
Glasilo Hrvatske komore
arhitekata i in‘enjera u graditeljstvu

Glasilo Hrvatske komore
arhitekata i in‘enjera u graditeljstvu

Broj 15
Travanj 2004.

Copyright © Hrvatska komora arhitekata i in‘enjera u
graditeljstvu, 2004.

Glavna urednica
Sun~ana Rupi}, v. d.

Tajnica Redakcije
Ivana Grgi~evi}

Redaktorica
Koraljka Penavin, Naklada Zadro

Suradnici
Zrinka Fabijanec, Gabrijela Kosovi} (Razred arhitekata)
Zvonimir Sever, Zlatica Dimi} (Razred in‘enjera gra|evinarstva)
Ivica Miki~i}, Ivana Grgi~evi} (Razred in‘enjera geodezije)
Nikola [olman, Smiljka Pavi} (Razred in‘enjera strojarstva)
Mirko Pupi}, Maja Dubravec Lazi} (Razred in‘enjera elektrotehnike)

Likovno oblikovanje
Studio Dogan, Zagreb

Grafi~ka usluga
Naklada Zadro, Zagreb

Nakladnik
Hrvatska komora arhitekata i in‘enjera u graditeljstvu

Za Nakladnika
Davor Pavlovi}

Adresa Redakcije
Hrvatska komora arhitekata i in‘enjera u graditeljstvu
Trg bana J. Jela~i}a 4/I, Zagreb
Tel.: 01/4854–411
Telefaks: 01/4855–668
Web stranica: www.hkaig.hr
E-mail: hkaig�inet.hr
@iro-ra~un: 2360000–1101366566
Mati~ni broj: 1420917

Naslovnica
TS 400/220/110 kV, @erjavinec

Autorica fotografije na naslovnici
Vi{nja Mesi}, dipl. ing. gra|., nadzorna in‘enjerka objekta

Za ~lanke, crte‘e i oblikovanja objavljena u ovom glasilu
sva su prava pridr‘ana. Nedopu{tena je objava, prerada,
reproduciranje, umno‘avanje, imitiranje i drugi na~in
preno{enja bez suglasnosti Nakladnika.

Naklada
8500 primjeraka

Glasilo izlazi dvomjese~no.

ISSN: 1332–7232

Glasilo Hrvatske komore
arhitekata i in‘enjera u graditeljstvu

Broj 15
Travanj 2004.

Sadr‘aj

 6. I. Uvodna rije~ predsjednika Hrvatske
komore arhitekata i in‘enjera u
graditeljstvu

 9. II. Iz rada Komore

10. ME\UNARODNA AKTIVNOST KOMORE

10. Parlamentarna ve~er Savezne in‘enjerske komore

14. ZAPISNICI SA SJEDNICA UPRAVNOG ODBORA
KOMORE

14. Zapisnik sa 1. sjednice Upravnog odbora Komore

20. Zapisnik sa 2. sjednice Upravnog odbora Komore

23. Zapisnik sa 3. sjednice Upravnog odbora Komore

28. Zapisnik sa 4. sjednice Upravnog odbora Komore

33. Zapisnik sa 5. sjednice Upravnog odbora Komore

42. IZ RADA STEGOVNIH TIJELA KOMORE

42. Izvje{}e o radu stegovnih tijela Komore u razdoblju
od 2000. godine do danas

56. KOMORA I MINISTARSTVO ZA[TITE OKOLI[A,
PROSTORNOG URE\ENJA I GRADITELJSTVA

56. Novi djelokrug i ustrojstvo Ministarstva za{tite
okoli{a, prostornog ure|enja i graditeljstva

58. Primjena Zakona o gradnji

62. Zakon o gradnji – provedbeni propisi koji ostaju
na snazi

63. III. Mi{ljenja Ministarstva za{tite okoli{a,
prostornog ure|enja i graditeljstva

64. Status slobodnih umjetnika koji su ~lanovi Komore

65. IV. Otvoreno prosvjedno pismo makarskih
arhitekata i in‘enjera u graditeljstvu

66. Otvoreno prosvjedno pismo makarskih arhitekata i
in‘enjera u graditeljstvu

GLASILO HRVATSKE KOMORE ARHITEKATA I IN@ENJERA U GRADITELJSTVU

4

69. V. Razred arhitekata

70. AKTIVNOSTI RAZREDA ARHITEKATA

70. Kongres hrvatskih arhitekata u listopadu 2004. godine

71. Zapisnik sa 45. sjednice Odbora Razreda arhitekata

75. Zapisnik sa 46. sjednice Odbora Razreda arhitekata

78. Zapisnik sa 47. sjednice Odbora Razreda arhitekata

81. AKTIVNOSTI PODRU^NIH ODBORA

81. Podru~ni odbor Karlovac

82. Podru~ni odbor Zagreb

84. AUTORSKA PRAVA ARHITEKATA

84. Autorska prava arhitekata (Helena Knifi} Schaps,
dipl. ing. arh.)

90. Autorsko pravo arhitekta u njema~kom pravu
(dr. iur. Tillman Prinz)

93. ZAKON O GRADNJI I SLI^NI EUROPSKI ZAKONI

93. Novi Zakon o gradnji – usporedba sa sli~nim zakonom
Kraljevine [panjolske (Vladimir Petrovi}, dipl. ing. arh.)

104. IZDVOJENE TEME

104. Funkcija slijedi stati~ki ra~un – Prinos analizi
socijalne patologije gra|enja (prof. dr. Boris Morsan,
ovla{teni arhitekt)

109. Pismo ovla{tenog arhitekta Miodraga Njegovanovi}a

111. OSTALE AKTIVNOSTI

111. 5. bijenalna izlo‘ba Udru‘enja arhitekata Me|imurja

113. VI. Razred in‘enjera gra|evinarstva

114. Uvodno obra}anje predsjednika Razreda in‘enjera
gra|evinarstva

116. Poku{aj rje{avanja prostornih problema Komore

119. Razred in‘enjera gra|evinarstva u pripremi propisa i
pravilnika

121. VII. Razred in‘enjera geodezije

122. AKTIVNOSTI RAZREDA IN@ENJERA GEODEZIJE

122. Zapisnik sa 2. sjednice Odbora Razreda in‘enjera
geodezije

125. Zapisnik sa 3. sjednice Odbora Razreda in‘enjera
geodezije

127. Zapisnik sa 4. sjednice Odbora Razreda in‘enjera
geodezije

129. VIII. Razred in‘enjera strojarstva

130. Iz rada Odbora za upis u Imenik ovla{tenih in‘enjera
strojarstva

133. Uputa za izradu projektnih zadataka (Anton Pinjuh,
dipl. ing. stroj.)

135. Projektiranje vodovoda i kanalizacije visokogradnje,
projektiranje vanjskog vodovoda i kanalizacije

137. Osvrt na mi{ljenje Ministarstva za{tite okoli{a i
prostornog ure|enja (Ivica Hrdalo, ovla{teni in‘enjer
strojarstva)

138. Komentar Antona Pinjuha, dipl. ing. stroj.

139. IX. Razred in‘enjera elektrotehnike

140. Literatura iz podru~ja elektrotehni~kog projektiranja
za razdoblje od 2003. do 2004. godine
(mr. sc. Miljenko Rodek, dipl. ing. el.)

143. Poja{njenje ~lanka 17. Zakona o telekomunikacijama

145. X. Izdvojene teme

146. Vlasni{tvo posebnih dijelova nekretnine –
odgovaraju}i dio i dio korisne vrijednosti
(Vladimir Ili~i}, ing. geod.)

149. Kriti~ki osvrt na odre|ivanje granica i koncesija
pomorskog dobra (Andro Marinkovi}, ing. geod.)

152. Uloga geodetskih podloga kod ekspoloatacije
mineralnih sirovina (Mate Duvnjak, ing. geod.)

155. Projektantski nadzor kod ubrzane izgradnje autocesta
(Jure Antunovi}, dipl. ing. geotehn.)

158. »Geodezija u gra|evinarstvu« – Osvrt na knjigu

161. XI. Slu‘bene objave

162. Isprika Razreda in‘enjera elektrotehnike zbog
nepotpuno objavljenih podataka u Glasilu
Komore br. 14

163. Objave o upisu u imenike Komore

168. Objave o upisu u Upisnik ureda za samostalno
obavljanje poslova projektiranja i/ili stru~nog nadzora
gradnje

169. Objave o prestanku ~lanstva u Komori

172. Objave o mirovanju ~lanstva u Komori

173. Objave o brisanju iz Upisnika ureda za samostalno
obavljanje poslova projektiranja i/ili stru~nog nadzora
gradnje

174. Objave pravomo}nih presuda Stegovnog suda Komore

182. Obavijest Mladena Ivanka, dip. ing. arh.

183. Obavijest o odr‘anim sastancima u Komori u
razdoblju od prosinca 2003. do o‘ujka 2004. godine

185. XII. Pregled novih propisa

186. Zakon o autorskom pravu i srodnim pravima
(»Narodne novine« br. 167/03 od 22. listopada 2003.)

SADR@AJ

5

Po{tovane kolegice i kolege!

Pribli‘ava se mjesec svibanj 2004. godine, kada istje~e
moj jednogodi{nji mandat predsjednika Hrvatske komore
arhitekata i in‘enjera u graditeljstvu, u kojem se o~ekuje
6. ({esta) redovita sjednica Skup{tine Komore. Nakon
punih deset mjeseci svog predsjednikovanja du‘an sam
upoznati Vas ukratko s uspjesima, ali i s problemima u
radu Komore.

U Glasilu Komore br. 14 navedene su zada}e koje smo
trebali rje{avati:
1. izmjene i dopune Pravilnika o cijenama usluga (u pos-
tupku su)
2. izbor tvrtke za izradu novih web stranica Komore
(javno nadmetanje zavr{eno, izbor obavljen, ugovor je
pred potpisom)
3. sustav za a‘uriranje ~lanstva i njihovog obveznog
osiguranja (kontinuirani rad)
4. poslovni prostor Komore (u postupku je kona~no
rje{enje)
5. smanjenje tro{kova Komore (kontinuirani rad)

Od ostalih zada}a, koje nisam naveo a trebale su tako|er
biti, imamo neke na kojima smo tek po~eli raditi (npr.
izmjene i dopune Pravilnika o radu stru~nih slu‘bi), dok
}e se na ostalima, primjerice organiziranju okruglih
stolova s mati~nim fakultetima, zapo~eti raditi.

Dr‘im va‘nim izvijestiti Vas da smo svi mi u Komori
(Upravni odbor Komore, odbori strukovnih razreda,
~lanovi raznih povjerenstava i ja osobno) u posljednja tri
mjeseca bili aktivniji nego ina~e, {to ni za koga od nas
nije lagano, budu}i smo svi volonteri, a u svojim fir-
mama jo{ moramo odraditi puno radno vrijeme i zaraditi
svoje pla}e!

Navodim, ukratko, {to smo sve radili:

Pod stalnim smo pritiskom Va{ih opravdanih reakcija na
primjenu novog Zakona o gradnji (NN br. 175/03), uz
~este zamolbe da Vam pisanim putem dademo tuma-
~enja nesuglasja primjene odre|enih ~lanaka u Zakonu,
kao i raznih mnogobrojnih intervencija, glede u me|uvre-

menu prispjelih ovrha za naplatom ~lanarina od »ne-
plati{a«.

Predstavnici Komore (predsjednik i zamjenici predsjed-
nika Komore, predsjednici strukovnih razreda Komore i
glavna tajnica Komore) bili su na sastanku u Ministar-
stvu za{tite okoli{a, prostornog ure|enja i graditeljstva s
ministricom Marinom Matulovi}–Dropuli}, dipl. ing. arh.,
i njezinim suradnikom Davorom Mrdulja{om, dipl. iur.
Oni su pokazali puno razumijevanja za na{e probleme i
obe}ali su da }e se na{ zahtjev u vezi rje{enja poslovnog
prostora mo}i adekvatno rije{iti.

Odazvali smo se pozivu Hrvatske gospodarske komore
(HGK) i dalje aktivno sudjelujemo u izradi i usugla-
{avanju Sporazuma o suradnji strukovnih komora Repu-
blike Hrvatske, kao i na Pravilniku o stru~noj suradnji
me|u komorama (bilo je pozvano ukupno deset komora
uz HGK).

Sura|ivali smo (nekoliko radnih sastanaka na{ih pred-
stavnika s predstavnicima MUP-a) i dali slu‘bene prijed-
loge za izradu prijedloga izmjena i dopuna Zakona o
za{titi od po‘ara.

U vi{e smo se navrata sastali s predstavnicima Dr‘avnog
zavoda za normizaciju i mjeriteljstvo, glede mogu}nosti
prevo|enja i tiskanja normi, koje su na{im strukovnim
razredima interesantne i ~ija bi cijena nabave na{im
ovla{tenim in‘enjerima bila dostupnija.

Uz sjednice Upravnog odbora Komore koje su se
odr‘avale jednom na mjesec, radila su tako|er povjeren-
stva, strukovni razredi i dr.

A sada Vam navodim {to smo po~eli raditi, a imali smo
male ili nikakve uspjehe:

Statut Komore

Uz osobni anga‘man i nekoliko bezuspje{nih poticaja za
osnutak Povjerenstva za Statut, to se Povjerenstvo sas-
talo i konstituiralo tek 22. sije~nja 2004. godine.

GLASILO HRVATSKE KOMORE ARHITEKATA I IN@ENJERA U GRADITELJSTVU

6

U
V
O

D
N

A
 R

IJ
E
^
 P

R
E
D

S
JE

D
N

IK
A

 H
R
V
A

TS
K
E
 K

O
M

O
R
E
 A

R
H

IT
E
K
A

TA
 I
 I
N

@
E
N

JE
R
A

 U
 G

R
A

D
IT

E
LJ

S
TV

U

Predstavnici Razreda in‘enjera gra|evinarstva, Razreda
in‘enjera strojarstva i Razreda arhitekata, nakon vi{e sas-
tanaka, do danas se nisu uspjeli dogovoriti i predlo‘iti
Upravnom odboru Komore na usvajanje prava projekti-
ranja i stru~nih nadzora za »~eli~ne konstrukcije« (za
ovla{tene in‘enjere gra|evinarstava i ovla{tene in‘enjere
strojarstva), kao ni prava projektiranja i stru~nih nadzora
za »vodovod i kanalizaciju stambenih objekata« (za
ovla{tene in‘enjere gra|evinarstva i ovla{tene arhitekte).

Iako se sve moje ‘elje, a i obe}anja, nisu do danas ostva-
rila, ipak se nadam da }e do sljede}e Skup{tine pre-
vladati tolerancija i razumijevanje u tim strukovnim
razredima.

Pravilnici Komore

Na svim dalje navedenim pravilnicima rad nije zapo~eo,
pa vjerujem da }e ih zapo~eti novi predsjednik Komore.
To su:
1. Pravilnik o uporabi napla}enih nov~anih kazni i
tro{kova postupka
2. Pravilnik o upisu u Imenik Komore osoba koje ne is-
punjavaju uvjete za upis u Komoru
3. Pravilnik o organizaciji i provo|enju natje~aja iz po-
dru~ja arhitekture i urbanizma
4. Pravilnik o skrbi
5. Pravilnik o trajnom stru~nom i znanstvenom
usavr{avanju

Pregledom dosad iza{lih Glasila Komore ustanovio sam
da }e u mojem mandatu iza}i svega dva broja, {to je naj-
manji broj iza{lih otkad je zapo~elo objavljivanje Glasila!
Na‘alost, i tu smo nejedinstveni, budu}i da neki od
~lanova Upravnog odbora Komore dr‘e da nam ovakvo
Glasilo ne treba (preskupo izdava{tvo), ali ja osobno mis-
lim da bi ga trebalo obogatiti i drugim sadr‘ajima.

Ipak, nakon svega {to sam Vam naveo, nisam pesimist,
ve} vjerujem da }emo uz malo vi{e dobre volje i
me|usobnog uva‘avanja, sve ciljeve i zada}e obaviti
uspje{nije i kvalitetnije. Vrijeme, koje je pred nama, kao i
kvalitetni ljudi, na{e kolegice i kolege, to }e dokazati.

Budu}i da smo ve} u{li u preduskrsno razdoblje, svima
Vama, kao i Va{im obiteljima, u svoje osobno ime, kao i
u ime Upravnog odbora Komore i Kolegija predsjednika
Komore, ‘elim ~estitati uskrsne blagdane.

S po{tovanjem, Va{ predsjednik
Davor Pavlovi}, dipl. ing. el.

Zagreb, o‘ujak 2004. godine

UVODNA RIJE^ PREDSJEDNIKA HRVATSKE KOMORE ARHITEKATA I IN@ENJERA U GRADITELJSTVU

7

U
V
O

D
N

A
 R

IJ
E
^
 P

R
E
D

S
JE

D
N

IK
A

 H
R
V
A

TS
K
E
 K

O
M

O
R
E
 A

R
H

IT
E
K
A

TA
 I
 I
N

@
E
N

JE
R
A

 U
 G

R
A

D
IT

E
LJ

S
TV

U

GLASILO HRVATSKE KOMORE ARHITEKATA I IN@ENJERA U GRADITELJSTVU

8

Iz rada Komore
9

GLASILO HRVATSKE KOMORE ARHITEKATA I IN@ENJERA U GRADITELJSTVU

Parlamentarna ve~er
Savezne in‘enjerske
komore

Izvje{}e s puta

^etvrtak prijepodne, 13. studenoga 2003. Zra~na luka Za-
greb. Dolaze}i mi u susret {iroko se osmjehuju kolege
Zlatko Han‘ek i Vladimir Petrovi}, ovla{teni arhitekti,
koji na poziv Europske asocijacije arhitekata putuju u
Bruxelles. Nemaju jo{ status promatra~a u asocijaciji jer
ga mogu dobiti tek kada Hrvatska postane kandidat za
~lanicu Europske unije. [to se mo‘e, asocijacija ima
savjetodavnu poziciju pri Europskom komisiji pa je ~lan-
stvo ograni~eno isklju~ivo na zemlje ~lanice Unije. Ovaj
poziv bitan pomak i tako ga treba gledati. Ograni~enja
na koja ne mo‘emo utjecati postoje, ali nadamo se ne
predugo.

^avrljamo o komorskim temama: cijenama, solidarnosti,
zajedni{tvu i podvajanjima, odnosima me|u razredima,
potrebi da se po{tuje na~elo stroge podjele stru~nog,
ovla{tenog djelovanja po profesijama.

O nastojanjima pojedinih razreda da se neki stru~ni pos-
lovi obavljaju u dva ili vi{e razreda o~itujemo se nega-
tivno, smatraju}i to negiranjem osnove na kojoj je us-
tanovljena i treba biti organizirana Hrvatska komora
arhitekata i in‘enjera u graditeljstvu. U slu~aju da u
razredu postoje ovla{teni in‘enjeri koji su kroz praksu
osposobljeni za izradu projekata koji su u nadle‘nosti
drugog razreda, logi~no je i opravdano da ti kolege do-
biju, kroz licenciranje u drugom razredu, ograni~eno
ovla{tenje za obavljanje usluga za koje su autorizirani
ovla{teni arhitekti/in‘enjeri ~lanovi drugog razreda. Time
bi se izbjegle zamke koje sa sobom nosi preklapanje
ovla{tenja pojedinih razreda.

U Njema~koj je na sceni prili~no gruba rasprava o pos-
toje}em HOAI koji je bio osnova i na{eg Pravilnika o ci-
jenama usluga. Rasprava je u tijeku i kre}e se od pot-
punog negiranja potrebe postojanja cjenika do razumnih
stavova o potrebi noviranja i uskla|enja s recentnim
iskustvima.

Sa~uvati dignitet struke, jedno je od osnovnih poslanja
Komore. No moramo shvatiti da je Komora institucija a
da dignitet ~uva svaki ~lan Komore pojedina~no. Kada to

10

Me|unarodna aktivnost Komore

GLASILO HRVATSKE KOMORE ARHITEKATA I IN@ENJERA U GRADITELJSTVU

IZ
 R

A
D

A
 K

O
M

O
R
E

shvatimo ne}e se doga|ati da na{i kolege ~lanovi
upravlja~kih tijela razreda tra‘e za{titu Komore radi
neprincipijelnog odnosa nositelja posla i podprojektanta.
Jer nositelj posla, u pravilu arhitekt, ucjenjuje ih niskom
cijenom koju, pazi sad ovo, »moraju prihvatiti jer ako
ne}e oni ho}e netko drugi«. I tu prestaju argumenti a
po~inje tra‘enje krivca u institucijama Komore jer ne
{titi svoje ~lanove. Od koga? Ostavljam vama da
poga|ate.

U zra~noj luci u Münchenu samo mijenjamo zrakoplov. U
15 sati polije}emo prema berlinskoj zra~noj luci Tegel.

Na Tegelu, idu}i prema taksiju, ~ujem kako me netko
doziva, s njema~kim naglaskom. Okre}em se, nema dvoj-
be, to je Herman iz bavarske ECCE. Kratak, srda~an
pozdrav, radujemo se susretu. Odmah poga|a svrhu mog
dolaska. On ne ide, ima druge obveze: sastanci s
politi~kom elitom u vezi rasprave o HOAI. Ni{ta ne pita o
ECEC-u iako znam da je vra{ki zainteresiran. Ni ja njega
ni{ta ne pitam o osnivanju Europske in‘enjerske komore,
krovne asocijacije in‘enjera svih struka i svih usmjerenja.
Ve} pri prvoj informaciji o toj namjeri s njegove strane,
izrazio sam skepsu da se mo‘e artikulirati zajedni~ka
platforma tako {irokog raspona in‘enjerskih struka,
izuzev politi~kog manifesta. Vidimo se, ako ne prije onda
na sjednici ECCE-a u svibnju 2004. u Moskvi.

Taksi voza~ mrzi Isto~ni Berlin i neprekidno psuje, bije-
san zbog prometa, bijesan zbog lo{eg kolnika (meni i ne
djeluje tako lo{e). Ost Berlin ist Scheisse! Ich hasse! Ich
hasse! Pfuj! Ne osje}am se ba{ ugodno, vo‘nja se odu‘ila.

Kona~no stigosmo ispred hotela. Mercure Hotel Berlin.
Am Checkpoint Charlie. Pet je sati popodne, a Parlamen-
tarische Abend po~inje u sedam. Nemam previ{e vre-
mena, tek za presvla~enje i laganu {etnju od hotela do
Parlamenta. Prema karti ne ~ini mi se daleko. Taman za
protegnuti noge uko~ene sjedenjem u zrakoplovu. Desno
u Friedrichstrasse, pa po Leipzigerstrasse, Wilhelm-
strasse, Unter den Linden, Ebertstrasse. Parlamentarni
klub, iza Reichstaga, barokna je pala~a s vi{e ulaza. Na-
ravno da nisam pravi pogodio otprve. A nisam niti okli-
jevao da pitam.

Sve~ana sala na prvom katu ve} je dobrano popunjena.
Na vratima dr. Schwinn, predsjednik Savezne in‘enjerske
komore i gosp. Noebel, tajnik. Pozdrav srda~an, s puno
uva‘avanja i zadovoljstva. Upoznavanje s prisutnima ko-
jih je sve vi{e.

Schwinnov pozdravni govor sa sve~ane govornice u ko-
jem, izme|u ostalog, s puno simpatija i dobrih o~eki-
vanja govori o ECEC-u. Pozdravlja me osobno kao pot-
predsjednika ECEC-a i prijatelja iz Hrvatske, {to je
popra}eno pljeskom, srda~nim i neuobi~ajeno dugim.

Dr‘avni tajnik, u odsutnosti gospodina ministra, govori o
polo‘aju slobodnih profesija, pomjenama HOAI koje se
o~ekuju, razli~itom tretiranju pojedinih slobodnih pro-

fesija, europskim direktivama, slobodnom cirkuliranju
ljudi i dobara unutar Europske unije.

Neobvezni razgovori s mnogima: francuski novinar pose-
bno je zainteresiran za ECEC i za{to su tu samo »sile
osovine« Berlin–Be~–Rim, gdje je ostala Europa.
Poku{avam mu pribli‘iti realno stanje u Europi koje je
{aroliko. »Neke zemlje imaju, neke nemaju in‘enjerske
komore. Ideja osnivanja ECEC-a oslonjena je na trend os-
nivanja komora i u zemljama u kojima ih danas jo{
nema, a kao krajnji cilj zacrtano je dono{enje Europske
direktive o osnivanju Europske in‘enjerske komore. Pri-
tom je prostorna situiranost zemalja koje su osnovale
ECEC tek posljedica stanja stvari a ne bilo kakva
podudarnost. Uostalom, uvjeren sam da su predrasude
takve vrste u Europi ve} prevladane.« Nemam dojam da
sam ga ba{ uvjerio.

Nemam potrebe tra‘iti sugovornike: kolege mi pristupaju
s jedinstvenim interesom da saznaju vi{e o na{oj in‘en-
jerskoj praksi, mogu}nostima suradnje, tr‘i{tu usluga,
uvjetima za rad stranih in‘enjera u Hrvatskoj. Ve~era je
poslu‘ena na »{vedskom stolu«. Jelo i razgovori stoje}i
uz visoke okrugle stolove. Osje}am se dobro jer sam
okru‘en otvorenim simpatijama i interesom.

Teme razgovora su razne, od sje}anja na posjet Hrvatskoj
do nogometa, ali uvijek se vra}amo na teme struke:
njezin polo‘aj u dru{tvu, prava i odgovornosti, honorare i
osiguranja, nelojalnu konkurenciju i namje{tena javna
nadmetanja. Izgledalo to nekome sa strane ovako ili
onako, ne mogu se oteti rezignaciji: jest, teme koje nas
ti{te prakti~ki su istovjetne, samo nam »ar{ini nisu jed-
naki«.

Povratak u hotel u hladnoj, zvjezdanoj no}i. Jedini sam
{eta~, prolaze me ili mi u susret ‘ure zaka{njeli pro-
laznici. Na Check Point Charlie muvaju se mladi ljudi.
Neki od njih ne mogu prikriti znakove pijanstva, galame,
gestikuliraju, kao da se sva|aju s nekim nevidljivim, ne-
dohvatljivim ali ipak prisutnim. Za svaki slu~aj zami~em
za ugao ranije preska~u}i liniju nekada{njeg Berlinskoga
zida. Tragovi trajno obilje‘eni u povr{ini pje{a~kog hod-
nika.

Petak prijepodne, 14. studenoga 2003. Berlinska zra~na
luka Tegel, deset sati: Boarding just in few minutes!
Planirano vrijeme leta za Frankfurt je u 10,10. Dolet u
11,30. Connecting flight za Zagreb u 12,10. Prili~no stis-
nuto. No, nadam se da ne}e biti problema. Kao i obi~no,
nada se pokazala krhkom. Zrakoplov zbog magle u Frank-
furt kasni u polijetanju. Nije da samo Zra~na luka Zagreb
pati zbog magle.

Prizemljujemo se u Frankfurtu u 12,10 sati. Vrijeme poli-
jetanja aviona za Zagreb. Naravno da je ovog puta odle-
tio to~no na vrijeme. Bez puno uzbu|ivanja na prvom
desku pitam {to mi je ~initi. Ljubazna zemaljska
stjuardesa mi daje open ticket – na listi ~ekanja sam za

11

ME\UNARODNA AKTIVNOST KOMORE

IZ
 R

A
D

A
 K

O
M

O
R
E

sljede}i let za Zagreb u 17,20. Imam pred sobom besk-
ona~nih pet sati. A oko mene ljudi u ‘urbi, jure, tr~e po
pokretnoj traci, zapinju prtljagom o druge putnike, is-
pri~avaju se, isprike se primaju sa simpatijama. Sve im je
opro{teno jer ne kasne svojom krivnjom na planirane le-
tove. Od srca im ‘elim da stignu. Ja nisam u opasnosti
zakasniti, samo mogu ~ekati du‘e od planiranog.

Iskoristit }u vrijeme da prelistam literaturu koju sam do-
bio od doma}ina. Mo‘da ne{to i pro~itam. Bit }e muke
zbog ograni~enog znanja njema~kog jezika, ali i slike }e
valjda biti od pomo}i. Za kraj listanja ostavit }u In-
genieurbaukunst in Deutschland Jahrbuch 2003/2004.
Kako to dobro zvu~i: In‘enjerska umjetnost gra|enja. Da
iskoristim priliku i vi{ak vremena, mo‘da }e vas zani-
mati, bilje‘im po redu kako sam listao, a povremeno i
~itao. Ne samo da ubijem vrijeme.

Deutsches Ingenieur Blatt – Ingenieurwesen, Bautechnik,
Umweltschutz, Heft 10. Oktober 2003. G2835

U Dubaiu se planira izgradnja hotela na umjetnom
otoku. Oblikovan je kao jedrilica s jednim pram~anim je-
drom. Berlinski stru~njaci projektiraju objekt otporan na
sna‘ne obalne vjetrove. Projekt je inovacija u preuzi-
manju dinami~kih optere}enja. Preporu~am na{im kon-
struktorima da se detaljnije informiraju.

Willi Schässler slavi 75. ro|endan i 45. obljetnicu osni-
vanja jednog od danas najve}ih njema~kih in‘enjerskih
nezavisnih biroa (400 gra|evinskih in‘enjera i tehni~ara).

Sto tisu}a posjetilaca vidjelo je izlo‘bu u Saveznoj in‘e-
njerskoj komori »Izgradnja mostova«. Tom je prigodom
dr‘avna tajnica u Saveznom ministarstvu prometa, gra-
diteljstva i stanovanja, g|a Martens, izjavila: »Izgradnja
mostova jo{ i danas fascinira ljude!« Izlo‘ba je
postavljena radi unapre|enja kulture gra|enja. I to inici-
jativom Savezne vlade.

Aktualni trendovi: staklene fasade. Na 11. simpoziju o
fasadama, odr‘anom na Lajpci{kom sajmu graditeljstva
razmotreni su aktualni trendovi u projektiranju i izvedbi
ovje{enih staklenih fasada.

Bavarska namjerava uvesti pojednostavljenja u regulativi
kojom se ure|uje izgradnja malih i manje slo‘enih
gra|evina.

Godine 1903. je ro|en, a 1988. umro Max Mengering-
hausen, za~etnik ideje izvedbe MERO konstrukcija.

Stru~ni ~lanak o planiranju projekata gdje se posebna
pozornost posve}uje razmatranju tro{kova ‘ivotnog vi-
jeka projekta. U ‘ivotnom vijeku projekta registriraju se
sljede}e faze: izrada koncepta – idejna faza; planiranje –
projektiranje; izgradnja; kori{tenje i gospodarska koris-
nost; sanacija. Na osnovu provedenog istra‘ivanja
prezentira se ovisnost ukupnih tro{kova projekta o
(ne)postojanju facility managementa.

Ohne Fuge und Zager – inovacija u izvedbi le‘aja
mostova na bazi Stützen – Federlamele. Zainteresira-
nima preporu~ujem da ~lanak pro~itaju a ne bi bilo
naodmet da zatra‘e i dodatne informacije.

Specijalni dodatak posve}en je za{titi od po‘ara, de-
taljno se tretiraju aspekti za{tite na razli~itim objektima.
Gdje smo mi s na{om regulativom! Ne{to mi zvone
{ezdesete godine pro{loga stolje}a, ali ne}u grije{iti
du{u, sigurno su moje informacije ograni~ene a sje}anje
slaba{no.

Deutsches Ingenieur Blatt – Ingenieurwesen, Bautechnik,
Umweltschutz, Heft 11. November 2003.G2835

Da ne bih oti{ao predaleko i da ne zamaram, navest }u
samo prolistana poglavlja: Editorial, Magazin & Mehr,
Technik & Innovation, Tagungen und Kongresse, Politik &
Wirtschaft, Beruf & Kammer, Büro & Management,
Recht & Steuern, Meinung & Kommentar, Zu Guter Letzt,
Produkte und Software.

S obzirom na slabu dostupnost Ingenieur Blatta {irem
in‘enjerskom auditoriju u RH, predla‘em da se u Glasilu
Komore i eventualno »^ovjeku i prostoru« i »Gra|evi-
naru« prenesu ~lanci i infomacije koje bi bile intere-
santne na{oj stru~noj javnosti.

Was macht Bundesingenieurkammer? ^ime se bavi
Savezna in‘enjerska komora? Bilo bi dobro, zbog tema
kojima se bavi Savezna in‘enjerska komora i aktivnosti
na globalnoj razini ~lanak prevesti za Glasilo!

HOAI Strukturvorschlag – prijedlog, uz aktualnu raspravu
o potrebnim promjenama u HOAI. Prepoznaje se stav o
potrebi promjena kojima je cilj unapre|enje HOAI a ne
njegovo ukidanje. Po svemu sude}i, izgleda da }e u
nakani i uspjeti, jer mi{ljenje struke se u Njema~koj ipak
slu{a, iako se ni ondje ne uva‘ava svaki put. Bilo bi
korisno, po mom mi{ljenju, da se prijedlog prevede i ob-
javi u Glasilu.

U na{im mukama s uvo|enjem kulture nadmetanje
kvalitetom, dobro je vidjeti da i drugi muku mu~e.

Arbeitslosenzahlen in Ingenieurberufen. Nezaposlenost u
in‘enjerskim zanimanjima. Tabelarni prikaz kretanja
nezaposlenosti in‘enjera po njema~kim zemljama.. Nije
te{ko uspostaviti vezu izme|u namjere da se HOAI una-
prijedi i ovih podataka za {esnaest njema~kih zemalja i
Saveznu Republiku Njema~ki ukupno.

Resolution der Bundesingenieurkammer – Versammlung
zum dauerhaften Erhalt der Honorarordnung für Ar-
chitekten und Ingenieure predla‘em za prevesti i objaviti
u Glasilu.

Ni njema~kim kolegama nije lako u borbi za priznanje i
uva‘avanje profesije. Dr‘im im pal~eve jer njihov uspjeh
}e, siguran sam, pridonijeti i uspje{nosti na{ih napora da

12

GLASILO HRVATSKE KOMORE ARHITEKATA I IN@ENJERA U GRADITELJSTVU

IZ
 R

A
D

A
 K

O
M

O
R
E

in‘enjersku profesiju u Hrvatskoj podignemo na razinu
koje se ne}emo stidjeti i koja }e na{oj maloj zemlji
pomo}i da se oslobodi provincijalne skromnosti.

Na{a samozatajnost i samopodcjenjivanje, na koje danas
ra~unaju korisnici na{ih usluga, nije dobra osnova za re-
alizaciju presti‘nih projekata, kako za davatelje usluga
tako i za korisnike. Pogledajmo {to nam se doga|a: osi-
roma{ili smo, usitnili smo se, borimo se za pre‘ivljavanje
u uvjetima koji ne upu}uju na to, a sve zato jer smo jo{
uvijek spremni i}i linijom prihva}anja poni‘avaju}ih
uvjeta jer »ako mi ne}emo, netko }e drugi«. I zato smo,
kao struka, danas u situaciji da vrlo te{ko ili nikako ne
mo‘emo odgovoriti na slo‘ene zahtjeve zna~ajnih pro-
jekata, bez obzira odakle dolazili investitori.

Ingenieurbaukunst in Deutschland Jahrbuch 2003/04

Prikazano je 25 projekata, dva portreta, sedam eseja s
uvodnim slovom predsjednika Savezne in‘enjerske ko-
more dr. ing. Karl H. Schwinna i pozdravnom rije~ju dr.
Manfred Stolpe, savezne ministrice za promet, gra-
diteljstvo i stanovanje. Dobro sam se osje}ao listaju}i
primjereno ilustrirane zapise o realiziranim velikim pro-
jektima, me|u kojima je i cestovni Rennsteigtunnel
du‘ine 7,9 km. S malo rije~i i nekoliko skica prikazana je
primjena nove austrijske metode a posebno je interesan-
tan na~in vjetrenja i primjenjeni koncept op}e sigurnosti.
Posebno me se dojmio opse‘an, udarni ~lanak o prof.
Fritzu Leonhardtu (1909. – 1999.) i njegovom doprinosu
razvitku in‘enjerstva. Njegovo ime je nezaobilazni reper
suvremene in‘enjerske edukacije i prakse.

I nakon jednodnevnog »skoka« u Berlin ostajem pri
davno istaknutom stavu da nam je sudbina i}i u svijet, a
ne ~ekati da svijet do|e k nama. Jer kada nam iz svijeta
dolaze, bilo kolege ili dobronamjerni usputni posjetitelji,
sa sobom donose darove koje su oni izabrali; uz sva
prisutna ograni~enja s njihove strane o nama, na{im po-
tencijalima, mogu}nostima i potrebama.

Zagreb, 26. studenoga 2003. godine

Mr. sc. Mirko Ore{kovi}, dipl. ing. gra|.

13

ME\UNARODNA AKTIVNOST KOMORE

IZ
 R

A
D

A
 K

O
M

O
R
E

Zapisnik sa 1. sjednice

Upravnog odbora

Komore

Sjednica je odr‘ana 10. lipnja 2003. godine, s po~etkom
u 14,00 sati, u prostorijama Komore u Zagrebu, Trg bana
J. Jela~i}a broj 4/1

NAZO^NI:
Davor Pavlovi}, predsjednik Komore

RAZRED ARHITEKATA: Zlatko Han‘ek, Zrinka Fabijanec,
Vinko Penezi}, Ivan Frani}

RAZRED IN@ENJERA GRA\EVINARSTVA: Zvonimir Sever
osobno i po punomo}i Aljo{e Fu{tara, Marin Vilovi},
Tomo Peri}

RAZRED IN@ENJERA GEODEZIJE: Ivica Miki~i}, Darko Car,
Mladen Babi}, Branko De{man

RAZRED IN@ENJERA STROJARSTVA: dr. sc. Petar Donjer-
kovi}, Ivan Su~i}, Tomislav Tkal~i}, Marko Josi}, mr. sc.
@arko Despot

RAZRED IN@ENJERA ELEKTROTEHNIKE: mr. sc. Miljenko
Rodek osobno i po punomo}ima @ivka Radovi}a, Zdravka
Pileka i @eljka Rukavine, Branimir Gali

ZAMJENICI PREDSJEDNIKA KOMORE: Zdravko Mahmet,
dipl. ing. arh., dr. sc. Bernard Frankovi}, dipl. ing. stroj.

OSTALI NAZO^NI:
Lino Fu~i}, pomo}nik ministra za{tite okoli{a i prostor-
nog ure|enja i Sun~ana Rupi}, glavna tajnica Komore

ODSUTNI:
mr. sc. Sa{a Randi}, dipl. ing. arh., Mario Crnjak, dipl.
ing. gra|., Ivan Mihalec, dipl. ing. geod., Damir Dela~,
dipl. ing. geod. (ispri~ao se telefonski)

Davor Pavlovi}, predsjednik Komore, izabran na Skup{tini
Komore 17. svibnja 2003. godine, pozdravio je sve
nazo~ne ~lanove Upravnog odbora drugog saziva te
po‘elio uspje{an i u~inkovit rad u mandatu koji slijedi.

Pozivu na sjednicu odazvao se i g. Lino Fu~i}, pomo}nik
ministra za{tite okoli{a i prostornog ure|enja. Ovom
prigodom izrazio je ‘elju da prisustvuje sjednicama
Upravnog odbora u cilju objektivnijeg i br‘eg informi-
ranja o aktualnostima u Ministarstvu za{tite okoli{a i
prostornog ure|enja, va‘nima za rad Komore. Nastavno
je informirao ~lanove Upravnog odbora o postupku
dono{enja Zakona o gradnji i Zakona o prostornom

14

Zapisnici sa sjednica

Upravnog odbora Komore

GLASILO HRVATSKE KOMORE ARHITEKATA I IN@ENJERA U GRADITELJSTVU

IZ
 R

A
D

A
 K

O
M

O
R
E

ure|enju, o odgovorima na pitanja koja je postavila Ko-
mora (Razred arhitekata, Razred in‘enjera strojarstva) te
neposredno odgovorio na pitanja iz rasprave koja su
postavili M. Rodek, Z. Mahmet. Z. Han‘ek, I. Su~i}.

S obzirom da je pozdravljena praksa neposrednih susreta
predstavnika resornog Ministarstva i ~lanova Komore,
sljede}i sastanci Upravnog odbora provodit }e se or-
ganizirano s prethodno dogovorenim temama za razgo-
vor.

Sjednicom Upravnog odbora predsjedavao je predsjednik
Komore, koji je konstatirao da Upravni odbor mo‘e
donositi pravovaljane odluke, s obzirom da je sjednici
nazo~an potreban broj ~lanova, odnosno ~lanova s pra-
vovaljanim punomo}ima iz svakog strukovnog razreda.

Prije prelaska na utvr|ivanje dnevnog reda na sjednici su
neposredno predlo‘ene sljede}e dopune:
– primjena ~lanka 12. Kodeksa nakon neizglasavanja
tuma~enja na Skup{tini;
– prijedlog sastanka s predstavnikom Ministarstva za
europske integracije – odjel tehni~ke regulative u vezi
uskla|ivanja svih sudionika koji donose zakone, pravil-
nike i propise iz podru~ja gradnje;
– informacija o provedbi Ugovora o osiguranju;
– informacija o okruglom stolu u Opatiji s temom: Pri-
jedlog Zakona o gradnji.

Na sjednici je jednoglasno prihva}en predlo‘eni dnevni
red s dopunama, kako slijedi:

D n e v n i r e d :

– utvr|ivanje broja nazo~nih ~lanova ili njihovih
punomo}nika, potrebnih za dono{enje pravovaljanih
odluka Upravnog odbora Komore
– utvr|ivanje dnevnog reda
– verifikacija Zapisnika sa 35. sjednice Upravnog odbora
Komore, odr‘ane 12. travnja 2003. godine

1. Informacija o Skup{tini Hrvatske komore arhitekata i
in‘enjera u graditeljstvu (redovitoj i izbornoj), odr‘anoj
17. svibnja 2003. godine u Opatiji
– odluke, zaklju~ci, zadu‘enja

2. Pregled nerealiziranih zadu‘enja Upravnog odbora Ko-
more iz mandata 1998. do 2003. godine, dogovor za rea-
lizaciju

3. Prijedlog Plana odr‘avanja sjednica Upravnog odbora
Komore i Kolegija predsjednika Komore u razdoblju od
2003. do 2004. godine

4. Prijedlog Odluke o osobama ovla{tenima za raspola-
ganje nov~anim sredstvima na osnovnom ra~unu Hrvat-
ske komore arhitekata i in‘enjera u graditeljstvu

5. Prijedlog za izmjenu Odluke o visini nov~anog iznosa
kojim mo‘e raspolagati predsjednik Komore

6. Prijedlog Razreda in‘enjera elektrotehnike za
dono{enje rje{enja o prestanku ~lanstva u Komori

7. Prijedlog
– Odluke o imenovanju ~lanova stegovnih vije}a Hrvat-
ske komore arhitekata i in‘enjera u graditeljstvu

8. Verifikacija odgovora na upite dostavljene Hrvatskoj
komori arhitekata i in‘enjera u graditeljstvu te odgovora
koje su dostavili Razred arhitekata i Razred in‘enjera
gra|evinarstva:
– upit Ureda dr‘avne uprave u Zagreba~koj ‘upaniji u
svezi s poja{njenjem prava projektiranja (odgovor
Razreda arhitekata i Razreda in‘enjera gra|evinarstva);
– upit Arhitektonskog fakulteta o formiranju Gra|evin-
sko-arhitektonskog fakulteta u Splitu (odgovor Razreda
arhitekata i Razreda in‘enjera gra|evinarstva)

9. Informacije, pitanja i prijedlozi:
– dogovor o visini financijskog udjela svih razreda i Ko-
more u tro{kovima objave promotivne reporta‘e u
»Ve~ernjem listu« od 15. svibnja 2003. godine
– zamolba Zagreba~ke lige protiv raka za pomo} u
obliku ~lanarine, priloga, sponzorstva
– informacija i prijedlog osobe (firme) za nabavu, is-
poruku i ugradnju klima ure|aja za poslovne prostorije
Komore, Zagreb, Trg bana J. Jela~i}a broj 4/1
– ponuda Raiffeisen dobrovoljnog mirovinskog dru{tva
za suradnju u osnivanju zatvorenog mirovinskog fonda
(pismo je dostavljeno predsjednicima strukovnih razreda
27. o‘ujka 2003. godine) i ponuda za ulaganje financij-
ske imovine u Raiffeisen CASH nov~ani fond
– financijska izvje{}a Komore za razdoblje od 1. o‘ujka
do 30. travnja 2003. godine
– primjena ~lanka 12. Kodeksa nakon neizglasavanja
tuma~enja na Skup{tini
– prijedlog sastanka s predstavnikom Ministarstva za
europske integracije – odjel tehni~ke regulative u vezi s
uskla|ivanjem svih sudionika koji donose zakone, pravil-
nike i propise iz podru~ja gradnje
– informacija o provedbi Ugovora o osiguranju
– informacija o okruglom stolu u Opatiji s temom: Pri-
jedlog Zakona o gradnji

Prije prelaska na razmatranje utvr|enih to~aka dnevnog
reda predsjednik Komore dao je osnovne naznake za rad
koji slijedi, odnosno zamolio je da se u praksi neposred-
nog komuniciranja (Komora, strukovni razredi) svi akti
vlastoru~no potpisuju i ovjeravaju pe~atima. Isto tako,
ukazao je i na obvezu primjene ~lanka 18. stavka 3. Za-
kona o Hrvatskoj komori arhitekata i in‘enjera u gra-
diteljstvu, koji se odnosi na zastupanje Komore. Dogo-
voreno je da sjednice Upravnog odbora traju najdulje 2,5
sata, a dana{nja najkasnije do 17,00 sati. Sve to~ke
dnevnog reda koje se ne rasprave, raspravit }e se u
po~etnom dijelu sljede}e sjednice.

15

ZAPISNICI SA SJEDNICA UPRAVNOG ODBORA KOMORE

IZ
 R

A
D

A
 K

O
M

O
R
E

Na potrebu tonskog snimanja sjednica ukazao je B. Gali.
Kako pravila o tonskom snimanju te uporabi i svrsi ton-
skih snimaka nema, ovla{ten je predsjednik Komore da u
suradnji s Kolegijem predsjednika Komore predlo‘i
rje{enje navedenih pitanja. Snimanje sljede}e sjednice
provest }e se na posu|enoj opremi za tonsko snimanje
(od Razreda arhitekata).

Isto tako, dogovoreno je da se komunicira i elektro-
ni~kom po{tom, odnosno da se materijali dostavljaju na
oba na~ina (klasi~nim i elektroni~kim).

1. Informacija o Skup{tini Hrvatske komore
arhitekata i in‘enjera u graditeljstvu (redovitoj i
izbornoj), odr‘anoj 17. svibnja 2003. godine u Opatiji
– odluke, zaklju~ci, zadu‘enja

Predmetna informacija prihva}ena je jednoglasno, bez
rasprave.

2. Pregled nerealiziranih zadu‘enja Upravnog odbora
Komore iz mandata 1998. do 2003. godine, dogovor
za realizaciju

Rasprava o predlo‘enoj to~ki dnevnog reda provela se na
temelju pripremljenog pisanog materijala.

U raspravi su sudjelovali M. Rodek, B. Frankovi}, Z. Sever,
T. Peri}, V. Penezi}, @. Despot, P. Donjerkovi}, M. Josi}, Z.
Han‘ek, M. Rodek, I. Su~i}.

Pojedina~na rasprava rezultirala je prijedlozima za reali-
zaciju i rokovima za provedbu zadu‘enja, kako slijedi:

ZADU@ENJA I ROKOVI REALIZACIJE
(REALIZACIJA ZAKLJU^AKA IZ PRETHODNOG MANDATA)

1. Zadu‘uje se Upravni odbor Komore da razmotri i
predlo‘i uvo|enje i na~in obilje‘avanja dana Hrvatske ko-
more arhitekata i in‘enjera u graditeljstvu (21. travnja
2001. godine).

Realizacija: Predsjednik Komore i Kolegij predsjednika
Komore
Rok: Upravni odbor, 3. srpnja 2003. godine

2. Zadu‘uje se Upravni odbor da u roku od 60 dana od
dana odr‘ane Skup{tine 12. travnja 2002. godine, utvrdi
tekst izmjena i dopuna Statuta Hrvatske komore
arhitekata i in‘enjera u graditeljstvu, koji }e donijeti na
izvanrednoj sjednici Skup{tine Komore (12. travnja 2002.
godine).

Realizacija: Radne skupine Razreda in‘enjera gra|evinar-
stva i Razreda in‘enjera strojarstva pripremit }e podloge
za zajedni~ki dogovor o opisima stru~nih djelatnosti vo-

dovoda i kanalizacije kao pretpostavke za nastavak dogo-
vora oko izmjena i dopuna Statuta Komore.
Rok: Upravni odbor, 11. rujna 2003. godine

3. Prijedlog Pravilnika o prijavljivanju ugovora Hrvatskoj
komori arhitekata i in‘enjera u graditeljstvu – prijedlog
Razreda arhitekata.

Realizacija: Dostaviti tekst Pravilnika na izja{njenje
strukovnim razredima. U na~elu nije podr‘ano dono{enje
predmetnog Pravilnika (odustao je i predlagatelj, Razred
arhitekata).
Rok: Upravni odbor, 11. rujna 2003. godine

4. Prijedlog pravilnika o izmjenama i dopunama Pravil-
nika o cijenama usluga – prijedlog Mirka Ore{kovi}a,
dipl. ing. gra|.
– Prijedlog pravilnika o izmjeni Pravilnika o cijenama us-
luga – prijedlog Razreda in‘enjera geodezije

Realizacija: Odbor za pra}enje i provedbu Pravilnika o ci-
jenama usluga treba predlo‘iti terminski plan aktivnosti
na izradi izmjena i dopuna Pravilnika o cijenama usluga.
Rok: Upravni odbor, 3. srpnja 2003. godine

5. Prijedlog pravilnika o komorskom ispitu i trajnom
stru~nom obrazovanju ovla{tenih in‘enjera geodezije –
prijedlog Razreda in‘enjera geodezije

Realizacija: u postupku
Rok: nije odre|en

6. Prijedlog pravilnika o natje~ajima s podru~ja arhitek-
ture, prostornog planiranja, urbanizma i gra|evinarstva –
prijedlog Razreda arhitekata

Realizacija: Nakon dono{enja Uredbe Vlade Republike
Hrvatske o ustupanju usluga.
Rok: nije odre|en

7. Dogovoreno je osnivanje Povjerenstva za me|u-
narodnu suradnju. Strukovni razredi su zadu‘eni za
dostavljanje prijedloga kandidata za ~lanstvo u Povjeren-
stvu (35. sjednica, odr‘ana 12. svibnja 2003. godine).

Realizacija: Strukovni razredi zadu‘eni su dostaviti pri-
jedloge kandidata za ~lanove Povjerenstva.
Rok: Upravni odbor, 3. srpnja 2003. godine

8. Dogovorena je organizacija okruglog stola s pred-
stavnicima mati~nih fakulteta (Gra|evinski i Strojarski) u
rujnu 2003. godine. Za organizaciju i realizaciju zadu‘en
je predsjednik Komore (35. sjednica, odr‘ana 12. svibnja
2003. godine).

Realizacija: Predsjednik Komore i Kolegij predsjednika
Komore odr‘at }e pripremni sastanak i dogovor za or-
ganizaciju okruglog stola (krajem rujna ili u listopadu
2003. godine). Potrebno je dogovoriti teme, predava~e,
organizaciju ...
Rok: kontinuirano lipanj, srpanj i rujan 2003. godine

16

GLASILO HRVATSKE KOMORE ARHITEKATA I IN@ENJERA U GRADITELJSTVU

IZ
 R

A
D

A
 K

O
M

O
R
E

9. Donesen je zaklju~ak u svezi s web stranicom Ko-
more, koji su du‘ni provesti Povjerenstvo za medije i
Povjerenstvo za financije. Rok za realizaciju je do 15. lip-
nja 2003. godine (34. sjednica, odr‘ana 15. travnja 2003.
godine).

Realizacija: Predsjednik Komore, Kolegij predsjednika Ko-
more i Povjerenstvo za slu‘beno glasilo i odnose s
javno{}u.
Rok: do sjednice Upravnog odbora, 3. srpnja 2003.
godine

10. Dogovoreno je da Kolegij predsjednika Komore
usuglasi prijedlog za a‘uriranje ~lanstva u Komori (34.
sjednica, odr‘ana 15. travnja 2003. godine).

Realizacija: Strukovni razredi dostavit }e prijedloge za
a‘uriranje ~lanstva u Komori. Zajedni~ki prijedlog utvrdit
}e Upravni odbor.
Rok: Upravni odbor, 11. rujna 2003. godine

11. Donesena je odluka o osnivanju Povjerenstva za
za{titu autorskih prava ovla{tenih arhitekata i ovla{tenih
in‘enjera. Prijedloge za ~lanove trebali su dostaviti stru-
kovni razredi (33. sjednica, odr‘ana 1. travnja 2003.
godine).

Realizacija: Strukovni razredi dostavit }e prijedloge za
~lanstvo u Povjerenstvu.
Rok: Upravni odbor, 3. srpnja 2003. godine

12. Razred in‘enjera elektrotehnike iznio je prijedlog da
se izradi zna~ka Komore (32. sjednica, odr‘ana 23.
sije~nja 2003. godine).

Realizacija: Predsjednik Komore, Vinko Penezi}, dipl. ing.
arh., Zdravko Mahmet, dipl. ing. arh., Tomislav Tkal~i},
dipl. ing. stroj. i Nenad Dogan.
Rok: kontinuirano od lipnja do listopada 2003. godine

13. Dogovoreno je da Upravni odbor odredi prioritetne
teme za razmatranje na sljede}im sjednicama u rje-
{avanju sustavnih pitanja zna~ajnih za rad Komore i
~lanove Komore (31. sjednica, odr‘ana 12. prosinca
2002. godine).

Realizacija: Predsjednik Komore i Kolegij predsjednika
Komore
Rok: kontinuirano

14. Razred arhitekata zadu‘en je za organizaciju pri-
jevoda Pravilnika o cijenama usluga na engleski jezik
(25. sjednica, odr‘ana 13. prosinca 2001. godine)

Realizacija: Glavna tajnica Komore uz pomo} Razreda
arhitekata organizirat }e izdavanje bro{ure, hrvatsko-
-engleskog teksta Pravilnika o cijenama usluga.
Rok: srpanj 2003. godine

15. Donesen je zaklju~ak da se izgled i sadr‘aj naziva
ureda samostalnog ovla{tenog arhitekta, odnosno

ovla{tenog in‘enjera uredi op}im propisom Upravnog od-
bora (20. sjednica, odr‘ana 31. svibnja 2001. godine)

Realizacija: Glavna tajnica Komore
Rok: rujan 2003. godine

U okviru rasprave o razlozima nedono{enja izmjena i
dopuna Statuta Komore donesen je zaklju~ak da se ak-
tivira rad Povjerenstva za Statut te da Povjerenstvo
zapo~ne rad na izradi odredaba izmjena i dopuna Sta-
tuta koje ne zadiru u opise stru~nih djelatnosti, koji su
predmet dogovora Razreda in‘enjera gra|evinarstva i
Razreda in‘enjera strojarstva. Podloga za izradu Prijed-
loga su tekst Izmjena i dopuna Statuta koji je utvr|en na
Upravnom odboru 21. velja~e 2002. godine i Izmjene i
dopune Statuta na koje je Ministarstvo za{tite okoli{a i
prostornog ure|enja dalo suglasnost aktom od 11.
travnja 2002. godine.

3. Prijedlog Plana odr‘avanja sjednica Upravnog
odbora Komore i Kolegija predsjednika Komore, u
razdoblju 2003. – 2004. godina

Nakon provedene rasprave donesen je:

OKVIRNI PLAN ODR@AVANJA SJEDNICA UPRAVNOG
ODBORA I KOLEGIJA PREDSJEDNIKA KOMORE,
ZA RAZDOBLJE SRPANJ 2003. – TRAVANJ 2004. GODINE

I. Sjednice Upravnog odbora Komore odr‘at }e se pred-
vi|eno:
– 3. srpnja 2003. godine
– 11. rujna 2003. godine
– 2. listopada 2003. godine
– 6. studenoga 2003 godine
– 4. prosinca 2003. godine
– 15. sije~nja 2004. godine
– 5. velja~e 2004. godine
– 4. o‘ujka 2004. godine
– 8. travnja 2004. godine

II. Sjednice Kolegija predsjednika Komore odr‘at }e se
predvi|eno:
– u pravilu isti dan kada je i sjednica Upravnog odbora
Komore, s po~etkom u 13,00 sati ili
– na poseban poziv predsjednika Komore.

Sjednice Upravnog odbora odr‘avat }e se u pravilu
~etvrtkom, s po~etkom u 14,00 sati i u predvi|enom tra-
janju do 2,5 sata.

4. Prijedlog Odluke o osobama ovla{tenim za
raspolaganje nov~anim sredstvima na osnovnom
ra~unu Hrvatske komore arhitekata i in‘enjera u
graditeljstvu

Nakon provedene rasprave donesena je

17

ZAPISNICI SA SJEDNICA UPRAVNOG ODBORA KOMORE

IZ
 R

A
D

A
 K

O
M

O
R
E

O D L U K A
O OSOBAMA OVLA[TENIM ZA RASPOLAGANJE
NOV^ANIM SREDSTVIMA KOMORE NA OSNOVNOM
RA^UNU

I.

Osobe ovla{tene za raspolaganje nov~anim sredstvima
Komore na osnovnom ra~unu, jesu:

1. DAVOR PAVLOVI], dipl. ing. el., jmbg: 1811941330039
2. ZDRAVKO MAHMET, dipl. ing. arh., jmbg:
2206944330016
3. dr. sc. PETAR DONJERKOVI], dipl. ing. stroj., jmbg:
0709940330016
4. SUN^ANA RUPI], dipl. iur., jmbg: 1012953335087

II.

Predsjednik Komore odobrava i izdaje naloge za pla}anje
nov~anim sredstvima s osnovnog ra~una Komore, koje
mo‘e potpisati jedan od potpisnika iz to~ke I. ove Odluke.

III.

Ova Odluka stupa na snagu danom dono{enja.

5. Prijedlog za izmjenu Odluke o visini nov~anog
iznosa kojim mo‘e raspolagati predsjednik Komore

Nakon provedene rasprave donesena je

O D L U K A
O VISINI NOV^ANOG IZNOSA KOJIM MO@E
RASPOLAGATI PREDSJEDNIK KOMORE

I.

Utvr|uje se nov~ani iznos u visini od 200.000,00 kuna
kao najvi{i jednokratni nov~ani iznos kojim mo‘e raspo-
lagati predsjednik Hrvatske komore arhitekata i in‘enjera
u graditeljstvu, u skladu s godi{njim planom prihoda i
rashoda.

Za raspolaganje nov~anim iznosima u visini ve}oj od
iznosa iz stavka 1. ove to~ke predsjedniku Komore potre-
bna je suglasnost Upravnog odbora Hrvatske komore
arhitekata i in‘enjera u graditeljstvu.

II.

Ova Odluka stupa na snagu danom dono{enja. Stupa-
njem na snagu ove Odluke, prestaje vrijediti Odluka o vi-
sini nov~anog iznosa kojim mo‘e raspolagati predsjednik
Komore od 23. o‘ujka 2000. godine.

Predsjednik Komore zamolio je predsjednike strukovnih
razreda da dostave pojedina~ne odluke odbora strukov-
nih razreda o visini nov~anog iznosa kao najvi{i jedno-
kratni nov~ani iznos s kojim mogu raspolagati predsjed-
nici pojedinih strukovnih razreda.

6. Prijedlog Razreda in‘enjera elektrotehnike za
dono{enje rje{enja o prestanku ~lanstva u Komori

Donesena su rje{enja o prestanku ~lanstva u Komori,
prema prijedlozima Razreda in‘enjera elektrotehnike:

Prezime i ime Broj Str. stupanj Naziv tvrtke

Jazvac Ignacije 1295 dipl. ing. el. HT d.d. TKC Karlovac

Leonti} Borivoj 196 dipl. ing. el. HT d.d. TKC Zagreb

Prskalo Goran 265 dipl. ing. el. HT d.d. TKC Zagreb

Ga{pari} Gabrijel 1497 ing. el. HEP-DP ELEKTRA
Koprivnica

Glava{ Nedjeljko 303 ing. el. HEP-DP Elektroslavonija
Osijek

Goj{i} Boris 1507 ing. el. HEP-DP ELEKTRA
Koprivnica

Lon~ar Tino 1664 dipl. ing. el. HEP-DP Elektroslavonija
Osijek

Maloi}-Surko Juraj 666 dipl. ing. el. UMIROVLJEN

Mrkalj Gojko 1200 dipl. ing. el. HT d.d. TKC Karlovac

mr. sc. Rigo Mirko 360 dipl. ing. el. BARTEC d.o.o. Zagreb

7. Prijedlog
– Odluke o imenovanju ~lanova stegovnih vije}a
Hrvatske komore arhitekata i in‘enjera u graditeljstvu

Donesena je sljede}a:

O D L U K A
O IZBORU ^LANOVA STEGOVNIH VIJE]A

I.

U stegovna vije}a Hrvatske komore arhitekata i in‘enjera
u graditeljstvu biraju se:

1. Iz Razreda arhitekata
– VANJA ^I^A, dipl. ing. arh.
– MIROSLAV LAZI], dipl. ing. arh.
– DU[KO DROPULI], dipl. ing. arh.
– ZORAN BRAKUS, dipl. ing. arh.
– VINKO PERA^I], dipl. ing. arh.

2. Iz Razreda in‘enjera gra|evinarstva
– IGOR PLEI], dipl. ing. gra|.
– ANTE UGLE[I], dipl. ing. gra|.

3. Iz Razreda in‘enjera geodezije
– DAMIR MOVRE, dipl. ing. geod.
– RAJKO HORVAT, dipl. ing. geod.

18

GLASILO HRVATSKE KOMORE ARHITEKATA I IN@ENJERA U GRADITELJSTVU

IZ
 R

A
D

A
 K

O
M

O
R
E

4. Iz Razreda in‘enjera strojarstva
– PEJO RAVLI], dipl. ing. stroj.
– BORIS ^A^I], dipl. ing. stroj.

5. Iz Razreda in‘enjera elektrotehnike
– SILVANO DRANDI], dipl. ing. el.
– VJEKOSLAVA GOLOB, dipl. ing. el.
– JOSIP HODAK, dipl. ing. el.

II.

Ova Odluka stupa na snagu danom dono{enja i tada pre-
staje vrijediti Odluka Upravnog odbora sa sjednice
odr‘ane 29. velja~e 2000. godine.

8. Verifikacija odgovora na upite dostavljene
Hrvatskoj komori arhitekata i in‘enjera u graditeljstvu
te odgovora koje su dostavili Razred arhitekata i
Razred in‘enjera gra|evinarstva:

– Upit Ureda dr‘avne uprave u Zagreba~koj ‘upaniji u
svezi s poja{njenjem prava projektiranja (odgovor
Razreda arhitekata i Razreda in‘enjera gra|evinarstva)

U raspravi o dostavljenim odgovorima sudjelovali su Z.
Sever, V. Penezi}, D. Pavlovi}, Z. Han‘ek i @. Despot. Kako
nije postignut dogovor za tekst zajedni~kog odgovora,
do sljede}e sjednice Upravnog odbora predstavnici
Razreda arhitekata i Razreda in‘enjera gra|evinarstva
dogovorit }e zajedni~ko stajali{te o ~emu }e informirati
Upravni odbor na sjednici 3. srpnja 2003. godine.

– Upit Arhitektonskog fakulteta o formiranju Gra|evin-
sko-arhitektonskog fakulteta u Splitu (odgovor Razreda
arhitekata i Razreda in‘enjera gra|evinarstva)

U raspravi su sudjelovali Z. Sever, Z. Han‘ek, D. Pavlovi},
P. Donjerkovi}, V. Penezi}, M. Vilovi}, B. Gali. Ovla{ten je
predsjednik Komore da uputi pismo na mjerodavne
adrese sa zamolbom za dodatnim obrazlo‘enjem i po-
dacima o svrsishodnosti osnivanja predlo‘enog studija, a
na podlozi pisma koje je Razred arhitekata prethodno ne-
posredno uputio na navedene adrese.

9. Informacije, pitanja i prijedlozi:

– Dogovor o visini financijskog udjela svih Razreda i Ko-
more u tro{kovima objave promotivne reporta‘e u
»Ve~ernjem listu« od 15. svibnja 2003. godine

Nakon provedene rasprave u kojoj su sudjelovali D.
Pavlovi}, B. Gali, M. Rodek i Z. Sever Upravni odbor je
predsjedniku Komore odobrio da s osnovnog ra~una Ko-
more izvr{i pla}anje iznosa od 133.224,00 kn za
navedenu promotivnu reporta‘u.

– Informacija i prijedlog osobe (firme) za nabavu, is-
poruku i ugradnju klima ure|aja za poslovne prostorije
Komore, Zagreb, Trg bana J. Jela~i}a broj 4/1

Na zamolbu predsjednika Komore, predsjednik Razreda
in‘enjera strojarstva izvr{io je uvid u dostavljene ponude
za nabavu, isporuku i ugradnju klima ure|aja za poslovni
prostor Komore. S obzirom da dostavljene ponude nisu
odgovaraju}e i ne mogu se prihvatiti, ovla{ten je
predsjednik Komore da u suradnji s predstavnicima
Razreda in‘enjera strojarstva na~ini odgovaraju}i prijed-
log za klimatizaciju poslovnog prostora.

Na temelju danas donesene odluke ostavljeno je da se
na sljede}oj sjednici raspravi:

– zamolba Zagreba~ke lige protiv raka za pomo} u
obliku ~lanarine, priloga, sponzorstva

– ponuda Raiffeisen dobrovoljnog mirovinskog dru{tva
za suradnju u osnivanju zatvorenog mirovinskog fonda
(pismo je dostavljeno predsjednicima strukovnih razreda
27. o‘ujka 2003. godine) i ponuda za ulaganje financij-
ske imovine u Raiffeisen CASH nov~ani fond

– financijska izvje{}a Komore za razdoblje od 1. o‘ujka
do 30. travnja 2003. godine

– primjena ~lanka 12. Kodeksa nakon neizglasavanja
tuma~enja na Skup{tini

– prijedlog sastanka s predstavnikom Ministarstva za
europske integracije – odjel tehni~ke regulative u vezi s
uskla|ivanjem svih sudionika koji donose zakone, pravil-
nike i propise iz podru~ja gradnje

– informacija o provedbi Ugovora o osiguranju

– informacija o okruglom stolu u Opatiji s temom Prijed-
loga Zakona o gradnji

Sjednica je zapo~ela u 14,00 sati, a zavr{ila s radom u
17,30 sati.

Broj: 01/36/03
U Zagrebu, 10. lipnja 2003.

Predsjednik Komore
Davor Pavlovi}, dipl. ing. el., v. r.

Zapisnik sastavila
Sun~ana Rupi}, glavna tajnica Komore, v. r.

19

ZAPISNICI SA SJEDNICA UPRAVNOG ODBORA KOMORE

IZ
 R

A
D

A
 K

O
M

O
R
E

NAZO^NI:
Davor Pavlovi}, predsjednik Komore

RAZRED ARHITEKATA: Zlatko Han‘ek, Zrinka Fabijanec,
Vinko Penezi}, Ivan Frani}

RAZRED IN@ENJERA GRA\EVINARSTVA: Zvonimir Sever
osobno i po punomo}i Marina Vilovi}a, Aljo{a Fu{tar,
Mario Crnjak osobno i po punomo}i Tome Peri}a

RAZRED IN@ENJERA GEODEZIJE: Ivica Miki~i}, Mladen
Babi}, Branko De{man, Ivan Mihalec

RAZRED IN@ENJERA STROJARSTVA: dr. sc. Petar Donjer-
kovi}, Ivan Su~i}, Tomislav Tkal~i} Marko Josi}, mr. sc.
@arko Despot

RAZRED IN@ENJERA ELEKTROTEHNIKE: Zdravko Pilek, mr.
sc. Miljenko Rodek, @ivko Radovi}, @eljko Rukavina, Bra-
nimir Gali

ZAMJENICI PREDSJEDNIKA KOMORE: Zdravko Mahmet,
dipl. ing. arh., dr. sc. Bernard Frankovi}, dipl. ing. stroj

OSTALI NAZO^NI:
Sun~ana Rupi}, glavna tajnica Komore

ODSUTNI:
mr. sc. Sa{a Randi}, dipl. ing. arh., Damir Dela~, dipl. ing.
geod. (ispri~ao se telefonski), Darko Car, dipl. ing. geod.

Davor Pavlovi}, predsjednik Komore, pozdravio je sve
nazo~ne ~lanove Upravnog odbora te ih izvijestio da se
pozvani g. Lino Fu~i}, pomo}nik ministra za{tite okoli{a i
prostornog ure|enja, ispri~ao zbog nedolaska. Ovlastio je
predsjednika Komore da ~lanove Upravnog odbora izvi-
jesti o tome da je Zakon o gradnji u postupku dono{enja
u Hrvatskom saboru te da je donesen Pravilnik o projek-
tima potrebnima za osiguranje pristupa~nosti gra|evina
osobama s invaliditetom i drugim osobama smanjene
pokretljivosti (»Narodne novine«, broj 104/03).

Predsjednik Komore u nastavku je konstatirao da
Upravni odbor mo‘e donositi pravovaljane odluke, s obzi-
rom da je sjednici nazo~an potreban broj ~lanova, od-

nosno ~lanova s pravovaljanim punomo}ima iz svakog
strukovnog razreda.

Na sjednici je jednoglasno prihva}en predlo‘eni dnevni
red, kako slijedi:

D n e v n i r e d :

– utvr|ivanje broja nazo~nih ~lanova ili njihovih puno-
mo}nika, potrebnih za dono{enje pravovaljanih odluka
Upravnog odbora Komore
– utvr|ivanje dnevnog reda
– verifikacija Zapisnika 1. sjednice Upravnog odbora Ko-
more, odr‘ane 10. lipnja 2003. godine

1. Informacija o realizaciji zadu‘enja Upravnog odbora
od 10. lipnja 2003. godine

2. Rasprava po to~kama dnevnog reda koje nisu
raspravljene na sjednici odr‘anoj 10. lipnja 2003. godine:
– primjena ~lanka 12. Kodeksa strukovne etike hrvatskih
arhitekata i in‘enjera u graditeljstvu nakon nedono{enja
tuma~enja na Skup{tini Komore, 17. svibnja 2003. godine
– prijedlog za dogovor sastanka s predstavnikom Mini-
starstva za europske integracije
– informacija o provedbi Ugovora o obveznom osigu-
ranju od odgovornosti ovla{tenih arhitekata i in‘enjera u
graditeljstvu
– informacija o okruglom stolu u Opatiji, odr‘anom 17.
svibnja 2003. godine, s temom: Prijedlog Zakona o grad-
nji
– zamolba Zagreba~ke lige protiv raka za pomo} u
obliku ~lanarine, priloga, sponzorstva
– ponuda Raiffeisen dobrovoljnog mirovinskog dru{tva
za suradnju u osnivanju zatvorenog mirovinskog fonda
(pismo je dostavljeno predsjednicima strukovnih razreda
27. o‘ujka 2003. godine) i ponuda za ulaganje financij-
ske imovine u Raiffeisen CASH nov~ani fond
– financijska izvje{}a Komore za razdoblje 01.o‘ujka do
30. travnja 2003. godine

3. Informacije, pitanja i prijedlozi.

20

Zapisnik sa 2. sjednice Upravnog odbora Komore

Sjednica je odr‘ana 3. srpnja 2003. godine, s po~etkom u 14,00 sati, u prostorijama Komore,
Trg bana J. Jela~i}a broj 4/1

GLASILO HRVATSKE KOMORE ARHITEKATA I IN@ENJERA U GRADITELJSTVU

IZ
 R

A
D

A
 K

O
M

O
R
E

Na Zapisnik Upravnog odbora Komore od 10. lipnja
2003. godine primjedbu na to~ku 4. dnevnog reda: Pri-
jedlog Odluke o osobama ovla{tenima za raspolaganje
nov~anim sredstvima na osnovnom ra~unu Hrvatske ko-
more arhitekata i in‘enjera u graditeljstvu, dao je B.
Frankovi}. Primjedba se odnosila na to~ku II. prijedloga,
koja glasi: »Naloge pla}anja za nov~ana sredstva na os-
novnom ra~unu Komore, potpisuje jedan od potpisnika iz
to~ke I. ove Odluke.« Nakon rasprave dan je i prihva}en
prijedlog sljede}e formulacije to~ke II. prijedloga Odluke:
»Predsjednik Komore odobrava i izdaje naloge za
pla}anje nov~anim sredstvima s osnovnog ra~una Ko-
more, koje mo‘e potpisati jedan od potpisnika iz to~ke I.
ove Odluke.«

U sklopu rasprave o osobama ovla{tenima za raspola-
ganje nov~anim sredstvima po osnovnom i posebnim
ra~unima strukovnih razreda dogovoreno je da se za
sljede}u sjednicu Upravnog odbora dostave odluke svih
strukovnih razreda o osobama ovla{tenima za raspola-
ganje sredstvima s posebnih ra~una strukovnih razreda i
iznosima sredstava s kojima one raspola‘u, te regis-
traciju Komore. Sve to treba dostaviti i Povjerenstvu za
pra}enje i racionalizaciju rashoda Hrvatske komore
arhitekata i in‘enjera u graditeljstvu.

Na upit @. Despota o tome za{to u zadu‘enjima nema
prijedloga Hrvatskog dru{tva kemijskih in‘enjera i
tehnologa da se u Komori otvori novi strukovni razred
kemijskih in‘enjera i tehnologa, odgovoreno je da se
prije treba pokrenuti inicijativa za izmjenu va‘e}eg Zako-
na o Hrvatskoj komori arhitekata i in‘enjera u gra-
diteljstvu.

Nakon toga Zapisnik 1. sjednice Upravnog odbora jedno-
glasno je verificiran uz prihva}anje prethodno
predlo‘enog, izmijenjenog teksta to~ke II. Odluke o oso-
bama ovla{tenima za raspolaganje nov~anim sredstvima
Komore na osnovnom ra~unu.

Sukladno ~lanku 60. Statuta Komore Predsjednik Komore
izvijestio je da zbog nedolaska pozvanih ~lanova Koordi-
nacija upisnih odbora nije odr‘ana, da se na sastanak o
zna~ki Komore odazvao samo jedan pozvani ~lan i
Nenad Dogan i da je sastanak odr‘an. Izvijestio je i o
odr‘anom sastanku Povjerenstva za slu‘beno glasilo i od-
nose s javno{}u te o Kolegiju predsjednika Komore.

Poslije toga zapo~elo je razmatranje pojedina~nih to~aka
dnevnog reda, kako slijedi:

1. Informacija o realizaciji zadu‘enja
Upravnog odbora od 10. lipnja 2003. godine

O zadu‘enjima i rokovima realizacije pojedina~no se
raspravljalo i dogovaralo. Cjelovit materijal kao rezultat
dogovorenoga, radi preglednosti, daje se u Prilogu zapis-
nika te ~ini njegov sastavni dio.

2. Rasprava po to~kama dnevnog reda koje nisu
raspravljene na sjednici 10. lipnja 2003. godine:

– primjena ~lanka 12. Kodeksa strukovne etike hrvatskih
arhitekata i in‘enjera u graditeljstvu nakon nedono{enja
tuma~enja na Skup{tini Komore, 17. svibnja 2003. godine

Rasprava je pokrenuta na inicijativu g. M. Rodeka, pred-
stavnika Razreda in‘enjera elektrotehnike. Postavljena pi-
tanja odnose se na Prijedlog tuma~enja ~lanka 12.
Kodeksa strukovne etike hrvatskih arhitekata i in‘enjera
u graditeljstvu, kojega je prihvatio Upravni odbor na 33.
sjednici, a potom isti taj Prijedlog za tuma~enje nije pri-
hva}en na Skup{tini Komore, 17. svibnja 2003. godine,
od ~lanova Skup{tine Komore iz Razreda arhitekata.

S obzirom da su i ovom prigodom u raspravi isticana
razli~ita tuma~enja istoga ~lanka 12. Kodeksa, dogo-
voreno je da Razred arhitekata za sjednicu Upravnog od-
bora 11. rujna 2003. godine dostavi dodatno
obrazlo‘enje razloga zbog kojih ne prihva}a dano
tuma~enje ~lanka 12. Kodeksa te da istodobno dostavi i
mi{ljenje o istome ~lanku Kodeksa.

– prijedlog za dogovor sastanka s predstavnikom Mini-
starstva za europske integracije

Na prijedlog Razreda in‘enjera elektrotehnike dogo-
voreno je da se uputi pismo Ministarstvu za europske in-
tegracije sa zamolbom za organiziranje sastanka s pred-
stavnicima tehni~ke regulative iz Ministarstva, s temom:
uskla|ivanje svih sudionika koji donose zakone, pravil-
nike i propise iz podru~ja gradnje. Pismo }e izraditi i upu-
titi predsjednik Komore na podlozi prijedloga M. Rodeka,
a sastanku }e prisustvovati predsjednik Komore i
predsjednici strukovnih razreda.

– informacija o provedbi Ugovora o obveznom osigu-
ranju od odgovornosti ovla{tenih arhitekata i in‘enjera u
graditeljstvu

Dogovoreno je da Odbor za provedbu, pra}enje i una-
prje|ivanje sustava obveznog osiguranja, odnosno
predsjednik Odbora u suradnji s glavnom tajnicom Ko-
more 11. rujna 2003. godine izvijesti Upravni odbor o
provedbi Ugovora o obveznom osiguranju (kriterijima za
pla}anje osiguranja, o kona~nom obra~unu i o drugim pi-
tanjima za koja se ocijeni da je odluku potrebno donijeti
na Upravnom odboru).

– informacija o okruglom stolu u Opatiji, odr‘anom 17.
svibnja 2003. godine, s temom: Prijedlog Zakona o gradnji

Dogovoreno je da se prijepis snimke okruglog stola, kao
informacija, dostavi svim ~lanovima Upravnog odbora.

21

ZAPISNICI SA SJEDNICA UPRAVNOG ODBORA KOMORE

IZ
 R

A
D

A
 K

O
M

O
R
E

– zamolba Zagreba~ke lige protiv raka za pomo} u
obliku ~lanarine, priloga, sponzorstva

Dogovoreno je da svaki strukovni razred uplati iznos od
1.000,00 kuna kao pomo} Zagreba~koj ligi protiv raka.

– ponuda Raiffeisen dobrovoljnog mirovinskog dru{tva
za suradnju u osnivanju zatvorenog mirovinskog fonda
(pismo je dostavljeno predsjednicima strukovnih razreda
27. o‘ujka 2003. godine) i ponuda za ulaganje financij-
ske imovine u Raiffeisen CASH nov~ani fond

Dogovoreno je da Povjerenstvo za pra}enje i racionali-
zaciju rashoda Komore razmotri dostavljene prijedloge i
o tome izvijesti Upravni odbor.

– financijska izvje{}a Komore za razdoblje od 1. o‘ujka
do 30. travnja 2003. godine

Dogovoreno je da se Povjerenstvu za pra}enje i racionali-
zaciju rashoda Komore dostave izvje{}a za svibanj, li-
panj, srpanj i kolovoz 2003. godine, koja }e razmotriti i o
tome izvijestiti Upravni odbor Komore. Z. Han‘ek je za-
tra‘io da se predmetna financijska izvje{}a dostavljaju
~lanovima Nadzornog odbora. Odgovoreno je da su
~lanovi Nadzornog odbora iz prethodnog mandata doni-
jeli odluku da se predmetna izvje{}a ne dostavljaju, a
Nadzorni odbor u sada{njem mandatu samostalno
odlu~uje o na~inu rada. Prihva}eno je da se otka‘e Ugo-
vor o odr‘avanju web stranica te da se prekine s pla}a-
njem ra~una za njihovo odr‘avanje s mjesecom srpnjem
2003. godine.

Koordinator Povjerenstva predlo‘io je da se strukovni
razredi izjasne za koje su programske pakete, koje koriste
u redovitom radu, zainteresirani, kako bi se licencirani
programski paketi za ~lanove Komore mogli nabaviti pod
povoljnijim financijskim uvjetima (ako ovla{teni arhitekti
i ovla{teni in‘enjeri za to poka‘u interes).

Koordinator Povjerenstva zamolio je Razred arhitekata
za poja{njenje u svezi s otvaranjem poslovnog ra~una u
Erste & Steiermärkische Bank. Obja{njeno je da se ra~un
otvara radi oro~enja sredstava pod povoljnijim uvjetima
(Z. Han‘ek).

3. Informacije, pitanja i prijedlozi:

– pravilnik o najvi{im dopu{tenim razinama buke u sre-
dini u kojoj ljudi rade i borave raspravit }e strukovni
razredi te }e dostaviti mi{ljenje, prijedloge ili primjedbe.

– problem zapo{ljavanja stranih arhitekata i in‘enjera te
potrebu da se Komora anga‘ira na za{titi interesa i
prava na rad ovla{tenih arhitekata i ovla{tenih in‘enjera,
osobito u odnosu na WTO, potaknuo je I. Frani}.

– Z. Han‘ek je ~lanove Upravnog odbora informirao o
predavanjima u Splitu i Zagrebu, koja su odr‘ali dr. Klaus
Alberts, dipl. iur. iz Komore arhitekata i in‘enjera iz

Schleswig-Holsteina i dr. Tillman Prinz, dipl. iur. iz
Savezne komore arhitekata Njema~ke.

– T. Tkal~i} pokrenuo je pitanje tuma~enja pojma iz Za-
kona o gradnji: »stvarno i stalno« obavljanje poslova.

– @. Radovi} potaknuo je rje{avanje pitanja iznimnog
upisa u Komoru na temelju Zakona o Hrvatskoj komori
arhitekata i in‘enjera u graditeljstvu.

Sjednica je zapo~ela u 14,00 sati a s radom zavr{ila u
17,30 sati.

Broj: 02/37/ 03
U Zagrebu, 3. srpnja 2003.

Zapisnik sastavila Predsjednik Komore
Sun~ana Rupi}, Davor Pavlovi},
glavna tajnica Komore dipl. ing. el.

22

GLASILO HRVATSKE KOMORE ARHITEKATA I IN@ENJERA U GRADITELJSTVU

IZ
 R

A
D

A
 K

O
M

O
R
E

NAZO^NI:
Davor Pavlovi}, predsjednik Komore

RAZRED ARHITEKATA: Zlatko Han‘ek, Zrinka Fabijanec,
mr. sc. Sa{a Randi}, Vinko Penezi} osobno i po punomo}i
Ivana Frani}a

RAZRED IN@ENJERA GRA\EVINARSTVA: Zvonimir Sever,
Marin Vilovi} osobno i po punomo}i Aljo{e Fu{tara,
Mario Crnjak, Tomo Peri}

RAZRED IN@ENJERA GEODEZIJE: Ivica Miki~i} osobno i
po punomo}i Ivana Mihaleca, Darko Car, Mladen Babi},
Branko De{man

RAZRED IN@ENJERA STROJARSTVA: dr. sc. Petar Donjer-
kovi} osobno i po punomo}i Marka Josi}a, Ivan Su~i},
Tomislav Tkal~i}, mr. sc. @arko Despot

RAZRED IN@ENJERA ELEKTROTEHNIKE: Zdravko Pilek
osobno i po punomo}i @eljka Rukavine, mr. sc. Miljenko
Rodek, @ivko Radovi}, Branimir Gali

ZAMJENICI PREDSJEDNIKA KOMORE: Damir Dela~, dipl.
ing. geod., dr. sc. Bernard Frankovi}, dipl. ing. stroj

OSTALI PRISUTNI:
Lino Fu~i}, dipl. ing. gra|., Sun~ana Rupi}, glavna tajnica
Komore

ODSUTNI:
Zdravko Mahmet, dipl. ing. arh. (telefonski se ispri~ao)

Davor Pavlovi}, predsjednik Komore, pozdravio je sve
nazo~ne ~lanove Upravnog odbora te ih izvijestio da je
na sjednici nazo~an pozvani g. Lino Fu~i}, pomo}nik mi-
nistra za{tite okoli{a i prostornog ure|enja.

Pomo}nik ministra ~lanove Upravnog odbora upoznao je
s postupkom dono{enja Nacrta Kona~nog prijedloga Za-
kona o gradnji, s Priru~nikom za osiguranje pristu-
pa~nosti gra|evina osobama smanjene pokretljivosti, s
Prijedlogom Tehni~kog propisa o u{tedi energije i toplin-
skoj za{titi kod zgrada te odgovorio na pojedina~na pi-
tanja ~lanova Upravnog odbora:

– u odnosu na Zakon o izmjenama i dopunama Zakona
o za{titi na radu tuma~enje ~lanka 30. Zakona dostavit
}e se Komori;
– u odnosu na tuma~enje problema izrade projekata vo-
dovoda i kanalizacije od ovla{tenih in‘enjera strojarstva
dogovoreno je da Ministarstvo dostavi stranci tuma~enje
zakonskih propisa, a da se u Komori prihvati stajali{te da
se podr‘e svi projekti vodovoda i kanalizacija koje su
izradili ovla{teni in‘enjeri strojarstva do kona~nog dogo-
vora u Komori (rok 15. listopada 2003. godine);
– sastanak s Povjerenstvom za Zakon o gradnji odr‘at
}e se u Ministarstvu u naknadno dogovorenom terminu;
– u odnosu na sankcioniranje projektanata ~iji su proje-
kti poni{teni prema pravu nadzora ili u sudskom postup-
ku treba pri~ekati stupanje na snagu Zakona o gradnji.

Predsjednik Komore je zatim konstatirao da Upravni od-
bor mo‘e donositi pravovaljane odluke, s obzirom da je
sjednici nazo~an potreban broj ~lanova, odnosno ~la-
nova s pravovaljanim punomo}ima iz svakog strukovnog
razreda.

Prije utvr|ivanja dnevnog reda Razred in‘enjera elektro-
tehnike predlo‘io je da se raspravi Izvje{taj sa sastanka
odr‘anog 17. srpnja 2003. godine u Dr‘avnom zavodu za
normizaciju i mjeriteljstvo.

Razred in‘enjera strojarstva predlo‘io je da se raspravi i
problematika naziva u Klasifikaciji proizvoda po djelat-
nostima Republike Hrvatske – KPD 2002 (»Narodne
novine«, broj 128/03).

Nakon iznesenih prijedloga, na sjednici je jednoglasno
prihva}en predlo‘eni dnevni red, kako slijedi

D n e v n i r e d :

– utvr|ivanje broja nazo~nih ~lanova ili njihovih
punomo}nika, potrebnih za dono{enje pravovaljanih
odluka Upravnog odbora Komore
– utvr|ivanje dnevnog reda
– verifikacija Zapisnika Upravnog odbora sa 2. sjednice,
odr‘ane 3. srpnja 2003. godine
– izvje{}e predsjednika Komore o radu izme|u dvije sjed-
nice Upravnog odbora Komore

23

ZAPISNICI SA SJEDNICA UPRAVNOG ODBORA KOMORE

Zapisnik sa 3. sjednice Upravnog odbora Komore

Sjednica je odr‘ana 11. rujna 2003. godine, s po~etkom u 14,00 sati, u prostorijama Komore,
Trg bana J. Jela~i}a broj 4/1

IZ
 R

A
D

A
 K

O
M

O
R
E

1. Informacija o realizaciji zadu‘enja Upravnog odbora
od 3. srpnja 2003. godine
– prijedlozi akata za realizaciju zadu‘enja:
– prijedlog Odluke o osnivanju i imenovanju ~lanova u
Povjerenstvo za me|unarodnu suradnju
– prijedlog Odluke o osnivanju i imenovanju ~lanova u
Povjerenstvo za za{titu autorskih prava ovla{tenih
arhitekata i ovla{tenih in‘enjera

2. Izvje{}e Razreda arhitekata o poduzetim aktivnostima
u povodu poziva na ugovaranje poslova koje je Ministar-
stvo za javne radove, obnovu i graditeljstvo raspisalo za
izradu projektne dokumentacije za izgradnju stambenih
gra|evina u Programu dru{tveno poticane stanogradnje
na lokacijama Sopnica–Jelkovec u Sesvetama, Vojarna
[pansko, Zagreb i Stupni~ki Obre‘ u Stupniku s prijedlo-
gom za daljnje postupanje

3. Izvje{}e Povjerenstva za pra}enje i racionalizaciju
rashoda Komore o pregledu financijskog poslovanja za
razdoblje svibanj – kolovoz 2003. godine (usmeno na
sjednici)

4. Prijedlog Odluke o pristupanju Hrvatske komore
arhitekata i in‘enjera u graditeljstvu Europskom savjetu
in‘enjerskih komora (European Council of Engineers
Chambers – ECEC)

5. Prijedlozi strukovnih razreda:
– Razreda arhitekata za mirovanje i prestanak mi-
rovanja ~lanstva te prestanak ~lanstva
– Razreda in‘enjera gra|evinarstva za prestanak ~lan-
stva
– Razreda in‘enjera strojarstva za prestanak ~lanstva

6. Informacije, pitanja i prijedlozi:
– izvje{taj sa sastanka odr‘anog 17. srpnja 2003. godine
u Dr‘avnom Zavodu za normizaciju i mjeriteljstvo;
– problematika naziva djelatnosti u Klasifikaciji proiz-
voda po djelatnostima Republike Hrvatske – KPD 2002.

Na temelju provedenog glasovanja Zapisnik Upravnog
odbora Komore sa 2. sjednice, odr‘ane 3. srpnja 2003.
godine, jednoglasno je verificiran.

Sukladno ~lanku 60. Statuta Komore Predsjednik Komore
izvijestio je o sastanku Povjerenstva za slu‘beno glasilo i
odnose s javno{}u, odr‘anom 17. srpnja 2003. godine, o
pozivu na Natje~aj odabira najpovoljnije ponude za
izradu Internet stranice Hrvatske komore arhitekata i
in‘enjera u graditeljstvu, koji se zaklju~uje s 15. rujnom
2003. godine. Izvijestio je i o Priru~niku za osiguranje
pristupa~nosti gra|evina osobama smanjene pokret-
ljivosti, koji je dostavljen svim ~lanovima Komore, a ~iju
je distribuciju odbrio kao izvanredan financijski rashod.

Napomenuo je da je na sjednici podijeljen upravo
dostavljen Nacrt Kona~nog prijedloga Zakona o gradnji.

Ostalih aktivnosti nije bilo zbog godi{njeg odmora.

Poslije gore navednoga zapo~elo je razmatranje pojedi-
na~nih to~aka dnevnog reda, kako slijedi:

1. Informacija o realizaciji zadu‘enja Upravnog odbora
od 3. srpnja 2003. godine

– prijedlozi akata za realizaciju zadu‘enja:
– prijedlog Odluke o osnivanju i imenovanju ~lanova u
Povjerenstvo za me|unarodnu suradnju
– prijedlog Odluke o osnivanju i imenovanju ~lanova u
Povjerenstvo za za{titu autorskih prava ovla{tenih
arhitekata i ovla{tenih in‘enjera

O zadu‘enjima i rokovima realizacije pojedina~no se
raspravljalo i dogovaralo. Cjelovit materijal kao rezultat
dogovorenoga, radi preglednosti, dan je u Prilogu Zapis-
nika i ~ini njegov sastavni dio.

U realizaciji prethodno donesenih zadu‘enja Upravni od-
bor jednoglasno je donio:

Ad 1) ODLUKU
o osnivanju i imenovanju ~lanova u Povjerenstvo za
me|unarodnu suradnju

I. Ovom Odlukom osniva se Povjerenstvo za
me|unarodnu suradnju Hrvatske komore arhitekata i
in‘enjera u graditeljstvu. Povjerenstvo je du‘no redovito
podnositi izvje{}a Upravnom odboru Komore o svim
poduzetim aktivnostima na me|unarodnom planu te
ostale prijedloge u cilju promid‘be Hrvatske komore
arhitekata i in‘enjera u graditeljstvu.

II. U Povjerenstvo iz to~ke I. ove Odluke imenuju se pred-
stavnici strukovnih razreda Komore:
1. VLADIMIR PETROVI], dipl. ing. arh. – Razred
arhitekata
2. mr. sc. MIRKO ORE[KOVI], dipl. ing. gra|. – Razred
in‘enjera gra|evinarstva
3. dr. sc. BO[KO PRIBI^EVI], dipl. ing. geod. – Razred
in‘enjera geodezije
4. ZORAN BAKALAR, dipl. ing. stroj. – Razred in‘enjera
strojarstva
5. mr. sc. MILJENKO RODEK, dipl. ing. el. – Razred in‘e-
njera elektrotehnike

III. Ova Odluka stupa na snagu danom dono{enja.

Ad 2) ODLUKU
o osnivanju i imenovanju ~lanova u Povjerenstvo za
za{titu autorskih prava ovla{tenih arhitekata i
ovla{tenih in‘enjera

I. Ovom Odlukom osniva se Povjerenstvo za za{titu au-
torskih prava ovla{tenih arhitekata i ovla{tenih in‘enje-
ra. Povjerenstvo je o svome radu du‘no redovito izvje-
{tavati Upravni odbor Komore.

