriji za dimenzioniranje područja za razvoj općina i gradova) date su, između ostalog, orijentacijske gustoće stanovnika (stalnih i povremenih, zajedno s brojem ležaja u turizmu). Za područje Općine Milna, ova gustoća iznosi 30st/ha (minimalno). Izraženo na drugačiji način, to je isto što i 333.33 m²/stanovniku. Dakle, PPSDŽ i za turističke zone (točnije – građevinska područja za turističku namjenu) računa s orijentacijskom minimalnom gustoćom od 333.33 m²/ležaju ("30 ležaja po hektaru"). Jasno je da će između različitih područja ta vrijednost u naravi varirati (biti različita u različitim tipovima stambenih i/ili mješovitih te turističkih područja), ali zajedno sa svim pratećim sadržajima u funkciji osnovnih namjena, za 2015. planira se prosječna gustoća u građevinskim područjima za područje općine izražena kao 333.33 m²/stanovniku.

5/ Uz spomenute orijentacijske gustoće, PPSDŽ daje i projekcije broja stalnih i povremenih stanovnika te turističkih ležaja za 2015. Njihov ukupni broj pomnožen sa orijentacijskom gustoćom izraženom kao 333.33 m²/stanovniku daje ukupne planirane površine za razvoj naselja sa turističkom namjenom. Prema orijentacijskim projekcijama PPSDŽ, na području Općine Milna planirani broj stanovnika 2015. je 1500, a «planirani ukupni broj ležaja sekundarnih stanovnika i u turizmu 2015.» je 5000. Uz spomenutu orijentacijsku

minimalnu gustoću. PPSDŽ daje proizlazeću «planiranu ukupnu površinu naselja i turističke namjene» od 217ha te 3ha «planirane površine gospodarske namjene – proizvodne».

Konačno, u članku 13. Usklađenja PPSDŽ s Uredbom o ZOP-u, a u skladu s člankom 11. Uredbe o ZOP-u, utvrđena su sva izdvojena građevinska područja ugostiteljsko-turističke namjene na području Splitsko-dalmatinske županije na način da je za svako područje određena lokacija (položaj), površina, kapacitet, vrsta i sadašnje stanje izgrađenosti. Pri tom je riječ o najvećim mogućim površinama.

1.1.3.2.4. Prostorni plan Općine Brač («Službeni glasnik Općine Brač» broj: 4/84, 2/87, 3/87, 4/89, 1/93 i «Službeni glasnik Županije splitsko-dalmatinske» broj: 8/97, 1/98), Urbanistički zavod Dalmacije (1984.-Split), Graditelj (1987.-Supetar), Projektant-graditelj (1993. i 1997. – Supetar)

Kao osnovni razvojni dokument u korištenju i organizaciji prostora, plan ističe:

- prirodne potencijale kao osnovne resurse,
- poljoprivredu s doradom i preradom proizvoda,
- ribarstvo i preradu ribe,
- trgovačko-ugostiteljsku djelatnost,
- malu brodogradnju.

Plan postavlja pretpostavke očuvanja i racionalnog korištenja prostora, no teško ih je dovesti u vezu s kartama na kojima su granice građevinskih područja.

Izmjenama i dopunama Prostornog plana općine Brača iz 1997. definirane su

- granice zaštitnog obalnog pojasa,
- granice građevinskih područja,
- granice zaštite prirodne i kulturne baštine (povijesne jezgre – na podlozi u mj. 1:25 000),
- odlagalište otpada.

Tom prilikom plan je usklađen s tada važećim *Zakonom*.

Prva faza Izmjena i dopuna usvojena je i realizirana izgradnjom zračne luke Brač.

U skladu sa odredbama *Zakona o prostornom uređenju* Skupština Splitsko-dalmatinske županije donijela je *Odluku o donošenju izmjene i dopuna PP otoka Brača* («Službeni glasnik Županije Splitsko-dalmatinske» broj 8/97) i *Odredbe za provođenje PP otoka Brača* - pročišćeni tekst («Službeni glasnik Županije Splitsko-dalmatinske» broj 1/98). Ovi dokumenti su potom uključeni u Odluku o izmjenama i dopunama *Programa mjera za unapređenje stanja u prostoru Splitsko-dalmatinske županije* (Sl. gl. Županije br. 2/98).

1.1.3.3. Ocjena prostorno-planske dokumentacije i razina njene ostvarenosti

Strategija prostornog uređenja Republike Hrvatske i Program prostornog uređenja Republike Hrvatske

Obzirom da su dokumenti *Strategija prostornog uređenja Republike Hrvatske* i *Program prostornog uređenja Republike Hrvatske* krovni dokumenti sustava prostornog uređenja RH, njihov utjecaj je posredovan preko opće prostorne politike (zakonskog okvira) te županijskih planova. Utjecaj *Strategije* i *Programa* prenosio se zasigurno znatno sporije nego što se to predviđalo, a na području prostorne cjeline otoka Brača i Općine značajnije je konkretiziran donošenjem Prostornog plana Splitsko-dalmatinske županije utemeljenog direktno na ovim dokumentima. U međuvremenu, neusklađenost postojeće (važeće) prostorno-planske dokumentacije s novim sustavom prostornog uređenja došla je do punog izražaja. Tek u trenutku približavanja RH europskim integracijama i sa značajnijom pojavom inicijativa stranih i domaćih investitora vezanih uz «objekte povremenog stanovanja» i gradnju turističkih smještajnih kapaciteta, temeljne postavke ovih dokumenata razrađene su i ugrađene u *Zakon o izmjenama i dopunama Zakona o prostornom uređenju* iz srpnja 2004. kojim je određeno zaštićeno obalno područje mora (ZOP). Zanimljivo je kako se u *Strategiji prostornog uređenja RH* vrlo precizno prognozira stanje koje je 2004. dovelo do Uredbe o ZOP-u te daje osnovna polazišta (stavove) kojima se obrazlaže i utvrđuje potreba izrade posebnih propisa koji bi se odnosili na obalno područje. U takvom kontekstu, može se ustvrditi kako Uredba o ZOP-u dosljedno razrađuje temeljne postavke *Strategije* i *Programa prostornog uređenja RH*, kako u cjelini, tako i u

elementima ovih dokumenata koji se odnose izravno na more, obalu i otoke. One su u ZOP-u jasnije pa i strože definirane (npr. kompaktnost naselja, vezanost veličine građevinskih područja na njihovu izgrađenost odnosno «iskorištenost», planiranje izdvojenih građevinskih područja, gradnja izvan građevinskih područja itd.) nego u ostatku RH te se upravo u ZOP-u prelamaju i na specifičan način testiraju elementi postojećeg sustava. Problematika sudjelovanja i utjecaja lokalne zajednice (o čemu je također bilo riječi već u Strategiji u kontekstu potrebe određivanja «područja od posebnog interesa RH») na odlučivanje o kapitalnim zahvatima – vjerojatno će biti jedna od glavnih stručnih, političkih i svakodnevnih praktičnih tema u slijedećem razdoblju.

Prostorni plan Splitsko-dalmatinske županije

Još prije donošenja, nizom svojih odredbi prezentiranih i preispitanih kroz javnu raspravu, PPSDŽ je pokrenuo kritičko promišljanje problematike prostornog planiranja na čitavom prostoru Županije te djelomično senzibilizirao i pripremio jedinice lokalne samouprave i javnost na mogućnosti i ograničenja u predstojećim pripremama prostornih planova Općina i Gradova. Ovo je posebno bilo izraženo na području otoka Brača, glede problematike planiranja turističkih zona i gradnje u obalnom području («odredba o 100 m udaljenosti»), orijentacijskih gustoća i proizlazećih planiranih područja za razvoj O/G, potencijalnih lokacija za marikulturu, kamenoloma... Pojedine karakteristične odredbe PPSDŽ anticipirale su razvoj regulative za čitavo obalno područje koje je stupilo na snagu donošenjem Uredbe o ZOP-u.

Uredba o ZOP-u i Usklađenje PPSDŽ s Uredbom o ZOP-u (te Ispravak Usklađenja PPSDŽ s Uredbom o ZOP-u) učinili su još značajnijim rješenja na razini županijskog plana. Naime, sve izdvojene turističke zone na području županije planiraju se županijskim planom (na kojeg suglasnost daje nadležno Ministarstvo) tako da im se određuje položaj, tip te najveća dozvoljena površina i kapacitet. Prije Uredbe o ZOP-u, Prostorni plan Splitsko-dalmatinske županije davao je polazne kriterije i ukupne kapacitete za područje čitave općine ili grada, dok su jedinice lokalne samouprave svojim prostornim planovima uređenja mogle predviđene kapacitete preraspodjeljivati po zonama koje su same mogle planirati. Sada se u prostornom planu uređenja grada ili općine mogu naći samo one izdvojene turističke zone koje su planirane županijskim planom te usklađene s parametrima iz županijskog plana. Bilo koja inicijativa za planiranjem izdvojene turističke zone na području grada ili općine, a koja nije navedena u usklađenju županijskog plana s Uredbom o ZOP-u, može tek čekati na prve izmjene i dopune županijskog plana te, ako se tim izmjenama i dopunama uvrsti u županijski plan, može biti planirana izmjenama i dopunama u PPUO.

IZVOD PODATAKA IZ TABLICE 4.15.1. PPSDŽ – USKLAĐENJE S UREDBOM O ZOP-u – KOJOM SU UTVRĐENA IZDVOJENA GRAĐEVINSKA PODRUČJA (IZVAN NASELJA) UGOSTITELJSKO-TURISTIČKE NAMJENE

GRAD/OPĆINA	NASELJE	LOKACIJA	POVRŠINA	KAPACITET	VRSTA	IZGRAĐENOST		
			MAX (ha)			Izgrađena	Djelomično	Neizgrađena
MILNA	MILNA	LUČICE	60,50	2350	T2			X
		OSIBOVA-JUG					X	
		OSIBOVA					X	
		SMRČEVO					X	
MILNA	MILNA	BIJAKA	15,00	800	T2		X	
MILNA	MILNA	BIJAKA	15,00	800	T2			X
MILNA	MILNA	BRDO	20,80	750	T2		X	
MILNA	MILNA*	MIHOLJ DOLAC*	4,10	200	T2			X
OPĆINA MILNA - UKUPNO:			115.4	4900				

*Napomena: lokacija Miholj Dolac se u Usklađenju (odnosno Ispravku Usklađenja) PPSDŽ s Uredbom o ZOP-u navodi kao da je dio (unutar) admin. naselja Milna; lokacija iz PPexO Brač iz koje je proizašla lokacija Miholj Dolac, nalazi se unutar granica k.o. Bobovišća.

KARTOGRAM 5. PRIKAZ GRAĐEVINSKIH PODRUČJA (TJ. «ZONA») PREMA PP(ex)O BRAČ NA PODRUČJU OPĆINE MILNA

KARTOGRAM 6.: PRIKAZ GRAĐEVINSKIH PODRUČJA (TJ. «ZONA») PREMA PP(ex)O BRAČ NA PODRUČJU OPĆINE MILNA SA ISTAKNUTIM «ZONAMA KOMERCIJALNOG TURIZMA» - UZ SVAKU «ZONU» ISKAZANA JE POVRŠINA PREMA PP(ex)O BRAČ TE PARAMETRI DATI USKLAĐENJEM PPSDŽ S UREDBOM O ZOP-U

KARTOGRAM 7.: IZGRAĐENOST «ZONA KOMERCIJALNOG TURIZMA» IZ PP(ex)O BRAČ – UTVRĐENA 2005.

Prostorni plan općine Brač (bivše) – PPexO Brač

Plan ispravno ističe prirodne potencijale kao osnovne resurse te navodi temeljne pretpostavke o očuvanju i racionalnom korištenju prostora. Međutim, u nizu slučajeva, ove temeljne postavke je teško dovesti u vezu s kartama na kojima su granice građevinskih područja. Predviđeni trend razvoja nije se ostvario, kao ni opće pozitivne demografske promjene (prognoze).

Kratka uopćena ocjena PPexO Brač (tj. plana za cijelo područje otoka Brača) nedostavno opisuje način na koji je taj plan obradio pojedina područja današnjih jedinica lokalne samouprave. Naime, gledano u cjelini, bivša općina Brač je bila relativno dobro pokrivena prostorno-planskom dokumentacijom, ali je ona bila najprisutnija i najdorađenija u turističkim središtima otoka Brača. Za ta središta je nadalje predviđala i značajniji razvoj. Za dio ostalih područja, PPO Brač je bio od značaja tek kao njihov jedini prostorno-planski dokument.

Iz današnje perspektive, a u usporedbi s drugim dijelovima otoka Brača, može se ustvrditi da je PP(ex)O Brač na području Općine Milna planirao posebno velike površine za «komercijalni turizam», dok je u stvarnosti, okrenutost intenzivnom razvoju turizma ostala samo deklarativna. Na tu činjenicu je, naravno, najviše utjecalo ratno i tranzicijsko vrijeme. Planirane «turističke zone» su se u praksi dijelom realizirale u manjim partikularnim zahvatima ugostiteljsko-turističke namjene, a dijelom su se počele pretvarati tek u područja «povremenog stanovanja». Kartogram 7.

Provedba planova bila je nezadovoljavajuća unutar građevinskih područja naselja (odredbe za provođenje PP(ex)O Brač su se vremenom pokazale sve nekvalitetnijima) te kod gradnje izvan planiranih građevinskih područja («poljske kućice» i sl.), a posebno loša u segmentu izgradnje unutar dijela izdvojenih građevinskih područja namijenjenih «komercijalnom turizmu». Nadalje, posebno je negativna pojava nezakonite gradnje manjih ili većih «kuća za povremeno stanovanje» izvan planiranih građevinskih područja. Takva gradnja je uzela maha najviše na južnom obalnom potezu – jednom od prirodno najatraktivnijih dijelova obale otoka Brača. Istovremeno, inspekcijski nadzor i sankcije takvih pojava godinama su bile nedostatne. Posljedice neprovođenja prostorno-planske dokumentacije i nezakonite gradnje u prostoru se ogledaju u:

- gubljenju identiteta naselja i krajobraza, uništavanju poljoprivrednog zemljišta,
- zauzeću najatraktivnijih prostora uz more «vikend-izgradnjom»,
- zagađivanju okoline,
- sukobu javnog i privatnog interesa,
- **gubitku povjerenja u provođenje i provedivost planova te cijeli zakonski okvir unutar kojeg se odvijaju zahvati u prostoru**

konačno, *stihijskom i neodrživom razvoju bez minimalnog cjelovitog koncepta.*

U tom kontekstu, jedno od temeljnih polazišta ovog Plana je i stav da se problem nelegalne gradnje ne može rješavati stalnim legaliziranjem nelegalnog novelacijama planske dokumentacije, posebno kada je, istovremeno, jedna od osnovnih zadaća novog prostornog plana da izvrši *redukcije dijela postojećih građevinskih područja* u skladu s novom regulativom (Uredba o ZOP-u) i planovima višeg reda (PPSDŽ).

U odnosu na postojeću prostorno-plansku dokumentaciju, Općina Milna ovim Planom treba dobiti provediv (!) cjeloviti plan prostorne artikulacije održivog razvoja, propisno usklađen sa svim odredbama dokumenata prostornog uređenja širih područja.

1.1.4. OCJENA STANJA, MOGUĆNOSTI I OGRANIČENJA RAZVOJA U ODNOSU NA DEMOGRAFSKE, GOSPODARSKE I PROSTORNE POKAZATELJE

1.1.4.1. Ocjena demografskog stanja

Napomena: Popis 2001., kao i Popis 1991. daju podatke za naselja Milna, Bobovišća i Ložišća. Naselje Podhume nema stalnih stanovnika. Prema podacima Općine Milna, od 71 stanovnika koji prema Popisu 2001. živi u naselju Bobovišća, u naselju Bobovišća na Moru živi 54, a u naselju Bobovišća 17 stanovnika.

1.1.4.1.1. Kretanje broja stanovnika

Prema Popisu 2001., na području Općine Milna živi 1100 stanovnika. Deset godina ranije, Popis 1991. utvrdio je broj od 1118 stanovnika. U odnosu na stanje 1948. godine kada je na prostoru današnje Općine živjelo 1919 stanovnika to je u navedenom vremenskom periodu od 43 godine (1948. – 1991.) iskazan apsolutni pad od 819 stanovnika ili pad od 42,8% (indeks 0,67). U zadnjem popisnom razdoblju 1991/2001. stanovništvo Općine pokazuje pad svoje populacije za relativno umjereni postotak od -1,9% (indeks 0,98) što u apsolutnom iznosu znači pad za 21 stanovnika u deset godina. Tablica 4.

Grafikon 1. predstavlja grafičku (zornu) interpretaciju podataka iz Tablice 4. Uočljiv je izraziti pad kako stanovnika Općine, tako i stanovnika izvan općinskog središta tijekom prošlog stoljeća. No, u dva zadnja popisna razdoblja primjetno je zaustavljanje pada te stabiliziranje broja stanovnika. Uočljiva je i značajna koncentracija broja stanovnika u općinskom središtu koja je također stabilna u zadnja tri popisna razdoblja i iznosi približno 78%.

TABLICA 4.
KRETANJE BROJA STANOVNIKA OPĆINE MILNA

Popisna godina	Općina				Općinsko središte					Općina bez općinskog središta			
	Broj stanovnika	Promjena aps.	Promjena %	Indeks	Broj stanovnika	Promjena aps.	Promjena %	Indeks	Relativni udio u općini	Broj stanovnika	Promjena aps.	Promjena %	Indeks
1931	2664				1645				61,75	1019			
1948	1919	-745	-28,0	0,72	1212	-433	-26,3	0,74	63,16	707	-312	-30,62	0,69
1953	1865	-54	-2,8	0,97	1231	19	1,6	1,02	66,01	634	-73	-10,33	0,90
1961	1760	-105	-5,6	0,94	1221	-10	-0,8	0,99	69,38	539	-95	-14,98	0,85
1971	1416	-344	-19,5	0,80	1056	-165	-13,5	0,86	74,58	360	-179	-33,21	0,67
1981	1102	-314	-22,2	0,78	860	-196	-18,6	0,81	78,04	242	-118	-32,78	0,67
1991	1118	16	1,5	1,01	875	15	1,7	1,02	78,26	243	1	0,41	1,00
2001	1100	-18	-1,6	0,98	862	-13	-1,5	0,99	78,36	238	-5	-2,06	0,98
1948-91		-819	-42,7	0,57		-350	-28,88	0,71			-469	-66,34	0,34

Izvor: Publikacije Državnog zavoda za statistiku, Zagreb.

Na kretanje ukupnog broja stanovnika Općine bitno utječu kako prirodno kretanje stanovništva tj. priraštaj (Tablica 5) tako i prostorna pokretljivost stanovništva tj. migracije (Tablice 7 i 8).¹

Podaci iz Tablice 5 ukazuju da je *tip općeg kretanja stanovništva* Općine u razdoblju od 1996. do 2000. godine pretežito *vrlo slaba regeneracija imigracijom* (I⁴). U tablici 6. prikazani su *tipovi općeg kretanja stanovništva* Općine u navedenom razdoblju.

Kako cjelokupna RH i dalje prolazi kroz «tranzicijsko» razdoblje, koje se na poseban i intenzivan način odvija upravo u obalnom području, promjene i trendove iz relativno bliske prošlosti treba pažljivo interpretirati kad ih se želi koristiti kao indikator za buduće razdoblje.

¹ FRIGANOVIĆ, M: "DEMOGRAFIJA, STANOVNIŠTVO SVIJETA", Školska knjiga, Zagreb, 1990., p.102.

GRAFIKON 1.
GRAFIČKI PRIKAZ KRETANJA BROJA STANOVNIKA OPĆINE MILNA OD 1948. DO 2001. GODINE

TABLICA 5.
STRUKTURA KRETANJA STANOVNIŠTVA OPĆINE MILNA ZA RAZDOBLJE 1996 - 2000. GODINA

Općina ukupno								
Godište		1991	2001	1996	1997	1998	1999	2000
BROJ STANOVNIKA	Aps	1118	1100	1109	1107	1105	1104	1102
ROĐENI	Aps			13	8	11	5	6
UMRLI	Aps			17	10	19	14	22
PRIRODNI PRIRAŠTAJ	Aps			-4	-2	-8	-9	-16
STVARNI RAST STANOVNIŠTVA	Aps			-2	-2	-2	-2	-2
DOSELJENO (+) - ISELJENO (-)	Aps			2	0	6	7	14
DOSELJENO (+) - ISELJENO (-)	%			2,0	0,2	5,6	6,5	12,9
STOPA PRIRODNOG KRETANJA.	%			-3,6	-1,8	-7,2	-8,2	-14,5
STOPA POPISOM UTVRĐ. KRETANJA	%			-1,6	-1,6	-1,6	-1,6	-1,6
Središte Općine								
Godište		1991	2001	1996	1997	1998	1999	2000
BROJ STANOVNIKA	Aps	875	862	869	867	866	865	863,3
ROĐENI	Aps			11	7	9	3	5
UMRLI	Aps			13	8	12	7	14
PRIRODNI PRIRAŠTAJ	Aps			-2	-1	-3	-4	-9
STVARNI RAST STANOVNIŠTVA	Aps			-1	-1	-1	-1	1
DOSELJENO (+) - ISELJENO (-)	Aps			1	0	2	3	10
DOSELJENO (+) - ISELJENO (-)	%			0,8	-0,3	2,0	3,1	11,2
STOPA PRIRODNOG KRETANJA.	%			-2,3	-1,2	-3,5	-4,6	-10,4
STOPA POPISOM UTVRĐ. KRETANJA	%			-1,5	-1,5	-1,5	-1,5	0,8
Općina bez općinskog središta								
Godište		1991	2001	1996	1997	1998	1999	2000
BROJ STANOVNIKA	Aps	243	238	241	240	240	239	239
ROĐENI	Aps			2	1	2	2	1
UMRLI	Aps			4	2	7	7	8
PRIRODNI PRIRAŠTAJ	Aps			-2	-1	-5	-5	-7
STVARNI RAST STANOVNIŠTVA	Aps			-1	-1	-1	-1	-2
DOSELJENO (+) - ISELJENO (-)	Aps			2	1	5	5	5
DOSELJENO (+) - ISELJENO (-)	%			6,2	2,1	18,8	18,8	19,1
STOPA PRIRODNOG KRETANJA.	%			-8,3	-4,2	-20,9	-20,9	-29,4
STOPA POPISOM UTVRĐ. KRETANJA	%			-2,1	-2,1	-2,1	-2,1	-10,3
				14	14	14	14	14

Izvor: Publikacije Državnog zavoda za statistiku, Zagreb.

TABLICA 6.
TIP OPĆEG KRETANJA STANOVNIŠTVA OPĆINE MILNA

Prostorni obuhvat/godište	1996.	1997.	1998.	1999.	2000.
Općina Milna	Vrlo slaba regeneracija imigracijom I ⁴	Vrlo slaba regeneracija imigracijom I ⁴	Vrlo slaba regeneracija imigracijom I ⁴	Vrlo slaba regeneracija imigracijom I ⁴	Vrlo slaba regeneracija imigracijom I ⁴
Naselje Milna	Vrlo slaba regeneracija imigracijom I ⁴	Izumiranje E ⁴	Vrlo slaba regeneracija imigracijom I ⁴	Vrlo slaba regeneracija imigracijom I ⁴	Vrlo slaba regeneracija imigracijom I ⁴
Općina bez naselja Milna	Vrlo slaba regeneracija imigracijom I ⁴	Vrlo slaba regeneracija imigracijom I ⁴	Vrlo slaba regeneracija imigracijom I ⁴	Vrlo slaba regeneracija imigracijom I ⁴	Slaba regeneracija imigracijom I ³

Kako podaci o migracijskim obilježjima stanovništva *po naseljima* nisu objavljeni za Popis 2001., osvrnimo se na podatke prema Popisu 1991. godine (Tablice 7. i 8.). Uočavamo da u Općini živi 29,8% doseljenog stanovništva, a da čak 70,2% stanovništva od rođenja stanuje u Općini. Od doseljenih stanovnika 8,9% doseljeno je iz bivše općine Brač, a 13,1% izvan nje. Kao mjesto doseljavanja prednjači naselje Bobovišća (46,8% doseljenog stanovništva) iako je u apsolutnom iznosu Milna daleko ispred sa 261 doseljenim stanovnikom. (Tablica 7.)

Prema podacima **Popisa 2001.** na razini Općine:

- od rođenja stanuje u istom naselju: 600 st., ili 54,7% (68,2% 1991.)
- doseljeno je 496 st., ili 45,2% (31,8% 1991.) a od toga
 - iz naselja Općine Milna 23 st. (2,1% ukupnog broja st.)
 - iz drugih O/G (RH) 379 st. (34,5% ukupnog broja st.)
 - iz inozemstva: 94 st. (8,6% ukupnog broja stanovnika).
- (nepoznato: 4)

TABLICA 7.
MIGRACIJSKA OBILJEŽJA STANOVNIŠTVA OPĆINE MILNA

MIGRACIJSKA OBILJEŽJA STANOVNIŠTVA OPĆINE MILNA 1991. GODINE												
Br.	Naselje	Broj stanovnika 1991.	Od rođenja stanuje u istom mjestu		Doseljeno stanovništvo		Doseljeno iz iste općine (bivše)		Doseljeno iz druge općine (izvan bivše)		Doseljeno iz druge države i ostalo	
			Aps.	%	Aps.	%	Aps.	%	Aps.	%	Aps.	%
1	BOBOVIŠĆA	62	33	53,2	29	46,8	16	25,8	11	17,7	2	3,0
2	LOŽIŠĆA	181	116	64,1	65	35,9	37	20,4	18	9,9	10	44,0
3	MILNA	875	614	70,2	261	29,8	78	8,9	115	13,1	68	227,0
UKUPNO OPĆINA MILNA 1991.		1118	763	68,2	355	31,8	131	11,7	144	12,9	80	7,2

MIGRACIJSKA OBILJEŽJA STANOVNIŠTVA OPĆINE MILNA 2001. GODINE												
Br.	Naselje	Broj stanovnika 2001..	Od rođenja stanuje u istom mjestu		Doseljeno stanovništvo		Doseljeno iz iste općine (bivše)		Doseljeno iz druge općine (izvan bivše)		Doseljeno iz druge države i ostalo	
			Aps.	%	Aps.	%	Aps.	%	Aps.	%	Aps.	%
UKUPNO OPĆINA MILNA 2001.		1100	600	54,7	496	45,2	23	2,1	379	34,5	94	8,6

RAZLIKA 2001/1991.	-21	-163	13,6	141	13,5	-108	-9,6	235	21,7	14	1,4
---------------------------	------------	-------------	-------------	------------	-------------	-------------	-------------	------------	-------------	-----------	------------

Izvor: Publikacije Državnog zavoda za statistiku, Zagreb.

Očito je da je udjel doseljenog stanovništva sve veći: 1991. godine doseljeno stanovništvo izvan Općine Milna sudjelovalo je s 12,9%, a 2001. godine sa čak 21,7%., uz sve manju zastupljenost domaćeg stanovništva. (Tablica 7.) Iz rečenog proizlazi da Općina, a osobito naselje Milna, **ima /neke/ osobite potencijale kojima može privući stanovništvo** u svoj prostor. Ustanovljeni tipovi općeg kretanja stanovništva Općine odraz su cjelokupnog društveno-gospodarskog razvoja prostora koji ima utjecaja i na demografske procese - procese imigracije. More, kvalitete prostora, klima i krajobraz vrijednosti su koje privlače ljude, a bolja prometna povezanost sa kopnom i središnjim dijelovima države ovaj će prostor učiniti još privlačnijim. No, to ne mora odmah značiti i razvojne probitke, jer je očito da se u prostor Općine doseljava starije stanovništvo.

TABLICA 8
ODNOS IZMEĐU MIGRACIJSKIH OBILJEŽJA STANOVNIŠTVA OPĆINE MILNA I NASELJA MILNA 1991. GODINE

Obilježje	Općina			Središnje naselje Milna			Općina bez središta		
	Aps.	%	%	Aps.	%	%	Aps.	%	%
UKUPNO STANOVNIKA	1118	100,0		875	100,0		243	100,0	
OD ROĐENJA STANUJE U ISTOM NASELJU	763	68,2		614	70,2		149	61,3	
UKUP. DOSELJ. DO 91.g.	355	31,8	100,0	261	29,8	100,0	94	38,7	100,0
IZ ISTE OPĆINE (bivše)	131		36,9	78		29,9	53		56,4
IZ DRUGE OPĆINE RH	144		40,6	115		44,1	29		30,9
OSTALO	80		22,5	68		26,1	12		12,8
1940. I PRIJE	9		2,5	7		2,7	2		2,1
1941-1945.	4		1,1	4		1,5	0		0,0
1946-1960.	46		13,0	36		13,8	10		10,6
1961-1970.	40		11,3	32		12,3	8		8,5
1971-1980.	62		17,5	50		19,2	12		12,8
1981-1985	51			46			5		
1986-1991	90			71			19		
1981-1991	141		39,7	117		44,8	24		25,5
Ostalo	53		14,9	15		5,7	38		40,4
UKUP. DOSELJ. DO 91.g.	355		100,0	261		100,0	94		100,0

Izvor: Publikacije Državnog zavoda za statistiku, Zagreb

1.1.4.1.2. Struktura stanovništva

Spolna i dobna struktura

Dobna struktura odražava društveno-gospodarska zbivanja i političke prilike u prošlosti, a daje temelj za razumijevanje daljnjih mogućnosti reprodukcije stanovništva, a tim i važne činjenice (indikatore) na temelju kojih je moguće i usmjeravanje gospodarskog razvoja.

U Tablici 9. dana je spolna i dobna struktura stanovništva Općine prema Popisima 2001. i 1991. U ukupnoj spolnoj strukturi stanovništva prema Popisu 1991., muškog dijela populacije ima 1,8% više od ženskog, što se ne može smatrati znatnom razlikom. Međutim, karakteristično je da u dobnim skupinama iznad 60-64 godine znatno dominira ženski dio populacije. Ova činjenica odraz je kako ekonomske situacije u periodu poslije drugog svjetskog rata, tako i samog rata što se i do danas odražava u dobnj strukturi relevantnih starosnih skupina. Od utjecaja je i prirodna dugovječnost ženskog dijela populacije. Uspoređujući ukupnu spolnu strukturu 2001. i 1991. godine, ne uočava se bitnih razlika (točnije, ukupan broj muškog i ukupan broj ženskog dijela populacije još više su se približili). Međutim, dominacija broja žena u višim dobnim skupinama je manje jasno izražena i ističe se tek u dobnj skupini od 75 i više godina. U ovom slučaju, razlika nas ponajviše upućuje na zaključak o dugovječnosti ženskog dijela populacije.

TABLICA 9. DOBNA STRUKTURA STANOVNIŠTVA OPĆINE MILNA

Popis 1991.

Dobne skupine	Muškarci		Žene		Ukupno	
	Aps.	%	Aps.	%	Aps.	Višak % (+)M (-)Ž
0-4	30	56,6	23	43,4	53	13,2
5_9	30	50,8	29	49,2	59	1,7
10_14	25	51,0	24	49,0	49	2,0
15-19	33	57,9	24	42,1	57	15,8
20-24	36	50,0	36	50,0	72	0,0
25-29	46	54,8	38	45,2	84	9,5
30-34	34	50,0	34	50,0	68	0,0
35-39	41	63,1	24	36,9	65	26,2
40-44	52	67,5	25	32,5	77	35,1
45-49	23	51,1	22	48,9	45	2,2
50-54	44	46,3	51	53,7	95	-7,4
55-59	42	51,9	39	48,1	81	3,7
60-64	39	53,4	34	46,6	73	6,8
65-69	24	36,9	41	63,1	65	-26,2
70-74	17	37,8	28	62,2	45	-24,4
75 i više	40	38,5	64	61,5	104	-23,1
Nepoznato					26	
UKUPNO	556	49,7	536	47,9	1118	1,8

Popis 2001.

Dobne skupine	Muškarci		Žene		Ukupno	
	Aps.	%	Aps.	%	Aps.	Višak % (+)M (-)Ž
0-4	22	52,4	20	47,6	42	4,8
5_9	26	59,1	18	40,9	44	18,2
10_14	32	59,3	22	40,7	54	18,5
15-19	23	48,9	24	51,1	47	-2,1
20-24	19	47,5	21	52,5	40	-5,0
25-29	22	47,8	24	52,2	46	-4,3
30-34	32	51,6	30	48,4	62	3,2
35-39	44	55,7	35	44,3	79	11,4
40-44	36	53,7	31	46,3	67	7,5
45-49	36	60,0	24	40,0	60	20,0
50-54	47	57,3	35	42,7	82	14,6
55-59	27	45,0	33	55,0	60	-10,0
60-64	49	45,0	60	55,0	109	-10,1
65-69	49	47,6	54	52,4	103	-4,9
70-74	44	54,3	37	45,7	81	8,6
75 i više	46	38,3	77	62,6	123	-25,2
Nepoznato					1	
UKUPNO	554	50,5	545	49,5	1100	0,8

Izvor: Publikacije Državnog zavoda za statistiku, Zagreb.

Dobna struktura stanovništva Općine po velikim dobnim skupinama prema Popisima 1991. i 2001. godine (Tablica 10), jasnije pokazuje predmetne odnose. **Indeks starosti** stanovništva ("60+/"0-19") izrazito je nepovoljan. 1991. iznosio je 1,32, a 2001. je znatno porastao na 2,22. Ove vrijednosti ukazuju na *izrazito staro stanovništvo*. Zbog manjeg broja muškaraca u starijim dobnim razredima to je i indeks starosti muškog dijela stanovništva razmjerno povoljniji od indeksa starosti ženskog dijela stanovništva, iako su oba koeficijenta vrlo nepovoljna, osobito za ženski dio populacije.

TABLICA 10. DOBNA STRUKTURA STANOVNIŠTVA OPĆINE MILNA PO VELIKIM DOBNIM SKUPINAMA

Popis 1991.

Dobne skupine	Muško stanovništvo		Žensko stanovništvo		Ukupno stanovništvo	
	Aps.M	%M	Aps.Ž	%Ž	Aps.U	%U
0-19	118	10,6	100	8,9	218	19,5
20-59	318	28,4	269	24,1	587	52,5
60 +	120	10,7	167	14,9	287	25,7
Ostalo					26	2,3
Ukupno	556	49,7	536	47,9	1118	100,0
Indeks starosti	1,02		1,67		1,32	

Popis 2001.

Dobne skupine	Muško stanovništvo		Žensko stanovništvo		Ukupno stanovništvo	
	Aps.M	%M	Aps.Ž	%Ž	Aps.U	%U
0-19	103	9,4	84	7,7	187	17,0
20-59	263	24,0	233	21,2	496	45,2
60 +	188	17,1	228	20,7	416	37,8
Ostalo					1	0,0
Ukupno	554	50,5	545	49,5	1100	100,0
Indeks starosti	1,83		2,71		2,22	

Izvor: Publikacije Državnog zavoda za statistiku, Zagreb.

U pravilu, ona naselja koja imaju konstantan demografski nazadak imaju i nepovoljan odnos starosnih razreda. Ako se uzme da je vrijednost koeficijenta 0,4 granična vrijednost, koja određuje što se u budućnosti može očekivati u razvoju naselja (te Općine), tada sva naselja koja premašuju vrijednost navedenog indeksa mogu očekivati manje ili više negativnu tendenciju demografskog razvoja. Na području Općine, daleko najnepovoljniji indeks starosti 2001. ima naselje Bobovišća, ali su nepovoljni i indeksi za naselja Ložišća i (nešto manje) Milnu. Tablica 11. Treba uočiti i kako su svi indeksi pogoršani u odnosu na Popis 1991. Također, temeljem migracijskih obilježja stanovništva (Tablice 7. i 8.) i iznesenih parametara dobne strukture (Tablice 9., 10. i 11.), može se zaključiti i da je na prostoru Općine prisutan fenomen *doseljavanja* ljudi srednje i starije životne dobi.

TABLICA 11. DOBNA STRUKTURA STANOVNIŠTVA OPĆINE MILNA PO VELIKIM DOBNIM SKUPINAMA (1991. i 2001.) PO NASELJIMA

Popis 1991.

Br.	Naselje	Broj stanov. 1991.	0-19		20-59		60 +		Nepoznato		Koeficijent
			Aps.	%	Aps.	%	Aps.	%	Aps.	%	
1	BOBOVIŠĆA	62	9	14,5	31	50,0	21	33,9	1	1,6	2,33
2	LOŽIŠĆA	181	29	16,0	87	48,1	65	35,9	0	0,0	2,24
3	MILNA	875	180	20,6	469	53,6	201	23,0	25	2,9	1,12

UKUPNO OPĆINA MILNA 1991.	1118	218	19,5	587	52,5	287	25,7	26	2,3	1,32
---------------------------	------	-----	------	-----	------	-----	------	----	-----	------

Popis 2001.

Br.	Naselje	Broj stanov. 2001. Aps.	0-19		20-59		60 +		Nepoznato		Koefficient Koeff.
			Aps.	%	Aps.	%	Aps.	%	Aps.	%	
1	BOBOVIŠĆA	71	8	11,3	21	29,6	42	59,2	0	0,0	5,25
2	LOŽIŠĆA	167	24	14,4	71	42,5	71	42,5	1	0,6	2,96
3	MILNA	862	155	18,0	404	46,9	303	35,2	0	0,0	1,95
UKUPNO OPĆINA MILNA 2001.		1100	187	17,0	496	45,1	416	37,8	1	0	2,22

Izvor: Publikacije Državnog zavoda za statistiku, Zagreb.

U svjetlu svih navedenih parametara, važno je dodati i sljedeće podatke o kontingentima stanovništva za 2001. na području Općine:

- fertilno žensko stanovništvo (15-49 god.): 189 (34,9% ukupnog broja žena), od toga 45 (8,3% ukupnog broja, odnosno 23,8% fertilnog) s 20-29 godina;
- radni kontingent stanovništva: ukupno 652 (59,4%), od toga: 335 muškarca (15-64 god.) i 317 žena (15-59 god.).

Gospodarska struktura

Prema podacima Popisa 2001., od ukupnog broja stanovnika Općine bilo je 37,5% aktivnih (aps. 413), čak 39,9% (aps. 439) s osobnim izvorima prihoda, te uzdržavano 22,5% (aps. 248). Od aktivnih, obavljalo je zanimanje 325 tj. 29,5% ukupnog broja stanovnika. Od aktivnog stanovništva, 154 su muškarci (37,3%), a karakteristično nesrazmjerno 259 žena (62,7%). Detaljniji obrađeni podaci Popisa 2001. za aktivno stanovništvo, dati su u Tablici 12.

TABLICA 12.

AKTIVNO STANOVNIŠTVO OPĆINE MILNA PREMA PRETEŽITIJ AKTIVNOSTI PO ZANIMANJU - POPIS 2001.

	Ukupno	Zaposleni prema položaju u zaposlenju										Nezaposleni		
		Svega	Zaposleni u bilo kojem sektoru vlasništva	Samozaposleni, ne zapošljavaju radnike	Individualni poljoprivrednici, ne zapošljavaju radnike	Samozaposleni, zapošljavaju radnike	Individualni poljoprivrednici, zapošljavaju radnike	Rade samo po ugovoru o djelu, autorskom ugovoru ili dobivaju naknadu u gotovini	Pomažući član obitelji oduzeću, obrtu i sl. nekog od članova kućanstva	Pomažući član obitelji poljoprivrednom gospodarstvu	Ostali zaposleni	Svega	Nezaposleni, traže prvo zaposlenje	Nezaposleni, traže prvo zaposlenje
Općina Milna	413	325	258	12	34	15	-	2	1	2	1	88	8	80
Čelnici i članovi zakonodavnih tijela, čelnici i dužnosnici državnih tijela, dir	10	10	6	-	-	4	-	-	-	-	-	-	-	-
Stručnjaci i znanstvenici	19	16	14	1	-	1	-	-	-	-	-	3	1	2
Inženjeri, tehničari i srodna zanimanja	50	40	39	-	-	1	-	-	-	-	-	10	2	8
Uredski i šalterski službenici	31	22	22	-	-	-	-	-	-	-	-	9	1	8
Uslužna i trgovačka zanimanja	86	58	48	2	-	6	-	1	1	-	-	28	1	27
Poljoprivredni, lovno-uzgojni, šumski radnici i ribari	51	49	6	7	34	-	-	-	-	2	-	2	-	2

Zanimanja u obrtu i pojedinačnoj proizvodnji	37	28	25	1	-	2	-	-	-	-	9	1	8
Rukovatelji strojevima, vozilima i sastavljači proizvoda	65	60	60	-	-	-	-	-	-	-	5	-	5
Jednostavna zanimanja	41	36	34	-	-	1	-	1	-	-	5	-	5
Vojna zanimanja	-	-	-	-	-	-	-	-	-	-	-	-	-
Nepoznato zanimanje	23	6	4	1	-	-	-	-	-	-	1	17	2

Izvor: Publikacije Državnog zavoda za statistiku, Zagreb.

Pregledni podaci za 1991. dati su u Tablici 13. te u Tablici 14. sistematizirani po naseljima. Godine 1991., od ukupnog broja stanovnika Općine bilo je 34,08% aktivnih, 31,48% uzdržavanih, a 24,33% s osobnim izvorima prihoda. Dakle, u odnosu na navedene podatke Popisa 1991., Popis 2001. bilježi povećanje broja stanovnika s osobnim izvorima приходima, a smanjenje broja uzdržavanih stanovnika.

Pregledom podataka Popisa 1991. (Tablica 13.) uočava se da je odnos primarnih te sekundarnih i tercijarnih djelatnosti izrazito nejednak. Može se istaknuti slijedeće:

- **Primarne** su djelatnosti razmjerno slabo zastupljene, a aktivno stanovništvo u primarnim djelatnostima gotovo u cijelosti radi u poljodjelstvu te manjim dijelom u ribarstvu.
- Aktivno stanovništvo što obavlja djelatnost srednje je zastupljeno u **sekundarnim** djelatnostima (industrija i rudarstvo te manjim dijelom građevinarstvo).
- **Tercijarne** djelatnosti su najzastupljenije (ističu se «promet i veze»).

TABLICA 13
EKONOMSKA STRUKTURA AKTIVNOG STANOVNIŠTVA OPĆINE MILNA 1991. GODINE

DJELATNOST	Aps.	%	%
UKUPNO STANOVNIŠTVO	1118	100,00	
I AKTIVNO STANOVNIŠTVO SVEGA	381	34,08	100,00
AKTIVNO STANOVNIŠTVO ŠTO OBAVLJA DJELAT.	336		
1. PRIMARNE DJELATNOSTI	34		8,92
a) Poljoprivreda i ribarstvo	33		8,66
b) Šumarstvo	0		0,00
c) Vodoprivreda	1		0,26
2. SEKUNDARNE DJELATNOSTI	119		31,23
a) Industrija i rudarstvo	108		28,35
b) Građevinarstvo	11		2,89
3. TERCIJARNE DJELATNOSTI	179		46,98
a) Promet i veze	105		27,56
b) Trgovina	19		4,99
c) Ugostiteljstvo i turizam	12		3,15
d) Obrtništvo i osobne usluge	14		3,67
e) Komunalne i stambene djelatnosti	2		0,52
f) Financijske, tehničke i poslovne usluge	1		0,26
g) Obrazovanje, znanost, kultura i informacije	14		3,67
h) Zdravstvena zaštita i socijalna skrb	4		1,05
i) Tijela državne vlasti, lokalna samoupr., fondovi i sl.	8		2,10
4. NERAZVRSTANO	4		1,05
AKTIVNO STANOVNIŠTVO ŠTO NE OBAVLJA DJELAT.	45		11,81
II OSOBE S OSOBNIM PRIHODOM SVEGA	272	24,33	
III UZDRŽAVANO STANOVNIŠTVO SVEGA	352	31,48	
IV U INOZEMSTVU	113	10,11	
V NEDEFINIRANO	0	0,00	

Izvor: Publikacije Državnog zavoda za statistiku, Zagreb.

TABLICA 14
EKONOMSKA STRUKTURA AKTIVNOG STANOVNIŠTVA KOJE OBAVLJA DJELATNOST PO NASELJIMA OPĆINE MILNA 1991. GODINE

Br.	Naselje	Ukupno stanovništvo 1991.		Aktivno stanovništvo svega		Aktivno stanovništvo što obavlja zanimanje		Aktivno stanovništvo		Primarne djelatnosti		Sekundarne djelatnosti		Tercijarne djelatnosti		Nerazvrstano		U tercijaru od aktivnih što obavljaju djelatnost
		Aps.	Aps.	Aps.	Aps.	Aps.	%	Aps.	%	Aps.	%	Aps.	%	Aps.	%	Aps.	%	%
1	BOBOVIŠĆA	62	12	11	100,0	2	18,2	2	18,2	7	63,6	0	0,0	2,08				
2	LOŽIŠĆA	181	43	41	100,0	10	24,4	23	56,1	7	17,1	1	2,4	2,08				
3	MILNA	875	326	284	100,0	22	7,7	94	33,1	165	58,1	3	1,1	49,11				
UKUPNO		1118	381	336	100,0	34	10,1	119	35,4	179	53,3	4	1,2	53,27				

Izvor: Publikacije Državnog zavoda za statistiku, Zagreb.

Treba naglasiti da je tijekom '90-tih godina, zastupljenost pojedinih djelatnosti znatno fluktuirala te odstupala u odnosu na pokazatelje utvrđene kako Popisom 1991. tako i Popisom 2001. Kao karakterističan primjer može se navesti poduzeće Bračanka Seafood, koje je '90-tih poslovalo u djelatnosti ribarstva i prerade ribe (1996. je djelatnost proširilo na brodogradnju, ugostiteljske i uslužne poslove) te zapošljavalo više od 130 radnika.

Nisu bili pristupačni podaci o zaposlenim u tercijarnim djelatnostima prema mjestu rada na temelju čega bi se mogao utvrditi stupanj relativne opremljenosti uslugama naselja Općine, već su ti podaci bili pristupačni samo prema mjestu stanovanja (Tablica 14.). Također, iz raspoloživih podataka nije moguće točno utvrditi dio radnika (od aktivnog stanovništva što obavlja djelatnost) koji ostaje na radu u Općini, odnosno, dio koji putuje na rad u radne centre izvan današnje Općine. U okviru današnje Općine Milna ostajalo je raditi u naselju stanovanja 76,8% od broja radnika. Na rad u druga mjesta putovalo je 23,2% radnika, a od toga znatnih 68,1% u drugo mjesto iste (bivše) općine. Vrijednosti "rade u drugom mjestu iste općine" u stvari su vrijednosti za "rad u drugom mjestu" nekadašnje općine Brač. (Tablica 15.)

TABLICA 15
RADNICI OPĆINE MILNA PREMA MJESTU RADA PO NASELJIMA 1991. GODINE

Br.	Naselje	Ukupno stanovništvo 1991.		Stanovništvo u zemlji svega		Aktivno stanovništvo što obavlja zanimanje		Radnici svega		Radnici svega postotak od ukupnog st.		Rade u mjestu stanovanja		Rade u mjestu stanovanja post. od radnika svega		Rade u drugom mjestu svega		Od toga rade u drugom mjestu iste općine (bivše)		U drugoj općini RH		U inozemstvu		Dnevni migranti		Dnevni migranti postotak od radnika svega		Rade u mjestu stanovanja. Postotak od aktivnog stan.		Radnici od aktivnog stanovništva što obavlja djelatnost	
		Aps.	Aps.	Aps.	Aps.	Aps.	%	Aps.	%	Aps.	%	Aps.	%	Aps.	%	Aps.	%	Aps.	%	Aps.	%	Aps.	%	Aps.	%	Aps.	%	Aps.	%		
1	BOBOVIŠĆA	62	46	11	6	9,7	2	33,3	4	66,7	4	100,0	0	0	0	0	4	66,7	16,7	50,00											
2	LOŽIŠĆA	181	144	41	33	18,2	4	12,1	29	87,9	27	93,1	2	0	27	81,8	9,3	76,74													
3	MILNA	875	815	284	259	29,6	223	86,1	36	13,9	16	44,4	12	0	14	5,4	68,4	79,45													
UKUPNO		1118	1005	336	298	26,7	229	76,8	69	23,2	47	68,1	14	0	45	15,1	60,1	78,22													

Izvor: Publikacije Državnog zavoda za statistiku, Zagreb.

Prema podacima **Popisa 2001.** u Općini je:
- 58 dnevnih migranata (5,2% stanovništva), od čega je

- 37 aktivnih koji obavljaju zanimanje (11,3% od svih aktivnih koji obavljaju zanimanje - taj je postotak 1991. iznosio 15,1% izračunato u skladu tadašnjom metodologijom)
 - 11 u drugom naselju Općine
 - 26 u drugoj O/G SDŽ*
- 20 učenika i
- 1 student
- 44 tjedna migranta (4,0% stanovništva), od čega je
 - 12 aktivnih koji obavljaju zanimanje
 - 11 u drugoj O/G SDŽ*
 - 1 u inozemstvu
 - 26 učenika (3 osnovna, a 23 srednja škola) i
 - 6 studenata

*Nema preciznih podataka na osnovi kojih bi se moglo zaključiti koliki dio aktivnog stanovništva koje obavlja zanimanje, radi izvan prostorne cjeline otoka Brača.

TABLICA 16.
POLJOPRIVREDNO STANOVNIŠTVO OPĆINE MILNA PREMA AKTIVNOSTI S POSTOTKOM UDJELA AKTIVNOG POLJOPRIVREDNOG STANOVNIŠTVA U UKUPNOM STANOVNIŠTVU

Popis 1991.

Br.	Naselje	Broj stanovnika	Aktivno stanovništvo svega	Aktivno stanovništvo što obavlja zanimanje	Ukupno poljoprivredno stanovništvo svega	Ukupno nepoljoprivredno stanovništvo	Aktivno poljoprivredno stanovništvo	Obavlja zanimanje na gospodarstvu		Udržavano poljoprivredno stanovništvo	Ukupno poljoprivredno stanovništvo u ukupnom stanovništvu naselja	Aktivno poljoprivredno u ukupnom aktivnom stanovništvu što obavlja djelatnost	Aktivno poljoprivredno u ukupnom aktivnom stanovništvu naselja
		Aps.	Aps.	Aps.	Aps.	Aps.	Aps.	Aps.	%	Aps.	%	%	%
1	BOBOVIŠĆA	62	12	11	5	57	2	2	16,67	3	8,1	18,2	16,667
2	LOŽIŠĆA	181	43	41	11	170	8	8	18,60	3	6,1	19,5	18,605
3	MILNA	875	326	284	33	842	17	14	4,29	16	3,8	6,0	5,215
UKUPNO OPĆINA MILNA 1991. G.		1118	381	336	49	1069	27	24	6,30	22	4,4	8,0	7,087

Popis 2001.

UKUPNO OPĆINA MILNA 2001. G.	1100	413	325	86	1014	56	34	8,23	30	7,82	17,23	13,56
-------------------------------------	-------------	------------	------------	-----------	-------------	-----------	-----------	-------------	-----------	-------------	--------------	--------------

Izvor: Publikacije Državnog zavoda za statistiku, Zagreb.

TABLICA 17.
BROJ DOMAĆINSTAVA I DOMAĆINSTVA PREMA POSJEDOVANJU POLJOPRIVREDNOG GOSPODARSTVA OPĆINE MILNA S POSTOTKOM DOMAĆINSTAVA S POLJOPRIVREDNIM GOSPODARSTVOM

Popis 1991.

Br.	Naselje	Broj stanovnika	Ukupan broj domaćinstava	Prosječni broj članova domaćinstva	Ima gospodarstvo		Nema gospodarstvo	
		Aps.	Aps.	Aps.	Aps.	%	Aps.	%
1	BOBOVIŠĆA	62	27	2,3	6	22,2	21	77,8
2	LOŽIŠĆA	181	64	2,8	36	56,3	28	43,8
3	MILNA	875	337	2,6	89	26,4	248	73,6
UKUPNO OPĆINA MILNA 1991. G.		1118	428	2,61	131	30,6	297	69,4

Popis 2001.

UKUPNO OPĆINA MILNA 2001. G.	1100	465	2,36	215	46,24	250	53,76
------------------------------	------	-----	------	-----	-------	-----	-------

Izvor: Publikacije Državnog zavoda za statistiku, Zagreb.

Temeljem niza prethodno navedenih podataka, te podataka iz Tablica 16. i 17., treba naglasiti kako se posredno može zaključiti da je u Općini razmjerno velik dio domaćinstava s mješovitim izvorom prihoda, odnosno da je mnogo domaćinstava Općine još uvijek dijelom vezano za zemlju i dodatne prihode sa zemlje. Istovremeno, nema individualnih poljoprivrednika koji zapošljavaju radnike. Poljoprivredna djelatnost je jednostavne tehnološke razine, utemeljena na malim obiteljskim gospodarstvima.

Obrazovna struktura

Od ukupnog broja stanovnika Općine, 1991. je samo 30,41 % stanovnika imalo srednje, više i visoko obrazovanje. To je podatak koji, ako se dopuni s prethodnim analizama, osobito analizama po sektorima djelatnosti, pokazuje sukladnost s brojem zaposlenih u sekundarnim i tercijarnim (uslužnim) djelatnostima. Ukazuje i na činjenicu da su aktivni u tercijaru (bili) razmjerno nedovoljno kvalificirana radna snaga. Tablica 18. Dostupni podaci za 2001., pokazuju da srednje, više i visoko obrazovanje ima 43,09% stanovnika (aps. 474), što je značajno povećanje u odnosu na 1991. Tome ponajviše doprinosi povećanje udjela stanovnika sa srednjim (1991. 26,74%, a 2001. 34,36%) i višim (1991. 2,24%, a 2001. 8,55%) obrazovanjem, ali je i rezultat smanjenja udjela najstarijeg stanovništva (odumiranjem) iz prethodnog popisnog razdoblja koje je bilo bez školske spreme ili samo s osnovnom školom. Karakteristično je i da je prisutan značajan pad broja stanovnika s visokim obrazovanjem (sa 1,43% 1991. na 0,18% 2001.) što upućuje na zaključak o odlasku tog dijela stanovništva s područja Općine. Ne može se sa sigurnošću tvrditi da je riječ i o odlasku s otoka Brača.

TABLICA 18.
STANOVNIŠTVO OPĆINE MILNA STARO 15 I VIŠE GODINA PREMA ŠKOLSKOJ SPREMI

Popis 1991.

Br.	Naselje	Stanovništvo ukupno	Staro 15 i više godina ukupno	Bez školske spreme ukupno	Osnovno obrazovanje	Srednje obrazovanje	Više obrazovanje	Visoko obrazovanje	Nepoznato	Srednje + više + visoko obrazovanje	
		Aps.	Aps.	Aps.	Aps.	Aps.	Aps.	Aps.	Aps.	Aps.	%
1	BOBOVIŠĆA	62	56	0	10	14	2	2	0	18	29,03
2	LOŽIŠĆA	181	164	5	37	30	5	0	0	35	19,34
3	MILNA	875	737	10	153	255	18	14	7	287	32,80
UKUPNO OPĆINA MILNA 1991.		1118	957	15	200	299	25	16	7	340	30,41

Popis 2001.

UKUPNO OPĆINA MILNA 2001.	1100	960	11	469	378	94	2	6	474	43,09
---------------------------	------	-----	----	-----	-----	----	---	---	-----	-------

Izvor: Publikacije Državnog zavoda za statistiku, Zagreb.

1.1.4.1.3. Struktura stambenog prostora

Struktura stambenog prostora Općine **potvrđuje njenu izrazitu privlačnost kao mjesta za odmor i rekreaciju**. Tablica 19. U Općini je 1991. registrirano 1078 stambenih jedinica. Od navedenog broja 392 je stalno nastanjenih (samo 36,36%), a 670 stambenih jedinica ili čak 62,15% namijenjeno je povremenom boravku, odnosno odmoru i rekreaciji. Popisom 2001., na području Općine registrirano je 1251 stambena jedinica. Potrebno je naglasiti da, iako se broj stanova za odmor u Općini u zadnjih deset godina povećao, udjel stanova za odmor u ukupnom broju se smanjio sa 62,15% na 55,72%.

Prema podacima Popisa 2001., broj stanova za odmor po naseljima je: Bobovišća 100, Ložišća 41, Milna 556. Nema podataka za naselje Podhume (kako se Podhume nalaze unutar k.o. Milna, za pretpostaviti je da su podaci obuhvaćeni podacima o naselju Milna), a podatak o «naselju Bobovišća» obuhvaća naselja Bobovišća i Bobovišća na Moru (pretpostavka, prema neslužbenim podacima prikupljenim tijekom izrade

ovog Plana: 25 Bobovišća + 75 Bobovišća na Moru). U takvom kontekstu, potrebno je «s rezervom» interpretirati podatke prema kojima je udjel stanova za odmor u ukupnom broju stanova veći od 50% u naseljima Milna i Bobovišća. Također, za detaljniju analizu bilo bi važno utvrditi udjel stanova za odmor u ukupnom broju stanova posebno za izdvojene dijelove građevinskih područja naselja (npr. posebno provjeriti «matično» naselje Milna i izdvojene dijelove naselja u Osibovoj i Makarcu).

TABLICA 19a.
STANOVİ PREMA KORIŠTENJU I STANDARD STANOVANJA OPĆINE MILNA

Popis 1991.

Br.	Naselje	Broj stanovnika	Površina stanova	Ukupan broj stanova	Nastanjeni	Privremeno nenastanjeni	Napušteni	Za odmor i rekreaciju	Za sezonske radove	Isključivo za djelatnost	Broj osoba po stanu	Broj m ² po osobi	Broj stanova za odmor u odnosu na ukupan broj stanova
		Aps.	m ²	Aps.	Aps.	Aps.	Aps.	Aps.	Aps.	Aps.	st/osob	osob/m ²	%
1	BOBOVIŠĆA	62	10520	137	23	2	0	112	0	0	0,45	169,68	81,75
2	LOŽIŠĆA	181	5491	92	54	2	0	36	0	0	1,97	30,34	39,13
3	MILNA	875	63554	849	315	9	3	522	0	0	1,03	72,63	61,48
UKUPNO OPĆINA MILNA 1991.		1118	79565	1078	392,0	13	3,0	670	0,0	0	1,04	71,17	62,15

Popis 2001.

UKUPNO OPĆINA MILNA 2001.	1100	83129	1251	450	77	19	697	3	5	2,01	75,57	55,72
----------------------------------	-------------	--------------	-------------	------------	-----------	-----------	------------	----------	----------	-------------	--------------	--------------

Izvor: Publikacije Državnog zavoda za statistiku, Zagreb.

TABLICA 19b.
STANOVİ PREMA NAČINU KORIŠTENJA PO NASELJIMA 2001.

Br.	Naselje		Stanovi ukupno	Stanovi za stalno stanovanje			Stanovi koji se koriste povremeno		Stanovi u kojima se samo obavlja djelatnost	
				ukupno (s % udjelom u ukupnom broju stanova)	nastanjeni	privremeno nenastanjeni	napušteni	stanovi za odmor		u vrijeme sezonskih radova u poljoprivredi
1.	BOBOVIŠĆA	broj	161	61 (37,89%)	40	16	5	100 (62,11%)	-	-
		m ²	11.096	4.458	2.965	1.073	420	6.638	-	-
2.	LOŽIŠĆA	broj	111	70 (63,06%)	64	6	-	41 (36,94%)	-	-
		m ²	7.047	4.620	4.218	402	-	2.427	-	-
3.	MILNA	broj	979	415 (42,39%)	346	55	14	556 (56,79%)	3	5
		m ²	64.986	30.113	25.790	3.381	942	34.559	136	178
OPĆINA MILNA UKUPNO 2001.		broj	1.251	546 (43,65%)	450	77	19	697 (55,72%)	3	5
		m ²	83.129	39.191	32.973	4.856	1.362	43.624	136	178

Izvor: Publikacije Državnog zavoda za statistiku, Zagreb.

1.1.4.2. Ocjena gospodarskog stanja

Sadašnja gospodarska struktura Općine obzirom na raspoložive prostorne, kadrovske i ostale izvore ne može se ocijeniti kao zadovoljavajuća. S druge strane, paralelni proces razvitka poduzetničke inicijative i tempo promjena u ekonomskoj i društvenoj domeni sve su brži. Usklađivanje raznovrsnih razvojnih potreba i

zamisli aktera u prostoru, demografskog potencijala i ograničenih kapaciteta prirodnog okruženja nameće se kao nužnost i jedino prihvatljivi način *integralnog planiranja*.

S prostorno-planskog aspekta, karakteristična je već duže vremena prisutna deklarativna orijentacija prema intenzivnom razvoju ugostiteljsko-turističkih djelatnosti. Ona je važećim prostorno-planskim dokumentima potvrđena («podržana») planiranjem relativno velikih površina namijenjenih «komercijalnom turizmu» (PPexO Brač). No, «iza» takvih površina ne naslućuje se jasna vizija budućeg razvoja turističkog proizvoda ovog prostora, pa niti vizija njegove prostorne artikulacije. Ovo se prije svega odnosi na okolicu samog naselja Milna i velike uzmorske površine za «komercijalni turizam», posebno na potezu Osibova – Koromaslinova, naslijeđene iz PP(ex)O Brač.

Tercijarne djelatnosti

Turističko-ugostiteljska djelatnost do 1991. godine bila je važan nosilac razvoja. Sezonom u trajanju 120-140 dana osiguravala je relativno visoku stopu zaposlenosti lokalnog stanovništva, a dijelom je osiguravala i uvjete za razvoj određenih djelatnosti, infrastrukturnih i komunalnih sadržaja u samom mjestu.

Od 1991. godine, kao posljedica direktnih i indirektnih događaja prouzročenih nametnutim ratom na prostoru Republike Hrvatske korištenje kapaciteta od 1991. - 1993. godine bilo je dijelom nekomercijalno radi smještaja prognanika i izbjeglica. Kao posljedica navedenih događanja od 1994. godine kapaciteti se u prosjeku koriste tek od 65-80 dana.

Rečeno je utjecalo na devastaciju turističkih kapaciteta. Ne treba niti spominjati ulaganje u nove sadržaje po nepovoljnim uvjetima kreditiranja, kojega nije bilo. Pored toga i poradi toga, nakupili su se gubici u poslovanju i teškoće u smislu nelikvidnosti i izvršavanja dospjelih obveza iz raspoloživih sredstava. Slična situacija pratila je i ostale privatne ugostiteljske subjekte i velik broj privatnih iznajmljivača soba i apartmana, koji još uvijek s postojećom razinom korištenja ne osiguravaju normalno poslovanje i potrebna financijska ulaganja sukladno zahtjevima tržišta i potrošača. Najveći je turistički promet ostvaren u 1987. godini, dok je turistički promet u 1997. godini u odnosu na najbolja ostvarenja u 1987. godini u hotelskom smještaju i privatnom smještaju dosegnuo oko 50 % noćenja. Zadnjih godina turistički promet se značajno intenzivira.

Sekundarne djelatnosti

Industrija

U Općini nema industrijskih kapaciteta. Nekadašnja industrija prerade ribe više ne postoji. Budući da proces preustroja gospodarstva i preusmjeravanje pravaca gospodarskog razvitka Općine još uvijek teče, očekuje se u budućnosti potreba za manjim prerađivačkim, servisnim, poslovnim zonama.

Obrtništvo

Temeljna obilježja politike ranijeg sustava prema obrtništvu odnosila su se na ograničavanje razvoja privatnog sektora fiskalnim i drugim nestimulativnim mjerama ekonomske politike. Obrtništvo je bilo na rubu društvenog i gospodarskog interesa. Te se posljedice još osjećaju. Danas se ono treba nametnuti kao snažan gospodarski i financijski čimbenik ukupne gospodarske stabilizacije uz obogaćivanje tržišta raznovrsnim proizvodima i uslugama. Ono treba biti poticaj novog proizvodnog i uslužnog zapošljavanja i izgradnje kvalitetnih stručnih kadrova.

Primarne djelatnosti

Poljoprivredna djelatnost sve se više vezuje uz turističko-ugostiteljsku djelatnost. U dosadašnjem razvoju nije dala očekivane rezultate u smislu korištenja raspoloživih poljoprivrednih resursa. Četvrtina stanovništva bavi se poljodjelstvom kao dopunskom djelatnošću (vidi prethodne tablice 12, 13, 14 i 15) iako je zastupljenost aktivnog stanovništva što obavlja djelatnost u poljoprivredi i ribarstvu minimalna (1,86%). Osnovno obilježje poljodjelskih gospodarstava je usitnjenost posjeda i njihova rascjepkanost. Poljoprivreda se temelji najviše na maslinarstvu te, u manjoj mjeri, vinogradarstvu i povrtlarskoj proizvodnji. **Stočarstvo** je relativno malog značaja, iako komplementarno maslinarstvu.

U valoriziranju poljoprivredne djelatnosti posebno treba naglasiti potencijal i postojeće inicijative povezivanja poljoprivredne proizvodnje zdrave hrane i turističke djelatnosti, kao jedan od mogućih putova plasmana poljoprivrednih proizvoda i prerađevina, te obogaćivanje specifične turističke slike općine Milna.

Osim tradicionalne, ali sve manje intenzivne orijentacije ka ribarstvu, marikultura je u Općini zastupljena kaveznom uzgojem ribe u uvali Maslinova (dio razvedenog južnog obalnog poteza). Cjelokupna se proizvodnja izvozi. Na području Općine Milna osim uzgoja nema nikakve daljnje prerade.

Šumarstvo nema velikog značenja u gospodarstvu Općine. Još nema *gospodarskih osnova* za gospodarske šume, a osobito ih nema za privatne koje bi također trebale imati *gospodarske osnove* za uređenje, uzgoj i iskorištavanje. Ipak, u načelu su sve šume na kršu prvenstveno zaštitnog, a ne gospodarskog karaktera. Borove šume, a osobito šume alepskog bora teško se mogu gospodarski značajnije koristiti, jer se drvo alepskog bora jedva može upotrijebiti i za obično loženje. Šume su dakle u ovim krajevima bitne u zaštitnom i krajobraznom smislu.

(Struktura površina katastarskih općina Općine Milna, time i poljodjelskih površina prikazana je u Tablici 24.)

1.1.4.3. Temeljne svojstvenosti naselja i sustava naselja

1.1.4.3.1. Opća strukturna obilježja naselja

Svako naselje, ima svoju zasebnu unutrašnju matricu građenja, svojstvenu kraju, koja nije unaprijed bila zadana nekim planskim geometrijama, nego se povodila za potrebama nekadašnjih malih seoskih tradicijskih gospodarstava. Utjecaj reljefa dolazi do punog izražaja. Smještaj, kako naselja, tako i njihovih dijelova rezultat su djelovanja morfologije, položenih putova i zaštite oskudnog poljodjelskog zemljišta te zahtjeva nekadašnje tradicijske poljodjelske proizvodnje.

U novije vrijeme stanovnici pod djelovanjem urbanih utjecaja mijenjaju način života i time svoje prioritete podređuju urbanim vrijednostima. Izgradnja izdvojenih zaselaka s poljodjelskom funkcijom zamjenjuje izgradnja na obali sa rekreativnom i turističkom funkcijom. Tako smo svjedoci da su se naselja, prvotno razvijena uz plodne površine kraških polja počela seliti na obalu razvijajući jednu osobitu vrst dvojnosti. U unutrašnjosti to su poljodjelske funkcije u tradicijskim naseljima, na obali odmor-rekreacija («povremeno stanovanje») i turističke funkcije u, znatnim dijelom, kakofonično oblikovanim naseljima.

Prethodno izloženi elementi demografske slike koji su potvrdili vitalnost naselja bližih moru očituju se i u strukturnim obilježjima novih naseobinskih oblika, kao glavnih generatora današnjeg izgleda prostora, posebno obalnog. Istovremeno velike površine što su orijentirane «unutrašnjosti» ostaju skoro prazne.

1.1.4.3.2. Veličina i prostorni raspored naselja

Općina danas ima pet administrativnih naselja: Milna, Bobovišća, Ložišća i Bobovišća na Moru te Podhume. Statistički se vode (Popis 2001.): Milna - najveće i središnje naselje Općine - s 862 stanovnika, Ložišća sa 167 stanovnika, Bobovišća sa 71 stanovnikom. Bobovišća i Bobovišća na Moru, dakle, obrađena su zajedno. Također, naselje Podhume ne vodi se kao samostalno statističko naselje – nema stalnih stanovnika.

Naselje Milna smjestilo se u istoimenoj uvali i obalno je naselje, dok su se naselja Ložišća i Bobovišća formirala podalje od mora. Naselje Milna ima izdvojene dijelove Makarac i Osibova. Naselja Ložišća i Bobovišća formirala su izdvojeni dio naselja u Luci Bobovišća, tj. današnje naselja Bobovišća na Moru. Ono je u novije vrijeme već formiralo svoje izdvojene dijelove s istočne i zapadne strane (obale) Mihoj Rat-a. Izdvojeno («izolirano») duboko istočno u unutrašnjosti Općine smješten je zaselak Podhume.

Naselje Ložišća i naselje Bobovišća smjestila su se na cesti Supetar – Milna. U Milni navedena cesta i završava. Stoga možemo kazati da je navedena cesta, kao jedina kolna veza sa Supetrom i kopnom, *žila kucavica* Općine.

Dakle, pet naselja Općine možemo prostorno-geografski razvrstati temeljem njihovog prostornog smještaja u dvije grupe ili prostorno-funkcionalne cjeline:

- prvu *grupu* tvori naselje Milna, ujedno i najveća koncentracija stanovništva Općine (862 st.) na krajnjem zapadnom dijelu otoka Brača,

- drugu grupu tvore naselja Ložišća i Bobovišća smještena podalje od obale, te Bobovišća na moru, sva tri na sjevernom dijelu Općine. Unutar ove grupe naselja smješteno je preostalo stanovništvo Općine, dakle preostalih 238 stanovnika (Popis 2001. godine).
- kao zaseban slučaj, naselje Podhume je izolirano na istočnom dijelu Općine bez stalnih stanovnika.

1.1.4.3.3. Demografski razvoj naselja

Nedvojbeno je da je položaj promatranih naselja Općine u odnosu na prometne pravce (morske i kopnene) te geografski i topografski smještaj *sit* naselja u velikoj mjeri utjecao na demografski razvoj naselja. Dok je u prošlosti taj utjecaj bio donekle ublažen nužnošću vezanosti za poljodjelske eksploatacijske jedinice koje su utjecale na razvoj naselja, osobito Ložišća, na rubu njihovih poljodjelskih površina, to je u zadnje vrijeme rastom utjecaja prometa i prometnih sredstava uopće, došao do izražaja strateški prometni i iznad svega atraktivni položaj naselja na moru.

TABLICA 20
DEMOGRAFSKI RAZVOJ OPĆINE MILNA U PERIODU OD 1931. DO 2001. GODINE PO NASELJIMA

Br.	Naselje	Popisne godine								Indeks					
		1931	1948	1953	1961	1971	1981	1991	2001	01/91	91/81	81/71	71/61	91/61	91/71
1	BOBOVIŠĆA	244	166	137	102	75	52	62	71	1,15	1,19	0,69	0,74	0,61	0,83
2	LOŽIŠĆA	775	541	497	437	285	190	181	167	0,92	0,95	0,67	0,65	0,41	0,64
3	MILNA	1645	1212	1231	1221	1056	860	875	862	0,99	1,02	0,81	0,86	0,72	0,83
	...														
	UKUPNO	2664	1919	1865	1760	1416	1102	1118	1100	0,98	1,01	0,78	0,80	0,64	0,79

Izvor: Publikacije Državnog zavoda za statistiku, Zagreb.

Kako je već rečeno, naselje Podhume nema stalnih stanovnika, a podaci o naselju Bobovišća na Moru još uvijek se obrađuju u okviru naselja Bobovišća. Dakle, na području Općine postoje 3 «statistička naselja» za koja postoje dostupni podaci prethodnih popisnih godina. Tablica 20.

Naselje Bobovišća je u zadnjih 20 godina iskazalo rast svoje malobrojne populacije. Međutim, ovdje je ponajviše riječ o povratku i doseljavanju neaktivnih stanovnika u starijoj životnoj dobi (umirovljenika) koji svoje nekadašnje zgrade za odmor sada koriste za stanovanje. S druge strane, može se ustvrditi kako je riječ o potvrdi posebne atraktivnosti razmjerno slabo naseljenih priobalnih prostora (posebno Bobovišća na Moru) i trendova kakvi postoje na znatnom dijelu Mediterana i šire.

Naselje Ložišća iskazuju stalni pad svoje populacije. I indeks starosti (Tablica 11) je izrazito nepovoljan.

Središnje naselje Općine, naselje Milna stagnira. Dok je u razdoblju 91/81 iskazalo minimalan rast, u razdoblju 01/91 iskazalo je minimalan pad svoje populacije (Tablica 20 i Grafikon 1.).

Obzirom na udjel populacije naselja Milne u populaciji Općine, to je poradi pada broja stanovnika naselja Milne i indeks rasta populacije Općine i laganom padu u zadnjem popisnom razdoblju.

1.1.4.3.4. Predviđanje kretanja stanovništva

Postoje kratkoročne, srednjoročne i dugoročne prognoze kretanja stanovništva u budućnosti. U predviđanjima se polazi od stanovitih pretpostavki koje se temelje na prethodnim stopama rasta, ali i na nekim novim činiteljima koji se naziru u ponašanju brojnosti stanovništva. Te su pretpostavke uglavnom ove:

- da će budućnost biti slična prošlosti,
- da neće biti značajnijih vanjskih migracija, ili
- da će biti značajnijih vanjskih migracija,
- da će budućnost biti različita od prošlosti itd.

U skladu s rečenim pretpostavljaju se polazna načela i izračunavaju se prognoze:

- pesimističke, (smanjivanje stope rasta),
- srednje (postojanost stope rasta) i
- optimističke (povećanje stope rasta).

Tako se dobivaju niske, umjerene i visoke varijante. Prognoze za pet godina smatraju se kratkoročne, za pet do deset godina srednjoročne a za više od deset godina dugoročne prognoze stanovništva. U načelu pretpostavke demografskog rasta vrlo su upitne, budući je rast populacije zavisan od mnogih teško predvidivih čimbenika. Kao najjednostavniji i najracionalniji parametar za pretpostavku budućeg demografskog rasta neke sredine može se uzeti vrijednost indeksa prethodnog popisnog razdoblja. No, kako je prethodno razdoblje, kako na Braču tako i u cijeloj RH, bilo obilježeno ratnim i tranzicijskim okolnostima te općom stagnacijom razvoja, blagi pad stanovništva u tom periodu vjerojatno i nije najbolji pokazatelj za slijedeće razdoblje. S obzirom na postojeće trendove u obalnom području, mogla bi se povući i primjerenija paralela s razdobljem 91/81 za koje je indeks pozitivan i iznosi 1,01. Na temelju opisanih polazišta moglo bi se pretpostaviti da će u budućnosti Općina imati povećanu stopu rasta (optimistička prognoza) s indeksom 1,10. No, s obzirom na recentne trendove te ulazne podatke iz prostornog plana višeg reda, moguća je čak i optimističnija prognoza.

Poći ćemo od pretpostavke:

1. da će demografska budućnost biti slična nedavnoj («pred-ratnoj») prošlosti
2. da neće biti vrlo značajnih vanjskih migracija.

Uz pitanje mogućnosti vanjskih migracija, treba napomenuti kako je moguća (za očekivati je) pojava dvaju vrsta takvih migracija: doseljavanje stanovnika starije životne dobi te doseljavanje (adaptacija) stanovnika značajnijim priljevom sezonske radne snage koju bi mogao privući intenzivniji razvoj turizma te popratnih djelatnosti. Opseg ovakvih migracija te njihova dalekosežnog utjecaja u slučaju značajnijih vanjskih migracija teško je predvidljiv.

Opći trendovi vezani uz litoralizaciju, posebno na Mediteranu, mogu biti ilustrativni i za područje Općine i otoka Brača. No, isti trendovi ne pružaju temelj za «samouvjerene» dugoročne prognoze. Istovremeno, cijela hrvatska obala nalazi se u specifičnom tranzicijskom razdoblju neizvjesnog ishoda. Upravo iz tog razloga, plansko razdoblje ovog Plana najprimjerenije je vezati za razdoblje na kojem se temelji i plan višeg reda – PPSDŽ - te projekcije tog plana. Izmjenama i dopunama zakona o prostornom uređenju i stupanjem na snagu Uredbe o ZOP-u te jačanjem «hijerarhiziranosti» planiranja u obalnom području, korištenje ulaznih podataka iz županijskog plana kao polazišta postaje još direktnije određeno. Demografske prognoze je, dakle, najprimjerenije vezati za razdoblje do 2015. odnosno najkasnije do 2016. godine te se zadržati na srednjoročnoj prognozi.

PPSDŽ pretpostavlja *optimističku varijantu* rasta stanovništva Općine (povećanje stope rasta) pa za 2015. prognozira 1500 stalnih stanovnika na području Općine. Riječ o *vrlo* optimističnoj prognozi u odnosu na postojeće trendove. Naime, na osnovi parametara koje koristi, PPSDŽ je za Općinu prognozirao broj od 1319 stalnih stanovnika 2000. tj. povećanje broja stanovnika za 201 (22,33 st/god). Uz takvu pretpostavku porasta broja stanovnika, 2001. godine je na području Općine trebao biti 1341 stanovnik (1341,33), a indeks 01/91 bi iznosio 1,20. S druge strane, rezultati Popisa 2001. dali su broj od 1100 stanovnika, a indeks 01/91 je iznosio 0,98.

TABLICA 21.
PROGNOZA KRETANJA BROJA STANOVNIKA OPĆINE MILNA DO 2016. GODINE

Godina	Indeks razdoblja 2015/2001. (temeljem PPSDŽ)	Broj stanovnika Općine
2001. (Popis 2001.)		1100
2011. (interpolacija)		1320 - 1386
2015. (PPSDŽ)	1,20	1500
2016. (PPUO Milna)	do 1,26	1430 - 1529

Izvor: Publikacije DZS, PPSDŽ te autori temeljem PPSDŽ.

Ovaj će Plan podržati optimističku varijantu i početi od pretpostavke kako je još uvijek moguće značajno preokretanje negativnog trenda. Indikativni su već naglašeni podaci iz popisnog perioda 81/71, odnosno 91/81 kada je trend depopulacije naglo zaustavljen, te je došlo i do relativno značajnog rasta populacije. U skladu s tim, ovaj Plan kao jedno od polazišta uzima značaj trenda razvoja turizma na području Općine i snažnijeg razvoja ostalih gospodarskih djelatnosti uz odmjereni aktiviranje svih prostornih potencijala. Realno je očekivati i zaživljavanje poticajnih razvojnih mjera za otoke, uz uključivanje i većih infrastrukturnih projekata. U tom kontekstu se polazi od optimističke varijante rasta stanovništva i kao referentna koristi prognoza PPSDŽ za godinu 2015. – 1500 stanovnika. U takvoj varijanti, radi se o povećanju za 400 stanovnika u odnosu na 2001. godinu, tj. o povećanju za 28,57 stanovnika godišnje. Broj stanovnika 2011. tada bi bio 1386, a indeks rasta 11/01. bi iznosio 1,26. Radi usporedbe, u okviru prostorne cjeline otoka Brača najveće indekse rasta za razdoblje od 1991. do 2001. imali su Općina Sutivan – index 1,18 te Grad Supetar – index 1,17. S druge strane, vidjeli smo kako PPSDŽ nije imao podatke Popisa 2001. i kako je računao na index rasta od 1,20. Zato smatramo znatno realnijim (iako i dalje kao vrlo optimistička varijanta) primijeniti index rasta 1,20 u projekciji broja stanovnika za 2016. Uz index rasta od 1.20 do 2011. u odnosu na 2001. (1100 st.), dolazimo do broja od 1320 stanovnika 2011. godine te godišnjeg porasta od 22 stanovnika. Ovako postavljena projekcija, dovodi nas do broja od 1430 stanovnika 2016. Tablica 21.

U skladu sa svim navedenim, nadalje ćemo se referirati na pretpostavljeni broj od 1430 do cca 1500 (1529) stalnih stanovnika na području Općine Milna 2016. godine.

1.1.4.3.5. Razina urbanizacije naselja

Problem diferenciranja naselja - gradskih obilježja i onih ostalih još uvijek je prisutan ne samo kod nas već i u svijetu, a osobito je naglašen kod manjih naselja. Posljedica je to jedva zamjetnih, postepenih promjena u korist smanjivanja razlika u načinu života između sela i grada, smanjivanju razlika u funkcionalnim, fizionomsko-morfološkim i drugim obilježjima, intenzivnijeg socijalnog prestrukturiranja poljodjelskog stanovništva itd.

Danas se za izdvajanje gradskih i ostalih naselja primjenjuju pored jednostavnih modela (primjena jedne do dvije varijable) i složeniji statistički modeli. U našoj su zemlji, osim statističke službe i drugi autori sudjelovali u definiranju gradskih naselja i predlaganju kriterija za njihovo izdvajanje.² Za određivanje razine utjecaja urbanizacije na naselja Općine korištena je metoda diferenciranja razine urbanizacije na *viši* i *niži stupanj* urbanizacije naselja, koji ima tri varijable, a što je prikazano u tablici 22a.

Izabrane varijable ukazuju na socio-ekonomska obilježja stanovništva, a posredno upućuju i na druga obilježja. Primjenjujući opisane kriterije u prostoru Općine prema podacima koji su po naseljima, a u skladu s opisanim kriterijima, dostupni za 1991. godinu, postizemo rezultate koji su prikazani u tablici 22b.

TABLICA 22a
KRITERIJI DIFERENCIRANJA RAZINE URBANIZACIJE NASELJA

Stupanj urbanizacije	% poljoprivrednog stanovništva	% domaćinstava bez poljoprivrednog gospodarstva	% radnika od aktivnog stanovništva naselja
gradska obilježja	-	-	-
Viši stupanj (jače urbanizirana naselja) VSU	15 i manje	20 i više	70 i više
Niži stupanj (slabije urbanizirana naselja) NSU	30 i manje	10 i više	50 i više
seoska obilježja	-	-	-

Izvor: Vresk M., i Radica T., (1983), op. cit.

TABLICA 22b

² M. Macura je među prvima pokušao odrediti kriterije po kojima bi razlikovao gradska od seoskih naselja. On smatra da se naselja bitno razlikuju po veličini i sastavu stanovništva, pa je kao temelj za lučenje gradskih naselja izabrao kombinaciju dva kriterija: veličinu naselja i gospodarski sustav naselja. Korištenjem ove metode, naselja Općine Milna svrstala bi se u mješovita naselja.

Radica T.: "Prostorni plan SR Hrvatske do 2000". Osnovna studija 8 - stanovništvo i naselja, Urbanistički institut SR Hrvatske, Zagreb, 1974.

Grupa autora "KOMPLEKSNO SAGLEDAVANJE PROCESA URBANIZACIJE REPUBLIKE HRVATSKE" studija za "Strategiju prostornog uređenja RH, UIH, Zagreb, 1995.

RAZINA URBANIZACIJE NASELJA OPĆINE MILNA 1991. GODINE

Naselje	Broj stanovnika	Ukupno poljoprivredno stanovništvo u ukupnom stanovništvu naselja	Nema gospodarstvo	Radnici od aktivnog stan. naselja	Od radnika rade u mjestu stanovanja	po 1. Kriteriju	Po 2. kriteriju	po 3. kriteriju	uk.	Zbirni kriterij diferencijacije viši (VSU) i niži (NSU) stupanj urb.
	Aps.	%	%	%	%					
BOBOVIŠĆA	62	8,1	77,8	50,00	33,3	3	3	2	8	VSU
LOŽIŠĆA	181	6,1	43,8	76,74	12,1	3	3	3	9	VSU
MILNA	875	3,8	73,6	79,45	86,1	3	3	2	9	VSU

Izvor: Autori temeljem publikacija Državnog zavoda za statistiku, Zagreb.

1.1.4.3.6. Prostorno-demografska valorizacija naselja

Usporednom analizom devet bitnih činitelja, što zrcale demografsko stanje i određuju poziciju svakog pojedinog naselja u promatranom skupu naselja određenog prostora, može se dati razmjerno objektivna slika demografske pozicije svakog naselja. Pokazatelji su izabrani tako da zastupaju: kvantitativne, vitalne, dinamičke, društveno-gospodarske i demografske karakteristike naselja. Ovakva demografska analiza, uz do sada prikazane pojedinačne brojčane vrijednosti odabranih demografskih svojstvenosti naselja, može također ukazati na eventualne anomalije demografskog stanja i na izvjestan način pruža razmjerno objektivnu skupnu demografsku poziciju svakog naselja u okviru promatranog skupa.

Odabrani pokazatelji za demografsku valorizaciju naselja Općine bili su:

1. pozicija naselja prema veličini (broju stanovnika);
2. pozicija naselja prema indeksu rasta/pada broja stanovnika u zadnjem popisnom razdoblju 01/91 (indeks rasta/pada broja stanovnika);
3. pozicija naselja glede njegove starosne strukture (koeficijent starosti);
4. radno-gospodarsko obilježje stanovništva (udio radnika u ukupnom stanovništvu naselja);
5. pozicija naselja glede vezanosti za zemlju (udio domaćinstava s poljoprivrednim gospodarstvom u naselju);
6. pozicija naselja glede izvora prihoda (udio domaćinstava što obavlja zanimanje na gospodarstvu);
7. pozicija naselja temeljem broja radnika zaposlenih u mjestu stanovanja;
8. pozicija naselja glede broja stanovnika koji rade u tercijarnim djelatnostima, a u odnosu na aktivne što obavljaju djelatnost;
9. pozicija naselja temeljem školske spreme njegovih stanovnika.

Za sve navedene pokazatelje odredila se hijerarhijska pozicija svakog naselja u Općini, njegov rang. Vrijednost ranga jednaka je hijerarhijskoj poziciji naselja u skupu naselja: od 1 - najlošiji rang do 3 - najbolji rang. Potom je za svako naselje Općine određen zbroj njegovih pojedinačnih rangova. Tako dobivena vrijednost rezultanta je istovremenog djelovanja svih devet demografskih pokazatelja, te nam razmjerno objektivno određuje poziciju svakog pojedinog naselja Općine.

Da bi prikaz bio što zorniji interpretirao se grafički (Grafikon 2). Apcisa prikazuje slijed naselja, a ordinata kumulativne vrijednosti diferencija zbroja rangova, jer se ovim grafičkim prikazom matematičkog postupka jasno mogu prikazati lomovi kontinuiteta funkcije. Time do izražaja dolaze grupacije naselja, koje teško možemo prepoznati promatrajući samo slijed brojaka u tablicama.