24

GLASILO HRVATSKE KOMORE ARHITEKATA I IN@ENJERA U GRADITELJSTVU

IZ
 R

A
D

A
 K

O
M

O
R
E

II. U Povjerenstvo iz to~ke I. ove Odluke imenuju se pred-
stavnici strukovnih razreda Komore:
1. HELENA KNIFI] SCHAPS, dipl. ing. arh. – Razred
arhitekata
2. ANTE MIHANOVI], dipl. ing. gra|. – Razred in‘enjera
gra|evinarstva
3. MILJENKO PLAZIBAT, dipl. ing. geod. – Razred in‘enje-
ra geodezije
4. NIKOLA VULAS, dipl. ing. stroj. – Razred in‘enjera
strojarstva
5. MIRKO PUPI], dipl. ing. el. – Razred in‘enjera elektro-
tehnike

III. Administrativne poslove za Povjerenstvo obavljat }e
VLASTA TRUPELJAK, administrator Komore.

IV. Ova Odluka stupa na snagu danom dono{enja.

2. Izvje{}e Razreda arhitekata o poduzetim
aktivnostima u povodu poziva na ugovaranje poslova
koje je Ministarstvo za javne radove, obnovu i
graditeljstvo raspisalo za izradu projektne
dokumentacije za izgradnju stambenih gra|evina u
Programu dru{tveno poticane stanogradnje na
lokacijama Sopnica-Jelkovec u Sesvetama, Vojarna
[pansko, Zagreb i Stupni~ki Obre‘ u Stupniku s
prijedlogom za daljnje postupanje

Predsjednik Razreda arhitekata gosp. Zlatko Han‘ek izvi-
jestio je ~lanove Upravnog odbora o tijeku pregovora s
Ministarstvom za javne radove, obnovu i graditeljstvo,
kako slijedi:

a. Ministarstvo za javne radove, obnovu i graditeljstvo
raspisalo je dvostupanjsko nadmetanje za projektiranje
stanova u naseljima Sopnica–Jelkovec u Sesvetama i
[pansko u Zagrebu.
b. Prvim stupnjem izlu~ile su se sposobne tvrtke za pro-
jektiranje.
c. U tijeku prve faze nadmetanja kolege koji su se odaz-
vali nadmetanju upozorili su na neuobi~ajene uvjete
osiguranja nakon izrade dokumenta cijene izvedbe u
iznosu od 5% od investicijske vrijednosti, {to se trebalo
jam~iti bankovnim jamstvom ili policom osiguranja, te
na neuobi~ajeno kratke rokove izrade dokumentacije.
Predsjednik Razreda arhitekata stupio je u kontakt s
na{im osiguravateljem Croatia osiguranjem, kako bi se
vidjelo mo‘e li na{ osiguravatelj dati takvu policu. Croa-
tia osiguranje je izjavilo da ne osigurava takve slu~ajeve.
d. Predsjednik Razreda arhitekata pisao je Ministarstvu
tra‘e}i da se uvjeti iz natje~aja promijene te da se cijena
projektiranja ugovara u skladu s Pravilnikom o cijenama
usluga HKAIG-a.
e. Na sastanku svih odabranih tvrtki u prvom krugu, {to
je bila i dodjela posla, a nakon ~ega je trebalo predati
ponudu, predstavnica Ministarstva Alenka Ko{i{a ^i~in
[ain izjavila je da prijedlozi Razreda arhitekata nisu pri-
hva}eni te svim natjecateljima koji se ne sla‘u s ponu-
|enim uvjetima poru~ila da mogu napustiti prostoriju.

f. Ministarstvo je tako|er u navodnoj ‘elji da pomogne
projektantima pozvalo tri osiguravateljske ku}e da
ponude osiguranje po tra‘enim uvjetima (Zagreb osigu-
ranje, Aurum osiguranje i Helios osiguranje). Nakon
dvodnevnog pregovaranja Ministarstva s osigura-
vateljima samo je Aurum osiguranje pristalo osigurati
projekte prema tra‘enim uvjetima, ali uz bjanko-zadu‘-
nicu osigurane svote. Osigurana svota iznosila je od ne-
koliko stotina tisu}a kuna do desetak milijuna kuna.
g. Odbor Razreda arhitekata na svojoj 44. sjednici,
odr‘anoj 24. srpnja 2003. godine, donio je zaklju~ak da
se javnim pozivom pozovu arhitekti da pod jednostrano
nametnutim uvjetima ne ugovaraju ponu|ene poslove.
Pozivi su objavljeni u dnevnim novinama Jutarnji list i
Ve~ernji list.
h. Na inicijativu ponuditelja u subotu 26. srpnja 2003.
godine odr‘an je koordinacijski sastanak, na kojem je do-
govoreno da radna skupina pripremi zahtjeve za
pobolj{anje ugovora. To je i u~injeno te su zahtjevi pre-
dani Ministarstvu, tra‘e}i ponovno izravan razgovor o
problemu te da se tijek nadmetanja uskladi sa Zakonom
o javnoj nabavi. Ministarstvo je prihvatilo produljenje
roka za dostavu ponude, ali nije prihvatilo ni jedan drugi
uvjet, pa ni zahtjev za razgovorom.
i. Odbor Razreda arhitekata odr‘ao je izvanrednu sjed-
nicu 31. srpnja 2003. godine te donio zaklju~ke da se
izradi priop}enje za tisak kako bi se prevladala nemo-
gu}nost komuniciranja s Ministarstvom. Priop}enje, na
‘alost, nije objavljeno, samo je u Ve~ernjem listu ob-
javljena mala vijest o problemu.
j. Ve}ina kolega na kraju je prihvatila posao prema
ponu|enim uvjetima, s time da su morali platiti osigu-
ranje koje je iznosilo od deset tisu}a do dvije stotine
tisu}a kuna. Mora se re}i da se cijela problematika ne
odnosi samo na arhitekte nego na sve struke koje sudje-
luju u projektiranju.
k. Z a k l j u ~ a k:
Razred arhitekata od samog po~etka POS-a nastoji s
Ministarstvom posti}i dogovor o uvjetima ugovaranja
posla nakon provedenog natje~aja, inzistiraju}i da se
ugovara prema Cjeniku Komore. Poku{aji da se o tome
vode izravni razgovori nisu uspjeli.
Razred arhitekata nije protiv POS-a, ali je protiv
politi~kog nametanja uvjeta pod kojima se projektira, a
koji gotovo sigurno ne osiguravaju kvalitetu.
Razred arhitekata smatra da i dalje treba tra‘iti razgo-
vore s Ministarstvom, ali s razine Komore.
O eventualnim stegovnim postupcima protiv ~lanova
Razred arhitekata naknadno }e donijeti odluku.

Nakon provedene rasprave dogovoreno je sljede}e:

– Predsjednik Komore uputit }e pismo ministru za javne
radove, obnovu i graditeljstvo te tra‘iti sastanak s
temom: dogovor za kvalitetniju suradnju Ministarstva i
Komore. Sastanku }e nazo~iti predsjednik Komore i
predsjednici strukovnih razreda Komore.

25

ZAPISNICI SA SJEDNICA UPRAVNOG ODBORA KOMORE

IZ
 R

A
D

A
 K

O
M

O
R
E

3. Izvje{}e Povjerenstva za pra}enje i racionalizaciju
rashoda Komore o pregledu financijskog poslovanja za
razdoblje svibanj – kolovoz 2003. godine (usmeno na
sjednici)

Zbog op{irne diskusije u svezi s prethodnom to~kom, pri-
jedlozima Povjerenstva koji su na~elno dobili podr{ku
~lanova Upravnog odbora, odga|a se razmatranje ove
to~ke za sljede}u sjednicu.

4. Prijedlog Odluke o pristupanju Hrvatske komore
arhitekata i in‘enjera u graditeljstvu Europskom
savjetu in‘enjerskih komora (European Council of
Engineers Chambers – ECEC)

Upravni odbor je bez rasprave, jednoglasno, donio:

ODLUKU
o pristupanju Europskom Savjetu in‘enjerskih komora

I. Hrvatska komora arhitekata i in‘enjera u graditeljstvu
pristupa Europskom Savjetu in‘enjerskih komora te
ovla{}uje predsjednika Hrvatske komore arhitekata i
in‘enjera gospodina DAVORA PAVLOVI]A, dipl. ing. el. da
u Be~u, 26. rujna 2003. godine potpi{e Dokument o pris-
tupanju.

II. Hrvatska komora arhitekata i in‘enjera u graditeljstvu
imenuje gospodina MIRKA ORE[KOVI]A, dipl. ing. gra|.
za predstavnika u Europskom Savjetu in‘enjerskih ko-
mora.

III. Ova Odluka stupa na snagu danom dono{enja.

5. Prijedlozi strukovnih razreda:

A) Donesena su rje{enja o mirovanju ~lanstva, prema
prijedlozima Razreda arhitekata:

1. Du{ko Medakovi}, dipl. ing. arh. iz Slavonskog Broda,
zaposlen u Uredu dr‘avne uprave Brodsko-posavske
‘upanije.
2. Silvana Boljat, dipl. ing. arh. iz Ka{tel Staroga,
zaposlena u Ministarstvu za{tite okoli{a i prostornog
ure|enja u Splitu.
3. Kornelija Pacanovi}-Zve~evac, dipl. ing. arh., zapo-
slena u Osje~ko-baranjskoj ‘upaniji, Grad Beli Manastir.

4. Eni Tafra-Ba{i}, dipl. ing. arh., zaposlena u Ministar-
stvu za{tite okoli{a i prostornog ure|enja, Uprava za
inspekcijske poslove, Split
5. Mladen Cerove~ki, dipl. ing. arh. iz Zagreba, zaposlen
u Ministarstvu za{tite okoli{a i prostornog ure|enja, Za-
greb.

B) Donesena su rje{enja o prestanku mirovanja ~lanstva,
prema prijedlozima Razreda arhitekata:

Vanja Cvjetko, dipl. ing. arh. iz Zagreba, radio je u Grad-
skom uredu za prostorno ure|enje Grada Zagreba – sada
u Suvremenoj arhitekturi Cvjetko d.o.o.

C) Donesena su rje{enja o prestanku ~lanstva u Komori,
prema prijedlozima Razreda arhitekata:

1. Edi Bassanese, dipl. ing. arh.
2. Mihajlo Biglbauer, dipl. ing. arh.
3. Juraj Breskvar, dipl. ing. arh.
4. Jovan]ulum, dipl. ing. arh.
5. Tanja Ek{tajn, dipl. ing. arh.
6. Bo{ko Fr‘op, dipl. ing. arh.
7. Zvjezdana Gjoi}, dipl. ing. arh.
8. Nada Golub-Pili‘ota, dipl. ing. arh.
9. Dra‘en Grgurevi}, dipl. ing. poljop.
10. Ljubica Hubeni, dipl. ing. arh.
11. Dragutin Kapun, dipl. ing. arh.
12. Josip Kasumovi}, dipl. ing. arh.
13. Igor Kolombo, dipl. ing. arh.
14. Boris Krstulovi}, dipl. ing. arh.
15. Ljerka Luli}, dipl. ing. arh.
16. Ljerka Maljkovi}, dipl. ing. arh.
17. Gordana Mirkovi}, dipl. ing. arh.
18. Tonko Ante Mladina, dipl. ing. arh.
19. Jasna Nosso, dipl. ing. arh.
20. Milan Popi}, dipl. ing. arh.
21. Ru‘ica Pu{kari}-Herceg, dipl. ing. arh.
22. Branka Salaj, dipl. ing. arh.
23. Andrea Salopek, dipl. ing. arh.
24. Marin Utrobi~i}, dipl. ing. arh.
25. Mihajlo Zori}, dipl. ing. arh.
26. Sun~ana Habrun, dipl. ing. arh.

D) Donesena su rje{enja o prestanku ~lanstva u Komori,
prema prijedlozima Razreda in‘enjera gra|evinarstva:

26

R. B. PREZIME IME UPIS PE^AT ISKAZ. DUG 2000. g. UKUPAN DUG

1 Andra{i Sre}ko 2464 nema nema 1800.00 5400.00

2 Bori} Darko 483 nema nema 1800.00 5400.00

3 Buljan Katica 2675 nema nema 1800.00 5400.00

4 ^anak @eljko 2035 nema nema 1800.00 5400.00

5 ^unko Bo‘idar 2015 nema nema 1800.00 5400.00

6]a}i} Marijan 2212 nema nema 1800.00 5400.00

7 Horvat Miljenka 2322 nema nema 1800.00 5400.00

GLASILO HRVATSKE KOMORE ARHITEKATA I IN@ENJERA U GRADITELJSTVU

IZ
 R

A
D

A
 K

O
M

O
R
E

E) Donesena su rje{enja o prestanku ~lanstva u Komori,
prema prijedlozima Razreda in‘enjera strojarstva:

1 Josip Magzan, upisni broj 932
2. Vatroslav Ivu{i}, upisni broj 1161
3. @arko Petkovi}, upisni broj 435

6. Informacije, pitanja i prijedlozi:

– izvje{taj sa sastanka odr‘anog 17. srpnja 2003. godine
u Dr‘avnom zavodu za normizaciju i mjeriteljstvo;
– problematika naziva djelatnosti u Klasifikaciji proiz-
voda po djelatnostima Republike Hrvatske – KPD 2002.

Zbog opasnosti da sjednica ne}e imati kvorum, jer su se
oduljile rasprave, ove podto~ke dnevnog reda nisu
raspravljene. Dogovoreno je da se one rasprave na
sljede}oj sjednici u listopadu 2003. godine.

Sjednica je zapo~ela u 14,00 sati, a zavr{ila u 18,10 sati.

Broj: 03/38/03
U Zagrebu, 11. rujna 2003.

Zapisnik sastavila: Predsjednik Komore
Sun~ana Rupi}, Davor Pavlovi},
glavna tajnica Komore dipl. ing. el.

ZAPISNICI SA SJEDNICA UPRAVNOG ODBORA KOMORE

27

R. B. PREZIME IME UPIS PE^AT ISKAZ. DUG 2000. g. UKUPAN DUG

8 Hrie{ik-Marinac Marina 2502 nema nema 1800.00 5400.00

9 Joki} Stevo 1476 nema nema 1800.00 5400.00

10 Juri~ev Martin~ev Rade 2438 nema nema 1800.00 5400.00

11 Juri{i} Nikola 2297 nema nema 1800.00 5400.00

12 Klak Krunoslav 2712 nema nema 1800.00 5400.00

13 Kralj Dra‘en 1548 nema nema 1800.00 5400.00

14 Marijan Darko 1566 nema nema 1800.00 5400.00

15 Mati} Ante 2548 nema nema 1800.00 5400.00

16 Matkovi} Branko 1785 nema nema 1800.00 5400.00

17 Maul Ljiljana 2509 u Komori u Komori 1800.00 5400.00

18 Mlinarevi} Ivica 511 nema nema 1800.00 5400.00

19 Mraz Dubravko 2864 nema nema 1200.00 4800.00

20 Munjiza Ante 2232 nema nema 1800.00 5400.00

21 Pandur Mladen 260 nema nema 1800.00 5400.00

22 Pervan Goran 331 nema nema 1800.00 5400.00

23 Pezelj Nikica 937 nema nema 1800.00 5400.00

24 Pliveri} Elizabeta 830 nema nema 1800.00 5400.00

25 [korjanc Igor 1854 nema nema 1800.00 5400.00

26 [ubara @eljko 1499 nema nema 1800.00 6300.00

27 Velimirovi} \or|e 1866 vra}en vra}ena 1800.00 5400.00

28 @irovnik Nikica 1855 nema 1800.00 5400.00

1 Arbanas Mladen 448 ima ima 1800.00 5400.00

2 Babi} Tkal~evi} Suzana 3 ima ima 1800.00 5400.00

3 Brbi} Nedjeljko 1132 ima vra}ena 1800.00 5400.00

4 \ukan Sa{a 1211 ima ima 1800.00 5400.00

5 Gruber Slavko 2081 ima u Komori 1800.00 5400.00

6 Krezo Katarina 1210 ima ima 1800.00 5400.00

7 Ljube{i} Nikola 1231 ima ima 1800.00 5400.00

8 Majer Ivan 2699 ima ima 1800.00 5400.00

9 Ore{kovi} @ivko 1823 ima ima 1800.00 5400.00

10 Ra~eta Rajko 2665 ima nema 1800.00 5400.00

11 Svetli~i} Davor 1137 ima ima 1800.00 5400.00

12 [atovi} Ivan 2344 ima izra|ena 1800.00 5400.00

13 [tefan Darko 1725 ima ima 1800.00 5400.00

14 Tafra Jasminka 2117 ima ima 1800.00 5400.00

15 @igman Davor 2608 ima ima 1800.00 5400.00
IZ

 R
A

D
A

 K
O

M
O

R
E

NAZO^NI:
Davor Pavlovi}, predsjednik Komore

RAZRED ARHITEKATA: Zlatko Han‘ek osobno i po puno-
mo}i Ivana Frani}a i Vinka Penezi}a, Zrinka Fabijanec

RAZRED IN@ENJERA GRA\EVINARSTVA: Zvonimir Sever
osobno i po punomo}i Marina Vilovi}a, Mario Crnjak
osobno i po punomo}i Tome Peri}a

RAZRED IN@ENJERA GEODEZIJE: Ivica Miki~i}, Ivan Mi-
halec, Darko Car, Mladen Babi}, Branko De{man

RAZRED IN@ENJERA STROJARSTVA: Ivan Su~i} osobno i
po punomo}i dr. sc. Petra Donjerkovi}a, Marko Josi}, mr.
sc. @arko Despot osobno i po punomo}i Tomislava
Tkal~i}a

RAZRED IN@ENJERA ELEKTROTEHNIKE: Zdravko Pilek
osobno i po punomo}i mr. sc. Miljenka Rodeka, @ivko Ra-
dovi}, Branimir Gali, @eljko Rukavina

ZAMJENIK PREDSJEDNIKA KOMORE: Zdravko Mahmet,
dipl. ing. arh.

OSTALI NAZO^NI:
Lino Fu~i}, dipl. ing. gra|., pomo}nik ministra za{tite
okoli{a i prostornog ure|enja, Sun~ana Rupi}, glavna
tajnica Komore

ODSUTNI:
Damir Dela~, dipl. ing. geod., dr. sc. Bernard Frankovi},
dipl. ing. stroj., mr. sc. Sa{a Randi}, dipl. ing. arh., Aljo{a
Fu{tar, dipl. ing. gra|.

Davor Pavlovi}, predsjednik Komore, pozdravio je sve
nazo~ne ~lanove Upravnog odbora te ih izvijestio da je
na sjednici nazo~an pozvani g. Lino Fu~i}, pomo}nik mi-
nistra za{tite okoli{a i prostornog ure|enja.

Pomo}nik ministra ~lanove Upravnog odbora upoznao je
s postupkom dono{enja Nacrta Kona~nog prijedloga
Zakona o gradnji.

Predsjednik Komore je zatim konstatirao da Upravni od-
bor mo‘e donositi pravovaljane odluke, s obzirom da je

sjednici nazo~an potreban broj ~lanova, odnosno ~la-
nova s pravovaljanim punomo}ima iz svakog strukovnog
razreda.

Na sjednici je jednoglasno prihva}en predlo‘eni dnevni
red, kako slijedi:

D n e v n i r e d :

– utvr|ivanje broja nazo~nih ~lanova ili njihovih
punomo}nika, potrebnih za dono{enje pravovaljanih
odluka Upravnog odbora Komore
– utvr|ivanje dnevnog reda
– verifikacija Zapisnika Upravnog odbora sa 3. sjednice,
odr‘ane 11. rujna 2003. godine
– izvje{}e predsjednika Komore o radu izme|u dvije sjed-
nice Upravnog odbora Komore

1. Informacija predsjednika Komore o realizaciji
zadu‘enja sa 3. sjednice Upravnog odbora od 11. rujna
2003. godine
– prijedlog za a‘uriranje ~lanstva u Komori

2. Izvje{taj s Europskog savjeta in‘enjerskih komora,
odr‘anog 26. rujna 2003. godine u Be~u (izvjestitelj: Da-
vor Pavlovi}, predsjednik Komore)

3. Izvje{}e Povjerenstva za pra}enje i racionalizaciju
rashoda Komore o pregledu financijskog poslovanja za
razdoblje svibanj – kolovoz 2003. godine (izvjestitelj:
Mladen Babi}, dipl. ing. geod.)

4. Izvje{taj sa sastanka odr‘anog 17. srpnja 2003.
godine u Dr‘avnom zavodu za normizaciju i mjeriteljstvo
(izvjestitelj: Zdravko Pilek, dipl. ing. el.)

5. Problematika naziva djelatnosti u Klasifikaciji proiz-
voda po djelatnostima Republike Hrvatske – KPD 2002.
(izvjestitelj: mr. sc. @arko Despot)

6. Dogovor o nastavku izdavanja Glasila Komore

7. Prijedlog Razreda in‘enjera gra|evinarstva za mi-
rovanje, prestanak mirovanja i prestanak ~lanstva u Ko-
mori

28

Zapisnik sa 4. sjednice Upravnog odbora Komore

Sjednica je odr‘ana 9. listopada 2003. godine, s po~etkom u 14,00 sati, u prostorijama Komore,
Trg bana J. Jela~i}a broj 4/1

GLASILO HRVATSKE KOMORE ARHITEKATA I IN@ENJERA U GRADITELJSTVU

IZ
 R

A
D

A
 K

O
M

O
R
E

8. Ostalo prema dogovoru:
– prijedlog predsjednika Komore za prihva}anje zamolbe
Luke Ivankovi}a za slu‘enje civilnog vojnog roka u Ko-
mori
– prijedlog za osnivanje zajedni~kog projektantskog
ureda Mirka Buvini}a i Maje Zimmermann.

Zapisnik Upravnog odbora Komore sa 3. sjednice, odr‘a-
ne 11. rujna 2003. godine, jednoglasno je verificiran.

Sukladno ~lanku 60. Statuta Komore predsjednik Komore
izvijestio je:
– o sastanku u Be~u, 26. rujna 2003. godine, kojom je
prigodom sukladno Odluci Upravnog odbora potpisao
pristupnicu za Europski savjet in‘enjerskih komora;
– o sastanku predstavnika Razreda in‘enjera gra|evinar-
stva i Razreda in‘enjera strojarstva, koji je odr‘an 6. lis-
topada 2003. godine, s temom: opis stru~nih djelatnosti
projektiranja i nadzora vodovoda i kanalizacije;
– o sastanku odr‘anom 7. listopada 2003. godine, s
temom: izrada zna~ke Komore;
– o sastanku Koordinacijskog odbora za upise,
odr‘anom 7. listopada 2003. godine;
– u skladu sa zadu‘enjima Upravnog odbora Komore
dostavljena su pisma ministrima Radimiru ^a~i}u i
Nevenu Mimici;
– u skladu s tra‘enjem Razreda in‘enjera elektrotehnike,
a kao podloga za raspravu na Upravnom odboru Komore,
zatra‘ena su izvje{}a o radu Povjerenstava i Radnih
skupina osnovanih po Upravnom odboru Komore;
– u Hrvatski sabor upu}eni su amandmani na Zakon o
gradnji;
– odr‘an je Kolegij predsjednika neposredno prije sjed-
nice Upravnog odbora, jer ranije sazvani Kolegij predsjed-
nika 30. rujna 2003. godine nije odr‘an zbog nedolaska
pozvanih.

Poslije toga zapo~elo je razmatranje pojedina~nih to~aka
dnevnog reda, kako slijedi:

1. Informacija predsjednika Komore o realizaciji
zadu‘enja sa Tre}e sjednice Upravnog odbora
od 11. rujna 2003. godine

– prijedlog za a‘uriranje ~lanstva u Komori
– zapisnik sa sastanka predstavnika Razreda in‘enjera
gra|evinarstva i Razreda in‘enjera strojarstva, koji je
odr‘an 6. listopada 2003. godine
– bilje{ka o sastanku odr‘anom 7. listopada 2003.
godine, s temom izrada zna~ke Komore

O zadu‘enjima i rokovima realizacije nije se posebno
raspravljalo i dogovaralo. Cjelovit materijal kao rezultat
sveobuhvatne rasprave u realizaciji pojedina~nih
zadu‘enja, radi preglednosti, dan je u Prilogu Zapisnika i
~ini njegov sastavni dio.

AD 1) Prijedlog za a‘uriranje ~lanstva u Komori

Sukladno pisanom materijalu koji su izradili predsjednik
Komore i glavna tajnica Komore, provedena je rasprava i
dogovoreno je sljede}e:
– prihva}a se Prijedlog za a‘uriranje ~lanstva u Hrvat-
skoj komori arhitekata i in‘enjera u graditeljstvu s os-
nove stvarnog i stalnog obavljanja poslova te urednog
pla}anja ~lanarina u predlo‘enom tekstu s izmjenom u
to~ki 5. koja odre|uje rok, a koja treba glasiti: »5. Rok za
provedbu dogovorenog je prvi kvartal teku}e godine za
proteklu godinu.« Sukladno tome mijenja se i to~ka 6. te
je rok za podno{enje sveobuhvatnog Izvje{}a prva sjed-
nica Upravnog odbora Komore nakon isteka prvog kvar-
tala teku}e godine.
– nadalje, u tekstu treba naglasiti da je to svakogodi{nje
a‘uriranje, a za definiranje postupka prema utvr|enim
pojedina~nim nepravilnostima zadu‘uju se predsjednik
Komore i glavna tajnica u suradnji s Koordinacijskim od-
borom za upise u imenike Komore.

AD 2) Zapisnik sa sastanka predstavnika Razreda in‘en-
jera gra|evinarstva i Razreda in‘enjera strojarstva, koji
je odr‘an 6. listopada 2003. godine

Izvod iz Zapisnika:

»Nazo~ni:
Davor Pavlovi}, predsjednik Komore

Razred in‘enjera gra|evinarstva: Dragutin Mihel~i},
Aljo{a Fu{tar i Josip Rup~i}

Razred in‘enjera strojarstva: Tomislav Tkal~i}, Jadranko
Stilinovi} i Nikola [olman

Ostali nazo~ni:
Smiljka Pavi}, tajnica Razreda in‘enjera strojarstva

Dnevni red

1. dogovor o opisima stru~nih djelatnosti projektiranja i
nadzora vodovoda i kanalizacije
2. razno

Sukladno dogovoru predsjednika Komore, g. Davora
Pavlovi}a, predsjednika Razreda in‘enjera gra|evinar-
stva, g. Zvonimira Severa i predsjednika Razreda in‘enje-
ra strojarstva, g. Petra Donjerkovi}a, predstavnici
Razreda na odr‘anom su sastanku rje{avali problematiku
prava na obavljanje stru~nih poslova projektiranja i
nadzora vodovoda i kanalizacije.

Nakon provedene rasprave u kojoj su sudjelovali svi
nazo~ni, donesen je sljede}i zaklju~ak:

Sukladno ~l. 19. stavku 3. Statuta HKAIG-a, prema ko-
jemu su strukovni zadaci obuhva}eni poslovima prema
Pravilniku o cijenama usluga Hrvatske komore arhitekata
i in‘enjera u graditeljstvu i koji se odnosi samo na

ZAPISNICI SA SJEDNICA UPRAVNOG ODBORA KOMORE

29

IZ
 R

A
D

A
 K

O
M

O
R
E

stru~ne smjerove i strukovne zadatke ovla{tenih
arhitekata te sukladno ~injenici da ostali razredi u
opisima stru~nih smjerova i zadataka nemaju navedena
takva ograni~enja, predstavnici oba razreda suglasni su
da se u prijelaznom razdoblju do dono{enja novog Sta-
tuta HKAIG-a i Pravilnika o cijenama usluga HKAIG-a, a
u vezi s dono{enjem novog Zakona o gradnji, ovla{tenim
in‘enjerima strojarstva daje pravo na obavljanje
stru~nih poslova projektiranja i nadzora vodovoda i
kanalizacije u zgradarstvu do priklju~ka na distributivnu
mre‘u.

^lanovima Upravnog odbora predla‘e se prihva}anje
gore navedenog zaklju~ka.

Predstavnici oba razreda, kao i termin odr‘avanja sas-
tanka na kojem bi se rje{avala problematika prava na
obavljanje stru~nih poslova projektiranja i nadzora
~eli~nih konstrukcija i rezervoara odredit }e se na slje-
de}oj sjednici Upravnog odbora Komore.«

Predsjednik Komore
Davor Pavlovi}, dipl. ing. el., v. r.

Predstavnik Razreda in‘enjera gra|evinarstva
Dragutin Mihel~i}, dipl. ing. gra|., v. r.

Predstavnik Razreda in‘enjera strojarstva
Tomislav Tkal~i}, dipl. ing. stroj., v. r.

Predsjednik Komore upoznao je ~lanove Upravnog od-
bora s dogovorom na sastanku. S obzirom da predlo‘eni
Zaklju~ak podlije‘e verifikaciji Odbora Razreda in‘enjera
gra|evinarstva i Odbora Razreda in‘enjera strojarstva
Upravni odbor je ve}inom glasova uz jedan glas protiv
donio Preporuku navedenim odborima razreda da pri-
hvate predlo‘eni zaklju~ak. Na sugestiju g. Line Fu~i}a,
pomo}nika ministra za{tite okoli{a i prostornog
ure|enja, prihva}eno je njegovo sudjelovanje u formuli-
ranju teksta opisa strukovnih zadataka, prije dostave u
resorno ministarstvo.

Na zahtjev Zlatka Han‘eka, predsjednika Razreda
arhitekata, dogovoreno je da se sastanu predstavnici
Razreda arhitekata i predstavnici Razreda in‘enjera
gra|evinarstva te dodatno usuglase mogu}nost izrade
projekata vodovoda i kanalizacije od ovla{tenih
arhitekata. Sastanak }e u najkra}em roku sazvati
predsjednik Komore.

AD 3) Bilje{ka o sastanku, odr‘anom 7. listopada 2003.
godine, s temom izrada zna~ke Komore

Predsjednik Komore upoznao je Upravni odbor da je na
sastanku zadu‘enih za organiziranje izrade zna~ke Ko-
more predlo‘eno da zna~ku, prema idejnom rje{enju
Nenada Dogana, izradi IKOM iz Zagreba, u seriji od

10 000 komada, s pojedina~nom cijenom od 7,30
kn/kom + PDV.

Upravni odbor je bez rasprave podr‘ao izneseni prijedlog.

2. Izvje{taj s Europskog savjeta in‘enjerskih komora,
odr‘anog 26. rujna 2003. godine u Be~u
– izvjestitelj: Davor Pavlovi}, predsjednik Komore

Predsjednik Komore usmeno je izvijestio o sastanku u
Be~u. S obzirom da izvje{}e nije podnijeto u pisanom
obliku, zatra‘eno je da se na sljede}u sjednicu Upravnog
odbora Komore dostavi izvje{}e o dosada{njim
me|unarodnim aktivnostima Komore, s posebnim
osvrtom na pristup Europskom savjetu in‘enjerskih ko-
mora. Za podno{enje izvje{}a zadu‘uje se Mirko
Ore{kovi}, predstavnik Komore u me|unarodnim asoci-
jacijama.

3. Izvje{}e Povjerenstva za pra}enje i racionalizaciju
rashoda Komore o pregledu financijskog poslovanja
za razdoblje svibanj – kolovoz 2003. godine
– izvjestitelj: Mladen Babi}, dipl. ing. geod.

U ime Povjerenstva izvje{}e je podnio predsjednik Povje-
renstva Mladen Babi}. Naglasio je da je s ovim izvje{}em
upoznao i Nadzorni odbor Komore, koji je dao podr{ku
prijedlogu za racionalizaciju poslovanja. U raspravi je
podr‘an prijedlog o racionalizaciji poslova u Komori
zapo{ljavanjem osobe koja bi obavljala pravne poslove
vezane uz stegovna tijela i ostale pravne poslove
upravne naravi. U cilju sagledavanja poslova koje bi
obavljala ta nova osoba dogovoreno je da se za sljede}u
sjednicu Upravnog odbora Komore dostavi opis poslova,
izra~un pla}e te prijedlog za raspisivanje natje~aja. Kao
podlogu za to odlu~ivanje konzultant stegovnih tijela
dostavit }e sveobuhvatno (detaljno) izvje{}e o
dosada{njem radu stegovnih tijela s prijedlozima za
djelotvornije sudovanje, utemeljeno na dosada{njoj ste-
govnoj praksi.

Predsjednik Komore upoznao je Upravni odbor da }e 23.
listopada 2003. godine odr‘ati Kolegij na kojem }e se do-
govoriti kadrovska politika Komore, utvrditi kriteriji za
nagrade operativnim tajnicima za poslove obvezatnog
osiguranja te razmotriti rad Stru~ne slu‘be i provedbu
Pravilnika o radu Stru~ne slu‘be Komore.

Povjerenstvo je zadu‘eno da razmotri mogu}nost
izmjene naziva.

4. Izvje{taj sa sastanka odr‘anog 17. srpnja 2003.
godine u Dr‘avnom zavodu za normizaciju i
mjeriteljstvo
– izvjestitelj: Zdravko Pilek, dipl. ing. el.

Upravni odbor primio je na znanje dostavljeni izvje{taj.

30

GLASILO HRVATSKE KOMORE ARHITEKATA I IN@ENJERA U GRADITELJSTVU

IZ
 R

A
D

A
 K

O
M

O
R
E

5. Problematika naziva djelatnosti u Klasifikaciji
proizvoda po djelatnostima Republike Hrvatske –
KPD 2002.
– izvjestitelj: mr. sc. @arko Despot, dipl. ing. stroj.

Nakon uvodnog izlaganja izvjestitelja dogovoreno je da
predsjednik Komore sazove sastanak s predstavnicima
strukovnih razreda u sastavu: Zdravko Mahmet, dipl. ing.
arh., Zvonimir Sever, dipl. ing. gra|., Darko Car, dipl. ing.
geod., @arko Despot, dipl. ing. stroj., Davor Pavlovi}, dipl.
ing. el.

Na sastanku }e se dogovoriti na~in prezentacije pro-
blema Dr‘avnom zavodu za statistiku.

6. Dogovor o nastavku izdavanja Glasila Komore

Predsjednik Komore izvijestio je o potrebi nastavka
izdavanja Glasila Komore. Napomenuo je da je brigu o
izlasku Glasila do sada vodila glavna tajnica kao v. d.
urednica uz pomo} osoba koje su strukovni razredi

zadu‘ili za suradnju i brigu o materijalima za stranice
razreda te vanjskim suradnikom zadu‘enim za tehni~ku
pomo}.

S obzirom da je potrebno obnoviti (potvrditi) uredni{tvo,
zadu‘eni su strukovni razredi da predsjedniku Komore
dostave prijedloge za uredni{tvo Glasila te prijedloge
Cjenika usluga u svezi s izdavanjem Glasila.

Predsjednik Komore naglasio je da }e zbog kratko}e vre-
mena pristupiti, zajedno s dosada{njim uredni{tvom,
izradi i izdavanju sljede}eg broja Glasila Komore.
Zamolio je sve strukovne razrede da do sljede}e sjednice
Upravnog odbora dostave prijedloge glede materijala
koje bi trebalo uvrstiti u prvo sljede}e Glasilo Komore.

7. Prijedlog Razreda in‘enjera gra|evinarstva za
mirovanje, prestanak mirovanja i prestanak ~lanstva
u Komori

Donesena su rje{enja, kako slijedi:

ZAPISNICI SA SJEDNICA UPRAVNOG ODBORA KOMORE

31

Rje{enja o mirovanju ~lanstva u Komori

Br. upisa Prezime, ime St. Str. st. Naziv tvrtke l Mjesto tvrtke

12 ZVONKO [TIMAC 45 dipl. ing. gra|. Primorsko-goranska ‘upanija, Grad Rijeka 51000 RIJEKA

416 JADRANKA MANDI] 45 dipl. ing. gra|. Ured dr‘avne uprave Brodsko-posavske
‘upanije

35000 SLAV. BROD

1157 @AKLINA BURI]-JUGOVAC 45 dipl. ing. gra|. Istarska ‘upanija, Grad Rovinj 52210 ROVINJ

2023 IVAN VINKOVI] 45 dipl. ing. gra|. Me|imurska ‘upanija, Ured za{tite okoli{a 40000 ^AKOVEC

3067 ANTE PULI] 45 dipl. ing. gra|. Istarska ‘upanija, Op}ina Medulin 52203 MEDULIN

3151 ZVONKO @UPAN^I] 45 dipl. ing. gra|. Zagreba~ka ‘upanija, Grad Samobor 10430 SAMOBOR

Rje{enja o prestanku mirovanja ~lanstva u Komori

Br. upisa Prezime, ime St. Str. st. Naziv tvrtke l Mjesto tvrtke

235 IVO]A]I] 3 ing. gra|. Ministarstvo za{tite okoli{a i prostornog
ure|enja

31000 OSIJEK

1098 IVAN IGREC 3 dipl. ing. gra|. Vlada RH, Ured za dr‘avnu imovinu 10000 ZAGREB

2451 AUGUST MAJER 3 dipl. ing. gra|. Ministarstvo obrane RH 22212 TRIBUNJ

1512 BRANKO PU[KARI] 3 dipl. ing. gra|. Karlova~ka ‘upanija, Grad Osijek 31000 OSIJEK

1277 MLADEN MI[E 3 ing. gra|. Ministarstvo za{tite okoli{a i prostornog
ure|enja

21000 SPLIT

Rje{enja o prestanku ~lanstva u Komori

Br. upisa Prezime, ime St. Str. st. Naziv tvrtke l Mjesto tvrtke

354 [PIRO COKARI] 20 dipl. ing. gra|. Konstruktor-In‘enjering d.d. 21000 SPLIT

690 BO@ENA TU[AR 20 dipl. ing. gra|. Geotehni~ki fakultet, Vara‘din 42000 VARA@DIN

2960 JOSIP POROPAT 20 dipl. ing. gra|. Vodovod Labin d.o.o., Labin 52220 LABIN

2357 STEVAN LALI] 20 ing. gra|. Monte-Mont d.o.o., Osijek 31000 OSIJEK

2973 IVAN BUNETA 20 dipl. ing. gra|. Zagreba~ka ‘upanija, Grad Samobor 10430 SAMOBOR

2125 BRANKO KNEZI] 20 ing. gra|. Knegra d.o.o. 40000 ^AKOVEC

IZ
 R

A
D

A
 K

O
M

O
R
E

8. Ostalo prema dogovoru:

– Prijedlog predsjednika Komore za prihva}anje zamolbe
Luke Ivankovi}a za slu‘enje civilnog vojnog roka u Komori

Prijedlog nije prihva}en (Razred in‘enjera gra|evinara i
Razred in‘enjera geodezije – protiv, Razred in‘enjera
strojarstva – suzdr‘an, ostali – za).

– Prijedlog za osnivanje zajedni~kog projektantskog
ureda Mirka Buvini}a i Maje Zimmermann

Prijedlog je prihva}en.

– Predsjednik Komore izvijestio je da je upoznat s prijed-
lozima Odbora razreda in‘enjera strojarstva sa sjednice
odr‘ane 19. rujna 2003. godine, o kojima }e Upravni od-
bor raspravljati na sljede}oj sjednici.

– Na sjednici je svim ~lanovima Upravnog odbora Ko-
more podijeljeno tuma~enje ~lanka 30. Zakona o
izmjenama i dopunama Zakona o za{titi na radu, koje je
dostavilo Ministarstvo za{tite okoli{a i prostornog
ure|enja.

Sjednica je zapo~ela u 14,00 sati, a zavr{ila u 16,10 sati.

Broj: 04/39/03
U Zagrebu, 9. listopada 2003.

Zapisnik sastavila: Predsjednik Komore
Sun~ana Rupi}, Davor Pavlovi},
glavna tajnica Komore dipl. ing. el.

32

GLASILO HRVATSKE KOMORE ARHITEKATA I IN@ENJERA U GRADITELJSTVU

IZ
 R

A
D

A
 K

O
M

O
R
E

NAZO^NI:
Davor Pavlovi}, predsjednik Komore

RAZRED ARHITEKATA: Zrinka Fabijanec, Ivan Frani},
Vinko Penezi}, mr. sc. Sa{a Randi}

RAZRED IN@ENJERA GRA\EVINARSTVA: Zvonimir Sever
osobno i po punomo}i Aljo{e Fu{tara, Marin Vilovi},
Tomo Peri}

RAZRED IN@ENJERA GEODEZIJE: Ivica Miki~i} osobno i
po punomo}i Darka Cara, Ivan Mihalec, Mladen Babi},
Branko De{man

RAZRED IN@ENJERA STROJARSTVA: dr. sc. Petar Donjer-
kovi}, Ivan Su~i}, mr. sc. @arko Despot, Marko Josi},
Tomislav Tkal~i}

RAZRED IN@ENJERA ELEKTROTEHNIKE: Zdravko Pilek, mr.
sc. Miljenko Rodek, @ivko Radovi}, Branimir Gali, @eljko
Rukavina

ZAMJENICI PREDSJEDNIKA KOMORE: Zdravko Mahmet,
dipl. ing. arh. osobno i po punomo}i Zlatka Han‘eka,
Damir Dela~, dipl. ing. geod., dr. sc. Bernard Frankovi},
dipl. ing. stroj.

OSTALI NAZO^NI:
Lino Fu~i}, dipl. ing. gra|. pomo}nik ministra za{tite
okoli{a i prostornog ure|enja, Sun~ana Rupi}, glavna
tajnica Komore

ODSUTNI:
Mario Crnjak, dipl. ing. gra|.

Davor Pavlovi}, predsjednik Komore, pozdravio je sve
nazo~ne ~lanove Upravnog odbora te ih izvijestio da je
na sjednici nazo~an pozvani g. Lino Fu~i}, pomo}nik mi-
nistra za{tite okoli{a i prostornog ure|enja.

Pomo}nik ministra ~lanove Upravnog odbora upoznao je
s aktivnostima Ministra u provedbi novog Zakona o grad-
nji, koji stupa na snagu 1. sije~nja 2004. godine, te s izra-
dom provedbenih akata.

Predsjednik Komore je zatim konstatirao da Upravni od-
bor mo‘e donositi pravovaljane odluke, s obzirom da je
sjednici nazo~an potreban broj ~lanova, odnosno ~la-
nova s pravovaljanim punomo}ima iz svakoga strukov-
nog razreda.

Predsjednik Komore uva‘io je razloge i prihvatio prijed-
log ve}ine ~lanova Upravnog odbora da sjednica
Upravnog odbora traje do 17,00 sati, mo‘da najkasnije
do 17,30 sati.

Na sjednici je jednoglasno prihva}en predlo‘eni dnevni
red s dopunom dnevnog reda to~kom 1. – Prijedlog za
preispitivanje provedivosti novog Zakona o gradnji,
prema prijedlogu Razreda arhitekata, kako slijedi:

D n e v n i r e d :

– utvr|ivanje broja nazo~nih ~lanova ili njihovih
punomo}nika, potrebnih za dono{enje pravovaljanih
odluka Upravnog odbora Komore
– utvr|ivanje dnevnog reda
– verifikacija Zapisnika Upravnog odbora sa 4. sjednice,
odr‘ane 9. listopada 2003. godine
– izvje{}e predsjednika Komore o radu izme|u dvije sjed-
nice Upravnog odbora Komore

1. Prijedlog za preispitivanje provedivosti novog Zakona
o gradnji
– izvjestitelj: Razred arhitekata

2. Informacija predsjednika Komore o Kolegiju
odr‘anom 23. listopada 2003. godine i o zaklju~cima
donesenima u povodu rasprave o Programu dru{tveno
poticane stanogradnje
– izvjestitelj: predsjednik Komore

3. Prijedlog za realizaciju zadu‘enja sa ^etvrte sjednice
Upravnog odbora Komore:
– izvjestitelj: predsjednik Komore
Prijedlog opisa poslova, izra~un pla}e te prijedlog za
raspisivanje natje~aja za poslove i zadatke savjetnika za
pravne poslove i stegovna tijela

ZAPISNICI SA SJEDNICA UPRAVNOG ODBORA KOMORE

33

Zapisnik sa 5. sjednice Upravnog odbora Komore

Sjednica je odr‘ana 20. studenoga 2003. godine, a nastavak 4. prosinca 2003. godine, s po~etkom u 14,00 sati
u prostorijama Komore, Trg bana J. Jela~i}a broj 4/1

IZ
 R

A
D

A
 K

O
M

O
R
E

4. Prijedlozi Razreda in‘enjera strojarstva sa sjednice
Odbora razreda, odr‘ane 19. rujna 2003. godine
– izvjestitelj: predsjednik Razreda in‘enjera strojarstva

5. Izvje{}e o me|unarodnim aktivnostima Komore s po-
sebnim osvrtom na pristup Europskom savjetu in‘enjer-
skih Komora
– izvjestitelj: Mirko Ore{kovi}, predstavnik Komore u
me|unarodnim institucijama

6. Izvje{}e Povjerenstva za pra}enje i racionalizaciju
rashoda Komore o pregledu financijskog poslovanja Ko-
more za rujan i listopad 2003. godine
– izvjestitelj: predsjednik Povjerenstva

7. Informacija o dostavljenim izvje{}ima radnih tijela
Upravnog odbora Komore
– izvjestitelj: predsjednik Komore

8. Prijedlozi strukovnih razreda:
– izvjestitelji: predsjednici strukovnih razreda
– Razreda arhitekata za prestanak ~lanstva, mirovanje
~lanstva i prestanak mirovanja ~lanstva
– Razreda in‘enjera gra|evinarstva za prestanak ~lan-
stva, mirovanje ~lanstva i prestanak mirovanja ~lanstva
– Razreda in‘enjera geodezije za prestanak ~lanstva u
Komori
– Razreda in‘enjera strojarstva za prestanak ~lanstva u
Komori
– Razreda in‘enjera elektrotehnike za prestanak ~lan-
stva i mirovanje ~lanstva u Komori

9. Imenovanje ~lana Odbora za upis u Imenik ovla{tenih
in‘enjera geodezije
– izvjestitelj: predsjednik Razreda in‘enjera geodezije

10. Ostalo prema dogovoru
– dogovor s predstavnicima Komore za sastanak u Mini-
starstvu za europske integracije

Zapisnik Upravnog odbora Komore sa 4. sjednice,
odr‘ane 9. listopada 2003. godine, jednoglasno je verifi-
ciran, uz dodatno poja{njenje to~ke koja se odnosila na
a‘uriranje ~lanstva u Komori, a materijal }e se dostaviti
svim predsjednicima strukovnih razreda.

Sukladno ~lanku 60. Statuta Hrvatske komore arhitekata
i in‘enjera u graditeljstvu predsjednik Komore izvijestio
je o odr‘anim sastancima, odnosno aktivnostima u vre-
menu izme|u dvije sjednice Upravnog odbora Komore:
– sastanak Radne skupine za Nacionalnu klasifikaciju
djelatnosti, 21. listopada 2003.
– odgo|en sastanak Povjerenstva za Statut Komore, 21.
listopada 2003.
– sastanak Povjerenstva za me|unarodnu suradnju, 22.
listopada 2003.
– sastanak Povjerenstva za sudske vje{take, 22. listo-
pada 2003.

– sastanak Povjerenstva za poslovni prostor, 22. listo-
pada 2003.
– Kolegij predsjednika Komore, 23. listopada 2003.
– sastanak Povjerenstva za slu‘beno glasilo i odnose s
javno{}u, 28. listopada 2003.
– Upravni odbor Komore, odr‘avanje odgo|eno 6. stude-
noga 2003.
– sastanak za web stranicu, 4. studenoga 2003.
– sastanak Koordinacije za me|unarodnu suradnju, 11.
studenoga 2003.
– sastanak Povjerenstva za financije, 14. studenoga
2003.
– Ljubljana, In‘enjerski dani, 19. studenoga 2003. – is-
pri~ano
– Kolegij predsjednika Komore, 20. studenoga 2003.

Poslije toga zapo~elo je razmatranje pojedinih to~aka
dnevnog reda, kako slijedi:

1. Prijedlog za preispitivanje provedivosti novog
Zakona o gradnji
– izvjestitelj: Razred arhitekata

Materijal za raspravu: Zahtjev za raspravu Razreda
arhitekata

Na prijedlog Razreda arhitekata Upravni odbor prihvatio
je dopunu dnevnog reda sazvane sjednice s navedenim
prijedlogom. Obrazlo‘enje razloga i prijedlog Razreda
arhitekata da se raspravi provedivost Zakona o gradnji
dala je Zrinka Fabijanec, zamjenica predsjednika Razreda
arhitekata.

Predlo‘ila je da se raspravi provedivost ~lanaka 50., 61.,
65., 68. i 204. novog Zakona o gradnji. S obzirom na to
da je na sjednici Upravnog odbora Komore bio nazo~an
predstavnik predlagatelja Zakona pomo}nik ministra
Lino Fu~i}, dipl. ing. gra|. zamoljen je da se osvrne na
odredbe Zakona koje su ocijenjene neprovedivima u od-
nosu na va‘e}i Zakon o Hrvatskoj komori arhitekata i
in‘enjera u graditeljstvu i na op}e akte Komore. Posebno
je nagla{eno da nisu u potpunosti prihva}ene primjedbe
Komore te neposredne primjedbe i prijedlozi dani u fazi
neposredne suradnje i sudjelovanja predstavnika Komore
u izradi Zakona.

Rasprava se vodila prema prijedlogu Razreda arhitekata
u obliku pitanja, odgovora i pojedina~ne rasprave.

Upravni je odbor donio zaklju~ak da Razred arhitekata
dostavi pisano obrazlo‘ene razloge za preispitivanje us-
tavnosti i zakonitosti navedenih odredbi Zakona o grad-
nji za sljede}u sjednicu Upravnog odbora Komore, te da
}e se nastavak rasprave provesti na Kolegiju predsjed-
nika koji je zakazan za 9. prosinca 2003. godine. Pri-
hva}en je prijedlog Razreda in‘enjera gra|evinarstva da
pristupi izradi Nacrta Pravilnika o stru~nim ispitima u
provedbi ~lanka 61. novog Zakona o gradnji, a s tim se
prijedlogom suglasio i pomo}nik ministra Lino Fu~i}.

34

GLASILO HRVATSKE KOMORE ARHITEKATA I IN@ENJERA U GRADITELJSTVU

IZ
 R

A
D

A
 K

O
M

O
R
E

Upravni odbor zadu‘io je Stru~nu slu‘bu Komore da
obrazlo‘i razloge neprovedivosti ~lanaka 50., 61., 65., 68.
i 204. Zakona o gradnji te mi{ljenje o sukladnosti ~lanka
61. Zakona o gradnji s odredbama Zakona o Hrvatskoj
komori arhitekata i in‘enjera u graditeljstvu.

2. Izvje{}e o me|unarodnim aktivnostima Komore,
 s posebnim osvrtom na pristup Europskom savjetu
in‘enjerskih komora
– izvjestitelj: Mirko Ore{kovi}, predstavnik Komore u
me|unarodnim institucijama

Materijal za raspravu: Izvje{}e o me|unarodnim ak-
tivnostima Komore, Zapisnik sa 4. sastanka radne
skupine ECEC-a, Statut ECEC-a, Zapisnik Prve sjednice
Povjerenstva za me|unarodnu suradnju, Izvje{taj
Razreda arhitekata – ACE General Assembly 02/03

Uvodno obrazlo‘enje dao je Mirko Ore{kovi}, predstavnik
Komore u me|unarodnim asocijacijama te Zdravko
Mahmet u odnosu na materijal koji je podijeljen nepos-
redno na sjednici, a odnosi se na Vije}e arhitekata
Europe.

Upravni odbor prihvatio je Izvje{}a o me|unarodnim ak-
tivnostima Komore te zaklju~ke predlo‘ene u Zapisniku
Prve sjednice Koordinacije za me|unarodnu suradnju Ko-
more, odr‘ane 11. studenoga 2003. godine, koji se,
izme|u ostaloga, odnose na stajali{te da me|unarodne
dokumente i dalje treba potpisivati predsjednik Komore,
osim u slu~ajevima kada se dokument izri~ito odnosi na
pojedini strukovni razred. U tom bi slu~aju Upravni od-
bor trebao ovlastiti predsjednika strukovnog razreda da
u ime Komore potpi{e navedeni dokument. Osim toga,
treba zaposliti administratora za me|unarodne ak-
tivnosti.

3. Informacija predsjednika Komore o Kolegiju
odr‘anom 23. listopada 2003. godine i o zaklju~cima
donesenima u povodu rasprave o Programu dru{tveno
poticane stanogradnje
– izvjestitelj: predsjednik Komore

Materijal za raspravu: Izvod iz Zapisnika Petog Kolegija
predsjednika Komore, odr‘anog 23. listopada 2003.
godine

Predsjednik Komore izvijestio je o raspravi provedenoj na
Kolegiju te o donesenim zaklju~cima. Predstavnik
Razreda in‘enjera gra|evinarstva zatra‘io je potpunu ob-
jektivnu informaciju o provedenim natje~ajima te o pra-
vom stanju stvari. O svemu tome Upravni odbor Komore
treba izvijestiti Razred arhitekata.

Zbog isteka vremena za redoviti rad Upravnog odbora
Komore, dogovoreno je da se preostale to~ke dnevnog
reda koje nisu raspravljene rasprave na nastavku sjed-

nice Upravnog odbora Komore koja je sazvana za 4. pro-
sinca 2003. godine, s dnevnim redom kako slijedi:

1. Prijedlog za realizaciju zadu‘enja sa ^etvrte
sjednice Upravnog odbora Komore:
– izvjestitelj: predsjednik Komore

– Prijedlog opisa poslova, izra~un pla}e te prijedlog za
raspisivanje natje~aja za poslove i zadatke savjetnika za
pravne poslove i stegovna tijela

2. Prijedlozi Razreda in‘enjera strojarstva sa sjednice
Odbora razreda, odr‘ane 19. rujna 2003. godine
– izvjestitelj: predsjednik Razreda in‘enjera strojarstva

3. Izvje{}e Povjerenstva za pra}enje i racionalizaciju
rashoda Komore o pregledu financijskog poslovanja
Komore za rujan i listopad 2003. godine
– izvjestitelj: predsjednik Povjerenstva

4. Informacija o dostavljenim Izvje{}ima radnih tijela
Upravnog odbora Komore
– izvjestitelj: predsjednik Komore

5. Prijedlozi strukovnih razreda:
– izvjestitelji: predsjednici strukovnih razreda

– Razreda arhitekata za prestanak ~lanstva, mirovanje
~lanstva i prestanak mirovanja ~lanstva
– Razreda in‘enjera gra|evinarstva za prestanak ~lan-
stva, mirovanje ~lanstva i prestanak mirovanja ~lanstva
– Razreda in‘enjera geodezije za prestanak ~lanstva u
Komori
– Razreda in‘enjera strojarstva za prestanak ~lanstva u
Komori
– Razreda in‘enjera elektrotehnike za prestanak ~lan-
stva i mirovanje ~lanstva u Komori

6. Imenovanje ~lana Odbora za upis u Imenik
ovla{tenih in‘enjera geodezije
– izvjestitelj: predsjednik Razreda in‘enjera geodezije

7. Ostalo prema dogovoru:
– dogovor o predstavnicima Komore za sastanak u
Ministarstvu za europske integracije

Sjednica je zavr{ila s radom u 17,30 sati.

ZAPISNICI SA SJEDNICA UPRAVNOG ODBORA KOMORE

35

IZ
 R

A
D

A
 K

O
M

O
R
E

NASTAVAK SJEDNICE UPRAVNOG ODBORA,
4. prosinca 2003. godine

NAZO^NI:
Davor Pavlovi}, predsjednik Komore

RAZRED ARHITEKATA: Zlatko Han‘ek osobno i po
punomo}i mr. sc. Sa{e Randi}a, Zrinka Fabijanec, Ivan
Frani}, Vinko Penezi}

RAZRED IN@ENJERA GRA\EVINARSTVA: Zvonimir Sever,
Marin Vilovi}, Tomo Peri} osobno i po punomo}i Marija
Crnjaka, Aljo{a Fu{tar

RAZRED IN@ENJERA GEODEZIJE: Ivica Miki~i} osobno i
po punomo}i Ivana Mihaleca, Mladen Babi}, Branko
De{man

RAZRED IN@ENJERA STROJARSTVA: dr. sc. Petar Donjer-
kovi} osobno i po punomo}i Marka Josi}a, Ivan Su~i},
mr. sc. @arko Despot, Tomislav Tkal~i}

RAZRED IN@ENJERA ELEKTROTEHNIKE: mr. sc. Miljenko
Rodek osobno i po punomo}i Zdravka Pileka i @ivka Ra-
dovi}a, Branimir Gali, @eljko Rukavina

ZAMJENICI PREDSJEDNIKA KOMORE: Zdravko Mahmet,
dipl. ing. arh., Damir Dela~, dipl. ing. geod.

OSTALI NAZO^NI:
Sun~ana Rupi}, glavna tajnica Komore

ODSUTNI: dr. sc. Bernard Frankovi}, dipl. ing. stroj.,
Darko Car, dipl. ing. geod. (ispri~ao se)

Predsjednik Komore otvorio je dogovoreni nastavak 5.
sjednice Upravnog odbora Komore, s dnevnim redom u
koji su uvr{tene to~ke koje zbog kratko}e vremena nisu
raspravljene na sjednici Upravnog odbora Komore,
odr‘anoj 20. studenoga 2003. godine.

Predsjednik Komore je zatim konstatirao da Upravni od-
bor mo‘e donositi pravovaljane odluke, s obzirom na to
da je sjednici nazo~an potreban broj ~lanova, odnosno
~lanova s pravovaljanim punomo}ima iz svakog strukov-
nog razreda.

Na sjednici je jednoglasno prihva}en predlo‘eni dnevni
red, kako slijedi:

D n e v n i r e d :

– utvr|ivanje broja nazo~nih ~lanova ili njihovih
punomo}nika, potrebnih za dono{enje pravovaljanih
odluka Upravnog odbora Komore
– utvr|ivanje dnevnog reda

Rasprava po to~kama dnevnog reda koje nisu rasprav-
ljane na sjednici 20. studenog 2003. godine:

1. Prijedlog za realizaciju zadu‘enja sa ^etvrte sjednice
Upravnog odbora Komore:

1.1. Prijedlog opisa poslova, izra~un pla}e te prijedlog
za raspisivanje natje~aja za poslove i zadatke savjetnika
za pravne poslove i stegovna tijela
– izvjestitelj: predsjednik Komore

1.2. Izvje{}e Povjerenstva za pra}enje i racionalizaciju
rashoda Komore o pregledu financijskog poslovanja Ko-
more za rujan i listopad 2003. godine
– izvjestitelj: predsjednik Povjerenstva

1.3. Prijedlozi Razreda in‘enjera strojarstva sa sjednice
Odbora razreda, odr‘ane 19. rujna 2003. godine
– izvjestitelj: predsjednik Razreda in‘enjera strojarstva

1.4. Informacija o dostavljenim Izvje{}ima radnih tijela
Upravnog odbora Komore
– izvjestitelj: predsjednik Komore

1.5. Prijedlozi strukovnih razreda:
– izvjestitelji: predsjednici strukovnih razreda

– Razreda arhitekata za prestanak ~lanstva, mirovanje
~lanstva i prestanak mirovanja ~lanstva
– Razreda in‘enjera gra|evinarstva za prestanak ~lan-
stva, mirovanje ~lanstva i prestanak mirovanja ~lanstva
– Razreda in‘enjera geodezije za prestanak ~lanstva u
Komori
– Razreda in‘enjera strojarstva za prestanak ~lanstva u
Komori
– Razreda in‘enjera elektrotehnike za prestanak ~lan-
stva i mirovanje ~lanstva u Komori

1.6. Imenovanje ~lana Odbora za upis u Imenik
ovla{tenih in‘enjera geodezije
– izvjestitelj: predsjednik Razreda in‘enjera geodezije

1.7. Ostalo prema dogovoru
– dogovor o predstavnicima Komore za sastanak u Mi-
nistarstvu za europske integracije
– prijedlog o zajedni~kom domjenku za ~lanove
Upravnog odbora Komore, odbore strukovnih razreda i,
po pozivu, ostale suradnike Komore
– prijedlog za osnivanje zajedni~kih projektantskih
ureda (ovla{teni arhitekti, ovla{teni in‘enjeri geodezije)
– dogovor o postupku davanja primjedbi i prijedloga na
Prijedlog Pravilnika o op}em sadr‘aju i opremanju pro-
jekata gra|evine i Nacrt prijedloga Tehni~kog propisa za
dimnjake u gra|evinama (dostavljeno od Ministarstva
za{tite okoli{a i prostornog ure|enja).

Poslije toga zapo~elo je razmatranje pojedina~nih to~aka
dnevnog reda, kako slijedi:

36

GLASILO HRVATSKE KOMORE ARHITEKATA I IN@ENJERA U GRADITELJSTVU

IZ
 R

A
D

A
 K

O
M

O
R
E

1.1. Prijedlog za realizaciju zadu‘enja sa ^etvrte
sjednice Upravnog odbora Komore:

Prijedlog opisa poslova, izra~un pla}e te prijedlog za
raspisivanje natje~aja za poslove i zadatke savjetnika za
pravne poslove i stegovna tijela
– izvjestitelj: predsjednik Komore

Materijal za raspravu: Prijedlog za realizaciju zadu‘enja
Upravnog odbora Komore sa sjednice odr‘ane 9. listo-
pada 2003. godine, Zapisnik sa Tre}e sjednice Povjeren-
stva za pra}enje i racionalizaciju rashoda Komore, koja
je odr‘ana 14. studenoga 2003. godine, Izvje{taj o radu
stegovnih tijela u razdoblju od 2000. godine do danas.

U raspravi je istaknuto:
– Komora treba zapo{ljavati djelatnike iz struke; treba
pojednostaviti stegovne postupke (Razred arhitekata);
– racionalnije i financijski isplativije je obavljati poslove
putem vanjskih suradnika (Razred in‘enjera gra|evinar-
stva);
– ako su u odlu~ivanju o potrebi novog zapo{ljavanja
odlu~ni financijski pokazatelji, treba ih uva‘iti i izvr{iti
zapo{ljavanje prema dogovoru (Razred in‘enjera geode-
zije);
– preskupe su usluge vanjskih suradnika, poslove koje
obavljaju vanjski suradnici treba sagledati kroz
dono{enje op}ih akata koji }e maksimalno pojednostaviti
postupke (Razred in‘enjera strojarstva);
– vanjska suradnja je nedovoljna zbog povremenog
anga‘iranja vanjskih suradnika koji nisu na raspolaganju
u radnom vremenu (Razred in‘enjera elektrotehnike).

Dogovoreno je sljede}e:
– Odga|a se dono{enje odluke o zapo{ljavanju savjet-
nika za pravna pitanja i stegovna tijela Komore, zbog
potrebe dodatnog sagledavanja opsega poslova koje }e
obavljati novozaposlena osoba. Radi potpunijeg uvida u
opseg poslova koje sada obavljaju odvjetni~ke kance-
larije te radi odre|ivanja djelokruga rada savjetnika za
pravne poslove i stegovna tijela, Upravnom odboru Ko-
more dostavit }e se izvje{}e o obavljanju pravnih pos-
lova za Komoru. Za pripremu izvje{}a zadu‘uje se glavna
tajnica u suradnji s osobama koje obavljaju predmetne
poslove.
– Cjeloviti Izvje{taj o radu stegovnih tijela u razdoblju
od 2000. godine do danas koji je dostavila konzultantica
stegovnih tijela, objavit }e se u Glasilu Komore.
– Ocjenjuje se potrebnim da konzultantica za stegovna
tijela izradi Prijedlog odredaba o stegovnom postupku,
na temelju dosada{njeg iskustva stegovnih tijela, ~ije bi
odredbe po{tivaju}i na~elo djelotvornosti omogu}ile
brzo i djelotvorno stegovno sudovanje u Komori.

Razred arhitekata dostavio je prijedlog da se preispita
mogu}nost potpisivanja ugovora o oro~enju financijskih
sredstava po predsjedniku strukovnog razreda. Za
poja{njenje primjene financijskih propisa i op}ih akata
Komore na predmetni slu~aj predsjednik Komore zatra‘it

}e poja{njenje ovlasti i odgovornost za potpisivanje fi-
nancijskih akata u odnosu na Statut Komore od g|e
Verice Jelavi}, zadu‘ene za ra~unovodstvene i financijske
poslove Komore.

1.2. Izvje{}e Povjerenstva za pra}enje i racionalizaciju
rashoda Komore o pregledu financijskog poslovanja
Komore za rujan i listopad 2003. godine
– izvjestitelj: predsjednik Povjerenstva

Predsjednik Povjerenstva upoznao je ~lanove Upravnog
odbora Komore s iznosima financijskih tro{kova is-
pla}enih za dnevnice i putne tro{kove, s naknadama
~lanovima stru~nih timova te o ispla}enim sredstvima za
rad preko Student servisa. Povjerenstvo je ocijenilo
potrebnim da se razmotri mogu}nost racionalizacije
tro{kova s osnove rada preko Student servisa. S osnove
ispla}enih dnevnica i putnih tro{kova, naknada
~lanovima stru~nih timova zasad nema prostora za ra-
cionalizaciju. S obzirom na dosada{nje prijedloge stru-
kovnih razreda povjerenstvo tako|er predla‘e i
zapo{ljavanja stru~nih tajnika u strukovnim razredima u
skladu sa sistematizacijom radnih mjesta koju treba usk-
laditi kod izmjene i dopune Pravilnika o radu Stru~ne
slu‘be.

S osnove oro~enja slobodnih sredstava strukovnih
razreda Povjerenstvo predla‘e da Upravni odbor Komore
donese Odluku o otvaranju ra~una u drugim bankama, a
isklju~ivo radi oro~enja zbog povoljnijih kamatnih stopa.

Povjerenstvo je izvijestilo Upravni odbor Komore o
zakazanom sastanku za dogovor o kupnji licenciranih
programskih paketa, a u skladu s prethodnim dogo-
vorima na Upravnom odboru i Kolegiju predsjednika Ko-
more.

Upravni odbor Komore jednoglasno je prihvatio podne-
seno Izvje{}e te zadu‘io strukovne razrede da za sljede}u
sjednicu Upravnog odbora Komore dostave popis banaka
kod kojih }e se izvr{iti oro~enje slobodnih sredstava
strukovnih razreda. Upravni odbor Komore donio je zak-
lju~ak da se Izvje{}e o izvr{enju Plana prihoda i rashoda
Komore za proteklu godinu izradi u sije~nju teku}e
godine s Prijedlogom Plana prihoda i rashoda za teku}u
godinu.

1.3. Prijedlozi Razreda in‘enjera strojarstva sa
sjednice Odbora razreda, odr‘ane 19. rujna 2003.
godine
– izvjestitelj: predsjednik Razreda in‘enjera strojarstva

Materijal za raspravu: Materijal Razreda in‘enjera stro-
jarstva, sjednica Odbora razreda in‘enjera strojarstva,
odr‘ana 19. rujna 2003. godine u Osijeku

Uvodno obrazlo‘enje dao je predsjednik Razreda in‘enje-
ra strojarstva.

ZAPISNICI SA SJEDNICA UPRAVNOG ODBORA KOMORE

37

IZ
 R

A
D

A
 K

O
M

O
R
E

Nakon rasprave Upravni odbor Komore donio je sljede}i
zaklju~ak:
– po pitanju dono{enja Statuta Komore inicirat }e se
sastanak Povjerenstva za Statut te pokrenuti dono{enje
Statuta Komore u sije~nju 2004. godine, s obzirom na to
da je postignut dogovor Razreda in‘enjera gra|evinar-
stva i Razreda in‘enjera strojarstva o opisu stru~nih
djelatnosti projektiranja i nadzora vodovoda i kanali-
zacije;
– po pitanju ispisa ~lanova koji ne podmiruju ~lanarinu
u tijeku je provedba ispisa ~lanova koji ne pla}aju ~la-
narinu;
– po pitanju provedbe Ugovora o osiguranju od odgovor-
nosti razmatranje provedbe predmetnog Ugovora provest
}e se na jednoj od sljede}ih sjednica Upravnog odbora
Komore;
– po pitanju osnivanja energetske kancelarije prihva-
}ena je inicijativa za njezino osnivanje, a za konkretnu
provedbu inicijative zadu‘eni su predsjednici Razreda
in‘enjera strojarstva i Razreda in‘enjera elektrotehnike.

1.4. Informacija o dostavljenim izvje{}ima radnih
tijela Upravnog odbora Komore
– izvjestitelj: predsjednik Komore

U provedbi Inicijative Razreda in‘enjera elektrotehnike
za otvaranje rasprave o izvje{}ima o radu radnih tijela
koja je imenovao Upravni odbor Komore, predsjednik Ko-
more uputio je zamolbu za dostavljanje predmetnih iz-
vje{}a svim predsjednicima radnih tijela Upravnog od-
bora Komore.

Po pozivu izvje{}a su dostavili prof. em. Veselin Simovi}
za Povjerenstvo za slu‘beno glasilo i odnose s javno{}u,
Mile Nik{i}, predsjednik Odbora za upise u Imenik
ovla{tenih in‘enjera elektrotehnike i Bo{ko Pribi~evi},
predsjednik Odbora za upise u Imenik ovla{tenih in‘enje-
ra geodezije.

Predsjednik Komore zamolio je predsjednike strukovnih
razreda da preispitaju rad ~lanova u povjerenstvima te
ocijene potrebu daljnjeg rada ~lanova koje su predlo‘ili
strukovni razredi.

1.5. Prijedlozi strukovnih razreda:
– izvjestitelji: predsjednici strukovnih razreda

RAZRED ARHITEKATA
– jednoglasno su donesena rje{enja za prestanak ~lan-
stva, mirovanje ~lanstva i prestanak mirovanja ~lanstva,
kako slijedi:

Rje{enja o prestanku ~lanstva u Komori:

1. Stjepan Kraja~, dipl. ing. arh.
2. Ivanka Kruhek, dipl. ing. arh.
3. Nana Palini}, dipl. ing. arh.
4. Zlatko Pavi}, dipl. ing. arh.

5. Grgo Rado{, dipl. ing. arh.
6. Rajko [afran, dipl. ing. arh.
7. Franc Ancelj, dipl. ing. arh.
8. Milan Balent, dipl. ing. arh.
9. Zvonimir Biki}, dipl. ing. arh.
10. Tomislav Leskovar, dipl. ing. arh.
11. Zdenka Mandi}, dipl. ing. arh.
12. Vladimir Sladoljev, dipl. ing. arh.
13. Marija [aban, dipl. ing. arh.
14. Marijan Turkulin, dipl. ing. arh.

Rje{enja o prestanku ~lanstva u Komori na temelju
kriterija prihva}enih na 32. sjednici Odbora Razreda
arhitekata, odr‘anoj 23. svibnja 2002. godine,
predla‘u se sljede}im ~lanovima:

1. MARGARITA ANZULOVI], upisni broj 2295, 3600,00
kn duga, osu|ena na 1 g. + 1000 kn, ovrha za 2000. g. –
radi u PBZ-u; nema pe~at
2. MATE BUTOROVI], upisni broj 2060, 1800,00 kn
duga, osu|en na 1 g. + 1000 kn – radi u Nivogradnji;
nema pe~at
3. JURE DASOVI], upisni broj 1952, 4500,00 kn duga,
nije dopunio reviziju; nema pe~at
4. SVETO DOBRI^I], upisni broj 2642, 4050,00 kn duga,
nije dopunio reviziju; nema pe~at
5. VLADIMIR DRO^I], upisni broj 2352, 2700,00 kn
duga, radi preko obrta; nema pe~at
6. LJUBICA]URKOVI], upisni broj 174, 3,600,00 kn
duga, osu|ena na 1 g. + 1000 kn – nezaposlena; nije
dopunila reviziju; nema pe~at
7. MARIJAN HOBLAJ, upisni broj 1035, 2700,00 kn
duga, nema pe~at; nezaposlen
8. MARKO GARTIS, upisni broj 1661, 3600,00 kn duga,
osu|en na 1 g. + 1000 kn; nije dopunio reviziju; nema
pe~at
9. IRFAN HASI], upisni broj 2425, 2566,59 kn duga,
rasprava stegovnih tijela odgo|ena, u mirovanju
10. MAHMUD KAPETANOVI], upisni broj 2510, 2400,00
kn duga, nije odgovorio na reviziju; nema pe~at
11. LJERKA KATI], upisni broj 1567, 5400,00 kn duga,
nije odgovorila na reviziju, nema pe~at
12. @ELJKO LESI], upisni broj 1323, 2700,00 kn duga, ne
pla}a ~lanarinu, radi u inozemstvu, ukor stegovnog suda
+ tro{kovi postupka; nije vratio pe~at
13. NANCY LESI], upisni broj 1292, 2700,00 kn duga, ne
pla}a ~lanarinu, radi u inozemstvu, ukor stegovnog suda
+ tro{kovi postupka; nije vratila pe~at
14. NENAD MIL^I], upisni broj 1410, 3600,00 kn duga,
osu|en na 1 g. + 1000 kn, ovrha, nezaposlen; nema
pe~at
15. FRANKA ODAK, upisni broj 1958, 999,99 kn duga,
platila samo za 2000. g. – mirovanje; nije dopunila revi-
ziju
16. IVAN PAVI], upisni broj 2404, ovrha + 1000 kn,
tvrtka nije registrirana

38

GLASILO HRVATSKE KOMORE ARHITEKATA I IN@ENJERA U GRADITELJSTVU

IZ
 R

A
D

A
 K

O
M

O
R
E

17. ITA PAVI^I], upisni broj 1298, 4500,00 kn duga,
nema pe~at, nije dopunila reviziju
18. ANKICA PAVLOVI], upisni broj 1978, 5400,00 kn
duga, ovrha, nije dopunila reviziju, nema pe~at
19. DRA[KO PETROVI], upisni broj 557, 7200,00 kn
duga, nema pe~at, nije dopunio reviziju
20. ANA-MARIJA SEMEN^I] JELINI], upisni broj 2268,
3600,00 kn duga, 1932. godi{te, ovrha; nije dopunila re-
viziju; nema pe~at
21. \URO STOJAKOVI], upisni broj 2151, 1800,00 kn
duga, 1936. godi{te, ovrha; nema pe~at; nije odgovorio
na reviziju
22. MLADEN [KREBLIN, upisni broj 82, 900,00 kn duga,
nema pe~at, nije dopunio reviziju
23. SANJA [POLJARI], upisni broj 2042, 6300,00 kn
duga, nema pe~at, nije dopunila reviziju
24. STJEPAN TE[IJA, upisni broj 2134, nema pe~at, slo-
bodni umjetnik, ovrha

Obnova upisa na temelju ~lanka 11. stavka 1. Statuta
Hrvatske komore arhitekata i in‘enjera u graditeljstvu

1. TOMISLAV GOLUBAN, upisni broj 1704, 900,00 kn
duga, nema stru~ni ispit

Rje{enja o mirovanju ~lanstva u Komori

1. Mladen Kaji}, dipl. ing. arh. iz Zagreba, zaposlen u
Ministarstvu za{tite okoli{a i prostornog ure|enja u Za-
grebu.
2. mr. sc. Sanja Buble, dipl. ing. arh. iz Splita, zaposlena
u Ministarstvu kulture, Uprava za za{titu kulturne
ba{tine Konzervatorskog odjela u Splitu.
3. Lada Turato, dipl. ing. arh. iz Rijeke, zaposlena u Mi-
nistarstvu kulture, Uprava za za{titu kulturne ba{tine
Konzervatorskog odjela u Rijeci.
4. Dragutin Ga{parovi}, dipl. ing. arh. iz Zagreba,
zaposlen u Uredu dr‘avne uprave u Sv. Ivanu Zelini.
5. Lada Peranovi}-Vukasovi}, dipl. ing. arh. iz Splita,
zaposlena u Ministarstvu za{tite okoli{a i prostornog
ure|enja, Odjel inspekcijskog nadzora u Splitu.

Rje{enja o prestanku mirovanja ~lanstva u Komori

1. Vladimir Lonzari}, dipl. ing. arh. iz Novigrada, radio je
u Upravnom odjelu za op}u upravu i stru~ne poslove
gradskog vije}a i gradskog poglavarstva Grada Novi-
grada – sada u Exedra d.o.o., Novigrad.
2. Roman Repa~, dipl. ing. arh. iz Velike Gorice, radio je
u Upravnom odjelu za prostorno planiranje Grada Velika
Gorica – sada u Invel d.o.o., Velika Gorica.
3. Gordan Jelavi}, ing. arh. iz Metkovi}a, radio je u Mi-
nistarstvu za{tite okoli{a i prostornog ure|enja, sada u
Uredu ovla{tenog arhitekta u Metkovi}u.
4. Silvio Ba{i}, dipl. ing. arh. iz Zagreba, radio je u Za-
vodu za planiranje razvoja grada, sada na Gra|evinskom
fakultetu Sveu~ili{ta u Zagrebu.

RAZRED IN@ENJERA GRA\EVINARSTVA
– jednoglasno su donesena rje{enja za prestanak ~lan-
stva, mirovanje ~lanstva i prestanak mirovanja ~lanstva,
kako slijedi:

Rje{enja o prestanku ~lanstva u Komori:

1. LIDIJA DRU@EI], dipl. ing. gra|., upisni broj 2708,
Akvaprojekt, SPLIT
2. LJILJANA STOJSAVLJEVI]-KRI@AN, dipl. ing. gra|.,
upisni broj 1553, Koprivni~ko-kri‘eva~ka ‘upanija, KO-
PRIVNICA
3. VALTER ROJNI], dipl. ing. gra|., upisni broj 3002,
HRVATSKE CESTE, RIJEKA
4. MARINKO [ETI], dipl. ing. gra|., upisni broj 3017,
HRVATSKE CESTE, RIJEKA
5. KRE[IMIR PLANDER, dipl. ing. gra|., upisni broj 938,
HEP d.d., OSIJEK
6. \URO KOMLENAC, dipl. ing. gra|., upisni broj 2484,
PETROKEMIJA d.d., KUTINA
7. VICKO BRBORA, ing. gra|., upisni broj 1696, VODO-
VOD DUBROVNIK, DUBROVNIK
8. VLADO MATANOVI], dipl. ing. gra|., upisni broj 1285,
Vukovarsko-srijemska ‘upanija, @UPANJA
9. BRANKO KNEZI], ing. gra|., upisni broj 2125, KNE-
GRA d.o.o., ^AKOVEC
10. ANTE FRANETOVI], ing. gra|., upisni broj 1965, UMI-
ROVLJENIK, SPLIT

Rje{enja o mirovanju ~lanstva u Komori

1. VLADO KIRIN^I], dipl. ing. gra|., upisni broj 3311,
Ured dr‘. uprave, Ispostava Krk, RIJEKA
2. SR\AN BENKOVI], dipl. ing. gra|., upisni broj 3317,
Ured dr‘. uprave Zadarske ‘upanije, ZADAR
3. DAMIR BARI[I], dipl. ing. gra|., upisni broj 1473,
Ministarstvo financija, ZAGREB
4. KAROLJ BESEDE[, dipl. ing. gra|., upisni broj 707,
HRVATSKE CESTE, ZAGREB
5. TATJANA \AKOVI], dipl. ing. gra|., upisni broj 2442,
HRVATSKE CESTE, ZAGREB
6. ZDRAVKO FILKOVI], dipl. ing. gra|., upisni broj 1255,
HRVATSKE CESTE, ZAGREB
7. ANA MARI], dipl. ing. gra|., upisni broj 592, HRVAT-
SKE CESTE, ZAGREB
8. VLASTA @UGELJ-KARA^I], dipl. ing. gra|., upisni broj
686, HRVATSKE CESTE, ZAGREB

Rje{enja o prestanku mirovanja ~lanstva u Komori

1. VESNA KRBAVAC, dipl. ing. gra|., upisni broj 2369,
Brodsko-posavska ‘upanija, Ured za prostorno ure|enje,
SLAVONSKI BROD

ZAPISNICI SA SJEDNICA UPRAVNOG ODBORA KOMORE

39

IZ
 R

A
D

A
 K

O
M

O
R
E

RAZRED IN@ENJERA GEODEZIJE
– jednoglasno su donesena rje{enja za prestanak ~lan-
stva, kako slijedi:

Rje{enja o prestanku ~lanstva u Komori:

1. Dinko Fabuli}, dipl. ing. geod., upisni broj 529, Gra-
diteljska {kola, Osijek
2. @eljko Peternel, dipl. ing. geod., upisni broj 51, Geo-
projekt d.d., Zagreb
3. Davor Jadrijevi}, dipl. ing. geod., upisni broj 96, Split-
sko-dalmatinska ‘upanija, Sinj
4. Zdravko Maha~, dipl. ing. geod., upisni broj 437, Vo-
dotehnika d.d., Zagreb
5. Branko Adamek, dipl. ing. geod., upisni broj 14, In‘e-
njerski projektni zavod d.d., Zagreb

RAZRED IN@ENJERA STOJARSTVA
– jednoglasno su donesena rje{enja za prestanak ~lan-
stva, kako slijedi:

Rje{enja o prestanku ~lanstva u Komori:

1. Viktorija Teskera, upisni broj 372
2. Stjepan Ku{, upisni broj 1294
3. Ivica Starinec, upisni broj 238
4. Muhamed Bad‘ak, upisni broj 743
5. Ivan [utalo, upisni broj 258
6. Dragutin Horvat, upisni broj 621
7. Stjepan Per{e, upisni broj 729
8. Nikola Cviji}, upisni broj 929
9. Davor Fulanovi}, upisni broj 61
10. Zdravko Jovi}, upisni broj 935
11. Danijel Mati}, upisni broj 140
12. Boris Bognar, upisni broj 449
13. Anto Grgi}, upisni broj 979
14. @eljko Poto~njak, upisni broj 175
15. Zoran Jak{i}, upisni broj 889
16. Ivica [tambuk, upisni broj 941
17. Milan Me{trovi}, upisni broj 968
18. Stipo Matkovi}, upisni broj 414
19. \uro Priseker, upisni broj 400
20. Goran Mesi}, upisni broj 413
21. Zoran Ivankovi}, upisni broj 648
22. Josip Babi}, upisni broj 486
23. Tibor Kova~, upisni broj 921
24. Zlatko Solomun, upisni broj 993
25. @eljko @uni}, upisni broj 837
26. Radoslav Dazgi}, upisni broj 39
27. Boris Fu}ak, upisni broj 526
28. Franjo Saler, upisni broj 609
29. Ante Stankovi}, upisni broj 495
30. Engelbert Suchy, upisni broj 728
31. Milan Butorac, upisni broj 736
32. Ivan Gajdek, upisni broj 867
33. Josip Bolf, upisni broj 20
34. Franjo Trstenjak, upisni broj 642

RAZRED IN@ENJERA ELEKTROTEHNIKE
– jednoglasno su donesena rje{enja za prestanak ~lan-
stva i mirovanje ~lanstva, kako slijedi:

Rje{enja o prestanku ~lanstva u Komori:

1. Lovro Gali}, dipl. ing. el., upisni broj 1284, Siemens
d.d. Zagreb
2. Antun Horvat, dipl. ing. el., upisni broj 1091, Kon~ar
d.d. Zagreb
3. Du{ko Male{evi}, dipl. ing. el., upisni broj 1389, HT
d.d., TKC [ibenik
4. Franjo Pernjak, dipl. ing. el., upisni broj 1519, HEP d.d.
Rijeka
5. Mladen Serti}, dipl. ing. el., upisni broj 1205, HT d.d.,
TKC Krapina
6. Franjo Sever, dipl. ing. el., upisni broj 1090, Kon~ar
d.d. Zagreb
7. Bruno Soravito, dipl. ing. el., upisni broj 1114, HT d.d.,
TKC Rijeka
8. Mijo ^ike{, dipl. ing. el., upisni broj 1595, Kon~ar d.d.
9. \ur|ica \urovi}, dipl. ing. el., upisni broj 972, HT d.d.,
TKC Bjelovar
10. Nenad Herceg, dipl. ing. el., upisni broj 212, HT d.d.,
TKC Zagreb
11. Branko Ivan~evi}, dipl. ing. el., upisni broj 1105, HT
d.d., TKC Po‘ega
12. Snje‘ana Mili{a, dipl. ing. el., upisni broj 531, HEP-
DP ELEKTRA Zagreb
13. Donato Oto~an, dipl. ing. el., upisni broj 1379, HT
d.d., TKC Zagreb
14. Jadranko Pranji}, dipl. ing. el., upisni broj 1807,
nezaposlen
15. mr. sc. Vladimir Prizl, dipl. ing. el., upisni broj 907,
HEP-PP HE SJEVER Vara‘din
16. Tihomir Serp , dipl. ing. el., upisni broj 1500, HEP-DP
ELEKTRA Koprivnica
17. Mijo [alov, dipl. ing. el., upisni broj 1238, HEP d.d.
Split
18. Stjepan [tefanac, dipl. ing. el., upisni broj 1568, HT
d.d., TKC Karlovac
19. mr. sc. Boris [umilin, dipl. ing. el., upisni broj 718, In-
staling d.o.o. Split
20. Vinko [vast, dipl. ing. el., upisni broj 709, EICOS
d.o.o. Rijeka
21. Nikola Tudor, dipl. ing. el., upisni broj 378, HT d.d.,
TKC Zagreb
22. Ivan Vlahini}, dipl. ing. el., upisni broj 489, Visoka
pomorska {kola Rijeka
23. Ivka Zajc, dipl. ing. el., upisni broj 469, HT d.d., TKC
Zagreb
24. Marijan Zlatari}, dipl. ing. el., upisni broj 978, HT
d.d., TKC Bjelovar
25. Krunoslav Zrili}, dipl. ing. el., upisni broj 348, INGEL
d.o.o. Rijeka

Rje{enja o mirovanju ~lanstva u Komori
1. Zvonimir Toplek, dipl. ing. el., upisni broj 347, Dr‘avni
inspektorat Zagreb
2. Poropat Valter, dipl. ing. el., upisni broj 740, Grad
Labin – zamjenik zastupnika u Hrvatskom saboru

40

GLASILO HRVATSKE KOMORE ARHITEKATA I IN@ENJERA U GRADITELJSTVU

IZ
 R

A
D

A
 K

O
M

O
R
E

1.6. Imenovanje ~lana Odbora za upis u Imenik
ovla{tenih in‘enjera geodezije
– izvjestitelj: predsjednik Razreda in‘enjera geodezije

Materijal za raspravu: Zaklju~ak Odbora Razreda in‘enje-
ra geodezije sa sjednice, odr‘ane 3. listopada 2003.
godine

Upravni odbor Komore je, uvjetno do verifikacije Prijed-
loga na Sjednici Razreda in‘enjera geodezije, na prijed-
log Odbora Razreda in‘enjera geodezije razrije{io du‘-
nosti ~lana Odbora za upis u Imenik ovla{tenih in‘enjera
geodezije dr. sc. Miodraga Roi}a, dipl. ing. geod., a za no-
vog ~lana imenovao Damira O{treka, dipl. ing. geod.

1.7. Ostalo prema dogovoru:

– dogovor o predstavnicima Komore za sastanak u Mi-
nistarstvu za europske integracije

Realizaciji }e se pristupiti nakon provedenih izbora.

– prijedlog o zajedni~kom domjenku za ~lanove
Upravnog odbora Komore, odbore strukovnih razreda i po
pozivu ostale suradnike Komore

Dogovoreno je da se odr‘i zajedni~ki domjenak s pozva-
nim ~lanovima Upravnog odbora, sa ~lanovima odbora
strukovnih razreda, zamjenicima predsjednika Komore,
djelatnicama Stru~ne slu‘be, predstavnicima radnih ti-
jela Komore. Domjenak }e se odr‘ati 22. prosinca 2003.
godine u restoranu »Lido«.

– prijedlog za osnivanje zajedni~kih projektantskih
ureda (ovla{teni arhitekti, ovla{teni in‘enjeri geodezije)

Odobreni su Ugovori o osnivanju zajedni~kog projektant-
skog ureda Dejana Posavca i Damira Kova~evi}a,
ovla{tenih in‘enjera geodezije te zajedni~kog projektant-
skog ureda Igora Ro‘i}a i Marije Ro‘i}, ovla{tenih
arhitekata.

– dogovor o postupku davanja primjedbi i prijedloga na
Prijedlog Pravilnika o op}em sadr‘aju i opremanju pro-
jekata gra|evine i Nacrt prijedloga Tehni~kog propisa za
dimnjake u gra|evinama (dostavljeno od Ministarstva
za{tite okoli{a i prostornog ure|enja)

Dogovoreno je da predsjednik Komore uputi pismo Minis-
tarstvu za{tite okoli{a i prostornog ure|enja, sa zamol-
bom za produ‘enje roka za dostavu primjedaba na pred-
metne pravilnike. Za izradu prijedloga i primjedaba na
predmetne pravilnike zadu‘uje se koordinatorica Radne
grupe za kontinuiranu suradnju s Ministarstvom, Mi-
haela Zamolo, dipl. ing. gra|.

– Mladen Babi}, dipl. ing. geod. dao je prijedlog da se
jedna od sljede}ih sjednica Upravnog odbora Komore
odr‘i u ^akovcu, {to je i prihva}eno.

– Predsjednik Komore izvijestio je o dopisu koji je
upu}en Lini Fu~i}u, pomo}niku ministra za{tite okoli{a i
prostornog ure|enja, kojim se resorno ministarstvo
obavje{tava o postignutom zajedni~kom dogovoru
Razreda in‘enjera gra|evinarstva i Razreda in‘enjera
strojarstva o poslovima projektiranja i nadzora vodovoda
i kanalizacije.

– Predsjednik Komore izvijestio je o odgovoru upu-
}enom u Veleposlanstvo Republike Austrije.

– Predsjednik Razreda in‘enjera gra|evinarstva izvijestio
je da je preuzeo obvezu da Razred izradi Prijedlog Pravil-
nika o polaganju stru~nih ispita u provedbi ~lanka 61.
Zakona o gradnji.

Sjednica je zavr{ila s radom u 16,30 sati.

Broj: 05/40/03
U Zagrebu, 11. prosinca 2003.

Zapisnik sastavila: Predsjednik Komore
Sun~ana Rupi}, Davor Pavlovi},
glavna tajnica Komore dipl. ing. el.

ZAPISNICI SA SJEDNICA UPRAVNOG ODBORA KOMORE

41

IZ
 R

A
D

A
 K

O
M

O
R
E

Izvje{}e o radu

stegovnih tijela Komore

u razdoblju od 2000.

godine do danas

Priredila: odvjetnica Bojana Radakovi},
konzultantica stegovnih tijela Komore

Uvod

Skup{tina Hrvatske komore arhitekata i in‘enjera u gra-
diteljstvu je na sjednici odr‘anoj u o‘ujku 2000. godine
konstituirala tijela za provedbu stegovnog postupka i to:
Stegovno tu‘iteljstvo, Stegovni sud, Vi{i stegovni sud i
Stegovno vije}e. Kako bi se ~lanovi stegovnih tijela
upoznali s poslom koji ih o~ekuje, odmah po njihovom
imenovanju odr‘ani su sastanci koji su imali karakter
kra}eg seminara. Na njima su ~lanovi stegovnih tijela
upoznati s postupovnim odredbama po kojima }e se
voditi stegovni postupci, na~inom provo|enja postupka i
dono{enja odluka. Podijeljeni su im materijali koji su
sadr‘avali osim odredbi pozitivnih propisa HKAIG-a i
odredbe koje se odnose na provo|enje skra}enog pos-
tupka prema Zakonu o kaznenom postupku koji se kao
supsidijaran propis primjenjuje prilikom vo|enja ste-
govnog postupka, te primjerci odluka koje se donose u
stegovnom postupku, a sve radi uvo|enja u stegovno
postupanje.

Prikaz stegovnog postupka

Kako bih pojasnila na~in rada stegovnih tijela, dajem pri-
kaz kretanja predmeta.

Kada prijavitelj dostavi prijavu za pokretanje stegovnog
postupka protiv odre|ene osobe, prijavu dobivam u rad.
Prvo provjeravam da li se radi o osobi koja je ~lan Ko-
more, jer se samo protiv ~lanova Komore mogu voditi
stegovni postupci. Potom izra|ujem poziv za o~itovanje
prijavljenog na prijedlog za pokretanje postupka koji pot-
pisuje stegovni tu‘itelj, te se taj poziv zajedno s prijavom
dostavlja prijavljenom na o~itovanje. Nakon {to stigne
o~itovanje prijavljenog, a kada se prikupi odre|eni broj
predmeta, zakazuje se sjednica stegovnih tu‘itelja time
da dostavljam stegovnim tu‘iteljima prethodno na
obradu predmete iz njihovih razreda. Na sjednici ste-
govnih tu‘itelja, svaki stegovni tu‘itelj izla‘e predmet
koji je dobio u rad i daje svoj prijedlog za rje{enje kon-
kretnog slu~aja. Ponekad je potrebno dopuniti prijavu ili
o~itovanje, pa se to tra‘i od prijavitelja i prijavljenog ili

42

Iz rada stegovnih tijela Komore

GLASILO HRVATSKE KOMORE ARHITEKATA I IN@ENJERA U GRADITELJSTVU

IZ
 R

A
D

A
 K

O
M

O
R
E

se tra‘i dodatna dokumentacija od tre}e osobe ili se
dostavlja na obradu vje{taku iz pojedinog razreda. Kada
se ~injeni~no stanje potpuno utvrdi, stegovni tu‘itelj
donosi odluku i to: ili da se prijava odbaci kao neosno-
vana ili da se predmet ustupi na rje{avanje Stegovnom
vije}u ako smatra da se radi o lak{oj povredi ili ustaje
optu‘nicom pred Stegovnim sudom. O svim tim odluka
sastavljam rje{enja temeljem obrazlo‘enja stegovnog
tu‘itelja, koji ta rje{enja potpisuje. Ako je prijava
odba~ena kao neosnovana, podnositelj prijave ima pravo
u roku 8 dana od dana primitka rje{enja, izravno pred
Stegovnim sudom ustati optu‘nicom. Nakon podizanja
optu‘nice, Stegovni sud odre|uje vije}e i datum
odr‘avanja rasprave na koju se poziva okrivljeni, njegov
branitelj (ako ga ima), tu‘itelj i vije}e. Rasprave su tajne.
Kao konzultatnt stegovnih tijela sudjelujem na svakoj
raspravi kako bih pomogla sucima u njihovu radu, od-
nosno da postupak te~e u propisanoj formi. Naravno, ne-
mam pravo sudjelovanja u dono{enju odluka stegovnih
tijela. Nakon {to Stegovni sud odr‘i raspravu i provede
dokazni postupak, povla~i se na vije}anje i glasovanje i
donosi presudu. Temeljem obrazlo‘enja koje daje Ste-
govni sud kada donosi svoju odluku, sastavljam presude
koje se dostavljaju strankama u postupku, koje imaju
pravo priziva pred Vi{im stegovnim sudom. Ukoliko pos-
toji priziv, o tome obavje{tavam predsjednika Vi{eg ste-
govnog suda kako bismo odredili datum odr‘avanja
rasprave tog suda, koja se odr‘ava bez prisutnosti
stranaka, a Vi{i stegovni sud donosi svoju odluku na te-
melju ~injenica koje postoje u spisu. Stranka nezado-
voljna odlukom Vi{eg stegovnog suda ima pravo ustati
tu‘bom pred Upravnim sudom RH. U predmetima koji se
odnose na lak{e povrede du‘nosti i ugleda, odluku
donosi Stegovno vije}e. Nakon {to stegovni tu‘itelj
donese odluku da se predmet ustupi Stegovnom vije}u
na rje{avanje, o tome obavje{tavam predsjednika Ste-
govnog vije}a koji odre|uje ~lanove vije}a koji }e
odlu~ivati u pojedinom predmetu, a raspravama tako|er
ne prisustvuju stranke.

Du‘nici danas

Kako i dalje, unato~ provedenim postupcima, veliki broj
~lanova ne podmiruje svoje obveze s osnova ~lanarine,
svim du‘nicima poslane su po~etkom listopada 2003.
godine opomene radi nepla}anja uz upozorenje da }e se
protiv njih pokrenuti ovr{ni postupci pred redovitim
sudovima RH radi namirenja dugovanja s osnova ne-
pla}ene ~lanarine u razdoblju od 2001. godine do danas.
Dosada{nja praksa pokazuje da dobar dio ~lanova pod-
miruje svoje ~lanarine, no ne nakon provo|enja ste-
govnog postupka, ve} kada se pokrene ovrha pljenidbom
pokretnina pred redovitim sudovima RH, pa se o~ito
ukazuje potrebnim na taj na~in rije{iti pitanje golemog
dugovanja ~lanova nastalog nepla}anjem ~lanarine u
navedenom razdoblju. Stoga }e se ve} ovih dana po~eti s

podno{enjem prijedloga za ovrhu protiv takvih ~lanova
pred redovitim sudovima u Republici Hrvatskoj, kako bi
se rije{io taj problem.

Problemi koji se javljaju u radu
stegovnih tijela HKAIG

U svom dosada{njem radu, stegovna tijela Komore, oso-
bito stegovni tu‘itelji, a potom i Stegovni sud, susreli su
se u svom radu s nizom problema. Glavni su problem ne-
potpune prijave. Da bi ga rije{ili, barem u slu~aju kada
~lanovi Komore podnose prijave, u Glasilu Komore br. 9
na str. 172, objavljeno je {to sve prijava koja se podnosi
stegovnom tu‘itelju treba sadr‘avati, te bi se svi ~lanovi
Komore koji podnose prijavu toga trebali i pridr‘avati.
Unato~ tome, ~esto se doga|a da prijave nisu potpune.

^est je slu~aj da jedinice lokalne uprave i samouprave
jednostavno ne ‘ele stegovnim tijelima Komore na nji-
hov zahtjev dostaviti dokumentaciju koja se odnosi na
odre|eni predmet, uz obrazlo‘enje da Komora nije
stranka u postupku. Svakako bi trebalo na}i na~in da ta
komunikacija bude bolja i kvalitetnija, te da Komora u
slu~aju pokretanja i vo|enja stegovnog postupka mo‘e
dobiti svu potrebnu dokumentaciju, kako bi se pravilno i
potpuno moglo utvrditi ~injeni~no stanje.

Postoji i problem autorskih prava posebno na podru~ju
arhitekture, budu}i da pozitivni propisi RH o tom po-
dru~ju ne govore gotovo ni{ta, odnosno va‘e}i Zakon o
autorskim pravima je jako {tur u pitanju arhitekture. Po-
jedini ~lanovi iz Razreda arhitekata iznijeli su prijedlog
da bi se mo‘da trebala izraditi pravila postupanja kada
je rije~ o autorskim pravima, te da ta pravila postanu ob-
vezatna za sve ~lanove.

Prijedlozi za pobolj{anje provo|enja
stegovnih postupaka

Posebno bih htjela ukazati na to da je dosada{nja praksa
u stegovnim postupcima pokazala da postoje}i postu-
povni propisi nisu najefikasnije rje{enje u stegovnim pos-
tupcima. Naime, cijeli je postupak prili~no dugotrajan i
time se kod ~lanova stje~e dojam da ~lanovi stegovnih ti-
jela ne rade svoj posao na zadovoljavaju}i na~in, {to je
posve neto~no. Potrebno je istaknuti da se sve ono {to se
ti~e postupka, a nije propisano Zakonom o Komori,
Statutom Komore i Pravilnikom o radu stegovnih tijela,
vodi prema odredbama Zakona o kaznenom postupku, te
je podlo‘no naravno dugotrajnijoj proceduri, rokovima i
sl.

Stoga se neminovnom ukazuje potreba da se pristupi
izradi novih postupovnih odredbi za stegovno postu-
panje. Cijeli bi postupak trebalo pojednostaviti, skratiti
rokove, mo‘da razmisliti o uvo|enju arbitra‘e u prvom

43

IZ RADA STEGOVNIH TIJELA KOMORE

IZ
 R

A
D

A
 K

O
M

O
R
E

stupnju, tj. da se suprotstavljene strane poku{aju na neki
mirni na~in dogovoriti i rije{iti nastali spor, pa eventu-
alno u slu~aju da to ne uspije, pristupiti sudskom pos-
tupku. Isto tako, trebalo bi upoznati stranke da se u
slu~aju nano{enja materijalne {tete nepravilnim radom
~lanova Komore, mogu namiriti u postupku naknade
{tete pred redovitim sudovima. Nadalje, potrebno je, kao
{to je naprijed navedeno, pobolj{ati komunikaciju
izme|u jedinica lokalne uprave i samouprave i Komore,
glede dostavljanja potrebnih podataka tijekom postupka.
Osim toga, svi bi ~lanovi nu‘no morali znati kako mora
izgledati prijava kada ju podnose i dostaviti potpunu pri-
javu sa svom potrebnom dokumentacijom, kako se postu-
pak ne bi bespotrebno odugovla~io radi nepotpune pri-
jave.

Nadalje, kako bi se sprije~ilo »objesno« parni~enje tj.
podno{enje prijave neosnovano, bez dokumentacije i
samo radi toga da se drugome tj. prijavljeniku nanese
{teta, bilo bi dobro uvesti pla}anje pristojbe uz
podno{enje prijave u iznosu od npr. 500,00 do 1000,00
kn, kako bi prijavitelji dobro promislili ho}e li podnositi
prijavu ili ne. U protivnom, doga|a se da je zna~ajan broj
prijava koje se zaprimaju i koje se moraju obraditi neos-
novan i predstavlja znatno optere}enje stegovnih tijela,
a bez ikakvih posljedica za podnositelja prijave.

Tako|er bi bilo po‘eljno da pojedini razredi radi
pobolj{anja stegovnog postupanja iznesu svoje stavove
na koji na~in bi se postupak mogao ubrzati, pa da se
na|e zajedni~ko polazi{te za izradu novih postupovnih
odredbi.

No, jasno je da se sve te novosti i promjene u postupku
mogu napraviti tek izmjenom ne samo Pravilnika o radu
stegovnih tijela, ve} i izmjenom odredbi Statuta Komore
koje sadr‘e odredbe koje se ti~u stegovnog postupka.,
budu}i da je Statut vi{i propis u odnosu na Pravilnik i
sam Pravilnik ne mo‘e sadr‘avati ni jednu odredbu koja
nije u skladu sa Statutom. Stoga tu ~injenicu svakako
valja imati na umu kada se raspravlja o na~inu rada ste-
govnih tijela i izmjeni postupovnih odredbi.

Kao prilog ovom izvje{}u daje se popis dosada{njih pred-
meta koji su bili u radu. Budu}i da su sve rasprave tajne,
imena osoba koje su sudjelovale u stegovnim postup-
cima dana su samo u inicijalima, uz oznaku struke.
Imaju}i u vidu brojnost predmeta, te na~in njihova
vo|enja, predmeti su poredani kronolo{kim redom.

Prilog: Predmeti koji su bili u radu stegovnih
tijela od 2000. godine do danas

U razdoblju od 2000. godine do danas zaprimljeni su i
obra|eni sljede}i predmeti:

1. Tvrtka C. podnijela je 13.12.2000. god. prijavu protiv
O. G., dipl. ing. arh., radi stegovnog djela konkuriranja ci-
jenama ni‘im od propisanih (~l. 82. st. 1. t. 17. Statuta).
O. G. je dao pismeno o~itovanje. ^eka se dokumentacija
od grada S. B. koja je zatra‘ena po tre}i put, kako bi se
moglo nastaviti s postupanjem u predmetu.

2. Potiv L. R., , dig, , zaprimljena je 05. 07. 2001. god.
anonimna prijava. Budu}i da se postupak ne vodi po ano-
nimnim prijavama, prijava je odba~ena.

3. A. H. podnio je 09. 06. 2001. god. prijavu protiv
ovla{tenih in‘enjera – nadzornih in‘enjera na gradnji
autoceste Z. – R. Budu}i da u prijavi nisu bila navedena
imena prijavljenih, A. H. je pozvan da dopuni prijavu.
Svojim dopisom A. H. je obavijestio stegovno tu‘iteljstvo
da nije u mogu}nosti dopuniti prijavu, te je stoga prijava
odba~ena.

4. Protiv B. J., dipl. ing. arh., zaprimljena je 27. 04. 2001.
god. anonimna prijava. Budu}i da se postupak ne vodi po
anonimnim prijavama, prijava je odba~ena.

5. D. R. podnio je 01. 08. 2001. god. prijavu protiv V. J.,
dipl. ing. geod., radi stegovnog djela tra‘enja i
pribavljanja poslova na nedostojan na~in (~l. 82. st. 1. t.
25. Statuta). Prijavljeni je dao pismeno o~itovanje. Za-
tra‘ena je dokumentacija od grada V. Nakon utvr|enog
~injeni~nog stanja, stegovni tu‘itelj je rje{enjem od 30.
09. 2003. god. odbacio prijavu kao neosnovanu.

6. Tvrtka C. podnijela je 18.07.2001. god. prijavu protiv
tvrtke AAD radi stegovnog djela konkuriranja cijenama
ni‘im od propisanih (~l. 82. st. 1. t. 17. Statuta). Kako
unato~ opetovanim tra‘enjima, grad G. nije dostavio
dokumentaciju temeljem koje bi se moglo utvrditi ~in-
jeni~no stanje u ovom predmetu, stegovni tu‘itelj je
obustavio postupak.

7. F. P. podnio je 16. 07. 2001. god. prijavu protiv B. @.,
dipl. ing. arh., radi stegovnog djela nesavjesnog
obavljanja arhitektonskih i in‘enjerskih poslova (~l. 82.
st. 1. t. 5. Statuta). B. @. je pismeno odgovorio na prijavu.
Stegovni tu‘itelj je rje{enjem od 13.05.2002. god. od-
bacio prijavu kao neosnovanu.

8. D. K. je podnio 19. 07. 2001. god. prijavu protiv Z. G.,
dipl. ing. arh., i V. G., dipl. ing. arh., radi pokretanja pos-
tupka poni{tavnja upisa u Razred arhitekata. Stegovni je
tu‘itelj u velja~i 2002. godine pismeno zatra‘io od Od-
bora za upis Razreda arhitekata pismeno o~itovanje
vezano za navedeno u prijavi, a kako bi se pravilno
utvrdile ~injenice i donijela na zakonu osnovana odluka.
Kako Odbor za upis Razreda arhitekata nije dostavio za-
tra‘eno o~itovanje, stegovni tu‘itelj nije mogao pravilno

44

GLASILO HRVATSKE KOMORE ARHITEKATA I IN@ENJERA U GRADITELJSTVU

IZ
 R

A
D

A
 K

O
M

O
R
E

utvrditi ~injeni~no stanje, te je rje{enjem od 14. 04.
2003. god. odbacio prijavu. D. K. se ‘alio na rje{enje, te
predmet ide na sjednicu Stegovnog suda.

9. Odbor Razreda in‘enjera elektrotehnike podnio je
19.07.2001. god. zahtjev za obnovom postupka za upis
svih ~lanova Razreda koji ne ispunjavaju uvjete za upis,
tj. nemaju zvanje ing. elektrotehnike ili dipl. ing. elektro-
tehnike. Stegovni je tu‘itelj temeljem odredbe ~l. 11. Sta-
tuta HKAIG-a podnio prijedlog za pokretanje postupka
obnove upisnog postupka za sve elektrotehni~are.

10. D. K. podnio je 28. 11. 2000. god. prijavu protiv D.
V., dipl. ing. arh., radi stegovnih djela preuzimanja pos-
lova koje je ugovorio drugi ovla{teni arhitekt ili in‘enjer,
nepo{tivanja uputa autora i nepo{tivanja autorskih
prava (~l. 82. st. 1. t. 15. i 26. Statuta). Nakon pismenog
o~itovanja prijavljenog, te dopune prijave od strane D. K.,
stegovni je tu‘itelj ustao optu‘nicom pred Stegovnim
sudom HKAIG-a. Rasprava zakazana za dan 15. 10.
2003. god. nije odr‘ana, budu}i da je okr. tri puta
poku{ana dostava poziva i optu‘nice, ali isti po{tu nije
podizao. Zakazana je nova rasprava za dan 30. 10. 2003.
god.

11. J. K. podnijela je 13. 09. 2000. god. prijavu protiv I.
@., dipl. ing. el., radi stegovnog djela nesavjesnog
obavljanja arhitektonskih i in‘enjerskih poslova (~l. 82.
st. 1. t. 5. Statuta). I. @. je dao pismeno o~itovanje na pri-
javu. Nakon provedenog postupka stegovni tu‘itelj je us-
tao optu‘nicom protiv I. @. U ovom predmetu su ve}
odr‘avane rasprave i ~eka se odr‘avanje sljede}e
rasprave.

12. B. M. je podnio 07. 03. 2001. god. prijavu protiv V.
P., dipl. ing. arh., radi stegovnog djela iz ~l. 83. Statuta
Komore. V. P. je dala pismeno o~itovanje na prijavu. Ste-
govni tu‘itelj je rje{enjem odbacio prijavu kao neosno-
vanu.

13. Tvrtka U. D. podnijela je 24. 04. 2001. god. prijavu
protiv tvrtke C. radi stegovnog djela konkuriranja ci-
jenama ni‘im od propisanih (~l. 82. st. 1. t. 17. Statuta).
Tvrtka C. zastupana po N. K. K., dipl. ing. arh., i T. D., dipl.
ing. arh., dala je pismeno o~itovanje. Nakon {to je
predsjednik Odbora za cjenik Razreda arhitekata dosta-
vio izra~un, stegovni tu‘itelj je 14. 04. 2003. god. od-
bacio prijavu kao neosnovanu.

14. S. R. i N. K. podnijeli su 02. 07. 2001. god. prijavu
protiv B. M., dipl. ing. arh., radi stegovnog djela t. 3.
Kodeksa strukovne etike hrvatskih arhitekata i in‘enjera.
Stegovni je tu‘itelj u velja~i 2002. godine pismeno za-
tra‘io od Odbora za upis Razreda arhitekata pismeno
o~itovanje vezano za navedeno u prijavi, a kako bi se
pravilno utvrdile ~injenice i donijela na zakonu osnovana
odluka. Kako Odbor za upis Razreda arhitekata nije
dostavio zatra‘eno o~itovanje, stegovni tu‘itelj je rje{e-
njem od 14. 04. 2003. god. odbacio prijavu.

15. M. \. i M. P. podnijeli su 02. 02. 2002. god. prijavu
protiv P. J., dipl. ing. arh., radi stegovnog djela konkuri-
ranja cijenama ni‘im od propisanih (~l. 82. st. 1. t. 17.
Statuta). P. J. se pismeno o~itovao na prijavu. Nakon {to
je predsjednik Odbora za cjenik Razreda arhitekata dosta-
vio izra~un, stegovni tu‘itelj je ustao optu‘nicom pred
Stegovnim sudom. Prva rasprava u ovom predmetu
odr‘ana je 11. 11. 2002. god., te je vije}e Stegovnog
suda odlu~ilo saslu{ati svjedoka. Rasprava je odr‘ana
dana 15. 10. 2003. god. i donesena je osu|uju}a pre-
suda. Izre~ena je kazna ukora i tro{ak postupka u iznosu
od 500,00 kn.

16. V. C. je podnio 03. 05. 2001. god. prijavu protiv
tvrtki ZUO i M&M radi stegovnog djela konkuriranja ci-
jenama ni‘im od propisanih (~l. 82. st. 1. t. 17. Statuta).
Protiv odgovorne osobe iz tvrtke ZUO nije bilo mogu}e
voditi postupak jer ista nije ~lan Komore. V. M., el. teh-
ni~ar, dao je pismeno o~itovanje na prijavu. Nakon
dostavljene dokumentacije tvrtke E. koja je raspisala
natje~aj i izra~una cijena od strane predsjednika Odbora
za cjenik Razreda arhitekata, stegovni tu‘itelj je protiv V.
M. ustao optu‘nicom pred Stegovnim sudom. Rasprava u
ovom predmetu je zakazana.

17. Tvrtka AGA podnijela je 31. 08. 2000. god. prijavu
protiv tvrtke T. radi stegovnog djela konkuriranja ci-
jenama ni‘im od propisanih (~l. 82. st. 1. t. 17. Statuta).
Tvrtka T. zastupana po A. M., dipl. ing. arh., dala je pis-
meno o~itovanje na prijavu. Nakon provedenog pos-
tupka, stegovni je tu‘itelj ustao optu‘nicom protiv A. M.
Na raspravi Stegovnog suda A. M. je oslobo|en optu‘be.

18. Tvrtka F. podnijela je 04. 04. 2001. god. prijavu
protiv tvrtki E. i I. radi stegovnog djela konkuriranja ci-
jenama ni‘im od propisanih (~l. 82. st. 1. t. 17. Statuta).
O~itovanje na prijavu pismeno su dali P. K., dipl. ing.
stroj., odgovorna osoba tvrtke E. i S. J. , dig, odgovorna
osoba tvrtke I. Predmet je poslan na izra~un, no zbog ne-
dovoljne dokumentacije vra}a se na obradu stegovnom
tu‘itelju.

19. Tvrtka C. podnijela je 23. 03. 2001. god. prijavu
protiv tvrke U. radi stegovnog djela konkuriranja ci-
jenama ni‘im od propisanih (~l. 82. st. 1. t. 17. Statuta).
Op}ina M. dostavila je tra‘enu dokumentaciju. ^eka se
pismeno o~itvanje odgovorne osobe tvrtke U.

20. Tvrtka C. podnijela je 23. 03. 2001. god. prijavu
protiv tvrke U. radi stegovnog djela konkuriranja ci-
jenama ni‘im od propisanih (~l. 82. st. 1. t. 17. Statuta).
M. H., dipl. ing. arh., odgovorna osoba tvrtke U. dala je
pismeno o~itovanje. Nakon dobivene dokumentacije
op}ine L. i izra~una cijena od strane predsjednika Odbora
za cjenik Razreda arhitekata, stegovni tu‘itelj je rje{e-
njem od 09. 12. 2002. god. odbacio prijavu kao neosno-
vanu.

45

IZ RADA STEGOVNIH TIJELA KOMORE

IZ
 R

A
D

A
 K

O
M

O
R
E

21. M. K. podnio je 11. 01. 2001. god. prijavu protiv
tvrtke ASK radi stegovnog djela konkuriranja cijenama
ni‘im od propisanih (~l. 82. st. 1. t. 17. Statuta). S. K.,
dipl. ing. arh., kao odgovorna osoba tvrtke ASK dao je
pismeno o~itovanje na prijavu. Nakon provedenog pos-
tupka, stegovni tu‘itelj je ustao optu‘nicom protiv S. K.
Stegovni sud je na raspravi proglasio S. K. krivim, te mu
odredio nov~anu kaznu u iznosu od 6.000,00 kn, te
tro{kove stegovnog postupka. S. K. se ‘alio na presudu te
je predmet preuzeo Vi{i stegovni sud koji je kaznu pre-
ina~io u 5.000,00 kn. S. K.je protiv presude Vi{eg ste-
govnog suda ustao tu‘bom pred Upravnim sudom RH
koji jo{ nije donio odluku.

22. LJ. D., T. K., Z. K. i D. M. svi iz tvrtke U., podnijeli su
04. 05. 2001. god. prijavu protiv N. D., dipl. ing. arh., radi
stegovnog djela konkuriranja cijenama ni‘im od pro-
pisanih (~l. 82. st. 1. t. 17. Statuta). N. D. je dao pismeno
o~itovanje na prijavu. Kako unato~ opetovanim tra‘en-
jima grad R. nije dostavio dokumentaciju potrebnu za
postupanje u predmetu, stegovni je tu‘itelj rje{enjem
obustavio postupak, budu}i da nije mogu}e utvrditi
~injeni~no stanje.

23. LJ. D., T. K., Z. K. i D. M., svi iz tvrtke U., podnijeli su
04. 05. 2001. god. prijavu protiv N. D., dipl. ing. arh., radi
stegovnog djela konkuriranja cijenama ni‘im od pro-
pisanih (~l. 82. st. 1. t. 17. Statuta). N. D. je dao pismeno
o~itovanje na prijavu. Nakon provedenog postupka, ste-
govni tu‘itelj je odbacio prijavu kao neosnovanu.

24. LJ. D., T. K., Z. K. i D. M. svi iz tvrtke U. podnijeli su
04. 05. 2001. god. prijavu protiv N.D., dipl. ing. arh., radi
stegovnog djela konkuriranja cijenama ni‘im od pro-
pisanih (~l. 82. st. 1. t. 17. Statuta). N. D. je dao pismeno
o~itovanje na prijavu. Nakon provedenog postupka, ste-
govni tu‘itelj je rje{enjem od 14. 04. 2003. god. odbacio
prijavu kao neosnovanu.

25. LJ. D., T. K., Z. K. i D. M., svi iz tvrtke U., podnijeli su
04. 05. 2001. god. prijavu protiv N. D., dipl. ing. arh., radi
stegovnog djela konkuriranja cijenama ni‘im od pro-
pisanih (~l. 82. st. 1. t. 17. Statuta). N. D. je dao pismeno
o~itovanje na prijavu. Nakon dobivene dokumentacije od
grada C. i izra~una od strane predsjednika Odbora za
cjenik Razreda arhitekata, stegovni tu‘itelj je rje{enjem
od 09. 12. 2002. god. prijavu odbacio kao neosnovanu.

26. LJ. D., T. K., Z. K. i D. M., svi iz tvrtke U., podnijeli su
04. 05. 2001. god. prijavu protiv N.D., dipl. ing. arh., radi
stegovnog djela konkuriranja cijenama ni‘im od pro-
pisanih (~l. 82. st. 1. t. 17. Statuta). N. D. je dao pismeno
o~itovanje na prijavu. Nakon dobivene dokumentacije od
grada N. V. i izra~una od strane predsjednika Odbora za
cjenik Razreda arhitekata, stegovni tu‘itelj je rje{enjem
od 09. 12. 2002. god. prijavu odbacio kao neosnovanu.

27. Tvrtka V. podnijela je 02. 02. 2001. god. prijavu
protiv tvrtke D. radi stegovnog djela nesavjesnog

obavljanja arhitektonskih i in‘enjerskih poslova (~l. 82.
st. 1. t. 5. Statuta). J. B., ing. gra|., kao odgovorna osoba
tvrtke D. dala je pismeno o~itovanje na prijavu. Nakon
primljene dokumetnacije od izvo|a~a radova, tvrtke B.
N., stegovni tu‘itelj je rje{enjem od 05. 09. 2002. god.
odbacio prijavu.

28. B. B. podnio je 23. 04. 2001. god. prijavu protiv P. N.
iz tvrtke B. I. Kako P. N. nije ~lan Komore, stegovni
tu‘itelj je obustavio postupak. Tvrtka C. podnijela je 23.
03. 2001. god. prijavu protiv tvrtke AAD radi radi ste-
govnog djela konkuriranja cijenama ni‘im od propisanih
(~l. 82. st. 1. t. 17. Statuta). Kako unato~ opetovanim
tra‘enjima, grad G. nije dostavio dokumentaciju te-
meljem koje bi se moglo utvrditi ~injeni~no stanje u
ovom predmetu, stegovni tu‘itelj je rje{enjem od 28. 04.
2003. god. odbacio prijavu, budu}i nije mogu}e utvrditi
pravilno i potpuno ~injeni~no stanje.

29. Tvrtka C. podnijela je 10. 04. 2001. god. prijavu
protiv tvrtke U. radi stegovnog djela konkuriranja ci-
jenama ni‘im od propisanih (~l. 82. st. 1. t. 17. Statuta).
Od grada L. zatra‘eno je da dostavi kompletnu dokumen-
taciju koja se odnosi na ovu prijavu, te je grad L. dosta-
vio tra‘eno. R. M., dipl. ing. arh., kao odgovorna osoba
tvrtke U. dostavio je svoje o~itovanje, kao i svoj izra~un
koji se odnosi na ovaj predmet. Predmet je potom s
cjelokupnom dokumentacijom dostavljen na izra~un
predsjedniku Odbora za cjenik Razreda arhitekata. Nakon
tako provedenog postupka, stegovni tu‘itelj je 09. 12.
2002. god. odbacio prijavu.

30. Tvrtka P. podnijela je 29. 06. 2001. god. prijavu
protiv J. D., dipl. ing. stroj., i V. [., dipl. ing. el., radi ste-
govnog djela iz ~l. 82. st. 1. t. 4. i 13. Statuta. Nakon {to
su J. D. i V. [. dali pismeno o~itovanje na prijavu, ste-
govni tu‘itelj je ustao optu‘nicom pred Stegovnim
sudom Komore. Rasprava u ovom predmetu je zakazana
za dan 16. 10. 2003. god.

31. Tvrtka AAD podnijela je 12. 04. 2001. god. prijavu
protiv tvrtke C. radi stegovnih djela sklapanja poslova is-
pod cijene propisane Pravilnikom o cijenama usluga
HKAIG-a i konkuriranja cijenama ni‘im od propisanih (~l.
82. st. 1. t. 10. i 17. Statuta). Op}ina P. nakon mnogobro-
jnih zahtjeva, napokon je dostavila tra‘enu dokumen-
taciju, a ~eka se o~itovanje prijavljenih.

32. Tvrtka GV podnijela je 28. 05. 2001. god. prijavu
protiv B. B., dig, radi stegovnog djela prikazivanja investi-
toru pogre{aka ili izmjena u projektu na {tetu drugog
ovla{tenog in‘enjera i radi stegovnog djela pribavljanja
poslova na nedostojan na~in (~l. 82. st. 1. t. 14. i 25. Sta-
tuta). Nakon pismenog o~itovanja B.B. i dopisa Ministar-
stva za{tite okoli{a i prostornog ure|enja, stegovni
tu‘itelj je rje{enjem od 20. 01. 2003. god. odbacio pri-
javu kao neosnovanu.

46

GLASILO HRVATSKE KOMORE ARHITEKATA I IN@ENJERA U GRADITELJSTVU

IZ
 R

A
D

A
 K

O
M

O
R
E

33. Tvrtka SA dostavila je 14. 02. 2001. god. na znanje
prigovor o izboru najpovoljnijeg ponu|a~a za izradu pro-
jektne dokumentacije za poslovni prostor tvrtke RB, ne
tra‘e}i pri tom pokretanje postupka.

34. R. B. i V. B. podnijeli su 14. 04. 2001. god. prijavu
protiv M. K., dipl. ing. arh., radi stegovnog djela nesavjes-
nog obavljanja poslova (~l. 82. st. 1. t. 5. Statuta). M. K.
je dao pismeno o~itovanje na prijavu. Od grada Z. vi{e
puta se tra‘ila dokumentacija, koja do danas nije
dostavljena. Stranke su dostavile potom opse‘nu
dokumentaciju, te je predmet stavljen na sljede}u sjed-
nicu stegovnog tu‘iteljstva.

35. Tvrtka EO podnijela je 08. 02. 2001. god. prijavu
protiv tvrtke ZUO radi stegovnog djela konkuriranja ci-
jenama ni‘im od propisanih (~l. 82. st. 1. t. 17. Statuta).
Tvrtka ZUO je dala pismeno o~itovanje na prijavu. Nakon
provedenog postupka, stegovni tu‘itelj je rje{enjem od
14. 04. 2003. god. odbacio prijavu kao neosnovanu.

36. B. B. podnio je 02. 07. 2001. god. prijavu protiv
tvrtke KS radi stegovnog djela konkuriranja cijenama
ni‘im od propisanih (~l. 82. st. 1. t. 17. Statuta). ^eka se
dostava dokumentacije MUP-a (zatra‘ena tri puta).

37. N. B. podnio je 02. 11. 2000. god. prijavu protiv A.
D., dipl. ing. arh., i D. [., ing. gra|., radi stegovnih djela
nesavjesnog obavljanja arhitektonskih i in‘enjerskih pos-
lova; obavljanja poslova protivno stru~nom smjeru; pred-
laganja investitoru izmjena u projektu na {tetu drugog
ovla{tenog arhitekta ili in‘enjera; nepo{tivanja uputa
autora i obavje{tavanja o promjenama te nepo{tivanja
autorskih prava (~l. 82. st.a t. 5., 8., 14., 16. i 26. Sta-
tuta). Nakon pismenog o~itovanja prijavljenih i priku-
pljene opse‘ne dokumentacije vezane za predmet, ste-
govni tu‘itelj je odbacio prijavu protiv oba prijavljena. N.
B. se ‘alio na rje{enje, te je predmet pre{ao u rad Vi{em
stegovnom sudu. Vi{i stegovni sud je presudom odbio
‘albu N. B.

38. Tvrtka C. podnijela je 30. 03. 2001. god. prijavu
protiv tvrtke UZZ radi stegovnog djela konkuriranja ci-
jenama ni‘im od propisanih (~l. 82. st. 1. t. 17. Statuta).
Op}ina HD dostavila je dokumetaciju vezanu za predmet.
^eka se dodatna dokumentacija tvrtke C.

39. Tvrtka AAD podnijela je 25. 04. 2001. god. prijavu
protiv tvrtke UIH radi stegovnog djela konkuriranja ci-
jenama ni‘im od propisanih (~l. 82. st. 1. t. 17. Statuta).
N.D., dipl. ing. arh., kao odgovorna osoba tvrtke UIH dao
je pismeno o~itovanje. Kako unato~ opetovanim pozivi-
ma op}ina D. nije dostavila dokumentaciju potrebnu za
daljnje postupanje, stegovni tu‘itelj je rje{enjem od 28.
04. 2003. god. obustavio postupak.

40. Tvrtka UIH podnijela je 09. 03. 2001. god. prijavu
protiv N. L., dipl. ing. arh., radi stegovnog djela konkuri-
ranja cijenama ni‘im od propisanih (~l. 82. st.1. t. 17.
Statuta). N.L. je dao pismeno o~itovanje na prijavu. ^eka

se odgovor op}ine B. od koje je zatra‘ena dokumentacija
kako bi se moglo nastaviti s postupanjem u predmetu.

41. Tvrtka UIH podnijela je 15. 03. 2001. god. prijavu
protiv tvrtke U radi stegovnog djela konkuriranja ci-
jenama ni‘im od propisanih (~l. 82. st. 1. t. 17. Statuta).
Z. K., dipl. ing. arh., kao odgovorna osoba tvrtke U. dao je
pismeno o~itovanje na prijavu. Nakon dobivene dokumet-
nacije od grada B. i provedenog postupka, stegovni
tu‘itelj je rje{enjem od 29. 06. 2002. god. odbacio pri-
javu kao neosnovanu.

42. Protiv D. P., dipl. ing. arh., i M. D., dipl. ing. arh., za-
primljena je 12.02.2001. god. anonimna prijava radi ste-
govnog djela konkuriranja cijenama ni‘im od propisanih
(~l. 82. st. 1. t. 17. Statuta). Budu}i da se postupak ne
vodi po anonimnim prijavama, prijava je odba~ena.

43. B. K. podnio je 07.02.2001. god. prijavu protiv I. F.,
dipl. ing. arh., i D. J., dipl. ing. arh., radi stegovnog djela
povrede autorskih prava (~l. 82. st. 1. t. 26. Statuta). I. F.
i D. J. dali su pismeno o~itovanje na prijavu. Kako se
predmet vodi i pred redovitim sudom RH, postupak je u
mirovanju i ~eka se odluka redovitog suda RH.

44. Protiv A. [., ing. gra|., i I. K., ing. gra|., zaprimljena
je 17. 10. 2000. god. anonimna prijava radi stegovnog
djela obavljanja arhitektonskih i in‘enjerskih poslova u
vrijema mirovanja ~lanstva (~l. 82. st. 1. t.3. Statuta).
Budu}i da se postupak ne vodi po anonimnim prijavama,
prijava je odba~ena.

45. Protiv Z. P., dipl. ing. el., podnesena je 05. 03. 2001.
god. anonimna prijava na kojoj nije navedeno stegovno
djelo. Budu}i da se postupak ne vodi po anonimnim pri-
javama, prijava je odba~ena.

46. Tvrtke A. i A. podnijele su 05. 03. 2001. god. prijavu
protiv V. A., dig, i V. J., dig, radi stegovnog djela konkuri-
ranja cijenama ni‘im od propisanih (~l. 82. st. 1. t. 17.
Statuta). ^eka se odgovor na prijavu.

47. Protiv tvrtki C. i E. zaprimljena je 05. 03. 2001. god.
prijava radi stegovnog djela konkuriranja cijenama ni‘im
od propisanih (~l. 82. st. 1. t. 17. Statuta). Budu}i da se
postupak ne vodi po anonimnim prijavama, prijava je
odba~ena.

48. Tvrtka UIH podnijela je 15.02.2001. god. prijavu
protiv tvrtke U. radi stegovnog djela konkuriranja ci-
jenama ni‘im od propisanih (~l. 82. st. 1. t. 17. Statuta).
Nakon primljenog o~itovanja od strane T. K., dipl. ing.
arh., kao odgovorne osobe tvrtke U i izra~una od strane
predsjednika Odbora za cijene Razreda arhitekata, ste-
govni tu‘itelj je odbacio prijavu.

49. M. K. podnio je 24. 01. 2001. god. prijavu protiv I. P.,
dig, radi stegovnog djela nesavjesnog obavljanja arhitek-
tonskih i in‘enjerskih poslova (~l. 82. st. 1. t. 5. Statuta).
I. P. je dao pismeno o~itovanje na prijavu. Predmet je na
dnevnom redu sljede}e sjednice stegovnih tu‘itelja.

47

IZ RADA STEGOVNIH TIJELA KOMORE

IZ
 R

A
D

A
 K

O
M

O
R
E

50. D. H. podnio je 09. 02. 2001. god. prijavu protiv D.
P., dig, radi stegovnog djela nesavjesnog obavljanja
arhtiektonskih i in‘enjerskih poslova (~l. 82. st. 1. t. 5.
Statuta). D. P. je dao pismeno o~itovanje na prijavu. Na-
kon provedenog postupka, stegovni tu‘itelj je rje{enjem
odbacio prijavu kao neosnovanu.

51. Tvrtka ZPPO podnijela je 03. 01. 2001. god. prijavu
protiv Z. radi stegovnog djela konkuriranja cijenama
ni‘im od propisanih (~l. 82. st. 1. t. 17. Statuta). Tvrtka Z.
dala je pismeno o~itovanje na prijavu. Nakon provede-
nog postupka stegovni tu‘itelj je rje{enjem predmet
dostavio na rje{avanje Stegovnom vije}u.

52. V. O. podnijela je 14. 12. 2000. god. prijavu protiv V.
O., dipl. ing. stroj., radi stegovnog djela nesavjesnog
obavljanja arhitektonskih i in‘enjerskih poslova (~l. 82.
st. 1. t. 5. Statuta). Nakon prikupljene dokumentacije i
provedenog postupka, stegovni tu‘itelj je rje{enjem od-
bacio prijavu kao neosnovanu.

53. Protiv tvrtke Z. zaprimljena je 18. 12. 2000. god. an-
onimna prijava u kojoj nije bilo navedeno stegovno djelo.
Budu}i da se postupak ne vodi po anonimnim prijavama,
prijava je odba~ena.

54. A. M. podnio je 18. 12. 2000. god. prijavu protiv D.
P., dig, radi stegovnog djela konkuriranja cijenama ni‘im
od propisanih (~l. 82. st. 1. t. 17. Statuta). D. P. je dao
pismeno o~itovanje na prijavu. ^eka se odgovor grad-
skog ureda za izgradnju kako bi se moglo nastaviti s pos-
tupanjem u predmetu.

55. D. F. ponijela je 19. 10. 2000. god. prijavu protiv M.
T., dipl. ing. arh., radi stegovnog djela nesavjesnog
obavljanja arhitektonskih i in‘enjerskih poslova (~l. 82.
st. 1. t. 5. Statuta). M. T. dao je pismeno o~itovanje na
prijavu. Nakon provedenog postupaka stegovni tu‘itelj je
rje{enjem odbacio prijavu.

56. Tvrka P. podnijela je 29. 08. 2000. god. prijavu protiv
tvrtke P. radi stegovnog djela konkuriranja cijenama
ni‘im od propisanih (~l. 82. st. 1. t. 17. Statuta). V. A.,
dig, kao odgovorna osoba tvrke P. dao je pismeno
o~itovanje na prijavu. Nakon provedenog postupka ste-
govni tu‘itelj 14. 04. 2002. god. rje{enjem odbacio pri-
javu kao neosnovanu.

57. Tvrtka I. podnijela je 24. 08. 2000. god. prijavu
protiv tvrtke ZI radi stegovnog djela konkuriranja ci-
jenama ni‘im od propisanih (~l. 82. st. 1. t. 17. Statuta).
J. J., ing. gra|., kao odgovorna osoba tvrtke ZI dao je pis-
meno o~itovanje na prijavu. Nakon provedenog postupka
stegovni tu‘itelj je rje{enjem od 20. 02. 2001. god. od-
bacio prijavu kao neosnovanu.

58. Protiv tvrtki UIH i U zaprimljena je 08. 11. 2000.
god. anonimna prijava radi stegovnog djela konkuriranja
cijenama ni‘im od propisanih (~l. 82. st. 1. t. 17. Sta-

tuta). Budu}i da se postupak ne vodi po anonimnim pri-
javama, prijava je odba~ena.

59. Tvrtka SC dostavila je na znanje 21. 08. 2000. god.
svoj prigovor na odabir najpovoljnijeg izvo|a~a za izradu
projekta za Gradsku knji‘nicu [. Nije zatra‘eno
provo|enje postupka.

60. Protiv Z. P., dipl. ing. arh., i B. D., dipl. ing. arh.,
zaprimljena je 14. 09. 2000. god. anonimna prijava u ko-
joj nije navedeno stegovno djelo za koje ih se tereti.
Budu}i da se postupak ne vodi po anonimnim prijavama,
prijava je odba~ena.

61. Tvrtka C podnijela je 29. 02. 2000. god. prijavu
protiv tvrtke A radi stegovnog djela konkuriranja ci-
jenama ni‘im od propisanih (~l. 82 st. 1. t. 17 Statuta).
M. K., dipl. ing. arh., kao odgovorna osoba tvrtke A. dala
je pismeno o~itovanje na prijavu. Nakon provedenog pos-
tupka, stegovni tu‘itelj je rje{enjem predmet poslao na
rje{avanje Stegovnom vije}u Komore. Stegovno vije}e je
M.K. rje{enjem od 14. 05. 2003. god. izreklo kaznu
opomene i pla}anje tro{kova stegovnog postupka.

62. M. P. podnijela je 12. 06. 2000. god. prijavu protiv
M. I., dipl. ing. el., radi stegovnog djela nesavjesnog
obavljanja arhitektonskih i in‘enjerskih poslova (~l. 82.
st. 1. t. 5. Statuta). M. I. dala je pismeno o~itovanje na
prijavu. Nakon provedenog postupka, stegovni tu‘itelj je
rje{enjem od 25. 10. 2000. god. odbacio prijavu kao
neosnovanu.

63. ^. S. P. podnio je 14. 04. 2000. god. prijavu protiv D.
^., dig, radi stegovnog djela preuzimanja posla koji je
ugovorio drugi ovla{teni arhitekt ili ovla{teni in‘enjer (~l.
82. st. 1. t. 15. Statuta). D. ^. je dao pismeno o~itovanje
na prijavu. Nakon provedenog postupka, stegovni tu‘itelj
je rje{enjem od 20. 10. 2000. god. odbacio prijavu kao
neosnovanu.

64. V. H. podnio je 19. 06. 2000. god. prijavu protiv R. S.,
dipl. ing. stroj., radi stegovnog djela nesavjesnog
obavljanja arhitektonskih i in‘enjerskih poslova (~l. 82.
st. 1. t. 5. Statuta). Nakon provedenog postupka
utvr|enja ~injeni~nog stanja, stegovni tu‘itelj je utvrdio
da nema osnova za pokretanje stegovnog postupka
protiv S. R., te je rje{enjem od 28. 04. 2003. god. obusta-
vio postupak.

65. M. D. podnio je 17. 05. 2000. god. prijavu protiv
tvrtke I. radi stegovnog djela nesavjesnog obavljanja
arhitektonskih i in‘enjerskih poslova (~l. 82. st. 1. t. 5.
Statuta). M. M., dipl. ing. arh., kao odgovorna osoba
tvrtke I. dala je pismeno o~itovanje na prijavu. Nakon
provedenog postupka stegovni tu‘itelj je rje{enjem od-
bacio prijavu. M. D. se ‘alio na rje{enje, no priziv je neos-
novan, budu}i da nije ulo‘en u zakonskom roku.

48

GLASILO HRVATSKE KOMORE ARHITEKATA I IN@ENJERA U GRADITELJSTVU

IZ
 R

A
D

A
 K

O
M

O
R
E

66. Lj. C. podnio je 04. 05. 2000. god. prijavu protiv H. L.
radi stegovnih djela nepo{tivanja uputa autora i
obavje{tavanja o promjenama i nepo{tivanja autorskih
prava (~l. 82. st. 1. t. 16. i 26. Statuta). H. L. je dao pis-
meno o~itovanje na prijavu. Nakon provedenog postupka
stegovni tu‘itelj je rje{enjem odbacio prijavu kao neos-
novanu.

67. B. K. prijavio je 08. 03. 2000. god. T. T., dipl. ing.
geod., radi stegovnog djela nesavjesnog obavljanja
arhitektonskih i in‘enjerskih poslova (~l. 82. st. 1. t. 5.
Statuta). T. T. je dao pismeno o~itovanje na prijavu.
Nakon provedenog postupka stegovni tu‘itelj je rje{e-
njem od 29. 10. 2000. god. odbacio prijavu kao neosno-
vanu.

68. ^. S. P. podnio je 14. 04. 2000. god. prijavu protiv M.
M., dig, radi stegovnog djela nesavjesnog obavljanja
arhitektonskih i in‘enjerskih poslova (~l. 82. st. 1. t. 5.
Statuta). M. M. dao je pismeno o~itovanje na prijavu.
Nakon provedenog postupka stegovni tu‘itelj je rje{en-
jem od 20. 10. 2000. god. odbacio prijavu kao neosno-
vanu.

69. Ministarstvo za{tite okoli{a i prostornog ure|enja
podnijelo je 11. 05. 2000. god. prijavu protiv M.B., dig,
radi stegovnog djela nesavjesnog obavljanja arhitekton-
skih i in‘enjerskih poslova (~l. 82. st. 1. t. 5. Statuta).
Nakon primljenog o~itovanja od M.B. i primljene do-
datne dokumentacije od strane Ministarstva, stegovni
tu‘itelj je rje{enjem do 20. 04. 2001. god. odbacio pri-
javu kao neosnovanu.

70. Tvrtka Z. podnijela je 21. 01. 2000. god. prijavu
protiv HVR, dig, radi stegovnog djela nesavjesnog
obavljanja arhitektonskih i in‘enjerskih poslova (~l. 82.
st. 1. t. 5. Statuta). H.R.V. je dao pismeno o~itovanje na
prijavu. Nakon provedenog postupka stegovni tu‘itelj je
rje{enjem od 28. 10. 2000. god. odbacio prijavu kao
neosnovanu.

71. Tvrtka C. podnijela je 28. 12. 2000. god. prijavu
protiv tvrtki Z. i A. radi stegovnog djela konkuriranja ci-
jenama ni‘im od propisanih (~l. 82. st. 1. t. 17. Statuta).
O. G., dipl. ing. arh., kao odgovorna osoba tvrtke Z., i M.
@., dig, kao odgovorna osoba tvrtke A., dali su pismeno
o~itovanje na prijavu. ^eka se dokumentacija od grada
K. kako bi se postupak mogao nastaviti.

72. D. G. i K. G. podnijeli su 03. 04. 2000. god. prijavu
protiv S. L. L., dipl. ing. arh., radi stegovnog djela ne-
savjesnog obavljanja arhitektonskih i in‘enjerskih pos-
lova (~l. 82. st. 1. t. 5. Statuta). S. L. dala je pismeno
o~itovanje na prijavu. ^eka se dokumentacija grada M.
kako bi se postupak mogao nastaviti.

73. Tvrtka B. podnijela je 11. 01. 2001. god. prijavu
protiv I. G., dig, radi stegovnog djela nesavjesnog
obavljanja arhitektonskih i in‘enjerskih poslova (~l. 82.
st. 1. t. 5. Statuta). Nakon provedenog postupka stegovni

tu‘itelj je ustao optu‘nicom protiv I. G. Stegovni sud je
presudom od 10. 02. 2002. god. I. G. oslobodio optu‘be.

74. Tvrtka E. podnijela je 18. 05. 2000. god. prijavu
protiv V. M., el. tehn., radi stegovnog djela posredovanja
i pru‘anja stru~nih usluga kod odre|enih tijela protivno
zakonu i ovlastima (~l. 82. st. 1. t. 4. Statuta). Nakon
provedenog postupka stegovni tu‘itelj je podigao
optu‘nicu protiv V. M. Stegovni sud je V. M. oglasio
krivim.

75. Tvrtka UIH podnijela je 06. 07. 2001. god. prijavu
protiv tvrtke Z. radi stegovnog djela konkuriranja ci-
jenama ni‘im od propisanih (~l. 82. st. 1. t. 17. Statuta).
N. L., dipl. ing. arh., kao odgovorna osoba tvrtke Z. dao je
pismeno o~itovanje na prijavu. ^eka se odgovor op}ine
B. kako bi se moglo nastaviti s postupanjem u predmetu.

76. HUPG podnijela je 16. 06. 2000. god. prijavu protiv
N. J., A. K., I. M., M. J., M. G., B. M., svi dipl. ing. geod.,
radi stegovnog djela nepo{tivanja akata Komore (~l. 82.
st. 1. t. 23. Statuta). Nakon prijavljenih i dopisa gradskog
zavoda za katastar, stegovni tu‘itelj je odbacio prijavu
kao neosnovanu.

77. Z. S. podnio je 25. 07. 2001. god. prijavu protiv N. B.
d. i. geod. radi stegovnog djela nesavjesnog obavljanja
arhitektonskih i in‘enjerskih poslova (~l. 82. st. 1. t. 5.
Statuta). Nakon provedenog postupka stegovni tu‘itelj je
predmet dostavio na rje{avanje Stegovnom vije}u. Ste-
govno vije}e je N. B. odredilo kaznu opomene.

78. Tvrtka C. podnijela je 10. 09. 2001. god. prijavu
protiv tvrtke P. radi stegovnog djela konkuriranja ci-
jenama ni‘im od propisanih (~l. 82. st. 1. t. 17. Statuta).
Nakon pismenog o~itovanja M. C., dig, koji je odgovorna
osoba tvrtke P., zatra‘eno je i dodatno o~itovanje kako
bi se moglo nastaviti s postupanjem u predmetu.

79. D. P. podnio je 21. 09. 2001. god. prijavu protiv
tvrtke B. radi stegovnog djela konkuriranja cijenama
ni‘im od propisanih (~l. 82. st. 1. t. 17. Statuta). Nakon
pismenog o~itovanja A. M., ing. gra|., koji je odgovorna
osoba tvrtke B., stegovni tu‘itelj je podigao optu‘nicu.
Stegovni sud je odr‘ao raspravu dana 14. 10. 2003. god.
i oglasio okr. krivim. Izre~ena je kazna ukora i tro{ak pos-
tupka u iznosu od 500,00 kn.

80. Tajni{tvo Komore podnijelo je 14. 06. 2001. god. pri-
javu protiv J. P., ing. gra|., radi stegovnog djela neo-
bavje{tavanja Komore o nastalim promjenama sjedi{ta ili
imena ureda (~l. 82. st. 1. t. 30. Statuta). Nakon provede-
nog postupka stegovni tu‘itelj je predmet poslao na
rje{avanje Stegovnom vije}u. Stegovno vije}e je J. P.
oglasilo krivim uz kaznu od 3.000,00 kn i tro{kove pos-
tupka.

81. I. O. podnio je 24. 09. 2001. god. prijavu protiv T. J.,
dig, radi stegovnog djela isho|enja upisa u imenik
ovla{tenih arhitekata ili in‘enjera unato~ zakonskim

49

IZ RADA STEGOVNIH TIJELA KOMORE

IZ
 R

A
D

A
 K

O
M

O
R
E

smetnjama (~l. 82. st. 1. t. 1. Statuta). Nakon provedenog
postupka stegovni tu‘itelj je podigao optu‘nicu protiv T.
J. Stegovni sud je zakazo raspravu u ovom predmetu.

82. B. M. podnio je 26. 09. 2001. god. prijavu protiv M.
O., dig, radi stegovnog djela povrede du‘nosti u tijelima
upravljanja Komore (~l. 82. st. 1. t. 29. Statuta). Nakon
prikupljene dokumenatacije predmet je stavljen na
dnevni red sljede}e sjednice Stegovnog tu‘iteljstva.

83. V. D. podnio je 27. 09. 2001. god. prijavu protiv F. P.
Stegovni tu‘itelj je rje{enjem od 16. 11. 2001. god. pri-
javu odbacio jer prijavljeni nije ~lan Komore.

84. Tvrtka C. podnijela je 17. 10. 2001. god. protiv tvrtke
U. radi stegovnog djela konkuriranja cijenama ni‘im od
propisanih (~l. 82. st. 1. t. 17. Statuta). V. M., dipl. ing.
arh., kao odgovorna osoba tvrtke U., dala je pismeno
o~itovanje na prijavu. ^eka se dodatna dokumentacija
kako bi se moglo nastaviti s postupanjem u predmetu.

85. V. B. podnio je 18. 10. 2001. god. prijavu protiv
tvrtke K. radi stegovnog djela nesavjesnog obavljanja
arhitektonskih i in‘enjerskih poslova (~l. 82. st. 1. t. 5.
Statuta). Nakon {to je prijavitelj povukao prijavu, ste-
govni tu‘itelj je rje{enjem od 15. 12. 2001. god. obusta-
vio postupak.

86. Grad M. podnio je 22. 10. 2001. god. prijavu protiv
R. P., dipl. ing. arh., radi stegovnog djela nesavjesnog
obavljanja arhitektonskih i in‘enjerskih poslova (~l. 82.
st. 1. t. 5. Statuta). Nakon {to je prijavitelj povukao pri-
javu, stegovni tu‘itelj je obustavio postupak.

87. Tvrtka P. podnijela je 19. 11. 2001. god. prijavu
protiv T. M., dig, radi stegovnih djela nesavjesnog
obavljanja arhitektonskih i in‘enjerskih poslova i
kaznenog djela koje dovodi u pitanje njegovu dostojnost
za dalje obavljanje arhitektonskih i in‘enjerskih djelat-
nosti. U ovom predmetu su ve} odr‘ane rasprave i
zakazana je sljede}a za dan 26. 11. 2003. god.

88. S. P. podnio je 19. 11. 2001. god. prijavu protiv F.
M., dipl. ing. el., radi stegovnog djela konkuriranja ci-
jenama ni‘im od propisanih (~l. 82. st. 1. t. 17. Statuta).
F.M. je dostavio o~itovanje na prijavu. Nakon provede-
nog postupka stegovni tu‘itelj je rje{enjem od 17. 03.
2003. god. odbacio prijavu kao neosnovanu.

89. H. O. podnio je 20. 11. 2001. god. prijavu protiv M.
B. i J. P. P. radi stegovnog djela potpisivanja projekata
izra|enih od strane neovla{tenih osoba (~l. 82. st. 1. t.
25. Statuta). Nakon provedenog postupka stegovni
tu‘itelj je rje{enjem odbacio prijavu. H. O. se ‘alio na
rje{enje. Stegovni sud je donio rje{enje o obustavi pos-
tupka.

90. I. R. podnijela je prijavu protiv A. E. 07. 12. 2001.
god. Stegovni tu‘itelj je rje{enjem od 16. 05. 2002. god.
prijavu odbacio jer prijavljeni nije ~lan Komore.

91. @. L. podnio je 13. 12. 2001. god. prijavu protiv H. S.,
ing. gra|., radi stegovnog djela te‘e povrede du‘nosti
prema tijelima Komore (~l. 82. st. 1. t. 29. Statuta).
Nakon provedenog postupka stegovni tu‘itelj je podigao
optu‘nicu protiv H.S. Stegovni sud ga je oglasio krivim
uz kaznu od 5.000,00 kn i tro{kove postupka.

92. \. M. i T. P. podnijeli su 17. 01. 2002. god. prijavu
protiv V. D., ing.arh., radi stegovnog djela nepo{tivanja
autorskih prava (~l. 82. st. 1. t. 26. Statuta). Nakon
provedenog postupka podignuta je optu‘nica pred Ste-
govnim sudom. Stegovni sud je obustavio postupak zbog
zastare podno{enja prijave.

93. B. M. podnio je 19. 02. 2002. god. prijavu protiv T. J.
M., dipl. ing. arh., i Z. K., dig, radi stegovnih djela ne-
savjesnog obavljanja arhitektonskih i in‘enjerskih pos-
lova, obavljanja poslova protivno stru~nom smjeru i
nepo{tivanja akata Komore (~l. 82. st. 1. t. 5., 8. i 23. Sta-
tuta). Predmet je nakon provedenog postupka rje{avao
Stegovni sud. T. J. M. je oslobo|ena optu‘be, Z. K. je
izre~ena kazna ukora.

94. B. M. podnio je 19. 02. 2002. god. prijavu protiv M.
K., dig, i I. K., ing. gra|., radi stegovnih djela obavljanja
poslova protivno stru~nom smjeru i nepo{tivanja akata
Komore (~l. 82. st. 1. t. 8. i 23. Statuta). Nakon provede-
nog postupka stegovni tu‘itelj je rje{enjem odbacio pri-
javu protiv I. K., a protiv M. K. je podigao optu‘nicu. Ste-
govni sud je M. K. oglasio krivim i izrekao kaznu ukora i
pla}anja tro{kova postupka.

95. B. S. podnijela je 21. 03. 2002. god. prijavu protiv K.
J., dipl. ing. arh., radi stegovnog djela nesavjesnog
obavljanja arhitektonskih i in‘enjerskih poslova (~l. 82.
st. 1. t. 5. Statuta). K. J. dala je pismeno o~itovanje na
prijavu. Nakon provedenog postupka stegovni tu‘itelj je
rje{enjem odbacio prijavu kao neosnovanu.

96. S. G. podnio je 09. 04. 2002. god. prijavu protiv M.
V., dipl. ing. stroj., radi stegovnog djela obavljanja pos-
lova protivno stru~nom smjeru (~l. 82. st. 1. t. 8. Sta-
tuta). Nakon provedenog postupka stegovni tu‘itelj je
podigao optu‘nicu protiv M. V. Stegovni sud je zakazao
raspravu u ovom predmetu za dan 05. 11. 2003. god.

97. Tvrtka I. podnijela je 06. 05. 2002. god. prijavu
protiv tvrtki C., A., K., \., E., T., i A. radi stegovnog djela
konkuriranja cijenama ni‘im od propisanih (~l. 82. st. 1.
t. 17. Statuta). Sve odgovorne osobe prijavljenih tvrtki
dostavile su o~itovanje i predmet je uvr{ten na dnevni
red sljede}e sjednice stegovnog tu‘iteljstva.

98. Tvrtka I. podnijela je 06. 05. 2002. god. prijavu
protiv tvrtke E. radi stegovnog djela konkuriranja ci-
jenama ni‘im od propisanih (~l. 82. st. 1. t. 17. Statuta).
I. K., dig, kao odogovorna osoba tvrtke E. dostavio je pis-
meno o~itovanje na prijavu. Predmet je u postupku.

50

GLASILO HRVATSKE KOMORE ARHITEKATA I IN@ENJERA U GRADITELJSTVU

IZ
 R

A
D

A
 K

O
M

O
R
E

99. B. G. podnio je 29. 05. 2002. god. prijavu protiv J. S.,
dipl. ing. geod., radi stegovnog djela nesavjesnog
obavljanja arhitektonskih i in‘enjerskih poslova (~l. 82.
st. 1. t. 5. Statuta). J. S. se pismeno o~itovao na prijavu.
Nakon provedenog postupka, stegovni tu‘itelj je rje{e-
njem od 14. 04. 2003. god. odbacio prijavu kao neosno-
vanu.

100. B. M. podnio je 28. 06. 2002. god. prijavu protiv
vi{e osoba radi zlouporabe strukovne titule. Nakon
dopunjene prijave, predmet je uvr{ten na dnevni red
sljede}e sjednice Stegovnog tu‘iteljstva.

101. Ministarstvo za{tite okoli{a i prostornog ure|enja
podnijelo je 26. 06. 2002. god. prijavu protiv M. G., dig,
radi stegovnog djela nesavjesnog obavljanja arhitekton-
skih i in‘enjerskih poslova (~l. 82. st. 1. t. 5. Statuta). M.
G. je dao pismeno o~itovanje na prijavu. Nakon {to je
prikupljena dokumentacija i proveden postupak, stegovni
tu‘itelj je rje{enjem odbacio prijavu kao neosnovanu.

102. M. P. podnio je 04. 07. 2002. god. prijavu protiv D.
P., dipl. ing. geod., radi stegovnih djela nesavjesnog
obavljanja arhitektonskih i in‘enjerskih poslova i konkuri-
ranja cijenama ni‘im od propisanih (~l. 82. st. 1. t. 5. i
17. Statuta). Stegovni tu‘itelj je ustao optu‘nicom protiv
D. P. Stegovni sud je zakazao raspravu u ovom predmetu
za dan 21. 10. 2003. god.

103. K. B. podnijela je 04. 07. 2002. god. prijavu protiv
K. G., dipl. ing. arh., radi stegovnog djela nesavjesnog
obavljanja arhitektonskih i in‘enjerskih poslova (~l. 82.
st. 1. t. 5. Statuta). K. G. je dala pismeno o~itovanje na
prijavu. ^eka se odgovor Ministarstva za{tite okoli{a i
prostornog ure|enja kako bi se moglo nastaviti s postu-
panjem u predmetu.

104. Tvrtke H. i H. podnijele su 08. 07. 2002. god. pri-
javu protiv tvrtki H., H., I., H., i M. radi stegovnog djela
konkuriranja cijenama ni‘im od propisanih (~l. 82. st. 1.
t. 17. Statuta). Nakon {to su sve odgovorne osobe dosta-
vile pismeno o~itovanje na prijavu, predmet je uvr{ten
na dnevni red sljede}e sjednice Stegovnog tu‘iteljstva.

105. Tvrtka I. podnijela je 11. 09. 2002. god. prijavu
protiv D. D@., dig, radi stegovnih djela preuzimanja pos-
lova koje je ugovorio drugi ovla{teni arhitekt ili in‘enjer
i nepo{tivanja uputa autora i obavje{tavanja o
promjenama (~l. 82. st. 1. t. 15. i 16. Statuta). Nakon
provedenog postupka, stegovni tu‘itelj je rje{enjem od-
bacio prijavu kao neosnovanu. Tvrtka I. je ustala optu‘ni-
com pred Stegovnim sudom. ^eka se zakazivanje
rasprave.

106. Z. N. podnio je 12. 09. 2002. god. prijavu protiv A.
V., dipl. ing. arh., radi stegovnog djela nesavjesnog
obavljanja arhitektonskih i in‘enjerskih poslova (~l. 82.
st. 1. t. 5. Statuta). A.V. je dao pismeno o~itovanje na pri-
javu. Nakon provedenog postupka stegovni tu‘itelj je od-
bacio prijavu kao neosnovanu.

107. J. B. podnijela je 04. 10. 2002. god. prijavu protiv
M. S., dipl. ing. arh., radi stegovnog djela nesavjesnog
obavljanja arhitektonskih i in‘enjerskih poslova (~l. 82.
st. 1. t. 5. Statuta). M.S. je dao pismeno o~itovanje na
prijavu. Predmet je uvr{eten na dnevni red sljede}e sjed-
nice Stegovnog tu‘iteljstva.

108. Ministarstvo za{tite okoli{a i prostornog ure|enja
podnijelo je 18. 10. 2002. god. prijavu protiv Lj. C., dipl.
ing. arh., radi stegovnog djela nesavjesnog obavljanja
arhitektonskih i in‘enjerskih poslova (~l. 82. st. 1. t. 5.
Statuta). Lj. C. je dao pismeno o~itovanje na prijavu.
Nakon provedenog postupka, stegovni tu‘itelj je podigao
optu‘nicu protiv Lj. C. Stegovni sud je na raspravi
odr‘anoj dana 20. 10. 2003. god. oglasio krivim okr. i
izrekao kaznu zabrane obavljanja poslova u trajanju od 5
mjeseci, te objavu presude u Glasilu HKAIG-a po pra-
vomo}nosti.

109. L. P. je podnijela 27. 09. 2002. god. prijavu protiv
M. P., dipl. ing. geod., radi stegovnog djela nesavjesnog
obavljanja arhitektonskih i in‘enjerskih poslova (~l. 82.
st. 1. t. 5. Statuta). M. P. je dao pismeno o~itovanje na
prijavu. Nakon provedenog postupka stegovni tu‘itelj je
rje{enjem odbacio prijavu kao neosnovanu. L. P. je ustala
optu‘nicom pred Stegovnim sudom. Zakazana je
rasprava za dan 21. 10. 2003. god.

110. LJ. B. podnijela je 07. 11. 2002. god. prijavu protiv
T. B., dipl. ing. arh., radi stegovnog djela nesavjesnog
obavljanja arhitektonskih i in‘enjerskih poslova (~l. 82.
st. 1. t. 5. Statuta). T. B. je dala pismeno o~itovanje na
prijavu. Nakon provedenog postupka, stegovni tu‘itelj je
rje{enjem odbacio prijavu kao neosnovanu.

111. D. N. podnio je 12. 11. 2002. god. prijavu protiv I.
M., dig, radi stegovnog djela nesavjesnog obavljanja
arhitektonskih i in‘enjerskih poslova (~l. 82. st. 1. t. 5.
Statuta). I.M je dao pismeno o~itovanje na prijavu. ^eka
se odgovor Uprave za inspekcijske poslove u D. kako bi
se moglo nastaviti s postupanjem u predmetu.

112. G. J. i S. J. podnijeli su 20. 11. 2002. god. prijavu
protiv M. B., dig, M. P. J., dipl. ing. arh., i M. K., dipl. ing.
arh., radi stegovnog djela nepo{tivanja autorskih prava
(~l. 82. st. 1. t. 26. Statuta). Svi prijavljeni su dostavili
pismena o~itovanja. Nakon provedenog postupka ste-
govni tu‘itelj je rje{enjem odbacio prijavu protiv M. K., a
prijave protiv M.B. i M. P. J. dao na rje{avanje Ste-
govnom vije}u. Stegovno vije}e ih je oslobodilo optu‘be.

113. N. F. podnio je 14. 11. 2002. god. prijavu protiv D.
S., dipl. ing. arh., radi stegovnog djela nepo{tivanja
uputa autora (~l. 82. st. 1. t. 16. Statuta). D. S. je dao pis-
meno o~itovanje na prijavu. Nakon provedenog postupka
stegovni tu‘itelj je rje{enjem od 14. 04. 2003. god. od-
bacio prijavu kao neosnovanu.

114. Ministarstvo za{tite okoli{a i prostornog ure|enja
podnijelo je 19. 12. 2002. god. prijavu protiv D. B., dipl.

51

IZ RADA STEGOVNIH TIJELA KOMORE

IZ
 R

A
D

A
 K

O
M

O
R
E

ing. geod., radi stegovnih djela nesavjesnog obavljanja
arhitektonskih i in‘enjerskih poslova i obavljanja poslova
protivno stru~nom smjeru (~l. 82. st. 1. t. 5. i 8. Statuta).
^eka se o~itovanje prijavljenoga.

115. A. R. i I. V. podnijeli su 14. 01. 2003. god. prijavu
protiv S. B., dipl. ing. arh., radi vi{e stegovnih djela iz
~lanka 82. st. 1. Statuta i povreda Kodeksa strukovne
etike. Nakon provedenog postupka stegovni tu‘itelj je
podigao optu‘nicu protiv S. B. Stegovni sud je zakazao
raspravu u ovom predmetu za dan 22. 10. 2003. god.

116. A. K. podnio je 07. 01. 2003. god. prijavu protiv S.
K., dipl. ing. stroj., radi stegovnog djela povrede du‘nosti
prema tijelima Komore (~l. 82. st. 1. t. 29. Statuta).
Nakon {to je prikupljena dokumentacija, predmet je
uvr{ten na dnevni red sljede}e sjednice Stegovnog
tu‘iteljstva.

117. B. K. podnio je 15. 01. 2003. god. prijavu protiv
tvrtke G. radi stegovnog djela konkuriranja cijenama
ni‘im od propisanih (~l. 82. st. 1. t. 17. Statuta). D. V.,
ing. gra|., kao ovla{tena osoba tvrtke G. dao je pismeno
o~itovanje na prijavu. Nakon provedenog postupka ste-
govni tu‘itelj je podigao optu‘nicu protiv D. V. i po
slu‘benoj du‘nosti protiv B. K. zbog stegovnih djela sud-
jelovanja na natje~aju bez potrebne suglasnosti Komore,
povrede anonimnosti natje~aja i pribavljanja poslova na
nedostojan na~in (~l. 82. st. 1. t. 21., 22. i 25. Statuta).
Stegovni sud je zakazao rasprave u ovom predmetu za
dan 28. 10. 2003. god.

118. Ministarstvo za{tite okoli{a i prostornog ure|enja
podnijelo je 03. 02. 2003. god. prijavu protiv Z. Z., dipl.
ing. geod., radi stegovnog djela nesavjesnog obavljanja
arhitektonskih i in‘enjerskih poslova (~l. 82. st. 1. t. 5.
Statuta). Z. Z. je dao pismeno o~itovanje na prijavu. Pred-
met je poslan u rad Stegovnom vije}u.

119. S. F. i V. M. podnijele su 17. 02. 2003. god. prijavu
protiv I. B., dipl. ing. arh., i S. B., dipl. ing. arh., radi ste-
govnih djela predlaganja investitoru izmjena na {tetu
drugog ovl. arhitekta ili ovl. in‘enjera, preuzimanja pos-
lova koje je ugovorio drugi ovl. arhitekt ili ovl. in‘enjer,
nepo{tivanja uputa autora i ne obavje{tavanja o
promjenama i nepo{tivanja autorskih prava (~l. 82. st. 1.
t. 14., 15., 16. i 26. Statuta). I. B. i S. B. su dali pismeno
o~itovanje na prijavu. Predmet je u radu.

120. Tvrtka H. podnijela je 20. 02. 2003. god. prijavu
protiv T. G., dipl. ing. arh., radi vi{e stegovnih djela i
povreda Kodeksa strukovne etike ovl. arhitekata i ovl.
in‘enjera. T. G. je dala pismeno o~itovanje na prijavu.
Nakon provedenog postupka stegovni tu‘itelj je podigao
optu‘nicu protiv T. G. Stegovni sud je zakazao raspravu u
ovom predmetu za dan 22. 10. 2003. god.

121. Ministarstvo za{tite okoli{a i prostornog ure|enja
podnijelo je 28. 02. 2003. god. prijavu protiv V. J., dig,
radi stegovnih djela nesavjesnog obavljanja arhitekton-

skih i in‘enjerskih poslova i obavljanja poslova protivno
stru~nom smjeru (~l. 82. st. 1. t. 5. i 8. Statuta). Nakon
provedenog postupka stegovni tu‘itelj je podigao
optu‘nicu protiv V.J. Stegovni sud je zakazao raspravu u
ovom predmetu za dan 26. 11. 2003. god.

122. Ministarstvo za{tite okoli{a i prostornog ure|enja
podnijelo je 28. 02. 2003. god. prijavu protiv M. R., ing.
gra|., radi stegovnog djela nesavjesnog obavljanja
arhitektonskih i in‘enjerskih poslova (~l. 82. st.1. t. 5.
Statuta). Nakon provedenog postupka stegovni tu‘itelj je
podigao optu‘nicu protiv M. R. Stegovni sud je zakazao
raspravu u ovom predmetu za dan 11. 11. 2003. god.

123. Ministarstvo za{tite okoli{a i prostornog ure|enja
podnijelo je 28. 02. 2003. god. prijavu protiv Z. Z., dipl.
ing. arh., radi stegovnog djela nesavjesnog obavljanja
arhitektonskih i in‘enjerskih poslova (~l. 82. st. 1. t. 5.
Statuta). Z. Z. je dao pismeno o~itovanje na prijavu. Na-
kon provedenog postupka stegovni tu‘itelj je rje{enjem
odbacio prijavu kao neosnovanu.

124. Ministarstvo za{tite okoli{a i prostornog ure|enja
podnijelo je 11. 03. 2003. god. prijavu protiv D. B., dipl.
ing. geod., radi stegovnih djela nesavjesnog obavljanja
arhitektonskih i in‘enjerskih poslova i neobavje{tavanja
Komore o promjeni sjedi{ta ureda (~l. 82. st. 1. t. 5. i 30.
Statuta). D. B. je dao pismeno o~itovanje na prijavu. Na-
kon provedenog postupka stegovni tu‘itelj je rje{enjem
odbacio prijavu kao neosnovanu.

125. Ministarstvo za{tite okoli{a i prostornog ure|enja
podnijelo je 19. 03. 2003. god. prijavu protiv S. B., dipl.
ing. arh., radi stegovnog djela nesavjesnog obavljanja
arhitektonskih i in‘enjerskih poslova (~l. 82. st. 1. t. 5.
Statuta). S. B. je dala pismeno o~itovanje na prijavu. Na-
kon provedenog postupka stegovni tu‘itelj je rje{enjem
odbacio prijavu kao neosnovanu.

126. V. I. podnio je 25. 03. 2003. god. prijavu protiv L.
P., ing. arh., radi stegovnog djela nesavjesnog obavljanja
arhitektonskih i in‘enjerskih poslova (~l. 82. st. 1. t. 5.
Statuta). L. P. je dao pismeno o~itovanje na prijavu.
Svoju dokumentaciju poslao je i investitor A. Predmet je
u radu.

127. J. B. podnio je 26. 03. 2003. god. prijavu protiv M.
B., dipl. ing. geod., radi stegovnog djela nesavjesnog
obavljanja arhitektonskih i in‘enjerskih poslova (~l. 82.
st. 1. t. 5. Statuta). M. B. je dao pismeno o~itovanje na
prijavu. Predmet je u radu.

128. Obitelj M. podnijela je 15. 04. 2003. god. prijavu
protiv T. Z., dipl. ing. arh., radi stegovnog djela nesavjes-
nog obavljanja arhitektonskih i in‘enjerskih poslova (~l.
82. st. 1. t. 5. Statuta). T. Z. je dala pismen o~itovanje na
prijavu. Predmet je uvr{ten na dnevni red sljede}e sjed-
nice Stegovnog tu‘iteljstva.

52

GLASILO HRVATSKE KOMORE ARHITEKATA I IN@ENJERA U GRADITELJSTVU

IZ
 R

A
D

A
 K

O
M

O
R
E

129. Ministarstvo za{tite okoli{a i prostornog ure|enja
podnijelo je 13. 05. 2003. god. prijavu protiv B. T., dipl.
ing. arh., radi stegovnog djela nesavjesnog obavljanja
arhitektonskih i in‘enjerskih poslova (~l. 82. st. 1. t. 5.
Statuta). B. T. je dao pismeno o~itovanje na prijavu. Pred-
met je u radu.

130. Ured dr‘avne uprave [ibensko-kninske ‘upanije
podnio je 05. 06. 2003. god. prijavu protiv M. R., dipl.
ing. arh., radi stegovng djela nesavjesnog obavljanja
arhitektonskih i in‘enjerskih poslova (~l. 82. st. 1. t. 5.
Statuta). M. R. je dala pismeno o~itovanje na prijavu.
Predmet je uvr{ten na dnevni red sljede}e sjednice Ste-
govnog tu‘iteljstva.

131. B. P. podnio je 30. 05. 2003. god. prijavu protiv @.
M., dipl. ing. geod., radi stegovng djela nesavjesnog
obavljanja arhitektonskih i in‘enjerskih poslova (~l. 82.
st. 1. t. 5. Statuta). @. M. je dao pismeno o~itovanje na
prijavu. Predmet je u radu.

132. Z. B. podnio je 05. 06. 2003. god. prijavu protiv Z.
Z., dipl. ing. geod., radi stegovng djela nesavjesnog
obavljanja arhitektonskih i in‘enjerskih poslova (~l. 82.
st. 1. t. 5. Statuta). Z. Z. je dao pismeno o~itovanje na pri-
javu. Predmet je uvr{ten na dnevni red sljede}e sjednice
Stegovnog tu‘iteljstva.

133. Ministarstvo za{tite okoli{a i prostornog ure|enja
podnijelo je 09. 06. 2003. god. prijavu protiv M. J., dipl.
ing. arh., radi stegovnog djela nesavjesnog obavljanja
arhitektonskih i in‘enjerskih poslova (~l. 82. st. 1. t. 5.
Statuta). M.J. je dao pismeno o~itovanje na prijavu. Pred-
met je u radu.

134. G. G. podnio 16. 06. 2003. god. je prijavu protiv V.
K., dipl. ing. geod., radi povrede ~l. 17. t. 22. Kodeksa
strukovne etike ovla{tenih arhitekata i ovla{tenih in‘en-
jera. V. K. dala je pismeno o~itovanje na prijavu. Predmet
je u radu.

135. J. L. podnio je 20. 06. 2003. god. prijavu protiv Z.
^., dipl. ing. arh., radi stegovnog djela nepo{tivanja
autorskih prava (~l. 82. st. 1. t.26. Statuta). ^eka se
o~itovanje prijavljenog.

136. Odbor za upis Razreda arhitekata prijavio je 17. 07.
2003. god. Z. K., ing.gra|., tra‘e}i pokretanje postupka
ispisa iz Imenika ovla{tenih arhitekata. Predmet je
uvr{ten na dnevni red sljede}e sjednice Stegovnog
tu‘iteljstva.

137. S. L. L. podnijela je 22. 07. 2003. god. prijavu protiv
H. H., dipl. ing. arh., radi povrede ~l. 17. t. 1., 3. i 5.
Kodeksa strukovne etike ovla{tenih arhitekata i
ovla{tenih in‘enjera. ^eka se o~itovanje prijavljenog.

138. Tvrtka I. podnijela je 09. 09. 2003. god. prijavu
protiv B. P., dig, radi stegovnog djela nesavjesnog

obavljanja arhitektonskih i in‘enjerskih poslova (~l. 82.
st. 1. t. 5. Statuta.) ^eka se o~itovanje prijavljenog.

139. B. K. podnio je 09. 09. 2003. god. prijavu protiv Z.
B., dipl. ing. arh., radi stegovnog djela konkuriranja ci-
jenama ni‘im od propisanih (~l. 82 st. 1 t. 17. Statuta).
^eka se o~itovanje prijavljenog.

140. B. K. podnio je 12. 09. 2003. god. prijavu protiv
tvrtke S. radi stegovnog djela konkuriranja cijenama
ni‘im od propisanih (~l. 82. st. 1. t. 17. Statuta). ^eka se
o~itovanje prijavljenog.

141. J. O. podnio je 01. 09. 2003. god. prijavu protiv
tvrtke A. radi stegovnog djela konkuriranja cijenama
ni‘im od propisanih (~l. 82. st. 1. t. 17. Statuta). ^eka se
o~itovanje prijavljenog.

142. Tvrtka M. podnijela je 23. 09. 2003. god. prijavu
protiv Z. J. B., dipl. ing. arh., radi stegovnih djela ne-
savjesnog obavljanja arhitektonskih i in‘enjerskih pos-
lova i pribavljanja poslova na nedostojan na~in (~l. 82.
st. 1. t. 5. i 25. Statuta). ^eka se o~itovanje prijavljenog.

143. M. M. podnio je 26. 09. 2003. god. prijavu protiv J.
Z., dig, radi stegovnog djela nesavjesnog obavljanja
arhitektonskih i in‘enjerskih poslova (~l. 82. st. 1. t. 5.
Statuta). ^eka se odgovor prijavljenog.

144. S. Z. podnio je 26. 09. 2003. god. prijavu protiv J.
G., dipl. ing. arh., radi stegovnog djela nesavjesnog
obavljanja arhitektonskih i in‘enjerskih poslova (~l. 82.
st. 1. t. 5. Statuta). ^eka se odgovor prijavljenog.

145. Hrvatska banka za obnovu i razvitak podnijela je
02. 10. 2003. god. prijavu protiv M. B., dipl. ing. arh., radi
stegovnog djela nesavjesnog obavljanja arhitektonskih i
in‘enjerskih poslova (~l. 82. st. 1. t. 5. Statuta). ^eka se
odgovor prijavljenog.

Stegovna tijela su dobila i odre|en broj predmeta koji
predstavljaju samo dopise koji su dostavljeni na znanje
bez potrebe stegovnog procesuiranja, kao i predmeta
koji su upu}eni Komori, a trebali su biti upu}eni nekim
drugim tijela u Republici Hrvatskoj. Takvih je predmeta
tridesetak.

Postupci protiv du‘nika

Tijekom sije~nja i velja~e 2002. godine Stegovni je sud
odr‘ao rasprave u predmetima koji se ti~u ~lanova Ko-
more koji nisu podmirili svoju obvezu s osnova ~lanarine
za 2000. godinu te su time po~inili povredu odredbe ~l.
82. st. 1. t. 28. Statuta Komore. Odr‘an je veliki broj
rasprava pred Stegovnim sudom HKAIG-a, a u nekoliko
predmeta je po prizivu ~lanova odr‘ana rasprava pred
Vi{im stegovnim sudom HKAIG-a. Imena osoba protiv ko-
jih je vo|en stegovni postupak zbog nepla}anja ~la-
narine za 2000. godinu objavljen je u Glasilu HKAIG-a
br. 11 iz srpnja 2002. godine. Nakon pravomo}nosti pre-

53

IZ RADA STEGOVNIH TIJELA KOMORE

IZ
 R

A
D

A
 K

O
M

O
R
E

suda Stegovnoga suda, protiv tih je ~lanova pokrenut
ovr{ni postupak pred redovitim sudovima Republike
Hrvatske. Po razredima, ovrhe su pokrenute protiv
sljede}ih ~lanova:

RAZRED ARHITEKATA

1. M. A., dipl. ing. arh., ~eka se dono{enje rje{enja o ovrsi
2. M. K., dipl. ing. arh., ~eka se dono{enje rje{enja o ovrsi
3. D. A., dipl. ing. arh., ~eka se dono{enje rje{enja o ovrsi
4. B. K., dipl. ing. arh., ~eka se dono{enje rje{enja o ovrsi
5. N. M., dipl. ing. arh., ~eka se dono{enje rje{enja o ovrsi
6. A. P., dipl. ing. arh., ~eka se dono{enje rje{enja o ovrsi
7. D. G., dipl. ing. arh., doneseno je rje{enje o ovrsi, ~eka
se nastavak postupka
8. G. R., dipl. ing. arh., nakon donesenog rje{enja o ovrsi,
podmireno je dugovanje u cijelosti
9. A. J. S., dipl. ing. arh., ~eka se dono{enje rje{enja o
ovrsi
10. V. S., dipl. ing. arh., ~eka se dono{enje rje{enja o
ovrsi
11. \. S., dipl. ing. arh., doneseno rje{enje o ovrsi, ~eka
se nastavak postupka
12. R. [., dipl. ing. arh., ~eka se dono{enje rje{enja o ovrsi
13. S. T., dipl. ing. arh., ~eka se dono{enje rje{enja o ovrsi
14. M. T. J., dipl. ing. arh., nakon donesenog rje{enja o
ovrsi i prigovora, odr‘ana je rasprava i donesena presuda
u korist HKAIG-a. Nakon toga potpisan je sporazum o
obro~nom pla}anju dugovanja.
15. V. @., dipl. ing. arh., nakon donesenog rje{enja o
ovrsi i prigovora, odr‘ana rasprava i donesena presuda u
korist HKAIG; ~eka se pravomo}nost presude, kako bi se
podnio zahtjev za pla}anje
16. M. B., dipl. ing. arh., ~eka se dono{enje rje{enja o
ovrsi
17. D. J. K., dipl. ing. arh., nakon podnesenog ovr{nog
prijedloga, pla}eno dugovanje u cijelosti
18. I. P., dipl. ing. arh., ~eka se dono{enje rje{enja o ovrsi
19. G. [., dipl. ing. arh., nakon pokretanja ovr{nog pos-
tupka, pla}eno dugovanje u cijelosti
20. S. [., dipl. ing. arh., ~eka se dono{enje rje{enja o ovrsi

Tijekom stegovnog postupka, dva su ~lana oslobo|ena
optu‘be i to A. K., dipl. ing. arh., i LJ. K. C, dipl. ing. arh.

RAZRED IN@ENJERA GRA\EVINARSTVA

1. J. B., dipl. ing. gra|., ~eka se dono{enje rje{enja o ovrsi
2. Z. C., dipl. ing. gra|., ~eka se dono{enje rje{enja o ovrsi
3. V. F., ing. gra|., nakon donesenog rje{nja o ovrsi i
ulo‘enog prigovora, odr‘ane dvije rasprave, te je ~lan
priznao dugovanje, pa je donesena presuda u korist
HKAIG-a
4. B. K., ing. gra|., nakon donesenog rje{enja o ovrsi, du-
govanje podmireno u cijelosti
5. J. K., ing. gra|., doneseno rje{enj o ovrsi, ~eka se nas-
tavak postupka
6. D. L., ing. gra|., ~eka se dono{enje rje{enja o ovrsi

7. S. P., ing. gra|., nakon pokretanja ovr{nog postupka,
podmireno dugovanje u cijelosti
8. Z. P., dipl. ing. gra|., doneseno rje{enje o ovrsi koje je
po prigovoru ukinuto i ~eka se zakazivanje rasprave
9. M. R., ing.gra|., doneseno rje{enje o ovrsi, ~eka se
nastavak postupka
10. E. S., ing.gra|., doneseno rje{enje o ovrsi, ~eka se
nastavak postupka
11. @. [., dipl. ing. gra|., nakon provedenog ovr{nog pos-
tupka, dugovanje podmireno u cijelosti
12. R. T., dipl. ing. gra|., nakon pokretanja ovr{nog pos-
tupka potpisan sporazum o podmirenju dugovanja i du-
govanje je podmireno u cijelosti
13. @. V., ing. gra|., ~eka se dono{enje rje{enja o ovrsi
14. [. C., dipl. ing. gra|., nakon pokretanja ov{nog pos-
tupka potpisan je sporazum o podmirenju dugovanja i
dugovanje je podmireno u cijelosti
15. H. O. W., dipl. ing. gra|., ~eka se dono{enje rje{enja
o ovrsi
16. K. P., ing. gra|., doneseno je rje{enje o ovrsi, ~eka se
nastavak postupka
17. R. Z. V., dipl. ing. gra|., nakon pokretanja ovr{nog
postupka potpisan je sporazum o podmirenju dugovanja
i dugovanje je podmireno u cijelosti
18. Z. @., ing. gra|., ~eka se dono{enje rje{enja o ovrsi

Tijekom stegovnog postupka, optu‘be su oslobo|eni
sljede}i ~lanovi:

1. B. B., dipl. ing. gra|.
2. K. B., dipl. ing. gra|.
3. J. K., dipl. ing. gra|.
4. P. J., dipl. ing. gra|.
5. B. O., dipl. ing. gra|.
6. M.O, dipl. ing. gra|.
7. J. R, dipl. ing. gra|.
8. J. S. V, dipl. ing. gra|.
9. M. V., dipl. ing. gra|.
10. T. Z., dipl. ing. gra|.

RAZRED IN@ENJERA ELEKTROTEHNIKE

1. D. B., dipl. ing. el., ~eka se dono{enje rje{enja o ovrsi
2. D. H, dipl. ing. el., ~eka se dono{enje rje{enja o ovrsi
3. B. I., dipl. ing. el., nakon pokretanja ovr{nog postupka,
podmireno dugovanje u cijelosti
4. I. J., dipl. ing. el., doneseno rje{enje o ovrsi, ~eka se
nastavak postupka
5. Z. K., dipl. ing. el., nakon dono{enja rje{enja o ovrsi,
podmireno dugovanje u cijelosti
6. 6. @. K., dipl. ing. el., ~eka se dono{enje rje{enja o ovrsi
7. B. L., ing.el., ~eka se dono{enje rje{enja o ovrsi
8. Z. M., dipl. ing. el., ~eka se dono{enje rje{enja o ovrsi
9. P. M., dipl. ing. el., doneseno rje{enje o ovrsi na koje
je ulo‘en prigovor, nastavljeno je u parni~nom postupku,
~eka se odr‘avanje druge rasprave radi saslu{anja
10. P. M., dipl. ing. el., ~eka se dono{enje rje{enja o ovrsi
11. I. P., dipl. ing. el., ~eka se dono{enje rje{enja o ovrsi

54

GLASILO HRVATSKE KOMORE ARHITEKATA I IN@ENJERA U GRADITELJSTVU

IZ
 R

A
D

A
 K

O
M

O
R
E

12. M. S., dipl. ing. el., nakon provedenog ovr{nog pos-
tupka, dugovanje podmireno u cijelosti
13. V. V., dipl. ing. el., nakon donesnog rje{enja o ovrsi
ulo‘en prigovor, te je odr‘ana rasprava i donesena pre-
suda u korist HKAIG, dugovanje je potom podmireno u
cijelosti
14. 14. @. V., dipl. ing. el., donesno rje{enje o ovrsi koje
je po prigovoru ukinuto, ~eka se zakazivanje rasprave
15. A. @., dipl. ing. el., ~eka se dono{enje rje{enja o ovrsi
16. D. I. R, dipl. ing. el., ~eka se dono{enje rje{enja o ovrsi

Tijekom stegovnog postupka, oslobo|eni su optu‘be
sljede}i ~lanovi:

1. N. K., dipl. ing. el.
2. M. M, dipl. ing. el.
3. M. N. N., dipl. ing. el.
4. M. O., dipl. ing. el.
5. E. P., dipl. ing. el.
6. A. S., dipl. ing. el.
7. D. @., dipl. ing. el.

RAZRED IN@ENJERA GEODEZIJE

1. N. B, dipl. ing. geod., ~eka se dono{enje rje{enja o
ovrsi
2. S. K. J, dipl. ing. geod., ~eka se dono{enje rje{enja o
ovrsi
3. A. R., dipl. ing. geod., ~eka se dono{enje rje{enja o
ovrsi

Postupak nije proveden protiv ~lanova iz Razreda in‘en-
jera strojarstva jer je taj razred u prethodnom sazivu Ste-
govnog suda ostao bez svojih predstavnika. Naime, dva
~lana tog razreda su zatra‘ila razrje{enje, a tre}i ~lan
zbog svoje poslovne sprije~enosti nije mogao sudjelovati
u radu Stegovnog suda.

Vi{i stegovni sud dosad je u radu imao 18 predmeta, od
toga 15 predmeta po ‘albama u postupku povodom ne-
pla}anja ~lanarine, a 3 predmeta u ostalim postupcima.
Za predmete nepla}ene ~lanarine u 4 predmeta su done-
sene osloba|aju}e presude, a u 11 predmeta je
potvr|ena presuda Stegovnog suda. U ostalim pred-
metima je u dva predmeta Vi{i stegovni sud odbacio
‘albu i potvrdio presudu Stegovnog suda, a u jednom je
predmetu preina~io odluku Stegovnog suda i smanjio
izre~enu nov~anu kaznu.

Stegovno vije}e je dosad imalo u radu pet predmeta. U
dva predmeta je izre~ena kazna opomene, a u jednom
predmetu je izre~ena nov~ana kazna. U dva predmeta }e
biti odr‘ana rasprava do kraja ove godine.

55

IZ RADA STEGOVNIH TIJELA KOMORE

IZ
 R

A
D

A
 K

O
M

O
R
E

Novi djelokrug i

ustrojstvo Ministarstva

za{tite okoli{a,

prostornog ure|enja i

graditeljstva

Zakon o ustrojstvu i djelokrugu ministarstava
i dr‘avnih upravnih organizacija, koji je
donio Hrvatski sabor na sjednici 22. prosinca
2003. godine, u ~lanku 12. odre|uje novi
djelokrug Ministarstva za{tite okoli{a,
prostornog ure|enja i graditeljstva:

Ministarstvo za{tite okoli{a, prostornog ure|enja i gra-
diteljstva obavlja upravne i druge poslove koji se odnose
na op}u politiku za{tite okoli{a u ostvarivanju uvjeta za
odr‘ivi razvitak; za{titu zraka, tla, voda, mora, biljnog i
‘ivotinjskog svijeta u ukupnosti uzajamnog djelovanja,
izrada prijedloga strategije za unapre|enje stanja u
oblasti za{tite okoli{a; predlaganje, promicanje i
pra}enje mjera za unapre|ivanje za{tite okoli{a, osigu-
ravanje provedbe katastra one~i{}avanja (monitoring);
vo|enje informacijskog sustava za{tite okoli{a,
utvr|ivanje mjera, uvjeta i suglasnosti za{tite okoli{a;
skrb, uskla|ivanje i vo|enje nadzora nad financiranjem
programa za{tite okoli{a; postupanje s otpadom;
pripremu prijedloga standarda za{tite okoli{a; ocjenji-
vanje uvjeta za rad pravnih i fizi~kih osoba iz podru~ja
za{tite okoli{a; ostvarivanje me|unarodne suradnje u
za{titi okoli{a; inspekcijske poslove za{tite okoli{a; poti-
canje odgoja i obrazovanja te istra‘ivanja u svezi sa
za{titom okoli{a.

Ministarstvo obavlja upravne i druge poslove koji se od-
nose na prostorno ure|enje Republike Hrvatske i

uskla|ivanje regionalnoga prostornog razvitka, plani-
ranje, kori{tenje i za{titu prostora, ostvarivanje
me|unarodne suradnje u prostornom ure|enju, inspekcij-
ske poslove prostornog ure|enja; informacijski sustav o
prostoru, pra}enje stanja u prostoru i provedbu
dokumenata prostornog ure|enja Republike Hrvatske,
lokacijske dozvole, sura|uje u izradi dokumenata prostor-
nog ure|enja ‘upanija, gradova i op}ina radi osigu-
ravanja uvjeta za gospodarenje, za{titu i upravljanje
prostorom i uskla|ivanja djelovanja tijela dr‘avne uprave
koja sudjeluju u izradi, dono{enju i provedbi dokumenata
prostornog ure|enja, osiguravanje uvjeta za razvitak i
unapre|enje poslovanja pravnih i fizi~kih osoba iz pod-
ru~ja prostornog ure|enja, ure|enje naselja, te ure|uje i
kori{tenje gra|evinskog zemlji{ta.

Ministarstvo obavlja upravne i druge poslove koji se od-
nose na utvr|ivanje uvjeta za projektiranje i gradnju
gra|evina; poslovanje pravnih i fizi~kih osoba iz po-
dru~ja graditeljstva, Hrvatske komore arhitekata i in‘en-
jera u graditeljstvu te drugih in‘enjera koji sudjeluju u
gradnji, pra}enje i analiziranje kvalitete gra|evinskih i
projektantskih usluga u graditeljstvu; gra|evinske i upo-
rabne dozvole, kori{tenje, odr‘avanje i uklanjanje
gra|evine, inspekcijske poslove gradnje te provodi
upravni postupak iz podru~ja stanovanja i komunalnoga
gospodarstva.

Ministarstvo obavlja upravne i druge poslove koji se od-
nose na djelovanje instrumenata i mjera gospodarske
politike u graditeljstvu, stanovanje, politiku stanovanja,
gradnju stanova i naselja; socijalnih i slu‘benih stanova;
provedbu posebnih programa Vlade Republike Hrvatske u
stanogradnji, komunalno gospodarstvo; politiku,
pra}enje i unapre|enje stanja u komunalnom gospodar-
stvu, ostvarivanje me|unarodne suradnje u graditeljstvu
i stanovanju.

Ministarstvo obavlja i druge poslove koji su mu stavljeni
u nadle‘nost posebnim zakonom.

56

Komora i Ministarstvo za{tite

okoli{a, prostornog ure|enja i

graditeljstva

GLASILO HRVATSKE KOMORE ARHITEKATA I IN@ENJERA U GRADITELJSTVU

IZ
 R

A
D

A
 K

O
M

O
R
E

Ustrojstvo Ministarstva za{tite okoli{a, pros-
tornog ure|enja i graditeljstva

Kabinet ministrice

Marina Matulovi}-Dropuli}, dipl. ing. arh., ministrica
Tel.: 01/3782–445, 3782–143
Faks: 01/3772–555
E-po{ta: ministrica�mzopu.hr

Tajni{tvo Ministarstva

Veljko Mudri}, tajnik Ministarstva
Tel.: 01/3782–148
Faks: 01/3771–113
E-po{ta: veljko.mudric�mzopu.hr

Samostalna slu‘ba za zakonodavstvo i
Samostalna slu‘ba za ‘albe i prekr{aje

Davor Mrdulja{, dipl. iur., dr‘avni tajnik
Tel.: 01/3782–445
Faks: 01/3772–555
E-po{ta: davor.mrduljas�mzopu.hr

Uprava za za{titu okoli{a

Vi{nja Jeli} Mück, dipl. ing. arh., dr‘avna tajnica
Tel.: 01/6106–578
Faks: 01/6118–388
E-po{ta: visnja.jelic-mueck�mzopu.hr

Uprava za prostorno ure|enje i
Zavod za prostorno planiranje

Matija Salaj, dipl. ing. arh.
Tel.: 01/3717–123
Faks: 01/3772–822
E-po{ta: matija.salaj�mpugis.zpp.htnet.hr

Uprava za inspekcijske poslove

Josipa Bla‘evi}-Peru{i}, dipl. ing. arh.
Tel.: 3712–714, faks : 3712–713
E-po{ta: josipa.blazevic-perusic�mzopu.hr

Uprava za stanovanje, komunalno
gospodarstvo i graditeljstvo

Aleksander Russo, dipl. ing. gra|., dr‘avni tajnik
Tel.: 3783–992, faks : 3783–953
E-po{ta: Aleksander.Russo�ws.mmtpr.hr

KOMORA I MINISTARSTVO ZA[TITE OKOLI[A, PROSTORNOG URE\ENJA I GRADITELJSTVA

57

IZ
 R

A
D

A
 K

O
M

O
R
E

Klasa: 360–01/03–04/18
Urbroj: 531–01–03–4
Zagreb, 29. prosinca 2003. godine

Sukladno ~lanku 39. stavku 1. podstavku 3. Zakona o
sustavu dr‘avne uprave (»Narodne novine« br. 75/93,
92/96, 48/99, 15/00, 59/01 i 199/03), u svrhu osiguranja
zakonitog i pravodobnog izvr{enja Zakona o gradnji
(»Narodne novine« br. 175/03) i propisa donesenih na te-
melju tog zakona, a na temelju ~lanka 64. Zakona o sus-
tavu dr‘avne uprave utvr|uju se obja{njenja o na~inu
primjene sljede}ih odredaba Zakona o gradnji:
– ~lanka 4. stavka 1. podstavka 21. (oznaka ZOG03
4/1/21, rev. 0, 16.12.2003.),
– ~lanka 92. (oznaka ZOG03 92, rev. 0, 16.12.2003.)
– ~lanka 107. (oznaka ZOG03 107, rev. 0, 16.12.2003.)

Tijela dr‘avne uprave, te pravne i fizi~ke osobe koje pos-
tupaju ili rade sukladno odredbama Zakona o gradnji
du‘ne su u tim poslovima postupati odnosno raditi u
skladu s navedenim obja{njenjima.

^elnici unutarnjih ustrojstvenih jedinica Ministarstva
za{tite okoli{a i prostornog ure|enja kao i ~elnici Ureda
dr‘avne uprave u ‘upanijama odnosno Gradu Zagrebu,
du‘ni su upoznati osobe koje postupaju ili rade sukladno
odredbama Zakona o gradnji s navedenim obja{njenjima.

MINISTRICA
Marina Matulovi} Dropulu}, dipl. ing. arh.

Na~in primjene ~lanka 4. stavka 1.
podstavka 21. Zakona o gradnji
(»Narodne novine«, br. 175/03)
(oznaka: ZOG03 4/1/21, REV. 0, 16.12.2003.)

Veza: ~lanak 4. podstavci 3., 4. i 5., ~lanak 6. stavak 2.,
~lanak 82. stavak 1. i 2., ~lanak 90. stavak 1., ~lanak 106.
stavak 3., ~lanak 107. stavci 1., 2. i 3., ~lanak 118. stavak
2. podstavak 4.

^lanak 4. stavak 1. podstavak 21. glasi:

»– Lokacijski uvjeti su uvjeti odre|eni lokacijskom doz-
volom, izvodom iz prostornog plana ili na drugi na~in
u skladu s kojim se prema posebnom zakonu provode
zahvati u prostoru.«

Uputa:

Posebni zakon na koji upu}uje citirana odredba jest
zakon kojim se ure|uju pitanja prostornog i urbani-
sti~kog planiranja te provedbe prostornih planova, tj. pi-
tanja prostornog ure|enja. U ovom trenutku to je Zakon
o prostornom ure|enju (»Narodne novine« br. 30/94,
68/98, 61/00 i 32/02).

Osnovni institut provedbe prostornih planova odnosno
zahvata u prostoru prema navedenom zakonu su:
1. lokacijska dozvola
2. izvod iz detaljnog plana ure|anja (odnosno proved-
benog urbanisti~kog plana)
3. izvod iz prostornog plana za izgradnju obiteljske ku}e

Uvjeti koji se za izgradnju pojedinih gra|evina odre|uju
lokacijskom dozvolom propisani su odredbom ~lanka 36.
stavka 1. Zakona o prostornom ure|enju koji glasi:

»Lokacijskom se dozvolom, ovisno o vrsti zahvata u pro-
storu, odre|uje:
– oblik i veli~ina gra|evne ~estice, odnosno obuhvat za-
hvata u prostoru,
– namjena gra|evine,
– veli~ina i povr{ina gra|evine,

Primjena Zakona o gradnji

58

GLASILO HRVATSKE KOMORE ARHITEKATA I IN@ENJERA U GRADITELJSTVU

IZ
 R

A
D

A
 K

O
M

O
R
E

– smje{taj jedne ili vi{e gra|evina na gra|evnoj ~estici,
odnosno unutar zahvata u prostoru,
– oblikovanje gra|evine,
– ure|enje gra|evne ~estice,
– na~in i uvjeti priklju~enja gra|evne ~estice, odnosno
gra|evine na javno-prometnu povr{inu i komunalnu in-
frastrukturu,
– na~in sprje~avanja nepovoljnog utjecaja na okoli{ i
– drugi elementi va‘ni za zahvat u prostoru, prema
posebnim propisima.«

Navedeni izvod iz detaljnog plana ure|enja odnosno iz-
vod iz drugog plana za izgradnju obiteljske ku}e sadr‘i
uvjete u skladu s kojima se mogu graditi odre|ene
gra|evine.

Dakle, lokacijskim uvjetima u smislu citirane odredbe
Zakona o gradnji smatraju se uvjeti odre|eni lokacijskom
dozvolom ili prostornim planom u slu~ajevima u kojima
se izdaje izvod iz plana, u skladu s kojima se mo‘e gra-
diti ili rekonstruirati odre|ena gra|evina na odre|enoj
lokaciji.

Na~in primjene ~lanka 92. Zakona o gradnji
(»Narodne novine« br. 175/03.)
(oznaka: ZPG03 92, REV. 0, 16.12.2003.)

Veza: ~lanak 2. stavak 3., ~lanak 82., ~lanak 88. i ~lanak
90.