Dakle iz Grafikona 2 možemo uočiti hijerarhijski slijed dvije jasne grupacije naselja. **PRVU GRUPU** sačinjava samo jedno naselje, naselje Milna. Milna se odvojila od preostala dva (odnosno stvarno četiri) naselja Općine što izrazito ukazuje na njenu povoljnu prostorno-demografsku vrijednost koja je očito odraz pozicije naselja u prostoru u kontekstu današnjeg načina života. **DRUGU GRUPU** tvore preostala naselja. Ne iznenađuje pozicija naselja Bobovišća jer ga treba promatrati kao zbir s Bobovišćem na Moru. U tako postavljenim ulaznim statističkim podacima, na zadnjem je mjestu naselje Ložišća (sukladno rezultatima

prikazanim u tablicama od 4. do 20.). Naselje Podhume je nenastanjeno i treba ga promatrati kao izdvojeni, specifičan slučaj.

1.1.4.3.7. Funkcionalna klasifikacija naselja

Nisu nam bili pristupačni podaci potrebni za kvantitativnu analizu središnje važnosti naselja u smislu središnje važnosti naselja kako ju je definirao W. Christaller, što bi omogućilo smještanje naselja u kontekst šireg prostora (kad bi ti podaci bili pristupačni i za taj širi prostor). Međutim, obzirom da se u ovom Planu promatraju samo četiri naselja Općine to u tome slučaju i nije bilo osobito važno.

Funkcionalna klasifikacija je izvršena u skladu s nodalnim principom. Princip se temelji na ocjeni stupnja koncentracije tercijarnih funkcija u naselju bez obzira na veličinu njegove gravitacije i temeljem te ocjene određuje se njegova nodalna važnost (Tablica 23). U smislu nodalne klasifikacija naselja, naselja možemo podijeliti u dvije osnovne grupe:

1. središnja naselja s potpunim brojem središnjih funkcija;
2. naselja s nepotpunim brojem ili bez središnjih funkcija.

Iz Tablice 23. vidljivo je da samo naselje Milna ima sve potrebne središnje funkcije, pa može biti svrstano u naselja središnjeg značaja. Obzirom na broj funkcija i njihovu raznolikost naselje spada u naselja prvog ranga središnje važnosti.³ Naselja bez središnjih funkcija su Bobovišća i Podhume.

GRAFIKON 2.

³ Treba imati na umu da u ovom razmatranju naselja najnižeg središnjeg značaja smatramo naselja prvog ranga.

TABLICA 23.
RASPORED OBJEKATA SREDIŠNJEG I DRUŠTVENOG ZNAČAJA U NASELJIMA OPĆINE MILNA - postojeće stanje

Redni broj /funkcije	Sadržaj/naselje					
		BOBOVIŠĆA	BOBOVIŠĆA NA MORU	LOŽIŠĆA	MILNA	PODHUME
		1	2	3	4	5
1	Centralna osnovna škola				+	
2	Područna osnovna škola					
3	Srednja škola					
4	Viša škola					
5	Visoka škola					
6	Fakultet					
7	Specijalne škole (glazbena, stranih jezika, auto i sl.)					
8	Narodno sveučilište ili sl.					
9	Ambulanta opće medicine				+	
10	Ambulanta opće medicine + spec. ambulante					
11	Dom zdravlja					
12	Stomatološka ordinacija				+	
13	Apoteka				+	
14	Bolnica općeg tipa					
15	Specijalistička bolnica, lječilište ili sanatorij					
16	Veterinarska stanica (ambulanta)					
17	Vrtić i jaslice					
18	Vrtić				+	
19	Đački dom					
20	Dom umirovljenika					
21	Dom za invalide					
22	Ustanova socijalne zaštite					
23	Biblioteka				+	
24	Čitaonica				+	
25	Dom kulture s dvoranom					
26	Kazalište (kao posebna ustanova)					
27	Kino (kao posebna ustanova)				+	
28	Muzej					
29	Izdavačka djelatnost (izdavačko poduzeće)					
30	Novinska izdavačka kuća (lokalne novine)					
31	Lokalna radiostanica					
32	Hotel (kao mjesni, gradski hotel)				+	
33	Sjedište županije					
34	Sjedište Općine				+	
35	Najniži organ uprave (može izdati neki službeni dokum.)				+	
36	Općinski sud					
37	Okružni sud					
38	Organ financijske kontrole i prometa (ZAP, fin. polic.i sl.)					
39	Policajska stanica					
40	Osnovna (zadnja) pošta			+	+	
41	Telefonska centrala (krajnja)				+	
42	Čvorna telefonska centrala					

(nastavak tablice 23)

Redni broj funkcije	Sadržaj/naselje	BOBOVIŠĆA				
		BOBOVIŠĆA	BOBOVIŠĆA NA MORU	LOŽIŠĆA	MILNA	PODHUME
		1	2	3	4	4
42	Vatrogasna stanica				+	
44	Poljoprivredna stanica					
45	Banka				+	
46	Ispostava osiguravajućeg poduzeća					
47	Sjedište trgovačkog poduzeća - trgovina na veliko					
48	Prodavaonica mješovite robe - "samoposluga"		+	+	+	
49	Prodavaonica voća, povrća (voćarna)					
50	Prodavaonica stočarskih proizvoda (mesnica)					
51	Prodavaonica (veća) općeg tipa - robna kuća					
52	Prodavaonica kozmetičkih proizvoda - parfumerija					
53	Prodavaonica namještaja					
54	Prodavaonica kućanskih aparata				+	
55	Prodavaonica tekstilnih proizvoda i konfekcije					
56	Prodavaonica obuće					
57	Prodavaonica elektromat., željez. robe, alata i prib. i sl.				+	
58	Prodavaonica boje i lakova, te kemijskih proizvoda				+	
59	Prodavaonica satova i nakita					
60	Prodavaonica poljop. reprometerijala i poljop. apoteka					
61	Prodavaonica poljoprivrednih strojeva					
62	Knjižara i papirnica					
63	Ugostiteljski sadržaj /kafé, restoran, i sl/		+		+	
64	Intelektualne usluge (registrirane)					
65	Turistička agencija				+	
66	Frizersko-brijačke usluge				+	
67	Usluge urara (popravak satova)					
68	Usluge zlatara (popravak zlatnog nakita i sl.)					
69	Usluge fotografa					
70	Usluge mehaničara (automehaničar, bravar, i sl)				+	
71	Usluge popravka kućanskih el. aparata (servis)					
72	Usluge popravka poljoprivrednih strojeva (servis)					
73	Otkupna stanica poljoprivrednih proizvoda					
74	Mjesni sajam, stalna tržnica (barem dio godine)				+	
75	Župni ured			+	+	

Izvor: Jedinствени upravni odjel Općine Milna.

1.1.4.4. Temeljna organizacija prostora i namjena površina

1.1.4.4.1. Temeljna postojeća organizacija prostora

Općina Milna zauzima krajnji jugozapadni dio otoka Brača, a površinom od 34,69 km² sudjeluje s 9.2% u ukupnoj površini otoka¹. Kopneno graniči s Općinama Nerežišća i Sutivan. Pokrivaju je dvije katastarske općine: K.O. «Milna» i K.O. «Bobovišća». Istovremeno, u Općini je 5 administrativnih naselja: Milna, Ložišća, Bobovišća, Bobovišća na Moru i Podhume. Državna cesta D-114: Milna – Bobovišća – Ložišća - D-113 (Supetar – Nerežišća), okosnica je života i prostorne organizacije Općine. Nekadašnji izdvojeni dio naselja Bobovišća, a danas naselje Bobovišća na Moru smješteno je u uvali Bobovišća. U drugoj velikoj i dubokoj uvali, uvali Milna, smješteno je i istoimeno središnje naselje Općine, naselje Milna.

«Zone», tj. građevinska područja prema PP(ex)O Brač superponirana na orto-foto područja Općine Milna

Naselja su smještena u zapadnom dijelu Općine, u blizini (Bobovišća, Ložišća), ili neposredno uz more (Milna, Bobovišća na Moru). Istočni, unutrašnji dio Općine (prema općini Nerežišća) praktično je nenastanjen – naselje Podhume nema stalnih stanovnika, a postojeće kuće koriste tek povremeni stanovnici. Istočni dio Općine je najvećim dijelom sastavljen od površina ostalog poljoprivrednog tla, šuma i šumskog zemljišta.

Temeljni razlozi organizacije prostora prošlih vremena postepeno gube svoj značaj, a prvenstven utjecaj na razvoj naselja i svekoliku funkcionalnu organizaciju prostora zadobiva sekundarno stanovanje, te zahtjevi za planiranjem razmjerno velikih površina za turističku namjenu. U ovako "jednostavnoj" strukturi prostora odvijaju se dugoročno opasni procesi, a koji se očituju u neartikuliranoj težnji za dužobalnom izgradnjom, koja je već značajno devastirala dijelove obale, a posebno prijete upravo najvrednijem - potezu južne obale.

¹ Prema podacima Područnog ureda za katastar «Split» - Ispostava Supetar, površina Općine Milna (kao ukupna površina k.o. Milna i k.o. Bobovišća) iznosi 3468,98 ha. Prema geokodiranim katastarskim podlogama i TK25 s obalnom crtom (izvor: DGU), tj. prema podlogama na kojima se izrađuje ovaj Plan, može se očitati površina Općine (kopneni dio) od 3495 ha.

1.1.4.4.2. **Temeljna postojeća namjena površina**

Temeljna postojeća namjena površina (prema PPexO Brač) strukturirana je od:

I – građevinskih područja (GP), tj. «zona» (prema PPexO; vidjeti Kartogram 5.):

- «stambenih područja naselja», tj. pretežito stambenih površina naselja i njihovih izdvojenih dijelova,
- «komercijalni turizam», tj. površine namijenjene gospodarskoj djelatnosti – ugostiteljsko-turističkoj
- «proizvodnja i servisi», tj. površine namijenjene gospodarskim djelatnostima i komunalnim te infrastrukturnim objektima,
- «šport i rekreacija» - površine sportsko-rekreacijske namjene
- «grobља»,

Napomena: sam PPexO Brač nejasno ukazuje na, u današnjem kontekstu posebno važnu, podjelu na površine unutar i izvan građevinskog područja naselja (GPN-a). PPSDŽ (nakon završetka procesa Usklađenja s Uredbom o ZOP-u) dio površina (isključive) ugostiteljsko-turističke namjene (površine u uvali Milna: ACI-marina te područje Studenac) svrstava unutar ukupne površine naselja Milna, tj. unutar GPN-a Milna. Dio površina kojima je PPexO Brač dao isključivu namjenu na način da ih je razgraničio od «stambenih područja naselja» direktno se nadovezuju na ta područja, a PPSDŽ ih ne utvrđuje kao izdvojene površine izvan naselja, niti ih «ukida».

II – izvan građevinskih područja

- poljodjelskih i šumskih površina,
- ostalih površina.

U nastavku ćemo se osvrnuti na postojeću namjenu površina (u smislu postojećih, zatečenih i važećih dokumenata prostornog uređenja) paralelno s opisom postojećeg stvarnog stanja u prostoru.

Pretežito stambene površine naselja

U ovu kategoriju namjene prostora ulaze izgrađene površine (izgrađeni dio) te površine za daljnji razvoj (neizgrađeni dio postojećih GP, tj. «zona») pojedinih naselja Općine:

- naselje Milna («matični» dio) te izdvojeni dijelovi naselja Milna: Makarac i Osibova
- naselje Ložišća,
- naselje Bobovišća
- naselje Bobovišća na Moru, s izdvojenim dijelovima ovog naselja uz Mihoj rat, koja ćemo za potrebe ovog Plana nazvati Mihoj rat – istok i Mihoj rat - zapad

Naselje Podhume, tj. postojeći zaselak bez stalnih stanovnika kojeg koriste povremeni stanovnici, nema utvrđeno građevinsko područje naselja («zonu») prema PPexO Brač.

U okviru pretežito stambenih površina naselja nalaze se i pojedinačni manji gospodarski odnosno trgovački i uslužni sadržaji. Karakteristične su i površine postojećih, dijelom zapuštenih naplava – gustirna («piovera») unutar postojećih građevinskih područja naselja.

Površine namijenjene gospodarskim djelatnostima «proizvodnje i servisa»

Površina isključive namjene «proizvodnje i servisa» prema PPexO Brač planirana je u uvali Milna, «u nastavku» površine isključive namjene «komercijalnog turizma» - postojeće ACI-marine. Riječ je o lokaciji ugasle «fabrike» - prerade ribe.

Površine namijenjene «komercijalnom turizmu»

Iako razmjerno velike planirane površine za «komercijalni turizam» prema PPexO Brač, površine za ugostiteljsko-turističku namjenu su minimalne izgrađene. To su:

- ACI-marina Milna (u dnu uvale Milna kao površina isključive namjene praktično okružena postojećom površinom naselja)

- zona hotela «Milna» (dio izdvojenog područja «Brdo»),
- zona hotela «Kaštil Jela» (dio izdvojenog područja «Brdo»),
- zona hotela «Kantarion» d.o.o. (južni dio izdvojenog područja «Bijaka»),

Veliki broj kreveta namijenjenih turističkoj ponudi Općine smješten je u apartmanima kuća u okviru građevinskih površina naselja.

Površine namijenjene sportu i rekreaciji

U okviru Općine postoji površina bivše vojarne «Bregana» koja je izmjenama i dopunama PPexO Brač namijenjena športu i rekreaciji. Ona je ujedno i lokacija helidroma. Površine isključive sportsko-rekreacijske namjene planirane su i na lokacijama «Njivine» i «Celca». Napominjemo da bi se površine «Bregana» i «Celca» mogle smatrati i dijelom ukupne površine GPN-a Milna (nadovezuju se na ostatak GPN-a), a površina «Njivine» izdvojenim područjem.

Poljodjelske i šumske površine

Poljodjelske površine zauzimaju značajnije prostore i pretežito se nalaze u istočnom i centralnom dijelu Općine. Karakteristični su zapušteni vinogradi i maslinici - mijenjanjem društvenih uvjeta koji su uvjetovali njihovo podizanje smanjuju se i njihove obrađene površine. Znatni dio prostora Općine zauzimaju površine šuma, makije, gariga i šikara, a razmjerno male površine zauzimaju gospodarske šume.

Ostale površine

Znatan udjel u površini Općine zauzimaju kamene obale, posebno razvedene južne obale Općine prema otoku Hvaru. U okviru pomorskog dobra postoje: luka javnog prometa lokalnog značaja - luka Milna, luke posebne namjene - luke nautičkog turizma (ACI marina Milna i marina Vlaška) i sportske luke Milna i Bobovišća n/m. U uvali Maslinova je površina za marikulturu. Lokacije posebne namjene postoje u uvalama Lučice i Maslinova.

TABLICA 24.
OPĆINA MILNA - RASPORED PO KULTURAMA I KLASAMA ZEMLJIŠTA

KATASTARSKA OPĆINA: MILNA

NAZIV KULTURE		POVRŠINA	POSTOTAK
		M2	POVRŠINE
ZEMLJIŠTA POD ZGRADAMA		69104	0,29
DVORIŠTA, DVORIŠTE S KUĆOM		95196	0,39
CESTE I PUTEVI		734058	3,04
OSTALA NEPLODNA ZEMLJIŠTA		270650	1,12
	Fizička		0,00
	Pravna		0,00
	UKUPNO	1169008	4,84
ORANICE		250995	1,04
MASLINICI I VOĆNJACI		1977679	8,18
VINOGRADI		329418	1,36
PAŠNJACI		15401156	63,73
ŠUME		5037783	20,85
	Fizička		0,00
	Pravna		0,00
	UKUPNO	22997031	95,16

Fizička	0,00
Pravna	0,00

SVEUKUPNO	24166039	100,00
------------------	-----------------	---------------

KATASTARSKA OPĆINA: BOBOVIŠĆA

NAZIV KULTURE		POVRŠINA	POSTOTAK
		M2	POVRŠINE

ZEMLJIŠTA POD ZGRADAMA		43721	0,42
DVORIŠTA, DVORIŠTE S KUĆOM		34891	0,33
CESTE I PUTEVI		19573	0,19
OSTALA NEPLODNA ZEMLJIŠTA		506709	4,81
			0,00

Fizička	0,00
Pravna	0,00

UKUPNO	604894	5,75
---------------	---------------	-------------

ORANICE		82561	0,78
MASLINICI I VOĆNJACI		1111695	10,56
VINOGRADI		303592	2,88
PAŠNJACI		6001593	57,03
ŠUME		2419453	22,99

Fizička	0,00
Pravna	0,00

UKUPNO	9918894	94,25
---------------	----------------	--------------

Fizička	0,00
Pravna	0,00

SVEUKUPNO	10523788	100,00
------------------	-----------------	---------------

OPĆINA MILNA – REKAPITULACIJA

NAZIV KULTURE		POVRŠINA	POSTOTAK
		M2	POVRŠINE

ZEMLJIŠTA POD ZGRADAMA		112825	0,33
DVORIŠTA, DVORIŠTE S KUĆOM		130087	0,38
CESTE I PUTEVI		753631	2,17
OSTALA NEPLODNA ZEMLJIŠTA		777359	2,24
		0	0,00

		0	
Fizička	0	0,00	
Pravna	0	0,00	

UKUPNO	1773902	5,11
---------------	----------------	-------------

ORANICE		333556	0,96
MASLINICI I VOĆNJACI		3089374	8,91
VINOGRADI		633010	1,82
PAŠNJACI		21402749	61,70
ŠUME		7457236	21,50
		0	0,00
		0	0,00

Fizička	0	0,00
Pravna	0	0,00

UKUPNO	32915925	94,89
---------------	-----------------	--------------

Fizička	0	0,00
Pravna	0	0,00

SVEUKUPNO	34689827	100,00
------------------	-----------------	---------------

Izvor: Područni ured za katastar Split, Ispostava Supetar

1.1.4.5. Ocjena stanja prirodnih vrijednosti i krajobraznih svojstvenosti kraja - elementi za Krajobraznu osnovu Općine Milna

Razvedeni južni obalni potez. U prvom planu uvala Maslinova i poluotok Zastup.

1.1.4.5.1. Prirodne odrednice

Temeljne prirodne odrednice Općine očituju se u njenom krajobrazu, čijem izgledu najviše pridonose reljef, vegetacija i duga razvedena obalna linija. U odnosu na ostale priobalne dijelove otoka Brača, reljef općine Milna karakteriziraju blaže forme reljefa s većim površinama zaravnjenog i rastresitog tla. Reljef Općine postepeno se uzdiže prema sjeveroistoku i granici s Općinom Nerežišća. Posebno se ističu uzvisine: Vela Glava (329 m), Veli Hum (369 m), Srčena gomila (303 m) i Sv. Martin (225 m). Građa reljefa je od stijena vapnenačkog sastava. Budući je vapnenac podložan kemijskom razaranju to se i na prostoru općine Milna javljaju specifični kraški oblici. Od brojnih udolina ("dolaca") izdvajaju se Veliki dolac (sa sjeverne strane prostora općine Milna a koji završava u uvali Vičja), Široki dolci (koji završavaju u uvali Bobovišća), Široki doci (koji završavaju u luci Milna), Nević dolac (koji završava u uvali Vela Maslinova) te druge razvedene udoline. U njima je došlo do taloženja materijala s uzvisina koje su zbog svoje vapnenačke prirode bili izložene eroziji.

No, najizrazitija prirodna posebnost krajobraza ovog dijela otoka je razvedenost obale. Dok koeficijent razvedenosti obale cijelog otoka Brača od 1.8, za područje općine Milna ovaj pokazatelj iznosi približno 3. Razvedenost je posebno izražena na južnom obalno potezu koji je većim dijelom i očuvan u svom prirodnom obliku s tradicionalnim pred-modernim antropogenim utjecajima.

Tla na području općine Milna uglavnom su crveni i crveni porijekla s tim da ih je dosta zbog vjekovnog rada težaka prevedeno u antropogena tla. Zbog karakteristika reljefa kao i sastava samih tala bio je potrebit

neizmjeran generacijski rad kako bi se osigurale dostatne obradive površine za život na prostoru općine Milna. Razina obrađenosti je danas vidljiva po gustoći mreži poljskih puteva te brojnim gomilama i terasama po obroncima. Budući se uglavnom radi o plitkim tlima (osim u nižim dijelovima udolina) to su ona vrlo podložna erozijskim uticajima (kiša i vjetar) a posebice na prostorima s oštećenom vegetacijom (slučajevi nakon požara).

Osobitosti krajobraza Općine uz reljef i razvedenu obalnu liniju bogatu brojnim dubokim uvalama daje i vegetacija. Prirodnu vegetaciju ovog područja čine pretežno mediteranske šume. Šume su zastupljene u obliku makije što je degradacijski stadij crnikovih šuma, zatim se javlja garig, te sastojine alepskog bora i primorskog crnog bora. Šume alepskog bora kojih ima dosta u obalnom dijelu nisu samonikle, ali su vrlo vrijedne. Rijetko su zastupljene visoke crnikove šume. Značajan dio površina Općine zauzimaju i maslinici, a velik dio terena sposoban je za vinogradarstvo.

1.1.4.5.2. Stanje prirodnih i krajobraznih vrijednosti

Prirodne i krajobrazne vrijednosti Općine izrazito su izložene pritisku

- intenzivne urbanizacije i
- procesu gospodarske preorijentacije od poljodjelskih prema unosnijim djelatnostima.

Osobito se to odnosi na šire obalne prostore Milne i Bobovišća na moru, te na razvedeni južni obalni potez kao najatraktivniji dio krajobraza.

Analizom prostora Općine možemo ustvrditi da se sačuvane **prirodne i krajobrazne vrijednosti** područja Općine mogu prostorno razlučiti na:

- prostore i krajobraze **izvorne** prirode,
- prostore i krajobraze **kultivirane** prirode, te
- dijelove vrijednih oblika **kulturnog** krajobraza²;

Naravno, oštre granice između ovih gornjih pojava u prostoru nema.

Izvorne netaknute prirode u nastanjenim krajevima nema mnogo. No, budući su naseobinske strukture u koncentrirane uz zapadnu obalu (s izuzetkom naselja Podhume), u istočnom dijelu Općine ima dosta prostora koji se mogu svrstati, ako ne u prostore izvorne prirode, a onda u vrijedne i slikovite kultivirane bilo poljodjelske bilo šumske prostore.

U **izvorne prirodne prostore i krajobraze** možemo svrstati dijelove litorala južne obale prekrivene makijom i šumom te pripadajućim svojstvenim flornim elementima.

U okviru prirodnih vrijednosti i prirodnog krajobraza zastupljene su i šume, koje na strmijim padinama imaju zaštitnu ulogu. Posebno su vrijedni šumoviti i razvedeni obalni potezi kakav je prostor jugozapadno od

² Dijelove prostora gdje se tradicijske ruralne arhitektonsko-urbanističke strukture, kako pojedinačnih građevina tako u naseobinskih sklopova prožimaju s kultiviranim poljodjelskim prostorom, možemo svesti pod pojam *kulturni krajobraz*. ukoliko prevladavaju umjetne, antropogene strukture.

naselja Milne prema rtu Zaglav. Kao posebna vrijednost prirodnog krajobraza ističu se već spomenute brojne uvale duž cijele razvedene južne obale Općine.

*Poluotok Zaglav (jugozapadni dio obalnog poteza),
te otočić Mrduja, Splitska vrata i otok Šolta*

U **kultivirane prirodne prostore i krajobraze** može se uključiti najveći dio prostora Općine. U njihovom sklopu nalaze se poljodjelske i velik dio šumskih površina.

Općenito, šume na Mediteranu, pa tako i u prostoru općine Milna, osim opće korisnih funkcija (zaštite tla od erozije, ekološke, hidrološke funkcije i sl.) imaju i specifičnu ulogu u turističkoj ponudi (identitetsku, estetsku, rekreacijsku i sl.) osobito ako su uz obalu mora i u blizini turističkih mjesta, doprinoseći njihovoj atraktivnosti. Međutim, utjecajem abiotskih, ali i biotskih čimbenika na pojedinim mjestima šume su degradirane do stadija gariga, pa i rijetko obraslih kamenjara. Slično je i s poljodjelskim površinama, tj. slikovitim vinogradima i maslinicima u rekultivaciji. Kultivirani krajolik, jedinstven je spomenik ljudskom radu, pa ga kao takovog i treba valorizirati unatoč procesu degradacije.

Antropogeni utjecaj u krajobrazu kraj Bobovišća i iznad uvale Maslinova

Panoramski snimak dolca i Vića luke

Atraktivnost krajolika pojačana je prehistorijskim gomilama, kapelama i grobljima ovičenim čempresima, malim poljskim kućicama i bunjama uklopljenim u suhozide.

Elementi **kulturnog krajobraza**, svojevrsnog spoja kultiviranog krajobraza i struktura kulturnog nasljeđa, najviše su zastupljeni u dijelovima svojevrsnog «ansambla» koje čine Ložišća, Bobovišća i Bobovišća na moru, gdje izgrađene strukture naselja s obodnim grobljima, crkvicama, kućama, «pioverima», putovima, suhozidima... postepeno prelaze u okolni poljodjelski prostor i s njim se stapaju.

Dijelom izvorna netaknuta, dijelom kultivirana priroda, dijelom **kulturni krajobraz** (naselja), a posebno slikovita razvedena obala, tvore svojstveni krajobraz općine Milna. U skladu s rečenim osobito vrijedni krajobrazni prostori Općine su:

Prirodni prostori i krajobrazi:

- **Prirodni prostori i krajobraz južne i dijela jugozapadne obale.** Razvedena obala s izraženim stijenama i brojnim uvalama, završecima dolaca, s gustim pojasom makije i šume u zaobalju. Krajobraz pruža sliku dinamično raspoređenih, ali pitomih uvala.

Kultivirani prostori i krajobrazi:

- **Kultivirani krajobraz pokriva** velike površine, a obuhvaća poljodjelske površine od kojih se ističu površine vinograda i maslinika te šumske površine, kako gospodarskih šuma tako i privatnih šuma.

Kulturni prostori i krajobrazi³

- **Kulturni prostori i krajobrazi** obuhvaćaju fragmente prijelaznih zona naselja Milne, Bobovišća, Ložišća i Bobovišća na moru, prema okolnom poljodjelskom prostoru s kojim se stapaju.

Zaključak

Bez obzira na prethodno opisane prirodne vrijednosti i krajobrazne cjeline treba navesti da u smislu *Zakona o zaštiti prirode* (NN 75/05) na području Općine nema zakonom zaštićenih prirodnih vrijednosti – zaštićenih područja.

PPSDŽ u Odredbama za provođenje (članci 8 i 193) navodi prijedloge za zaštitu prirodne baštine koji se kod izrade PPUO/G moraju zaštititi planskim mjerama do njihove zakonske zaštite, te pod rednim brojem 34. navodi «otočić Mrduju (i poluotok rta Ražanj)» s prijedlogom za kategorizaciju: zaštićeni krajolik.

U skladu s navedenim, obilaskom terena, te provedenom analizom prikupljenih podataka, uočene su izrazite pojedinačne prirodne vrijednosti koje će se predložiti za zaštitu ovim Planom.

Kao osobito vrijedne predjele krajobraza koji će se predložiti za zaštitu, izdvajamo:

- 1/ **«Područje poluotoka s rtom Zaglav i otočićem Mrduja»**

³ Pojam «*kulturni krajobraz*» pobliže je opisan u dijelu «Ocjena stanja kulturno-povijesnog nasljeđa», jer ga, već i po samom nazivu pojma većim dijelom tvori ta komponenta, međutim, kako se u njegovom sklopu u Milni pojavljuje i komponenta prirode spomenut je i u ovom poglavlju.

U skladu sa Zakonom o zaštiti prirode predložiti zaštitu kao **zaštićeno područje - značajni krajobraz**.

2/ **«Vića vala»**

U skladu sa Zakonom o zaštiti prirode predložiti zaštitu kao **zaštićeno područje - posebni rezervat** (ihtiolško-ornitološki)

3/ **«Veli dolac»**

U skladu sa Zakonom o zaštiti prirode predložiti zaštitu kao **zaštićeno područje - posebni rezervat** (geomorfolško-hidrološki)

Rješenjima i odredbama ovog Plana treba na poseban način zaštititi

- **osobito vrijedne predjele - prirodne i/ili kultivirane krajobraze:**

- «*Južni obalni potez Općine*» - od rta Hum i rta Križ te uvale Lučice, prema istoku do granice s Općinom Nerežišća;

Ovaj potez nastavlja se i dalje prema istoku kroz područje općine Nerežišća sve do uvale Farska, nakon koje obala poprima drugačije karakteristike. Ovdje je važno napomeniti i da je već u PPSDŽ prostor «Jugozapadne obale otoka Brača (uvale Osibova, Lučica, Grška, Smrka, Krušica)», dakle obalni potez koji zahvaća i dio južnog obalnog dijela općine Nerežišća, ocijenjen iznimno očuvanim, te biološki i ekološki veoma interesantnim i vrijednim, sa čitavim spektrom različitih biocenoza. Iz ovih značajki zaključuje se potreba «stavljanja tih uvala u određen režim zaštite ili pojačanu kontrolu eventualnih budućih aktivnosti, na prvom mjestu izgradnje».

Lijevo gore: u prvom planu - zapadna obala uvale Smrka u općini Nerežišća. Dalje, prema zapadu i općini Milna, nastavak razvedenog obalnog pojasa koji se predviđa za zaštitu ovim Planom. Desno gore: rt Ražanj (sa svjetionikom), poluotok Zaglav i otočić Mrduja kao zapadni rub ovog poteza.

- *«Obalni potez Zubatni Ratac» - od Zubatnog Ratca prema Mihoj Dolcu*
- *terasasti i plodni dolci oko naselja Bobovišća i Ložišća te kompleksi intenzivno obrađenih i djelomično zapuštenih maslinika*
- *dolci i šumske površine uz naselje Milna,*
- *dolci i šumske površine uz naselje Bobovišća na Moru,*
- *dijelovi najjužeg obalnog poteza južne obale Luke Milna*

U ovim osobito vrijednim predjelima, zabranjuju se zahvati koji odstupaju od postojeće namjene i/ili narušavaju temeljni kvalitet prirodnog i/ili kultiviranog krajobraza.

U okviru građevinskog područja važno je sačuvati izvor bočate vode «Vrila» u naselju Bobovišća na Moru. Također, posebno se štite i palme unutar GPN-a Milna (ispred crkve Gospe od Blagovijesti, škole, na predjelu Žalo, na predjelu Pantera) – čije se očuvanje nalaže pri svim zahvatima u kontaktnim prostorima.

1.1.4.6. Ocjena stanja kulturno-povijesnog nasljeđa kraja

1.1.4.6.1. Povijesne odrednice

Brač je spominjan u povijesnim izvorima pod imenom *Brattia* već iz antike. Tragovi života ljudi na otoku potječu iz mlađeg kamenog doba (spilja Kopačina), a od protopovijesti uspostavlja se cjelovita prostorna organizacija pomoću gradina, kao ilirskih utvrđenih naseobina (Rat, Velo i Malo Gračišće, Gradac, Hum i Škrip kao glavno središte i Koštilo iznad Bola s megalitičkim zidinama). Njih prate gomile, kao strateško obrambenih postaja ili grobišta, pedesetak registriranih na površini otoka koji u tom smislu dijeli iskustva i običaje čitavog teritorija saveza Ardijejaca, potom države Delmata kao glavnih političkih činitelja na prostoru srednjeg Jadrana kojem Brač pripada. Susret domorodačke ilirske kulture s nosiocima grčke kolonizacije na Jadranu od 6. do 4. stoljeća prije Krista, iako dokazan (Vića vala – Milna / Sutivan), nije ostavio dubljeg traga. Pojava savršenijih tehnika građenja zidina, najjačih u Škripu znanom pod terminom *castellum*, ipak potvrđuje određena asimiliranja općemediteranskih dobara uz dozrijevanje mjesnog društva poglavito vezanog uza stočarstvo. No, nakon trgovačkih susreta situacija se je u odnosu na strane kulture izmijenila s dolaskom Rimljana, odnosno potpadanja čitavog Jadrana pod vlast rimske velike države. Premda nisu otkrivena organizirana antičko-poganska naselja koja bi imala status *kolonije ili municipija*, dolazak se je Rimljana odrazio u građevnim sklopovima gospodarsko ladanjskih vila (kraj Bola, Selaca, Povalja, Postira, Supetra itd.) a osobito u primjercima figuralne antičke skulpture, bilo uvezenih bilo izrađenih u poznatim bračkim kamenolomima (Plate, Rasohe) iz kojih je rimska država sustavno već vadila građu. Nalazi obrednih spomenika, natpisa i reljefa s prikazima rimskih božanstava (Heraklo u živoj stijeni iznad Splitske, kipovi istog sadržaja kraj Škripa), svjedoče visoki stupanj romanizacije područja koje dijeli sudbinu čitave Dalmacije.

Iz ranokršćanskog doba potječu nalazi desetak svetišta na otoku: temelji trikonhalne crkve u Sutivanu, a trobrodskih u Supetru i Postirama, još sa sačuvanom krstionicom u Poveljima, crkva uz ladanjsko-gospodarski sklop u Lovrečini itd. te nema sumnje da se na otoku širi crkvena organizacija pod jurisdikcijom solinske biskupije. Broj i veličina svetišta svjedoče gustu nastanjenost čitavog otoka koji se, između ostalog, uključuje u privredne putanje velike države. Bogatstvo arhitektonske tipologije i vrsnoća kamene opreme u desetak arheološki otkrivenih ili u prostoru vidljivih svetišta potvrđuju višu razinu umjetničke proizvodnje otočkih kamenara čije su radionice od 5. do 7. stoljeća izvezile sarkofage diljem Jadrana.

U ranim stoljećima srednjeg vijeka Brač nije bio na udaru naglih etnopolitičkih promjena nego je u svojoj izolaciji usporeno primao njihove odjeke. Tako je dočekao i Hrvate postavši dio područja "*Narentanae insulae*", tj. oblasti u rukama Neretvana zasigurno od 9. stoljeća. Svejedno je rano kristijanizirano romansko stanovništvo davalo bitni pečat razvoja koji doživljava udare poput zabilježenog upada Saracena 872. godine. U sljedećim stoljećima živio je u miru sklopljenom između Neretljana, Hrvata i Mlečana, za vladavine kralja Tomislava valjda u sastavu jake hrvatske države, a od pohoda dužda Petra II Orseola 1000. godine priznavao njegov barjak. S uspostavom kraljevstva Petra Krešimira IV opet je u drugoj polovici 11. stoljeća unutar Hrvatske, da bi od 1102. godine potpao cjelini ugarsko-hrvatskog kraljevstva. Sljedeća će dva stoljeća proteći uz česte izmjene vrhovnih vladara jer se na srednjem Jadranu sukobljavahu interesi Ugara, Bizanta i Venecije ali će one slabo određivati unutrašnje prilike otočkog života koji teče svojim sve stalnijim ritmovima.

Uz sve te promjene tekao je usporeni unutrašnji život, dokaziv s malo izvora. Osnovne su sile unutrašnjim ustrajnostima davala stočarska zanimanja većine seoskog življa koje se zadovoljavalo ograničenim mogućnostima svojeg samoprivredivanja, vrlo zatvorenog u svojim međama. Pouzdano benediktinci bijahu utjecajni činitelji kulturnog djelovanja, vjerojatno i ključni nositelji graditeljskih poduzimanja oko brojnih crkava u nastajanju od 10. do 12. stoljeća. Iako na otoku nije ustanovljeno jačih oblika vjerske organizacije trajno se priznavala jurisdikcija splitske nadbiskupije s prebacivanjem osnovnih veza na osnutak hvarske biskupije Otada se prate i oblici organizirane svjetovne uprave te je neprijeporno društveno sazrijevanje išlo ukorak s mirom unutar velike države.

Sljedno razvoju ostalih južnohrvatskih otočkih komuna i Bračani posežu određenim slobodnostima (inače zasvjedočenim jednom poveljom već iz 1111. godine) pa mala njihova općina samo jača priznavajući vanjska vrhovništva. Po uzoru na sve druge komunalne sredine otočani su stjecali određene povlastice, gradili pravne običaje i donosili sukladno njima mnoge odredbe. Sve su najposlije i kodificirali 1277. godine u Statutu općine koji se prije dugo zacrtavao a otada službeno priznavao, dopunjavao i potvrđivao. Izdvojenost od svih centara moći a i veličina samog otoka u zatišju od glavnih prometnih putanja pridonijeli su u tim uvjetima očuvanju svekolike unutrašnje upravne samostalnosti pod rukovodstvom Velikog vijeća u kojem sjede svi punoljetni plemići. No javnopravne odnose vodi kao izvršitelj knez kojem je položaj ispočetka izbran, a kasnije je to strani namjesnik.

Tijekom 12. i 13. stoljeća počinju na izloženim dijelovima hrvatskog priobalja vladavine moćnih rodova hrvatske vlastele. Za bračko puno srednjovjekovlje osobito su u tom smislu bili značajni cetinski Nelipići, još izravnije omiško-makarski Kačići dok vrhovni vladari iz roda Arpadovića nisu imali potpuni odnos prema Jadranu. Ipak su višekrat Bračanima pružali zaštitu, a i ovi se okreću Splitu u savezništvo kad je međusuradnjom uspjelo otok osloboditi od pritiska istih Kačića. Međutim tu uniju bračke seoske komune sa gradom Splitom nije odobrio kralj Bela, nego je odredio da hvarski rektor, župan ili comes vrši ujedno i vlast na Braču posredstvom vikara. Uz takvo uključivanje u zajednicu otoka prema Braču se okreće trgovina i iz drugih centara, nadasve iz Splita koji dominira srednjom Dalmacijom. Na terenima najvećeg donjojadranskog otoka, dapače, Splitsani drže ispasišta svoje stoke te su zainteresirani za privredne prilike u kojima izravno i sudjeluju.

Tako je bilo do podvrgavanja Veneciji 1420. godine. Unatoč tome Brač se i dalje smatrao zasebno komunom s posebnim statutom i privilegijama, te su se bračka vlastela i dalje okupljala u Nerežišćima. Za vrijeme bosanske vlasti potkraj 14. stoljeća kao i pod Anžuvincima ili pod Dubrovčanima Brač je u pojedinim poslovima slao svoja poslanstva neovisno od Hvara. Samostalnom odlukom svojeg Vijeća 1420. godine Bračani su priznali i vlast Venecije koja je nadalje omogućila opstanak zasebne otočke općine sa svim upravnim tijelima uz posebnog kneza Mlečanina, što se ustalilo i održalo sve do pada Mletačke republike 1797., dapače i do 1827. Inače je za prošlost otoka važna činjenica da se do mletačkog doba većina naselja nalazila u unutrašnjosti otoka, vezanih uz srednjovjekovne vidove pretežito stočarske privrede o kojoj govori najveći broj zapisa.

Kroz čitavo to vrijeme mnogi pokušaji osnivanja naselja na obali u srednjem vijeku bijahu osujećeni opasnostima s mora, posebice od strane omiških gusara. Stoga su nova stalna naselja u primorskim predjelima mogli nastati istom onda kad je nastupila veća sigurnost, u drugoj polovici 15. stoljeća sa uspostavom dobro uređene mletačke uprave. Pruživši sigurnost na moru i pojačavši promet među dijelovima svoje države izazvala je iščeznuće većine naselja u kopnenim dijelovima otoka. Preseljavanje iz njih starijih donekle je pospjela i kuga koja je od 1425. do 1427. godine poharala dvije trećine stanovnika zadavši snažan udarac srednjovjekovnim naseljima. Potom je pak nadošla i turska opasnost, poradi koje nastaju i kašteli pri obali, a oko njih doseljenici koji stižu u valovima s kopna počinju povećavati stambene jezgre i izgrađivati naselja povijesnog lika. Te su utvrđene jezgre mjestimice još očuvane i imaju neprijepno spomeničko značenje (Pučišća, Splitska, Bobovišća) ali su pretežito privatnog, a ne javnog karaktera. Zapravo pripadaju bogatim rodovima dok se pučani vezivahu uz slabije zaklopljene dvore mahom sačinjene od katnica izrazito sredozemnih karakteristika.

Povijesne prilike od 16. stoljeća uglavnom su odredile izgled većine naselja, tako da su ona s postupnim povećavanjem održala novodobni povijesni karakter sve do sredine 20. stoljeća. Pojedinačno se ne ističu odličnim spomenicima, a uz značajne primjere crkvenog graditeljstva naročito iz baroknog razdoblja, zadržavaju prosječna rješenja stambenih sklopova i pojedinih kuća, k tome i svojstvenih utvrda, koja su tipična za čitavu srednju Dalmaciju. U tom smislu i unutar ovdje dalje obrađenih naselja, primjerno se prati prerastanje sela u male gradiće od kojih danas svaki za sebe, povećavajući se u mjerilima, nameću svoja pravila urbanističko-graditeljskih ponašanja i zahvata.

1.1.4.6.2. Razvoj i obilježja povijesnih naselja - povijesne graditeljske cjeline

Mil. 1.1.1. BOBOVIŠĆA (E) - Smještaj nevelikog naselja na razmeđi otočke visoravni i padina okrenutih zapadnim uvalama Brača čini vjerojatnom pretpostavku da je ono nastalo iz pastirskog stana, nekoć zvanog Stanac Dolac sred prvobitno, u antici i srednjem vijeku pretežito nenastanjenih predjela. Međutim je, počevši od 17. stoljeća (kad se bilježi stotinjak stanovnika) a nadasve u 19. stoljeću zahvaljujući poletu vinogradarstva steklo fizionomiju cjelovitog naselja sa tipičnim oblicima ruralne arhitekture sredozemnog podneblja. Tako se u izgrađenim površinama današnjeg naselja rastresitog tipa prepliću zatvoreni dvorovi s kućama nejednake visine i namjene, te samostojne veće kuće u svojim dvorištima s primjesama nastojanja gradske arhitekture istog doba. Uglavnom prate cestu (D-114) koja se probija kroz naselje kao aorta manjim strmim uličicama nepravilnog poretka što bez okupljanja zdanja javne namjene zadaje i organički sustav u prostornoj organizaciji čitavog sela. Osim naglašenosti župne crkve s grobljem nedostaje mu pravog središta te je predočiv usporeni razvoj s jasnom staleškom podjelom na domove moćnih zemljoposjednika-trgovaca i obiteljske zadruge siromašnih zemljoradnika u suživotu mahom podređenom vanjskom nekom jačem povijesnom centru.

Mil. 1.1.2. BOBOVIŠĆA NA MORU (P) ili Luka Bobovišća izrasla je u zasebno naselje u dubokoj uvali mora kao pristanište nad njome smještenih Bobovišća i Ložišća. U tom kontekstu većina je kamenih prizemnica namjenom bila vezana uz ribarska zanimanja i potrebe trgovine a kasnije se pretvorila u stambene katnice.

Prateći oblik prikladne uvale kuće su se od kraja 19. stoljeća gradile s obje njezine strane, okrenute moru više u kratkim nizovima negoli pojedinačno izdvojene. Starija je ipak samostalna gradnja aristokratske obitelji Marinčević-Gligo, zatvorena u svojem bloku s dvorištem pogodna i za obranu. U novije doba pri samome dnu uvale i spoju osnovnih smjerova izgradnje kuća oblikuje se i centar naselja bez osobitih arhitektonskih naglasaka.

Bobovišća na Moru. U drugom planu - Ložišća i Bobovišća.

Mil. 1.1.3. LOŽIŠĆA (E) su se razvila povezano s obližnjim Bobovišćima, uglavnom nakon doseljavanja stanovnika iz Poljičkog primorja od 17. stoljeća.

Ložišća

Smještena u području vinograda (otkud vjerojatno i naziv mjesta) procvat su doživjela sredinom 19. stoljeća kad je i rasla potražnja dalmatinskih vina, a kasnije otrpjela stagnaciju koja se produžava gotovo do danas. Naselje je sačinjeno od tristotinjak kuća vrlo neujednačenih oblika, ali podređenih općim svojstvima pučko-otočkog povijesnog graditeljstva smještenih u nepravilne uličice na strmini, koje se pojedinačno pretaču u poljske putove na terasastome terenu osunčane padine, posebno povezujući stambene sklopove s izdvojenim zgradama, odreda okrenutima jugu, i tako cjelini daju osobitu reljefnu slikovitost. Mjestimično se ističu kuće onih gospodarski probitačnijih obitelji koje su svoje stojnice oblikovali dostojanstvenije i naizgled urednije s primjesama neostilova 19. stoljeća, primjerice kuća Nazor s naznakama provincijskog neobaroka. Nad svima ipak dominira župna crkva krupnog volumena, također položena na strmini te naglašena vitkim zvonikom, tako da se u cjelini očituje sva dinamika razvoja naselja.

Mil. 1.2.1. MILNA (P) - Najveća bračka luka smještena je na zapadnoj strani otoka blizu poluotoka Zaglav. Duboka uvala se račva na dva rukava: Žalo na sjeveru i Panteru na jugoistoku gdje su dijelom i močvarni predjeli. Prema odlikama pjeskovitog tla i finog žala nastao je naziv Milna. Iako na prostoru naselja dosad nema zabilježenih arheoloških lokaliteta, u dnu Pantere na predjelu Studenac na kraju plodnog dōca antički sarkofag je služio kao pojilo za stoku. Na otočiću Mrduji sred kanala između Brača i Šolte, a pred ulazom u milnarsku luku, utvrđena je srednjovjekovna crkvića s pomorskim svjetlom koje je signaliziralo prolaz brodovima na ovom važnom plovidbenom putu. U zidu je uzidan pilastar sa ranokršćanskim križem vjerojatno donesen iz nepoznate kasnoantičke crkve u Milni.

Milna

Prvi se put ime Milna spominje u ispravi iz 1333. g. a god. 1519. navodi se crkva sv. Marije (ecclesia Ste Mariae Milnavi) na mjestu današnje župne crkve. Ona postaje jezgra novog priobalnog naselja, što ga je branio renesansni kaštel obitelji Cerinić zvan Polaca ili Angličina. Tijekom 16. i 17. st. zabilježena je seoba stanovništva iz bračke unutrašnjosti prema moru a novonastalo naselje koje se odcjepljuje od nerežiške župe ima oko 80 stanovnika. Dolaskom novih stanovnika koji za kandijskog rata s kopna dolaze na Brač te dobijaju općinsku zemlju Milna se napućuje da bi u drugoj polovici 18. st. imala oko 550 stanovnika. Stoga se gradi nova kasnobarokna župna crkva po projektu Ignacija Macanovića na povišenom mjestu uz kaštel kojoj se sa rive pristupa monumentalnom skalinadom. Uz nju je vitki zvonik rad bračkih klesara iz porodice Bokanić.

Nagli razvoj Milna doživljava početkom 19. st. kada je zacrtana urbanistička matrica lučnog obrisa naselja između Pantere i Žala te niz blokova sve do blatačke rive. Milna je bila važna francuska kontrolna točka sa utvrdom Baterijom na poluotoku Zaglav, a u kanalu se 1806. g. zbila "bitka dvaju careva" između francuske i ruske flote. Ubrzo postaje upravna baza Rusa na otoku, a za austrijske uprave dobiva status općinskog središta 1823. g. Također se razvija u važan centar drvene brodogradnje pa je u škverovima u uvali Pantera i Vlaška sagrađeno više brodova nego u splitskom, starogradskom, komiškom i trogirskom brodogradilištu. Istaknute kapetanske obitelji Peruzović, Bonačić-Mandinić, Babarović i Marangunić kao i drugi brački pomorci tu naručuju trgovačke jedrenjake za putovanja Jadranom ali i Sredozemnim i Crnim morem. Gradnja nove obale s uređenjem luke provedena je krajem 60-tih godina 19. st. Tada je oblikovano pročelje naselja prema moru od kuće Babarović, monumentalne kamene trokatnice iz 1843. koja na istoku flankira skalinadu pred župnom crkvom do dvokatnica obitelji Scarneo na zapadnoj strani koje su kraćim pročeljem okrenute moru. Slijedi duga ožbukana dvokatnica konte Albertija po kojem cijeli potez obale nosi naziv "konteta riva", a istočno je kamena jednokatnica Scarneo koja jedina ima luminar s grbom kojeg drže anđeli. Između njih je u 20-tih godina 20. st. izgrađena poprečna komunikacija do kaštela u obliku monumentalnih dvokrakih stepenica s ložom (Sargotove skaline). Reprezentativna kamena pročelja nižu se rivom do Žala

gdje se duboki dolac prostire prema starom putu za Bobovišća. Jednostavno komponirana pročelja imaju karakterističnu tipologiju sa najmanje tri do sedam prozorskih osi, središnjim balkonom na drugom katu i luminarom u potkrovlju te nizom dućana u prizemlju. Posebice se po širokom gabaritu i plitkom krovu izdvaja dvokatna kuća Marangunić na Žalu s kraja 18. st. Urešena je elementima kasnog dalmatinskog baroka s jednostavnim profiliranim otvorima i naglašenoj središnjoj osi. U dnu Žala u dôcu u prvoj polovici prošlog stoljeća bio je uređen perivoj (Marangunića đardin) koji je zapušten i devastiran neprikladnom gradnjom. Iako je od sredine 19. st. u Milni postojala osnovna škola zbog sve većeg broja stanovnika podignuta je 1901. g. na sjevernoj strani Žala nova trokatna kamena škola a pred njom javna česma kipara Ivana Rendića. Po rivi zapadno od Žala poredane su uske kamene dvokatnice i trokatnice s balkonima na kamenim konzolama urešenim željeznim ogradama. Na kraju su bile kuće i skladišta te vezovi za brodove u vlasnosti Pustinje Blaca. Rijedak je motiv balkona duž cijelog pročelja poput kuće Peruzović ili pak balkon s kamenom balustradom koji je jedini sačuvani primjer 18. st. u Milni. Ističe se klasicistička trokatnica gradskog karaktera poput kuće Marinović s naglašenim profilima nad prozorima i središnjim balkonom na drugom i trećem katu. Poprečne uličice uspinju se uz strme padine naselja ispresijecane stepenicama a na mjestima su izvorno popločane oblucima (kogulada). U začelju rive na padinama Briška niže se više redova kuća ambijentalnih odlika, koje slijede slojnice terena a uzdužne komunikacije prate prirodni obris brda. Slične odlike imaju kuće u Butor dolcu istočno od župne crkve. Na kraju Butor dolca veliki je naplov s bunarima zvan Studena sagrađen početkom 20. st., dok je manji Lokvice uređen za sjeverni dio naselja između Rudinice i Došicine. Manji dolac proteže se uz Galiciju u začelju blataške rive, a uz njegove pristranke nižu se skladne kamene jednokatnice. Na vrhu brijega između Galicije i uvale Vlačke gdje su najjača strujanja ostaci su dva mlina vjetrenjače.

Na zapadnom rubu starog naselja uz more je stojna kuća obitelji Bonačić proširena krajem 19. st. široka dvokatnica sa luminarom u potkrovlju ima profilirani kameni vijenac na konzolama te bogate balkone na prvom katu. Milnarsku uvalu sa sjeverne strane zatvara crkvice sv. Nikole iz 1844. g. a na završetku Pantere kraj starog škvera je crkvice sv. Jeronima iz 1860. g.

Opadanjem brodarstva i pomorstva važna grana postaje industrija ribe koja je utemeljena 1909. g. na južnoj strani uvale pored brodogradilišta obitelji Bonačić-Proti. Ističe se kamena dvokatnica nekad upravna zgrada brodogradilišta.

Milna nema javnih ni komunalnih građevina kao ni urbanistički osmišljenih trgova u unutrašnjem tkivu naselja, već su svi sadržaji koncipirani uz more. Međutim ona više do svih bračkih naselja ima gradski karakter što se manifestira pročeljima i volumenima zgrada u luci, te posebice urbanistički koncipiranim monumentalnim pristupom s rive prema župnoj crkvi.

Rješenjem Ministarstva kulture, Uprave za zaštitu kulturne baštine, Konzervatorskog odjela u Splitu, od 12. listopada 2005., do donošenja rješenja o utvrđivanju svojstva kulturnog dobra, a sukladno članku 12. Zakona o zaštiti i očuvanju kulturnih dobara, **urbanistička cjelina naselja Milna na otoku Braču stavljena je pod preventivnu zaštitu**, (najduže tri godine od donošenja rješenja).

1.1.4.6.3. Dobra unutar naselja (zaštićenih cjelina)

Sakralne građevine

Mil. 2.1.1. Bobovišća – Župna crkva sv. Jurja (Z-1874): započeta sredinom 17. stoljeća dovršena je 1696. godine, kako se čita na nadvratniku glavnog ulaza. S time je očito u vezi povijesno osamostaljivanje župe, odnosno razdvajanje Bobovišća i Ložišća od Milne sa crkvenim središtem u prvom naselju i ovoj crkvi uz koju se smješta i groblje. Međutim njoj je prvotni lik mijenjan pri cjelovitoj obnovi s povećanjem građevine oko 1914. godine. Tada je s priključenim joj zvonikom poprimila oblike jednostavnog neostilskog klasicizma a od starije gradnje zadržala samo barokni prozorski kotač sred pročelja.

Mil. 2.1.2. Ložišća – Župna crkva sv. Ivana i Pavla (RST-263): župna od 1909. godine (odnosno kapelanija od 1869.) zamišljena je i podignuta u prvoj polovici 19. st. s naglašenim dimenzijama na tragu baroknih predložaka otočkog graditeljstva. Otud joj monumentalnost trobrodne bazilike s uzdignutim, trolučno završenim pročeljem pri čemu se u plohama oskudne plastičke raščlambe otkriva hibridnost rješenja. Srednji je portal ipak bogato profiliran kao i kružni prozor nad njime, dok su bočni manji s nišom u učelku i rozetom iznad svakog. Na svoj način otklon od stilskih uzoraka se osjeća i u unutrašnjosti, posebice u svodnoj konstrukciji s napetim bačvastim nad srednjom lađom a polubačvastim nad pobočnima u funkciji podupirača. Značajniji je stoga vitki zvonik, građen od 1886. do 1889. godine po nacrtu Ivana Rendića s maštovitom, primorskoj arhitekturi inače neprimjerenoj, mješavinom čimbenika više stilova i različita vremensko-prostornog podrijetla.

Mil. 2.1.3. Milna – Župna crkva Gospa od Blagovijesti (RST-162), građena je od 1783. godine na mjestu prvobitne manje (spominjane od 1519. god., danas djelomično sačuvane u sakristiji) i uz već dovršeni zvonik. Dok se u njegovoj prozračnoj dvoetažnoj galeriji s vrlo visokom piramidom na vrhu razaznaju tragovi kamenarske radionice Bokanića, crkva je nastala uz jasnije sudjelovanje poznatog arhitekta Ignacija Macanovića, rodom iz Trogira a djelatnog u srednjoj Dalmaciji tijekom druge polovici 18. stoljeća. Prema predaji bogati su ures pročelja i štukatura u razvijenom oplošju unutrašnjeg prostora radili majstori iz obitelji Aviani, švicarskog podrijetla, no nema sumnje da je prevladao izražajni rječnik hrvatskog umjetnika kao voditelja stilskih posezanja u području, razgovijetan i u unutrašnjem rješenju triju lađa odvojenih arkadama pod svodovima. Tako ansambl u cjelini sa barokno osmišljenim iako kasnije izvedenim stubištem na širini prema obali, nosi za otočke prilike visoke spomeničke značajke.

Civilne građevine

Mil. 2.2.1. Bobovišća - Kuća Cerinić-Gligo (Z-2316) smještena je na zapadnoj strani sela uz put koji vodi do Luke Bobovišće. Sagrađena je u prvoj polovici 19. st. sred prostranog vrta kao monumentalna dvokatnica s visokim potkrovljem. Građena je krupnim klesancima u pravilnim redovima sa pet prozorskih osi na uzdužnim pročeljima. Sred zapadnog pročelja na drugom katu je kameni balkon na konzolama. Svi otvori su obrubljeni jednostavnim kamenim pragovima s rasteretnim lukom. Uzduž strehe je kameni oluk na konzolama, a u potkrovlju se ističu masivni luminari s dubokom strehom. U osi kraćih zabata smješteni su dimnjaci komina. Na sjevernoj strani bila je naknadno sagrađena lođa od opeka s parapetnim zidom terase na vrhu koja je nedavno zbog ruševnog stanja uklonjena. U unutrašnjosti se čuvaju drvene skulpture samoukog kipara Martina Cerinića (1860 - 1940) među kojima se ističe sv. Juraj koji ubija zmaja. Po svom obliku i impostaciji u naselju kuća Cerinić-Gligo istaknuti je primjer stambene veleposjedničke arhitekture 19. st.

Mil. 2.2.2. Bobovišća na Moru - Kaštel Gligo-Marinčević (RST-255) smješten tik do mora u južnoj strani uvale, karakteristični je izdanak ladanjske arhitekture iz 17. stoljeća u prostoru mletačke Dalmacije. Izvana se vrlo zatvorenim geometrijskim blokom doima kao utvrda, ali prostrana jednokatnica sa svoja tri krila koja s prednjim zidom ograđujući ulazno dvorište ima poglavito stambenu namjenu za uživanje na ladanju i održavanje poljoprivrednog imanja aristokratske obitelji. Iako morfološki potvrđuje inačice baroknoga sloga, nije nastao u cjelini kao plod jednog projekta iako slaganje elemenata na njemu poprma skladna rješenja.

Kaštel Gligo-Marinčević

Mil. 2.2.3. Bobovišća na Moru - Sklop oko kuće Vladimira Nazora (RST-323) značajan je primjer pučko-primorskog graditeljstva s doradama iz doba života znamenitog književnika. Smješten pri obali na sjevernoj strani luke Bobovišća, dugačka jednokatnica ima dva zidana sulara sa stubama na pročelju do prvog kata koji su prvotno određivali glavnu simetriju zdanja. Slikovitost su joj dopunjali prozori u ritmičkom nizu kojima je odgovarao broj luminara na krovu. Naknadno je srednji dio preoblikovan podizanjem čitavog kata umjesto luminara i dodavanjem betonske terase s dva zidana stupa prema jugu, zaslugom samog pjesnika V. Nazora koji je u njoj proboravio dio mladosti.

Mil. 2.2.4. Bobovišća na Moru - Stara kuća Nazora u Glavi (RST-1128) tipični je stan posjednika iz 19. stoljeća. Ograđena visokim zidom dvorišta koje je opkoljava, stoji na položaju s kojeg se nadgleda veće imanje te lako prikupljaju plodine a ostvaruje i veza s morem. Oblikovno s težnjom za oplemenjivanjem boravišta donekle unapređuje tipologiju pučke arhitekture uz primjenu rješenja 19. stoljeća kad su je i sagradila tri brata Nazor upisavši svoje inicijale nad ulaznim vratima.

Mil. 2.2.5. Ložišća - Sklop kuća Nazor (P) - Sklop kuća Nazor podignut je oko 1870. na padini Vele bande iznad središta sela gdje se u ranom 19. st. nalazila manja stojna kuća sa skladištem žita. Rekonstrukcija sklopa istovremena je s gradnjom Rendićeva zvonika župne crkve pa se slični dekorativni elementi pojavljuju i na ovim zgradama. Sklop čine tri kuće sa središnjim dvorištem i velikom nepravilnom terasom koje su međusobno povezane u prizemlju nizom spremišta i konoba, Kroz zapadnu jednokatnicu trapezna tlocrta je pristup s monumentalnim vratima, Široki ulaz s rustično klesanim dovratnicima s polukapitelima i lučnim završetkom vodi kroz dugi hodnik do središnjeg dvorišta. Hodnik je s obje strane raščlanjen arkaturom na zidanim pilonima s jednostavno profiliranim kapitelima, a otvori na južnoj strani su naknadno zazidani opekam. U dijelu prizemlja je kuhinja s kominom i krušnom peći te spremištima ulja. Komunikacija kroz konobe završava u spremištu za bačve pod svodovima velike terase gdje je cisterna s bunarom. U središnjoj kući, u koju je vodilo vanjsko kameno stepenište, bili su kuhinja, blagovaonica i zajednički prostori za dnevni boravak, dok se kroz potkrovlje ulazilo na terasu na vrhu istočne kuće. Glavna stambena dvokatnica s potkrovljem i širokim lučnim luminarima nalazila se na dominantnom položaju na zapadnoj strani s vizurama prema moru. Zapadno između dviju seoskih komunikacija pružao se vrt s voćnjakom te pomoćne gospodarske zgrade. Pročelje zapadne zgrade je komponirano s tri prozorske osi i balkonom sred prvog kata. Nad dvostrukim nadvojima ukrašenim reljefnim vegetabilnim motivima je profilirani vijenac, a uzduž kamenog kanala strehe su profilirane konzole. Na donjem dijelu luminara vijenac čini obrat nošen kamenim pilastrima na konzolama, a završava lukom sa zupcima i akroterijem u obliku palmete. Na prvom katu se nekad nalazio salon i biblioteka dr. Mihovila Nazora, mornaričkog liječnika, koji je u drugoj polovici 19. st. zgrade rekonstruirao ukrasivši ih jednostavnim neobaroknim dekorativnim elementima. Sklop kuća Nazor u Ložišću vrijedan je primjer veleposjedničke arhitekture 19. st. u jednom od najvećih sela na Braču.

Mil. 2.2.6. Kuća Anglišćina u Milni (RST-726) – usred naselja diže se kaštel, snažno građena trokatnica četverokutnog tlocrta, zacijelo nekadašnja samostalna kula vjerojatno nastala zalaganjem obitelji Cerineo i učinkovita u obrani prvog naselja iz 16. stoljeća. Tlocrtno ima oblik slova U sa središnjim dvorištem uz ulaz otraga, sa sjevera gdje sklop zatvara samo ogradni zid. Ostala krila čine kamene jednokatnice s prozorima na vanjskim stijenkama, prizemno izvorno manjima uz otvor za top prema moru a na katu pravilno određenim s klesanim okvirima. Istočna je zgrada jače prepravljena a na ostalim dvjema se zamjećuju tragovi kruništa sa zupcima utvrdnog tipa.

Mil. 2.2.7. Milna – kuća Babarović (P) – dvokatnica iz 19. st. podignuta u drugom redu kuća na blatačkoj rivi.

Mil. 2.2.8. Milna – barokne kuće na Blatačkoj rivi (P)

Memorijalna baština

Mil. 4.2.1. Bobovišća na Moru - «Kula» na vrhu Glave (ZPP), koju je podigao Vladimir Nazor – spomen objekt.

1.1.4.6.4. Dobra izvan naselja (zaštićenih cjelina)

Sakralne građevine

Mil. 2.1.4. Crkvice Sv. Martina (RST-200) nad Bobovišćima, položena je sred prostranog hrpta zapadnog dijela Brača u predjelu pretpovijesnih gomila. Izvana jednostavnog lika s poluvaljkom apside u začelju a malom preslicom vrh zabata pročelja slijedi oblik niza otočkih crkvica iz srednjeg vijeka. Raščlanjenija joj je unutrašnjost, s po tri široke, lučno završene niše na svakom bočnom zidu, odmjerene prema udubini apside. Iako s time prati rješenja ranoromaničkog stila može se datirati u 13 / 14. stoljeće i vrednovati kao spomenik domaćeg stvaralaštva.

Mil. 2.1.5. Crkva tvrđava na otočiću Mrduja (RST-273) jednostavnog je oblika, u biti utvrdo pojačana nevelika jednobrodna crkva s pravokutnom apsidom. Nadograđena je nad svodom obiju prostorija te se izvana čini monumentalnija, a svakako je služila obrani kao i nadzoru plovidbe u morskom tjesnacu između Brača i Šolte. Po slogu građenja najvjerojatnije je iz postrenesansnog doba sa starijim, ranokršćanskim ugrađenim ulomcima.

Mil. 2.1.6. Crkva sv. Josipa (RST-246) u uvali Osibova, po njoj i prozvanoj jugozapadno od Milne klasicističkog je oblika i podrijetla. Ima izdužena polukružnu apsidu, građena je fino obrađenim klesancima, pokrivena drvenom dvostrešnom konstrukcijom s plitkim krovom od crijepa. Široko pročelje ima zabat uokviren profiliranim vijencem a otvor po sredini, u osi na vrhu postavljene kamene preslice. Doima se skladno i ističe opremom.

Mil. 2.1.7. Crkva sv. Ivana (E) u Osibovoj - gotička crkvića podignuta na stijenama uz morsku obalu.

Mil. 2.1.8. Crkva Gospe od Pompeja (ZPP), ili Gospe od Korita, na starom putu Ložišća – Luka Bobovišća – jednobrodna crkvića iz 19. st. u blizini gradine Rat.

Crkva Gospe od Pompeja

Mil. 2.1.9. Kapela sv. Ante (ZPP) iznad Bobovišća.

Mil. 2.1.10. «Križni put» (ZPP) – niz kapela od Milne ka Osibovoj.

Civilne građevine

Mil. 2.2.9. Kuća Nazor – Kruševa njiva (ZPP) – ruševni ostaci kamene jednokatnice ladanjskog karaktera iz 19. st.

Mil. 2.2.10. Most nad Velikim Dolcem (Z) – kameni most na granici između Općine Milna i Općine Sutivan, na staroj cesti sjeverozapadno od naselja Ložišća.

Mil. 2.3.1. Svjetionik Ražanj (RST-1417) – javna građevina, na istoimenom rtu poluotoka Zaglav, najzapadnija je točka s vanjske strane otoka Brača, te je značajan za prolaz kroz Splitska vrata. Na uzdignutom podnožju zajedno su kamena prizemnica i prema jugu sred pročelja joj spojena poligonalna kula s lanternom na vrhu. Čitavo se zdanje odlikuje čvrstinom i pravilnošću građenja.

Svjetionik Ražanj

Mil. 2.4.1. Stara Voda (Z) – industrijska građevina, sabiralište vode kraj Ložišća (Donji Pisk).

Mil. 2.4.2. Gornji Pisk (P) – industrijska građevina - istočno od Ložišća.

Mil. 2.4.3. Stari put od Ložišća do Luke Bobovišća (ZPP) – iznad današnje ceste.

Mil. 2.5.1. Utvrđenje Baterija na rtu Zaglav (RST-272) – fortifikacija, pred Milnom, kasnog je nastanka, iz ranog 19. st kao doba francuske vladavine Dalmacijom, a u svrsi obrane luke i nadzora prometa u tjesnacu između Brača i Šolte. Prostrani je sklop poput vojarnje ograđen visokim zidom sa zupcima utvrđene naravi, a iznutra je više jednostavnih prizemnica. Cjelina je važnija kao povijesno svjedočanstvo negoli graditeljsko djelo.

Osim starog puta Ložišća-Luka Bobovišća značajni su još i stari put za Milnu preko Lebara (južno od današnje ceste ispod crkve sv. Martina), te stari pješački put od Luke do sela Bobovišća.

Memorijalna baština

Mil. 4.1.1. Rt Zaglav (ZPP) – pomorska bitka – spomen područje

Mil. 4.2.2. «Tri stupa» (ZPP) - «tri sestrice» ili «akropola» iznad Bobovišća na moru, na brežuljku Kargaduru, tri su povezana «antička» stupa koje je podigao pjesnik Vladimir Nazor na spomen svojim trima sestrama.

Nazorova tri stupa

Mil. 4.2.3. groblje Bobovišća (ZPP) – sv. Jakov

Mil. 4.2.4. groblje Ložišća (ZPP) – sv. Ante

Mil. 4.2.5. groblje Milna (ZPP) – crkva Gospe Žalosne

Etnološka baština

Mil. 6.2.1. Podhume (ZPP) – etnološki sklop

Krajolici i njihovi dijelovi

- **Dolci** uz naselja Bobovišća, Bobovišću na Moru i Ložišća

- **Površine maslinika** sjeveroistočno od naselja Ložišća i južno od naselja Bobovišća.

Kultivirani krajobrazi predstavljaju prirodna područja oblikovana ljudskom rukom u smislu prilagođavanja prirode ljudskim potrebama, a koja područja još uvijek ostaju u svojoj «prirodnoj funkciji» (poljodjelski

prostori). I dolovi u Bobovišću na moru i maslinici u pozadini naselja Bobovišća i Ložišća predstavljaju vrijedne, slikovite i svojstvene prostore ovim naseljima koje je potrebno štiti barem na razini općinske zaštite ovim Planom.

1.1.4.6.5. Arheološko nasljeđe

Mil. 5.1.1. Pretpovijesna gradina Rat (E) jedna je od najvećih u svojoj vrsti na Braču, te dokazuje formule ilirskog nastavanja otoka. Njezin kameniti brijeg smješten iznad uvale Vičja luka svojim prirodnim oblikom pogoduje utvrdi koja sa strateški vješto izabranog mjesta nadzire morski prolaz između Brača i Šolte, time pristup važnim mjestima oko Solina i Splita. Ujedno se nameće široj okolini, a svoju važnost dokazuje ne samo ostacima obrambenog suhozida u prstenu oko vrha, nego i nalazima grčkih tragova uz more u uvali koju čuva, jer time dokazuje dodir svojih uzdržavatelja s prvim stranim kolonistima Jadrana.

Mil. 5.1.2. Vičja vala (podmorje - P / kopneni lok. - E) ili Viča luka / vala – podmorski i kopneni lokalitet – iznimno je značajno prapovijesno nalazište i jedan od najvažnijih lokaliteta s nalazima ilirsko-grčke civilizacije u nas.

Mil. 5.1.3. Rt Zaglav (ZPP) – podmorski lokalitet

Mil. 5.1.4. Srčena Gomila (E) – jugoistočno od Sv. Martina; arheološko nalazište.

S obzirom na nalaze sarkofaga na predjelu Studenac u Milni i ulomaka ranokršćanske plastike na Mrduji, vjerojatno se i na prostoru naselja Milna može očekivati ranokršćanska sakralna građevina.

1.1.4.6.6. Stanje evidencije i pravne zaštite kulturnih dobara Općine

U skladu sa *Zakonom o zaštiti i očuvanju kulturnih dobara* (NN 69/99, članak 7.), koji nepokretna kulturna dobra svrstava u kategorije kao:

1. grad, selo, naselje ili njegov dio,
2. građevina ili njezini dijelovi, te građevina s okolišem,
3. elementi povijesne opreme naselja,
4. područje, mjesto, spomenik i obilježje u svezi s povijesnim događajima i osobama,
5. arheološko nalazište i arheološka zona, uključujući i podvodna nalazišta i zone,
6. područje i mjesto s etnološkim i toponimskim sadržajima,
7. krajolik ili njegov dio koji sadrži povijesno karakteristične strukture, koje svjedoče o čovjekovoj nazočnosti u prostoru,
8. vrtovi, perivoji i parkovi,
9. tehnički objekti s uređajima i drugi slični objekti

u Općini su valorizirana evidentirana nepokretna kulturna dobra što je prikazano u **Tablici 39**.

Sva dobra podliježu pravima i obvezama *Zakona o zaštiti i očuvanju kulturnih dobara* (NN 69/99, 151/03, 157/03), bez obzira na njihov trenutni pravni status zaštite. Status zaštite opisan je slijedećim oznakama:

- | | | |
|----|-----|--|
| a) | RST | registrirani spomenici (stara, ne-revidirana rješenja) |
| b) | Z | zaštićeno kulturno dobro upisano u Registar kulturnih dobara RH – Listu zaštićenih kulturnih dobara; |
| c) | P | preventivna zaštita - kulturno dobro upisano u Registar kulturnih dobara RH – Listu preventivno zaštićenih kulturnih dobara; |
| d) | E | evidentirano kulturno dobro, |
| e) | ZPP | kulturno dobro evidentirano i zaštićeno ovim Planom kao kulturno dobro značajno na lokalnoj razini. |

Na području Općine od *povijesnih graditeljskih cjelina* nema registriranih zaštićenih dobara. Međutim, preventivno su zaštićene (P):

- ruralna cjelina
 - Bobovišća na moru (ili Luka Bobovišća) i
- urbana cjelina

- naselja Milna.

evidentirane su (E):

ruralne cjeline

- naselja Bobovišća,
- naselja Ložišća.

Unutar navedenih zaštićenih cjelina
zaštićeno je (Z) i registrirano (RST)

- osam kulturnih dobara, a preventivno zaštićeno (P)
- tri kulturna dobra.

Izvan navedenih zaštićenih povijesnih graditeljskih cjelina
zaštićeno je (Z) i registrirano (RST) još

- sedam kulturnih dobara, preventivno zaštićeno (P)
- dva kulturna dobra (od kojih je jedan podmorski arheološki lokalitet), a evidentirano (E)
- četiri kulturna dobra (od kojih su tri arheološka lokaliteta - dva kopnena i jedan podmorski).

Slijedom suvremenih zamisli o zaštiti nepokretnih kulturnih dobara⁵, uveden je i pojam *kulturnog krajobraza*, (cultural landscapes) kojeg čine topografski definirana područja u kojima je naročito izražen kvalitetan suživot graditeljske baštine i prirodnih osobitosti pripadajućeg okruženja, a kao cjelina je iznimnih povijesnih, arheoloških, umjetničkih, kulturnih, znanstvenih, socijalnih i tehničkih vrijednosti. U svjetlu navedenih polazišta i veliki dijelovi otoka Brača, ne samo naselja u užem smislu, jedinstveni su antropogeni prostor s milenijским povijesnim kontinuitetom te očuvanim oblicima djelovanja čovjeka u prostoru, bilo u vidu graditeljske baštine ili arheoloških nalaza, bilo u vidu pojedinačnih kulturnih dobara rasutih u prostoru koji zajedno s njihovim okolnim kontaktnim prirodnim prostorom tvore cjelovit kulturni *prostorni sklop* koji u svojoj cjelini također mora imati obilježje kulturnog dobra.

Prostorni sklop predstavlja jedinstvenu oblikovnu cjelinu: građevine (ili građevina) i izvornog, ili modificiranog neposrednog okolnog prirodnog prostora, *kontaktnog prostora* u kojemu je dotična građevina (ili građevine). Smatra se vrlo važnim zaštititi i građevinu (građevine) i prostor u kojemu je ona nastala kao jednu funkcionalnu i oblikovnu cjelinu, odnosno *prostorni sklop* u izvornom smislu. Obradom terena ustanovljeno je da je na području Općine ostalo očuvano više naselja ili dijelova naselja kao i građevina te shodno tome više prostornih sklopova koji imaju svojstva kulturnog dobra, ovisno o stupnju očuvanosti tradicijskih struktura. Ta su dobra promatrana:

- kroz *samo* kulturno dobro, odnosno kroz prostornu matricu pojedinog naselja ili kroz pojedinačnu građevinu i
- kroz neposredno okruženje (*kontaktni prostor*) kulturnog dobra.

S druge strane, **kultivirani krajobraz** podrazumijeva prirodna područja oblikovana ljudskom rukom u smislu prilagođavanja prirode ljudskim potrebama a koja još uvijek ostaju u svojoj «prirodnoj funkciji» kao poljodjelski prostori. Mnoge su površine očuvane do danas, i svjedoče o čovjekovoj dugoj prisutnosti u prostoru Općine kao što su to dolovi u naselju Bobovišća i Bobovišću na moru, te površine maslinika sjeveroistočno od naselja Ložišća i južno od naselja Bobovišća.

⁵ Cultural Landscapes of Universal Value, Stuttgart, New York, UNESCO, 1995

1.1.4.7. Temeljne ekološke svojstvenosti kraja

Iako je prostor Općine razmjerno rijetko naseljen (gustoća stanovništva prema Popisu 2001. godine iznosila je svega 30,19 stanovnika po km² - manje od pola srednje gustoće stanovništva Republike Hrvatske: 78,5 st./km²), željena velika koncentracija aktivnosti (posebno turističkih sadržaja) u području Luke Milna i uvala Bobovišća i Vića, te potencijalno u okviru uvala južne obale Općine (turizam, marikultura) traže posebnu brigu o utjecaju tih aktivnosti na okoliš.

Problemi se očituju

- kako u «klasičnim» oblicima zagađivanja okoliša,
- tako i u vizualnom uništavanju krajobraznih svojstvenosti obale oblikovno neprimjerenom izgradnjom s jedne strane (npr. Bobovišća na moru) i neprihvatljivom dužobalnom izgradnjom (uvala južne i zapadne obale Općine). Sve to čini dijelove obale Općine iznimno ugroženim.

Smatra se da se problem ne može riješiti prostim zabranama, već planskim usmjeravanjem izgradnje na prihvatljiva mjesta u prostoru, vodeći računa o mogućnostima prostora da prihvati određeni intenzitet građenja, a bez bitnih narušavanja kako ekoloških svojstvenosti i stabilnosti tako i vizualnih vrijednosti prostora.

Zbog bogate prirodne i kulturne baštine te razmjerno velikih površina pod zaštitom krajobraza, bit će potrebno neprekidno i sustavno provoditi mjere za poboljšanje, unapređenje i čuvanje prirodnoga, kultiviranoga i kulturnog krajobraza. Isto tako i mjere za sprječavanje nepovoljnog utjecaja na okoliš.

U tom kontekstu, poseban problem predstavljaju požari u ljetnom razdoblju. Oni su uvijek prisutna prijetnja eko-sustavu i svim krajobraznim kvalitetama koje se naglašavaju na stranicama ovog Plana.

Važno je navesti slijedeće:

- Lokacija za odlaganje krutog otpadnog materijala određena je Prostornim planom uređenja Županije u općini Pučišća za čitav otok Brač.
- Ako se na dijelu građevnog područja izgradi javna kanalizacijska mreža i ako postoje za to tehnički uvjeti, postojeće stambene i ostale građevine se moraju priključiti na nju.
- Ako na dijelu građevnog područja na kojem će se graditi građevina postoji javna kanalizacijska mreža, stambene i druge građevine se moraju priključiti na nju.
- Otpadne vode iz domaćinstva bez kanalizacije moraju se prije odvoženja i ispuštanja u okoliš pročišćavati metodom autopurifikacije u septičnim jamama.
- Otpadne vode iz gospodarskih zgrada u domaćinstvu s izvorom zagađenja i gospodarskih postrojenja moraju se prije upuštanja u recipijent pročistiti do stupnja na kojem se nalazi recipijent, odnosno, do stupnja i na način predviđen posebnom odlukom Općinskog vijeća.

Unutar građevinskog područja ne smiju se graditi građevine koje bi svojim postojanjem, ili upotrebom neposredno ili potencijalno ugrožavale život, zdravlje i rad ljudi u naselju ili vrijednost okoliša, niti se smije zemljište uređivati ili koristiti na način, koji bi izazvao takve posljedice.

Napuštena odlagališta otpada na lokacijama «Miran Dolac» i «Duboka» potrebno je sanirati.

Luka Bobovišća (Bobovišća na Moru) – nekadašnja luka sela Ložišća i Bobovišća (danas posebno administrativno naselje), poput fjorda duboko uvučena u kopno – težnja za sve većom koncentracijom izgradnje uz luku te drugih sadržaja u samoj luci može narušiti ekološku stabilnost uvale.

1.1.4.8. Svojestvenosti prometne i komunalne infrastrukture

1.1.4.8.1. Promet

Prikaz je na kartografskom prikazu br. 2a: «*Infrastrukturni sustavi - promet – cestovni, pomorski i zračni*»

Cestovne veze

Prema “*Odluci o razvrstavanju javnih cesta u državne ceste, županijske ceste i lokalne ceste*” (NN br. 79/99) u Općini od postojeće cestovne infrastrukture postoji jedna **državna cesta (D)**:

- državna cesta: D-114: Milna – Bobovišća – Ložišća - D-113 (Supetar – Nerežišća)
Povijesni cestovni pravac što je uz nužna poboljšanja trase zadržao svoju ulogu cestovne poveznice sa središtem otoka.

Osim navedene državne ceste u Općini još postoji jedna **županijska cesta (Ž)**:

- županijska cesta: Ž-6188: D-114 (Ložišća) - Sutivan,
Cesta se odvaja od državne ceste D-114 u naselju Ložišća i vodi u pravcu Sutivana.

Državna cesta D-114 danas prolazi naseljem Bobovišća i naseljem Ložišća, a u naselju Ložišća se od državne ceste D-114 odvaja županijska cesta Ž-6188 prema Sutivanu. Ovo u naseljima stvara nepovoljnu prometnu situaciju osobito u vrijeme pojačanog cestovnog prometa tijekom ljetnih mjeseci. Situacija će se dodatno pogoršati u slučaju ostvarenja projekta pristaništa kod naselja Milna. Zato će se trebati u zonama utjecaja navedenih prometnica na naselja Bobovišća i Ložišća ceste planirati zaobilaznim trasama kao zaobilaznice naselja.

U Općini nema niti jedna lokalna cesta (L), ali postoji nekoliko aktivnih nerazvrstanih prohodne. Planom će se planirati njihovo uređenje u načelu postojećim trasama, te njihova prekategORIZACIJA u višu kategoriju. To su:

- nerazvrstana cesta: D-114 (Bobovišća) – Bobovišća na moru
- nerazvrstana cesta: D-114 (Milna) - Podhume,
- nerazvrstana cesta: D-114 (Milna) - uvala Osibova
- nerazvrstana cesta: D-114 (Milna) - uvala Makarac

Ostalo su ulice stambenog karaktera u izgrađenim zonama, poljodjelski putovi do poljodjelskih površina Općine i sl.

Pomorske veze

Postojeće stanje pomorskog prometa Općine temelji se na “*Naredbi o razvrstavanju luka otvorenih za javni promet na području Splitsko-dalmatinske županije*” (NN br. 96/96). U skladu s navedenom *Naredbom* morska luka za javni promet županijskog značaja je: luka Supetar izvan Općine Milna, a kojoj gravitira Općina.

Luke lokalnog značaja u Općini Milna su:

- morska luka za javni promet lokalnog značaja: luka Milna,
- morska luka za javni promet lokalnog značaja: luka Bobovišća na Moru.

U okviru naselja Milna nalaze se i **luke posebne namjene**:

- morska luka posebne namjene županijskog značaja: luka nautičkog turizma (LN) -Milna,
- sportska luka (LS) Milna .

Kroz Splitska vrata prolaze:

- međunarodni i unutarnji plovni putovi.

Zračne veze

Na području ex-vojarne «Bregana» lokacija je interventnog helidroma. Ostale zračne veze Općina ostvaruje preko aerodroma «Brač» u Općini Pučišća, odnosno dalje posredno preko aerodroma Split.

1.1.4.8.2. Pošta i telekomunikacije

U Općini postoje dvije *jedinice poštanske mreže*:

- 21405 Milna,
- 21404 Ložišća.

Poštanske područne centrale smještene su u naseljima:

- Milna,
- Ložišća.

Mobilne telekomunikacije pokrile su cijeli prostor Općine. U Općini su smještene:

- dvije *radiorelejne postaje*. Istočno od naselja Milna smještena je radiorelejna postaja, u pravcu sjeveroistoka druga - VIP-ova radiorelejna postaja,
- dvije *bazne radijske GSM i NMT postaje* smještene su južno od naselja Milna.

Iz pravca Općine Nerežišća, preko teritorija Općine Milna prema otoku Hvaru prolazi *TK magistralni vod*. Stacionarna telefonska mreža je kombinirana: podzemna i nadzemna, a tvore je bakreni i optički kablovi. Područje Općine dobro je pokriveno stacionarnom telefonijom.

Prikaz je na kartografskom prikazu br.: 2b: "*Infrastrukturni sustavi - pošta i telekomunikacije*".

1.1.4.8.3. Elektroopskrba

Sustav elektroopskrbe u Općini jednostavne je strukture. Općinom prolazi dalekovod kao zračni vod:

- DV 35 kV iz pravca trafostanice TS 110/35 kV «Nerežišća» u Općini Nerežišća.

Iz pravca Općine Nerežišća i TS 110/35 «Nerežišća» dalekovod DV 35 kV dolazi do

- TS 35/10 kV u blizini naselja Milna.

Preko navedene trafostanice dalekovod ide do postojeće *kabelske stanice* na lokaciji Zabatni Ratac od koje se spušta u podmorje prema otoku Šolti.

Prikaz je na kartografskom prikazu br.: 2c: "*Infrastrukturni sustavi - elektroenergetika*".

1.1.4.8.4. Vodnogospodarski sustav

Vodno gospodarstvo Općine, u kojemu nema niti voda tekućica (osim povremene pojave bujičnih tokova) niti značajnijih izvora vode, jednostavne je strukture te obuhvaća uglavnom vodoopskrbu te odvodnju otpadnih voda.

Vodoopskrba

Vodoopskrbni sustav Općine treba promatrati u sklopu otoka Brača kao mikroregionalne *funkcionalne cjeline* (PPSDŽ članak 3.). S rečenim za otok Brač, Građevinski fakultet Sveučilišta u Splitu izradio je 1999. *Studiju vodnogospodarskog sustava otoka Brača u svrhu osiguranja vode za poljoprivredu*, koja i danas predstavlja kvalitetan integralni prikaz predmetnog sustava.

Vodoopskrba na srednje dalmatinskim otocima ima posebne značajke. Osnovna karakteristika je relativno siromaštvo vodnih resursa, poglavito u ljetnom periodu, unatoč značajnim količinama oborina u zimskom periodu godine. S druge strane potrebe za vodom su upravo ljeti daleko najveće. Ove dvije svojstvenosti rezultiraju saznanjem da se vodoopskrba otoka uglavnom ne može rješavati s lokalnim vodnim resursima već se voda na otocima mora osigurati na drugi način, u našem slučaju dovodom vode s kopna. Pored toga, ovakve svojstvenosti utječu i na režim potrošnje vode na način da se ljeti troši višestruko više vode nego zimi. To je rezultat klimatskih, ali i socio-ekonomskih svojstvenosti otoka, a prije svega turizma.

U skladu s navedenim općim svojstvenostima vodoopskrbnog sustava otoka, nužna vodoopskrba domaćinstva, turističkih kapaciteta i industrije osigurava se putem vodoopskrbnog sustava, a poljodjelstvo

(osim okućnica) opskrbljuje se vodom uglavnom iz lokalnih vodnih resursa. Budući da su vodoopskrbni sustavi dimenzionirani da zadovolje vršne ljetne potrebe to za posljedicu ima da su u pojedinim periodima godine, a poglavito u tijeku zime, kapaciteti vodoopskrbnog sustava slabo iskorišteni, odnosno znatno neiskorišteni. U skladu s tim postavlja se pitanje mogućnosti korištenja raspoloživog sezonskog viška vode iz vodoopskrbnih sustava za druge namjene, poglavito za navodnjavanje.

Temeljni cilj je utvrđivanje optimalnog korištenja raspoloživog kapaciteta vodoopskrbnog sustava otoka Brača za sva korištenja uključujući i poljoprivredu, odnosno s posebnim naglaskom na korištenje vode za navodnjavanje.