^lanak 92. glasi:

»Gra|evinska dozvola se izdaje za gra|enje cijele
gra|evine odnosno za izvo|enje svih namjeravanih ra-
dova na uporabljivoj gra|evini, ako ovim Zakonom
nije propisano druk~ije.«

Uputa:

Tijelo graditeljstva du‘no je u provedbi ~lanka 92. Zako-
na, a u slu~aju izdavanja gra|evinske dozvole za rekon-
strukciju uporabljive gra|evine, sukladno ~lanku 2.
stavku 3. Zakona, na odgovaraju}i na~in primjeniti sve
odredbe Zakona koje se odnose na izdavanje gra|evinske
dozvole na nivou gra|evine.

U tom se smislu naro~ito isti~e potreba odgovaraju}e
primjene odredaba ~lanaka 82., 88. i 90. Zakona.

Odgovaraju}a primjena odredbi navedenih ~lanaka po-
drazumjeva da se zahtjevu za gra|evinsku dozvolu
prila‘u samo one potvrde glavnog projekta iz ~lanka 82.
stavka 2. Zakona i drugi prilozi, koji proizlaze iz naravi
namjeravane rekonstrukcije, dok u postupku izdavanja
gra|evinske dozvole prema ~lanku 90. nije potrebno
ponovno utvr|ivati ispunjavanje lokacijskih uvjeta koji
moraju biti ispunjeni prije izdavanja gra|evinske doz-
vole, a ~ije ispunjenje je ve} utvr|eno prilikom izdavanja

gra|evinske dozvole za izgradnju gra|evine koja se
rekonstruira.

^injenice bitne za odgovaraju}u primjenu navedenih
odredbi Zakona utvr|uju se osobito usporedbom projekta
postoje}eg stanja i projekta za rekonstrukciju koji su sas-
tavni dijelovi glavnog projekta za rekonstrukciju
uporabljive gra|evine.

Na~in primjene ~lanka 107. Zakona o gradnji
(»Narodne novine« br. 175/03)
(oznaka: ZOG03 107, rev. 0, 16.12.2003.)

Veza: ~lanak 4. stavak 1., podstavak 21.

^lanak 107. glasi:

»Investitor je du‘an ishoditi izmjenu i/ili dopunu
gra|evinske dizvole ako tijekom gra|enja namjerava
na gra|evini u~initi izmjene kojima se mijenja
uskla|enost gra|evine s utvr|enim lokacijskim
uvjetima.

Izmjene tijekom gra|enja kojima se utje~e na ispun-
javanje bilo kojeg bitnog zahtjeva za gra|evinu, a ko-
jima se ne mijenja uskla|enost gra|evine s utvr|enim
lokacijskim uvjetima investitor mo‘e u~initi na te-
melju izmjene i/ili dopune glavnog projekta koji je sas-
tavni dio gra|evinske dozvole na temelju koje se gradi,
a kojeg je potvrdilo tijelo graditeljstva koje je izdalo
gra|evinsku dozvolu.

Tijelo graditeljstva odbit }e rje{enjem izdavanje
potvrde izmjene i/ili dopune glavnog projekta ako
utvrdi da:
– je izra|en za gra|enje, odnosno izvo|enje radova ko-
jima se mijenja uskla|enost gra|evine s utvr|enim
lokacijskim uvjetima,
– nije izra|en od ovla{tene osobe,
– nije potvr|en u skladu s ~lankom 82. stavkom 2.
ovog Zakona,
– nije izra|en u skladu s propisanim na~inom dokazi-
vanja ispunjavanja bitnih zahtjeva za gra|evinu, da
glavni projekt nije izra|en u skladu s drugim uvjetima
propisanim ovim Zakonom, lokacijskim uvjetima ili
drugim uvjetima propisanim posebnim zakonima.

U slu~aju iz stavka 2. ovog ~lanka investitor je du‘an
izmjenu i/ili dopunu gra|evinske dozvole za izgradnju
slo‘ene gra|evine ili njezina dijela ishoditi najkasnije
do izdavanja uporabne dozvole.

Na zahtjev i postupak izmjene i/ili dopune gra|evinske
dozvole na odgovaraju}i se na~in primjenjuju odredbe
ovog Zakona kojima se ure|uje zahtjev i postupak
izdavanja gra|evinske dozvole.

KOMORA I MINISTARSTVO ZA[TITE OKOLI[A, PROSTORNOG URE\ENJA I GRADITELJSTVA

59

IZ
 R

A
D

A
 K

O
M

O
R
E

Iznimno iz stavka 3. ovog ~lanka zahtjevu za izmjenu i
dopunu gra|evinske dozvole prila‘u se samo one
potvrde i drugi akti propisani posebnim zakonima
pribavljanje kojih proizlazi iz naravi namjeravanih
izmjena gra|evine.«

Uputa:

Tijelo graditeljstva nakon podno{enja zahtjeva za
izmjenu i/ili dopunu gra|evinske dozvole u smislu stavka
1. ~lanka 107. Zakona, odnosno zahtjev za izdavanje
potvrde glavnog projekta u smislu stavka 2. istog ~lanka
du‘no je utvrditi mijenja li se izmjenjenim i/ili dopun-
jenim glavnim projektom, koji je prilog zahtjev,
uskla|enost gra|evine s utvr|enim lokacijskim uvjetima.

I. Izmjena i/ili dopuna gra|evinske dozvole
(~lanak 107. stavak 1.)

Ako se utvrdi da se uskla|enost gra|evine s utvr|enim
lokacijskim uvjetima mijenja, postupak }e se voditi kao
postupak izmjene i/ili dopune gra|evinske dozvole bez
obzira na formalni zahtjev investitora, te }e se izdati
izmjena i/ili dopuna gra|evinske dozvole ako su ispunje-
ni propisani uvjeti.

U slu~aju da zahtjev za izmjenu i/ili dopunu gra|evinske
dozvole nije potpun ili ako nisu ispunjeni drugi uvjeti za
njezino izdavanje, tijelo graditeljstva }e zaklju~kom naj-
kasnije u roku 30 dana pozvati investitora na dopunu
podneska odnosno ispunjavanje uvjeta. Ako je investitor
podnio zahtjev za potvrdu glavnog projekta, a rje{ava se
kao zahtjev za izmjenu i/ili dopunu gra|evinske dozvole,
istim zaklju~kom investitora }e se obavijestiti o toj ~inje-
nici.

Na zahtjev i postupak izmjene i dopune i/ili gra|evinske
dozvole na odgovaraju}i se na~in primjenjuju odredbe
Zakona kojima se ure|uje zahtjev i postupak izdavanja
gra|evinske dozvole, s tim da se zahtjevu za izmjenu i/ili
dopunu prila‘u samo one potvrde i drugi akti propisani
posebnim zakonima pribavljanje kojih proizlazi iz naravi
namjeravanih izmjena na gra|evini.

II. Potvrda glavnog projekta (~lanak 107. stavak 2.)

Ako se utvrdi da se uskla|enost gra|evine s utvr|enim
lokacijskim uvjetima ne mijenja, postupak }e se voditi
kao postupak potvrde glavnog projekta bez obzira na for-
malni zahtjev investitora te }e se izdati potvrda glavnog
projekta ako su ispunjeni propisani uvjeti. Iznimno od
navedenog, ako je rije~ o zahtjevu za izmjenu i/ili
dopunu gra|evinske dozvole za slo‘enu gra|evinu ili
njezin dio, postupa se izri~ito u smislu zahtjeva investi-
tora.

Potvrda glavnog projekta mo‘e se izdati samo investi-
toru.

U slu~aju izdavanja potvrde glavnog projekta, investitor
prila‘e:
– glavni projekt u ~etiri primjerka,
– potvrde na glavni projekt iz ~lanka 82. stavka 2. od-
nosno iz ~lanka 82. Stavka 4. za gra|evine iz ~lanka 116.
to~ke 4. i ~lanka 117.,
– pisano izvje{}e o kontroli glavnog projekta, ako je kon-
trola projekta potrebna,
– pisano izvje{}e i potvrdu o nostrifikaciji, ako je projekt
izra|en prema stranim propisima.

U postupku potvr|ivanja glavnog projekta sukladno
~lanku 107. stavku 2. Zakona, tijelo graditeljstva kojem
je podnesen zahtjev za izdavanje potvrde du‘no je
utvrditi je li glavni projekt:

1. izra|en od ovla{tene osobe (~lanovi Hrvatske komore
arhitekata i in‘enjera u graditeljstvu koji rade u sklopu
osoba registriranih za poslove projektiranja),

2. potvr|en u skladu s ~lankom 82. stavkom 2. Zakona
(provjerava se prila‘u li se zahtjevu za izdavanje potvrde
koje, ovisno o vrsti gra|evine odnosno radova odnosno
ovisno o uvjetima propisanim posebnim zakonima,
moraju biti izdane od mjerodavnih tijela ili pravnih
osoba s javnim ovlastima prije nego se podnese zahtjev
za izdavanje potvrde na glavni projekt, a potreba za tim
potvrdama proizlazi iz naravi namjeravanih izmjena
gra|evine),

3. izra|en u skladu:
– s propisanim na~inom dokazivanja ispunjavanja bitnih
zahtjeva za gra|evinu,
– s drugim uvjetima propisanim Zakonom,
– s lokacijskim uvjetima u skladu s kojima je izdana
gra|evinska dozvola,
– s drugim uvjetima propisanim posebnim zakonima.

Ako se utvrdi da nije ispunjen koji od uvjeta iz to~aka 1.,
2. i 3. ove upute, tijelo graditeljstva }e o tome obavijes-
titi investitora i pozvati ga da u roku osam dana ispuni
te uvjete. Ako investitor postupi po toj obavijesti, tijelo
graditeljstva }e izdati potvrdu glavnog projekta u roku
petnaest dana od dana primitka dopune kojom se ispu-
njavaju propisani uvjeti. Ako investitor ne postupi u
skladu s obavije{}u, zahtjev }e se rje{enjem odbiti.

Obrazac potvrde glavnog projekta prilo‘en je ovoj uputi i
predstavlja njezin sastavni dio. Obrazac se prilago|ava
svakom konkretnom slu~aju, ovisno o njegovim spe-
cifi~nostima.

Glavni projekt je prilog i sastavni dio potvrde iz ~lanka
107. stavka 2. Zakona, {to na njemu mora biti
nazna~eno i ovjerovljeno potpisom slu‘benika i pe~atom
tijela koje je potvrdu izdalo.

60

GLASILO HRVATSKE KOMORE ARHITEKATA I IN@ENJERA U GRADITELJSTVU

IZ
 R

A
D

A
 K

O
M

O
R
E

URED DR@AVNE UPRAVE U @UPANIJI
SLU@BA ZA PROSTORNO URE\ENJE, ZA[TITU OKOLI[A,
GRADITELJSTVA I IMOVINSKO PRAVNE POSLOVE
Ispostava
Klasa:
Urbroj:
Mjesto i datum

Ured dr‘avne uprave povodom zahtjeva investitora
... (navesti naziv, ime i pre-
zime, adresu, odnosno naziv investitora) za izdavanje
potvrde izmjene i/ili dopune glavnog projekta, na te-
melju ~lanka 107. stavka 2. Zakona o gradnji (»Narodne
novine«, br. 175/03.), izdaje

POTVRDU izmjene (i/ili dopune) glavnog projekta

1. Potvr|uje se da su izmjene (i/ili dopune) glavnog pro-
jekta (navesti oznaku glavnog projekta) izra|ene
po (prepisati naziv glavnog projekta za kojeg
se potvrda izdaje, naziv projektantskog ureda koji je izra-
dio glavni projekt i datum izrade) koje se sastoje od
... (navesti dijelove
glavnog projekta, njihove oznake i nazive projektantskog
ureda te datum izrade) u skladu sa Zakonom o gradnji.

Navedenim izmjenama (i/ili dopunama) glavnog projekta
zamjenjuje se (i/ili dopunjuje se) ...
(navesti dijelove glavnog projekta koji se zamjenjuju i/ili
dopunjuju) navedenog glavnog projekta koji je sastavni
dio gra|evinske dozvole izdane po (na-
vesti tijelo koje je izdalo gra|evinsku dozvolu), klasa, ur-
broj i datum.

Uz zahtjev za izdavanje ove potvrde prilo‘ene su (navesti
potvrde, izvje{}a i druge akte koji su prilo‘eni zahtjevu
za izdavanje potvrde glavnog projekta):
– potvrda
– potvrda
–
– izvje{}e o kontroli projekta
– izvje{}e i potvrda o nostrifikaciji projekta

2. Investitor ... (navesti naziv, ime i
prezime, adresu, odnosno naziv investitora) mo‘e graditi
prema izmijenjenom (i/ili dopunjenom) glavnom projektu
iz to~ke 1. ove potvrde.

Glavni projekt iz to~ke 1. sastavni je dio ove potvrde.

Upravna pristojba pla}ena je u iznosu kn prema
tarifnom broju.....

Ime, prezime i potpis ovla{tene osobe

Pe~at tijela graditeljstva

Dostaviti:
1. investitor (upisati ime i prezime, adresa)
2. gra|evinska inspekcija
3. u spis

KOMORA I MINISTARSTVO ZA[TITE OKOLI[A, PROSTORNOG URE\ENJA I GRADITELJSTVA

61

IZ
 R

A
D

A
 K

O
M

O
R
E

Postupci pokrenuti po odredbama Zakona o gradnji
(»Narodne novine« br. 52/99, 75/99, 117/01 i 47/03)
danom stupanja na snagu ovoga zakona dovr{it }e se po
odredbama toga zakona.

Prema odredbi ~lanka 225. Zakona o gradnji (»Narodne
novine« br. 175/03) danom stupanja na snagu toga zak-
ona prestaje va‘iti Zakon o gradnji (»Narodne novine« br.
52/99, 75/99, 117/01 i 175/03), prema odredbi ~lanka
202. Zakona (»Narodne novine« br. 175/03) ostaju na
snazi sljede}i pravilnici:

Pravilnik o uvjetima i mjerilima za davanje ovla{tenja
za kontrolu projekata (»Narodne novine« br. 2/00 i
89/00)

Pravilnik o kontroli projekata (»Narodne novine« br.
52/99 i 75/99)

Pravilnik o sadr‘aju izjave projektanta o uskla|enosti
glavnog odnosno idejnog projekta s odredbama
posebnih zakona i drugih propisa (»Narodne novine« br.
98/99)

Pravilnik o nostrifikaciji projekata (»Narodne novine«
br. 98/99)

Pravilnik o uvjetima i na~inu vo|enja gra|evinskog
dnevnika (»Narodne novine« br. 6/00)

Pravilnik o slu‘benoj iskaznici inspektora i nadzornika
u gra|evnoj inspekciji (»Narodne novine« br. 98/99)

Pravilnik o na~inu obavljanja inspekcijskog nadzora
gra|evne inspekcije (»Narodne novine« br. 9/00)

Pravilnik o materijalno-tehni~kim uvjetima za rad
gra|evnih inspektora i nadzornika (»Narodne novine«
br. 2/00)

Pravilnik o na~inu zatvaranja i ozna~avanja zatvo-
renog gradili{ta odnosno gra|evine (»Narodne novine«
br. 73/03)

Pravilnik o programu i na~inu polaganja stru~nih
ispita za obavljanje poslova u izgradnji objekata
(»Narodne novine« br. 23/89)

Pravilnik o vrsti i sadr‘aju projekta za javne ceste
(»Narodne novine« br. 53/02)

Pravilnik o projektima potrebnim za osiguranje pristu-
pa~nosti gra|evina osobama s invaliditetom i drugim
osobama smanjene pokretljivosti (»Narodne novine« br.
104/03)

Zakon o gradnji – provedbeni propisi

koji ostaju na snazi

62

GLASILO HRVATSKE KOMORE ARHITEKATA I IN@ENJERA U GRADITELJSTVU

IZ
 R

A
D

A
 K

O
M

O
R
E

Mi{ljenja Ministarstva za{tite okoli{a,
prostornog ure|enja i graditeljstva 63

GLASILO HRVATSKE KOMORE ARHITEKATA I IN@ENJERA U GRADITELJSTVU

Klasa: 360–01/03–2/0119
Urbroj: 531–08–205–04–2
Zagreb, 27. sije~anj 2004. godine

Veza: va{ dopis klasa: 35007/03–01/12, urbroj: 314–01–
03/3 od 16. rujna 2003. godine.

Svojim dopisom zatra‘ili ste mi{ljenje vezano na status
~lanova Razreda arhitekata Hrvatske komore arhitekata i
in‘enjera u graditeljstvu koji su slobodni umjetnici, te nisu
u radnom odnosu niti imaju vlastiti arhitektonski ured.

Kako Zakon o gradnji (»Narodne novine« br. 175/03)
izme|u ostalog ure|uje i obavljanje poslova projekti-
ranja i stru~nog nadzora gra|enja, propisano je da pravo
na obavljanje poslova projektiranja i stru~nog nadzora u
svojstvu odgovorne osobe ima samo osoba koja nosi
naziv ovla{teni arhitekt i ovla{teni in‘enjer, sukladno
posebnom propisu. Posebni propis koji se ovdje pod-
razumjeva jest Zakon o Hrvatskoj komori arhitekata i
in‘enjera u graditeljstvu (»Narodne novine« broj 47/98).
^lankom 52. Zakona o gradnji odre|eno je da ovla{teni
arhitekti i ovla{teni in‘enjeri stje~u pravo na obavljanje
tih poslova upisom u Imenik ovla{tenih arhitekata, od-
nosno Imenik ovla{tenih in‘enjera Hrvatske komore
arhitekata i in‘enjera u graditeljstvu. Ovla{teni arhitekti
ili ovla{teni in‘enjeri mogu samostalno obavljati
navedene poslove pod uvjetom da nisu u radnom odnosu.

Cijene}i gore navedeno, te sukladno mi{ljenju Hrvatske
zajednice samostalnih umjetnika danom na temelju Za-
kona o pravima samostalnih umjetnika i poticanju kul-
turnog-umjetni~kog stvarala{tva (»Narodne novine« broj
43/96, 44/96 i 127/00) i Pravilnika o postupanju i
uvjetima za priznavanje prava samostalnih umjetnika na
uplatu doprinosa za mirovinsko i invalidsko te
zdravstveno osiguranje iz sredstava prora~una Republike
Hrvatske (»Narodne novine« broj 110/96, 21/99, 39/99 –
pro~i{}eni tekst, 120/99, 109/00 i 149/02), proizlazi da
nema zapreke da samostalni umjetnici – arhitekti,
~lanovi Hrvatske komore arhitekata i in‘enjera u gra-
diteljstvu koji nisu u radnom odnosu, samostalno
obavljaju poslove projektiranja i/ili stru~nog nadzora u
svojstvu ovla{tenih arhitekata u svom uredu.

Pomo}nik ministrice
Lino Fu~i}, dipl. ing. gra|., v. r.

64

Status slobodnih umjetnika koji su
~lanovi Komore

GLASILO HRVATSKE KOMORE ARHITEKATA I IN@ENJERA U GRADITELJSTVU

M
I[

LJ
E
N

JA
 M

IN
IS

TA
R
S
TV

A
 Z

A
[
TI

TE
 O

K
O

LI
[
A

,
PR

O
S
TO

R
N

O
G

 U
R
E
\

E
N

JA
 I
 G

R
A

D
IT

E
LJ

S
TV

A

Otvoreno prosvjedno pismo makarskih
arhitekata i in‘enjera u graditeljstvu 65

GLASILO HRVATSKE KOMORE ARHITEKATA I IN@ENJERA U GRADITELJSTVU

Gradska sportska dvorana (i bazen) –
prava stvar na krivome mjestu!

Ideja je pokreta~ napretka. Jednako kao i sumnja. Jer
sumnja je korektor ideje i dobro je da je tako... Vrijednost
ideje je u njezinoj determiniranosti, pravodobnosti u vre-
menu i prostoru.

Tema Polivalentne gradske sportske dvorane, a i bazena
u Makarskoj je IDEJA, stara i ujedno bezvremena,
napredna u svakoj realizaciji u bilo kojem vremenu, pa
tako i u dana{njem trenutku, kada se gotovo ~ini da su
uklonjene i posljednje zapreke za njezino ostvarenje.

Me|utim, nisu. Sumnja je pokazala da je njezina
odre|enost u prostoru zakazala. Da je rije~ o POGRE[CI.
Odluka o izboru lokacije ovog neophodnog dru{tvenog
infrastrukturnog objekta je mnogostruko zakazala u pos-
tupku svojeg dono{enja te rezultirala krivim odabirom
lokacije za istu.

I to nas mu~i. Nas, arhitekte i in‘enjere u graditeljstvu
grada Makarske i Makarskog primorja. Mu~i nas i dovodi
do ogor~enja, tjera nas da po PRVI put organizirano
dignemo svoj prosvjedni glas, kao strukovna skupina
gra|ana, kasta, mno{tvo ili kako god nas nazvali. Za{to?
Jer smatramo da je opasnost dono{enja sustavno krivih
odluka o prostornom ure|enju grada, ovim ~inom kul-
minirala!

Apsolutno NE UVA@AVAJU]I sva strukovna, moralna i le-
gitimna na~ela, kroz prezrenu formu »laikata« u
odlu~ivanju, podastire nam se, gotovo do pravne
kona~nosti, ishitrena odluka o »veli~anstvenom«
pothvatu definiranja dvorane i bazena u gradskom os-
jetljivom prostoru.

Na‘alost, u pravo vrijeme, ali upravo na – krivome
mjestu! Na nedopustivome mjestu.

Stoga kao struka, kao mno{tvo, Mi, deseci ni‘epotpisa-
nih arhitekata i in‘enjera u graditeljstvu ovoga grada i
primorja, DI@EMO GLAS I PROSVJEDUJEMO ZBOG OD-
ABIRA POGRE[NE LOKACIJE ZA IZGRADNJU GRADSKE
POLIVALENTNE SPORTSKE DVORANE I BAZENA. Zbog

izostajanja svih strukovnih na~ela, zbog ignoriranja
dru{tveno relevantne uloge nas kao pojedinaca i skupine
u procesu kreiranja prostornih uvjeta grada Makarske,
pogotovo u smislu definiranja kapitalnih infrastrukturnih
objekata. Zbog narasle op}e povr{nosti u prostornom
planiranju i ure|enju grada te stvaranja prepostavki za
isto, TRA@IMO PONI[TENJE ODLUKE O ODABIRU LOKA-
CIJE ZA GRADSKU POLIVALENTNU DVORANU I BAZEN
NA LOKACIJI KOD GRADSKOG STADIONA! Na{ zahtjev te-
meljimo na svojim zauzetim stavovima i zaklju~cima:

1. ODABRANA LOKACIJA je apsolutna pogre{ka gradske
vlasti koja je autonomno, bez sudjelovanja naj{ireg spek-
tra arhitektonske i urbanisti~ko-planerske struke,
navedenu lokaciju odabrala zanemaruju}i sve strukovne
aspekte i metode prostornog planiranja. Lokacija je
neprimjerena zbog mno{tva neispunjenih funkcionalnih i
estetsko-oblikovanih kriterija, ~ije elaboriranje zahtijeva
stru~nu javnu raspravu. Za zadani prostor je objekt
volumenski neprimjeren jer se ni minimumom obliknih
kriterija ne uklapa u veoma blisku povijesnu zadanu ma-
tricu grada, iska~u}i iz »humanog« mjerila.

Komparacijski analiziraju}i skladno uklapanje Doma
zdravlja, koji materijalima, plohama prati matricu grada,
pogotovo atrijevskim elementima multipliciraju}i struk-
turu obli‘njeg samostana, zapanjeni smo na samo de-
setak metara dalje planiranom mastodontu neadekvat-
nog oblikovanja, {to i ne smatramo isklju~ivom krivnjom
projektanta, ve} funkcionalnom i strukturalnom
neprimjereno{}u objekta.

Minorno zadatkom zadan objekt, nasilno se »utrpava« u
izmu~eni prostorni odnos, gotovo dodiruju}i tribine
stadiona u elementarno pogre{noj urbanisti~koj
postavci, s minimumom prometne i komunikacijske
korektnosti, bez osigurane parkirali{ne povr{ine i vi{e
nego upitnim pristupom, istovremeno bespovratno
uni{tavaju}i dragocjene rekreacijske povr{ine. Javnom
raspravom je potrebno elaborirati i obrazlo‘iti sve nega-
tivnosti ovog urbicidnog odabira lokacije, koja trenutni
ushit u vrlo kratkom vremenu mo‘e pretvoriti u om~u
oko vrata nadolaze}im nara{tajima, a i nama danas.

66

Otvoreno prosvjedno pismo makarskih arhitekata
i in‘enjera u graditeljstvu

GLASILO HRVATSKE KOMORE ARHITEKATA I IN@ENJERA U GRADITELJSTVU

O
TV

O
R
E
N

O
 P

R
O

S
V
JE

D
N

O
 P

IS
M

O
 M

A
K
A

R
S
K
IH

 A
R
H

IT
E
K
A

TA
 I
 I
N

@
E
N

JE
R
A

 U
 G

R
A

D
IT

E
LJ

S
TV

U

2. OGOR^ENI smo zbog povr{ne proceduralnosti pri
odabiru navedene lokacije, koju gradske vlasti odabiru
mimo zacrtanih principa, metoda i strukovnih tijela koja
sami ustanovljuju i promoviraju.

Odbor za izgradnju dvorane sastao se samo JEDNOM
prije godinu dana, po pitanju jednog drugog projekta na
sasvim drugoj lokaciji. Sam odbor je popunjen arhitek-
tima u »folklornim« koli~inama, a odluka o promjeni
lokacije je donesena mimo njega, od strane totalno
»lai~ke« izvr{ne gradske vlasti, {to je NEDOPUSTIVO i ap-
solutno ignoriraju}e za na{u struku.

3. BRINE NAS netransparentnost promocije i izrade pro-
jektne dokumentacije kroz sve stru~ne i ekonomske para-
metre i pokazatelje o doti~nom objektu, a to bi MORAO
biti javni proces i kao takav neizbje‘an, pogotovo akcep-
tiraju}i ~injenicu da je arhitektonska struka u Makarskoj
iznimno jaka, gdje kao grad prednja~imo u Hrvatskoj po
broju arhitekata po stanovniku (~ak 1 na 500!). Jo{ su
svje‘a sje}anja na javne besramne napade na makarske,
splitske, zagreba~ke i hrvatske arhitekte koji su svoje
du‘nosti i obveze u provo|enju regularnog natje~aja za
isti objekt, odradili ~asno i u skladu sa zakonskim pro-
pisima, a za to su »nagra|eni« klevetama istih struktura
koje danas skrivaju sve relevantne podatke o tzv.
natje~aju, projektu i planu kojim nas velikodu{no ~aste.

4. NEGODUJEMO zbog izigravanja pravno-strukovnih
na~ela odabira rje{enja putem »kvazinatje~aja« bez jas-
nog programskog zadatka, bestidno i poni‘avaju}e krat-
kih rokova, te s apsolutno nekompetentnim ocjen-
jiva~kim sudom sastavljenim od laika, a bez – arhitekata!
Cjelokupni proces odabira je bahati klimaks kulmini-
raju}eg narastanja povr{nosti, koja zadnjih godina stvara
stihiju u urbanizmu na{ega grada, a ta je povr{nost
rezultat gorljivosti, kada se rezultati ‘ele posti}i srcem, a
ne razumom. U tom kontekstu TRA@IMO odabir svih pro-
jektnih rje{enja kapitalnih infrastrukturnih objekata u
ovom gradu i Republici Hrvatkoj, isklju~ivo kroz insti-
tuciju arhitektonskog natje~aja prema va‘e}im pro-
pisima i u skladu s va‘e}om prostorno-planskom
dokumentacijom!

5. SMATRAMO da Makarska zaslu‘uje i mora imati
REPREZENTATIVNU, a ne NU@NU dvoranu i bazen. Na{ je
grad grad kompleksnosti, dinamike i nadolaze}e mul-
tikulturalnosti, temeljene na turizmu kao glavnoj grani
privrede. U skladu s tom orijentacijom ukorak idu i svi
estetski i oblikovni kriteriji ure|enja gradskih vanjskih i
unutarnjih prostora jer su oni ogledalo Makarske prema
svijetu.

6. INZISTIRAMO na promjeni lokacije za dvoranu i
bazen, na temelju na{ih stru~nih znanja, projektantskih i
planerskih pozitivnih iskustava, jer jam~imo svojim zvan-
jima i praksom da je ovaj odabir POGRE[AN, te mo‘e
generirati dalekose‘ne prostorne posljedice. Nudimo
gradu, vlastima i gra|anima da u skladu s planiranim

povr{inama za sport i rekreaciju u Prostornom planu,
izna|u zajedno s nama novu primjerenu lokaciju ili bar
revaloriziraju onu prethodnu, jer je manje sporna od
predlo‘ene.

7. NE TRA@IMO od grada i gra|ana Makarske da nas
SHVATE, nego da nas po{tuju i ~uju na{ glas, te se prema
njemu ravnaju. Za{to? Jer tjeskobno danas zvu~i tra‘iti
da se plemenita vi{etisu}ljetna struka koja je oblikovala
~itav poznati svijet – shvati!? Mi smo tu zbog Vas i zato
nam vjerujte! I mi smo gra|ani ovoga grada i neizmjerno
ga volimo. Zato SHVATITE te‘inu na{eg istupa, a ne
sumnjajte u na{a strukovna na~ela, jer ona su na{a
kolektivna svijest!

8. APELIRAMO na savjest, znanje i stru~ne du‘nosti svih
osoba, pojedinaca i ustanova koje reguliraju prostorne
odnose i na~ela u Republici Hrvaskoj da PRIMJETE ovu
makarsku pogre{ku, jer ona nije samo na{a, ona kao fan-
tom neuhvatljivo kru‘i Hrvatskom. Tra‘imo od gospo|e
ministrice Marine Matulovi}-Dropuli} da se izjasni o
ovom problemu i svojim ga autoritetom sprije~i u
budu}nosti, stvaraju}i zakonske pretpostavke da se pros-
tornim planiranjem regulira i oblikovanje i proces oda-
bira rje{enja kapitalnih objekata.

Molimo i na{u strukovnu Komoru i Udru‘enje hrvatskih
arhitekata da svojim snagama strukovnog mno{tva
utje~u na Ministarstvo radi stvaranja navedenih zakon-
skih pretpostavki.

Ogor~eni tra‘imo od gospodina Jo{ka Belamari}a, pro~el-
nika splitskog Konzervatorskog odjela Ministarstva kul-
ture, da POVU^E svoju nerazumnu odluku, kontradik-
tornu s njegovim nedavnim dijametralno suprotnim
stavom, te da nam tim ~inom vrati vjeru i skroz
poljuljanu vjerodostojnost ustanove koju predstavlja.
Tra‘imo od njega da se decidirano izjasni i obrazlo‘i nam
motive koji su ga naveli da se pozitivno izjasni prema
ovom urbicidnom zahtjevu makarske gradske vlasti!

Skre}emo pa‘nju cijenjenom hrvatskom arhitektu Jerku
Ro{inu, predsjedniku Savjeta za prostorno ure|enje
Vlade RH, na ovaj na{ apel te tra‘imo da ga svojim i
autoritetom svojih cijenjenih kolega iz istog tijela, akcep-
tira kao glasan Munchovski KRIK na dr‘avnoj razini, da
ne preraste u Barlachovski O^AJ! O~ekujemo od Vas da
se kao osoba apsolutno upoznate s ovim problemom –
izjasnite!

I na samom kraju... Gra|ani Makarske i Makarskog pri-
morja, Mi makarski arhitekti i in‘enjeri u graditeljstvu,
nismo protiv gradnje dvorane i bazena. Te objekte ‘arko
‘elimo isto kao i svi vi i pridru‘ujemo se onoj tisu}i pot-
pisa ZA dvoranu. Ali na PRAVOME MJESTU! Predlo‘ena
lokacija je pogre{na i neprihvatljiva, papagajski }emo je
jo{ jednom ponoviti. Ishitrenost i povr{nost,
neuva‘avanje struke i strukovnih urbanisti~kih na~ela
natjeralo nas je da samozatajnost izbacimo iz sebe te da

67

OTVORENO PROSVJEDNO PISMO MAKARSKIH ARHITEKATA I IN@ENJERA U GRADITELJSTVU

O
TV

O
R
E
N

O
 P

R
O

S
V
JE

D
N

O
 P

IS
M

O
 M

A
K
A

R
S
K
IH

 A
R
H

IT
E
K
A

TA
 I
 I
N

@
E
N

JE
R
A

 U
 G

R
A

D
IT

E
LJ

S
TV

U

se po PRVI PUT deklarativno kao strukovna skupina izjas-
nimo kao savjest ovoga grada u domeni svojih zvanja. A
ta savjest ka‘e:

NE DVORANI I BAZENU NA LOKACIJI SPORTSKOG CEN-
TRA!

I za to }emo se boriti!

Arhitekti i in‘enjeri u graditeljstvu grada Makarske i
Makarskog primorja (abecednim redom):

1. Tonka Aljinovi}-Gojak, dipl. ing. gra|.
2. Stipe Antunovi}, dipl. ing. gra|.
3. Ivica Baleti}, dipl. ing. arh.
4. Ivana Bero{, dipl. ing. arh.
5. Vesna Blatan~i}, dipl. ing. arh.
6. Senada Bi{~evi}-Urli}, dipl. ing. arh.
7. Prvenko Bu{eli}, dipl. ing. gra|.
8. Renata ^obrni}, dipl. ing. arh.
9. Nedjeljko ^abrinovi}, dipl. ing. arh.
10. Jasna ^abrinovi}, dipl. ing. arh.
11. Vito ^ovi}, dipl. ing. arh.
12. Jadranka Drvi{, dipl. ing. arh.
13. Sonja Duka, dipl. ing. arh.
14. Miljenko Frani}, dipl. ing. arh.
15. Ivana Gojak, dipl. ing. arh.
16. Albert Josipovi}, dipl. ing. arh.
17. Goran Juri~i}, dipl. ing. arh.
18. Sanda Klari}-Luka~, dipl. ing. gra|.
19. Ivan Krivi}, ing.gra|.
20. Mladenka Lali}, dipl. ing. arh.
21. Sr|an Letica, dipl. ing. gra|.
22. Sanda Lon~ar-Luki}, dipl. ing. arh.
23. Leon Luli}, dipl. ing. arh.
24. Vlado Luka~, dipl. ing. arh.
25. Ivo Luketina, dipl. ing. gra|.
26. Katija Mar~e, dipl. ing. gra|.
27. Silvana Marinovi}-Frani}, dipl. ing. arh.
28. Ivica Marinovi}, dipl. ing. arh.
29. mr. Zlatko Marinovi}, dipl. ing. gra|.
30. mr. Igor Marinovi}, dipl. ing. gra|.
31. Bogdan Marov, dipl. ing. arh.
32. Vladimir Mrkonji}, dipl. ing. arh.
33. Vesna Pan‘i}, dipl. ing. arh.
34. Marko Raos, dipl. ing. gra|.
35. Ante Ro‘i}, dipl. ing. arh.
36. Dragan Srzi}, dipl. ing. arh.
37. Grgo [ulenta, dipl. ing. arh.
38. Ljubo Urli}, dipl. ing. arh.
39. Ivo Vodanovi}, dipl. ing. arh.
40. Predrag Vujovi}, dipl.ing. arh.
41. Vilma @idi}, ing. arh.
42. Veronika @iv~i}, dipl. ing. arh.

Dostavljeno:

1. Ministarstvu za{tite okoli{a, prostornog ure|enja i
graditeljstva
n/r ministrici Marini Matulovi}-Dropuli}
2. Savjetu za prostorno ure|enje Vlade RH
n/r Jerku Ro{inu
3. Ministarstvu kulture – Upravi za za{titu kulturne
ba{tine, Konzervatorskom odjelu u Splitu,
n/r Jo{ku Belamari}u
4. Arhitektonskom fakultetu – Katedri za sport, Zagreb
5. Udru‘enju hrvatskih arhitekata
6. Hrvatskoj komori arhitekata i in‘enjera u graditeljstvu
7. Dru{tvu arhitekata Splita
8. dnevniku »Slobodna Dalmacija«
9. tjedniku »Makarsko primorje«
10. tjedniku »Makarska kronika«

68

GLASILO HRVATSKE KOMORE ARHITEKATA I IN@ENJERA U GRADITELJSTVU

O
TV

O
R
E
N

O
 P

R
O

S
V
JE

D
N

O
 P

IS
M

O
 M

A
K
A

R
S
K
IH

 A
R
H

IT
E
K
A

TA
 I
 I
N

@
E
N

JE
R
A

 U
 G

R
A

D
IT

E
LJ

S
TV

U

Razred arhitekata
69

GLASILO HRVATSKE KOMORE ARHITEKATA I IN@ENJERA U GRADITELJSTVU

Prijedlog inicijativnog programa

Organizacijska shema (prijedlog):

1. Inicijativa: Odbor Razreda arhitekata HKAIG-a

2. Organizatori: Razred arhitekata HKAIG-a i Udru‘enje
hrvatskih arhitekata (UHA)
Pokrovitelj: Ministarstvo graditeljstva, prostornog plani-
ranja i za{tite okoli{a

3. Financijeri: Razred arhitekata HKAIG-a, UHA, Minis-
tarstvo, sponzori...

4. Organizacijski odbor: ~etiri ~lana Odbora Razreda
arhitekata i tri ~lana predsjedni{tva UHA

5. Izvr{ni odbor Kongresa: izvr{ni direktor, marketing
menad‘er, public relation menad‘er, organizator izlo‘be,
organizator predavanja, tajnica ...

6. Mjesto i vrijeme odr‘avanja Kongresa: Zadar ili Za-
greb, listopad 2004.godine

Programska shema (prijedlog):

1. Zasjedanje 1. kongresa hrvatskih arhitekata
– izlaganja na teme: kaos u planiranju prostorom, nova
strategija i reforma upravljanja prostorom, reforma za-
konske regulative, uloga arhitekata u provedbi budu}ih
reformi
– rasprave
– Deklaracija Kongresa (smjernice reformi – uru~uju se
Ministarstvu i Vladi RH)

2. Predavanja uva‘enih arhitekata
– dva ili tri predava~a – me|unarodni arhitektonski
autoriteti
– rasprave

3. Tematska izlo‘ba (npr. Stanovanje u Hrvatskoj)

Za{to organiziramo 1. kongres hrvatskih arhitekata?

Zbog reakcije na sveop}i kaos u (ne)planiranju pros-
torom.

Zbog pokretanja strate{kih inicijativa za reformu zakon-
ske regulative u planiranju i upravljanju prostorom Re-
publike Hrvatske.

Zbog mizerne i omalova‘avaju}e uloge arhitekata u tre-
nutnom »kreiranju« prostora.

Zbog toga {to upravo arhitekti mogu pokrenuti stvari s
mrtve to~ke i izazvati reforme.

Damir Rako, dipl. ing. arh,
~lan Odbora Razreda arhitekata HKAIG-a

70

Aktivnosti Razreda arhitekata
Kongres hrvatskih arhitekata u listopadu
2004. godine

GLASILO HRVATSKE KOMORE ARHITEKATA I IN@ENJERA U GRADITELJSTVU

R
A

Z
R
E
D

 A
R
H

IT
E
K
A

T
A

PRISUTNI (15): @eljko Andra{i, Zrinka Fabijanec, Tatjana
Grce, Zlatko Han‘ek, Sa{a Jovanovi}, Nenad Kocijan,
Nenad Kond‘a, Helena Knifi}-Schaps, Nives Mlinar, Igor
Pedi{i}, Vinko Penezi}, Tomislav Petrinjak, Vladimir
Petrovi}, Damir Rako, Emil [verko i Reno Vrbanec

PUNOMO]I (4): za Zlatka Han‘eka: Stjepo Butijer, za
Helenu Knifi} Schaps: Jagoda Leinert, za Nenada
Kond‘u: Ivan Frani}, za @eljka Andra{ija: Tihomir Maras

ISPRI^ANI (2): Mario Smilovi} i Robert Dui}

PRISUTNI POSEBNO POZVANI (5): Mladen Ivanko, Darko
Manestar, Sre}ko Merle, Boris Morsan i Zdravko Mahmet

PRISUTNI ^LANOVI PODRU^NOG ODBORA SPLIT: Jurica
Jelavi}, Darovan Tu{ek, Bojana Car, Dina O‘i} Ba{i}, Igor
Sisgoreo, Ante Kuzmani} i Zlatko Badovinac

Sjednicu je vodio predsjednik Razreda arhitekata Zlatko
Han‘ek, dipl.ing.arh.

Sjednica je zapo~ela u 14,15 sati.

To~ka 1.: Utvr|ivanje dnevnog reda

1. Utvr|ivanje dnevnog reda
2. Usvajanje zapisnika sa 44. sjednice i zapisnika s izvan-
redne sjednice
3. Izvje{}e predsjednika o aktivnostima od 44. sjednice
Odbora Razreda
4. Ugovori za POS – dogovor o daljim aktivnostima
5. Izvje{}e o sklapanju ugovora o oro~avanju sa Za-
greba~kom bankom
6. Pokretanje aktivnosti za zapo{ljavanje arhitekta u Ko-
mori
7. Izvje{}e o izradi web stranice te prijedlog PO za infor-
miranje i izdava{tvo za uredni{tvo web stranice Razreda
arhitekata
8. Razno

Pod to~ku Razno dodano je:

– Izvje{}e V. Petrovi}a o prisustvovanju stru~nom skupu
s temom Arhitektonska praksa – Arhitekti i druge pro-
fesije u Trstu, 19. – 20. rujna 2003. godine
– Izvje{}e D. Manestra o suradnji s Dr‘avnim zavodom
za normizaciju i mjeriteljstvo
– Prijedlog Z. Fabijanec: Komora na radiju i televiziji
– Izvje{}e D. Tu{eka o otvaranju Gra|evinsko-arhitekton-
skog fakulteta u Splitu
– Izvje{}e B. Morsana o upisma

To~ka 2.: Usvajanje zapisnika sa 44. sjednice

– Zapisnik je usvojen uz dodatak to~ki. 4.: S obzirom da
E. [mit nije prisustvovao sjednicama Povjerenstva,
umjesto njega za ~lanicu Povjerenstva izabarana je
Zrinka Fabijanec.
– Usvojen je zapisnik s izvanredne sjednice Odbora
Razreda

To~ka 3.: Izvje{}e predsjednika o aktivnostima od 44.
sjednice Odbora Razreda

– Dopisi upu}eni Ministarstvu za javne radove, obnovu i
graditeljstvo na temu POS-a, te }e se njihovi odgovori
objaviti u ^IP-u.

Na sjednici Upravnog odbora Komore odr‘anoj 11. rujna
2003. godine raspravljalo se o POS-u. Odlu~eno je da }e
Komora uputiti dopis ministru ^a~i}u sa zahtjevom da se
predstavnike Komore pozove na razgovor, te da se even-
tualno sazove konferencija za tisak.

– Na sjednici Upravnog odbora Komore tema je tako|er
bila i obvezatno osiguranje ovla{tenih arhitekata i in‘e-
njera. Ovaj put se osiguralo i uplatilo za sve aktivne
~lanove, bez obzira na uplate ~lanarine, {to nije u redu.
Tra‘i se da se propi{u to~ni kriteriji za pla}anje osigu-
ranja. Z. Han‘ek je koordinator Odbora za osiguranje, te
}e se sazvati sastanak odobora radi rje{avanja spornih pi-
tanja.

71

Zapisnik sa 45. sjednice Odbora
Razreda arhitekata
Sjednica je odr‘ana 26. rujna 2003. godine u prostorijama Dru{tva arhitekata Splita, A. Star~evi}a 24c, Split.

AKTIVNOSTI RAZREDA ARHITEKATA

R
A

Z
R
E
D

 A
R
H

IT
E
K
A

T
A

– U Dru{tvu sudskih vje{taka, u kojem je Miroslav
Ma~ek predsjednik Sekcije arhitekata odr‘an je sastanak.
Priprema se seminar o eta‘iranju, koji je podr‘ao i Z.
Han‘ek. U Razredu arhitekata }e se tako|er osnovati sek-
cija vje{taka.

– Reagirano je na natje~aj za idejno rje{enje renoviranja
hotela »Mediteran« u Pore~u. Natje~aj je raspisan bez
navo|enja obe{te}enja, bez deklariranja ‘irija, a tra‘i se i
odricanje autorskih prava. S obzirom da ured koji je bio
zadu‘en za dnevno pra}enje natje~aja nije pristupio tom
poslu, mo‘da bi za to pitanje trebalo raspisati natje~aj.

– Ponovno je aktivirano Povjerenstvo za Cjenik Komore
sa zadatkom da se izmjeni dio koji se odnosi na nadzor i
konzalting i dio koji predla‘u godeti. Jo{ treba razraditi
tekstualni dio promjena koje se odnose na nadzor (koji je
ranije pripremio kolega Ore{kovi}). Z. Han‘ek dao je Od-
boru na uvid prijedlog promjena koje je on izradio u ime
Razreda. Razred ‘eli posti}i da se nadzor kao sastavni
dio procesa gra|enja kalkulira po istim na~elima kao i
projektiranje. Pozivaju se svi zainteresirani da se uklju~e
i dostave pismeno svoje primjedbe Odboru za Cjenik.

– ^lanovima Komore dostavljen je Priru~nik za osigu-
ranje pristupa~nosti gra|evina osobama smanjene pok-
retljivosti, koji sadr‘i i upute za opremanje projekata te
obvezni sadr‘aj projekata. ^lanovima Razreda bi se tre-
balo uputiti pismo s uputama da se koriste dostavljenim
Pravilnikom za opremanje projekata.

– Komora je za dostavljanje primjedbi na Prijedlog Zako-
na o gradnji dobila dva dana, a dostavljeno je i izvje{}e o
dosad usvojenim primjedbama. Zaklju~ak je Z. Han‘eka
da je Komorin utjecaj na kona~ni oblik Zakona vrlo mali.

– Komori i razredima je radi davanja primjedbi
dostavljen i Prijedlog Tehni~kog propisa o u{tedi energije
i toplinskoj za{titi kod zgrada, koji na sasvim novi na~in
definira izra~unavanje fizikalnih svojstava zgrada.
Primjedbe treba dostaviti do 10. listopada. Dana 24. ru-
jna odr‘an je sastanak radne skupine u sastavu Z.
Han‘ek, E. [midihen, @. Su{i} i J. Bertol-Vr~ek, te su sas-
tavljene primjedbe koje }e se proslijediti Ministarstvu.
Razred arhitekata aktivno }e se uklju~iti u aktivnosti oko
dono{enja pravilnika te upoznavanja ~lanstva s novim
propisom organiziranjem seminara i eventualnom pot-
porom izradi kompjuterskog programa za potrebne
izra~une.

– J. Jelavi} postavio je pitanje raspisivanja natje~aja, te
potreba obavje{tavanja mjerodavnih o postupku raspisi-
vanja natje~aja.

D. Rako smatra da prosje~ni hrvatski arhitektonski biro, s
dva do pet zaposlenih nije u mogu}nosti konstantno pra-
titi propise, te da bi trebalo financirati izradu etalonskog
projekta kojeg bi potvrdila i ministarstva.

Z. Han‘ek je napomenuo da se Pravilnik o natje~ajima
Komore ve‘e na Uredbu o ustupanju usluga koja jo{ nije
donesena, no Razred do tada prihva}a Pravilnik UHA-e
kao svoj. Izrada etalonskog projekta je u programima
nekoliko podru~nih odbora Razreda arhitekata, pa i za-
greba~kog.

To~ka 4. Ugovori za POS – dogovor o daljim
aktivnostima

Priop}enja za javnost su poslana dnevnim novinama, u
»Vjesniku« je iza{ao tekst po~etkom kolovoza, a u
»Ve~ernjem listu« iza{la je samo notica. Z. Han‘ek sma-
tra da priop}enje nije imalo pravog odjeka.

Z. Han‘ek je zatra‘io da se Odbor Razreda arhitekata
izjasni o daljim postupcima po tom pitanju.

Napomenuo je da sve akcije koje se poduzimaju nisu us-
mjerene prema ka‘njavanju ~lanova, ve} je cilj da se ne
uvjetima ugovaranja ne napravi presedan koji }e postati
pravilo.

80 posto natjecatelja je ipak popisalo ugovore, {to zna~i
da je ~lanstvo zanemarilo poziv Komore, te da je na taj
na~in nanesena {teta ugledu i vjerodostojnosti Komore.

I. Pedi{i} je upozorio da se postupak Odbora ne smije re-
lativizirati i preispitivati. Ako je re~eno da }e se stegovno
goniti ~lanovi koji su prihvatili uvjete, onda to treba
u~initi.

S. Jovanovi} smatra da ~lanove treba sankcionirati, even-
tualno nov~anim kaznama. Pitanje je koga se sank-
cionira u slu~aju kada je arhitekt zaposlen u trgova~kom
dru{tvu u kojem direktor nije ~lan Komore?

H. Knifi}-Schaps predla‘e da se pokrene postupak koji
Statut i Kodeks impliciraju.

V. Petrovi} smatra da principijelno treba pokrenuti ste-
govne postupke, i nastaviti borbu pla}enim oglasom u
novinama.

T. Petrinjak tako|er smatra da se treba dr‘ati onoga
~ime se zaprijetilo.

N. Mlinar predla‘e da se od Ministarstva tra‘i da po Zak-
onu o javnoj nabavi objavi s kim su sklopljeni ugovori, u
suprotnom slijedi prijava dr‘avnoj reviziji.

N. Kond‘a je postavio pitanje daljeg reagiranja na
budu}e natje~aje POS-a, da li }e se i dalje pozivati
~lanovi da ne sudjeluju?

V. Penezi} predla‘e sljede}e: s obzirom da su se do sada
pu{tali takvi slu~ajevi, zna~i postojao je kompromis, i
budu}e natje~aje treba pu{tati bez reagiranja, pod uvje-
tom da se ne mijenjaju. U slu~aju da se ponovno nude
isti uvjeti ugovaranja, ponovno treba reagirati.

72

GLASILO HRVATSKE KOMORE ARHITEKATA I IN@ENJERA U GRADITELJSTVU

R
A

Z
R
E
D

 A
R
H

IT
E
K
A

T
A

Z. Han‘ek je predlo‘io da se ponovno glasa o tome da li
je Odbor Razreda arhitekata dobro postupio pozivom od
24. srpnja 2003. godine. Odbor je jednoglasno zaklju~io
da je odluka ispravna.

Z. Han‘ek je predlo‘io sljede}i zaklju~ak:

Tra‘it }e se kolege koji su potpisali ponu|ene ugovore, a
obna{aju du‘nosti u Komori, da podnesu ostavke na te
du‘nosti.

Osnovat }e se skupina koja }e razmatrati po kojim se os-
novama pokre}u stegovni postupci, to~no po kojim ~lan-
cima Statuta i Kodeksa. U skupini su : S. Jovanovi}, Z.
Fabijanec, N. Mlinar. Z. Han‘ek, D. Manestar, I. Pedi{i} i
V. Petrovi}.

Zasad se ne}e protestirati protiv novih natje~aja.

Zaklju~ak je jednoglasno usvojen.

To~ka 5.: Izvje{}e o sklapanju ugovora o oro~avanju
sa Zagreba~kom bankom

Odbor za financije treba tra‘iti od Upravnog odbora Ko-
more da se hitno razvrstaju financijske nadle‘nosti
Razreda i Komore. Iz razloga {to bi ugovor o oro~enju
sredstava trebao potpisati predsjednik Komore a ne
Razreda, do daljnjeg se takav ugovor ne potpisuje.

To~ka 6. Pokretanje aktivnosti za zapo{ljavanje
arhitekta u Komori

Potrebno je zadu‘iti ~lana Odbora Razreda arhitekata da
inicijalno pokrene pitanje zapo{ljavanja arhitekta u
Razredu. Potrebno je izraditi kriterije koga bi se
zaposlilo, {to bi ta osoba trebala raditi, gdje, kome bi
bila podre|ena, a sve u skladu sa Statutom i Pravilnikom
o radu Stru~ne slu‘be. Ako je potrebno treba predlo‘iti i
promjene potrebnih akata.

Zadu‘eni su N. Kond‘a i S. Merle.

To~ka 7.: Izvje{}e o izradi web stranice te prijedlog
PO za informiranje i izdava{tvo za uredni{tvo web
stranice Razreda arhitekata

V. Petrovi} izvijestio je Odbor da je potpisan ugovor s
tvrtkom »Novena« d.o.o. iz Zagreba. ^lanovima Odbora
dostavit }e se adresa gdje se mo‘e pogledati radna
verzija web stranice.

Prema pismenom prijedlogu PO za web urednika Razreda
izabran je Damir Kvo~i}, za urednika Vijesti u ^IP-u
Vladimir Petrovi}, a za predstavnicu Razreda u
uredni{tvu Glasila Komore Zrinka Fabijanec.

Usvojena je i dopuna Cjenika od 1.10.2003., te odobrena
kupnja laptopa za potrebe web stranica.

To~ka 8.: Razno:

– M. Ivanko je izvijestio Odbor o primjedbama na Zakon
o gradnji koje je izradilo povjerenstvo Komore. Primjedbe
su izme|u ostalih bile i na opremanje i ozna~avanje pro-
jekata, uskla|ivanje idejnog i glavnog projekta s
posebnim pravilnicima, na kvalifikaciju osoba odgo-
vornih za izdavanje gra|evinske dozvole (mora biti VSS)...

M. Ivanko tvrdi da prvi put Zakon o gradnji ima pozi-
tivno ozra~je.

Z. Han‘ek primijetio je da definicija zgrade nije u{la u
Zakon.

– V. Petrovi} izvijestio je o skupu u organizaciji Tr{}an-
ske komore. Na skupu su obra|ivane tri tematske cjeline:
obrazovanje – reforma, licenciranje i odgovornost
arhitekata. Donesena su tri zaklju~ka: uputit }e se pismo
na Berlinski summit o edukaciji sa zahtjevom za peto-
godi{nje {kolovanje arhitekata, uputit }e se protest
slova~koj vladi zbog ukidanja Komore, te treba definirati
specijalizacije – stru~ni ispit treba biti u domeni komora.

– D. Tu{ek izvijestio je o osnivanju studija arhitekture u
Splitu. Inicijativa za njegovo osnivanje postoji ve} 25
godina. Svaki studij, i gra|evinarstva i arhitekture, ima
svoj ustroj i svog prodekana. Upisano je 30 studenata.
Nastavnici se biraju prema dva klju~a: napredovanju u
znanosti i umjetni~koj liniji.

– B. Morsan: Razred se puni s prosje~no osam novih
~lanova mjese~no. Smatra da treba propisati Pravilnik o
pripravnicima, i pove}ati upisnine podnositeljima
zahtjeva koji nisu pripravnici. ^etrdeset in‘enjera
gra|evinarstva koji su upisani u Imenik ovla{tenih
arhitekata, potpisivali su se kao in‘enjeri arhitekture, {to
je proslije|eno stegovnom tu‘itelju.

Upozorio je da su u srednjem {kolstvu ukinuti arhitekton-
ski tehni~ari, te da su na splitskoj katedri za urbanizam
tri gra|evinara, jedan ekonomist i jedan arhitekt. Z.
Han‘ek je upozorio da mu se na uvid ne dostavljalju
zapisnici sjednica upisnih odbora {to je propisano Pravil-
nikom o radu upisnog odbora

– Z. Fabijanec je predlo‘ila da se na lokalnim televizij-
skim i radio postajama plate emisije u kojima bi se
razgovaralo o Komori. Izvijestila je o cijenama nekoliko
tv i radio postaja. Odbor je zaklju~io da se inicijativa
podr‘ava te da prijedlog treba dodatno razraditi.

– D. Manestar obavijestio je ~lanove o sastancima u
Dr‘avnom zavodu za normizaciju i mjeriteljstvo. Svaki
razred treba dostaviti prijedloge za prijevode normi i pri-
jedloge za koja podru~ja bi trebalo izraditi zbirke normi
kako bi bile jeftinije i pristupa~nije ~lanstvu. Od
31.12.2003. godine sve dosada{nje norme u Hrvatskoj
prestaju va‘iti. ^lanstvo se upu}uje na web stranice
Dr‘avnog zavoda za normizaciju gdje je objavljen je kata-
log ve} preuzetih normi.

73

AKTIVNOSTI RAZREDA ARHITEKATA

R
A

Z
R
E
D

 A
R
H

IT
E
K
A

T
A

Z. Han‘ek je zadu‘io svakog ~lana ORA da sastavi svoj
plan aktivnosti i tema kojima }e se baviti u idu}ih {est
mjeseci.

S obzirom da je D. Rako nakon 4. sjednice Razreda
arhitekata u Odboru RA preuzeo du‘nost Darovana
Tu{eka, te da je Emil [verko kao drugi predstavnik PO
Split otklonio predsjedni{tvo u Podru~nom odboru, za
predsjednika Podru~nog odbora Split Razreda arhitekata
izabran je Damir Rako.

Sjednica je zavr{ena u 18,00 sati.

U Zagrebu, 6. listopada 2003. godine.

Zapisnik vodila:
Gabrijela Kosovi}

Predsjednik Razreda arhitekata
Zlatko Han‘ek, dipl. ing. arh.

74

GLASILO HRVATSKE KOMORE ARHITEKATA I IN@ENJERA U GRADITELJSTVU

R
A

Z
R
E
D

 A
R
H

IT
E
K
A

T
A

PRISUTNI (13): @eljko Andra{i, Zrinka Fabijanec, Ivan
Frani}, Tatjana Grce, Zlatko Han‘ek, Helena Knifi}-
Schaps, Jagoda Leinert, Tihomir Maras, Vinko Penezi},
Tomislav Petrinjak, Vladimir Petrovi}, Damir Rako i Reno
Vrbanec

PUNOMO]I (6): za Zlatka Han‘eka: Sa{a Jovanovi},
Mario Smilovi}, Nives Mlinar, Igor Pedi{i}; za Renu
Vrbaneca: Nenad Kond‘a; za Tatjanu Grce: Nenad Koci-
jan

ISPRI^ANI (3): Robert Dui}, Stjepo Butijer i Emil [verko

PRISUTNI POSEBNO POZVANI (6): Mladen Ivanko, Darko
Manestar, Sre}ko Merle, Zdravko Mahmet, Damir Kvo~i}
i Luka Ivankovi}

PRISUTNI ^LANOVI PODRU^NOG ODBORA VARA@DIN
(6): \ur|ica Deli}, Marijan Gezi, Ivica Majcen, Vesna
Grgan Makovec, Bojan Perho~ i Velimir Du{ak

Sjednicu je vodio predsjednik Razreda arhitekata Zlatko
Han‘ek, dipl. ing. arh.

Sjednica je zapo~ela u 15,30 sati.

To~ka 1.: Utvr|ivanje dnevnog reda

1. Utvr|ivanje dnevnog reda
2. Usvajanje zapisnika sa 45. sjednice
3. Izvje{}e predsjednika o aktivnostima od 45. sjednice
Odbora Razreda
4. POS – odluka o pokretanju stegovnog postupka
5. Izvje{}e o radu podru~nih odbora i plan za 2004.
godinu – rasprava
6. Plan rada Razreda arhitekata i financijski plan za
2004. godinu – prethodna rasprava
7. Izvje{}e o ~lanstvu
8. Izvje{}e sa Skup{tine ACE
9. Izvje{}e o izradi web stranica
10. Kupnja knjige »Arhitektonske barijere u zgradama za
odgoj i obrazovanje« autorice prof. dr. sc. Hildegard Auf
Frani} za sve ~lanove Razreda – odluka

Dnevni red je usvojen uz sljede}e dopune pod Razno:

– Odluka o potpori Zagreba~kom salonu
– PO Zagreb: izvje{}e o pokretanju ispitivanja ustavnosti
novog Zakon o gradnji
– Izvje{}e o provedenom natje~aju POS-a u Karlovcu
– Plan organiziranja TV emisija na lokalnim TV posta-
jama

To~ka 2.: Usvajanje zapisnika sa 45. sjednice

Zapisnik je usvojen uz primjedbu I. Pedi{i}a na njegov
navod u to~ki 4., koji treba glasiti: I. Pedi{i} je upozorio
da se postupak Odbora ne smije relativizirati i preispiti-
vati. Ako je re~eno da }e se protiv ~lanova koji su prihva-
tili uvjete pokrenuti stegovni postupak, onda to treba
u~initi.

S. Jovanovi} je primijetio da se zapisnici na uvid
dostavljaju prekasno.

To~ka 3.: Izvje{}e predsjednika o aktivnostima od 45.
sjednice Odbora Razreda

– Sjednica Upravnog odbora Komore odr‘ana je 20. stu-
denoga 2003. godine, a prije nje i Kolegij predsjednika
Komore. POS je bila jedna od tema o kojoj se
raspravljalo. Z. Han‘ek je predlo‘io na Kolegiju predsjed-
nika da se pokrene redovita tu‘ba protiv Ministarstva
javnih radova, obnove i graditeljstva zbog nametanja
{tetnih ugovora, da se zbog nepravilnosti u provedbi
javnog nadmetanja izvr{i prijava Ministarstvu financija i
Dr‘avnoj reviziji. Prijedlozi nisu prihva}eni.

S obzirom da on nije prisustvovao sjednici Upravnog od-
bora Komore zamolio je Z. Fabijanec i V. Penezi}a da izvi-
jeste Odbor o tijeku sjednice.

V. Penezi} je izvijestio o POS-u: nije dobivena podr{ka od
ostalih razreda za dalje pokretanje tu‘be protiv Ministar-
stva i ~lanova Komore. Razredu arhitekata je pre-
poru~eno da dalje aktivnosti vodi samostalno i
autonomno, te da pri tome ne ugro‘ava druge razrede i
Komoru, a Upravni odbor }e donijeti odluku na osnovi

75

Zapisnik sa 46. sjednice Odbora
Razreda arhitekata
Sjednica je odr‘ana u petak, 21. studenoga 2003. godine u 15,00 sati u prostorijama Sportske dvorane
Graditeljske {kole u ^akovcu, Sportska 1.

AKTIVNOSTI RAZREDA ARHITEKATA

R
A

Z
R
E
D

 A
R
H

IT
E
K
A

T
A

neovisnog nalaza neovisnih stru~njaka, iz ~ega se mo‘e
izvesti zaklju~ak da Komora kao cjelina ne uvi|a prob-
lem POS-a. Nakon ju~era{nje sjednice Upravnog odbora
Komore, smatra da je jedini izlaz {to skorije osnivanje ne-
ovisne komore arhitekata.

I. Frani} je napomenuo da smatra da }e biti problema s
pokretanjem stegovnih postupaka, s obzirom na sudje-
lovanje 45 velikih tvrtki, odnosno oko 100 arhitekata i
in‘enjera ostalih struka. Smatra da se s Ministarstvom
treba razgovarati.

Z. Fabijanec je izvijestila o zahtjevu Razreda arhitekata
da se na dnevni red stavi pokretanje ispitivanja us-
tavnosti i provedivosti novog Zakona o gradnji. Dopuna
je usvojena i to kao prva to~ka dnevnog reda. Tra‘ilo se
preispitivanje ~l. 50. , ~l. 61, ~l. 65, ~l. 68 i ~l. 204., te su
pitanja o pojedinim ~lancima upu}ena i Lini Fu~i}u koji
je prisustvovao sjednici Upravnog odbora.

M. Ivanko, predsjednik Posebnog odbora za regulativu
Razreda arhitekata, koji je sudjelovao u izradi primjedbi
na prijedloge Zakona o gradnji, izjavio je da posljednji
prijedlog Zakona u koji je on imao uvid nije sadr‘avao
sporne ~lanke, kao i da je tra‘ena definicija zgrade do-
stavljena od povjerenstva uz posljednji prijedlog Zakona,
no ipak nije u{la u Zakon. Zatra‘io je da se glasuje o nje-
govu mandatu i mandatu PO za regulativu.

Zaklju~ak predsjednika Komore na sjednici Upravnog od-
bora je da Razred arhitekata sam istra‘i u ~emu novi
zakon nije provediv i ustavan. Razred arhitekata takav
zaklju~ak smatra neprihvatljivim, jer Komora mora znati
je li ne{to u skladu s njezinim aktima i osnovnim
na~elima postojanja Komore. Op}i je utisak da vo|enje
administrativne politike u Komori ne funkcionira.

D. Kvo~i} je predlo‘io da Razred arhitekata zatra‘i od
Ministarstva za{tite okoli{a i prostornog ure|enja da sve
interne naputke o provo|enju akata (primjer: naputak o
opremanju projekata), koje {alje dr‘avnoj upravi, dostave
i Tajni{tvu Komore i Razreda.

– Odr‘an je Kolegij predsjednika Komore, na kojem je
prisustvovao Z. Mahmet kao zamjenik predsjednika Ko-
more. Nije usvojen zapisnik s pro{log kolegija, jer zak-
lju~ci zapisnika ne odgovaraju izre~enim primjedbama i
raspravama. Razredu arhitekata i Razredu in‘enjera elek-
trotehnike se spo~itava uzimanje dodatne pomo}i za rad
tajni{tva, {to je neprihvatljivo s obzirom na obim poslova
s kojim se tajni{tva susre}u, te zaostatke u administra-
tivnom rje{avanju problema, a koji su se pojavili zbog
na~ina upravljanja i organizacije Stru~ne slu‘be Komore.
Tako|er je neprihvatljivo da jo{ uvijek nisu izra|eni
pisani kriteriji uplate obvezatnog osiguranja za ~lanove
Komore, te ~injenica da na~in obra~una osiguranja po
kriteriju pla}anja ~lanarine nije programski rije{en te iz-
iskuje dodatni anga‘man tajnica razreda izvan radnog
vremena. Na~elo kojim }e se Razred arhitekata ruko-

voditi pri pla}anju prekovremenog rada tajnica je
sljede}e: Prekovremeni rad treba pla}ati u skladu s pos-
toje}im aktima Komore, prema utro{enom vremenu, za
sve tajnice jednako.

To~ka 4.: POS – odluka o pokretanju stegovnog
postupka

Podaci o ugovarateljima poslova za POS jo{ uvijek nisu
slu‘beno objavljeni i poznati, {to je jo{ jedno kr{enje
Zakona o javnoj nabavi.

Odbor Razreda je donio odluku o podno{enju prijave ste-
govnom tu‘iteljstvu Komore protiv ~lanova koji su
ugovarali poslove unato~ pozivu Komore. Odluka je izgla-
sovana s jednim glasom protiv (I. Frani}).

Uputit }e se dopis svim kolegama koji obna{aju neke
du‘nosti u Komori ili Razredu, sa zahtjevom da odnesu
ostavke na ta mjesta.

V. Petrovi} je izvijestio Razred o provedbi natje~aja
POS-a u Karlovcu, za koji smatra da je proveden neregu-
larno. Zadu‘en je Podru~ni odbor Karlovac da pripremi
prijavu i proslijedi je stegovnom tu‘iteljstvu Komore.

Donesena je odluka da se ~lanovima Komore zabranjuje
sudjelovanje na natje~ajima POS-a u svojstvu natje-
catelja i ~lana ‘irija, a zbog ustrajanog raspisivanja
natje~aja i ugovaranja poslova koji nisu u skladu s ak-
tima Komore i Zakonom o javnoj nabavi, do daljnjega od-
nosno do postizanja dogovora Ministarstva i Komore oko
uvjeta natje~aja i ugovaranja.

To~ka 5.: Izvje{}e o radu Podru~nih odbora i
plan za 2004. godinu – rasprava

Izvje{}a i programi su dostavljeni u pisanom obliku od
svih podru~nih odbora, osim Rijeke. Predsjednici su ih us-
meno komentirali, nakon ~ega je zaklju~eno da se pojed-
ini ciljevi podru~nih odbora preklapaju, te da treba koor-
dinirati djelatnost kako bi se ujedinile snage oko
realizacije. Zadu‘ena je Zrinka Fabijanec za koordinaciju
PO, nakon koje }e se programi revidirati za sljede}i sjed-
nicu. PO Rijeka treba dostaviti izvje{}e.

D. Manestar je izvijestio odbor o djelovanju u Zavodu za
normizaciju. Gra|evinski fakultet je pokrenuo projekt
osposobljavanja djelatnika za prilagodbu propisima
Europske unije, pa smatra da je to potrebno u~initi i za
arhitekte.

Z. Han‘ek smatra da je potrebno raspisati natje~aj za
anga‘man biroa koji bi bio zadu‘en za pra}enje
natje~aja i nadmetanja koja se raspisuju, kao i propisa
koji stupaju na snagu.

76

GLASILO HRVATSKE KOMORE ARHITEKATA I IN@ENJERA U GRADITELJSTVU

R
A

Z
R
E
D

 A
R
H

IT
E
K
A

T
A

To~ka 6.: Plan rada Razreda arhitekata i financijski
plan za 2004. godinu – prethodna rasprava

Pregledan je Plan rada za 2003. godinu. Zadaci koji su
bili ozna~eni prioritetnima uglavnom nisu obavljeni, dok
su ostali projekti pokrenuti.

Potrebno je u zadatke dodati osmi{ljavanje strategije
djelovanja prema ministarstvima, zatim razvrstavanje fi-
nancijske kompetencije za razrede, te dopuna Imenika
ovla{tenih arhitekata koja treba biti zaklju~ena s 1.
sije~njem 2004., a izdana do 1. velja~e 2004.

Vesna Makovec, ~lan PO Vara‘din, upozorila je na sve
ve}e ovlasti koje se dodjeljuju zavodima za planiranje
koji sada izra|uju i op}inske planove. Smatra da tako
dr‘avna uprava na tr‘i{tu izravno konkurira ovla{tenim
arhitektima, osobito {to tamo rade i osobe koji nisu
arhitekti.

Z. Han‘ek se slo‘io da taj problem postoji, te je kolegica
zamoljena da napi{e dopis i dostavi ga u tajni{tvo
Razreda.

To~ka 7.: Izvje{}e o ~lanstvu

Nakon kratkog komentara pisanog izvje{}a tajnice
Razreda, zaklju~eno je da do kraja godine tajni{tvo
Razreda treba u cijelosti obraditi sve predmete koji se jo{
uvijek vode u postupku, te nastaviti s pokrenutim obno-
vama upisa i ispisa. Tajnica Razreda je upozorila na kon-
stantno pozitivno {irenje opsega poslova, uz istu opera-
tivnu razinu Razreda.

Pokrenuta je izrada izmjene Pravilnika o radu Stru~ne
slu‘be, te su imenovani J. Leinert i Z. Mahmet da izrade
prijedloge u suradnji s tajnicom Razreda.

To~ka 8.: Izvje{}e sa Skup{tine ACE

Pripremljeno je pisano izvje{}e, a Z. Han‘ek je i kratko
usmeno izvijestio Odbor o prisustvovanju predstavnika
Razreda arhitekata, S. Randi}a i V. Petrovi}a, na
Skup{tini ACE-a koja je odr‘ana 14. i 15. studenoga u
Bruxellesu, koje je ocijenjeno vrlo uspje{nim i korisnim.
(Izvje{}e u prilogu)

To~ka 9.: Izvje{}e o izradi web stranice

D. Kvo~i} je izvijestio Odbor o radu na web stranici
Razreda. Izra|iva~u tajni{tvo treba dostaviti potrebne po-
datke, te bi se prva prezentacija trebala odr‘ati na
sljede}oj sjednici Odbora Razreda arhitekata, 19. prosin-
ca 2003. godine.

Z. Han‘ek zahtijeva da se rokovi izrade po{tuju u skladu
s ugovorom te da se radna verzija web stranice dovr{i do
15. prosinca 2003. godine.

To~ka 10.: Kupnja knjige »Arhitektonske barijere u
zgradama za odgoj i obrazovanje« autorice prof. dr. sc.
Hildegard Auf Frani} za sve ~lanove Razreda – odluka

Prihva}en je povla{teni otkup knjige »Arhitektonske bari-
jere u zgradama za odgoj i obrazovanje« autorice prof.
dr. sc. Hildegard Auf Frani}, prema dostavljenoj ponudi.
Cijena primjerka je 29 kn, a dostavit }e se svim
~lanovima Razreda.

Razno:

– Odobravaju se sredstva za suradnju Razreda pri
doga|anjima oko 38. zagreba~kog salona – arhitektura
2003 koja se odnose na organizaciju seminara o be-
spravnoj gradnji za ~iju realizaciju }e se pozvati arhitekti
iz Italije.

– V. Penezi} je uz pisano izvje{}e, izvijestio o
prisustvovanju predstavnika Razreda, S. Randi}a i H.
Knifi} Schaps na Nacionalnom kongresu arhitekata
Italije u Bariju 30. listopada i 1. studenoga 2003.

– ^lanovima Razreda uputit }e se dopis s tematikom
zabrane sudjelovanja na nadmetanjima koja nisu u
skladu sa Zakonom o javnoj nabavi, te aktima Komore,
prijedlog kojeg je dostavio Z. Han‘ek.

– Prihva}a se prijedlog Z. Fabijanec za prezentiranjem
Komore na lokalnim TV postajama (u prilogu).

Sjednica je zavr{ena u 19,30 sati.

U Zagrebu, 26. studenoga 2003. godine.

Zapisnik vodila:
Gabrijela Kosovi}

Predsjednik Razreda arhitekata
Zlatko Han‘ek, dipl. ing. arh.

77

AKTIVNOSTI RAZREDA ARHITEKATA

R
A

Z
R
E
D

 A
R
H

IT
E
K
A

T
A

PRISUTNI (15): @eljko Andra{i, Tatjana Grce, Zlatko
Han‘ek, Sa{a Jovanovi}, Helena Knifi}-Schaps, Nenad
Kond‘a, Jagoda Leinert, Nives Mlinar, Igor Pedi{i}, Vinko
Penezi}, Tomislav Petrinjak, Vladimir Petrovi}, Damir
Rako, Mario Smilovi} i Reno Vrbanec

PUNOMO]I (5): za Zlatka Han‘eka: Zrinka Fabijanec,
Stjepo Butijer; za Vinka Penezi}a: Ivan Frani}; za Tatjanu
Grce: Nenad Kocijan; za @eljka Andra{ija: Tihomir Maras

ODSUTNI (1): Emil [verko

PRISUTNI POSEBNO POZVANI (6): Robert Dui}, Mladen
Ivanko, Darko Manestar, Sre}ko Merle, Zdravko Mahmet
i Boris Morsan

Sjednicu je vodio predsjednik Razreda arhitekata Zlatko
Han‘ek, dipl. ing. arh.

Sjednica je zapo~ela u 12,15 sati.

To~ka 1.: Utvr|ivanje dnevnog reda

1. Utvr|ivanje dnevnog reda
2. Usvajanje zapisnika sa 46. sjednice
3. Izvje{}e predsjednika o aktivnostima od 46. sjednice
Odbora Razreda
4. Izvje{}e o radu podru~nih odbora i plan za 2004 –
usvajanje
5. Plan rada Razreda arhitekata i financijski plan za
2004 – usvajanje
6. Izvje{}e o prijedlogu Razreda in‘enjera gra|evinar-
stva o dugoro~nom najmu poslovnih prostorija HIS-a,
Berislavi}eva 4–6, za potrebe Komore – rasprava i odluka
7. Izvje{}e o prisustvovanju sjednicama Odbora Razreda
– Gabrijela Kosovi}
8. Izvje{}e o prisustvovanju seminaru o autorskim
pravima – Helena Knifi} Schaps
9. Izvje{}e o dosada{njim pripremama za upo{ljavanje
arhitekta u Razredu arhitekata – Nenad Kond‘a
10. Razno

Dnevni red je usvojen uz sljede}e dopune pod Razno:

– Zahtjev B. Morsana
– Izvje{}e o web stranici Razreda

To~ka 2.: Usvajanje zapisnika sa 46. sjednice

Zapisnik je usvojen uz primjedbu D. Kvo~i}a na navod u
to~ki 9., koji treba glasiti: Z. Han‘ek zahtijeva da se roko-
vi izrade po{tuju u skladu s ugovorom te da se radna
verzija web stranice dovr{i do 15. prosinca 2003.

To~ka 3.: Izvje{}e predsjednika o aktivnostima od 46.
sjednice Odbora Razreda

– Dana 4. prosinca 2003. godine odr‘ana je sjednica
Upravnog odbora Komore na kojoj je raspravljano o no-
vom Zakonu o gradnji i zahtjevu Razreda arhitekata da
se pokrene preispitivanje njegove ustavnosti. Zaklju~eno
je da }e se predsjednici Razreda sastati na posebnom
sastanku samo s tom temom. Sastanak je odr‘an te su
doneseni zaklju~ci da }e se od Ministarstva tra‘iti do-
datna mi{ljenja o ~lancima 50. i 204. Po pitanju ~lanka
61., koji se odnosi na polaganje stru~nih ispita, zak-
lju~eno je da }e Komora izraditi pravilnik kojim }e se
regulirati ta obveza. Prijedlog je Z. Han‘eka da se od
pravnog stru~njaka naru~i analiza, koji bi istra‘ila pos-
toji li kontradikcija Zakona o gradnji i Zakona o Hrvat-
skoj komori arhitekata i in‘enjera u graditeljstvu.

– Upravni odbor je odbio prijedlog zapo{ljavanja jo{ jed-
nog pravnika u Komori. Bojana Radakovi}, koja je odvjet-
nica stegovnih tijela Komore, pripremila je opse‘no iz-
vje{}e s podacima o svim presudama i predmetima u
raznim stadijima pred stegovnim tijelima. Iz toga se iz-
vje{}a vidi da stegovna tijela, unato~ suprotnom dojmu,
ipak rade. Potrebno je upoznati ~lanstvo s odlukama tih
tijela. Zadu‘ena je Z. Fabijanec kao urednica Glasila iz
Razreda arhitekata, da pripremi izbor presuda (statistiku)
za objavu, a koje }e prikazati sudsku praksu u Komori.

– Prijedlog je da se tako|er naru~i izrada prijedloga
izmjena Statuta i Pravilnika o radu stegovnih tijela od
sada{nje odvjetnice stegovnih tijela Bojane Radakovi} s

78

Zapisnik sa 47. sjednice Odbora
Razreda arhitekata
Sjednica je odr‘ana u ~etvrtak, 18. prosinca 2003. godine u 12,00 sati u prostorijama Komore,
Trg bana J. Jela~i}a 4/1, Zagreb.

GLASILO HRVATSKE KOMORE ARHITEKATA I IN@ENJERA U GRADITELJSTVU

R
A

Z
R
E
D

 A
R
H

IT
E
K
A

T
A

obzirom da je detaljno upoznata s problematikom neefi-
kasnosti stegovnih tijela. Cilj promjena treba biti u~inko-
vitije i kra}e odvijanje stegovnih postupaka kako bi ste-
govni postupci ispunili svrhu pozitivnog djelovanja na
~lanstvo u primjeni osnovnih akata Komore.

– U Komoru su dostavljeni prijedlozi Tehni~kog propisa
za dimnjake u gra|evinama i Pravilnika o op}em
sadr‘aju i opremanju projekata gra|evina na koje treba
dostaviti primjedbe.

– U organizaciji Razreda arhitekata i UHA-e 16. prosin-
ca 2003. u 19 sati odr‘an je seminar Nelegalna izgrad-
nja – hrvatska i talijanska iskustva u Novinarskom domu.
Seminaru su pisustvovali kolege iz Italije, me|u njima i
arhitekt Lazzari.

To~ka 4.: Izvje{}e o radu podru~nih odbora i
plan za 2004. – usvajanje

Izvje{}a i prijedlozi programa dostavljeni su na pro{loj
sjednici u ^akovcu, te ih je trebalo revidirati. Revidirani
program dostavio je PO ^akovec, a nedostaje izvje{}e i
program rada PO Rijeke.

J. Leinert, predsjednica PO Zagreb, upozorila je, a te-
meljem dopisa kolegica na koje se to odnosi, da se
novim Zakonom o gradnji zabranjuje rad na projektima
iznad 800 m ovla{tenim arhitektima koji su zavr{ili vi{u
{kolu. Smatra da to nije u skladu sa Zakonom o Komori,
jer se ograni~ava ovla{tenje arhitekata.

Z. Han‘ek je primijetio da je to bila jedna od prvih
primjedbi na Zakon, jer su time neki ovla{teni arhitekti
jednakiji od drugih.

Planovi rada podru~nih odbora su usvojeni, te su sas-
tavni dio plana rada Razreda za 2004.

To~ka 5.: Plan rada Razreda arhitekata i financijski
plan za 2004. – usvajanje

Op}i je dojam nakon pregleda izvje{}a o radu u 2003.
godini da se puno radi, no da se ~esto produ‘uju rokovi,
te da je volonterski rad ~esto nefunkcionalan. Z. Han‘ek
smatra da treba pro{iriti bazu rada, svi ~lanovi Odbora
Razreda arhitekata trebaju izraditi svoj osobni program
ili temu rada kojom se ‘ele baviti.

Nije pokrenuto permanentno obrazovanje, no to }e se
sada preklopiti s izradom pravilnika o polaganju stru~nih
ispita. Aktivnost na permanentnom obrazovanju je
preuzeo V. Penezi}. Smatra da je potrebno razmotriti
modele drugih struka – stomatologa i lije~nika, te
njema~ke modele. Teme koje }e se obra|ivati trebaju biti
iz podru~ja regulative i stru~nih znanja.

D. Rako smatra da je potrebno stvoriti mehanizme pokre-
tanja javnosti, odnosno novinara. Predla‘e da se u pro-
gram rada doda pokretanje kongresa arhitekata i to u lip-

nju. Zadu‘en je za inicijatora, te treba dostavit draft kon-
gresa.

Skup{tina Komore }e se najvjerojatnije odr‘ati oko 15.
svibnja 2004. godine. Prije nje treba odr‘ati Sjednicu
Razreda, a podru~ni se odbori trebaju sastati i prije sjed-
nice, zato te aktivnosti treba pokrenuti {to prije.

Tako|er je me|u prioritetima ove godine ostvariti
zapo{ljavanje arhitekta.

Komora se prema to~ki 27. Programa treba prezentirati u
televizijskim programima, ne samo lokalnih, ve} i
dr‘avne televizije.

H. Knifi} Schaps je predlo‘ila da se u suradnji sa
stru~nim savjetom UHA-e izradi baza podataka autor-
skih djela – zadu‘en je Odbor Razreda arhitekata za
razdoblje sije~anj – prosinac.

S. Merle je komentirao financijski plan za 2004. godinu.
S obzirom da se broj ~lanova ustalio, ustalili su se i pri-
hodi. Trenutno je na ra~unu Razreda oko 3.400.000
kuna, a u tijeku je oro~avanje sredstava – ~eka se
razrje{avanje ovlasti potpisa. Z. Han‘ek je izjavio da ne}e
potpisati ugovor o oro~avanju dok se ne razjasne financi-
jske nadle‘nosti Razreda i Komore. Smatra neprihvat-
ljivim da ugovor o oro~avanju u ime Razreda potpisuje
predsjednik Komore, a ne predsjednik Razreda. Stavka
»tro{kovi zaposlenih« }e se mijenjati ovisno o tome da li
}e zaposlenog arhitekta pla}ati Razred ili Komora.

S obzirom na prijedlog pokretanja kongresa – treba do-
dati i predvi|ene tro{kove 400.000 kuna.

Zbog dodanih prijedloga programa, plan tro{kova se
pove}ao na 4.000.000 kuna pa kona~ni prijedlog treba s
tim uskladiti.

S. Merle je izvijestio i o radu Nadzornog odbora ~iji je
~lan.

Nazorni se odbor sastaje svaka tri mjeseca. Nova je
praksa da se na svaki sastanak poziva jedno povjerenstvo
na razini Komore, koje daje izvje{}e o svom radu i
planove za budu}i rad.

Nadzorni odbor insistira na dono{enju pravilnika koje je
Komora du‘na donijeti.

Tako|er }e zadavati zadu‘enja Upravnom odboru Ko-
more, s rokovima izvr{enja.

Potrebno je posti}i redovito izla‘enje ^ovjeka i prostora
kroz novi ugovor – s obzirom da Razred financira svaki
broj.

Zaklju~ak je da treba ostvariti ve}i utjecaj u ^IP-u, te
bolje iskorititi broj stranica koji je Razredu dodijeljen.
^IP treba imati svoju funkciju prema javnosti i prema
struci. Pismeno }e se zatra‘iti da u izdava~ki savjet u|e i
~lan Odbora Razreda s eventualnim pravom veta.

79

AKTIVNOSTI RAZREDA ARHITEKATA

R
A

Z
R
E
D

 A
R
H

IT
E
K
A

T
A

B. Morsan je u ime odbora za upis zatra‘io da se Odboru
odobre sredstva kao i drugim posebnim i podru~nim od-
borima – 25.000 kuna, a koje bi Odbor koristio po
potrebi za pravne savjete. Sredstva su odobrena, a odo-
bravat }e se unaprijed prema konkretnim zahtjevima.

To~ka 6.: Izvje{}e o prijedlogu Razreda in‘enjera
gra|evinarstva o dugoro~nom najmu poslovnih
prostorija HIS-a, Berislavi}eva 4–6, za potrebe Komore
– rasprava i odluka

Inicijativa je Razreda in‘enjera gra|evinarstva da prob-
lem prostorija rije{i najmom prostora od Hrvatskog
in‘enjerskog saveza u Berislavi}evoj 6, a prema ponudi
Saveza, koja je u prilogu ovog zapisnika.

M. Ivanko je izradio idejno rje{enje ure|enja prostora.

Ponuda je ocijenjena izrazito nepovoljnom. Odbor sma-
tra da nema ni jednog razloga da se prostor unajmljuje
na pedeset godina, bez postizanja kona~nog vlasni{tva.
U slu~aju izdvajanja Razreda arhitekata u posebnu ko-
moru, a {to je dugoro~ni cilj, pitanje je na~ina obra~una
ulo‘enih sredstava. Odbor smatra da je potrebno prostor
ili kupiti ili graditi novu ku}u.

O tro{enju sredstava ne mo‘e odlu~ivati Upravni odbor i
odbori razreda, ve} o tome odlu~uje Skup{tina Komore, a
prije nje i Sjednice Razreda. Povjerenstvo za poslovni
prostor Komore tako|er nije konzultirano.

V. Penezi} je upozorio da je taj prijedlog formalno supro-
tan prija{njim odlukama Upravnog odbora koje su se od-
nosile na kupovanje poslovnog prostora.

Odlu~eno je da se na temelju svega navedenog ponuda
odbija o ~emu }e se obavijestiti Upravni odbor.

To~ka 7.: Izvje{}e o prisustvovanju sjednicama
Odbora Razreda – Gabrijela Kosovi}

Izvje{}e o prisustvovanju je sastavni dio zapisnika.

^lanovi Odbora Razreda koji ne prisustvuju sjednicama
trebali bi se izjasniti o ~lanstvu u Odboru Razreda
arhitekata.

^lanovima koji su neopravdano osu|eni za nepla}anje
~lanarine u 2000. godini, a nisu imali pravo na pe~at, te
je na pro{loj sjednici ORA odlu~eno da ih se osloba|a
~lanarine, Razred }e podmiriti i tro{kove ovrhe ukoliko se
ti ~lanovi ispi{u iz ~lanstva.

Tako|er treba objaviti poni{tavanje pe~ata za umirovlje-
nike koji ih odbijaju vratiti nakon prestanka ~lanstva.

To~ka 8.: Izvje{}e o prisustvovanju seminaru o
autorskim pravima – Helena Knifi} Schaps

H. Knifi} Schaps je prisustvovala seminaru u organizaciji
Hrvatskog dru{tva za autorsko pravo »Novi zakon o

autorskom pravu i srodnim pravima«. Seminar je bio do-
bro organiziran, a od pet postavljenih pitanja, tri su bila
iz podru~ja arhitekture, {to ukazuje na postojanje
problema i zainteresiranosti za njihovo rje{avanje.

Zakon propisuje da je glavni nositelj autorskog prava
fizi~ka osoba, pa }e se postoje}i ugovori o radu, gdje su
nositelji tvrtke, primjenjivati jo{ tri godine. Razred }e
tra‘iti novog odvjetnika koji bi pomogao oko pravnih pi-
tanja o ugovornom autorskom pravu, s obzirom da surad-
nja s odvjetnicom Modru{an Ranogajec nije uspjela.
Potrebno bi bilo izraditi ~lanke u ugovorima koje }e {to
bolje {tititi autorska prava, s obzirom da investitori sve
~e{}e tra‘e odricanje od autorskog prava.

To~ka 9.: Izvje{}e o dosada{njim pripremama za
upo{ljavanje arhitekta u Razredu arhitekata –
Nenad Kond‘a

U sada{njem Pravilniku o radu Stru~ne slu‘be
predvi|eno je mjesto izvr{nog/operativnog tajnika koji
zamjenjuje predsjednika u svakodnevnim situacijama.

Predvi|eno je da uvjeti natje~aja budu: deset godina rad-
nog sta‘a, voza~ka dozvola B kategorije i smisao za rad
na regulativi. Obavljao bi poslove vo|enja razreda u ope-
rativnom i formalnom smislu. Predvi|ena pla}a bila bi
8.000 kuna netto, a mjesto treba biti reizborno.

Tra‘i se prijedlog promjena Pravilnika o radu Stru~ne
slu‘be, u kojem bi trebalo unijeti i opis poslova za to
radno mjesto.

N. Kond‘a je zadu‘en za prijedlog povjerenstva i raspis
natje~aja. O raspisu natje~aja potrebno je dobiti suglas-
nost Upravnog odbora.

Razno:

Za rad na dodatku Imenika koji }e se izdati u 2004.
godini, S. Merle se odobrava 4000 kuna honorara netto.
Izmjene i dopune Imenika trebaju se zavr{iti do kraja
velja~e 2004. godine.

Sjednica je zavr{ena u 15,30 sati.

U Zagrebu, 7. sije~nja 2004. godine.

Zapisnik vodila:
Gabrijela Kosovi}

Predsjednik Razreda arhitekata
Zlatko Han‘ek, ovla{teni arhitekt

80

GLASILO HRVATSKE KOMORE ARHITEKATA I IN@ENJERA U GRADITELJSTVU

R
A

Z
R
E
D

 A
R
H

IT
E
K
A

T
A

Vije}e Podru~nog odbora sa~injavaju: Roman Ovad,
Zrinka Fabijanec, Tatjana Basar, Vesna Vinski, Nenad
Su‘njevi} i Vladimir Petrovi}.

Izvje{}e o radu u 2003. godini

Podru~ni odbor za Karlova~ku i Sisa~ko-moslava~ku
‘upaniju Razreda arhitekata osnovan je 21. lipnja 2002.
godine.

Zbor Podru~nog odbora odr‘an je 21. velja~e 2003. gdje
su istaknute kandidature ~lanova Odbora za izbore u ti-
jela Komore.

^lanovi Vije}a u proteklom su razdoblju odr‘avali
odre|enu razinu komunikacije, me|utim, u sljede}em
razdoblju treba usavr{iti razinu komunikacije, izmjene in-
formacija i odvijanja aktivnosti na podru~ju Odbora.

Cilj je svim ~lanovima Razreda arhitekata s podru~ja Od-
bora {to kvalitetnije predstaviti rad Razreda arhitekata i
Komore kao cjeline. U te aktivnosti treba uklju~iti {to
ve}i dio ~lanstva.

Va‘an je rad u koordinaciji podru~nih odbora kako bi po-
jedini podru~ni odbori u me|usobnoj suradnji ostvarili
odre|eni dio programa.

Program rada za 2004. godinu

– Redoviti sastanci ~lanova Vije}a Podru~nog odbora
odr‘avali bi se {est puta godi{nje.
– Sastanak Zbora Podru~nog odbora odr‘avao bi se
jedanput godi{nje.
– Na sastancima bi se predstavio rad Komore, te bi se
raspravljalo o mogu}nostima unaprije|enja rada, te bi se
izvje{tavalo i raspravljalo o aktualnim pitanjima struke.
– U sljede}oj godini razja{njavati pojmove normizacije,
natje~aje, javnu nabavu, primjenu propisanih cijena.
– Prona}i optimalan na~in informiranja javnosti, investi-
tora, medija.

– Osigurati kvalitetno informiranje ~lanstva Komore
(web stranica, opse‘na i nedostupna regulativa, zbirke
lokalnih propisa, tra‘ilica).
– Osigurati kvalitetno informiranje ~lanstva Podru~nog
odbora o lokalnim temama – letak.
– Sudjelovanje u organizaciji stru~nih seminara.
– Suradnja s drugim podru~nim odborima.
– Iniciranje stvaranja radne skupine na razini Razreda
za objedinjavanje baze podataka propisa i normi.
– Organizacija susreta s kolegama iz Ureda dr‘avne
uprave i slu‘bi koje sudjeluju u postupku izdavanja gra-
|evinskih dozvola i drugih dokumentata oko
obja{njavanja postupaka i usagla{avanja procedure u po-
jedinim sredinama.
– Organiziranje stru~nog skupa ovla{tenih arhitekata i
arhitekata konzervatora – Uloga arhitekata u za{titi kul-
turnih dobara.
– Organiziranje stru~nog skupa ovla{tenih arhitekata i
arhitekata uposlenih u dr‘avnoj upravi – Uloga
arhitekata u postupku gradnje.

Financijski plan za 2004. godinu

– Putni tro{kovi, najam prostora za Zor: 10.000,00 kn
– Stru~ne aktivnosti: 10.000,00 kn
– Organizacija stru~nog skupa I.: 15.000,00 kn
– Organizacija stru~nog skupa II.: 15.000,00 kn

UKUPNO: 50.000,00 kn

Karlovac, 20. studenoga 2003. godine

Za Podru~ni odbor Karlovac
Vladimir Petrovi}, dipl. ing. arh.

81

Aktivnosti podru~nih odbora
Podru~ni odbor Karlovac

AKTIVNOSTI PODRU^NIH ODBORA

R
A

Z
R
E
D

 A
R
H

IT
E
K
A

T
A

Zapisnik sa 6. sjednice Podru~nog odbora
Zagreb

Sjednica je odr‘ana 28. listopada 2003. godine u prosto-
rijama Komore, Trg bana J. Jela~i}a 4/1, Zagreb.

Prisutni: Nives Mlinar, Helena Knifi} Schaps, Tomislav
Dole~ki, Rikard Slavica, Vinko Penezi} i Ivan Mucko

Ispri~ani: Ivan Frani} i Tomislav Petrinjak

Odsutni: Boris Fioli}, Jagoda Leinert, Sanja Filep, Zlatko
Han‘ek, Nenad Kond‘a, Zoran Hebar i Dina Zlati} Ple}a{

Sastanak vodila: Helena Knifi} Schaps

To~ka 1.: Etalonski projekt

Relizaciju zadatka treba zapo~eti odmah, zbog velike
neuskla|enosti i slobodnih interpretacija mjerodavnih, te
pritiska ~lanstva.

Predla‘e se osnivanje radnog tima u sastavu:
– Dina Zlati} Ple}a{
– Vanja ^i~a
– Rikard Slavica

Od predlo‘enih }e se zatra‘iti pristanak, a Rikard Slavica
}e sazvati sastanak izme|u 3. i 8. studenoga radi radnog
dogovora. Sastav radnog tima mo‘e se prema potrebi
pove}ati.

Na~in rada predlo‘it }e radni tim, a odobriti Vije}e Po-
dru~nog odbora. Predla‘e se suradnja s Ministarstvom
za{tite okoli{a i prostornog ure|enja.

Izrada etalonskog projekta }e biti pla}ena.

Etalonski projekt treba biti zavr{en do ljeta 2004.
godine.

To~ka 2.: Razno

a) Povjerenstvo za odre|ivanje prioriteta u izradi de-
taljnih urbanisti~kih planova

Pri Poglavarstvu je osnovano Povjerenstvo za
odre|ivanje prioriteta u izradi detaljnih urbanisti~kih
planova. Sastavljeno je od stru~njaka me|u kojima nema
zastupnika Razreda arhitekata, ve} struku zastupaju
~lanovi DAZ-a (2 ~lana). Tra‘i se da se uputi dopis Po-

82

Podru~ni odbor Zagreb

GLASILO HRVATSKE KOMORE ARHITEKATA I IN@ENJERA U GRADITELJSTVU

R
A

Z
R
E
D

 A
R
H

IT
E
K
A

T
A

glavarstvu u kojem se tra‘i da se u rad Povjerenstva
uklju~e i ~lanovi Razreda arhitekata. Predla‘u se IVAN
FRANI] i SILVIJE BA[I]. Tekst dopisa sastavit }e Ivan
Mucko, do 8.11.2003.

b) Obavijest o osnivanju Povjerenstva Komore za
primjenu urbanisti~kih planova grada Zagreba i Sesveta
na temelju zaklju~ka Gradskog poglavarstva Grada Za-
greba

Ne zna se da li je proslije|ena obavijest o osnivanju
Povjerenstva i da li je ono po~elo s radom.

c) Uredovno vrijeme javnih ustanova i institucija

Predla‘e se da Razred arhitekata uputi dopis javnim us-
tanovama i institucijama u kojem se tra‘i odre|ivanje
uredovnog vremena za arhitekte, izvan uredovnog vre-
mena za gra|anstvo. Dopis nasloviti na:
– Zavod za katastar i geodetske poslove
– Gruntovnicu
– Zavod za izgradnju grada
– Zavod za planiranje
– Zavod za za{titu spomenika kulture i prirode

d) CD-rom GUP-a Grada Zagreba

Nema povratne obavijesti da li je realizirana odluka da
se otkupi CD-rom GUP-a Grada Zagreba. Ukoliko nije,
treba ga zatra‘iti i dostaviti svakom aktivnom ~lanu
Razreda arhitekata.

Zagreb, 29. listopada 2003. godine

Zapisnik vodila:
Helena Knifi} Schaps, dipl. ing. arh., v. r.

Zapisnik sa 7. sjednice Podru~nog odbora
Zagreb

Sjednica je odr‘ana 11. studenoga 2003. godine.

Prisutni: Sanja Filep, Ivan Frani}, Jagoda Leinert, Nives
Mlinar, Boris Morsan, Vinko Penezi} i Tomislav Petrinjak

Ispri~ani: Tomislav Dole~ki, Zlatko Han‘ek i Helena Knifi}
Schaps

Odsutni: Boris Fioli}, Nenad Kond‘a, Rikard Slavica i
Zoran Hebar

Sastanak vodila: Jagoda Leinert

To~ka 1.: Odredba novog Zakona o gradnji o
polaganju stru~nih ispita svake ~etiri godine

Jednoglasno je odlu~eno da se odmah dade podnesak za
dnevni red sjednice Upravnog odbora HKAIG-a, da se
preispita provedivost i ustavnost novog Zakona o grad-
nji, naro~ito ~lanaka 50., 61., 65., 68. i 204.

Predla‘e se anga‘irati Jadranka Crni}a kao stru~nog
savjetnika.

Potrebno je preispitati sastav Posebnog odbora za regu-
lativu, s obzirom na stav o novom Zakonu o gradnji.

Zagreb, 11. studenoga 2003. godine

Predsjednica Podru~nog odbora Zagreb
Jagoda Leinert, dipl. ing. arh., v. r.

AKTIVNOSTI PODRU^NIH ODBORA

83

R
A

Z
R
E
D

 A
R
H

IT
E
K
A

T
A

Autorska prava
arhitekata *

Helena Knifi} Schaps, dipl. ing. arh.

Uvodna razmatranja o stanju autorskih prava
u arhitektonskoj struci, zakonodavstvu i
dru{tvu

SA@ETAK

U ‘elji da se izbjegne suhoparno nabrajanje i komenti-
ranje zakonskih odredbi koji imaju implikacije na za{titu
autorskih prava, s pozicije arhitekta nastoji se potaknuti
razmi{ljanje i rasprava o stanju autorskih prava
arhitekata, mogu}im rje{enjima problematike i defini-
ranja pojmova kao {to su:

autorsko djelo arhitekture, djelo arhitekture, autor, autor-
sko pravo, pravo autora na odr‘ivost djela, pravo vlas-
nika/korisnika na promjene, odnos intelektualnog i
imovinskog vlasni{tva, za{tita autorskog djela, valoriza-
cija djela arhitekture, atribucija autorskog djela, strukov-
na etika, te novosti u Nacrtu prijedloga zakona o autor-
skom i srodnom pravu

UVOD

Naglim razvojem poduzetni{tva po~etkom devedesetih u
Hrvatskoj je do{lo do redefiniranja poimanja vlasni{tva.
Individualno materijalno vlasni{tvo postaje prioritet i
mjerilo stvari. Marginalizacija {ireg javnog interesa
katastrofalno se, a u nekim slu~ajevima i nepopravljivo,
manifestira na prostor i prava autora-stvaralaca. Novac
kao pokreta~ i kontrolni mehanizam provedbe zakona,
strukovne etike i odnosa u dru{tvu odre|uje pravila igre i
bezobzirno afirmira suburbani mentalitet u urbanim
sredinama.

Osiguravaju}i vlastitu egzistenciju u korist i po diktatu
naru~itelja, arhitekti po~esto zaboravljaju kako na in-
teres autorstva, tako i na dalji kreativni razvoj arhitek-
ture.

Velik broj upita i tu‘bi upu}enih stegovnim tijelima
Hrvatske komore arhitekata i in‘enjera u graditeljstvu
(HKAIG), Sudu ~asti Udru‘enja hrvatskih arhitekata
(UHA) i redovitim sudovima ukazuje na porast kr{enja

84

Autorska prava arhitekata

* Zakon o autorskom pravu i srodnim pravima donesen je 1. listopada
2003. godine.

GLASILO HRVATSKE KOMORE ARHITEKATA I IN@ENJERA U GRADITELJSTVU

R
A

Z
R
E
D

 A
R
H

IT
E
K
A

T
A

autorskih prava, ali i na svijest o potrebi za{tite autor-
stva radi za{tite osobnog digniteta, struke i javnog inte-
resa. Radi se prvenstveno o djelima iz dvadesetoga
stolje}a, od kojih ve}ina jo{ nije u{la u kategoriju konzer-
vatorske za{tite, a ve}ina od njih ima i ‘ivu}e autore.

Ovome podnesku nije cilj komentiranje zakonskih
odredbi Zakona o autorskom pravu, Zakona o gradnji,
Zakona o radu, Zakona o javnoj nabavi, Zakona o tr‘i{noj
utakmici ni drugih zakona koji imaju implikacije na
za{titu autorskih prava arhitekata, ve} mu je namjera da
s pozicije arhitekta potakne razmi{ljanje i raspravu o
stanju i mogu}im rje{enjima.

PRAKSA

Hrvatska komora arhitekata i in‘enjera u graditeljstvu,
kao komora stvaralaca, nositelj je ovlasti »za{tite javnog
interesa i za{tite tre}ih osoba« {to proizlazi iz Zakona o
Hrvatskoj komori arhitekata i in‘enjera u graditeljstvu
koji je donio Hrvatski sabor u o‘ujku 1998. godine.
Razred arhitekata poduzima korake da se nizom ak-
tivnosti evidentira, rasvijetli i razrije{i dio problematike
za{tite djela arhitekture i autorskog djela, a ona je pre-
poznata u nekoliko osnovnih definicija i tema.

Treba uvodno napomenuti da se pod pojmom »djelo
arhitekture« i »autorsko djelo arhitekture« podrazumijeva
i djelo urbanizma odnosno krajobrazne arhitekture.

Autorsko djelo arhitekture

Autorsko djelo s podru~ja arhitekture je, prema Zakonu o
autorskom pravu, izvorno djelo nastalo individualnim in-
telektualnim naporom svojega stvaraoca. Ono mo‘e biti
izra‘eno kao plan, skica ili plasti~no djelo. To je unikatno
djelo za jednokratnu primjenu, koje nije kopija nekog ve}
postoje}eg djela. Osnova za odre|ivanje kriterija izvor-
nosti je oblikovanje (rje|e neka druga vrijednost), pri
~emu inovativnost, darovitost autora ili estetske vrijed-
nosti ne predstavljaju kvalifikacijske kriterije. Prema
tome, originalno djelo arhitekture mo‘e biti i estetski
posve bezvrijedno ili ~ak nakaradno, a da zadovoljava
kriterije autorskog djela.

Autorsko djelo ne mora biti objavljeno da bi potpalo pod
kategoriju za{tite, ono u‘iva zakonsku za{titu ve} od tre-
nutka kad je izra‘eno.

Autorsko djelo nije roba, za njega ne vrijedi kupoprodaja.
Hrvatska je, zbog kontradiktornosti va‘e}ih zakona
izlo‘ena u toj domeni izravnoj kupoprodaji.

Arhitektonsku uslugu karakterizira isklju~ivo intelektu-
alni kapacitet arhitekta. Odabir arhitekta po kriteriju na-
jjeftinijeg ne isklju~uje pravo autora na za{titu svojega
djela od multipliciranja, otu|enja, plagiranja,
naru{avanja, mijenjanja, estetskog obezvrje|ivanja i sl.

Autor

Autor je onaj koji izrazi, dakle potpi{e, izvorno djelo
arhitekture, bez obzira na oblik (skica, nacrt, maketa, ob-
jekt).

Isto vrijedi za djela skupine autora, ako njihov me|u-
sobni odnos nije druga~ije reguliran.

Zakon o autorskom pravu ne kategorizira autora prema
naobrazbi, ve} isklju~ivo prema izvornosti njegova djela.
^injenica da Zakon ne raspoznaje kvalitetu i vrijednost,
ve} isklju~ivo originalnost djela, mo‘e dovesti do para-
doksalne situacije da autor bizarnog ali originalnog djela
ostvaruje zakonsko pravo, bez obzira na kvalitetu.

Dramati~na se situacija doga|a kad takvo djelo poprimi
trodimenzionalni oblik, postane ~imbenik oblikovanja i
devastacije javnog prostora.

Na ovome mjestu treba jasno re}i da devastacija javnog
prostora izgradnjom nakaradnih objekata nije posebnost
i privilegija neobrazovanih graditelja. Na‘alost, postoji
previ{e objekata »autora« arhitekata, koji su takvu grad-
nju ostvarili legalno, u skladu sa Zakonom o gradnji.

Priznaju}i izvornost kao isklju~ivi kriterij, Zakon o autor-
skom pravu omogu}uje tek u fazi arbitriranja za{titu
autora kvalitetnog i estetski vrijednog djela, koje nije
kopija nekog drugog djela, ali nije pro{lo kategorizaciju
izvornosti. Imaju li takvi objekti i autori pravo na za{titu
djela arhitekture?

[to je s pravom autora na djela nastala u radnom od-
nosu?

Iz definicije autorskog djela mo‘e se zaklju~iti da se radi
o pravu fizi~ke osobe nad djelom nastalim individualnim
duhovnim naporom. U praksi se pojavljuju problemi u
trenutku kada zaposlenik prekida radni odnos i zapo~inje
neki drugi vid rada. Ostaje li on vlasnik svojega autor-
skog djela, ili ono ostaje u vlasni{tvu pravne osobe u ko-
joj je bio zaposlen? Nesporazumi su ~esti i uvijek na
{tetu autora kao fizi~ke osobe.

Zakon o autorskom pravu ka‘e da:
– »se autorom smatra osoba ~ije je ime i prezime
ozna~eno na djelu«
– »sva autorska prava na djela stvorena u okviru ugo-
vora o djelu pripadaju autoru koju je djelo stvorio...«

ali i da:

– »pravna osoba ili poslodavac imaju isklju~ivo pravo, u
okviru svoje djelatnosti, za vrijeme od pet godina, isko-
ri{tavati autorsko djelo {to ga je u izvr{enju svoje radne
obveze stvorio zaposlenik u toj pravnoj osobi... «
– »zaposlenik-autor na to djelo ima ostala autorska
prava« i »pravo na posebnu naknadu, u skladu s kolek-
tivnim ugovorima ili ugovorima o zapo{ljavanju«.

AUTORSKA PRAVA ARHITEKATA

85

R
A

Z
R
E
D

 A
R
H

IT
E
K
A

T
A

U svjetlu ~injenice da arhitekt svojim ovla{tenjem/‘igom
HKAIG-a daje legitimitet pravnoj osobi za obavljanje
djelatnosti, zanimljivo bi bilo provjeriti legitimitet rele-
vantnih klauzula navedenih ugovora.

Autorsko pravo

Autorsko pravo odnosi se izri~ito na originalno djelo
arhitekture, nastalo individualnim intelektualnim
naporom, ste~eno ve} u trenutku njegova izricanja.

Ono je moralno i imovinsko.

Moralno pravo je neotu|ivo i neprenosivo, i autor ga se
ne mo‘e odre}i. ^ak i nakon eventualnog prijenosa
imovinskih autorskih prava, autor mora zadr‘ati svoje
moralno pravo, tj. pravo da bude priznat i ozna~en kao
tvorac djela, pravo suprotstavljanja plagiranju, otu|enju,
naru{avanju, nagr|ivanju i drugim modifikacijama ili
{tetama koje bi mogle ugroziti njegovo djelo, te tako
ugroziti i njegov ugled. Zakon o autorskom pravu ka‘e
da »autor ima isklju~ivo pravo davati odobrenje za
prilago|avanje, obradu ili drugu preinaku svojega djela«,
{to se ne odnosi na popravke i sanacije.

Neotu|ivost moralnog dijela autorskog prava, kao jed-
nog od najbitnijih elemenata, nije na{im zakonom, za
razliku od npr. slovenskog Zakona o autorskih in srodnih
pravicah, eksplicite zajam~ena.

Imovinska prava odnose se na iskori{tavanje djela, a ono
se ostvaruje »..... reproduciranjem ili umno‘avanjem,
prilago|avanjem ili obradom djela«. Za svako »isk-
ori{tavanje autorskog djela od druge osobe autoru pri-
pada naknada, ako ugovorom nije druk~ije odre|eno.«

Za{tita intelektualnog vlasni{tva arhitekata pridonosi
kreativnom razvoju arhitekture i omogu}ava njezin
napredak. Svaka inovativna i kvalitetna arhitektura
stvara prepoznatljiv izgra|eni okoli{, kao bitan ~imbenik
identifikacije ~ovjeka s okolinom u procesu globalizacije.

Nakon prvih nekoliko odlomaka mo‘e se napraviti kratka
me|ubilanca bitnih elemenata koji proizlaze iz Zakona o
autorskim pravima:
– autor djela arhitekture ne mora biti arhitekt
– osnovni kriterij vrjednovanja autorskog djela je izvor-
nost oblikovanja
– Zakon o autorskom pravu {titi isklju~ivo autorsko djelo
arhitekture
– svako djelo arhitekture nije autorsko djelo prema krit-
erijima Zakona
– tko {titi ostala djela arhitekture
– kako struka i strukovna tijela provode za{titu djela
arhitekture
– zaslu‘uje li svako djelo arhitekture potporu/za{titu
struke
– treba/mo‘e li struka stati u za{titu svakog autora

– treba li vrjednovanje djela arhitekture ostaviti spo-
radi~noj prosudbi u fazi i za potrebe arbitriranja
– treba li osim kriterija izvornosti oblikovanja utvrditi i
ostale kriterije prosudbe djela arhitekture
– smatraju li se autorskim djelom originalni detalji i ele-
menti dizajna
– mora li autor uvijek iskoristiti svoje autorsko pravo

Pravo autora na odr‘ivost djela

Svaki se autor zala‘e za odr‘ivost i nepromjenjivost svo-
jega djela. Samo nepromijenjeno djelo ili djelo promije-
njeno uz njegov pristanak, ne dovode ga u opasnost da
bude smatran autorom tako promijenjenog djela, te da
mu time bude povrije|ena ~ast ili ugled.

Dokud se‘e pravo autora da se suprotstavi izmjenama?

U krajnjoj konzekvenci, pravo autora se‘e do prava
suprotstavljanja uni{tenju djela. Uni{teno djelo, paradok-
salno, ne dovodi autora u opasnost da }e biti smatran
autorom izmijenjenoga djela, tj. ne mo‘e mu naru{iti
ugled. Ipak, uni{tenje djela u temeljnom je sukobu s
arhitektovim interesom za odr‘anjem svoga stvarala~kog
rada.

[to se doga|a kad autor ne daje svoj pristanak na
predlo‘eni oblik intervencije? Je li ovdje pravo autora
manje od prava vlasnika? [to je sa za{titom javnog pros-
tora i interesa? Smije li pojedina~ni interes – privatno
imovinsko vlasni{tvo – ugroziti javni – kvalitetu javnog
prostora? Kako stvoriti zakonsko upori{te prema kojemu
gra|evna dozvola ne}e biti protivna strukovnim
na~elima, strukovnoj etici i izri~itom protivljenju autora?

Previ{e je tu prakti~nih pitanja koja, na‘alost, znatno
ote‘avaju ili demantiraju pravo autora na odr‘ivost
djela, odnosno dovode ga u neminovnu korelaciju s pra-
vom vlasnika/korisnika na promjene.

Pravo vlasnika/korisnika na promjene

Dugovje~nost gra|evine implicira nu‘ne adaptacije,
dogradnje i druge izmjene. Onaj tko je ulo‘io svoja sred-
stva u zgradu, mora imati mogu}nost izmjena prema
svojim potrebama i mogu}nostima. Vlasnik/korisnik
mora imati pravo adaptirati zgradu prema novonastaloj
potrebi, {to ~esto podrazumijeva i izmjene arhitekton-
skog koncepta. Prema Zakonu o autorskom pravu i Pre-
poru~enim smjernicama Svjetskog udru‘enja arhitekata
(UIA), vlasnik/korisnik ne smije izvesti znatnu izmjenu
objekta bez pristanka autora, jer se takvo izmijenjeno
djelo mo‘e i dalje pripisivati izvornom autoru i time mu
naru{iti ugled.

Da li je rje{enje u sklapanju ugovora u kojima }e jedna
od klauzula biti obveza naru~itelja da dade prava izvor-
nom autoru da ponudi rje{enje prema klijentovim

86

GLASILO HRVATSKE KOMORE ARHITEKATA I IN@ENJERA U GRADITELJSTVU

R
A

Z
R
E
D

 A
R
H

IT
E
K
A

T
A

zahtjevima za izmjenom gra|evine? Cilj bi bio postizanje
svakako najkvalitetnijeg rje{enja uz zadr‘avanje au-
tenti~nog izraza. Anga‘iranje drugog arhitekta za projek-
tiranje moglo bi uslijediti u slu~aju da autor gra|evine
nije u mogu}nosti ili ne ‘eli raditi, te ukoliko ga investi-
tor zbog nekih drugih okolnosti ne mo‘e anga‘irati.
Drugi arhitekt obvezan je tada postupati u skladu s
Kodeksom strukovne etike hrvatskih arhitekata i in‘enje-
ra u graditeljstvu.

Iz odredbi Zakona o gradnji izuzeta je obveza da se za
predlo‘ene promjene ishodi suglasnost autora objekta.

Odnos intelektualnog i imovinskog vlasni{tva

Nu‘no je, dakle, na}i najpovoljniji odnos izme|u prava
naru~itelja/vlasnika/korisnika na promjene i prava autora
na odr‘ivost djela.

To je ujedno i jedno od najdelikatnijih pitanja kojim se
bave sve sredine, s razli~itim mi{ljenjima u razli~itim si-
tuacijama.

Primjeri iz sudske prakse u svijetu govore u prilog jed-
nom i drugom.

U Njema~koj je, na primjer, sudska praksa vi{e na strani
ekonomskih interesa: interes imovinskog vlasnika ima
ve}u te‘inu od prava autora.

No, ima i primjera kad se sam autor odri~e prava na
nepromjenjivost djela u korist {ireg dru{tvenog interesa.

Arhitekt Günter Benisch, autor münchenskog Olimpi-
jskog parka, imao je mogu}nost suprotstaviti se dalek-
ose‘noj mogu}nosti preure|enja za{ti}enog objekta
olimpijskog stadiona. On ka‘e: »Autorsko pravo je
osobno pravo kojim mogu sa~uvati gra|evinu. Ja se ne
moram njime poslu‘iti. Ne radi se o pravu koje me ob-
vezuje da se pobrinem da grad München ne izgubi svoj
olimpijski krov. Stoga mislim da nije ba{ fair prebaciti
odgovornost za izgled Olimpijskog parka na
arhitekta...To, naime, nije moj stadion, ve} stadion grada
Münchena.«

O prioritetu u svakom pojedinom slu~aju treba pravedno
odlu~ivati. Obje strane u krajnjoj konzekvenci u vidu tre-
baju imati posljedice po javni prostor i {iri javni interes.

Za{tita autorskog djela

Hrvatski zakon jam~i za{titu autorskog djela za cijeloga
autorovoga ‘ivota, te 50 godina nakon njegove smrti.

U praksi se te{ko dolazi do za{tite prava ‘ivu}ih autora,
a o onim pokojnima se na‘alost rijetko razmi{lja. Za
potrebe vlasnika/korisnika ~ine se razni ustupci, ~ak i
kad su pod za{titom konzervatorskih slu‘bi, naj~e{}e re-
lativiziranjem stupnja ili opsega za{tite.

Ako se i provodi, za{tita autorskog djela provodi se tek
sporadi~no. Praksa pokazuje da, unato~ postoje}oj zakon-
skoj regulativi i Kodeksu strukovne etike hrvatskih
arhitekata i in‘enjera u graditeljstvu, u~estalo dolazi do
otu|enja, plagiranja ili nagr|ivanja projekata ili trodi-
menzionalnih djela.

Stegovna tijela HKAIG-a i sudovi ~asti strukovnih udruga
zasipani su prijavama o povrjedi autorskih prava. Pri-
javljeni su ovla{teni arhitekti koji su povrijedili autorska
prava drugih arhitekata. Stegovni suci tako|er su
arhitekti. Predmeti stoje mjesecima i godinama, jer ne-
maju potvr|eni kriterij originalnosti autorskog djela kao
jedino zakonsko upori{te.

Dio rje{enja mo‘e se tra‘iti u izradi baze podataka koja
}e sadr‘avati popis vrijednih i originalnih djela hrvatske
arhitekture dvadesetoga stolje}a, a dio }e uvijek ostati u
domeni diskrecionog prava arbitara.

Praksa pokazuje da se autorska prava mogu za{tititi tek
redovitim sudskim putem. Kroz zakonske odredbe Zak-
ona o gradnji nema mehanizma zaustavljanja postupka
otu|enja, izmjene, naru{avanja ili nagr|ivanja objekta u
fazi nastajanja istog. U prilog tome govori i mi{ljenje
Ministarstva za{tite okoli{a i prostornog ure|enja od 5.
travnja 2002. godine, izdano na zahtjev autora na-
gra|enog objekta koji su izri~ito zabranili predlo‘eni
oblik intervencije, a u kojemu stoji:

»…… obavje{tavamo Vas da pitanje autorskih prava nije
od utjecaja na izdavanje gra|evne dozvole, dok }e zak-
onitost lokacijske dozvole ispitati urbanisti~ka inspekcija
koja }e ovisno o utvr|enom stanju poduzeti zakonom
propisane mjere….«.

Slijedom zakonske odredbe o prenosivosti imovinskog
autorskog prava, postavlja se pitanje mo‘e li taj segment
autorskog prava prije}i na investitora ili korisnika djela.

Dok ne dobije potporu Zakona o gradnji, za{titu arhitek-
tonskog djela treba u~vrstiti boljim ugovorima, Kodek-
som strukovne etike hrvatskih arhitekata i in‘enjera u
graditeljstvu i drugim aktima strukovnih udru‘enja.
Za{tita }e se pobolj{ati ugovornim klauzulama koje de-
finiraju vlasnika djela, korisnika djela, jednokratnost ili
vi{ekratnost primjene, ponovnu primjenu, nepromjenji-
vost oblika i drugo. Pretpostavka dobrog ugovora za
arhitekta je da bude prihvatljiv i za naru~itelja.

Valorizacija djela arhitekture

Hrvatska danas nema cjeloviti registar vrijednih djela
arhitekture dvadesetoga stolje}a.

Prikazi kao {to su »Istra‘ivanje i evidencija novije arhitek-
ture«, koju je provodio Gradski zavod za za{titu
spomenika kulture i prirode, »Kriti~ki reprezentativni
izbor od 80 najzna~ajnijih ostvarenja poslijeratne

AUTORSKA PRAVA ARHITEKATA

87

R
A

Z
R
E
D

 A
R
H

IT
E
K
A

T
A

arhitekture 1945–1985«, izra|en u tada{njem Savezu
arhitekata Hrvatske (SAH), i drugi, predstavljaju
kvalitetno ishodi{te za stvaranje takve baze. U nju bi
svakako trebali u}i svi objekti nagra|eni nagradama
UHA, projekti i objekti nagra|eni na ‘iriranim javnim i
pozivnim natje~ajima, te druga djela prema diskre-
cionom pravu sastavlja~a.

Takva baza predstavljala bi solidnu edukativnu osnovu
za senzibiliziranje javnosti i vlasnika/korisnika djela
arhitekture na kvalitetu koju posjeduju i prema kojoj
imaju odre|ene obveze. Znatno bi olak{ala rad vje{taka i
arbitara u sudskim procesima povrjede autorskih prava,
bilo da se radi o redovitim sudovima ili stegovnim ti-
jelima Komore i UHA.

Treba napomenuti da je UIA sastavila bazu podataka o
arhitektonskom naslje|u dvadesetog stolje}a, koja bi mo-
gla poslu‘iti kao izvor informacija za vrjednovanje
arhitektonskih djela za{ti}enih autorskim pravom, a mo-
gla bi se pro{iriti i na arhitektonske detalje i elemente di-
zajna, radi to~nog definiranja svih relevantnih ~imbenika
za ostvarivanje autorskog djela.

Vrjednovanje originalnosti autorskih djela moraju
obavljati kvalificirani i stru~ni ljudi. Sastavlja~e registra
vrijednih djela hrvatske arhitekture od dvadesetoga
stolje}a dalje Razred arhitekata vidi prvenstveno u
stru~nim timovima UHA, HAZU, Muzeja arhitekture,
Gradskog zavoda za za{titu spomenika kulture i prirode i
sl., te stru~nih i uglednih pojedinaca, uz financijsku i
drugu pomo} Razreda.

Atribucija autorskog djela

Atribucija je sastavni dio svakog autorskog djela, pa tako
i djela arhitekture. Prema Preporu~enim smjernicama
UIA za intelektualno vlasni{tvo i autorsko pravo iz 2001.
godine, atribucija djela ne smatra se uvjetom da bi djelo
bilo za{ti}eno.

Kakva je na{a praksa?

Pri bilo kojem vidu promocije ili prezentacije nikome ne
padne na pamet pre{utjeti autora knjige, slike, foto-
grafije, skulpture, projekta i sl., bilo da se radi o
{kolovanom umjetniku ili amateru. Kod plasti~nog djela
arhitekture se, me|utim, spominje investitor, ponekad
izvo|a~ i redovito odli~nik koji sije~e vrpcu. O arhitektu-
-autoru ~esto nema ni spomena. ^ak ni pod fotografijom
u medijima ne stoji ime autora zgrade, ve} redovito (i
potpuno opravdano) fotografa koji je objekt fotografirao.

Sva strukovna udru‘enja na ~elu s HKAIG-om moraju
svojim javnim djelovanjem senzibilizirati javnost na ~in-
jenicu da je izgra|eni objekt djelo jednoga ili vi{e ljudi,
te da su oni za njega zaslu‘ni i trajno moralno odgo-
vorni. Svaki takav objekt tra‘i i zaslu‘uje neki vid
atribucije, kakva je nekada postojala u vidu plo~ice/nat-

pisa na pro~elju ili na vidnom mjestu u interijeru.
Zala‘emo se da atribucija vrijednih djela arhitekture
postane zakonska obveza, s tim da se provoditelj mo‘e
tra‘iti u redovima investitora, izvo|a~a, Komore, Minis-
tarstva za{tite okoli{a i prostornog ure|enja ili drugih in-
stitucija i pravnih subjekata.

Druga~iji se problem javlja s atribucijom skice ili nacrta
izra‘enih u hardcopy ili digitalnom zapisu. Kako ovdje
provesti za{titu originala? Kako danas, kad se jedan
nacrt jo{ u fazi nastajanja elektronski distribuira na vi{e
adresa, za{tititi autorsko pravo arhitekta?

Prema Preporu~enim smjernicama UIA za intelektualno
vlasni{tvo i autorsko pravo, sva dokumentacija arhitek-
tonskih projekata u elektronskom ili hardcopy obliku po
kojoj se mo‘e izvesti trodimenzionalno djelo treba se
za{tititi autorskim pravom, a kao oblik se mo‘e odabrati
copyright formulacija koju {titi UIA ili neka druga.

[to donosi Nacrt prijedloga Zakona o autorskom i
srodnom pravu

Hrvatski Zakon o autorskom pravu temelji se na Bernskoj
konvenciji i smjernicama World International Property
Office (WIPO), tijela Ujedinjenih naroda koje se bavi
autorskim pravima.

U pripremi je novi Nacrt prijedloga zakona o autorskom i
srodnom pravu, koji bi trebao dati zavr{na uskla|enja
prema zahtjevima Europske unije.

Razred arhitekata HKAIG-a poku{ao se uklju~iti u rad na
izradi Nacrta u studenome 2002. godine, u vidu komenti-
ranja zakona. Uza sva obe}anja da }emo o svemu biti na
vrijeme obavije{teni, doznali smo po~etkom travnja da
su priliku za komentiranje Nacrta prijedloga zakona do-
bile npr. Gospodarska i Obrtni~ka komora kao komore
korisnika, a ne HKAIG kao komora stvaralaca, na {to je
Razred arhitekata protestirao, sa zasad neizvjesnim isho-
dom.

Zala‘emo se da u Nacrt prijedloga zakona u|u formu-
lacije koje ima i npr. slovenski Zakon o avtorskih in
sorodnih pravicah, a koji je WIPO proglasio najboljim
zakonom o za{titi autorskih prava. To su:
– neotu|ivost moralnog autorskog prava
– ingerencija autorskog prava na javni prostor, kako
eksterijer tako i interijer, uz odricanje ingerencije autor-
skog prava na privatni interijer.

Strukovna etika

Norme pona{anja i strukovna etika regulirani su u Hrvat-
skoj Kodeksom strukovne etike hrvatskih arhitekata i
in‘enjera u graditeljstvu i strukovnih udru‘enja.

Kodeks pona{anja brani nelegitimnu uporabu arhitekton-
skih ideja od strane drugih arhitekata ili tre}ih osoba,

88

GLASILO HRVATSKE KOMORE ARHITEKATA I IN@ENJERA U GRADITELJSTVU

R
A

Z
R
E
D

 A
R
H

IT
E
K
A

T
A

kako to preporu~aju i Smjernice o etici i pona{anju UIA,
~iji je ~lan i UHA. Svaka povrjeda tih prava mora podli-
jegati Zakonu o tr‘i{noj utakmici, neovisno o odredbama
Zakona o autorskom pravu.

^lanak 18. Kodeksa strukovne etike hrvatskih arhitekata
i in‘enjera u graditeljstvu regulira obveze i pona{anje
arhitekta prema kolegi prije ulaska u posao i za njegova
trajanja, ali ne propisuje oblik i sankcije.

Va‘i li Kodeks i za kolege sa statusom ~lanstva u mi-
rovanju? ^injenica je da dozvole za zahvate koji se karak-
teriziraju kao povrjeda autorskih prava izdaju ve}inom
tako|er arhitekti, ~lanovi Komore sa statusom mi-
rovanja, protivno Kodeksu strukovne etike hrvatskih
arhitekata i in‘enjera u graditeljstvu i izri~itom pisanom
protivljenju autora.

Da se arhitekti dr‘e slova Kodeksa, do povrjede autorskih
prava ne bi dolazilo, ili barem znatno rje|e i bla‘e.

Iz navedenoga nije te{ko zaklju~iti da bi se mnogi
problemi, postupci i procesi prevenirali ve}im uva‘avan-
jem upravo Kodeksa strukovne etike hrvatskih arhitekata
i in‘enjera u graditeljstvu i Zakona o autorskom pravu.
Oni su tako|er i najbolja osnova za rad stegovnih tijela
HKAIG-a. Razred arhitekata trebao bi staviti ve}i na-
glasak na va‘nost Kodeksa, kojega se mnogi kolege sjete
tek kad se i sami na|u u situaciji povrije|enoga.

Prepoznav{i va‘nost te problematike, Arhitektonski
fakultet u Zagrebu poku{ava ve} u procesu edukacije
upoznati studente s osnovama Zakona o autorskom
pravu. Mo‘da ne bi bilo naodmet da se, radi potpunijeg
informiranja, Razred arhitekata uklju~i s kratkim pregle-
dom osnova strukovne etike.

ZAKLJU^AK

Ako je uop}e potrebno davati neke zaklju~ke, oni bi se
mogli svrstati u dvije skupine:

1. [to mogu u~initi sami arhitekti?
– {tititi javni interes, bilo kao stvaraoci ili kao sudionici
u provo|enju gra|evinske regulative
– promicati i {tititi ugled struke kroz za{titu vlastitog
digniteta
– kreativnim pristupom arhitekturi pridonijeti stvaranju
prepoznatljivog izgra|enog okoli{a, kao bitnog ~imbe-
nika identifikacije ~ovjeka s okolinom u procesu globali-
zacije.
– pridr‘avati se odredaba Kodeksa strukovne etike hrvat-
skih arhitekata i in‘enjera

2. [to trebaju u~initi institucije i strukovne udruge?
– uskladiti svu regulativu, osobito Zakon o gradnji i
Zakon o autorskom pravu, sa zakonima Europske unije
– prihvatiti dokumente UIA i Svjetskog udru‘enja
arhitektonskih komora (ACE)

– kroz Zakon o gradnji vratiti arhitektu status »stranke u
postupku«
– partnerski se uklju~iti u izradu novog Zakona o autor-
skom pravu
– valorizirati vrijedna djela hrvatske arhitekture dvade-
setoga stolje}a, uklju~uju}i i interijer
– predavanjima, publikacijama i javnim raspravama
educirati arhitekte o potrebi i na~elima za{tite autorskog
djela
– modelom boljeg ugovaranja prevenirati povrjede
autorskog prava
– educirati ulaga~e, vlasnike i korisnike o kvaliteti
arhitektonskog djela
– interno sankcionirati povrjede autorskog prava, da se
izbjegnu sudske procedure redovitih sudova

Ako se ~ini da u ovom tekstu ima previ{e pitanja, shva-
timo ih tek kao povod za plodonosan dijalog.

Zagreb, travanj 2003. godine

Literatura

– Zakon o autorskom pravu, »Narodne novine« br. 76/99
– Nacrt zakona o autorskom i srodnim pravima, 3/2003
– Zakon o gradnji, »Narodne novine« br. 52/99, 57/99 i
75/99
– Statut Hrvatske komore arhitekata i in‘enjera u gra-
diteljstvu, »Narodne novine« br. 47/98
– Kodeks strukovne etike hrvatskih arhitekata i in‘enje-
ra u graditeljstvu, »Narodne novine« br. 40/99
– Zakon o avtorskih in sorodnih pravicah, 3/95
– Preporu~ene smjernice za UIA
Sporazum o preporu~enim me|unarodnim standardima
za bavljenje arhitektonskom profesijom – Intelektualno
vlasni{tvo i autorsko pravo, 6/2001 i 11/2001
– Prijevodi ~lanaka iz DAB-a, 2/2002
– Dokumentacija predana Stegovnom sudu HKAIG-a
2002. godine
– Dokumentacija predana Sudu ~asti UHA 2003. godine

AUTORSKA PRAVA ARHITEKATA

89

R
A

Z
R
E
D

 A
R
H

IT
E
K
A

T
A

I. Uvod

Za{tita od neovla{tenog kori{tenja nekog duhovnog
ostvarenja, koje je potrebno kako bi se razvio neki proiz-
vod ili postupak, mogu}a je samo onda kad je duhovno
ostvarenje prepoznatljivo u obliku kojeg svatko mo‘e za-
paziti. Tako se za{tita duhovnog vlasni{tva ne odnosi na
ideju kao takvu, ve} samo na stvarno djelo proizi{lo iz
ideje. Tako se autor, koji nekom drugom ispri~a o ideji
koju je sam razvio, ali ju jo{ nije realizirao ni u kojem
obliku, ne mo‘e za{titi od kori{tenja i potom realiziranja
ove ideje od strane nekog drugog. Dosad opipljivo nek-
onkretizirana ideja nema nikakva prava na autorsku
za{titu (Odluke saveznog suda u gra|anskim predmetima
18, 175/177, Prakti~ni savjetnik). Tek prikaz ideje u
dokazivom obliku, npr. pismeni ili slikovni prikaz, model
itd., mo‘e se za{titi od neovla{tenog kori{tenja.

II. Djelo

Autorsko pravo nudi tek onda za{titu od neovla{tenog
daljnjeg kori{tenja neke ideje, kad postoji kompletirano
djelo. Potrebno kompletiranje postignuto je kad je nas-
tao opipljiv proizvod koji omogu}uje da se vidi duhovno
ostvarenje koje iza toga stoji. Poseban upis za za{titu
autorskog prava za taj proizvod nije potreban. Jer ~im
neko djelo ispuni pretpostavke za za{titu temeljem Zak-
ona o autorskom pravu, ono je za{ti}eno, neovisno o
tome da li je prethodno posebno utvr|ena autorsko-
pravna kvaliteta djela.

Pretpostavka za za{titu autorskog prava je da se kod
djela »radi o osobnom, duhovnom stvaranju« (~l. 2. st. 2.
Zakona o autorskom pravu). Taj pojam, za koji je potre-
bno tuma~enje, opisuje pravorijek s formulacijama kao
»vlastito osobno duhovno stvaranje«, »individualno
duhovno stvaranje«, »vlastito kreativno ostvarenje« ili
»karakteristi~no oblikovanje« (RGZ 11, 230/234 »Lista na-
grada«; Odluke saveznog suda u gra|anskim predmetima
27, 351/356 Candida font; Odluke saveznog suda u
gra|anskim predmetima 24, 55/63 Dom za samce).

III. Za{tita pojedina~nih djela

1. Ekspertize/studije/popisi radova

Za{ti}ena djela u smislu Zakona o autorskom pravu su
prema ~l. 2. st. 1. br. 1 Zakona o autorskom pravu
tako|er i pisana djela. Stoga Zakon o autorskom pravu
na~elno mo‘e za{titi i ekspertize, studije i popise radova.
Ipak, treba imati u vidu da Zakon o autorskom pravu ne
nudi za{titu za sadr‘aj prikaza, ve} samo za oblik pri-
kaza. Time se ne {titi djelo ~iji se znanstveni ili tehni~ki
sadr‘aj mo‘e svesti na posebno duhovno ostvarenje.
[tovi{e, pretpostavaka je da do izra‘aja do|e osobno
duhovno stvaranje u samom individualnom prikazu,
dakle u stvaranju oblika.

2. Tehni~ki planovi

Djela u smislu Zakona o autorskom pravu mogu biti i pri-
kazi znanstvene ili tehni~ke vrste kao crte‘i, planovi,
skice, tabele i plasti~ni prikazi (~l. 2. st. 1. br. 7 Zakon o
autorskom pravu).

Odatle proizlazi da i su za{ti}eni i konstrukcijski crte‘i,
drugi tehni~ki crte‘i, urbanisti~ki planovi kao i modeli te-
hni~kih objekata. Pri tome pozornost treba obratiti na to
da je za{ti}en samo prikaz kao takav, ali ne i prikazani
predmet. Tehni~ke ili znanstvene misli, sadr‘ane u pri-
kazu, ne mogu biti autorski za{ti}ene tako da je rije~
samo o obliku prikaza.

3. Gra|evine

Prema Zakonu o autorskom pravu za{tita autorskog
prava obuhva}a i gra|evine, i to ukoliko je rije~ o
djelima arhitekture (~l. 2. st. 1. br. 4 Zakon o autorskom
pravu). Kao djela arhitekture u obzir na~elno mogu do}i
sve vrste gra|evina kao npr. stambene zgrade, poslovne
zgrade, {kole, crkve, tvornice kao i tornjevi, mostovi i
trgovi. I in‘enjerske gra|evine mogu biti djela arhitek-
ture i to onda, kad nije rije~ samo o tehni~kim objek-
tima, ve} o gra|evinama koje stvarno zauzimaju prostor.

90

Autorsko pravo arhitekta u njema~kom pravu
Priredio: dr. iur. Tillman Prinz, predsjednik Savezne komore arhitekata (BAK)

GLASILO HRVATSKE KOMORE ARHITEKATA I IN@ENJERA U GRADITELJSTVU

R
A

Z
R
E
D

 A
R
H

IT
E
K
A

T
A

Za mogu}nost za{tite nu‘na je svrha gra|evine. I
gra|evina izra|ena prema odre|enim smjernicama (npr.
javno-pravne smjernice) mo‘e imati za{titu autorskog
prava ako se u ukupnom prikazu daje stvarala~ka ideja.

a) Izrada gra|evine prema smjernicama

I kod izrade gra|evina prema navodima investitora ili
tre}ih osoba mo‘e postojati za{tita autorskog prava ako
idejni nacrt plana ne samo neznatno odudara od
smjernica.

b) Za{tita dijela gra|evine i njihovo povezivanje

Ne samo gra|evina, odnosno koncepcija prostora kao
cjelina, ve} i njezini dijelovi mogu imati za{titu autor-
skog prava. To vrijedi i onda kad gra|evina u svojoj
cjelokupnosti ne potpada pod za{titu autorskog prava.
Za odobrenje za{tite temeljem autorskog prava dovoljno
je da se poka‘e vlastito kreativno ostvarenje u jednom
dijelu gra|evine (Savezni sud, gra|evinsko pravo 1988,
361 Idejno rje{enje II) ukoliko taj dio kao takav zado-
voljava pretpostavke za{tite temeljem autorskog prava.

Nadalje, za{tita autorskog prava obuhva}a uz
umjetni~ko oblikovanje pojedina~ne zgrade i
»me|usobno kompozicijsko povezivanje vi{e zgrada (i di-
jelova zgrada) te njihovo skladno uklapanje u okolinu«
(Odluke saveznog suda u gra|anskim predmetima 24, 55,
65 Dom za samce). Djelo arhitekture mo‘e tako nastati i
posebno oblikovanom prilagodbom pojedina~nih
gra|evina okolini ukoliko se time »stvara estetski u~inak«
(Odluke saveznog suda u gra|anskim predmetima 24, 55,
65 Dom za samce). Pri tome je potrebno da bude pre-
poznatljiva ukupna koncepcija koja se mo‘e o~itati iz
samih gra|evinskih objekata tako da stvarala~ka ideja
cjelovite gra|evine u njezinom cijelom opsegu bude
jasna od samog po~etka.

Kombinacija pojedina~nih dijelova na~elno ne u‘iva jed-
instvenu za{titu autorskog prava, a svi odvojeni dijelovi
u‘ivaju cjelovitu za{titu autorskog prava. To vrijedi i kod
me|usobnog svrhom uvjetovanog povezivanja pojed-
ina~nih predmeta (usporedi Gamm, Gra|evinsko pravo
1982, 101) budu}i da takvo povezivanje nu‘no ne pred-
stavlja autorski za{ti}eno ukupno djelo.

c) Povezivanje poznatih elemenata

I povezivanje poznatih elemenata za idejne nacrte jed-
nostavnih namjenskih gra|evina (obiteljske ku}e) te
~esto konkretno izra‘ene ‘elje investitora na~elno ne do-
vode do otpadanja potrebnih pretpostavki za mogu}nost
za{tite. Jer povezivanje svih ovih sastavnih dijelova mo‘e
predstavljati ostvarenje ~iji se karakter vlastitog
duhovnog stvaranja s mogu}nostima prikaza sredstvima
umjetnosti kroz oblikovanje ne mo‘e osporiti (Schulze
Odluke pokrajinskih sudova u gra|anskim predmetima
OLGZ 96, 11).

d) Ukus vremena

Mogu}nost za{tite temeljem autorskog prava neke
gra|evine na~elno treba prosuditi neovisno o estetskoj
vrijednosti i aktualnom ukusu vremena.

4. Softwareski programi

Sa Zakonom od 9.06.1993. je u Zakon o autorskom
pravu uvedena izri~ita za{tita za ra~unalne programe.
Prema tome, svi ra~unalni programi podlije‘u u svakom
obliku, uklju~uju}i i materijal idejnog nacrta, za{titi
autorskog prava ako oni predstavljaju individualna djela
u smislu da su ona rezultat vlastitog duhovnog stvaranja
njihova autora (~l. 69a st. 1., 3 Zakon o autorskom
pravu). Kod odre|ivanja mogu}nosti za{tite ra~unalnih
programa osobito su nu‘ni kvalitativni ili estetski kri-
teriji.

IV. Provedba za{tite temeljem autorskog
prava

1. Pravo objave

Prema ~l. 12. Zakona o autorskom pravu autor ima pravo
odlu~iti o tome, kada i kako }e se njegovo djelo objaviti.
Kod gra|evina to pravo ima samo uvjetno zna~enje
budu}i da se autor ne mo‘e suprotstaviti izgradnji
gra|evine kojoj javnost prirodno ima pristup. Dodu{e, on
mo‘e odlu~ivati o tome da li, kada i kako }e se npr. ob-
java o gra|evini pojaviti u nekom stru~nom ~asopisu ili
na slikama.

2. Priznavanje autorstva

Prema ~l. 13. Zakona o autorskom pravu autor ima pravo
na djelo staviti svoju autorsku oznaku. To je osobito
zna~ajno za crte‘e i planove budu}i da je na njima
obi~no naveden autor. Arhitekt ima tako|er pravo i na
postavljanje svoga autorskog imena na izvedenom ob-
jektu. Vrstu i potrebu postavljanja autorskog imena
mo‘e odrediti sam autor. Dodu{e, arhitekti i in‘enjeri
kao osobe iz slobodnih zanimanja podlije‘u pri tom iz-
vjesnim ograni~enjima glede promid‘be. Stoga je
dopu{teno samo neupadljivo navo|enje imena na natpis-
nim plo~ama na gra|evinama i zgradama.

3. Za{tita od deformiranja

^l. 14. Zakona o autorskom pravu {titi kao izraz para-
grafa ~l. 11. Zakona o autorskom pravu autora u nje-
govim duhovnim i osobnim odnosima prema duhovnom
djelu, kakav su oni izraz na{li u stvaranju djela, ali ne i
nedodirljivost djela kao takvog. Krug adresata prava
zabrane iz ~l. 14. Zakona o autorskom pravu nije
ograni~en. Osobno-pravno autorsko ovla{tenje mo‘e
tako biti usmjereno i protiv vlasnika originala djela.

AUTORSKA PRAVA ARHITEKATA

91

R
A

Z
R
E
D

 A
R
H

IT
E
K
A

T
A

Zakon o autorskom pravu regulira za{titu autora od
promjena s jedne strane u ~l. 14. Zakona o autorskom
pravu ukoliko promjena negativno utje~e na djelo
za{ti}eno autorskim pravom ili ga deformira. Uz to ~l.
39. Zakona o autorskom pravu {titi autora i od
promjene, koju osoba koja ima pravo kori{tenja poduzi-
ma nad za{ti}enim djelom. Dodu{e, autor se mo‘e prema
~l. 39. II Zakona o autorskom pravu suprotstaviti samo
takvim promjenama djela koje on u dobroj vjeri ne mora
trpjeti.

^l. 14. Zakona o autorskom pravu tako|er {titi neko
djelo i od deformiranja, pri ~emu je priznato da deformi-
ranje potpada pod vi{i pojam negativnog utjecaja. Pod
deformiranjem se podrazumijeva svako izobli~enje ili mi-
jenjanje stvarnih bitnih crta djela (Novi pravni tjednik
1982., 655 ADAC-neboder). Za razliku od »drugih nega-
tivnih utjecaja« djelo se pri tome u pove}anoj mjeri
izobli~i, deformira ili mu se promijene stvarne karakteris-
tike. Tako deformiranje predstavlja posebno te‘ak slu~aj
negativnog utjecaja (Schricker/Dietz, ~l. 14, Rn. 19).

Negativan utjecaj u smislu ~l.14. Zakona o autorskom
pravu postoji osim toga ne samo kod promjene same
gra|evine, ve} mo‘e biti uzrokovano i nadogradnjom.

Zbog {iroko formuliranog pojma negativnog utjecaja go-
tovo svaka promjena djela dovodi do negativnog utje-
caja na ovla{tene autorske interese jer u ~l. 14. Zakona o
autorskom pravu za{ti}eni duhovni i osobni interesi
autora nad njegovim djelom obuhva}aju cijelu vidljivu
koncepciju. Odatle proizlazi da se na ovla{tene interese
samo tada nema negativan utjecaj kad se izvr{e nebitne
promjene djela kao npr. neznatne estetske popravke i ra-
dovi popravka ili tehni~ke promjene. Svaki zahvat u
vizualno vidljivi oblik na~elno predstavlja negativan utje-
caj na ovla{tene autorske interese. Ovisno o dubini osob-
nih odnosa autora prema njegovu djelu eventualno se po
mojem mi{ljenju moraju uklju~iti i nevidljive promjene
djela jer neovisno o zapa‘anju promijenjenog djela od
strane javnosti autor mo‘e imati za{ti}eni osobni interes
u tome da svoje stvarala~ko djelo zadr‘i nepromijenjeno.

Kr{enje zabrane promjene djela Zakona o autorskom
pravu mo‘e nastupiti i zbog negativnog utjecaja u obliku
uni{tenja djela (Schilcher, na navedenom mjestu, 82).
Pretpostavka je da i kona~no uni{tenje djela spada pod
pojam negativnog utjecaja odnosno deformiranja u
smislu ~l. 14. Zakona o autorskom pravu.

Autor se mo‘e usprotiviti svakom deformiranju djela koje
povrje|uje njegove ovla{tene interese. Deformiranje
mora biti takvo da se o~uvaju osobni interesi na
nepromijenjenom zadr‘avanju njegova djela te da on ne
izgubi na ugledu u o~ima javnosti. To se mo‘e dogoditi i
povezivanjem autora i njegova djela ako se djelo nakon
objavljivanja prika‘e promijenjeno da se vi{e ne mo‘e
povezati s autorom. Pri tome autor mo‘e s jedne strane
zabraniti deformiranje ili eventualno zahtijevati ponovnu
gradnju.

4. Pravo umno‘avanja, pravo izlaganja, pravo {irenja

Ova prava autorske za{tite primjenjuju se samo na
planove i crte‘e. Umno‘avanje, izlaganje ili {irenje ovih
planova autor mo‘e sprije~iti ako prethodno ova prava
nije prenio na nalogodavca.

5. Propu{tanje i naknada {tete

Kod protupravnih povreda autorskog prava autor mo‘e
prema ~l. 97. Zakona o autorskom pravu ostvariti
sljede}a prava:
– otklanjanje negativnog utjecaja (ponovna gradnja)
– propu{tanje kod opasnosti od ponavljanja
– naknadu {tete kod namjere ili nemarnosti osobe koja
vr{i negativan utjecaj
– umjesto naknade {tete autor mo‘e zahtijevati i
davanje dobiti koju je osoba koja je izvr{ila povredu
stekla povredom autorskog prava

V. Trajanje za{tite

Za{tita temeljem Zakona o autorskom pravu prema ~l.
64. Zakona o autorskom pravu va‘i 70 godina nakon
smrti autora. Tijekom tog vremena djelo je za{ti}eno od
svakog neovla{tenog kori{tenja u smislu Zakona o autor-
skom pravu. Za{tita temeljem autorskog prava prelazi
nakon smrti autora na nasljednike te je ovi mogu
ostvariti.

Berlin, 10. sije~nja 2003. godine

92

GLASILO HRVATSKE KOMORE ARHITEKATA I IN@ENJERA U GRADITELJSTVU

R
A

Z
R
E
D

 A
R
H

IT
E
K
A

T
A

93

Zakon o gradnji i sli~ni europski zakoni
Novi Zakon o gradnji – usporedba sa sli~nim
zakonom Kraljevine [panjolske
Pripremio: Vladimir Petrovi}, dipl. ing. arh.

Pro{lu godinu, 2003., obilje‘ilo je ~ekanje dono{enja novoga Zakona o gradnji, koji je usvojen u zadnjim minutama zas-
jedanja Hrvatskoga sabora, prije njegova raspu{tanja.

Kao jedan od osnovnih razloga za dono{enje novog zakona navedeno je uskla|ivanje sa srodnim propisima zemalja
Europske unije.

U to vrijeme, 19. i 20. rujna 2003., u Trstu je odr‘an skup europskih arhitekata iz sedamnaest zemalja s osnovnom
temom Praksa arhitekture – Arhitekti i druge struke. Gospodin Enrique Ximenez de Sandoval, pravni savjetnik nacional-
nog udru‘enja {panjolskih arhitekata iznio je iskustva primjene novog {panjolskog Zakona o gradnji. Kolege iz zemalja
Europske unije, u zna~ajnom broju su zaklju~ili, da me|u jo{ uvijek neuskla|enim propisima o gradnji u pojedinim zem-
ljama EU, {panjolski zakon predstavlja primjer od kojega treba krenuti u uskla|ivanje srodnih propisa.

[panjolski zakon je nastao na polazi{tima objektivizacije kvalitete gradnje i definiranja odgovornosti sudionika u grad-
nji kroz sustav osiguranja i pru‘anja jamstava. Zakon je jezgrovit, jasan i kratak, sastoji se od 20 ~lanaka i 15 dodatnih
odredbi. U dodatnim odredbama dana su tuma~enja primjene zakona u odnosu na druge (postoje}e) zakonske propise,
kao {to je to, primjerice, gradnja na zemlji{tu uz primjenu zakona o izvla{tenju.

Hrvatski Zakon o gradnji znatno je opse‘niji, sadr‘i 226 ~lanaka, a ne zalazi u sva podru~ja koja regulira {panjolski
zakon.

Poku{at }emo jednostavno usporediti pojedine odredbe ta dva zakonska propisa bez upu{tanja u ocjenjivanje njihove
kvalitete i primjenjivosti.

Zakon o gradnji – Kraljevina [panjolska Zakon o gradnji – Republika Hrvatska

Proglasili su ga 5.11.1999. {panjolski kralj Juan Carlos I i
Jose Maria Aznar Lopez, predsjednik Vlade.

Zakon o gradnji koji je donio Hrvatski sabor na sjednici
17. listopada 2003. Proglasio ga je predsjednik Republike
Hrvatske Stjepan Mesi}. (»Narodne novine« br. 175/2003
od 04.11.2003.)

Iz preambule

Gra|evinski sektor je jedan od osnovnih dijelova ukupne
ekonomije s jasnim utjecajem na dru{tvo u cjelini i na
kulturne vrijednosti sadr‘ane u arhitekturi, a koje uvijek
zahtjevaju odgovaraju}e regulativne elemente.
Kompleksne gradnje zahtijevaju jasno prepoznavanje ob-
veza i odgovornosti sudionika u procesu gradnje prema
za{titi interesa korisnika. Suvremeno dru{tvo postavlja vi-
soke zahtjeve prema kvaliteti gra|evina u pogledu funk-
cionalnosti, ekonomi~nosti, uklapanju u okoli{. U zakon-
skom dokumentu citira se odredba EC smjernice
85/384/EEC koja nagla{ava da djelo arhitekture

Hrvatski je sabor na svojoj posljednjoj sjednici u ovom
sazivu odr‘anoj 17. listopada 2003. donio novi Zakon o
gradnji. Osnovna promjena za koju vjerujemo da }e se
posti}i novim Zakonom o gradnji u odnosu na postoje}i
zakon jest smanjivanje trajanja administrativnih
postupaka (koje taj zakon ure|uje) na mjeru koja u
prihvatljivim vremenskim okvirima osigurava uskla|ivanja
svih interesa koji se javljaju pri gradnji s jedne strane i
obvezu i pravo investitora da gradi u skladu s propisima s
druge strane.

ZAKON O GRADNJI I SLI^NI EUROPSKI ZAKONI

R
A

Z
R
E
D

 A
R
H

IT
E
K
A

T
A

94

gra|evnim svojstvima, harmoni~nim uklapanjem u okoli{,
po{tivanjem prirodnog i urbanog ambijenta, po{tivanjem
javnog i privatnog vlasni{tva, u cijelosti te‘i zado-
voljavanju javnog interesa.
Primarni cilj dono{enja novog zakona je reguliranje
procesa gradnje kroz unapre|enje i dopunjavanje
pravnog konteksta s definiranjem sudionika u procesu,
uspostavljanju njihovih obveza i potrebnih jamstava
prema korisnicima, te definiranje osnovnih svojstava koje
mora zadovoljiti gra|evina.
Odredbe zakona ne postavljaju samo tehni~ke zahtjeve
prema kvaliteti gra|evina ve} uspostavljaju kriterije jam-
stva prema osiguranju imovine.
Developer je osoba koja daje inicijativu za proces gradnje,
provodi ga i jam~i kvalitetu gradnje.
Uz ulogu developera definirana je uloga kooperativa koje
poti~u zajedni~ku izgradnju stanova.
Jamstvena razdoblja definirana su u terminima od jedne,
tri i deset godina, ovisno o oblicima mogu}ih {teta na
zgradama. Graditelj je odgovoran za sve vrste {teta uzrok-
ovanih nedostacima na zgradi u razdoblju od jedne
godine. Ostali sudionici u gradnji odgovorni su za {tete i
nedostatke u razdoblju od tri godine. Konstruktivna,
strukturalna sigurnost zgrade podlije‘e garantnom
razdoblju od deset godina.

Uz te promjene, novi Zakon o gradnji ure|uje i osnovne
tehni~ke i druge parametre gra|evine, njezino
projektiranje, gradnju i odr‘avanje, te kao posebni dio
koji je nu‘an za uskla|enost s pravnim naslje|em
Europske unije, ure|uje i dokazivanje uporabljivosti
gra|evnih proizvoda.
U dijelu usugla{avanja hrvatskog pravnog sustava s
pravnim naslje|em Europske unije, Zakon o gradnji
preuzima Direktivu o gra|evnim proizvodima, te
predstavlja temelj za ure|ivanje dokazivanja
uporabljivosti gra|evnih proizvoda na na~in koji:
– korespondira onom u Europskoj uniji te time otvara
mogu}nost potpisivanja sporazuma o slobodnom
prometu gra|evnih proizvoda, nakon {to sustav bude u
potpunosti uspostavljen,
– ure|uje podru~je uporabljivosti (ponajprije sigurnosnih
aspekata) gra|evnih proizvoda na nov i moderan na~in te
time osigurava napu{tanje zastarjelih tehni~kih normativa
i standarda preuzetih od biv{e dr‘avne tvorevine.
Zakon sadr‘i i odredbe koji u vremenu tranzicije
omogu}uje doma}oj industriji gra|evnih proizvoda kao i
doma}oj uslu‘noj djelatnosti kontrole kvalitete proizvoda
dovoljno fleksibilan prijelaz u novi sustav dokazivanja
sukladnosti proizvoda.
Budu}i da spomenuta Direktiva o gra|evnim proizvodima
sadr‘i neke specifi~nosti koje su propisane samo za
gra|evne proizvode i ne nalaze se ni u jednoj drugoj
direktivi Novog pristupa, bilo je nu‘no u Zakon o gradnji
ugraditi te specifi~ne odredbe. U dijelu u kojem to nije
bilo potrebno, Zakon se oslanja na ostale zakone koji su
tako|er doneseni, ponajprije Zakon o akreditaciji i Zakon
o normizaciji.
Mo‘e se zaklju~iti da novi Zakon o gradnji, ~ija primjena
po~inje 1. sije~nja 2004. godine, predstavlja tekst koji na
primjereno uravnote‘en na~in pomiruje zahtjeve za
ure|ivanjem podru~ja gradnje gra|evina s aspekata
ispunjavanja javnog interesa, pristupanja Europskoj uniji
te uskla|ivanja drugih interesa, kao i prilikama koje su
trenutno u Republici Hrvatskoj na raspolaganju za rad
zainteresiranih strana u podru~ju gradnje.
Dono{enje novog Zakona o gradnji tek je po~etak
promjena koje je potrebno u~initi da bi postupci koji
prethode gradnji gra|evina doista bili kra}i i djelotvorni.
Tek }e se dono{enjem novog Zakona o prostornom
ure|enju te izmjenom svih propisa kojima je ure|eno
izdavanja suglasnosti i mi{ljenja na glavni projekt
(odre|en je rok jednu godinu), te kasnijim sre|ivanjem
zemlji{nih knjiga posti}i puni u~inak promjena koje
donosi novi Zakon o gradnji.

iz ~asopisa »Okoli{«

Lino Fu~i}, dipl. ing. gra|., pomo}nik ministra
Uprava za graditeljstvo

^lanak 1. Svrha ^lanak 1. 2.

Svrha zakona je reguliranje osnovnih aspekata procesa
gradnje, uspostavljanjem obveza i odgovornosti me|u

Ovim se Zakonom ure|uje projektiranje, gradnja, uporaba
i uklanjanje gra|evine, tehni~ka svojstva, uporablji-

GLASILO HRVATSKE KOMORE ARHITEKATA I IN@ENJERA U GRADITELJSTVU

R
A

Z
R
E
D

 A
R
H

IT
E
K
A

T
A

95

sudionicima u procesu, u odnosu prema kvaliteti gradnje,
te za{titi interesa korisnika. Sudionici u postupcima javne
nabave, uz obvezu po{tivanja propisa koji reguliraju to
podru~je, obvezni su po{tivati odredbe zakona o gradnji.

vost i promet gra|evnih proizvoda, ustrojstvo gra|evinske
inspekcije, odre|uju se bitni zahtjevi i drugi uvjeti za
gra|evinu, ure|uje se provedba upravnih i drugih
postupaka te prava i obveze tijela dr‘avne uprave,
pravnih i fizi~kih osoba s tim u vezi.
Projektiranje, gradnja, uporaba i uklanjanje gra|evine,
promet i dokazivanje uporabljivosti gra|evnih proizvoda,
te izdavanje akata s tim u vezi, obavlja se prema
odredbama ovoga zakona, i drugih propisa donesenih na
temelju ovoga zakona, te prema odredbama posebnih
zakona i propisa donesenih na temelju tih zakona,
hrvatskih norma i pravila struke, ako ovim zakonom nije
druk~ije propisano.
Projektiranjem, gradnjom, uporabom i uklanjanjem
gra|evine ne smiju se ugroziti ‘ivot i zdravlje ljudi, okoli{,
priroda, druge gra|evine i stvari, ni stabilnost tla na
okolnom zemlji{tu.

^lanak 2. Opseg ^lanak 2. 3.

Ovaj zakon regulira proces gradnje koji rezultira
gradnjom:
a) privatnih ili javnih zgrada, odnosno administrativnih,
zdravstvenih, religijskih, stambenih, obrazovnih i zgrada
za kulturne namjene te
b) razli~itih gra|evina koje slu‘e na podru~jima aeronau-
tike, poljoprivrede, sto~arstva, energetike, vodne privrede,
rudarstva, telekomunikacija, kopnenog, morskog, vodenog
i zra~nog prijevoza, {umarstva, industrije, pomorstva,
komunalnih potreba i ostalih gra|evina.
Projektna dokumentacija nu‘na je za gradnju svih zgrada,
novoplaniranih (iznimku ~ine najednostavniji oblici
malog konstruktivnog zna~aja koji nipo{to ne}e biti u
privremenoj ili stalnoj uporabi za stanovanje ili javne
potrebe), postoje}ih zgrada (radovi pro{irenja, modifi-
kacija ili obnove koji zadiru u arhitektonski izraz zgrade,
djelomi~ne ili cjelovite intervencije kojima se mijenja
oblik i izgled zgrade, konstruktivni sustav ili namjena
zgrade), te radovi odr‘avanja zgrada koji su pod
razli~itim oblicima za{tite.

Odredbe ovoga zakona koje se odnose na gradnju nove
gra|evine na odgovaraju}i se na~in primjenjuju za
rekonstrukciju, adaptaciju, odr‘avanje i uklanjanje
gra|evine, ako ovim zakonom ili drugim propisom
donesenim u skladu s ovim zakonom nije druk~ije
propisano.
Na postupovna pitanja u postupcima prema ovom
zakonu koja nisu ure|ena ovim zakonom primjenjuju se
odredbe Zakona o op}em upravnom postupku.
Na pitanja glede gra|evnih proizvoda koja nisu ure|ena
ovim zakonom primjenjuju se odredbe posebnog zakona
kojim se ure|uje op}a sigurnost proizvoda i op}i tehni~ki
zahtjevi za proizvode.
Sve potvrde, mi{ljenja, suglasnosti i drugi akti tijela
dr‘avne uprave te pravnih i fizi~kih osoba s javnim
ovlastima, ~ija je obveza pribavljanja, odnosno izdavanja
propisana ili posebnim zakonom u vezi s postupkom
ure|enim ovim zakonom, moraju se izdati u roku trideset
dana od dana primitka pismena kojim se pozivaju da
takvu potvrdu, mi{ljenje, suglasnost ili drugi akt izdaju.
Ako navedeno tijelo, odnosno osoba ne izda ili ne odbije
izdati zatra‘enu potvrdu, mi{ljenje odnosno drugi akt,
smatra se da je potvrda, mi{ljenje, suglasnost, odnosno
drugi akt izdana bez primjedbi, ako ovim zakonom nije
druga~ije propisano.

^lanak 3. Osnovni zahtjevi prema gra|evini ^lanak 6. 7. 8. 9. 10. 11. 12. 14.

U smislu za{tite ~ovjeka, dru{tvenog dobra i okoli{a
zgrade moraju biti projektirane, izgra|ene, odr‘avane i
konzervirane da ispune funkcionalne potrebe (pris-
tupa~nost, dostupnost hendikepiranima, povezanost na
telekomunikacijske, audiovizualne i informacijske sus-
tave), sigurnosne zahtjeve (konstruktivna sigurnost,
za{tita od po‘ara, sigurnost uporabe), zahtjeve korisnika
(higijenske potrebe, za{tita od buke, toplinska za{tita,
u{tede energije).

Svaka gra|evina ovisno o svojoj namjeni tijekom svog
trajanja, mora ispunjavati bitne zahtjeve za gra|evinu i
druge uvjete propisane ovim zakonom, tehni~kim
propisima i drugim propisima donesenim na temelju
ovoga zakona, lokacijskim uvjetima odre|enim prema
posebnom zakonu, te drugim uvjetima propisanim
posebnim propisima koji su od utjecaja na bitne zahtjeve
za gra|evinu.
Bitni zahtjevi za gra|evinu odnose se na mehani~ku
otpornost i stabilnost, za{titu od po‘ara, higijenu,
zdravlje i za{titu okoli{a, sigurnost u kori{tenju, za{titu
od buke te u{tedu energije i toplinsku za{titu.

ZAKON O GRADNJI I SLI^NI EUROPSKI ZAKONI

R
A

Z
R
E
D

 A
R
H

IT
E
K
A

T
A

96

Gra|evinsko-tehni~ke uvjete za gradnju i uporabu gra-
|evnih proizvoda koji se smatraju povoljnijim za okoli{ i
za koje je zbog toga prema posebnom propisu predvi|ena
mogu}nost smanjenja prihoda dr‘avnog prora~una
Republike Hrvatske od prometa roba i usluga propisuje
ministar mjerodavan za za{titu okoli{a i prostorno
ure|enje pravilnikom.
Gra|evina mora biti projektirana i izgra|ena tako da
tijekom gradnje i uporabe predvidiva djelovanja ne
prouzro~e:
– ru{enje gra|evine ili njezina dijela,
– deformacije nedopu{tena stupnja,
– o{te}enja gra|evnog sklopa ili opreme zbog
deformacije nosive konstrukcije,
– nerazmjerno velika o{te}enja u odnosu na uzrok zbog
kojih su nastala.
Gra|evina mora biti projektirana i izgra|ena tako da se u
slu~aju po‘ara:
– o~uva nosivost konstrukcije tijekom odre|enog
vremena utvr|ena posebnim propisom,
– sprije~i {irenje vatre i dima unutar gra|evine,
– sprije~i {irenje vatre na susjedne gra|evine,
– omogu}i da osobe mogu neozlije|ene napustiti
gra|evinu, odnosno da se omogu}i njihovo spa{avanje,
– omogu}i za{tita spa{avatelja.
Gra|evina mora biti projektirana i izgra|ena tako da ne
ugro‘ava higijenu i zdravlje ljudi, radni i ‘ivotni okoli{,
posebice zbog:
– osloba|anja opasnih plinova, para i drugih {tetnih
tvari (one~i{}enje zraka i sl.),
– opasnih zra~enja,
– one~i{}enja voda i tla,
– neodgovaraju}eg odvo|enja otpadnih voda, dima,
plinova te teku}eg otpada,
– nepropisnog postupanja s krutim otpadom,
– sakupljanja vlage u dijelovima gra|evine ili na
povr{inama unutar gra|evine.
Gra|evne proizvode i opremu mora se u gradnji izabrati,
izvesti, ugraditi ili povezati, preina~iti i odr‘avati tako da
zbog kemijskih, fizikalnih ili drugih utjecaja ne mo‘e do}i
do opasnosti, smetnji, {teta ili nedopustivih o{te}enja
tijekom uporabe gra|evine.
Gra|evina mora biti projektirana i izgra|ena tako da se
tijekom njezine uporabe izbjegnu mogu}e ozljede
korisnika gra|evine koje mogu nastati od poskliznu}a,
pada, sudara, opeklina, elektri~nog udara i eksplozije.
Gra|evina mora biti projektirana i izgra|ena na na~in da
zvuk {to ga zamje}uju osobe koje borave u gra|evini ili u
njezinoj blizini bude na takvoj razini da ne ugro‘ava
zdravlje te da osigurava no}ni mir i zadovoljavaju}e
uvjete za odmor i rad.
Gra|evina i njezini ure|aji za grijanje, hla|enje i provje-
travanje moraju biti projektirani i izgra|eni na na~in da,
u odnosu na mjesne klimatske prilike, potro{nja energije
prilikom njihovoga kori{tenja bude jednaka propisanoj
razini ili ni‘a od nje, a da za osobe koje borave u
gra|evini budu osigurani zadovoljavaju}i toplinski uvjeti.

GLASILO HRVATSKE KOMORE ARHITEKATA I IN@ENJERA U GRADITELJSTVU

R
A

Z
R
E
D

 A
R
H

IT
E
K
A

T
A

97

ZAKON O GRADNJI I SLI^NI EUROPSKI ZAKONI

Gra|evine javne i poslovne namjene moraju biti projek-
tirane i izgra|ene tako da je osobama smanjene pokret-
ljivosti osiguran nesmetan pristup, kretanje, boravak i rad.

^lanak 4. Projekt ^lanak 62. 63. 64. 65. 72. 75.

Projekt je skup dokumenata kojima se osigurava ispun-
jenje tehni~kih zahtjeva za kvalitenu gradnju. Kada se
dokumentacija sastoji od vi{e razli~itih dokumenta
sadr‘aj mora biti uskla|en kako bi se izbjeglo dupliciranje
sadr‘aja, odnosno neracionalno pove}avanje iznosa hono-
rara pojedinih projektanata.

Projekt, ovisno o namjeni i razini razrade, mora
sadr‘avati sve propisane dijelove, te mora biti izra|en
tako da gra|evina izgra|ena s njim u skladu ispunjava
zahtjeve i uvjete iz ~lanka 6. stavka 1. ovoga zakona.
Prema namjeni i razini razrade projekti se razvrstavaju na:
– idejni projekt,
– glavni projekt,
– izvedbeni projekt.
Idejni projekt je skup me|usobno uskla|enih nacrta i
dokumenata kojima se daju osnovna oblikovno-
funkcionalna i tehni~ka rje{enja gra|evine te prikaz
smje{taja gra|evine u prostoru.
Glavni projekt je skup me|usobno uskla|enih projekata
kojima se daje tehni~ko rje{enje gra|evine, prikaz
smje{taja gra|evine u prostoru i dokazuje ispunjavanje
bitnih zahtjeva za gra|evinu, kao i drugih zahtjeva iz
ovoga zakona, posebnih zakona i propisa donesenih na
temelju tih zakona i tehni~kih specifikacija.
Glavni projekt sadr‘i gra|evinski projekt i geodetski
projekt, a ovisno o namjeni i tehni~koj strukturi
gra|evine sadr‘i i arhitektonski projekt, elektrotehni~ki
projekt i strojarski projekt.
Projekti iz stavka 1. ovoga ~lanka moraju uvijek
sadr‘avati i podatke iz elaborata koji su poslu‘ili kao
podloga za njihovu izradu, te projektirani vijek uporabe
gra|evine i uvjete za njezino odr‘avanje.
Elaborati iz stavka 2. ovoga ~lanka moraju se izra|ivati u
skladu s ovim zakonom i posebnim propisima.
Izvedbenim projektom razra|uje se tehni~ko rje{enje
dano glavnim projektom. Izvedbeni projekt mora biti
izra|en u skladu s glavnim projektom.
Na temelju izvedbenog projekta pristupa se gradnji
gra|evine, provodi se inspekcijski postupak i donosi
odluka u upravnom postupku izdavanja uporabne dozvole
ako propisom donesenim na temelju ovoga zakona nije
druk~ije odre|eno.
Obvezni sadr‘aj i elemente projekta, na~in opremanja,
uvjete promjene sadr‘aja, ozna~avanja projekta, na~in i
zna~enje ovjere projekta od strane odgovornih osoba kao
i na~in razmjene elektroni~kih zapisa propisuje ministar
pravilnikom u skladu s posebnim propisima.

^lanak 5. Administrativni zahtjevi i dozvole ^lanak 84. 85. 88. 90.

Izvo|enju radova, gradnji zgrada prethodi isho|enje odo-
brenja i dozvola.

Gradnji se mo‘e pristupiti samo na temelju kona~ne gra-
|evinske dozvole, ako ovim zakonom ili propisom donese-
nim na temelju ovoga zakona nije propisano druk~ije.
Investitor je du‘an prekinuti gradnju gra|evine nakon
dono{enja zaklju~ka kojim se dopu{ta obnova postupka
izdavanja gra|evinske dozvole kojom je dopu{tena
izgradnja te gra|evine.
Zaklju~kom iz stavka 2. ovoga ~lanka investitor se ujedno
upozorava da je du‘an prekinuti gradnju gra|evine.

R
A

Z
R
E
D

 A
R
H

IT
E
K
A

T
A

98

Gra|evinsku dozvolu izdaje ured dr‘avne uprave u
‘upaniji, odnosno upravno tijelo Grada Zagreba,
mjerodavan za poslove graditeljstva na ~ijem se podru~ju
namjerava gra|evina graditi, ako ovim zakonom nije
druk~ije propisano.
Postupak izdavanja gra|evinske dozvole vodi dr‘avni
slu‘benik koji ima visoku stru~nu spremu arhitektonske ili
gra|evinske struke, odnosno pravne struke ako u
postupku ima stru~nog pomaga~a s visokom ili vi{om
stru~nom spremom arhitektonske ili gra|evinske struke.
Zahtjev za izdavanje gra|evinske dozvole u pisanom
obliku podnosi investitor.
Zahtjevu za izdavanje gra|evinske dozvole investitor
prila‘e:
– ~etiri primjerka glavnog projekta,
– potvrde iz ~lanka 82. stavka 2. ovoga Zakona,
– pisano izvje{}e o kontroli glavnog projekta ako je
kontrola projekta potrebna,
– pisano izvje{}e i potvrdu o nostrifikaciji ako je projekt
izra|en prema stranim propisima,
– izvadak iz katastarskoga plana za gra|evnu ~esticu,
odnosno parcelacijski elaborat kojim je formirana
gra|evna ~estica u skladu s posebnim propisima,
– elaborat o geotehni~kim istra‘nim radovima, ako
geotehni~ki uvjeti nisu utvr|eni lokacijskim uvjetima,
– elaborate o istra‘nim radovima, te tehnolo{ke,
prometne i druge elaborate ako su podaci iz tih elaborata
poslu‘ili za izradu glavnog projekta,
– dokaz da ima pravo graditi na gra|evnoj ~estici,
odnosno uporabljivoj gra|evini,
– izvatke iz zemlji{nih knjiga za nekretnine s kojima
neposredno grani~i gra|evna ~estica, odnosno gra|evina
za koju se tra‘i gra|evinska dozvola, ako ta ~estica,
odnosno gra|evina grani~i s deset ili manje nekretnina.
Zahtjevu za izdavanje gra|evinske dozvole investitor
mo‘e prilo‘iti:
– pisana pozitivna izja{njenja svih stranaka o glavnom
projektu gra|evine za koju se tra‘i izdavanje gra|evinske
dozvole s dokazima da davatelji tih izja{njenja imaju
svojstvo stranke,
– dokaz da je tijelu dr‘avne uprave, odnosno pravnoj
osobi s javnim ovlastima podnio glavni projekt radi
izdavanja potvrde iz ~lanka 82. stavka 2. ovoga zakona
ako je protekao rok za izdavanje te potvrde, a
mjerodavno tijelo odnosno osoba je nije izdala, niti ju je
odbila izdati,
– plan posebnih dijelova zgrade.
Umjesto ~etiri primjerka glavnog projekta iz stavka 2.
podstavka 1. ovoga ~lanka investitor mo‘e zahtjevu za
izdavanje gra|evinske dozvole prilo‘iti ~etiri primjerka
izvedbenog projekta koji sadr‘i sve elemente propisane za
glavni projekt. U tom slu~aju izvedbeni projekt u svim
postupcima ure|enim ovim zakonom i posebnim
propisima zamjenjuje glavni projekt.
U postupku izdavanja gra|evinske dozvole utvr|uje se da
su glavnim projektom na propisani na~in provedeni
dokazi o ispunjavanju bitnih zahtjeva za gra|evinu, da je

GLASILO HRVATSKE KOMORE ARHITEKATA I IN@ENJERA U GRADITELJSTVU

R
A

Z
R
E
D

 A
R
H

IT
E
K
A

T
A

99

ZAKON O GRADNJI I SLI^NI EUROPSKI ZAKONI

glavni projekt izra|en u skladu s drugim uvjetima
propisanim ovim zakonom, lokacijskim uvjetima i drugim
uvjetima propisanim posebnim zakonima, da su ispunjeni
lokacijski uvjeti koji moraju biti ispunjeni prije izdavanja
gra|evinske dozvole, te da su uz zahtjev za izdavanje
gra|evinske dozvole prilo‘eni dokumenti iz ~lanka 88.
stavka 2. ovoga zakona.
Radi utvr|ivanja ~injenica iz stavka 1. ovoga ~lanka i
~lanka 93. stavka 1. ovoga zakona prije izdavanja
gra|evinske dozvole tijelo mjerodavno za izdavanje
gra|evinske dozvole (u daljem tekstu: tijelo graditeljstva)
du‘no je provesti o~evid na gra|evnoj ~estici.
Glavni projekt je prilog i sastavni dio gra|evinske dozvo-
le, {to na projektu mora biti nazna~eno i ovjerovljeno
potpisom slu‘benika i pe~atom tijela koje izdaje dozvolu.

^lanak 6. Primopredaja radova

Primopredaja radova je aktivnost kada graditelj, kada su
radovi gotovi, predaje iste developeru, koji iste prihva}a.
Primopredaja se odnosi na kompletne radove, ili pojedine
faze, ako je tako ugovoreno. Izme|u ostalog uvjeti jam-
stava i rokovi istih sastavni su dio primopredajne
dokumentacije.

^lanak 7. Dokumentacija o obavljenim radovima ^lanak 72.

Nakon dovr{etka radova, rukovoditelj radova }e develop-
eru predati projektnu dokumentaciju s eventualnim odo-
brenim modifikacijama za dovr{enje administrativnih for-
malnosti. Dokumentacija }e biti upotpunjena
primopredajnim certifikatom, identifikacijskom listom
svih sudionika u procesu gradnje, te uputama za
kori{tenje i odr‘avanje zgrade. Sva navedena dokumen-
tacija sa~injavati }e gra|evnu knjigu koja }e biti predana
kona~nom korisniku zgrade.

Izvedbeni projekt gra|evine sa svim ucrtanim izmjenama
i dopunama sukladno stvarno izvedenim radovima
(projekt izvedenog stanja) du‘an je ~uvati investitor,
odnosno njegov pravni sljednik za sve vrijeme dok
gra|evina postoji.

^lanak 8. Sudionici u gradnji – koncept ^lanak 32.

Fizi~ke ili pravne osobe koje sudjeluju u procesu gradnje
predstavljaju sudionike u gradnji.

Sudionici u gradnji jesu:
– investitor,
– projektant,
– revident,
– izvo|a~,
– nadzorni in‘enjer.

^lanak 9. Developer ^lanak 33.

Fizi~ka ili pravna osoba koja osobno ili kolektivno
odlu~uje, promovira, koncipira i financira gradnju iz svo-
jih sredstava ili sredstava tre}ih osoba, za sebe ili daljnje
korisnike. Obveze developera uklju~uju pravo da bude
nositelj ovlasti na pravo gradnje na pojedinom zemlji{tu,
osiguranje pripremne dokumentacije i informacija
potrebnih za pripremu projekta i davanje ovla{tenja ruko-
voditelju radova, tra‘enje svih odobrenja i dozvola, defini-
ranje uvjeta osiguranja i jamstava, pribavljanje razli~itih
dokumenata javnim institucijama, kao i osiguranje
cjelokupne dokumentacije krajnjem kupcu (korisniku).

Investitor je pravna ili fizi~ka osoba u ~ije ime se gradi
gra|evina.
Projektiranje, kontrolu i nostrifikaciju projekata, gradnju i
stru~ni nadzor gradnje investitor mora povjeriti osobama
koje zadovoljavaju uvjete za obavljanje tih djelatnosti
propisane ovim zakonom, ako ovim zakonom nije
propisano druk~ije.
Investitor je du‘an osigurati stru~ni nadzor gradnje
gra|evine ako ovim zakonom nije propisano druk~ije.
Investitor koji je ujedno i izvo|a~ mora stru~ni nadzor
gradnje povjeriti drugoj osobi koja zadovoljava uvjete za
obavljanje stru~nog nadzora gradnje propisane ovim za-
konom.

R
A

Z
R
E
D

 A
R
H

IT
E
K
A

T
A

100

^lanak 10. Projektant ^lanak 35. 36.

Projektant je sudionik u procesu gradnje kojega je
anga‘irao developer da projektira zgradu, u skladu sa
svim urbanisti~kim uvjetima. Dijelove projektne dokumen-
tacije izra|uju pojedini profesionalci u suradnji s projek-
tantom. Svaki pojedini projektant je vlasnik svog dijela
projekta.
Obveze projektanta uklju~uju posjedovanje
odgovaraju}eg akademskog i profesionalnog stupnja u
arhitekturi ili in‘enjerskim djelatnostima. Kada se projekt
odnosi na zgade navedene u ~lanku 2. stavku a) akadem-
ske i profesionalne kvalifikacije se moraju odnositi na
ovla{tenog arhitekta. Kada se projekt odnosi na
gra|evine navedene u ~lanku 2. stavku b) akademske i
profesionalne kvalifikacije odnose se na ovla{tenog in‘e-
njera ili ovla{tenog arhitekta ovisno o pojedinim stru-
kovnim zada}ama koje se tra‘e u pojedinim projektima.

Projektant je fizi~ka osoba ovla{tena za projektiranje
prema posebnom zakonu i propisima donijetim na
temelju toga zakona.
Projektant je odgovoran da projekti koje izra|uje
zadovoljavaju propisane uvjete, a naro~ito da
projektirana gra|evina ispunjava bitne zahtjeve i druge
uvjete za gra|evinu, te da je projektirana u skladu s
lokacijskim uvjetima odre|enim prema posebnom zakonu.
Ako u projektiranju sudjeluje vi{e projektanata, za
cjelovitost i me|usobnu uskla|enost projekata odgovoran
je glavni projektant.
Glavni projektant tijekom projektiranja osigurava i
koordinira primjenu propisa kojima se ure|uje
sigurnost i zdravlje radnika.
Glavni projektant mo‘e biti istodobno i projektant
odre|ene vrste projekata.

^lanak 11. Graditelj ^lanak 37.

Graditelj je sudionik u procesu gradnje koji ulazi u ugo-
vorni odnos s developerom s obvezom kori{tenja svojih
humanih i materijalnih resursa, kao i one tre}ih strana,
na izvo|enju radova na projektu, u okviru ugovornih ob-
veza. Graditeljeve obveze uklju~uju izvo|enje radova u
skladu s propisima, instrukcijama rukovoditelja radova,
rukovoditelja izvr{enja radova, u skladu s projektnom
dokumentacijom i ugovornom dokumentacijom. Nadalje,
treba posjedovati potrebne stru~ne kvalifikacije, imenuje
rukovoditelja gradili{ta koji svojim profesionalnim kvalifi-
kacijama i iskustvom upravlja gradili{tem, osigurava sve
potrebne podatke rukovoditelju radova, dostavlja potre-
bna jamstva.

Izvo|a~ je osoba koja gradi ili izvodi pojedine radove na
gra|evini.
Graditi ili izvoditi pojedine radove na gra|evini mo‘e
osoba registrirana za obavljanje te djelatnosti.
Osoba iz stavka 2. ovoga ~lanka mo‘e zapo~eti obavljati
djelatnost gradnje, odnosno izvo|enja pojedinih radova
samo ako ima suglasnost Ministarstva.
Suglasnost iz stavka 3. ovoga ~lanka izdaje se po
prethodno pribavljenom mi{ljenju povjerenstva koje
osniva ministar. ^lanove povjerenstva imenuje ministar
na prijedlog strukovnih udruga. Za ~lanove povjerenstva
imenuju se predstavnici Ministarstva i predstavnici
strukovnih udruga.

^lanak 12. Rukovoditelj radova

Rukovoditelj radova je sudionik u procesu gradnje, kao
~lan profesionalnog upravlja~kog tima na projektu
upravlja razvojem radova u skladu s tehni~kim, estetskim,
urbanisti~kim, te aspektima za{tite okoli{a, a respekti-
raju}i gra|evinsku dozvolu. Obveze rukovoditelja radova
uklju~uju posjedovanje odgovaraju}eg akademskog i pro-
fesionalnog stupnja u arhitekturi ili in‘enjerskim djelat-
nostima. Kada se projekt odnosi na zgrade navedene u
~lanku 2. stavku a) akademske i profesionalne kvalifi-
kacije se moraju odnositi na ovla{tenog arhitekta. Kada
se projekt odnosi na gra|evine navedene u ~lanku 2.
stavku b) akademske i profesionalne kvalifikacije se od-
nose na ovla{tenog in‘enjera ili ovla{tenog arhitekta,
ovisno o pojedinim strukovnim zada}ama koje se tra‘e u
pojedinim projektima.

^lanak 13. Rukovoditelj izvr{enja radova ^lanak 43.

Rukovoditelj izvr{enja radova je sudionik u procesu grad-
nje, kao ~lan profesionalnog upravlja~kog tima na pro-
jektu preuzima tehni~ku funkciju materijalnim upravlja-
njem radova i kontrolom gradnje s aspekta kvalitete i
kvantitete.

Nadzorni in‘enjer je fizi~ka osoba ovla{tena za provedbu
stru~nog nadzora gradnje prema posebnom zakonu i
propisima donesenim na temelju tog zakona, koji se
provodi u ime investitora.

GLASILO HRVATSKE KOMORE ARHITEKATA I IN@ENJERA U GRADITELJSTVU

R
A

Z
R
E
D

 A
R
H

IT
E
K
A

T
A

101

ZAKON O GRADNJI I SLI^NI EUROPSKI ZAKONI

Obveze rukovoditelja radova uklju~uju posjedovanje
odgovaraju}eg akademskog i profesionalnog stupnja u
arhitekturi ili in‘enjerskim djelatnostima. Kada se projekt
odnosi na zgrade navedene u ~lanku 2. stavku a) akadem-
ske i profesionalne kvalifikacije se moraju odnositi na
nadzornika koli~ina (quantity surveyor, arquitecto tec-
nico).

Kada investitor obavljanje stru~nog nadzora gradnje
povjeri pravnoj osobi, nadzornog in‘enjera imenuje ta
pravna osoba, ako nije ugovoreno druk~ije.
Nadzorni in‘enjer ne mo‘e biti zaposlenik pravne osobe
koja je izvo|a~ gra|evine, odnosno radova nad kojima
treba provoditi stru~ni nadzor.
Stru~ni nadzor nad gradnjom gra|evine, odnosno
izvo|enjem pojedinih radova za koje je propisana obveza
kontrole projekata mo‘e provoditi osoba koja, osim
uvjeta propisanih posebnim zakonom i propisima
donesenim na temelju tog zakona, ima visoku stru~nu
spremu odgovaraju}e struke.

^lanak 14. Subjekti i laboratoriji za kontrolu
kvalitete

^lanak 17. 216.

Subjekti koji kontroliraju kvalitetu gradnje, provode te-
hni~ku suradnju u ocjenjivanju kvalitete projekta, materi-
jala i izvedbe radova u odnosu na projektnu dokumen-
taciju i va‘e}u legislativu.

Ispitivanje odre|enih dijelova gra|evine radi provjere,
odnosno dokazivanja ispunjavanja bitnih zahtjeva za
gra|evinu te prethodna istra‘ivanja bitna za
projektiranje, gradnju ili odr‘avanje gra|evina, obavljaju
ovla{tene pravne osobe.
Ovla{tenje za obavljanje poslova iz stavka 1. ovoga
~lanka daje i oduzima ministar.
Uvjete za obavljanje poslova ispitivanja i istra‘ivanja iz
stavka 1. ovoga ~lanka glede osoba, tehni~ke opremljeno-
sti, na~ina i slo‘enosti obavljanja tih poslova, odgovorno-
sti za rezultate ispitivanja, odnosno prethodnih istra‘iva-
nja, neovisnosti u odnosu na osobe koje sudjeluju u
projektiranju, gradnji ili odr‘avanju gra|evine i na~in
dokumentiranja rezultata ispitivanja, odnosno prethodnih
istra‘ivanja, sredstva kojima pravna osoba dokazuje ispu-
njavanje tih uvjeta u postupku davanja ovla{tenja iz stav-
ka 2. ovoga ~lanka te uvjete za produ‘enje i oduzimanje
tog ovla{tenja, propisuje ministar pravilnikom.
Uporabljivost gra|evnog proizvoda u smislu ~lanka 215.
stavka 2. ovoga Zakona dokazuje se svjedod‘bom o
ispitivanju, koja se izdaje nakon provedbe postupaka
odre|enih priznatim tehni~kim pravilima iz ~lanka 215.
stavka 1. ovoga zakona.
Postupke odnosno svjedod‘bu iz stavka 1. ovoga ~lanka
provodi, odnosno izdaje pravna osoba ovla{tena za
ispitivanje gra|evnih proizvoda po posebnom propisu.

^lanak 15. Dobavlja~i materijala

Proizvo|a~i, trgovci na veliko, uvoznici, prodava~i
gra|evnih materijala i opreme ozna~avaju dobavlja~e. Po-
drazumjeva se da su stalno uklju~eni u dobavu materi-
jala, polugotovih elemenata, komponenti i opreme. Do-
bavlja~i su odgovorni za isporuku istih u skladu sa
specifikacijama narud‘be, odgovorni su za njihovo podri-
jetlo, istovjetnost i kvalitetu u odnosu na va‘e}u te-
hni~ku regulativu. Kada se tra‘i, du‘ni su osigurati po-
pratnu dokumentaciju, uklju~ivo uputstva za odr‘avanje s
jamstvenim dokumentima.

^lanak 16. Vlasnici i korisnici ^lanak 142. 143.

Vlasnici i korisnici su du‘ni uredno odr‘avati zgradu,
brinuti o zaprimljenoj dokumentaciji o izvr{enim ra-

Gra|evina se smije rabiti samo na na~in sukladan
njezinoj namjeni.

R
A

Z
R
E
D

 A
R
H

IT
E
K
A

T
A

102

dovima i o dokumentima koji se odnose na jamstva i
osiguranja imovine. Korisnici, bili oni vlasnici ili ne, du‘ni
su koristiti i odr‘avati zgradu u skladu s uputstvima za
odr‘avanje koji predstavljaju sastavni dio dokumentacije
zgrade.

Vlasnik gra|evine du‘an je osigurati odr‘avanje
gra|evine tako da se tijekom njezinog trajanja o~uvaju
bitni zahtjevi za gra|evinu, unapre|ivati ispunjavanje
bitnih zahtjeva za gra|evinu te je odr‘avati tako da se ne
naru{e svojstva gra|evine.
U slu~aju o{te}enja gra|evine zbog kojeg postoji
opasnost za ‘ivot i zdravlje ljudi, okoli{, prirodu, druge
gra|evine i stvari ili stabilnost tla na okolnom zemlji{tu,
vlasnik gra|evine du‘an je poduzeti hitne mjere za
otklanjanje opasnosti i ozna~iti gra|evinu opasnom do
otklanjanja takvog o{te}enja.
Pra}enje stanja gra|evine, povremene godi{nje preglede
gra|evine, izradu pregleda poslova za odr‘avanje i
unapre|ivanje ispunjavanja bitnih zahtjeva za gra|evine,
utvr|ivanje potrebe za obavljanje popravaka gra|evine i
druge sli~ne stru~ne poslove mo‘e obavljati samo
diplomirani in‘enjer i in‘enjer odgovaraju}e struke s
polo‘enim stru~nim ispitom iz ~lanka 61. ovoga zakona.

^lanak 17. Pravna odgovornost sudionika u procesu
gradnje

^lanak 35. 36. 40.

Fizi~ke i pravne osobe koje sudjeluju u procesu gradnje
odgovorne su vlasnicima, odnosno kona~nim kupcima, za
{tete i nedostatke na gra|evini unutar navedenih rokova,
zapo~ev{i od dana primopredaje radova, ili izvr{enih po-
pravaka na pojedinim dijelovima gra|evine. Jamstva u
razdoblju od deset godina odnose se na {tete i ne-
dostatke koji se iska‘u na konstruktivnim elementima
zgrade. Jamstva u razdoblju od 3 godine odnose se na
{tete i nedostatke na elementima gra|evine koji ispun-
javaju zahtjeve korisnika (higijenske potrebe, za{tita od
buke, toplinska za{tita, u{tede energije). Graditelj daje
jamstva u razdoblju od jedne godine za sve zavr{ne ra-
dove na gra|evini. Svaki sudionik u gradnji osobno je
odgovoran za nedostatke i pogre{ke koje prouzro~i. Kada
je krivnju za {tete i nedostatke nemogu}e individualizi-
rati, odgovornost sudionika u gradnji je zajedni~ka. U
svakom slu~aju, developer dijeli zajedni~ku odgovornost
za pogre{ke i nedostatke. Kada na projektnoj dokumen-
taciji radi vi{e projektanata zajedni~ki su odgovorni za
{tete prouzro~ene pogre{kama u dokumentaciji. Graditelj
je izravno odgovoran za nedostatke prouzro~ene radom
njegovih podugovara~a, {to nema utjecaja na njihovo
me|usobno sporenje. Graditelj je izravno odgovoran za
nedostatke prouzro~ene pogre{kama u materijalu i
opremi, {to nema utjecaja na me|usobno sporenje s is-
poru~iteljem. Rukovoditelj radova i rukovoditelj izvr{enja
radova odgovorni su za pogre{ke i nedostatke
prouzro~ene nedostacima i pogre{kama u projektnoj
dokumentaciji, me|utim to ne otklanja mogu}nost nji-
hova sporenja s projektantom.

Projektant je odgovoran da projekti koje izra|uje
zadovoljavaju propisane uvjete, a naro~ito da
projektirana gra|evina ispunjava bitne zahtjeve i druge
uvjete za gra|evinu, te da je projektirana u skladu s
lokacijskim uvjetima odre|enim prema posebnom zakonu.
Ako u projektiranju sudjeluje vi{e projektanata, za
cjelovitost i me|usobnu uskla|enost projekata odgovoran
je glavni projektant.
Izvo|a~ imenuje in‘enjera gradili{ta odnosno voditelja
radova u svojstvu odgovorne osobe koja vodi gradnju
odnosno pojedine radove. In‘enjer gradili{ta odnosno
voditelj radova odgovorni su za provedbu ~lanka 39.
ovoga zakona.

^lanak 18. Rokovi zastare

Pravni postupci za definiranje odgovornosti od nastajanja
{teta na gra|evini moraju biti zapo~eti unutar razdoblja
od dvije godine od opa‘anja {teta unutar jamstvenog
razdoblja.