Želi se utvrditi raspoloživi kapacitet postojećeg vodoopskrbnog sustava za potrebe navodnjavanja, za moguća rješenja uzimanja vode iz vodoopskrbnog sustava za potrebe navodnjavanja.

Vodoopskrbni sustav otoka Brača sastavni je dio regionalnog vodovoda Omiš/Brač/Hvar/Vis/Šolta. To je sustav iz kojeg se vodom opskrbljuje oko 53.272 stanovnika (prema popisu iz 1991.). Sustav nije u potpunosti izgrađen tako da se iz njega još uvijek ne opskrbljuje otok Vis.

Zahvat vodoopskrbnog sustava nalazi se u zasunskoj komori HE Zakučac. Od zahvata voda se dovodi do uređaja za pročišćavanje "Zagrad" koji se nalazi na koti od 230 m n.m. /dno). Od uređaja do obalnog pojasa u Priku izgrađen je cjevovod \varnothing 584 mm. Iz ovog cjevovoda odvajaju se ogranci za Omiš-zapad, Omiš-istok i Brač. Prelaz mora od obale do otoka Brača izvršen je s četiri cjevovoda

- 170 mm,
- 202 mm x 2 i
- 387,4 mm)

pojedinačne dužine od oko 8.100 m.

Od obale na otoku Braču u uvali Trstena vodi cjevovod duljine 860 m i promjera 488 mm do centralne vodospreme

- «Brač» volumena $2 \times 2000 \text{ m}^3$ s kotom dna od 146 m n.m.

Za vodoopskrbu otoka Brača od najveće važnosti je kapacitet dovodnog cjevovoda. Kapacitet podmorskih cjevovoda kopno-Brač bio je na temelju projektne dokumentacije bio planiran sa 341,00 l/s, a podjela kapaciteta među korisnicima bila je slijedeća:

- Brač 212,85 l/s
- Hvar i Vis 109,00 l/s
- Šolta 19,15 l/s
- Ukupno: 341, l/s

Tijekom 1998. i 1999. izvršena je rekonstrukcija crpne stanice Trstena čime je omogućen dotok vode na Brač od cca 390-400 l/s, što je trenutno i više od postojećih potreba. Druga razina problema su transportni kapaciteti koje je potrebno pojačavati, ali na Brač – u odnosu na sadašnje potrebe – dotječu dostatne količine vode.

Vodoopskrbni sustav otoka Brača sastoji se od 3 glavne cjeline, odnosno podsustava: istok, zapad i jug. Sve vode koje dotječu s kopna akumuliraju se u vodospremi "Brač". Iz vodospreme Brač polaze tri glavna magistralna cjevovoda.

A/ Zapadni podsustav/ogranak: vodosprema Brač - Milna, s ogrankom za otok Šoltu. Cijevi promjera 400-150 mm ukupne duljine od oko 22.975 m.

B/ Istočni podsustav/ogranak: vodosprema Brač - Sumartin. Cijevi promjera 250-200 mm ukupne duljine od oko 26.100 m.

C/ Južni podsustav/ogranak: vodosprema Brač - Bol s odvojkom za otok Hvar. Cijevi promjera 450 - 400 mm ukupne duljine od oko 13.570 m. Cjevovod je dijelom položen u tunelu duljine 8.500 m.

Opskrba se vrši iz vodosprema koje su izgrađene duž magistralnih cjevovoda, a manjim dijelom priključkom na magistralne cjevovode što inače projektom nije predviđeno. U vodoopskrbnom sustavu otoka Brača izgrađene su vodospreme:

Vodosprema	volumen m ³	kota dna m n.m
Brač	4000	146
ZAPAD:		
Postira	1000	75
Splitska	500	75
Supetar 1	1000	75
Supetar 2	1000	75
Sutivan	800	72,56
Ložišća	500	134,5
Bobovišća	100	60,90
Milna	3000	67,76
Ukupno zapad m³	7900	
ISTOK:		
Škrip (veza – JUG)	100	322,9
Pučišća 2	500	75
Pučišća 1	800	54,16
Povlja	500	71
Selca	500	169
Sumartin	500	71
Pražnica	500	480
N.Selo	100	231
Ukupno istok m³	3500	
JUG:		
Sv. Juraj	500	430
Bol	2000	75
Bol 2	500	124
Škrip 2	200	321
Ukupno jug m³	3200	
Sveukupno Brač m³	14 600 m³	

U planu je izgradnja više vodosprema i to:

Vodosprema	volumen m ³	kota dna m n.m
Dol	300	130
Puntinak	250	67

Planira se i izgradnja vodospreme kod Murvice za potrebe razvoja vodoopskrbnog sustava do Vele Farske.

Pored vodosprema izgrađeno je i više crpnih stanica manjeg kapaciteta kojima se rješava vodoopskrba s viših zona/područja otoka:

Crpna stanica	Kapacitet Q l/s)	Manometarska visina (m)
Dol	20,0	210
Škrip	14,5	140
Selca	6,0	110
N. Selo	4,0	80
Bobovišće	4,0	80
Pučišća (precrpnica)	7,5 + 7,5	-

Pražnica	7,5 + 7,5	166
Trstena		

Već spomenuta CS Trstena je najznačajniji objekt za transport vode od zahvata do otoka Brača. Ova crpna stanica ima ulogu povećanja dotoka vode na otok u tijeku ljetnih mjeseci kada gravitacioni dotok nije dostatan za opskrbu otoka.

U sadašnjem trenutku nije poznat dugoročni investicijski plan razvoja vodoopskrbnog sustava. Sam plan razvoja sustava sustava analiziran je više puta, a zadnja dokumentacija koja je rađena je *Dogradnja regionalnog vodoopskrbnog sustava Omiš-Brač-Hvar-Vis-Šolta*, Hidroprojekt 1996. Javno komunalno poduzeće Vodovod Brač shodno svojim mogućnostima dograđuje i razvija sustav kako bi njegov rad bio što učinkovitiji i kako bi se zadovoljile potrebe svih korisnika.

Struktura potrošnje vode na otoku je slijedeća:

Potrošači	1991.	1995.	1997.
	000 m ³	000 m ³	000 m ³
domaćinstva	616	704	799
poljoprivreda	122	85	133
industrija	299	252	"
turizam	130	200	530
neto	1167	1241	1456
koef. gubitaka	1,4	1,4	1,473
bruto	1634	1737	2154

Vidljivo je da u godišnjem bilancu najviše vode troše domaćinstva, zatim privreda, a najmanje poljoprivreda. Slika je sasvim drugačija ako se analizira sezonska potrošnja. U ljetnom periodu dominantni potrošač vode je privreda odnosno turistička privreda, zatim domaćinstva te poljoprivreda.

Planirana je slijedeća potrošnja vode na otoku Braču:

Potrošači	Prognozirane potrebe za vodom 000 m ³ /godinu					
	2000	2005	2010	2015	2020	2025
domaćinstva	773	854	946	1045	1152	1274
poljoprivreda	125	127	129	131	133	135
industrija	300	310	320	330	340	350
turizam	974	1172	1409	1690	2026	2426
neto	2172	2463	2804	3196	3651	4185
koef. gubitaka	1,35	1,3	1,25	1,2	1,18	1,18
bruto	2932	3202	3505	3835	4308	4938

Vodoopskrba područja Općine riješena je u sklopu «zapadnog» sustava snabdijevanja preko Općine Sutivan iz pravca Grada Supetra i Općine Postira.

U Općini su tri vodospreme:

- vodosprema «Milna»
- vodosprema «Bobovišća na moru»
- vodosprema «Ložišća»

U okviru vodospreme iznad Bobovišća na moru nalazi se i crpna stanica.

Prikaz postojećih i planiranih elemenata sustava vodoopskrbe je dan na kartografskom prikazu br: 2d: «*Infrastrukturni sustavi – vodnogospodarski sustav*».

Odvodnja otpadnih voda i vodnogospodarstvo

Iz *Pravilnika o graničnim vrijednostima pokazatelja, opasnih i drugih tvari u otpadnim vodama* ("Narodne novine" broj 40/99) može se zaključiti:

- da postoje izvori onečišćenja

- te da općenito izvori onečišćenja mogu biti "*nadzirani*" i "*nenadzirani*". Nadzirani su oni izvori onečišćenja tj. otpadne vode koje se prikupljaju kanalizacijskim sustavom. To su otpadne vode iz kućanstva, turističkih objekata i industrije. To su istovremeno i "točkasti" izvori onečišćenja. Nenadzirani ili raspršeni izvori su oborinske vode koje ispiru poljoprivredne, prometne i druge površine.

Projektno rješenje fekalne kanalizacije naselja Milna napravljeno je 1990.-1995. godine i njime je predviđena izgradnja cjelovitog kanalizacijskog sustava s ispuštanjem otpadnih voda izvan same uvale. Planirano rješenje predviđa izvedbu niza priobalnih gravitacijskih kolektora Ø 250-300 mm i tlačnih kolektora Ø 150 i 250 mm koji okružuju milnarsku uvala, a izvedbom kojih se prekidaju tokovi radijalnih sekundarnih cjevovoda i sve otpadne vode putem sustava crpnih stanica odvođe izvan mjesta na lokaciju Zubni ratac, gdje je predviđeno pročišćavanje i ispuštanje otpadnih voda putem podmorskog ispusta dužine 1673 m. Recipijent na ovakav način prikupljenih otpadnih voda je more Splitskih vrata. Ukupno je u sustavu predviđeno pet podzemnih crpnih stanica, što sa planiranim podmorskim cjevovodom kojim se prikupljene otpadne vode transportiraju sa južne na sjevernu stranu uvale, utječe na složenost rješenja.

Na području Općine je, do pripreme konačnog prijedloga ovog Plana, od objekata sustava odvodnje otpadnih voda izgrađen podmorski ispust i kolektor uvale Vlaška (naselje Milna) do početka podmorskog ispusta, te južni kolektor do CS Luka u ACI marini. Otpadne vode naselja ispuštaju se izravno najkraćim putem u obalno more Luke Milna ili neizravno procjeđivanjem iz septičkih jama. Predviđa se i izdvojeni dio naselja Milna u Osibovoj spojiti na ovaj sustav.

Potrebno je planirati sustav odvodnje otpadnih voda koji bi obuhvatio područja naselja Bobovišća, Bobovišća na Moru i Ložišća te, izdvojeno, naselje Podhume.

Prikaz postojećih i planiranih elemenata sustava odvodnje je dan na kartografskom prikazu br: 2d: "*Infrastrukturni sustavi – vodnogospodarski sustav*".

Bujice i lokve

U Općini nema stalnih vodotoka, ali se javljaju povremene jake bujice u okviru dubljih dolaca, osobito u području Ložišća i Bobovišća na Moru, neodređenog stalnog korita. Sve bujice teku dubljim dolcima prema zapadu: najznačajnija teče Velikim dolcem (granica Općina Milna i Sutivan) i ulijeva se u Vića valu; manje su bujice koje se ulijevaju u Luku Milna. Dio spomenutog Velikog dolca su i 3 čestice zemlje, k.o. Bobovišća, koje se vode kao javno vodno dobro: 3473/1, 3473/2 i 3475/2.

Prikaz bujičnih tokova i javnog vodnog dobra je dan na kartografskom prikazu br: 2d: "*Infrastrukturni sustavi – vodnogospodarski sustav*".

1.1.4.8.5. Postupanje s otpadom

Problem odlaganja komunalnog otpada cijelog otoka Brača riješio je Prostorni plan Splitsko-dalmatinske županije (PPSDŽ) kroz sabirni centar komunalnog otpada na lokaciji «Košer» u Općini Pučišća. Današnji se način odlaganja komunalnog otpada treba (postupno) promijeniti tako što će se u budućnosti otpad u Splitsko-dalmatinskoj županiji, pa tako i skupljeni otpad na otoku Braču, odlagati isključivo u jednom Centru za gospodarenje otpadom (CZGO). Do tada će se odlaganje komunalnog otpada vršiti na lokaciji «Košer» u Općini Pučišća. Na području Općine postoje napuštena odlagališta na lokacijama «Miran Dolac» i «Duboka» koja je potrebno sanirati.

1.1.4.9. Mogućnosti i ograničenja prostornog razvoja i uređenja

1.1.4.9.1. *Mogućnosti i ograničenja u odnosu na gospodarski razvoj*

Poticajna studija «Održiva budućnost Milne» iz 1996. autora prof.dr. Petra Filipića i suradnika, izrađena za tadašnje potrebe Općine, predstavlja do vremena izrade konačnog prijedloga ovog Plana, još uvijek najsvieobuhvatniji predložak za strategiju razvoja Općine Milna. S druge strane, načelna orijentacija prema turizmu, Izmjenama i dopunama prostornog plana (bivše) općine Brač iz 1997., te kasnije Izvješćem o stanju u prostoru i Programom mjera za unapređenje stanja u prostoru iz 1999., interpretirane su jednostavno kroz neracionalno povećavanje građevinskih područja...

U međuvremenu, Hrvatski državni sabor donio je 1999. godine Zakon o otocima (utemeljen na "Nacionalnom programu razvitka otoka" iz 1997.), koji je između ostalog trebao potaknuti integralno planiranje razvoja otoka. Jednako tako, općenite, ali kvalitetne naputke daje i novija Strategija razvitka "Hrvatska u 21. stoljeću – makroekonomija" (NN 145/2002.) u dijelu Upravljanje razvojem područja od posebnog državnog interesa – Otoci, koja se također referira na buduće aktivnije oživotvorenje svih odredbi spomenutog zakona. Dakle, tek se očekuje ostvarenje deklarativne težnje ka integralnom planiranju prostora.

U praksi, rasprave o glavnim potencijalnim pravcima razvoja otoka Brača i općine Milna posebno su aktualizirane u vrijeme izrade i javne rasprave o prijedlogu PPSDŽ, te su nastavljene sve do perioda izrade ovog Plana.

Na temelju izrađene analize trenutnog gospodarskog stanja u Općini te dosad stvorenih preduvjeta za daljnji gospodarski razvoj mogu se razložiti slijedeće mogućnosti, ciljevi i ograničenja gospodarskog razvoja od interesa za cjelokupni održivi razvitak Općine i poboljšani standard stanovnika.

Poljoprivreda Općine se temelji samo na kvalitetnijim zemljama u udolinama i u blizini naselja te na dijelu još živućih maslinika. Zbog promjene strukture stanovnika i problema ekonomske opravdanosti kao i svrhovitosti bavljenja samo poljoprivredom ona se uglavnom upražnjava kao dopunska djelatnost a stvarna se egzistencija temelji na stalnom poslu u nekim drugim privrednim granama. Stara domaćinstva koja još uvijek statistički egzistiraju kao poljoprivredna gospodarstva u naravi žive od drugih djelatnosti, raznih socijalnih pomoći te pomoći djece i rodbine. Od poljoprivrednih kultura najviše su zastupljene vinova loza i maslina. I pored blage klime zbog slabih oborina i problema s osiguravanjem vode za poljoprivredu nije se ulazilo u sadnju agruma izuzev u blizini kuća i po rubnim dijelovima naselja gdje je bilo moguće osigurati vodu iz otočkog vodovodnog sustava. Potrebno je napomenuti da je još do sredine 60-tih godina u Milni postojala otkupna stanica za aromatično bilje ali je zbog "neekonomičnosti" kasnije zatvorena. U posljednjih desetak godina sa rastom broja "mladih" umirovljenika a i zbog psihoze rata koja se na otoku ocrtavao i kao stanje borbe za golu egzistenciju, primjetno je obnavljanje maslinika koji su bili zapušteni. Ova situacije koja postoji zadnjih nekoliko godina potiče da se što prije cjelovito riješi pitanje uređenja poljskih putova koji zbog potrebe pristupa osobnih vozila da polja moraju izmijeniti svoje karakteristike koje su bile predviđene za promet magarcima i konjima.

Stočarstvo na području Općine nije tradicijska djelatnost. Ono se javljala i prije samo kao dopunska djelatnost i to kroz posjedovanje nekoliko koza ili ovaca. U posljednjih desetak godina kao posljedica zapuštanja sve većih površina i stvaranja slobodnih površina za ispašu primjetno je povećavanje broja stoke i formiranje nekoliko uvjetno rečeno većih stada koja borave uglavnom u širem prostoru od Podhuma do mora. Zbog problema sa sušom kao i zbog činjenice da su velike površine oštećene požarima na kojima raste degradirana makija ni u budućnosti se ne može na stočarstvo računati kao jednu od temeljnih djelatnosti u općini već se ista može pojavljivati samo kao dopunska djelatnost i to kroz prigonsku ispašu na zapuštenim poljoprivrednim površinama koje se vraćaju kulturi te na prostorima maslinika. Cijeni se da danas na prostoru općine Milna ima oko 500 ovaca.

Šumarstvo kao privredna grana ne postoji na prostoru općine Milna iz jednostavnog razloga što ne postoje takve površine pod šumom koje bi se moglo gospodarski aktivirati. Glavnina površina pod šumama, a koje nisu uništene u požarima, nalaze se uz obalni rub i trebale bi biti u funkciji razvoja turizma.

Industrija je na području općine Milna bila zastupljena je s tvornicom za preradu ribe "Bračanka-Seafood" koja je zapošljavala 80 radnika (uglavnom žena) i imala svoju ribarsku flotu od 20 brodova (1 plivarica i 19

koča). Ova tvornica je osiguravala egzistenciju više od polovine stanovnika Milne. Danas više nije u funkciji, a planira se prenamjena njenog prostora u turističku namjenu (LNT).

U okviru ACI marine Milna djeluje Brodoremont za servisiranje drvenih brodova, s 15 zaposlenih djelatnika.

Marikultura je prisutna na teritoriju Općine u uvali Maslinova. Radi unaprijeđenja djelatnosti javlja se potreba uređenja manjeg pristana, odnosno operativne obale u dnu uvale Vela Maslinova, što se dodatno argumentira prenamjenom prostora operativne obale «Braćanke-Seafood».

U vrijeme izrade ovog Plana, aktualizirane su i ideje o eksploataciji mineralnih sirovina u prostoru jugoistočno od Ložišća, prema Podhumu.

S obzirom na deklarativnu turističku orijentaciju utemeljenu na prirodnom i kulturnom naslijeđu, pa i *image* same Milne, posebno iznenađuje da na prostoru Općine gotovo i nema većih artikuliranih turističkih sadržaja. Ovdje se izdvaja samo ACI marina u Milni. Dosadašnji turizam u općini postojao je u osnovi samo u Milni koja je bila ispunjena brojnim odmaralištima i to uglavnom poduzeća ili ustanova s područja SRJ. Neupitno je da će se dalji razvoj Milne morati tražiti kroz planski razvoj turizma, što mora biti usklađeno s potencijalima prostora, te stanovništva kao radne snage. U ovom trenutku ozbiljna je prijetnja primjetna stihija u izgradnji vikend-kuća što ugrožava krajobraznu kvalitetu prostora koji bi morao biti namijenjen turizmu visokog kvaliteta. Turizam na prostoru Općine Milna morao bi se temeljiti na punom kapacitetu marine u Milni, izgradnji hotelskih kompleksa uklopljenih u krajobraz, daljnjem razvoju nautičkog turizma, te razvoju manjih privatnih pansiona i smještaja. U turističku ponudu na odgovarajući je način potrebno uključiti i druga naselja na prostoru općine i to kako zbog smještaja tako i zbog različitosti sadržaja. Sklop Bobovišća na Moru, Bobovišća i Ložišća treba promatrati kao specifičnu i prepoznatljivu atraktivnu cjelinu koja čeka afirmiranje svog turističkog potencijala. No, u svim ovakvim projekcijama ne smije se zaboraviti i na princip koji proizlazi iz polazne teze o krajobrazu i kulturnom naslijeđu kao temelju na kojem će se stvarati turistička ponuda. Naime, treba nastojati minimumom građenja i intervencija dobiti maksimum sadržaja.

Budući poljoprivreda predstavlja jednu od temeljnih dopunskih djelatnosti, a ujedno se otvara i mogućnost prodaje turističkim kapacitetima poljoprivrednih proizvoda u okviru same Općine, neminovno se nameće potreba razmatranje zahvata koji bi osigurali mogućnost razvoja poljoprivrede u cjelini. Prije svega to se odnosi na poboljšanje infrastrukturne opremljenosti poljodjelskog prostora kvalitetnijim pristupnim poljskim putovima koji su još na razini zaprega, mula i magaraca kao prijevoznih sredstava. Pored putova za poljoprivredu bi bilo potrebno osigurati i minimalne količine vode uz uvjet da njen utrošak ima svoju ekonomsku opravdanost.

Razvojne mogućnosti i prednosti

Iz navedenog može se zaključiti, da je sam geografski položaj u blizini emitivnih turističkih zemalja ujedno i potencijalnih tržišta otočnih poljoprivrednih proizvoda, jedna od mogućnosti i prednosti u određivanju i koncipiranju budućeg razvoja. Povoljna klima u svim godišnjim dobima, omogućuju duže vegetacijsko razdoblje i brže sazrijevanje određenih poljoprivrednih kultura.

Razvedenost obale i cjelokupni krajobraz, pored povoljne klime, također tvori privlačne uvjete za turiste. Relativna čistoća okoliša, koja još uvijek nije ugrožena velikim onečišćenjem i zagađenjem mora, stvara značajnu prednost osobito u turističkom razvoju, dok s druge strane obradive poljoprivredne površine, gdje se koriste značajno manje količine umjetnog gnojiva i kemijskih sredstava za zaštitu, osobito pogoduju u razvoju ekološke poljoprivrede i proizvodnje zdrave hrane.

Naprijed navedene prednosti i raspoloživi ostali prirodni resursi ali relativno nestabilna demografska slika i struktura, što je predmet obrade u posebnoj analizi, u svakom slučaju ipak predodređuju i stvaraju mogućnosti za budući ubrzaniji gospodarski razvoj prvenstveno orijentiran na:

- razvoju turizma i ugostiteljstva,
- razvoju poljoprivrede kao komplementarne djelatnosti turizmu,
- razvoju administrativnih i određenih uslužnih djelatnosti s naglaskom na visoko učešće ljudskih potencijala izraženo kroz stručnu naobrazbu
- razvoju malog poduzetništva i obiteljskog gospodarstva u obrtničkim zanimanjima u ovisnosti o raspoloživim sirovinama i interesima lokalnog stanovništva.

Ograničenja gospodarskog razvoja

Pored istaknutih prednosti i mogućnosti gospodarskog razvoja temeljenih prvenstveno na izraženim prednostima, postoje i određeni ograničavajući činitelji za ubrzani i željeni gospodarski razvoj.

Bitan ograničavajući čimbenik za značajniji razvoj turizma gradnjom visokokategoriziranih smještajnih kapaciteta i pratećih sadržaja je nedostatak osposobljene radne snage. Drugim riječima, nagli zamah investicija i realiziranje većeg broja izdvojenih turističkih zona, planiranih i kapacitiranih u PPSDŽ slijedom Uredbe o ZOP-u, podrazumijevaju određene migracije radne snage u prostor Općine.

Jedan od ograničavajućih činitelja za razvoj poljoprivrede, pored već iznesenih prednosti, u svakom slučaju je i propusnost tla gdje unatoč određenim količinama padalina, uslijed nepostojanja stalnog dotoka vode, u određenim se najznačajnijim godišnjim periodima osjeti nedostatak vode. Jedno od ograničenja za razvoj poljoprivrede, osim u malim poljima i dolcima, jest i krševitost terena i njegova topografija. Jedan od kratkoročnih činitelja ograničavajućeg razvoja poljoprivrede svakako su i djelomično još uvijek zapušteni, neuređeni i neodržavani poljski putovi, koji se uz malu investiciju i u kraćem vremenskom periodu mogu osposobiti i učiniti dostupnim za poljoprivrednu mehanizaciju.

Na potrošnju vode u budućnosti će značajno utjecati troškovi, odnosno cijena vode. Svaka značajnija investicija koja rezultira povećanjem cijene vode za posljedicu će imati smanjenje i racionalniju potrošnju vode, te stoga investiranjima i s tim očekivanim povećanjima cijene vode treba prići oprezno kako rezultati investicije ne bi imali za posljedicu generiranje troškova sustava koja se i ne bi mogli pokriti iz prihvatljive cijene vode.

Nedovoljno izgrađena cestovna infrastruktura i prometna povezanost s kopnom i većim centrima, bolje rečeno prometna izoliranost u sadašnjem trenutku osobito se nepovoljno odražava na uvjete nabavke sirovina, skuplje nabave opterećene prijevozom što generira skuplje uvjete života, a time povratno, zasad, nepovoljno utječe i na razvitak turizma, poljoprivrede, snažnije industrije i ostalih gospodarskih grana, koje postoje u ovom trenutku na području Općine.

Još uvijek je neriješeno zbrinjavanje otpadnih voda, ali ukoliko se ne realizira cjelovito rješavanje otpadnih voda, barem u fazama, u budućnosti bi i ovo moglo biti jedan od ograničavajućih činitelja osobito u razvoju turizma.

Zasad još uvijek nepostojanje kvalitetnog rješenja zbrinjavanja komunalnog otpada i stvaranje ekološke mrlje u blizini vrijednih prirodnih resursa može za razvoj poljoprivrede i turizma također, ukoliko se ne riješi na kvalitetan način i jedinstveno za cijelo područje otoka, predstavljati ograničenje u budućem razvoju.

U ovom trenutku, značajni ograničavajući činitelj u razvoju poljoprivrede jest nesređeni katastar i zemljišnoknjižno stanje većine posjeda poljoprivrednog zemljišta te zgrada i građevinskog zemljišta. Time se usporavaju, a uz određene administrativne zapreke i duge procese, dobivanja dozvola i ostalih "papira", čak i onemogućavaju izgledna i očekivana ulaganja.

Imajući u vidu postojeću razvijenost gospodarstva i svojstvenosti prirodnih potencijala za razvoj, može se ustvrditi da su mogućnosti gospodarskog razvoja prilično velike i raznolike te da upućuju na daljnje razvijanje turizma, poboljšavanjem njegove kvalitete i strukture, industrije, osobito servisa i usluga, administrativnih usluga, prometnih usluga i konačno poljodjelstva, koje bi trebalo razvijati ne samo na kulturi vinove loze, već i masline.

Razvoj avioprometa i aerodrom «Brač» u općini Pučišća djelomično ublažava prometnu izoliranost, i predstavlja poticaj za kvalitetniji turistički razvoj i općine Milna.

Razvoj pomorskog prometa treba promatrati i kroz mogućnosti formiranja marine visoke uslužnosti u akvatoriju naselja Milna, te sidrišta i privežišta manjeg kapaciteta uz planirane izdvojene turističke zone.

Mogućnost zadovoljavanja potreba pitkom vodom iz vodovodnog sustava treba do kraja realizirati dovoljnim i jeftinim količinama. Treba riješiti i problem otpadnih voda izgradnjom kanalizacijskog sustava. Do potpune realizacije zacrtanih infrastrukturnih planova, infrastruktura može biti ograničavajući čimbenik razvoja.

1.1.4.9.2. Mogućnosti i ograničenja u odnosu na demografski razvoj

Značajan ograničavajući čimbenik razvoja Općine predstavljaju demografski pokazatelji analizirani u okviru 1.1.4.1. *Ocjena demografskog stanja* te dotaknuti i u prethodnom osvrtu na *Ograničenja gospodarskog razvoja*. Ovim Planom prihvaćene optimističke prognoze pretpostavljaju da će se uvjeti života poboljšavati razvojem gospodarskih djelatnosti ponajviše vezanih (direktno i indirektno) uz turizam te uz učinkovite mjere unaprijeđenja života i rada na otocima. Kako je već naglašavano, poboljšanje demografske slike do kojeg je došlo '80-tih, postojeći trendovi i atraktivnost prostora Općine, ukazuju kako takve prognoze nisu nerealne. Međutim, dođe li do planiranog širenja poslovanja u turističkom dijelu gospodarstva, već u skoroj budućnosti će se javiti problem radne snage. On će biti to veći što će se razvoj turističkog gospodarstva usmjeravati ka višim kategorijama usluga (godinama prisutna deklarativna orijentacija «elitnom turizmu»...). Kako bilo, nedostatak će se vjerojatno morati nadomjestiti sezonskim migracijama. Konačno, važno bi bilo da demografskom rastu bitno doprinesu vitalne, radno sposobne i izobražene populacije, a ne da se (kako se sada dešava) samo povećava broj starijih doseljenika te povremenih stanovnika.

1.1.4.9.3. Mogućnosti i ograničenja u odnosu na prostorno-krajobrazne i prirodne vrijednosti

Južna i zapadna razvedena obala, površine prekrivene višom vegetacijom i pojedinačni elementi prirodnih dobara, kultivirani poljodjelski krajobrazi kraških polja, vinogradi i maslinici osobito uz Bobovišća i Ložišća, još (sasvim) ne devastirane uvale južne obale... prepoznatljive su prirodne i krajobrazne vrijednosti, koje čine ovaj kraj osobitim u odnosu na ostala područja otoka Brača. Posebnost je izražena u izmjenama prirodnih i kultiviranih segmenata, njihovom stapanju u jednu cjelovitu sliku, naglašavajući identitet prostora. Stoga, u prostornom razvoju Općine treba uzeti u obzir ove vrijednosti i ugraditi ih u rješenje. Na području Općine treba očuvati postojeće šumske komplekse. Šume se ne mogu krčiti radi izgradnje niti se može graditi na potencijalnim šumskim staništima (garig).

1.1.4.9.4. Mogućnosti i ograničenja u odnosu na kulturno-povijesne cjeline i građevine

Bogatstvo kulturnih dobara otvara široke mogućnosti gospodarskog turističkog razvoja Općine kroz adekvatno čuvanje tih dobara i njihovu korektnu prezentaciju. Izuzetno važno bi bilo sačuvati elemente *kulturnog krajobraza*. To se odnosi na gabarite povijesnih naselja potpuno sraslih sa reljefom krajobraza (Milna, Ložišća). Ona ne bi smjela nadići svoje povijesne razmjere kako bi se održao sustav vrtova i stambenih i gospodarskih zgrada kao svojstvenost i osobitost *kulturnog krajobraznoga* nasljeđa.

Obzirom na svojstvenosti prostora, posebno za prostore gdje već postoji izgradnja, može se općenito kazati da postoje mogućnosti razvoja u okvirima predviđenog rasta. To osobito vrijedi zbog činjenice da je postojeća izgrađenost razmjerno rijetka i da se stambena izgradnja u velikom dijelu može odvijati popunjavanjem postojećih naselja, odnosno postojećih građevinskih područja. Pri tome svakako treba razlikovati nova naselja odnosno nove dijelove naselja, od starih tradicijskih dijelova, jednim dijelom i zaštićenih, jer između njih postoje značajne razlike u pogledu izgradnje i mogućnosti širenja.

U većem dijelu naseljenog područja treba stimulirati zaokruživanje naselja u jednu oblikovnu cjelinu, usprkos tendenciji longitudinalnih širenja naselja, bilo uz morsku obalu, bilo duž prometnica.

2. CILJEVI PROSTORNOG RAZVOJA I UREĐENJA

2.1. CILJEVI PROSTORNOG RAZVOJA DRŽAVNOG I ŽUPANIJSKOG ZNAČAJA

Činjenica je da suvremeni problemi u prostoru Republike Hrvatske proizlaze uglavnom iz njegovog neodgovarajućeg korištenja i zaštite, dok novi zemljišni vlasnički odnosi (kvalitetnija zaštita privatnog vlasništva) i tržišno gospodarstvo mijenjaju i samu suštinu i proces razvojnog prostornog planiranja.

U prethodnom kontekstu Sabor Republike Hrvatske donio je *Strategiju prostornog uređenja Republike Hrvatske 1997. godine* i *Program prostornog uređenja Republike Hrvatske 1999. godine* kao krovne dokumente prostornog uređenja Države.

S time u vezi, prije svega, navode se iz *Programa prostornog uređenja Republike Hrvatske* njegove temeljne smjernice za uređenje prostora, kako Države u cjelini tako i njenih pojedinih prostornih cjelina. One se odnose prvenstveno na:

(6-2)

Racionalno korištenje i namjenu prostora

odnosi se prvenstveno na određivanje prostora za izgradnju na način da se ne smanjuju šumske i kvalitetne poljoprivredne površine, da se omogući uređenje, korištenje i zaštita mora i voda (podzemnih i nadzemnih) te tako da se poveća zaštita osobitih vrijednosti prostora i gospodarenja resursima na održiv-štedljiv način.

Ograničenja korištenja prostora odnose se na područja na kojima se ne mogu locirati određeni sadržaji ili je za to potrebno ispunjenje posebnih uvjeta, odnosno prilagodba posebnim okolnostima. Takva se ograničenja odnose na poljodjelske površine visoke kvalitete tla, područja uz obalu mora i voda, otoke, povijesne cjeline i cjeline zaštite prirodne baštine te prostor osjetljive geološke, hidrološke, geomorfološke i biološke strukture.

Nužno je isključivanje određenih djelatnosti na pojedinim područjima, kao i izuzimanje nekih površina od bilo kakvog građenja, osobito u nacionalnim parkovima i drugim zaštićenim dijelovima prirode, na dijelovima prirodne obale, na kvalitetnom poljoprivrednom zemljištu, u vodozaštitnim zonama, u koridorima prometnica i infrastrukture.

(6-3)

Određivanje građevinskih područja

treba temeljiti na stručnim argumentima i iskazu površine izgrađenog i neizgrađenog dijela građevinskog područja, uvažavajući sljedeće smjernice:

- ispitati mogućnost gradnje (prostorne rezerve) unutar postojećeg građevinskog područja, a posebno nedovršenih dijelova te u odnosu na kapacitete postojeće infrastrukture,
- prilagoditi gustoću stanovanja i gustoću stanovništva prema tipu naselja,
- oblikovati građevinska područja primjereno geomorfološkim značajkama kao naseljsku cjelinu, odvojeno od druge takve cjeline.

Treba posebno obrazložiti zauzetost prostora po stanovniku ako ona prelazi 300 m²/st i pri čemu se uzima u obzir izgrađena cjelina i kompaktni dijelovi naselja unutar građevinskog područja, bez poljoprivrednih, te šumskih i vodnih površina koje nisu u funkciji naselja.

Proširivanje građevinskih područja treba primijeniti samo ako su iscrpljene mogućnosti izgradnje u važećim granicama tih područja i na temelju argumentirane razvojne potrebe (porast broja stanovnika, središnje funkcije, razvoj gospodarstva), a koju trebaju pratiti i programi izgradnje i uređenja zemljišta.

Prijedlozi proširenja moraju sadržavati podatke o iskorištenosti postojećega građevinskog područja s obrazloženjem o razlozima nekorištenja dijelova i poduzetim mjerama za iskorištenje, osobito u slučaju kada neizgrađena površina prelazi 10% ukupne površine građevinskog područja. Pri tom treba ispitati mogućnost smanjenja građevinskog područja u dijelovima koji se ne privode planiranoj namjeni.

(6-5)

Građenje građevina izvan građevinskog područja

koje po zakonu mogu biti izvan građevinskog područja mora biti uređeno tako da se ne mogu formirati naselja, ulica i grupe građevinskih parcela, da se ne zauzima prostor područja uz obalu mora, jezera i vodotoka, te tako da se ne koristi prostor uz postojeće prometnice i površine vrijednih, a posebno uređenih, poljoprivrednih zemljišta.

(6-6)

Prostor za razvoj infrastrukture i uvjete realizacije

treba planirati i provoditi po najvišim standardima zaštite okoliša uz ugrađen interes lokalnog stanovništva.

Vođenje infrastrukture treba planirati tako da se prvenstveno koriste postojeći koridori i formiraju zajednički za više vodova, tako da se izbjegnu šume, osobito vrijedno poljoprivredno zemljište, da ne razaraju cjelovitost prirodnih i stvorenih struktura, uz provedbu načela i smjernica o zaštiti krajolika iz poglavlja 5.4. Programa.

(6-7)

Prostor za razvoj gospodarstva i djelatnosti

treba osigurati uvažavanjem prioritetnih djelatnosti područja koje ovise o značajkama i tipu prostora-krajolika i koje čine glavno fizionomsko obilježje područja (prostorno-gospodarsku strukturu), te temeljiti na kriteriju predodređenosti prostora za djelatnosti pri čemu se na određenom prostoru prioriteto lociraju one funkcije koje su vezane za taj prostor i resurs.

(6-8)

Usklađenje interesa i rješavanje konflikata u prostoru

treba temeljiti na stručnim analizama u sklopu pripreme i izrade dokumenata prostornog uređenja i razvojnih programa, a uvažavajući prioritetne djelatnosti područja. To se posebno odnosi na sukob:

- širenja građevinskih područja s interesima poljoprivrede i zaštite obalnog područja uz more, jezera i vodotoke,
- izgradnje novih kapaciteta turizma, industrije i energetike s ciljevima očuvanja prirodnih i neizgrađenih cjelina, osobito na obalnom području Jadrana, i obalama vodotoka i jezera,
- lociranja trasa velike infrastrukture i proizvodnih objekata s interesima očuvanja vrijednih prirodnih resursa.

Sukobe u prostoru koje izaziva bespravna izgradnja treba utvrditi sa svih gledišta, a posebno s gledišta posljedica takove gradnje na prostornim planom utvrđene

- ciljeve,
- zaštitu i
- namjenu prostora te
- uvjete uređenja prostora,

a preventivnim mjerama pravodobno uočavati interese i ostvariti uvjete za zadovoljavanje potreba i gradnje uključujući i pripremu zemljišta i ponuda lokacija.

(6-10)

Uređenje prostora obalnog područja

treba temeljiti na sljedećim osnovnim smjernicama:

- izgradnju i uređenje prostora planirati i provoditi tako da se očuvaju prirodne, kulturne i tradicijske vrijednosti obalnog i zaobalnog krajolika te provode mjere za sanaciju i revitalizaciju ugroženim i vrijednih područja prirodne i graditeljske baštine,
- ako je nužno povećati tj. proširiti građevinska područja gradova i naselja smještenih u obalnom području, uz morsku obalu ili ušća vodotoka, to treba učiniti u pravilu na prostorima udaljenijim od obala, iznimno uz obalu i to tako da se izbjegne stvaranje neprekinute duž obalne zone građenja.

(6-16)

Svaki otok mora se tretirati kao jedinstvena planska cjelina sa zajedničkim kriterijima korištenja i zaštite prostora (u prostornim planovima županija), bez obzira na podijeljenosti otoka na gradove i općine. Na većim otocima koji predstavljaju dostupna središta grupe otoka treba urediti pristaništa i zračne luke odgovarajuće kategorije, a posebnu pažnju treba posvetiti zbrinjavanju otpada i zaštiti od požara.

PPSDŽ (Odredbe za provođenje, članak 254.) određuje posebne postavke razvoja koje osobito treba poticati za **Otočno područje**. To su:

- očuvati naselja u unutrašnjosti otoka;
- provesti disperziju radnih mjesta i povezati ih s postojećim i planiranim područjima stanovanja;
- obalne prostore planirati isključivo za litoralne sadržaje;
- poticati prometnu povezanost s otocima trajektnim i brodskim vezama; i
- uspostaviti mrežu javnog prijevoza putnika Županije na kopnu i moru, integrirajući sve prometne kapacitete.

S obzirom na smještajne kriterije, na način kako pojedine djelatnosti funkcioniraju u prostoru u odnosu na planirane potrebe, određuju se sljedeće mjere razvoja:

- razviti mrežu područnih osnovnih škola;
- objekte primarne zdravstvene zaštite smjestiti u sjedišta grada i općina;
- locirati objekte sekundarne zdravstvene zaštite;
- izgradnju novih turističkih kapaciteta planirati prije svega u izgrađenom dijelu građevinskog područja (ili unutar granica proširenja naselja), a veće komplekse u manje vrijedne prirodne sredine koje bi se na taj način oplemenile;
- neprekidno ulagati u razvoj sustava vodoopskrbe (uz dovođenje vode s kopna) i odvodnje; i
- poticati poljoprivredne djelatnosti.

Napominjemo i da se u članku 81. Odredbi za provođenje PPSDŽ određuje da se u priobalnom i otočkom području Županije ne mogu planirati: industrijski kompleksi bazične industrije, kemijske industrije, proizvodne-prerađivačke industrije i sve gospodarske djelatnosti koje imaju nepovoljni utjecaj na okoliš.

Ciljevi dani na razini Države i na razini Županije trebaju se dosljedno prenijeti i na prostor otoka Brača i same Općine za koju se izrađuje ovaj Plan.

2.1.1. RAZVOJ GRADOVA I NASELJA POSEBNIH FUNKCIJA I INFRASTRUKTURNIH SUSTAVA

Razvoj naselja Milne kao središnjeg naselja, te ostalih naselja Općine temelji se na zamislama iskazanim u *Programu prostornog uređenja Republike Hrvatske*. Te se zamisli mogu ukratko prikazati kroz slijedeća polazišta:

- U cilju porasta nataliteta i prirodnog priraštaja poželjno je poticati naseljavanja u srednje i male gradove, kao i lokalna središta, gdje valja poboljšati kakvoću življenja.
- Temeljem opredjeljenja prema policentričnom razvitku Republika Hrvatske treba poticati razvitak srednjih i malih gradova. Razvitak treba ostvariti poticajnom investicijskom politikom i decentralizacijom gospodarskih činitelja za što treba osigurati prostorne preduvjete i izgradnju vrsnog prometnog, vodoopskrbnog i energetskog sustava
- Planiranu mrežu naselja temeljiti na razvoju lokalnih žarišta razvitka, kao uporišta za policentrični razvitak mreže gradskih središta.

Usmjeravanje urbanizacije mora biti i na mreži svih tipova lokalnih središta u ruralnim krajevima, što se u svakom slučaju odnosi i na prostor Općine. S tim ciljem treba planirati ravnomjerniji i usklađeniji razvitak i razmještaj stanovništva te raspršenost stambenih, radnih, uslužnih i rekreacijskih namjena. Valja izbjegavati prenaglašeno usmjeravanje ili specijalizaciju na samo jednu djelatnost. Oživljavanje širih krajeva Općine, treba provoditi povezivanjem poljodjelskih, seoskih i «gradskih» gospodarstava.

U prostoru Županije važnost naselja Milne postavlja se na razinu *malog lokalnog središta* - općinska središta i druga inicijalna razvojna središta.

Cilj je Plana da osigura prostorne predispozicije za ostvarivanje gore navedenih smjernica razvoja a one će se očitovati kroz:

- osiguravanje građevnih područja naselja na način intenzivnijeg korištenja postojećih,

- osiguravanje prostora za gospodarski razvitak sredine, kako u smislu proizvodnih i servisnih djelatnosti tako i u smislu umjerenih turističkih razvojnih programa osiguravajući za to odgovarajuće površine,
- osiguravajući i štiteći kao važnu komparativnu prednost općinske prirodne i kulturne svojstvenosti, koje ovaj Plan valorizira i ističe.

Cilj razvoja infrastrukturnih sustava, obzirom na relativno uspješnu opskrbu vodom, električnom energijom i telekomunikacijskim vezama, je prvenstveno rješenje odvodnje otpadnih voda priobalnih naselja, izdvojenih dijelova naselja i izdvojenih namjena.

2.1.2. RACIONALNO KORIŠTENJE PRIRODNIH IZVORA

Određnice ponašanja i korištenja prirodnih sustava u Općini trebaju biti:

1. **racionalnost** - vrijeme je racionalnog raspolaganja prostorom u skladu s trenutnim mogućnostima. Racionalnost u pristupu ne znači eliminaciju prostornih mogućnosti razvitka u budućnosti, odnosi se prvenstveno na racionalno korištenje prostora za izgradnju, očuvanjem fizičke i funkcionalne cjelovitosti te kvalitete poljoprivrednog i šumskog zemljišta;
2. **zaštita prostora** - očituje se kroz zaštitu njegovih vrijednosti, vrijednih prirodnih i stvorenih resursa te kroz očuvanje biološke raznolikosti. Pretjerana urbanizacija i nerespektiranje prirode, ekološki su degradirali i u cijelosti uništili brojne prostore u zemlji i svijetu (pa i u Općini), prostore važne za čovjekovo življenje i njegovu budućnost. Svijest o potrebi zaštite okoliša svakim danom sve više jača i postaje čimbenik kojega se ne može zaobići,
3. **valorizacija naslijeđa** - bogatstvo naslijeđa, kako kulturno-povijesnog tako i prirodnog, spoznaje o zaštiti kulturne i prirodne baštine traže da s osobitom pozornosti pristupimo valorizaciji i revalorizaciji svega što je vrijedno u prostoru, što je važno za njegov identitet i što bi moglo biti u funkciji gospodarskog napretka.

Usprkos degradacijama u prostoru koje su se i kod nas desetljećima dešavale, a nastavljaju se i danas, pa tako i u Županiji, stupanj ugroženosti okoliša je umanjen upravo zahvaljujući kontinuiranoj izradi prostorno planske dokumentacije i kontroli građenja u prostoru.

Zaključuje se da postoje mnogi ograničavajući čimbenici potencijalnog razvoja, ali i da postoje razmjerno mnoge komparativne prednosti kojima raspolaže Općina, a koje u danom trenutku mogu, uz odgovarajuću pripremu bitno utjecati na povoljan opći razvitak. Svrha je ovog Prostornog plana uređenja Općine da osigura prostorne planske elemente za potencijalan razvoj, a ne nepovratno uništenje prostora.

Malo područje Općine prostor je razmjerno vrijednih, ali još neiskorištenih potencijala, koje treba postepeno razvijati pazeći na kriterije zaštite okoliša i prirodnih resursa. Pri tome se mora imati u vidu naseljenost, razvijenost mreže infrastrukture i potreba njenog racionalnog razvoja, te dogradnja i zaokruživanje društvene infrastrukture. Zbog razmjerne izoliranosti još je malo interesa za važnija investicijska ulaganja, osim u izgradnju «turističkih naselja».

U skladu s postojećim društveno-političkim i gospodarskim prilikama, koje nameću razumno, svrsishodno i odmjereno korištenje prostora, te u skladu sa suvremenim europskim i svjetskim spoznajama o nužnosti zaštite okoliša i prostora u kojemu živimo, prilikom izrade ovoga prostornog plana uređenja Općine postavljeni su **sljedeći ciljevi**:

- **Racionalnost u korištenju prostora.** Trenutak u kojem živimo nije vrijeme “velikih” i utopističkih ideja i koncepata, te općenito nerealnih planova i želja. Potreba je **da se prostor racionalno koristi** u skladu s trenutnim i u bližoj budućnosti sagledivim mogućnostima. Razboritost i odmjereno pristupu izradi prostorno-planske dokumentacije i korištenja prostora niti u kojem slučaju ne znači isključivanje urbanističke vizije kao komponente prostornog razvoja.
- **Naslijeđe kao temelj identiteta.** Bogatstvo naslijeđa, kako kulturnog, tako i prirodnog, te suvremeni svjetski trendovi i spoznaje u zaštiti kulturne i prirodne baštine traže **da se s osobitom pažnjom pristupi valorizaciji i revalorizaciji svega što je vrijedno u prostoru**, što je važno za njegov identitet i što bi direktno ili indirektno moglo biti u funkciji svekolikog gospodarskog napretka prostora, osobito turizma kojemu je gospodarski razvoj Općine uglavnom orijentiran.

2.1.3. OČUVANJE EKOLOŠKE STABILNOSTI I VRIJEDNOSTI DIJELOVA OKOLIŠA

Rješenja Prostornog plana uređenja Općine Milna temelje se na principima koji pomažu očuvanje stabilnosti i vrijednosti dijelova okoliša Općine, a time i Županije. Rješenja se, dakle, temelje na principima:

- **održivog razvoja**, koji će koristiti prostor Općine, njene prirodne i stvorene resurse tako da ne dođe do nepovratnog uništavanja prostora;
- **zaštite prostora** i okoliša, čiji se elementi u počecima planiranja ravnopravno vrednuju u kontekstu svih planskih potreba;
- **moćnosti prostora** da primi određene namjene bez posljedica.

Analizom

* **moćnosti prostora**, koje su u krajnjem slučaju **okviri mogućeg razvoja**, i

* **želja prostornog rasta**,

dolazi se do prostorno planskih rješenja Prostornog plana uređenja Općine, koja niti u kojem slučaju nisu, niti bi trebala pogoršavati, već po mogućnosti čak poboljšavati, prirodno-ekološko stanje prostora.

Osobito vrijednim prostorima Općine, time i važnim čimbenicima planiranja prostornih rješenja smatraju se:

- **prirodna baština**, kako ona već zaštićena, tako i ona čiju zaštitu predlaže ovaj prostorni plan uređenja Općine;
- **spomenici graditeljske baštine**, kako oni koji su već zaštićeni, tako i oni koje revalorizira ovaj prostorni plan uređenja i predlaže ih za određenu razinu zaštite;
- **morska obala**;
- **kultivirani i prirodni krajolik**, koji se kroz kategoriju *zaštićenog krajolika* zaštićuje i to njegova kopnena i gdje je on u kontaktu s obalnom linijom, njegova obalna komponenta.

Krajobraz i njegove komponente izraz i odraz su identiteta nas, naše kulture i prošlosti. On je odraz svih naših dobrih i loših postupaka u prostoru i time je veća planerska obaveza njegove zaštite. Međutim kako je krajolik rezultanta svekolikih prostornih aktivnosti, njegova zaštita se ne sastoji samo u identifikaciji i zaštiti određenih prostora kroz kategoriju *zaštićeni krajolik*, već i u korektnoj izradi planova, a iznad svega kontroli njihove provedbe, što naravno, vrijedi i za Općinu i ovaj Prostorni plan uređenja Općine.

2.2. CILJEVI PROSTORNOG RAZVOJA OPĆINSKOG ZNAČAJA

Općim ciljem prostornog razvoja općinskog značaja može se smatrati težnja za postizavanjem višeg (objektivno mogućeg) stupnja razvijenosti kroz ostvarivanje *održivog razvitka* poradi *bolje kvalitete života* stanovništva u svim područjima (naseljima) Općine.

Taj će se cilj ostvariti:

- unutrašnjom konsolidacijom i integracijom prostora (demografskom revitalizacijom, gospodarskim oživljavanjem, prometnom povezanošću, infrastrukturnim opremanjem, funkcionalnom organizacijom prostora i sl.);
- očuvanjem i povećanjem vrijednosti kvalitete prostora (čuvanjem i unapređivanjem svih čimbenika prirodne i kulturne baštine zbog čuvanja privlačnosti kraja);
- uključivanjem kvalitetnim prometnim sustavima u hrvatske i europske razvojne i integracione sustave;
- osiguravanjem prostornih pretpostavki za gospodarski rast.

Proizlazi da osobito značenje ima **stroga zaštita posebno vrijednih resursa**: nezagađenog tla, čistog mora, šumskog zemljišta, neizgrađenih obalnih linija, krajobraznih vrijednosti izraženih kroz čimbenike prirodne i kulturne graditeljske baštine. Dakle, opći razvojni ciljevi, općinski, ali Županijski i nacionalni, koji trebaju biti ugrađeni u ovaj Plan odnose se na:

- **osnaživanje prostorno-razvojne strukture** kroz uravnoteženi razvitak područja stvaranjem okosnica i težišta razvitka oslanjanjem na sustav naselja uz definiranje (i izgradnju) temeljnih prometnih pravaca na općinskoj, županijskoj i državnoj razini,

- **kvalitetnu evoluciju** razvoja u prostoru s osloncem na resurse, koje čine prirodna i kulturna graditeljska dobra ljudski potencijal, ljepota, raznolikost i osobitost dijelova prostora.

U Općini se do danas samo u unutrašnjosti donekle održao povijesno utemeljen odnos slobodnih agrarnih predjela i izgrađenih naseljskih zona (Ložišća – Bobovišća) prožet «mirenjem» prirodnog i kultiviranog (modificiranog) prostora. Ovaj dualizam ozbiljno je narušen u zonama Luke Bobovišća i u prostoru južne obale.

Zato se u Općini kao postulat urbanističkog planiranja i programiranja razvoja nameće temeljno načelo uređenja putem **integralnog očuvanja povijesnih i prirodnih dobara** Općine poradi zaštite preostalih autohtonih vrijednosti i vrsnoća kraja.

2.2.1. DEMOGRAFSKI I GOSPODARSKI RAZVOJ

2.2.1.1. Ciljevi demografskog razvoja

Današnji demografski razvoj Općine možemo tipološki opisati kao *izumiranje*. No, budući demografski razvoj teško je predvidiva kategorija, tj. zavisi o brojnim parametrima čije se kretanje u budućnosti i samo po sebi teško može prognozirati. U svakom slučaju gospodarski razvoj i radna mjesta, kao važni čimbenici trebali bi u budućnosti utjecati na poboljšanje demografskog razvoja, ali i obratno. Osim što je potrebno preokrenuti trend pada populacije, potrebno je poboljšati sastav populacije osobito u smislu poboljšanja starosne strukture i stručne kvalifikacije. Treba stimulirati povratak djelomično raseljenih, pogotovo mlađih kadrova u radnoaktivnoj dobi te stvarati uvjete za, po potrebi, imigracijska kretanja, tj. naseljavanje prostora Općine odgovarajućim stručnim kadrom.

2.2.1.2. Ciljevi gospodarskog razvoja

Osnovni cilj upravljanja i kreiranja usmjeravanje gospodarskog razvoja s prostorno-planerskog aspekta treba biti usmjeravanje razvoja prema gospodarskom, tehnološkom i ekološki optimalnom iskorištavanju ukupnih raspoloživih prirodnih i kadrovskih potencijala s ciljem poboljšanja standarda življenja.

Primijenjene tehnologije i ostvarena razina produktivnosti u velikoj mjeri bi trebale odrediti potrebni broj stalne radne snage, a po potrebi i povremene, ili sezonske. U tom smislu, a i u ovisnosti o raspoloživim ukupnim resursima ne smije se dozvoliti monostrukturna orijentacija gospodarstva na samo jednu granu (u ovom slučaju - turizam) već treba raditi na koncepciji raznovrsne gospodarske strukture oslobođene zagađivača, a u cilju prilagođivanja i lakšeg prebrođivanja određenih kriznih stanja i ciklusa.

Pored raznovrsnosti razvoja gospodarskih grana, potrebno je uvažiti i valorizirati polivalentnost domaćinstava, odnosno gospodarstava tako, da se može osiguravati prihod iz više izvora što je i dosad bio slučaj.

Polazeći od analize postojeće gospodarske strukture te od mogućnosti i ograničenja gospodarskog razvoja naveli bi kao primarne ciljeve gospodarskog razvoja:

- ubrzati rast gospodarskih aktivnosti (turističke, servisa i poljodjelske, a u poljodjelstvu osobito revitalizacije maslinarstva i vinogradarstva) u cilju iskorištavanja prednosti i raspoloživih resursa;
- poticati one gospodarske aktivnosti, kojih je posljedica povećana cirkulacija ljudi, dobara i usluga;
- težiti rastu investicijskih aktivnosti uz očuvanje ekološki vrijednog područja, a u skladu s razvojnim planovima i programima;
- stvarati preduvjete za otvaranje novih radnih mjesta, a naročito u malom i srednjem poduzetništvu, te obiteljskim gospodarstvima.

Sukladno navedenom, a u zavisnosti o raspoloživim prirodnim i kadrovskim resursima, osnovne aktivnosti u planiranom gospodarskom razvitku trebaju se usmjeriti na slijedeće djelatnosti:

1. turizam kao osnovnu komponentu gospodarstva i stupa ukupnog razvoja ovoga prostora;

2. poljoprivredu kao turizmu komplementarnu djelatnost, osobito u smislu privođenja raspoloživih resursa tradicionalnim kulturama, okrupnjavanjem posjeda gdje je to moguće i oslanjanjem na proizvodnju zdrave ekološke hrane;
3. ribarstvo i marikulturu;
4. proizvodnju i preradu oslonjene na razvoj malih i srednjih kapaciteta (vinarije, uljare, ...) uz eliminaciju bilo koje vrste zagađivanja;
5. uslužne djelatnosti i obrtništvo utemeljeno na stvaranju zona male privrede - poduzetničkih "inkubatora" i razvitaka obiteljskih gospodarstava i obrta.

U odabiru i poticanju određenih gospodarskih aktivnosti u svakom slučaju treba protežirati one, koje su stručno utemeljene i dokazane bez obzira da li se radi o radnim ili kapital intenzivnim djelatnostima, one koje koriste i unapređuju raspoložive prirodne resurse, nisu veliki energetske potrošači, te ne zahtijevaju veće količine sirovina i repromaterijala. Pored navedenog treba voditi računa o stvaranju potreba za radnim mjestima, koja se najvećim dijelom mogu popunjavati iz rezerve radne snage, dijelom doškolovanjem ili prekvalifikacijom.

Gospodarske aktivnosti uz određenu međuovisnost gospodarskih subjekata i njihov multiplikativni utjecaj jednih na druge moraju se temeljiti na kvalitetu u odnosu na kvantitet.

1. Turizam i ugostiteljstvo

Osnovni ciljevi u turizmu moraju biti usmjereni na visoke standarde pruženih usluga uz iskazano gostoprimstvo, urednost i čistoću mjesta i svih sadržaja direktno i indirektno uključenih u turističke i ugostiteljske usluge. Turizam kao osnovni pokretač razvoja trebao bi doprinijeti povećanom standardu življenja i demografskoj revitalizaciji.

Razvoj turizma u Općini treba se temeljiti na:

- umjerenoj (faznoj) izgradnji novih kapaciteta sukladnih novim zahtjevima turističkih potrošača uz isticanje ekoloških i kulturnih vrijednosti te atraktivnih pratećih sadržaja;
- rekonstrukciji, modernizaciji i valorizaciji postojeće ponude unutar naselja i u kontaktnoj zoni naselja;
- umrežavanju postojećih i novih sadržaja - sportskih, zabavnih, kulturnih, izletničkih...

Novi sadržaji moraju doprinositi kvaliteti i "slic" kraja, uz maksimalnu primjenu ekoloških normi i standarda. Novim sadržajima treba prijeći sa sezonskog na cjelogodišnje poslovanje.

2. Poljoprivreda

Poljoprivreda po važnosti može biti druga gospodarska grana, odmah uz turizam s kojim treba biti komplementarno povezana.

Najvažniji poljoprivredni proizvodi će biti ulje i vino koje kao tradicionalne kulture i proizvodi već imaju izraženu potražnju na tržištu, ali se još uvijek proizvode samo za osobne potrebe. Ograničavajući faktor je navodnjavanje te pristup – poljski putovi. Većina se povrtlarskih proizvoda i sezonskog voća za vrijeme turističke sezone dovozi s kopna uz dosta nepovoljne uvjete, a postoje mogućnosti da bi se gotovo sva potražnja za ovim proizvodima u ljetnoj sezoni uz određena ulaganja namirila s područja Općine. Jedan od prednosti poljoprivredne proizvodnje mogla bi biti i *zdrava hrana* s posebnom ponudom u ugostiteljskim objektima za što postoje uvjeti, a sada je takva ponuda minimalna.

Područje Općine bilo je izraziti maslinarski kraj. U maslinarstvu je prvenstveno potrebno nadalje obnavljati sadašnje zapuštene maslinike uz čišćenje tih površina od borova i makije uz čije je prisustvo razvoj maslina onemogućen i ograničen. Pored navedenog, može se vršiti i potpuna obnova starih dotrajalih maslinika uz primjenu suvremenih agrotehničkih mjera. Kao jedan od načina poticanja poljodjelske proizvodnje, koji bi u budućnosti trebalo uvesti, sigurno je pripomoć u obnovi dijelova zapuštenih polja.

Navedeno sigurno nameće i potrebu izgradnje i opremanja uljara bilo u privatnoj inicijativi ili preko zadruge što bi uz ostale stimulacije dodatno povećalo interes za razvoj i unapređenje maslinarstva.

Pored maslinarstva, vinogradarstvo je drugi važan oblik poljoprivredne proizvodnje čiji značaj iz godine u godinu biva sve veći. U proizvodnji grožđa i vina pored sadašnjih stimulativnih mjera koje se primjenjuju,

trebalo bi osigurati i nove u smislu utjecaja na kvalitetu. U tom smislu potrebno je zaustaviti smanjivanje površina pod vinovom lozom i osigurati sadnju novih vinograda s tradicionalnim sortama prilagođenih kvaliteti tla. Obzirom na nepostojanje značajnih pogona za finalnu preradu grožđa i pravljenje vina, bilo bi potrebno stimulirati gradnju i opremanje vinarije u privatnom ili združnom vlasništvu s akcentom na tradicionalno vrhunsko vino s posebnom kvalitetom i zaštitom.

Sve mjere za pokretanje i poticanje poljodjelske proizvodnje najvećim bi se dijelom oslanjale na obiteljska gospodarstva, koja ne bi trebala postati monokulturna.

Dalje, potrebno je urediti postojeće i izgraditi mrežu novih poljskih putova do poljodjelskih površina za korištenje mehanizacije (traktora i sl.). Obradene poljoprivredne površine značajne za uzgoj poljoprivrednih kultura potrebno je zaštititi od izgradnje i po mogućnosti spajanjem i zamjenom određenih površina stvarati veće posjede radi lakše obrade i boljih rezultata. Kako je već istaknuto potrebno je riješiti i pitanje navodnjavanja poljoprivrednih kultura u sušnim razdobljima, te gdje je to moguće ići na stvaranje akumulacije vode u periodima kiša i korištenje navedenih količina u sušnim razdobljima.

3. Ribarstvo i marikultura

Ribarstvu je u Općini, nakon gašenja Bračanke Seafood (s djelatnošću ribarstva i prerade ribe) izrazito smanjeno gospodarsko značenje. No, zadnjih godina sve je veće značenje marikulture, odnosno kaveznog uzgoja ribe – u uvali Maslinova. Do 2003., na toj lokaciji uzgajane su tune, što je bio izvor mnogih prijepora vezenih uz problematiku nepovoljnog utjecaja na okoliš. Stupanjem na snagu Uredbe o ZOP-u, izričito je zabranjen uzgoj plave ribe unutar morskog pojasa 300m udaljenosti od obalne crte. Sama djelatnost je od relativno velikog značaja za Općinu, budući je u njoj direktno zaposleno oko 20 stanovnika. Za očekivati je zadržavanje lokacije marikulture u uvali Maslinova i njenog gospodarskog značaja, ali uz pažljiviji monitoring odnosno uvažavanje problematike utjecaja na okoliš.

Također, značajan broj stanovnika će ribarenjem ostvarivati dodatni izvor zarade (ili, konačno, direktno podmirivati vlastite potrebe) odnosno povezivati ga s uslugama u turizmu i ugostiteljstvu.

4. Manji pogoni proizvodnje i prerade te uslužne djelatnosti i obrtništvo

Na području Općine u ovom trenutku potrebno je razvijati poslovne, servisne, uslužne trgovačke i komunalne djelatnosti smještene u zonama namijenjenoj takvim sadržajima. U okviru uslužnih djelatnosti i obrtništva, razvoj će se temeljiti na onima koje već djelomično postoje i imaju tržišni i profitabilni prosperitet. U tom smislu podržavat će se razvoj trgovine kao servisa određenim djelatnostima (poljoprivreda, turizam, građevinarstvo i sl.).

U tercijarnom sektoru, pored svega navedenog, razvijale bi se financijske, intelektualne, poslovne usluge, obrazovanje, kultura, zdravstvena zaštita i rad u tijelima uprave i/ili samouprave u okvirima potreba Općine. Razvoj navedenih djelatnosti podrazumijeva postojanje visokoobrazovanih kadrova, kojih u ovom trenutku nema, ali bi ih u budućnosti kroz stimuliranje i stipendiranje trebalo osigurati prema stvarnim potrebama. Razvoj djelatnosti obrazovanja, športa, kulture i zdravstva treba planirati sukladno s ukupnim gospodarskim razvitkom.

Razvoj navedenih društvenih djelatnosti mora u cjelini osigurati visok standard življenja.

Zaključak

Iz ograničenja i mogućnosti razvoja te planiranog gospodarskog i ukupnog društvenog razvitka Općine može se zaključiti sljedeće:

- Postojeća gospodarska struktura i razvoj nisu dostigli potrebni i zadovoljavajući rast što povratno utječe na određene teškoće u ukupnom razvoju i planiranju mjera za budući razvoj.
- Broj radno aktivnog stanovništva ispod je prosječnih kriterija, a stagnira ili opada broj stanovnika i broj zaposlenih.
- Uzroke navedenog stanja nalazimo u nedovoljnom i neadekvatnom korištenju raspoloživih kapaciteta i resursa i osobito nedovoljno brzom otvaranju novih.
- Sve navedene postavke utječu na pad životnog standarda i sukladno tome na poteškoće u održavanju demografske strukture populacije (mora se uspostaviti trend uzlaznog rasta, a ne pada).

U cilju prevladavanja navedenih teškoća i postizanje znatnijeg razvoja, uz optimalno korištenje svih raspoloživih resursa i programiranja održivog razvoja, potrebno je poduzeti sljedeće mjere i radnje:

1. Razvoj svih djelatnosti i gospodarskih grana usmjeravati prema donesenim programima uz poduzimanje investicijskih aktivnosti;
2. Osigurati svu potrebnu infrastrukturu za ubrzani gospodarski razvoj najvećim dijelom uz potporu države i njezinih institucija;
3. Pripremati programe razvoja svih djelatnosti na temelju donesenih kriterija i iste ponuditi zainteresiranim ulagačima;
4. Kroz donošenje i prilagođivanje prostornih i eventualno drugih planova, osigurati prostorne mogućnosti zacrtanog razvoja uz primjenu ekoloških normi očuvanja okoline;
5. Poticati osobito razvoj obiteljskih gospodarstava i mogućnost dvojnih zanimanja;
6. Stvoriti pretpostavke za ubrzani demografski razvitak i povećanje broja stanovnika;
7. Svim mjerama osigurati povećanje broja radno aktivnog stanovništva i zaposlene radne snage za postotak sukladan planiranom rastu populacije;
8. Sve navedene radnje i aktivnosti poduzimati u cilju povećanja životnog i cjelokupnog društvenog standarda

U svim mjerama i programima potrebno je voditi računa

- specifičnosti života i privređivanja na otoku,
- unapređenju povezanosti između svih naselja otoka,
- o poboljšanju povezanosti s kopnom, ali i drugim otocima te prevladavanja prometne izoliranosti,
- čuvanju krajobraza kao specifičnosti i prednosti razvoja ovakvih destinacija.

U skladu s navedenom analizom potrebno je osigurati prostorno-planske elemente, koji će u prostornom smislu osigurati mogućnost ostvarenja navedenih gospodarskih ciljeva. To će se osigurati prvenstveno kroz određivanje prostora za gospodarski i turistički razvoj.

2.2.2. ODABIR PROSTORNO-RAZVOJNE STRUKTURE

U prostoru Općine važno je spriječiti izgradnju jednoličnog kontinuirano izgrađenog priobalnog prostora, riješiti decentni smještaj površina turističkog i ostalog gospodarstva, očuvati strukturu krajobraza unutrašnjih prostora Općine što se sve treba ostvariti kroz odabir odgovarajuće prostorno razvojne strukture Općine. Navedeni cilj se treba ostvariti kroz:

- svrhovito i restriktivno određivanje građevnih područja naselja u priobalnim dijelovima Općine, što će u mnogome, ipak, zavisiti o već izgrađenim prostorima;
- oblikovanje relativno uočljive strukture izgrađenog - neizgrađenog (prirodnog) prostora u okviru izgrađenih dijelova građevnih područja;
- sprječavanje nove dužobalne stambene izgradnje;
- čuvanje tradicijskih jezgara. U slučaju Općine čuvanje tradicijske matrice naselja Milne, Ložišća i Bobovišća i pokušaj spašavanja istih sređivanjem izgradnje u okviru naselja eventualnim detaljnim planovima uređenja (DPU);
- izgradnju građevnih zona turističke i ostalih gospodarskih djelatnosti na način izgradnje više manjih u prostoru uklopljenih, vizualno skladnih površina;
- čuvanje elemenata prirodne baštine kao strukturnih elemenata prostora, koji će osigurati uz zaštitu preostalih elemenata kulturno-prostornih tradicijskih struktura, prepoznatljivost i regionalnu svojstvenost prostora Općine.

U kontekstu potonjeg podrazumijeva se oblikovanje sustava zaštite prostora različitih razina strogoće.

2.2.3. RAZVOJ NASELJA, DRUŠTVENE PROMETNE I KOMUNALNE INFRASTRUKTURE

Nastanjeni prostori Općine spadaju prema svojim karakteristikama u *prijelazna područja*. Opća svojstvenost daljnjeg pravca razvoja naselja *prijelaznih područja* (gradsko-seoskih, urbano-ruralnih) treba biti infrastrukturna rekonstrukcija i izgradnja. Glavni ciljevi su:

- olakšati pučanstvu pristup društvenim dobrima i institucijama;
- povećati svakodnevnu ekološku i funkcionalnu sigurnost područja;
- poduprijeti i poboljšati osobnu i obiteljsku perspektivu stanovnika područja i

- proširiti mogućnost individualizacije lokalnog načina života³.

Obzirom na rečeno, treba naglasiti da se infrastrukturni sustavi smatraju glavnim čimbenikom usmjerenja razvoja i preduvjet samog razvoja. Cilj je uspostaviti mrežu infrastrukturnih sustava Općine, osigurati potrebne kapacitete uz:

- sigurno i kvalitetno prometno povezivanje prostora Općine unutar sebe, ali i šire;
- osiguranje sustava potpune opskrbe vodom, a paralelno osigurati sustav zaštite mora izvedbom sustava odvodnje otpadnih voda sa pročistačima;
- osiguranje dovoljno količina kvalitetne energije;
- bolje korištenje postojećih društvenih infrastrukturnih kapaciteta uz njihovu dopunu novim.

2.2.4. ZAŠTITA KRAJOBRAZNIH PRIRODNIH VRIJEDNOSTI I POSEBNOSTI I KULTURNO-POVIJESNIH CJELINA

Stanovište je da će u budućnosti prirodna komponenta prostora, njena očuvanost i ljepota, uz svojstven identitet kraja i krajolika, uz izrazite kontraste što se mogu sresti u okviru razmjerno uskih geografskih prostora tu u Europi i na našem dijelu Jadrana, biti od presudnog utjecaja na formiranje snažne komparativne prednosti u okviru turističke ponude. Stoga je iznimno važno čuvati vrijednosti prirodne komponente prostora, jer će očuvana prirodna komponenta prostora biti ona "roba" što će se najviše tražiti u budućnosti. Raznolikost našeg krajolika, daje nam izrazitu prednost u odnosu na mnoge poznate izvan europske destinacije, koje jesu egzotične i svojstvene, ali su u konačnici bez izrazitih kontrasta u okviru širih prostora, krasne, ali jednolične.

Na bogatstvu sačuvane prirode i krajobraza, ispravno prezentirane, kulturne baštine velikih umjetničkih, oblikovnih i ambijentalnih vrijednosti, uz zaokruživanje ostale nužne ponude za produljene sezone Općina treba temeljiti strategiju svog (turističkog) razvoja. Ne na pretjeranom rastu broja turističkih ležajeva, već na podizanju njihove kvalitete - ponude u najširem smislu, pa time i njihove jedinične cijene.

Očuvanje kvalitete prostora Općine, uvažavanje njegovih prostorno-ekoloških i socio-kulturnih parametara, uključivanje prirodne i kulturno-povijesne baštine u turističku ponudu, unapređenje i obogaćivanje asortimana ponude u cilju produžetka turističke sezone, pomaganje razvoja poljodjelski orijentiranih prostora unutrašnjosti Općine i njihova integracija u cjelinu razvoja Općine, parametri su na kojima počivaju prostorna rješenja ovoga prostornog plana uređenja Općine i njegov doprinos navedenoj *Strategiji prostornog uređenja Republike Hrvatske* i ciljevima *Prostornog plana Splitsko-dalmatinske županije*.

2.3. CILJEVI PROSTORNOG UREĐENJA

2.3.1. RACIONALNO KORIŠTENJE I ZAŠTITA PROSTORA

U skladu s postojećim političkim i gospodarskim prilikama, koje zahtijevaju od svih svrhovito gospodarenje te u skladu sa suvremenim europskim i svjetskim spoznajama o nužnosti zaštite okoliša i krajolika u kojemu živimo, prilikom izrade ovoga plana postavljena su sljedeća polazišta za racionalno korištenje i zaštitu prostora: **temeljni ciljevi korištenja i zaštite prostora** očituju se kroz nužnost provođenja konsolidacije prostornog uređenja naselja Općine temeljem isticanja i čuvanja još ušćvanih njihovih temeljnih obilježja, očuvanje njihovih regionalnih tradicijskih vrijednosti, uz racionalno planiranje prostornih obuhvata građevinskih područja sukladno potrebama smještaja stanovništva i gospodarskih djelatnosti te mogućnosti prostora i krajobraza da prihvati planirane sadržaje u duhu principa *održivog razvoja*.

U plan se ugrađuju:

Europski pristup planiranju

Glavne težnje današnjeg europskog prostornog razvitka moguće je ukratko izraziti na sljedeći način:

- Prihvatiti pristup nadopunjavanja i suradnje gradova i naselja kako bi se izbjeglo nepotrebno i skupo nadmetanje;

³ "PROGRAM PROSTORNOG UREĐENJA REPUBLIKE HRVATSKE", o.cit.

- Promicati oživljavanje postojećih umjesto osnivanja novih gradskih (seoskih) područja;
- Ostvarivati novi razvitak sela obnovom urbano-ruralnih odnosa (jer razlika između gradskih i seoskih područja sve više nestaje) i promicanjem gospodarskih djelatnosti primjerenih ruralnim područjima;
- Očuvati različitost kulturnog krajolika;
- Učvrstiti rijetko naseljena izdvojena područja pristupom udruživanja javnih i privatnih djelatnosti u svrhu smanjenja i zaustavljanja iseljavanja pučanstva iz ruralnih područja;
- Omogućiti razvitak prirodnog i zdravog okoliša u područjima gdje se napuštanje zemljišta ne može izbjeći temeljem principa **održivog razvoja**,⁴

Zamisao održivog razvitka

Održivi razvitak je naziv koji se danas u svijetu koristi kada se želi označiti i istaknuti razvitak koji ide u susret današnjim potrebama, ali uz osiguranje mogućnosti razvitka i budućim naraštajima. Principi održivog razvitka ne ograničavaju gospodarski rast, ali on ne smije ugrožavati čovjekovo zdravlje, biljne i životinjske vrste, tijek prirodnog razvitka i prirodna dobra. Dakle, održivi razvitak označava onaj razvitak koji skrbi o okolišu, koji je tehnički dobar, gospodarski provediv i društveno prihvatljiv.⁵

Sveobuhvatno planiranje i upravljanje prostorom i okolišem

S gledišta održivog razvitka nameće se nužnost drugačijeg promišljanja prostora gdje ne će biti čovjek i njegove često puta nepromišljene i sebične potrebe prvi zadatak planiranja. U svijetu se danas prihvaća predložak sveobuhvatnog planiranja, tj. sveobuhvatnog pristupa razvitku vezanog za zaštitu okoliša uz uvažavanje zatečenih vrijednosti krajolika i trajno očuvanje okoliša kao razvojnog vrela od neprocjenjive vrijednosti, a sve uz puno sudjelovanje javnosti. U suvremenom gospodarskom razvitku prostor (zemljište) pomalo gubi svoje tradicijsko značenje najvažnijeg gospodarskog izvora, jer se težište pomiče prema znanju, poduzetništvu, informatičkim i prometnim sustavima. U tržišnom gospodarstvu prostor ima svoju uporabnu vrijednost, dok se vrijednost okoliša (pojam okoliša je širi od prostora) još uvijek teško vrednuje. I prostor i okoliš su ograničeni i zato je neophodno sveobuhvatno i sustavno planiranje i gospodarenje prostorom i okolišem. Pod sustavom upravljanja podrazumijevamo:

- a) društveni i gospodarski razvitak;
- b) svrsishodno korištenje prirodnih izvora i kulturnog nasljeđa,
- c) zaštitu okoliša i
- d) provedbu i kontrolu sustava upravljanja prostorom i okolišem.⁶

Štovanje kulturnog i prirodnog nasljeđa

Bogatstvo kulturno-povijesnog, prirodnog i krajobraznoga nasljeđa te svjetska nastojanja i spoznaje u zaštiti kulturne i prirodne baštine zahtijevaju da s osobitom pozornošću pristupimo vrednovanju i ponovljenom vrednovanju svega što je važno za prepoznatljivost i očuvanje izvornih ili naslijeđenih vrijednosti hrvatskog krajolika. Očuvanje i skrb za kulturnu i prirodnu baštinu, kao i ispravno korištenje spomeničkih vrijednosti građevina i sklopova, važno je ne samo iz razloga očuvanja hrvatskog kulturnog identiteta, nego i s gledišta sveukupnog napretka, poglavito gospodarskog i turističkog.

Svrhovitost i razboritost u planiranju

Kraj drugog tisućljeća u ozračju svjetskih promišljanja, te trenutne gospodarske mogućnosti Hrvatske nisu skloni pretjeranim i neostvarivim graditeljskim i prostorno-planerskim zamislima. Živimo u doba kada se nameće potreba za svrsishodnim raspolaganjem i trošenjem prostora u skladu s mogućnostima prostora i okoliša, kao i u skladu s gospodarskim mogućnostima. Sukladno navedenom načelu ovaj Plan, koliko je to njemu moguće, na razini Općine teži omogućavanju optimalnog, ujednačenog prostornog razvoja svih struktura Općine: gospodarskih, demografskih i društvenih uz čuvanje biološke i povijesno-kulturne sastavnice prostora Općine u skladu s već navedenim tezama. Preduvjet svekolikog rasta jest kvalitetnije prometno povezivanje i infrastrukturno opremanje, kako Općine tako i cijelog otoka, pa i Županije, što je već županijski problem, ali još više državni.

Konačno, izdvajamo opće ciljeve, koje je važno poštovati i prilikom izrade nove prostorno - planske dokumentacije za Općinu:

⁴ **BLAŽEVIĆ-PERUŠIĆ, JOSIPA:** "EUROPSKI TRENDOVI I ZAŠTITA HRVATSKOG PROSTORA", u: Hrvatski prostor - temeljno nacionalno dobro, Zbornik radova okruglog stola, Zagreb, UIH, str. 19-22.

⁵ **ČRNJAR, MLADEN:** "INTEGRALNO PLANIRANJE I UPRAVLJANJE OKOLIŠEM I PROSTOROM", u: Hrvatski prostor - temeljno nacionalno dobro, Zbornik radova okruglog stola, Zagreb, UIH, str. 42.

⁶ *Ibidem*, str. 41-48.

- valorizacija zatečenog stanja s unapređenjem već postojećih vrijednosti (krajobraza, kulturne baštine, poljoprivrednih i vodenih površina, itd.),
- racionalno trošenje prostora novom izgradnjom,
- zaštita obalnih, poljodjelskih i šumskih površina od neplanske izgradnje,
- rješavanje problema objekata *nezakonite izgradnje* u skladu s proklamiranim stavovima i pravilima struke,
- ujednačavanje prostornih uvjeta života stanovnika Općine,
- razvoj naselja i radnih mjesta, te središnjih funkcija oko postojećih i potencijalnih jezgara razvoja,
- zaštita i unapređenje identiteta naselja, te fizionomije ostalih manjih naselja,
- osiguranje optimalne prometne povezanosti i prometne organizacije naselja,
- planiranje i osiguranje površina za budući prostorni razvoj uz njihovo osiguranje od neplanskog korištenja,
- smanjenje nepovoljnih utjecaja čovjeka na njegovu okolinu.

U postizanju navedenih općih ciljeva interes Općine je:

- da se elementi županijske, državne i šire integracije (prometne) **iskoriste kao poticaj** za unutarnju konsolidaciju gospodarstva, za razvoj turizma, infrastrukture, za povećanje interesa vanjskih gospodarskih čimbenika kao ulagača, za zaštitu prirodne i kulturne graditeljske baštine, razvoj specifičnih prostornih struktura i djelatnosti i razvoj ruralnog prostora,
- da se funkcionalna i ukupna ekološka cjelovitost i različitost područja Općine očuva, a razvoj planira po načelu predodređenosti prostora za određene djelatnosti primjerene temeljnim značajkama prostora,
- da se pod teretom težnje za ubrzanim razvojem ne izgube temeljne osobitosti prostornih struktura.

2.3.2. UNAPREĐENJE UREĐENJA NASELJA I KOMUNALNE INFRASTRUKTURE

Planom treba predvidjeti uvjete za izgradnju i unapređenje

- javne i
- komunalne infrastrukture.

Na razini prostornog plana uređenja Općine, prikaz infrastrukturnih sustava je u velikoj mjeri kvalitativnog i shematičnog karaktera, a konačna rješenja će se utvrditi razradom nastavne dokumentacije. Koridori ili trase te površine infrastrukturnih sustava planiraju se na način da se primarno koriste postojeći pojasevi i ustrojavaju zajednički za više vodova, tako da se nastoje izbjeći šumska područja, vrijedno poljodjelsko zemljište, da se ne razara cjelovitost prirodnih i stvorenih tvorevina, a uz provedbu načela i smjernica o zaštiti prirode, krajolika i cjelokupnog okoliša. Odredbe za provođenje Plana daju temeljne uvjete utvrđivanja koridora ili trasa i površina prometnih i drugih infrastrukturnih sustava.

U cilju provođenja ovoga Plana, unapređenja uređenja naselja (posebice mreže javnih površina te uređenja fizičke strukture i sadržaja naselja) i komunalne infrastrukture, potrebno je donijeti prostorne planove užih područja, kroz smišljenu etapnu realizaciju ovoga Plana. Nadalje, neophodno je stalno provjeravanje odrednica Plana, kako u globalnoj zamisli, tako i u pojedinim elementima, kao i njegovo usklađivanje s promjenama koje će uslijediti u cilju zaštite i optimalnog korištenja prostora. Potrebno je osigurati neprestano praćenje realizacije prostorno planske dokumentacije.

U skladu s navedenim, u narednom razdoblju neophodna je izrada prostornih planova užih područja - **urbanističkih planova uređenja (UPU)** za pojedine prostore Općine (kartografski prikaz br. 3c₂: "Uvjeti korištenja i zaštite prostora – obvezni urbanistički planovi uređenja (UPU)" i kartografski prikazi br. 4: "Građevinska područja i područja posebnih uvjeta korištenja" - sekcije 4a-1 do 4a-4 u mj. 1:5000).

3. PLAN PROSTORNOG UREĐENJA

Ovaj Plan izrađen je za područje Općine Milna i primjenjivat će se unutar njenih zakonski utvrđenih granica. Plan obuhvaća područje Općine kopnene površine 36,43 km² (3643 ha)¹, a u skladu s dokumentima prostornog uređenja širih područja i propisima, daje uvjete uređenja i pomorskog dobra odnosno priobalnog područja (akvatorija) Općine. Danom stupanja na snagu ovoga Plana na području Općine prestaju važiti svi tekstualni i grafički dijelovi Prostornog plana Općine Brač (»Službeni glasnik Općine Brač« br. 4/84, 2/87, 3/87, 4/89, i 1/93; »Službeni glasnik Županije Splitsko-dalmatinske« br. 8/97, 1/98).

Plan utvrđuje uvjete za dugoročno uređenje područja Općine, svrhovito korištenje, namjenu, oblikovanje, obnovu i sanaciju građevinskog i drugog zemljišta, građevina, zaštitu okoliša, te posebno zaštitu kulturnih dobara, vrijednih dijelova prirode i krajobraza. Cjelokupno područje obuhvata Plana, kao dio prostorne cjeline otoka Brača, nalazi se unutar zaštićenog obalnog područja mora (dalje: ZOP) te se na tom području primjenjuje Uredba o uređenju i zaštiti zaštićenog obalnog područja mora (NN 128/04; u dalje: Uredba o ZOP-u).

Ukupno pretpostavljeno plansko razdoblje ovog Plana iznosi deset godina, dakle do godine 2016. Svakih četiri do pet godina, što je duljina planskih razdoblja novelacija, u sklopu ukupnoga planskog razdoblja bit će moguće izvršiti izmjene i dopune Plana, u skladu s novim saznanjima i potrebama za odgovarajućim novim prostorno-planskim rješenjima.

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

3.1.1. RAZVOJ I URBANIZACIJA

U kontekstu prostorne i gospodarske strukture Županije te prostorne cjeline otoka Brača, razvoj i urbanizacija područja Općine temelji se na:

- razvojnim planovima Općine utemeljenim na unapređenju postojećeg gospodarskog potencijala i odmjerenom intenziviranju dosad nedovoljno iskorištenog potencijala turističke ponude kako na obalnom potezu tako dijelom i u unutrašnjosti općinskog teritorija (lokalitet Podhume);
- budućem boljem prometnom integriranju sadržaja unutar prostora Općine, te njenom boljoj povezanosti s ostalim bračkim općinama i gradom Splitom; kao prvi i osnovni korak, prići će se općem unapređenju stanja komunalne infrastrukture, te unapređenju tehničkih karakteristika cesta izgradnjom obilaznica i izgradnji luke Bijaka;
- barem minimalnom demografskom rastu;
- raznim vidovima zaštite prostora u najširem smislu kao temeljnom regulatoru prostornog razvoja Općine.

S rečenim u svezi, vjerojatno je za očekivati, da će se nastaviti proces sekundarne urbanizacije i transformacije tradicijskih vrijednosti izvan zaštićenih prostora. Procesi primarne urbanizacije ograničiti će se na prostore u okvirima građevinskih područja naselja.

Za očekivati je, da će Općina zadržati svoju poziciju u hijerarhiji Općina/Gradova Županije. Boljom prometnom prostornom integracijom otoka i Županije funkcionalno značenje će joj i porasti. Obzirom na veličinu Općine, općinsko sudjelovanje u općem gospodarskom kretanju Županije, biti će umjereno. Očitovat će se razmjerno najviše, kroz participaciju u turističkom i ugostiteljskom gospodarstvu, te upravnim funkcijama koje se planiraju za vlastite potrebe.

¹ Prema podacima Područnog ureda za katastar «Split» - Ispostava Supetar, površina Općine Milna (kao ukupna površina k.o. Milna i k.o. Bobovišća) iznosi 3468,98 ha. Prema geokodiranim katastarskim podlogama i TK25 s obalnom crtom (izvor: DGU), tj. prema podlogama na kojima se izrađuje ovaj Plan, može se očitati površina Općine (kopneni dio) od 3495 ha što se može dovesti u jasnu korelaciju s površinom prema podacima područnog ureda za katastar. Prema tekstualnom dijelu PPSDŽ, površina Općine Milna iznosi 36,43 km², tj. 3643 ha.