GLASILO HRVATSKE KOMORE ARHITEKATA I IN@ENJERA U GRADITELJSTVU

R
A

Z
R
E
D

 A
R
H

IT
E
K
A

T
A

103

ZAKON O GRADNJI I SLI^NI EUROPSKI ZAKONI

^lanak 19. Jamstva koja se odnose na {tete
uzrokovane pogre{kama i nedostacima u gradnji

U ovom ~lanku definiraju se obveze polaganja polica
osiguranja, drugih instrumenata financijskih jamstava, ili
zadr‘avanja odre|enih obroka pla}anja ugovornih obveza
u odnosu na jamstvene rokove za odre|ene vrste radova.

^lanak 20. Odnos prema institucijama javnog prava ^lanak 129. 141.

Nove gra|evine kod kojih nisu u potpunosti primjenjene
odredbe ovog zakona, poglavito primjedba odredbi o jam-
stvima i osiguranju, ne mogu biti upisane u registar grun-
tovnice.

Izgra|ena gra|evina smije se po~eti koristiti, odnosno
staviti u pogon, te se za nju mo‘e izdati rje{enje za
obavljanje djelatnosti po posebnom propisu nakon {to
tijelo graditeljstva izda uporabnu dozvolu za tu gra|evinu.
Mjerodavni sud }e izgra|enu gra|evinu upisati u
zemlji{ne knjige ako je za tu gra|evinu izdana uporabna
dozvola.

Napomena: Tekst {panjolskog zakona slobodno je prenesen, ali nije bitno skra}en. Pojmovi koji ne postoje u hrvatskoj
legislativi doslovno su prevedeni.

Opa‘amo razliku u opsegu propisa – hrvatski je zakon otprilike pet puta opse‘niji. Nakon opetovanog ~itanja te{ko se
u njemu snalaziti. [panjolski zakon ve} nakon jednog ~itanja potpuno je jasan. Hrvatski zakon nema definiranu primo-
predaju radova izme|u dvije ugovorne strane naru~itelja (investitora, developera) i izvr{itelja (izvo|a~a, graditelja), na
temelju ~ega se temelji davanje jamstava i uvjeta osiguranja. Kod nas postoji institucija tehni~kog pregleda koji pre-
thodi pribavljanju uporabne dozvole, me|utim, iz pretpostavljenih aktivnosti ne moraju slijediti obveze jamstva nad
kvalitetom radova i definirana sigurnost krajnjih korisnika. [panjolskim zakonom kratko je i precizno utvr|ena
dokumentacija izvr{enih radova. Na{im zakonom utvr|uje se samo obveza ~uvanja izvedbenog projekta gra|evine sa
svim ucrtanim izmjenama i dopunama sukladno stvarno izvedenim radovima (projekt izvedenog stanja), a nije defini-
rano da li su te izmjene i dopune popra}ene izmjenama i dopunama glavnog projekta, odnosno gra|evinske dozvole. U
[panjolskoj postoji razra|en sustav me|usobnih obveza osiguranja kvalitete rada sudionika u postupku gradnje. Kod
nas se spominju odgovornosti projektanta, izvo|a~a i nadzornog in‘enjera, ne investitora, a Zakonom o Komori pro-
pisuje se obvezna polica osiguranja za ovla{tene arhitekte i in‘enjere. [panjolski zakon propisuje obvezu postojanja
koordinatora projekta, odgovorne osobe koja prati projekt od prve zamisli do okon~anja primopredaje radova u ulozi
rukovoditelja radova (sudionik u procesu gradnje, kao dio profesionalnog upravlja~kog tima na projektu, upravlja razvo-
jem radova u skladu s tehni~kim, estetskim, urbanisti~kim, te aspektima za{tite okoli{a, a respektiraju}i gra|evinsku
dozvolu). U na{oj legislativi slabo definirani investitor (bez jasnih obveza) obavlja tu du‘nost. Iako je kod dono{enja
zakona kao osnovni razlog navedeno uskla|ivanje s propisima Europske unije na podru~ju dokazivanja uporabljivosti
gra|evnih proizvoda, u zakonu nisu obra|ene uloga i obveze dobavlja~a materijala. A zemlja smo s relativno malim
brojem proizvo|a~a gra|evinskih materijala, s velikim uvozom istih. Na{ zakon prepoznaje prava investitora. Uloga
vlasnika, odnosno korisnika u zakonu se ne prepoznaje, kako po njihovim pravima, tako i po obvezama. Vi{estambena
izgradnja u dana{njoj Europi u zna~ajnoj mjeri organizirana je putem kooperativa. [panjolski zakon kratkim i preciznim
odrebama podr‘ava taj oblik investicija, odnosno vo|enja projekta. Na{ novi zakon potpuno je nepripremljen za tu
vrstu projekata.

[panjolski zakon ne pretjeruje s kori{tenjem pojma arhitekture, ali tamo gdje je potrebno precizno je definira, a ulogu
ovla{tenog arhitekta nedvosmisleno navodi.

R
A

Z
R
E
D

 A
R
H

IT
E
K
A

T
A

U pro{lim brojevima pisao sam o {tetama koje se sus-
tavno nanose arhitekturi u Hrvatskoj. Ne bih se vra}ao
na iste teme, da nedavno nisam dobio tekst u kojem
in‘enjeri gra|evinarstva dokazuju da imaju pravo biti
glavni projektanti u arhitekturi.

Tekst je o~itovanje na tu‘bu koju sam pokrenuo. Upu}en
je stegovnom tu‘itelju. Povod za tu‘bu bio je projekt
arhitekture u kojem se dipl. ing. gra|. Mladen Kati} pot-
pisao kao glavni projektant. In‘. gra|. visokogradnje
Ivanka Krej~ir to mu je omogu}ila. Na istu ku}u se pot-
pisala kao projektant.

Projekt je objavljen na Arhinfo internet stranicama za-
jedno s tekstom o glavnim projektantima. Isti tekst je ob-
javljen i u Glasilu HKAIG-a br. 9. (str. 161–162). U
Glasilu urednik nije objavio nacrte ku}e, koji su predani s
~lankom. Nisam jo{ doznao razlog te male cenzure.

Pokrenuo sam tu‘bu jer mislim da je nu‘no na vrijeme
rije{iti problem glavnih projektanata. Potrebno je zausta-
viti ula‘enje nekvalificiranih in‘enjera u arhitekturu. Pri-
jetila je opasnost – ako ne reagiramo, mo‘e po~eti
dokazivanje ste~enih prava i ustaljene upravne prakse.
Postojala je i opasnost od zastare koja bi otvorila put
drugim slu~ajevima. Ve} je po~elo pozivanje na zakon i
odredbe koje ne postoje.

Kako in‘enjeri gra|evinarstva zami{ljaju
pravo na poslove u arhitekturi

O~itovanje na tu‘bu, koje je napisalo dvoje in‘enjera
gra|evinarstva, otvara uvid u na~in na koji su in‘enjeri
gra|evinarstva zamislili svoje pravo na poslove
arhitekata.

Smatram da je o~itovanje potrebno prikazati svim
arhitektima i ~lanovima Komore. Tekst je te{ko vjerno
prepri~ati. Zato moram citirati ve}e djelove:

»Nismo iznena|eni tu‘bom gospodina Morsana, jer su
nas ve} upozorili na njegove pamflete, ... ali nas je
iznenadilo da nas Vi (tu‘itelj) prozivate samo zbog toga

{to smo po{tivali Zakon o gradnji i Mi{ljenje Ministar-
stva za{tite okoli{a i prostornog ure|enja. Ako Komora
smatra da ovla{teni in‘enjer gra|evinarstva ne mo‘e biti
glavni projektant, mi }emo to po{tivati, ali o~ekujemo da
se takav stav Komore negdje i objavi. Od objave Zakona
o gradniji pro{lo je ve} 3 godine i za na{e projekte u ko-
jima je glavni projektant ovla{teni in‘enjer gra|evinar-
stva uredno su izdavane gra|evne dozvole u vi{e od 10
‘upanija bez ikakvih primjedbi. Ako je Komora u svom
Glasilu objavila Mi{ljenje Ministarstva o tome tko mo‘e
biti glavni projektant, a namjerava provoditi stegovni
postupak protiv onih koji to mi{ljenje po{tuju, za{to
onda nije uz tekst stavljena primjedba, da projektanti
Mi{ljenje Ministartstva ne smiju prihvatiti? Da li su pro-
jektanti du‘ni poznavati privatne stavove gospodina
Morsana i postupati po njima ili su du‘ni po{tivati Za-
kone i stavove Komore i Ministarstva? Biti }e jako
‘alosno, ako Stegovni sud postane privatna ispostava
ureda gospodina Morsana, koja }e ljude progoniti zbog
nepo{tivanja njegovih mi{ljenja, a ne mi{ljenja Komore i
Ministarstva.

Cijela tu‘ba po~iva isklju~ivo na mi{ljenju gospodina
Morsana da samo arhitekti smiju biti glavni projektanti,
{to je suprotno i Zakonu o gradnji i Mi{ljenju Ministar-
stva i neshvatljivo nam je da Stegovni sud u ovako ap-
surdnoj situaciji odmah ne odbacuje tu‘bu, nego tra‘i od
nas opravdanje za po{tivanje Zakona i Mi{ljenja Mini-
starstva...

Ima li pokretanje stegovnog postupka smisla samo zato
{to gospodin Morsan jedno Mi{ljenje Ministarstva sma-
tra »nekompetentnim«. Da Vas podsjetimo, ne tako
davno, gospodin Morsan je javno i pravnu arbitra‘u pro-
fesora prava Mihajla Dike proglasio nekompetentnom.«

Citat zavr{en.

Bit cijelog problema s glavnim projektantima je u tome
da in‘enjer gra|evinarstva, potpisan kao glavni projek-
tant, preuzima i igra ulogu arhitekta. Svi znamo da je
uskla|ivanje projekata samo izgovor. U arhitekturi taj
posao mo‘e napraviti samo arhitekt.

104

Izdvojene teme
Funkcija slijedi stati~ki ra~un – Prinos analizi
socijalne patologije gra|enja
Prof. dr. sc. Boris Morsan, ovla{teni arhitekt

GLASILO HRVATSKE KOMORE ARHITEKATA I IN@ENJERA U GRADITELJSTVU

R
A

Z
R
E
D

 A
R
H

IT
E
K
A

T
A

Zna~ajan je, me|utim, podatak o deset ‘upanija u ko-
jima in‘enjer gra|evinarstva mo‘e, pred investitorima,
odigrati ulogu arhitekta.

Pozivanje na Zakon o gradnji ne zna~i ni{ta u ovom
slu~aju. U Zakonu nigdje ne pi{e da se in‘enjeri gra|evi-
narstva mogu potpisati kao glavni projektanti na pro-
jekte arhitekture. Prema tome, dvoje in‘enjera gra|evi-
narstva se pozivaju na ne{to u Zakonu, {to nigdje nije
napisano.

Ali zato pre{u}uju ono {to pi{e: iz Pravilnika o cijenama
se vidi da in‘enjer gra|evinarstva ne mo‘e biti glavni
projektant na projektu arhitekture. Za glavne projektante
va‘i ~injenica da je uskla|ivanje svih projekata obvezni
zadatak arhitekata. Kad se radi o projektu arhitekture.
Drugi projektanti du‘ni su uskladiti samo svoje projekte
s arhitektonskim. Prema tome, ako projektant, kojem
arhitektura nije struka, radi obvezni posao arhitekta,
u{ao je tu|e strukovne zadatke. Povreda strukovnih
zadataka je te{ka povreda strukovne etike.

Gospodin Mirko Ore{kovi} se pozivao na Zakon kada je
tvrdio in‘enjeri gr|evinarstva imaju pravo na upis u
Razred arhitekata. Iako je u Zakonu pisalo suprotno.
Sada nas samozvani glavni projektanti poku{avaju dig-
nuti na isti trik. A zakon na koji se pozivaju je fikcija. Ne
mogu ga ni citirati, jer ga nema.

In‘enjera, koji prekr{i odredbe o strukovnim zadacima,
ne mo‘e od stegovnih tijela spasiti 10 ‘upanija. Ne
mogu ih spasiti ni ~inovnici koji od 1992. ne provode
odredbu da samo in‘enjeri u struci smiju raditi projekte.
Godinama su in‘enjerima gr|evinarstva izdavali
gra|evinske dozvole na projekte arhitekture. Kod toga ih
nitko nije kontrolirao. Ne kontrolira ih ni danas. Zato
~inovnici u ‘upanijama ne mogu biti mjerodavni za
ocjenu prava na projektiranje.

Mi{ljenje iz Ministarstva ne opravdava potpisivanje na
projekt arhitekture. Svatko, pa i pravnik u Ministarstvu,
mo‘e imati mi{ljenje o zakonu i pravilnicima. Ali takva
mi{ljenja nisu mjerodavna za pravno pona{anje. Pogo-
tovo kada se mi{ljenjem poku{a osporiti odredba pravil-
nika, koja va‘i. S mi{ljenjima se ne mogu mijenjati
odredbe.

Upravo to se dogodilo u tuma~enju prava glavnih projek-
tanata. Gospodin Mrdulja{ je u svojem mi{ljenju previdio
podzakonske akte – Pravilnik o cijenama Komore i na
njega vezan Statut.

Mi{ljenje gospodina Mrdulja{a i dalje smatram nekompe-
tentnim. Ono je ujedno {tetno. Posebno jer je za objavlji-
vanje iskori{teno Ministarstvo.

Glavni projektanti

Pojam glavnih projektanata je hrvatski endem i ne slu‘i
ni~em. U cijeloj povijesti arhitekture nije poznat ni jedan

glavni projektant. Glavni projektanti nisu nastali u
arhitekturi ni radi arhitekture. Nije ih bilo dok nisu os-
vanuli u Hrvatskoj. Nisu potrebni ni hrvatskoj arhitekturi.
Glavne projektante su izmislili ~inovnici koji o~ito nisu
u~ili povijest arhitekture.

U svjetskoj povijesti arhitekture nema ostvarenja u ko-
jima je glavni projektant bio in‘enjer gra|evinarstva.
Bilo bi interesantno istra‘iti situaciju u hrvatskoj arhitek-
turi od izuma glavnih projektanata do danas. Vidjeti sve
primjere i pokazati doprinos te arhitekture kulturi i
blagostanju zemlje.

Dana{nja uloga glavnog projektanta pokazuje za{to su
izmi{ljeni. Pomo}u njih se poku{ava stvoriti prividna le-
gitimacija i la‘no slu‘beno upori{te. S tom prividnom le-
gitimacijom mogu i oni koji nisu arhitekti, staviti potpis
na projekt arhitekture. Bez kvalifikacija arhitekta, mogu
glumiti ulogu kvalificirane osobe. Ujedno mogu graditi
veze s administracijom. Ono {to bi bez glavnih projek-
tanata bilo te{ko opravdati, dobilo je formu koja izgleda
kao legalno opravdanje.

Izvan te svrhe nitko zapravo ne zna ~emu slu‘e glavni
projektanti. Njihova uloga u stvarnom poslu je zapravo
parazitska. Arhitekt ionako mora uskladiti projekte.

Samo imenovanje glavnog projektanta je nepotrebni
posao. Kao suvi{ni ritual dodano je svim imenovanjima,
izjavama, nabrajanju zakona, pisanju programa osigu-
ranja kvalitete i ostalim bezrazlo‘nim radnjama.

Birokratiziranje projektiranja se ne zaustavlja. Sustavno
raste iz godine u godinu i sa svakim novim zakonom. Bi-
rokracija stalno nastoji stvoriti nove forme rituala. Nas-
toji vratiti i rituale kojih se u jednom trenutku odrekla
pod pritiskom racionalnih razloga. Sada ‘ele ponovno
ozakoniti tro{kovnik u glavnom projektu. Inicijativa do-
lazi iz iste institucije koja je kreirala glavne projektante.

Zar je potrebno stalno tuma~iti da je iracionalno od
svakog projekta raditi knjigu. Da zakoni, propisi i opisi
kvalitete mogu biti nabrojeni i objavljeni u posebnoj
knji‘ici. Da se pouzdani, to~ni tro{kovnik ne mo‘e
napraviti u glavnom projektu pa se posao mora ponoviti
u izvedbenom. Apsurdni propisi su simptom socijalne pa-
tologije gra|enja. Zbog tih apsurda velik skup ljudi radi i
to{i vrijeme i novac, bez smisla. To iracionalno
pona{anje, rad i akcije bez smisla, iznena|uju}e sli~i
klini~kim slikama du{evno poreme}enih pojedinaca u in-
dividualnoj psihijatriji.

Dobro je zato sjetiti se starog zdravog sustava. Projekt su
potpisivali arhitekt, investitor i onaj tko je izdao
gra|evinsku dozvolu. U najboljoj varijati je to bio gradski
arhitekt. Investitor je potpisom potvrdio da }e graditi po
projektu. Ostala dvojica su potvrdila svoju odgovornost.
S imenovanjem glavnog projektanta nije potvr|eno
ni{ta. Osim da je ulogu dobio in‘enjer gra|evinarstva.

105

IZDVOJENE TEME

R
A

Z
R
E
D

 A
R
H

IT
E
K
A

T
A

Arhitekti su sada izgleda jedina struka koja nema pravo
na pogre{ke. Mogu biti ka‘njeni za krivo uvezivanje i za
bespravnu gradnju koju je u~inio netko drugi. Pogre{ke u
tekstovima ili ritualu ispisivanja izjava ka‘njavaju se od-
bijanjem dozvola. Mali satrapi u podru~nim uredima
doveli su do toga da u skoro svakom uredu projekt mora
imati druga~iji sadr‘aj. Istovremeno, kao {to sam ve}
rekao u jednom ~lanku, najte‘a zaga|enja gra|enjem
prolaze bez ikakve kontrole. Na namjerno izazvane zas-
toje ne intervenira nikakav inspektor. Za {tete ne
odgovara nitko.

Preostalo je samo da projekte po~nu odbijati zbog pra-
vopisa. Ta mjera bi kona~no u~vrstila vlast onih koji ne
razlikuju bitno od nebitnoga, produ‘ila izdavanje doz-
vola i silno unaprijedila arhitekturu.

[ikaniranje arhitekata, izme|u ostalog, slu‘i da se inves-
titori upute nekvalificiranim in‘enjerima – i glavnim pro-
jektantima. Jer u njihovim projektima ~inovnici ne tra‘e
pogre{ke niti ih »moraju ma}i«. U deset ‘upanija.

Projektiranje svega osim arhitekture

Vratimo se o~itovanju na tu‘bu. Najinteresantniji je dio
u kojem in‘enjeri gra|evinarstva tuma~e svoju ulogu i
pravo na projektiranje arhitekture. Nastavljam citiranje:

»... neistina (je) da se kao »glavni projektant arhitekture«
potpisao ovla{teni in‘enjer gra|evinarstva Mladen Kati}.
Mladen Kati} potpisan je »samo« kao »glavni projektant«
i nikad se u ‘ivotu nije potpisao kao »glavni projektant
arhitekture«. Ni Zakon, ni praksa takvo {to ne poznaju,
jer ne postoji ni »glavni projektant arhitekture« ni »glavni
projektant gra|evinarstva«, nego svaki glavni projekt
mo‘e imati samo jednog »glavnog projektanta«. «

Citat zavr{en.

Ovdje je zamagljena ~injenica da se in‘enjer gra|evinar-
stva potpisao kao glavni projektant na projekt arhitek-
ture. To je bit problema. Da li je re~eno: glavni projek-
tant arhitekture ili glavni projektant na projektu
arhitekture, malo je va‘no. Citat sadr‘i sofisti~ki trik. Po-
javio se, kad je onima koji nemaju kvalifikaciju za
arhitekturu, postavljeno pitanje kvalifikacije.

Nastavljam s citatom:

»Argument gospodina Morsana da arhitekti prvo zavr{e
projekt, a onda se svi projekti uskla|uju s njihovim ne
‘elimo ni komentirati, jer tako ne{to ni nakon 1300
ura|enih projekata nismo nigdje vidjeli. Posebno u pro-
jektu za koji smo »optu‘eni« nu‘na je stalna suradnja
arhitekta i gra|evinara, jer bi i investitoru i arhitektu
odgovaralo cijelo prizemlje bez pregradnih zidova, ali je
zato tu gra|evinar da postavi nosivu konstrukciju, pre-
pozna koji elementi postoje}e nosive strukture mogu

ostati, koji se mogu ukloniti, a koji ne smiju dirati, kao i
gdje su mogu}i proboji instalacija kroz nosivu strukturu,
pa se tek na temelju tih saznanja radi arhitektonski ras-
pored. Stoga je ba{ u ovom projektu, vi{e nego u
mnogim drugima, nu‘no da gra|evinar bude taj koji }e
koordinirati rad projektanata arhitekture, konstrukcije i
instalacija.«

Citat zavr{en.

U ovom odlomku se nastoji nametnuti teza da je arhitek-
tura – u projektu arhitekture – samo jedan od priloga.
Projektanti svih priloga postaju arhitekti. Tako se projek-
tant bilo koje struke mo‘e pred investitorima pojaviti
kao arhitekt. Nastaje sustav s arhitektima bez arhitek-
ture. Iz citiranog odlomka se ne vidi, odnosi li se to samo
na in‘enjere gra|evinarstva ili va‘i i za sve ostale struke.

Teza da je arhitektura – u projektu arhitekture – samo
jedan od priloga, pretvorila se u projektiranje svega –
osim arhitekture. Projekt koji je pred nama to pokazuje.

Posljedica je zaga|enje gra|enjem. Da situacija bude
gora, teza je zasnovana na mi{ljenju iz Ministarstva
za{tite okoli{a. Koje bi okoli{ trebalo {tititi od zaga|enja
gra|enjem.

Za{tita okoli{a

Za{tita okoli{a, u kojoj nema za{tite od zaga|enja
gra|enjem, nije za{tita okoli{a. U Hrvatskoj je okoli{
za{ti}en samo zvu~nim nazivom. Naziv ne pokriva
problematiku za{tite. Za{tita od zaga|enja gra|enjem
doslovno ne postoji.

Djelatnici Ministarstva i svi koji se bave politikom, mo-
rati }e shvatiti da se za{tita okoli{a mo‘e i mora zasni-
vati na stvaranju uvjeta za razvitak arhitekture visokih
vrijednosti. Ne postoji drugi put u za{titi okoli{a. Dok
god }e politika biti usmjerena protiv arhitekture i dok }e
se uvjeti za njezin razvitak pogor{avati, kao u posljednjih
pola stolje}a, nema izlaska iz krize.

Ni jedan problem arhitekture nije prepoznat
ni rije{en

Osobno nikad nisam podcjenjivao ulogu i stvarala~ki do-
prinos projektanata iz drugih struka. Svaki arhitekt zna
da razne stvari i razlozi utje~u na stvaranje arhitekture.
Ali u slu~aju koji je pred nama, arhitektura se ukida.
Posao arhitekta se najprije stavlja u istu razinu s pos-
lovima suradnika, da bi se iza toga mogao izostaviti. Pa
projekt, bez arhitekta, rje{avaju samo suradnici. To se
vidi po tome {to ni jedan arhitektonski problem nije ni
prepoznat ni rije{en.

106

GLASILO HRVATSKE KOMORE ARHITEKATA I IN@ENJERA U GRADITELJSTVU

R
A

Z
R
E
D

 A
R
H

IT
E
K
A

T
A

Dovoljno je pogledati pro~elje. In‘enjeri gra|evinarstva
nisu niti prepoznali, niti rije{ili, problem u kojem krov
prizemne dogradnje zavr{ava pod balkonom. Nisu rije{ili
ni formate trokrilnog prozora na trapeznom zidu, ni od-
nos vertikalnog prozora stubi{ta u prema dogradnji i
balkonu, ni problem simetrije i nesimetrije na istoj
fasadi, ni vezu izme|u ograde stubi{ta i ograde balkona.
Da ne govorimo o smjerovima u ku}i i na njoj.

To su problemi koje arhitekt rje{ava. Radi se o bitnim
svojstvima arhitekture. Bitna svojstva u arhitekturi nisu
ono {to je diletantski nabrojeno u Zakonu. Bitna svojstva
iz Zakona su sekundarna. O njima se mo‘e govoriti tek
kad su u arhitekturi bitne stvari jasne. Studente u~imo
{to je bitno u arhitekturi. Zato je potreban studij arhitek-
ture. I zato neuki ljudi ne mogu biti arhitekti. I dok
gospoda ne shvate bitne probleme arhitekture, rast }e
problemi urbane ekologije i socijalne patologije
gra|enja.

Ako in‘enjeri gra|evinarstva, koji su potpisali projekt o
kojem govorimo, poku{aju rije{iti arhitektonske
probleme na ku}i, suo~it }e se s arhitekturom. Morati }e
rije{iti probleme koje sam nabrojio i otkrit }e, tijekom
projektiranja, niz novih. Sve }e ih morati dovesti u su-
vislu vezu. Suo~it }e se s estetskim, teoretskim pitan-
jima. Morat }e kriti~ki prosu|ivati svaku svoju crtu na
papiru. Morat }e shvatiti da je to sastavni, neizostavni i
stalni dio svakog posla arhitekta, bez kojega nema
arhitekture. Na toj praksi se zasniva sva arhitektura,
svako prosu|ivanje i ‘iriranje natje~aja i kona~no upisi u
Razred arhitekata po vrsno}i radova.

Kad se arhitektura svede na skup tehni~kih rje{enja
otvara se put zaga|enju gra|enjem. Jer ni jedno od
tehni~kih rje{enja, bez arhitekture, ne rje{ava kvalitetu
okoli{a i vrijednosti ambijenta.

Da su in‘enjeri gra|evinarstva rije{ili arhitektonske
probleme, stekli bi moralno pravo da zatra‘e upis u
Razred arhitekata. Ako bi bili upisani, stekli bi i zakonsko
pravo na projektiranje arhitekture, naziv ovla{teni
arhitekt i potpisivanje projekata. I ako ho}ete, na ap-
surdni dodatak – glavni projektant.

Prema tome: u slu~aju koji je pred nama iz arhitekture je
izostavljena upravo arhitektura. Nije rije{en ni jedan
arhitektonski problem. Oni koji nisu arhitekti prikazauju
se kao arhitekti. Onaj koji ne prepoznaje probleme slovi
za glavnog projektanta. Suradnici preuzimaju ulogu
arhitekta. Ono {to nije projektiranje arhitekture prikazuje
se kao projektiranje. Neznanje je u svemu tome postalo
kvalifikacija. Arhitektura se radi bez {kolovanja ili prakse
u arhitekturi. U Hrvatskoj danas neuk svijet potpisuje
projekte na kojima pi{e arhitektura. Rezultat primitivnog
shva}anja arhitekture je zaga|enje gra|enjem. To primi-
tivno shva}anje zastupao je i profesor prava Mihajlo
Dika. Nije postavio pitanje – kako netko tko ne vidi

probleme mo‘e uskladiti projekte? Zato sam rekao da
nije kompetentan.

Na kraju nije ~udno da gospoda misle da se arhitektura
mo‘e studirati na Gra|evinskom fakultetu.

Izgleda da pravnici tajno brane arhitekturu

Postoji me|utim i jedna mogu}nost da pravna mi{ljenja
gospode Mrdulja{a i Dike, ipak protuma~imo kao kompe-
tentne izjave i izvanredno rafinirano pravo.

Njihova mi{ljenja su napisana tako da su in‘enjerima
gra|evinarstva zapravo zatvorila vrata u Razred
arhitekata. U korist in‘enjera gra|evinarstva su ponudili
argumente za koje je bilo evidentno da moraju pasti. Te
argumente su ozbiljno shvatili samo gospoda Ore{kovi},
Kond‘a, Randi}, Petrinjak i jo{ nekoliko funkcionera Ko-
more.

Gospoda Mrdulja{ i Dika su, u svojim mi{ljenjima, indi-
rektno upozorili da su arhitektura i gra|evinarstvo
razli~ite struke. Lako je bilo pokazati da je teorija arhitek-
ture nerazdvojiva od prakse i razli~ita od teorija u
gra|evinarstvu. Pomogli su i da poka‘emo da je pravo na
projektiranje u zakonima bilo vezano uz struke. Ovo
posljednje znao je gospodin Mrdulja{ jer sam mu poslao
Tuma~enje o upisima prije objavljivanja. Zatim smo o
tome jednom razgovarali.

Ako je moja pretpostavka to~na, imali smo izvrsne tajne
saveznike me|u pravnicima. To mo‘e zna~iti da je i iz re-
dova pravnika po~eo otpor intelektualne elite dobro
obrazovanih i visoko moralnih ljudi protiv primitivnog
negiranja arhitekture kao struke i kulture u Hrvatskoj.

Sli~no je i s mi{ljenjem gospodina Mrdulja{a, da in‘en-
jeri gra|evinarstva mogu biti glavni projektanti na pro-
jektima arhitekture. I to mi{ljenje samo sebe ukida ~im
se pogleda Pravilnik o cijenama.

Uloga birokracije u projektiranju

Jo{ dva detalja, iz o~itovanja na tu‘bu, pokazuju stanje
koje stvaraju birokracija i nekvalificirani projektanti. Citi-
ram:

»[to se ti~e kritike gospodina Morsana o tome za{to
jedna soba na katu nema prozor, odgovor je: zato {to je
investitor htio upravo takvu sobu, koja }e mu slu‘iti kao
spremi{te sredstava za ~i{}enje prostorija ili kao
garderoba, a budu}i da nije bio siguran, koju }e od te
dvije funkcije imati, predlo‘ili smo mu da stavimo samo
natpis »soba«, da mu ne bismo stvorili probleme na te-
hni~kom pregledu. Nismo ni o~ekivali da }e u prostoriji
{irokoj 2 metra investitor namjestiti dnevnu sobu.«

Citat zavr{en.

107

IZDVOJENE TEME

R
A

Z
R
E
D

 A
R
H

IT
E
K
A

T
A

Name}e se pitanje: zar arhitekt nema pravo projektirati
ostavu? I zar je investitorima ukinuto pravo na ostave?
Koji je to iracionalni postupak u kojemu ~inovnik uop}e
mo‘e postaviti pitanje funkcije? I ne bi li, ako ve} ‘eli
izraziti ~u|enje, na tehni~kom pregledu trebao pitati
za{to soba nema prozor?

Drugi detalj odnosi se na pro~elje. Citiram dalje:

»A {to se ti~e fasade, koju je gospodin Morsan tako|er
kritizirao ... u svoju obranu mo‘emo samo re}i da je
upravo takvu fasadu zahtijevala i osobno skicirala
ovla{tena osoba, zaposlena u Zavodu za za{titu
spomenika kulture pa, da smo i htjeli, nismo druga~iju
fasadu mogli staviti u projekt, a o tome svjedo~i i nji-
hova ovjera na projektu.«

Citat zavr{en.

Gospodo in‘enjeri, kod nas u arhitekturi se fasade projek-
tiraju a ne ume}u u projekt. Na{e projektiranje nije
matemati~ka supstitucija.

Ve}i problem od ovakve supstitucije je dru{tveni:
~inovnici, ovla{teni za ne{to, crtaju fasade »ovla{tenim
arhitektima«. Zatim na svoja rje{enja izdaju dozvole. Pris-
vojili su i pravo da projektiraju i pravo da uskrate suglas-
nost na ono {to sami nisu projektirali. Mogu rje{avati
probleme koje ne znaju rije{iti i nametnuti rje{enje dos-
tojno najslabijeg amatera. Iz toga proizlazi da mogu
ukinuti svaki stvarala~ki proces, ako im se rje{enje ili
autor po ne~em ne svi|a. Ili ako ne razumiju autorovu
ideju.

In‘enjerima gra|evinarstva je to normalno. Jer nitko u
tom dru{tvu ne pita za arhitekturu. Svi se dobro razu-
miju ali ne razumiju {to rade.

Iz ovoga vidimo koga su nam, bez Odbora za upis, upisali
gospoda Ore{kovi} i Vuku{i}. A u Odboru Razreda njihovi
prijatelji glasuju protiv odluke da treba ponoviti postu-
pak upisa za sve koje nije primo Odbor za upis.

Pokazalo se da i spomenike kulture {tite ~inovnici koji ne
vide arhitektonske probleme. To otvara niz novih pitanja:
tko im je dao ulogu ~uvara kulture? Da li je ~inovnik
postao autor dijela projekta? Da li je naplatio autorstvo
po cjeniku Komore? Ili radi badava, iz ljubavi prema kul-
turi, pa uzima posao arhitektima? Da li ucjenjuje da bi
ostvario ljubav prema kulturi?

U svakom slu~aju, za{tita za{ti}ene zone degenerirala je
u zaga|enje gra|enjem. Tako se povijest {titi od umjet-
nosti.

Za{tita povijesti od umjetnosti

Ovakvoj za{titi povijesti od umjetnosti srodan je problem
– propisivanje oblikovanja unaprijed u urbanisti~kim
planovima, upravnim aktima i lokacijskim dozvolama. U

stvarala~kim i tehni~kim disciplinama ne mogu se una-
prijed znati oblici i rje{enja. To je ne{to {to mo‘e nastati
samo u stvarala~kom procesu. Propisivanje je primitivni
na~in zatiranja stvarala{tva. Nitko nije nau~io ni{ta iz so-
cijalisti~kog realizma koji je zabranio apstraktnu umjet-
nost (na kojoj je u to vrijeme uglavnom bilo zasnovano
oblikovanje socijalisti~ke arhitekture).

Propisivanje oblikovanja se uporno ugra|uje u Zakon
(Prijedlog zakona o prostornom ure|enju iz 12.2001., ~l.
59.). Ignorirana je ~injenica da je, prema Kodeksu
arhitekata i in‘enjera, propisivanje oblikovanja te{ka
povreda strukovne etike. Zar ne bi bilo logi~no da se novi
zakon uskladi s va‘e}im propisima. Ili netko namjerno
stvara zbrku u pravnom sustavu?

U Odjelu za za{titu prirode na{eg Ministarstva za{tite
okoli{a, odobravaju se, po nekakvom propisu, kosi kro-
vovi i crijep. Kao da su biolozi otkrili da kosi krovovi i cri-
jep stvaraju sklad, dobar za biljke, ‘ivotinje i ljude. Pod-
sje}a na japansko otkri}e da na tov ‘ivotinja dobro
djeluje glazba Mozarta i Bacha. Mo‘da se s kosim kro-
vovima mo‘e reinterpretirati klasi~na glazba. Ja to nisam
poku{ao istra‘iti. I ne znam da li bi mi, zbog te‘ine
problema, uspjelo. Ali kosi krovovi koje projektiraju
in‘enjeri gra|evinarstva sigurno ne dopu{taju usporedbe
s glazbom velikih majstora.

Izdvajanje Razreda iz Komore

Iako sam ve} pisao o izdvajanju Razreda iz Komore,
vra}am se na to pitanje. Vezano je uz glavne projektante
i pravo na projektiranje arhitekture. Izdvojeni razredi
mogu prekrojiti strukovne zadatke. In‘enjeri gra|evinar-
stva nametnuli su arhitektima zajedni~ku komoru. Time
su upali u zamku. Strukovni zadaci su im su‘eni na
gra|evinarstvo. Komora postepeno uvodi red. Jer Komora
je dobra za razvitak graditeljstva uop}e i posebno za
elitu svake od struka. Komora, me|utim ograni~ava one
koji se upu{taju u poslove drugih struka i trgovanje. Za
njih je postala preuska.

Izgleda da je do{lo do pritiska ovih posljednjih, pa je u
Prijedlogu novog statuta ponu|ena mogu}nost izdva-
janja Razreda.

Arhitekti, me|utim, ne smiju naivno dopustiti da iz
zamke iza|u oni kojima je sada ograni~eno djelovanje.
Ne smije se dopustiti da se, u slobodi pisanja novih
pravila, ponovno vrati nered kakav je bio prije Komore.
Arhitekti imaju pravo i mogu sprije~iti izdvajanje jer su
drugi sli~no pravo koristili kad se stvarala Komora.

Na kraju moram istaknuti da se moja kritika birokracije
ne odnosi na kolegijalne i po{tene djelatnike. Na one koji
ne zlupotrebljavaju svoje uloge. Njima su apsurdna
pravila i te{ko bolesni sustav, jednako te{ki kao
ovla{tenim arhitektima i in‘enjerima. Tim kolegama
ovom prilikom treba izraziti zahvalnost.

108

GLASILO HRVATSKE KOMORE ARHITEKATA I IN@ENJERA U GRADITELJSTVU

R
A

Z
R
E
D

 A
R
H

IT
E
K
A

T
A

Pismo ovla{tenog
arhitekta Miodraga
Njegovanovi}a

Citat iz ~lanka »O namjerama i primjenjenim metodama
autora mr. sc. Mirka Ore{kovi}a, dipl. ing. gra|.,
ovla{tenog in‘enjera, objavljenog u Glasilu Hrvatske ko-
more arhitekata i in‘enjera u graditeljstvu br. 9/2001:

»O~ito nije samo op}a oskudica velikih narud‘bi natje-
rala gospodina Borisa Morsana da se koncentrira na pro-
jektiranje »kureka«. Muka suvislog mi{ljenja, a ne egzis-
tencijalni problemi, ponukala ga je da svoj sitni
partikularni interes, da projektira vodovod i kanalizaciju
na ku}i gdje se pojavljuje kao projektant-arhitekt pro-
makne u »op}i« zahtjev za racionalnim nesekta{kim pris-
tupom koji bi omogu}io arhitektima da za »manje pro-
jekte« rade sve vrste projekata. Pa da ponovno otvorimo
Pandorinu kutiju nesporazuma. Ako je i od Morsana,
previ{e je.« Zavr{en citat.

Raditi »kureke« – to je za arhitekte, kao, nedostojno, »si-
rotinjski«, »tezgarski«, »gubitni~ki«... pa to mogu raditi i
needucirani projektanti arhitekture – gra|evinski in‘en-
jeri?! Pa neka je i »kurek«, ali neki su to dobro unov~ili.
Znam »majstora« za »kureke« koji je prodao jedan tipski
projekt obiteljske ku}e 114 puta (zadnja »statistika«), za
neke male »pare« po »komadu« (500 DEM), ali puta 114
jednako 57.000 DEM, minus tro{kovi jednako 35.000
DEM – ~isto... I to onako usput, {tancaju}i jedne te iste
papire, variraju}i samo nove generalije novog kupca.
Navalili gastarbajteri kao ludi, »fale« ~ak »majstora
arhitektu«, a on je zapravo gra|evinski in‘enjer sa za-
greba~kog fakulteta – ali mu se valjda nije dopalo da
{tanca statiku (za koju je educiran) jer to mu valjda nije
izgledalo kao dovoljno dobitna kombinacija, nego je
~ovjek zahvaljuju}i sposobnosti procjenjivanja okru‘ja i
ozra~ja pridobio »gastarbajtersku raju« koja ho}e
»papire« za dozvolu... I napravio ~ovjek biro za {tancanje
»nacrta za dozvolu« i bogme se obogatio...

...A ja sam sada, kanda ljubomoran, i ~ak mrzim
gra|evince... Jer ja to nisam spoznao... to »okru‘je i
ozra~je«, nego sam svaki »kurek« projektirao... onako am-
biciozno, nadobudno, zaljubljeni~ki, sujetno, nar-
cisoidno...Naivno misle}i da }u se, kao, proslaviti, u}i u
»antologiju« velikih arhitekata, dobiti neke po~asti, ili

109

IZDVOJENE TEME

R
A

Z
R
E
D

 A
R
H

IT
E
K
A

T
A

bar... rastapati se gledaju}i gra|evinu koju sam JA projek-
tirao... I onda se, naravno, i obogatiti... na kraju...

...A mo‘da sam samo bio educiran tako da projektiram
nevino i po{teno, odgajan na plemenitoj ustanovi koja se
zove Arhitektonski fakultet, da bih pripomogao jednog
dana oblikovanju prostora – lijepo, skladno, harmoni~no,
koliko se mo‘e i koliko budem sposoban. To se pokazalo
dosta utopijski jer za »kureke« ne treba arhitekt u ve}ini
slu~ajeva nego »zidar«, a »zidar« je gra|evinac, a ne
arhitekt... To je ono {to tra‘i gastarbajter. I tako je moj
prijatelj »gra|evinar arhitekt projektant« »potro{io« ve}
tri fotokopirna aparata na »kurekima« – oko 10.000
kopija mjese~no!

Ako je i od gra|evinara, previ{e je!

Za{to o tome ne govori gospodin Ore{kovi}?

Mo‘da zato {to je po struci gra|evinski in‘enjer, a gla-
soviti animozitet na relaciji arhitekt – gra|evinar i na re-
laciji gra|evinar – arhitekt, po~eo je jo{ u bruco{kim klu-
pama, jer su arhitekte ohrabrivali epitetom: umjetnik!, a
gra|evince u~vr{}ivali na ovozemnim nogama izrazom:
zidar!

... Da li odtad i otud kre}e ovaj {ovinizam izme|u
arhitekata i gra|evinara, pa se gra|evinar »debelo«
osve}uje »svil...« arhitektu koji »eteri~no fantazira« o
nekim kulama u oblacima, a gra|evinar mu pred nosom
uzima i novce i vlast, i dok se onaj »jadni fantasta«
probudi... pojeo vuk magare... mo‘e gra|evincu staviti
soli na rep...

Sada, kada je ustanovljena Hrvatska komora arhitekata i
in‘enjera u graditeljstvu, moj prijatelj gra|evinar se
»uzvrpoljio« jer mu je Komora »oduzela« pravo na projek-
tiranje kureka, a zapravo ga je poku{ala »upristojiti«
Zakonom, Statutom, pravilnicima... Da radi onaj posao za
koji je educiran, za koji je dobio akademsku titulu (in‘e-
njer gra|evinarstva – konstruktor), a posao mu je izrada
projekata konstrukcija, stati~kih ra~una i projekata vodo-
voda i kanalizacije. Komora ga je poku{ala upristojiti, ali
ba{ i nije uspjela, jer moj prijatelj gra|evinar i dalje radi
kureke, ali je morao na}i ovla{tenog arhitekta koji }e mu
te kureke ovjeravati (valja nekog istomi{ljenika
»gra|evinca« koji se nekako uspio domo}i ovla{tenja –
nekako se ubacio u Imenik ovla{tenih arhitekata – a
Bo‘e moj... »rupica« u zakonu... Kad ~ovjek voli biti
arhitekt, onda neka bude... Ali, ne lezi vra‘e... iz »ljubavi
za arhitekturom« izrodio se pragmatizam iz »Pandorine
kutije nesporazuma«.

Sada jedan gra|evinac ovjerava kureke drugom
gra|evincu, a za uzvrat drugi gra|evinac ovom prvom
izra|uje stati~ke ra~une, jer se jedan gra|evinac »po-
dastire« slu‘beno kao ovla{teni arhitekt – in‘enjer viso-
kogradnje, a drugi gra|evinac se »podastire« slu‘beno
kao ovla{teni in‘enjer gra|evinarstva – dipl. ing. gra|....
podastire... s po{tovanjem?

Za{to o tome ne govori gosp. Ore{kovi}?

...I sad sam ja kanda, tu‘ibaba, ja otvaram Pandorinu ku-
tiju »tajni«, past }u u nemilost ovih mojih »prijatelja«
gra|evinaca koji bi se ovim mogli osje}ati pogo|eni,
ugro‘eni ili ~ak osramo}eni?

Za kraj bih ipak rekao i ovo:

Vjerujem u ~asne ljude pri Hrvatskoj komori arhitekata i
in‘enjera u graditeljstvu, i u ~asne ljude u in‘enjerskim
strukama... vjerujem da }e ~ast pobijediti...valjda se ne}e
i to pokazati kao utopija?

Miodrag Njegovanovi},
dipl. ing. arh, ovla{teni arhitekt

110

GLASILO HRVATSKE KOMORE ARHITEKATA I IN@ENJERA U GRADITELJSTVU

R
A

Z
R
E
D

 A
R
H

IT
E
K
A

T
A

10. obljetnica postojanja i djelovanja UAM-a

^lanovi Udru‘enja arhitekata Me|imurja (UAM) pred-
stavljaju se po peti put na{oj javnosti izla‘u}i projekte i
realizacije u kojima je prikazan njihov rad, polje
djelovanja, te osobno vi|enje u suo~avanju s problemima
preto~enima u dimenzije prostora.

Koji je cilj kontinuiranog izlaganja i
predstavljanja arhitektonske struke javnosti?

Ova izlo‘ba nije natjecanje, ni izlaganje za ocjenu –
njezina je namjera prikazati individualni pristup u obliko-
vanju i primjeni tehni~kih rje{enja, izno{enje osobnog
vi|enja u rje{avanju prostornih zada}a, na na~in da se
unese dio osobnosti i vlastitog izraza. Iskazuje se ‘elja
da se javnosti uka‘e na polje djelovanja arhitektonske
struke, na njezinu zna~ajnu prisutnost u na{oj sredini i
ulogu u stvaranju prostora – tu oko nas – prostora nami-
jenjenog pojedincu ali i {iroj zajednici. Prikazani radovi,
kreirani rukom arhitekta odre|uju na~in ‘ivljenja nji-
hovih korisnika, utje~u na kulturu stanovanja i kulturu
kori{tenja prostora uop}e. Primjena suvremenih tehni~-
kih dostignu}a arhitektima pru‘a nove mogu}nosti u

izrazu i prikazu ideja, a njihova primjena u svakodnevici
pojedinca name}e potrebu istra‘ivanja novih pristupa u
dizajniranju prostora.

Ovom, petom po redu, bijenalnom izlo‘bom, UAM
obilje‘ava jubilarnu desetu obljetnicu svog postojanja i
djelovanja u Me|imurju. U kontinuitet rada te strukovne
udruge uklju~eni su arhitekti {irokog polja djelovanja –
od ovla{tenih arhitekata u projektiranju (koji su najbroj-
niji) do ne manje va‘nog djelovanja u domeni ure|enja
prostora, obrazovanja, upravnih postupaka.

Desetogodi{nja obljetnica ukazuje ne samo na brojnost
arhitekata u ovoj regiji, ve} i na potrebu arhitekata da
unutar strukovne udruge na|u na~ine za oboga}ivanje
iskustva i znanja, za usvajanje novih spoznaja unutar
struke, za tra‘enje mogu}nosti kako ih primijeniti na do-
brobit poznatog korisnika.

Udru‘enje arhitekata Me|imurja nastoji aktivnim radom
svojih ~lanova afirmirati struku u dru{tvu, kreiraju}i pro-
stor kojem ~ovjek postaje sastavni dio, ali isto tako taj
‘ivotni prostor postaje dio ljudske svijesti i dio njegovog
identiteta.

Predsjednica Udru‘enje arhitekata Me|imurja
Jadranka Grgan-Makovec, dipl. ing. arh.

111

OSTALE AKTIVNOSTI

Ostale aktivnosti
5. bijenalna izlo‘ba Udru‘enja arhitekata Me|imurja
Izlo‘ba je bila otvorena od 28. sije~nja do 10. velja~e 2004. godine u Centru za kulturu u ^akovcu.

R
A

Z
R
E
D

 A
R
H

IT
E
K
A

T
A

112

GLASILO HRVATSKE KOMORE ARHITEKATA I IN@ENJERA U GRADITELJSTVU

Razred in‘enjera gra|evinarstva
113

GLASILO HRVATSKE KOMORE ARHITEKATA I IN@ENJERA U GRADITELJSTVU

Po{tovane kolegice i kolege!

Vjerojatno ste uo~ili da se prilozi u Glasilima Komore
koji se odnose na Razred in‘enjera gra|evinrstva po
svom sadr‘aju razlikuju od priloga ostalih razreda.
Naime, odlu~ili smo da na{e stranice u Glasilu Komore
ne optere}ujemo zapisnicaima sa sjednica, ve} da pa‘nju
usredoto~imo na aktualne teme i probleme kojima se
Razred bavi.

U sije~nju ove godine na adrese ~lanova Razreda do{ao
je zahtjev od Komore da svaki ~lan treba dostaviti
potvrdu o prijavljenom mirovinskom osiguranju kojom se
potvr|uje da je doti~nu osobu njezin poslodavac prijavio
na mirovinskom osiguranju. Taj zahtjev izazvao je kod
dosta ~lanova nedoumicu, a kod nekih i nezadovoljstvo.
Ve}ina je smatrala da je va|enje potvrda kod mirovin-
skog osiguranja nepotrebno gubljenje vremena i maltreti-
ranje ~lanova. Zbog toga bih htio u nekoliko rije~i objas-
niti razloge za{to je Komora poduzela takvu akciju.

Toj akciji prethodili su brojni protesti dijela ~lanstva koji
su ukazivali na nelegalan rad nekih svojih kolega.
Provjerama je ustanovljeno da su neki ~lanovi zaposleni
u dr‘avnoj, ‘upanijskoj ili op}inskoj upravi, a da
paralelno rade koriste}i ovla{tenje Komore koje se dobili
na privatnu tvrtku u kojoj nisu zaposleni, a {to je pro-
tuzakonito. Tako|er, izvjestan broj ~lanova koji su oti{li
u mirovinu nisu regulirali svoj novi status u Komori ve}
su i dalje nastavili raditi na ime poduze}a u kojima su
prije bili zaposleni, a da se istovremeno nisu odrekli mi-
rovine. Osim {to je takav rad nezakonit, on ujedno pred-
stavlja i nelojalnu konkurenciju ~lanovima Komore koji
po{teno rade svoj posao za koji imaju ovla{tenje od Ko-
more i kojima je to osnovna djelatnost i izvor prihoda.
Zbog toga ovu akciju Komore treba shvatiti kao za{titu
poslovnih i profesionalnih interesa njezinih ~lanova.

U pro{lom broju Glasila obavijestio sam Vas da je,
suo~en s akutnim problemom nedostatka poslovnog
prostora Komore, Razred in‘enjera gra|evinarstva
samoinicijativno poduzeo korake da se taj problem rije{i.
U tom smislu obavljeni su razgovori s predsjednikom
Hrvatskog in‘enjerskog saveza (HIS), gospodinom Jurom

Radi}em, za smje{taj Komore u zgradu HIS-a u Beris-
lavi}evoj ulici. Zatra‘ili smo od HIS-a da se Komori iznaj-
mi prvi kat dana{nje zgrade HIS-a i dadu na kori{tenje
velike dvorane u prizemlju te dio podrumskog prostora.
Najam bi trajao 50 godina. Da bi se oslobodio prostor za
Komoru na prvom katu i u dijelu prizemlja, potrebno je
slu‘be HIS-a, koje su danas u tim prostorima, preseliti u
potkrovlje koje za tu namjenu treba adaptirati. Ure|enje
potkrovlja, tro{kove preseljenja te ostale tro{kove HIS-a
financirala bi Komora.

Nakon izvjesnog vremena obavije{teni smo da je Upravni
odbor HIS-a pristao da se prvi kat i najve}i dio prizemlja
te dio podruma daju Komori u dugoro~ni najam. Nakon
primljene obavijesti Razred gra|evinara anga‘irao je
arhitektonski biro »Ivanko arhitekton« da izradi idejno
rje{enje ure|enja prostora u koji bi se Komora trebala
useliti, te izradi prora~un tro{kova adaptacije.

Osobno smatram, a to je stav i Odbora Razreda, da je
smje{taj Komore u Pala~u Vranyczany-Dobrinovi} u Be-
rislavi}evoj ulici vrlo kvalitetno rje{enje poslovnog pros-
tora Komore na dulje vrijeme. Razlozi za to su sljede}i:

– Pala~a Vranyczany-Dobrinovi} iznimno je atraktivan
prostor na koji pretendira veliki broj doma}ih i posebno
stranih tvrtki.

– U toj je pala~i ve} vi{e od pola stolje}a sjedi{te hrvat-
skih in‘enjerskih udruga (DIT, HIS itd). Ona je svojevrsni
hram hrvatskog in‘enjerstva i kao takva predstavlja na-
jprirodnije mjesto za sjedi{te Komore.

– Novac za investiciju je osiguran. Fondovi strukovnih
razreda ne}e se do kraja iscrpjeti, kao {to bi se to do-
godilo u slu~aju gradnje nove zgrade niti }e trebati uzi-
mati skupe dugoro~ne kredite. Ta sredstva danas stoje na
ra~unima pojedinih razreda ili su oro~ena uz relativno ni-
ske kamate.

– Gradnja nove zgrade usmjerila bi najve}i dio sredstava
za tu svrhu i znatno opteretila fondove razreda te bitno
umanjila mogu}nost realizacije ostalih aktivnosti od in-
teresa ~lanstva Komore (stru~no usavr{avanje, izrada

114

Uvodno obra}anje predsjednika

Razreda in‘enjera gra|evinarstva

GLASILO HRVATSKE KOMORE ARHITEKATA I IN@ENJERA U GRADITELJSTVU

R
A

Z
R
E
D

 I
N

@
E
N

JE
R
A

 G
R
A

\
E
V
IN

A
R
S
TV

A

propisa i pravilnika, podupiranje izdava{tva, stru~nih sku-
pova, me|unarodna aktivnost, pravna i stru~na pomo},
itd.).

Taj prijedlog nai{ao je na razli~ite reakcije kod pojedinih
strukovnih razreda: od potpunog odbijanja prijedloga,
preko zahtjeva da se umjesto najma kupi taj prostor, do
zahtjeva da se najam ugovori na 99 godina itd. Jedin-
stvenog stava u Komori o tom pitanju zasada nema. Me-
|utim, dogovoreno je da se nastave pregovori s HIS-om.
(Op{irnije o toj temi mo‘ete pro~itati u ~lanku koji
prenosimo iz ~asopisa »Gra|evinar«, a koji je napisan na
temelju podataka koje je autor ~lanka dobio u na{em
Razredu.)

Tako|er, ‘elio bi vas izvijestiti da }e se u travnju odr‘ati
redovita godi{nja sjednica Razreda, na kojoj }e se rezimi-
rati rad Razreda u proteklom jednogodi{njem razdoblju,
donijeti financijski plan za sljede}e jednogodi{nje
razdoblje i izabrati potpredsjednik Komore iz redova
Razreda in‘enjera gra|evinarstva.

Htio bih vam objasniti za{to se ponovno bira pot-
predsjednik Komore iz redova Razreda in‘enjera gra|evi-
narstva iako je na Sjednici Razreda u 2003. godini za tu
du‘nost bio izabran gospodin Zlatko Br{~i}.

Nakon provedenih izbora 2003. Godine, utvr|en je
propust u izbornom postupku koji je uzrokovan kon-
tradiktornim odredbama u Poslovniku o radu Sjednice
Razreda in‘enjera gra|evinarstva. Dopisom predsjednika
Komore od 15. travnja 2003., klasa: 314–01/03–02/16,
ur. br.: 314–00–03–1, ukazano nam je na nastalu proce-
duralnu pogre{ku u izboru za zamjenika predsjednika Ko-
more iz Razreda in‘enjera gra|evinarstva, gospodina
Zlatka Br{~i}a, te se izbor na Skup{tini Komore ne mo‘e
provesti na na~in propisan ~lankom 58. stavkom 1. Sta-
tuta Hrvatske komore arhitekata i in‘enjera u gra-
diteljstvu, budu}i da gospodin Br{~i} nije ujedno izabran
i za ~lana Skup{tine Komore. Upu}eni smo da
provedemo izbor novog kandidata, a sve do Skup{tine
Komore 17. svibnja 2004. godine.

Naknadnim uvidom u Poslovnik o radu Sjednice Razreda
in‘enjera gra|evinarstva ustanovljeno je da su odredbe
Poslovnika po kome je glasovanje provedeno takve da ne
omogu}uju u svim slu~ajevima izbor koji je u skladu s
odredbama ~lanka 58. stavka 1. Statuta Komore. Takav
izbor mo‘e se eksplicite donijeti jedino u slu~aju da je is-
taknuta samo jedna lista za ~lanove Skup{tine i samo
jedan kandidat za potpredsjednika Komore. Naravno, na
svim listama treba biti i predlo‘eni kandidat za pot-
predsjednika Komore. U slu~aju postojanja vi{e kandi-
dacijskih lista za ~lanove Skup{tine i vi{e kandidata za
potpredsjednika izbor za potpredsjednika Komore nije
bilo mogu}e u svim slu~ajevima provesti tako da iz-
abrani kandidat zadovoljava uvjete propisane ~lankom
58. stavkom 1. Statuta Komore. Tako je nastao pravni ap-
surd da su izbori demokratski provedeni po zadanim

pravilima, a da se ne mogu priznati jer su rezultati
izbora u suprotnosti s nadre|enim aktom.

Nakon utvr|enog propusta trebalo je sazvati novu Sjed-
nicu Razreda i ponoviti izbor za ~lanove u Skup{tini Ko-
more i potpredsjednika Komore. Sazivanje nove sjednice
zahtijevalo je ponovno provo|enje izborne procedure uz
istovremenu izmjenu spornog pravilnika. Za provo|enje
svih tih radnji trebalo je najmanje 45 dana. Ponavljanje
sjednice imalo bi ujedno reperkusiju na odlaganje
Skup{tine Komore, izbor novog predsjednika Komore i
dono{enje prora~una, a {to se u tom slu~aju moglo oteg-
nuti do jeseni 2003. godine. Da bi se izbjegla kriza u
radu Komore, gosp. Zlatko Br{~i} podnio je ostavku i
tako otvorio put da se odr‘i Skup{ina Komore i omogu}i
njezin normalan rad. U tom slu~aju izbor ~lanova
Razreda gra|evinara za Skup{tinu Komore postao je le-
galan. @elim kolegi Zlatku Br{~i}u zahvaliti na zrelom,
razumnom i nesebi~nom postupku koji je napravio u in-
teresu zajedni{tva u Komori i izbjegavanja krize.

Da bi se ubudu}e izbjegli ovakvi slu~ajevi predvi|eno je
da se na sljede}oj Sjednici Razreda donesu odgovaraju}e
izmjene i dopune Poslovnika o radu Sjednice Razreda
in‘enjera gra|evinarstva i Pravila o ustrojstvu i radu
Razreda in‘enjera gra|evinarstva. Naravno, budu}i da je
na pro{loj sjednici izabrano 15 ~lanova Skup{tine Ko-
more, zamjenik predsjednika Komore, koji po Statutu
treba biti ~lan Skup{tine Komore, morat }e se izabrati iz
njihovih redova.

Ovaj i sli~ne propuste vezane uz regulativu Komore treba
pripisati »dje~jim bolestima« Komore koja postoji tek pet
godina. Nakon osnivanja Komore trebalo je u vrlo krat-
kom razdoblju donijeti velik broj akata vezanih uz njezin
rad. Objektivno, moglo se o~ekivati da }e se u nekima
potkrasti i pokoja pogre{ka. Budu}i da se izbori za tijela
Razreda od osniva~ke skup{tine Razreda nisu provodili,
nije uo~ena ni pogre{ka u Pravilniku.

Toliko za ovaj put.

Srda~no Va{,
Zvonimir Sever, dipl. ing. gra|.

115

UVODNO OBRA]ANJE PREDSJEDNIKA RAZREDA IN@ENJERA GRA\EVINARSTVA

R
A

Z
R
E
D

 I
N

@
E
N

JE
R
A

 G
R
A

\
E
V
IN

A
R
S
TV

A

Od osnutka do danas Hrvatska komora arhitekata i in‘e-
njera u graditeljstvu ima problema sa smje{tajem.
Djeluje u unajmljenim i sku~enim prostorima na Trgu
bana Jela~i}a 4 (neko vrijeme i u Preradovi}evoj ulici) u
Zagrebu. Bilo je poku{aja da se izgradi nova reprezenta-
tivna zgrada, ali svi su dosada{nji poku{aji izjalovili, di-
jelom i zbog kompliciranog sustava odlu~ivanja. Suo~en
s tim problemom, Razred in‘enjera gra|evinarstva
poku{ao je prona}i rje{enje. Obavljeni su razgovori s
predsjednikom Hrvatskoga in‘enjerskog saveza (HIS)
prof. dr. sc. Jurom Radi}em za smje{taj Komore u zgradi
HIS-a u Berislavi}evoj ulici 6 i 8. Zatra‘eno je da se Ko-

mori iznajmi prvi kat zgrade i ustupi velika dvorana u
prizemlju te dio podrumskog prostora.

Upravni odbor HIS-a prihvatio je da se prvi kat, najve}i
dio prizemlja te dio podruma ustupi Komori u dugoro~ni
najam. Potom je anga‘iran arhitektonski biro »Ivanko
arhitekton« d. o. o. iz Zagreba da izradi idejno rje{enje
ure|enja unajmljenog prostora te izradi prora~un adap-
tacije. Prema projektu tro{kovi adaptacije iznosili bi
izme|u 8 i 10 milijuna kuna. Ukupna bi korisna povr{ina
iznajmljenih prostora bila 1157,36 m2, od ~ega u po-
drumu 114,40 m2, prizemlju 415,33 m2 i na prvome katu
629,63 m2. U podrumu bi bile smje{tene kotlovnica i

116

Pro~elje zgrade HIS-a u Berislavi}evoj ulici

Poku{aj rje{avanja prostornih problema Komore

Tekst je prenesen iz ~asopisa »Gra|evinar« br. 12/03.

GLASILO HRVATSKE KOMORE ARHITEKATA I IN@ENJERA U GRADITELJSTVU

R
A

Z
R
E
D

 I
N

@
E
N

JE
R
A

 G
R
A

\
E
V
IN

A
R
S
TV

A

arhiv, u prizemlju zajedni~ki sadr‘aji s recepcijom (cijela
bi zgrada bila pod videonadzorom), uredima, najsuvre-
menije opremljenim dvoranama za predavanja, kafi}em,
garderobom i sanitarnim prostorijama. Na prvom katu
bile bi prostorije uprave Komore (soba za predsjednika,
glavnog tajnika, poslovnu tajnicu), sve~ana dvorana i
dvorana za sastanke te dodatni uredi za stru~ni rad. Za
svaki razred bile bi predvi|ene po dvije prostorije, za
predsjednika i tajnicu te stolom za sastanke.

Pala~a u Berislavi}evoj 6 i 8 gra|ena je 1888. i 1889.
godine. Gradio ju je barun Vladko Vranyczany-Dobri-
novi}, arhitekt je bio Otto Hoffer iz Be~a, a izvodio ju je
Georg Carnelutti. Njezine su tlocrtne dimenzije 58,10 m
x 16,30 m. Ima podrum, prizemlje, prvi kat i potkrovlje, a
visina je zgrade od prizemlja do atike pribli‘no 15 m.
Izgra|ena je od opeke. Strop podruma je svo|ena kon-
strukcija, a stropovi iznad prizemlja i prvog kata dijelom
na drvenim gredama, a dijelom na ~eli~nim »traverzama«
i plitkim svodovima od opeke. Pro~elje je zgrade iz-
vedeno u neorenesansnom stilu. Namjena joj je bila
stambena i imala je tri stana, dva u prizemlju i jedan na
prvom katu. Podrumi su slu‘ili kao spremi{e, a tavan nije
imao stambenu namjenu. Zgrada je registrirana kao
za{ti}eni spomenik kulture.

Prema dokumentaciji sa~uvanoj u Arhivu grada Zagreba,
zgrada je adaptirana 1950. i tada je uni{ten ve}i dio zid-

nih dekoracija u prizemlju. Adaptirana je i 1977., ali o
tome nije sa~uvana nikakva dokumentacija.

Zgrada je danas u vlasni{tvu Hrvatskoga in‘enjerskog
saveza. U podrumima se nalazi kopiraonica i ugostiteljski
objekt, prizemljem isto~no od kolnog ulaza koristi se HIS,
a zapadno Zavod za mjeriteljstvo. Na prvom se katu
nalaze prostorije kojima se koriste ~lanice HIS-a, a na za-
padnom je dijelu stan koji }e uskoro biti ispra‘njen
prema pravomo}noj sudskoj presudi. Potkrovlje je
djelomi~no preure|eno u uredski prostor. Valja re}i da je
pala~a izvana i iznutra vrlo reprezentativna, ali je zbog
neodgovaraju}eg odr‘avanja prili~no zapu{tena.

Prostorom bi se prema idejnom rje{enju zajedni~ki koris-
tili HIS i HKAIG. U prostoru isto~no od glavnog ulaza i
dalje bi ostao HIS pa taj prostor nije ni uklju~en u idejno
rje{enje. U svjetlik u isto~nom dijelu smjestilo bi se
~eli~no stubi{te za vezu izme|u prizemlja i potkrovlja.
Glavni bi ulaz zadr‘ao i funkciju i namjenu. Prvim bi se
katom u cijelosti koristila Komora i bila zadr‘ana pos-
toje}a prostorna organizacija, arhitektonski elementi
(uklju~uju}i vrata i prozore) i dekoracije. Podovi bi se
potpuno rekonstruirali, ali bi se i keramika i parket
zadr‘ali tamo gdje su i dosad bili. Prostori i elementi koji
su u dosada{njim rekonstrukcijama devastirani obnovili
bi se u suvremenom stilu i time bi se uspostavio skladan
odnos izme|u klasi~nog i modernog.

117

Tlocrt ure|enja prvog kata

POKU[AJ RJE[AVANJA PROSTORNIH PROBLEMA KOMORE

R
A

Z
R
E
D

 I
N

@
E
N

JE
R
A

 G
R
A

\
E
V
IN

A
R
S
TV

A

Nakon izrade idejnog rje{enja razgovaralo se s predsjed-
nikom HIS-a. Razmatrana su tehni~ka rje{enja i zahtjevi
vezani uz adaptaciju te uvjeti najma. Potrebno je adapti-
rati preostali dio potkrovlja u koje bi se preselile slu‘be
~lanica HIS-a. Za adaptaciju potkrovlja i prostora koje }e
u prizemlju urediti za svoje potrebe, HIS tra‘i 5 milijuna
kuna kao dio budu}e dugoro~ne najamnine. Tro{ak
ure|enja prizemlja i prvog kata isklju~ivo bi bio pod kon-
trolom Komore. HIS je suglasan da prostor dugoro~no
iznajmi na 50 godina.

Razred in‘enjera gra|evinarstva smatra da tako Komora
rje{ava problem poslovnog prostora na dulje vrijeme,
posebno stoga {to je rije~ o reprezentativnoj pala~i na
koju pretendira velik broj doma}ih i inozemnih tvrtki. Ne
radi o prevelikoj investiciji, posebno zato {to je novac
ve} osiguran. U fondovima pojedinih razreda ima danas
dovoljno novca koji stoji na ra~unima ili je oro~en uz ni-
ske kamate. Predlo‘enim se rje{enjem fondovi ne bi do
kraja iscrpili, a ne bi trebalo uzimati ni skupe dugoro~ne
zajmove. Kada bi se gradila nova zgrada svi bi se pos-
toje}i fondovi razreda ispraznili, {to bi smanjilo reali-
zaciju ostalih aktivnosti poput stru~nog usavr{avanja,
izrade propisa i pravilnika, podupiranje izdava{tva i
stru~nih skupova, me|unarodnu aktivnost, pravnu i
stru~nu pomo} i sl. Takvo bi povoljno rje{enje smje{taja
Komore pru‘ilo mogu}nost odre|enog smanjivanja ~la-
narine, za koju mnogi tvrde da je previsoka.

Razred in‘enjera gra|evinarstva uputio je zahtjev
Upravnom odboru Komore i o~ekuje razumijevanje
ostalih razreda. Posebno to o~ekuje zato {to je rije~ o
pala~i Vranyczany-Dobrinovi}, koja je vi{e od pola
stolje}a sjedi{te hrvatskih in‘enjerskih udruga (Dru{tva
in‘enjera i tehni~ara i Hrvatskog in‘enjerskog saveza) i
koja je svojevrsni hram hrvatskog in‘enjerstva. A time i
najprirodnije mjesto za sjedi{te Komore.

Branko Nadilo, urednik »Gra|evinara«

118

GLASILO HRVATSKE KOMORE ARHITEKATA I IN@ENJERA U GRADITELJSTVU

R
A

Z
R
E
D

 I
N

@
E
N

JE
R
A

 G
R
A

\
E
V
IN

A
R
S
TV

A

Razred in‘enjera gra|evinarstva Hrvatske komore
arhitekata i in‘enjera u graditeljstvu ve} se du‘e vrijeme
planira aktivno uklju~iti u izradu zakonske regulative
koja je zna~ajna za ~lanove Komore. U tom su smislu
obavljeni razgovori s mjerodavnim ministarstvom. Dogo-
voreno je da radne skupine Komore dogovorno izrade pri-
jedloge odre|enih propisa i proslijede ih Ministarstvu na
dalji postupak. Za tu je svrhu Razred in‘enjera gra|evi-
narstva u svom godi{njem financijskom planu predvidio i
odgovaraju}a nov~ana sredstva.

Za izradu regulative zadu‘en je Odbor za regulativu
Razreda. U taj odbor izabrani su: mr. sc. Mihaela Zamolo
(predsjednica), prof. dr. sc. Josip Rup~i}, Mario Crnjak,
prof. dr. sc. Antun Szavitz-Nossan i Dragutin Mihel~i}.

Zada}a Odbora bila je napraviti plan izrade regulative u
2003. godini. Za svaki je akt trebalo odrediti: nositelja
izrade, sastav tima autora, rok dovr{etka i visinu
tro{kova izrade. Odbor je posebno vodio ra~una da pri
odabiru vrste regulative na kojoj }e se raditi budu
ravnomjerno zastupljene sve grane gra|evinarstva.

U me|uvremenu je od 1. sije~nja 2004. stupio na snagu
novi Zakon o gradnji koji je Hrvatski sabor izglasovao 17.
listopada 2003., a objavljen je u »Narodnim novinama«
br. 175 od 4. studenoga 2003.

Prema odredbama Zakona (~l. 142., 143. i 144.) navode
se zahtjevi za pra}enje stanja, godi{njih pregleda i
utvr|ivanja potreba za obavljanje popravaka gra|evine u
slu~aju o{te}enja zbog kojeg postoji opasnost za ‘ivot i
zdravlje ljudi, okoli{, prirodu i druge gra|evine. Na taj se
na~in tijekom trajanja i uporabe moraju o~uvati i una-
pre|ivati bitni zahtjevi za gra|evinu. Uvjeti odr‘avanja i
unapre|ivanja bitnih zahtjeva za gra|evinu propisuju se
pravilnikom.

Ministarstvo za{tite okoli{a, prostornog ure|enja i gra-
diteljstva prihvatilo je inicijativu Razreda in‘enjera
gra|evinarstva Hrvatske komore arhitekata i in‘enjera u
graditeljstvu da izradi prijedloge tih pravilnika. To je od
strane Razreda in‘enjera gra|evinarstva preuzeo Odbor
za regulativu.

Zasad je Odbor za regulativu najvi{e napredovao u
pripremama pravilnika iz podru~ja hidrotehnike, a
vjeruje se da bi prioritet trebali imati pravilnici vezani uz
brane i akumulacijska jezera, objekte ~ija je sigurnost
iznimno zna~ajna za neposredni i {iri okoli{. Predlo‘eni
su sljede}i pravilnici:
– Pravilnik o promatranju brana
– Pravilnik o promatranju akumulacijskih jezera
– Pravilnik o ru{enju brana.

S obzirom na to da je potrebno izraditi relativno velik
broj pravilnika iz svih podru~ja graditeljstva, a Razred
nije u mogu}nosti u cijelosti financirati njihovu izradu,
na sjednici Odbora Razreda in‘enjera gra|evinarstva
zaklju~eno je da se za sufinanciranje zamole i korisnici
odnosno vlasnici pojedinih objekata. Stoga su upu}ene
molbe »Hrvatskoj elektroprivredi« i »Hrvatskim vodama«
koji su pristali sufinancirati tro{kove za izradu spomenu-
tih propisa.

Uz spomenute, u tijeku su pripreme Pravilnika za beton,
~ija }e izrada tako|er biti djelomi~no financirana, o
tome }e ~asopis »Gra|evinar« dati ne{to vi{e informacija
u jednom od sljede}ih brojeva.

Branko Nadilo, urednik »Gra|evinara«

119

Razred in‘enjera gra|evinarstva u pripremi

propisa i pravilnika

Tekst je prenesen iz ~asopisa »Gra|evinar« br. 1/04.

RAZRED IN@ENJERA GRA\EVINARSTVA U PRIPREMI PROPISA I PRAVILNIKA

R
A

Z
R
E
D

 I
N

@
E
N

JE
R
A

 G
R
A

\
E
V
IN

A
R
S
TV

A

120

GLASILO HRVATSKE KOMORE ARHITEKATA I IN@ENJERA U GRADITELJSTVU

Razred in‘enjera geodezije
121

GLASILO HRVATSKE KOMORE ARHITEKATA I IN@ENJERA U GRADITELJSTVU

Zapisnik sa 2. sjednice
Odbora Razreda
in‘enjera geodezije
Sjednica je odr‘ana 3. listopada 2003. godine, u 11,00
sati, u prostorijama Hrvatske komore arhitekata i in‘en-
jera u graditeljstvu, Trg bana Josipa Jela~i}a 4/I, Zagreb.

NAZO^NI:
Ivica Miki~i}, predsjednik Razreda osobno i po punomo}i
Darka Cara i Tomislava Ku~ini}a
Bo{ko Pribi~evi}, ~lan
Mladen Babi}, ~lan
Goran Gregurek, ~lan
Vladimir Krupa, ~lan
Damir Movre, ~lan
Branko De{man, ~lan
Miljenko Plazibat, ~lan
Zdravko Zori}, ~lan
Mijo Brkanac, ~lan
Damir O{trek, ~lan
Ton~i Glasinovi}, ~lan

OSTALI NAZO^NI:
Ivana Grgi~evi}, tajnica Razreda

ODSUTNI:
Ivan Mihalec, ~lan
Beti Pami} Nöthig, ~lan
Tomislav Ba{i}, ~lan
Ivan Pu{kari}, ~lan
Anita [alov Jovand‘ikov, ~lan, ispri~ala se
Branko Klekovi}, ~lan, ispri~ao se
Senko [keva, ~lan, ispri~ao se

Sjednicom Odbora Razreda predsjedavao je Ivica Miki~i},
predsjednik Razreda in‘enjera geodezije koji je otvorio
sjednicu i konstatirao da Odbor Razreda mo‘e donositi
pravovaljane odluke, s obzirom da je sjednici nazo~an
potreban broj ~lanova.

Sjednica je zapo~ela u 11, 10 sati i jednoglasno je pri-
hva}en predlo‘eni dnevni red kako slijedi:

– utvr|ivanje dnevnog reda te broja nazo~nih ~lanova
potrebnih za dono{enje pravovaljanih odluka;
– verifikacija Zapisnika prve sjednice Odbora razreda

1. Imenovanje novog ~lana Odbora za upis
– dono{enje odluke

2. Utvr|ivanje iznosa kojim mo‘e raspolagati predsjed-
nik Razreda

122

Aktivnosti Razreda in‘enjera geodezije

GLASILO HRVATSKE KOMORE ARHITEKATA I IN@ENJERA U GRADITELJSTVU

R
A

Z
R
E
D

 I
N

@
E
N

JE
R
A

 G
E
O

D
E
Z
IJ

E

3. Pregled radnih tijela Upravnog odbora Komore
– uvid u imenovanja predstavnika Razreda radi even-
tualnih izmjena (zadu‘enje Upravnog odbora Komore)

4. Izvje{}e predsjednika Odbora za upis o upisima i ~lan-
stvu Razreda in‘enjera geodezije

5. Nacrt kona~nog prijedloga Zakona o gradnji
– obavijest predsjednika Razreda o poduzetim ak-
tivnostima

6. Obavijesti, pitanja i prijedozi:
– posjet Slova~koj komori, dogovor

7. Ostalo prema dogovoru

Na temelju provedenog glasovanja zapisnik s prve sjed-
nice Odbora Razreda in‘enjera geoezije, od 30. svibnja
2003. godine, jednoglasno je verificiran.

Nakon prihva}anja zapisnika i uvodnog obra}anja
predsjednika Razreda zapo~elo je razmatranje pojedi-
na~nih to~aka dnevnog reda, kako slijedi:

1. Imenovanje novog ~lana Odbora za upis –
dono{enje odluke

U realizaciji zadu‘enja s prethodne sjednice Odbora
Razreda jednoglasno je donio:

ZAKLJU^AK

1. Zamolba za razrje{enje du‘nosti ~lana Odbora za upis
u Imenik ovla{tenih in‘enjera geodezije dr. sc. MIO-
DRAGA ROI]A, dipl. ing. geod. ocijenjena je opravdanom.
Za novog ~lana Odbora za upis, Odbor Razreda in‘enjera
geodezije predla‘e DAMIRA O[TREKA, dipl. ing. geod.

2. Predla‘e se Upravnom odboru Komore da na temelju
~lanka 51. to~ke 11. Statuta Hrvatske komore arhitekata
i in‘enjera u graditeljstvu :
– donese odluku o razrje{enju du‘nosti ~lana Odbora za
upis Razreda in‘enjera geodezije dr. sc. Miodraga Roi}a,
dipl. ing. geod.
– donese odluku o imenovanju Damira O{treka, dipl. ing.
geod., na mjesto ~lana Odbora za upis u Imenik
ovla{tenih in‘enjera geodezije

3. Ovaj zaklju~ak dostavit }e se Upravnom odboru Ko-
more.

2. Utvr|ivanje iznosa kojim mo‘e raspolagati
predsjednik Razreda

Nakon provedene rasprave a na temelju ~lanka 15. to~ke
2. Pravila o ustrojstvu i radu Razreda in‘enjera geodezi-
je, Odbor Razreda in‘enjera geodezije Hrvatske komore
arhitekata i in‘enjera u graditeljstvu je na 2. Sjednici,
odr‘anoj 3. listopada 2003. godine, donio

ODLUKU O VISINI NOV^ANOG IZNOSA KOJIM MO@E
RASPOLAGATI PREDSJEDNIK RAZREDA

I.

Utvr|uje se nov~ani iznos u visini od 20.000,00 kuna kao
najvi{i jednokratni nov~ani iznos kojim mo‘e raspolagati
predsjednik Razreda in‘enjera geodezije Hrvatske ko-
more arhitekata i in‘enjera u graditeljstvu, u skladu s
godi{njim planom prihoda i rashoda.

II.

Za raspolaganje nov~anim iznosima u visini ve}oj od
iznosa iz stavka 1. ove to~ke, predsjedniku Razreda potre-
bna je suglasnost Odbora Razreda Hrvatske komore
arhitekata i in‘enjera u graditeljstvu.

III.

Ova odluka stupa na snagu danom dono{enja, i dostavit
}e se, na znanje, predsjedniku Hrvatske komore
arhitekata i in‘enjera u graditeljstvu.

3. Pregled radnih tijela Upravnog odbora Komore
– uvid u imenovanja predstavnika Razreda radi
eventualnih izmjena (zadu‘enje Upravnog odbora
Komore)

Zbog preglednosti, ~lanovima Odbora Razreda,
dostavljen je materijal s imenovanim ~lanovima radnih
tijela Upravnog odbora Komore. Nakon uvida u
dostavljeni materijal potvr|eni su ~lanovi radnih tijela
Upravnog odbora Komore kako slijedi:

1. Povjerenstvo za slu‘beno glasilo i odnose s javno{}u
predstavnik Razreda: dr. sc. Nevio Ro‘i}, dipl. ing.
geod.

2. Odbor za provedbu, pra}enje i unapre|ivanje sustava
obveznog osiguranja ovla{tenih arhitekata i in‘enjera
predstavnik Razreda: Zdravko Zori}, dipl. ing. geod.

3. Odbor za koordinaciju aktivnosti Komore na izradi
Zakona o prostornom ure|enju
predstavnik Razreda: Ivan Pu{kari}, dipl. ing. geod.

4. Odbor za pra}enje i provedbu Pravilnika o cijenama
usluga
predstavnik Razreda: Mladen Babi}, dipl. ing. geod.

5. Radna skupina za kontinuiranu suradnju s Ministar-
stvom za{tite okoli{a i prostornog ure|enja u podru~ju
gradnje
predstavnik Razreda: Ivica Miki~i}, dipl. ing. geod.

6. Radna skupina za kontinuiranu suradnju s dr‘avnim
zavodom za normizaciju i mjeriteljstvo, u podru~ju nor-
mizacije
predstavnik Razreda: Ivica Miki~i}, dipl. ing. geod.

123

AKTIVNOSTI RAZREDA IN@ENJERA GEODEZIJE

R
A

Z
R
E
D

 I
N

@
E
N

JE
R
A

 G
E
O

D
E
Z
IJ

E

7. Povjerenstvo za poslovni prostor
predstavnik Razreda: Darko Car, dipl. ing. geod.

8. Povjerenstvo za pra}enje i racionalizaciju rashoda Ko-
more
predstavnik Razreda: Mladen Babi}, dipl. ing. geod.

9. Povjerenstvo za sudske vje{take
predstavnik Razreda: Goran Gregurek, dipl. ing. geod.

10. Povjerenstvo za Statut Komore
predstavnik Razreda: dr. sc. Bo{ko Pribi~evi}, dipl. ing.
geod.

4. Izvje{}e predsjednika Odbora za upis o upisima i
~lanstvu Razreda in‘enjera geodezije (izvjestitelj:
dr. sc. Bo{ko Pribi~evi}, dipl. ing. geod.)

Odbor Razreda je primio na znanje dostavljeno izvje{}e.

Nakon uvodnog izlaganja izvjestitelja dogovoreno je da
predsjednik Razreda sazove sastanak s predstavnicima
Dr‘avne geodetske uprave. Predsjednik Razreda predlo‘io
je da se prema potrebi prije razgovora s predstavnicima
Dr‘avne geodetske uprave odr‘i pripremni sastanak pred-
stavnika Razreda na kojem }e se odrediti prioritetne
teme za raspravu.

Za realizaciju sastanka zadu‘uje se predsjednik Razreda.

5. Nacrt kona~nog prijedloga Zakona o gradnji
– obavijest predsjednika Razreda o poduzetim
aktivnostima

Predsjednik Komore izvijestio je o amandmanima na
Zakon o gradnji koji su upu}eni Hrvatskom saboru i
klubovima zastupnika, te uspje{noj suradnji predstavnika
Razreda i predstavnika Ministarstva za{tite okoli{a i
prostornog ure|enja.

Nakon provedene rasprave dogovoreno je da se nakon
dono{enja spomenutog zakona, dogovori sastanak s
pomo}nikom ministra gospodinom Linom Fu~i}em, a
radi dogovora za aktivnosti na izradi pravilnika vezanih
za »geodetski projekt«. Za koordinaciju s pomo}nikom
ministra zadu‘uje se predsjednik Razreda.

6. Informacije, pitanja i prijedlozi

Posjet Slova~koj komori, dogovor

Nakon uvodnog izlaganja dr. sc. Bo{ka Pribi~evi}a dogo-
voreno je:
– da se predstavnici Razreda in‘enjera geodezije oda-
zovu pozivu za posjet Slova~koj komori u studenome
2003. godine
– da se delegacija Razreda in‘enjera geodezije odazove
u sastavu: Ivica Miki~i}, dipl. ing. geod., dr. sc. Bo{ko
Pribi~evi}, dipl. ing. geod. i Damir Dela~, dipl. ing. geod.
– za realizaciju ovog dogovora zadu‘uje se dr. sc. Bo{ko
Pribi~evi}, dipl. ing. geod.

Podr‘ana je inicijativa i prijedlog dr. sc. Bo{ka Pribi-
~evi}a, dipl. ing. geod. da se ovakva suradnja ostvari i sa
slovenskom komorom.

7. Ostalo prema dogovoru

Primljena je na znanje te podr‘ana inicijativa Mladena
Babi}a, dipl. ing. geod., za nabavku programskih paketa
po povoljnijoj cijeni za ovla{tene arhitekte i in‘enjere
~lanove Komore. Inicijativu pokre}e Povjerenstvo za fi-
nancije i vodit }e postupak do realizacije.

Podr‘an je prijedlog da se od Dr‘avne geodetske uprave
zatra‘i »pilot projekt« za ~lanove Odbora Razreda (cca
25 kom).

Sjednica je zavr{ila s radom u 13:10 sati.

Broj: 2. O.R./2003.
Zagreb, 3. listopada 2003. godine

Predsjednik Razreda in‘enjera geodezije
Ivica Miki~i}, dipl. ing. geod.

Zapisnik izradila:
Ivana Grgi~evi}, tajnica Razreda

124

GLASILO HRVATSKE KOMORE ARHITEKATA I IN@ENJERA U GRADITELJSTVU

R
A

Z
R
E
D

 I
N

@
E
N

JE
R
A

 G
E
O

D
E
Z
IJ

E

NAZO^NI: Ivica Miki~i}, predsjednik Razreda
Darko Car, zamjenik predsjednika Razreda, te ~lanovi
Ivan Mihalec, Bo{ko Pribi~evi}, Beti Pami} Nöthig,
Mladen Babi}, Goran Gregurek, Vladimir Krupa, Anita
[alov Jovand‘ikov, Damir Movre, Branko De{man,
Branko Klekovi}, Zdravko Zori}, Mijo Brkanac, ~lan

OSTALI NAZO^NI: Ivana Grgi~evi}, tajnica Razreda

ODSUTNI ^LANOVI: Tomislav Ku~ini}, Tomislav Ba{i} (is-
pri~ao se), Ivan Pu{kari}, Miljenko Plazibat, Senko [keva
(ispri~ao se), Ton~i Glasinovi} (ispri~ao se), Damir O{trek
(ispri~ao se)

Sjednicom Odbora Razreda predsjedavao je Ivica Miki~i},
predsjednik Razreda in‘enjera geodezije, koji je otvorio
sjednicu i konstatirao da Odbor Razreda mo‘e donositi
pravovaljane odluke, s obzirom da je sjednici nazo~an
potreban broj ~lanova.

Sjednica je zapo~ela u 11,15 sati i jednoglasno je pri-
hva}en predlo‘eni dnevni red kako slijedi:

– utvr|ivanje dnevnog reda te broja nazo~nih ~lanova
potrebnih za dono{enje pravovaljanih odluka
– verifikacija Zapisnika sa 2. sjednice Odbora Razreda

1. Obavijest predsjednika Komore o aktivnostima
izme|u dviju sjednica, aktivnostima Kolegija predsjed-
nika Komore i aktivnostima Upravnog odbora Komore

2. Zakon o gradnji
– dogovor o daljnjim aktivnostima

3. Financijska izvje{}a za razdoblje do rujna 2003.
godine
– izvjestitelj: Mladen Babi}, predsjednik Povjerenstva za
pra}enje i racionalizaciju rashoda Komore

4. Obavijest o dono{enju projektnog zadatka »A‘uriranje
~lanstva u Komori s osnova stvarnog i stalnog obavljanja
poslova te urednog pla}anja ~lanarine«
– izvjestitelj: dr. sc. Bo{ko Pribi~evi}, predsjednik Odbora
za upis

5. Pravilnik o radu Stru~ne slu‘be Komore
– obavijest o zapo{ljavanju pravnika-savjetnika za
pravne poslove
– otvaranje rasprave za postupak izmjene i dopune
Pravilnika

6. Obavijest, pitanja i prijedozi

Primljene su na znanje primjedbe Ivana Mihaleca, na
zapisnik 2. sjednice Odbora Razreda in‘enjera geodezije,
od 3. listopada 2003. godine, te je na temelju provede-
nog glasovanja isti jednoglasno verificiran.

Nakon prihva}anja zapisnika i uvodnog obra}anja
predsjednika Razreda zapo~elo je razmatranje pojedi-
na~nih to~aka dnevnog reda, kako slijedi:

1. Obavijest predsjednika Komore o aktivnostima
izme|u dviju sjednica, aktivnostima Kolegija
predsjednika Komore i aktivnostima Upravnog odbora
Komore

Primljena je na znanje obavijest predsjednika Razreda o
aktivnostima izme|u dviju sjednica.

2. Zakon o gradnji
– dogovor o daljnjim aktivnostima

^lanovima Odbora Razreda dostavljeni su materijali:
Zakon o gradnji (»Narodne novine« broj 175/03), Prijed-
log nacrta Pravilnika o op}em sadr‘aju i opremanju pro-
jekata gra|evina, sadr‘aj Geodetskog projekta (izradio
dr. sc. Bo{ko Pribi~evi}) i ogledni primjerak Geodetski
projekt (izradio Zdravko Zori}, dipl. ing. geod.)

Nakon provedene rasprave donesen je ZAKLJU^AK kako
slijedi:

Zadu‘uje se Povjerenstvo za definiranje »geodetskog pro-
jekta« da definira i predlo‘i opis odnosno prijedlog
sadr‘aja geodetskog projekta.

Zadu‘uje se predsjednik Razreda da uz pomo}
pomo}nika ministra za{tite okoli{a i prostornog ure|enja

125

Zapisnik sa 3. sjednice Odbora Razreda
in‘enjera geodezije
Sjednica je odr‘ana 14. studenoga 2003. godine u 11,00 sati, u prostorijama Hrvatske komore arhitekata i in‘enjera
u graditeljstvu, Trg bana Josipa Jela~i}a 4/I, Zagreb.

AKTIVNOSTI RAZREDA IN@ENJERA GEODEZIJE

R
A

Z
R
E
D

 I
N

@
E
N

JE
R
A

 G
E
O

D
E
Z
IJ

E

te glavne tajnice Komore uobli~i pravne odredbe
»Geodetskog projekta«.

Pozivaju se svi predstavnici Razreda da sudjeluju u izradi
definiranja Geodetskog projekta.

3. Financijska izvje{}a za razdoblje do rujna
2003. godine (izvjestitelj: Mladen Babi}, predsjednik
Povjerenstva za pra}enje i racionalizaciju rashoda
Komore)

Izvje{}a su dostavljena u pisanom obliku.

Mladen Babi}, predsjednik Povjerenstva za pra}enje i ra-
cionalizaciju rashoda Komore upoznao je prisutne o:
– prijedlogu Povjerenstva za otvaranje ra~una Komore u
bankama, a zbog povoljnije kamatne stope za oro~enje
sredstava strukovnih razreda Komore
– aktivnostima i koordinaciji sa zastupnicima program-
skih paketa za nabavku licenciranih programa
– namjeri zapo{ljavanja savjetnika za pravne poslove Ko-
more

Izvje{}a su primljena na znanje te je donesen sljede}i

ZAKLJU^AK

Podr‘ava se prijedlog da se ispitaju najpovoljniji uvjeti
odnosno kamatna stopa za oro~enje sredstava Razreda.
Odbor Razreda }e nakon uvida u cjelokupni materijal
donijeti eventualnu odluku o oro~enju sredstava.

Odbor Razreda }e nakon konkretnih prijedloga odnosno
ponude za programske pakete donijeti stav Razreda o is-
tom.

U okviru rasprave o sastanku koji }e se odr‘ati s pred-
stavnicima »Recro« d. d., Darko Car, dipl. ing. geod.,
zamjenik predsjednika Razreda dobrovoljno se javio za
sastanak.

Zadu‘uje se tajnica Razreda da pripremi obavijesti o
provedbi obveznog osiguranja ovla{tenih arhitekata i
in‘enjera za {tete koje mogu pri~initi tre}im osobama.
Tako|er, dogovoreno je da se nakon svakog obra~unskog
razdoblja, Odbor Razreda upozna, odnosno izvijesti o is-
tom.

4. Obavijest o dono{enju projektnog zadatka
»A‘uriranje ~lanstva u Komori s osnova stvarnog i
stalnog obavljanja poslova te urednog pla}anja
~lanarine« (izvjestitelj: dr. sc. Bo{ko Pribi~evi},
predsjednik Odbora za upis)

Obavijest je dao dr. sc. Bo{ko Pribi~evi}, predsjednik Od-
bora za upis.

Projektni zadatak »A‘uriranje ~lanstva u Komori s osnova
stvarnog i stalnog obavljanja poslova te urednog
pla}anja ~lanarine« prihva}en je s jednim glasom protiv.

^lanovi Odbora Razreda predla‘u da se ovakvi operativni
postupci reguliraju odredbama Statuta Komore, odnosno
da predstavnik Razreda u Povjerenstvu za Statut Komore
predlo‘i provedbu ovog postupka.

Predla‘e se da se sve nastale promjene o ~lanstvu iz
Razreda in‘enjera geodezije objave u Glasilu Komore. Za
provedbu obavijesti u Glasilu i na web stranici Komore
zadu‘uje se tajnica Razreda.

5. Pravilnik o radu Stru~ne slu‘be Komore
– obavijest o zapo{ljavanju pravnika-savjetnika za
pravne poslove
– otvaranje rasprave za postupak izmjene i dopune
Pravilnika

Primljena je na znanje obavijest o zapo{ljavanju
pravnika-savjetnika za pravne poslove Komore.

Zaprimljen je materijal Pravilnik o radu Stru~ne slu‘be
Komore, a kojim nije odre|ena visina osnovice za
obra~un pla}a u Stru~noj slu‘bi Komore. Predsjednik
Razreda otvorio je raspravu o Pravilniku o radu Stru~ne
slu‘be Komore te zamolio ~lanove Odbora Razreda da
izrade primjedbe na isti.

O Pravilniku o radu Stru~ne slu‘be na sjednicama Od-
bora Razreda raspravljat }e se i donosit odluke
usporedno s raspravom na sjednicama tijela Komore
(Upravnom odboru i Kolegiju predsjednika Komore).

6. Obavijesti, pitanja i prijedozi

Primljena je na znanje obavijest o odr‘anom sastanku
Povjerenstva za sudske vje{take. O tome je izvijestio
Goran Gregurek i izrazio nezadovoljstvo s pojedinim sta-
vovima predstavnika Razreda in‘enjera elektrotehnike u
Povjerenstvu.

Primljena je na znanje obavijest dr. sc. Bo{ka Pribi~evi}a
o aktivnostima Koordinacije za me|unarodnu suradnju,
te obavijest o odgodi posjeta Slova~koj komori (pred-
vidivo u sije~nju 2004. godine).

Prihva}en je prijedlog da sjednice Odbora Razreda
umjesto u 11,00 ubudu}e po~inju u 13,00 sati.

Sjednica je zavr{ila s radom u 14:10 sati.

Broj: 3. O.R./2003.
Zagreb, 14. studenoga 2003. godine

Predsjednik Razreda in‘enjera geodezije
Ivica Miki~i}, dipl. ing. geod., v. r.

Zapisnik izradila:
Ivana Grgi~evi}, tajnica Razreda, v. r.

126

GLASILO HRVATSKE KOMORE ARHITEKATA I IN@ENJERA U GRADITELJSTVU

R
A

Z
R
E
D

 I
N

@
E
N

JE
R
A

 G
E
O

D
E
Z
IJ

E

NAZO^NI:
Ivica Miki~i}, predsjednik Razreda
Darko Car, zamjenik predsjednika Razreda
Ivan Mihalec, ~lan
Bo{ko Pribi~evi}, ~lan
Mladen Babi}, ~lan
Vladimir Krupa, ~lan
Anita [alov Jovand‘ikov, ~lan
Ivan Pu{kari}, ~lan
Branko De{man, ~lan
Branko Klekovi}, ~lan
Tomislav Ku~ini}, ~lan
Miljenko Plazibat, ~lan
Mladen Babi} po punomo}i Zdravka Zori}a
Damir O{trek, ~lan

OSTALI NAZO^NI:
Ivana Grgi~evi}, tajnica Razreda
Damir Dela~, zamjenik predsjednika Komore

ODSUTNI:
Beti Pami} Nöthig, ~lan
Tomislav Ba{i}, ~lan
Goran Gregurek, ~lan
Damir Movre, ~lan
Senko [keva, ~lan, ispri~ao se
Ton~i Glasinovi}, ~lan
Mijo Brkanac, ~lan

Damir Dela~, zamjenik predsjednika Komore, otvorio je
sjednicu i konstatirao da Odbor Razreda mo‘e donositi
pravovaljane odluke, s obzirom da je sjednici nazo~an
potreban broj ~lanova.

Sjednicom Odbora Razreda predsjedavao je Ivica Miki~i},
predsjednik Razreda in‘enjera geodezije.

Sjednica je zapo~ela u 10, 20 sati i jednoglasno je pri-
hva}en predlo‘eni dnevni red kako slijedi :

– Utvr|ivanje broja nazo~nih ~lanova ili njihovih
punomo}nika, potrebnih za dono{enje pravovaljanih
odluka Upravnog odbora Komore
– Utvr|ivanje dnevnog reda

1. Obavijest o aktivnostima na osiguranju trajnijeg pos-
lovnog prostora Hrvatske komore arhitekata i in‘enjera u
graditeljstvu, na lokaciji Berislavi}eva 6 do 8 u Zagrebu
(izvjestitelj: predsjednik Razreda)

2. Objave Ministarstva za{tite okoli{a i prostornog
ure|enja (izvjestitelj: predsjednik Razreda)

3. Ostalo po dogovoru

Nakon utvr|ivanja dnevnog reda zapo~elo je razma-
tranje pojedina~nih to~aka dnevnog reda, kako slijedi:

1. Obavijest o aktivnostima na osiguranju trajnijeg
poslovnog prostora Hrvatske komore arhitekata i
in‘enjera u graditeljstvu, na lokaciji Berislavi}eva 6 do
8 u Zagrebu

^lanovima Odbora Razreda dostavljen je materijal
predsjednika Razreda in‘enjera gra|evinarstva s prijedlo-
gom za najam poslovnog prostora koji se nalazi u
dosada{njoj zgradi HIS-a u Berislavi}evoj ulici.

Uvodno izlaganje i osvrt na ponudu dao je gospodin
Damir Dela~.

Nakon provedene rasprave done{en je sljede}i

ZAKLJU^AK

1. Razred in‘enjera geodezije podr‘ava inicijativu za
hitno rje{avanje poslovnog prostora Komore.

2. Razred in‘enjera geodezije na~elno prihva}a prijedlog
Razreda in‘enjera gra|evinarstva koji sadr‘ava ponudu
Hrvatskog in‘enjerskog saveza za dugoro~ni najam pro-
storija u Berislavi}evoj ulici uz sljede}e uvjete:
– da se o ulaganju nov~anih sredstava u zgradu HIS-a
pregovara kao obliku vlasni{tva
– ukoliko zajedni~ki dogovor o vlasni{tvu nije mogu}e
posti}i, predla‘emo pristupanje pregovorima za najam is-
tog prostora na 99 godina

127

AKTIVNOSTI RAZREDA IN@ENJERA GEODEZIJE

Zapisnik sa 4. sjednice Odbora Razreda
in‘enjera geodezije
Sjednica je odr‘ana 22. prosinca 2003. godine u 10,00 sati, u radnom prostoru restorana »Lido«, Jarun bb, Zagreb.

R
A

Z
R
E
D

 I
N

@
E
N

JE
R
A

 G
E
O

D
E
Z
IJ

E

3. Razred in‘enjera geodezije predla‘e da se definiraju
precizni imovinsko, pravni i financijski uvjeti koji }e biti
temelj predstavnicima Komore za dalje pregovore u
pronalasku trajnog poslovnog prostora Komore.

2. Objave Ministarstva za{tite okoli{a i prostornog
ure|enja

Pozivi Ministarstva za{tite okoli{a i prostornog ure|enja
dostavljeni su uz poziv za sjednicu.

Nakon provedene rasprave u kojoj su sudjelovali I.
Miki~i}, B. Klekovi}, D. Car, B. Pribi~evi} i D. Dela~ done-
sen je sljede}i

ZAKLJU^AK

Razmatraju}i pozive Ministarstva za{tite okoli{a i pros-
tornog ure|enja koji reguliraju ostvarivanje prava za pos-
love projektiranja i stru~nog nadzora u skladu s odred-
bama ~lanaka 204., 203. stavaka 1., 2. i 3. te ~l. 203.
stavka 2. Zakona o gradnji, Razred in‘enjera geodezije
usuglasio je da ne podr‘ava ovakav na~in postupanja,
odnosno dvojnost ovla{tenja.

3. Ostalo po dogovoru

Predsjednik Razreda izvijestio je ~lanove Odbora Razreda
o sastanku s predstavnicima Geodetskog fakulteta a koji
je odr‘an na temu prijedloga za novi sustav {kolovanja.

Mladen Babi}, predsjednik Povjerenstva za pra}enje i ra-
cionalizaciju rashoda Komore upoznao je prisutne o ak-
tivnostima poduzetim za pribavljanje licenciranih pro-
gramskih paketa za ovla{tene arhitekte i in‘enjere.

Damir Dela~, zamjenik predsjednika Komore zamolio je
sve ~lanove da daju primjedbe i prijedloge na Pravilnik o
op}em sadr‘aju i opremanju gra|evine, osobito na dio
koji ure|uje Geodetski projekt (^lanak 13.).

Sjednica je zavr{ila s radom u 11:10 sati.

Broj: 4. O.R./2003.
Zagreb, 22. prosinca 2003. godine

Predsjednik Razreda in‘enjera geodezije
Ivica Miki~i}, dipl. ing. geod., v. r.

Zapisnik izradila:
Ivana Grgi~evi}, tajnica Razreda

128

GLASILO HRVATSKE KOMORE ARHITEKATA I IN@ENJERA U GRADITELJSTVU

R
A

Z
R
E
D

 I
N

@
E
N

JE
R
A

 G
E
O

D
E
Z
IJ

E

Razred in‘enjera strojarstva
129

GLASILO HRVATSKE KOMORE ARHITEKATA I IN@ENJERA U GRADITELJSTVU

Na temelju prijedloga Odbora za upis u prihva}enog na
redovitoj godi{njoj sjednici Razreda in‘enjera strojarstva
odr‘anoj 11. travnja og. objavljujemo osnovne podatke o
novim ~lanovima Razreda.

1. HRVOJE LOVRI], DIPL. ING. STROJARSTVA
Br. ovla{tenja 1348 od 10. studenoga 2003. (stru~ni
smjer 4.procesna i ostala postrojenja)
Datum podno{enja Zahtjeva: 01. rujna 2003.
Diploma: Tehni~ki fakultet u Rijeci (sije~anj 1996.)
Stru~ni ispit: 02. velja~e 2000.
Potvrda o stru~nom radu pod nadzorom:
1. dr. sc. Furio Traven, dipl. ing. strojarstva
br. ovla{tenja 1058 (Traven d.o.o. iz Rijeke)
2. Robert Exle, dipl. ing. strojarstva
br. ovla{tenja 863 (Tim d.o.o. iz Rijeke)
3. Edo Grubi{i}, dipl. ing. strojarstva
br. ovla{tenja 1027 (Limb d.o.o. iz Rijeke)
Tvrtka zaposlenja:
Rijeka-konzalting d.o.o. iz Rijeke

2. STJEPAN BILI], DIPL. ING. STROJARSTVA
Br. ovla{tenja 1349 od 10. studenoga 2003. (stru~ni
smjer 3. grijanje, ventilacija, klimatizacija, rashladna
tehnika, priprema i obrada vode)
Datum podno{enja Zahtjeva: 08. rujna 2003.
Diploma: Fakultet strojarstva i brodogradnje u Zagrebu
(srpanj 1997.)
Stru~ni ispit: 10. prosinca 2002.
Potvrda o stru~nom radu pod nadzorom:
Stjepan Leko, dipl. ing. strojarstva
br. ovla{tenja 125 (HT d.d.)
Tvrtka zaposlenja:
HT d.d.-TKC Vukovar

3. IVAN HOLIK, DIPL. ING. STROJARSTVA
Br. ovla{tenja 1350 od 10. studenoga 2003. (svi stru~ni
smjerovi)
Datum podno{enja Zahtjeva: 08. rujna 2003.

Diploma: Fakultet strojarstva i brodogradnje u Zagrebu
(velja~a 1981)
Stru~ni ispit: 21. svibnja 1984.
Potvrda o stru~nom radu pod nadzorom:
Vlastoru~no potpisana izjava od 25. kolovoza 2003.
Tvrtka zaposlenja:
Hiter d.o.o. iz Starog Topolja

4. DR. SC. IVAN VILI^I], DIPL. ING. STROJARSTVA
Br. ovla{tenja 1351 od 05. prosinca 2003. (stru~ni smjer
3. Grijanje, ventilacija, klimatizacija, rashladna tehnika,
priprema i obrada vode)
Datum podno{enja Zahtjeva: 15. srpnja 2003.
Diploma: Fakultet strojarstva i brodogradnje u Zagrebu
(prosinac 1969)
Stru~ni ispit: 04. velja~e 2003.
Potvrda o stru~nom radu pod nadzorom:
dr. sc. Bernard Frankovi}, dipl. ing. strojarstva
br. ovla{tenja 58 (Tehni~ki fakultet u Rijeci)
Tvrtka zaposlenja:
Tehni~ki fakultet u Rijeci

5. RUDOLF GAD@E, DIPL. ING. STROJARSTVA
Br. ovla{tenja 1352 od 05. prosinca 2003. (stru~ni smjer
4.-procesna i ostala postrojenja)
Datum podno{enja Zahtjeva: 29. rujna 2003.
Diploma: Fakultet strojarstva i brodogradnje u Zagrebu
(svibanj 1982.)
Stru~ni ispit: 02. prosinca 1999.
Potvrda o stru~nom radu pod nadzorom:
Ivan Kri‘anac, dipl. ing. strojarstva
br. ovla{tenja 748 (Pastor in‘enjering d.d. iz Rakitja)
Tvrtka zaposlenja:
Pastor – tvornica vatrogasnih aparata d.d. iz Zagreba

130

Iz rada Odbora za upis u Imenik ovla{tenih
in‘enjera strojarstva

GLASILO HRVATSKE KOMORE ARHITEKATA I IN@ENJERA U GRADITELJSTVU

R
A

Z
R
E
D

 I
N

@
E
N

JE
R
A

 S
TR

O
JA

R
S
TV

A

6. VLADO @IVKOVI], DIPL. ING. STROJARSTVA
Br. ovla{tenja 1353 od 05. prosinca 2003. (svi stru~ni
smjerovi)
Datum podno{enja Zahtjeva: 25. studenoga 2003.
Diploma: Fakultet strojarstva i brodogradnje u Zagrebu
(lipanj 1967.)
Stru~ni ispit: 07. listopada 2003
Potvrda o stru~nom radu pod nadzorom:
1. Zdravko Cirkovi}, dipl. ing. strojarstva
br. ovla{tenja 29 (I.B.R. In‘enjering Cirkovi} d.o.o. iz Za-
greba) za 23 mjeseca
2. Vlastoru~no potpisana izjava od 25. studenoga 2003.
Tvrtka zaposlenja:
HRT

7. ANTE BANI], DIPL. ING. STROJARSTVA
Br. ovla{tenja 1354 od 05. prosinca 2003. (svi stru~ni
smjerovi)
Datum podno{enja Zahtjeva: 07. listopada 2003.
Diploma: Tehni~ki fakultet u Zagrebu (srpanj 1955.)
Stru~ni ispit: 07. o‘ujka 1977.
Potvrda o stru~nom radu pod nadzorom:
Vlastoru~no potpisana Izjava od 26. studenoga 2003.
Tvrtka zaposlenja:
Izjava tvrtke Ekoterm d.o.o. iz Kri‘evaca o namjeri
zaposlenja

8. ROK PIETRI, DIPL. ING. BRODOGRADNJE
Br. ovla{tenja 1355 od 05. prosinca 2003. (stru~ni smjer
4.procesna i ostala postrojenja)
Datum podno{enja Zahtjeva: 02. listopada 2003.
Diploma: Fakultet strojarstva i brodogradnje u Zagrebu
(studeni 1998)
Stru~ni ispit: 05. velja~e 2002.
Potvrda o stru~nom radu pod nadzorom:
Zvonko [iljac, dipl. ing. strojarstva
broj ovla{tenja 481 (Akord-ing d.o.o. iz Zagreba)
Tvrtka zaposlenja:
Lift-modus d.o.o iz Zagreba

9. FERDINAND LULI], DIPL. ING. STROJARSTVA
Br. ovla{tenja 1356 od 16. prosinca 2003. (svi stru~ni
smjerovi)
Datum podno{enja Zahtjeva: 28. o‘ujka 2002.
Diploma: Fakultet strojarstva i brodogradnje u Zagrebu
(prosinac 1990.)
Stru~ni ispit: 10. listopada 1994.
Potvrda o stru~nom radu pod nadzorom:
Dubravko Vlahovi}, dipl. ing. strojarstva
br. ovla{tenja 698 (MHM PROJEKT d.o.o. iz Zagreba)
Tvrtka zaposlenja: MHM PROJEKT d.o.o. iz Zagreba

10. TOMO PLANINI], DIPL. ING. STROJARSTVA
Br. ovla{tenja 1357 od 05. prosinca 2003. (svi stru~ni
smjerovi)
Datum podno{enja Zahtjeva: 26. svibnja 2003.
Diploma: Fakultet strojarstva i brodogradnje u Zagrebu
(srpanj 1995.)
Stru~ni ispit: 10. prosinca 2002.
Potvrda o stru~nom radu pod nadzorom:
1. Branko [egoti}, dipl. ing. strojarstva
br. ovla{tenja 247 (Termoin‘enjering-projektiranje d.o.o.
iz Zagreba)
2. Ivan [mit, dipl. ing. strojarstva
br. ovla{tenja 768 (Termoin‘enjering-projektiranje d.o.o
iz Zagreba)
Tvrtka zaposlenja:
Termoin‘enjering-projektiranje d.o.o iz Zagreba.

11. MARIO LUKENDA, DIPL. ING. STROJARSTVA
Br. ovla{tenja 1358 od 05. prosinca 2003. (svi stru~ni
smjerovi)
Datum podno{enja Zahtjeva: 26. svibnja 2003.
Diploma: Fakultet strojarstva i brodogradnje u Zagrebu
(srpanj 1996.)
Stru~ni ispit: 10. prosinca 2002.
Potvrda o stru~nom radu pod nadzorom:
1. Branko [egoti}, dipl. ing. strojarstva
br. ovla{tenja 247 (Termoin‘enjering-projektiranje d.o.o.
iz Zagreba)
2. Ivan [mit, dipl. ing. strojarstva
br. ovla{tenja 768 (Termoin‘enjering-projektiranje d.o.o
iz Zagreba)
Tvrtka zaposlenja:
Termoin‘enjering-projektiranje d.o.o iz Zagreba.

12. MAID OMERHOD@I], DIPL. ING. STROJARSTVA
Br. ovla{tenja 1359 od 05. prosinca 2003. (svi stru~ni
smjerovi)
Datum podno{enja Zahtjeva: 02. listopada 2003.
Diploma: Fakultet strojarstva i brodogradnje u Zagrebu
(velja~a 1972.)
Stru~ni ispit: 20. lipnja 2000.
Potvrda o stru~nom radu pod nadzorom:
1. Ante Biljan, dipl. ing. strojarstva
br. ovla{tenja 876 (ABC Mikrotrans d.o.o. iz Zagreba)
2 . Kre{imir Bo{kovi}, dipl. ing. strojarstva
br. ovla{tenja 828 (Siget d.o.o. iz Zagreba)
3. Zvonko [iljac, dipl. ing. strojarstva
br. ovla{tenja 481 (Akord-ing d.o.o. iz Zagreba)
Tvrtka zaposlenja:
M. F. Certus d.o.o. iz Zagreba

131

IZ RADA ODBORA ZA UPIS U IMENIK OVLA[TENIH IN@ENJERA STROJARSTVA

R
A

Z
R
E
D

 I
N

@
E
N

JE
R
A

 S
TR

O
JA

R
S
TV

A

13. MARIJAN FUDURI], DIPL. ING. STROJARSTVA
Br. ovla{tenja 1360 od 05. prosinca 2003. (svi stru~ni
smjerovi)
Datum podno{enja Zahtjeva: 23. listopada 2003.
Diploma: Fakultet strojarstva i brodogradnje u Zagrebu
(lstudeni 1990.)
Stru~ni ispit: 01. travnja 1996.
Potvrda o stru~nom radu pod nadzorom:
Josip Sladi}. dipl. ing. strojarstva
br. ovla{tenja 1182 (Toplana d.o.o. iz Karlovca)
Tvrtka zaposlenja:
Energoing d.o.o. iz Karlovca

14. DRAGAN ZGAGA, DIPL. ING. STROJARSTVA
Br. ovla{tenja 1361 od 05. prosinca 2003 (svi stru~ni
smjerovi)
Datum podno{enja Zahtjeva: 16. lipnja 2003.
Diploma: Fakultet strojarstva i brodogradnje u Zagrebu
(velja~a 1982.)
Stru~ni ispit: 22. travnja 2003.
Potvrda o stru~nom radu pod nadzorom:
1. Nenad [utovski, dipl. ing. strojarstva
br. ovla{tenja 259 (Vodotehnika d.d. iz Zagreba)
2. Zvonko Anderluh, dipl. ing. strojarstva
br. ovla{tenja 686 (Makro 5 iz Umaga)
Tvrtka zaposlenja:
Makro 5 iz Umaga

15. ALEKSANDAR PARADINOVI], DIPL. ING.
STROJARSTVA
Br . ovla{tenja 1362 od 05. prosinca 2003. (svi stru~ni
smjerovi)
Datum podno{enja Zahtjeva: 21. listopada 2003.
Diploma: Fakultet strojarstva i brodogradnje u Zagrebu
(velja~a 1994.)
Stru~ni ispit: 15. svibnja 2001.
Potvrda o stru~nom radu pod nadzorom:
Tihomir Antunovi}, dipl. ing. strojarstva
br. ovla{tenja 5 (HEP d.d. TE-TO u Osijeku)
Tvrtka zaposlenja:
HEP-Proizvodnja, TE-TO Osijek

16. MARKO BLA@EVI], DIPL. ING. STROJARSTVA
Br . ovla{tenja 1363 od 05. prosinca 2003. (stru~ni smjer
2. skladi{tenje i prijenos plinovitih i teku}ih tvari)
Datum podno{enja Zahtjeva: 29. svibnja 2003.
Diploma: Strojarski fakultet u Slavonskom brodu (svibanj
1999)
Stru~ni ispit: 13. prosinca 2001.
Potvrda o stru~nom radu pod nadzorom:
@eljko Svjetli~i}, dipl. ing. strojarstva
br. ovla{tenja 735 (Plin-in‘enjering d.o.o. iz Zagreba)
Tvrtka zaposlenja:
Vodovod d.o.o. iz Slavonskog Broda

132

GLASILO HRVATSKE KOMORE ARHITEKATA I IN@ENJERA U GRADITELJSTVU

R
A

Z
R
E
D

 I
N

@
E
N

JE
R
A

 S
TR

O
JA

R
S
TV

A

1. Predmet upute

Uputom je opisan jednolik na~in izrade projektnih zada-
taka za nove projekte u i izvan tvrtke Petrokemija d. d.

2. Podru~je primjene

Ova se uputa primjenjuje u svim cjelinama Petrokemije
d. d. za izradbu svih vrsta projekata/poduhvata.

3. Pojmovi i kratice

U uputi se koriste pojmovi iz norme HRN ISO 9000 :
2000 i Zakona o gradnji.

Potrebno je naglasiti sljede}e pojmove i kratice:
Petrokemija – Petrokemija d.d.
PC/TC – profitni centri / tro{kovni centri
RI – Razvoj i in‘enjering

4. Odgovornosti i ovlast

Direktori PC/TC Petrokemije odgovorni su za primjenu
ove upute.

Uprava je ovla{tena za dono{enje i izmjenu ove upute.

5. Opis postupka

5.1. Izrada projektnog zadatka

Projektni zadatak izra|uje naru~itelj/investitor projekta.
Po zahtjevu naru~itelja u izradbi projektnog zadatka
sudjeluju i projektanti RI. Ukoliko naru~itelj/investitor ne
izradi projektni zadatak, du‘ni su ga izraditi projektanti.

5.2. Ovjera

Izra|eni projektni zadatak svojim potpisom obvezno
ovjerava direktor PC/TC naru~itelja/investitora.

5.3. Sadr‘aj projektnog zadatka

Projektni zadatak mora sadr‘avati sljede}e:
1. Op}e podatke
2. Opseg projektiranja
3. Posebne zahtjeve

5.3.1. Op}i podaci su:

– naziv naru~itelja/investitora projekta
– naziv projekta
– ovla{tena osoba od strane naru~itelja za izmjene i
dopune projektnog zadatka
– smjesti{te gra|evine ili predmeta projekta
– lista podataka koje naru~itelj stavlja projektantu na
raspolaganje
– podloga za projektiranje (grafi~ki, tekstualni i broj~ani
pokazatelji)

5.3.2. Opseg projektiranja odre|uje:

– stupanj razrade projekta (idejno rje{enje, glavni/idejni
projekt, izvedbeni projekt)
– vrste projekata koje treba izraditi (tehnolo{ki, strojar-
ski, elektro, instrumentacijski, gra|evinski, informati~ki i
drugi)
– procjenu tro{kova gra|enja

5.3.3. Posebni zahtjevi

Sadr‘e podatke kojima raspola‘e naru~itelj/investitor, a
osnova su za izradu projekta te uobli~uju zahtjeve koje
treba rije{iti projektom kao {to su:
– smje{taj gra|evine ili predmeta projekta
–uklapanje gra|evine u postoje}u cjelinu
– raspolo‘ive vrste, koli~ine, tehni~ke zna~ajke ulaznih
sirovina i gotovih proizvoda
– tra‘eni kapacitet proizvodnje i na~in rukovanja go-
tovim proizvodom
– tehnolo{ki proces (opis tehnolo{kog procesa)
– informati~ka polazi{ta
– za{tita okoli{a
– hrvatske ili me|unarodne norme i propisi koji se
primjenjuju

133

Uputa za izradu projektnih zadataka
Anton Pinjuh, dipl. ing. stroj.

UPUTA ZA IZRADU PROJEKTNIH ZADATAKA

R
A

Z
R
E
D

 I
N

@
E
N

JE
R
A

 S
TR

O
JA

R
S
TV

A

6. Zakoni i upute

Poslovnik kvalitete dok br. 01–05–1–5–9–000
Upravljanje projektima br. 01–05–1–5–9–004
Zakon o gradnji

7. Lista korisnika

– Uprava
– predstavnik Uprave za kvalitetu i SUO
– direktori PC/TC
– rukovoditelji cjelina RI

8. Prilozi

Nema.

9. Opis izmjene

Uskla|enje dokumenta s organizacijskim promjenama.

10. Napomena

Nema.

134

GLASILO HRVATSKE KOMORE ARHITEKATA I IN@ENJERA U GRADITELJSTVU

R
A

Z
R
E
D

 I
N

@
E
N

JE
R
A

 S
TR

O
JA

R
S
TV

A

Pismo Odbora Razreda in‘enjera strojarstva
upu}eno Ministarstvu za{tite okoli{a i
prostornog ure|enja

Klasa: 314–01/03–04/47
Urbroj: 314–04–03–2
Zagreb, 29. listopada 2003.

Po{tovani gospodine Fu~i}u!

Va{ dopis od 10. rujna 2003., klasa: 360–01/03–
02/0107, urbroj: 531–08–266–02, naslovljen na gosp.
Darka Grgi}a, ovla{tenog in‘enjera strojarstva, razma-
trao je Odbor Razreda in‘enjera strojarstva na svojoj 3.
sjednici odr‘anoj 29. listopada 2003. godine, te o istom
donio mi{ljenje koje Vam nastavno dajemo.

Pravilnikom o cijenama usluga (NN br. 85/99) ure|uje se,
citat ~lanka 1.: »obra~un naknade za rad arhitekata i
in‘enjera (izvr{itelja) za poslove izrade dokumenata pros-
tornog ure|enja, izrade projekata i tehni~kog savje-
tovanja investitora i nadzora nad gradnjom«. Dakle,
Pravilnikom se ne odre|uju stru~ni smjerovi i strukovni
zadaci ovla{tenih in‘enjera strojarstva, kao ni ovla{tenih
in‘enjera gra|evinarstva. Na isti se pravilnik, prema gore
navedenom, neutemeljeno pozivate u dopisu pri zaklju-
~ku da »izrada projekata vodovoda i kanalizacije visoko-
gradnje kao zasebne cjeline ne mo‘e biti ubrojena me|u
strojarske projekte«.

Iznimka je u ~lanku 19. stavku 3. Statuta HKAIG-a (NN
br. 40/99 i 112/99), citat: »Strukovni zadaci obuhva}aju
poslove prema Pravilniku o cijenama usluga Hrvatske ko-
more arhitekata i in‘enjera u graditeljstvu« iz kojeg je
vidljivo da se ista odnosi samo na stru~ne smjerove i
strukovne zadatke ovla{tenih arhitekata, jer se ~lanak
19. nalazi u poglavlju IV., to~ki 1. Stru~ni smjer i strukov-
ni zadaci ovla{tenih arhitekata. U svim ostalim to~kama
navedenog poglavlja Statuta HKAIG-a (~l. 20–26), a koji
se odnose na stru~ne smjerove i strukovne zadatke
ovla{tenih in‘enjera gra|evinarstva, geodezije, strojar-

stva i elektrotehnike, nema navedenih ograni~enja pos-
lova prema Pravilniku o cijenama usluga.

Sukladno gore navedenom, mi{ljenja smo, da Va{ dopis
odnosno mi{ljenje od 10. rujna 2003., klasa: 360–01/03–
02/0107, urbroj: 531–08–266–02 nije u skladu s ~l. 1.
Pravilnika o cijenama usluga, ~l. 20.–26. Statuta
HKAIG-a, kao ni Zakonom o HKAIG-u (NN br. 47/98) koji
jasno definira u ~l. 20. stavku 1. kojim se zakonskim ak-
tom ure|uju strukovni zadaci i stru~ni smjerovi, citat:
»Statutom HKAIG-a se pobli‘e odre|uju strukovni zadaci
i stru~ni smjer ovla{tenog arhitekta i ovla{tenog in‘e-
njera«

Zaklju~ak je Odbora Razreda od 29. listopada 2003., da
Va{ dopis od 10. rujna 2003., klasa: 360–01/03–
02/0107, urbroj: 531–08–266–02, kao takav ne mo‘e
slu‘iti kao mjerodavno mi{ljenje, ni kao naputak uredima
dr‘avne uprave. Prema na{im saznanjima uredi dr‘avne
uprave, na osnovi Va{eg navedenog dopisa, odbijaju
izdavanje gra|evnih dozvola za projekte vodovoda i
kanalizacije izra|ene po ovla{tenim in‘enjerima strojar-
stva, te ~lanovi Razreda trpe znatne materijalne {tete.

U istom dopisu pozivate Hrvatsku komoru arhitekata i
in‘enjera u graditeljstvu na razmatranje dostavljenog
Tuma~enja podjele stru~nih smjerova ovla{tenih in‘enje-
ra strojarstva sa stanovi{ta odredbi Kodeksa strukovne
etike hrvatskih arhitekata i in‘enjera u graditeljstvu,
sukladno ~l. 5. stavku 3. Odbor Razreda in‘enjera strojar-
stva je na svojoj 3. sjednici odr‘anoj 19. studenoga
1999. donio odluku o Tuma~enju podjele stru~nih
smjerova ovla{tenih in‘enjera strojarstva, sukladno tada,
kao i sada zauzetom stavu i mi{ljenju, da su projekti-
ranje i nadzor vodovoda i kanalizacije strukovni zadaci
sadr‘ani i ~ine sastavni dio stru~nih smjerova:
skadi{tenje i prijenos plinovitih i teku}ih tvari (magi-
stralni vodovi sa svim pripadaju}im sustavima) i grijanje,
ventilacija, klimatizacija, rashladna tehnika priprema i
obrada vode (kompletni sustavi vodovoda i kanalizacije u
zgradarstvu). Stav Razreda temeljimo na programu stu-
dija Strojarskog fakulteta, stru~noj osposobljenosti i
ste~enim pravima ovla{tenih in‘enjera strojarstva, te ne
smatramo da smo istim dokumentom povrijedili

135

Projektiranje vodovoda i kanalizacije
visokogradnje, projektiranje vanjskog vodovoda
i kanalizacije

PROJEKTIRANJE VODOVODA I KANALIZACIJE VISOKOGRADNJE, PROJEKTIRANJE VANJSKOG VODOVODA I KANALIZACIJE

R
A

Z
R
E
D

 I
N

@
E
N

JE
R
A

 S
TR

O
JA

R
S
TV

A

navedene odredbe Kodeksa, niti obavljali poslove
protivno stru~nom smjeru kako navodite u zadnjem
stavku Va{eg dopisa pozivaju}i se na ~l. 82. stavak 8.
Statuta HKAIG-a.

Sukladno svemu navedenom, ljubazno Vas molimo da
sporni dopis jo{ jednom razmotrite, izdate pozitivno
rje{enje nastalog problema i o tome obavijestite sve
urede dr‘avne uprave, kako bi se i nadalje postupalo
sukladno Zakonu i Statutu HKAIG-a.

Koristimo ovu priliku da Vas obavijestimo da ukoliko se
gore navedena problematika ne rije{i na zadovoljavaju}i
na~in, odlukom Odbora Razreda od 19. rujna 2003. kao i
Sjednice Razreda od 11. travnja 2003., Razred }e za-
tra‘iti arbitra‘u Sveu~ili{ta u za{titi prava ovla{tenih
in‘enjera strojarstva.

S po{tovanjem!

Predsjednik Razreda in‘enjera strojarstva
prof. dr. sc. Petar Donjerkovi}, dipl. ing. stroj., v. r.

Mi{ljenje Ministarstva za{tite okoli{a i
prostornog ure|enja

Klasa 360–01/03–01/131
Urbroj: 531–08–266–03–02
Zagreb, 8. prosinca 2003.

U vezi Va{eg upita kojim se tra‘i mi{ljenje ovog
nadle{tva glede predmetnog projektiranja, slobodni smo
izvijestiti Vas o sljede}em.

Glede sli~nog upita, cijene}i da se radi o nesuglasicama
ovla{tenih in‘enjera s obzirom na njihov rad te potrebe
davanja upita i upozorenja te odluka u vezi s radom, ovo
je nadle{tvo zatra‘ilo mi{ljenje, klasa: 360–01/03–
02/0107, urbroj: 531–08–266–02 od 10. rujna 2003.
o~itovanje Hrvatske komore arhitekata i in‘enjera u gra-
diteljstvu (dalje: Komora) u vezi s dokumentom bez broja
i datuma (koji je bio prilo‘en re~enom upitu) s naslovom
»Tuma~enje podjele stru~nih smjerova ovla{tenih in‘enje-
ra strojarstva«, a u kojem je navedeno da je Odbor
Razreda in‘enjera strojarstva Komore dana 19. stude-
noga 1999. donio tuma~enje podjele stru~nih smjerova
in‘enjera strojarstva, u dijelu koji se odnosi na projekti-
ranje kompletnih sustava vodovoda i kanalizacije u zgra-
darstvu te kompletnih magistralnih vodova i vodovoda u
zgradarstvu, s rokom o~itovanja 15. listopada 2003.

O~itovanje Komore zaprimljeno je u ovom ministarstvu
dana 3. prosinca 2003. godine. Iz tog o~itovanja

proizlazi da je o predmetnoj problematici Upravni odbor
Komore, a temeljem usugla{enog dogovora Razreda
in‘enjera strojarstva i Razreda in‘enjera gra|evinarstva
odlu~io zauzeti stav da se (citat) »projektiranje in-
stalacija vodovoda i kanalizacije mo‘e smatrati projekti-
ranjem instalacija opisanih ~lankom 23. i 24. Statuta
Hrvatske komore arhitekata i in‘enjera u graditeljstvu te
~lanka 174. Pravilnika o cijenama usluga, iz ~ega
proizlazi da se poslovi projektiranja i nadzora vodovoda i
kanalizacije u zgradarstvu, do priklju~ka na distributivnu
mre‘u mogu obavljati unutar Razreda in‘enjera gra|evi-
narstva i Razreda in‘enjera strojarstva, odnosno da
navedene poslove mogu obavljati ’ovla{teni in‘enjeri
gra|evinarstva’ i ’ovla{teni in‘enjeri strojarstva’.« (citat
zavr{en). Istom o~itovanju prilo‘en je i zapisnik nad-
nevka 7. listopada 2003. sa sastanka predstavnika
Razreda in‘enjera gra|evinarstva i Razreda in‘enjera
strojarstva, koji je odr‘an u ponedjeljak 6. listopada
2003. godine s po~etkom u 16:00 sati u prostorijama Ko-
more, na kojem su sastanku razra|ena i usugla{ena
prava i obveze ~lanova oba razreda glede pitanja projek-
tiranja i nadzora vodovoda i kanalizacije u zgradarstvu
do priklju~ka na distributivnu mre‘u.

Budu}i da je citirano o~itovanje Komore, temeljeno na
dogovoru Razreda in‘enjera strojarstva i Razreda in‘e-
njera gra|evinarstva od 9. listopada 2003., u skladu s
ovla{tenjima Upravnog odbora Komore prema ~lanku 54.
Statuta Komore, mo‘e se smatrati da su dono{enjem
potrebnih odluka i poduzetim mjerama otklonjene ne-
suglasice ~lanova Razreda in‘enjera strojarstva i Razreda
in‘enjera gra|evinarstva u pitanjima projektiranja i
nadzora vodovoda i kanalizacije u zgradarstvu do prik-
lju~ka na distributivnu mre‘u. Kako se cijeni da sukladno
tim odlukama i mjerama ure|ena prava i obveze
ovla{tenih in‘enjera strojarstva i ovla{tenih in‘enjera
gra|evinarstva ne naru{avaju javni interes vezan za pro-
jektiranje i stru~ni nadzor re~enih instalacija, mi{ljenje je
ovog nadle{tva da su u skladu s odredbom ~lanka 20. i
23. Zakona o gradnji (»Narodne novine« br. 52/99, 75/99,
117/01 i 47/03) za obavljanje poslova projektiranja i
stru~nog nadzora vodovoda i kanalizacije u zgradarstvu
do priklju~ka na distributivnu mre‘u ovla{tene osobe
koje nose strukovni naziv ovla{teni in‘enjer gra|evinar-
stva i ovla{teni in‘enjer strojarstva.

Sukladno tome, mi{ljenje klase: 360–01/03–02/107, ur-
broj: 531–08–266–02 od 10. rujna 2003. ne primjenjuje
se u dijelu na koji se odnosi ovo mi{ljenje.

Pomo}nik ministra
Lino Fu~i}, dipl. ing. gra|., v. r.

136

GLASILO HRVATSKE KOMORE ARHITEKATA I IN@ENJERA U GRADITELJSTVU

R
A

Z
R
E
D

 I
N

@
E
N

JE
R
A

 S
TR

O
JA

R
S
TV

A

Javljam se povodom mi{ljenja Ministarstva za{tite oko-
li{a i prostornog ure|enja, klasa: 360–01/03–02/87,
urbroj: 531–08–03–2 od 25. srpnja 2003. godine, koje je
objavljeno u Glasilu HKAIG-a broj 14 iz prosinca 2003.
godine.

U spomenutom mi{ljenju, nedvosmisleno je navedeno da
ovla{teni in‘enjer, zaposlenik jedinice lokalne samou-
prave, mo‘e izvan redovitog radnog vremena obavljati
poslove nadzora do dono{enja rje{enja o mirovanju.

Predmetno mi{ljenje je u suprotnosti s ~l. 50. Zakona o
gradnji (NN 175/03), kojim je propisano je da se poslovi
projektiranja i/ili stru~nog nadzora mogu obavljati:
1. samostalno u vlastitom uredu
2. u zajedni~kom uredu
3. u projektantskom dru{tvu ili
4. drugoj pravnoj osobi

Dakle, u skladu sa Zakonom o gradnji, jedinicama
lokalne samouprave, odnosno njihovim zaposlenicima,
nije dopu{teno obavljati poslove nadzora.

Nadalje, predmetno mi{ljenje je i u suprotnosti s odred-
bama ~l. 52. st. 3. u kojem nedvosmisleno stoji da
»ovla{teni arhitekt, odnosno ovla{teni in‘enjer koji samo-
stalno obavlja poslove projektiranja i/ili stru~nog
nadzora gra|enja, mo‘e obavljati te poslove pod uvje-
tom da nije u radnom odnosu«.

Valja napomenuti da je na ovo isto pitanje, Ministarstvo
za{tite okoli{a i prostornog ure|enja ve} dvaput dalo
odgovor koji je objavljen u Glasilu br. 9 i to:

1. Investicijski nadzor nad gradnjom objekata, klasa:
360–01/01–02/0020, urbr. 531–03–01–2 od 24. travnja
2001. godine

Izme|u ostalog, nedvosmisleno je navedeno da »suklad-
no propisima koji ure|uju sustav dr‘avne uprave, te
lokalne i podru~ne (regionalne) samouprave navedeni
poslovi stru~nog nadzora gradnje ne spadaju u djelo-
krug poslova koje obavljaju upravna tijela.«

2. Poja{njenje odredbi Zakona o gradnji u vezi sa
stru~nim nadzorom gradnje, klasa: 360–01/00–01/0057,
urbr. 531–03/1–2–01–2 od 11. lipnja 2001. godine

Izme|u ostalog, navedeno je da ovla{teni in‘enjer ne
mo‘e obavljati poslove stru~nog nadzora gradnje, ako se
zaposli u tijelima dr‘avne uprave ili lokalne uprave i
samouprave, jer mu prema odredbi ~l. 29. st. 1. podst. 3.
Zakona o Hrvatskoj komori arhitekata i in‘enjera u gra-
diteljstvu, ~lanstvo u Komori miruje. Tako|er stoji da »za
obavljanje poslova nadzora nad radovima za koje je
jedinica lokalne samouprave investitor, ne bi mogli
zaposliti komornog in‘enjera« jer se samim ~inom
zaposlenja, njegovo ~lanstvo u Komori stavlja u stanje
mirovanja.

U istom mi{ljenju tako|er stoji da »valja naglasiti da
jedinica lokalne samouprave nije ovla{tena obavljati
poslove nadzora nad gradnjom, ve} je u tom slu~aju
du‘na odrediti fizi~ku ili pravnu osobu koja }e u njezi-
no ime i ra~un obavljati te poslove«.

Posebno je »zanimljiva« tvrdnja pomo}nika ministra
Fu~i}a u kojoj navodi da bi ovla{teni in‘enjer mogao
obavljati poslove nadzora do dono{enja rje{enja o mi-
rovanju. Budu}i da rje{enje o mirovanju i rje{enje o
imenovanju nose isti datum, razdoblje »do dono{enja
rje{enja« naprosto ne postoji, pa je ova tvrdnja, najbla‘e
re~eno, nerazumljiva.

S obzirom da je predmetno mi{ljenje u suprotnosti sa
Zakonom o gradnji i sa Zakonom o Hrvatskoj komori
arhitekata i i in‘enjera u graditeljstvu, predla‘em da se
Ministarstvu za{tite okoli{a i prostornog ure|enja, u ime
Komore, uputi dopis sa sljede}im zahtjevima:
1. da se predmetno mi{ljenje povu~e i proglasi
neva‘e}im
2. da u sljede}em broju Glasila objavi novo mi{ljenje
uskla|eno s gore navedenim zakonima

Dubrovnik, 9. velja~e 2004. godine

137

OSVRT NA MI[LJENJE MINISTARSTVA ZA[TITE OKOLI[A I PROSTORNOG URE\ENJA

Osvrt na mi{ljenje Ministarstva za{tite okoli{a
i prostornog ure|enja
Ivica Hrdalo, dipl. ing., ovla{teni in‘enjer strojarstva

R
A

Z
R
E
D

 I
N

@
E
N

JE
R
A

 S
TR

O
JA

R
S
TV

A

(Ne)potrebno osiguranje od odgovornosti
ovla{tenih arhitekata/in‘enjera u
graditeljstvu za {tete koje mogu u~initi
tre}im osobama, koji su djelatnici pravnih
osoba

Prema Zakonu o HKAIG-u (NN 47/98) ~lanak 35. stavak
1. ovla{teni arhitekt/in‘enjer du‘an je osigurati se od
odgovornosti za {tetu koju bi obavljanjem poslova
mogao u~initi tre}ima. Ugovor o osiguranju od odgovor-
nosti, za ovla{tene arhitekte/in‘enjere, koji rade u
pravnoj osobi, ovla{tene arhitekte/in‘enjere ~lanove pro-
jektnantskog dru{tva i za arhitekte/in‘enjere koji rade u
tom dru{tvu zaklju~uje pravna osoba ili to dru{tvo.

Radi poja{njenja tko je tko u osiguranju navodim neko-
liko ~lanaka Uvjeta za osiguranje od odgovornosti
ovla{tenih arhitekata/in‘enjera u graditeljstvu za {tete
koje mogu u~niti tre}im osobama.

^lanak 1.

Stavak 2.
»Osiguranik je fizi~ka osoba s pravom uporabe strukov-
nog naziva ovla{teni arhitekt/in‘enjer ~ija je profesio-
nalna odgovornost osigurana«.

Stavak 3.
»Ugovaratelj osiguranja je HKAIG i/ili osigurani, te druga
pravna ili fizi~ka osoba koja u korist osiguranika s osigu-
ravateljom sklopi ugovor o osiguranju od odgovornosti
ovla{tenih arhitekata i in‘enjera u graditeljstvu«.

^lanak 2.

»Predmet osiguranja, u smislu ovih uvjeta, je profesio-
nalna odgovornost osiguranika za {tete prouzro~ene
tre}im osobama u obavljanju stru~nih poslova prostor-
nog ure|enja, projektiranja, stru~nog nadzora i kontrole
projekata u skladu s posebnim propisima«.

Temeljom gornjeg ovla{teni arhitekti/in‘enjeri koji su
djelatnici u pravnim osobama nisu du‘ni pla}ati, kroz

godi{nju ~lanarinu, premiju osiguranja putem HKAIG-a u
iznosu od 750,00 kn sukladno ~lanku 5. Ugovor o du-
goro~nom obveznom osiguranju od odgovornosti
ovla{tenih arhitekata/in‘enjera u graditeljstvu za {tete
koje mogu u~initi tre}im osobama, od 6.lipnja 2001.,
zbog sljede}eg:
1. Ovla{teni arhitekti/in‘enjeri koji su djelatnici pravnih
osoba, tj. velikih sustava kao HEP, HT, INA i dr., uglav-
nom svoj rad, prema posebnim propisima i ovlastima,
obavljaju za potrebe svoje pravne osobe ~iji su djelatnici,
a ne za potrebe tre}ih osoba. Zna~i da pravna osoba,
sukladno Ugovoru o obveznom osiguranju od odgovor-
nosti, izme|u CROATIA OSIGURANJA i HKAIG-a, pravna
osoba ne mo‘e od svog djelatnika naplatiti {tetu po {tet-
nom doga|aju.
2. Svi djelatnici pravnih osoba, uklju~uju}i i ovla{tene
arhitekte/in‘enjere, sukladno Zakonu o osiguranju (NN
46/97 i 116/99), osigurani su od odgovornosti za {tete
koje mogu u~initi tre}im osobama. Zna~i pravna osoba
za ovla{tene arhitekte/in‘enjere, dva puta pla}a premiju
osiguranja za {tete koju mogu u~initi tre}im osobama.

Na kraju pitanje je svrhovitosti pla}anja premija osigu-
ranja koje godi{nje iznosi 5.000.000,00 do 6.000.000,00
kn, jer:
1. na natje~aju naru~itelj/investitor uop}e ne tra‘i po-
lice osiguranja ovla{tenih arhitekata/in‘enjera, ve}
ponekad ~inidbeno jamstvo banke
2. Koliko mi je poznatoo do danas nijedan naru~itelj/in-
vestitor nije naplatio od osiguravatelja (Croatoa osigu-
ranja) {tetu po {tetnom doga|aju i Ugovoru o osiguranju
od odgovornosti. Barem bi se to moralo vidjeti kroz
popust na premiju (bonus) {to kroz ~lanarinu ~lanova
HKAIG-a nisam vidio.

Nadam se da }e Upravni odbor HKAIG-a povesti ra~una
o tome, jer sukladno ~lanku 16. Ugovora o osiguranju od
odgovornosti, uvjete, cijenu, opseg i visinu pokri}a mogu-
}e je izmjeniti tridest dana prije isteka police (6. lipnja
2004.).

Kutina, 27. velja~e 2004. godine

138

Komentar Antona Pinjuha, dipl. ing. stroj.

GLASILO HRVATSKE KOMORE ARHITEKATA I IN@ENJERA U GRADITELJSTVU

R
A

Z
R
E
D

 I
N

@
E
N

JE
R
A

 S
TR

O
JA

R
S
TV

A

Razred in‘enjera elektrotehnike
139

GLASILO HRVATSKE KOMORE ARHITEKATA I IN@ENJERA U GRADITELJSTVU

Stanje tehni~ke regulative iz podru~ja elektrotehnike u
Hrvatskoj je lo{e, tehni~ka regulativa ne pokriva sva po-
dru~ja kojima se bave projektanti, a ve}i dio va‘e}e regu-
lative je nejasan i nije uskla|en sa sli~nim aktima u
Europi.

Razred in‘enjera elektrotehnike ve} nekoliko godina upo-
zorava da je takvo stanje neodr‘ivo i od institucija mjero-
davnih za dono{enje podzakonskih akata i odgovaraju}ih
normi, tra‘i da se hitno popravi postoje}e stanje, te nudi
sve oblike suradnje kako bi se u najkra}em vremenu
donijela odgovaraju}a regulativa iz nekoliko najva‘nijih
podru~ja elektrotehni~kog projektiranja. Me|utim, svi ti
procesi su spori, pa su rezultati iz prija{njih razdoblja
prakti~ki zanemarivi i projektanti i dalje rade bez
odgovaraju}ih pravilnika i bez direktiva o obvezatnoj
primjeni hrvatskih normi, {to im umnogome ote‘ava rad
i dovodi ih pred nerje{ive situacije u praksi. Stoga je sva
literatura iz elektrotehni~kog podru~ja velika pomo} pro-
jektantima i nadzornim in‘enjerima.

Poseban problem kod pripreme tehni~ke regulative je
~injenica da je projektantski kadar u Hrvatskoj relativno
star, da je izostala generacija projektanata »srednjih
godina« i da ve}ina projektanata nije sklona usvajanju
novih znanja i bilo kakvim promjenama, i zato je
neobi~no va‘no da sva tehni~ka literatura iz tog po-
dru~ja bude pisana ~itko i dostupno, vode}i ra~una i o vi-
sokoj razini pisanja, ali i o onima kojima je namijenjena.

SUSTAVI ZA[TITE OD MUNJE, Drago Prani~evi},
Kigen d. o. o., Zagreb, 2003.

Autor obra|uje podru~je sustava za{tite od munje, koje
je u Hrvatskoj zanemarivano u zadnjih ~etrdesetak
godina. Veoma je va‘no da su znanja i tehni~ka rje{enja
u knjizi uskla|ena s me|unarodnim normama i
iskustvima, pa tako knjiga priprema projektante da {to
prije po~nu raditi u skladu s me|unarodnim znanjima i
pravilima struke.

Prakti~ki se uvodi potpuno nov pristup projektiranju sus-
tava za{tite od munje, jer se kao i za sve druge za{titne
sustave uvodi pojam analize rizika i izbora razine za{tite

od munje. Odabir razine sustava za{tite od munje
odre|uje se prema novoj HRN-IEC normi i tako se defini-
raju parametri i tehni~ko rje{enje sustava. Tehni~ke
zna~ajke sustava za{tite od munje pa‘ljivo su razra|ene
i pojedina~no su obra|eni svi dijelovi sustava s kvalitet-
nim tehni~kim opisima i grafi~kim prilozima. Autor
razlikuje vanjski i unutarnji sustav za{tite od munje i na
taj na~in obra|uje jedno podru~je, podru~je unutarnjih
sustava za{tite, kojem se dosad projektanti uglavnom
nisu bavili. Osim tehni~kih zna~ajki autor u posebnom
poglavlju definira kompletni proces projektiranja sustava
za{tite od munje i za{tite od prenapona unutarnjih elek-
tri~nih instalacija. Posebnu pa‘nju autor posve}uje mje-
renju i kontroli sustava za{tite od munje i tako
zaokru‘uje pregled koji je zapo~eo definiranjem fizikal-
nih zna~ajki munje i djelovanjem na ~ovjeka, a zavr{io
projektiranjem i pripremom za izvo|enje, te na kraju
mjerenjem i kontrolom sustava.

Knjiga svakako treba postati obvezna literatura za svaki
ozbiljniji projektantski ured. Uobi~ajena je praksa da se
sustavi za{tite od munje projektiraju bez dovoljno
pa‘nje, da ovla{teni in‘enjeri uglavnom i nemaju vre-
mena da se sami bave tim poslom, ve} ga predaju svojim
suradnicima, pa su rje{enja iz tehni~ke dokumentacije
lo{a i nepotpuna. Za bilo koju gra|evinu slo‘enije
geometrije ili kombiniranih gra|evinskih materijala i ob-
loga, tehni~ka rje{enja iz elektrotehni~kih projekata su
nepotpuna. Uglavnom se kopiraju tipski tehni~ki opisi, a
grafi~ki prilozi crtani su u neadekvatnim mjerilima i bez
ikakvih detalja, a adekvatno tome i odgovaraju}i
tro{kovnici sustava za za{titu od munje su nepotpuni i
nekorektni. Nadam se da }e ova knjiga i sli~na literatura,
a posebno podzakonski akti i eventualne direktive o ob-
vezatnoj primjeni ve} postoje}ih hrvatskih norma
pobolj{ati postoje}u situaciju. Stanje u ovom podru~ju
elektrotehni~kog projektiranja je toliko slabo da mislim
kako je projektantima uz ovu knjigu potrebna i literatura
ne{to slabije razine, na razini uputa za projektiranje i
zbirke rje{enja iz prakse.

140

Literatura iz podru~ja elektrotehni~kog

projektiranja za razdoblje od 2003.

do 2004. godine

GLASILO HRVATSKE KOMORE ARHITEKATA I IN@ENJERA U GRADITELJSTVU

R
A

Z
R
E
D

 I
N

@
E
N

JE
R
A

 E
LE

K
TR

O
TE

H
N

IK
E

STRUKTURNO KABLIRANJE-PLANIRANJE,
PROJEKTIRANJE, IZVO\ENJE I ODR@AVANJE,
FER-ZESOI LSS, Kigen d.o.o., Zagreb, 2004.

Knjiga »Strukturno kabliranje« bavi se jo{ jednim pod-
ru~jem u kojem projektanti nemaju dovoljno iskustva i
znanja. Sustavi strukturnog kabliranja razvili su se u
zadnjih petnaestak godina, upravo u vrijeme kad je
stanje na podru~ju projektiranja u Hrvatskoj bilo naj-
lo{ije, kad je do{lo do znatnog pada investicija, i kada je
u projektantskoj struci do{lo do zna~ajnih prestrukturi-
ranja, ga{enja velikih biroa te odlaska ve}eg broja projek-
tantskog kadra u druga podru~ja. Razumljivo je da pro-
jektanti nisu imali dovoljno snage ni vremena da brzo i
lako usvoje nove tehnologije komunikacijskih sustava i
stoga dijelovi projektne dokumentacije, ako ih uop}e
ima, koji obra|uju to podru~je nemaju odgovaraju}u teh-
ni~ku formu, tehni~ki opisi sustava strukturnog kabli-
ranja uglavnom ne postoje, grafi~ki prilozi su nepotpuni,
a tro{kovnici neto~ni. Usu|ujem se re}i da dio projek-
tanata ne razumije osnovnu tehni~ku ideju takvih sus-
tava, a sli~na situacija je i izvo|a~kom kadru, te u
odgovaraju}im tehni~kim slu‘bama komunalnih
poduze}a koja daju suglasnosti na projektnu dokumen-
taciju i s kojima projektanti komuniciraju.

Autor u knjizi obra|uje osnovne pojmove iz strukturnog
kabliranja, prijenosne medije, odabir i parametre kabela,
kao i podjelu ra~unalnih mre‘a. Tako|er daje i pregled
standarda, a u posebnom poglavlju bavi se izvedbom
strukturnog kabliranja. Knjiga je pisana pregledno, vrlo
je bogato ilustrirana, a poziva se i na druge izvore i
standarde. Knjiga je pisana na vrlo visokoj stru~noj razi-
ni, a ipak vrlo jasno i razumljivo. Kao takva knjiga mora
postati obvezni dio literature projektanata i in‘enjera
elektrotehnike. Neosporno je da su sustavi strukturnog
kabliranja dio gra|evine, da se planiraju i izvode u tijeku
gra|enja, pa moraju biti i dio elektrotehni~kih projekata.
Da bi i taj dio elektrotehni~kih projekata bio na
odgovaraju}oj tehni~koj razini nu‘no je pro{iriti tehni~ka
znanja iz tog podru~ja, {to ova knjiga i omogu}uje.

BESPREKIDNI IZVORI NAPAJANJA, Sr|an Skok,
Kigen d. o. o., Zagreb, 2002.

U knjizi autor obra|uje sustave za besprekidno napa-
janje. Rije~ je o jo{ jednom veoma interesantnom po-
dru~ju kojem projektanti elektrotehni~kih instalacija i
opreme ne posve}uju dovoljno pa‘nje. Sustavi za bespre-
kidno napajanje se u elektrotehni~kim projektima
uglavnom obra|uju na razini »crne kutije« gdje projek-
tanti uop}e ne definiraju tehni~ke karakteristike i
okru‘enje ure|aja. Tako se zanemaruje pozicioniranje
ure|aja za besprekidno napajanje u gra|evini, koje uklju-
~uje izbor odgovaraju}eg prostora kao i regulaciju tem-
perature i drugih parametara u prostoru, koji se mijenja-
ju zbog rada ure|aja. Tako|er se zanemaruje
dimenzioniranje priklju~nih kabela i za{titno sigurnosnih

ure|aja ispred i iza ure|aja za besprekidno napajanje.
Ova knjiga bi trebala pomo}i projektantima da kvalitet-
nije odabiru tehni~ka rje{enja za sustave besprekidnog
napajanja kao i da pobolj{aju kvalitetu projektne
dokumentacije u dijelu gdje se definiraju ure|aji za bes-
prekidno napajanje, s odgovaraju}im tehni~kim opisima,
prora~unima, specifikacijama i grafi~kim prilozima.

Autor je u knjizi analizirao osnovne probleme u kvaliteti
napajanja elektri~nom energijom kao i tro{ila koja su os-
jetljiva na smetnje u napajanju. Kao rje{enje autor nudi
sustave za besprekidno napajanja, a daje i kvalitetan pri-
kaz europske regulative i tehni~kih standarda. Autor de-
taljno opisuje sve dijelove ure|aja, baterije, kao i komuni-
kacijske module kojima se pobolj{ava kontrola i
upravljanje ure|ajima. Autor u posebnom poglavlju vrlo
kvalitetno obra|uje projektiranje sustava za besprekidno
napajanje i prakti~ki odre|uje metodologiju i sve druge
korake neophodne za odre|ivanje snage, odabir
topolo{ke strukture, izbor za{titnih elemenata, uzem-
ljenje, te dimenzioniranje rashladnog sustava. Tako|er
definira zahvate prilikom ugradnje i pu{tanja u pogon, te
odr‘avanje sustava za besprekidno napajanje. Kako teh-
ni~ka literatura iz tog podru~ja prakti~ki ne postoji, ova
knjiga je dragocjen doprinos oboga}ivanju stru~nog
znanja na{ih in‘enjera.

ELEKTROENERGETIKA – ZBIRKA PROPISA I NORMI,
Josip Moser, Rajko Naprta, Nading d. o. o.,
Zagreb, 2003.

O zbirci autora Mosera i Naprte Odbor Razreda in‘enjera
elektrotehnike raspravlja ve} vi{e od godinu dana, te ko-
ristim priliku da se ispri~am autorima {to zbirku ranije
nismo predstavili na{im ~lanovima. Jedan od razloga je i
totalna blokada u funkcioniranju na{e web stranice, {to
naravno nije dovoljna isprika, a drugi je razlog {to nismo
mogli zauzeti stav, koliko }e dugo svi propisi iz zbirke
biti va‘e}i i da li je zapravo potrebno da je preporu~imo
projektantima, u vrijeme kad svi govorimo o europskim
integracijama, o preuzimanju europske zakonske regula-
tive, propisa i norma kao i o nov~anim sredstvima koja
su osigurana da se jedan takav korak prema Europi i
u~ini. Napravili smo pogre{ku jer sve te aktivnosti oko
preuzimanja europske regulative i normi, ne idu onako
brzo kako bismo mi to ‘eljeli. Stoga preporu~ujemo svim
projektantima elektrotehni~kih instalacija i opreme da
dobave zbirku, jer su u jednom izdanju, pregledno i
uredno dani svi propisi iz elektrotehni~kog podru~ja za
dio elektroenergetike. Radi se o dvadeset osam zakona,
pravilnika i tehni~kih uvjeta, kao i kra}em pregleda
drugih propisa, norma, kodeksa, naredbi i sli~no. Iz vlasti-
tog iskustva vjerujem da se u ve}ini projektantskih ureda
ovi zakoni i pravilnici nalaze razbacani, djelomi~no
uni{teni, a jedan dio je izgubljen ili nikad nije ni bio
nabavljen. Utoliko je ve}a vrijednost ove zbirke, koja
predstavlja osnovnu tehni~ku literaturu za projektante u
urednom i preglednom izdanju. Tako|er sam mi{ljenja

141

LITERATURA IZ PODRU^JA ELEKTROTEHNI^KOG PROJEKTIRANJA ZA RAZDOBLJE OD 2003. DO 2004. GODINE

R
A

Z
R
E
D

 I
N

@
E
N

JE
R
A

 E
LE

K
TR

O
TE

H
N

IK
E

da, iako se dio navedenih zakona i pravilnika vi{e ne
primjenjuje, sve ono {to se nalazi u zbirci predstavlja
zate~enu tehni~ku regulativu iz tog podru~ja, pa }e po-
slu‘iti kao izvrsna osnova za uspore|ivanje novih zakona
i pravilnika koje }emo morati donijeti, s postoje}im koje
smo koristili tridesetak i vi{e godina.

PREGLED RAZVOJA ELEKTROPRIVREDNE DJELATNOSTI
U HRVATSKOJ 1875–2000 GODINE, Josip Moser,
Kigen d. o. o., 2003.

Knjiga sigurno nije obvezna literatura za ovla{tene in‘e-
njere elektrotehnike, me|utim zbog ~injenice da se elek-
troenergetskom smjeru na FER-u, kao i projektantima
elektroenergetskih sustava u Hrvatskoj posve}uje sve
manje pa‘nje, prema nekim procjenama stru~njaka iz
tog podru~ja sve je manje i postavlja se pitanje tko }e se
baviti planiranjem, projektiranjem i gradnjom elektro-
energetskih sustava u sljede}em razdoblju, smatram da
je knjiga interesantan materijal i da mora biti dio op}e
kulture in‘enjera elektrotehnike, a naro~ito sve brojnijih
kolega iz drugih smjerova i specijalnosti, koji vrlo vjero-
jatno o razvoju elektroprivredne djelatnosti i podacima
vezanim uz tu djelatnost znaju vrlo malo.

Sva tehni~ka literatura koju smo pro~itali za vas, i pripre-
mili u ovom ~lanku, jednostavno se mora kupiti i
pro~itati, jer }e se na taj na~in pro{iriti tehni~ka znanja
projektanata. Nadam se da }e vas ovaj ~lanak ohrabriti
da izdvojite sredstva i kupite knjige o kojima smo pisali.
Razmi{ljamo i o mogu}nosti da u zajedni~kom nastupu
prema izdava~kim ku}ama osiguramo popuste za
~lanove HKAIG.

Nestrpljivo o~ekujemo aktiviranje na{e web stranice,
gdje }emo odmah, metodama anketa i forma, do}i i do
va{ih razmi{ljanja i tako kvalitetnije pripremiti sve akcije
za analize i kupnju literature iz elektrotehni~kog po-
dru~ja. Ako ste nestrpljivi i ‘elite nam se javiti odmah,
molimo vas da va{e prijedloge i inicijative po{aljete u
pisanom obliku na adresu Komore.

Predsjednik Odbora za zakonodavstvo i regulativu
Mr. sc. Miljenko Rodek, dipl. ing. el.

142

GLASILO HRVATSKE KOMORE ARHITEKATA I IN@ENJERA U GRADITELJSTVU

R
A

Z
R
E
D

 I
N

@
E
N

JE
R
A

 E
LE

K
TR

O
TE

H
N

IK
E

Klasa: 011–01/04–03/10
Urbroj: 530–07–04–2/GG
Zagreb, 3. velja~e 2004. godine

Va{im dopisom od 22. sije~nja 2004. godine postavili ste
upit vezan za provo|enje i poja{njenje Zakona o teleko-
munikacijama, a u vezi potrebe izdavanja suglasnosti na
projekte i izdavanja gra|evinske dozvole za objekte koji
sadr‘e potpunu telekomunikacijsku instalaciju.

^lankom 17. stavkom 4. Zakona o telekomunikacijama
decidirano je utvr|eno da se gra|evinska dozvola za
telekomunikacijsku infrastrukturu izdaje prema
posebnom zakonu kojim je ure|ena gradnja. Slijedom
re~enog, prema Zakonu o telekomunikacijama vi{e nije
potrebna prethodna suglasnost od Agencije za telekomu-
nikacije, odnosno dosada{njeg Zavoda za telekomuni-
kacije. Jedina obveza investitora gra|evine je da izvr{i
prijavu Agenciji, odnosno do njezinog osnivanja Zavodu
za telekomunikacije, da je pokrenuo postupak isho|enja
gra|evinske dozvole za telekomunikacijsku infrastruk-
turu.

Ovakvim formalno-pravnim skra}ivanjem postupka
omogu}eno je br‘e isho|enje potrebnih gra|evinskih
dozvola. Tako|er, izdavatelj gra|evinske dozvole mora
voditi ra~una da prigodom gradnje poslovne ili stambene
gra|evine, namjenjene daljnjoj prodaji ({to zna~i ne za
osobnu uporabu) investitor mora izgraditi kabelsku in-
stalaciju za pretplatni~ke telekomunikacijske vodove, za
kabelsku distribuciju i zajedni~ki antenski sustav, a
prema pripadaju}oj tehni~koj i izvedbenoj dokumen-
taciji, te potpunu telekomunikacijsku instalaciju pimje-
renu namjeni gra|evine, a u skladu s glavnim projektom.

Ministar mora, turizma, prometa i razvitka
Bo‘idar Kalmeta, dipl. ing., v. r.

143

Poja{njenje ~lanka 17. Zakona o

telekomunikacijama

POJA[NJENJE ̂ LANKA 17. ZAKONA O TELEKOMUNIKACIJAMA

R
A

Z
R
E
D

 I
N

@
E
N

JE
R
A

 E
LE

K
TR

O
TE

H
N

IK
E

144

GLASILO HRVATSKE KOMORE ARHITEKATA I IN@ENJERA U GRADITELJSTVU

Izdvojene teme
145

GLASILO HRVATSKE KOMORE ARHITEKATA I IN@ENJERA U GRADITELJSTVU

Sa‘etak

U radu se opisuje postupak utvr|ivanja suvlasni~kog di-
jela posebnih dijelova nekretnine u odnosu prema
vlasni{tvu cijele nekretnine, na temelju utvr|ivanja
korisne vrijednosti stana, odnosno druge samostalne
prostorije glede koje se tra‘i uspostavljanje vlasni{tva
posebnog dijela prema korisnoj vrijednosti svih stanova i
ostalih prostorija cijele nekretnine, izuzimaju}i prostore
koji se zajedni~ki koriste.

Op}enito o vlasni{tvu posebnog dijela
nekretnine

Postoje ~etiri oblika vlasni{tva: samovlasni{tvo, su-
vlasni{tvo, eta‘no vlasni{tvo i zajedni~ko vlasni{tvo.

Prema Zakonu o vlasni{tvu i drugim stvarnim pravima
(NN 91/96) u daljem tekstu ZOV-a od 1. sije~nja 1997.
godine vlasni{tvo posebnih dijelova nekretnine (tzv.
eta‘no vlasni{tvo) ure|uje se odredbama iz ~lanaka od
69. do 99. Prema odredbi ~lanka 6. stavka 1. ZOV-a,
eta‘no vlasni{tvo neodvojeno je vezano s odgovaraju}im
posebnim dijelom nekretnine na kojem je uspostavljeno,
a koje se sastoji od zemlji{ta sa zgradom ili prava
gra|enja sa zgradom. Dakle, pravo gra|enja se smatra
nekretninom – zemlji{tem.

Eta‘no vlasni{tvo mo‘e biti uspostavljeno na
odgovaraju}em dijelu suvlasni{tva nekretnine, samo ako
~ini samostalnu cjelinu, kao {to je stan ili druga samo-
stalna prostorija. Ona se mo‘e protezati i na pripadke tih
cjelina (balkoni, terase, podrumske prostorije, vrtove i
drugo), koji moraju biti jasno razgrani~eni od ostalih di-
jelova nekretnine, i dostupni s me|e nekretnine ili za-
jedni~kih dijelova (Josipovi}, 2001).

Vlasnik posebnog dijela nekretnine mo‘e biti samo osoba
koja je suvlasnik cijele nekretnine. Na posebnom dijelu
nekretnine ona ima sva prava, a ostali suvlasnici su
isklju~eni.

Po na~elu pravnog jedinstva nekretnine, pojedina~nu
nekretninu ~ini gra|evinska parcela zajedno sa svim
onim {to je s njom trajno povezano, na njezinoj povr{ini
ili ispod nje.

Na~elo pravnog jedinstva postalo je temelj za
utvr|ivanje stvarno pravnih odnosa na gra|evinskoj par-
celi. Takvo novo ure|enje zna~ajno se razlikuje od
ure|enja po prija{njim propisima, prema kojima je bilo
napu{teno na~elo pravnog jedinstva, {to je poglavito do-
lazilo do izra‘aja na dru{tvenom vlasni{tvu. Poradi toga
nastajali su razni problemi i pote{ko}e kako u raspola-
ganju s nekretninom, tako i u postupku upisa u zemlji{ne
knjige. Posljedice takvog zakonskog rje{enja su u mno-
gome pridonjele nea‘urnosti upisa u zemlji{ne knjige.

Radi upisa vlasni{tva otkupljenih stanova, na kojima je
prestalo stanarsko pravo, u zemlji{noknji‘nim odjelima
sudova osnovana je takozvana Knjiga polo‘enih ugovora.

Naprimjer, prema Zakonu o prodaji stanova (NN 23/91)
koji nije uva‘avao na~elo pravnog jedinstva nekretnine,
kod prodaje se prodavao samo stan, ali ne i zemlji{te.

Stupanjem na snagu ZOV-a, vlasnik stana postao je su-
vlasnik cijele nekretnine – gra|evinske parcele u
odgovaraju}em suvlasni~kom dijelu, {to je regulirano
izmjenama i dopunama Zakona o prodaji stanova (NN
68/98).

Vlasni{tvo odre|enog posebnog dijela nekretnine
uspostavlja se upisom u Zemlji{nu knjigu. Da bi se izvr{io
upis eta‘nog vlasni{tva potrebno je ispuniti odre|ene
uvjete, izme|u ostaloga potrebno je i utvrditi
odgovaraju}e suvlasni~ke dijelove za sve posebne di-
jelove nekretnine, ~emu je posve}en ovaj rad.

Odgovaraju}i dio i korisne vrijednosti

Temeljem ~lanka 74. stavka 2. ZOV-a, korisne vrijednosti
utvr|uje sud svojom odlukom u izvanparni~kom pos-
tupku u kojem sudjeluje sudski vje{tak za procjenu
eta‘nog vlasni{tva.

146

Vlasni{tvo posebnih dijelova nekretnine –
odgovaraju}i dio i dio korisne vrijednosti
Vladimir Ili~i}, ing. geod.

GLASILO HRVATSKE KOMORE ARHITEKATA I IN@ENJERA U GRADITELJSTVU

IZ
D

V
O

J
E
N

E
 T

E
M

E

Osnova za utvr|ivanje korisne vrijednosti stana ili druge
samostalne prostorije jest korisna povr{ina stana ili
druge samostalne prostorije s povr{inom odgovaraju}ih
pripadaka stana ili samostalne prostorije.

Mjerodavni sud svojom odlukom utvr|uje koeficijente
vrijednosti svih stanova i samostalnih prostorija te koefi-
cijente za sve pripadke stanu ili samostalnoj prostoriji.

Korisna povr{ina stana ili samostalne prostorije preuzima
se iz izvedbenog projekta gradnje, koji je sastavni dio
gra|evinske dozvole.

Va‘no je napomenuti da se vlasni{tvo posebnog dijela
nekretnine mo‘e osnovati samo za zgrade koje imaju
gra|evinsku dozvolu.

Ukoliko se posumnja u to~nost korisnih povr{ina u izved-
benom projektu ili ako projekta nema, korisne povr{ine
se moraju odrediti izmjerom ovla{tene pravne ili fizi~ke
osobe.

Pod korisnom povr{inom stana ili samostalne prostorije
podrazumijeva se podna povr{ina umanjena za povr{inu
koja se nalazi pod pregradnim i vanjskim zidovima (netto
povr{ina).

Prilikom ra~unanja korisne povr{ine stana, ne mogu se
uzeti u obzir podrumske i tavanske prostorije koje po
svojoj opremi nisu pogodne za stambene i poslovne
svrhe, kao ni stubi{ta, otvoreni balkoni, terase i drugi di-
jelovi nekretnine koji su pripadci stana ili samostalne
prostorije.

U sudskom postupku koeficijenti korisne vrijednosti
utvr|uju se na temelju podataka o prometu nekretnina
koji proizlaze iz polo‘aja i namjene posebnog dijela ne-
kretnine. To zna~i da su pritom isklju~eni posebni odnosi,
pa se za utvr|ivanje korisne vrijednosti stana ili samo-
stalne prostorije ne mogu koristiti koeficijenti navedeni
u izvedbenom projektu primjenom podataka iz HRN U.
C2 – 100.

Iznimno od odredbi ~lanka 74. stavka 2., ako su suvlas-
nici nekretnine suglasno odlu~ili da }e svoja suvlasni~ka
prava ograni~iti, te }e s utvr|enim suvlasni~kim dijelom
povezati vlasni{tvo posebnog dijela nekretnine, tada se
uzima da je taj suvlasni~ki dio odgovaraju}i. U takvom
slu~aju odluku suda zamjenjuje Isprava svih suvlasnika o
toj njihovoj odluci (~lanak 74. stavak 3. ZOV-a). Na pod-
ru~ju nadle‘nosti Op}inskog suda u Makarskoj takva se
praksa redovito primjenjuje.

U tablici 1. daje se primjer izra~una suvlasni~kih dijelova
nekretnine, te izra~un korisnih vrijednosti za stambenu
zgradu s tri eta‘e i 6 suvlasnika (sukladno odredbi
~lanka 74. stavka 2. ZOV-a).

Podloga za utvr|ivanje korisnih vrijednosti su korisne
povr{ine iz izvedbenog projekta koji je sastavni dio

gra|evinske dozvole. U tlocrtu izvedbenog projekta pose-
bni dijelovi nekretnine ozna~eni su brojevima od 1 do 6.
Iz tlocrta je vidljivo od kojih prostora se sastoje posebni
dijelovi nekretnine, kao i njihovi pripadci te njihov
polo‘aj u nekretnini.

Koeficijente vrijednosti posebnih dijelova nekretnine kao
i njihovih pripadaka utvrdio je sud svojom odlukom kako
slijedi:
– stan prizemlje – 1.0, terasa – 0.15, odvojena gara‘a –
0.35 , poslovni prostor prizemlje – 1.5, terasa 0.15, odvo-
jena gara‘a – 0.35
– stan I. kat – 1.06, balkon – 0.30, odvojena gara‘a –
0.15, vrt – 0.07
– stan II. kat – 1.06, balkon – 0.30, gara‘a – 0.15.

Mno‘enjem korisne povr{ine svakog pojedinog stana i
njegovog pripadka s tako utvr|enim koeficijentima
izra~unata vrijednosti je njegova ukupna korisna vrijed-
nost i suvlasni~ki omjer u zgradi.

Literatura

Narodne novine (1991): Zakon o prodaji stanova, 23

Narodne novine (1996): Zakon o vlasni{tvu i drugim
stvarnim pravima, 91

Josipovi}, T. (2001): Zemlji{noknji‘no pravo, Inoformator,
Zagreb

Narodne novine (1998): Izmjene i dopune Zakona o pro-
daji stanova, 68

147

VLASNI[TVO POSEBNIH DIJELOVA NEKRETNINE – ODGOVARAJU]I DIO I DIO KORISNE VRIJEDNOSTI

IZ
D

V
O

J
E
N

E
 T

E
M

E

148

GLASILO HRVATSKE KOMORE ARHITEKATA I IN@ENJERA U GRADITELJSTVU

IZ
D

V
O

J
E
N

E
 T

E
M

E

1. Uvod

Prema Pomorskom zakoniku (NN br. 17/94) pomorsko do-
bro obuhva}a unutarnje morske vode i teritorijalno
more, njihovo dno i podzemlje, te dio kopna koji je nami-
jenjen op}oj uporabi ili je progla{en takvim kao i sve {to
je s tim dijelom kopna trajno spojeno na povr{ini ili is-
pod nje. Pomorsko dobro Republike Hrvatske na{e je naj-
ve}e nacionalno bogastvo, a time i gospodarenje istim
predstavlja jednu od okosnica nacionalnoga gospodar-
stva.

Odre|ivanje granice pomorskog dobra i koncesije pomor-
skog dobra ne{to intenzivnije se javlja po~etkom devede-
setih godina pro{loga stolje}a, kada su pravne ili fizi~ke
osobe po~ele podnositi zahtjeve za koncesijom za pomor-
sko dobro. Kao prvi su se pojavili gradovi na jadranskoj
obali koji su htjeli na novi i druga~iji na~in gospodariti
obalnim pojasom. Nadalje, tu su Jadranski naftovod, Ina
– industrija nafte, brojne hotelijerske tvrtke, privatna ri-
bogojili{ta, ACI-jeve marine i ~itav niz sportskih lu~ica
koje su izgra|ene na pomorskom dobru, kao i brojni po-
jedinci. Izgradnja novih hotela, marina, ure|enja morske
obale ili pak samo {etnjice ovisni su o definiranju gra-
nice pomorskog dobra, odnosno dobivanju koncesije za
pomorsko dobro.

Granica pomorskog dobra u Dalmaciji je do 1990. godine
bila definirana novom izmjerom u naseljenim podru~jima
(gradovi i priobalna mjesta) i starom austro-ugarskom
izmjerom (ostatak obale i ve}ina srednjedalmatinskih
otoka). Nakon 1990. godine pomorsko dobro je bilo de-
finirano Pomorskim zakonikom iz 1994. god. (NN 17/94,
74/94 i 43/96). To je bio golemi zakonik koji je imao
ukupno 1057 ~lanaka, a samo 35 ~lanaka je bilo
posve}eno definiciji i reguliranju pomorskog dobra Re-
publike Hrvatske. Pomorskim zakonikom zakonodavac je
predvi|ao i pojam hipoteke, {to je bilo nemogu}e
provesti u praksi jer na pomorskom dobru nema
vlasni~kog odnosa. Novi Zakon o pomorskom dobru i
morskim lukama (NN 158/03) egzaktnije i preciznije od
Pomorskog zakonika utvr|uje pravni status pomorskog
dobra, upravljanje, za{titu, uporabu i kori{tenje pomor-
skog dobra.

2. Postupak odre|ivanja granice pomorskog
dobra

Va‘no je napomenuti da je odre|ivanje granice pomor-
skog dobra dosad regulirano sljede}im zakonskim aktima:
1. Pomorski zakonik (NN 17/94, 74/94 i 43/96)
2. Zakon o morskim lukama (NN 108/95)
3. Uredba o postupku dodjele koncesije i na~inu
odre|ivanja granice za luke posebne namjene (NN
108/96)
4. Pravilnik o na~inu, uvjetima i visini naknada za
izdavanje koncesijskih odobrenja (NN 51/96)
5. Zakon o pomorskom dobru i morskim lukama (NN
158/03)

Proces odre|ivanja granice pomorskog dobra vrlo je
slo‘en i ~esto dugotrajan proces (Mar{ani}, 1999). Za
odre|ivanje granice pomorskog dobra fizi~ka ili pravna
osoba podnosi Uredu za pomorstvo pri mjerodavnoj
‘upaniji zahtjev koji sadr‘i:
– katastarsko-topografski plan postoje}eg stanja pred-
metne lokacije u mjerilu M=1:1000
– kopiju katastarskog plana predmetne lokacije
– izvadak iz katastarskog operata za ~estice koje se
nalaze u radnom zahvatu predmetne lokacije
– vlasni~ke listove za ~estice koje se nalaze u radnom
zahvatu predmetne lokacije
– suglasnost lokalne uprave i samouprave
– izvadak iz postoje}e planske odnosno urbanisti~ke
dokumentacije

Nakon izrade katastarsko-topografskog plana postoje}eg
stanja predmetne lokacije, Povjerenstvo za granice po-
morskog dobra obavlja terenski o~evid, definira na tere-
nu granicu pomorskog dobra. Nakon toga Povjerenstvo
za granice pomorskog dobra definira novu granicu po-
morskog dobra. Va‘no je naglasiti da u tom trenutku do-
lazi do neslaganja geodetske struke i zakonske regula-
tive. Naime, geodetskim elaboratom odnosno
katastarsko-topografskim planom postoje}eg stanja pri-
kazano je stvarno topografsko stanje s ucrtanim katas-
tarskim granicama i sa »starom« granicom pomorskog
dobra. Na tom geodetskim snimku Povjerenstvo za gra-

149

Kriti~ki osvrt na odre|ivanje granica i koncesija
pomorskog dobra
Andro Marinkovi}, ing. geod.

KRITI^KI OSVRT NA ODRE\IVANJE GRANICA I KONCESIJA POMORSKOG DOBRA

IZ
D

V
O

J
E
N

E
 T

E
M

E

nice pomorskog dobra odre|uje novu granicu pomorskog
dobra koja se ~esto ne podudara ni s vlasni~ko-posje-
dovnim stanjem ni sa zakonskom regulativom.

Naprimjer, u donedavno va‘e}em Pomorskom zakoniku
koji je bio osnovni pravni akt za odre|ivanje granice po-
morskog dobra nije bio propisan na~in i pravila kako se
definira granica pomorskog dobra.

Te{ko je bilo na terenu odrediti {irinu pomorskog dobra
koja je prema Pomorskom zakoniku odre|ena kao pojas
od 6 m od crte srednjih vi{ih visokih voda odnosno od
one crte dokle more »pere« obalu.

Novi Zakon o pomorskom dobru i morskim lukama koji
ima 124 ~lanka mnogo preciznije definira pojam, status i
na~in kori{tenja granice pomorskog dobra, definira kon-
cesiju pomorskog dobra kao pravo kojim se dio pomor-
skog dobra djelomi~no ili potpuno isklju~uje iz op}e upo-
rabe i daje na posebnu uporabu ili gospodarsko
kori{tenje fizi~kim i pravnim osobama sukladno pros-
tornim planovima. Preciznije je tako|er definiran pojam
luke, lu~kih podru~ja, lu~kih uprava, na~ina financiranja
pomorskog dobra, kazni i sl. Me|utim, ni novi zakon teh-
ni~ki jasno ne definira {irinu pomorskog dobra te na~in i
pravilo kako se odre|uje granica pomorskog dobra u
praksi.

Dosada{nja praksa pokazuje da iako je jedan od ~lanova
Povjerenstva za granice pomorskog dobra i prestavnik
lokalne samouprave s podru~ja na kojem se odre|uje gra-
nica pomorskog dobra, koji najbolje poznaju lokalne od-
nose i pravila, njihovo se mi{ljenje ~esto izuzima. Stoga
se oni ne odazivaju na sastanke Povjerenstva znaju}i da
se njihovo mi{ljenje, a to je mi{ljenje lokalne samoupra-
ve na ~ijem se podru~ju utvr|uje granica pomorskog do-
bra, u pravilu ne uva‘ava.

Ima mnogo slu~ajeva da dio privatne ~estice koja se
naslanja na pomorsko dobro, bude pripojena novood-
re|enom pomorskom dobru bez prethodnog upoznavanja
vlasnika doti~nog zemlji{ta da mu se dio zemlji{ta oduz-
ima i postaje pomorsko dobro.

Moje dugogodi{nje iskustvo pokazuje da je veliki prob-
lem u odre|ivanju granica pomorskog dobra, marginalni
utjecaj geodetskog stru~njaka, iako on posjeduje sva
tehni~ka znanja za to.

Na kraju predmetni elaborat zajedno s ostalom pro-
jektnom dokumentacijom Ured za pomorstvo {alje
Povjerenstvu za granice Ministarstva pomorstva i veza
koja potv|uje predmetnu granicu koja se Uredbom Vlade
Republike Hrvatske o utvr|ivanju granice pomorskog do-
bra za predmetnu lokaciju objavljuje u »Narodnim novi-
nama«.

3. Postupak izdavanja koncesije pomorskog
dobra

Nakon objave Uredbe Vlade Republike Hrvatske o
utvr|ivanju granice pomorskog dobra, pristupa se izradi
geodetskog elaborata za koncesiju pomorskog dobra ko-
jim se utvr|uju dimenzije, povr{ina i koordinate lomnih
to~aka kopnene i morske granice koja }e se dati pravnoj
ili fizi~koj osobi na koncesiju od 5 do 99 godina. Zako-
nom je utvr|eno da koncesiju do 20 godina dodjeljuje
‘upanijska skup{tina, do 50 godina Vlada Republike
Hrvatske, a preko 50 godina Hrvatski Sabor.

Dakle, nakon usvojene granice pomorskog dobra, Ured za
pomorstvo {alje ‘upanijskoj skup{tini predmetnu
dokumentaciju za koncesiju pomorskog dobra, koja
raspisuje javni natje~aj za koncesiju pomorskog dobra za
predmetnu lokaciju. Na natje~aj se mogu javiti sve
pravne ili fizi~ke osobe zainteresirane za koncesiju pred-
metne lokacije sa svojim financijskim ponudama i s
obja{njenjem na~ina kori{tenja, odr‘avanja te komerci-
jalizacije navedene lokacije. @upanijska skup{tina gla-
sovanjem odlu~uje o najboljem ponu|a~u koji se
naj~e{}e odre|uje prema na~eku »tko ponudi vi{e«. Tako
je javnosti poznat slu~aj s koncesijom glasovite pla‘e
Zlatni rat u Bolu na otoku Bra~u. Zbog bolje financijske
ponude tvrtke iz Metkovi}a u iznosu od cca 50.000.00
kuna godi{nje @upanijska skup{tina dodijelila je konce-
siju za Zlatni rat toj tvrtki zanemaruju}i interese, potre-
be, mogu}nosti i moralno pravo op}ine Bol na koncesiju.

Postoje}a zakonska regulativa determinira ‘upanijsku
skup{tinu da odre|uje budu}eg koncesionara, a time se
otvara velika mogu}nost konflikta izme|u ‘upanijske
skup{tine i lokalne samouprave. S druge strane, po{to o
dodijeli koncesije na pomorskom dobru glasovanjem
odlu~uju ‘upanijske skup{tine, time svake ~etiri godine,
zbog izbora i formiranja skup{tine, dolazi do zastoja u
dodijeli koncesija. Praksa pokazuje da je potreban trans-
parentniji i br‘i postupak kojim }e biti definirano tko o
~emu odlu~uje te bolje definiran status luka i posebno
marina glede dvojbe stvarnog obuhvata lu~kog podru~ja,
zato jer je trenutno aktualno pitanje privatizacije luka.
Tako|er se otvara pitanje privatizacije dr‘avnog
poduze}a ACI-ja sa svim marinama koje su izgra|ene na
pomorskom dobru. Problem se javlja ako ACI kupi strani
dr‘avljanin, on automatizmom postaje vlasnik dijela po-
morskog dobra Republike Hrvatske, {to je nezamislivi ap-
surd. Novodone{eni Zakon o pomorskom dobru i mor-
skim lukama kao ni prethodni Pomorski zakonik ne
omogu}ava stjecanja prava vlasni{tva i drugih stvarnih
prava na pomorskom dobru.

I na kraju na osnovu odluke o koncesiji davatelj kon-
cesije i ovla{tenik sklapaju ugovor o koncesiji na rok
predvi|en zakonom, s tim da je nakon toga potrebno
izraditi parcelacioni elaborat temeljem odluke Vlade Re-
publike Hrvatske i predati ga na provedbu kroz katastar-
ski operat i zemlji{ne knjige.

150

GLASILO HRVATSKE KOMORE ARHITEKATA I IN@ENJERA U GRADITELJSTVU

IZ
D

V
O

J
E
N

E
 T

E
M

E

4. Zaklju~ak

Pametno i racionalno gospodarenje pomorskim dobrom
bitna je odrednica gospodarske politike Hrvatske jer
sigurno omogu}ava njezin budu}i gospodarski razvoj.
Nova zakonska regulativa trebala bi omogu}avati tran-
sparentnost u dono{enju odluka o granicama pomorskog
dobra i koncesijama te ubrzaniji proces dobivanja kon-
cesije koji danas traje od godinu dana pa ~esto i neko-
liko godina. Potrebno je decentralizirati sustav
odlu~ivanja, prepustiti ve}u odgovornost lokalnoj upravi
i samoupravi, te time izbje}i konflikte izme|u ‘upanija i
lokalne uprave. Zakon o pomorskom dobru i morskim
lukama relativno je dobar zakon iako je ve} u startu
do‘ivio niz kritika, od pravnih stru~njaka koji tvrde da u
dono{enju novog zakona nije sudjelovala struka, do
lu~kih sindikata koji se bune objedinjavanju pomorskog
dobra s morskim lukama. Me|utim, ponovno nije precizi-
ran na~in odre|ivanja granice pomorskog dobra u praksi,
kao {to nije bilo precizirano ni u donedavno va‘e}em Po-
morskom zakoniku. Opet je sve prepu{teno na pojedi-
na~ne odluke Ureda za pomorstvo, gdje bi trebali
svakako biti zaposleni i geodetski stru~njaci koji bi u
stru~nom i tehni~kom pogledu mogli dati zna~ajan do-
prinos u procesu utvr|ivanja granice pomorskog dobra i
koncesije pomorskog dobra.

Literatura

1. Narodne novine (1994): Pomorski zakonik 17/94.

2.. Narodne novine (1994): Zakon o izmjenama i dopu-
nama Pomorskog zakonika 74/94.

3.. Narodne novine (1996): Zakon o izmjenama i dopu-
nama Pomorskog zakonika 43/96.

4.. Narodne novine (1995): Zakon o morskimlukama
108/95.

5.. Narodne novine (1996): Pravilnik o na~inu, uvjetima i
visini naknada za izdavanje koncesijskih odobrenja 51/96.

6.. Narodne novine (1996): Uredba o postupku dodijele
koncesije i na~inu odre|ivanja granice za luke posebne
namjene 108/96.

7.. Narodne novine (1998): Pravilnik o evidenciji i
obilje‘avanju pojasa pomorskog dobra 7/98.

8.. Mar{ani}, D. (1999): Evidentiranje i obilje‘avanje po-
jasa pomorskog dobra. Geodetski list, 4, 261–270.

9.. Narodne novine (2003): Zakon o pomorskom dobru i
morskim lukama 158/03.

151

KRITI^KI OSVRT NA ODRE\IVANJE GRANICA I KONCESIJA POMORSKOG DOBRA

IZ
D

V
O

J
E
N

E
 T

E
M

E

1. Uvod

Eksploatacija mineralnih sirovina u Republici Hrvatskoj
sna‘no se intenzivirala posljednjih desetak godina. U
ovom ~lanku se ‘eli opisati stanje u eksploataciji teh-
ni~kog gra|evnog i arhitektonskog kamena. Poduze}a
koja vr{e predmetnu eksploataciju u tom razdoblju
ve}inom su pre{la u ruke privatnika te svoj rad zasnivaju
isklju~ivo na tr‘i{nom na~elu. Cilj eksploatacije je
ostvarivanje {to ve}eg profita od prodaje sirovine ili
proizvoda na~injenih od izva|ene mineralne sirovine, pa
se ~esto ne pridr‘avaju pozitivne zakonske regulative
koja obuhva}a ovu djelatnost.

Eksploatacija mineralnih sirovina u Republici Hrvatskoj
regulirana je Zakonom o rudarstvu (NN 35/95) te
podzakonskim aktima kao {to su Pravilnik o katastru is-
tra‘nih prostora i eksploatacionih polja, te o na~inu
vo|enja evidencije, zbirke isprava i popisa rudarskih
poduze}a i samostalnih poduzetnika kojima su izdana
odobrenja za istra‘ivanja ili eksploataciju mineralnih si-
rovina (NN 44/91), Pravilnik o eksploataciji mineralnih si-
rovina (NN 125/98) te Odluka o naknadi za eksploataciju
mineralnih sirovina (NN 104/96 i 127/99).

Budu}i da problematika rudarske eksploatacije mineral-
nih sirovina uvelike zadire u pitanja za{tite okoli{a, pose-
bno za{tite tla, vode i zraka, treba je promatrati i kroz
odredbe Zakona o za{titi okoli{a (NN 82/94 i 128/99) te
zakona i podzakonskih akata koji reguliraju problematiku
za{tite pojedinih sastavnih dijelova okoli{a, posebno
za{tite prirode, tla, vode i zraka. Isto tako je bitno proble-
matiku rudarskih objekata promatrati u svjetlu njihova
odnosa s drugim objektima u prostoru te se zbog toga
posebna pozornost mora posvetiti i njihovoj uskla|enosti
s odredbama Zakona o prostornom ure|enju (NN 30/94,
68/98, 35/99 i 61/00) te zakona i podzakonskih akata
koji reguliraju problematiku gra|enja. Rudarske ak-
tivnosti na prostoru zemlje uvelike su izmijenile prirodni
okoli{ i jo{ ga uvijek mijenjaju, ne uvijek u pozitivnom
smislu. Proizvodi i dohodak rudarske djelatnosti koriste
lokalnoj zajednici, ali i cjelokupnom gospodarstvu
dr‘ave, pa se dolazi do zaklju~ka o nu‘nosti me|usobnog
uskla|ivanja ovih dvaju naizgled opre~nih stajali{ta.

Na‘alost, u uvjetima u kojima se u Republici Hrvatskoj
jo{ uvijek uz velike napore djeluje na izgradnji vladavine
zakona i po{tivanja prava ~ovjeka na zdrav okoli{, nije
neobi~no {to se u ime profita uzrokuje dugoro~na {teta i
stvaraju nepovoljni utjecaji na ‘ivotni okoli{ lokalne za-
jednice u kojoj se rudarske aktivnosti provode.

Veliki je problem pritom {to naprijed navedena zakonska
regulativa ne definira niti propisuje obvezu izrade
geodetskih podloga. S druge strane, praksa pokazuje da
se bez geodetskog snimka ne mo‘e utvrditi stvarno
stanje pojedinog le‘i{ta, te utvrditi iskopane koli~ine.

2. Uvid u postoje}e stanje

Da bi se kvalitetno pristupilo rje{avanju problema
eksploatacije mineralnih sirovina, potrebno je prikupiti
sve dostupne podatke o stanju na terenu, odnosno o
stanju dokumentacije za sve postoje}e zahvate.

U Republici Hrvatskoj (Markovi}, 2002.) ima 214 registri-
ranih le‘i{ta tehni~kog gra|evnog kamena. Tom se broju
mo‘e dodati i 115 registriranih le‘i{ta arhitektonsko-
-gra|evnog kamena.

Zahvati na le‘i{tima mogu se podijeliti na aktivne i
napu{tene te na legalne i ilegalne. Aktivni zahvali pod-
razumijevaju aktivnu eksploataciju u posljednjih 10
godina, a napu{teni su oni objekti na kojima u
posljednjih 10 godina nisu vr{ena nova iskapanja. Legal-
nim rudarskim objektima smatraju se oni koji imaju veri-
ficirano eksploatacijsko polje, potvr|ene rezerve mineral-
ne sirovine, ugovor o koncesiji te ostalu dokumentaciju
propisanu Zakonom o rudarstvu i prate}im pravilnicima.
Time se ne podrazumijeva da posjeduju i ostalu
dokumentaciju propisanu zakonom, osobito onu koja je
propisana Zakonom o prostornom ure|enju, Zakonom o
gradnji i Zakonom o za{titi okoli{a. Zato se prilikom
uvida u postoje}e stanje rudarskih objekata posebna po-
zornost treba posvetiti reviziji te vrste dokumenata. Ile-
galnim se objektima smatraju oni koji ne posjeduju
dokumentaciju propisanu Zakonom o rudarstvu.

152

Uloga geodetskih podloga kod eksploatacije
mineralnih sirovina
Mate Duvnjak, ing. geod.

GLASILO HRVATSKE KOMORE ARHITEKATA I IN@ENJERA U GRADITELJSTVU

IZ
D

V
O

J
E
N

E
 T

E
M

E

Uvid u postoje}e stanje mo‘e se ostvariti jedino
suradnjom lokalne samouprave s ovla{tenim i stru~nim
institucijama i tijelima, primjerice rudarskom inspekci-
jom pri Dr‘avnom inspektoratu, ovla{tenim geodetskim
poslovnicama, poduze}em Hrvatske vode, Ministarstvom
unutarnjih poslova, stru~nim slu‘bama Ministarstva
gospodarstva, Ministarstva za{tite okoli{a, prostornog
ure|enja i graditeljstva te mjerodavnih ‘upanijskih or-
gana.

Uvidom je potrebno utvrditi polo‘aj u prostoru (geodet-
sko snimanje), veli~inu i opseg eksploatacije, stanje zako-
nom propisane dokumentacije te pridr‘avanje njome pro-
pisanih odredbi prilikom izvo|enja zahvata. Za ilegalne
{ljun~are potrebno je utvrditi i veli~inu {tete po~injene
ilegalnom eksploatacijom te po~initelje. Za napu{tene
objekte treba utvrditi biv{e koncesionare te mogu}nosti
otkupa i ure|enja zemlji{ta.

Za sve navedene radnje nu‘na podloga je geodetski sni-
mak zate~enog stanja u prostoru. Mjerodavne institucije,
posebice Ministarstvo za{tite okoli{a, prostornog
ure|enja I graditeljstva u posljednje vrijeme zahtijevaju
od koncesionara »snimak stvarnog stanja izra|en od
ovla{tene geodetske tvrtke«. Ve} po tome je vidljiv po-
mak, no ipak jo{ uvijek veliki broj lokaliteta nema
izra|en geodetski snimak na temelju kojeg se mo‘e
utvrditi veli~ina i polo‘aj kopa te koli~ine iskopanog ma-
terijala. Stoga se dade zaklju~iti da je krajnje vrijeme da
se takva obveza utvrdi i detaljno opi{e zakonskim pro-
pisima.

3. Potreba za uskla|ivanjem prostorno-plan-
ske i gospodarstvene dokumentacije

Jedan od osnovnih nedostataka u pogledu prostorno-
planske dokumentacije i zakonskih odredbi koji su doveli
do ovako lo{eg stanja u pogledu eksploatacije mineral-
nih sirovina zasigurno je nepostojanje rudarske osnove.
Rije~ je, naime, o stru~no izra|enom dokumentu koji bi
utvrdio gdje se nalaze zalihe mineralnih sirovina, koje su
to i kolike zalihe, kolike su potrebe za sirovinom i
mogu}nosti eksploatacije, gdje se sve smije vr{iti
eksploatacija s obzirom na ograni~enja prostora i za{titu
okoli{a itd. Izrada takvog dokumenta bila je propisana
prostornim planovima ‘upanija, ali nikada nije realizi-
rana, {to je pridonjelo dana{njem stanju.

Osim izrade rudarske osnove, stru~ne slu‘be pojedinih
‘upanija treba potaknuti da izrade program gospo-
darenja mineralnim sirovinama. Nadalje, treba izraditi
studiju ekonomske opravdanosti za otvaranje svakog
budu}eg eksploatacijskog polja (kamenoloma), kako se
ne bi odobravali zahvati koji bi neopravdano prouzro~ili
ve}u {tetu u okoli{u nego {to bi donijeli koristi gospodar-
stvu.

Tako|er treba izraditi detaljne planove ure|enja za sve
postoje}e zone eksploatacije mineralnih sirovina, ~iju
izradu trebaju financirati koncesionari. Izradi detaljnog
plana mora prethoditi izrada programa za{tite okoli{a i
za{tite prirode na podru~jima eksploatacije, jer ta pod-
ru~ja treba tretirati kao ugro‘ene dijelove okoli{a.