U prostoru koji se u okviru Općine *urbanizira*, ovim Planom nastoji se ujednačiti razvoj prostora i proces urbanizacije naselja, ako pod urbanizacijom smatramo pozitivne elemente procesa primarne i sekundarne urbanizacije, a uz svu pažnju zaštite prirodnog i kulturnog nasljeđa. Često spontani procesi širenja i građenja ovim su se planom nastojali usmjeriti prema planskom širenju i planskom zauzimanju prostora, tražeći optimum između potreba za prostorom (osobito za stambenu i turističku izgradnju priobalja) i mogućnosti prostora da apsorbira želje.

Prostornim rješenjima ostvaruju se, dakle, pretpostavke za razvoj područja Općine. Plan elemente suprotnih razvojnih procesa u prostoru nastoji preokrenuti u smjeru usklađenog rasta cjeline prostora.

U tome smislu, prostorne pretpostavke razvoja Općine koje se donose ovim Planom kao rješenje, odnose se prvenstveno na:

1. manje korekcije postojećih građevinskih područja naselja prema PP(ex)O Brač sukladno postojećim potrebama te dokumentima prostornog uređenja širih područja (PPSDŽ) i propisima;
2. utvrđivanje granica (na katastarskom planu kao podlozi) površina za ugostiteljsko-turističku namjenu, posebno površina unutar izdvojenih građevinskih područja ugostiteljsko-turističke namjene čije je temeljne parametre zadao PPSDŽ;
3. poboljšanje postojeće cestovne mreže planiranjem uređenja postojećih trasa i izgradnje novih cesta, posebno obilaznica pojedinih naselja (Milna, Bobovišća), pristupa naseljima (Bobovišća na Moru) i planiranim izdvojenim površinama (izvan naselja) te bolja integracija prostora Općine sa ostatkom prostorne cjeline otoka Brača;
4. uspostavljanje osnovnih pravila za građenje unutar građevinskih područja, posebice građevinskih područja naselja uz predviđanje bolje opremljenosti naselja u skladu s razinom središnje važnosti naselja planirane *Strategijom* i *Programom* razvoja Republike Hrvatske;
5. planiranje izrade planova uređenja užih područja – urbanističkih planova uređenja (UPU);
6. uspostavu složenog sustava zaštite nepokretnih kulturnih dobara, prirodnih i krajobraznih vrijednosti prostora, osobito najužeg obalnog poteza;
7. planiranje bolje opće infrastrukturne opremljenosti, posebice planiranje izgradnje sustava odvodnje otpadnih voda.

3.1.2. SUSTAV NASELJA I RAZMJETAJ FUNKCIJA PO NASELJIMA

Područje Općine Milna čini 5 naselja koja tvore relativno jednostavan sustav. Napominjemo da na području Općine, Popis 2001. vodi tri² statistička naselja.

«**PRVU GRUPU**» sačinjava samo jedno naselje,

- naselje **Milna**.

Već *Strategija prostornog uređenja Republike Hrvatske* naselje Milna planski svrstala u “*općinsko središte*”. U grafičkom prikazu prostorno-demografske valorizacije naselja Općine (Grafikon 3) naselje Milna svrstano je na prvo mjesto. Bolja buduća prometna integracija prostora koja se planira ovim i višim planovima (turističko mjesto «B» i «D» razreda - *Program prostornog uređenja RH*, odnosno u *PPSDŽ* planirane izdvojene «turističke zone») vjerojatno će poboljšati parametre ovog naselja zbog kojih je ono, sukladno svojim funkcijama, na prvom mjestu.

«**DRUGU GRUPU**» tvore tri naselja.

- Naselja **Ložišća, Bobovišća i Bobovišća na Moru**.

Naselja tvore jedinstvenu grupu naselja bez centraliteta, budući im nedostaju potrebne funkcije (osim opskrbe). To je i razumljivo, jer su u neposrednom i jakom utjecajnom naselja Milna koje usprkos trenutno nepovoljnih demografskih parametara ime sve funkcije *središnjeg naselja prvog ranga*. Planira se da ova naselja i nadalje zadrže svoj rang naselja bez centraliteta uz koliko je to moguće poboljšanje uslužnih i servisnih funkcija sukladno poželjnom boljem standardu života stanovnika i višoj razini eventualno turističkih usluga produžene sezone (ugostiteljstvo i turizam u domaćinstvima te malim hotelima i/ili sl.).

² Iako Popis stanovništva 2001. godine u Općini vodi tri naselja, još 1998. godine Luka Bobovišća podignuta je na razinu samostalnog naselja (NN 68/98 članak 17.) pod imenom Bobovišća na Moru. *Zakonom o područjima županija, gradova i općina u Republici Hrvatskoj* (NN 86/06.), kao naselja od kojih je sastavljena Općina Milna navode se: Milna, Ložišća, Bobovišća, Bobovišća na Moru i Podhume.

«TREĆU GRUPU» tvori jedno naselje

- Naselje **Podhume** – naselje izolirano na istočnom dijelu Općine, sada bez stalnih stanovnika, ali koje se relativno intenzivno koristi za povremeno stanovanje i ima očuvanu osnovnu izgrađenu strukturu naselja.

Postojeći raspored središnjih funkcija prikazan je u Tablici 23. Planira se (tj. očekuje se) zadržati osnovni postojeći raspored uz nužna poboljšanja:

- **Prosvjetne funkcije** koncentrirane su u centralnoj osnovnoj školi u naselju Milna.
- **Ustanova predškolskog odgoja** - vrtić - smještena je samo u naselju Milna. Uz postojeće demografske pokazatelje nije realno očekivati promjene (event. u naselju Bobovišća na Moru)
- **Zdravstvene funkcije** također su koncentrirane u naselju Milna na razini ambulante opće medicine doma zdravlja Supetar.
- **Upravne funkcije** koncentrirane su u naselju Milna.
- **Poštanski ured** imaju naselja Milna i Ložišća. Planira se i bolja pokrivenost prostora Općine GSM mrežom.
- **Trgovačke funkcije** jedva da više možemo smatrati središnjom funkcijom. Naselja Milna, Ložišća, i Bobovišća na Moru imaju trgovine. Naselje Bobovišća nema trgovinu te treba planirati poboljšanje opskrbe.
- **Sportske funkcije** planiraju se u komercijalnim sportsko-rekreacijskim zonama te kao prateći sadržaji turističkih zona i lokacija, ali je u okvirima naselja također potrebno osigurati osnovne javne sportsko-rekreacijske sadržaje. U okviru naselja Milna određene sportske funkcije ostvaruju se i u okviru škole u Milni, a u naselju Milna postoji i sportsko društvo (nogometni i boćarski klub te teretana) i nogometno igralište što predstavlja jezgru razvoja sportskih funkcija u Općini.

Kod odabira pojedinih središnjih i uslužnih funkcija treba voditi računa o gospodarskoj (osobito turističkoj) usmjerenosti svakog naselja ili dijela naselja i željama za produljenjem turističke sezone. Naravno, razina prostornog plana uređenja Općine može stvoriti samo temeljne prostorno-planske pretpostavke za realizaciju svih nužno potrebnih i željenih društvenih, javnih te polu-javnih sadržaja u funkciji poboljšanja standarda života u naselju. U tom kontekstu, naglašavamo da su površine mješovite (pretežito stambene) namjene namijenjene pored stanovanja i svim drugim pratećim funkcijama naselja, a razina planiranih urbanističkih planova uređenja (UPU) tek može prostorno pobliže definirati (razgraničiti i utvrditi uvjete gradnje) svih željenih pratećih sadržaja te potrebne infrastrukture. Pokušaji njihovog definiranja na razini PPUO/G obično se pokazuju previše «krutim» kad se sagledavaju detaljniji uvjeti pojedinih lokacija i otežavaju kasniju primjenu plana.

Nadalje, postojeći i planirani raspored središnjih funkcija u okviru Općine treba promatrati u kontekstu prostorne cjeline otoka Brača. Jasno je da će se dugoročno i dalje nastaviti trend "urbanizacije" i jačanja središnjih sadržaja grada Supetra kao prvog većeg žarišta, a s kojim su naselja Općine Milna relativno dobro povezana (s izuzetkom naselja Podhume). S druge strane, postojeći trendovi i potencijal svih planiranih površina ugostiteljsko-turističke, sportsko-rekreacijske i gospodarske-poslovne namjene na području Općine (posebno naselja Milna), predstavljaju svojevrsnu protutežu spomenutom tipu centralizacije, te mogu doprinijeti povećanju broja centralnih sadržaja, a posebno jačanju samog općinskog središta. Na ukupni prostorni razvoj Općine treba utjecati i daljnja revitalizacija zaselka Podhume, zajedno s infrastrukturnim vezama prema Općini Nerežišća te ostatku prostorne cjeline otoka Brača.

3.2. ORGANIZACIJA PROSTORA I OSNOVNA NAMJENA I KORIŠTENJE POVRŠINA

3.2.1. UTVRĐIVANJE GRAĐEVINSKIH PODRUČJA

Polazišta

Prilikom utvrđivanja građevinskih područja Zakonom propisani relevantni dokumenti prostornog uređenja širih područja bili su:

Strategija prostornog uređenja Republike Hrvatske (Sabor, 1997.) koja kao temeljni dokument prostornog razvoja Republike Hrvatske daje i osnovne smjernice za planiranje, definirajući cjelokupan društveni stav čuvanja i zaštite prostora.

Program prostornog uređenja Republike Hrvatske (NN 50/99) operacionalizira stavove *Strategije*, a u tome smislu normira veličinu građevinskog područja naselja sa 300 m² po jednom stanovniku. Za veće vrijednosti traži objašnjenje.

Prostorni plan Splitsko-dalmatinske županije («Službeni glasnik Županije Splitsko-dalmatinske» broj 1/2003 te 8/2004, 5/2005. i 5/2006.), koji je na temelju *Strategije* i *Programa Republike Hrvatske*, te vlastitih studijskih analiza prostora Županije postavio osnovne kriterije planiranja građevinskih područja, osobito građevinskih područja naselja.

Ciljevi

Slijedeći polazišta iz navedenih dokumenata prostornog uređenja širih područja i postavljenih polazišta ovoga Plana, pri izradi Plana **težilo se optimalnom rješenju** (dimenzioniranju i razgraničenju) građevinskih područja koja će zadovoljiti lokalne potrebe i **osigurati razmjerno skladan prostorni i opći razvoj**.

Čimbenici

Granice građevinskih područja su proizašle iz:

- postojeće namjene prostora i razgraničenja prema PP(ex)O Brač,
- postojećeg stanja na terenu i
- razvojnih planova Općine.

uz poštivanje slijedećih temeljnih kriterija:

AI Kriteriji Uredbe o ZOP-u i PPSDŽ.

Uredbom o ZOP-u je određen niz uvjeta i mjera za uređenje zaštićenog obalnog područja mora, koje se primjenjuju u postupku izrade i donošenja prostornih planova, te u postupcima njihove provedbe. Između ostalog, utvrđeni su i jasni kriteriji planiranja građevinskih područja u ZOP-u. Slijedom odredbi Uredbe o ZOP-u, najveće dozvoljene površine izdvojenih građevinskih područja za ugostiteljsko-turističku namjenu (uz najveći kapacitet i tip), direktno su zadane odredbama PPSDŽ (tj. Usklađenjem PPSDŽ s Uredbom o ZOP-u). Nadalje, PPSDŽ posebno precizno razrađuje kriterije za dimenzioniranje građevinskih područja naselja (vidjeti Sheme 1-1. i 1-2.). Prema PPSDŽ proračun se temelji na pet parametara čiji međusobni odnos određuje najveću moguću planiranu površinu građevinskog područja naselja. (**Tablica 25.**). Parametri su:

- broj stanovnika naselja;
- veličina planiranog građevinskog područja naselja prema «važećem PP (ex) općine Brač», odnosno Izmjenama i dopunama PPexO Brač (Sl. gl. ŽSD 8/97);
- *korigirana minimalna gustoća* (PPSDŽ, 3.2.2.2.) u okviru izgrađenog dijela naselja;
- stvarna gustoća;
- postotak zauzetosti planiranog građevinskog područja izgrađenim dijelom.

Za potrebe dimenzioniranja građevinskih područja naselja, slijedom odredbi PPSDŽ provjerena je iskorištenost postojećih građevinskih područja, tako da su provjereni parametri koji polaze od ukupnog broja stalnih stanovnika 2001., kao i parametri koji proizlaze ako se broju stalnih stanovnika pribroje i povremeni stanovnici 2001. Na ovaj način provjereni su granični slučajevi, te su razmotreni i u kontekstu ocjene demografskog stanja iz *Polazišta* ovog Plana.

HEME 1-1 i 1-2.

SAŽETA INTERPRETACIJA ODREDBI ZA PROVOĐENJE PPSDŽ (čl.98. do čl.108.)

- OSNOVNI KRITERIJI ZA ODREĐIVANJE VELIČINE GRAĐEVINSKIH PODRUČJA NASELJA

**GRAĐEVINSKO PODRUČJE NASELJA (GPN)
PREMA POSTOJEĆEM (važećem / zatečenom) PLANU - GPNpost (ha)**
- OVDJE JE TO GPN PREMA PP(ex)O BRAČ

prema Uredbi o ZOP-u (čl.4., st.7):
Postojećim građevinskim područjem podrazumijevaju se građevinska područja naselja i izdvojena građevinska područja (zvan naselja) utvrđena odgovarajućim dokumentom prostornog uređenja usklađena s namjenom površina i kriterijima određenim prostornim planom županije.

RAZGRANIČENJE UNUTAR GPNpost:

- izgrađeni dio IZGR (ha) - površine izgrađene i/ili uređene u skladu s planiranom namjenom (dakle, osim "visokogradnji", ubrajaju se uređene parkovne i rekreacijske površine, parking, objekti infrastrukture i sl.)
- neizgrađeni dio NEIZGR (ha)

NEIZGR (ha)
NEIZGR = GPNpost - IZGR

prema Uredbi o ZOP-u (čl.4., st.6):
Izgrađenim dijelom građevinskog područja smatraju se izgrađene čestice i druge površine privedene različitoj namjeni, a neizgrađeni dio građevinskog područja je jedna ili više neposredno povezanih neuređenih i neizgrađenih građevinskih čestica ukupne površine veće od 5000m² kao i sve rubne neizgrađene čestice.

Za utvrđivanje mogućnosti širenja, odnosno eventualnu potrebu smanjivanja postojećeg građevinskog područja naselja (GPNpost) novim planom (PPUO), glavni ulazni podaci su indeks izgrađenosti "I", te (prema PPSDŽ), postojeća gustoća stanovništva "g" i orijentacijska minimalna gustoća stanovništva "gk":

$$\text{indeks izgrađenosti } I = \text{IZGR} / \text{GPNpost} (\%)$$

prema broju stanovnika (br.stan.) po posljednjem popisu i površini izgrađenog dijela građevinskog područja naselja računamo postojeću gustoću stanovništva g :

$$\text{br. stan.} / \text{IZGR} = g (\text{st/ha})$$

U poglavlju 3.2.2.2. "Korigirane minimalne gustoće", PPSDŽ daje orijentacijske minimalne gustoće za 2015. godinu (gk) za sva naselja u županiji, na koje upućuje i u Odredbama za provođenje PPSDŽ, čl. 101.

- PPSDŽ u poglavlju 3.2.2.3. "Procjena broja ležaja povremenih stanovnika i broja turista po mikroregijama za 2015.", daje i dodatne parametre, sve do orijentacijskih vrijednosti potrebnih površina za razvoj naselja, turističku i gospodarsku namjenu 2015. u poglavlju 3.2.2.4. "Kriteriji za dimenzioniranje područja za razvoj općina i gradova";

- kako postojeća gustoća stanovništva u osnovi govori o "iskorištenosti" postojećih izgrađenih struktura (što uzimaju u obzir i analize PPSDŽ) u postojeću gustoću moguće je uračunati i tzv. "povremene stanovnike"; s druge strane, u svim projekcijama razvoja - glavna referenca je broj stalnih stanovnika naselja

Primjena kriterija PPSDŽ za određivanje veličine građevinskih područja, na "stambena područja naselja" prema PP(ex)O Brač

- (iz članka 101.) ako je $g < g_k$ (tj. ako je postojeća gustoća st. manja od orijentacijske minimalne gustoće prema PPSDŽ), tada se GPN ne može povećavati u odnosu na GPNpost; dakle, čak i kad bi izgrađenost bila 100%, povećanje površine GPN nije dozvoljeno zbog premale gustoće stanovnika unutar postojećeg GPN-a, odnosno premale "iskorištenosti" postojećeg građevinskog područja naselja
- (iz članka 105.) ako je $g \leq 0.75 \times g_k$ (tj. ako je postojeća gustoća st. manja za 25% ili više od orijentacijske minimalne gustoće prema PPSDŽ), tada se stvarni indeks izgrađenosti umanjuje za 10%; u tom slučaju, mjerodavni indeks izgrađenosti $i = I - 10\%$;
ako je $g > 0.75 \times g_k$, tada je mjerodavni indeks izgrađenosti $i = I$ (npr.: iako je za neko naselje stvarni indeks izgrađenosti mogao biti $I=55\%$, ako je gustoća stanovništva $g \leq 0.75 \times g_k$, tada kao mjerodavan uzimamo umanjeni indeks izgrađenosti $i = I - 10\%$, tj. 45% ; tada se i takvom naselju treba smanjiti GPNpost)
- (iz članka 102.) ako je mjerodavni indeks izgrađenosti $i \leq 50\%$, površina GPN-a se mora smanjivati u odnosu na GPNvvažće (shema a)
- za utvrđeni (stvarni) indeks izgrađenosti $I=50\%$, maksimalna povr. GPN-a (GPNmax) je 70% od GPNpost; za $I < 50\%$, GPNmax je još manje, proporcionalno utvrđenoj (stvarnoj) izgrađenosti (I) dakle, ako za utvrđenu izgrađenost 50%, GPNmax iznosi 70% od GPNpost, proizlazi faktor proporcionalnosti 1.4, tj. $GPNmax = 1.4 \times IZGR$; za utvrđenu izgrađenost od npr. 20%, GPNmax iznosi $1.4 \times 20 = 28\%$ od GPNpost, što ponovo znači da je $GPN = 1.4 \times IZGR$
- (iz članka 103.) ako je $50\% < i \leq 80\%$, površina GPN-a ne smije se povećavati u odnosu na GPNpost (shema b)
- (iz članka 104.) ako je $i > 80\%$ i zadovoljena 1. točka ovih kriterija, može se planirati povećanje površine građevinskog područja (shema c)

B/ Posebni kriteriji

Kako bi se postavljeni kriteriji dokumenata prostornog uređenja širih područja poštovali:

- građevinska područja naselja planirana su samo oko postojećih izgrađenih jezgri naselja i to **kao kompaktne zaokružene cjeline**.
- sukladno citiranim stavovima, nisu prihvaćeni zahtjevi koji su tražili uključivanje pojedinih **izdvojenih** k.č. zemljišta u građevinsko područje naselja kako poradi činjenice da bi takva rješenja bitno opteretila Općina u pogledu izgradnje komunalne infrastrukture, tako i poradi činjenice da bi takva rješenja bila presedani s nesagledivim posljedicama u kontekstu planiranja građevinskih područja naselja i zaštite prostora,
- planom su velike površine vrednovane kao **osobito vrijedni krajobraz**, pa je to bio dodatan razlog temeljem kojega se nisu mogli prihvatiti zahtjevi za uključivanjem pojedinih izdvojenih k.č. zemljišta u planirana građevinska područja naselja,

Važno je naglasiti da su planom određeni kriteriji rekonstrukcije zakonito izgrađenih građevina koje su ostale izvan građevinskih područja, kao i građevina čija je namjena suprotna namjeni planiranoj ovim Planom. Pod pojmom zakonito izgrađene (*legalne*) građevine smatraju se građevine izgrađene prije 15. veljače 1968. godine, koje su time dobile *pravni status*, kao i građevine za koje su na temelju *Zakona o postupanju s objektima izgrađenim bez odobrenja za građenje ili protivno prostornim planovima* do 5. lipnja 1996. godine podnijele zahtjev za legalizaciju, a nisu bili u infrastrukturnom koridoru, na poljoprivrednom zemljištu I ili II kategorije, u NP, ili PP.

Metodologija:

U užem smislu postupak planiranja građevinskih područja rađen je:

- temeljem postojećih građevinskih područja prema Prostornom planu (bivše) Općine (PP(ex)O) Brač;
- temeljem kriterija viših dokumenata prostornog uređenja, osobito PPSDŽ te Uredbe o ZOP-u;
- temeljem orto-foto snimaka, avio-snimaka i obilazaka terena te utvrđenih *izgrađenih dijelova građevinskih područja*,
- temeljem susreta sa službama Općine i od općinskih službi prikupljenih podataka;
- temeljem procjene o mogućnosti uklapanja postojećih objekata u građevinska područja planirana ovim Planom,

Uzeta su nadalje u obzir:

1. **Tradicijska obilježja naselja.**
2. **Ograničenja uslijed vrijednosti i posebnosti krajobraza, odnosno prirodnih i kulturno-povijesnih cjelina.** U predjelima prepoznatljivih obilježja krajobraza te vrijednoga prirodnoga i kulturno-povijesnoga naslijeđa izgradnja je onemogućena ili je svedena na mjeru koja je primjerena stupnju zaštite.
3. **Valja istaknuti** još neka važna ograničenja za izgradnju:
 - sprječavanje kontinuirane nove izgradnje duž obale i prometnica;
 - čuvanje šumskog zemljišta i vrijednoga poljodjelskog zemljišta (ucrtanih temeljem dostupnih podataka);
 - čuvanje predjela zaštite kulturnog i prirodnog naslijeđa;
 - zaštitni pojasevi u zoni infrastrukturnih objekata i koridora.

Osim građevinskih područja naselja Milna (sa zatečenim postojećim izdvojenim dijelovima Osibova i Makarac), Bobovišća, Bobovišća na Moru (sa zatečenim postojećim izdvojenim dijelovima Mihoj rat – istok i Mihoj rat – zapad), Ložišća te Podhume i izdvojenih građevinskih područja ugostiteljsko-turističke namjene (sukladno PPSDŽ), planirano je još samo jedno izdvojeno građevinsko područje za izdvojenu namjenu (izvan naselja) – sportsko-rekreacijsku (R3 – sportska igrališta). Ostale površine kojima je ovim Planom utvrđena isključiva namjena, planirane su unutar građevinskih područja naselja. I ovakvom konceptualizacijom prostorne strukture Općine, nastoji se planirati prostorni razvoj kompaktnih naseobinskih struktura koji se odupire trendu neartikulirane difuzije građevina i sadržaja u prostoru. Osim toga, pojedine isključive gospodarske, odnosno komercijalne namjene (ugostiteljstvo-turizam, sportsko-rekreacijski centri i drugi gospodarski-poslovni sadržaji) «stavljene u okvir» GPN-a, žele se dovesti u direktnu relaciju sa životom i potrebama naselja, odnosno lokalne zajednice.

U Tablicama 25., 26-1. do 26-5., 27. i 28. te Kartogramima 8. do 12. dan je temeljni pregled međusobnih odnosa površina građevinskih područja. U Tablicama 36. i 37. te Grafikonu 3. i Kartogramu 13. prikazani su ključni odnosi ovim Planom planiranih površina u okviru Općine Milna.

TABLICA 25.
OSNOVNI POKAZATELJI ZA ODREĐIVANJE VELIČINE GRAĐEVINSKIH PODRUČJA NASELJA SUKLADNO KRITERIJIMA
PROSTORNOG PLANA SPLITSKO-DALMATINSKE ŽUPANIJE (PPSDŽ)

	BROJ STANOVNIKA POPIS 2001.*	BROJ OSOBA U STANOVIMA ZA ODOR ("POVREMENIH STANOVNIKA") 2001.**	UKUPNO STALNI I POVREMENI STANOVNICI 2001.	POSTOJEĆE GP NASELJA (namijenjeno stanovanju) - GPNpost ("stambena podr. naselja" prema PPeXO Brač)***	2006. te UTVRĐENI IZGRADENI DIO OD GPNpost (IZGR)	ORIJENTACIJSKA MINIMALNA GUSTOĆA GPN-a PREMA PPSDŽ (gk)	STVARNA GUSTOĆA STALNIH STANOVNIKA U IZGR. DIELU GPN-a (g)	STVARNA GUSTOĆA S URAČUNATIM POVREMENIM STANOVNICIMA (g)	RAZLIKA ORIJENTACIJSKE MINIMALNE GUSTOĆE PREMA PPSDŽ I STVARNE GUSTOĆE g	RAZLIKA U POSTOTKU OD gk (čl. 101 i 105. PPSDŽ; granica: -25%)	STVARNI INDEKS IZGRADENOSTI (I)	MJERODAVNI INDEKS IZGRADENOSTI (I): ako je stvarna gustoća za 25% ili više manja od gk, tada je I=10%	DOZVOLJENO POVEĆANJE PLOŠINE	POTREBNA REDUKCIJA	MAKSIMALNA POVRŠINA GRAĐEVINSKOG PODRUČJA NASELJA - TEMELJEM "STAMB. PODR. NASELJA" IZ PPeXO - PREMA KRITERIJIMA PPSDŽ	GRAĐEVINSKO PODRUČJE NASELJA (mješovite pretežito stamb. i pratjećih namjena) PREMA PPUO 2006.****
(IZVOR)	APS.	APS.	APS.	HA	HA	ST/HA	ST/HA	P.ST./HA	ST/HA	%	%	%	HA	HA	HA	HA
	DZS	MZOPUIG	1+2	PP Brač	O/AF	PPSDŽ	PPSDŽ									
	1	2	3	GPNpost	IZGR	gk	g'	g	g	10	I	I	NOVO	14	GPNmax	16
naselje Milna	862	2224	3086	78,96	44,13	30,0	19,5	69,9	39,9	133,1	55,9	55,9	0,00	0,00	78,96	78,06
naselje Bobovišća	17	100	117	10,07	5,47	30,0	3,1	21,4	-8,6	-28,7	54,3	44,3	0,00	2,42	7,66	7,33
Bobovišća n/m	54	300	354	26,93	12,18	30,0	4,4	29,1	-0,9	-3,1	45,2	45,2	0,00	9,87	17,05	16,97
naselje Ložišća	167	164	331	17,83	11,18	30,0	14,9	29,6	-0,4	-1,3	62,7	62,7	0,00	0,00	17,83	15,15
UKUPNO	1100	2788	3888	133,79	72,96	30,0	15,1	53,3	23,3	77,6	54,5		0,00	12,29	121,50	117,51
															+ Podhume=	118,30 ***

* - Popis 2001. daje podatke za tri statistička naselja: Milna, Bobovišća i Ložišća; razdvajanje ukupnog broja stanovnika za "naselje Bobovišća" koji prema Popisu 2001. iznosi 71, na naselja Bobovišća i Bobovišća na Moru, izvršeno je prema podacima Općine Milna;

** - broj "povremenih stanovnika" ovdje odgovara "broju osoba u stanovima za odmor" prema podacima Ministarstva ZOPUIG; (podaci Ministarstva ZOPUIG su izvedeni iz Popisa 2001. i posebnih studija, a kao "broj osoba u stanovima za odmor" daju "broj stanova za odmor" pomnožen s 4)

* / ** - pokazatelji za naselja Bobovišća i Bobovišća na Moru izvedeni su iz podataka koje Popis 2001. daje za statističko naselje Bobovišća (slijedom kojih Ministarstvo ZOPUIG daje broj od 400 osoba u stanovima za odmor za statističko naselje Bobovišća) te podataka prikupljenih kako u vrijeme pripreme nacrt prijedloga plana tako i primjedbi/prijedloga pristiglih tijekom javne rasprave (posebno nakon ponovljenog javnog uvida)

*** - Zakonom o područjima županija, gradova i općina u Republici Hrvatskoj (NN 10/97) Podhume su određene kao naselje u okviru Općine Milna; naselje nema stalnih stanovnika, ali je znatan dio kuća uređen i koristi se za povremeno stanovanje; kako u PP(ex)O Brač zaselku Podhume nije bilo utvrđeno građevinsko područje, ovim Planom ono se utvrđuje prvi put (u granicama izgrađenih čestica odnosno ruralne cjeline) u površini od 0.787 ha; građevinsko područje naselja određeno je u svrhu omogućavanja revitalizacije zaselka (uz strogi konzervatorski nadzor) kao "etno-eko sela"; uračunavanjem površine ovog naselja u ukupnu površinu građevinskih područja naselja (mješovite pretežito stambene namjene) i dalje se ne prelazi ukupna maksimalna površina građevinskih područja naselja na području Općine prema kriterijima PPSDŽ

****- građevinska područja u tablici na koja se primjenjuju kriteriji PPSDŽ za građevinska područja namijenjena stanovanju su "zone stambenih područja naselja" iz PP(ex)O Brač; na osnovi dobivenih maksimalnih površina prema kriterijima PPSDŽ, ovim Planom su razgraničene pojedine dodatne površine isključive namjene u okviru ovako dobivene površine; (npr. površina gospodarske-poslovne namjene u okviru GPN-a Milna, tj. površine naselja Milna, te jednako tako površina gospodarske-poslovne namjene u okviru ukupne dozvoljene površine GPN-a Ložišća te površina sportsko-rekreacijske namjene u okviru GPN-a Bobovišća)

3.2.2. OSNOVNA NAMJENA I KORIŠTENJE POVRŠINA

Područje Općine je Planom razgraničeno prema **osnovnim kategorijama korištenja i namjene površina**, što je prikazano na kartografskom prikazu br. 1: «*Korištenje i namjena površina*» u mjerilu 1:25000 na topografskoj karti TK25 kao podlozi. **Površine naselja i površine izvan naselja za izdvojene namjene**, posebno su razgraničene kao **građevinska područja** na kartografskim prikazima serije 4: «*Građevinska područja i područja posebnih uvjeta korištenja*» u mjerilu 1:5000 na katastarskom planu kao podlozi. Time su razgraničene od ostalih površina namijenjenih razvoju poljoprivrede i šumarstva kao i drugih djelatnosti koje se s obzirom na svoju namjenu mogu odvijati izvan građevinskih područja. Izvan građevinskih područja, građenje je moguće samo iznimno, a u skladu s odredbama Plana, odnosno dokumentima prostornog uređenja širih područja i propisima. Dakle, prema korištenju i namjeni površina, područje Općine je ovim Planom razgraničeno na slijedeći način:

I. UNUTAR GRAĐEVINSKIH PODRUČJA (GP) na

a) površine naselja

- građevinska područja naselja (GPN):

- Milna, s izdvojenim dijelovima GPN-a: Makarac i Osibova,
- Ložišća,
- Bobovišća,
- Bobovišća na Moru, s izdvojenim dijelovima GPN-a: Mihoj rat - istok i Mihoj rat - zapad,
- Podhume,

(pri čemu je detaljnija namjena površina - razgraničenje na površine mješovite i isključive namjene - unutar građevinskih područja naselja prikazana na kartografskim prikazima serije 4)

b) površine izvan naselja za izdvojene namjene

- unutar izdvojenih građevinskih područja, isključive namjene:

- ugostiteljsko-turističke («T»)
- sportsko-rekreacijske («R»)
- groblja («+»)

II. IZVAN GRAĐEVINSKIH PODRUČJA na

c) poljoprivredne i šumske površine:

- poljoprivredne površine isključivo osnovne namjene (P):
 - vrijedno / ostalo obradivo tlo (P2/P3),
 - ostala obradiva tla (P3);
- šume isključivo osnovne namjene (Š);
- ostalo poljoprivredno tlo, šume i šumsko zemljište (PŠ); s pojedinačnim gospodarskim objektima u funkciji obavljanja poljoprivredne i stočarske djelatnosti te pružanje ugostiteljskih i turističkih usluga u seljačkom domaćinstvu;

d) vodne površine i more:

- površine vodotoka (bujičnih),
- površine mora, za:
 - prometne djelatnosti,
 - marikulturu, («M»)
 - rekreaciju,
 - posebnu namjenu;

e) površine infrastrukturnih sustava:

- površine predviđene za infrastrukturne koridore:
 - prometne,
 - elektroenergetske,
 - vodnogospodarskog sustava;
- lokacije i površine predviđene za infrastrukturne građevine (IS);

f) lokacije posebne namjene (N),

Umanjeni izvod iz kartografskog prikaza br. 1: Korištenje i namjena površina

Umanjeni izvod iz kartografskog prikaza br. 4a-0:
Pregledna karta - građevinska područja i područja posebnih uvjeta korištenja

I. Površine unutar građevinskih područja:

Površine naselja = građevinska područja naselja (GPN)

Unutar ukupnih površina naselja predviđa se pretežito stambena izgradnja niske gustoće s pratećim sadržajima za osiguranje standarda života u naselju, te površinama za ostale namjene i djelatnosti koje ne ugrožavaju temeljnu stambenu namjenu naselja. Građevinska područja naselja obuhvaćaju postojeće izgrađene dijelove te neizgrađene dijelove – površine za razvoj naselja. Ovim Planom su utvrđeni:

GPN Milna

- **naselje Milna («matični» dio)**, unutar kojeg su razgraničene
 - površine mješovite (pretežito stambene) namjene,
 - površine isključive namjene:
 - ugostiteljsko-turističke (u naselju – «turističke lokacije - TL»)
 - «ACI-marina Milna» - kopneni dio s pratećim sadržajima luke nautičkog turizma –marine (LNT-M)
 - «Kanarija» - suha marina (LNT-S)
 - TL «Studenac» - hotel (T1)
 - sportsko-rekreacijske
 - SRC «Bregana» - sportsko-rekreacijski centar (R1)
 - SRC «Celca» - sportsko-rekreacijski centar (R1)
 - gospodarske – poslovne namjene
 - «Zabrižak» – pretežito uslužne (K1)
 - površine infrastrukturnih sustava (IS);
 - uz navedene površine, označene su i lokacije namjena na pomorskom dobru te akvatoriju Luke Milna: morska luka javne namjene lokalnog značaja, sportska luka – LS, luka nautičkog turizma – marina – LN (ACI-marina Milna), sportska luka – LS, među kojima se detaljnija razgraničenja utvrđuju odgovarajućim UPU-om
- **izdvojeni dio GPN-a Milna: Makarac**
 - u cjelini mješovite (pretežito stambene) namjene,
- **izdvojeni dio GPN-a Milna: Osibova**
 - u cjelini mješovite (pretežito stambene) namjene,

GPN Ložišća, unutar kojeg su razgraničene

- površine mješovite (pretežito stambene) namjene i
- površine isključive namjene:
 - gospodarske – poslovne namjene
 - «Zarapišće» – pretežito zanatske (K2)
 - površine infrastrukturnih sustava (IS)

GPN Bobovišća, unutar kojeg su razgraničene

- površine mješovite (pretežito stambene) namjene i
- površine isključive namjene:
 - sportsko-rekreacijske
 - «Bobovišća» – sportska igrališta (R3)

GPN Bobovišća na Moru

- naselje Bobovišća na Moru («matični» dio)

- u cjelini mješovite (pretežito stambene) namjene, s označenim lokacijama uređenih plaža (R2) «Kargadur» i «Šepurine» i drugih namjena na pomorskom dobru te akvatoriju Luke Bobovišća: morska luka javne namjene lokalnog značaja, sportska luka – LS, sidrište – S, među kojima se detaljnija razgraničenja utvrđuju odgovarajućim UPU-om

- izdvojeni dio GPN-a Bobovišća na Moru: Mihoj rat - istok

- u cjelini mješovite (pretežito stambene) namjene

- izdvojeni dio GPN-a Bobovišća na Moru: Mihoj rat - zapad

- u cjelini mješovite (pretežito stambene) namjene, s označenom lokacijom za uređenu plažu (R2)

GPN Podhume

- u cjelini mješovite (pretežito stambene) namjene.

Numerički prikazi odnosa navedenih površina dani su u Tablicama 26-1 do 26-5 te prikazani na Kartogramima 8. do 11.

TABLICA 26-1.

Naselje	GPN prema PP(ex)O Brač	Izgrađeni dio GPN-a (PPUO Milna 2007.)	Neizgrađeni dio GPN-a (PPUO Milna 2007.)	Ukupno planirano GPN PPUO Milna 2007.
	ha	ha	ha	ha
MILNA	89,891*	45,094	42,267	87,361
BOBOVIŠĆA	10,074	5,468	1,864	7,332
BOBOVIŠĆA NA MORU	26,929	12,182	4,789	16,971
LOŽIŠĆA	17,826	11,296	3,858	15,154
PODHUME	-	0,787	0,000	0,787
UKUPNO	144,720*	74,827	52,778	127.605

* Ukupna površina GPN-a Milna prema PP(ex)O Brač, uzeta je kao zbroj površina «stambenog područja naselja» (78,961 ha), «industrije i servisa» (1,891 ha), «komercijalnog turizma» (4,304 ha) i «sporta i rekreacije», sve prema terminologiji iz PP(ex)O Brač, a koje se mogu smatrati dijelom **ukupne površine naselja Milna**. Ukupna površina «stambenih područja naselja» prema PP(ex)O Brač za čitavo područje Općine iznosi 133,79 ha.

Naselje Milna

TABLICA 26-2.

Naselje Milna - površine unutar GPN-a razgraničene u PPUO Milna 2007.	Izgrađeni dio	Neizgrađeni dio	Ukupno	Udjel u ukupnoj površini naselja
	ha	ha	ha	%
mješovita (pretežito stambena) namjena	43,239	32,458	75,697	86,648
isključiva ugostiteljsko-turistička namjena	0,738	4,872	5,610	6,422
isključiva poslovna namjena	0	1,243	1,243	1,423
isključiva sportsko-rekreacijska namjena	0	3,694	3,694	4,228
površine infrastrukture	1,117	0	1,117	1,279
UKUPNO: POVRŠINA NASELJA MILNA = GRAĐEVINSKO PODRUČJE NASELJA (GPN) MILNA	45,094	42,267	87,361 ha	

KARTOGRAM 8-1.

KARTOGRAM 8-2.

KARTOGRAM 8-3.

Izdvojenim dijelovima građevinskog područja naselja Milna smatraju se područja

- Makarac, površine 7,791 ha (izgr. dio 3,658 ha, neizgr. dio 4,133 ha) te
- Osibova, površine 5,516 (izgr. dio 4,345, neizgr. dio 1,171 ha).

Oba izdvojena dijela građevinskog područja naselja su u cijelosti mješovite (pretežito stambene) namjene.

Ostatak naselja (tj. «matični dio» naselja) ima ukupnu površinu od 74.054 ha (sastavljen od površina mješovite – pretežito stambene namjene, površine poslovne, ugostiteljsko-turističke i sportsko-rekreacijske namjene te površine infrastrukturnih sustava). Od toga je izgrađeni dio 37,091 ha, a neizgrađeni 36.963 ha.

Naselje Bobovišća

KARTOGRAM 9.

TABLICA 26-3.

Naselje Bobovišća - površine unutar GPN-a razgraničene u PPUO Milna 2007.	Izgrađeni dio	Neizgrađeni dio	Ukupno	Udjel u ukupnoj površini naselja
	ha	ha	ha	%
mješovita (pretežito stambena) namjena	5,468	1,660	7,128	97,218
isključiva sportsko-rekreacijska namjena	0	0,204	0,204	2,782
UKUPNO: POVRŠINA NASELJA BOBOVIŠĆA = GRAĐEVINSKO PODRUČJE NASELJA (GPN) BOBOVIŠĆA	5,468	1,864	7,332 ha	

Naselje Bobovišća na Moru

KARTOGRAM 10.

Izdvojenim dijelovima građevinskog područja naselja Bobovišća na Moru smatraju se područja:

- Mihoj rat – istok, površine 2,250 ha (izgr. dio 1,177 ha, neizgr. dio 1,073 ha) te
- Mihoj rat – zapad, površine 1,761 ha (sve izgrađeni dio).

Ostatak naselja (tj. «matični dio» naselja) ima ukupnu površinu od 12,960 ha. Od toga je izgrađeni dio 9,244 ha, a neizgrađeni 3,716 ha.

TABLICA 26-4.

Naselje Bobovišća na Moru - površine unutar GPN-a razgraničene u PPUO Milna 2007.	Izgrađeni dio	Neizgrađeni dio	Ukupno	Udjel u ukupnoj površini naselja
	ha	ha	ha	%
mješovita (pretežito stambena) namjena	12,182	4,789	16,971	100
UKUPNO: POVRŠINA NASELJA BOBOVIŠĆA NA MORU = GRAĐEVINSKO PODRUČJE NASELJA (GPN) BOBOVIŠĆA NA MORU	12,182	4,789	16,971 ha	

Naselje Ložišća

KARTOGRAM 11.

TABLICA 26-5.

Naselje Ložišća - površine unutar GPN-a razgraničene u PPUO Milna 2007.	Izgrađeni dio	Neizgrađeni dio	Ukupno	Udjel u ukupnoj površini naselja
	ha	ha	ha	%
mješovita (pretežito stambena) namjena	10,666	3,044	13,710	90,471
isključiva poslovna namjena	0	0,814	0,814	5,372
površine infrastrukture	0,630	0	0,630	4,157
UKUPNO: POVRŠINA NASELJA LOŽIŠĆA = GRAĐEVINSKO PODRUČJE NASELJA (GPN) LOŽIŠĆA	11,296	3,858	15,154 ha	

Naselje Podhume

Građevinsko područje naselja određeno je u svrhu omogućavanja revitalizacije zaselka (uz strogi konzervatorski nadzor) kao "etno-eko sela". U cijelosti se smatra izgrađenim (0,787 ha) i planira za mješovitu (pretežito stambenu) namjenu.

Općenito, površine mješovite namjene unutar GPN-a sadržavaju, odnosno mogu sadržavati, površine:

- a) stambene namjene;
- b) mješovite namjene;
- c) javne i društvene namjene (upravne, socijalne, zdravstvene, školske i predškolske, kulturne, vjerske) te posebno otvorene javne površine – trgove, parkove, dječja igrališta, sportsko-rekreacijske površine itd.;
- d) gospodarske namjene (ugostiteljsko-turističke, uslužne, trgovačke, za proizvodnju manjeg opsega i zanatske, komunalno-servisne) bez nepovoljnih utjecaja na život u naselju;
- e) prometnih građevina i pojaseva s površinama za promet u mirovanju (parkirališta);
- f) ostalih infrastrukturnih i komunalnih građevina i uređaja bez nepovoljnih utjecaja na život u naselju;
- g) druge namjene i sadržaje koji nisu nespojivi s osnovnom stambenom namjenom te se mogu planirati u naselju,

a što se prostorno razrađuje planovima uređenja užih područja (UPU, DPU). Za razliku od površina **mješovite namjene**, pojedinim područjima u okviru GPN-a je već ovim Planom utvrđena **isključiva namjena** te se na njih primjenjuju odgovarajuće posebne odredbe (vidjeti Odredbe za provođenje ovog Plana: 4. Uvjeti smještaja gospodarskih djelatnosti, gdje su obrađeni uvjeti gradnje i uređenja za sve površine isključive **gospodarske-poslovne namjene**, površine isključive **ugostiteljsko-turističke namjene** te površine **isključive sportsko-rekreacijske namjene**). Opis odredbi za površine isključive namjene unutar i izvan GPN-a (tada kao izdvojena građevinska područja izvan naselja) dat je u daljnjem tekstu Obrazloženja.

Površine isključive ugostiteljsko-turističke namjene («T») – unutar i izvan GPN-a:

Ovim Planom, smještaj i izgradnja zgrada za osnovnu ugostiteljsko-turističku namjenu su planirani:

- a) u izdvojenim građevinskim područjima za isključivu ugostiteljsko-turističku namjenu (izvan naselja) – unutar «turističkih zona» (kratica: TZ) - prema tabelarnom pregledu u Tablici 27., kartografskom prikazu br. 1: «*Korištenje i namjena površina*» u mjerilu 1:25000 i kartografskim prikazima serije 4: «*Građevinska područja naselja i područja posebnih uvjeta korištenja*» u mjerilu 1:5000;
- b) unutar građevinskih područja naselja
 - b1) na ovim Planom utvrđenim površinama isključive ugostiteljsko-turističke namjene razgraničenim u okviru površine naselja (GPN-a) – na «turističkim lokacijama» (kratica: TL) – navedenim u prethodnom dijelu ovog Obrazloženja o površinama naselja te tabelarnom pregledu u Tablici 27. i kartografskim prikazima serije 4: «*Građevinska područja naselja i područja posebnih uvjeta korištenja*» u mjerilu 1:5000;
 - b2) unutar površina mješovite namjene utvrđenih ovim Planom, kao pojedinačne građevine za smještaj kapaciteta do 80 kreveta.

Unutar površina za koje je ovim Planom utvrđena isključiva ugostiteljsko-turistička namjena moguća je izgradnja isključivo poslovnih objekata namijenjenih turizmu i to:

- a) ugostiteljskih objekata koji pružaju usluge smještaja,
 - b) ugostiteljskih objekata koji pružaju usluge hrane i pića,
 - c) pratećih poslovnih objekata - sportski, trgovački, uslužni (putničke agencije, saloni i sl.), zabavni i sl. objekti,
- te pratećih infrastrukturnih građevina.

Iznimno, unutar površina ugostiteljsko-turističke namjene unutar GPN-a, UPU-om se mora planirati uređenje različitih tipova javnih i polu-javnih površina integriranih u sustav javnih površina i pješačkih trajektorija naselja, a moguće je planirati i građevine za kulturne sadržaje tipa galerija, ateliera odnosno izložbeno-prodajnih umjetničkih radionica i sl.

Smještaj i izgradnja zgrada osnovne ugostiteljsko-turističke namjene u okviru građevinskih područja naselja na površinama mješovite namjene utvrđenim ovim Planom, moguća je za zgrade smještajnog kapaciteta (broja ležaja) do 80 kreveta. Tipologija izgradnje takvih zgrada može biti: hotel, pansion, prenoćište i sl. s pratećim sadržajima, a sve u skladu s odredbama za zgrade mješovite i poslovne namjene unutar GPN-a.

«TURISTIČKE ZONE» (TZ).

U smislu odredbi ovog Plana, «turistička zona» (TZ) je skraćeni (pojednostavljen) naziv za *izdvojeno građevinsko područje za ugostiteljsko-turističku namjenu zajedno s okolnim kopnenim (negrađevinskim)*

površinama i/ili funkcionalno povezanim površinama mora (pomorskog dobra) koje su obuhvaćene granicama UPU-a propisanog za predmetno građevinsko područje ugostiteljsko-turističke namjene. Područje TZ, odnosno područje obuhvata UPU-a koje je veće od samog izdvojenog građevinskog područja ugostiteljsko-turističke namjene, potrebno je UPU-om urediti kao jedinstvenu infrastrukturnu, oblikovnu i doživljajnu cjelinu. U skladu s navedenim, u slučaju turističke zone koja zahvaća obalnu crtu, turistička zona se sastoji od tri podzone:

- a) izdvojenog građevinskog područja za ugostiteljsko-turističku namjenu (planski znak: «T») – utvrđenog u skladu s parametrima danim prostornim planom šireg područja (PPSDŽ), koje ovisno o predviđenoj urbanističko-arhitektonskoj tipologiji izgradnje (uvjetovane željenim tipom smještaja i ponude pratećih sadržaja) dobiva precizniji planski znak («T1» – hotel, ili «T2» - turističko naselje) na kartografskim prikazima ovog Plana te dodatne uvjete izgradnje i uređenja u odredbama ovog Plana.
- b) morske površine u turističkoj zoni (kratica: TZ_M) – dio akvatorija koji se proteže od kopnene granice građevinskog područja turističke namjene utvrđenog ovim Planom - obalne linije kakva se vidi na katastarskoj podlozi - do ovim Planom predložene granice turističke zone na moru. UPU-om je u ovoj zoni potrebno utvrditi detaljnije uvjete i razgraničenja, a na osnovi ovim Planom utvrđenih namjena (plaže, privezišta i pristani, sidrišta) i njihovih lokacija predloženih na kartografskim prikazima serije 4, kao i eventualne druge sportsko-rekreacijske sadržaje (veslanje, ronjenje, jedrenje, wind-surfing, skijanje na moru, jet-ski i sl.) usklađene s ostalim aktivnostima na pomorskom dobru, posebno plovnim putovima, a prema posebnim propisima i uvjetima;
- c) kopnenog negrađevinskog dijela turističke zone obuhvaćenog UPU-om (kratica: TZ_K) - prostor koji se čuva u izvornom stanju i osnovnoj poljoprivrednoj, šumskoj ili drugoj namjeni, bez mogućnosti izgradnje ili zahvata kojima bi se mogla ugroziti vrijednost i atraktivnost zatečenog ambijenta osim eventualnog smještaja parterno uređenih i u zatečeni ambijent potpuno uklopljenih rekreacijskih sadržaja (rekreacijske staze i sl.) te infrastrukturnih površina i koridora (prilazne ceste od prometnica planiranih ovim Planom do samog građevinskog područja te ostali elementi infrastrukturne mreže koji se mogu izvan građevinskog područja planirati planom uređenja užeg područja) i to na ukupnoj površini do najviše 8% obuhvata ove podzone;

Opisana opća unutarnja podjela turističke zone koja zahvaća obalnu crtu prikazana je Shemom 2.

Prostorne cjeline ugostiteljsko-turističke namjene unutar ovim Planom utvrđenih izdvojenih građevinskih područja ugostiteljsko-turističke namjene ne mogu biti veće od 15ha. Prostorna cjelina ugostiteljsko-turističke namjene širine veće od 500m uz obalu mora imati najmanje jedan javni kolno-pješački pristup do obale.

OSNOVNI UVJETI IZGRADNJE I UREĐENJA IZDVOJENOG GRAĐEVINSKOG PODRUČJA ZA UGOSTITELJSKO-TURISTIČKU NAMJENU (T) UZ OBALNU CRTU:

Izdvojeno građevinsko područje za ugostiteljsko-turističku namjenu uz obalnu crtu, s obzirom na uvjete gradnje i uređenja, dijeli se na tri podcjeline:

- a) Primarni dio građevinskog područja (kratica: PGP),
obuhvaća prostor od 100,0 m horizontalne udaljenosti od obalne crte prema unutrašnjosti do granice građevinskog područja. Namijenjen je površinama za izgradnju i uređenje smještajnih kapaciteta i pratećih sadržaja.
- b) Sekundarni dio građevinskog područja (kratica: SGP),
smješten u pojasu između 70,0 i 100,0 m udaljenosti od obalne crte, namijenjen uređenju terena i izgradnji isključivo pratećih sadržaja u funkciji osnovne namjene (izgradnja ugostiteljskih sadržaja, dječjih igrališta, sportsko-rekreacijskih površina, otvorenih bazena i sl.) u skladu s uvjetima gradnje utvrđenim ovim Planom, bez mogućnosti izgradnje smještajnih kapaciteta;
- c) Tercijarni dio građevinskog područja (kratica: TGP)
obuhvaća uski priobalni pojas između linije 70,0 m udaljene od obalne crte i same obalne crte; namijenjen je samo javnim i polu-javnim površinama, sportu i rekreaciji, uređenju plaža (kupališta), iznimno otvorenim bazenima (ako su vezani uz druge zahvate uređenja obale – uređenje plaža i/ili priveza), te ostalim parternim i hortikulturnim intervencijama, bez mogućnosti visokogradnji osim infrastrukturnih građevina i drugih građevina koje po svojoj prirodi zahtijevaju smještaj na obali.

Opisana podjela prikazana je Shemom 2.

HEMA 2. OPĆA UNUTARNJA PODJELA TURISTIČKE ZONE KOJA ONUHVAĆA OBALNU CRTU («na obalnoj crti»)

KARTOGRAM 12. IZDOJENE POVRŠINE IZVAN NASELJA ZA UGOSTITELJSKO-TURISTIČKU NAMJENU = IZDOJENA GRAĐEVINSKA PODRUČJA UGOSTITELJSKO-TURISTIČKE NAMJENE

PPUO Milna 2007.:

«TURISTIČKE LOKACIJE» (TL)

U smislu odredbi ovog Plana, «turistička lokacija» (TL) je skraćeni (pojednostavljen) naziv za *površine isključive ugostiteljsko-turističke namjene koje su ovim Planom razgraničene unutar građevinskih područja naselja*. Opisane su u Tablici 27. U planiranju uređenja ovih površina planovima uređenja užih područja (UPU, DPU) posebno treba osigurati javni karakter korištenja obale te integraciju osnovne ugostiteljsko-turističke namjene «turističkih lokacija» s mrežom javnih i ostalih sadržaja naselja.

TIPOLOGIJA IZGRADNJE POVRŠINA ISKLJUČIVE UGOSTITELJSKO-TURISTIČKE NAMJENE

Na području Općine, planira se slijedeća urbanističko-arhitektonska tipologija turističke izgradnje:

- a) hoteli (planski znak: «T1») – pojedinačni objekti kompaktne ili kompleksnije arhitektonske tipologije (centralni objekt s depandansama i pratećim sadržajima) u skladu s odredbama ovog Plana i *Pravilnikom o razvrstavanju, kategorizaciji, posebnim standardima i posebnoj kvaliteti smještajnih objekata iz skupine «Hoteli»*.
- b) turistička naselja (planski znak: «T2») – složene funkcionalne i organizacijske cjeline sastavljene od više samostalnih građevina, odnosno podcjelina, sa smještajnim jedinicama («kompleksni objekt na dominantnom lokalitetu zone» - hotel, aparthotel i «usitnjenija struktura izgradnje» - vile, bungalovi, paviljoni i/ili smještajni objekti sličnih komercijalnih naziva) te pratećim građevinama i sadržajima – sve u okviru jednog građevinskog područja turističke namjene cjelovito osmišljene prostorno-oblikovne / urbanističke strukture. Unutar turističkih naselja, *najmanje 40% površine građevinskog područja turističke namjene* treba biti urbanističkim planom uređenja (UPU) razgraničeno za prateće sadržaje turističkog naselja – ugostiteljske, trgovačke, uslužne (npr. agencije, saloni i sl.), zabavne, sportsko-rekreativne, uređene javne površine itd. namijenjene stacionarnim korisnicima i povremenim vanjskim korisnicima – posjetiteljima turističkog naselja. Osnovni uvjeti izgradnje daju se ovim Planom, a moguće razgraničenje na podcjeline te detaljniji uvjeti izgradnje i uređenja (u skladu s *Pravilnikom o razvrstavanju, kategorizaciji, posebnim standardima i posebnoj kvaliteti smještajnih objekata iz skupine «Hoteli»*) utvrđuju se UPU-om.
- c) luka nautičkog turizma (planski znak: «LNT») – marina («LNT-M») – u kopnenom dijelu (unutar građevinskog područja, odnosno površine ugostiteljsko-turističke namjene) - planiraju se prateći sadržaji ugostiteljske, trgovačke, uslužne i sportsko-rekreativne namjene; kao dio TZ (marina Vlačka), marina se sadržajno nadopunjava sa smještajnim kapacitetima i pratećim sadržajima ostatka TZ, a unutar naselja (ACI marina Milna) s javnim površinama i sadržajima naselja te lukom otvorenom za javni promet; dio operativne obale i lučke podgradnje te vezovi i morske površine – smješteni su unutar TZ_M (marina Vlačka) odnosno akvatorija luke (ACI marina) te detaljnija razgraničenja na pomorskom dobru i uvjete za zahvate treba utvrditi UPU-om u skladu s posebnim propisima; kao poseban sadržaj (tip) vezan uz postojeću ACI marinu Milna, ovim Planom se planira i suha marina («LNT-S», lokacija «Kanarija») sa «zimskim vezom» i servisom plovila.

Ako se urbanističkim planom uređenja predvidi etapnost realizacije neke površine isključive ugostiteljsko-turističke namjene ili fragmentiranje upravljačkih cjelina (npr. kroz segmentne DPU-ove) u okviru Planom utvrđene tipologije, i unutar faza (segmenta) moraju biti zadovoljeni proporcionalni odnosi površina za smještajne kapacitete, prateće sadržaje i javne površine koji su određeni odredbama ovog Plana.

IZGRAĐENOST POVRŠINA UGOSTITELJSKO-TURISTIČKE NAMJENE

Izgrađenost pojedinih *površina isključive ugostiteljsko-turističke namjene («T»)* utvrđenih ovim Planom mora biti usklađena sa slijedećim kriterijima:

- a) može iznositi najviše 30% cjelokupne površine,
- b) u okviru pojasa SGP-a (između 70,0 i 100,0 m od obalne crte) može iznositi najviše 15% površine pojasa kao cjeline, ako ovim Planom za poseban slučaj nije utvrđeno drugačije.

Izgrađenost pojedinačne građevne čestice za ugostiteljsko-turističku namjenu ne može biti veća od 30%, koeficijent iskorištenosti ne može biti veći od 0,8, a najmanje 40% površine čestice mora se urediti kao parkovni nasadi i prirodno zelenilo.

VISINE ZGRADA NA POVRŠINAMA UGOSTITELJSKO-TURISTIČKE NAMJENE

Novoplanirane zgrade mogu imati najveću visinu vijenca (V_{max}) koja proizlazi iz najvećeg dozvoljenog broja etaža (E_{max}):

E_{max} u (TZ) i (TL) za (T1) na terenu nagiba <1:3:

- | | |
|---|---------------------|
| a) glavna smještajna zgrada - hotel: | P ₀ +P+3 |
| b) ostale smještajne zgrade (depandanse): | P ₀ +P+2 |

c) prateće i pomoćne zgrade / građevine: <u>Emax u (TZ) i (TL) za (T1) na strmom terenu (>1:3):</u>	P ₀ +P
a) glavna smještajna zgrada - hotel:	NP+VP+ 1
b) ostale smještajne zgrade (depandanse):	NP+VP+1
c) prateće i pomoćne zgrade / građevine: <u>Emax u (TZ) i (TL) za (T2) na terenu nagiba <1:3:</u>	NP+Pks
a) hotel ili aparthotel (dominantna smještajna građevina) te depandanse:	P ₀ +P+2+Pks
b) ostale smještajne zgrade:	P ₀ +P+1+Pks
c) prateće i pomoćne zgrade / građevine: <u>Emax u (TZ) i (TL) za (T2) na strmom terenu (>1:3):</u>	P ₀ +P
a) hotel ili aparthotel (dominantna smještajna građevina) te depandanse:	NP+VP+1
b) ostale smještajne zgrade:	NP+VP+Pks
c) prateće i pomoćne zgrade / građevine:	NP+ Pks

PROMETNI UVJETI I OSTALI UVJETI UREĐENJA

Parkiranje vozila prema normativima iz Odredbi za provođenje ovog Plana, mora se riješiti unutar samih *površina ugostiteljsko-turističke namjene*. Iznimno, u okviru GPN-a, UPU-om je moguće utvrditi rješavanje dijela parkirališnih površina «turističke lokacije» (TL) na susjednim površinama mješovite namjene.

U «turističkim zonama» (TZ) potrebno je postići odvajanje kolnog od pješačkog prometa prema slijedećim kriterijima:

- obalno područje treba namijeniti pješačkom kretanju («lungo mare») i eventualno pristupu samo servisnih i urgentnih vozila
- parkirališta trebaju biti decentralizirana, tj. razmještena po skupinama smještajnih zgrada odnosno pratećih sadržaja
- parkirališta treba smještati uz vanjske, rubne i (ili) pozadinske dijelove građevinskog područja turističke namjene

TABLICA 27. PREGLED POVRŠINA UGOSTITELJSKO-TURISTIČKE NAMJENE S PLANIRANIM KAPACITETIMA TE UVJETIMA I NAPOMENAMA ZA URBANISTIČKE PLANOVE UREĐENJA KOJIMA SU OBUHVACENE

POVRŠINE UGOSTITELJSKO TURISTIČKE NAMJENE Unutar izdvojenih «TURISTIČKIH ZONA» (TZ) izvan naselja / / «TURISTIČKE LOKACIJE» (TL) unutar GPN-a	TIP (T1 – hotel, T2 – turist. naselje, LNT-M – marina, LNT-SM – suha marina)	MAX. BROJ KREVETA (postojeće + planirano)	UKUPNA POVRŠINA - građevinsko područje (ha)	OBVEZE, SMJERNICE I NAPOMENE ZA ODGOVARAJUĆI URBANISTIČKI PLAN UREĐENJA (UPU)
Izdvojena građevinska područja ugostiteljsko-turističke namjene (izvan naselja) – «TURISTIČKE ZONE» (TZ)				
TZ «Bijaka – sjever»	T2	800	14.394	Gustoća korištenja: 57.43kreveta/ha. U okviru pomorskog dijela turističke zone, moguće je planiranje do dva privezišta ukupnog kapaciteta do 20 vezova – za privremeni pristan sportsko-rekreacijskih i izletničkih brodova. Poseban potencijal ovoj zoni daje i planirana luka otvorena za javni promet županijskog značaja «Duboki Botac». Planiraju se i najviše dvije uređene plaže čije su približne lokacije označene na kartografskom prikazu 4a-2. Detaljnija razgraničenja navedenih sadržaja na pomorskom dobru treba utvrditi UPU-om. Ovim Planom propisana je obveza izrade jedinstvenog urbanističkog plana uređenja za TZ «Bijaka - sjever» i TZ «Bijaka - jug» kojim se uređenje ovih zona mora planirati kao usklađena oblikovna i funkcionalna cjelina (u smislu usklađivanja infrastrukturnih zahvata i osmišljene mreže javnih i/ili polu-javnih površina te pratećih sadržaja).

TZ «Bijaka – jug»	T2	800	15.495	<p>Gustoća korištenja: 53.40kreveta/ha (bez uračunanog ekvivalenta od jedne smještajne jedinice s tri kreveta za broj plovila u LNT Vlaška)</p> <p>Postojećim izgrađenim smještajnim kapacitetima može se planirati rekonstrukcije u okviru Planom utvrđenih kapaciteta i tipova izgradnje isključivo tako da povećavaju kategoriju smještaja sa svim potrebnim pratećim sadržajima i uz visok udio «zelenih površina» prema odredbama ovog Plana.</p> <p>Postojeća uređena plaža u okviru ove TZ treba zadržati osnovni javni karakter «mjesne plaže».</p> <p>U južnom dijelu zone, kao poseban sadržaj se javlja LNT-marina Vlaška (maksimalni kapacitet 60 vezova) te je moguće planirati odgovarajuće površine za prateće sadržaje LNT-a na kopnu.</p> <p>Ovim Planom propisana je obveza izrade jedinstvenog urbanističkog plana uređenja za TZ «Bijaka - sjever» i TZ «Bijaka - jug» kojim se uređenje ovih zona mora planirati kao usklađena oblikovna i funkcionalna cjelina (u smislu usklađivanja infrastrukturnih zahvata i osmišljene mreže javnih i/ili polu-javnih površina te pratećih sadržaja). Posebno je potrebno u južnom i jugoistočnom dijelu TZ «Bijaka-jug» voditi računa o kolno-pješačkim vezama s naseljem Milna podjednako iz usko utilitarnih (infrastrukturnih) razloga tako i iz razloga oblikovanja cjelovitog doživljaja urbane strukture.</p>
TZ «Brdo»	T2	750	12.92	<p>Gustoća korištenja: 58.05kreveta/ha</p> <p>TZ «Brdo», prema kartografskom prikazu 4a-2, a za razliku od TZ «Bijaka-sjever» i TZ «Bijaka-jug», planira se kao rahlija struktura očuvane ili rekultivirane više vegetacije u najužem obalnom pojasu od 70m u kojem je moguće samo hortikulturno uređenje. «Izlazak» građevina do obalne linije ostvaruje se samo preko već postojećih izgrađenih struktura: «hotel Milna», «Kaštil Jela» i «vila», te u najzapadnijem dijelu zone u kojem se planira uređenje plaže.</p> <p>Kao model poželjne tipologije na ovom području treba poslužiti «Kaštil Jela». U području oko «vile» potrebno je potpuno očuvati karakteristične poteze ovim planom razgraničenog kultiviranog krajobraza – terase i suhozide, te planirati minimalnu gustoću izgrađenosti.</p> <p>Propisani jedinstveni UPU koji obuhvaća izdvojeno građevinsko područje ugostiteljsko-turističke namjene «Brdo» i izdvojeni dio GPN-a Milna – Makarac, treba odrediti detaljnije uvjete izgradnje i uređenja mreže kolnih, pješačkih i rekreacijskih staza na relaciji (potezu) Milna – Brdo – Makarac.</p>
TZ «Osibova – Lučice» (podcjeline: «Lučice», «Osibova-jug», «Osibova», «Smrčevo»)	T2	2350	43.32	<p>UPU-om treba izvršiti precizniju podjelu na podcjeline (koja je u ovom Planu utvrđena na postojećem službenom katastarskom planu kao podlozi) u skladu s kriterijima Uredbe o ZOP-u odnosno osigurati javne kolno-pješačke pristupe obali (max udaljenost 500m).</p> <p>Propisani jedinstveni UPU koji obuhvaća TZ «Osibova-Lučice» i izdvojeni dio GPN-a Milna – Osibova, treba odrediti detaljnije uvjete izgradnje usklađene mreže infrastrukture, posebno uređenja kolnih, pješačkih i rekreacijskih staza te razgraničenja sadržaja na pomorskom dobru čije su lokacije označene na kartografskom prikazu 4a-4.</p>
TZ «Mihoj dolac»	T2	200	3,89	Gustoća korištenja: 50 kreveta/hektaru.
UKUPNO TZ		4900	90,024 ha	

Površine isključive ugostiteljsko-turističke namjene unutar GPN-a – «TURISTIČKE LOKACIJE» (TL)				
Milna: TL «Studenac»	T1	100	1.78ha	<p>UPU «Milna: Škver – Studenac» obuhvaća šire područje s površinama mješovite i sportsko rekreacijske namjene, površinom groblja te tri navedene «turističke lokacije» - površine ugostiteljsko-turističke namjene unutar GPN-a Milna.</p> <p>Jedna od zadaća UPU-a je ponuditi što kvalitetnije rješenje za omogućavanje kontinuiteta pješačke komunikacije od sjeverne obale uvale Milna preko Pantere i južne obale prema zapadu («preko» ACI-marine i suhe marine), bez obzira na obično relativno introvertirani karakter suhe marine, te tako maksimalno integrira potez površina ugostiteljsko-turističke namjene unutar GPN-a u život i aktivnosti naselja. Kao prateći sadržaj osnovne ugostiteljsko-turističke namjene, u ovom potezu moguće je planirati i umjetničku galeriju te otvorene javne i polu-javne prostore – auditorij i sl. Također, potrebno je sagledati mogućnost zadržavanja dijela postojećih građevina «Kanarije» (ex tvornice - «fabrike») kao memorije mjesta i njihovo moguće uklapanje u urbanističko-arhitektonsko rješenje ovog područja. Postojeće (zakonito izgrađene) građevine stambene namjene unutar površina ovim Planom razgraničenih kao neizgrađeni dio površina ugostiteljsko-turističke namjene, trebaju se evidentirati UPU-om i uklopiti u urbanističko rješenje tako da se dadu detaljniji uvjeti rekonstrukcije odnosno prenamjene.</p> <p>Sukladno prethodno navedenom, i osnovnu ugostiteljsko-turističku namjenu (tip: T1-hotel) TL Studenac potrebno je sagledati u kontekstu naselja kao cjeline. Uz smještajne kapacitete hotela moguće je uklopiti zatvorene i/ili otvorene sportsko-rekreacijske površine, površine (građevine) za promet u mirovanju, otvorenu površinu za javna događanja te zabavne, trgovačke i ugostiteljske sadržaje komplementarne obližnjoj marini i sl.</p>
Milna: TL ACI-marina	LNT-M	broj vezova za plovila stand. duljine 12m: 180	kopneni dio 1.94	
Milna: TL suha marina «Kanarija»	LNT-SM	broj mjesta za plovila stand. duljine 12m: 50-70	1.89	
UKUPNO TL		100 + ekvivalent od jedne smješt. jedinice s tri kreveta za broj od 180 plovila	5,61 ha	

Na obalnom potezu svih površina ugostiteljsko-turističke namjene (dakle, izdvojenih “turističkih zona” i “turističkih lokacija” u naselju), UPU-om je moguće planirati jednu ili više prirodnih i uređenih morskih plaža. Uređene plaže (Uredba o ZOP-u: “...većim dijelom uređenog i izmijenjenog prirodnog obilježja...”) mogu se uređivati pažljivim adaptiranjem grota za kupanje, a ne razbijanjem i/ili potpunim betoniranjem obalne crte. Iznimno, značajnije intervencije se mogu vezati uz planirana privezišta u okviru turističkih zona i lokacija uz koja se mogu planirati manje operativne obale za privremeni privez (pristan) izletničkih i sportsko-rekreacijskih plovila te navozi za “sandoline” i slična plovila.

Kod “turističkih lokacija” u naselju, UPU-om je potrebno utvrditi regulacijske linije koje osiguravaju javnost korištenja najužeg obalnog pojasa od min. 10,0 m. Kod izdvojenih “turističkih zona” unutar kojih se pojavljuju naturističke plaže, na potezima koji se utvrde UPU-om, iznimno je moguće ograničiti opću upotrebu pomorskog dobra, ali uz planiranje kvalitetnih “pješačkih prikrata” u pozadini ograđenog područja.

Detaljnija razgraničenja na pomorskom dobru, utvrđivanje kapaciteta i tipa zahvata, a na osnovi odredbi ovog Plana te preciznijeg snimka postojećeg stanja, razvojnih potreba i mogućeg utjecaja na okoliš, uz javnu raspravu - utvrditi će se UPU-om. UPU-om se posebno mora utvrditi “zoniranje i režim korištenja na moru” u slučajevima kada se na moru istovremenu planiraju različiti oblici rekreacije: plivanje, veslanje, ronjenje, jedrenje, wind-surfing, skijanje, jet-ski, privez i sidrenje plovila itd.

Površine isključive sportsko-rekreacijske namjene («R») – unutar i izvan GPN-a:

Ovim Planom su utvrđene slijedeće površine za isključivu sportsko-rekreacijsku namjenu:

- a) unutar GPN-a:
 - a1) «Bregana» (unutar GPN-a Milna) - tip R1 – sportsko-rekreacijski centar (SRC)
 - a2) «Celca» (unutar GPN-a Milna) - tip R1 – sportsko-rekreacijski centar (SRC)
 - a3) «Bobovišća» (unutar GPN-a Bobovišća) – tip R3 – sportska igrališta
- b) unutar izdvojenog građevinskog područja za sportsko-rekreacijsku namjenu
 - b1) «Njivine» - tip R3 – sportska igrališta

TABLICA 28

	Naziv površine i tip	Površina - ha
a1	«Bregana» - R1 - SRC	2,204
a2	«Celca» - R1 - SRC	1,490
a3	«Bobovišća» - R3 - sportska igrališta	0,204
b1	«Njivine» - R3 - sportska igrališta	1,388
	UKUPNO	5,286

Granice površina isključive sportsko-rekreacijske namjene utvrđene su na kartografskim prikazima serije 4: "Građevinska područja i područja posebnih uvjeta korištenja". Ovdje su pregledno analizirane i prikazane kartogramom 13.

KARTOGRAM 13.

Sportsko-rekreacijski centri (R1) – SRC

Unutar površina za sportsko-rekreacijske centre (SRC) predviđa se izgradnja:

- sportskih terena otvorenog ili zatvorenog (sportske dvorane, zatvoreni bazeni) tipa;
- građevina pomoćne namjene: klupskih prostorija, teretana, svlačionica, te infrastrukturnih i sličnih građevina;
- građevina prateće namjene: ugostiteljskih i zabavnih sadržaja, sauna i salona;
- smještajnih kapaciteta do 50 ležajeva (za pripreme sportskih ekipa);

Planira se ukupna izgrađenost površine sportsko-rekreacijskog centra od najviše 50% (u izgrađenost se uračunavaju i svi otvoreni sportski tereni). Površina SRC-a mora imati najmanje 30% svoje površine namijenjene visokom zelenilu. Sportski tereni prema regulacijskoj liniji trebaju imati zaštitni zeleni pojas najmanje širine od 10,0 m. Najviše 10% površine SRC-a može biti namijenjeno smještajnom kapacitetu i građevinama prateće namjene.

Sportska igrališta (R3)

Unutar površina za sportska igrališta moguće je urediti otvorena igrališta za tenis ili druge rekreativne sportove i aktivnosti (mali nogomet, košarka, bočališta, vježbališta, višenamjenska igrališta itd.). Od pratećih objekata visokogradnje, moguće je izgraditi isključivo prateći objekt sa svlačionicom, garderobom i sanitarijama te ugostiteljski sadržaj – sve na ukupno najviše 5% površine planirane ovim Planom za sportsko igralište, a unutar istog prizemnog objekta – najviša katnost Po+P.

Sportsko-rekreacijski sadržaji mogu se graditi i urediti u okviru površina drugih namjena:

- a) u okviru površina mješovite namjene razgraničenih ovim Planom unutar GPN-a, kao pojedinačni sportski objekti za pojedinačne sportske ili polivalentne namjene (u funkciji obavljanja osnovne sportske te povremenih društvenih i javnih djelatnosti), otvorenog ili zatvorenog tipa (dvorane, bazeni i sl.),
- b) u okviru površina za ugostiteljsko-turističku namjenu kao prateći sadržaji, otvorenog ili zatvorenog tipa.

Razgraničenje sportsko-rekreacijskih sadržaja iz stavka 1. ovog članka te uvjeti za njihovu izgradnju unutar površina mješovite namjene i unutar površina ugostiteljsko-turističke namjene utvrđenih ovim Planom, odredit će se planovima uređenja užih područja. Ovim Planom utvrđene su lokacije kopnenog dijela uređenih plaža (R2) i sportsko-rekreacijskih luka (LS) kao dijela površina mješovite ili ugostiteljsko-turističke namjene, a detaljnija razgraničenja treba utvrditi planovima uređenja užih područja.

Uređene plaže (R2)

Na dijelu kopna što pripada «uređenoj plaži» podiže se prizemna infrastrukturna prateća zgrada do 50 m² bruto izgrađene površine u funkciji uređene plaže (Uredba o ZOP-u, čl. 7., st. (2) i čl. 14. st. (2.)) (sanitarije, spremište pribora za čišćenje, tuševi, oprema za iznajmljivanje, prostor čuvara i sl.) u okviru koje može biti i prostor za ugostiteljsku namjenu koju vodi onaj koji ima koncesiju i koji uređuje, čisti i osigurava plažu u skladu sa posebnim propisima. Ovim Planom utvrđene su sljedeće lokacije uređenih plaža (R2):

a) u naseljima

a1) u naselju Bobovišća na Moru: uređena mjesna plaža «Kargadur»;

a2) u naselju Bobovišća na Moru: uređena mjesna plaža «Šepurine»;

a3) u izdvojenom dijelu naselja Bobovišća na Moru – Mihoj rat - zapad: uređena mjesna plaža «Mihoj Dolac»;

b) u okviru turističkih zona (TZ), ali kao plaže u režimu korištenja koji odgovara potrebama kako ugostiteljsko-turističkih kapaciteta tako i naselja Milna («mjesne plaže»):

b1) uređena plaža «Bijaka-jug»

d2) uređena plaža «Brdo» (Pasike)

ostale plaže u okviru ostalih «turističkih zona» koje se mogu urediti u skladu s uvjetima ovog Plana i propisima.

Sportske luke (LS)

Planiraju se sljedeće sportske luke:

- sportska luka «Milna»,
- sportska luka «Bobovišća na Moru»,

U Planu su kopneni dijelovi ovih sportskih luka obuhvaćeni građevinskim područjima naselja mješovite namjene. Detaljnija razgraničenja, kapacitete i uvjete gradnje i uređenja, potrebno je utvrditi obveznim UPU-ima za naselja Milna i Bobovišća na Moru.

Površine isključive gospodarske – poslovne namjene («K») – unutar GPN-a:

Ovim Planom su utvrđene slijedeće površine za isključivu gospodarsku – poslovnu namjenu:

1. «Zabrižak» (unutar GPN-a Milna) - tip K1 – pretežito uslužna namjena,
2. «Zarapišće» (unutar GPN-a Ložišća) - tip K2 – pretežito zanatska namjena.

Obje lokacije su razgraničene u okviru ukupne površine pojedinog naselja (proračunski se tretiraju kao dio ukupnog građevinskog područja naselja). Ovim Planom, dakle, nisu planirana izdvojena građevinska područja za gospodarsku-poslovnu namjenu.

Na površinama isključive gospodarske-poslovne namjene utvrđenim ovim Planom, moguće je planirati i graditi:

a) unutar tipa K1 - pretežito uslužna namjena – lokacija «Zabrižak» (Milna): trgovine i trgovačke centre, uredske prostore i prostorije za uslužne djelatnosti (uključivo i ugostiteljske – restoran, caffè i/ili sl. kao prateći sadržaj), skladišta, servisne i komunalne površine, te manje pogone obrade i prerade;

b) unutar tipa K2 - pretežito zanatska namjena – lokacija «Zarapišće» (Ložišća): manje pogone proizvodnje, obrade, prerade i obrta te skladišta i servise.

Navedene površine obuhvaćene su obvezom izrade UPU-a te se Odredbama za provođenje ovog Plana daju osnovni uvjeti i smjernice za izgradnju i uređenje tih površina.

Granice površina isključive gospodarske-poslovne namjene utvrđene su na kartografskim prikazima serije 4: "Građevinska područja i područja posebnih uvjeta korištenja".

Zgrade gospodarske namjene te male poslovne zgrade, koje se mogu graditi unutar građevinskih područja naselja na površinama mješovite namjene utvrđenim ovim Planom

U okviru građevinskih područja naselja unutar površina mješovite namjene utvrđenih ovim Planom, moguće je planovima uređenja uži područja razgraničiti dodatne površine za gospodarsku namjenu koja ne ugrožava pretežitu stambenu funkciju površina mješovite namjene: pretežito poslovnu, trgovačku i/ili pretežito zanatsku. Ako se pokaže potreba za utvrđivanjem takvih površina, treba voditi računa o njihovu planiranju (grupiranju) uz odgovarajuću prometnicu uz zadovoljenje normativa za broj parkirališnih mjesta (Tablice 3. Odredbi za provođenje ovog Plana). Uvjete izgradnje treba uskladiti s odredbama ovog Plana za zgrade gospodarske namjene te male poslovne zgrade.

Površine groblja («+»):

Ovim Planom utvrđena su groblja na području Općine kao građevinska područja izvan GPN-a:

TABLICA 29

	Naziv groblja («+»)	Površina ha
1	Groblje «Milna»	1,339
2	Groblje «Ložišća»	0.484
3	Groblje «Bobovišća»	0,425
	UKUPNO	2,248

Nisu planirana nova groblja, već samo proširenja postojećih. Treba napomenuti da se mrtvačnica te odgovarajući broj parkirališnih mjesta uz groblje naselja Milna, planiraju «preko puta» postojećeg groblja – unutar granica (tj. prenamjenom) manjeg dijela područja sportsko-rekreacijske namjene «Bregana» iz PP(ex)O Brač, odnosno područja ex-vojarne.

II. Površine izvan građevinskih područja

Poljoprivredne i šumske površine:

(s pojedinačnim gospodarskim objektima u funkciji obavljanja poljoprivredne i stočarske djelatnosti te pružanje ugostiteljskih i turističkih usluga u seljačkom domaćinstvu, odnosno iznimno i drugim izgrađenim strukturama izvan građevinskih područja koje se omogućavaju u skladu s Odredbama za provođenje ovog Plana)

Za potrebe izrade PPUO Milna izrađena je studija «Bonitetno vrednovanje zemljišta za prostorno planiranje na području Općine Milna» (autor: doc.dr.sc. Stjepan Husnjak, Agronomski fakultet Sveučilišta u Zagrebu). U okviru studije, izrađena je pedološka karta, a temeljem nje i bonitetna karta tala na području Općine. Kako je ta bonitetna karta dobivena temeljem teorijskog modela, njeni pokazatelji su uspoređeni sa stanjem na terenu (obilascima terena i preklapanjem bonitetne karte s TK25 i orto-foto snimcima) kao i s kartografskim prikazima te smjernicama i kriterijima PPSDŽ.

U vrijeme pripreme konačnog prijedloga PPUO Milna, još nisu bili dostupni u potpunosti obrađeni podaci Uprave šuma podružnica (UŠP) Split – Odjel za uređivanje šuma, o šumama i šumskom zemljištu na području Općine Milna. Podaci o šumskim površinama preuzeti su s postojećih podloga na kojima je izrađivan ovaj Plan i uspoređeni s podacima (kartografskim prikazima) PPSDŽ. Sve šumske površine tretirane kao zaštitne – šume na kršu.

Temeljem svega navedenog, izrađen je sintezni prikaz poljoprivrednih i šumskih površina na području Općine te ugrađen u kartografski prikaz br. 1: «*Korištenje i namjena površina*» u mj. 1:25000 na TK25 kao podlozi.

Šumske površine («Š»):

Šumske površine: šume, makija, garig i kamenjar te gospodarske šume ukupno obuhvaćaju znatan dio površine Općine i većinom su u privatnom vlasništvu. Temeljem podataka Područnog ureda za katastar Split, Ispostava Supetar površine koje zauzimaju šume i šumska zemljišta zauzimaju 745,72 ha. Slabo su korištene. Šume su i važan sastavni dio krajobrazza, te ih je osobito važno čuvati u zonama gdje su uočljive, svojstvene i stoga izuzetno vrijedne. Kako se dio građevinskih područja prema PP(ex)O Brač reducira ovim Planom, dio šuma koje su bile obuhvaćene građevinskim područjima «vraća se izvornoj namjeni». Tablica 30.

Gospodarske šume ne pokrivaju razmjerno velike površine. Precizni podaci nisu bili dostupni, ali je prema dostupnim podacima razvidno da privatne šume zauzimaju znatno veće površine. No, privatne šume su uglavnom zastupljene makijom i niskim šumama koje se koriste za ogrjev, kolje i slične potrebe privatnih gospodarstava. Dio šuma čiji su se vlasnici urbanizirali prešao je u trajni stadij makije. Budući su u načelu sve šume na kršu i zaštitne šume, a u situaciji u kojima nisu bila poznata precizna razgraničenja, to se navedene površine šuma i šumskog zemljišta mogu smatrati zaštitnim šumama.

TABLICA 30

	Naziv zone (Š ₁)	Površina zone - ha
1	Gospodarske šume (šumsko zemljište)	?
2	Ostale	?
	UKUPNO šume (šumsko zemljište)	793,5

Poljoprivredne površine («P»):

Prema ovom Planu, površine obradivih tala zauzimaju ukupno 577,882 ha. Prema spomenutoj bonitetnoj studiji izrađenoj za potrebe ovog Plana, pokazuje se kako se dio površina u južnom / jugozapadnom dijelu općinskog područja izdvaja od ostalog obradivog tla P3 kao vrijedniji dio tala - P2/P3 (dakle, ne doseže vrijednost P2, ali se ističe u odnosu na ostatak obradivih površina koje «tendiraju» bonitetu P3/PŠ) te su na takav način nazvane i razgraničene ovim Planom. Dio poljoprivrednih površina čine poljodjelske površine vinograda i maslinika važne i u krajobraznom smislu kao značajni element identiteta prostora.

TABLICA 31

	Naziv zone (P)	Površina zone - ha
1	Vrijedno / ostalo obradivo tlo (P2/P3)	84,408
2	Ostalo obradivo tlo (P3)	493,474
	UKUPNO poljodjelske površine*	577,882

Vodene površine i more:

Površine vodotoka (bujičnih)

U Općini nema stalnih vodotoka, ali se javljaju povremene jake bujice u okviru dubljih dolaca, osobito u području Ložišća i Bobovišća na Moru, neodređenog stalnog korita. Sve bujice teku dubljim dolcima prema zapadu: najznačajnija teče Velikim dolcem (granica Općina Milna i Sutivan) i ulijeva se u Vića valu; manje su bujice koje se ulijevaju u Luku Milna. Dio spomenutog Velikog dolca su i 3 čestice zemlje, k.o. Bobovišća, koje se vode kao javno vodno dobro: 3473/1, 3473/2 i 3475/2.

Prikaz bujičnih tokova i javnog vodnog dobra je dan na kartografskom prikazu br: 2d: "Infrastrukturni sustavi – vodnogospodarski sustav".

Površine mora (Hvarskog kanala i Splitskih vrata),

Površine mora unutar općinskog akvatorija razgraničenog prema PPSDŽ, strukturirane su prema namjeni:

- za prometne djelatnosti:

- plovne putove i

- morske luke

(vidjeti: 3.5.1.1. Cestovni, pomorski, zračni promet);

- za marikulturu («M»)

Ovim Planom se utvrđuje jedna lokacija za marikulturu - uzgoj bijele ribe i školjkaša – uvala Maslinova (vidjeti: 3.3. Prikaz gospodarskih i društvenih djelatnosti).

TABLICA 32

	Površine za marikulturu («M»)	Površina - ha
1	Uvala Maslinova	39,84
	UKUPNO	39,84

- za rekreaciju,

dijelovi akvatorija uz površine ugostiteljsko-turističke namjene te dijelove obalnih naselja koji se mogu koristiti za rekreativne sadržaje na moru te su obuhvaćeni obvezom izrade UPU-a. UPU-ima se mogu utvrditi i sva potrebna detaljnija razgraničenja na pomorskom dobru.

Površine infrastrukturnih sustava:

Površine infrastrukturnih sustava odnose se na:

- površine predviđene za infrastrukturne koridore:

- prometne,

- elektroenergetske,

- vodnogospodarskog sustava,

- površine predviđene za infrastrukturne objekte,

Planom su utvrđene površine infrastrukturnih sustava izvan građevinskih područja. Površine infrastrukturnih koridora u okviru građevinskih područja bit će razgraničene planovima uređenja užih područja.

TABLICA 33

	Vrsta infrastrukturnog koridora (IS)	Površina - ha
1	Državne ceste	10,38
2	Županijske ceste	1,86
3	Lokalne ceste	14,43
4	Planirane (nerazvrstane) ceste	3,50
5	Dalekovod 35 kV	30,31
	UKUPNO površine	60,48

	Vrsta infrastrukturne površine (IS)	Površina - ha
1	Trafostanica 35/10 kV	0,50
2	Stanice za pročišćavanje otpadnih voda	1,00
	UKUPNO površine	1,50

Lokacije posebne namjene («N»)

Na području Općine, vojni kompleksi od interesa obrane su:

- a) potkop «Maslinova».
- b) maskirni vez (MV) «Uvala Lučice»

čije su lokacije prikazane na kartografskom prikazu br. 1: «Korištenje i namjena površina» u mj. 1:25000.

Za potkop «Maslinova», zaštitna i sigurnosna zona definirane su na način: zona posebne namjene – zona zabranjene gradnje - 400m od granice vojnog objekta. Definicija zaštitne zone: potpuna zabrana bilo kakve gradnje, osim za potrebe obrane. Iznimno, za potrebe zahvata u prostoru vezanih uz djelatnost marikulture na ovim Planom definiranoj lokaciji Maslinova (postava kaveza i dr.), potrebno je osigurati plovni put za plovila obrane do potkopa Maslinova, a u skladu s uvjetima koje u postupku izdavanja lokacijske dozvole za te zahvate treba obvezno zatražiti od Ministarstva obrane RH.

Za maskirni vez «Uvala Lučice», zaštitna i sigurnosna zona definirane su na način: zona posebne namjene – zona zabranjene gradnje - 200m od granice vojnog objekta. Definicija zaštitne zone: potpuna zabrana bilo kakve gradnje, osim za potrebe obrane.

Sigurnosne zone prikazane su na kartografskom prikazu br. 3c1: «Uvjeti korištenja i zaštite prostora – ograničenja i posebne mjere» u mj.1:25000, te na kartografskim prikazima serije 4:»*Građevinska područja i područja posebnih uvjeta korištenja*» u mj.1:5000.

3.2.3. ISKAZ PROSTORNIH POKAZATELJA ZA NAMJENU POVRŠINA

U Tablicama 36. i 37. te Grafikonu 3. prikazani su ključni odnosi ovim Planom planiranih površina u okviru Općine Milna.

Ovdje ćemo razložiti ovim Planom planirane parametre i usporediti ih s parametrima koji su dani u tekstualnom dijelu PPSDŽ (3.2.2. Planirana područja za razvoj općina i gradova, posebno 3.2.2.4. Kriteriji za dimenzioniranje područja za razvoj općina i gradova; dalje u tekstu: Obrazloženje PPSDŽ).

TABLICA 34. PROJEKCIJE BROJA STALNIH STANOVNIKA, KORISNIKA STANOVA ZA ODMOR I TURISTA («STACIONARNIH») NA PODRUČJU OPĆINE MILNA

Vrsta korisnika	1991. godina (Popis 1991.)	2000. god. prema PPSDŽ - projekcija prije Popisa 2001.	2001. godina (Popis 2001. / podaci MZOPUIG / podaci Općine Milna)	2015. godina (prema PPSDŽ)	2016. godina - pretpostavke PPUO Milna 2006.
Stalnih stanovnika	1118	1319	1100	1500	1430 – 1500 (aprosk. 1450)
Osobe u stanovima za odmor (PPSDŽ: povremeni stanovnici)	?	-	2788 (broj osoba u stanovima za odmor)	2500	aprosk. = 3050 - 3350 (s uračunatim turistima u naselju)
Ukupni broj ležaja u turizmu	?	-	(Općina: 700 u «privat. smj.» + 160 u tipu hotela = ukup. 860, dijelom unutar, dijelom izvan naselja; «+/- ?» - za pretpostaviti je kako je podatak dijelom «preklopljen» s podatkom o broju osoba u stanovima za odmor)	2500* / Usklađenje PPSDŽ s Uredbom o ZOP-u: max izvan naselja 4900	izvan naselja: max 4900;
UKUPNO	1118 + ?	1319 + ...	4748 (+/- ?)	6500* (uz prosj. 30 korisnika / ha) / Usklađenje PPSDŽ s Uredbom o ZOP-u: «konzervativna» interpret. 1500 + 2500 + 4900 = 8900	(min. 8778 uz 30 korisnika/ha u GPN tj. 3828, te 50-60 turista/ha u TZ) 9400 – 9700 (uz prosj. 30-40 kor./ha u GPN te cca 55 tur./ha u TZ; prosj. 42-44 korisnika / ha)

* Vidjeti daljnja obrazloženja u ovom tekstu vezano uz odnos broja od 2500 «ležaja u turizmu» prema Obrazloženju PPSDŽ i ukupnog najvećeg broja turista u područjima izvan naselja od 4900 prema Usklađenju PPSDŽ s Uredbom o ZOP-u.

PPSDŽ, za područje Općine Milna i godinu 2015. okvirno planira 217ha površina za razvoj naselja i površina ugostiteljsko-turističke namjene (unutar ili izvan naselja) za: 1500 stalnih stanovnika, 2500 «povremenih stanovnika» i 2500 «ležaja u turizmu» (unutar i/ili izvan naselja) - ukupno 6500 stalnih i povremenih stanovnika te turista, a u izdvojenim zonama aproksimativno još 3 ha za «gospodarsku namjenu – proizvodnu» (sve prema Obrazloženju PPSDŽ, a prije Usklađenja PPSDŽ s Uredbom o ZOP-u). Treba napomenuti da preciznije Odredbe za provođenje PPSDŽ isključuju proizvodnu «industrijsku» namjenu sa otoka, ali je dozvoljena gospodarska - poslovna namjena koja obuhvaća i manje pogone proizvodnje i sl. te na taj način treba shvatiti i pretpostavljena 3 ha iz Obrazloženja PPSDŽ.

Usklađenjem PPSDŽ s Uredbom o ZOP-u, planirano je najviše 4900 ležaja izvan naselja. Ova činjenica te pokazatelji iz 2001. o broju korisnika stanova za odmor (tj. «povremenih stanovnika») otežavaju usporedbe s parametrima iz izvornog Obrazloženja PPSDŽ. U takvom kontekstu, kao ključne i referentne parametre (polazišta) za PPUO Milna treba uočiti okvirnih 220 ha građevinskih područja koje na teritoriju Općine Milna predviđa Obrazloženje PPSDŽ te orijentacijsku minimalnu gustoću naseljenosti koju do 2015. očekuje PPSDŽ za naselja Općine Milna i koja iznosi 30 stanovnika/ha (333.33m² po stanovniku). Ista prosječna gustoća korištenja se inicijalno u Obrazloženju PPSDŽ pretpostavljala i za površine ugostiteljsko-turističke namjene. Naime, ako se projicirani broj stalnih i povremenih stanovnika te turista prema PPSDŽ od 6500 pomnoži sa 333,33m²/stanovniku (odnosno korisniku), proizlazi upravo ukupna površina od 217 ha koju PPSDŽ predviđa za površine za razvoj naselja i površine ugostiteljsko-turističke namjene na području Općine Milna. Radi daljnjih analiza, važno je naglasiti da Uredba o ZOP-u određuje gustoću korištenja u novim ugostiteljsko-turističkim područjima od 50 do 120 kreveta/hektaru (što treba shvatiti kao ograničenje da nova područja ne budu pretjerano «difuzna» i/ili «sub-urbana», niti pretjerano «gusta» i «prenapučena») te i taj parametar usporedbe i usklađenja čini složenijima.

Ovim Planom planirana ukupna površina svih građevinskih područja na prostoru Općine Milna iznosi 221,265 ha što je načelno u skladu s okvirima koje je dao PPSDŽ. **Ona predstavlja smanjenje ukupnih građevinskih područja («zona») prema PP(ex)O Brač za 93,970 ha, tj. za 29,81 %** (vidjeti Kartogram 14. i napomene uz njega). Redukcije građevinskih područja primarno proizlaze iz primjene kriterija Uredbe o ZOP-u te detaljnijih i/ili posebnih kriterija PPSDŽ.

Prvo ćemo analizirati odnos ovim Planom planiranih površina i kapaciteta izdvojenih građevinskih područja ugostiteljsko-turističke namjene na području Općine, s ulaznim parametrima koje daje PPSDŽ. Nakon Usklađenja PPSDŽ s Uredbom o ZOP-u, zbroj najvećih kapaciteta koje za pojedina izdvojena građevinska područja ugostiteljsko-turističke namjene na području Općine planira PPSDŽ iznosi 4900 kreveta (tj. smještenih «stacionarnih» turista). Ako se analiziraju parametri koje je za svako pojedino izdvojeno područje ugostit.-turist. namjene planirao PPSDŽ, tj. Usklađenje PPSDŽ s Uredbom o ZOP-u (što je prikazano i opisano Kartogramom 6. u Obrazloženju ovog Plana), na način da se planirani najveći kapaciteti u pojedinim zonama dovedu u odnos sa planiranim najvećim površinama, dolazi se do gustoća korištenja pojedinih zona koje su oko graničnih 50 kreveta/hektaru ili su znatno ispod nje (!). Ova činjenica nas direktno usmjerava ka potrebi redukcije najvećih dozvoljenih površina koje je odredio PPSDŽ, a koje bi dale nedozvoljenu «premalu» gustoću pojedinih područja. Rješenja ovog Plana, dakle, uzimaju u obzir i tu korekciju te su najveći kapaciteti iz PPSDŽ pridruženi korigiranim (zadržanim ili zbog gustoće korištenja smanjenim) najvećim površinama iz PPSDŽ. **Ukupna površina ovim Planom planiranih izdvojenih građevinskih područja ugostiteljsko-turističke namjene tako iznosi 90,024ha (manje za 25,376 ha od ukupnih «nominalno» najvećih 115,4 ha iz Usklađenja PPSDŽ s Uredbom o ZOP-u te manje za čak 76,199 ha od površine tih zona prema PP(ex)O Brač: 166,223 ha).** Planirane su za ukupno 4900 kreveta, tj. «stacionarnih» turista u tim izdvojenim područjima. Prosječna gustoća korištenja tako utvrđenih izdvojenih područja iznosi 54,43 kreveta/hektaru i usklađena je s kriterijima Uredbe o ZOP-u. Takvom planiranom gustoćom, područja se usmjeravaju ka visokom udjelu otvorenih (javnih, polujavnih, rekreacijskih itd.) površina, optimalnoj gustoći izgrađenosti te, konačno, višim kategorijama smještaja.

Od ovim Planom planiranih građevinskih područja, **127,605 ha su građevinska područja naselja (GPN), tj. površine za razvoj i uređenje naselja.** Ako se na ove («brutto») površine primjeni parametar od minimalnih 30 st/ha, pokazuje se da su one «dostatne» za (minimalno) 3828 korisnika u vidu stalnih stanovnika te korisnika stanova za odmor i turista stacioniranih unutar naselja, tj. GPN-a. Vratimo li se Tablici 25. ovog Obrazloženja, vidimo da postojeći broj «osoba u stanovima za odmor» zbrojen s brojem stanovnika (Popis 2001.) iznosi 3888 te već premašuje spomenutu minimalnu brojku (dobivenu iz minimalne gustoće). S druge strane, kako smo u Polazištima tekstualnog dijela ovog Plana obrazložili (vidjeti 1.1.4.3.4. Predviđanje kretanja stanovništva), u ovom Planu referiramo se na optimističnu prognozu od 1430 do cca 1500 (max 1529 slijedom projekcija PPSDŽ), ili **aproksimativno 1450 stalnih stanovnika na području Općine Milna 2016. godine.** Riječ je o povećanju za 350 stalnih stanovnika na području Općine Milna. Kako smo opisali u Polazištima, ovakva projekcija je na tragu projekcija PPSDŽ, ali uzima u obzir i rezultate Popisa 2001.

Navedeni podaci, dakle, oslanjaju se na realnu projekciju kako će i dalje znatan dio površina za razvoj i uređenje naselja (površina naselja = građevinskih područja naselja) koristiti «povremeni stanovnici» te turisti u različitim oblicima smještajnih kapaciteta unutar naselja. Međutim, treba naglasiti (pojednostavljeno) da je Strategijom i Programom prostornog uređenja RH cjelokupni sustav prostornog uređenja RH ustrojen na način da se dimenzioniranje površina za razvoj naselja vezuje primarno uz prirast *domicilnog stanovništva*. U takvom kontekstu, projekcije broja povremenih stanovnika i turista unutar naselja te postojeće tendencije ne

mogu biti argument za teze koje su se čule tijekom javne rasprave o prijedlogu ovog Plana prema kojima je «nužno» povećanje građevinskih područja naselja, ili (na istom tragu) da se pukim povećanjem građevinskih područja «omogućuje razvoj». Konačno, odredbe Uredbe o ZOP-u i kriteriji PPSDŽ vode nužnosti smanjenju dijela građevinskih područja, kako «zona komercijalnog turizma» iz PP(ex)O Brač, tako i pojedinih GPN-ova (Bobovišća i Bobovišća na Moru), odnosno ne dozvoljavaju povećavanje ostalih površina, što je sve izvršeno odnosno poštivano ovim Planom. S druge strane, nema sumnje da podaci o postojećem stanju broja korisnika (svih grupa) unutar izgrađenih dijelova građevinskih područja naselja dodatno govore kako o postojećoj *iskorištenosti* tako i o načinu korištenja izgrađenog dijela građevinskih područja naselja, tj. postojećih izgrađenih struktura. Posebno se ističe naselje Milna čija gustoća «stanovanja» s uračunatim «korisnicima stanova za odmor» u izgrađenom dijelu GPN-a već seže do čak 69,9 st/ha. Pri tom, podatke o broju «korisnika stanova za odmor» izvedene iz Popisa 2001. treba uzeti s rezervom, jer je u pojedinim naseljima taj broj možda i veći, dok u drugima predstavlja tek potencijalni broj (s obzirom na postojeću izgrađenu strukturu odnosno postojeći broj stanova), ili ga dijelom već čine «turisti u naselju» (Tablica 34.). Varijante parametara koji proizlaze iz površina planiranih ovim Planom, u usporedbi s postojećim pokazateljima vidjeti u Tablici 35.

TABLICA 35. VARIJANTE GUSTOĆA KORIŠTENJA I BROJA KORISNIKA UNUTAR GRAĐEVINSKIH PODRUČJA NASELJA

(ZVOR)	BROJ STANOVNIKA POPIS 2001.*		BROJ OSOBA U STANOVIMA ZA ODMOR ("POVREMENIH STANOVNIKA") 2001.**		UKUPNO STALNI I POVREMENI STANOVNICI 2001.		STVARNA GUSTOĆA STALNIH STANOVNIKA U IZGR. DIELU GPN-a (g)		STVARNA GUSTOĆA S URAČUNATIM POVREMENIM STANOVNICIMA (g)		PLANIRANO GRAĐEVINSKO PODRUČJE NASELJA (GPN) U PPUO MILNA 2007.		ORIJENTACIJSKA MINIMALNA GUSTOĆA GPN-a PREMA PPSDŽ (g)		MIN. BROJ KORISNIKA GPN-a 2016. (STALNI I POVREMENI STANOVNIKA TE TURISTA) PREMA ORJENT. GUST. IZ PPSDŽ		PLANIRANE PLOŠTINE I MEŠOVITE I DRUGIH NAMENA BEZ POVRŠINA ISKLJUČIVE UGOSTITI - TURIST. NAMENENE ISK. UNUTAR GPN-a U PPUO MILNA 2007. - "netoGPN"		BROJ KORISNIKA netoGPN-a PREMA gk		PRETPOSTAVLJENE MINIMALNE GUSTOĆE PREMA PPUO MILNA 2007. - "gMIN"		PRETPOSTAVLJENI BROJ KORISNIKA netoGPN-a ZA gMIN		PRETPOSTAVLJENE OPTIMALNE GUSTOĆE PREMA PPUO MILNA 2007. - "gOPT"		PRETPOSTAVLJENI BROJ KORISNIKA netoGPN-a ZA gOPT		PRETPOSTAVLJENE MAKSIMALNE GUSTOĆE PREMA PPUO MILNA 2007. - "gMAX"		PRETPOSTAVLJENI BROJ KORISNIKA netoGPN-a ZA gMAX		PROCJENA MINIMALNOG BROJA KORISNIKA NASELJA (bez korisnika povr. isključive ugost.-turist namjene)		PROCJENA MAKSIMALNOG BROJA KORISNIKA NASELJA (bez korisnika povr. isključive ugost.-turist namjene)		PROCJENA BROJA KORISNIKA "netoGPN-a"		
	APS	MZOPUG	APS	1+2	ST/HA	P.ST./HA	HA	PPUO '07	ST/HA	ST/HA	ST/HA	P.ST./HA	ST/HA	P.ST./HA	ST/HA	P.ST./HA	ST/HA	P.ST./HA	ST/HA	P.ST./HA	ST/HA	P.ST./HA	ST/HA	P.ST./HA	ST/HA	P.ST./HA	ST/HA	P.ST./HA	ST/HA	P.ST./HA	ST/HA	P.ST./HA	ST/HA	P.ST./HA	ST/HA	P.ST./HA			
1	2	3	g	g	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21	22	23	24	25	26	27	28	29	30	31	32	33	34				
naselje Milna	862	2224	3086	19,5	69,9	87,36	30,0	2621	78,06	2342	30	2342	40	3122	50	3903	2350	3910	3300																				
naselje Bobovišća	17	100	117	3,1	21,4	7,33	30,0	220	7,33	220	25	183	30	220	35	257	185	260	220																				
Bobovišća n/m	54	300	354	4,4	29,1	16,97	30,0	509	16,97	509	30	509	30	509	35	594	510	595	510																				
naselje Ložišća	167	164	331	14,9	29,6	15,15	30,0	455	15,15	455	30	455	30	455	35	530	455	530	455																				
naselje Podhume	0	?	?	?	?	0,79	30,0	24	0,79	24	30	24	35	28	40	31	25	30	25																				
UKUPNO	1100	2788	3888	15,1	53,3	127,61	30,0	3828	118,30	3549		3512		4334		5315	3525	5325	4510																				

Vratimo se projekcijama broja stalnih i povremenih stanovnika te ostalih korisnika prostora i pitanju odnosa pokazatelja prema Usklađenju PPSDŽ s Uredbom o ZOP-u i ranije navedenih parametara iz Obrazloženja PPSDŽ. Naime, ako bi nove pokazatelje (max 4900 u izdvojenim područjima izvan naselja) shvatili kao dio od ranije predviđenih ukupnih 6500 korisnika 2015., proizašao bi preostali broj od tek 1600 korisnika samih građevinskih područja naselja (stalnih i «povremenih» stanovnika te turista). Takvu interpretaciju praktično «onemogućuju» već spomenuti podaci Popisa 2001. o 1100 stalnih stanovnika na području Općine i ukupnom broju (proračunski izvedenih) «korisnika stanova za odmor» od 2789, čime ukupan broj stalnih i povremenih stanovnika već 2001. seže do 3888. Napominjemo: ako bi dio najvećih kapaciteta iz PPSDŽ pokušali «pretočiti» iz izdvojenih zona u naselja, trebalo bi dodatno smanjivati (zbog gustoće korištenja određene Uredbom o ZOP-u) već gotovo prepolovljene površine zona «komercijalnog turizma» iz PP(ex)O Brač sve do potpunog ukidanja dijela zona utvrđenih Usklađenjem PPSDŽ s Uredbom o ZOP-u. U tom svjetlu, primjerenom «konzervativnom» interpretacijom ulaznih podataka iz PPSDŽ treba smatrati: cca 1500

stalnih stanovnika (približno odgovara projekcijama i ovog Plana), 2500 povremenih stanovnika (već premašeno 2001. što treba uzeti u obzir u konačnoj procjeni) te max 4900 turista izvan naselja (Tablica 34.). Slijedom navedenog, može se ustvrditi kako zbroj 2500 i 1500 korisnika unutar naselja daje «konzervativni», županijskim planom pretpostavljen, broj od 4000 korisnika GPN-a: stalnih stanovnika, korisnika stanova za odmor i turista u naselju. Uz minimalno 30 st/ha, ovakvim proračunom dolazimo do maksimalnih 133,33 ha za GPN-ove na području Općine, što je ovim Planom svedeno na spomenutih 127,605 ha i pretpostavlja veću optimalnu prosječnu gustoću (koju ponajviše «diže» postojeće i projicirano stanje u samom naselju Milna), a što je i poželjno s obzirom na kriterije Programa prostornog uređenja RH.

U svjetlu svih navedenih podataka i usporedbi te varijanti iz Tablice 35., smatramo da je u projekcijama broja stanovnika i svih korisnika građevinskih područja naselja na području Općine za plansko razdoblje do 2016., **moгуće aproksimirati ukupni broj korisnika GPN-a na 4500 – 4800 (a da se, kako smo pokazali, ostane znatno ispod ukupne površine GPN-a koja proizlazi iz «konzervativne» procjene od 4000).** Ovim brojem, uz stalne stanovnike, obuhvaćeni su i korisnici stanova za odmor, turisti smješteni unutar površina ovim Planom utvrđene mješovite (pretežito stambene) namjene te korisnici ovim Planom planiranih površina ugostiteljsko-turističke namjene i sportsko-rekreacijskih centara unutar naselja, tj. ukupnog GPN-a. Nadalje, spomenutoj broji od 4500 do 4800 korisnika GPN-a treba pribrojiti najveći ovim Planom planirani broj od 4900 turista izvan naselja, što nas vodi **ukupnom broju korisnika građevinskih područja Općine od 9400 do 9700.** U tako izvedenim projekcijama, dolazimo do **prosječnih 42-44 korisnika po hektaru građevinskog područja**, odnosno 240m² GP-a /stanovniku (korisniku). Gustoća korištenja, naravno, može biti i znatno manja (do minimalnih 30 st/ha u pojedinim naseljima), ili veća (prihvatljivo i do 50 st/ha pri najvećim «ljetnim opterećenjima» u naselju Milna, ili u novoplaniranim površinama ugostiteljsko-turističke namjene gdje je i planirano 50-60 «stacionarnih» korisnika - turista / hektaru) te biti strukturirana iz različitih odnosa broja stalnih i povremenih stanovnika (uvijek poželjan znatniji udjel stalnih stanovnika). Okvirno, smatramo da su opisane projekcije realne, a optimalna prosječna gustoća osigurava kompaktni i održiv karakter postojećim naseljima i izdvojenim građevinskim područjima ugostiteljsko-turističke namjene. Tablica 34. Radi jednostavnosti, u **Tablici 36. koristit ćemo okvirne projekcije za 2016. od 1500 stalnih stanovnika, 4500 ukupnih korisnika GPN-a, 4900 turista u područjima izvan naselja – dakle, 9400 ukupnih korisnika svih GP-a područja Općine.**

U skladu s ranije navedenim, pri izradi planiranih UPU-a treba računati s minimalnom gustoćom naseljenosti u okviru građevinskog područja naselja Milna mješovite namjene od 40 stanovnika po hektaru (250 m²/stanovniku) te maksimalnom do 50 stanovnika po hektaru (oko 200m²/stanovniku). U ostalim građevinskim područjima naselja treba računati s minimalnom gustoćom naseljenosti od 30 stanovnika po hektaru (330 m²/stanovniku) te maksimalnom od 40 stanovnika po hektaru (250m²/stanovniku). U smislu ovdje navedenih gustoća, «stanovnicima» se smatra ukupan broj stalnih stanovnika, korisnika stanova za odmor i turista smještenih unutar površina mješovite namjene. Ove vrijednosti treba uzeti kao orijentacijske pri odabiru arhitektonskih tipologija, dimenzioniranju veličina građevinskih čestica (i njihove izgrađenosti), javnih površina i drugih sadržaja te osnovne komunalne infrastrukture, posebno prometnica i prometa u mirovanju.

TABLICA 36.
OPĆINA MILNA – ISKAZ PROSTORNIH POKAZATELJA ZA NAMJENU POVRŠINA

RED. BROJ	OPĆINA MILNA	OZNAKA	UKUPNO HA	% OD POVRŠINE ŽUPANIJE (kopneni dio SDŽ 452364 ha)	% OD POVRŠINE OPĆINE (kopneni dio Općine 3643 ha)	STAN/HA	HA/STAN.
1.0.	ISKAZ PROSTORNIH POKAZATELJA ZA NAMJENU POVRŠINA					st. 2016.: a - stalnih u GPN: 1500; b - stalnih i ostalih kor. u GPN: 4500; c - tur. u TZ: 4900; d - ukupno korisnika 9400	
1.1.	GRAĐEVINSKA PODRUČJA NASELJA UKUPNO Izgrađeni dio građevinskih područja naselja (Popis 2001.: stalnih 1100; s kor. st. za odmor: 3888)	GPN	127,605	0,0282	3,5027	35,2651	0,0284
		-	74,827	0,017	2,054	14,7006	0,0680
						51,9599	0,0192
1.2.	IZGRAĐENE STRUKTURE IZVAN GPN-a UKUPNO proizvodna namjena (industrijska) povr. za iskorištavanje min. sirovina akvakultura (marikultura u akvatoriju JLS - 39,84 ha) poslovna nam. (na otocima SDŽ - manji pogoni proizv. itd.) ugostiteljsko-turistička namjena (4900 turista izvan naselja) sportsko-rekreacijska namjena	-	91,412	0,0202	2,5093	16,4092	0,0609
		I	0,000				
		E	0,000				
		H	0,000				
		K	0,000				
		T	90,024	0,0199	2,4712	54,4299	0,0184
		R	1,388	0,0003	0,0381	-	-
1.3.	POLJOPRIVREDNE POVRŠINE - obradive UKUPNO osobito vrijedno obradivo tlo vrijedno / ostalo obradivo tlo ostala obradiva tla	P	577,882	0,1277	15,8628	2,5957	0,3853
		P ₁	0,000				
		P ₂ / P ₃	84,408	0,0187	2,3170	17,7708	0,0563
		P ₃	493,474	0,1091	13,5458	3,0397	0,3290
1.4.	ŠUMSKE POVRŠINE UKUPNO gospodarske zaštitne posebne namjene	Š	793,500	0,1754	21,7815	1,8904	0,5290
		Š ₁	0,000				
		Š ₂	793,500				
		Š ₃	0,000				
1.5.	OSTALE POLJOPRIVREDNE I ŠUMSKE POVRŠINE UKUPNO	PŠ	1988,043	0,4395	54,5716	0,7545	1,3254
1.6.	VODENE POVRŠINE UKUPNO vodotoci / javno vodno dobro jezera akumulacije retencije ribnjaci	V	0,330	0,0001	0,0091	4545,455	0,0002
			0,330	0,0001	0,0091	4545,455	0,0002
			0,000				
			0,000				
			0,000				
			0,000				
1.7.	OSTALE POVRŠINE UKUPNO posebna namjena (lokacije potkopa i dr. - bez povr.) površine infrastrukturnih sustava grobља	-	64,228	0,0142	1,7631	23,3543	0,0428
		N	0,000				
		IS	61,980	0,0137	1,7013	151,6618	0,0066
		G	2,248	0,0005	0,0617	667,2598	0,0015
	OPĆINA MILNA UKUPNO		3643	0,8053	100	0,41	2,43
2.0.	ZAŠTIĆENE CJELINE						
2.1.	ZAŠTIĆENA PRIRODNA BAŠTINA UKUPNO nacionalni park park prirode ostali zaštićeni dijelovi prirode - prijedlozi za zašt. područja		295,84				0,1972
		NP	0,00				
		PP	0,00				
			295,84				
2.2.	ZAŠTIĆENA GRADITELJSKA BAŠTINA UKUPNO arheološka područja povijesne graditeljske cjeline ostalo - etnološki sklopovi		98,65				0,0658
			10,37				
			87,08				
			1,21				
	OPĆINA MILNA UKUPNO		394,491				
3.0.	KORIŠTENJE RESURSA						
3.1.	MORE I MORSKA OBALA	obalno	ha, km				
		otočno	ha, km				
3.2.	ENERGIJA	proizvodnja	MW				
		potrošnja	MWh				
3.3.	VODA	vodozahvat	u 1000 m3				
		potrošnja	u 1000 m3				
3.4.	MINERALNE SIROVINE		jed. mjere sir.				
	OPĆINA MILNA UKUPNO		3643				

napomena: 36,43 km², tj. 3643 ha - površina Općine Milna prema PPSDŽ.

GRAFIKON 3.
OPĆINA MILNA – PRIKAZ BILANCE OSNOVNIH NAMJENA I KORIŠTENJA POVRŠINA

- Površine naselja (GPN) - izgrađeni dio
- Površine naselja (GPN) - neizgrađeni dio
- Izdvojene površine (GP) za ugostit.-turističku namjenu (T)
- Izdvojene površine (GP) za sportsko-rekr. namjenu (R)
- Groblja (G)
- Pov. infrastrukturnih sustava (IS)
- Poljoprivredne površine isklj. osn. nam. (P)
- Šumske površine isklj. osn. nam.(Š)
- Ostale poljopriv. i šumske površ. (PŠ)
- Vodene površine (V)

TABLICA 37.
OPĆINA MILNA – ZOP: OBVEZNA TABLICA PROVJERE GRAĐEVINSKIH PODRUČJA NASELJA I IZDOJENIH GRAĐEVINSKIH PODRUČJA (IZVAN NASELJA)

Red. Br.	GP NASELJA I IZDOJENIH DIJELOVA NASELJA	PP (ex) OPĆINE BRAČ			Usklađenje s člankom 4. Uredbe *	PPUO MILNA			Ovjera
		Ukupno GP ha	Izgrađeno GP ha (2006. g.)	Izgrađenost %		Ukupno GP ha	Izgrađeno GP ha (2006.)	Izgrađenost %	
A.	NASELJE								
1.	BOBOVIŠĆA	10,074	5,468	54,278	10,074	7,332	5,468	74,577	
2.	BOBOVIŠĆA NA MORU	26,929	12,182	45,237	18,850	16,971	12,182	71,781	
3.	LOŽIŠĆA	17,826	11,177	62,701	17,826	15,154	11,296	74,541	
4.	MILNA **	89,891	46,712	51,965	89,891	87,361	45,094	51,618	
5.	PODHUME ***	0,000	-	-	- ***	0,787	0,787	100,000	
B.	IZDOJENA GP SPORTSKO-REKREACIJSKE NAMJENE****: R3 - sportska igrališta								
1.	R3 "NJIVINE"	3,225	0,000	0,000	2,258	1,388	0,000	0,000	
C.	IZDOJENA GP GOSPODARSKE NAMJENE****: I, K1, K2					u PPUO Milna, površine isključive gospodarske - poslovne namjene ne planiraju se kao izdvojena GP već kao dio GP naselja Milna i Ložišća			

* - u odnosu na najveću dozvoljenu površinu prema čl. 4. Uredbe o ZOP-u, PPSDŽ daje dodatne detaljnije i restriktivnije kriterije koji uzimaju u obzir gustoću stanovanja u građevinskim područjima namijenjenim stanovanju, što je u ovom Planu uzeto u obzir i prikazano posebnom tablicom

** - ukupnim GPN-om Milna, u ovom Planu smatraju se "zone" iz PPexO Brač: "stambenog područja naselja" te dodirne za "proizvodnju i servise", "sport i rekreaciju" te jedna "zona za komercijalni turizam"; dakle, površine mješovite (pretežito stambene) namjene i površine ovim Planom utvrđene isključive namjene unutar ukupnog GPN-a; kako se planira prenamjena područja postojeće "tvornice" (uz ACI Marinu) u suhu marinu, a ACI marina se smatra dijelom površine naselja Milna, u ukupnu površinu naselja Milna uvršteno je i područje ex "tvornice" - vidjeti napomenu **** i detaljne sheme u tekstualnom dijelu ovog Plana; u smislu usklađenja s kriterijima Uredbe o ZOP-u, ovakvim postupkom ne mijenjaju se najveće dozvoljene površine pojedinih građevinskih područja

*** - Zakonom o područjima županija, gradova i općina u Republici Hrvatskoj (NN 10/97) Podhume su određene kao naselje u okviru Općine Milna; naselje nema stalnih stanovnika, ali je znatan dio kuća uređen i koristi se za povremeno stanovanje; kako u PP(ex)O Brač zaselku Podhume nije bilo utvrđeno građevinsko područje, ovim Planom ono se utvrđuje prvi put (u granicama izgrađenih čestica odnosno ruralne cjeline) u površini od 0.787 ha; građevinsko područje naselja određeno je u svrhu omogućavanja revitalizacije zaselka (uz strogi konzervatorski nadzor) kao "etno-eko sela"

**** - "zone sporta i rekreacije" prema PPexO Brač na lokacijama Celca i Bregana, ovim Planom tretirane su kao dio građevinskog područja naselja Milna, jer se neposredno nastavljaju na ostatak GPN-a s površinama mješovite namjene, tj. na "stambena područja naselja" prema PPexO Brač; samo se područje na lokaciji Njivine stvarno "izdvaja" od ostatka GPN-a te predstavlja izdvojeno građevinsko područje;

***** - jedina razgraničena "zona proizvodnje i servisa" prema PP(ex)O Brač bilo je područje "tvornice", zapadno od ACI-marine, na južnoj obali Luke Milna; ovim Planom se to područje namjenjuje za suhu marinu, u kontinuitetu postojećeg poteza kopnenog dijela marine (ACI), te planira kao površina ugostiteljsko-turističke namjene u okviru ukupne površine naselja (GPN-a) Milna; iako je površina najvećim dijelom faktično izgrađena (u skladu s prethodnom namjenom), s obzirom na novoplaniranu namjenu - površina se smatra "neizgrađenim dijelom" GP-a

(nastavak na sljedećoj stranici)

D. UGOSTITELJSKO-TURISTIČKA NAMJENA U IZDOJENOM GRAĐEVINSKOM PODRUČJU ("turističke zone - TZ")							
Red. Br.	Naselje	Lokalitet	Površina GP ha	Vrsta	Kapacitet (kreveti)	% izgrađenosti	Ovjera
1.	MILNA	Bijaka sjever*	14,394	T2	800	0,000	
2.	MILNA	Bijaka jug*	15,495	T2	800	25,227	
3.	MILNA	Brdo	12,924	T2	750	17,433	
4.	MILNA	Osibova - Lučice:	43,317	T2	2350	10,446	
		Lučice					
		Osibova jug					
		Osibova					
		Smrčevo					
5.	BOBOVIŠĆA n/M	Mihoj dolac**	3,894	T2	200	0,000	

D1. UGOSTITELJSKO-TURISTIČKA NAMJENA UNUTAR GRAĐEVINSKOG PODRUČJA NASELJA ("turističke lokacije - TL")					
Red. Br.	Naselje	Površina GP naselja ha	površina (ukupna) ugost-turist. namjene unutar GP naselja	% udjela povr. ugost.-turist. namjene u GP naselja	Usklađenost Uredbom o ZOP-u - max. 20% GP Ovjera
1.	MILNA	87,361	5,610	6,42	

* - utvrđivanjem granica izdvojenih GP ugostiteljsko-turističke namjene na katastarskom planu (prema granicama katast. čestica), povr. TZ Bijaka-sjever je za 0.606ha manja, a povr TZ Bijak-jug je za 0,495 veća od najvećih 15ha koje za svaku od ovih izdvojenih područja propisuje PPSDŽ; ukupna površina TZ "Bijaka-sjever" i "Bijaka-jug" iznosi 29.889ha, što je u konačnici manje od ukupne površine ovih zona od 30ha prema PPSDŽ;

** - planirano temeljem primjedbe MZOPUiG na Konačni prijedlog PPUO Milna, kojom se ukazuje na potrebu usklađenja Konačnog prijedloga PPUO Milna s PPSDŽ na način da se na lokaciji Mihoj dolac mora planirati izdvojeno GP ugostiteljsko-turističke namjene jer je isto planirano u PPSDŽ

KARTOGRAM 14.

PRIKAZ ODNOSA GRAĐEVINSKIH PODRUČJA PREMA PPexO BRAČ I GRAĐEVINSKIH PODRUČJA PREMA PPUO MILNA (SMANJENJA I PROŠIRENJA) – Konačni prijedlog PPUO Milna

Napomena uz Kartogram 14.:

U dopisu kojeg je MZOPUiG uputilo Općini Milna (Klasa: 350-02/07-04/151, Urbroj: 531-06-07-03) od 21. rujna 2007., MZOPUiG temeljem odredbe 45a Zakona o prostornom uređenju («Narodne novine» 30/94, 68/98, 35/99, 61/00, 32/02 i 100/04) obavještava Općinu Milna da je Konačni prijedlog PPUO Milna potrebno uskladiti s PPSDŽ u odnosu na planirano izdvojeno područje za ugostiteljsko-turističku namjenu «Miholj Dolac – T2», sukladno odredbi članka 30. navedenog Zakona. Naime, tom odredbom Zakona određeno je da prostorni plan užeg područja mora biti usklađen s prostornim planom šireg područja. Drugim riječima, iz dopisa MZOPUiG proizlazi kako se u PPUO Milna mora planirati izdvojeno građevinsko područje ugostiteljsko-turističke namjene na lokaciji «Miholj dolac» budući je isto planirano u PPSDŽ.

Korekcija Konačnog prijedloga PPUO Milna je po ovom pitanju izvršena redukcijom postojećeg građevinskog područja (prema PP(ex)O Brač) na lokaciji Miholj dolac s 5,851 ha na 3,894 ha, prihvaćanjem / djelomičnim prihvaćanjem primjedbi pristiglih tijekom javne rasprave o prijedlogu PPUO Milna, a bez širenja na novoplanirane površine.

Konačna bilanca površina je slijedeća:

Ukupna građevinska područja prema PP(ex)O Milna: 315,235 ha

Ukupna građevinska područja prema PPUO Milna 2007: 221,265 ha

Ukupno novoplanirane površine građevinskog područja: 7,537 ha

Ukupno ukinuto građevinskog područja prema PP(ex)O Brač: 101,507 ha

Ukupna površina GP u KP PPUO Milna 2007. je za 93,970 ha (29,81%) manja od ukupne površine GP prema PP(ex)O Brač.

3.3. PRIKAZ GOSPODARSKIH I DRUŠTVENIH DJELATNOSTI

Krajem 2002. i tijekom prve polovice 2003., nizom konzultacija i stručnih rasprava u postupku izrade ovog Plana, rekapitulirani su osnovni pravci razvitka općine Milna (elaborirani kroz Polazišta - 1.1.4.2. i 1.1.4.9.1., te Ciljeve – 2.3.1.2., tekstualnog dijela Plana), čime su stvoreni temelji za unošenje prostorno-planskih pretpostavki za njihovu realizaciju. Ovdje možemo samo ponoviti neke važnije smjernice za prostorno određivanje gospodarskih i društvenih djelatnosti. U cjelini promatran, gospodarski razvoj temeljit će se na

- intenzivnom razvitku ugostiteljsko-turističke djelatnosti,
- poljodjelstva u segmentu rekultivacije maslinika i vinograda,
- ribarstva u vidu marikulture i eventualno, dijelom, prerade ribe,
- trgovini, poslovno-servisnim i uslužnim djelatnostima te
- prometu, vezama i upravi

U skladu s već opisanim mogućnostima i ograničenjima prostornog razvoja, prirodni potencijal Općine karakterizira razmjerno oskudan potencijal *sirovinskih* resursa. S druge strane, veliko bogatstvo prirodnih uvjeta zajedno s naslijeđenim materijalnim i kulturnim svojstvenostima objedinjuje se u izniman potencijal za razvoj turizma. Ovakva orijentacija potvrđena je u svim strateškim dokumentima Općine Milna, a ovim Planom se postavlja **prostorni temelj** za daljnji razvoj u tom smjeru.

*Naselje i luka Milna te okolni obalni potez kao paradigma stanja u periodu izrade ovog Plana
- cilj: prostorno artikulirati usmjerenje ka intenzivnom razvoju turizma*

Potrebno je obratiti pažnju na:

- izgradnju turističkih kapaciteta u suglasju sa suvremenim kriterijima, zahtjevima i standardima, usmjerenjem na više kategorije smještaja;
- istovremeno, omogućiti prožimanje turističkih sadržaja sa životom naselja, bili oni u prostorno-planskom smislu unutar GPN-a ili izvan, ali u kontaktnoj zoni naselja – ne zatvarati šetnice, plaže, «polu-javne prostore»... pod izlikom «elitnosti» (ekskluzivnosti) – već ostvarivati kontinuitete s mrežom javnih poteza i/ili površina u naselju
- formiranje uvjeta za dodatni razvoj nautičkog turizma bez velikih intervencija u obalnom pojasu, i značajnijih negativnih posljedica po okoliš;
- obnovu starih tradicijskih napuštenih stambenih i naseobinskih struktura osobito u okviru Bobovišća, Ložišća i Podhuma uz svekoliko poštovanje zatečenih arhitektonsko-urbanističkih vrijednosti;
- razvoj izletničkog (kopnenog i pomorskog) turizma vezanog uz točke atrakcije u užem općinskom i bračkom području, ali i šire,

a sve u ambijentu krajobrazno očuvanom, ekološki čistom i bogatom proizvodnjom zdrave hrane.

Planirani razvoj gospodarskih djelatnosti Općine oslanja se ponajviše na razvoj turističkog gospodarstva. Ovim Planom je predviđeno sedam izdvojenih «turističkih zona» tj. izdvojenih građevinskih područja ugostiteljsko-turističke namjene. Planirani, najveći dozvoljeni, ukupni smještajni kapaciteti u izdvojenim «turističkih zonama» su 4700 kreveta. Unutar naselja planirane su «turističke lokacije» unutar kojih je moguće u skladu s uvjetima i kapacitetima predviđenim ovim Planom realizacija dodatnog broja smještajnih jedinica, a unutar područja mješovite namjene također je moguće graditi pojedinačne objekte turističkog smještaja do 80 kreveta. Planirani urbanistički planovi uređenja koji zahvaćaju površine na kojima se planiraju ili mogu planirati smještajni kapaciteti trebaju biti programirani na način da objekte i sadržaje predviđaju za cjelogodišnje korištenje. Potencijal razvoja turističke djelatnosti treba promatrati u vezi s pozicioniranjem otoka Brača kao prostorne cjeline u prepoznatljivu destinaciju. Tu je od značaja predviđeni razvoj kako pomorskog tako i zračnog prometa (Aerodrom Brač te blizina Splita i splitske zračne luke). Posebno je važno osiguranje raznolike ponude pratećih sadržaja. Na tom tragu, ovim Planom utvrđene su i površine sportsko-rekreacijske namjene tipa sportsko-rekreacijskih centara te tipa sportskih igrališta.

Jača industrijska proizvodnja i veći industrijski pogoni s ekološkog i prostornog stajališta u Općini nisu prihvatljivi, niti ih podržavaju dokumenti prostornog uređenja širih područja. Za manje pogone prerade i proizvodnje (u skladu s odredbama PPSDŽ) planirane su površine gospodarske – poslovne namjene.

Povoljne klimatske prilike i svojstvena kvaliteta tla utječu i na mogućnosti razvoja **poljodjelstva**, osobito vinogradarskih, maslinarskih i povrtlarskih kultura. Moguć je intenzivan uzgoj južnih kultura, uz pretpostavku da je riješen problem vode. Poljodjelstvo je, zbog polustoljetne zapostavljenosti neophodno reafirmirati i revitalizirati te je učiniti jednom od značajnijih gospodarskih djelatnosti s ciljem postizanja usklađenog i ravnomjernog prostornog razvitka i suzbijanja depopulacijskih trendova. Vinogradarstvo, maslinarstvo i povrtlarstvo grane su poljodjelstva koje imaju velike pogodnosti intenzivnog razvitka. Planom se čuvaju poljodjelske površine i to osobito na lokacijama ostalog obradivog tla koje se po bonitetu bliži vrijednom obradivom tlu. Posebni pažnju treba posvetiti obnovi i razvitku obiteljskih poljodjelskih gospodarstava i njihovom povezivanju s turističkom ponudom.

Postojeća lokacija za marikulturu - uzgoj bijele ribe i školjkaša - u uvali Maslinova, i nadalje se planira ovim Planom. Prije bilo kakvog zahvata u prostoru za koji je potrebno ishodovanje lokacijske dozvole, obvezno treba zatražiti očitovanje i posebne uvjete Ministarstva obrane RH te u slučaju pozitivnog očitovanja provesti postupak procjene utjecaja na okoliš. Idejno rješenje na osnovi kojeg bi se izradila studija o utjecaju na okoliš treba sadržavati prikaz kako organizacije površina na moru, tako i sadržaja na kopnenom dijelu pomorskog dobra: povremenog priveza za opskrbna plovila te površinu za izgradnju prizemnog (P) spremišta za potrepštine uzgoja visine 3,0 m i površine do 50 m² u uvali Maslinova. U međuvremenu, potrebno je provoditi stalni monitoring postojećeg stanja i načina korištenja.

Kavezni uzgoj ribe u uvali Vela Maslinova

Planirana prometna infrastruktura pogodovat će razvoju u navedenim gospodarskim djelatnostima, te razvoju upravnih funkcija koje će još više učvrstiti poziciju Općine u sustavu prostorne cjeline otoka Brača i županije.

Planom nisu predviđene točne lokacije, odnosno površine za izgradnju novih ili prenamjenu postojećih zgrada iz skupine društvenih djelatnosti. Izgradnja novih ili prilagodba postojećih zgrada moguća je u sklopu građevinskih područja naselja na površinama mješovite namjene u skladu s uvjetima ovog Plana, a potrebna razgraničenje i detaljniji uvjeti izgradnje i uređenja utvrditi će se propisanim UPU-ima.

3.4. UVJETI KORIŠTENJA UREĐENJA I ZAŠTITE PROSTORA

Uređivanje prostora unutar obuhvata Plana kao što je izgradnja građevina, uređivanje zemljišta te obavljanje drugih djelatnosti iznad, na ili ispod površine zemlje može se obavljati isključivo u suglasju s ovim Planom, odnosno postavkama koje iz njega proizlaze. Načelno, uvjeti korištenja, uređenja i zaštite prostora mogu se shvatiti kao sustav složen u osnovi od

- a) uvjeta za korištenje određenih dijelova prostora i
- b) primjene posebnih mjera uređenja i zaštite pojedinih prostora.

Područja primjene posebnih mjera uređenja i zaštite, između ostalog, obuhvaćaju područja sanacije (napuštenih odlagališta otpada i opožarenih šumskih površina – vidjeti kartografski prikaz br. 3c1) te primjene planskih mjera zaštite - područja predviđena za donošenja prostornih planova užih prostornih cjelina (vidjeti poglavlje 3.4.4. *Prostorni planovi užih prostornih cjelina*).

*Umanjeni izvod iz kartografskog prikaza br. 3c1:
Uvjeti korištenja i zaštite prostora – ograničenja i posebne mjere*

Posebne mjere uređenja zemljišta primjenjuju se i na:

- a) koridore cestovnih prometnica,
 - b) uređivanja terena unutar koridora dalekovoda, te
 - c) uređenja u sklopu vodnog gospodarstva
- a koje se provode u sklopu važećih Zakona i propisa te odredbi ovog Plana.

Područja posebnih uvjeta korištenja te zaštite i/ili ograničenja u korištenju:

- **Prirodnih vrijednosti**, obuhvaćaju: očuvane prirodne i/ili dijelom kultivirane krajobrazne izrazitih prirodnih i krajobraznih vrijednosti - zaštićena područja i spomenike prirode te osobito vrijedne krajobrazne;

- **Kulturnih dobara, obuhvaćaju:**
 - režim zaštite kulturnog dobra - režim zaštite naselja i dijelova naselja kulturno-povijesnih spomeničkih i ambijentalnih vrijednosti, režim zaštite arheoloških zona, pojedinog arheološkog nalazišta te pojedinačnih sakralnih, civilnih i drugih građevina;
 - režim zaštite okolnog prostora oko kulturnog dobra - režim zaštite funkcionalne i/ili oblikovne cjeline kulturnog dobra i izvornog, ili modificiranog neposrednog okolnog prostora - kontaktnog prostora - u kojemu je dotična građevina ili cjelina tijekom vremena formirana;
 - režim zaštite kultiviranog i kulturnog krajobraza - režim zaštite područja izrazitih očuvanih tradicijskih ruralnih struktura – kultiviranog krajobraza ili međusobno isprepletenih prirodnih i tradicijskih ruralnih ili urbanih struktura.
(Za elemente kulturnih dobara vidjeti **Tablicu 39.**)

U okviru odredbi ovog Plana štite se i pojedine karakteristične vizure na dijelove krajobraza, odnosno točke s kojih se te vizure otvaraju. One ne smiju biti ometene i obezvrijeđene te se prilikom planiranja i primjene ovog Plana (izdavanja uvjeta uređenja prostora) to treba imati na umu.

Područja i lokacije primjene posebnih uvjeta korištenja, uređivanja i zaštite prostorno su određeni na kartografskim prikazima serije pod br. 3 u mjerilu 1:25000 te na kartografskim prikazima pod br. 4: "Građevinska područja naselja i područja posebnih uvjeta korištenja" na katastarskim podlogama u mjerilu 1:5000.

Na kartografskim prikazima serije 4: «*Građevinska područja i područja posebnih uvjeta korištenja*», iznimno su označene «vrijedne zelene i/ili dijelom izgrađene površine unutar građevinskih područja». U odnosu na ostale odredbe Plana, za zahvate ili građenje unutar tih površina daje se dodatno ograničenje koje mora biti poštovano pri izradi planiranih urbanističkih planova uređenja odnosno izgradnji.

3.4.1. ISKAZ POVRŠINA ZA POSEBNO VRIJEDNA I OSJETLJIVA PODRUČJA I PROSTORNE CJELINE

TABLICA 38.

red. br.	OPĆINA MILNA	oznaka	hektara
2.0.	ISKAZ PROSTORNIH POKAZATELJA ZA ZAŠTIĆENE CJELINE		
2.1.	ZAŠTIĆENA PRIRODNA BAŠTINA (*)	UKUPNO	0,000
	Nacionalni park	NP	0,000
	Park prirode	PP	0,000
	Ostali zaštićeni dijelovi prirode	-	0,000
	Osobito vrijedni predjeli predloženi za zaštitu - - ZAŠTIĆENA PODRUČJA (*)	UKUPNO	295,838
	ZNAČAJNI KRAJOBRAZ (prijedlog PPSDŽ / šire područje - PPUO Milna) "Područje poluotoka s rtom Zaglav i otočićem Mrduja"	ZK	251,936
	POSEBNI REZERVAT - IHTIOLOŠKO-ORNITOLOŠKI (prijedlog PPUO Milna) "Vičja vala"	IO	3,455
	POSEBNI REZERVAT - GEOMORFOLOŠKI-HIDROLOŠKI (prijedlog PPUO Milna) "Veli dolac"	GH	40,447
	Osobito vrijedni predjeli - zaštita na lok. razini ovim Planom (ZPP)	UKUPNO	770,411
	KULTIVIRANI I/ILI PRIRODNI KRAJOBRAZ	KK/PK	
	1. "Južni obalni potez Općine" - od rta Hum i rta Križ te uvale Lučice, prema istoku do granice s Općinom Nerežišća		426,717

	2. "Obalni potez Zubatni Ratac" - od Zubatnog Ratca prema Mihoj Dolcu		41,558
	3. terasasti i plodni dolci oko naselja Bobovišća i Ložišća te kompleksi intenzivno obrađenih i djelomično zapuštenih maslinika		268,220
	4. dolci i šumske površine uz naselje Milna		15,649
	5. dolci i šumske površine uz naselje Bobovišća na Moru		10,486
	6. dijelovi najužeg obalnog poteza južne obale Luke Milna (dijelom izuzeti, a dijelom unutar GP ugostiteljsko-turističke namjene)		7,781
2.2.	ZAŠTIĆENA GRADITELJSKA BAŠTINA	UKUPNO	98,653
	Arheološka područja (ukupno)**		10,368
	Povijesne gradit. cjeline (ukupno)		87,075
	Etnološki sklopovi		1,21
	OPĆINA MILNA - ukupno: a) zaštićeno b) zaštićeno i predloženo za zaštitu c) zaštićeno, predloženo za zaštitu i zaštićeno na lokalnoj razini odredbama Plana		a) 98,653 b) 394,491 c) 1164,902

(*) – prijedlog prema *Zakonu o zaštiti prirode (NN, 70/05.)*

(**) - za dio arheoloških nalazišta, nisu precizno utvrđene površine na katastarskim podlogama, a one koje su ucrtane na katastarskim podlogama ovog Plana treba uzeti kao orijentacijske

Umanjeni izvod iz kartografskog prikaza br. 3a:
Uvjeti korištenja i zaštite prostora – prirodne vrijednosti

3.4.2. ZAŠTITA PRIRODNOG NASLJEĐA

Prirodne vrijednosti Općine kao i posebnosti i vrijednosti krajobrazza zaštićuju se temeljem nekoliko važećih Zakona. Većim dijelom očuvani prirodni prostori te biološka raznolikost lokaliteta i krajobrazza zaštićuje se *Zakonom o zaštiti prirode*. Kulturne povijesne i graditeljske značajke krajobrazza uz prirodne elemente zaštićuju se *Zakonom o zaštiti i očuvanju kulturnih dobara* i *Zakonom o zaštiti prirode* što ovisi o zastupljenosti i očuvanosti izvornih prirodnih cjelina. Šumske površine kao jedan od bitnih prirodnih i stabilnih ekoloških sistema zaštićene su *Zakonom o šumama* kojim se propisuje način racionalnog gospodarenja i obnove šumskih sastojina. Plan Prostorni plan u razradi korištenja prostora i gospodarenja prostorom ugrađuje zaštitu pojedinih dijelova područja Općine s posebnim mjerama zaštite i očuvanja.

U smislu odredbi *Zakona o zaštiti prirode* (NN 75/05.) na području Općine nema zakonom zaštićenih prirodnih vrijednosti – zaštićenih područja.

Ovim Planom utvrđuje se, na temelju zakonskih propisa i standarda, pokretanje postupka za stavljanje pod zaštitu sljedećih vrijednih dijelova prirode (napomena: u polazištima plana evidentirani kao osobito vrijedni predjeli krajobrazza te predloženi za zaštićena područja):

- 1/ **«Područje poluotoka s rtom Zaglav i otočićem Mrduja»**
Predlaže se zaštita u skladu sa Zakonom o zaštiti prirode kao **zaštićeno područje - značajni krajobraz**.
- 2/ **«Vičja vala»**
Predlaže se zaštita u skladu sa Zakonom o zaštiti prirode kao **zaštićeno područje - posebni rezervat** (ihtiolološko-ornitološki)
- 3/ **«Veli dolac»**
Predlaže se zaštita u skladu sa Zakonom o zaštiti prirode kao **zaštićeno područje - posebni rezervat** (geomorfolološko-hidrološki)

Rješenjima i odredbama ovog Plana štite se još

- **osobito vrijedni predjeli - prirodni i/ili kultivirani krajobrazi:**
 - *«Južni obalni potez Općine»* - od rta Hum i rta Križ te uvale Lučice, prema istoku do granice s Općinom Nerežišća;
 - *«Obalni potez Zubatni Ratac»* - od Zubatnog Ratca prema Mihoj Dolcu
 - *terasasti i plodni dolci oko naselja Bobovišća i Ložišća te kompleksi intenzivno obrađenih i djelomično zapuštenih maslinika*
 - *dolci i šumske površine uz naselje Milna,*
 - *dolci i šumske površine uz naselje Bobovišća na Moru,*
 - *dijelovi najužeg obalnog poteza južne obale Luke Milna* (dijelom izuzeti, a dijelom unutar GP ugostiteljsko-turističke namjene).

U ovim osobito vrijednim predjelima, zabranjuju se zahvati koji odstupaju od postojeće namjene i/ili narušavaju temeljni kvalitet prirodnog i/ili kultiviranog krajobrazza.

- **područja posebnih uvjeta korištenja unutar građevinskih područja:**
 - *izvor bočate vode «Vrila» u naselju Bobovišća n/m* (u okviru GPN-a),

Posebno se štite i *palme* unutar GPN-a Milna (ispred crkve Gospe od Blagovijesti, škole, na predjelu Žalo, na predjelu Pantera) – čije se očuvanje nalaže pri svim zahvatima u kontaktnim prostorima.

Zaštita prirodnog nasljeđa prikazana je na kartografskom prikazu br. 3a: "*Uvjeti korištenja i zaštite prostora – prirodne vrijednosti*" u mjerilu 1:25000, a dijelovi na kartografskom prikazu br. 3c: "*Uvjeti korištenja i zaštite prostora – ograničenja i posebne mjere*" i na grafičkim listovima serije 4: "*Građevinska područja naselja i područja posebnih uvjeta korištenja*" na katastarskim podlogama u mjerilu 1:5000.

3.4.3. ZAŠTITA KULTURNIH DOBARA

U skladu sa *Zakonom o zaštiti i očuvanju kulturnih dobara* (NN 69/99, 151/03, 157/03), koji nepokretna kulturna dobra temeljno dijeli na:

1. grad, selo, naselje ili njegov dio
2. građevina ili njezini dijelovi, te građevina s okolišem,
3. elementi povijesne opreme naselja,
4. područje, mjesto, spomenik i obilježje u svezi s povijesnim događajima i osobama,
5. arheološko nalazište i arheološka zona, uključujući i podvodna nalazišta i zone,
6. područje i mjesto s etnološkim i toponimskim sadržajima,
7. krajolik ili njegov dio koji sadrži povijesno karakteristične strukture, koje svjedoče o čovjekovoj nazočnosti u prostoru,
8. vrtovi, perivoji i parkovi,
9. tehnički objekti s uređajima i drugi slični objekti,

u Općini su valorizirana i razvrstana nepokretna kulturna dobra, što je pregledno prikazano u Tablici 39.

Temeljem evidencije (inventarizacije) provedene prilikom izrade ovoga Plana, Uprava za zaštitu kulturne baštine, Konzervatorski odjel u Splitu po službenoj će dužnosti pokrenuti postupak donošenja *Rješenja o preventivnoj zaštiti* za sva dobra za koja se pretpostavlja da imaju svojstvo kulturnog dobra, te podnijeti prijedlog za registraciju. Za sva ostala evidentirana dobra pretpostavljena za zaštitu na lokalnoj razini predstavničko tijelo županije ili općine može pokrenuti zakonom utvrđeni postupak njihove zaštite, primjenom članka 17. *Zakona o zaštiti i očuvanju kulturnih dobara* (NN 69/99, 151/03, 157/03). Do donošenja navedenih rješenja treba primjenjivati iste mjere i propisane postupke kao i za do sada zaštićena kulturna dobra.

Kao mjere zaštite nepokretnih kulturnih dobara, ovim Planom određene su:

A/ Stroga zaštita - režim zaštite usmjeren na potpuno očuvanje izvornosti kulturnog dobra; intervencije su moguće u obliku održavanja, adaptacije i iznimno rekonstrukcije temeljem istražnih radova i detaljne konzervatorske dokumentacije; primjenjuje se na:

- a) pojedinačna kulturna dobra, sklopove i zaštićene cjeline (zona stroge zaštite) visoke vrijednosti;
- b) arheološke lokalitete;
- c) zaštićeni kultivirani i/ili kulturni krajobraz.

B/ Umjerena zaštita - režim zaštite usmjeren očuvanju izvornih svojstvenosti pojedinih kulturnih dobara ili cjelina ograničavanjem mogućnosti intervencija prema posebnim konzervatorskim uvjetima i uvjetima ovog Plana; primjenjuje se na:

- a) pojedinačna kulturna dobra, sklopove i cjeline ambijentalne vrijednosti (zona umjerene zaštite);
- b) zonu neposredne okolice visokovrijednih kulturnih dobara (zona umjerene zaštite ili kontaktna zona);
- c) za kultivirani krajobraz evidentiran i razgraničen ovim Planom.

Pored navedenog, u kontaktnoj zoni utvrđenoj ovim Planom oko pojedinačnog dobra ili zone preventivne, odnosno stroge i/ili umjerene zaštite, primjenjuju se uvjeti gradnje i uređenja umjerene zaštite utvrđeni ovim Planom. Izvan građevinskih područja, umjerena zaštita u kontaktnoj zoni primjenjuje se na način da se ne dozvoljavaju uređenja i zahvati u prostoru kojima se ugrožava ambijentalni kvalitet zatečenog prirodnog ili kultiviranog krajobraza, uništavaju suhozidi, gomile i ostale ruralne strukture te zatečena visoka vegetacija.

Na zone preventivne zaštite utvrđene sukladno *Zakonu o zaštiti i očuvanju kulturnih dobara* (NN 69/99, 151/03, 157/03), primjenjuju su uvjeti stroge i umjerene zaštite, sukladno posebnim konzervatorskim uvjetima. U okviru zona preventivne, odnosno stroge i umjerene zaštite, gradnja je moguća samo uz prethodno pribavljene posebne uvjete Uprave za zaštitu kulturne baštine, Konzervatorskog odjela u Splitu.

Na grafičkom listu br. 3b: "*Uvjeti za korištenje, uređenje i zaštitu prostora - kulturna dobra*" u mjerilu 1:25000 prikazane su sve zaštićene povijesne graditeljske cjeline (te navedena nepokretna kulturna dobra unutar pojedinih zaštićenih cjelina) i nepokretna kulturna dobra izvan zaštićenih cjelina. Zone zaštite povijesnih graditeljskih cjelina kao područja posebnih uvjeta korištenja, utvrđene su na kartografskim prikazima pod br. 4: "*Građevinska područja naselja i područja posebnih uvjeta korištenja*", na katastarskim podlogama u mjerilu 1:5000.

Umanjeni izvod iz kartografskog prikaza br. 3b: Uvjeti korištenja i zaštite prostora – kulturna dobra

Sva dobra podliježu pravima i obvezama *Zakona o zaštiti i očuvanju kulturnih dobara* (NN 69/99, 151/03, 157/03), bez obzira na njihov trenutni pravni status zaštite. Status zaštite opisan je slijedećim oznakama:

- a) RST registrirani spomenici (stara, ne-revidirana rješenja)
- b) Z zaštićeno kulturno dobro upisano u Registar kulturnih dobara RH – Listu zaštićenih kulturnih dobara;
- c) P preventivna zaštita - kulturno dobro upisano u Registar kulturnih dobara RH – Listu preventivno zaštićenih kulturnih dobara;
- d) E evidentirano kulturno dobro,
- e) ZPP kulturno dobro evidentirano i zaštićeno ovim Planom kao kulturno dobro značajno na lokalnoj razini.

TABLICA 39.

POPIS NEPOKRETNIH KULTURNIH DOBARA OPĆINE MILNA – RANIJE REGISTRIRANIH (RST), ILI ZAŠTIĆENIH (Z), PREVENTIVNO ZAŠTIĆENIH (P), EVIDENTIRANIH (E) TE EVIDENTIRANIH KULTURNIH DOBARA OD LOKALNOG ZNAČAJA (ZPP – lokalna zaštita ovim Planom)

Ident. br.: kategorija / vrsta / red.br. / O/G	Kulturna dobra (temeljna podjela)	Adresa, naselje, pozicija	Vrsta	Status dobra (zaštita)	Površina (stroga+ umjerena zaštita) ha
OPĆINA MILNA					
1. POVIJESNE GRADITELJSKE CJELINE					
1.1.1. MI	BOBOVIŠĆA	Bobovišća	- ruralna cjelina (1.1.rb.)	E	5,628
1.1.2. MI	BOBOVIŠĆA NA MORU (= «LUKA BOBOVIŠĆA»)	Bobovišća n/m	- ruralna cjelina	P	6,917
1.1.3. MI	LOŽIŠĆA	Ložišća	- ruralna cjelina	E	12,256
1.2.1. MI	MILNA	Milna	- urbana cjelina (1.2.rb.)	P	62,274
					ukupno: 87,075 ha
DOBRA UNUTAR ZAŠTIĆENIH CJELINA					
2. GRAĐEVINA ILI NJEZINI DJELOVI, TE GRAĐEVINA S OKOLIŠEM					
2.1.1. MI	ŽUPNA CRKVA SV. JURJA	-, Bobovišća	- sakralna građevina (2.1.rb.)	Z	
2.1.2. MI	ŽUPNA CRKVA SV. IVANA I PAVLA	-, Ložišća	- sakralna građevina	RST-263	
2.1.3. .MI	ŽUPNA CRKVA GOSPE OD BLAGOVIJESTI	-, Milna	- sakralna građevina	RST-162	
2.2.1. MI	KUĆA CERINIĆ-GLIGO	-, Bobovišća	- civilna građevina (2.2.rb.)	Z	
2.2.2. MI	KAŠTEL GLIGO-MARINČEVIĆ	-, Luka Bobovišća	- civilna građevina	RST-255	
2.2.3. MI	SKLOP OKO KUĆE VLADIMIRA NAZORA	-, Luka Bobovišća	- civilna građevina	RST-323	
2.2.4. MI	STARA KUĆA NAZORA U GLAVI	-, Luka Bobovišća	- civilna građevina	RST-1128	
2.2.5. MI	SKLOP KUĆA NAZOR	-, Ložišća	- civilna građevina	P	
2.2.6. MI	KUĆA ANGLIŠĆINA	-, Milna	- civilna građevina	RST-726	

2.2.7. MI	KUĆA BABAROVIĆ	-, Milna	- civilna građevina	P	
2.2.8. MI	BAROKNE KUĆE NA BLATAČKOJ RIVI	-, Milna	- civilna građevina	P	
4. MEMORIJALNA BAŠTINA					
4.2.1. MI	«KULA» NAD LUKOM BOBOVIŠĆA	-, Luka Bobovišća	- spomen objekt (4.2.rb.)	ZPP	
DOBRA IZVAN ZAŠTIĆENIH CJELINA					
2. GRAĐEVINA ILI NJEZINI DJELOVI, TE GRAĐEVINA S OKOLIŠEM					
2.1.4. MI	CRKVA SV. MARTINA	-, Milna	- sakralna građevina (2.1.rb.)	RST-200	
2.1.5. MI	CRKVA - TVRĐAVA	-, Milna, otok Mrdulja	- sakralna građevina	RST-273	
2.1.6. MI	CRKVA SV. JOSIPA	-, Milna, Osibova	- sakralna građevina	RST-246	
2.1.7. MI	CRKVA SV. IVANA	-, Milna, Osibova	- sakralna građevina	E	
2.1.8. MI	CRKVA GOSPE OD POMPEJA	-, stari put Ložišća – Luka Bobovišća	- sakralna građevina	ZPP	
2.1.9. MI	KAPELA SVETOG ANTE	-, Bobovišća	- sakralna građevina	ZPP	
2.1.10. MI	«KRIŽNI PUT» - NIZ KAPELA	-, Milna	- sakralna građevina	ZPP	
2.2.9. MI	KUĆA NAZOR – KRUŠEVA NJIVA	-, Ložišća	- civilna građevina (2.2.rb.)	ZPP	
2.2.10. MI	KAMENI MOST KOD LOŽIŠĆA - MOST NAD VELIKIM DOLCEM	-, Ložišća	- civilna građevina (niskogr.)	Z	
2.3.1. MI	SVJETIONIK RAŽANJ	-, Milna	- javna građevina (2.3.rb.)	RST-1417	
2.4.1. MI	SABIRALIŠTE VODE DONJI PISK ili «STARA VODA»	-, Ložišća	- industrijska građevina (2.4.rb.)	Z	
2.4.2. MI	GORNJI PISK	-, Ložišća	- industrijska građevina	P	
2.4.3. MI	STARI PUT LOŽIŠĆA - LUKA BOBOVIŠĆA	-, Bobovišća n/m	- industrijska građevina	ZPP	
2.5.1. MI	UTVRĐENJE BATERIJA	-, Milna, rt Zaglav	- obrambena građevina (2.5.rb.)	RST-272	
4. MEMORIJALNA BAŠTINA					
4.1.1. MI	RT ZAGLAV – (POMORSKA BITKA)	-, Milna	- memor. i povijesno područje (4.1.rb.)	ZPP	
4.2.2. MI	«TRI STUPA» («TRI SESTRICE»)	-, Bobovišća n/m	- spomen objekt (4.2.rb.)	ZPP	
4.2.3. MI	GROBLJE BOBOVIŠĆA – SV. JAKOV	-, Bobovišća	- spomen objekt (4.2.rb.)	ZPP	
4.2.4. MI	GROBLJE LOŽIŠĆA – SV. ANTE	-, Ložišća	- spomen objekt (4.2.rb.)	ZPP	
4.2.5. MI	GROBLJE MILNA – C. GOSPE ŽALOSNE	-, Milna	- spomen objekt (4.2.rb.)	ZPP	

5. ARHEOLOŠKI LOKALITET / PODRUČJE (ZONA)					
5.1.1. MI	PRETPOVIJESNA GRADINA RAT	-, Ložišća - iznad naselja	- lokalitet (5.1.rb.)	E	(6,459)
5.1.2. MI	VIČJA VALA (podmorje i kopno)	-, Bobovišća n/m	- lokalitet	P podm. / E kop.	(1,074 podm. / 2,835 kop.)
5.1.3. MI	RT ZAGLAV (podmorje)	-, Milna	- lokalitet	ZPP	?
5.1.4. MI	SRČENA GOMILA	-, Ložišća	- lokalitet	E	?
6. ETNOLOŠKA BAŠTINA (GRAĐEVINA / SKLOP)					
6.2.1. MI	PODHUME	-, Podhume (K.O. Milna)	- sklop (zaselak) (6.2.rb.)	ZPP	1,210
Napomena: područja kultiviranog krajobraza i vrijedne vizure obrađena su u okviru mjera zaštite krajobraznih i prirodnih vrijednosti (Određbe za provođenje - članak 100; kartografski prikaz br. 3a: "Uvjeti korištenja i zaštite prostora – prirodne vrijednosti" u mjerilu 1:25000 i kartografskim prikazi serije 4: "Građevinska područja i područja posebnih uvjeta korištenja" u mjerilu 1:5000.)					

3.4.4. PROSTORNI PLANOVI UŽIH PROSTORNIH CJELINA

Ovim Planom utvrđuje se obveza izrade slijedećih planova uređenja užih područja – **urbanističkih planova uređenja (UPU)**:

1. UPU "MILNA: CENTAR"
2. UPU "MILNA: ŠKVER-STUDENAC"
3. UPU "MILNA: MLIN-GOMILICA"
4. UPU "MILNA: JUG"
5. UPU "MILNA: NJIVINE"

(napomena: UPU-i 1. do 5.: dijelovi naselja Milna s kontaktnim izdvojenim građevinskim područjima)

6. UPU "BIJAKA" - TZ «Bijaka-jug» i TZ «Bijaka-sjever»
7. UPU "PASIKE - MAKARAC" - TZ "Brdo" (Pasike) i izdvojeni dio naselja Milna na Makarcu
8. UPU "OSIBOVA - LUČICE" - TZ "Lučice" i izdvojeni dio naselja Milna u Osibovoj
9. UPU "BOBOVIŠĆA N/M: VALA - JILOVICE"
10. UPU "BOBOVIŠĆA N/M: GLAVA – VIČJA VALA"
11. UPU "BOBOVIŠĆA N/M: MIHOJ RAT"

(napomena: UPU-i 9. do 11.: dijelovi naselja Bobovišća na Moru)

12. UPU "LOŽIŠĆA" - naselje Ložišća
13. UPU "BOBOVIŠĆA" - naselje Bobovišća
14. UPU "PODHUME" - revitalizacija zaselka Podhume kao etno-eko sela
15. UPU "MIHOJ DOLAC" – TZ «Mihoj dolac»

čije su površine obuhvata pregledno prikazane na kartografskom prikazu br. 3c₂: »Uvjeti korištenja i zaštite prostora – obvezni urbanistički planovi uređenja (UPU)« u mj. 1:25000, a granice obuhvata utvrđene na

kartografskim prikazima serije 4: "Građevinska područja naselja i područja posebnih uvjeta korištenja" u mjerilu 1:5000 na katastarskoj podlozi.

U područjima za koja je ovim Planom predviđena obveza izrade UPU-a, prije njihovog donošenja moguća je gradnja novih, rekonstrukcija, adaptacija, održavanje ili zamjena postojećih pojedinačnih ili više građevina unutar izgrađenih dijelova građevinskih područja naselja na građevnoj čestici ili prostornoj cjelini izgrađenog dijela građevinskog područja manjoj od 5000m², u skladu s Uredbom o ZOP-u i odredbama ovog Plana te ako se ne kosi s uvjetima koji proizlaze iz Zakona o zaštiti i očuvanju kulturnih dobara.

Svi planovi uređenja užih područja doneseni prije stupanja na snagu ovog Plana (navedeni u obrazloženju ovog Plana – pogl. 1.1.3.1.), moraju se uskladiti s Uredbom o ZOP-u i s ovim Planom te važećim zakonima i propisima, a omogućuju se njihove izmjene i dopune odnosno stavljanje izvan snage.

Područja uz obalnu crtu za koja je propisana izrada UPU-a zahvaćaju i pomorski dio 100,0 m udaljen od obalne crte, pa se UPU-om treba utvrditi i razgraničenja na pomorskom dobru, te uvjeti izgradnje, rekonstrukcije ili uređenja obala, obalnih šetnica, plaža, luka i drugih planiranih namjena u tom području.

UPU-ima će se odrediti i podcjeline za koja je potrebna izrada detaljnih planova uređenja (DPU). Programom mjera za unapređenje stanja u prostoru odredit će se vremenski plan izrade navedenih urbanističkih planova uređenja UPU-a i kasnijih DPU-a.

*Umanjeni izvod iz kartografskog prikaza br. 3c2:
Uvjeti korištenja i zaštite prostora
– obvezni urbanistički planovi uređenja (UPU)*

3.5. RAZVOJ INFRASTRUKTURNIH SUSTAVA

3.5.1. PROMETNI INFRASTRUKTURNI SUSTAV

3.5.1.1. *Cestovni, pomorski i zračni promet*

U okviru Općine, prometni i elektroenergetski sustav dva su sustava koja su značajno prisutna u prostoru. Ostali sustavi, vodoopskrbni, odvod otpadnih voda i sustav telekomunikacijskih veza u smislu prostornih posljedica možemo smatrati manje važnim.

Prikaz je na kartografskom prikazu br. 2a: «*Infrastrukturni sustavi - promet - cestovni, pomorski i zračni*».

Cestovni promet

U okviru Općine zadržava se postojeća mreža državnih, županijskih i lokalnih cesta. Temeljem posebnih zakona i propisanih uvjeta o sigurnosti odvijanja prometa na kritičnim dionicama planiraju se poboljšanja na trasama :

- a) Državna cesta D – 114: Milna - Nerežišća (D-113);
 - *zaobilaznica naselja Milna – sjever* (sa spojnicom na planiranu luku Bijaka koja će se pobliže odrediti u okviru planiranog UPU-a),
 - *zaobilaznica naselja Bobovišća – jug i*
 - *proširenje i uređenje kritične trase od izlaza iz naselja Ložišća prema naselju Dračevica (Općina Nerežišća)*
- b) Županijska cesta Ž – 6188: Ložišća (D-114) - Supetar (D-113);
 - *zaobilaznica naselja Ložišća – od planiranog tunela, trasom prikazanom na kartografskom prikazu br. 2a do spoja na D-114 sjeverno-sjeverozapadno od naselja Bobovišća*
- c) Ostale – nerazvrstane ceste:
 - *uređenje ceste od D-114 (istočno od naselja Milna) ka naselju Podhume sa spojem prema naselju Dračevica (Opć. Nerežišća) trasom starog puta*
 - *građenje ceste od D-114 (Sv. Martin) do planiranog trajektnog pristana Milna (Bijaka – Duboki Botac)*
 - *pobliže određenje trase i uvjeta uređenja trase ceste od Milne ka Makarcu utvrditi će se u okviru planiranog UPU-a, zajedno s odvojcima od te ceste ka pojedinim građevinskim područjima u tom potezu*

Pomorski promet

Postojeći pomorski promet i u narednom planskom periodu razvijati će se po ustaljenim pomorskim koridorima.

Splitska vrata su i nadalje:

- međunarodni i unutarnji plovni put.

U okviru Općine ovim Planom predviđene su slijedeće **luke**:

luka otvorena za javni promet županijskog značaja (planirana);

- «Duboki Botac» - planirano trajektno pristanište

Umanjeni izvod iz kartografskog prikaza br. 2a:
Infrastrukturni sustavi – promet – cestovni, pomorski i zračni

luka otvorena za javni promet lokalnog značaja:

- luka Milna,
- luka Bobovišća na Moru;

luke nautičkog turizma (LN) - marine

- luka nautičkog turizma (LN) – ACI marina «Milna» max 170 vezova,
- luka nautičkog turizma (LN) –marina «Uvala Vlačka» max 60 vezova,
- luka nautičkog turizma (LN)– «suha marina - Milna» (cca 50-70)

privezišta

- privezište «Osibova» - max. 2 privezišta s ukupno 20 vezova
- privezište «Lučice» - max 10 vezova (pristan)
- privezište «Bijaka» - uz TZ «Bijaka-sjever» - max. 2 privezišta s ukupno 20 vezova

sidrišta

- sidrište «Lučice» - za max 20 standardnih plovila
- sidrište «Bobovišća na moru » - za max 20 standardnih plovila

sportske luke (LS)

- sportska luka «Milna»,
- sportska luka «Bobovišća na moru»

Zračni promet

Planira se

- uređenje helidroma u zoni naselja Milna pri lokalitetu *Brdo* za dnevno i noćno letenje.

(Zračne avionske veze Općina ostvaruje preko aerodroma «Brač» u Općini Pučišća.)

3.5.1.2. Poštanski i telekomunikacijski promet

Poštanski i telekomunikacijski promet svojim je uslugama pokrio cijeli prostor Općine.

Pošta

Smatra se da postojeći kapaciteti zadovoljavaju, pa se ne planiraju proširenja poštanskih usluga. U Općini će i nadalje postojati dvije *jedinice poštanske mreže*:

- Milna,
- Ložišće.

Telekomunikacije

Planiraju se samo povećanja kapaciteta telefonskih priključaka i poboljšanje kvalitete usluga. Središte telefonije je u ATC u Supetru.

Poštanske centrale smještene su u naseljima:

- Milna,
- Ložišće.

Poboljšanje fiksne telefonske mreže i povećanje njenih kapaciteta izgradnjom planiranih gospodarskih sadržaja, osobito turističkih, vršit će se sukladno ritmu eventualne izgradnje. Moguće je korištenje i UPM sustava (udaljenih pretplatničkih modula) za priključivanje udaljenijih lokacija, osobito sidrišta i privezišta na udaljenijim lokacijama.

Mobilne telekomunikacije pokrile su cijeli prostor Općine. U Općini su smještene:

- dvije *radiorelejne postaje*. Istočno od naselja Milna smještena je radiorelejna postaja, u pravcu sjeveroistoka druga - VIP-ova radiorelejna postaja,
- dvije *bazne radijske GSM i NMT postaje* smještene su južno od naselja Milna.

Vjerojatno će se povećanjem broja koncesija za GSM mrežu pojaviti zahtjevi za novim radiorelejnim postajama. U tome slučaju zahtjev je da se na jednom antenskom nosaču mora smjestiti više koncesionara mobilne telefonije.

Prikaz je na kartografskom prikazu br. 2b: "Infrastrukturni sustavi - pošta i telekomunikacije".

Umanjeni izvod iz kartografskog prikaza br. 2b: Infrastrukturni sustavi – pošta i telekomunikacije

3.5.2. ENERGETSKI SUSTAV

Općina je dobro pokrivena sustavom za opskrbu električne energije. Sustav je jednostavne strukture. Općinom prolazi dalekovod kao zračni vod:

- DV 35 kV iz pravca trafostanice TS 110/35 kV u Općini Nerežišća.

Iz pravca Općine Nerežišća dalekovod DV 35 kV dolazi do

- TS 35/20/10 kV u blizini naselja Milna.

Ono što se može pretpostaviti jest poboljšanje lokalnog razvoda i

- rekonstrukcija postojeće transformatorske stanice (izmjenom ili dogradnjom) do eventualnog optimalnog kapaciteta,

izgradnja nove mreže i novih trafostanica u planiranim stambenim, gospodarskim i turističkim zonama radi osiguranja njihove kvalitetne elektroopskrbe u budućnosti što će se odvijati sukladno ritmu njihovih realizacija.

Preko navedene trafostanice dalekovod ide do postojeće *kabelske stanice* na lokaciji Zubatni Ratac od koje se spušta u podmorje prema otoku Šolti.

Prikaz je na kartografskom prikazu br. 2c: "Infrastrukturni sustavi - elektroenergetika".

Umanjeni izvod iz kartografskog prikaza br. 2c: Infrastrukturni sustavi - elektroenergetika

U tijeku pripreme Plana preispitane su i potencijalne lokacije za vjetroelektrane evidentirane u PPSDŽ (prije stupanja na snagu Uredbe o ZOP-u), koji je u članku 164. Odredbi za provođenje dao uvjete i kriterije za utvrđivanje površina za izgradnju vjetroelektrana u okviru predviđenih makrolokacija. S obzirom na ove kriterije, potencijalna lokacija Zubatni Ratac (SD33) nije se mogla ocijeniti prihvatljivom, jer se traži minimalna zračna udaljenost od 1000m između vjetroelektrana i granica naselja i turističkih zona. Zbog istog kriterija, te vizualnog utjecaja, vrlo mali dio potencijalne lokacije Crna Korita (SD34) koji eventualno «ulazi» u prostor Općine Milna također nije prihvaćen, jer prilazi zaselku Podhume za koje se predviđa razvoj etno-turizma. Stupanjem na snagu Uredbe o ZOP-u, zabranjena je gradnja vjetroelektrana na otocima te je ovaj dio analiza i prostorno-planskih rješenja uklonjen iz Plana.

3.5.3. VODNOGOSPODARSKI SUSTAV

3.5.3.1. Vodoopskrba

Vodoopskrbni sustav otoka Brača sastoji se od 3 glavne cjeline, odnosno podsustava: istok, zapad i jug. Sve vode koje dotječu s kopna akumuliraju se u vodospremi "Brač", iz koje dalje polaze tri glavna magistralna cjevovoda. Vodoopskrba Općine Milna riješena je *zapadnim podsustavom / ogrankom*: vodosprema «Brač» - Općina Milna – otok Šolta (cijevi promjera 400-150 mm ukupne duljine od oko 22.975 m).

U vodoopskrbnom sustavu Općine nalaze se tri vodospreme:

Vodosprema	volumen m ³	kota dna m n.m
Brač	4000	146
ZAPAD:		
Ložišća	500	134,5

Bobovišća	100	60,90
Milna	3000	67,76

Ne planiraju se nove.

Pored vodosprema u sustavu vodoopskrbe u Općini se nalazi i jedna crpna stanica:

Crpna stanica	Kapacitet Q l/s)	Manometarska visina (m)
Bobovišća	4,0	80

Proširenje i unaprjeđenje vodoopskrbe planira se:

- izgradnjom nove mreže za novu stambenu izgradnju, izgradnju gospodarskih i drugih planiranih i potencijalnih zona,
- rekonstrukcijom postojeće mreže.

Sustavi vodoopskrbe s trasama cjevovoda, crpnim stanicama i vodospremama, planirani ovim Planom, ucrtani su na kartografskom prikazu br. 2d: "Infrastrukturni sustavi – vodnogospodarski sustav" u mjerilu 1:25000. Taj prikaz je kvalitativnog i shematičnog karaktera, a konačna rješenja će se utvrditi razradom nastavne dokumentacije.

Vodoopskrbu naselja Podhume planira se riješiti produljenjem cjevovoda iz pravca naselja Dračevica (Općina Nerežišća). Gradnja magistralnih vodoopskrbnih vodova, crpnih i precrpnih stanica, kao i vodosprema izvan građevinskih područja utvrđenih ovim Planom, te svih vodoopskrbnih objekata utvrđenih projektom navodnjavanja Općine, odvijat će se u skladu s posebnim uvjetima Hrvatskih voda, odnosno nadležnog ureda za vodoopskrbu.

Dinamika realizacije planiranih namjena na području Općine, odredit će i dinamiku širenja vodoopskrbnog sustava.

3.5.3.2. Odvodnja otpadnih voda i vodno gospodarstvo

Ovim Planom predviđena su dva sustava odvodnje otpadnih voda:

- a) za područje naselja Bobovišća, Ložišća i Bobovišća na Moru
- b) za područje naselja Milna (uključujući i izdvojene dijelove naselja Milna u Osibovoj i Makarcu), naselje Podhume i izdvojena građevinska područja ugostiteljsko-turističke namjene na predjelu Brdo-Pasike, Bijaka te Osibova-Lučice.

Za svaki od navedenih sustava (ad. a i ad. b), planira se poseban uređaj za pročišćavanje i podmorski ispust.

Planirani sustavi odvodnje su razdjelni sustavi što znači da se oborinske vode rješavaju zasebno prema lokalnim uvjetima odnosno posebnim kanalima koji se vode do recipijenta.

Na području Općine je, do pripreme konačnog prijedloga ovog Plana, od objekata sustava odvodnje otpadnih voda izgrađen podmorski ispust i kolektor uvale Vlaška (naselje Milna) do početka podmorskog ispusta, te južni kolektor do CS Luka u ACI marini.

Ovim Planom predviđeni sustavi odvodnje otpadnih voda te rasporedi crpnih stanica koji su ucrtani na kartografskom prikazu br. 2d: "Infrastrukturni sustavi – vodnogospodarski sustav" u mjerilu 1:25000, kvalitativnog su i shematičnog karaktera, a konačna rješenja će se utvrditi razradom nastavne dokumentacije u skladu s posebnim uvjetima Hrvatskih voda. Idejno rješenje kanalizacijskog sustava s elementima idejnog projekta treba biti osnova za ishođenje lokacijske dozvole za projektiranje kanalizacijskih sustava predviđenih ovim Planom.

U slučaju pokretanja realizacije izdvojenog građevinskog područja ugostiteljsko-turističke namjene TZ «Osibova-Lučice» prije dovršetka dijela kanalizacijskog sustava u samom naselju Milna, za predmetnu TZ se mora predvidjeti vlastiti sustav odvodnje s uređajem za pročišćavanje i podmorskim ispustom, a na taj sustav priključiti i odvodnju otpadnih voda iz izdvojenog dijela naselja Milna u Osibovoj.

Umanjeni izvod iz kartografskog prikaza br. 2d:
Infrastrukturni sustavi – vodnogospodarski sustav

Odvodnju otpadnih voda naselja Podhume, moguće je riješiti i zatvorenim sustavom odvodnje s biopročištačem.

Do izgradnje sustava odvodnje, odnosno u slučaju objekata koji nemaju mogućnost priključenja na javni sustav odvodnje otpadnih voda s uređajem za pročišćavanje, odvodnja otpadnih voda objekata veličine obiteljske kuće odnosno objekata kapaciteta potrošnje do 10 ES (evivalent stanovnika) može se riješiti prikupljanjem otpadnih voda u vodonepropusnim sanitarno ispravnim septičkim jamama s osiguranim odvozom prikupljenog efluenta u sustav s propisanim pročišćavanjem. U slučajevima objekata s većom količinom otpadnih voda (uključivo i sve višestambene objekte neovisno o ES), iste je potrebno prije ispuštanja u recipijent tretirati na adekvatnom vlastitom uređaju za pročišćavanje, ovisno o količini i karakteristikama otpadnih voda i prijemnim mogućnostima recipijenta (vodotok, more, ili tlo putem upojnih bunara).

Smjernice zaštite voda obuhvaćaju razvoj infrastrukturnog sustava na zbrinjavanju komunalnih i industrijskih otpadnih voda i zaštitu od incidentnih zagađenja. Potrebno je otpadne vode, koje se mogu pojaviti u gospodarskoj zoni, ali i na drugim mjestima prethodno pročistiti na samim mjestima nastanka do razine komunalnih otpadnih voda prije upuštanja u kanalizaciju ili odvoženja za ispuštanje u kanalizaciju ili na za to određeni deponij. Mjere za sprječavanje utjecaja od incidentnih zagađenja trebale bi biti obuhvaćene operativnim planovima svakog pojedinog zagađivača. Potrebno je pravodobno djelovati na suzbijanju takvih zagađenja.

Predviđaju se obaveze:

- a) Ako se na dijelu građevinskog područja izgradi javna kanalizacijska mreža i ako postoje za to tehnički uvjeti, postojeće stambene i ostale građevine se moraju priključiti na nju.
- b) Ako na dijelu građevinskog područja na kojem će se graditi građevina postoji javna kanalizacijska mreža, stambene i druge građevine moraju se priključiti na nju.
- c) Otpadne vode domaćinstava (kućne otpadne vode i otpadne vode pomoćnih gospodarskih zgrada), gdje ne postoji sustav javne odvodnje, moraju se prikupljati u sabirnim jamama, odnosno pročistiti uređajem za pročišćavanje prije ispuštanja u okoliš.
- d) Industrijske otpadne vode moraju imati predtretman prije upuštanja u javni sustav odvodnje. Ako javnog sustava odvodnje nema, one moraju imati i predtretman i tretman koji omogućuje ispuštanje u recipijent do stupnja koji zadovoljava važeće propise i osigurava zaštitu okoliša.

3.5.3.3. Bujice i lokve

Tokovi povremenih bujica prikazani su na kartografskom prikazu br. 2d: "Infrastrukturni sustavi – vodnogospodarski sustav" u mjerilu 1:25000. Od prikazanih bujičnih tokova posebno se ističu povremene snažne bujice na području Velog dolca (ka Vića Vali) i Dumanskog dolca (ka Luci Bobovišća). Predviđa se mogućnost da se u sklopu sanacije usjeka koje u tim dolcima prave povremeni snažni bujični tokovi, u suradnji s Hrvatskim vodama, predvidi izgradnja manjih pješačkih mostova.

Na bujičnim tokovima potrebno je provesti zaštitu od erozije i uređenje bujica koja obuhvaća biološke i hidrotehničke radove (čišćenje korita bujica, po potrebi obloga korita i dr.). Utjecaj vegetacijskog pokrivača, prvenstveno šuma, zatim travnjaka i mnogih višegodišnjih kultura je vrlo značajan za režim otjecanja i razvoj erozijskih procesa na bujičnom slivu. Stoga je potrebno voditi računa o održavanju vegetacijskog pokrivača u bujičnom slivu. Biološki radovi na zaštiti od štetnog djelovanja bujica odnose se na održavanje zelenila u slivnom području, krčenje raslinja i izgradnju terasa.

Izgradnjom i uređenjem područja u urbaniziranim područjima postojeći bujični kanali postaju glavni odvodni kolektori oborinskih voda s urbaniziranih područja te površinskih voda s ostalih dijelova slivnog područja.

Za potrebe tehničkog održavanja, uz korita i kanale bujičnih tokova određuje se inundacijski pojas minimalne širine od 3,0m od ruba čestice javnog vodnog dobra i vodnog dobra gornjeg ruba korita, odnosno ruba čestice javnog vodnog dobra. U inundacijskom pojasu zabranjena je svaka gradnja i druge radnje kojima se može onemogućiti izgradnja i održavanje vodnih građevina, na bilo koji način umanjiti protočnost korita i pogoršati vodni režim te povećati stupanj ugroženosti od štetnog djelovanja vodotoka.

3.6. POSTUPANJE S OTPADOM

Problem odlaganja komunalnog otpada cijelog otoka Brača riješio je Prostorni plan Splitsko-dalmatinske županije (PPSDŽ) kroz sabirni centar komunalnog otpada na lokaciji «Košer» u Općini Pučišća. Današnji se način odlaganja komunalnog otpada treba (postupno) promijeniti tako što će se u budućnosti otpad u Splitsko-dalmatinskoj županiji, pa tako i skupljeni otpad na otoku Braču, odlagati isključivo u jednom Centru za gospodarenje otpadom (CZGO). Do tada će se odlaganje komunalnog otpada vršiti na lokaciji «Košer» u Općini Pučišća.

Planira se sanacija postojećih napuštenih odlagališta na lokacijama:

- a) «Miran Dolac» i
- b) «Duboka»

3.7. SPRJEČAVANJE NEPOVOLJNOG UTJECAJA NA OKOLIŠ

Sva prethodno prikazana rješenja i odredbe ovog Plana, usmjerena su, između ostalog, ka sprječavanju i/ili minimiziranju nepovoljnih utjecaja koje zahvati u prostoru imaju ili mogu imati na okoliš.

Ugroženi dijelovi okoliša su osobito:

1. more i obala, osobito Luka Milna i Luka Bobovišća, te južni obalni potez i uvale: Osibova, Lučice, Maslinova;
2. kvalitetna poljoprivredna tla kojih u Općini nema mnogo i nisu koncentrirana u većim kraškim poljima;
3. kulturno-povijesni spomenici - kulturna dobra (Tablica 39.);
4. objekti pučkog graditeljstva, svojstvena tipologija i matrica naselja;
5. krajobrazi - prirodni, kultivirani i kulturni (Tablica 38.).

Zaštita prostora (u užem smislu – krajobraznih i prirodnih vrijednosti te nepokretnih kulturnih dobara) obrađena je u tekstualnom dijelu Plana te prikazana na kartografskim prikazima serije pod brojem 3. Na kartografskim prikazima dan je prostorni prikaz valorizacije i kategorizacije **prirodnih (i krajobraznih) te kulturnih** vrijednosti područja Općine.

Zaštita čovjekove okoline obuhvaća zaštitu tala, zraka, voda, mora, zaštitu od buke, kao i posebnu zaštitu te uzima u obzir i sinergijsko djelovanje različitih procesa i oblika degradacije krajobraza:

- uništavanje i degradaciju vegetacijskog pokrivača;
- zapuštanje antropogenog krajobraza;
- degradiranje krajobraza nelegalnom izgradnjom, deponijima komunalnog otpada i/ili građevinskog materijala i sl..

Postoje realne opasnosti da se svi navedeni oblici ugrožavanja vrijednosti krajobraza u Općini nastave.

Kao ključna mjera sprječavanja nepovoljnog utjecaja na okoliš, **procjena utjecaja na okoliš** izrađuje se u skladu s posebnim propisom.

Za planirane zahvate u prirodi, koji nisu obuhvaćeni procjenom utjecaja na okoliš, a koji sami ili s drugim zahvatima mogu imati bitan utjecaj na ekološki značajno područje, ili zaštićenu prirodnu vrijednost, provodi se postupak **ocjene prihvatljivosti zahvata za prirodu** sukladno *Zakonu o zaštiti prirode* i posebnim propisima.

U problem zaštite čovjekove okoline ulazi i problematika zaštite **kulturnog krajobraza** (ruralnog). Problem se iskazuje u više razina:

- kao **vizualno-estetski**: siromašenje autohtonog tradicijskog izgleda;
- kao **ekološko-ekonomski**: dovoljno neangažiranje prirodnih i stvorenih resursa društva;
- kao **kulturološki**: postepeno gubljenje materijalne kulture jednog društva.

Sagledavajući prostor u cjelini, njegovu bogatu prirodnu i kulturnu baštinu te razmjerno velike površine osobito vrijednog krajobraza, bit će potrebno neprekidno i sustavno provoditi mjere za poboljšanje,

unapređenje i čuvanje prirodnoga, kultiviranoga i kulturnog krajobraza, odnosno mjere za sprječavanje nepovoljnog utjecaja na okoliš:

Mjere za poboljšanje okoliša

Za provođenje ovih mjera treba:

- Sanirati nelegalna / napuštena odlagališta otpada na lokacijama «Miran Dolac» i «Duboka» te spriječiti odlaganja smeća na divljim odlagalištima po poljodjelskim i šumskim površinama.
- Voditi kvalitetniju evidenciju o opožarenim površinama te sanirati zgarišta i vratiti ih u prvobitno stanje.
- Izgraditi sustav kanalizacije s uređajima za pročišćavanje, osobito na mjestima gdje se javljaju i gdje će se javiti veći onečišćivači.
- Redovito čistiti naselje i obalu od krutog i krupnog otpada.

Smanjiti uporabu agrotehničkih sredstava koja onečišćuju tlo (pesticide, umjetno gnojivo i sl.).

Trase infrastrukturnih objekata treba usmjeriti i voditi tako da se koriste zajednički koridori te da se maksimalno isključe iz zona koje su osobito vrijedne. Dalekovode i ostale infrastrukturne koridore voditi trasama kojima se izbjegava krčenje šuma.

Mjere za očuvanje okoliša

U sklopu ovih mjera podrazumijeva se da treba:

- Spriječiti neracionalno širenje građevinskih područja te sve gradnje vršiti isključivo sukladno zacrtanim planskim opredjeljenjima.
- Posebno: suzbiti potražnju za kontinuiranom dužobalnom izgradnjom.
- Na djelotvoran način štiti kulturne, prirodne i krajobrazne vrijednosti.
- Čuvati prirodna bogatstva i prirodne izvore (šume, poljoprivredne površine, vodotoke i dr.).

Uključiti lokalne vlasti u aktivno čuvanje okoliša te zaštitu zaštićenih građevina i područja kroz novčanu potporu i odluke jedinice lokalne samouprave.

Radi sprječavanja onečišćenja uzrokovanog pomorskim prometom i lučkim djelatnostima treba osigurati opremu za sprječavanje širenja i uklanjanja onečišćenja, prihvat otpada i istrošenog ulja te drugih tvari, a u marinama i lokalnim lukama instalirati uređaje za prihvat i obradu sanitarnih voda s brodica, kontejnere za odlaganje otpada, istrošenog ulja, ostataka goriva i zauljenih voda. Duboke uvale Milna i Luka Bobovišća s relativno slabom izmjenom morske mase u odnosu na planirani stupanj opterećenja i mogućeg onečišćenja su posebno osjetljiva područja te je potrebno pažljivo provesti detaljna razgraničenja i planiranje uređenja (intervencija) na pomorskom dobru u okviru akvatorija tih luka.

Mjere za unapređenje okoliša

Ove mjere podrazumijevaju:

- Stvaranje javnoga mnijenja u korist zaštite krajobraza, zaštite kulturne i prirodne baštine, smanjenje onečišćenja te gradnju stambenih zgrada na zasadama tradicijskoga graditeljstva.
- Aktivno upravljanje zaštićenim prirodnim vrijednostima na području Općine te
- U svaki urbanistički i arhitektonski projekt ili studiju, bilo koje vrste, ugraditi elemente zaštite okoliša i krajobraznoga oblikovanja.

U ovom kontekstu, mogućnost da se spajanjem više vrijednih krajobraznih cjelina od priobalnog područja Općine prema Vidovoj gori formira područje Regionalnog parka posebno dobiva na značaju. Ona nije u suprotnosti sa mogućnošću intenzivnijih oblika korištenja područja istočnog dijela obale Općine i pojasa od obale prema unutrašnjosti, već može predstavljati činitelj kontrole i usmjeravanja ka održivom razvoju ovog područja, cijele Općine i otoka Brača kao prostorne cjeline.

Nužno je stalno provjeravanje odrednica Plana, kako u cjelokupnoj zamisli, tako i u pojedinostima, kao i njegovo usklađivanje s promjenama koje će uslijediti u cilju zaštite i optimalna korištenja prostora. Potrebno je osigurati neprestano praćenje provedbe prostorno planske dokumentacije.

Građevinska područja i područja posebnih uvjeta korištenja
(sa lokacijama i područjima zaštite kulturnih dobara i prirodnih vrijednosti)
– superponirani na orto-foto područja Općine Milna s okolicom.
(ilustracija pripremljena za potrebe prezentacije PPUO Milna)

II. ODREDBE ZA PROVOĐENJE

OPĆE ODREDBE

Članak 1.

OBUHVAT PLANA

(1) *Prostorni plan uređenja Općine Milna* (u daljnjem tekstu: Plan) obuhvaća područje *Općine Milna* (u daljnjem tekstu: Općina) te se primjenjuje unutar zakonski utvrđenih granica Općine. Danom stupanja na snagu Plana, na području Općine prestaju se primjenjivati svi tekstualni i grafički dijelovi Prostornog plana Općine Brač («Službeni glasnik Općine Brač» broj 4/84, 2/87, 3/87, 4/89, 1/93 te «Službeni glasnik Županije Splitsko-dalmatinske» 8/97, 1/98).

(2) Plan utvrđuje uvjete za dugoročno uređenje područja Općine, svrhovito korištenje, namjenu, oblikovanje, obnovu i sanaciju građevinskog i drugog zemljišta, zaštitu okoliša te posebno zaštitu kulturnih dobara, vrijednih dijelova prirode i krajobraza.

(3) Plan obuhvaća područje Općine kopnene površine 36,43 km² (3643 ha). U skladu s dokumentima prostornog uređenja širih područja i propisima, Plan daje uvjete uređenja i pomorskog dobra odnosno priobalnog područja (akvatorija) Općine.

(4) Na području Općine nalazi se prema Zakonu o područjima županija, gradova i općina u Republici Hrvatskoj pet naselja: Milna, Ložišća, Bobovišća, Bobovišća na Moru i Podhume. Temeljne statističke podatke daje Popis stanovnika 2001. godine koji statistički obrađuje tri naselja: Milna, Bobovišća i Ložišća.

(5) Cjelokupno područje obuhvata Plana, kao dio prostorne cjeline otoka Brača, nalazi se unutar *zaštićenog obalnog područja mora* (dalje: ZOP) te se na tom području primjenjuje *Uredba o uređenju i zaštiti zaštićenog obalnog područja mora* (NN 128/04; dalje: Uredba o ZOP-u).

Članak 2.

UKUPNO PLANSKO RAZDOBLJE I NOVELACIJE PLANA

(1) Ukupno pretpostavljeno plansko razdoblje ovog Plana iznosi deset godina, dakle do 2016. godine.

(2) Svakih četiri do pet godina, što je duljina *planskih razdoblja novelacija* u sklopu *ukupnoga planskog razdoblja*, bit će moguće izvršiti izmjene i dopune Plana, u skladu s novim saznanjima i potrebama za odgovarajućim novim prostorno-planskim rješenjima. Moguće je i da se kumuliranjem potreba za *novelacijama* i/ili većeg broja novih saznanja i činjenica od utjecaja na sama polazišta Plana, pokaže potrebnim izraditi novi Plan, ne čekajući nužno završetak ovim Planom planiranoga ukupnoga planskog razdoblja.

Članak 3.

SADRŽAJ PLANA

(1) Plan je prikazan u elaboratu koji se sastoji od:

1. tekstualnog dijela u knjizi pod naslovom

«PROSTORNI PLAN UREĐENJA OPĆINE MILNA – Knjiga I: TEKSTUALNI DIO PLANA»

koja sadržava

- I. OBRAZLOŽENJE
- II. ODREDBE ZA PROVOĐENJE PLANA

2. grafičkog dijela u knjizi pod naslovom

«PROSTORNI PLAN UREĐENJA OPĆINE MILNA – Knjiga II: KARTOGRAFSKI PRIKAZI»

koja sadržava

Kartogram: »Položaj Općine Milna u Splitsko-dalmatinskoj županiji«

1 KORIŠTENJE I NAMJENA POVRŠINA

Kartografski prikaz br. 1: »Korištenje i namjena površina«, u mjerilu 1:25000

2 INFRASTRUKTURNI SUSTAVI I MREŽE

Kartografski prikaz br. 2a: »Infrastrukturni sustavi – promet: cestovni, pomorski i zračni«, u mj. 1:25000

Kartografski prikaz br. 2b: »Infrastrukturni sustavi – pošta i telekomunikacije«, u mj. 1:25000

Kartografski prikaz br. 2c: »Infrastrukturni sustavi – energetske sustav: elektroenergetika«, u mj. 1:25000

Kartografski prikaz br. 2d: »Infrastrukturni sustavi – vodnogospodarski sustav«, u mj. 1:25000

3 UVJETI ZA KORIŠTENJE, UREĐENJE I ZAŠTITU PROSTORA

Kartografski prikaz br. 3a: »Uvjeti korištenja i zaštite prostora – prirodne vrijednosti«, u mj. 1:25000

Kartografski prikaz br. 3b: »Uvjeti korištenja i zaštite prostora – kulturna dobra«, u mj. 1:25000

Kartografski prikaz br. 3c₁: »Uvjeti korištenja i zaštite prostora – ograničenja i posebne mjere«, u mj. 1:25000

Kartografski prikaz br. 3c₂: »Uvjeti korištenja i zaštite prostora – obvezni urbanistički planovi uređenja (UPU)«, u mj. 1:25000

4 GRAĐEVINSKA PODRUČJA

Kartografski prikaz br. 4a-0: »Pregledna karta: građevinska područja i područja posebnih uvjeta korištenja«, u mj. 1:25000

Kartografski prikazi br. 4a-1 do 4: »Građevinska područja i područja posebnih uvjeta korištenja - sekcije«, u mj. 1:5000

(3) Dodatni grafički prikazi (kartogrami i ilustracije) dio su cjeline «I. OBRAZLOŽENJE» u tekstualnom dijelu plana.

(4) Kartografski prikaz br. 1: "Korištenje i namjena površina" u mj. 1:25000 i kartografski prikazi serije 4: "Građevinska područja i područja posebnih uvjeta korištenja" u mj. 1:5000 te tekst koji slijedi smatraju se temeljnim dokumentima za primjenu ovog Plana.

1. UVJETI ZA ODREĐIVANJE NAMJENA POVRŠINA NA PODRUČJU OPĆINE MILNA

Članak 4.

TEMELJNA NAČELA I CILJ PLANIRANJA

- (1) Načela određivanja namjene površina na području Općine, koja nadalje određuju temeljno urbanističko-graditeljsko i prostorno-krajobrazno uređenje te zaštitu prostora (područja) Općine su:
- načela održivog razvoja, odnosno racionalnog planiranja korištenja i namjene prostora;
 - načela zaštite kulturnih dobara i prirodnog naslijeđa;
 - načela optimalnog usklađenja interesa različitih korisnika prostora uz primjenu pravila prostorno-planerske i urbanističke struke.
- (2) Primarni opći cilj Plana je propisati, omogućiti i potaknuti:
- prostorni razvoj svih naselja Općine zasnovan na demografskom razvitku (koji se temelji na prirodnom priraštaju, te doseljavanju i povratku stanovnika), te uspostava ravnoteže između takvog demografskog razvitka i cjelokupnog prostornog razvoja Općine;
 - zaštitu i neophodnu sanaciju različitih oblika vrijednih krajobrazna (prirodnih i antropogenih) te nepokretnih kulturnih dobara;
 - gospodarski razvoj zasnovan na turizmu i povezanim uslužnim djelatnostima, poljodjelstvu i ribarstvu, te prerađivačkim pogonima manjeg kapaciteta (mala i srednja poduzeća) s čistim tehnologijama;
 - uz sve lokalne potrebe, osiguranje prostora i lokacija za infrastrukturne i ostale objekte i sadržaje državnog i županijskog značaja.

Članak 5.

OSNOVNE KATEGORIJE KORIŠTENJA I NAMJENE POVRŠINA

(1) U skladu s temeljnim načelima i ciljevima, kao i svim obvezama i ulaznim podacima (polazištima) iz dokumenta prostornog uređenja šireg područja (PPSDŽ - za područje Općine i prostornu cjelinu otoka Brača), područje Općine je Planom razgraničeno prema **osnovnim kategorijama korištenja i namjene površina**, što je prikazano na kartografskom prikazu br. 1: «*Korištenje i namjena površina*» u mjerilu 1:25000 na topografskoj karti TK25 kao podlozi.

(2) **Površine naselja i površine izvan naselja za izdvojene namjene**, posebno su razgraničene kao **građevinska područja** na kartografskim prikazima serije 4: «*Građevinska područja i područja posebnih uvjeta korištenja*» u mjerilu 1:5000 na katastarskom planu kao podlozi. Time su razgraničene od ostalih površina namijenjenih razvoju poljoprivrede i šumarstva kao i drugih djelatnosti koje se s obzirom na svoju namjenu mogu odvijati izvan građevinskih područja.

(3) Izvan građevinskih područja, građenje je moguće samo iznimno, a u skladu s odredbama Plana, odnosno dokumentima prostornog uređenja širih područja i propisima.

Članak 6.

KORIŠTENJE I NAMJENA POVRŠINA

(1) Prema korištenju i namjeni površina, područje Općine je ovim Planom razgraničeno na slijedeći način:

I. UNUTAR GRAĐEVINSKIH PODRUČJA (GP) na

a) **površine naselja**

- građevinska područja naselja (GPN):

- Milna, s izdvojenim dijelovima GPN-a: Makarac i Osibova,

- Ložišća,
- Bobovišća,
- Bobovišća na Moru, s izdvojenim dijelovima GPN-a: Mihoj rat - istok i Mihoj rat - zapad,
- Podhume,

pri čemu je detaljnija namjena površina - razgraničenje na površine mješovite i isključive namjene - unutar građevinskih područja naselja prikazana na kartografskim prikazima serije 4 te opisana u članku 14. ovih Odredbi za provođenje.

b) površine izvan naselja za izdvojene namjene

- unutar izdvojenih građevinskih područja, isključive namjene:

- ugostiteljsko-turističke («T»)
- sportsko-rekreacijske («R»)
- groblja («+»)

II. IZVAN GRAĐEVINSKIH PODRUČJA na

c) poljoprivredne i šumske površine:

- poljoprivredne površine isključivo osnovne namjene (P):
 - vrijedno / ostalo obradivo tlo (P2/P3),
 - ostala obradiva tla (P3);
- šume isključivo osnovne namjene (Š);
- ostalo poljoprivredno tlo, šume i šumsko zemljište (PŠ);
s pojedinačnim gospodarskim objektima u funkciji obavljanja poljoprivredne i stočarske djelatnosti te pružanje ugostiteljskih i turističkih usluga u seljačkom domaćinstvu;

d) vodne površine i more:

- površine vodotoka (bujičnih),
- površine mora, za:
 - prometne djelatnosti,
 - marikulturu, («M»)
 - rekreaciju,
 - posebnu namjenu;

e) površine infrastrukturnih sustava:

- površine predviđene za infrastrukturne koridore:
 - prometne,
 - elektroenergetske,
 - vodnogospodarskog sustava;
- lokacije i površine predviđene za infrastrukturne građevine (IS);

f) lokacije posebne namjene (N),

što je prikazano na kartografskom prikazu br. 1: «Korištenje i namjena površina» i kartografskim prikazima serije 2: «Infrastrukturni sustavi», sve u mj. 1:25000, te detaljnije na kartografskim prikazima serije 4: «Građevinska područja i područja posebnih uvjeta korištenja» u mj. 1:5000.

(2) Dokumentima prostornog uređenja užih područja (urbanistički plan uređenja – UPU, ili detaljni plan uređenja – DPU), planiraju se i utvrđuju daljnja detaljnija razgraničenja prema namjeni površina u skladu s osnovnom namjenom površina i ostalim uvjetima utvrđenim ovim Planom.

Članak 7.

ISKLJUČIVA I MJEŠOVITA NAMJENA

- (1) **Isključivu namjenu** ima površina (područje) čije je korištenje podređeno jednoj osnovnoj namjeni. Na površini isključive namjene utvrđene ovim Planom, planovima uređenja užeg područja mogu se u skladu s uvjetima ovog Plana planirati samo oni drugi sadržaji koji proizlaze iz potrebe osnovne namjene, a to se u pravilu odnosi na površine pratećih sadržaja te infrastrukturne građevine.
- (2) **Mješovitu namjenu** ima površina (područje) koje sadržava više različitih namjena, od kojih jedna može biti pretežita.

Članak 8.

POVRŠINE NASELJA

- (1) **Površine naselja**, odnosno građevinska područja naselja (GPN) utvrđena ovim Planom, kao cjeline se smatraju površinama (područjima) mješovite namjene. Pretežita namjena im je stambena, a sadržavaju i površine:
- a) pratećih namjena u funkciji zadovoljenja standarda stanovanja u naselju (društvene, javne, rekreacijske i sl.),
 - b) površine infrastrukturnih sustava te
 - c) površine gospodarskih namjena koje nisu u suprotnosti sa stambenom,
- bilo da su razgraničene ovim Planom kao površine utvrđene isključive namjene unutar ukupne površine naselja (i zajedno s ostatkom GPN-a čine ukupni GPN), ili u skladu s uvjetima ovog Plana mogu ili moraju biti razgraničene planom užeg područja.
- (2) Na površinama isključive namjene razgraničenim ovim Planom unutar građevinskog područja naselja nije moguće graditi nove niti planom uređenja užeg područja planirati površine stambene namjene. Postojeće (zakonito izgrađene) građevine moraju se uklopiti u urbanističko rješenje u skladu s člankom 119. ovih Odredbi.
- (3) Unutar površina naselja, niti na kontaktnom pomorskom dobru priobalnih naselja (Milna, Bobovišća na Moru), odnosno njihovih izdvojenih dijelova (Makarac, Osibova, Mihoj rat – istok i Mihoj rat – zapad), ne mogu se graditi odnosno planom uređenja užeg područja planirati građevine i djelatnosti koje imaju nepovoljan utjecaj na kakvoću života u naselju.

Članak 9.

POVRŠINE IZVAN NASELJA ZA IZDVOJENE NAMJENE

- (1) **Površine izvan naselja za izdvojene namjene** odnosno izdvojena građevinska područja (izvan naselja) utvrđena ovim Planom smatraju se površinama isključive namjene. Unutar izdvojenih građevinskih područja (izvan naselja) nije moguće planom uređenja užeg područja planirati površine stambene namjene, a postojeće (zakonito izgrađene) građevine čija je namjena suprotna planiranoj ovim Planom, moraju se uklopiti u urbanističko rješenje u skladu s člankom 119. ovih Odredbi.
- (2) Planovima uređenja užih područja, unutar površina ugostiteljsko-turističke namjene utvrđenih ovim Planom moguće je planirati površine sportsko-rekreacijske namjene i poslovne-trgovačke namjene kao prateće sadržaje osnovne ugostiteljsko-turističke namjene.
- (3) Planovima uređenja užih područja, unutar površina gospodarske-poslovne namjene utvrđenih ovim Planom moguće je planirati površine ugostiteljske namjene kao prateće sadržaje osnovne gospodarske-poslovne namjene.
- (4) Planovima uređenja užih područja, unutar površina sportsko-rekreacijske namjene moguće je planirati prateće sadržaje ugostiteljske namjene.

Članak 10.

GRAĐEVINSKO PODRUČJE – IZGRAĐENI I NEIZGRAĐENI DIO

- (1) Unutar građevinskih područja, ovim Planom je utvrđeno razgraničenje na:
 - a) izgrađeni dio (utvrđen tijekom izrade Plana) i
 - b) neizgrađeni dio (koji je u funkciji daljnjeg razvoja planirane namjene).
- (2) Pod izgrađenim dijelom građevinskog područja smatraju se izgrađene građevne čestice i druge površine privedene različitoj (planiranoj) namjeni. Iznimno, ovim Planom je utvrđen izgrađeni dio građevinskog područja naselja Podhume u površini izgrađenih katastarskih čestica tradicijskog naselja čija se revitalizacija i uređenje (unutarnja konsolidacija) planira ovim Planom.
- (3) U načelu, granice građevinskih područja te razgraničenja po namjenama na izgrađeni i neizgrađeni dio, utvrđeni su granicama katastarskih čestica (gdje je to bilo moguće). Utvrđena razgraničenja su precizno prikazana na kartografskim prikazima serije 4: «*Građevinska područja i područja posebnih uvjeta korištenja*» u mjerilu 1:5000, na katastarskom planu kao podlozi.

Članak 11.

KATASTARSKA I GRAĐEVNA ČESTICA (PARCELA)

- (1) Katastarska čestica (osnovna prostorna jedinica katastra nekretnina), ili njen dio unutar građevinskog područja nije odmah i građevna čestica (čestica određena za gradnju građevine). Ona to može postati samo planskom parcelacijom izvršenom u skladu s važećim propisima te svim uvjetima ovog Plana.

Članak 12.

UVJETI KORIŠTENJA

- (1) Korištenje prostora unutar obuhvata Plana za izgradnju građevina, uređivanje zemljišta te obavljanje drugih djelatnosti iznad, na ili ispod površine zemlje, može se obavljati isključivo u suglasju s ovim Planom, odnosno postavkama koje iz njega proizlaze.
- (2) Korištenje te detaljnija namjena površina, uređenje i izgradnja u dijelu prostora Općine planira se i provodi u skladu s **posebnim uvjetima korištenja**. Granice područja posebnih uvjeta korištenja utvrđene su ovim Planom i prikazane na kartografskim prikazima serije 3: «*Uvjeti za korištenje, uređenje i zaštitu prostora*» u mj. 1:25000 na topografskoj karti TK25 kao podlozi. Granice područja posebnih uvjeta korištenja koje obuhvaćaju dijelove građevinskih područja ili njihovu neposrednu okolinu prikazane su na kartografskim prikazima serije 4: «*Građevinska područja i područja posebnih uvjeta korištenja*» u mj. 1:5000 na katastarskom planu kao podlozi.
- (3) Na kartografskim prikazima serije 4: «*Građevinska područja i područja posebnih uvjeta korištenja*», iznimno su označene «vrijedne zelene i/ili dijelom izgrađene površine unutar građevinskih područja». U odnosu na ostale odredbe Plana, za zahvate ili građenje unutar tih površina daju se dodatna ograničenja koja moraju biti poštovana pri izradi planiranih urbanističkih planova uređenja koji obuhvaćaju te površine:
 - a) za površine označene Z1 – izgrađenost 0%
 - b) za površine označene Z2 – izgrađenost do 3%
 - c) za površine označene Z3 – izgrađenost do 25%te mogućnost uređenja negradivog dijela isključivo kao hortikulturno (parkovno) uređene javne ili polu-javne površine (u smislu režima korištenja).

2. UVJETI ZA UREĐENJE PROSTORA

2.1. GRAĐEVINE OD VAŽNOSTI ZA DRŽAVU I ŽUPANIJU

Članak 13.

GRAĐEVINE OD VAŽNOSTI ZA DRŽAVU I ŽUPANIJU

(1) Na području Općine, prema posebnom propisu, određene su sljedeće građevine **od važnosti za Državu:**

1. Prometne građevine:
 - a) Cestovna građevina s pripadajućim objektima i uređajima
 - Državna cesta D-114: Milna – Milna,
 - b) Zrakoplovna građevina
 - Helidrom – interventni: Milna
2. Vodna građevina - građevina za korištenje voda:
 - a) Vodoopskrbni sustav
 - Omiš-Brač-Hvar-Vis-Šolta (planirano *)
3. Građevine i kompleksi od interesa obrane:
 - potkop u uvali Maslinova,
 - MV Lučice

(2) Na području Općine, prema PPSDŽ, određene su sljedeće **građevine od važnosti za Županiju:**

1. Prometne građevine:
 - a) Cestovna građevina
 - Županijska cesta Ž-6188: Ložišća (D-114) – Supetar (D-113);
 - b) Pomorske građevine
 - b1) luke nautičkog turizma – marine:
 - Milna - ACI (planirani kapacitet 170 vezova);
 - Milna - Vlaška (planirani kapacitet 60 vezova);
 - b2) sportsko-rekreacijske luke:
 - Milna,
 - Bobovišća na Moru;
2. Energetska građevina
 - a) Transformatorska stanica
 - KK 35 kV Milna
3. Vodna građevina
 - a) vodoopskrbni sustav
 - Omiš-Brač-Hvar-Vis-Šolta: (* - sadašnje stanje 500 l/s konačno stanje 970 l/s - kada prelazi u građevine državnog značaja);
 - b) regulacijske i zaštitne vodne građevine na bujičnim vodotocima.

(4) Pomorska građevina – trgovačko-industrijska luka Milna županijskog značaja – ovim Planom se pobliže utvrđuje kao servis plovnih objekata i suha marina uz LNT-marinu Milna-ACI te se kopneni dio utvrđuje kao površina ugostiteljsko-turističke namjene unutar građevinskog područja naselja Milna.

2.2. GRAĐEVINSKA PODRUČJA NASELJA

2.2.1. Opći uvjeti izgradnje i uređenja površina unutar građevinskih područja naselja

2.2.1.1. Polazišta

Članak 14.

GRAĐEVINSKO PODRUČJE NASELJA (GPN)

(1) Građevinsko područje naselja (GPN) predstavlja dio područja Općine koji je predviđen za izgradnju, razvoj i uređenje pojedinog naselja. Planom su utvrđeni:

GPN Milna

- **naselje Milna («matični» dio)**, unutar kojeg su razgraničene

- površine mješovite (pretežito stambene) namjene,
- površine isključive namjene:
 - ugostiteljsko-turističke (u naselju – «turističke lokacije - TL»)
 - «ACI-marina Milna» - kopneni dio s pratećim sadržajima luke nautičkog turizma –marine (LNT-M)
 - «Kanarija» - suha marina (LNT-S)
 - TL «Studenac» - hotel (T1)
- sportsko-rekreacijske
 - SRC «Bregana» - sportsko-rekreacijski centar (R1)
 - SRC «Celca» - sportsko-rekreacijski centar (R1)
- gospodarske – poslovne namjene
 - «Zabrižak» – pretežito uslužne (K1)
- površine infrastrukturnih sustava (IS);
- uz navedene površine, označene su i lokacije namjena na pomorskom dobru te akvatoriju Luke Milna: morska luka javne namjene lokalnog značaja, sportska luka – LS, luka nautičkog turizma – marina – LN (ACI-marina Milna), među kojima se detaljnija razgraničenja utvrđuju odgovarajućim UPU-om;

- **izdvojeni dio GPN-a Milna: Makarac**

- u cjelini mješovite (pretežito stambene) namjene;

- **izdvojeni dio GPN-a Milna: Osibova**

- u cjelini mješovite (pretežito stambene) namjene;

GPN Ložišća, unutar kojeg su razgraničene

- površine mješovite (pretežito stambene) namjene i
- površine isključive namjene:
 - gospodarske – poslovne namjene
 - «Zarapišće» – pretežito zanatske (K2),
 - površine infrastrukturnih sustava (IS);

GPN Bobovišća, unutar kojeg su razgraničene

- površine mješovite (pretežito stambene) namjene i
- površine isključive namjene:
 - sportsko-rekreacijske
 - «Bobovišća» – sportska igrališta (R3);

GPN Bobovišća na Moru

- naselje Bobovišća na Moru («matični» dio)

- u cjelini mješovite (pretežito stambene) namjene, s označenim lokacijama uređenih plaža (R2) «Kargadur» i «Šepurine» i drugih namjena na pomorskom dobru te akvatoriju Luke Bobovišća: morska luka javne namjene lokalnog značaja, sportska luka – LS, sidrište – S, među kojima se detaljnija razgraničenja utvrđuju odgovarajućim UPU-om;

- izdvojeni dio GPN-a Bobovišća na Moru: Mihoj rat - istok

- u cjelini mješovite (pretežito stambene) namjene;

- izdvojeni dio GPN-a Bobovišća na Moru: Mihoj rat - zapad

- u cjelini mješovite (pretežito stambene) namjene, s označenom lokacijom za uređenu plažu (R2);

GPN Podhume

- u cjelini mješovite (pretežito stambene) namjene.

- (2) Površine mješovite namjene ovim Planom razgraničene unutar GPN-a, mogu sadržavati:
- a) površine i zgrade stambene namjene;
 - b) površine i zgrade mješovite namjene;
 - c) površine i zgrade javne i društvene namjene (upravne, socijalne, zdravstvene, školske i predškolske, kulturne, vjerske) te posebno otvorene javne površine – trgove, parkove, dječja igrališta, sportsko-rekreacijske površine itd.;
 - d) površine i zgrade gospodarske – poslovne namjene (ugostiteljsko-turističke, uslužne, trgovačke, za proizvodnju manjeg opsega i zanatske, komunalno-servisne) bez nepovoljnih utjecaja na život u naselju;
 - e) površine prometnih građevina i pojaseva s površinama za promet u mirovanju (parkirališta);
 - f) površine ostalih infrastrukturnih i komunalnih građevina i uređaja bez nepovoljnih utjecaja na život u naselju;
 - g) druge namjene i sadržaje koji nisu nespojivi s osnovnom stambenom namjenom te se mogu planirati u naselju,

Površine ad. a do ad. g se prostorno razgraničavaju planovima uređenja užih područja (UPU, DPU), ili se lokacija (građevna čestica) i uvjeti izgradnje zgrada ad. a do ad. g unutar izgrađenog dijela GPN-a određuju u skladu s odredbama ovog Plana.

(3) Uvjeti smještaja javnih i društvenih djelatnosti unutar GPN-a, na površinama kojima je ovim Planom utvrđena mješovita namjena, propisani su u poglavlju 4. ovih Odredbi za provođenje.

(4) Uvjeti izgradnje i uređenja površina unutar GPN-a kojima je ovim planom utvrđena isključiva namjena: gospodarska – poslovna (K), ugostiteljsko-turistička (T, LNT) i sportsko-rekreacijska (R), dani su u poglavlju 3. ovih Odredbi za provođenje.

Članak 15.

TEMELJNI KRITERIJI ZA PLANIRANJE UREĐENJA I IZGRADNJE UNUTAR GRAĐEVINSKIH PODRUČJA NASELJA

- (1) U planiranju uređenja građevinskih područja naselja planovima uređenja užih područja, temeljni kriterij treba biti legitimno utvrđeni javni interes primijenjen posebno na planiranje različitih tipova javnih površina te komunalne infrastrukture.
- (2) Temeljni kriteriji planiranja izgradnje unutar građevinskih područja naselja Općine su:
- veličina, odnosno volumen zgrade uklobljen u fizičku strukturu i sliku određenog ambijenta,
 - zadovoljavanje svih ostalih uvjeta ovog Plana, a osobito: izgrađenosti građevne čestice (najveća dozvoljena izgrađena površina i koeficijent izgrađenosti – kig), koeficijenta iskorištenosti građevne čestice (kis), osiguravanja odgovarajućeg broja parkirališnih mjesta na vlastitoj građevnoj čestici te kriterija za ostala opterećenja komunalne infrastrukture koja stvara namjena (sadržaj unutar volumena) zgrade.

Članak 16.

GRAĐEVNA ČESTICA UNUTAR GRAĐEVINSKOG PODRUČJA NASELJA

- (1) Primjenom uvjeta izgradnje iz ovog Plana, na jednoj građevnoj čestici u građevinskom području naselja se mogu graditi:
- jedna **osnovna zgrada** i
 - jedna **pomoćna zgrada** te
 - uz obiteljske stambene zgrade i jedna **gospodarska zgrada**,
- koje čine funkcionalnu cjelinu.
- (2) Osim *zgrada* b) i c) iz stavka (1) ovog članka, na čestici osnovne zgrade se mogu graditi i druge pomoćne *građevine* te uređenja koja služe za redovitu uporabu osnovne zgrade (vidjeti pobliža određenja u članku 52. ovih Odredbi za provođenje).
- (3) Iznimno od stavka (1) ovog članka, složene građevine i građevine infrastrukture unutar GPN-a planiraju se u skladu s osnovnim uvjetima ovog Plana i posebnim propisima. Dodatne uvjete za gradnju i uređenje funkcionalnih cjelina na jednoj čestici kod kojih se može odstupiti od pravila iz stavka (1) moguće je utvrditi urbanističkim planom uređenja (UPU).

2.2 .1.2. Regulacijska i građevinska linija, udaljenost osnovne zgrade od susjednih čestica; izgrađenost čestice

Članak 17.

REGULACIJSKA I GRAĐEVINSKA LINIJA

- (1) Regulacijska linija odvaja *javnu* površinu od *privatne* (u smislu javnog ili privatnog dobra, odnosno režima korištenja). Planom uređenja užeg područja treba pobliže utvrditi režime korištenja (podvrste regulacijskih linija) pojedinih površina kako prema vlasništvu tako i prema javnosti pristupa (npr. radi reguliranja uličnih koridora, reguliranja mogućnosti ograđivanja čestice ili njenog dijela – bila ona u privatnom ili javnom vlasništvu, utvrđivanja kontinuiranog pojasa javnog korištenja obale itd.).
- (2) Građevinska linija određuje poziciju na kojoj se zgrada mora graditi. Planom uređenja užeg područja, utvrđuju se građevinske linije unutar obuhvata plana, a pobliže se određuje i obveza koliki dio pročelja zgrade se mora nalaziti na vertikalnoj ravnini određenoj građevinskom linijom. U načelu, najmanja udaljenost građevinske od regulacijske linije (odnosno najmanja udaljenost zgrade od regulacijske linije) iznosi 5,0 m, a iznimke su moguće samo u skladu s daljnjim odredbama ovog Plana.

(3) U izgrađenom dijelu građevinskog područja naselja moguće je udaljenost zgrade od regulacijske linije prilagoditi građevinskim linijama zakonito izgrađenih bočnih susjednih zgrada.

(4) Planom uređenja užeg područja, mogu se odrediti površine, odnosno građevinske linije uz javne pješačke površine (trgove, parkove, površine za rekreaciju i sl.) na kojima se zgrade mogu graditi na samoj regulacijskoj liniji prema tim površinama.

(5) Ako se zgrada gradi na regulacijskoj liniji, izvan («preko») regulacijske linije mogu se graditi strehe (do 0,4 m) i balkoni (istaknuti do 1,3 m, u ukupnoj dužini tlocrtne projekcije ne više od 1/3 duljine pročelja), samo ako se nalaze na visini od 3,5 m, ili više iznad javne površine.

(6) Iznimno, planom uređenja užeg područja se može odrediti da se u izgrađenim dijelovima građevinskih područja naselja, između građevinske i regulacijske linije ("u dvoru") mogu smjestiti prizemne pomoćne zgrade (garaže i sl.) do 3,0 m visine.

Članak 18.

UDALJENOST OSNOVNE ZGRADE OD SUSJEDNIH ČESTICA

(1) U građevinskom području naselja, osnovna zgrada se može graditi:

- a) odmaknuto od bočnih međa (u smislu ovih Odredbi za provođenje, bočna međa je granica predmetne građevne čestice prema susjednim građevnim česticama) – tj. kao **samostojeća zgrada**;
- b) na jednoj bočnoj međi – tj. kao **poluugrađena zgrada** tako da sa susjednom zgradom na toj međi čini sklop dvojne zgrade ili završetak niza zgrada;
- c) na obje bočne međe (kao *interpolacija* tj. *ugradnja* u postojeću izgradnju ili dio planiranog *niza*) – tj. kao **ugrađena zgrada**.

(2) Udaljenost samostojeće zgrade od bočne međe (tj. od granice njene građevne čestice prema susjednim građevnim česticama) ne smije biti manja od:

- a. 4m u neizgrađenom, odnosno
- b. 3m u izgrađenom dijelu građevinskog područja naselja.

(3) U svim slučajevima izgradnje na međi, zid na međi mora biti vatrootporan i bez otvora, sljeme krova mora obvezno biti okomito na susjednu među na kojoj se zgrada gradi i krov bez krovnog prepusta.

Članak 19.

IZGRAĐENOST ČESTICE

(1) U smislu ovih Odredbi, **izgrađenost** građevne čestice je udjel ukupne površine zemljišta pod građevinama (osnovnom, pomoćnom i gospodarskom zgradom te ostalim pomoćnim građevinama) u površini te građevne čestice, izražena bilo kao postotni udjel (postotak izgrađenosti – IZGR) ili kao **koeficijent izgrađenosti - kig**.

(2) Ovim Odredbama propisana najveća izgrađenost daje najveću dozvoljenu **osnovnu površinu za gradnju** na određenoj čestici. Ako su konstruktivno odvojeni od osnovne, pomoćne i/ili gospodarske zgrade, na građevnoj čestici zgrade stambene, mješovite, poslovne ili društvene (javne) namjene, u proračun izgrađenosti se, pri provjeri koeficijenta izgrađenosti (kig) i iskorištenosti (kis) propisanih ovim Planom, ne uračunavaju:

- pješačke i kolne staze i pristupi te otvorena (nenatkrivena) parkirališta, stube i terase (platoi), dječja igrališta, sportski tereni bez tribina, a koji su cijelom svojom površinom oslonjeni na tlo, te ostala parterna uređenja;
- pergole (brajde, odrine), ognjište, vrtni bazen površine najviše 12m² i dubine najviše 1m od razine okolnog tla;

- cisterne, septičke jame, spremnici plina i slične građevine, ako im visina osnovnog volumena (osim povišenog okna/otvora) ne prelazi 1m od najniže točke okolnog konačno uređenog (zaravnatog) terena.

(3) Temeljem osnovnih uvjeta i odredbi ovog Plana, u okviru različitih područja posebnih uvjeta korištenja odnosno izgrađenih i neizgrađenih dijelova građevinskih područja naselja te za različite vrste i namjene zgrada, urbanističkim planovima uređenja (UPU) se mogu pobliže utvrditi koeficijenti izgrađenosti (kig) i koeficijenti iskorištenosti (kis, Kis) građevinskih čestica te gustoća izgrađenosti (Gig) sukladno pojedinom ambijentu.

2.2.1.3. Visina

Članak 20.

VISINA I ETAŽE ZGRADE

(1) Najveća dozvoljena visina zgrade uvjetuje se ovim Planom s dva temeljna pokazatelja koja oba moraju biti zadovoljena. To su:

- a) najveći dozvoljeni broj etaža zgrade (E_{max}) i
- b) najveća dozvoljena visina vijenca zgrade (V_{max}).

Kao dodatni pokazatelji, u odredbama ovog Plana koriste se i ukupna visina zgrade, te nazivi etaža.

(2) Visina vijenca zgrade (V) mjeri se od najniže kote *zaravnatog* (tj. konačno uređenog) terena oko zgrade do:

- a) kod zgrada s kosim krovom i nadozidom - gornje kote nadozida potkrovnne etaže, odnosno kote presjecišta unutarnjih ploha nadozida i kose stropne ploče,
- b) kod zgrada s kosim krovom bez nadozida te zgrada s ravnim krovom - gornje kote ruba najviše stropne konstrukcije zgrade.

(3) Ukupna visina zgrade mjeri se od najniže kote zaravnatog terena oko zgrade do najviše kote volumena zgrade (npr. do sljemena krovišta zgrade s kosim krovom, ili do vijenca zgrade u slučaju zgrade s ravnim krovom).

(4) Mjerodavnom (u smislu stavka 2. ovog članka) najnižom kotom zaravnatog terena uz zgradu ne smatraju se:

- kota dna okna prislonjenog uz zgradu (do 1,2m duljine uz zgradu i širine do 1 m), projektiranog radi prozračivanja i/ili osvjetljenja ukopanog dijela zgrade;
- najniža kota rampe (odnosno podesta u nastavku) širine do 4m za ulazak vozila u podrumsku etažu, ako se podrum (ili njegov dio) koristi kao garažni prostor;
- najniža kota stubišta (odnosno podesta u nastavku) širine do 1,5m, za pristup podrumu/ukopanom dijelu zgrade.

(5) Temeljem pobliže analize, urbanističkim planom uređenja (UPU) može se za složenije arhitektonske tipologije i namjene (npr. javne, poslovne / gospodarske i sl.) utvrditi:

- dodatne (u odnosu na stavak 2. i 4. ovog članka) posebne slučajeve i uvjete gradnje radi rješavanja pristupa garažno-parkirališnim mjestima u ukopanoj etaži;
- da se na terenima nagiba do 10° , za građevine čija površina vertikalne projekcije svih zatvorenih nadzemnih dijelova prelazi $300m^2$, mjerodavna najniža kota od koje se mjeri visina vijenca, kao i najveći broj etaža, utvrđuje za svaku dilataciju posebno,
- da se za gradnju na nagnutim terenima visina vijenca provjerava posebno od više i posebno od niže razine konačno uređenog terena oko zgrade i sl.

samo ako primjena takvih uvjeta zadržava volumene građevina unutar gabarita i kriterija postavljenih ovim Planom.

(7) **Na ravnom terenu** te terenima nagiba do 1:3 (tj. 33,33% ili 18,5⁰; dalje: <1:3), opći slijed i nazivi etaža zgrade od najniže prema najvišoj su:

- a) podrum koji se označava skraćeno s "P₀";
- b) prizemlje koje se označava skraćeno s "P";
- c) jedan ili više katova koji se označavaju skraćeno arapskom brojkom ("+1": jedan kat, "+2": dva kata itd.);
- d) potkrovlje koje može biti:
 - nestambeno koje se označava skraćeno s «Pk» ili
 - stambeno koje se označava skraćeno s «Pks»

(8) **Na strmim terenima** nagiba od 1:3 i više (dalje: >1:3), opći slijed i nazivi etaža zgrade od najniže prema najvišoj su:

- a) podrum koji se označava skraćeno sa " P₀ " ,
 - b) nisko prizemlje koje se označava skraćeno sa "NP",
 - c) visoko prizemlje iznad niskog prizemlja koje se označava s "VP".
- te dalje kao na ravnom terenu (stavak 4 ovog članka, točke c) i d)).

Članak 21.

PODRUM (P₀)

1) Podrumom se smatra etaža čija je gornja kota stropne konstrukcije:

- a) na terenima nagiba <1:3 - manje od 1,0 m, a
- b) na strmom terenu nagiba >1:3 - manje od 0,5 m

uzdignuta od najniže kote zaravnatog (uređenog) terena uz zgradu.

Da bi se etaža smatrala podrumom, zaravnati teren oko zgrade mora se u potpunosti naslanjati na zgradu te ne može biti od zgrade odvojen potpornim zidom (*škarpom*), uz izuzetke prema stavku 4. članka 20.

(2) Zgrada može imati samo jednu podrumsku etažu, osim u slučaju izgradnje višeetažne podzemne garaže (bilo kao samostalne građevine ili kao dijela zgrade, a radi potrebe zadovoljenja broja parkirališnih mjesta na građevnoj čestici propisanih ovim Planom).

(3) Iznimno, na terenima nagiba <1:3, etaža zgrade može biti i suteran (S) - korisna etaža kojoj je gornja kota *podne* konstrukcije više od 1,0 m ispod najniže točke zaravnatog terena oko zgrade, a gornja kota *stropne* konstrukcije više od 1,0 m iznad najniže točke zaravnatog terena oko zgrade. Suteran ne može imati stambenu namjenu. Planiranje i izvedba jedne suterenske etaže dozvoljena je samo kod samostalnih garaža, pomoćnih, gospodarskih, sportskih (npr. poluukopane dvorane, bazeni) i sličnih zgrada i građevina, temeljem pobliže analize i uvjeta utvrđenih urbanističkim planom uređenja (UPU). Uvođenjem suterana u etaže zgrade ne mijenjaju se najveće dozvoljene visine zgrada utvrđene ovim Planom.

Članak 22.

NISKO PRIZEMLJE (NP)

(1) Nisko prizemlje je etaža zgrade na strmom terenu (> 1:3) za koju vrijedi:

- a) pročelna strana etaže orijentirana prema nižoj strani terena je otvorena, a gornja kota konstrukcije poda etaže je za najviše 0,5m viša od uređenog terena ispred tog pročelja;
- b) visina pročelja te etaže na višoj strani terena mjerena od najniže kote uređenog terena uz to pročelje do najviše kote ploče stropa ne prelazi visinu od 1,0 m;
- c) konačno uređeni teren oko zgrade nije od bočnih strana zgrade udaljen (odvojen) *škarpom*.

Članak 23.

POTKROVLJE (Pk, Pks) I VISINA NADOZIDA

(1) *Potkrovljem* se smatra unutrašnji prostor (etaža) zgrade s kosim krovom koji se nalazi neposredno između krovne konstrukcije i stropne ploče najvišeg kata građevine.

(2) Nestambeno potkrovlje (tavan, šufit; «Pk») ne smatra se «korisnom», već «konstruktivnom etažom», tj. "bez namjene" te se ne iskazuje pri provjeri usklađenosti broja etaža građevine s ovim Planom propisanim najvećim dozvoljenim brojem etaža. Nestambeno potkrovlje može imati samo minimalne otvore za svjetlo i prozračivanje na zabatu, ili u ravnini krovne plohe. Odstupanja od navedenog mogu nastati isključivo kod postojećih zakonito izgrađenih starih stambenih zgrada i njihovih adaptacija i rekonstrukcija u izgrađenim dijelovima građevinskih područja naselja, a pobliže određenje uvjeta mora biti utvrđeno urbanističkim planom uređenja (UPU-om).

(3) Stambeno potkrovlje može imati nadozid do najveće dozvoljene visine od 1,0 metra. Iskazuje se u broju etaža zgrade kao "Pks" te provjerava u odnosu na ovim Planom propisani najveći dozvoljeni broj etaža zgrade (Emax).

(4) Općenito, *potkrovnna etaža* je svaka etaža koja se nalazi neposredno ispod krovne konstrukcije. Visina nadozida mjeri se od gornje kote nosive konstrukcije poda potkrovnne etaže do gornje kote nadozida, odnosno najviše kote presjecišta unutarnje plohe nadozida i unutarnje plohe kose stropne ploče. Potkrovnna etaža čiji nadozid prelazi visinu od 1m (odnosno 2m u slučaju jednostrešnog krova), smatra se «punim katom» te kao kat ulazi u iskaz broja etaža zgrade koji se provjerava u odnosu na najveći dozvoljeni broj etaža propisan ovim Planom.

Članak 24.

NAJVEĆA VISINA VIJENCA

(1) Najveće dozvoljene visine vijenca (V_{max}) za različite tipične varijante broja etaža (E) osnovnih zgrada (stambene, mješovite, poslovne ili društvene namjene), iznose:

I na terenima nagiba <1:3

a) za prizemnu zgradu (P): (0,5+3,0)	3,5 m
b) za prizemnu zgradu s podrumom (P0+P): (1,0+3,0)	4,0 m
c) za prizemnu zgradu sa stambenim potkrovljem (P+Pks): (0,5+3,0+1,0)	4,5 m
d) za prizemnu zgradu s podrumom i stambenim potkrovljem (P0+P+Pks): (1,0+3,0+1,0)	5,0 m
e) za katnu zgradu (P+1): (0,5+3,0+3,0)	6,5 m
f) za katnu zgradu s podrumom (P0+P+1): (1,0+3,0+3,0)	7,0 m
g) za katnu zgradu sa stambenim potkrovljem (P+1+Pks): 0,5+3,0+3,0+1,0	7,5 m
h) za katnu zgradu s podrumom i stambenim potkrovljem (P0+P+1+Pks): (1,0+3,0+3,0+1,0)	8,0 m
i) za dvokatnu zgradu (P+2): (0,5+3,0+6,0)	9,5 m
j) za dvokatnu zgradu s podrumom (P0+P+2): (1,0+3,0+6,0)	10,0 m
k) za dvokatnu zgradu sa stambenim potkrovljem (P+2+Pks): (0,5+3,0+6,0+1,0)	10,5 m
l) za dvokatnu zgradu sa podrumom i stamb. potkrov. (P0+P+2+Pks): (1,0+3,0+6,0+1,0)	11,0 m

II na strmim terenima nagiba >1:3 (sa ili bez podruma, kota niskog prizemlja je max +0.5m)

m) za visokoprizemnicu (NP+VP): (0,5+3,0+3,0)	6,5 m
n) za visokoprizemnicu sa stambenim potkrovljem (NP+VP+Pks): (0,5+3,0+3,0+1,0)	7,5 m
o) za visokoprizemnicu s katom (NP+VP+1) (0,5+3,0+3,0+3,0)	9,5 m

Alineja o) moguća je samo u slučaju izgradnje s izmaknutim etažama (terasama), kada se uz $V_{max}=9.5m$ primjenjuje dodatni uvjet: visina mjerena od bilo koje točke konačno zaravnatog terena uz bočno pročelje zgrade do terase (odnosno gornje kote konstrukcije ravnog prohodnog ili neprohodnog krova) ili vijenca iznad te točke može iznositi najviše 7,5 m.

(2) Alineje a) do o) stavka (1) ovog članka prikazuju najveće dozvoljene vrijednosti koje proizlaze iz prethodno opisanih definicija vezanih uz visinu i etaže zgrada. U svim slučajevima, kriterij najveće dozvoljene visine vijenca za određeni najveći broj etaža mora biti zadovoljen. Na terenu nagiba <1:3, ako je planiran podrum, kota prizemlja je od 0.0m do +1,0 m, a ako nije, kota prizemlja je od 0.0m do +0,5 m. Na strmom terenu (>1:3), sa ili bez podruma, kota niskog prizemlja je od 0.0m do +0.5m. Visina međustropnih konstrukcija od 3,0m navedena u zagradama je orijentacijska i može varirati. Smanjivanjem međustropnih visina ne može se omogućiti veću visinu nadozida stambenog potkrovlja od propisanih 1,0m.

(3) Činjenica da je ulaz na nekoj razini ili etaži zgrade (npr. pri gradnji na strmom terenu), ne daje pravo da se ta razina ili etaža smatra prizemljem zgrade i da se razine ili etaže ispod nje

smatraju etažama podruma (P_0) (*prvom, drugom itd.*), a iznad nje katovima (+1... itd.). Visinska pozicija ulaza u zgradu ne mijenja ovim Planom određen najveći broj etaža zgrade, niti najveću visinu vijenca iskazanu u metrima.

(4) Urbanističkim planom uređenja (UPU), umjesto stambenog potkrovlja (Pks) dozvoljenog ovim Planom, može se dozvoliti potkrovnna etaža (tzv. nadgrađe) oblikovana ravnim krovom, krovom blagog nagiba do 10° , ili mješovitim krovom, uz slijedeće uvjete:

- najveći dozvoljeni broj etaža propisan ovim Planom ostaje isti;
- najveća dozvoljena visina vijenca (mjerena do vijenca «nadgrađa») povećava se za 1m u odnosu na najveću dozvoljenu visinu vijenca zgrade sa stambenim potkrovljem, ali je ona ujedno i najveća dozvoljena ukupna visina zgrade;
- ukupna površina zatvorenog i/ili natkrivenog dijela potkrovnne etaže može iznositi do 55% površine karakteristične etaže (kata ispod), pri čemu zatvoreni dio mora biti povučen najmanje 1,5m u odnosu na uzdužna i bočna pročelja zgrade;
- pod prizemlja može biti najviše 0.5m iznad najniže kote zaravnatog terena oko zgrade;
- visina pročelja do gornje kote ograde terase «nadgrađa» takve zgrade u konačnici mora biti najmanje 0.5m niža od najveće dozvoljene visine vijenca zgrade sa stambenim potkrovljem.

(5) Unutar izgrađenog dijela građevinskog područja naselja moguće je utvrđivanje najveće dozvoljene visine vijenca, broja etaža (katnosti) i ukupne visine zgrade usklađivanjem prema visinama neposredno susjednih zakonito izgrađenih zgrada. U takvom slučaju, visina vijenca, broj etaža i ukupna visina mogu biti i veći od vrijednosti ovim Planom propisanih za izgrađeni dio određenog naselja. Detaljnije uvjete treba propisati UPU-om.

(6) Za svoje područje obuhvata, planovi uređenja užih područja mogu temeljem pobliže analize svog područja obuhvata dodatno ograničiti (smanjiti) najveće dozvoljene visine vijenca i broj etaža određen ovim Planom. U neizgrađenom dijelu građevinskog područja, UPU-om se posebno mora preispitati mogućnost visokogradnji na terenima nagiba većeg od 1:2 (50% odnosno 26.7°) - *vrlom strmim terenima* te, ako je gradnja opravdana, visinu gradnje u njima ograničiti do NP+VP+Pks

(7) Odredbe iz ovog članka te članaka 21., 22. i 23. kojima su opisani temeljni pojmovi i uvjeti vezani uz visine zgrada, predstavljaju opće odredbe koje se primjenjuju na sve građevine na području Općine, a skladu s detaljnijim uvjetima ovog Plana za pojedine namjene, površine i područja.

2.2.1.4. Uređenje i oblikovanje naselja, urbana oprema

Članak 25.

UREĐENJE NASELJA

(1) Pri izradi planiranih UPU-a, treba računati s minimalnom gustoćom naseljenosti unutar građevinskog područja naselja Milna mješovite namjene od 40 stanovnika po hektaru (250 m² / stanovniku) te maksimalnom od 50 stanovnika po hektaru (oko 200m²/stanovniku). U ostalim građevinskim područjima naselja treba računati s minimalnom gustoćom naseljenosti od 30 stanovnika po hektaru (330 m² / stanovniku) te maksimalnom od 40 stanovnika po hektaru (250 m² / stanovniku). Ove vrijednosti treba uzeti kao orijentacijske pri odabiru arhitektonskih tipologija, dimenzioniranju veličina građevinskih čestica (i njihove izgrađenosti), javnih površina i drugih sadržaja te osnovne komunalne infrastrukture, posebno prometnica i prometa u mirovanju.

2) U neizgrađenim dijelovima građevinskih područja naselja, građevne čestice detaljnijim planovima (UPU, DPU) treba planirati na način da se osiguraju korektni koridori prometnica, javne zelene površine te da na građevnim česticama značajan dio površina zauzmu dvorišta i vrtovi. U izgrađenim dijelovima naselja, osobito u dijelovima koji su obuhvaćeni uvjetima zaštite, treba očuvati tradicijske kompaktne (koncentrirane, gušće) graditeljske strukture, ali na način da se dio preostalih neizgrađenih površina rezervira i za potrebne otvorene javne i zelene površine.

(3) Parkove, javna igrališta, vidikovce, odmorišta, staze (posebno šetnice uz more), urbanističkim planom uređenja treba uređivati kao dijelove (elemente) osmišljene mreže javnih površina naselja. Pri takvim zahvatima treba maksimalno koristiti značajke terena te urediti i intenzivirati autohtonu vegetaciju.

(4) Površine dolaca obuhvaćene građevinskim područjem naselja treba prvenstveno uređivati kao javne zelene površine, a kao objekti visokogradnje mogući su iznimno javni i polu-javni objekti sa znatnim udjelom javnih (zelenih) površina.

Članak 26.

OBLIKOVANJE ZGRADA U ZONAMA STROGE I UMJERENE ZAŠTITE

(1) U zonama stroge i umjerene zaštite, zgrade treba oblikovati u jasnom skladu s lokalnim tradicijskim oblicima, bojama i materijalima.

(2) Kao način tumačenja za uspostavljene kriterije zaštite ambijentalnih vrijednosti, određuju se slijedeći prevladavajući tradicionalni oblici, te mjere i postupci oblikovanja objekata i njihovih detalja:

- a) organsko jedinstvo kuće od temelja, preko zida pa do krova, sastavljeno od jednostavnih pačetvorinastih tlocrta s krovom na dvije vode, sve do razvedenih oblika nastalih spajanjem osnovnih dijelova u složenu i skladnu cjelinu;
- b) puna tektonska struktura jasnih bridova i punih zatvorenih ploha;
- c) tradicionalna tipologija karakterističnih detalja ili logično i skladno prilagođavanje tih detalja - dimnjaka, luminara, oluka, zidnih istaka, konzolica, balatura, ograda, kamenih okvira itd.;
- d) uspravan prozor karakterističnih proporcija i manjih dimenzija širine 0,8-1,0 (1,1) m, visine 1,0-1,3 (1,6) m kao mjerodavna veličina tj. proporcijaska baza prema kojoj se usklađuju dimenzije otvora i elemenata pročelja;
- e) grilje ili škure kao vanjski zatvori na prozorima i balkonskim vratima;
- f) suzdržanost u primjeni balkona: konzolni istak balkona do 1,5 m;
- g) ogradni zidovi terasa u ravnini pročelja bez korištenje ogradnih «baroknih» stupića (npr. «balustrada» na novim građevinama);
- h) oprezna primjena lukova i svodova, ravni luk, plitki segmentni luk;
- i) kamenom zidana pročelja, kamenom obuhvaćeni volumeni, a ne plohe;
- j) ožbukana pročelja s kamenim okvirima otvora;
- k) poravnato lice kamenih zidova pročelja, slojni i miješani slojni vezovi;
- l) poravnate fuge bez isticanja;
- m) primjena *dvora* i vrta u raznovrsnim odnosima prema dispoziciji kuće i susjedstva;
- n) ujednačenost strukture zidova prema namjeni;
- o) materijal za pokrivanje krovova: kupa kanalice ili sličan crijep, kamene ploče

(3) Na uličnoj strani zgrade moguće su terase, lođe i iznimno balkoni i to: ako je zgrada udaljena od regulacijske linije najmanje 5,0 m i ako se ispred zgrade nalazi predvrt s drvećem, ili ako je zgrada u izgrađenoj jezgri ili dijelu naselja u kojem je to uobičajeno.

Članak 27.

KROVIŠTE ZGRADE

(1) U zonama stroge i umjerene zaštite te u kontaktnoj zoni, krovišta zgrada trebaju biti kosa: dvostrešna i četverostrešna, nagiba 30-35°. Sljeme krovišta mora se postaviti po dužoj strani zgrade, a na nagnutom terenu preporuča se da je paralelno slojnicama. Kao pokrov treba koristiti kupu kanalicu ili sličan crijep, a u okviru tradicijskih sredina u kojima se pokrov kamenim pločama zadržao kao čest, preporuča se korištenje pokrova kamenim pločama. Zabranjuje se uporaba valovitog salonita ili lima u bilo kojoj boji i za pokrivanje bilo kojih površina. Ako nisu u suprotnosti s posebnim konzervatorskim uvjetima u zoni stroge ili umjerene zaštite, te u ostalim dijelovima građevinskih područja naselja, iznimke od pravila navedenih u ovom stavku, moguće su:

- a) u slučajevima održavanja, adaptacija i rekonstrukcija starih (zakonito izgrađenih) krovišta zgrada, kada se mogu zadržati zatečeni nagibi i tipovi krovišta ako su drugačiji od ovdje navedenih,
- b) u slučajevima gradnje pomoćnih i gospodarskih zgrada, kada je moguće primijeniti ravni krov ili krovove blagog nagiba, odnosno jednostrešni krov nagiba 18-25° te
- c) u slučajevima reguliranim stavkom 4. ovog članka.

(2) Krovna ploha kosog krovišta, od sljemena do vijenca mora biti ujednačenog nagiba. Dozvoljena je izgradnja nadozidanih krovnih prozora, odnosno krovnih kućica (tj. luminara, luminala) *jednovodnih, dvovodnih i trovodnih*, bez upotrebe lučnih ili sličnih nepravilnih nadvoja i krovnih oblika, u najvećoj ukupnoj duljini do 30,0 % duljine pripadajućeg (prozorima usporednog) pročelja/vijenca. Sljeme krovne kućice ne smije biti više od sljemena krova na kojem se nadozidani prozor izvodi.

(3) U izgrađenom dijelu građevinskog područja naselja, odnosno u okviru utvrđenih vrijednih urbanih i/ili ruralnih cjelina moguće je izvesti stambeno potkrovlje (Pks) samo ako nije u suprotnosti s konzervatorskim uvjetima, odredbama ovoga Plana ili odredbama plana uređenja užeg područja (UPU, DPU). Općenito, oblikovanje stambenog potkrovlja mora biti suzdržano i pridržavati se slijedećih pravila:

- a) prozori stambenog potkrovlja mogu biti izvedeni na zabatnom zidu, u ravnini krovne plohe ili kao nadozidani;
- b) nadozidani prozori ne mogu se pretvarati u vrata ("francuski prozor"),
- c) stambeno potkrovlje može imati loggiu, otvorenu terasu, ili izlaz na balkon samo na zabatu;
- d) iznimno, moguće je izvesti centralni «belvedere» unutar srednje trećine krovne plohe, kao nenatkrivenu, poluotvorenu, ili natkrivenu terasu stambenog potkrovlja, bez konzolnog isticanja u odnosu na ravninu pročelja.

(4) Urbanističkim planom uređenja (UPU), temeljem pobliže analize, mogu se utvrditi detaljniji uvjeti oblikovanja za različita područja posebnih uvjeta korištenja, odnosno za izgrađeni i neizgrađeni dio građevinskog područja naselja. Sukladno članku 31. ovih Odredbi mogu se utvrditi i uvjeti za zgrade s ravnim i krovovima blagog nagiba te drugačijim krovovima i pokrovima, posebno za građevine gospodarske, javne ili druge ne-stambene namjene većih i netipičnih tlocrtnih površina i/ili formi. UPU-om se može dozvoliti i izvedba sustava solarnih ćelija na krovištu, u područjima gdje izvedba takvih krovišta neće utjecati na siluetu tradicijskih izgrađenih dijelova naselja.

Članak 28.

ISTAK VIJENCA I PREPUST NA ZABATU ZGRADE

(1) Ako se izvodi istak vijenca krova građevine, istak je do 0,3 m udaljen od ravnine pročelnih zidova građevine. Preporuča se izvedba vijenca u skladu s lokalnim tradicijskim graditeljstvom. Kod zatečenog tradicijskog graditeljstva i/ili unutar zaštićenih cjelina, Konzervatorski odjel u Splitu preporuča strehu od kopanih kamenih ploča istaka 10-15 cm, a kod stilski jednostavnijih građevina kameni žlijeb na konzolama klesan na tradicionalan način.

(2) Krovni prepust na zabatu može biti istaknut do 0,15 m.

Članak 29.

UREĐENJE GRAĐEVNE ČESTICE

(1) Osnovna zgrada u pravilu se na građevnoj čestici postavlja prema ulici, a pomoćne i gospodarske zgrade postavljaju u pozadini. Može se dozvoliti i drugačiji smještaj zgrada na čestici ako oblik terena i oblik čestice, te tradicijski način izgradnje dopuštaju iznimku.

(2) Teren oko zgrade, potporni zidovi, terase i slično moraju se izvesti tako da ne narušavaju izgled naselja, te da se ne promijeni prirodno (zatečeno) oticanje vode na štetu susjednog zemljišta i susjednih zgrada. Izgradnja potpornih zidova (podzida) dozvoljava se primjereno

postojećim okolnim prilikama te uvjetima ovog Plana. Ne preporuča se izgradnja podzida viših od 1,5 m, kao ni isključivo betonskih podzida viših od 1m. Kod izgradnje potpornog zida uz javnu površinu, završna ploha zida ne smije biti betonska, već kamena u maniri suhozida.

(3) Najniža kota zaravnatog, odnosno konačno uređenog terena uz osnovnu zgradu, ne smije biti više od 1,0 m viša od zatečene prirodne kote na terenu. Izvedba podzida kojima se na pojedinačnoj čestici mijenja «kota zaravnatog, odnosno konačno uređenog terena» uz zgradu u odnosu na zatečenu prirodnu kotu terena i okolne čestice više od 1,0 m, iznimno se može planirati samo rješenjima i odredbama plana uređenja užeg područja (UPU, DPU) nakon pobliže analize te za specifična urbanističko-arhitektonska rješenja.

(4) Na građevnim česticama stambenih zgrada, zgrada mješovite, poslovne ili gospodarske namjene u građevinskom području naselja, najmanje 20% površine čestice mora biti uređeno kao zelena (vrtna), u potpunosti upojna površina. Od navedene odredbe moguće je odstupiti samo unutar izgrađenog dijela građevinskog područja naselja u skladu s detaljnijim analizama i rješenjima koja se utvrde UPU-om.

Članak 30.

DVOR, OGRADE, ŽIVICE

(1) Izgradnja ograda pojedinačnih građevinskih čestica treba biti sukladna tradicijskom načinu građenja. Preporuča se visina ograde do 1,5 m visine u kombinaciji kamena, betona ili sl. u donjoj polovini, a metala i bilja (živica) u gornjoj polovini ograde. Također, mogu se izvoditi i visoki kameni ili žbukani ogradni zidovi osobito u starim tradicijskim sklopovima. Nisu dozvoljene montažne ograde od armiranog (prefabriciranog) betona.

(2) U starim tradicijskim dijelovima naselja ograde *dvora* mogu biti i do 3,0 m visine, u skladu s lokalnom tradicijom i potrebom formiranja *dvora*.

(3) U neizgrađenom dijelu građevinskog područja naselja, UPU-om je moguće definirati uvjete koji odstupaju od stavka (1) ovog članka te odrediti moguće veće maksimalne visine ograde:

- a) u nastavku poteza ulica u kojima je takva veća visina već izgrađena,
- b) za specifične tipologije izgradnje - nizovi, atrijska izgradnja i sl.

Članak 31.

ODNOS PREMA SUVREMENOM RAZVOJU ARHITEKONSKOG OBLIKOVANJA

(1) Slijedeći suvremeni razvoj arhitekture i urbanizma, uz odgovarajući kritički pristup, moguća su i arhitektonska rješenja u kojima se, polazeći od izvornih vrijednosti graditeljske baštine sredine, a ne preuzimajući izravno tradicionalne oblike i estetiku, ostvaruju nove vrijednosti koje predstavljaju logičan kontinuitet u povijesnom razvoju arhitekture.

Članak 32.

KIOSCI I POKRETNE NAPRAVE

(1) Unutar granica građevinskih područja naselja, na javnim površinama mogu se postavljati kiosci, pokretne naprave i druge konstrukcije privremenih obilježja (reklamni panoi, oglasne ploče, reklamni stupovi i sl.).

(2) Za postavu kioska, pokretnih naprava i drugih konstrukcija privremenih obilježja iz stavka 1. ovog članka izdaju se dozvole u skladu s propisima te ovim odredbama, Odlukom o rasporedu kioska i pokretnih naprava na javnim površinama, Odlukom o komunalnom redu, te drugim odgovarajućim aktima za područje Općine. Preporuča se da Općina odabere jedinstven tip kioska koji će se postavljati na prostoru Općine.

(3) Kiosk se smatra estetski oblikovana građevina lagane konstrukcije, površine do 12 m², koji se može u cijelosti ili dijelovima prenositi i postavljati pojedinačno ili u grupama.

(4) Pokretnim napravama smatraju se, stolovi, klupe, stolci, automati za prodaju napitaka, cigareta i sl. robe, hladnjaci za sladoled, ugostiteljska kolica, peći za pečenje plodina, drvena spremišta za priručni alat i materijal komunalnih organizacija, sanduci za čišćenje obuće, vage za vaganje ljudi, sanduci za glomazan otpad i slične naprave, pokretne ograde i druge naprave, postavljene ispred zgrada s ugostiteljskom odnosno zanatskom namjenom, te šatori u kojima se obavlja promet robom, ugostiteljska djelatnost i privremene zabavne manifestacije, te prijenosni WC-i i sl.

(5) Svaki pojedini kiosk ili pokretna naprava, kao i grupa kioska, mora biti smještena tako da ni u kojem pogledu ne umanjuju preglednost prometa, ne ometa promet pješaka i vozila, ne narušava izgled prostora, ne otežava održavanje i korištenje postojećih pješačkih, prometnih i komunalnih građevina i površina.

Članak 33.

JAVNE PJEŠAČKE POVRŠINE

(1) Na javnoj pješačkoj površini (pločniku ili trgu) ispred zgrade u čijem je prizemlju trgovačko-poslovno-ugostiteljski sadržaj, može se dopustiti kalendarski ograničeno korištenje vanjskog predprostora u vezi sa sadržajem iz prizemlja zgrade, ali uz uvjet da se osigura prolaz za pješake u najmanjoj širini od 1,5 m ako površina siječe logičan pješački potez.

(2) Da bi se uži središnji predio (središnja zona) naselja, ili pojedina ulica, namijenila isključivo pješačkom prometu potrebno je:

- a) izraditi u neposrednom okruženju najmanje onoliko parkirališnih mjesta koliko se uvođenjem pješačke zone ukinulo postojećih;
- b) osigurati odvijanje prometnog sustava najmanje na razini usluge kao prije zahvata;
- c) u pješačkoj zoni stvoriti uvjete za normalno odvijanje opskrbnog i ostalog prometa u izvanrednim okolnostima.

2.2.1.5. Prometni uvjeti

Članak 34.

OSNOVNI PROMETNI UVJETI

(1) Na svakoj građevnoj čestici namijenjenoj izgradnji neke zgrade mora se osigurati smještaj za sva potrebna osobna vozila sukladno propisanom normativu u članku 91. (Tablica 3.) ovih Odredbi. Ako se na građevnoj čestici ne može osigurati potreban broj parkirališnih ili garažnih mjesta mora se: ili smanjiti planirani kapacitet, ili se planirana zgrada ne može graditi. Od ovoga se može odstupiti samo kod već izgrađenih zgrada, ili u izgrađenim dijelovima građevinskih područja naselja gdje to prostorno nije moguće više ostvariti. UPU-om naselja tada je potrebno utvrditi površine javnih parkirališta (bilo kao zasebne površine bilo kao parkiranje u okviru uličnih koridora) i/ili zasebne površine (čestice) za izgradnju garažno-parkirališnih mjesta koje odgovaraju potrebama za parkiranjem planiranih namjena (izgradnje, sadržaja) u naselju.

2.2.1.6. Komunalno opremanje

Članak 35.

ODLAGANJE KUĆNOG OTPADA

(1) Na građevnim česticama, potrebno je urediti prostor za kratkotrajno odlaganje otpada (odnosno smještaj kućnog spremnika), bilo kao dio neke od zgrada na čestici, bilo kao poseban prostor ili pomoćnu građevinu. Prostor za odlaganje treba biti lako pristupačan s javne prometne površine i zaklonjen od izravnoga pogleda s ulice, arhitektonski oblikovan i usklađen sa oblikovanjem ostalih zgrada na čestici.

(2) Položaj prostora za odlaganje otpada ne smije ugrožavati obližnje cisterne ili bunare te redovnu uporabu sadržaja na susjednim česticama.

Članak 36.

PRIKLJUČAK NA KOMUNALNU INFRASTRUKTURU

(1) Unutar građevinskog područja naselja zgrade se moraju obvezatno priključiti na komunalnu infrastrukturu ukoliko ista postoji i ako za to postoje tehnički uvjeti. Priključivanje zgrada na komunalnu infrastrukturu obavlja se prema posebnim uvjetima nadležne tvrtke ili davatelja usluge, akta lokalne samouprave i sukladno propisima.

Članak 37.

ODVODNJA OTPADNIH VODA I SEPTIČKE JAME

(1) U ZOP-u, izgradnja je moguća samo na građevnim česticama priključenim na javni sustav odvodnje.

(2) Ukoliko nije izgrađen javni sustav odvodnje otpadnih voda, iznimno od stavka 1. ovog članka, unutar izgrađenog dijela GPN-a odvodnja otpadnih voda se vrši izgradnjom septičkih jama (i njihovim redovitim pražnjenjem) odnosno putem vlastitog uređaja za pročišćavanje, sve u skladu s odredbama članka 96. stavak 5. ovih Odredbi. Septička jama treba biti pristupačna za vozilo radi povremenog pražnjenja i raskuživanja te zadovoljavati ostale sanitarno-tehničke i higijenske uvjete. Udaljenost septičke jame od granica građevne čestice ne smije biti manja od 4m, osim kod rekonstrukcija i interpolacija u povijesnim jezgrama gdje se mogu graditi i na udaljenosti od 2m od susjedne čestice te moguće i manje uz suglasnost susjeda.

(3) Zatečene zakonito izgrađene čestice koriste zatečeni sustav odvodnje putem septičkih jama. Izgradnjom javnog sustava odvodnje i ove se čestice moraju na njega priključiti.

Članak 38.

KORIŠTENJE PLINA

(1) U Općini nema plinske mreže, ali zgrade mogu koristiti plin pomoću plinskog spremnika, koji se treba smjestiti na vlastitoj čestici, ako to smještaj spremnika i propisi dozvoljavaju. Spremnici, zavisno od situacije, na čestici trebaju biti smješteni na prozračnom, ali što manje vizualno uočljivom mjestu sukladno zakonu, uredbama, pravilnicima i protupožarnim uvjetima.

Članak 39.

VODNO GOSPODARSTVO – ZAŠTITA OD ŠTETNOG DJELOVANJA VODA

(1) Zgrade na građevnim česticama koje se jednim dijelom naslanjaju na prirodne vodotoke, ili bujice, gradit će se u skladu s vodopravnim uvjetima, sukladno zakonu, uredbama i pravilnicima te odredbama članka 97. stavak 3 ovog Plana.

Članak 40.

CISTERNE (*GUSTIRNE*), BUNARI I DRUGI UREĐAJI ZA LOKALNU OPSKRBU VODOM

(1) Uređaji koji služe za opskrbu pitkom vodom (bunari, cisterne /gustirne/ i dr.) moraju biti izgrađeni i održavani prema postojećim sanitarno-tehničkim i higijenskim propisima. Moraju biti nepropusni te propisno udaljeni (odvojeni) od postojećih septičkih jama, gnojišta te otvorenih kanalizacijskih odvoda i sl.

(2) Na udaljenosti manjoj od 2m od susjedne međe, cisterna se može graditi samo uz suglasnost susjeda.

(3) Postojeće javne cisterne (gustirne, pioveri i sl.) i pripadajuće naplavne površine unutar građevinskih područja naselja moraju se održavati i popravljati kako bi ih se ponovno privelo i/ili zadržalo u funkciji. One su ujedno i uspomena na prošla vremena i dopuna postojećeg sustava odnosno dragocjena pričuva u slučajevima nestanka ili zagađenja vode iz vodoopskrbnog sustava.

2.2.1.7. Namjena (uporaba) osnovne zgrade

Članak 41.

NAMJENA (UPORABA) OSNOVNE ZGRADE

(1) Namjena osnovne zgrade na građevnoj čestici, određena je udjelom površine određene namjene u ukupnoj površini zgrade. Zgrade prema namjeni mogu biti:

- a) **stambene** namjene - stanovanje > 70% udjela - tj. *stambene zgrade*;
- b) **mješovite** namjene;
- c) **poslovne** namjene - poslovno > od 70% udjela - ugostiteljsko-turističke, uslužne, trgovačke, za proizvodnju manjeg opsega i zanate (*zgrade gospodarske namjene*), komunalno-servisne;
- d) **javne i društvene** namjene (upravne, socijalne, zdravstvene, školske i predškolske, kulturne, vjerske i sl.);
- e) infrastrukturne i ostale građevine.

Članak 42.

POSLOVNI PROSTORI U ZGRADAMA STAMBENE I MJEŠOVITE NAMJENE

(1) U postojećim i planiranim zgradama stambene i mješovite namjene mogu se graditi i otvarati poslovni prostori (lokali) odnosno obavljati djelatnosti – kako slijedi:

- a) **trgovina** (prehrana, mješovita roba, tekstil, odjeća, obuća, kožnata galanterija, papirnica, proizvodi od plastike, pletena roba, tehnička roba, pokućstvo, cvijeće, svijeće, suveniri, rezervni dijelovi za automobile i poljodjelske strojeve, poljodjelske potrepštine i sl.),
- b) **ugostiteljstvo i turistički smještaj** (buffet, snack-bar, kavana, slastičarnica, pizzeria, restoran, catering, sobe i apartmani u domaćinstvu, te u poslovno-stambenoj zgradi: guest house, pansion, apart-hotel, hotel i dr.),
- c) **zanatstvo i osobne usluge** (krojač, obučar, staklar, fotograf, servisi kućanskih aparata, servisi osobnih automobila /ne lakiranje/, praonica osobnih automobila, kemijska čistionica, fotokopiraonica, zdravstvene usluge, usluge rekreacije, proizvodno zanatstvo i sl.),
- d) **ostalo** (odvjetništvo, odjeljenja dječjih ustanova, uredi i predstavništva poduzeća, intelektualne usluge i sl.).

(2) U smislu ovih odredbi, u broj stambenih jedinica računaju se i apartmani i studio-apartmani u kojima se obavljaju usluge ugostiteljskog smještaja u domaćinstvu.

2.2.2. Stambene zgrade

Članak 43.

STAMBENE ZGRADE PREMA BROJU STAMBENIH JEDINICA

(1) Stambene zgrade prema broju stambenih jedinica ovim Planom se dijele na:

- a) **obiteljske stambene zgrade** s do tri samostalne stambene jedinice - uključivo i obiteljske kuće sukladno zakonu;
- b) **višestambene zgrade** s četiri i više samostalnih stambenih jedinica.

2.2.2.1. Obiteljske stambene zgrade

Članak 44.

OBITELJSKE STAMBENE ZGRADE

(1) Pod obiteljskim stambenim zgradama podrazumijevaju se obiteljske kuće određene zakonom te ostale zgrade u kojima stambena namjena zauzima više od 70% površine zgrade, a imaju najviše tri samostalne stambene jedinice.

Članak 45.

POLAZIŠNI UVJETI

- (1) Površina građevne čestice obiteljske stambene zgrade mora omogućiti projektiranje zgrade koja će zadovoljiti osnovne uvjete suvremenog stanovanja, odnosno sve propisane higijenske i tehničke standarde, te na zadovoljavajući način participirati u fizičkoj strukturi i izgledu naselja.
- (2) Obiteljska stambena zgrada ne može biti manja od 60 m² građevinske (bruto) površine.

Članak 46.

POVRŠINA GRAĐEVNE ČESTICE OBITELJSKE STAMBENE ZGRADE

- (1) Površina građevne čestice obiteljske stambene zgrade ne može biti manja od:
 - a) za građenje **samostojeće zgrade**: 400 m² u neizgrađenom, a 250 m² u izgrađenom dijelu GPN-a, s tim da širina građevne čestice, mjerena na mjestu građevinske linije zgrade ne može biti manja od 14,0 m u neizgrađenom dijelu GPN-a, a 11,0 m u izgrađenom dijelu GPN-a;
 - b) za građenje **poluugrađene zgrade**: 350 m² u neizgrađenom, a 200 m² u izgrađenom dijelu GPN-a, s tim da širina građevne čestice, mjerena na mjestu građevinske linije zgrade, ne može biti manja od 10,0 m u neizgrađenom dijelu GPN-a,
 - c) za građenje **ugrađene zgrade**: 300 m² u neizgrađenom, a 120 m² u izgrađenom dijelu GPN-a, s tim da širina građevne čestice, mjerena na mjestu građevinske linije zgrade, ne može biti manja od 6,0 m.

Iznimno, u izgrađenim tradicijskim dijelovima naselja, te u slučajevima zakonito izgrađenih postojećih zgrada na česticama manjim od veličina navedenih u alinejama a), b) i c), građevne čestice mogu biti i manjih površina od navedenih te se prema zatečenom stanju mogu zadržati u postojećim veličinama i oblicima, a zgrade u postojećim gabaritima.

- (2) Okućnicu postojeće zakonito izgrađene obiteljske stambene zgrade može tvoriti i nekoliko neposredno povezanih katastarskih čestica, koje služe normalnoj uporabi osnovne zgrade i koje se mogu parcelacijskim elaboratom objediniti u jednu građevinsku česticu veličine do 600,0 m². To je slučaj redovito u izgrađenom dijelu građevinskih područja naselja gdje okućnicu često tvori više katastarskih čestica, a sve one zajedno tvore prostor koji služi uporabi osnovne građevine izgrađene na jednoj od čestica.

Članak 47.

VISINA OBITELJSKE STAMBENE ZGRADE

- (1) **Najveća dozvoljena katnost (Emax) obiteljskih stambenih zgrada** te proizlazeća najveća visina vijenca (Vmax) ovim Planom određuje se po slijedećim cjelinama i područjima:

I) **Građevinsko područje naselja (GPN) Milna – naselje Milna bez izdvojenih dijelova:**

u izgrađenom dijelu GPN-a:

- a) na terenu nagiba <1:3, do: P₀+P+1+P_{ks};
moguće je i do P₀+P+2 ako uz planiranu zgradu već postoji zakonito izgrađena zgrada takve ili veće visine;
- b) na strmom terenu (>1:3) do: NP+VP+1.

u neizgrađenom dijelu GPN-a:

- a) na terenu nagiba <1:3, do: P₀+P+1+P_{ks};
- b) na strmom terenu (>1:3) do: NP+VP+1.

II) **Ostala građevinska područja naselja - naselja Bobovišća, Ložišća, Bobovišća n/m i Podhume te izdvojeni dijelovi naselja Milna u Osibovoj i Makarcu:**

u izgrađenom dijelu GPN-a:

- a) na terenu nagiba <1:3, do: $P_0+P+1+P_{ks}$;
- b) na strmom terenu (>1:3) do: $NP+VP+1$.

u neizgrađenom dijelu GPN-a:

- a) na terenu nagiba <1:3, do: $P_0+P+1+P_{ks}$;
- b) na strmom terenu (>1:3) do: $NP+VP+1$.

(2) U dijelovima naselja koja su registrirana kao kulturna dobra, odnosno područjima stroge i umjerene zaštite, najveće dozvoljene visine obiteljskih stambenih zgrada mogu biti i drugačije od propisanih u stavku 1. ovog članka, a prema posebnim uvjetima i uz suglasnost Uprave za zaštitu kulturne baštine, Konzervatorskog odjela u Splitu.

(3) U neizgrađenom dijelu GPN-a (svakog od naselja i izdvojenih dijelova naselja), UPU-om treba preispitati mogućnost gradnje obiteljskih stambenih zgrada na terenima nagiba većeg od 1:2 (50% odnosno 26.7°) - *vrlo strmim terenima* te, ako je gradnja opravdana, pobliže odrediti predjele s takvim nagibom i visinu gradnje u njima ograničiti do $NP+VP+P_{ks}$.

Članak 48.

kig, kis - OBITELJSKE STAMBENE ZGRADE

(1) Moguće su slijedeće izgrađenosti (IZGR), odnosno koeficijenti izgrađenosti (kig) i iskorištenosti (kis) građevinskih čestica novogradnjama obiteljskih stambenih zgrada:

- a) za **samostojeće zgrade**, a za različite veličine građevne čestice, sukladno vrijednostima iz Tablice 1, ali ne više od 225m²;
- b) za **poluugrađene zgrade**, a za različite veličine građevne čestice, sukladno vrijednostima iz Tablice 1, ali ne više od 175m²
- c) za **ugrađene zgrade** (zgrade u nizu) do 50%, ali ne više od 150 m².

(2) U dijelovima naselja koja su registrirana kao kulturna dobra, odnosno područjima stroge i umjerene zaštite, izgrađenost, kis te osnovna površina za gradnju obiteljskih stambenih zgrada mogu biti i drugačiji od vrijednosti propisanih u Tablici 1, a prema posebnim uvjetima i uz suglasnost Uprave za zaštitu kulturne baštine, Konzervatorskog odjela u Splitu.

TABLICA 1.

SAMOSTOJEĆE ILI POLUUGRAĐENE OBITELJSKE STAMBENE ZGRADE: PLANIRANA NAJMANJA I NAJVEĆA DOZVOLJENA IZGRAĐENOST TE NAJVEĆI KOEFICIJENT ISKORIŠTENOSTI (kis) ZA NOVOGRADNJE U IZGRAĐENOM I NEIZGRAĐENOM DIJELU GPN-a

POVRŠINA ČESTICE		IZGRAĐENOST (izražena kao postotak izgrađenosti - IZGR; kig= IZGR/100)		OSNOVNA POVRŠINA ZA GRADNJU (čl.19)		NAJVEĆI KOEFIJENT ISKORIŠTENOSTI ČESTICE (kis)
od	do	min IZGR	max IZGR	min	max	max
m ²	m ²	%	%	m ²	m ²	koef.
201	250	22,50	40,00	45	100	1,3
251	300	20,00	38,00	50	114	1,3
301	350	17,00	36,00	51	126	1,2
351	400	15,00	34,00	53	136	1,2
401	450	13,00	32,00	52	144	1,1
451	500	12,00	30,00	54	150	1,1
501	550	11,00	28,50	55	157	1,0
551	600	10,00	27,00	55	162	1,0
601	650	10,00	26,00	60	169	0,9

651	700	10,00	25,00	65	175	0,9
701	750	10,00	24,00	70	180	0,9
751	800	10,00	23,00	75	184	0,8
801	850	10,00	22,20	80	189	0,8
851	900	10,00	21,40	85	193	0,8
901	950	10,00	20,70	90	197	0,7
951	1000	10,00	20,10	95	201	0,7
1001	1050	10,00	19,50	100	205	0,7
1051	1100	10,00	19,00	105	209	0,7
1101	1150	10,00	18,50	110	213	0,7
1151	1200	10,00	18,00	115	216	0,7
1201	1250	10,00	17,50	120	219	0,6
1251	1300	10,00	17,00	125	221	0,6
1301	1350	10,00	16,50	130	223	0,6
1351	1400	10,00	16,00	135	224	0,6
1401	1451	10,00	15,50	140	225	0,6
1451	1500	10,00	15,00	145	225	0,6
1501 i više		10,00	15,00	145	225	0,6

napomene:

- za pojedini interval površina čestica (od – do) mjerodavan je najveći dozvoljeni postotak izgrađenosti - max IZGR (%) – te najveći dozvoljeni koeficijent iskorištenosti - max kis - a najveća osnovna površina za gradnju - max (m2) - vrijedi za najveću površinu čestice u pojedinom intervalu;

(3) Ako je zatečena izgrađenost građevne čestice zakonito izgrađenom zgradom u izgrađenom dijelu GPN-a veća od vrijednosti iz stavka 1. ovog članka, odnosno vrijednosti iz Tablice 1, temeljem pobliže analize moguće je urbanističkim planom uređenja (UPU) dozvoliti dodatno povećanje izgrađenosti samo gradnjom otvorenog bazena ili slične pomoćne građevine, a uz zadovoljenje ostalih uvjeta ovih odredbi (broj parkirališnih mjesta, najmanji udio «zelenih» upojnih površina, udaljenosti od susjednih čestica itd.).

(4) Izgrađena građevna čestica ne može se parcelacijom dijeliti na manje građevne čestice ako novoformirana izgrađena čestica sa zgradom na njoj ne zadovoljava parametre izgrađenosti iz ovih odredaba, odnosno Tablice 1.

Članak 49.

VEĆE GRAĐEVNE ČESTICE OBITELJSKIH STAMBENIH ZGRADA

(1) Ako je površina građevne čestice:

- a) samostojeće obiteljske stambene zgrade veća od 1500 m² - primjenjuju se odredbe o najvećoj osnovnoj površini za gradnju kao da je čestica veličine 1500 m²
 - b) poluugrađene obiteljske stambene zgrade veća od 700m² - primjenjuju se odredbe o najvećoj osnovnoj površini za gradnju kao da je čestica veličine 700m²
- prema Tablici 1.

Iznimno, urbanističkim planom uređenja (UPU) se mogu utvrditi detaljnije odredbe za slučajeve ad. a i ad. b, kojima se na osnovnu površinu za gradnju iz Tablice 1, može dozvoliti dodatna površina za gradnju otvorenog bazena ili igrališta, veličine koja proizlazi iz primjene pravila o najvećoj dozvoljenoj izgrađenosti i najvećem kis-u za površinu predmetne čestice prema Tablici 1, odnosno pravila od 50% izgrađenosti za ugrađene zgrade (članak 48. stavak 1, alineja c).

(2) «Negradivi dio čestice» mora se urediti kao vrt, perivoj, povrtnjak, voćnjak i/ili sl.

2.2.2.2. Višestambene zgrade

Članak 50.

VIŠESTAMBENE ZGRADE

(1) Pod višestambenim zgradama podrazumijevaju se zgrade koje zadovoljavaju dva pokazatelja:

- a) sadržavaju četiri ili više samostalnih stambenih jedinica,
- b) u ukupnoj površini, stambena namjena čini više od 70%.

(2) Na višestambene zgrade primjenjuju se odredbe za izgradnju zgrada mješovite i poslovne namjene (visina, kig, kis).

(3) Moguće površine i lokacije (s detaljnijim uvjetima izgradnje) za izgradnju novih višestambenih zgrada s 5 ili više stambenih jedinica mogu biti utvrđene samo u okviru rješenja UPU-a.

2.2.3. Zgrade mješovite i poslovne namjene

Članak 51.

VISINA, kig, kis – ZGRADE MJEŠOVITE I POSLOVNE NAMJENE

(1) **Najveća dozvoljena katnost (Emax) zgrada mješovite i poslovne namjene** te proizlazeća najveća dozvoljena visina vijenca (Vmax) ovim Planom određuje se po slijedećim cjelinama i područjima:

I) Građevinsko područje naselja (GPN) Milna – naselje Milna bez izdvojenih dijelova:

u izgrađenom dijelu GPN-a:

- a) na terenu nagiba $<1:3$, do: P_0+P+2 ;
moguće je i do $P_0+P+2+P_{ks}$ ako uz planiranu zgradu već postoji zakonito izgrađena zgrada iste ili veće visine;
- b) na strmom terenu ($>1:3$) do: $NP+VP+1$.

u neizgrađenom dijelu GPN-a:

- a) na terenu nagiba $<1:3$, do: P_0+P+2 ;
- b) na strmom terenu ($>1:3$) do: $NP+VP+1$.

II) Ostala građevinska područja naselja - naselja Bobovišća, Ložišća, Bobovišća n/m i Podhume te izdvojeni dijelovi naselja Milna u Osibovoj i Makarcu:

u izgrađenom dijelu GPN-a:

- a) na terenu nagiba $<1:3$, do: $P_0+P+1+P_{ks}$;
- b) na strmom terenu ($>1:3$) do: $NP+VP+1$.

u neizgrađenom dijelu GPN-a:

- a) na terenu nagiba $<1:3$, do: $P_0+P+1+P_{ks}$;
- b) na strmom terenu ($>1:3$) do: $NP+VP+1$.

(2) U neizgrađenom dijelu GPN-a (svakog od naselja i izdvojenih dijelova naselja), UPU-om treba preispitati mogućnost gradnje zgrada mješovite i poslovne namjene na terenima nagiba većeg od $1:2$ (50% odnosno 26.7°) - *vrlo strmim terenima* te, ako je gradnja opravdana, pobliže odrediti predjele s takvim nagibom i visinu gradnje u njima ograničiti do $NP+VP+P_{ks}$.

(3) Za sve novogradnje zgrada mješovite i poslovne namjene u izgrađenom i neizgrađenom dijelu GPN-a, **koeficijent izgrađenosti građevne čestice (kig)** smije biti najviše 0.3.

(4) Za sve novogradnje zgrada mješovite i poslovne namjene u izgrađenom i neizgrađenom dijelu GPN-a, **koeficijent iskorištenosti građevne čestice (kis)** smije biti najviše:

- a) za Po+P+2 koeficijent iskorištenosti **1,2**
- b) za Po+P+2+Pks koeficijent iskorištenosti **1,5**
- c) za NP+VP+1 koeficijent iskorištenosti **0,9**

Iznimno, navedeni koeficijenti mogu biti veći kada je potrebno na građevnoj čestici u izgrađenom dijelu građevinskog područja naselja sukladno normativima iz članka 91. stavka 3. planirati odgovarajući broj garažnih parkirališnih mjesta, te ako se garažna mjesta u cijelosti riješe podzemno.

(5) U dijelovima naselja koja su registrirana kao kulturna dobra, odnosno područjima stroge i umjerene zaštite, najveće dozvoljene visine zgrada mješovite i poslovne namjene, te *kig* i *kis* mogu biti i drugačiji od vrijednosti propisanih u staccima 1.-4. ovog članka, a prema posebnim uvjetima i uz suglasnost Uprave za zaštitu kulturne baštine, Konzervatorskog odjela u Splitu.

(6) Moguće površine i lokacije (s detaljnijim uvjetima izgradnje) za izgradnju novih zgrada mješovite namjene koje u svom sastavu imaju 5 ili više stambenih jedinica mogu biti utvrđene samo u okviru rješenja UPU-a.

2.2.4. Pomoćne i gospodarske zgrade te pomoćne građevine

Članak 52.

POMOĆNE I GOSPODARSKE ZGRADE TE POMOĆNE GRAĐEVINE

(1) Unutar građevinskih područja naselja, na građevnim česticama se uz osnovnu zgradu, u sklopu zadanih (i ukupnih) vrijednosti izgrađenosti građevne čestice, može graditi i jedna **pomoćna zgrada** koji služi za redovitu uporabu osnovne zgrade.

(2) U smislu ovih odredbi, pomoćne *zgrade* su: garaže za putničke automobile, poljodjelske i slične strojeve, ljetne kuhinje, vrtne sjenice i nadstrešnice, zatvoreni i/ili natkriveni bazeni, ostave sitnog alata i radionice, drvarnice, «šupe», kotlovnice, sušare, pušnice i slične građevine.

(3) U sklopu građevinskih područja naselja, na građevnim česticama obiteljskih stambenih zgrada, u sklopu zadanih (i ukupnih) vrijednosti izgrađenosti građevne čestice, može se uz osnovnu i pomoćnu zgradu graditi i jedna **gospodarska zgrada**. Takva zgrada može biti :

- a) *gospodarska zgrada u domaćinstvu* - za proizvodnju za vlastite potrebe *ili*
- b) *gospodarska zgrada - mala poslovna zgrada*.

Zbroj površine poslovne namjene unutar osnovne (obiteljske stambene) zgrade i površine gospodarske zgrade (a) ili (b) na čestici na smije prijeći 50% ukupne građevinske (bruto) površine građevina na čestici.

Ad. a) gospodarske zgrade u domaćinstvu za proizvodnju za vlastite potrebe

(4) Gospodarske zgrade u domaćinstvu za proizvodnju za *vlastite potrebe bez izvora onečišćenja* su: staklenici, plastenici, male građevine za tih i čist rad za potrebe domaćinstva i sl.

(5) Gospodarske zgrade u domaćinstvu za proizvodnju za vlastite potrebe s izvorom onečišćenja su: staje, svinjci, kokošinjci, pčelinjaci, kuničnjaci i sl. Na području Općine u okviru građevinskih područja naselja ne planiraju se ovakve građevine.

Ad. b) gospodarske zgrade - male poslovne zgrade

(6) Male poslovne zgrade koje se mogu graditi na građevnoj čestici obiteljske stambene zgrade su: uredi, trgovine, zanatske radionice i radionice proizvodnog zanatstva, te druge slične manje poslovne ili proizvodne zgrade bez izvora onečišćenja.

(7) Osim pomoćne, odnosno pomoćne i gospodarske *zgrade*, na građevnoj čestici osnovne zgrade se mogu graditi i **druge pomoćne građevine** te uređenja koja služe za redovitu uporabu osnovne zgrade:

- a) pretežito podzemne (ukopane) pomoćne građevine (spremnici ukapljenog plina ili nafte, cisterne za vodu - *gustirne* i sl.) ako im visina osnovnog volumena (osim povišenog okna/otvora) ne prelazi 1m od najniže točke okolnog zaravnatog terena.
- b) otvorena (nenatkrivena) dječja i sportska igrališta koja su cijelom svojom površinom oslonjena na tlo, otvoreni bazeni i sl.;
- c) ograde, pergole (brajde, odrine), ognjišta, prostor za odlaganje kućnog otpada, parterna uređenja (staze, platoi, parkiralište, stube), temelji solarnih kolektora, potporni zidovi i sl.

Ako je visina građevina iz alineje a) ili otvorenog bazena iz alineje b) veća od 1m, smatra ih se pomoćnim zgradama te je isključena mogućnost građenja druge pomoćne zgrade na čestici osnovne zgrade. Iznimno, može se planirati i visina dijela pomoćne građevine na kosim terenima koja može biti i veća od 1m, ali samo rješenjima i odredbama plana uređenja užeg područja (UPU, DPU) nakon pobliže analize te za specifična urbanističko-arhitektonska rješenja.

Članak 53.

POMOĆNE ZGRADE - UVJETI GRADNJE

(1) Pomoćne zgrade mogu imati:

- a) samo jednu etažu, u načelu prizemlje;
- b) visina do vijenca zgrade (mjerena uz zgradu od konačno zaravnatog i uređenog terena uz zgradu na njegovom najnižem dijelu, do vijenca zgrade) smije iznositi najviše 3.0 m.

(2) Pomoćne zgrade se mogu graditi počevši od građevinske linije osnovne zgrade prema dubini čestice, ali ne na manjoj udaljenosti od 5,0 m od regulacijske linije. U slučajevima gradnje na međi, zid prema susjedovoj međi mora biti vatrootporan (susjed ima isto pravo za istu zgradu). Krovna voda mora se slijevati na vlastitu česticu. Materijalima i oblikovanjem moraju biti usklađene sa zgradom uz koju se grade. Udaljenosti:

- a/ Na terenu nagiba <1:3, udaljenost ovih zgrada od susjedne međe treba biti minimalno 3,0 m, ako je pročelje bez otvora može se smjestiti i bliže susjedovoj međi, ali ne bliže od 1,0 m. Otvorima se ne smatraju dijelovi zida izgrađeni od staklene opeke ili neprozirnog stakla (bez mogućnosti otvaranja) površine do 2,0 m² te neprozirni ventilacijski otvori veličine do 60/60 cm ili 3600 cm² (u zbroju otvora ili kao jedan otvor). Uz suglasnost susjeda može se graditi i na međi.
- b/ Na strmom terenu (>1:3) može biti i na međi (koja je na višoj strani čestice) i bez suglasnosti susjeda. U ovom slučaju mora biti toliko ukopana u teren, da krovna ploha na međi prema susjedu ne bude od terena viša od 1,0 m.

(3) Odredbe stavaka 1. i 2. primjenjuju se i na gradnju zatvorenih, natkrivenih ili otvorenih bazena, bilo kao pomoćnih zgrada ili pomoćnih građevina (tj. u slučaju otvorenog bazena građevinske bruto površine manja ili jednake 24m², dubine manje ili jednake 2m, te visine manje od 1m).

Članak 54.

POMOĆNE ZGRADE – GARAŽE ZA OSOBNE AUTOMOBILE – UVJETI GRADNJE

(1) Garaža za osobne automobile kao pomoćna zgrada:

- a) može imati konstruktivnu visinu najviše 2,4 m;
- b) gradi se na udaljenosti od 5,0 m ili više od regulacijske linije.

(2) Iznimno od stavka 1. alineja b), na građevnim česticama koje su većih nagiba od 1:3, moguća je izgradnja garaže i na regulacijskoj liniji građevne čestice, izvedbom podzida s kamenim pročeljem.

(3) Ako je garaža ukopana (odnosno samo jednog otkrivenog pročelja) i nije u konstruktivnoj vezi sa osnovnom zgradom, površina garaže ne ulazi u izgrađenost čestice niti katnost zgrade.

Članak 55.

GOSPODARSKE ZGRADE U DOMAĆINSTVU – UVJETI GRADNJE

(1) Gospodarske zgrade u domaćinstvu, za proizvodnju za vlastite potrebe, koje se grade na istoj čestici sa osnovnom obiteljskom stambenom zgradom i s njom čine funkcionalnu cjelinu mogu imati samo prizemlje (P).

- (2) Gospodarske zgrade u domaćinstvu, bez izvora zagađenja:
- smiju imati visinu do vijenca zgrade mjerenu uz zgradu od konačno zaravnatog i uređenog terena na njegovom najnižem dijelu, najviše 3,0 m,
 - zgrada može biti građena na susjednoj međi i u tome slučaju susjed može graditi svoju gospodarsku zgradu kao prislonjenu, zidovi na međi moraju biti vatrootporni,
 - bruto izgrađena površina gospodarske zgrade ulazi u obračun ukupno dozvoljene bruto izgrađene površine građevne čestice,
 - nagib krovne plohe iznosi 20⁰-35⁰.

Članak 56.

MALE POSLOVNE ZGRADE I ZGRADE GOSPODARSKE NAMJENE

(1) U sklopu građevinskih područja naselja – mješovite (pretežito stambene) namjene - mogu se graditi gospodarske zgrade za proizvodnju manjeg opsega preko vlastitih potreba:

- na građevnoj čestici osnovne obiteljske stambene zgrade - kao **mala poslovna zgrada** za tihi i čisti rad
- na vlastitoj građevnoj čestici kao osnovna građevina – **zgrada gospodarske namjene**

(2) Proizvodnjom manjeg opsega preko vlastitih potreba smatra se količina proizvoda koja ne prelazi 10% količine za koju je nužna izrada procjene utjecaja na okoliš. Zgrade za proizvodnju veće količine od 10% količine za koju je nužna izrada procjene utjecaja na okoliš, ne mogu se graditi unutar građevinskog područja naselja mješovite namjene.

- (3) Zgrada (jedna tehnološka cjelina) iz stavka 1. ovoga članka:
- može imati ukupno do 200 m² građevinske (bruto) površine
 - tlocrtna površina zgrade smije biti do 150 m²
 - udaljenost od bočnih međa mora biti najmanje 4,0 m
 - udaljenost od regulacijske linije najmanje 5,0 m
 - najveća visina do vijenca za zgrade gospodarske namjene je 6,5 m (s najvećom visinom do sljemena krova, tj. ukupnom visinom, za zgrade s kosim krovom do 7,5 m), dok za male poslovne zgrade najveća visina do vijenca iznosi 5m
 - nagib krovne plohe do 30⁰
 - na vlastitoj čestici moraju biti zadovoljene parkirališne potrebe u skladu s uvjetima ovog Plana, kao što moraju biti zadovoljeni i uvjeti odvijanja prometa dovoza i odvoza u skladu s posebnim propisima
 - do građevne čestice smiju voziti kamioni sa opterećenjem do 5,0 tona
 - bruto izgrađenost građevne čestice zgrade gospodarske namjene (na vlastitoj čestici) u građevinskom području naselja mješovite (pretežito stambene) namjene ravna se po vrijednostima iz Tablice 1, ali uz sva ostala ograničenja iz ovog članka; male poslovne zgrade (na čestici osnovne obiteljske stambene zgrade) dio su izgrađenosti predmetne građevne čestice u skladu s Tablicom 1.

(4) U sklopu građevinskih područja naselja za koja se planira donošenje planova uređenja užih područja odredbe iz stavka 3. ovoga članka mogu se i detaljnije odrediti.

Članak 57.

REKONSTRUKCIJA POMOĆNIH I GOSPODARSKIH ZGRADA U DOMAĆINSTVU

- (1) Postojeće
- a) pomoćne zgrade u domaćinstvu,
 - b) gospodarske zgrade u domaćinstvu za proizvodnju za vlastite potrebe,
 - c) gospodarske zgrade u domaćinstvu za proizvodnju manjeg opsega preko vlastitih potreba

koje su zakonito izgrađene u skladu s prijašnjim propisima, mogu se rekonstruirati, iako njihova udaljenost od susjedne građevne čestice ne odgovara udaljenostima određenim u člancima 53, 54, 55. i 56. ovih Odredbi, a uz poštivanje protupožarnih propisa. U slučaju zamjene postojeće građevine novom, moraju se poštivati svi uvjeti ovog Plana.

2.3. IZGRAĐENE STRUKTURE IZVAN NASELJA

Članak 58.

IZGRAĐENE STRUKTURE IZVAN GRAĐEVINSKIH PODRUČJA NASELJA

- (1) Izgrađene strukture izvan ovim Planom utvrđenih građevinskih područja naselja (površina naselja), planiraju se na:
 - a) površinama izvan naselja za izdvojene namjene – tj. unutar ovim Planom utvrđenih izdvojenih građevinskih područja,
 - b) površinama koje su izvan građevinskih područja utvrđenih ovim Planom, a na kojima se planira izgradnja ili je moguća u skladu sa važećim propisima i odredbama ovog Plana.
- (2) Građevine koje se mogu ili moraju graditi izvan građevinskog područja kao što su:
 - građevine infrastrukture (prometne, energetske, komunalne itd.),
 - pojedinačni gospodarski objekti u funkciji obavljanja poljoprivredne i stočarske djelatnosti,moraju se projektirati, graditi i koristiti na način da ne ometaju poljodjelsku i šumsku proizvodnju, korištenje drugih zgrada te da ne ugrožavaju vrijednosti čovjekovog okoliša i krajobraza.
- (3) Pojedinačni gospodarski objekti u funkciji obavljanja poljoprivredne i stočarske djelatnosti su:
 - a) farme, tovilišta i štale
 - b) poljodjelske kućice
 - c) vinogradarski i maslinarski podrumi
 - d) spremišta za alat
 - e) nadstrešnice
 - f) staklenici i plasteniciPojedinačni gospodarski objekti u funkciji obavljanja poljoprivredne i stočarske djelatnosti mogu se graditi samo na udaljenosti većoj od 1000m od obalne crte.
- (4) Ne planiraju se nikakvi vidovi stanovanja u svrhu poljodjelske proizvodnje izvan planiranih građevinskih područja naselja, osim zatečenih zakonito izgrađenih zgrada te iznimke propisane u stavku 5. ovog članka.
- (5) Moguće je da na jedinstvenoj poljodjelskoj čestici minimalne površine od 3 hektara, prijavljeno obiteljsko poljoprivredno gospodarstvo izgradi prizemnu zgradu ukupne površine do 200 m² u kojoj može pružati ugostiteljske i turističke usluge u okviru vlastitog seljačkog domaćinstva (agro-turizam). Takvu zgradu je moguće graditi samo na udaljenosti većoj od 100,0 m od obalne crte.
- (6) U funkciji poljoprivrede, stočarstva i protupožarne zaštite, izvan građevinskih područja moguća je i gradnja te uređivanje gustirna, akumulacija i lokava.

Članak 59.

ODNOS PREMA OKOLIŠU

- (1) Građenje izvan građevinskog područja mora biti uklopljeno u okoliš tako da se:
 - a) osigura što veća neizgrađena površina čestica u skladu s osnovnom namjenom,
 - b) očuva obličje terena, kakvoća i cjelovitost poljodjelskoga zemljišta i šuma, tj. očuva prirodna obilježja prostora u skladu s osnovnom namjenom,
 - c) očuvaju kvalitetne i vrijedne vizure,
 - d) propisno lokalno riješi vodoopskrba (cisternom, tj. gustirnom ili akumulacijom), odvodnja i pročišćavanje oborinskih i otpadnih voda, te zbrinjavanje otpada s prikupljanjem na čestici i odvozom na organiziran i siguran način, kao i energetska opremljenost (plinski spremnik, električni agregat, kolektori i/ili sl.)

Članak 60.

FARME

- (1) Gospodarski sklopovi - farme predstavljaju grupe zgrada s pripadajućim poljoprivrednim zemljištem, koje se mogu graditi na čestici najmanje površine od 30000 m² s osiguranim pristupom na javnu prometnu površinu. Farme se ne mogu planirati bliže od 1000,0 m obalnoj crti.
- (2) Za formiranje građevne čestice za izgradnju zgrada farme može se koristiti najviše 10% od pripadajućeg poljoprivrednog zemljišta.
- (3) Najveća izgrađenost građevne čestice iz stavka (1) ovoga članka može biti 25% od pripadajuće građevne čestice.
- (4) Na farmi se mogu graditi:
 - a) gospodarske zgrade za potrebe biljne proizvodnje,
 - b) gospodarske zgrade za potrebe stočarske proizvodnje,
 - c) zgrade za proizvodnju i skladištenje vina,
 - d) industrijske zgrade za potrebe prerade poljoprivrednih proizvoda proizvedenih na farmi.
- (5) Površina i raspored zgrada na farmi utvrđuju se lokacijskom dozvolom u skladu s potrebama tehnologije pojedine djelatnosti.
- (6) Za izgradnju pojedinih vrsta zgrada na farmi primjenjuju se odredbe (za visinu izgradnje, udaljenost od javne prometne površine, susjedne čestice i/ili zgrade) propisane za izgradnju unutar građevinskog područja za gospodarsku namjenu.
- (7) Lokacijska dozvola za izgradnju farme utvrdit će se temeljem idejnog rješenja koje će sadržavati osobito:
 - a) veličinu čestice i površinu poljoprivrednog zemljišta predviđenog za korištenje,
 - b) vrste poljoprivredne proizvodnje koje će se na zemljištu organizirati,
 - c) tehnološko rješenje i kapacitete te razmještaj planiranih zgrada i ostalih sadržaja na farmi,
 - d) pristup na javnu prometnu površinu,
 - e) lokalno rješenje vodopskrbe, odvodnje, zbrinjavanja otpada i energetske opremljenosti,
 - f) potencijalni utjecaj na okoliš i mjere zaštite.
- (8) Poljoprivredno zemljište, koje je služilo kao osnova za izdavanje lokacijske dozvole za izgradnju farme, ne može se parcelirati na manje dijelove i ne može se prenamijeniti.

Članak 61.

TOVILIŠTA

- (1) Gospodarski sklopovi – tovilišta predstavljaju grupe zgrada odnosno pojedinačne objekte s pripadajućim poljoprivrednim zemljištem za uzgoj stoke koje se mogu graditi na parceli najmanje površine od 5000 m², a najveća izgrađenost parcele smije biti 10%.
- (2) Dozvoljavaju se isključivo prizemne građevine, s time da visina vijenca građevine mjerena od konačno zaravnatog i uređenog terena uz zgradu na njegovom najnižem dijelu, pa do vijenca građevine može iznositi najviše 3,5 m.
- (3) Gospodarske građevine za uzgoj stoke mogu se graditi samo izvan građevinskog područja.
- (4) Najmanja udaljenost gospodarske građevine za uzgoj stoke je
 - a) od građevinskog područja 500 m;
 - b) od javnog puta i od javnog vodovoda 50 m;
 - c) od poljskog i šumskog puta 30 m;
 - d) od obale mora 1000 m.

(5) Poljoprivredno zemljište, koje je služilo kao osnova za izdavanje lokacijske dozvole za izgradnju gospodarske građevine za uzgoj životinja, ne može se parcelirati na manje dijelove i ne može se prenamijeniti.

(6) Za gospodarske građevine za uzgoj životinja kapaciteta preko 500 uvjetnih grla obvezna je izrada Studije o utjecaju na okoliš.

(7) U sklopu objekta tovilišta može se imati do 20m² bruto površine po namjeni identične namjeni poljske kućice.

Članak 62.

ŠTALE

(8) Gospodarski sklopovi – štale predstavljaju grupe zgrada ili pojedinačne objekte s pripadajućim poljoprivrednim zemljištem za držanje i/ili uzgoj stoke koje se mogu graditi na parceli najmanje površine od 2500 m², a najveća izgrađenost parcele smije biti 5%.

(9) Dozvoljavaju se isključivo prizemne građevine, s time da visina vijenca građevine mjerena od konačno zaravnatog i uređenog terena uz zgradu na njegovom najnižem dijelu, pa do vijenca građevine može iznositi najviše 3,5 m.

(10) Štale se mogu graditi samo izvan građevinskog područja.

(11) Najmanja udaljenost gospodarske građevine za uzgoj životinja je

- | | | |
|----|-------------------------------------|---------|
| a) | od građevinskog područja | 50 m; |
| b) | od javnog puta i od javnog vodovoda | 50 m; |
| c) | od poljskog i šumskog puta | 30 m; |
| d) | od obale mora | 1000 m. |

(12) Poljoprivredno zemljište, koje je služilo kao osnova za izdavanje lokacijske dozvole za izgradnju gospodarske građevine, ne može se parcelirati na manje dijelove i ne može se prenamijeniti.

(13) Gospodarske građevine "štale" mogu služiti za držanje i/ili uzgoj slijedećeg maksimalnog broja životinja

- do 100 ovaca
- do 50 komada kopitara
- do 10 komada svinja
- do 300 komada peradi
- do 300 komada kunića

Članak 63.

POLJSKE KUĆICE

(1) Poljske kućice se mogu graditi na poljoprivrednom zemljištu intenzivno obrađivanom i pod kulturom, osim na I. kategoriji bonitiranog poljoprivrednog zemljišta.

(2) Poljske kućice mogu se graditi na zemljištu od 2000 m² na više. Izgradnja poljske kućice isključuje mogućnost izgradnje spremišta za alat i obrnuto.

(3) Poljske kućice se ne mogu graditi bliže od 1000,0 m obalnoj crti.

(4) Poljoprivredne površine su one površine koje su u katastru upisane kao poljoprivredne, odnosno: oranice, vinogradi, maslinici ili voćnjaci, a smatrat će se poljoprivrednim površinama i one na kojima se vrši intenzivna obrada i nalaze se pod kulturom, a nisu upisane u katastar kao poljoprivredne.

- (5) Poljska kućica gradi se kao prizemnica tako da je njezina bruto-razvijena površina do 20 m². Poljska kućica mora biti udaljena minimalno 4m od ruba čestice.
- (6) Na poljoprivrednom zemljištu s površinom manjom od određene u stavku 2. ovog članka, pri građevinskim preinakama (sanaciji i rekonstrukciji) postojećih poljskih kućica ne smije se povećavati njihova veličina, uz zadržavanje svoje funkcije i sukladno stavku (1) ovoga članka.
- (7) Poljska kućica mora biti građena na način da:
- bude smještena na najmanje plodnom, odnosno neplodnom dijelu poljodjelskog zemljišta,
 - da je udaljena od regionalne ceste min 10,0 m
 - da je udaljena od lokalne ceste min 5,0 m
 - treba koristiti lokalne materijale. Mora biti građena u maniri suhozida po uzoru na tradicijsku gradnju;
 - visina do vijenca ne može biti viša od 2,4 m,
 - kota prizemlja ne smije biti viša od 0,2 m od najniže točke pod objektom na višoj strani terena
 - krov mora biti dvostrešan, između 10° i 35° stupnjeva nagiba,
 - krovište se postavlja bez stropne konstrukcije ili na stropnu konstrukciju izravno, bez nadozida,
 - pokrov treba izvesti na tradicijski način kamenim pločama ili crijepom (kupa kanalica);
 - poljska kućica smije imati samo prizemlje.
- (8) Tlocrtna projekcija poljske kućice mora biti od 1:1,5 do 1:2, sljeme krova mora biti usporedno s dužom stranicom zgrade, obvezno usporedno sa slojnicama terena.

Članak 64.

VINOGRADARSKI PODRUMI

- (1) Na udaljenosti većoj od 1000,0 m od obalne crte, proizvođač vrhunskog vina na, u skladu sa *Zakonom o vinu*, elaboratom određenom dijelu prostora, uz postojanje registriranog trgovačkog društva ili obrta za takvo poslovanje, može izgraditi «vinogradarski podrum» kao prizemnu gospodarsku (degustaciono-enološku) zgradu (kušaonicu vina) s vinskim podrumom za promidžbu svojih proizvoda.
- (2) Vinski podrum može se graditi:
- na jedinstvenoj površini vinograda koji je veći od 1,0 ha. Građevinska (bruto) površina zgrade vinskog podruma iznosi ukupno 100 m² (podruma i prizemlja);
 - na svakih novih 1000 m² vinograda tlorisna građevinska (bruto) površina može se povećavati za 5 m² tako da konačna bruto-razvijena površina zgrade za vinograd površine 3,0 ha može iznositi 200 m² (podruma i prizemlja);
 - ukupna tlorisna izgrađenost čestice vinograda ne može prijeći 150 m² (zbog izgradnje vinskog podruma obzirom na specifičnost vinarske proizvodnje).
- (3) U slučaju kada površina vinograda prelazi 3,0 ha, moguće je na udaljenosti većoj od 100,0 m od obalne crte, da djelatnost iz stavka 1. i 2. ovoga članka služi dodatno i pružanju ugostiteljsko-turističkih usluga sukladno članku 58. stavku (4).
- (4) Na vinogradarskim posjedima veličine od 50000 m² na više moguće je podignuti uz vinski podrum i manji prizemni smještajni kapacitet za posjetitelje u veličini od po 40 m² za svakih 10000 m² vinograda preko 50000 m², što za vinograd od 100000 m² iznosi 160 m².
- (5) Oblikovanje svih zgrade mora biti u skladu s propisima i s ovim odredbama. Zgrada treba imati kosi krov (pokrov kamene ploče ili crijep), sljeme obvezno usporedno sa slojnicama, a krovište se postavlja izravno na stropnu konstrukciju bez nadozida vijenca. Zidovi trebaju biti izvedeni u tradicijskom zidu. Tlorisni oblik zgrade treba biti u skladu s lokalnom tradicijom. Najveća

dozvoljena visina vijenca zgrada jest 4,0 m. Ako se zgrada podiže u predjelu značajnog ili osobito vrijednog krajobraza treba za projekt ishoditi suglasnost nadležne službe koja se bavi poslovima zaštite prirode pri Uredu državne uprave u županiji.

Članak 65.

MASLINARSKE KONOBE - KUŠAONICE

(1) Na udaljenosti većoj od 1000m od obalne crte, registrirani proizvođač maslinovog ulja može izgraditi maslinarsku konobu – kušaonicu za promidžbu svojih proizvoda prema slijedećim uvjetima:

- a) na poljoprivrednom zemljištu površine od 10000 do 20000m² s najmanje 200 stabala maslina kao prizemnu građevinu tlocrtna površine do 50m²,
- b) na poljoprivrednom zemljištu površine veće od 20000m² s najmanje 400 stabala maslina kao prizemnu građevinu tlocrtna površine do 100m²,
- c) na poljoprivrednom zemljištu površine veće od 30000m² s najmanje 600 stabala maslina kao prizemnu građevinu tlocrtna površine do 200m²,

(2) Iznimno od stavka (1) ovoga članka, a u slučaju kada površina maslinika prelazi 3,0 ha, moguće je na udaljenosti većoj od 100,0 m od obalne crte, da maslinarska konoba – kušaonica služi dodatno i pružanju ugostiteljsko-turističkih usluga sukladno članku 58. stavku (4).

(3) Maslinarska konoba - kušaonica treba imati kosi krov (pokrov kamene ploče ili crijep), sljeme obvezno usporedno sa slojnicama, a krovnište se postavlja izravno na stropnu konstrukciju bez nadozida vijenca. Zidovi trebaju biti izvedeni u tradicijskom zidu. Tlorisni oblik zgrade treba biti u skladu s lokalnom tradicijom. Najveća dozvoljena visina vijenca zgrada jest 4,0 m. Ako se zgrada podiže u predjelu značajnog ili osobito vrijednog krajobraza treba za projekt ishoditi suglasnost nadležne službe koja se bavi poslovima zaštite prirode pri Uredu državne uprave u županiji.

Članak 66.

SPREMIŠTA ZA ALAT

(1) Na udaljenosti većoj od 1000,0 m od obalne crte, na poljoprivrednom zemljištu od 2000 m² ili više, može se izgraditi spremište za alat, oruđe i strojeve do 10 m². Spremište mora biti pokriveno dvostrešnim krovom. Potrebno je koristiti autohtone materijale i principe tradicijskoga oblikovanja. Nije dozvoljena upotreba metala, betona i gotovih betonskih građevinskih tvorevina te salonita i lima. Spremište treba biti na što manje upadljivom mjestu.

Članak 67.

NADSTREŠNICE I HLADNJAČE

(1) Na udaljenosti većoj od 1000,0 m od obalne crte, u maslinicima, vinogradima, voćnjacima i povrtnjacima površine veće od 1,0 ha može se postaviti nadstrešnica veličine do 40 m², odnosno njezina se bruto-razvijena površina može povećati za 20 m² za svakih daljnjih 0,5 ha. Nadstrešnice služe za privremeno skladištenje poljoprivrednih proizvoda i paleta te se grade od lakog materijala, otvorene su sa barem tri strane i imaju krovnište.

(2) Na udaljenosti većoj od 1000,0 m od obalne crte, u vinogradima, maslinicima i voćnjacima većim od 5,0 ha može se sagraditi hladnjača najveće površine do 200 m², odnosno njezina se bruto-razvijena površina može povećati za 40 m² za svaki daljnji hektar.

Članak 68.

STAKLENICI I PLASTENICI

- (1) Staklenici i plastenici za uzgoj povrća, voća, cvijeća i slično, ne mogu se graditi:
- a) u građevinskom području
 - b) u područjima značajnog krajobraza i osobito vrijednog krajobraza, odnosno ako je njihova gradnja u suprotnosti sa zaštitom okoliša i kulturnih dobara
 - c) na udaljenosti 1000,0 m ili manje od obalne crte,
 - d) na udaljenosti 100,0 m ili manje od državne ceste ili groblja te 50m od županijske ceste.

Udaljenost od granice čestice mora biti najmanje 3,0 m.

(2) Staklenici i plastenici iz stavka 1. ovog članka ne mogu se graditi u okviru vrijednog poljoprivrednog zemljišta.

Članak 69.

VIDIKOVCI, PJEŠAČKE I BICIKLISTIČKE STAZE

(1) Na istaknutim reljefnim pozicijama s atraktivnim pogledom ovim Planom određene su pozicije vidikovaca. Vidikovci se mogu opreмати kao uređena odmorišta bilo da se do njih pristupa kolnim ili pješačkim putem.

(2) Mjesta vidikovaca na području Općine označena su na kartografskom prikazu br. 3a «*Uvjeti korištenja i zaštite prostora – prirodne vrijednosti*» u mjerilu 1:25000:

- a) vizura s ceste na Vičju valu
- b) vizura na Ložišća s ceste od Bobovišća n/m
- c) jugozapadna vizura na Ložišća s ceste
- d) vidikovac Sv. Martin

(3) Izvan građevinskih područja i prometnica utvrđenih ovim Planom, moguće je uređivati rekreacijske staze – pješačke, biciklističke, jahačke. Preporuča se izrada posebne studije (idejnog rješenja) mreže takvih rekreacijskih staza koja bi ih zajedno s pozicijama vidikovaca obuhvatila u osmišljeno rješenje povezivanja atrakcija na području Općine.

Članak 70.

POJEDINAČNI SPORTSKO-REKREACIJSKI OBJEKTI

(1) Moguća je izgradnja zgrada za konjički sport (ergela) kao pojedinačnih zgrada u funkciji rekreacijske i turističke ponude izvan građevinskog područja. Zgrade za konjički sport trebaju tvoriti fizičku i oblikovnu cjelinu. Dozvoljena je izgradnja samo prizemlja (P) s visinom vijenca do 4,0 m i nagibom krovišta do 25°.

Članak 71.

PRIRODNE MORSKE PLAŽE

(1) Izvan građevinskog područja naselja i izdvojenih građevinskih područja ugostiteljsko-turističke i sportsko-rekreacijske namjene, moguće je djelomično urediti i prirodne morske plaže sukladno važećim pravilnicima te odredbama ovog Plana.

(2) Prirodna morska plaža infrastrukturno je neopremljena i potpuno očuvanog zatečenog prirodnog obilježja. Na dijelu kopna koji pripada prirodnoj morskoj plaži, organizira se nadzor plaže, a moguća su isključivo uređenja suhozida, partera (šljunčane staze, staze od kamenih ploča ili dr. nevezanih elemenata) i hortikulture, te postava improvizirane urbane opreme od kamena ili drveta. Nije dozvoljeno građenje temeljenih građevina.

Članak 72.

MARIKULTURA

(1) Zabranjen je uzgoj plave ribe u području do 300m udaljenosti od obalne crte.

(2) Ovim Planom utvrđuje se lokacija za marikulturu - uzgoj bijele ribe i školjkaša - u uvali Maslinova. Prije bilo kakvog zahvata u prostoru za koji je potrebno ishodovanje lokacijske dozvole, obvezno treba zatražiti očitovanje i posebne uvjete Ministarstva obrane RH te u po pribavljanju pozitivnog očitovanja provesti postupak procjene utjecaja na okoliš. Idejno rješenje na osnovi kojeg bi se izradila studija o utjecaju na okoliš treba sadržavati prikaz kako organizacije površina na moru, tako i sadržaja na kopnenom dijelu pomorskog dobra: povremenog priveza za opskrbna plovila (samo na postojećem izgrađenom i uređenom dijelu operativne obale u dnu uvale) te površinu za izgradnju prizemnog (P) spremišta za potrepštine uzgoja visine 3,0 m i površine do 50 m² u uvali Maslinova. U međuvremenu, potrebno je provoditi stalni monitoring postojećeg stanja i načina korištenja.

Članak 73.
POSEBNA NAMJENA

(1) Na području Općine, vojni kompleksi od interesa obrane su:

- a) potkop «Maslinova».
- b) maskirni vez (MV) «Uvala Lučice»

čije su lokacije prikazane na kartografskom prikazu br. 1: «Korištenje i namjena površina» u mj. 1:25000.

(2) Za potkop «Maslinova», zaštitna i sigurnosna zona definirane su na način: zona posebne namjene – zona zabranjene gradnje - 400m od granice vojnog objekta. Definicija zaštitne zone: potpuna zabrana bilo kakve gradnje, osim za potrebe obrane. Iznimno, za potrebe zahvata u prostoru vezanih uz djelatnost marikulture na ovim Planom utvrđenoj lokaciji Maslinova (postava kaveza i dr.), potrebno je osigurati plovni put za plovila obrane do potkopa Maslinova, a u skladu s uvjetima koje u postupku izdavanja lokacijske dozvole za te zahvate treba obvezno zatražiti od Ministarstva obrane RH.

(3) Za maskirni vez «Uvala Lučice», zaštitna i sigurnosna zona definirane su na način: zona posebne namjene – zona zabranjene gradnje - 200m od granice vojnog objekta. Definicija zaštitne zone: potpuna zabrana bilo kakve gradnje, osim za potrebe obrane.

(4) Zone iz stavaka 2. i 3. ovog članka prikazane su na kartografskom prikazu br. 3c1: «*Uvjeti korištenja i zaštite prostora – ograničenja i posebne mjere*» u mj.1:25000, te na kartografskim prikazima serije 4:»*Građevinska područja i područja posebnih uvjeta korištenja*» u mj.1:5000.

3. UVJETI SMJEŠTAJA GOSPODARSKIH DJELATNOSTI

3.1. POVRŠINE ZA GOSPODARSKU - POSLOVNU NAMJENU

Članak 74.

POVRŠINE ZA GOSPODARSKU-POSLOVNU NAMJENU

- (1) Ovim Planom su utvrđene slijedeće površine za isključivu gospodarsku – poslovnu namjenu:
1. «Zabrižak» (Milna) - tip K1 – pretežito uslužna namjena,
 2. «Zarapišće» (Ložišća) - tip K2 – pretežito zanatska namjena.

Obje lokacije su razgraničene u okviru ukupne površine pojedinog naselja (proračunski se tretiraju kao dio ukupnog GPN-a).

(2) Granice površina isključive gospodarske-poslovne namjene utvrđene su na kartografskim prikazima serije 4: “*Građevinska područja i područja posebnih uvjeta korištenja*”. Uvjeti izgradnje i uređenja tih površina, dani su u člancima 75. – 78. ovih Odredbi za provođenje.

(3) Za zgrade gospodarske namjene te *male poslovne zgrade*, koje se mogu graditi unutar građevinskih područja naselja na površinama mješovite namjene utvrđenim ovim Planom - primjenjuju se odredbe **članka 56.**

(4) U okviru građevinskih područja naselja unutar površina mješovite namjene utvrđenih ovim Planom, moguće je planovima uređenja užih područja razgraničiti dodatne površine za gospodarsku namjenu koja ne ugrožava pretežitu stambenu funkciju površina mješovite namjene: pretežito poslovnu, trgovačku i/ili pretežito zanatsku. Ako se pokaže potreba za utvrđivanjem takvih površina, treba voditi računa o njihovu planiranju (grupiranju) uz odgovarajuću prometnicu uz zadovoljenje odredbi članka 89. i 91. te normativa iz Tablice 3. ovih Odredbi za provođenje. Uvjete izgradnje treba uskladiti s odredbama članka 56. ovog Plana za zgrade gospodarske namjene te male poslovne zgrade.

Članak 75.

GOSPODARSKA NAMJENA – POSLOVNA (K)

(1) Na površinama isključive gospodarske-poslovne namjene utvrđenim ovim Planom, moguće je planirati i graditi:

1. unutar tipa K1 - pretežito uslužna namjena – lokacija «Zabrižak» (Milna): trgovine i trgovačke centre, uredske prostore i prostorije za uslužne djelatnosti (uključivo i ugostiteljske – restoran, caffè i/ili sl. kao prateći sadržaj), skladišta, servisne i komunalne površine, te manje pogone obrade i prerade;
2. unutar tipa K2 - pretežito zanatska namjena – lokacija «Zarapišće» (Ložišća): manje pogone proizvodnje, obrade, prerade i obrta te skladišta i servise.

(2) Površine iz stavka 1. ovog članka obuhvaćene su obvezom izrade UPU-a te se ovim Planom daju osnovni uvjeti i smjernice za izgradnju i uređenje tih površina.

Članak 76.

ORGANIZACIJA GRAĐEVNE ČESTICE ZA GOSPODARSKU-POSLOVNU NAMJENU

(1) Preporuča se da je najmanja površina građevne čestice osnovnih gospodarskih zgrada 600 m², a postotak izgrađenosti tla građevne čestice visokogradnjama do 50%.

- (2) Preporuča se uređenje građevne čestice na način da:
- a) u prednjem dijelu građevne čestice bude smješteno parkiralište zaposlenih i klijenata,
 - b) iza parkirališta treba biti smještena uprava, odnosno administrativno-organizacijski-uredski dio,
 - c) najmanja udaljenost regulacijske linije od osi prometnice određuje se prema pozitivnim zakonskim propisima, pravilnicima i normama.

(3) Oblik građevne čestice za gospodarsku-poslovnu namjenu treba biti što pravilniji, po mogućnosti usporednih međa, izdužen u dubinu u poželjnom odnosu 1:2 do 1:3 te najmanje širine fronte 20,0 m.

Članak 77.

VISINE ZGRADA NA GRAĐEVNOJ ČESTICI ZA GOSPODARSKU-POSLOVNU NAMJENU

(1) Najveću dopuštenu visinu zgrada određuje uz tehnološke zahtjeve, topografija tla, visina i obilježja okolnih zgrada. Visinu gradnje obuhvaća i visina proizvodne opreme smještene na otvorenom prostoru (npr. vinarije ili visine raznih spremišta), a treba je pokušati smjestiti na temelju analize slike naselja te vizurnih pojaseva koji se otvaraju na prilazu gospodarskoj zoni.

(2) Upravna ili proizvodna zgrada, može se sastojati najviše od podruma i dvije etaže iznad razine podruma (Po+P+1). Pod visinom etaže u ovom slučaju smatra se razmak između gornjih kota dviju međustropnih konstrukcija i preporuča se da bude 3,5 m.

(3) Visina svih zgrada na građevnoj čestici gospodarske namjene mjerena od kote konačno zaravnatog terena do vijenca krova ne smije iznositi više od 11,0 m. U okviru ove visine može biti i samo jedna etaža (P) iznad razine podruma (Po). Visina krovnog sljemena smije iznositi najviše 13.5 m mjereno od konačno zaravnatog i uređenog terena uz zgradu na njenoj višoj strani.

(4) Razmak između zgrada na građevnoj čestici i između zgrada na građevnim česticama mora biti jednak višoj građevini.

Članak 78.

UREĐENJE GRAĐEVNE ČESTICE ZA GOSPODARSKU NAMJENU

(1) Uređivanje okoliša građevne čestice za gospodarsku namjenu treba se temeljiti na uporabi autohtonih vrsta biljaka, klimatskim uvjetima, veličini zgrada i njihovu rasporedu, te uvjetima pristupa i prilaza. Drvoredima je moguće prikriti većinu manjih skladišnih i proizvodno-prerađivačkih zgrada. Drvoredi, grmoredi i sl. omogućit će njihovo primjereno vizualno odjeljivanje u prostoru, a posebnu pozornost treba obratiti određivanju veličine predvrtova i parkirališta za teretna i osobna vozila.

(2) Najmanje 20% građevne čestice treba biti pokriveno nasadima. Uz obodnu među, tamo gdje nisu izgrađene zgrade, treba posaditi drvored ili visoku živicu.

(3) Ograda prema javnoj prometnici mora biti vrsno oblikovana. Može biti metalna, djelomično zidana, a preporučuje se da bude oblikovana u kombinaciji sa živicom. Visina neprozirnog (zidanog) dijela ograde može biti do 1,0 m, a ukupna visina do 3,0 m. Visina neprozirnog dijela ograde, ako je u funkciji stupa, može imati ukupnu visinu kao i ostali dio ograde.

(4) Ograda prema susjednim građevnim česticama može biti metalna (rešetkasta ili žičana) s gusto zasađenom živicom s unutrašnje strane ograde. Visina ograde može biti do najviše 3,0 m ako je providna odnosno 2,0 m ako je neprovidna. Neprovidni dio ograde može se kombinirati u nastavku s providnim do visine od 3,0 m. Visina neprozirnog dijela ograde ako je u funkciji stupa može imati ukupnu visinu kao i ostali dio ograde.

(5) Parkiranje vozila mora se u pravilu rješavati na građevnoj čestici, prema normativima iz članka 91. Gdje god to prostorni uvjeti dopuštaju, potrebno je između kolnika i nogostupa zasaditi drvored.

3.2. POVRŠINE ZA UGOSTITELJSKO-TURISTIČKU NAMJENU

Članak 79.

SMJEŠTAJ I IZGRADNJA ZGRADA ZA UGOSTITELJSKO-TURISTIČKU NAMJENU

(1-1) Ovim Planom, smještaj i izgradnja zgrada za osnovnu ugostiteljsko-turističku namjenu su planirani:

- a) u izdvojenim građevinskim područjima za isključivu ugostiteljsko-turističku namjenu (izvan naselja) – unutar «turističkih zona» (kratica: TZ) - prema tabelarnom pregledu u Tablici 2., kartografskim prikazima br. 1: «*Korištenje i namjena površina*» u mjerilu 1:25000 i kartografskim prikazima serije 4: «*Građevinska područja naselja i područja posebnih uvjeta korištenja*» u mjerilu 1:5000;
- b) unutar građevinskih područja naselja
 - b1) na ovim Planom utvrđenim površinama isključive ugostiteljsko-turističke namjene razgraničenim u okviru površine naselja (GPN-a) – na «turističkim lokacijama» (kratica: TL) - navedenim u članku 14. ovih Odredbi te tabelarnom pregledu u Tablici 2. i kartografskim prikazima serije 4: «*Građevinska područja naselja i područja posebnih uvjeta korištenja*» u mjerilu 1:5000;
 - b2) unutar površina mješovite namjene utvrđenih ovim Planom, kao pojedinačne građevine za smještaj kapaciteta do 80 kreveta.

(1-2) Unutar površina za koje je ovim Planom utvrđena isključiva ugostiteljsko-turistička namjena (ad. a i b1 iz stavka 1-1 ovog članka) moguća je izgradnja isključivo poslovnih objekata namijenjenih turizmu i to:

- a) ugostiteljskih objekata koji pružaju usluge smještaja,
 - b) ugostiteljskih objekata koji pružaju usluge hrane i pića,
 - c) pratećih poslovnih objekata - sportski, trgovački, uslužni (putničke agencije, saloni i sl.), zabavni i sl. objekti,
- te pratećih infrastrukturnih građevina.

Iznimno, unutar površina ugostiteljsko-turističke namjene unutar GPN-a, UPU-om se mora planirati uređenje različitih tipova javnih i polu-javnih površina integriranih u sustav javnih površina i pješačkih trajektorija naselja, a moguće je planirati i građevine za kulturne sadržaje tipa galerija, ateliera odnosno izložbeno-prodajnih umjetničkih radionica i sl.

(1-3) Smještaj i izgradnja zgrada osnovne ugostiteljsko-turističke namjene u okviru građevinskih područja naselja na površinama mješovite namjene utvrđenim ovim Planom (ad. b2 iz stavka 1-1 ovog članka), moguća je za zgrade smještajnog kapaciteta (broja ležaja) do 80 kreveta. Tipologija izgradnje takvih zgrada može biti: hotel, pension, prenoćište i sl. s pratećim sadržajima, a sve u skladu s odredbama za zgrade mješovite i poslovne namjene unutar GPN-a iz članka 51. ovih Odredbi.

(2) «TURISTIČKE ZONE» (TZ).

(2-1) U smislu odredbi ovog Plana, «turistička zona» (TZ) je skraćeni (pojednostavljen) naziv za *izdvojeno građevinsko područje za ugostiteljsko-turističku namjenu zajedno s okolnim kopnenim (negrađevinskim) površinama i/ili funkcionalno povezanim površinama mora (pomorskog dobra) koje su obuhvaćene granicama UPU-a propisanog za predmetno građevinsko područje ugostiteljsko-turističke namjene*. Područje TZ, odnosno područje obuhvata UPU-a koje je veće od samog izdvojenog građevinskog područja ugostiteljsko-turističke namjene, potrebno je UPU-om urediti kao jedinstvenu infrastrukturnu, oblikovnu i doživljajnu cjelinu. U skladu s navedenim, u slučaju turističke zone koja zahvaća obalnu crtu, turistička zona se sastoji od tri podzone:

- a) izdvojenog građevinskog područja za ugostiteljsko-turističku namjenu (planski znak: «T») – utvrđenog u skladu s parametrima danim prostornim planom šireg područja (PPSDŽ), koje ovisno o predviđenoj urbanističko-arhitektonskoj tipologiji izgradnje (uvjetovane željenim

tipom smještaja i ponude pratećih sadržaja) dobiva precizniji planski znak («T1» – hotel, ili «T2» - turističko naselje) na kartografskim prikazima ovog Plana te dodatne uvjete izgradnje i uređenja u ovim Odredbama za provođenje.

b) morske površine u turističkoj zoni (kratica: TZ_M) – dio akvatorija koji se proteže od kopnene granice građevinskog područja turističke namjene utvrđenog ovim Planom - obalne linije kakva se vidi na katastarskoj podlozi - do ovim Planom predložene granice turističke zone na moru. UPU-om je u ovoj zoni potrebno utvrditi detaljnije uvjete i razgraničenja, a na osnovi ovim Planom utvrđenih namjena (plaže, privezišta i pristani, sidrišta) i njihovih lokacija predloženih na kartografskim prikazima serije 4, kao i eventualne druge sportsko-rekreacijske sadržaje (veslanje, ronjenje, jedrenje, wind-surfing, skijanje na moru, jet-ski i sl.) usklađene s ostalim aktivnostima na pomorskom dobru, posebno plovnim putovima, a prema posebnim propisima i uvjetima;

c) kopnenog negrađevinskog dijela turističke zone obuhvaćenog UPU-om (kratica: TZ_K) - prostor koji se čuva u izvornom stanju i osnovnoj poljoprivrednoj, šumskoj ili drugoj namjeni, bez mogućnosti izgradnje ili zahvata kojima bi se mogla ugroziti vrijednost i atraktivnost zatečenog ambijenta osim eventualnog smještaja parterno uređenih i u zatečeni ambijent potpuno uklopljenih rekreacijskih sadržaja (rekreacijske staze i sl.) te infrastrukturnih površina i koridora (prilazne ceste od prometnica planiranih ovim Planom do samog građevinskog područja te ostali elementi infrastrukturne mreže koji se mogu izvan građevinskog područja planirati planom uređenja užeg područja) i to na ukupnoj površini do najviše 8% obuhvata ove podzone;

Ovdje opisana opća unutarnja podjela turističke zone koja zahvaća obalnu crtu prikazana je Shemom 2. u Obrazloženju ovog Plana.

(2-2) Prostorne cjeline ugostiteljsko-turističke namjene unutar ovim Planom utvrđenih izdvojenih građevinskih područja ugostiteljsko-turističke namjene ne mogu biti veće od 15ha. Prostorna cjelina ugostiteljsko-turističke namjene širine veće od 500m uz obalu mora imati najmanje jedan javni kolno-pješački pristup do obale, minimalne širine 15m.

(2-3) Postojeći objekti stambene namjene i poljske kućice na području TZ (unutar podzone T, tj. građevinskog područja, ili obuhvaćeni s TZ_K izvan građevinskog područja), moraju se evidentirati urbanističkim planom uređenja, te propisati način uklapanja zakonito izgrađenih zgrada u TZ, u skladu s odredbama ovog Plana i propisima.

(2-4) OSNOVNI UVJETI IZGRADNJE I UREĐENJA IZDOJENOG GRAĐEVINSKOG PODRUČJA ZA UGOSTITELJSKO-TURISTIČKU NAMJENU (T) UZ OBALNU CRTU:

Izdvojeno građevinsko područje za ugostiteljsko-turističku namjenu uz obalnu crtu, s obzirom na uvjete gradnje i uređenja, dijeli se na tri podcjeline:

- a) Primarni dio građevinskog područja (kratica: PGP), obuhvaća prostor od 100,0 m horizontalne udaljenosti od obalne crte prema unutrašnjosti do granice građevinskog područja. Namijenjen je površinama za izgradnju i uređenje smještajnih kapaciteta i pratećih sadržaja.
- b) Sekundarni dio građevinskog područja (kratica: SGP), smješten u pojasu između 70,0 i 100,0 m udaljenosti od obalne crte, namijenjen uređenju terena i izgradnji isključivo pratećih sadržaja u funkciji osnovne namjene (izgradnja ugostiteljskih sadržaja, dječjih igrališta, sportsko-rekreacijskih površina, otvorenih bazena i sl.) u skladu s uvjetima gradnje utvrđenim ovim Odredbama, bez mogućnosti izgradnje smještajnih kapaciteta;
- c) Tercijarni dio građevinskog područja (kratica: TGP) obuhvaća uski priobalni pojas između linije 70,0 m udaljene od obalne crte i same obalne crte; namijenjen je samo javnim i polu-javnim površinama, sportu i rekreaciji, uređenju plaža (kupališta), iznimno otvorenim bazenima (ako su vezani uz druge zahvate uređenja obale – uređenje plaža i/ili priveza), te ostalim parternim i hortikulturnim intervencijama, bez mogućnosti

visokogradnji osim infrastrukturnih građevina i drugih građevina koje po svojoj prirodi zahtijevaju smještaj na obali.

Opisana podjela prikazana je Shemom 2. u Obrazloženju ovog Plana.

(3) «TURISTIČKE LOKACIJE» (TL)

U smislu odredbi ovog Plana, «turistička lokacija» (TL) je skraćeni (pojednostavljen) naziv za površine isključive ugostiteljsko-turističke namjene koje su ovim Planom razgraničene unutar građevinskih područja naselja. Opisane su u Tablici 2. ovih Odredbi za provođenje. U planiranju uređenja ovih površina planovima uređenja užih područja (UPU, DPU) posebno treba osigurati javni karakter korištenja obale te integraciju osnovne ugostiteljsko-turističke namjene «turističkih lokacija» s mrežom javnih i ostalih sadržaja naselja. Na izgradnju i uređenje «turističkih lokacija» primjenjuju se odredbe ovog članka stavka (4) te članka 80.

(4) TIPOLOGIJA IZGRADNJE POVRŠINA ISKLJUČIVE UGOSTITELJSKO-TURISTIČKE NAMJENE

(4-1) Na području Općine, planira se slijedeća urbanističko-arhitektonska tipologija turističke izgradnje:

- a) hoteli (planski znak: «T1») – pojedinačni objekti kompaktne ili kompleksnije arhitektonske tipologije (centralni objekt s dependansama i pratećim sadržajima) u skladu s odredbama ovog Plana i *Pravilnikom o razvrstavanju, kategorizaciji, posebnim standardima i posebnoj kvaliteti smještajnih objekata iz skupine «Hoteli»*.
- b) turistička naselja (planski znak: «T2») – složene funkcionalne i organizacijske cjeline sastavljene od više samostalnih građevina, odnosno podcjelina, sa smještajnim jedinicama («kompleksni objekt na dominantnom lokalitetu zone» - hotel, aparthotel i «usitnjenija struktura izgradnje» - vile, bungalovi, paviljoni i/ili smještajni objekti sličnih komercijalnih naziva) te pratećim građevinama i sadržajima – sve u okviru jednog građevinskog područja turističke namjene cjelovito osmišljene prostorno-oblikovne / urbanističke strukture. Unutar turističkih naselja, *najmanje 40% površine građevinskog područja turističke namjene* treba biti urbanističkim planom uređenja (UPU) razgraničeno za prateće sadržaje turističkog naselja – ugostiteljske, trgovačke, uslužne (npr. agencije, saloni i sl.), zabavne, sportsko-rekreativne, uređene javne površine itd. namijenjene stacionarnim korisnicima i povremenim vanjskim korisnicima – posjetiteljima turističkog naselja. Osnovni uvjeti izgradnje daju se ovim Planom, a moguće razgraničenje na podcjeline te detaljniji uvjeti izgradnje i uređenja (u skladu s *Pravilnikom o razvrstavanju, kategorizaciji, posebnim standardima i posebnoj kvaliteti smještajnih objekata iz skupine «Hoteli»*) utvrđuju se UPU-om.
- c) luka nautičkog turizma (planski znak: «LNT») – marina («LNT-M») – u kopnenom dijelu (unutar građevinskog područja, odnosno površine ugostiteljsko-turističke namjene) - planiraju se prateći sadržaji ugostiteljske, trgovačke, uslužne i sportsko-rekreativne namjene; kao dio TZ (marina Vlačka), marina se sadržajno nadopunjava sa smještajnim kapacitetima i pratećim sadržajima ostatka TZ, a unutar naselja (ACI marina Milna) s javnim površinama i sadržajima naselja te lukom otvorenom za javni promet; dio operativne obale i lučke podgradnje te vezovi i morske površine – smješteni su unutar TZ_M (marina Vlačka) odnosno akvatorija luke (ACI marina) te detaljnija razgraničenja na pomorskom dobru i uvjete za zahvate treba utvrditi UPU-om u skladu s posebnim propisima; kao poseban sadržaj (tip) vezan uz postojeću ACI marinu Milna, ovim Planom se planira i suha marina («LNT-S», lokacija «Kanarija») sa «zimskim vezom» i servisom plovila.

(4-2) Ako se urbanističkim planom uređenja predvidi etapnost realizacije neke površine isključive ugostiteljsko-turističke namjene ili fragmentiranje upravljačkih cjelina (npr. kroz segmentne DPU-ove) u okviru Planom utvrđene tipologije, i unutar faza (segmenta) moraju biti zadovoljeni

proporcionalni odnosi površina za smještajne kapacitete, prateće sadržaje i javne površine koji su određeni odredbama ovog Plana.

TABLICA 2.: PREGLED POVRŠINA UGOSTITELJSKO-TURISTIČKE NAMJENE S PLANIRANIM KAPACITETIMA TE UVJETIMA I NAPOMENAMA ZA URBANISTIČKE PLANOVE UREĐENJA KOJIMA SU OBUHVAĆENE

POVRŠINE UGOSTITELJSKO TURISTIČKE NAMJENE Unutar izdvojenih «TURISTIČKIH ZONA» (TZ) izvan naselja / / «TURISTIČKE LOKACIJE» (TL) unutar GPN-a	TIP (T1 – hotel, T2 – turist. naselje, LNT-M – marina, LNT-SM – suha marina)	MAX. BROJ KREVETA (postojeće + planirano)	UKUPNA POVRŠINA - građevinsko područje (ha)	OBVEZE, SMJERNICE I NAPOMENE ZA ODGOVARAJUĆI URBANISTIČKI PLAN UREĐENJA (UPU)
Izdvojena građevinska područja ugostiteljsko-turističke namjene (izvan naselja) – «TURISTIČKE ZONE» (TZ)				
TZ «Bijaka – sjever»	T2	800	14.394	<p>Gustoća korištenja: 57.43kreveta/ha.</p> <p>U okviru pomorskog dijela turističke zone, moguće je planiranje do dva privezišta ukupnog kapaciteta do 20 vezova – za privremeni pristan sportsko-rekreacijskih i izletničkih brodova. Poseban potencijal ovoj zoni daje i planirana luka otvorena za javni promet županijskog značaja «Duboki Botac». Planiraju se i najviše dvije uređene plaže čije su približne lokacije označene na kartografskom prikazu 4a-2. Detaljnija razgraničenja navedenih sadržaja na pomorskom dobru treba utvrditi UPU-om.</p> <p>Ovim Planom propisana je obveza izrade jedinstvenog urbanističkog plana uređenja za TZ «Bijaka - sjever» i TZ «Bijaka - jug» kojim se uređenje ovih zona mora planirati kao usklađena oblikovna i funkcionalna cjelina (u smislu usklađivanja infrastrukturnih zahvata i osmišljene mreže javnih i/ili polu-javnih površina te pratećih sadržaja).</p>
TZ «Bijaka – jug»	T2	800	15.495	<p>Gustoća korištenja: 53.40kreveta/ha (bez uračunanog ekvivalenta od jedne smještajne jedinice s tri kreveta za broj plovila u LNT Vlaška)</p> <p>Postojećim izgrađenim smještajnim kapacitetima može se planirati rekonstrukcije u okviru Planom utvrđenih kapaciteta i tipova izgradnje isključivo tako da povećavaju kategoriju smještaja sa svim potrebnim pratećim sadržajima i uz visok udio «zelenih površina» prema odredbama ovog Plana.</p> <p>Postojeća uređena plaža u okviru ove TZ treba zadržati osnovni javni karakter «mjesne plaže».</p> <p>U južnom dijelu zone, kao poseban sadržaj se javlja LNT-marina Vlaška (maksimalni kapacitet 60 vezova) te je moguće planirati odgovarajuće površine za prateće sadržaje LNT-a na kopnu.</p> <p>Ovim Planom propisana je obveza izrade jedinstvenog urbanističkog plana uređenja za TZ «Bijaka - sjever» i TZ «Bijaka - jug» kojim se uređenje ovih zona mora planirati kao usklađena oblikovna i funkcionalna cjelina (u smislu usklađivanja infrastrukturnih zahvata i osmišljene mreže javnih i/ili polu-javnih površina te pratećih sadržaja). Posebno je potrebno u južnom i jugoistočnom dijelu TZ «Bijaka-jug» voditi računa o kolno-pješačkim vezama s naseljem Milna podjednako iz usko utilitarnih (infrastrukturnih) razloga tako i iz razloga oblikovanja cjelovitog doživljaja urbane strukture.</p>

TZ «Brdo»	T2	750	12.92	<p>Gustoća korištenja: 58.05kreveta/ha</p> <p>TZ «Brdo», prema kartografskom prikazu 4a-2, a za razliku od TZ «Bijaka-sjever» i TZ «Bijaka-jug», planira se kao rahlija struktura očuvane ili rekultivirane više vegetacije u najužem obalnom pojasu od 70m u kojem je moguće samo hortikulturno uređenje. «Izlazak» građevina do obalne linije ostvaruje se samo preko već postojećih izgrađenih struktura: «hotel Milna», «Kaštil Jela» i «vila», te u najzapadnijem dijelu zone u kojem se planira uređenje plaže.</p> <p>Kao model poželjne tipologije na ovom području treba poslužiti «Kaštil Jela». U području oko «vile» potrebno je potpuno očuvati karakteristične poteze ovim planom razgraničenog kultiviranog krajobraza – terase i suhozide, te planirati minimalnu gustoću izgrađenosti.</p> <p>Propisani jedinstveni UPU koji obuhvaća izdvojeno građevinsko područje ugostiteljsko-turističke namjene «Brdo» i izdvojeni dio GPN-a Milna – Makarac, treba odrediti detaljnije uvjete izgradnje i uređenja mreže kolnih, pješačkih i rekreacijskih staza na relaciji (potezu) Milna – Brdo – Makarac.</p>
TZ «Osibova – Lučice» (podcjeline: «Lučice», «Osibova-jug», «Osibova», «Smrčevo»)	T2	2350	43.32	<p>UPU-om treba izvršiti precizniju podjelu na podcjeline (koja je u ovom Planu utvrđena na postojećem službenom katastarskom planu kao podlozi) u skladu s kriterijima Uredbe o ZOP-u odnosno osigurati javne kolno-pješačke pristupe obali (max udaljenost 500m).</p> <p>Propisani jedinstveni UPU koji obuhvaća TZ «Osibova-Lučice» i izdvojeni dio GPN-a Milna – Osibova, treba odrediti detaljnije uvjete izgradnje usklađene mreže infrastrukture, posebno uređenja kolnih, pješačkih i rekreacijskih staza te razgraničenja sadržaja na pomorskom dobru čije su lokacije označene na kartografskom prikazu 4a-4.</p>
TZ «Mihoj dolac»	T2	200	3,89	Gustoća korištenja: 50 kreveta/ha.

Površine isključive ugostiteljsko-turističke namjene unutar GPN-a – «TURISTIČKE LOKACIJE» (TL)

Milna: TL «Studenac»	T1	100	1.78ha	<p>UPU «Milna: Škver – Studenac» obuhvaća šire područje s površinama mješovite i sportsko rekreacijske namjene, površinom groblja te tri navedene «turističke lokacije» - površine ugostiteljsko-turističke namjene unutar GPN-a Milna.</p> <p>Jedna od zadaća UPU-a je ponuditi što kvalitetnije rješenje za omogućavanje kontinuiteta pješačke komunikacije od sjeverne obale uvale Milna preko Pantere i južne obale prema zapadu («preko» ACI-marine i suhe marine), bez obzira na obično relativno introvertirani karakter suhe marine, te tako maksimalno integrira potez površina ugostiteljsko-turističke namjene unutar GPN-a u život i aktivnosti naselja. Kao prateći sadržaj osnovne ugostiteljsko-turističke namjene, u ovom potezu moguće je planirati i umjetničku galeriju (čl. 79. (1-2)) te otvorene javne i polu-javne prostore – auditorij i sl. Također, potrebno je sagledati mogućnost zadržavanja dijela postojećih građevina «Kanarije» (ex tvornice - «fabrike») kao memorije mjesta i njihovo moguće uklapanje u urbanističko-arhitektonsko rješenje ovog područja. Postojeće (zakonito izgrađene) građevine stambene namjene unutar površina ovim Planom razgraničenih kao neizgrađeni dio površina ugostiteljsko-turističke namjene, trebaju se evidentirati UPU-om i uklopiti u urbanističko rješenje tako da se dadu detaljniji uvjeti rekonstrukcije odnosno prenamjene.</p>
Milna: TL ACI-marina	LNT-M	broj vezova za plovila stand. duljine 12m: 180	kopneni dio 1.94	
Milna: TL suha marina «Kanarija»	LNT-SM	broj mjesta za plovila stand. duljine 12m: 50-70	1.89	<p>Sukladno prethodno navedenom, i osnovnu ugostiteljsko-turističku namjenu (tip: T1-hotel) TL Studenac potrebno je sagledati u kontekstu naselja kao cjeline. Uz smještajne kapacitete hotela moguće je uklopiti zatvorene i/ili otvorene sportsko-rekreacijske površine, površine (građevine) za promet u mirovanju, otvorenu površinu za javna događanja te zabavne, trgovačke i ugostiteljske sadržaje komplementarne obližnjoj marini i sl.</p>

Članak 80. UVJETI GRADNJE

(1) IZGRAĐENOST POVRŠINA UGOSTITELJSKO-TURISTIČKE NAMJENE

(1-1) Izgrađenost pojedinih *površina isključive ugostiteljsko-turističke namjene* («T») utvrđenih ovim Planom mora biti usklađena sa slijedećim kriterijima:

- a) može iznositi najviše 30% cjelokupne površine,
- b) u okviru pojasa SGP-a (između 70,0 i 100,0 m od obalne crte) može iznositi najviše 15% površine pojasa kao cjeline, ako ovim Planom za poseban slučaj nije utvrđeno drugačije.

(1-2) Izgrađenost pojedinačne građevne čestice za ugostiteljsko-turističku namjenu ne može biti veća od 30%, koeficijent iskorištenosti ne može biti veći od 0.8, a najmanje 40% površine čestice mora se urediti kao parkovni nasadi i prirodno zelenilo.

(2) VISINE ZGRADA NA POVRŠINAMA UGOSTITELJSKO-TURISTIČKE NAMJENE

(2-1) Novoplanirane zgrade mogu imati najveću visinu vijenca (V_{max}) koja proizlazi iz najvećeg dozvoljenog broja etaža (E_{max}):

E_{max} u (TZ) i (TL) za (T1) na terenu nagiba $<1:3$:

- | | |
|---|-----------|
| a) glavna smještajna zgrada - hotel: | P_0+P+3 |
| b) ostale smještajne zgrade (depandanse): | P_0+P+2 |
| c) prateće i pomoćne zgrade / građevine: | P_0+P |

E_{max} u (TZ) i (TL) za (T1) na strmom terenu ($>1:3$):

- | | |
|---|-------------|
| a) glavna smještajna zgrada - hotel: | $NP+VP+1$ |
| b) ostale smještajne zgrade (depandanse): | $NP+VP+1$ |
| c) prateće i pomoćne zgrade / građevine: | $NP+P_{ks}$ |

E_{max} u (TZ) i (TL) za (T2) na terenu nagiba $<1:3$:

- | | |
|--|------------------|
| a) hotel ili aparthotel (dominantna smještajna građevina) te depandanse: | $P_0+P+2+P_{ks}$ |
| b) ostale smještajne zgrade: | $P_0+P+1+P_{ks}$ |
| c) prateće i pomoćne zgrade / građevine: | P_0+P |

E_{max} u (TZ) i (TL) za (T2) na strmom terenu ($>1:3$):

- | | |
|--|----------------|
| a) hotel ili aparthotel (dominantna smještajna građevina) te depandanse: | $NP+VP+1$ |
| b) ostale smještajne zgrade: | $NP+VP+P_{ks}$ |
| c) prateće i pomoćne zgrade / građevine: | $NP+P_{ks}$ |

(2-2) Temeljni pojmovi i uvjeti vezani uz visine zgrada (odnosno veličine V i E) opisani su u člancima 21.-24., te se primjenjuju i na izgradnju na površinama ugostiteljsko-turističke namjene. Kao poseban slučaj, za objekte pratećih sadržaja nestandardnih visina (tipa zatvorenih sportsko-rekreacijskih, ugostiteljskih ili zabavnih dvorana i sl.), najveća dozvoljena visina vijenca je 6.0 m.

Članak 81. PROMETNI UVJETI

(1) Prometna cirkulacija unutar *površina ugostiteljsko-turističke namjene* ostvaruje se internim prometnicama minimalne širine kolnika 5,0 m za dvosmjerne i 3,0 za jednosmjerne prometnice, razdvajanjem pješačkog i kolnog prometa.

(2) Povezivanje *površina ugostiteljsko-turističke namjene* na javnu cestu ostvaruje se prometnicom minimalne širine 6,0 m.

(3) Parkiranje vozila prema normativima iz Tablice 3. ovih Odredbi za provođenje, mora se riješiti unutar samih *površina ugostiteljsko-turističke namjene*. Iznimno, u okviru GPN-a, UPU-om je moguće utvrditi rješavanje dijela parkirališnih površina «turističke lokacije» (TL) na susjednim površinama mješovite namjene.

(4) U «turističkim zonama» (TZ) potrebno je postići odvajanje kolnog od pješačkog prometa prema slijedećim kriterijima:

- a) obalno područje treba namijeniti pješačkom kretanju («lungo mare») i eventualno pristupu samo servisnih i urgentnih vozila
- b) parkirališta trebaju biti decentralizirana, tj. razmještena po skupinama smještajnih zgrada odnosno pratećih sadržaja
- c) parkirališta treba smještati uz vanjske, rubne i (ili) pozadinske dijelove građevinskog područja turističke namjene

Članak 82.

OSTALI UVJETI UREĐENJA

(1) Na obalnom potezu svih *površina ugostiteljsko-turističke namjene* (dakle, izdvojenih «turističkih zona» i «turističkih lokacija» u naselju), UPU-om je moguće planirati jednu ili više prirodnih i uređenih morskih plaža. Uređene plaže (Uredba o ZOP-u: «...većim dijelom uređenog i izmijenjenog prirodnog obilježja...») mogu se uređivati pažljivim adaptiranjem grota za kupanje, a ne razbijanjem i/ili potpunim betoniranjem obalne crte. Iznimno, značajnije intervencije se mogu vezati uz planirana privezišta u okviru turističkih zona i lokacija uz koja se mogu planirati manje operativne obale za privremeni privez (pristan) izletničkih i sportsko-rekreacijskih plovila te navozi za «sandoline» i slična plovila.

(2) Kod «turističkih lokacija» u naselju, UPU-om je potrebno utvrditi regulacijske linije koje osiguravaju javnost korištenja najužeg obalnog pojasa od min. 10,0 m. Kod izdvojenih «turističkih zona» unutar kojih se pojavljuju naturističke plaže, na potezima koji se utvrde UPU-om, iznimno je moguće ograničiti opću upotrebu pomorskog dobra, ali uz planiranje kvalitetnih «pješačkih prikrata» u pozadini ograđenog područja.

(3) Detaljnija razgraničenja na pomorskom dobru, utvrđivanje kapaciteta i tipa zahvata, a na osnovi odredbi ovog Plana te preciznijeg snimka postojećeg stanja, razvojnih potreba i mogućeg utjecaja na okoliš, uz javnu raspravu - utvrditi će se UPU-om. UPU-om se posebno mora utvrditi «zoniranje i režim korištenja na moru» u slučajevima kada se na moru istovremenu planiraju različiti oblici rekreacije: plivanje, veslanje, ronjenje, jedrenje, wind-surfing, skijanje, jet-ski, privez i sidrenje plovila itd.

3.3. POVRŠINE ZA SPORTSKO-REKREACIJSKU NAMJENU

Članak 83.

POVRŠINE ZA ISKLJUČIVU SPORTSKO-REKREACIJSKU NAMJENU

- (1) Ovim Planom su utvrđene slijedeće površine za isključivu sportsko-rekreacijsku namjenu:
 - a) unutar GPN-a:
 - a1) «Bregana» (unutar GPN-a Milna) - tip R1 – sportsko-rekreacijski centar (SRC)
 - a2) «Celca» (unutar GPN-a Milna) - tip R1 – sportsko-rekreacijski centar (SRC)
 - a3) «Bobovišća» (unutar GPN-a Bobovišća) – tip R3 – sportska igrališta
 - b) unutar izdvojenog građevinskog područja za sportsko-rekreacijsku namjenu
 - b1) «Njivine» - tip R3 – sportska igrališta
- (2) Granice površina isključive sportsko-rekreacijske namjene utvrđene su na kartografskim prikazima serije 4: "Građevinska područja i područja posebnih uvjeta korištenja".
- (3) **SPORTSKO-REKREACIJSKI CENTRI (R1)**. Unutar površina za sportsko-rekreacijske centre (SRC) predviđa se izgradnja:
 - a) sportskih terena otvorenog ili zatvorenog (sportske dvorane, zatvoreni bazeni) tipa;
 - b) građevina pomoćne namjene: klupskih prostorija, teretana, svlačionica, te infrastrukturnih i sličnih građevina;
 - c) građevina prateće namjene: ugostiteljskih i zabavnih sadržaja, sauna i salona;
 - d) smještajnih kapaciteta do 50 ležajeva (za pripreme sportskih ekipa);
- (4) Planira se ukupna izgrađenost površine sportsko-rekreacijskog centra od najviše 50% (u izgrađenost se uračunavaju i svi otvoreni sportski tereni). Površina SRC-a mora imati najmanje 30% svoje površine namijenjene visokom zelenilu. Sportski tereni prema regulacijskoj liniji trebaju imati zaštitni zeleni pojas najmanje širine od 10,0 m. Najviše 10% površine SRC-a može biti namijenjeno smještajnom kapacitetu (Ad.d.) i građevinama prateće namjene (Ad.c).
- (5) Visina građevina iz stavka 3. ovoga članka:
 - a) ad. alineja b) - smije biti najviše $P_0 + P + P_{ks}$, odnosno podrum, prizemlje i potkrovlje s nadozidom do 1,2m;
 - b) ad. alineja c) - smije biti najviše $P_0 + P$, odnosno podrum i prizemlje;
 - c) ad. alineja d) – smije biti najviše $P_0 + P + 1$ odnosno podrum, prizemlje i kat;
- (6) **SPORTSKA IGRALIŠTA (R3)**. Unutar površina za sportska igrališta moguće je urediti otvorena igrališta za tenis ili druge rekreativne sportove i aktivnosti (mali nogomet, košarka, bočališta, vježbališta, višenamjenska igrališta itd.). Od pratećih objekata visokogradnje, moguće je izgraditi isključivo prateći objekt sa svlačionicom, garderobom i sanitarijama te ugostiteljski sadržaj – sve na ukupno najviše 5% površine planirane ovim Planom za sportsko igralište, a unutar istog prizemnog objekta – najviša katnost $P_0 + P$.

Članak 84.

OSTALE POVRŠINE I LOKACIJE ZA SPORT I REKREACIJU

- (1) Sportsko-rekreacijski sadržaji mogu se graditi i urediti i u okviru površina drugih namjena:
 - a) u okviru površina mješovite namjene razgraničenih ovim Planom unutar GPN-a, kao pojedinačni sportski objekti za pojedinačne sportske ili polivalentne namjene (u funkciji obavljanja osnovne sportske te povremenih društvenih i javnih djelatnosti), otvorenog ili zatvorenog tipa (dvorane, bazeni i sl.),
 - b) u okviru površina za ugostiteljsko-turističku namjenu kao prateći sadržaji, otvorenog ili zatvorenog tipa.

(2) Razgraničenje sportsko-rekreacijskih sadržaja iz stavka 1. ovog članka te uvjeti za njihovu izgradnju unutar površina mješovite namjene i unutar površina ugostiteljsko-turističke namjene utvrđenih ovim Planom, odredit će se planovima uređenja užih područja. Ovim Planom utvrđene su lokacije kopnenog dijela uređenih plaža (R2) i sportsko-rekreacijskih luka (LS) kao dijela površina mješovite ili ugostiteljsko-turističke namjene, a detaljnija razgraničenja treba utvrditi planovima uređenja užih područja.

(3) **UREĐENE PLAŽE (R2).** Na dijelu kopna koji se planira za *uređenu plažu*, može se izgraditi prizemna prateća građevina do 50 m² bruto izgrađene površine u funkciji uređene plaže (sanitarije, spremište pribora za čišćenje, tuševi, oprema za iznajmljivanje, prostor čuvara i sl.) u okviru koje može biti i prostor za ugostiteljsku namjenu. Ovim Planom utvrđene su sljedeće lokacije uređenih plaža (R2):

- a) u naseljima
 - a1) u naselju Bobovišća na Moru: uređena mjesna plaža «Kargadur»;
 - a2) u naselju Bobovišća na Moru: uređena mjesna plaža «Šepurine»;
 - a3) u izdvojenom dijelu naselja Bobovišća na Moru – Mihoj rat - zapad: uređena mjesna plaža «Mihoj Dolac»;
- b) u okviru turističkih zona (TZ), ali kao plaže u režimu korištenja koji odgovara potrebama kako ugostiteljsko-turističkih kapaciteta tako i naselja Milna («mjesne plaže»):
 - b1) uređena plaža “Bijaka-jug”
 - d2) uređena plaža “Brdo” (Pasike)
- c) ostale plaže u okviru ostalih «turističkih zona» koje se mogu urediti u skladu s uvjetima ovog Plana i propisima.

(4) **SPORTSKE LUKE (LS).** Planiraju se sljedeće sportske luke:

- sportska luka «Milna»,
- sportska luka «Bobovišća na Moru»,

U Planu su kopneni dijelovi ovih sportskih luka obuhvaćeni građevinskim područjima naselja. Detaljnija razgraničenja, kapacitete i uvjete gradnje i uređenja, potrebno je utvrditi obveznim UPU-ima za naselja Milna i Bobovišća na Moru.

4. UVJETI SMJEŠTAJA DRUŠTVENIH DJELATNOSTI

Članak 85.

DRUŠTVENE DJELATNOSTI

- (1) Pod društvenim djelatnostima podrazumijevaju se površine i zgrade namijenjene:
 - a) odgoju i obrazovanju (predškolske i školske ustanove);
 - b) zdravstvu i socijalnoj skrbi;
 - c) kulturi
 - d) tjelesnoj kulturi (dječja igrališta, javna otvorena i zatvorena sportska igrališta i dvorane, rekreativne staze i sl.);
 - e) upravi;Zgradama društvenih i javnih djelatnosti, u smislu ovih odredbi, smatraju se i zgrade vjerske namjene (vjerskih zajednica) te složene zgrade objedinjenih pretežito društvenih i javnih namjena.
- (2) Površine i zgrade iz stavka 1. ovog članka smještaju se unutar građevinskih područja naselja na površinama mješovite namjene. Lokacije i detaljniji uvjeti gradnje za zgrade građevinske (bruto) površine veće od 500 m² utvrđuju se urbanističkim planom uređenja (UPU).
- (3) Za zgrade iz stavka 1. ovoga članka vrijede slijedeći uvjeti:
 - a) Mogu imati najviše podrum (P₀), prizemlje (P), jedan kat (+1) i potkrovlje (P_{ks}) s nadozidom do 1,0 m visine, dakle P₀+ P+1+P_{ks}. Iznimno je moguće i podrum (P₀), prizemlje (P), dva kata (+2) te potkrovlje bez nadozida (P_k), dakle P₀+P+2, ako uz planiranu zgradu već postoji zakonito izgrađena zgrada iste ili veće visine.
 - b) Kota gornjeg ruba konstrukcije stropa podruma odnosno kota konstrukcije poda prizemlja na svom najvišem dijelu može se uzdizati najviše 1,0 m iznad najniže točke zaravnatog (tj. konačno uređenog) terena oko zgrade.
 - c) Visina vijenca zgrade, mjereno od najniže točke zaravnatog terena uz zgradu, smije biti najviše 10,0 m, a za sadržaje kulture i sporta najviše 9,0 m.
 - d) Visina krovnog sljemena, odnosno ukupna visina zgrade može biti najviše 13,0 m mjereno od najniže točke zaravnatog terena uz zgradu.
 - e) Udaljenost zgrada društvenih djelatnosti od granice susjedne čestice mora iznositi najmanje 3,0 m.
- (4) Pri odabiru lokacije i visine zgrade osobitu važnost ima njen odnos prema obrisu (silueti) naselja vidljivom s glavnih cestovnih pristupa i s mora. Osim u slučaju istaknutih arhitektonskih elemenata vjerskih objekata, iznad linije siluete naselja može se isticati samo krov, a ne i pročelje.

Članak 86.

UREĐENJE GRAĐEVNE ČESTICE ZGRADE DRUŠTVENE NAMJENE

- (1) Bruto izgrađenost čestica za društvene djelatnosti može biti najviše:
 - a) 60% za slobodno stojeće i poluugrađene zgrade, a
 - b) 80% za ugrađene zgrade.
- (2) Uz dječji vrtić, jaslice i osnovnu školu obavezno je osigurati vrtno-parkovne površine i boravak djece na otvorenom u skladu sa standardima. Ukupna izgrađenost čestice za dječji vrtić, jaslice i osnovnu školu može biti najviše 40%.
- (3) U slučaju kad se susjedna zgrada planira izgraditi pored postojeće zgrade za odgoj i obrazovanje, tad njihova međusobna udaljenost mora iznositi najmanje tri visine više zgrade.
- (4) Parkiranje vozila treba rješavati na građevnoj čestici, prema normativima iz članka 91. i Tablice 3., a čestica mora imati pristup na javno prometnu površinu minimalne širine 5,0 m. Iznimno, u izgrađenim dijelovima naselja potreban broj parkirališnih mjesta može se osigurati i u neposrednoj blizini na susjednoj građevnoj čestici i/ili u pojasu ulice.

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

Članak 87.

INFRASTRUKTURA - OPĆE ODREDBE

(1) Koridori ili trase te površine infrastrukturnih sustava planiraju se na način da se primarno koriste postojeći pojasevi i ustrojavaju zajednički za više vodova, tako da se nastoje izbjeći šumska područja, vrijedno poljodjelsko zemljište, da se ne razara cjelovitost prirodnih i stvorenih tvorevina, a uz provedbu načela i smjernica o zaštiti prirode, krajolika i cjelokupnog okoliša.

(2) Za zgrade i sustave od državne i županijske važnosti potrebno je prije pokretanja postupka lokacijske dozvole napraviti sva potrebna istraživanja i usklađivanja interesa i prava svih činitelja u prostoru.

(3) Kapaciteti i trase za novoplanirane infrastrukturne površine odredit će se određenjem stvarnih kapaciteta projektnih programa investitora. Do tada, u ovom Planu oni su dani načelno i shematski.

Članak 88.

KOLNI PROMET

(1) Položaj cesta i cestovnih koridora (pojaseva) određen je na kartografskom prikazu br. 1: "Korištenje i namjerna površina" i na kartografskom prikazu br. 2a: "Infrastrukturni sustavi - promet - cestovni, pomorski i zračni" u mjerilu 1:25000, a način njihove gradnje i uređenja propisan je zakonskim propisima, pravilnicima i normama.

(2) U okviru Općine zadržava se postojeća mreža državnih, županijskih i lokalnih cesta. Temeljem posebnih zakona i propisanih uvjeta o sigurnosti odvijanja prometa na kritičnim dionicama planiraju se poboljšanja na trasama :

- a) Državna cesta D – 114: Milna - Nerežišća (D-113);
 - *zaobilaznica naselja Milna – sjever* (sa spojnicom na planiranu luku Bijaka koja će se pobliže odrediti u okviru planiranog UPU-a),
 - *zaobilaznica naselja Bobovišća – jug i proširenje i uređenje kritične trase od izlaza iz naselja Ložišća prema naselju Dračevica* (Općina Nerežišća)
- b) Županijska cesta Ž – 6188: Ložišća (D-114) - Supetar (D-113);
 - *zaobilaznica naselja Ložišća* – od planiranog tunela, trasom prikazanom na kartografskom prikazu br. 2a do spoja na D-114 sjeverno-sjeverozapadno od naselja Bobovišća
- c) Ostale – nerazvrstane ceste:
 - uređenje ceste od D-114 (istočno od naselja Milna) ka naselju Podhume sa spojem prema naselju Dračevica (Opć. Nerežišća) trasom starog puta
 - građenje ceste od D-114 (Sv. Martin) do planiranog trajektnog pristana Milna (Bijaka – Duboki Botac)
 - pobliže određenje trase i uvjeta uređenja trase ceste od Milne ka Makarcu utvrditi će se u okviru planiranog UPU-a, zajedno s odvojcima od te ceste ka pojedinim građevinskim područjima u tom potezu

Članak 89.

KOLNI KORIDORI

(1) Unutar utvrđenih koridora javnih cesta nije dozvoljena izgradnja do ishođenja lokacijske dozvole (ili donošenja detaljnog plana uređenja) za prometnicu ili njen dio. Nakon ishođenja lokacijske dozvole i osnivanja građevne čestice ceste, odredit će se zaštitni pojasevi ceste prema posebnom propisu, a prostor izvan zaštitnog pojasa priključit će se susjednoj namjeni.

(2) Kada državna, županijska i lokalna cesta prolazi kroz građevinsko područje i kada se uređuje kao ulica, **udaljenost regulacijske linije od osi ulice** mora iznositi najmanje:

- a) za državnu cestu 10,0 m,
- b) za županijske 9,0 m,
- c) za lokalnu cestu 5,0 m.

Urbanističkim planovima uređenja (UPU) mogu se odrediti i veće vrijednosti, osobito ako se planira drvored.

(3) U izgrađenim dijelovima građevinskih područja, ako koridor nema propisanu širinu, a ugrađuje se nova zgrada između dvije postojeće zgrade, građevinska linija nove zgrade usklađuje se s građevinskim linijama postojećih zgrada (građevinska linija nove zgrade aritmetička je sredina udaljenosti građevinskih linija zgrada između kojih se vrši ugradnja).

(5) **Najmanja širina kolnika** u građevinskim područjima je:

- a) za jednosmjerni automobilski promet 4,0 m, (iznimno 3,0 m),
- b) širina kolnika za dvosmjerni promet 6,0 m, (iznimno 5,0 i 4,0 m).

(6) Iznimke navedene u stavku 5. ovog članka moguće su kod izrazito nepovoljnih terenskih uvjeta i zatečenih situacija u izgrađenim dijelovima naselja. Najmanja širina kolnika za jednosmjerni automobilski promet tada može biti 3,0 m, a najmanja širina kolnika za dvosmjerni promet 5,0 m, odnosno u slučaju izrazito nepovoljne zatečene situacije, ako se na udaljenostima od 50,0 m planira ugibališta za omogućavanje mimoilaženja, na dijelu trase je moguća širina kolnika i od 4m.

(7) Samo jedna vozna traka može se izgraditi izuzetno i to:

- a) na preglednom dijelu ulice pod uvjetom da se svakih 150,0 m ugradi ugibalište,
- b) slijepim ulicama čija duljina ne prelazi 100 metara na preglednom, odnosno 50,0 m na nepreglednom dijelu,
- c) u jednosmjernim ulicama,
- d) u izgrađenim dijelovima naselja ako nije moguće ostvariti povoljnije uvjete prometa.

(8) Računa se da je najmanja širina nogostupa u neizgrađenom dijelu građevinskog područja 1,5 m, a 1,0 m u izgrađenom dijelu građevinskog područja.

(9) Svaka građevna čestica u građevinskom području mora imati neposredni kolni pristup na javnu prometnu površinu, najmanje širine:

- u neizgrađenom dijelu građevinskog područja: 2,5 m za stambene, a 3,0m za ostale zgrade te
- u izgrađenom dijelu: prema lokalnim uvjetima.

(10) Kod dvije ili više grupiranih građevnih čestica u neizgrađenom dijelu građevinskog područja, kojima se planira pristup na državnu, odnosno županijsku cestu, UPU-om je potrebno planirati mrežu prometnica na način da se izlazi ne rješavaju pojedinačno, već *sabirnom (servisnom)* ulicom, ili s jednim izlaskom za par građevnih čestica.

(11) Kolni pristup građevnoj čestici smještenoj uz javnu prometnu površinu može zauzeti najviše 3,5m širine fronte čestice.

Članak 90.

KOLNA INFRASTRUKTURA I ZAŠTITA KRAJOBRAZA

(1) Prilikom izrade projektne dokumentacije, ali i izvedbe pojedinih planiranih prometnica, treba posvetiti osobitu skrb za očuvanje krajobraza. Ceste treba prilagoditi terenu kako bi građevinskih radova bilo što manje (vijadukata, usjeka, zasjeka i nasipa). Za zaštitu pokosa i iskopanih dijelova terena obvezno treba koristiti samorodno (autohtono) drveće i grmlje

(2) Gdje je god moguće potrebno je u pojasu ulice (između kolnika i nogostupa) posaditi drvored prikladne veličine i oblika. Stabla valja saditi na razmaku koji će omogućiti okomito ili podulje parkiranje osobnih vozila u drvoredu.

Članak 91.

BROJ PARKIRALIŠNIH MJESTA

(1) U postupku izdavanja lokacijske dozvole za izgradnju zgrade na građevnoj čestici potrebno je utvrditi potreban broj parkirališnih ili garažnih mjesta koje će trebati osigurati na vlastitoj čestici na kojoj se planira određena funkcija i to prema normativima iz Tablice 3.

(2) Ako na vlastitoj čestici nije moguće planirati potreban broj parkirališnih/garažnih mjesta sukladno normativu iz Tablice 3. tada

- a) nije moguće graditi planiranu zgradu (namjenu), ili
- b) kapacitet planirane zgrade (namjene) treba smanjiti kako bi se mogao smjestiti potreban broj parkirališnih/garažnih mjesta sukladno normativima.

(3) Od norme u stavku (2) ovoga članka može se odstupiti samo

- a) kod već izgrađenih građevinskih čestica koje su u funkciji, ili
- b) u gusto izgrađenim tradicijskim dijelovima građevinskih područja naselja gdje niti ne postoje standardni kolni pristupi.

TABLICA 3.: NORMATIVI ZA BROJ PARKIRALIŠNIH MJESTA PO POJEDINIM NAMJENAMA ZGRADA

Namjena zgrade	Broj mjesta na	Potreban broj mjesta
Obiteljske stambene zgrade	100 m ² BRP	1,0
Obiteljske stambene zgrade	Jedna stambena jedinica	1,0
Zgrade mješovite namjene	75 m ² BRP	1,0
Zgrade mješovite namjene	Jedna stambena/smještajna jedinica	1,0
Obiteljski pension ili obiteljski hotel	75 m ² BRP	1,0
Obiteljski pension ili obiteljski hotel	Jedna smještajna jedinica	1,0
Višestambena zgrada	75 m ² BRP	1,0
Višestambena zgrada	Jedna stambena jedinica	1,5
Školske i predškolske ustanove	100 m ² korisnog prostora	0,5-1
Zdravstvene ustanove	100 m ² korisnog prostora	1
Socijalna zaštita	100 m ² korisnog prostora	1
Kultura i fizička kultura	100 m ² korisnog prostora	0,5
Uprava i administracija	100 m ² korisnog prostora	1
Poslovanje (uredi, kancelarije, biro i sl.)	100 m ² korisnog prostora	1,5
Usluge	100 m ² korisnog prostora	1,5
Trgovina	100 m ² korisnog prostora	1,5-2,5
Ugostiteljstvo	100 m ² korisnog prostora	4,0
Ugostiteljstvo	jedan stol	1,5
Proizvodnja, prerada i skladišta	1 zaposleni	0,45
Proizvodnja, prerada i skladišta	100 m ² korisnog prostora	1
Banka, pošta	100 m ² korisnog prostora	2,5
Hoteli (u naselju)	100 m ² korisnog prostora	2,5
Hoteli (u naselju)	1 krevet	0,5
U okviru građevinskih područja za turističku namjenu (T)	1 krevet	0,5
Hoteli (T1)	jedna soba	0.75
Turističko naselje (T2)	Smješt. jedinica s 3 ležaja	1,0
	Smješt. jedinica s 4 ležaja	1,5
	Smješt. jedinica sa 6 ležaja	2,0

Za planiranje uzimaju se vrijednosti koje daju veći broj parkirališta/garaža po namjeni.

(4) Površine za ugostiteljsko-turističku namjenu osiguravaju potreban broj parkirališnih mjesta u okviru svog građevinskog područja za turističku namjenu kao cjelinu ili pojedinačno u okviru

pojedinačnih čestica (namjena) građevinskog područja za turističku namjenu. U suprotnom nije moguće realizirati planirani kapacitet ležajeva. U slučaju potrebe mogu se planirati i etažna parkirališta.

(5) Iznimno od stavka 1., 2. i 3. ovoga članka može se odstupiti samo u gusto izgrađenim građevinskim dijelovima naselja gdje to prostorno nije više moguće ostvariti, tj. fizički nije moguće pristupiti čestici.

(6) U slučaju da se unutar zgrade predviđa neki poslovno-trgovačko-ugostiteljski-turistički ili sličan sadržaj, koji zahtijeva dostavu, obvezno treba osigurati prostor i za zaustavljanje dostavnoga vozila na samoj građevnoj čestici.

(7) Parkiralište se ne smije predvidjeti duž postojeće prometnice na način da se time sužava kolnik, ili da se onemogući prolaz pješaka (potrebno je osigurati pločnik najmanje širine 1,0 m).

Članak 92.

POMORSKI PROMET

(1) U okviru Općine ovim Planom predviđene su slijedeće **luke**:

luka otvorena za javni promet županijskog značaja (planirana);

- «Duboki Botac» - planirano trajektno pristanište

luka otvorena za javni promet lokalnog značaja:

- luka Milna,
- luka Bobovišća na Moru;

luke nautičkog turizma (LN) - marine

- luka nautičkog turizma (LN) – ACI marina «Milna» max 170 vezova,
- luka nautičkog turizma (LN) –marina «Uvala Vlačka» max 60 vezova,
- luka nautičkog turizma (LN)– «suha marina - Milna» (50-70 «suhih vezova»)

privezišta

- privezište «Osibova» - max. 2 privezišta s ukupno 20 vezova
- privezište «Lučice» - max 10 vezova (pristan)
- privezište «Bijaka» - uz TZ «Bijaka-sjever» - max. 2 privezišta s ukupno 20 vezova

sidrišta

- sidrište «Lučice» - za max 20 standardnih plovila
- sidrište «Bobovišća na moru » - za max 20 standardnih plovila

sportske luke (LS)

- sportska luka «Milna»,
- sportska luka «Bobovišća na Moru»,

(2) Planiranje izgradnje i uređenja priveza domicilnog stanovništva (komunalni vez), kao i povremenog priveza izletničkih i drugih plovila te potrebnih operativnih obala kao i obalne šetnice naselja na javnom pomorskom dobru vršit će se ili u okviru urbanističkih planova uređenja (UPU), ili nakon njih detaljnije u okviru detaljnih planova uređenja (DPU). Temeljem pobližeg snimka stanja na terenu, UPU-om se utvrđuju i detaljnija razgraničenja na pomorskom dobru.

(3) U okviru luke otvorene za javni promet Milna, obveznim UPU-om se mora, između ostalog, predvidjeti i uređenje pristaništa na sv. Mikuli.

(4) U kopnenom dijelu morske luke otvorene za javni promet Milna, moguće je urediti dio obale za iskrcaj i promet ribe i školjkaša, kao i uređenje dijela kopna za izgradnju sabirne stanice za ribu i školjkaše.

(5) Na području uv. Osibova, obveznim UPU-om potrebno je na kopnenom dijelu pomorskog dobra utvrditi kontinuitet obalne šetnice (lungo mare), planirati uređenje priveza na zapadnoj obali uvale i ostale zahvate u skladu s namjenama lociranim na kartografskom prikazu.

Članak 93.

POŠTA I JAVNE TELEKOMUNIKACIJE

(1) Raspored poštanskih ureda i položaj trasa telefonskih vodova i uređaja određen je na kartografskom prikazu br. 2b: *"Infrastrukturni sustavi - pošta i telekomunikacije"* u mjerilu 1:25000.

(2) Antenski stupovi GSM mreže svojim položajem ne smiju remetiti vizure, osobito tradicijske vizure krajobraza. O tome svoj sud daju relevantne institucije (Uprava za zaštitu kulturne baštine, Konzervatorski odjel i sl.)

(3) Obaveza je nositelja izrade prvog stupa bazne stanice mobilne telefonije na nekom prostoru, da se prethodno suglasi, da će stup moći koristiti i drugi operateri mobilne telefonije, koji će se naknadno pojaviti na istom prostoru, a kako bi se spriječilo formiranje šume stupova na bliskoj udaljenosti.

Članak 94.

ELEKTROOPSKRBA

(1) Položaj dalekovoda i njihovih pojaseva određen je na kartografskom prikazu br. 2c: *"Infrastrukturni sustavi - elektroenergetika"* u mjerilu 1:25000.

(2) Postavljanje elektroopskrbnih visokonaponskih (zračnih ili podzemnih) kao i potrebnih trafostanica obavljat će se u skladu s posebnim uvjetima Hrvatske Elektroprivrede. Širine zaštitnih koridora (pojaseva) moraju biti u skladu sa zakonom, pravilnicima i normama.

(3) Pri odabiru lokacije trafostanica treba voditi računa o tome da u budućnosti ne budu ograničavajući čimbenik izgradnji naselja, odnosno drugim infrastrukturnim zgradama.

(4) Dalekovodima je potrebno, ovisno o naponskoj razini, osigurati zaštitne pojaseve i to:

a) 110 kV ZDV (43+43 m)	86 m,
b) 35 kV ZDV (30+30 m)	60 m,
c) 10 kV ZDV (15+15 m)	30 m.

Ove građevine ne zahtijevaju svoju građevinsku česticu, a prostor ispod dalekovoda može se koristiti i u druge svrhe u skladu s pozitivnim zakonskim propisima, uredbama, pravilnicima i standardima.

(5) Korištenje i uređenje prostora unutar koridora treba biti u skladu s «Pravilnikom o tehničkim normativima za izgradnju nadzemnih elektroenergetskih vodova nazivnog napona od 1 kV do 400 kV» (NN 53/91 i 24/97).

(6) Koridori kroz šumska područja formiraju se prema najvećoj visini drveća, tako da u slučaju pada drvo ne dosegne vodiče.

(7) Kod paralelnog vođenja s drugim infrastrukturnim građevinama moguće je preklapanje njihovih koridora uz nužnost prethodnog međusobnog usaglašavanja.

Članak 95.

VODOOPSKRBA

(1) Sustavi vodoopskrbe s trasama cjevovoda, crpnim stanicama i vodospremama, planirani ovim Planom, ucrtani su na kartografskom prikazu br. 2d: *"Infrastrukturni sustavi –*

vodnogospodarski sustav” u mjerilu 1:25000. Taj prikaz je kvalitativnog i shematičnog karaktera, a konačna rješenja će se utvrditi razradom nastavne dokumentacije.

(2) Gradnja magistralnih vodoopskrbnih vodova, crpnih i precrpnih stanica, kao i vodosprema izvan građevinskih područja utvrđenih ovim Planom, te svih vodoopskrbnih objekata utvrđenih projektom navodnjavanja Općine, odvijat će se u skladu s posebnim uvjetima Hrvatskih voda, odnosno nadležnog ureda za vodoopskrbu.

(3) Ako na dijelu građevinskog područja na kojem će se graditi zgrada postoji vodovodna mreža, opskrba vodom rješava se prema mjesnim prilikama. Uvjetima uređenja prostora za gradnju zgrada stanovanja, kada se one grade u područjima gdje nema pitke vode, određuje se obvezna gradnja cisterni. Postojeći lokalni izvori moraju se održavati i ne smiju se zatrpavati ili uništavati. Naprave koje služe za opskrbu vodom moraju biti sagrađene i održavane prema postojećim propisima. Te naprave moraju biti udaljene i s obzirom na podzemne vode locirane uzvodno od mogućih onečištača kao što su: fekalne jame, gnojišta, kanalizacijski vodovi i okna, otvoreni vodotoci ili bare i slično.

(7) Akumulacije, naplavne površine, javne cisterne i vodospreme mogu se locirati unutar i izvan građevinskih područja te uređivati temeljem projekta navodnjavanja Općine, uvažavajući sve relevantne odredbe o zaštiti kultiviranog i prirodnog krajobraza. Postojeće javne cisterne (gustirne, pioveri) i pripadajuće naplavne površine unutar i izvan građevinskih područja moraju se održavati i popravljati kako bi ih se ponovno privelo i/ili zadržalo u funkciji. One su ujedno i uspomena na prošla vremena i dopuna postojećeg sustava odnosno dragocjena pričuva u slučajevima nestanka ili zagađenja vode iz vodoopskrbnog sustava.

Članak 96. **ODVODNJA**

- (1) Ovim Planom predviđena su dva sustava odvodnje otpadnih voda:
- a) za područje naselja Bobovišća, Ložišća i Bobovišća na Moru
 - b) za područje naselja Milna (uključujući i izdvojene dijelove naselja Milna u Osibovoj i Makarcu), naselje Podhume i izdvojena građevinska područja ugostiteljsko-turističke namjene na predjelu Brdo-Pasike, Bijaka te Osibova-Lučice.

Za svaki od navedenih sustava (ad. a i ad. b), planira se poseban uređaj za pročišćavanje i podmorski ispust. Planirani sustavi odvodnje su razdjelni sustavi što znači da se oborinske vode rješavaju zasebno prema lokalnim uvjetima odnosno posebnim kanalima koji se vode do recipijenta.

(2) Sustavi odvodnje otpadnih voda iz stavka 1. ovog članka te rasporedi crpnih stanica koji su ucrtani na kartografskom prikazu br. 2d: “*Infrastrukturni sustavi – vodnogospodarski sustav*” u mjerilu 1:25000, kvalitativnog su i shematičnog karaktera, a konačna rješenja će se utvrditi razradom nastavne dokumentacije u skladu s posebnim uvjetima Hrvatskih voda. Idejno rješenje kanalizacijskog sustava s elementima idejnog projekta treba biti osnova za ishodaenje lokacijske dozvole za projektiranje kanalizacijskih sustava predviđenih ovim Planom.

(3) U slučaju pokretanja realizacije izdvojenog građevinskog područja ugostiteljsko-turističke namjene TZ «Osibova-Lučice» prije dovršetka dijela kanalizacijskog sustava u samom naselju Milna, za predmetnu TZ se mora predvidjeti vlastiti sustav odvodnje s uređajem za pročišćavanje i podmorskim ispustom, a na taj sustav priključiti i odvodnju otpadnih voda iz izdvojenog dijela naselja Milna u Osibovoj.

(4) Odvodnju otpadnih voda naselja Podhume, moguće je riješiti i zatvorenim sustavom odvodnje s biopročištačem.

(5) Do izgradnje sustava odvodnje, samo unutar izgrađenog dijela GPN-a, odnosno u slučaju objekata koji nemaju mogućnost priključenja na javni sustav odvodnje otpadnih voda s uređajem za pročišćavanje, odvodnja otpadnih voda objekata veličine obiteljske kuće odnosno objekata

kapaciteta potrošnje do 10 ES (ekvivalent stanovnika) može se riješiti prikupljanjem otpadnih voda u vodonepropusnim sanitarno ispravnim septičkim jamama s osiguranim odvozom prikupljenog efluenta u sustav s propisanim pročišćavanjem. U slučajevima objekata s većom količinom otpadnih voda (uključivo i sve višestambene objekte neovisno o ES), iste je potrebno prije ispuštanja u recipijent tretirati na adekvatnom vlastitom uređaju za pročišćavanje, ovisno o količini i karakteristikama otpadnih voda i prijemnim mogućnostima recipijenta (vodotok, more, ili tlo putem upojnih bunara).

Članak 97.

BUJICE I LOKVE

(1) Tokovi povremenih bujica prikazani su na kartografskom prikazu br. 2d: "*Infrastrukturni sustavi – vodnogospodarski sustav*" u mjerilu 1:25000. Od prikazanih bujičnih tokova posebno se ističu povremene snažne bujice na području Velog dolca (ka Vičjoj vali) i Dumanskog dolca (ka Luci Bobovišća). Predviđa se mogućnost da se u sklopu sanacije usjeka koje u tim dolcima prave povremeni snažni bujični tokovi, u suradnji s Hrvatskim vodama, predvidi izgradnja manjih pješačkih mostova.

(2) Na bujičnim tokovima potrebno je provesti zaštitu od erozije i uređenje bujica koja obuhvaća biološke i hidrotehničke radove (čišćenje korita bujica, po potrebi obloga korita i dr.). Utjecaj vegetacijskog pokrivača, prvenstveno šuma, zatim travnjaka i mnogih višegodišnjih kultura je vrlo značajan za režim otjecanja i razvoj erozijskih procesa na bujičnom slivu te je potrebno voditi računa o održavanju vegetacijskog pokrivača u bujičnom slivu. Biološki radovi na zaštiti od štetnog djelovanja bujica odnose se na održavanje zelenila u slivnom području, krčenje raslinja i izgradnju terasa. Izgradnjom i uređenjem područja u urbaniziranim područjima postojeći bujični kanali postaju glavni odvodni kolektori oborinskih voda s urbaniziranih područja te površinskih voda s ostalih dijelova slivnog područja.

(3) U svrhu tehničkog održavanja vodotoka i građenja vodnih građevina, uz korita i kanale bujičnih tokova određuje se inundacijski pojas minimalne širine od 3,0m od gornjeg ruba korita, odnosno ruba čestice javnog vodnog dobra. U inundacijskom pojasu zabranjena je svaka gradnja i druge radnje kojima se može onemogućiti izgradnja i održavanje vodnih građevina, na bilo koji način umanjiti protočnost korita i pogoršati vodni režim te povećati stupanj ugroženosti od štetnog djelovanja vodotoka.

Članak 98.

GROBLJA

(1) Planom nisu planirana nova groblja. Postojeća groblja uz građevinska područja naselja Milna i Ložišća mogu se proširiti.

6. MJERE ZAŠTITE KRAJOBRAZNIH I PRIRODNIH VRIJEDNOSTI I KULTURNO-POVIJESNIH CJELINA

Članak 99.

OPĆA NAČELA ZAŠTITE

(1) Planom su utvrđene mjere zaštite prostora, odnosno zaštite:

- a) prirodnih vrijednosti,
- b) krajobraznih vrijednosti,
- c) kulturno-povijesnih cjelina i građevina

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

- a) Očuvanje i zaštitu prirodnoga i kultiviranoga krajolika kao temeljne vrijednosti prostora;
- b) Poticanje i unapređivanje održavanja i obnove zapuštenih poljodjelskih zemljišta, zadržavajući njihov tradicijski i prirodni ustroj (osobito vinograda i maslinika);
- c) Zadržavanje povijesnih trasa putova (starih cesta, pješačkih staza, proštenjarskih putova popraćenih križevima, poljskih putova i šumskih prosjeka);
- d) Očuvanje povijesnih naseobinskih cjelina (sela, zaselaka i izdvojenih sklopova) u njihovu izvornom okruženju, s povijesnim graditeljskim ustrojem i naslijeđenom parcelacijom;
- e) Oživljavanje starih zaselaka i osamljenih gospodarstava etnološke, arhitektonske i ambijentalne vrijednosti;
- f) Očuvanje i obnovu tradicijskoga graditeljstva (osobito starih kamenih kuća), ali i svih drugih povijesnih građevina spomeničkih svojstava, kao nositelja prepoznatljivosti prostora;
- g) Očuvanje povijesne slike, volumena (gabarita) i obrisa naselja, naslijeđenih vrijednosti krajolika i slikovitih pogleda (vizura);
- h) Očuvanje i njegovanje izvornih i tradicijskih sadržaja, poljodjelskih kultura i tradicijskoga načina obrade zemlje;
- i) Zadržavanje i očuvanje prepoznatljivih toponima, naziva sela, zaselaka, brda i potoka, od kojih neki imaju simbolična i povijesna značenja;
- j) Očuvanje prirodnih značajki dodirnih predjela uz zaštićene cjeline i vrijednosti nezaštićenih predjela kao što su obale, prirodne šume, kultivirani krajolik – budući da pripadaju ukupnoj prirodnoj i stvorenoj baštini.

6.1. MJERE ZAŠTITE KRAJOBRAZNIH I PRIRODNIH VRIJEDNOSTI

Članak 100.

ZAŠTITA KRAJOBRAZNIH I PRIRODNIH VRIJEDNOSTI

(1) U smislu odredbi *Zakona o zaštiti prirode* (NN 70/05) na području Općine nema zakonom zaštićenih prirodnih vrijednosti – zaštićenih područja.

(2) Ovim Planom utvrđuje se, na temelju zakonskih propisa i standarda, pokretanje postupka za stavljanje pod zaštitu sljedećih vrijednih dijelova prirode (napomena: u polazištima plana evidentirani kao osobito vrijedni predjeli krajobraza te predloženi za zaštićena područja):

- 1/ **«Područje poluotoka s rtom Zaglav i otočićem Mrduja»**
Predlaže se zaštita u skladu sa Zakonom o zaštiti prirode kao **zaštićeno područje - značajni krajobraz.**

- 2/ **«Vičja vala»**
Predlaže se zaštita u skladu sa Zakonom o zaštiti prirode kao **zaštićeno područje - posebni rezervat** (ihtioložko-ornitološki)
- 3/ **«Veli dolac»**
Predlaže se zaštita u skladu sa Zakonom o zaštiti prirode kao **zaštićeno područje - posebni rezervat** (geomorfoložko-hidrološki)

(3) Rješenjima i odredbama ovog Plana štite se još

- **osobito vrijedni predjeli - prirodni i/ili kultivirani krajobrazi:**
 - *«Južni obalni potez Općine»* - od rta Hum i rta Križ te uvale Lučice, prema istoku do granice s Općinom Nerežišća;
 - *«Obalni potez Zubatni Ratac»* - od Zubatnog Ratca prema Mihoj Dolcu
 - *terasasti i plodni dolci oko naselja Bobovišća i Ložišća te kompleksi intenzivno obrađenih i djelomično zapuštenih maslinika*
 - *dolci i šumske površine uz naselje Milna,*
 - *dolci i šumske površine uz naselje Bobovišća na Moru,*
 - *dijelovi najužeg obalnog poteza južne obale Luke Milna* (dijelom izuzeti, a dijelom unutar GP ugostiteljsko-turističke namjene).

U ovim osobito vrijednim predjelima se zabranjuju intervencije koje odstupaju od postojeće namjene i/ili narušavaju temeljni kvalitet kultiviranog ili prirodnog krajobrazza (npr. krčenje radi vođenja trasa infrastrukturnih sustava, ili drugi zahvati inače mogući izvan građevinskih područja).

- **područja posebnih uvjeta korištenja unutar građevinskih područja:**
 - *izvor bočate vode «Vrila» u naselju Bobovišća n/m* (u okviru GPN-a),

Ovim Odredbama posebno se štite i *palme* unutar GPN-a Milna (ispred crkve Gospe od Blagovijesti, škole, na predjelu Žalo, na predjelu Pantera) – čije se očuvanje nalaže pri svim zahvatima u neposrednom kontaktnom prostoru.

(4) Područja prirodnih vrijednosti, kao i područja (zone) zaštite krajobraznih vrijednosti i vizura detaljnije su opisani u tekstualnom dijelu Plana - Obrazloženju. Područja zaštite navedena u stavcima 2. i 3. ovog članka, unutar kojih se provode odredbe iz članka 101., ucrtana su na kartografskom prikazu br. 3a: *“Uvjeti korištenja i zaštite prostora – prirodne vrijednosti”* u mjerilu 1:25000 i kartografskim prikazima serije 4: *“Građevinska područja i područja posebnih uvjeta korištenja”* u mjerilu 1:5000.

Članak 101.

MJERE ZAŠTITE KRAJOBRAZNIH I PRIRODNIH VRIJEDNOSTI

(1) Prije bilo kakvih zahvata na prirodnim vrijednostima – zaštićenim ili predloženim za zaštitu – odnosno pri planiranju takvih zahvata:

- a) potrebno je izvršiti potpunu inventarizaciju i valorizaciju staništa te zaštititi vrste područja;
- b) potrebno je u što većoj mjeri zadržati prirodne kvalitete prostora: prirodne krajobrazne treba štiti od nove izgradnje, a kao posebnu vrijednost treba očuvati područja prekrivena autohtonom vegetacijom te obalno područje (prirodne plaže i stijene) te more i podmorje kao ekološki vrijedna područja;
- c) trase infrastrukturnih objekata treba usmjeriti i voditi tako da se koriste zajednički koridori te da se maksimalno isključe iz zona koje su osobito vrijedne; dalekovode i ostale infrastrukturne koridore voditi trasama kojima se izbjegava krčenje šuma.

- d) potrebno je osigurati racionalno korištenje prirodnih dobara bez oštećivanja ili ugrožavanja dijelova prirode i uz što manje narušavanje ravnoteže prirodnih čimbenika;
- e) u cilju sprječavanja nepovoljnih utjecaja na biološku raznolikost i krajobrazne vrijednosti, nadležna služba koja se bavi poslovima zaštite prirode pri Uredu državne uprave u županiji utvrditi će posebne uvjete zaštite prirode za građenje i izvođenje radova i zahvata u područjima određenim člankom 38. stavak 2. *Zakona o zaštiti prirode*;
- f) za planirane zahvate u prirodi, koji nisu obuhvaćeni procjenom utjecaja na okoliš, a koji sami ili s drugim zahvatima mogu imati bitan utjecaj na ekološki značajno područje, ili zaštićenu prirodnu vrijednost, provodi se postupak *ocjene prihvatljivosti zahvata za prirodu* sukladno *Zakonu o zaštiti prirode* i posebnim propisima.

Članak 102.

ČUVANJE SLIKE NASELJA, KULTIVIRANOG I KULTURNOG KRAJOBRAZA

(1) Mjere za očuvanje slike naselja, odnosno kultiviranog i kulturnog krajobraza, među ostalim obuhvaćaju i:

- a) tlorisni oblik kuće za stanovanje u načelu je izduženi pravokutnik dulje stranice paralelne sa slojnicama;
- b) horizontalni i vertikalni gabariti građevina, oblikovanje pročelja, pokrovi i nagibi krovišta, građevni materijali te boja pročelja, osobito unutar postojećih središta tradicijskih naselja, moraju biti u skladu s okolnim građevinama, krajolikom i načinom građenja na dotičnom području
- c) zidovi pročelja mogu biti žbukani, a ako se rade u kamenu, tada u okviru područja stroge i umjerene zaštite kamen mora biti korišten i obrađen na tradicijski način (pročelje obloženo strojno obrađenim, ili pravilno rezanim i glatko fugiranim kamenom potpuno je nepodesno). Općenito se preporuča korištenje lokalnih materijala i načina gradnje, a tradicijska izgradnja može biti interpretirana i suvremenim oblikovnim jezikom. Iznimno, suvremena interpretacija tradicijskog arhitektonskog izraza može se dozvoliti i u okviru područja stroge i umjerene zaštite u skladu s pobližom analizom i uvjetima UPU-a.
- d) krovišta zgrada su kosa, poželjno je dvostrešna nagiba između 20° i 35° ;
- e) krovište u pravilu mora biti pokriveno crijepom, a kod rekonstrukcije tradicijskih građevina poželjno kamenim pločama, ako su takve prije bile korištene.
- f) ograđivanje čestica treba biti kamenom, poželjno suhozidom i (ili) živicama do uobičajene visine suhozidne međe. Mogući su betonski zidovi izgrađeni u maniri suhozida (gradnja kamena istovremeno ili prije od betona a ne samo «oblaganje» betonskog zida. U manjoj mjeri u većim naseljima, moguće su žičane ograde, obvezno sa živicom s unutarnje strane čestice te drukčije ograde;
- g) u vrtovima i voćnjacima ne treba saditi uneseno (egzotično) bilje, kao ni ono uobičajeno u gradskim prostorima. Valja koristiti svojte cvijeća i grmlja, primjerene kraju;
- h) u predvrtu, između ceste (ulice) i kuće, preporuča se sadnja drveća svojstvenog kraju i ukrasnog grmlja;
- i) autohtone pejzažne ambijente treba čuvati i omogućiti nastajanje novih, kao što su borici, šumarci i gajevi, skupine stabala i drvoredi (čempresa, borova) i dr.;
- j) treba poticati i unapređivati obnovu zapuštenih poljodjelskih površina, zadržavajući njihovu tradicijsku i prirodnu strukturu, a to se osobito odnosi na terasaste vinograde i maslinike.

Članak 103.

MJERE ZAŠTITE POLJOPRIVREDNOG ZEMLJIŠTA

(1) Poljoprivredno zemljište cijeni se kao osobita ograničena vrijednost i zbog toga se štiti od promjene namjene i onečišćenja. Na području Općine, najvrijednija poljoprivredna zemljišta su prijelazne kategorije P2/P3 (vrijedna / ostala obradiva tla). Najvrijednija poljoprivredna zemljišta utvrđena ovim Planom trebaju se intenzivno obrađivati uz primjenu odgovarajućih agrotehničkih

mjera i ne mogu promijeniti namjenu osim kada su u pitanju potrebe Hrvatske vojske. Na najvrijednijem poljoprivrednom zemljištu, od pojedinačnih gospodarskih objekata u funkciji obavljanja poljoprivredne i stočarske djelatnosti, ne mogu se izgrađivati: farme, tovilišta, štale, staklenici i plastenici. Neovisno o bonitetu poljoprivrednog zemljišta, na područjima *osobito vrijednog kultiviranog krajobraza* navedenog u članku 100., stavak (4), ne mogu se izgrađivati: farme, tovilišta, štale, staklenici, plastenici te hladnjače.

- (2) U cilju zaštite poljoprivrednog zemljišta, nadležna državna služba:
- vodi popis površina i vrijednosti ukupnog poljodjelskog zemljišta na području obuhvata Plana, te da vodi popis neiskorištenog poljodjelskog zemljišta u privatnom i državnom vlasništvu,
 - obavlja poslove u svezi davanja u zakup neiskorištenog poljodjelskog zemljišta u državnom vlasništvu,
 - provodi politiku razboritog iskorištavanja poljodjelskog zemljišta u skladu sa Zakonom o poljoprivrednom zemljištu.

Članak 104.

MJERE ZAŠTITE ŠUMSKOG ZEMLJIŠTA

(1) Na kartografskom prikazu br. 1: «Korištenje i namjena površina» u mj. 1:25000, na TK25 kao podlozi, ovim Planom su utvrđene površine šuma isključivo osnovne namjene koje obuhvaćaju gospodarske i ostale šume (zaštitne – na kršu).

(2) Način zaštite, uređenja i korištenja šuma unutar granica zaštićenih krajolika odvija se temeljem šumsko-gospodarskih osnova i u skladu sa zakonskim propisima i standardima.

(3) Postojeće šume, većim dijelom u privatnom vlasništvu, ne mogu se prenamijeniti za druge namjene. Potrebno je gospodariti šumama na način da se očuvaju autohtone šumske zajednice, a u skladu s važećim zakonima i propisima. U cilju unapređenja šuma i šumskog zemljišta potrebno je:

- izraditi šumsko-gospodarske osnove za privatne šume,
- makiju i šume panjače, koje prevladavaju u privatnim šumama, uzgojem prevesti u viši uzgojni oblik.

(4) Za provođenje ovog Plana bitne su sljedeće mjere:

- pošumljivanje šikara, makije i krša osobito radi ekološke zaštite i unapređenja ambijenta;
- izgradnja šumskih putova, vatrobranih prosjeka te uređivanje i čišćenje šumskog zemljišta radi sprječavanja šumskih požara, a na temelju šumsko-gospodarskih osnova;
- pošumljivanje zapuštenih zemljišta, koja nije opravdano obrađivati;
- vraćanje u prvobitno stanje opožarenih šumskih površina.

Članak 105.

ZAŠTIĆENO OBALNO PODRUČJE (ZOP)

(1) Uredbom o ZOP-u određeni su uvjeti i mjere za uređenje zaštićenog obalnog područja mora u svrhu njegove zaštite, svrhovitog, održivog i gospodarski učinkovitog razvoja.

(2) U ZOP-u se nalazi cijelo područje Općine kao dio prostorne cjeline otoka Brača.

(3) Na kartografskim prikazima ovog Plana, u mjerilu 1:25000 prikazane su:

- obalna crta,
- crta 1000,0 m udaljena od obalne crte prema kopnu (čime je određen pojas kopna u širini 1000 m od obalne crte) na osnovi koje se primjenjuje članak 8. Uredbe o ZOP-u,

c) crta 300,0 m udaljena od obalne crte prema moru (čime je određen pojas mora u širini od 300,0 m od obalne crte) – granica ZOP-a na moru.

Ucrtavanje je izvršeno na osnovi digitaliziranih geokodiranih podataka Državne geodetske uprave (topografske karte TK25 i Zaštićeno obalno područje mora).

(4) Na kartografskim prikazima serije 4: «Građevinska područja i područja posebnih uvjeta korištenja» izrađenim na geokodiranim katastarskim podlogama u mjerilu 1:5000, ucrtane su granice (b) i (c) iz stavka (3) ovog članka te linije 70 m i 100 m udaljene prema kopnu od linije obale kakva je ucrtana na katastarskoj podlozi. Tamo gdje je propisana obvezna izrada UPU-a, potrebno je precizno utvrditi linije 70 i 100 m udaljene prema kopnu od obalne crte (definirane u skladu s Uredbom o ZOP-u).

6.2. MJERE ZAŠTITE KULTURNO-POVIJESNIH CJELINA I GRAĐEVINA

Članak 106.

OPĆE ODREDBE I UPRAVNI POSTUPAK PRI ZAŠTITI

(1) Odredbe za uspostavu i provođenje mjera zaštite, očuvanja i obnove kulturnih dobara proizlaze iz zakonskih propisa i standarda. Propisanim mjerama utvrđuju se obvezatni upravni postupci, te načini i oblici graditeljskih i drugih zahvata na:

- a) *pojedinačnim spomeničkim građevinama,*
- b) *graditeljskim sklopovima,*
- c) *arheološkim lokalitetima,*
- d) *česticama na kojima se spomeničke građevine nalaze, te*
- e) *područjima (zonama) zaštite povijesne graditeljske cjeline naselja te kulturnog i kultiviranog krajolika, ili drugim područjima s utvrđenim spomeničkim svojstvima.*

(2) Posebnom konzervatorskom postupku osobito podliježu slijedeći zahvati na zaštićenim građevinama, sklopovima, područjima (zonama) i lokalitetima:

- a) *popravak i održavanje postojećih građevina,*
- b) *funkcionalne prenamjene postojećih građevina*
- c) *nadogradnje, prigradnje, preoblikovanja i građevinske prilagodbe (adaptacije),*
- d) *rušenja i uklanjanja građevina ili njihovih dijelova,*
- e) *novogradnje na zaštićenim česticama ili unutar zaštićenih predjela,*
- f) *izvođenje radova na arheološkim lokalitetima.*

(3) U skladu s važećim zakonima i propisima, za sve nabrojene zahvate u stavku 2. ovoga članka na građevinama, sklopovima, područjima (zonama) i lokalitetima za koje je ovim Planom utvrđena obveza zaštite, kod nadležne ustanove za zaštitu spomenika (Ministarstvo kulture, Uprava za zaštitu kulturne baštine - Konzervatorski odjel Splitu) potrebno je ishoditi zakonom propisane suglasnosti:

- a) *posebne uvjete* (u postupku izdavanja lokacijske dozvole),
- b) *prethodno odobrenje* (u postupku izdavanja građevinske dozvole) te
- c) *nadzor* u svim fazama radova (na koje se odnose *posebni uvjeti* i *prethodna odobrenja*) kojeg provodi nadležni Konzervatorski odjel.

(4) Zaštićenim kulturnim dobrima, na koja se obvezatno primjenjuju sve spomeničke odredbe i postupci, smatraju se sva dobra koja su ovom Planu popisana kao:

- a. RST - registrirani spomenici (stara, ne-revidirana rješenja)
- b. Z - zaštićena kulturna dobra
- c. P - preventivno zaštićena kulturna dobra
- d. E - evidentirana
- e. ZPP - evidentirana i zaštićena ovim planom kao kulturna dobra značajna na lokalnoj razini

Pri tome nije presudan formalno-pravni status dobra u dokumentaciji službe zaštite, jer će se upravna procedura zaštite kontinuirano provoditi temeljem odredbi ovoga Plana i Zakona.

(5) Temeljem evidencije (inventarizacije) provedene prilikom izrade ovoga Plana, Uprava za zaštitu kulturne baštine, Konzervatorski odjel u Splitu po službenoj će dužnosti pokrenuti postupak donošenja *Rješenja o preventivnoj zaštiti* za sva dobra za koja se pretpostavlja da imaju svojstvo kulturnog dobra, te podnijeti prijedlog za registraciju. Za sva ostala evidentirana dobra pretpostavljena za zaštitu na lokalnoj razini predstavničko tijelo županije ili općine može pokrenuti zakonom utvrđeni postupak njihove zaštite, primjenom članka 17. *Zakona o zaštiti i očuvanju kulturnih dobara* (NN 69/99, 151/03, 157/03). Do donošenja navedenih rješenja treba primjenjivati iste mjere i propisane postupke kao i za do sada zaštićena kulturna dobra.

(6) Sastavni dio Odredbi za provođenje ovog Plana je POPIS NEPOKRETNIH KULTURNIH DOBARA OPĆINE MILNA (Tablica 4.), u kojemu su inventarizirana nepokretna kulturna dobra na području Općine te za svako naveden postojeći status zaštite. Na grafičkom listu br. 3b: "Uvjeti za korištenje, uređenje i zaštitu prostora - kulturna dobra" u mjerilu 1:25000 prikazane su sve zaštićene povijesne graditeljske cjeline (te navedena nepokretna kulturna dobra unutar pojedinih zaštićenih cjelina) i nepokretna kulturna dobra izvan zaštićenih cjelina.

TABLICA 4.

POPIS NEPOKRETNIH KULTURNIH DOBARA OPĆINE MILNA – RANIJE REGISTRIRANIH (RST), ILI ZAŠTIĆENIH (Z), PREVENTIVNO ZAŠTIĆENIH (P), EVIDENTIRANIH (E) TE EVIDENTIRANIH KULTURNIH DOBARA OD LOKALNOG ZNAČAJA (ZPP – lokalna zaštita ovim Planom)

Ident. br.: kategorija / vrsta / red.br. / O/G	Kulturna dobra (temeljna podjela)	Adresa, naselje, pozicija	Vrsta	Status dobra (zaštita)	Površina (stroga+ umjerena zaštita) ha
OPĆINA MILNA					
1. POVIJESNE GRADITELJSKE CJELINE					
1.1.1. MI	BOBOVIŠĆA	Bobovišća	- ruralna cjelina (1.1.rb.)	E	5,628
1.1.2. MI	BOBOVIŠĆA NA MORU (= «LUKA BOBOVIŠĆA»)	Bobovišća n/m	- ruralna cjelina	P	6,917
1.1.3. MI	LOŽIŠĆA	Ložišća	- ruralna cjelina	E	12,256
1.2.1. MI	MILNA	Milna	- urbana cjelina (1.2.rb.)	P	62,274
					ukupno: 87,075 ha
DOBRA UNUTAR ZAŠTIĆENIH CJELINA					
2. GRAĐEVINA ILI NJEZINI DJELOVI, TE GRAĐEVINA S OKOLIŠEM					
2.1.1. MI	ŽUPNA CRKVA SV. JURJA	-, Bobovišća	- sakralna građevina (2.1.rb.)	Z	
2.1.2. MI	ŽUPNA CRKVA SV. IVANA I PAVLA	-, Ložišća	- sakralna građevina	RST-263	
2.1.3. .MI	ŽUPNA CRKVA GOSPE OD BLAGOVIJESTI	-, Milna	- sakralna građevina	RST-162	
2.2.1. MI	KUĆA CERINIĆ-GLIGO	-, Bobovišća	- civilna građevina (2.2.rb.)	Z	
2.2.2. MI	KAŠTEL GLIGO-MARINČEVIĆ	-, Luka Bobovišća	- civilna građevina	RST-255	

2.2.3. MI	SKLOP OKO KUĆE VLADIMIRA NAZORA	-, Luka Bobovišća	- civilna građevina	RST-323	
2.2.4. MI	STARA KUĆA NAZORA U GLAVI	-, Luka Bobovišća	- civilna građevina	RST-1128	
2.2.5. MI	SKLOP KUĆA NAZOR	-, Ložišća	- civilna građevina	P	
2.2.6. MI	KUĆA ANGLIŠČINA	-, Milna	- civilna građevina	RST-726	
2.2.7. MI	KUĆA BABAROVIĆ	-, Milna	- civilna građevina	P	
2.2.8. MI	BAROKNE KUĆE NA BLATAČKOJ RIVI	-, Milna	- civilna građevina	P	
4. MEMORIJALNA BAŠTINA					
4.2.1. MI	«KULA» NAD LUKOM BOBOVIŠĆA	-, Luka Bobovišća	- spomen objekt (4.2.rb.)	ZPP	
DOBRA IZVAN ZAŠTIĆENIH CJELINA					
2. GRAĐEVINA ILI NJEZINI DJELOVI, TE GRAĐEVINA S OKOLIŠEM					
2.1.4. MI	CRKVA SV. MARTINA	-, Milna	- sakralna građevina (2.1.rb.)	RST-200	
2.1.5. MI	CRKVA - TVRĐAVA	-, Milna, otok Mrdulja	- sakralna građevina	RST-273	
2.1.6. MI	CRKVA SV. JOSIPA	-, Milna, Osibova	- sakralna građevina	RST-246	
2.1.7. MI	CRKVA SV. IVANA	-, Milna, Osibova	- sakralna građevina	E	
2.1.8. MI	CRKVA GOSPE OD POMPEJA	-, stari put Ložišća – Luka Bobovišća	- sakralna građevina	ZPP	
2.1.9. MI	KAPELA SVETOG ANTE	-, Bobovišća	- sakralna građevina	ZPP	
2.1.10. MI	«KRIŽNI PUT» - NIZ KAPELA	-, Milna	- sakralna građevina	ZPP	
2.2.9. MI	KUĆA NAZOR – KRUŠEVA NJIVA	-, Ložišća	- civilna građevina (2.2.rb.)	ZPP	
2.2.10. MI	KAMENI MOST KOD LOŽIŠĆA - MOST NAD VELIKIM DOLCEM	-, Ložišća	- civilna građevina (niskogr.)	Z	
2.3.1. MI	SVJETIONIK RAŽANJ	-, Milna	- javna građevina (2.3.rb.)	RST-1417	
2.4.1. MI	SABIRALIŠTE VODE DONJI PISK ili «STARA VODA»	-, Ložišća	- industrijska građevina (2.4.rb.)	Z	
2.4.2. MI	GORNJI PISK	-, Ložišća	- industrijska građevina	P	
2.4.3. MI	STARI PUT LOŽIŠĆA - LUKA BOBOVIŠĆA	-, Bobovišća n/m	- industrijska građevina	ZPP	
2.5.1. MI	UTVRĐENJE BATERIJA	-, Milna, rt Zaglav	- obrambena građevina (2.5.rb.)	RST-272	
4. MEMORIJALNA BAŠTINA					
4.1.1. MI	RT ZAGLAV – (POMORSKA BITKA)	-, Milna	- memor. i povijesno područje (4.1.rb.)	ZPP	
4.2.2. MI	«TRI STUPA» («TRI SESTRICE»)	-, Bobovišća n/m	- spomen objekt (4.2.rb.)	ZPP	

4.2.3. MI	GROBLJE BOBOVIŠĆA – SV. JAKOV	-, Bobovišća	- spomen objekt (4.2.rb.)	ZPP	
4.2.4. MI	GROBLJE LOŽIŠĆA – SV. ANTE	-, Ložišća	- spomen objekt (4.2.rb.)	ZPP	
4.2.5. MI	GROBLJE MILNA – C. GOSPE ŽALOSNE	-, Milna	- spomen objekt (4.2.rb.)	ZPP	
5. ARHEOLOŠKI LOKALITET / PODRUČJE (ZONA)					
5.1.1. MI	PRETPOVIJESNA GRADINA RAT	-, Ložišća - iznad naselja	- lokalitet (5.1.rb.)	E	(6,459)
5.1.2. MI	VIČJA VALA (podmorje i kopno)	-, Bobovišća n/m	- lokalitet	P podm. / E kop.	(1,074 podm. / 2,835 kop.)
5.1.3. MI	RT ZAGLAV (podmorje)	-, Milna	- lokalitet	ZPP	?
5.1.4. MI	SRČENA GOMILA	-, Ložišća	- lokalitet	E	?
6. ETNOLOŠKA BAŠTINA (GRAĐEVINA / SKLOP)					
6.2.1. MI	PODHUME	-, Podhume (K.O. Milna)	- sklop (zaselak) (6.2.rb.)	ZPP	1,210
Napomena: područja kultiviranog krajobraza i vrijedne vizure obrađena su u okviru mjera zaštite krajobraznih i prirodnih vrijednosti (Odredbe za provođenje - članak 100; kartografski prikaz br. 3a: "Uvjeti korištenja i zaštite prostora – prirodne vrijednosti" u mjerilu 1:25000 i kartografskim prikazi serije 4: "Građevinska područja i područja posebnih uvjeta korištenja" u mjerilu 1:5000.)					

Članak 107.

MJERE ZAŠTITE KULTURNIH DOBARA

(1) Mjerama zaštite utvrđuju se režimi - posebni uvjeti korištenja i oblici intervencija u pojedinim zonama i za pojedine građevine. Određene su:

A/ Stroga zaštita - režim zaštite usmjeren na potpuno očuvanje izvornosti kulturnog dobra; intervencije su moguće u obliku održavanja, adaptacije i iznimno rekonstrukcije temeljem istražnih radova i detaljne konzervatorske dokumentacije; primjenjuje se na:

- pojedinačna kulturna dobra, sklopove i zaštićene cjeline (zona stroge zaštite) visoke vrijednosti;
- arheološke lokalitete;
- zaštićeni kultivirani i/ili kulturni krajobraz.

B/ Umjerena zaštita - režim zaštite usmjeren očuvanju izvornih svojstvenosti pojedinih kulturnih dobara ili cjelina ograničavanjem mogućnosti intervencija prema posebnim konzervatorskim uvjetima i uvjetima ovog Plana; primjenjuje se na:

- pojedinačna kulturna dobra, sklopove i cjeline ambijentalne vrijednosti (zona umjerene zaštite);
- zonu neposredne okolice visokovrijednih kulturnih dobara (zona umjerene zaštite ili kontaktna zona);
- za kultivirani krajobraz evidentiran i razgraničen ovim Planom.

(2) U kontaktnoj zoni utvrđenoj ovim Planom oko pojedinačnog dobra ili zone preventivne, odnosno stroge i/ili umjerene zaštite, primjenjuju se uvjeti gradnje i uređenja umjerene zaštite utvrđeni ovim Planom. Izvan građevinskih područja, umjerena zaštita u kontaktnoj zoni primjenjuje se na način da se ne dozvoljavaju uređenja i zahvati u prostoru kojima se ugrožava ambijentalni kvalitet zatečenog prirodnog ili kultiviranog krajobraza, uništavaju suhozidi, gomile i ostale ruralne strukture te zatečena visoka vegetacija.

(3) Na zone preventivne zaštite utvrđene sukladno *Zakonu o zaštiti i očuvanju kulturnih dobara* (NN 69/99, 151/03, 157/03), primjenjuju su uvjeti stroge i umjerene zaštite, sukladno posebnim konzervatorskim uvjetima. U okviru zona preventivne, odnosno stroge i umjerene zaštite, gradnja je moguća samo uz prethodno pribavljene posebne uvjete Uprave za zaštitu kulturne baštine, Konzervatorskog odjela u Splitu.

(4) Zone zaštite povijesnih graditeljskih cjelina kao područja posebnih uvjeta korištenja, utvrđene su na kartografskim prikazima pod br. 4: "*Građevinska područja naselja i područja posebnih uvjeta korištenja*", na katastarskim podlogama u mjerilu 1:5000.

(5) Područja osobito vrijednog kultiviranog krajobraza i vrijednih vizura obrađena su u okviru mjera zaštite krajobraznih i prirodnih vrijednosti Odredbi za provođenje ovog Plana, članak 100. te prikazana na kartografskom prikazu br. 3a: "Uvjeti korištenja i zaštite prostora – prirodne vrijednosti" u mjerilu 1:25000 i kartografskim prikazima serije 4: "*Građevinska područja i područja posebnih uvjeta korištenja*" u mjerilu 1:5000.).

(6) Za *arheološke lokalitete* koji su evidentirani (E) na temelju povremenih pojedinačnih nalaza, a za sada ne postoje utvrđene granice zaštite ne propisuju se direktivne mjere zaštite. Prilikom izvođenja građevinskih radova u blizini nalazišta, lokalna tijela uprave zadužena za poslove graditeljstva dužne su upozoriti izvoditelje radova na mogućnost nalaza i pojačani oprez. U slučaju da se kod izvođenja građevinskih radova na bilo kojem lokalitetu (i na onima koji nisu poznati ni evidentirani kao arheološka zona) pojave nalazi, izvoditelj je dužan odmah privremeno obustaviti radove i obavijestiti nadležni Konzervatorski odjel zbog nadzora i utvrđivanja uvjeta za daljnju gradnju.

(7) Za svaku pojedinačnu povijesnu građevinu kod koje su utvrđena spomenička svojstva (prema popisu - Tablici 4.) granica zaštite (prostorne međe) i sustav mjera odnosi se i na pripadajuće čestice, a sve prema ranijoj registraciji (RST) odnosno Rješenju kojim je utvrđeno svojstvo nepokretnoga kulturnog dobra ili Rješenju o preventivnoj zaštiti kulturnog dobra. Za ovim Planom evidentirana kulturna dobra nužno je u postupku ishođenja lokacijske ili građevinske dozvole provjeriti trenutni status zaštite.

(8) Za sva dobra zaštićena na razini Općine, mjere zaštite i obnove provode tijela lokalne uprave i samouprave na temelju općih preporuka i odredbi ovoga Plana, a osobito se primjenjuju slijedeće planske mjere:

- a) povijesne građevine obnavljaju se cjelovito, zajedno s njihovim okolišem (vrtom, voćnjakom, dvorištem, pristupom i sl.);
- b) raznim mjerama na razini lokalne zajednice (fiskalne povoljnosti, oslobođenje od komunalnih doprinosa i sl.) nužno je poticati obnovu i održavanje vrijednih starih, umjesto izgradnje novih kuća;
- c) vlasnici (korisnici) građevina kod kojih su utvrđena spomenička svojstva (RST, P) mogu putem nadležne Uprave za zaštitu kulturne baštine - Konzervatorski odjel u Splitu iz državnog proračuna zatražiti novčanu potporu za održavanje i vrsnu obnovu povijesno vrijednih zgrada.

(9) Na jednoj građevnoj čestici mogu se dozvoliti dvije stambene zgrade u slučaju kada se radi o očuvanju vrijedne tradicijske kuće uz koju se, na čestici u graditeljski skladnoj cjelini sa zatečenim ambijentom, može predvidjeti izgradnja nove kuće. Preporuča se staru kuću sačuvati i obnoviti, te ju koristiti za trajno ili povremeno stanovanje, pomoćni ili poslovni prostor u turističke svrhe (seoski turizam, tradicijsko zanatstvo).

(10) Kod izdavanja uvjeta za izgradnju bilo koje vrste zgrade potrebno je paziti na mikroambijent naselja, tj. novogradnju uskladiti sa zatečenim tlorisnim i visinskim veličinama postojeće zgrade (ili postojećih zgrada) kako bi se ustrojio skladan graditeljsko-ambijentalni sklop.

(11) Vrijedne gospodarske zgrade izgrađene u naseljima moraju se sačuvati bez obzira na (ne)mogućnost zadržavanja njihove izvorne namjene, s tim da se mogu prenamijeniti u poslovne prostorije ili u svrhu predstavljanja i promidžbe tradicijskog graditeljstva.

7. POSTUPANJE S OTPADOM

Članak 108.

ODLAGANJE OTPADA

(1) Problem odlaganja komunalnog otpada cijelog otoka Brača riješio je Prostorni plan Splitsko-dalmatinske županije (PPSDŽ) kroz sabirni centar komunalnog otpada – pretovarnu stanicu - na lokaciji «Košer» u Općini Pučišća. Današnji se način odlaganja komunalnog otpada treba (postupno) promijeniti tako što će se u budućnosti otpad u Splitsko-dalmatinskoj županiji, pa tako i skupljeni otpad na otoku Braču, odlagati isključivo u jednom Centru za gospodarenje otpadom (CZGO). Do tada će se odlaganje komunalnog otpada vršiti na lokaciji «Košer» u Općini Pučišća.

(2) Planira se sanacija postojećih napuštenih odlagališta na lokacijama:

- a) «Miran Dolac» i
- b) «Duboka»

Članak 109.

OTPADNE VODE

(1) Industrijske otpadne vode moraju imati predtretman prije upuštanja u javni sustav odvodnje. Ako javnog sustava nema, one moraju imati i predtretman i tretman koji omogućuje ispuštanje u recipijent do stupnja koji zadovoljava važeće propise i osigurava zaštitu okoliša.

(2) Unutar izgrađenog dijela GPN-a gdje ne postoji sustav javne odvodnje, otpadne vode domaćinstava (kućne otpadne vode i otpadne vode pomoćnih gospodarskih zgrada), moraju se prikupljati u sabirnim jamama, odnosno pročistiti uređajem za pročišćavanje prije ispuštanja u okoliš.

8. MJERE SPRJEČAVANJA NEPOVOLJNA UTJECAJA NA OKOLIŠ

Članak 110.

PROCJENA UTJECAJA NA OKOLIŠ

- (1) Procjenu utjecaja na okoliš potrebno je izrađivati u skladu s posebnim propisom. U skladu s posebnim propisom, potreba provedbe postupka procjene utjecaja na okoliš moći će se utvrditi precizno tek donošenjem (ili u tijeku izrade) odgovarajućih planova uređenja užih područja (UPU).
- (2) Ovim Planom utvrđuje se obveza provedbe postupka procjene utjecaja na okoliš za lokaciju marikulture «Uvala Maslinova».
- (3) Drugi zahvati za koje se navodi potreba provedbe postupka procjene utjecaja na okoliš su:
 - a) sva nasipavanja u odnosu na postojeću / prirodnu obalnu crtu
 - b) ugostiteljsko-turističke cjeline veće od 5ha
 - c) sustav odvodnje otpadnih voda izlaznog kapaciteta 2000 ES (ekvivalentnih stanovnika) i više.
 - d) znanstvena istraživanja u funkciji uzgajanja, mriještenja ribe, školjaka i drugih morskih organizama u zoni obalnog pojasa, a osobito u zoni zaštićenih dijelova morskog akvatorija.

Zahvate pod točkama a), b) i c) treba utvrditi pri izradi ovim Planom propisanih UPU-a.

Članak 111.

MJERE ZA POBOLJŠANJE OKOLIŠA

- (1) Zbog prirodne i kulturne baštine te razmjerno velikih površina pod zaštitom krajolika, potrebno je neprekidno i sustavno provoditi mjere za poboljšanje i unapređivanje prirodnoga i kultiviranoga (antropogenog) krajolika, kao mjere za sprječavanje nepovoljnog utjecaja na okoliš.
- (2) U cilju poboljšanja okoliša propisuju se sljedeće mjere:
 - a) Izgraditi sustav kanalizacije s uređajima za pročišćavanje, osobito u gospodarskim zonama, i na svim mjestima gdje se javljaju znatniji onečišćivači.
 - b) Redovito treba čistiti naselje i obalu (plaže) od krutog i krupnog otpada i sprječavati divlja odlagališta otpadaka po poljodjelskim i šumskim površinama.
 - c) Smanjiti uporabu agrotehničkih sredstava koja onečišćuju tlo (pesticide, umjetno gnojivo i sl.).
 - d) 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 Splitsko-dalmatinske županije.
 - e) Svi planirani turistički kapaciteti moraju biti ili priključeni na sustav odvodnje otpadnih voda ili moraju izgraditi vlastiti sustav odvodnje s biopročistačem koji će otpadne vode pročistiti do propisane razine u skladu sa zakonom, uredbama, pravilnicima i standardima.

Članak 112.

MJERE ZA OČUVANJE OKOLIŠA

- (1) Na cijelom području obuhvata ovoga Plana, poglavito unutar građevinskih područja, ne smiju se graditi građevine koje bi svojim postojanjem ili upotrebom, neposredno ili možebitno ugrožavale život, zdravlje i rad ljudi u naselju ili vrijednost okoliša, niti se smije zemljište uređivati ili koristiti na način koji bi izazvao takve posljedice.
- (2) U cilju očuvanja okoliša propisuju se sljedeće mjere:
 - a) na djelotvorni način štiti kulturne, prirodne i krajobrazne vrijednosti.

- b) čuvati prirodna bogatstva i prirodne izvore (šume, poljodjelsko zemljište, povremene vodotoke, obalu i dr.).
- c) uključiti lokalne vlasti u aktivno čuvanje okoliša te zaštitu zaštićenih građevina i područja kroz novčanu potporu i općinske odluke.
- d) sprječavati radnje koje potencijalno mogu izazvati nepovoljan utjecaj na okoliš u skladu sa Zakonima, pravilnicima i standardima te u skladu s dokumentima prostornog uređenja širih područja.

Članak 113.

MJERE ZA UNAPREĐENJE OKOLIŠA

- (1) U cilju unapređenja okoliša potrebno je:
 - a) stvaranje javnoga mnijenja u korist zaštite krajolika, zaštite kulturne i prirodne baštine, smanjenja onečišćenja te za gradnju na zasadama tradicijskoga graditeljstva;
 - b) kroz dobro osmišljene turističke programe unapređivati zaštitu prostora;
 - c) u svaki urbanistički plan i arhitektonski projekt ili studiju, bilo koje vrste, ugraditi elemente zaštite okoliša i krajobraznoga oblikovanja.

Članak 114.

MJERE ZAŠTITE OD ELEMENTARNIH NEPOGODA I RATNIH OPASNOSTI - POSEBNI UVJETI GRAĐENJA

- (1) Osnovne mjere zaštite od elementarnih nepogoda i ratnih opasnosti sadržane su u rješenjima ovog Plana dok su posebne mjere (sklanjanje ljudi, zaštita od rušenja, požara i potresa) поближе određuju u okviru planova uređenja užih područja te pri projektiranju građevina, a u skladu s posebnim propisima te ostalim uvjetima i smjernicama ovog Plana..
- (2) Pri projektiranju građevina obvezno primjenjivati slijedeće:
 - a) vatrogasne prilaze građevinama planirati u skladu sa propisima; vatrogasni kolni pristup potrebno je osigurati do svih stambenih i/ili smještajnih jedinica i to barem s jedne strane zgrade;
 - b) u svrhu sprječavanja širenja požara na susjedne građevine, građevina mora biti udaljena od susjednih građevina najmanje četiri metra, ili manje u izgrađenim dijelovima građevinskih područja naselja ako se dokaže, uzimajući u obzir požarno opterećenje, brzinu širenja požara, požarne karakteristike materijala građevine, veličinu otvora na vanjskim zidovima građevine i dr., da se požar neće prenijeti na susjedne građevine; ako se građevina izgrađuje kao prislonjena uz susjednu građevinu (na međi):
 - ili mora biti odvojena od susjedne građevine požarnim zidom vatrootpornosti najmanje 90 minuta, koji u slučaju da građevina ima krovnu konstrukciju (ne odnosi se na ravni krov) nadvisuje krov građevine najmanje 0,5 metara;
 - ili završava dvostranom konzolom iste vatrootpornosti dužine najmanje 1 metar ispod pokrova krovništa, koji mora biti od negorivog materijala najmanje na dužini konzole;
 - c) skladišta, pretakališta i postrojenja za zapaljive tekućine i plinove, te skladišta eksploziva planirati na mjestima sukladnim pozitivnim zakonskim odredbama, pravilnicima i normama;
 - d) prilikom gradnje, ili rekonstrukcije vodoopskrbne mreže, ukoliko ne postoje, predvidjeti vanjsku hidrantsku mrežu sukladno posebnom propisu;
 - e) za građevine koje se planiraju uz posebne mjere zaštite od požara, uz obvezu ishoda posebnih uvjeta, propisuje se i obvezno ishoda suglasnosti od nadležne policijske uprave o pravilnom planiranju protupožarne zaštite; ako za građevinu nije potrebno izdati lokacijsku dozvolu, za glavni projekt potrebno je ishoda suglasnost nadležne policijske uprave na mjere zaštite od požara;
 - f) za građevine, za koje se ne zahtijevaju posebne mjere zaštite od požara i građevine iz Pravilnika o građevinama za koje nije potrebno ishoda posebne uvjete građenja glede

zaštite od požara, nije potrebno ishoditi suglasnost od nadležne policijske uprave glede zaštite od požara;

- g) predvidjeti lokacije za izgradnju cisterni za akumulaciju vode.

(3) Kod određivanja i proglašavanja zaštićenih dijelova prirode sukladno Zakonu, potrebno je izraditi procjene ugroženosti i planove zaštite od požara u skladu s posebnim propisima i na navedene planove zatražiti suglasnost nadležne policijske uprave ili Ministarstva unutarnjih poslova:

- a) na poljoprivrednim i šumskim zemljištima (privatnim i državnim), nalaže se obvezno provođenje svih mjera zaštite od požara, propisanim pozitivnim zakonskim odredbama, pravilnicima i planovima zaštite od požara na pojedinim područjima, uz uvažavanje specifičnosti otvorenih prostora županije, odnosno iskazivanjem pojačanih mjera zaštite od požara na ovim prostorima tijekom čitave godine, a osobito tijekom protupožarne sezone;
- b) na šumskim i poljoprivrednim površinama, koje neposredno okružuju naselja, tijekom protupožarne sezone nalažu se pojačane mjere zaštite od požara;
- c) za područja zaštićenih dijelova prirode, te šumska i poljoprivredna područja koja neposredno okružuju naselja, s ciljem da se tijekom požarne sezone onemogući njihovo zahvaćanje požarom, prilikom gradnje ili rekonstrukcije vodoopskrbnih mreža mora se, ukoliko ne postoji, predvidjeti vanjska hidrantska mreža.

(4) Zona urušavanja zgrade ne smije zahvaćati kolnik ceste. Zona urušavanja oko zgrade iznosi pola njene visine ($H/2$).

(5) Ako između dvije zgrade prolazi cesta, njihova međusobna udaljenost mora iznositi najmanje:

$$D_{\min} = H_1/2 + H_2/2 + 5 \text{ metara}$$

gdje je:

- D_{\min} najmanja udaljenost zgrada mjereno na mjestu njihove najmanje udaljenosti;
- H_1 visina prve zgrade mjereno do vijenca, ako zgrada nije okrenuta zabatom prema susjednoj;
- H_2 visina druge zgrade mjereno do vijenca, ako zgrada nije okrenuta zabatom prema susjednoj.

Ako su zgrade iz ovoga stavka, odnosno druge zgrade (zgrada), okrenute zabatima (zabatom) računaju se visine (visina) do krovnog sljemena.

(6) Međusobni razmak objekata može biti i manji od navedenog u stavku 5. ovog članka pod uvjetom da je tehničkom dokumentacijom dokazano:

- da je konstrukcija objekta otporna na rušenje od elementarnih nepogoda,
- da u slučaju ratnih razaranja rušenje objekta neće u većem opsegu ugroziti živote ljudi i izazvati oštećenja na drugim objektima.

Članak 115.

MJERE ZAŠTITE MORA

(1) Radi sprječavanja onečišćenja uzrokovanog pomorskim prometom i lučkim djelatnostima treba osigurati opremu za sprječavanje širenja i uklanjanja onečišćenja, prihvata otpada i istrošenog ulja te drugih tvari, a u marinama i lokalnim lukama instalirati uređaje za prihvata i obradu sanitarnih voda s brodicama, kontejnerima za odlaganje otpada, istrošenog ulja, ostataka goriva i zauljenih voda.

(2) Duboke uvale Milna i Luka Bobovišća s relativno slabom izmjenom morske mase u odnosu na planirani stupanj opterećenja i mogućeg onečišćenja su posebno osjetljiva područja te je potrebno pažljivo provesti detaljna razgraničenja i planiranje uređenja (intervencija) na pomorskom dobru u akvatoriju tih luka.

9. MJERE PROVEDBE PLANA

9.1. OBVEZA IZRADE PROSTORNIH PLANOVA

Članak 116.

OBVEZNI URBANISTIČKI PLANOVI UREĐENJA

(1) Ovim Planom utvrđuje se obveza izrade slijedećih planova uređenja užih područja – urbanističkih planova uređenja (UPU):

1. UPU "MILNA: CENTAR"
2. UPU "MILNA: ŠKVER-STUDENAC"
3. UPU "MILNA: MLIN-GOMILICA"
4. UPU "MILNA: JUG"
5. UPU "MILNA: NJIVINE"

(napomena: UPU-i 1. do 5.: dijelovi naselja Milna s kontaktnim izdvojenim građevinskim područjima)

6. UPU "BIJAKA" - TZ «Bijaka-jug» i TZ «Bijaka-sjever»
7. UPU "PASIKE - MAKARAC" - TZ "Brdo" (Pasike) i izdvojeni dio naselja Milna na Makarcu
8. UPU "OSIBOVA - LUČICE" - TZ "Lučice" i izdvojeni dio naselja Milna u Osibovoj
9. UPU "BOBOVIŠĆA N/M: VALA - JILOVICE"
10. UPU "BOBOVIŠĆA N/M: GLAVA – VIČJA VALA"
11. UPU "BOBOVIŠĆA N/M: MIHOJ RAT"

(napomena: UPU-i 9. do 11.: dijelovi naselja Bobovišća na Moru)

12. UPU "LOŽIŠĆA" - naselje Ložišća
13. UPU "BOBOVIŠĆA" - naselje Bobovišća
14. UPU "PODHUME" - revitalizacija zaselka Podhume kao etno-eko sela
15. UPU "MIHOJ DOLAC" – TZ «Mihoj dolac»

čije su površine obuhvata pregledno prikazane na kartografskom prikazu br. 3c₂: »Uvjeti korištenja i zaštite prostora – obvezni urbanistički planovi uređenja (UPU)« u mj. 1:25000, a granice obuhvata utvrđene na kartografskim prikazima serije 4: "Građevinska područja naselja i područja posebnih uvjeta korištenja" u mjerilu 1:5000 na katastarskoj podlozi.

(2) U područjima za koja je ovim Planom predviđena obveza izrade UPU-a, prije njihovog donošenja moguća je gradnja novih, rekonstrukcija, adaptacija, održavanje ili zamjena postojećih pojedinačnih ili više građevina unutar izgrađenih dijelova građevinskih područja naselja na građevnoj čestici ili prostornoj cjelini izgrađenog dijela građevinskog područja manjoj od 5000m², u skladu s Uredbom o ZOP-u i odredbama ovog Plana te ako se ne kosi s uvjetima koji proizlaze iz Zakona o zaštiti i očuvanju kulturnih dobara.

(3) Svi planovi uređenja užih područja doneseni prije stupanja na snagu ovog Plana (navedeni u Obrazloženju ovog Plana – pogl. 1.1.3.1.), moraju se uskladiti s Uredbom o ZOP-u i s ovim Planom te važećim zakonima i propisima, a omogućuju se njihove izmjene i dopune odnosno stavljanje izvan snage.

(4) Područja uz obalnu crtu za koja je propisana izrada UPU-a zahvaćaju i pomorski dio 100,0 m udaljen od obalne crte, pa se UPU-om treba utvrditi i razgraničenja na pomorskom dobru, te uvjeti

izgradnje, rekonstrukcije ili uređenja obala, obalnih šetnica, plaža, luka i drugih planiranih namjena u tom području.

(5) UPU-ima će se odrediti i podcjeline za koja je potrebna izrada detaljnih planova uređenja (DPU). Programom mjera za unapređenje stanja u prostoru odredit će se vremenski plan izrade navedenih urbanističkih planova uređenja UPU-a i kasnijih DPU-a.

9.2. PRIMJENA POSEBNIH RAZVOJNIH I DRUGIH MJERA

Članak 117. SKLONIŠTA

(1) Za zaštitu i sklanjanje ljudi i materijalnih dobara potrebno je osigurati skloništa po opsegu zaštite:

- a) dopunske zaštite otpornosti 50 kPa;
- b) osnovne zaštite otpornosti 100 do 300 kPa.

(2) Obveza izgradnje skloništa, njihov raspored i kapaciteti utvrđuju se UPU-ima u skladu s posebnim propisima. Zone ugroženosti, sukladno posebnom pravilniku, utvrditi će Općina.

(3) Sva skloništa osnovne zaštite moraju biti dvonamjenska i trebaju se koristiti u mirnodopske svrhe u suglasnosti s Ministarstvom unutarnjih poslova i u slučaju ratnih opasnosti trebaju se moći u roku od 24 sata osposobiti za potrebe sklanjanja.

(3) Broj sklonišnih mjesta u skloništimu se određuje:

- a) za višestambenu zgradu na 50 m² razvijene građevinske površine osigurati 1 sklonišno mjesto;
- b) za poslovne, proizvodne i slične zgrade osigurati sklanjanje 2/3 ukupnog broja djelatnika, a za rad u smjenama dimenzionirati prema broju djelatnika u najvećoj smjeni;
- c) za javna skloništa prema procijenjenom broju stanovnika koji se mogu zateći na javnom mjestu.

(4) Treba imati na umu minimalni (racionalni) kapacitet skloništa kako osnovne tako i dopunske zaštite, iz čega proizlazi da svaka zgrada ne mora nužno imati sklonište osnovne zaštite ako nema dovoljan broj ljudi za sklanjanje. U ovom slučaju, sklonište osnovne zaštite propisane minimalne veličine treba planski osigurati na propisanoj udaljenosti (radijusu) sukladno posebnim zakonima i propisima te dodatnim odredbama planova uređenja užih područja (UPU, DPU).

Članak 118. DJELOVANJE VODA

(1) Udaljenost zgrade od reguliranog korita vodotoka, ili otvorenog kanala za odvodnju oborinskih voda može biti najmanje 3,0 m, a za područja izvan građevinskih područja, ili za neregulirano korito vodotoka navedena se udaljenost odnosi na udaljenost od granice javnog vodnog dobra.

(2) Za područja za koja je predviđena odvodnja oborinskih voda kanalizacijom razdjelnog tipa, uvjet za ispuštanje oborinskih voda sa prometnica i uređenih građevinskih područja naselja u vodotoke i bujične tokove treba biti isti kao za ispuštanje ovih voda u more, tj. uz prethodno pročišćavanje kroz mastolov.

9.3. REKONSTRUKCIJA GRAĐEVINA ČIJA JE NAMJENA PROTIVNA PLANIRANOJ NAMJENI

Članak 119.

REKONSTRUKCIJA GRAĐEVINA ČIJA JE NAMJENA PROTIVNA PLANIRANOJ NAMJENI UNUTAR GRAĐEVINSKOG PODRUČJA

(1) Dopuštena je rekonstrukcija zakonito izgrađene građevine (zgrade) unutar građevinskog područja, čija je namjena protivna namjeni utvrđenoj ovim planom, u okviru zatečenih gabarita građevine. Iznimno, za potrebe poboljšanja nužnih uvjeta života i rada, moguća je dogradnja do 15 m² građevinske (bruto) površine ako s njom građevina (zgrada) ne prelazi gabarite i ostale uvjete gradnje utvrđene ovim Planom za zgrade te namjene.

Članak 120.

REKONSTRUKCIJA GRAĐEVINA IZVAN GRAĐEVINSKOG PODRUČJA

(1) Zakonito izgrađene zgrade u funkciji, koje su se zatekle izvan građevinskih područja određenih ovim Planom, a nisu u suprotnosti s drugim rješenjima ovoga Plana, zadržavaju se i mogu se rekonstruirati, ili izgraditi zamjenske u skladu sa prethodnom namjenom.

(2) Zgrade iz stavka 1. ovoga članka, ako su unutar pojasa od 1000,0 m od obalne crte, mogu se rekonstruirati samo u okviru svog zatečenog gabarita.

(3) Zgrade iz stavka 1. ovoga članka, ako su izvan pojasa od 1000,0 m od obalne crte, mogu se rekonstruirati: dograditi i/ili nadograditi, za poboljšanje uvjeta stanovanja i/ili rada. Površina tlocrtna projekcije dogradnje može biti do 10% zatečene izgrađene površine građevne čestice, a ukupna građevinska (bruto) površina dograđenog dijela najviše 25 m². Nadogradnja je moguća do najveće visine Po+P+1 (tj. Vmax=7,0 m) na terenu nagiba <1:3, a na strmom terenu (nagiba >1:3) NP+VP+1 (tj. Vmax=7,5 m), u skladu s drugim odredbama ovog Plana. Sve u istom materijalu i istim načinom gradnje kao zatečena zgrada. Može se izgraditi i pomoćna građevina u domaćinstvu – garaža do 20 m².

(4) Zadržava se zakonito izgrađena stambena zgrada, koja je ostala izvan utvrđenih građevinskih područja naselja i više nije u funkciji, a postoje svi obodni pročelni zidovi do visine vijenca (zabatni do visine sljemena), a njen smještaj nije suprotan kriterijima ovoga Plana te se može:

- a) ili rekonstruirati, ako je to moguće;
- b) ili se može izgraditi zamjenska zgrada;

ali u oba slučaja u istom gabaritu, materijalu, istom oblikovanju i istoj namjeni kakva je bila u vrijeme korištenja.

(5) Zadržavaju se zakonito izgrađene poljske kućice, štale, spremišta alata u svom gabaritu (uz mogućnost iznimnog povećanja visine vijenca do 2,4 m (zbog vrata, ili otvorenog krovišta, ako je takvo bilo) unutrašnjih ploha fugiranih ili betoniranih (zbog zmijskih i miševih) i više nije u funkciji, a postoje svi obodni pročelni zidovi u cijelosti ili većim dijelom, a njihov smještaj nije suprotan kriterijima određenim ovim Planom i mogu se:

- c) ili rekonstruirati, ako je to moguće,
- d) ili se može izgraditi zamjenska zgrada,

ali u oba slučaja u istom gabaritu (osim povećanja visine vijenca), materijalu, istom oblikovanju i istoj namjeni kakva je bila u vrijeme korištenja.