Koncesionari trebaju tako|er preuzeti obvezu financi-
ranja izrade projekata biolo{ke rekultivacije eksploatacij-
skih polja tijekom eksploatacije i po njezinom zavr{etku,
a u budu}nosti treba uvesti obvezu izrade projekta bio-
lo{ke rekultivacije prilikom isho|enja potrebnih doz-
vola.

Praksa pokazuje da se mora promijeniti zakonska regula-
tiva na podru~ju gospodarenja mineralnim sirovinama
jer su se postoje}i zakon i pravilnici pokazali neu~inkovi-
tima u sprje~avanju ilegalne eksploatacije pa je time
nanesena velika {teta okoli{u. S druge strane su prisutni
i veliki financijski gubici dr‘avnog prora~una zbog ne-
pla}anja propisanih financijskih obveza koncesionara.

Mijenjati treba i postupak izdavanja dozvola i dodjele
koncesija, primjerice potvr|ivanjem koncesije godi{njim
javnim natje~ajima pri ~emu bi se pratilo koncesionare u
pridr‘avanju zakonom i ostalim dokumentima propisanih
mjera, a trebala bi postojati i realna mogu}nost gubitka
koncesije u slu~aju nepridr‘avanja propisa.

Potrebno je promijeniti i visinu i na~in pla}anja naknade
za ekploataciju mineralnih sirovina, budu}i da se
sada{njim sustavom jedinicama lokalne samouprave na
~ijem se podru~ju provode zahvati eksploatacie nanosi
velika {teta u smislu uni{tavanja okoli{a, zaga|enja
zraka, vode, tla, uni{tavanja prometnica i sl., a propisana
naknada koju su koncesionari du‘ni pla}ati ni u kojem
pogledu nije proporcionalna tako u~injenoj {teti. Osim
toga, bilo bi po‘eljno stvoriti zakonske pretpostavke za
osnivanje fondova za sanaciju eksploatacijom ugro‘enog
okoli{a u koji bi eksploatatori bili du‘ni upla}ivati
odre|ena sredstva, ~ime bi im se onemogu}ilo izb-
jegavanje zakonskih obveza financiranja i provedbe
sanacije.

4. Zaklju~ak

Eksploatacija mineralnih sirovina, posebice tehni~kog
gra|evnog i arhitektonskog kamena, prisutna je u svim
dijelovima Republike Hrvatske. Zajedni~ka karakteristika
svih lokacija je vrlo lo{a uskla|enost stvarnog stanja na
terenu s pozitivnom zakonskom regulativom koja
ure|uje ovu djelatnost.

Pobolj{anju ovako lo{eg stanja zna~ajno bi mogle pri-
donijeti izmjena zakonske regulative u pogledu obveze
izrade geoodetskog snimka zate~enog stanja za svaku
lokaciju gdje se izvodi eksploatacija. S obzirom na
veli~inu tih objekata geodetski snimak treba izvr{iti suk-

153

ULOGA GEODETSKIH PODLOGA KOD EKSPLOATACIJE MINERALNIH SIROVINA

IZ
D

V
O

J
E
N

E
 T

E
M

E

ladno Zakonu o dr‘avnoj izmjeri i katastru nekretnina
(NN 128/99). To zna~i da predmetni snimak odnosno
izmjeru mo‘e izvoditi samo ovla{tena geodetska tvrtka
koja ima zaposlenog ovla{tenog in‘enjera geodezije.

Tako izra|eni geodetski snimak koristio bi koncesiona-
rima kao nu‘na podloga za isho|enje potrebnih dozvola
i izradu zakonom predvi|ene dokumentacije. S druge
strane, periodi~no ponavljanje geodetskog snimanja na
odre|enoj lokaciji omogu}ilo bi odre|ivanje i kontrolu
eksploatiranih koli~ina {to bi uvelike pridonijelo
uvo|enju reda u ovu zna~ajnu gospodarsku djelatnost.

Popis literature

Narodne novine br. 44/91, Pravilnik o katastru istra‘nih
prostora i eksploatacionih polja, te o na~inu vo|enja evi-
dencije, zbirke isprava i popisa rudarskih poduze}ai
samostalnih poduzetnika kojima su izdana odobrenja za
istra‘ivanja ilieksploataciju mineralnih sirovina

Narodne novine br. 30/94, Zakon o prostornom ure|enju

Narodne novine br. 82/94, Zakon o za{titi okoli{a

Narodne novine br. 35/95, Zakon o rudarstvu

Narodne novine br. 104/96, Odluka o naknadi za
eksploataciju mineralnih sirovina

Narodne novine br. 68/98, Zakon o izmjenama i dopu-
nama Zakona o prostornom ure|enju

Narodne novine br. 125/98, Pravilnik o eksploataciji
mineralnih sirovina

Narodne novine br. 35/99, Uredba o izmjeni Zakona o
izmjenama i dopunama Zakona o prostornom ure|enju

Narodne novine br. 127/99, Odluka o izmjeni Odluke o
naknadi za eksploataciju mineralnih sirovina

Narodne novine br. 128/99, Zakon o izmjenama i dopu-
nama Zakona o za{titi okoli{a

Narodne novine br. 128/99, Zakon o dr‘avnoj izmjeri i
katastru nekretnina

Narodne novine br. 61/00, Odluka o progla{enju zakona
o izmjenama i dopunama Zakona o prostornom ure|enju

Markovi}, S. (2002), Hrvatske mineralne sirovine, Institut
za geolo{ka istra‘ivanja, Zagreb, Zavod za geologiju, Za-
greb.

154

GLASILO HRVATSKE KOMORE ARHITEKATA I IN@ENJERA U GRADITELJSTVU

IZ
D

V
O

J
E
N

E
 T

E
M

E

Sa‘etak

U tijeku su radovi na izvedbi jo{ neizgra|enog djela auto-
ceste Zagreb – Split.

Taj je pravac od iznimnog zna~aja za gospodarstvo Re-
publike Hrvatske, stoga je cilj {to prije ga izgraditi i pre-
dati u promet.

U ~lanku se daje primjer projektantskog nadzora kao svo-
jevrsno poja~anje investitorsko-nadzorne slu‘be kod ubr-
zane izgradnje autocesta.

Uvod

Izgradnja autoceste Zagreb – Split s rokom dovr{etka do
lipnja 2005. godine nametnula je potrebu za ubrzanom
pripremom projekta od istra‘nih radova, potrebnih stu-
dija, rje{avanja imovinsko-pravnih odnosa, izradu teh-
ni~ke dokumentacije, isho|enje potrebnih dozvola, te
odabir izvo|a~a i nadzorne slu‘be.

Pored navedenih potreba koje su definirane zakonskom
regulativom, u ovakvom slo‘enom projektu, u kojem su-
djeluje veliki broj izvo|a~a na raznovrsnim radovima,
ukazuje se potreba za anga‘iranjem projektantskog
nadzora.

Projektantski nadzor na gradili{tu u vrijeme izvo|enja ra-
dova osigurava sljede}e:
– tuma~enje projektne dokumentacije
– rje{avanje detalja iz projektne dokumentacije kao
rezultat promjena na terenu
– manje izmjene i dopune glavnog i izvedbenog projekta
radi prilagodbe terenskim prilikama
– povremeno anga‘iranje projektanta-specijalista za
rje{avanje specijalisti~ke projektne dokumentacije

Primjer

Kao reprezentativni primjer potrebe za anga‘iranjem pro-
jektantskog nadzora je dionica autoceste III C2 @uta
Lokva – Li~ko Le{}e.

Dionica je duga~ka 24 km i na njoj se nalazi osam ob-
jekata.

Struktura objekata:
1. Vijadukt Babi}a most u km 1+860 l=250 m
2. Vijadukt za divlja~ Grubori u km 3+900 l=142 m
3. Vijadukt Ore{kovi}i u km 6+910 l=340
4. Tunel Brezik od km 11+320 do km 11+820 l=500 m
5. Most Gacka u km 12+760 l=466 m
6. Vijadukt za divlja~ Obilje u km 15+520 l=250 m
7. Vijadukt Vr{ci u km 19+580 l=336 m
8. Tunel Plasina od km 19+810 do km 22+110 l=2300 m

Ukupno od 24,0 km trase na objekte otpada 4,6 km
(19%). Osim toga, na dionici je 9 putnih prijelaza i pro-
laza, te ukupno 1815 metara potpornih zidova. Na
dionici je predvi|eno izgraditi ~vor Oto~ac koji je
povezan na dr‘avnu cestu D50, te prate}i uslu‘ni objekt
tipa B u km 5+250 – PUO Brlo{ka Dubrava. Na mjestima
gdje je potrebno, bit }e izgra|ene barijere za za{titu od
buke.

Iz navedenog je vidljivo da je dionica autoceste @uta
Lokva – Li~ko Le{}e zahtjevan projekt. Ponajprije zbog
svoje slo‘enosti, te osobnosti, jer trasa prolazi dolinom ri-
jeke Gacke.

U relativno kratkom vremenskom razdoblju je trebalo
izraditi projektnu dokumentaciju, {to je iziskivalo velik
napor, a time i mogu}e pogre{ke i neuskla|enosti u pro-
jektnoj dokumentaciji. Istra‘ni radovi kao podloga geo-
tehni~kom i glavnom projektu su napravljeni dosta
skromno, {to je zahtijevalo stalno pra}enje na iskopima
u trasi radi izjedna~enja linije masa, promjena te-
meljenja objekata (mostova, vijadukata i dr.) a posebno
kod proboja tunela gdje je geotehni~ki projekt jako bi-
tan, radi kategorije stijenske mase.

155

Projektantski nadzor kod ubrzane izgradnje
autocesta
Jure Antunovi}, dipl. ing. geotehn.

PROJEKTANTSKI NADZOR KOD UBRZANE IZGRADNJE AUTOCESTA

IZ
D

V
O

J
E
N

E
 T

E
M

E

Poradi ubrzane pripreme projektne dokumentacije i
novih zahtjeva investitora s gradili{ta, do{lo je do
izmjena glavnog projekta i to:
– PUO Brlo{ka Dubrava dopunjuje se lokalnim parki-
rali{tem i spojnom cestom na LC59017
– ukidanje tunela Kompolje, projektira se usjek na trasi
– pove}anje cestarinskog prolaza na ~voru Oto~ac sa 2
na (3+2) ku}ice
– skra}enje tunela Brezik za cca 110m
– ‘upanijska cesta Prelaganje @5140 dopunjuje se od-
vodnjom (upojnim zdencima)
– propust na 12+200 umjesto (3x2) radi se 4x3 m
– Vijadukt Obilje umjesto pilota radi se plitko temeljenje
– Most Gacka na upornjaku U3 umjesto betonskih pi-
lota radi se plitko temeljenje
izmjena projekta tunela Plasina
– pove}anje popre~nog profila pje{a~kih prolaza (4 kom)
– projekt vrata s elektrikom i dopunskim upravljanjem
– uz glavni projekt treba dati i odgovaraju}e izvedbene
projekte
– zgrada vatrogasne postrojbe s pristupnom cestom i
ostalim prometnim povr{inama na ju‘nom portalu
tunela Plasina
– PUO Li~ko Le{}e se izbacuje – ostaje autocesta
– izmjena ve} izmijenjenoga glavnoga projekta lagune i
unutarnje odvodnje zbog postoje}e deponije na mjestu
biv{eg PUO Li~ko Le{}e
– izmjena kolni~ke konstrukcije
– izmjena projekta paralelnih putova na sljede}im
lokacijama:
 od km 15+280 do 15+600
 od km 16+120 do 16+580
 od km 5+260 do 6+060 poljski put nastavak 1 i 2
– niskonaponsko napajanje na PUO-u Brlo{ka Dubrava
– priklju~ni vodovod PUO Brlo{ka Dubrava I CP Oto~ac
– priklju~ak PUO Brlo{ka Dubrava i CP Oto~ac na fiksnu
Ttmre‘u
– prelaganje i rekonstrukcija postoje}ih instalacija
– EEN vodovi
– TK vodovi
– vodovodi
– hortikultura
– za{tita od buke

Pored navedenih promjena glavnog projekta tijekom
izvo|enja dostavljeni su zahtjevi od strane izvoditelja za
rje{avanjem detalja iz projektne dokumentacije, te
manje izmjene i dopune glavnog i izvedbenog projekta:
– Koordinate na planu iskol~enja temelja Babi}a mosta
ne podudaraju se s koordinatama koje je izra~unao iz-
voditelj.
– Marke betona, vijadukt Vr{ci i vijadukt Ore{kovi}i u iz-
vedbenom projektu nisu uskla|ene s glavnim projektom.
– Armatura temelja upornjaka U9, vijadukt Vr{ci
predvi|ena 40 mm koje nema na tr‘i{tu.
– Piloti na Babi}a mostu, promjer vanjske spirale pilota
sa 135 cm na 127 mm radi tipizirane kolone bu{ilice.

– Plo~asti propusti, hidroizolacija na istima nije projekti-
rana.
– Iskol~enje temelja vijadukta Grubori, nepodudarnost
koordinata
– Marka betona naglavnih greda pilota, Babi}a most ne-
podudarnost izvedbenog i glavnog projekta
– Betonska plo~a na zadnjoj kampadi stupa-omnija
plo~a
– Koordinate na vijaduktu Grubori, nepodudarnost koor-
dinata
– Nepodudarnost kod armaturnih pozicija vijadukta
Grubori
– Nepodudarnost tlocrtnih i visinskih kota, vijadukta
Ore{kovi}i
– Nedostatak presjeka stupova vijadukta Ore{kovi}i
– Nepodudarnost u koordinatama iskol~enja temelja vi-
jadukta Obilje
– Nepodudarnost u armaturi potpornih zidova
– U‘ad za prednapinjanje, Babi}a most definiranje sile
napinjanja
– Potporni zidovi, hidroizolacija
– Hidroizolacija vertikalnih ploha na objektima
– Provjera du‘ine grede i nacrta armature na Babi}a mo-
stu
– Slivnici, prijedlog da se rade kao predgotovljeni ele-
ment
– Vijenci na mostovima i vijaduktima, promjena di-
menzija u smislu unifikacije elemenata
– Nepodudarnost armature temeljne plo~e upornjaka, vi-
jadukt Vr{ci
– Definiranje sile prednaprezanja, vijadukt Vr{ci
– Nepodudarnost u koordinatama, nadvo‘njak Perina
strana
– Reviziona okna na gredama vijadukta Grubori
– Promjena betoske cijevi 200 mm na PVC 200, izme|u
okna i slivnika
– Detalj le‘ajne bradvice, vijadukta Ore{kovi}i
– Zakrivljenje i krilca rubnih nosa~a, vijadukta Ore{kovi}i
– Debljina kolni~ke konstrukcije
– Prijelazne naprave, usugla{avanje projekta s is-
poru~iteljom naprave
– Tlocrtne dimenzije le‘ajeva na mostovima,
uskla|ivanje istih
– Kote naglavnica nisu potpune i uskla|ene, vijadukt
Ore{kovi}i
– Zidovi za za{titu od buke na podvo‘njaku
– Upojni zdenci, prilagodba mikro lokaciji i mnogi drugi
zahtjevi koji su dostavljeni projektantskom nadzoru

Nadalje, tijekom izvo|enja zemljanih radova otkriveni su
speleolo{ki objekti »kaverne« za koje je trebalo dati pro-
jektno rje{enje zatvaranja kaverne. Prije izrade pro-
jektnog rje{enja zatvaranja kaverne kori{teni su podaci:
geodetski snimak otvora, rezultati sonda‘nih bu{enja, te
opis kaverne i prijedlog sanacije od strane speleologa.
Na trasi se pojavilo 26 kaverni od kojih su 4 zatrpane po-
godnim kamenitim materijalom iz iskopa, a ostale su
zatvorene armirano-betonskim gredama odgovaraju}ih
dimenzija i raspona.

156

GLASILO HRVATSKE KOMORE ARHITEKATA I IN@ENJERA U GRADITELJSTVU

IZ
D

V
O

J
E
N

E
 T

E
M

E

Izgradnja dionice

Radovi na glavnoj trasi i objektima dionice @uta Lokva –
Li~ko Le{}e zapo~eli su u listopadu 2002. godine, nepunu
godinu dana po kona~nom definiranju trase autoceste
(studeni 2001). Prema ugovoru o gradnji tvrtka »Bechtel
Internacional« glavni je izvo|a~ za trasu i pripadaju}e
objekte, osim tunela. Tunel Plasina je ugovoren s ~e{kom
tvrtkom »Subterra« s podizvo|a~em »Hidroelektra-
niskogradnja« iz Zagreba, a tunel Brezik s tvrtkom
»Viadukt« iz Zagreba. Izvo|a~ mosta Gacka je doma}a
tvrtka »\uro \akovi} – monta‘a« iz Slavonskog Broda.
Radovi su najprije zapo~eli na tunelu Plasina u listopadu
2002. godine a dovr{enje svih radova na dionici i
pu{tanje u promet predvi|a se u lipnju 2004. godine.

Zaklju~ak

Uva‘avaju}i me|uovisnost opsega radova, slo‘enost
tehni~kog zahvata i relativno kratko vrijeme definiranja i
izrade tehni~ke dokumentacije navela je investitora da
slu‘bu stru~nog nadzora poja~a s projektantskim
nadzorom.

Kao rezultat cjelokupne organizacije gradnje autoceste
na dionici @uta Lokva – Li~ko Le{}e je skra}enje roka
gradnje s lipnja 2005. godine na lipanj 2004.godine, u
~emu je svoj doprinos dao i projektantski nadzor nad
izgradnjom dionice autoceste.

157

PROJEKTANTSKI NADZOR KOD UBRZANE IZGRADNJE AUTOCESTA

IZ
D

V
O

J
E
N

E
 T

E
M

E

Osvrt na knjigu
U rujnu 2003. godine Gra|evinski fakultet Sveu~ili{ta u
Rijeci objavio je sveu~ili{ni ud‘benik »Geodezija u
gra|evinarstvu« autora doc. dr. sc. Bo{ka Pribi~evi}a i
prof. dr. sc. Damira Medaka s Geodetskog fakulteta
Sveu~ili{ta u Zagrebu.

Autori su tim vrijednim djelom popunili prazninu koja
postoji ve} gotovo 20 godina u tom podru~ju. Naime,
toliko je vremena pro{lo od posljednjeg izdanja knjige
»Prakti~na geodezija« prof. Slavka Macarola, kojom su se
studenti gra|evinarstva naj~e{}e koristili svladavaju}i
znanje iz kolegija Geodezija.

S obzirom na to da ve} godinama nema ud‘benika iz tog
podru~ja na hrvatskom jeziku, te{ko je napraviti njegovu
usporedbu s nekim drugim doma}im djelom. No, sa
sigurno{}u mo‘emo konstatirati da je rije~ o suvre-
menom ud‘beniku koji je obuhvatio najsuvremenije
geodetske mjerne ure|aje i metode rada, pa je tim karak-
teristikama ravnopravan najnovijim inozemnim djelima
iz tog podru~ja.

Knjiga je tvrdo uvezana i na 256 stranica donosi 112
ilustracija te 16 priloga u boji. Detaljan prikaz sadr‘aja s
popisom slika nalazi se na po~etku, dok su popis litera-
ture sa 70 naslova i indeks pojmova na kraju. Ud‘benik
se sastoji iz dvaju dijelova: u prvom je opisana geodezija
kao znanstvena disciplina i struka kako bi se gra|evi-
narima opisala cjelokupna geodetska djelatnost, dok je u
drugom dijelu opisana primjena geodezije u svakoj pojedi-
noj grani gra|evinarstva. Pritom je obuhva}eno cjelovito
podru~je geodezije potrebno za studij gra|evinarstva.
Ukratko je naveden i povijesni prikaz geodezije, ali je te-
‘ina dana na suvremene metode rada geodetskih
stru~njaka pri projektiranju, gradnji, kontroli i odre|i-
vanju pomaka i deformacija tijekom kori{tenja objekata.
Broj formula sveden je na najnu‘nije, ~ime su izbjegnuti
nepotrebni detalji. Posebna je pozornost posve}ena
opisu najnovijega tehnolo{kog razvoja geodetske struke:
automatiziranim elektroni~kim instrumentima, satelit-
skom pozicioniranju i geoinformacijskoj tehnologiji.

»Geodezija u gra|evinarstvu«
Bo{ko Pribi~evi} i Damir Medak

158

GLASILO HRVATSKE KOMORE ARHITEKATA I IN@ENJERA U GRADITELJSTVU

IZ
D

V
O

J
E
N

E
 T

E
M

E

U nastavku se navode naslovi poglavlja:

I. dio: Osnove geodezije

1. Uvod
2. Geodetska mjerenja i instrumenti
3. To~nost mjerenja i ra~un izjedna~enja
4. Koordinatni sustavi i koordinate
5. Geodetske mre‘e
6. Geodetska izmjera zemlji{ta
7. Satelitsko pozicioniranje
8. Geodetske evidencije, karte i planovi
9. Geoinformacijski sustavi
10. Komora i ovla{teni in‘enjeri

II. dio: Primjena geodezije u gra|evinarstvu

11. Geodetski radovi u fazi projektiranja i gra|enja
12. Geodetski radovi u pojedinim granama gra|evinar-
stva
13. Geodetski radovi pri projektiranju i trasiranju
prometnica
14. Odre|ivanje povr{ina i zemljanih masa
15. Mjerenje pomaka i deformacija gra|evinskih ob-
jekata

Ne treba previ{e nagla{avati da je predmetni ud‘benik
zaista va‘an za studente gra|evinarstva, ali sigurno }e
dobro poslu‘iti i u praksi kako kolegama gra|evinarima,
tako i geodetima. Ud‘benik ima sasvim prikladan pristup,
jer je pisan za negeodete, dakle lako }e ga pratiti kako
studenti gra|evinarstva za koje je pisan tako i studenti
drugih struka koji slu{aju kolegij Geodezija, ali tako|er i
stru~njaci iz prakse.

Izdava~ ovog vrijednog doprinosa geodetskoj stru~noj lit-
eraturi u nas je ugledna izdava~ka ku}a V.B.Z. d.o.o., a za
kvalitetni tisak pobrinuo se Grafi~ki zavod Hrvatske. Re-
cenzenti knjige bili su prof. dr. sc. Krsto [imi~i}, prof. dr.
sc. Florjan Vodopivec i prof. dr. sc. Dra‘an Domand‘i}. Fi-
nancijsku su potporu dali Ministarstvo znanosti i
tehnologije Republike Hrvatske, Grad Zagreb – Gradski
zavod za katastar i geodetske poslove, Hrvatska komora
arhitekata i in‘enjera u graditeljstvu – Razred in‘enjera
geodezije, Hrvatsko geodetsko dru{tvo, Geodetski zavod
d. d. Rijeka, Geodetski zavod Osijek, Geoprojekt d. d. Za-
greb, Geowild d. o. o. Zagreb, Gisdata d. o. o. Zagreb,
Geoservis d. o. o. Pula, Geodetski zavod Split, Zavod za
fotogrametriju d. d. Zagreb, INA – Industrija nafte –
Naftaplin Zagreb.

Knjiga se mo‘e nabaviti kod izdava~a (www.vbz.hr) ili u
skriptarnici AGG fakulteta, Zagreb, Ka~i}eva 26.
Narud‘be se mogu slati i telefaksom na broj 01/6235
418. Knjiga se preporu~uje kako geodetima tako i
drugim srodnim tehni~kim disciplinama kao sa‘eti
pregled cjelokupne suvremene geodezije.

Krsto [imi~i}

159

»GEODEZIJA U GRA\EVINARSTVU« – OSVRT NA KNJIGU

IZ
D

V
O

J
E
N

E
 T

E
M

E

160

GLASILO HRVATSKE KOMORE ARHITEKATA I IN@ENJERA U GRADITELJSTVU

Ta
b
li
ca

 1
.
P
ri
k
a
z

iz
ra

~u
n
a
 s

u
vl

a
sn

i~
k
ih

 d
ij
el

o
va

 s
ta

n
a
rs

k
e

zg
ra

d
e

br
.
po

se
bn

og
di

je
la

vl
as

n
i{

tv
a

op
is

po
lo

‘a
j

ko
ri

sn
e

po
vr

{i
n
e

pr
os

to
ri

je
 u

 s
ta

n
u

oc
je

n
a

vr
ij
ed

n
os

ti

po
je

di
n
a~

n
a

ko
ri

sn
a

vr
ij
ed

n
os

t

u
ku

pn
a

ko
ri

sn
a

vr
ij
ed

n
os

t

su
vl

as
n
i~

ki
om

je
r

st
an

pr
ip

ad
ak

1
st

an
pr

iz
em

lje
4
7
.8

4

1
4
.0

0
1
4
.2

8

1
 s

ob
a,

1
 o

st
av

a,

1
 k

u
h
in

ja
,

1
 W

C
,

te
ra

sa
,

ga
ra

‘a

1
 h

od
n
ik

1
.0

0

0
.1

5
0
.3

5

4
8

2 5

5
5

5
5
/9

0

2
po

sl
ov

n
i

pr
os

to
r

pr
iz

em
lje

5
4
.5

0

1
5
.0

0
1
4
.2

8

1
 p

ro
da

va
on

ic
a,

1
 W

C
1
 s

kl
ad

i{
te

,

1
 t

er
as

a,
1
 g

ar
a‘

a

1
 p

re
dp

ro
st

or
1
.5

0

0
.1

5
0
.3

5

8
2

2 5

8
9

8
9
/3

9
3

3
st

an
I.

ka
t

4
6
.0

2

9
.4

0
1
4
.2

8
5
8
.0

0

2
 s

ob
e,

 1
 W

C
1
 k

u
h
in

ja
,

ba
lk

on
,

ga
ra

‘a
,

vr
t

1
 h

od
n
ik

1
.0

6
0
.3

0
0
.3

5
0
.0

7

4
9

3 5 4

6
1

6
1
/3

9
3

4
st

an
I.

ka
t

5
4
.5

0

1
0
.5

0
0

1
4
.2

8

2
 s

ob
e,

1
 p

re
dp

ro
st

or
1
 k

u
h
in

ja
,

1
 o

st
av

a,
ba

lk
on

,
ga

ra
‘a

1
 W

C
1
.0

6

0
.3

0
0
.3

5

5
8

3 5

6
6

6
6
/3

9
3

5
st

an
II
. k

at
4
6
.0

0

9
.4

0
1
4
.2

8

2
 s

ob
e,

1
 h

od
n
ik

1
 k

u
h
in

ja
,

ba
lk

on
,

ga
ra

‘a

1
 W

C
1
.0

6

0
.3

0
0
.3

5

4
9

3 5

5
7

5
7
/3

9
3

6
st

an
II
. k

at
5
4
.0

0

1
0
.5

0
1
4
.0

0

2
 s

ob
e,

1
 h

od
n
ik

1
 k

u
h
in

ja
,

ba
lk

on
,

ga
ra

‘a

1
 W

C
1
.0

6

0
.3

0
0
.3

5

5
7

3 5

6
5

6
5
/3

9
3

U
ku

pn
o

3
9
3

3
9
3
/3

9
3

Slu‘bene objave
161

GLASILO HRVATSKE KOMORE ARHITEKATA I IN@ENJERA U GRADITELJSTVU

162

Na usmeni zahtjev gosp. Zorana Vujovi}a, objavljujemo dopunu podataka s akademskim stupnjem koje nije uvjet za
~lanstvo u Komori. Molimo ~lanove za ispriku zbog ove nenamjerne pogre{ke.

Objava o upisu u Imenik ovla{tenih in‘enjera elektrotehnike za razdoblje
od sije~nja do studenoga 2003. godine

upisni broj prezime, ime
stru~ni stupanj
akad. stupanj

mjesto

1908 ERCEG, GORISLAV dipl. ing. el., dr. sc. Zagreb

1883 MARI], MILAN dipl. ing. el., mr. sc. Rijeka

1895 SEKULI], MIJO dipl. ing. el., mr. sc. Pore~

1897 VUJOVI], ZORAN dipl. ing. el., mr. sc. Zagreb

Objava o prestanku ~lanstva u Komori i brisanje iz Imenika ovla{tenih in‘enjera elektrotehnike
za razdoblje od sije~nja do studenoga 2003. godine

upisni broj prezime, ime
stru~ni stupanj
akad. stupanj

mjesto

362 BIRKI], IVE dipl. ing. el., mr. sc. Zagreb

1776 JUR^EVI], JOSIP dipl. ing. el., mr. sc. Zagreb

360 RIGO, MIRKO dipl. ing. el., mr. sc. Zagreb

Isprika Razreda in‘enjera elektrotehnike
zbog nepotpuno objavljenih podataka u Glasilu
Komore br. 14

GLASILO HRVATSKE KOMORE ARHITEKATA I IN@ENJERA U GRADITELJSTVU

S
LU

@
B
E
N

E
 O

B
JA

V
E

163

1. Objava o upisu u Imenik ovla{tenih arhitekata za razdoblje od studenoga 2003.
do o‘ujka 2004. godine

upisni broj prezime, ime
stru~ni stupanj
akad. stupanj

mjesto

2939 MOKOS, ALEKSANDER dipl. ing. arh. Zagreb

2940 PETRINJAK, MARTINA dipl. ing. arh. Zagreb

2941 PAVLOVI], ROBERTA dipl. ing. arh. Zagreb

2942 BERO[, IVANA dipl. ing. arh. Zagreb

2943 KNEZ, IVANA dipl. ing. arh. Zagreb

2944 JURKOVI], ZLATKO dipl. ing. arh. Split

2945]URKO, SUZANA dipl. ing. arh. Zagreb

2946 KRI@NJAK, ROBERT dipl. ing. arh. Zagreb

2947 RUKAVINA, NENAD dipl. ing. arh. Zagreb

2948 KEZI], NEVEN dipl. ing. arh. Split

2949 KOVA^, KRUNOSLAV ing. gra|. Virovitica

2950 PAVLINOVI], @ELJKA dipl. ing. arh. Zagreb

2951 MARINOVI] FRANI], SILVANA dipl. ing. arh. Makarska

2952 PROTI], ZORANA dipl. ing. arh. Zagreb

2953 JURI], BOJAN dipl. ing. arh. Split

2954 STUPARI]-LUGARI], IRENA dipl. ing. arh. Zagreb

2955 BE^I], MAIDA dipl. ing. arh. Opatija

2956 ZLATEC, MARIJANA dipl. ing. arh. Zagreb

2957 ROJNI]-FORZA, SANDRA dipl. ing. arh. Pula

2958 GRUI], INGA dipl. ing. arh. Zagreb

2959 [VERKO, VLADIMIR dipl. ing. arh. Rijeka

2960 KELEMEN KOCIJAN, DINA dipl. ing. arh. Zagreb

2961 BABI], GORDANA dipl. ing. arh. Dubrovnik

2962 [O[A, DARIJA dipl. ing. arh. Osijek

2963 TOTH KOZINA, LUJZA dipl. ing. arh. Dugo Selo

2964 KLASI], KRE[IMIR dipl. ing. arh. ^akovec

2965 GAVRANOVI], MILICA dipl. ing. arh. Pula

2966 BOI], DRA@EN dipl. ing. arh. Zabok

Objave o upisu u imenike Komore

OBJAVE O UPISU U IMENIKE KOMORE

S
LU

@
B
E
N

E
 O

B
JA

V
E

164

2. Objava o upisu u Imenik ovla{tenih in‘enjera gra|evinarstva za razdoblje
od studenoga 2003. do o‘ujka 2004. godine

upisni broj prezime, ime
stru~ni stupanj
akad. stupanj

mjesto

3345 BELI], BRANKO dipl. ing. gra|. Osijek

3346 BUNI], DANIJEL dipl. ing. gra|. Ivanec

3347 TORLAKOVI], @ELJKO dipl. ing. gra|. Senj

3348]URI], MATE dipl. ing. gra|. Lobor

3349 KUTLE[A, ZVONKO dipl. ing. gra|. Novi Zagreb

3350 RABAR, HELENA dipl. ing. gra|. Rijeka

3351 BRKANOVI], NIVES dipl. ing. gra|. Osijek

3352 BU], SANJANA dipl. ing. gra|. Vara‘din

3353 ANTUNOVI], MARIJA dipl. ing. gra|. Zagreb

3354 FILAKOVI], DANIJEL dipl. ing. gra|. Zabok

3355 RADI], NIKOLA dipl. ing. gra|. Dubrovnik

3356 RADAKOVI], MILE dipl. ing. gra|. Osijek

3357 FRANI], KRE[IMIR dipl. ing. gra|. Rijeka

3358 BOSNI]-BLAGA[, PETRA dipl. ing. gra|. Zagreb

3359 MASNOV, VALERIJA dipl. ing. gra|. Zadar

3360 [ARI], ALEKSANDAR dipl. ing. gra|. Zagreb

3361 [O[I], IVAN dipl. ing. gra|. Zagreb

3362 ALIBEGI], FARUK dipl. ing. gra|. Zagreb

3363 KURSAR, PETAR dipl. ing. gra|. Rijeka

3364 MANDI], SER\O dipl. ing. gra|. Zagreb

3365 [ARAVANJA, MIRKO dipl. ing. gra|. Metkovi}

3366 KAPURALI], @ELJKO dipl. ing. gra|. Split

3367 MAR^I], NENAD dipl. ing. gra|. Split

3368 RADELJAK @OKALJ, VLATKA dipl. ing. gra|. [ibenik

3369 LEKO-KOS, MARIJA dipl. ing. gra|. Osijek

3370 ^A^IJA, KRE[O dipl. ing. gra|. Osijek

3371 BA^I], ^APALIJA KLARA dipl. ing. gra|. Rijeka

3372 MATKOVI], DAMIR dipl. ing. gra|. Rijeka

3373 SPAJI], MARIO dipl. ing. gra|. Osijek

3374 JOSIPOVI], NIKOLA dipl. ing. gra|. Nu{tar

3375 BE[LI], SANJA dipl. ing. gra|. Split

3376 BU[LJETA, IVANA dipl. ing. gra|. Osijek

3377 BLANDA, MIROSLAV dipl. ing. gra|. Osijek

3378 GLIBOTA, MARIO dipl. ing. gra|. Osijek

3379 STEPINAC, DAVORKA dipl. ing. gra|. Zagreb

3380 MLINARI], LADA dipl. ing. gra|. Zagreb

3381 TKAL^EVI], IVICA dipl. ing. gra|. Ogulin

3382 KRALJI], TOMISLAV dipl. ing. gra|. Zagreb

3383 [EPAC, ZVONIMIR dipl. ing. gra|. Zagreb

3384 SUBOTI], \URO dipl. ing. gra|. Zagreb

3385 SU[AK, BORIS dipl. ing. gra|. Na{ice

3386 DELI], JO[KO dipl. ing. gra|. Split

3387 PAVLOVI], ALBERT dipl. ing. gra|. Split

3388 UZELAC, SINI[A dipl. ing. gra|. Split

3389 []ERBE, TATIJANA dipl. ing. gra|. Split

3390 KOTARAN, MARIJANA dipl. ing. gra|. Zagreb

3391 PETROVI], ZORAN dipl. ing. gra|. Rijeka

GLASILO HRVATSKE KOMORE ARHITEKATA I IN@ENJERA U GRADITELJSTVU

S
LU

@
B
E
N

E
 O

B
JA

V
E

165

upisni broj prezime, ime
stru~ni stupanj
akad. stupanj

mjesto

3392 KE[ETOVI], ELVIS dipl. ing. gra|. Zagreb

3393 STEVANOVI], DEAN dipl. ing. gra|. Rijeka

3394 KA[IK, MARKO dipl. ing. gra|. Kri‘evci

3395 BOROJE, @ELJKO dipl. ing. gra|. Zagreb

3396 CERONJA, BORIS dipl. ing. gra|. Zagreb

3397 LI[NJI], MLADEN dipl. ing. gra|. Zagreb

3398 TVRDEI], GORDANA dipl. ing. gra|. Zagreb

3399 LISEC, ZDENKO dipl. ing. gra|. Zagreb

3400 PI[KULI], MAJA dipl. ing. gra|. Rijeka

3401 TOMI], TOMISLAV dipl. ing. gra|. Split

3402 KNE@EVI], MATO dipl. ing. gra|. Zagreb

3403 [ABAN, MATE dipl. ing. gra|. Samobor

3404 KAMENAR, INGO dipl. ing. gra|. Opatija

3405 JURATOVAC, @ELJKO ing. gra|. Ivani} Grad

3406 HABIJANEC, EDUARD dipl. ing. gra|. Zagreb–Pe{}enica

3. Objava o upisu u Imenik ovla{tenih in‘enjera geodezije za razdoblje od prosinca 2003.
do o‘ujka 2004. godine

upisni broj prezime, ime
stru~ni stupanj
akad. stupanj

mjesto

609 BUTOROVI], GORAN dipl. ing. geod. Omi{

610 GNJE^, IVICA dipl. ing. geod. Kula Norinska

611 PEZER, MILENKO dipl. ing. geod. Zagreb

612 BLAGONI], BORIS dipl. ing. geod. Pazin

613 MIO^, VESNA dipl. ing. geod. Zagreb

614 LJUBI^I], HRVOJE dipl. ing. geod. Zadar

615 MUSA, LJILJANA dipl. ing. geod. Vukovar

616 BUBALO, DAVOR ing. geod. Imotski

617 JURJEVI], KRE[IMIR dipl. ing. geod. Kru{evo Obrovac

618 KRZNARI], ILIJA dipl. ing. geod. Virovitica

619 REDOVNIKOVI], LEO dipl. ing. geod. Zagreb

620 ZOVAK, FERDO dipl. ing. geod. Osijek

621 KLOJ^NIK, ROBERT dipl. ing. geod. Split

622 VARGA, MIRJANA dipl. ing. geod. ^akovec

623 VUKO, GOJKO dipl. ing. geod. Split

624 MOSTARI], \URO dipl. ing. geod. Slavonski Brod

625 CETL, VLADO dipl. ing. geod., mr. sc. Zagreb

626 PERI[A, VLADIMIR dipl. ing. geod. Pula

627 KLIMAN, EDUARD dipl. ing. geod. Pore~

628 PETRI^EVI], OLGA dipl. ing. geod. Zagreb

629 \ONDRA[, KATA dipl. ing. geod. Zagreb

630 [UKER, KATARINA dipl. ing. geod. Pula

631 MAR[ANI], DRA[KO dipl. ing. geod. Opatija

632 SKENDEROVI], IVICA dipl. ing. geod. Zagreb

633 NIKOLI], TIHOMIR dipl. ing. geod. Sesvete

634 LUKI], VOJO dipl. ing. geod. Zagreb

635 @UPARI], VLADO dipl. ing. geod. Zagreb

636 [TEIB, MLADENKA dipl. ing. geod. Zagreb

637 HR[AK, ZORAN dipl. ing. geod. Krapina

OBJAVE O UPISU U IMENIKE KOMORE

S
LU

@
B
E
N

E
 O

B
JA

V
E

166

upisni broj prezime, ime
stru~ni stupanj
akad. stupanj

mjesto

638 @IGI]-SPAHIJA, MIRJANA dipl. ing. geod. @upanja

639 SVETLI^I], ZORAN dipl. ing. geod. Zagreb

640 @IROV^I] NINI], NADA dipl. ing. geod. Sisak

641 NIKOLI], MILICA dipl. ing. geod. Molve

642 [I[KO, DARKO dipl. ing. geod. Zagreb

643 [KVORC, BOJAN dipl. ing. geod. Ivanec

644 PAVLOVI], BO[KO dipl. ing. geod. Metkovi}

645 RAKO, SNJE@ANA dipl. ing. geod. Vukovar

4. Objava o upisu u Imenik ovla{tenih in‘enjera strojarstva za razdoblje od prosinca 2003.
do o‘ujka 2004. godine

upisni broj prezime, ime
stru~ni stupanj
akad. stupanj

mjesto

1350 HOLIK, IVAN dipl. ing. stroj. Staro Topolje

1351 VILI^I], IVAN dipl. ing. stroj., dr. sc I~i}i

1352 GAD@E, RUDOLF dipl. ing. stroj. Zagreb

1353 @IVKOVI], VLADO dipl. ing. stroj. Zagreb

1354 BANI], ANTE dipl. ing. stroj. Kri‘evci

1355 PIETRI, ROK dipl. ing. brod. Zagreb

1356 LULI], FERDINAND dipl. ing. stroj. Zagreb

1357 PLANINI], TOMO dipl. ing. stroj. Zagreb

1358 LUKENDA, MARIO dipl. ing. stroj. Zagreb

1359 OMERHOD@I], MAID dipl. ing. stroj. Zagreb

1360 FUDURI], MARIJAN dipl. ing. stroj. Karlovac

1361 ZGAGA, DRAGAN dipl. ing. stroj. Zagreb

1362 PARADINOVI], ALEKSANDAR dipl. ing. stroj. Osijek

1363 BLA@EVI], MARKO dipl. ing. stroj. Donji Andrijevci

1364 STRENY, MARIJAN dipl. ing. stroj. Zagreb

1365 KORADE, MLADEN dipl. ing. stroj. Zagreb

1366 FO[KULO, ANTO dipl. ing. stroj. Dubrovnik

1367 BO@I], BRANKA dipl. ing. stroj. Pula

1368 OGRIZOVI], DU[KO dipl. ing. stroj. Vukovar

1369 SORI], BRANIMIR dipl. ing. stroj. Rijeka

1370 UNGARO, EDUARD dipl. ing. stroj. Zagreb

1371 BUK[A, MLADEN dipl. ing. stroj. Zadar

1372 VINCEK, ELVIS dipl. ing. stroj. Vara‘din

1373 WEIGAND, MILJENKO dipl. ing. stroj. Zagreb

1374 BO[NJAK, LUKA dipl. ing. stroj. Beli Manastir

1375 FIR[T, DRAGUTIN dipl. ing. stroj. Kutina

1376 PERI], MATO dipl. ing. stroj. Zagreb

1377 RU@INSKI, NIKOLA dipl. ing. stroj., dr. sc. Zagreb

1378 DROBAC, SINI[A dipl. ing. brodost Solin

1379 LIPO[]AK, JANKO dipl. ing. stroj. Ogulin

138 ORATKOVI], MIROSLAV dipl. ing. stroj. Karlovac

1381 NOLA, MLADEN dipl. ing. stroj. Zagreb

GLASILO HRVATSKE KOMORE ARHITEKATA I IN@ENJERA U GRADITELJSTVU

S
LU

@
B
E
N

E
 O

B
JA

V
E

167

5. Objava o upisu u Imenik ovla{tenih in‘enjera elektrotehnike za razdoblje od prosinca 2003.
do o‘ujka 2004. godine

upisni broj prezime, ime
stru~ni stupanj
akad. stupanj

mjesto

1938 BALJKAS, STIPICA dipl. ing. el., mr. sc. Zagreb

1921 BANI], STJEPAN dipl. ing. el. Zagreb

1936 CVITANOVI], NADIA dipl. ing. el. Rijeka

1924 ^IVRAG, KRE[IMIR dipl. ing. el. Zagreb

1931 ^UR^I], MARJAN dipl. ing. el. Zagreb

1925 DIVI], HRVOJE dipl. ing. el. Zagreb

1942 \URI], IGOR dipl. ing. el. Zagreb

1922 GUBERINA, MARKO dipl. ing. el. Zagreb

1928 KANI], GORAN dipl. ing. el. Zagreb

1934 KAVUR, VLADIMIR dipl. ing. el., mr. sc. Zagreb

1918 KOS, ZLATAN dipl. ing. el. Zagreb

1929 LESKUR, MLADEN dipl. ing. el. Osijek

1919 MARTON, MARIO dipl. ing. el. Zagreb

1937 MI[LJENOVI], NIKOLA dipl. ing. el. Karlovac

1935 NA^INOVI], RANKO dipl. ing. el. Labin

1939 OU@ECKY, SA[A dipl. ing. el. Virovitica

1932 PRPI], ANDREJ dipl. ing. el. Pore~

1943 RAI], SNJE@ANA dipl. ing. el. Split

1941 ROJNI], ZORAN dipl. ing. el. Pula

1920 SLAVEK, NINOSLAV dipl. ing. el., dr. sc. Zagreb

1933 SLIVARI], KRUNOSLAV dipl. ing. el. Zagreb

1927 SLUGANOVI], @ELJKO dipl. ing. el. Zagreb

1930 [ARI], PAVO dipl. ing. el. Zagreb

1926 TRATNIK, RUDOLF dipl. ing. el. Zagreb

1940 VLAISAVLJEVI], DALIBOR dipl. ing. el. Virovitica

1923 @AGAR, DRAGO dipl. ing. el., dr. sc. Osijek

OBJAVE O UPISU U IMENIKE KOMORE

S
LU

@
B
E
N

E
 O

B
JA

V
E

168

1. Razred in‘enjera geodezije, za razdoblje od prosinca 2003. do o‘ujka 2004. godine

upisni broj prezime, ime
stru~ni stupanj
akad. stupanj

mjesto

569 FOSCARINI, NENKO dipl. ing. geod. Split

136 GLOC, ZLATKO ing. geod. Kutina

302 JE@, DAVOR dipl. ing. geod. Kutina

598 KRPELJEVI], ZLATKO dipl. ing. geod. Koprivnica

292 VLAJNI], DAMIR dipl. ing. geod. Slavonski Brod

2. Razred in‘enjera strojarstva, za razdoblje od prosinca 2003. do o‘ujka 2004. godine

upisni broj prezime, ime
stru~ni stupanj
akad. stupanj

mjesto

21 BOROJEVI], DU[KO dipl. ing. stroj. Koprivnica

70 GROTI], VLADIMIR dipl. ing. stroj. Koprivnica

694 KIZIVAT, PAVAO dipl. ing. stroj. Osijek

141 MAVRA, RENATO dipl. ing. stroj. Zagreb

1205 PAVLOVI], DRA@EN dipl. ing. stroj. Pula

1247 POTKONJAK, DARKO dipl. ing. stroj. Matulji

1175 VOVK, STANKO dipl. ing. stroj. Zagreb

Objave o upisu u Upisnik ureda za samostalno
obavljanje poslova projektiranja i/ili stru~nog
nadzora gradnje

GLASILO HRVATSKE KOMORE ARHITEKATA I IN@ENJERA U GRADITELJSTVU

S
LU

@
B
E
N

E
 O

B
JA

V
E

169

1. Objava o prestanku ~lanstva u Komori i brisanje iz Imenika ovla{tenih arhitekata
za razdoblje od studenoga 2003. do o‘ujka 2004. godine

upisni broj prezime, ime
stru~ni stupanj
akad. stupanj

mjesto

2073 ANCELJ, FRANC dipl. ing. arh. Zagreb

2316 BALENT, MILAN dipl. ing. arh. Sisak

1116 [ABAN, MIRJANA dipl. ing. arh. Zagreb

108 TURKULIN, MARIJAN dipl. ing. arh. Zagreb

2006 KRUHEK, IVANKA dipl. ing. arh. Zagreb

1896 PALINI], NANA dipl. ing. arh. Rijeka

2539 RADO[, GRGO dipl. ing. arh. Plo~e

2. Objave o prestanku ~lanstva u Komori i brisanje iz Imenika ovla{tenih in‘enjera geodezije
za razdoblje od prosinca 2003. do o‘ujka 2004. godine

upisni broj prezime, ime
stru~ni stupanj
akad. stupanj

mjesto

23 KRI@AJ, EDUARD dipl. ing. geod. Zagreb

47 VALANOVI], MILAN dipl. ing. geod. Bjelovar

3. Objava o prestanku ~lanstva u Komori i brisanje iz Imenika ovla{tenih in‘enjera strojarstva
za razdoblje od prosinca 2003. do o‘ujka 2004. godine

upisni broj prezime, ime
stru~ni stupanj
akad. stupanj

mjesto

486 BABI], JOSIP dipl. ing. stroj. Zagreb

743 BAD@AK, MUHAMED dipl. ing. stroj. Zagreb

449 BOGNAR, BORIS dipl. ing. stroj. Zagreb

20 BOLF, JOSIP dipl. ing. stroj. Karlovac

736 BUTORAC, MILAN ing. stroj. Zagreb

929 CVIJI], NIKOLA dipl. ing. stroj. Zagreb

39 DAZGI], RADOSLAV dipl. ing. stroj. @upanja

526 FU]AK, BORIS dipl. ing. stroj. Rijeka

61 FULANOVI], DAVOR dipl. ing. stroj. Zagreb

867 GAJDEK, IVAN dipl. ing. stroj. Zagreb

979 GRGI], ANTO dipl. ing. stroj. Zagreb

Objave o prestanku ~lanstva u Komori

OBJAVE O PRESTANKU ̂ LANSTVA U KOMORI

S
LU

@
B
E
N

E
 O

B
JA

V
E

170

upisni broj prezime, ime
stru~ni stupanj
akad. stupanj

mjesto

508 GR@I], GORAN dipl. ing. stroj. Rijeka

621 HORVAT, DRAGUTIN ing. stroj. Kri‘evci

648 IVANKOVI], ZORAN dipl. ing. stroj. Jastrebarsko

889 JAK[I], ZORAN dipl. ing. stroj. Split

935 JOVI], ZDRAVKO dipl. ing. stroj., mr. sc. Zagreb

921 KOVA^, TIBOR dipl. ing. stroj. Osijek

1294 KU[, STJEPAN dipl. ing. stroj. Hru{evec Kupljenski

494 MAJOR, STEVAN dipl. ing. stroj. Zagreb

140 MATI], DANIJEL dipl. ing. stroj. Zagreb

414 MATKOVI], STIPO ing. stroj. Slavonski Brod

413 MESI], GORAN dipl. ing. stroj. Slavonski Brod

968 ME[TROVI], MILAN ing. brodo-stroj. Cavtat

411 MIRKOVI], @IVKO dipl. ing. stroj. Slavonski Brod

729 PER[E, STJEPAN dipl. ing. stroj. Zagreb

175 POTO^NJAK, @ELJKO dipl. ing. stroj. Donja Stubica

400 PRISEKER, \URO ing. tehnolog. Slavonski Brod

666 RADO[EVI], BRANKO dipl. ing. stroj. Ivani} Grad

188 ROSNER, ARTUR dipl. ing. stroj. Vara‘din

609 SALER, FRANJO dipl. ing. stroj. Osijek

495 STANKOVI], ANTE dipl. ing. stroj. Samobor

238 STARINEC, IVICA dipl. ing. stroj. Zagreb

728 SUCHY, ENGELBERT dipl. ing. stroj. Slavonski Brod

941 [TAMBUK, IVICA dipl. ing. stroj. Split

258 [UTALO, IVAN dipl. ing. stroj. Zagreb

372 TESKERA, VIKTORIJA dipl. ing. stroj. Slavonski Brod

1096 TOMI^I], STIPE dipl. ing. stroj. [ibenik

908 TRAJBAR, FRANJO ing. stroj. ^akovec

642 TRSTENJAK, FRANJO ing. stroj. Mursko Sredi{}e

589 UGRENOVI], PETAR dipl. ing. stroj. Pula

830 URSI], JURISLAV dipl. ing. stroj. Split

226 ZUPPA, MISLAV dipl. ing. stroj. Split

837 @UNI], @ELJKO dipl. ing. stroj. Zagreb

4. Objava o prestanku ~lanstva u Komori i brisanje iz Imenika ovla{tenih in‘enjera
elektrotehnike za razdoblje od prosinca 2003. do o‘ujka 2004. godine

upisni broj prezime, ime
stru~ni stupanj
akad. stupanj

mjesto

1462 BARTOLI], IVAN dipl. ing. el. Zagreb

1042 BOROVAC, MARIJAN dipl. ing. el., mr. sc. Zagreb

350 BOSILJEVAC-BRADA^, EDITA dipl. ing. el. Zagreb

256 BRAJDI]-MAVREK, BISERKA dipl. ing. el. Zagreb

1595 ^IKE[, MIJO dipl. ing. el. Zagreb

1228]IKOVI], DRAGAN el. teh. Matulji

876 DUVNJAK, DU[KO el. teh. [ibenik

972 \UROVI], \UR\ICA dipl. ing. el. Bjelovar

228 FUR^I], IVAN dipl. ing. el. Zagreb

1284 GALI], LOVRO dipl. ing. el. Zagreb

1850 GLASNOVI], ZVONIMIR dipl. ing. el., mr. sc. Zagreb

417 HARTL, DARKO ing. el. Zagreb

GLASILO HRVATSKE KOMORE ARHITEKATA I IN@ENJERA U GRADITELJSTVU

S
LU

@
B
E
N

E
 O

B
JA

V
E

171

upisni broj prezime, ime
stru~ni stupanj
akad. stupanj

mjesto

212 HERCEG, NENAD dipl. ing. el. Zagreb

1091 HORVAT, ANTUN dipl. ing. el. Zagreb

10 HUSAR, IVAN dipl. ing. el., dr. sc. Zagreb

87 ILI]-ROLLER, DINKA dipl. ing. el. Zagreb

142 I[EK, IVAN dipl. ing. el. Zagreb

1105 IVAN^EVI], BRANKO dipl. ing. el. Po‘ega

457 IVAN^I] UNGER, SONJA dipl. ing. el. Zagreb

848 JAKOPOVI], ZVONIMIR dipl. ing. el. Kri‘evci

1475 JAKOVAC, DRAGUTIN dipl. ing. el. Zagreb

1152 JURE[I], IVAN dipl. ing. el. Rijeka

246 KLEPO, MI]O dipl. ing. el., dr. sc. Zagreb

260 KLETE^KI, ALEKSANDAR dipl. ing. el. Zagreb

1737 KRU@I], RUDOLF dipl. ing. el. Opatija

766 KUHARI], DAMIR dipl. ing. el. Zagreb

1025 MAKOVEC, BORIS dipl. ing. el. Zagreb

1389 MALE[EVI], DU[KO dipl. ing. el. [ibenik

1129 MALINARI], DAMIR dipl. ing. el. Sisak

1136 MARINKOVI], TON^I dipl. ing. el. Split

983 MATA^I], IVICA dipl. ing. el. Vi{njevac

213 MIHOKOVI], @ELJKO dipl. ing. el., mr. sc. Zagreb

531 MILI[A, SNJE@ANA dipl. ing. el. Zagreb

1547 MI[KOVI], MATO dipl. ing. el., mr. sc. Dubrovnik

464 NAROGLAV, NIKOLI] MARCELA dipl. ing. el. Zagreb

1379 OTO^AN, DONATO dipl. ing. el. Pazin

1204 PALATA, ZDENKO dipl. ing. el. Zagreb

1519 PERNJAK, FRANJO dipl. ing. el. Rijeka

1313 POZNI], JASNA dipl. ing. el. Osijek

1807 PRANJI], JADRANKA dipl. ing. el. Zagreb

907 PRIZL, VLADIMIR dipl. ing. el., mr. sc. Vara‘din

377 SEIWERTH, INGA dipl. ing. el., mr. sc. Zagreb

1500 SERP, TIHOMIR dipl. ing. el. Zagreb

1205 SERTI], MLADEN dipl. ing. el. Krapina

1090 SEVER, FRANJO dipl. ing. el. Zagreb

1114 SORAVITO, BRUNO dipl. ing. el. Rijeka

8 SUPI], HRVOJE dipl. ing. el. Zagreb

1238 [ALOV, MIJO dipl. ing. el. Split

950 [KORPUT, JOSIP dipl. ing. el. Makarska

466 [MUC, GORAN dipl. ing. el. Zagreb

1568 [TEFANAC, STJEPAN dipl. ing. el. Karlovac

718 [UMILIN, BORIS dipl. ing. el., mr. sc. Split

709 [VAST, VINKO dipl. ing. el. Rijeka

1312 [VELEC, DARKO dipl. ing. el., mr. sc. Osijek

378 TUDOR, NIKOLA dipl. ing. el. Zagreb

1308 TUMIR, PETAR dipl. ing. el. Osijek

915 VLAH, MIJO ing. el. Sesvete

489 VLAHINI], IVAN dipl. ing. el. Rijeka

1195 VUCO, ZDENKO dipl. ing. el. Gospi}

1421 VUJOVI], VESELIN ing. el. Zagreb

1112 VUKU[I], @ELIMIR dipl. ing. el. Rijeka

469 ZAJC IVKA dipl. ing. el. Zagreb

976 ZLATARI], MARIJAN dipl. ing. el. Bjelovar

348 ZRILI], KRUNOSLAV dipl. ing. el. Rijeka

OBJAVE O PRESTANKU ̂ LANSTVA U KOMORI

S
LU

@
B
E
N

E
 O

B
JA

V
E

172

1. Objava o mirovanju ~lanstva Razreda arhitekata za razdoblje od studenoga 2003.
do o‘ujka 2004. godine

upisni broj prezime, ime
stru~ni stupanj
akad. stupanj

mjesto

748 KATA^I], EDUARD dipl. ing. arh. Split

2930 MILOSLAVI] LAZI], KATE dipl. ing. arh. Dubrovnik

2696 RAJKOVI], VESNA dipl. ing. arh. Zagreb

2959 [VERKO, VLADIMIR dipl. ing. arh. Rijeka

2641 VUSAK, JASMINKA dipl. ing. arh. Samobor

2. Objava o mirovanju ~lanstva Razreda in‘enjera geodezije za razdoblje od prosinca 2003.
do o‘ujka 2004. godine

upisni broj prezime, ime
stru~ni stupanj
akad. stupanj

mjesto

637 HR[AK, ZORAN dipl. ing. geod. Krapina

638 @IGI]-SPAHIJA, MIRJANA dipl. ing. geod. @upanja

3. Objava o mirovanju ~lanstva Razreda in‘enjera strojarstva za razdoblje od prosinca 2003.
do o‘ujka 2004. godine

upisni broj prezime, ime
stru~ni stupanj
akad. stupanj

mjesto

1366 FO[KULO, ANTO dipl. ing. stroj. Dubrovnik

855 MARU[I], JOSIP ing. stroj. Zemunik

1368 OGRIZOVI], DU[KO dipl. ing. stroj. Vukovar

Objave o mirovanju ~lanstva u Komori

GLASILO HRVATSKE KOMORE ARHITEKATA I IN@ENJERA U GRADITELJSTVU

S
LU

@
B
E
N

E
 O

B
JA

V
E

173

Razred in‘enjera strojarstva, za razdoblje od prosinca 2003. do o‘ujka 2004. godine

upisni broj prezime, ime
stru~ni stupanj
akad. stupanj

mjesto

502 VALENTI], IVAN dipl. ing. stroj. Rijeka

Objave o brisanju iz Upisnika ureda za
samostalno obavljanje poslova projektiranja
i/ili stru~nog nadzora gradnje

OBJAVE O BRISANJU IZ UPISNIKA UREDA ZA SAMOSTALNO OBAVLJANJE POSLOVA PROJEKTIRANJA I/ILI STRU^NOG NADZORA GRADNJE

S
LU

@
B
E
N

E
 O

B
JA

V
E

1.

Klasa: 740–03/01–07/045–1
Zagreb, 30. 10. 2003. g.

Stegovni sud Hrvatske komore arhitekata i in‘enjera u
graditeljstvu u sastavu Berislav Martinovi}, dia, predsjed-
nik Vije}a, Vladimir [tekl, dia i Iva Ra|a, dia, ~lanovi
Vije}a, u prisutnosti Vlaste Trupeljak, zapisni~ara u ste-
govnom postupku protiv okrivljenog Darka Vlahovi}a, dia
iz Zagreba, ul. II Vrbik 14, zbog osnovane sumnje da je
po~inio te‘u povredu du‘nosti i ugleda ovla{tenog
arhitekta i in‘enjera u graditeljstvu iz ~l. 82. st. 1. t. 16.,
26. i 15. Statuta HKAIG-a, nakon odr‘ane glavne
rasprave dana 30. 10. 2003. g., u prisutnosti okrivljenog i
stegovnog tu‘itelja Tomislava]urkovi}a, dia, donio je

P R E S U D U

Okrivljeni Darko Vlahovi}, sin Dragutina, ro|. 06. 04.
1949. g. u Zlataru, s prebivali{tem u Zagrebu, ulica II
Vrbik 14, dosad stegovno neka‘njavan

k r i v j e

{to je:
– tijekom 2000. godine kao ovla{teni arhitekt u tvrtki
ADB d.o.o. iz Zagreba, Stara Pe{~enica 3/II, preuzeo
izradu projektne dokumentacije i vr{enje stru~nog
nadzora na objektu stambne zgrade II Vrbik 6 u Zagrebu,
koji je projekt izradio Damir Kvo~i}, dia, a da o tome nije
obavijestio autora projekta
– dakle, nije po{tivao autorska prava
– pa je time po~ino stegovno djelo te‘e povrede du‘no-
sti i ugleda ovla{tenih arhitekata i in‘enjera u graditelj-
stvu – nepo{tivanje autorskih prava – opisano u ~l. 82.
st. 1. t. 26. Statuta HKAIG-a, u vezi s ~l. 39. st. 1. Zakona
o Hrvatskoj komori arhitekata i in‘enjera u graditeljstvu.

Temeljem ~l. 39. st 1. Zakona o HKAIG-u okrivljenom se

i z r i ~ e

nov~ana kazna u iznosu od 5.000,00 kn (pettisu}akuna)
koju temeljem odredbe ~l. 87. st. 2. Statuta HKAIG-a
mo‘e platiti u 5 (pet) rata.

Temeljem ~l. 100. st. 2. Statuta HKAIG-a okr. se nala‘e
du‘nost pla}anja tro{kova stegovnog postupka u iznosu
od 900,00 kn.

Po pravomo}nosti presuda }e biti objavljena u Glasilu
Hrvatske komore arhitekata i in‘enjera u graditeljstvu.

O b r a z l o ‘ e n j e

Dana 28. 11. 2000. g. Damir Kvo~i}, dia iz Nove Gra-
di{ke, podnio je prijavu za pokretanje stegovnog pos-
tupka protiv okr. Nakon provedenog postupka, stegovni
je tu‘itelj dana 17. 03. 2001. g. ustao optu‘nicom protiv
okr. U prijavi se navodi da je okr. protivno odredbama
Kodeksa HKAIG-a preuzeo posao izrade projektne
dokumentacije i vr{enja stru~nog nadzora za objekt u Za-
grebu, II Vrbik 6, koji je posao obavljao podnositelj pri-
jave. Isti~e da prilikom preuzimanja projekta okr. nije
po{tovao upute autora i nije ga obavijestio o
promjenama, te da nije po{tovao autorska prava. Naime,
investitor tvrtka EMIK d.o.o. zaklju~ila je Ugovor o pro-
jektiranju s tvrtkom ABP u kojoj je u to vrijeme radio
podnositelj prijave koji je sa~inio potrebnu dokumen-
taciju. No, investitor je prekinuo suradnju s tvrtkom ABP.
U svom pismenom o~itovanju, okr. je naveo da je investi-
tor bio nezadovoljan izra|enim projektom, pa je pre-
kinuo suradnju s tvrtkom ABP, te podnositeljem prijave,
te je investitor ponudio izradu izvedbenih projekata okr.
Investitor je povjerio okr. izradu kompletnog novog pro-
jekta (idejnog, glavnog i izvedbenog), te isho|enje loka-
cijske i gra|evne dozvole. Budu}i da se radilo o izvedbi
novog projekta, okr. smatra da nema obveze konzulti-
ranja s podnositeljem prijave.

Objave pravomo}nih presuda
Stegovnoga suda Komore

174

GLASILO HRVATSKE KOMORE ARHITEKATA I IN@ENJERA U GRADITELJSTVU

S
LU

@
B
E
N

E
 O

B
JA

V
E

Na raspravi odr‘anoj dana 30. 10. 2003. g. okr. je is-
taknuo da nije kriv po ovoj optu‘nici, jer se ovdje ne radi
o preuzimanju posla drugog autora, ve} o posve novom
poslu. Gosp. Kvo~i} je ugovorio projekt, napravio posao i
bio pla}en. Okr. isti~e da zna da po Kodeksu ako je
upoznat s tim da je kolega za napravljen posao ispla}en
u cijelosti, nije ga o tome trebao obavijestiti. On je ovdje
radio novi projekt sa statikom, svim suglasnostima, kao
da ni~ega prije nije bilo. Istina je da je kolega Kvo~i}
ishodio gra|. dozvolu. No investitor je njegov projekt od-
bacio. Isti~e da nije to~an navod u opt. da bi se ovdje
radilo o manjim kozmeti~kim promjenama, budu}i je
napravio u cijelosti novi projekt (novi tlocrt, nova sta-
tika, novo stubi{te, sve fasade druga~ije itd.). Jedino {to
je sli~no izme|u ova dva projekta jest urbanisti~ka
markica. Napominje da je investitor tra‘io da oblik krova
i balkoni ostanu sli~ni, jer je htio graditi po staroj gra|.
dozvoli i ako je to prekr{aj onda je to prekr{aj investitora
a ne njegov. Sve ostalo u ovom projektu napravio je
novo. Da je tako mo‘e se vidjeti ako se usporede projekti
kolege Kvo~i}a i njegov. Stoga tvrdi da ni na koji na~in
nije prekr{io autorska prava.

Na poseban upit st. tu‘itelja da li je to~no da je vr{io
nadzor nad spomenutim objektom, okr. odgovara da jest.
Na daljnji upit st. tu‘itelja da li je to~no da nije odgo-
vorio na dopis kolege Kvo~i}a od 03. 07. 2000. god., okr.
odgovara da kolegi nije odgovorio pismeno ve} da se s
njim ~uo telefonski i da je kolega Kvo~i} od njega
potra‘ivao 10% ugovorenog iznosa na ime honorara. Na
daljnji upit st. tu‘itelja da li je to~no da nije radio novo
idejno rje{enje, okr. odgovara da to nije to~no, a na
daljni upit da li je radio novi projekt za isho|enje lokacij-
ske dozvole, okr. odgovara da nije radio. Napominje da
nije bilo potrebe ishoditi novu lokacijsku dozvolu budu}i
je istu ishodio gosp. [ulenti} iz Urbanisti~kog zavoda
Grada Zagreba i ta je dozvola bila valjana kako za kolegu
Kvo~i}a tako i za njega. Daje na uvid lokacijsku dozvolu.
Na upit predsjednika Vije}a temeljem kojeg projekta je
izdana lok. dozvola okr. odgovara da je taj projekt izra-
dio gosp. Luka [ulenti} iz Urbanisti~kog zavoda Grada
Zagreba. Na upit tu‘itelja na koji je na~in isho|ena nova
gra|. dozvola, okr. odgovara da je investitor koristio pos-
toje}u »staru« gra|evinsku dozvolu kao alibi i da se po
njoj nije gradilo, jer je sve bilo druga~ije. Na poseban
upit tu‘itelja u kojem trenutku je postao projektant na
predmenom objektu, okr. odgovara da ga je investitior
anga‘irao nakon prekida suradnje s kolegom Kvo~i}em,
te da ima ugovor od 17.03. 2000. god. Na daljnji upit da
li zna kada je izdana gra|. dozvola po projektu kolege
Kvo~i}a, odgovara da je to bilo 27. 04. 2000. god. Na
upit kada je napravljen novi glavni projekt, okr. odgovara
da je to bilo u rujnu 2000. god. Na poseban upit ~lana
Vije}a koji je projekt bio na snazi kada je done{eno
rje{enje o obustavi po insp. nadzoru, okr. odgovara da se
cijelo vrijeme radilo po njegovom projektu, ali je u tom
trenutku vrijedila stara gra|. dozvola s projektom Damira
Kvo~i}a. Priznaje da je to njegova gre{ka po Zakonu o

gradnji, ali da se ni u jednom trenutku nije radilo o
kr{enju autorskih prava. Na upit tu‘itelja za{to njegovo
ime ne stoji u sastavnici na projektu okr. odgovara da
smatra da to nije nu‘no budu}i da bi se njegovo ime vi{e
puta nalazilo na sastavnici. Na poseban upit predsjed-
nika Vije}a da li je na njegov projekt ishodio gra|. doz-
volu, okr. odgovara da je projekt predao investitoru. U to
vrijeme je ve} do{lo do insp. nadzora, bunili su se i sus-
jedi, jer se pretpostavlja da je investitor mimo njegovog
znanja napravio vi{ak stanova. No isti~e da je njegov pro-
jekt do{ao do faze gra|. dozvole, dakle ishodio je sve
suglasnosti i pro{ao reviziju. Na upit predsjednika Vije}a
da li ima ugovor s investitorom koji se odnosi na projek-
tiranje a ne na nadzor, okr. predaje na uvid sudu ugovor
br. 06/00 od 17. 03. 2000. god. Ugovorom je ugovorena
izrada idejnog, glavnog i izvedbenog projekta. Na upit
predsjednika Vije}a da li se mo‘e re}i da je zbog ‘elje in-
vestitora da se vanjski izgled zadr‘i {to vi{e prema pro-
jektu kolege Kvo~i}a okr. zadr‘ao vanjske gabarite
zgrade, okr. odgovara da je zadana katnost objekta, {ir-
ina objekta pa tu postoji sli~nost. Krov je zadr‘an na
zahtjev investitora kao i balkoni upravo iz razloga od-
nosno ‘elje investitora da u slu~aju insp. nadzora ne pos-
toji prevelika razlika u projektu. Na poseban upit steg.
tu‘itelja kada se objekt po~eo graditi, okr. odgovara da
se po~elo graditi po dobivanju gra|evinske dozvole po
projektu kolege Kvo~i}a. Okr. je dao sudu na uvid kom-
pletnu originalnu dokumentaciju u ovom predmetu.

Uvidom u optu‘nicu, pismeno o~itovanje okr., originalnu
dokumentaciju koju je okr. predao sudu na uvid, te ci-
jene}i iskaz okrivljenog iznesen na raspravi 30. 10. 2003.
g., vidljivo je da je okr. povrijedio odredbu Statuta ne
po{tuju}i autorska prava kolege Damira Kvo~i}a, dia.
Naime, iako se optu‘nica odnosi na okr. kao projektanta,
sud ne mo‘e zamariti ~injenicu da je okr. u svojstvu is-
tovremeno projektanta i nadzora, znao da se nekorektno
koristi projekt kolege Kvo~i}a, kao pokri}e za ono {to je
okr. projektirao. U tom smislu se mo‘e re}i da je takvim
postupanjem okr. javno zlorabljeno autorstvo Damira
Kvo~i}a., budu}i se novi projekt koji je radio okr. skrivao
iza starog projekta koji je izradio kolega Kvo~i} i te-
meljem kojeg je isho|ena gra|evna dozvola. Osim toga,
okr. je, znaju}i u kakav se posao upu{ta, morao i mogao
imati bolju i korektniju komunikaciju s Damirom
Kvo~i}em, kao autorom prvotnog projekta.

Temeljem tako utvr|enog ~injeni~nog stanja, Stegovni je
sud i donio odluku kao u izreci ove presude.

S obzirom na te‘inu po~injenog djela, okrivljenom je
izre~ena stegovna mjera minimalne nov~ane kazne u
iznosu od 5.000,00 kn koju okr. mo‘e platiti u pet
mjese~nih rata, a sukladno propisima navedenim u izreci
ove presude, jer ovaj sud o~ekuje da }e se izre~enom
kaznom posti}i puna svrha ka‘njavanja.

Primjenjuju}i op}e pravilo o izboru vrste i visine kazne,
ovaj je sud cijenio olakotne i otegotne okolnosti kod okr.

175

OBJAVE PRAVOMO]NIH PRESUDA STEGOVNOGA SUDA KOMORE

S
LU

@
B
E
N

E
 O

B
JA

V
E

Kao olakotne okolnosti sud je uzeo u obzir ~injenicu da
okrivljeni dosad nije stegovno ka‘njavan, kao i njegovo
korektno pona{anje tijekom postupka, dok je kao ote-
gotnu okolnost sud na{ao samu te‘inu po~injenog djela.

Okrivljenom je nalo‘eno i sno{enje tro{ka samog pos-
tupka u pau{alnom iznosu od 900,000 kn. Predmetna
visina pau{alnog tro{ka odre|ena je u skladu s duljinom
trajanja postupka, radnjama poduzetim u njemu, te uzi-
maju}i u obzir i materijalne prilike samog okrivljenika.
Tako|er je odlu~eno da }e po pravomo}nosti presuda biti
objavljena u Glasilu HKAIG-a, a sukladno odredbi ~l. 85.
st. 1. Statuta HKAIG-a.

U Zagrebu, 30. listopada 2003. godine

Zamjenik predsjednika Stegovnog suda
Berislav Martinovi}, dia, v. r.

Zapisni~arka
Vlasta Trupeljak, v. r.

Pouka o pravnom lijeku

Protiv ove presude mo‘e se ulo‘iti priziv u roku 15 dana
od dana primitka pismenog otpravka iste. Priziv se pod-
nosi ovom sudu u 4 istovjetna primjerka neposredno ili
preporu~eno putem po{te, a o ‘albi odlu~uje Vi{i ste-
govni sud HKAIG-a, kao sud II. stupnja.

Za to~nost otpravka – ovla{tena osoba
Ivana Grgi~evi}, v. r.

Presuda je postala pravomo}na i ovr{na 26. studenoga
2003. godine.

2.

Klasa: 740–03/02–01/20
Zagreb, 21. 10. 2003.

Stegovni sud Hrvatske komore arhitekata i in‘enjera u
graditeljstvu u sastavu @elimir Buzuk, dipl. ing. geod.,
predsjednik Vije}a, Zdravko Smoljan, dipl. ing. geod. i Slo-
bodan Vajnaht, dipl. ing. el., ~lanovi vije}a, u prisutnosti
Vlaste Trupeljak, zapisni~ara u stegovnom postupku
protiv okrivljenog Dra‘ena Pintari}a, ing. geod. iz
Vara‘dina, Vinka @ganca 6, zbog osnovane sumnje da je
po~inio te‘u povredu du‘nosti i ugleda ovla{tenog
arhitekta i in‘enjera u graditeljstvu iz ~l. 82. st. 1. t. 30.
Statuta HKAIG-a, nakon odr‘ane glavne rasprave dana
21. 10. 2003. g. u prisutnosti okrivljenog i stegovnog
tu‘itelja Antuna [karice, dipl. ing. geod., donio je

P R E S U D U

Okrivljeni Dra‘en Pintari}, sin Zvonimira, ro|. 22. 05.
1966. u Vara‘dinu, s prebivali{tem u Vara‘dinu, Vinka
@ganca 6, ing. geod., dosad stegovno neka‘njavan

k r i v j e

{to je:
– u srpnju 2002. g. kao ovla{teni in‘enjer geodezije
upisan u Imenik ovla{tenih in‘enjera geodezije sa
sjedi{tem ureda u Vara‘dinu, Vinka @ganca 6, obavljao
primanje stranaka na adresi u Vara‘dinu, Bra}e Radi}a 7,
iako na toj adresi nije imao prijavljeno sjedi{te ureda
– dakle, nije u roku obavijestio Komoru o promjeni
sjedi{ta ureda
– pa je time po~inio stegovno djelo te‘e povrede
du‘nosti i ugleda ovla{tenih arhitekata i in‘enjera u gra-
diteljstvu – neobavje{tavanje u roku o promjeni sjedi{ta
ureda – opisano u ~l. 82. st. 1. t. 30. Statuta HKAIG-a, u
vezi s ~l. 39. st. 1. Zakona o Hrvatskoj komori arhitekata
i in‘enjera u graditeljstvu.

Temeljem ~l. 39. st. 1. Zakona o HKAIG-u okr. se

i z r i ~ e

kazna ukora.

Temeljem ~l. 100. st. 2. Statuta HKAIG-a okr. se nala‘e
du‘nost pla}anja tro{kova stegovnog postupka u iznosu
od 900,00 kn.

Po pravomo}nosti presuda }e biti objavljena u Glasilu
Hrvatske komore arhitekata i in‘enjera u graditeljstvu.

176

GLASILO HRVATSKE KOMORE ARHITEKATA I IN@ENJERA U GRADITELJSTVU

S
LU

@
B
E
N

E
 O

B
JA

V
E

O b r a z l o ‘ e n j e

Dana 03. 07. 2002. g. Marijan Pe~ek iz Vara‘dina podnio
je Dr‘avnom inspektoratu RH prijavu protiv Dra‘ena Pin-
tari}a. Nakon provedenog postupka, stegovni je tu‘itelj
utvrdio da je prijava osnovana, te je ustao optu‘nicom
protiv okr. U prijavi se navodi da je Dra‘enu Pintari}u
HKAIG izdala rje{enje o upisu u Imenik ovla{tenih in‘e-
njera geodezije sa sjedi{tem ureda u Vara‘dinu, Vinka
@ganca 6, te da je Dra‘en Pintari} time stekao pravo na
samostalno obavljanje djelatnosti uz uvjet da nije u rad-
nom odnosu i da }e poslove obavljati samostalno u samo
jednom uredu. No, opt. svoju djelatnost obavlja u Vara‘-
dinu, na adresi Bra}e Radi}a 7. Podnositelj prijave tako-
|er obavlja istu djelatnost na navedenoj adresi i na toj je
adresi samovlasnik eta‘e i suvlasnik u dvori{tu. Isti~e da
je opt. istaknuo reklamnu tablu iznad vratiju gdje obav-
lja djelatnost. Dr‘avni inspektorat je dana 04. 07. 2002.
g. ovu prijavu dostavio Komori na daljnje postupanje.

U svom pismenom o~itovanju na prijavu od 02. 12. 2002.
g., opt. navodi da samostalno obavlja geodetsku djelat-
nost sa sjedi{tem ureda u Vara‘dinu, Vinka @ganca 6 tj.
u vlastitoj ku}i. Zbog prirode posla, od 01. 07. 2002. g.
unajmio je poslovnu prostoriju u Vara‘dinu, Bra}e
Radi}a 7, zbog blizine navedenih ureda, te za primanje
stranaka. Prostoriju je unajmio od poduze}a Kutnjak
d.o.o. iz Vara‘dina u dvori{tu na istoj adresi gdje se
nalaze i druge tvrtke i uredi u najmu prostora. Uredno je
zaklju~io ugovor o najmu i pla}a najamninu, te navodi
da je poslovno sjedi{te njegovog ureda i dalje na adresi
Vinka @ganca 6. Prije zaklju~enja ugovora o najmu, tele-
fonski je kontaktirao tajnicu svog razreda g|icu Ivanu
Grgi~evi} i zatra‘io da se HKAIG o~ituje da li je nu‘no da
se kod takvog slu~aja unajmljivanja prostorije mijenja
poslovno sjedi{te ureda i dobio je odgovor da to nije
potrebno. Navodi da na adresi Vinka @ganca 6 i dalje
radi, tamo mu je spremi{te za kompletnu geodetsku
opremu za rad na terenu, dobiva svu po{tu, dopise i
ostalo. Navedenu prostoriju je unajmio zbog blizine zem-
lji{no-knji‘nih ureda. Dakle, ima samo jedan ured, a ne
vi{e njih kako je navedeno u prijavi.

Nadalje navodi da }e ako je potrebno trenutno izvr{iti
promjenu sjedi{ta ureda na adresi u Vara‘dinu, Bra}e
Radi}a 7 i o tome obavijestiti HKAIG i Dr‘avnu geodet-
sku upravu u Zagrebu. Prije davanja o~itovanja, opet je
kontaktirao tajnicu svog razreda i dobio istovjetni odgo-
vor. Smatra da nije po~inio povredu propisa Komore, te
da mu nije bila namjera ~initi nikakvo stegovno djelo, jer
mu to savjest ne dopu{ta.

Na raspravi odr‘anoj dana 21. 10. 2003. g. okr. je rekao
da mu je neugodno {to se nalazi na sudu budu}i da
dosad u svom ‘ivotu na sudu nikada nije bio. U cijelosti
je ostao kod svog pismenog o~itovanja danog tijekom
postupka. Ured je otvorio u svojoj ku}i na adresi V.
@ganca 6 i nakon 4 mjeseca je zbog potrebe posla zak-
lju~io ugovor o najmu s tvrtkom Kutnjak d.o.o. koja se

bavi iznajmljivanjem prostora i iznajmio poslovni prostor
na adresi Bra}e Radi}a 7. Prije samog zaklju~enja ugo-
vora telefonski je kontaktirao tajnicu svog razreda i za-
tra‘io mi{ljenje oko toga treba li raditi promjenu sjedi{ta
ureda. Nakon nekoliko dana dobio je odgovor da to u da-
tom trenutku nije potrebno i da mu Komora ne}e raditi
nikakve probleme. Isti takav odgovor dobio je i od
Dr‘avne geodetske uprave. @eli naglasiti da je prijavitelj
podnio prijavu protiv njega iz ~istog jala budu}i da se na
lokaciji Bra}e Radi}a 7 nalazi vi{e poslovnih prostorija
odnosno ureda, a izme|u njih je i prijavitelj. Isit~e da pri-
javitelj nije imao svoj ured na navedenoj adresi kao {to
je naveo u prijavi od 1994.g., ve} je imao ured registriran
u Ivancu, a tek nakon podno{enja prijave protiv njega,
preselio je sjedi{te svog ureda u Vara‘din. Ina~e, pod-
nositelj prijave nije ~lan Komore. Okr. je odmah po
primitku prijave zatra‘io od svog razreda da se izvr{i
promjena sjedi{ta ureda te s danom 02. 01. 2003. g.
sjedi{te njegovog ureda je na adresi Bra}e Radi}a 7, o
~emu je dao na uvid rje{enje Komore. Stalni je sudski
vje{tak za podru~je @upanijskog suda u Vara‘dinu i
sporni poslovni prostor potreban mu je za rad sa
strankama zbog blizine suda i ostalih tijela dr‘avne
uprave. Do reguliranja statusa na adresi B. Radi}a 7, bila
je istaknuta samo manja tabla na kojoj je pisalo
»mjernik«. Ina~e, u to doba taj prostor je osim njega kor-
istio i kolega iz ^akovca koji ima dosta posla na
vara‘dinskom podru~ju. Tek po dobivanju mi{ljenja
vezano za ovu adresu, ja sam stavio tablu sa svojim
imenom i prezimenom. Pri tome isti~em da se ni u kom
slu~aju nije radilo o reklamnoj tabli, a {to se mo‘e i vid-
jeti. Na poseban upit st. tu‘itelja, da li je upoznat s ~l.
37. st. 1. Statuta, okr. je odgovorio da nije ~itao. Smatra
da ne seli poslovno sjedi{te ureda iz svoje ku}e, ve}
samo unajmljuje poslovnu prostoriju za primanje
stranaka. Smatra da je napravio prekr{aj iz neznanja,
nakon {to je dobio mi{ljenje iz Komore.

Uvidom u optu‘nicu, pismeno o~itovanje okr., kao i ci-
jene}i iskaz okr. dan na raspravi odr‘anoj dana 21. 10.
2003. g., vidljivo je da je okr. po~inio djelo koje mu se
stavlja na teret. Naime, odredbom ~l. 37. st. 1 Statuta
HKAIG-a propisano je da je o promjeni sjedi{ta ureda
ovla{teni in‘enjer du‘an dopisom obavijestiti Komoru naj-
kasnije 30 dana prije namjeravanog preseljenja odnosno
otvaranja, te da obavijest mora sadr‘avati podatke o
adresi novog sjedi{ta ureda. Odredbom st. 2. istog ~lanka
propisano je da je u istom roku ovla{teni in‘enjer du‘an
dopisom obavijestiti Komoru i o svakoj drugoj promjeni
u imenu ureda. Dakle, okr. je bio du‘an pismeno obavijes-
titi Komoru o novoj adresi. Isto tako, ukoliko je bio u ne-
doumici glede ~injenice smije li na drugoj adresi
obavljati djelatnost i primati stranke, tada je trebao za-
tra‘iti pismeno tuma~enje od Komore. ^injenica da je on
telefonski tra‘io odgovor uop}e nije relevantna, jer je
propisima Komore jasno odre|eno da se u ovakvim
slu~ajevima mora dopisom obavijestiti Komoru, pa onda
naravno i dopisom zatra‘iti mi{ljenje od mjerodavnog ti-
jela. Telefonski razgovori nisu meritorni u ovom slu~aju.

177

OBJAVE PRAVOMO]NIH PRESUDA STEGOVNOGA SUDA KOMORE

S
LU

@
B
E
N

E
 O

B
JA

V
E

Isto tako, za pitanje promjene sjedi{ta ~lana Komore nije
mjerodavna Dr‘avna geodetska uprava, niti je njeno
mi{ljenje obvezatno za ~lana Komore. ^lan Komore mo‘e
imati sjedi{te ureda samo na jednoj adresi, a sukladno
odredbi ~l. 37. st. 1. Statuta HKAIG-a.

Temeljem tako utvr|enog ~injeni~nog stanja, Stegovni je
sud i donio odluku kao u izreci ove presude.

S obzirom na te‘inu po~injenog djela, okrivljenom je
izre~ena stegovna mjera ukora, jer ovaj sud o~ekuje da
}e izre~enom kaznom posti}i puna svrha ka‘njavanja.

Primljenjuju}i op}e pravilo o izboru vrste i visine kazne,
ovaj je sud cijenio olakotne i otegotne okolnosti kod okr.
Kao olakotne okolnosti sud je uzeo u obzir ~injenicu da
okrivljeni dosad nije stegovno ka‘njavan, te njegovo
pona{anje tijekom postupka, dok otegotnih okolnosti sud
nije na{ao.

Okrivljenom je nalo‘eno i sno{enje tro{ka samog pos-
tupka u pau{alnom iznosu od 900,000 kn. Predmetna vis-
ina pau{alnog tro{ka odre|ena je u skladu s duljinom tra-
janja postupka, radnjama poduzetim u njemu, te
uzimaju}i u obzir i materijalne prilike samog okrivljenika.
Tako|er je odlu~eno da }e po pravomo}nosti presuda biti
objavljena u Glasilu HKAIG-a, a sukladno odredbi ~l. 85.
st. 1. Statuta HKAIG-a.

U Zagrebu, 21. listopada 2003. godine

Predsjednik Vije}a
@elimir Buzuk, dipl. ing. geod., v. r.

Zapisni~arka
Vlasta Trupeljak,v. r.

Pouka o pravnom lijeku

Protiv ove presude mo‘e se ulo‘iti priziv u roku 15 dana
od dana primitka pismenog otpravka iste. Priziv se pod-
nosi ovom sudu u 4 istovjetna primjerka neposredno ili
preporu~eno putem po{te, a o ‘albi odlu~uje Vi{i ste-
govni sud HKAIG-a, kao sud II. stupnja.

Za to~nost otpravka – ovla{tena osoba
Ivana Grgi~evi}, v. r.

Presuda je postala pravomo}na i ovr{na 26. studenoga
2003. godine.

3.

Klasa: 740–03/03–01/4
Zagreb, 28. 10. 2003.

Stegovni sud Hrvatske komore arhitekata i in‘enjera u
graditeljstvu u sastavu Tomislav Jan~in, dipl. ing. gra|.,
predsjednik Vije}a, Slobodan Vajnaht, dipl. ing. el. i
@eljko Sajko, dipl. ing. stroj., ~lanovi Vije}a, u prisutnosti
Vlaste Trupeljak, zapisni~ara u stegovnom postupku
protiv okrivljenog Darka Vodol{aka, ing. gra|. iz Krapine,
Kardinala Stepinca 1, zbog osnovane sumnje da je
po~inio te‘u povredu du‘nosti i ugleda ovla{tenog
arhitekta i in‘enjera u graditeljstvu iz ~l. 82. st. 1. t. 17.
Statuta HKAIG-a, nakon odr‘ane glavne rasprave dana
28. 10. 2003., u odsutnosti uredno pozvanog okrivljenog
i stegovnog tu‘itelja Darka Petraka, dipl. ing. gra|.,
donio je

P R E S U D U

Okrivljeni Darko Vodol{ak, sin Vjekoslava, ro|. 24. 12.
1957. u Zemunu, s prebivali{tem u Krapini, Kardinala
Stepinca 1, ing. gra|., dosad stegovno neka‘njavan

k r i v j e

{to je:
– u studenome 2002. g. kao odgovorna osoba tvrtke
Gradnja-Krapina d.o.o. iz Krapine, podnio u ime tvrtke
ponudu za poslove nadzora nad izgradnjom I. faze indus-
trijske ceste – produ‘etak Ul. F. Galovi}a u Krapini, a na
tra‘enje Grada Krapine, koja ponuda nije u skladu s
Pravilnikom o cijenama usluga (NN 85/99),
– dakle, konkurirao cijenama ni‘im od propisanih
– pa je time po~ino stegovno djelo te‘e povrede
du‘nosti i ugleda ovla{tenih arhitekata i in‘enjera u gra-
diteljstvu – konkuriranje cijenama ni‘im od propisanih –
opisano u ~l. 82. st. 1. t. 17. Statuta HKAIG-a, u vezi s ~l.
39. st. 1. Zakona o Hrvatskoj komori arhitekata i in‘enje-
ra u graditeljstvu.

Temeljem ~l. 39. st. 1. Zakona o HKAIG-u okr. se

i z r i ~ e

kazna ukora.

Temeljem ~l. 100. st. 2. Statuta HKAIG-a okr. se nala‘e
du‘nost pla}anja tro{kova stegovnog postupka u iznosu
od 900,00 kn.

Po pravomo}nosti presuda }e biti objavljena u Glasilu
Hrvatske komore arhitekata i in‘enjera u graditeljstvu.

178

GLASILO HRVATSKE KOMORE ARHITEKATA I IN@ENJERA U GRADITELJSTVU

S
LU

@
B
E
N

E
 O

B
JA

V
E

O b r a z l o ‘ e n j e

Dana 15. sije~nja 2003. godine Branko Klasi}, dipl. ing.
gra|. iz Krapine podnio je prijavu nepo{tivanja akata Ko-
more – tra‘enje za{tite ~lanskih prava. Stegovni je
tu‘itelj prijavu usvojio u cijelosti i ustao optu‘nicom
protiv okr. kao odgovorne osobe tvrtke Gradnja-Krapina
d.o.o. U prijavi se navodi da je okr. prilikom davanja
ponude za poslove nadzora nad izgradnjom I. faze indus-
trijske ceste – produ‘etak Ul. F. Galovi}a u Krapini, na
tra‘enje investitora Grada Krapine, dao cijenu usluga
koja je bila vi{e od 30% ni‘a od cijene propisane Pravil-
nikom Komore. I podnositelj ponude je kao odgovorna
osoba svoje tvrtke KB grading d.o.o Krapina dao ponudu
za navedeni posao. Navodi da je pismeno i usmeno upo-
zorio investitora da su ~lanovi Komore du‘ni po{tivati
Pravilnik o cijenama HKAIG-a, no povjerenstvo je oda-
bralo najpovoljniju ponudu, a to je bila ponuda opt. U
prilog svojih navoda dostavio je ponudu svoje tvrtke,
zahtjev za dostavu ponuda Grada Krapine, zapisnik
Povjerenstva od 26. 11. 2002. g., Odluku o odabiru najpo-
voljnije ponude, ponudu opt., te dopis koji je prijavitelj
uputio Gradu Krapini kao ~lan povjerenstva za odabir
ponuda. U svom pismenom o~itovanju na prijavu za pok-
retanje stegovnog postupka od 05. 02. 2003. g., opt. na-
vodi da je prilikom davanja ponude za poslove nadzora
dao ponudu po cijeni od 15.000,00 kn + PDV. Cijenu je
formirao izra~unom iz programa za izra~un cijena usluga
izdanom od HKAIG-a. Planirana je vrijednost investicije
1.094.242,01 kn, pa je prema programu nadzor iznosio
24.073,32 kn. Na tako formiranu cijenu dao je popust
35% pa je nova formirana cijena iznosila 15.406,93 kn,
koju je on zaokru‘io na 15.000,00 kn. Takav popust dao
je iz vi{e razologa: investija je u radu Krapini, pa su mu
svi zavisni tro{kovi svedeni na minimum; investitor je
Grad Krapina s kojim ima dugogodi{nju uspje{nu pos-
lovnu suradnju; investicija je produ‘etak industrijske
ceste tj. otvaranje novih prostora za izgradnju poslovnih
subjekata, koji nedostaju gradu. Smatra da davanjem
navedenog popusta nije prek{io akte HKAIG-a.

Dana 28. 10. 2003. g. odr‘ana je rasprava na koju, iako
uredno pozvan, nije pristupio okr., te je temeljem
odredbe ~l. 95. Statuta HKAIG-a, rasprava odr‘ana u nje-
govoj odsutnosti. Raspravi nije pristupio ni zamjenik ste-
govnog tu‘itelja Darko Petrak, u ~ijoj se odsutnosti
rasprava mo‘e odr‘ati.

Uvidom u optu‘nicu i pismeno o~itovanje okr., vidljivo je
da je okr. povrijedio odredbu Statuta davanjem ponude
koja nije u skladu s Pravilnikom o cijenama usluga
HKAIG-a. Naime, Grad Krapina raspisao je pozivni
natje~aj za podno{enje ponuda za obavljanje poslova
nadzora nad izradnjom I. faze industrijske ceste –
produ‘etak ulice Frana Galovi}a u Krapini u du‘ini 300
m od 12. 11. 2002.g. Povjerenstvo za provedbu natje~aja
otvorilo je ponude 26. 11. 2002. g. i na sastanku Povje-
renstva 28. 11. 2002.g. donijelo je odluku o odabiru naj-
povoljnije ponude s najni‘om cijenom i predlo‘ilo Grad-

skom poglavarstvu da sklopi ugovor s tvrtkom Gradnja
Krapina d.o.o. za cijenu od 15.000,00 kn.

Ponu|ena je cijena za 37,7% ni‘a od cijene propisane
Pravilnikom o cijenama HKAIG-a, te je stoga jasno da je
okr. postupao protivno navedenim odredbama Zakona i
Statuta HKAIG-a.

Temeljem tako utvr|enog ~injeni~nog stanja, Stegovni je
sud i donio odluku kao u izreci ove presude.

S obzirom na te‘inu po~injenog djela, okrivljenom je
izre~ena stegovna mjera ukora, sukladno propisima
navedenim u izreci ove presude, jer ovaj sud o~ekuje da
}e se izre~enom kaznom posti}i puna svrha ka‘njavanja.

Primljenjuju}i op}e pravilo o izboru vrste i visine kazne,
ovaj je sud cijenio olakotne i otegotne okolnosti kod okr.
Kao olakotne okolnosti sud je uzeo u obzir ~injenicu da
okrivljeni dosad nije stegovno ka‘njavan, dok otegotnih
okolnosti sud nije na{ao.

Okrivljenom je nalo‘eno i sno{enje tro{ka samog postup-
ka u pau{alnom iznosu od 900,000 kn. Predmetna visina
pau{alnog tro{ka odre|ena je u skladu s duljinom tra-
janja postupka, radnjama poduzetim u njemu, te uzi-
maju}i u obzir i materijalne prilike samog okrivljenika.
Tako|er je odlu~eno da }e po pravomo}nosti presuda biti
objavljena u Glasilu HKAIG-a, a sukladno odredbi ~l. 85.
st. 1. Statuta HKAIG-a.

U Zagrebu, 28. listopada 2003. godine

Predsjednika Stegovnog suda
Tomislav Jan~in, dipl. ing. gra|., v. r.

Zapisni~arka
Vlasta Trupeljak,v. r.

Pouka o pravnom lijeku

Protiv ove presude mo‘e se ulo‘iti priziv u roku 15 dana
od dana primitka pismenog otpravka iste. Priziv se pod-
nosi ovom sudu u 4 istovjetna primjerka neposredno ili
preporu~eno putem po{te, a o ‘albi odlu~uje Vi{i ste-
govni sud HKAIG-a, kao sud II. stupnja.

Za to~nost otpravka – ovla{tena osoba
Ivana Grgi~evi}, v. r.

Presuda je postala pravomo}na i ovr{na 26. studenoga
2003. godine.

179

OBJAVE PRAVOMO]NIH PRESUDA STEGOVNOGA SUDA KOMORE

S
LU

@
B
E
N

E
 O

B
JA

V
E

4.

Klasa: 740–03/02–01/11
Zagreb, 26. 11. 2003.

Stegovni sud Hrvatske komore arhitekata i in‘enjera u
graditeljstvu u sastavu Tomislav Jan~in, dipl. ing. gra|.,
predsjednik Vije}a, Marko Martin~i}, dipl. ing. gra|. i
Ivan Mucko, dipl. ing. arh., ~lanovi Vije}a, u prisutnosti
Vlaste Trupeljak, zapisni~ara u stegovnom postupku
protiv okrivljenog Valentina Jakovljevi}a, dipl. ing. gra|.
iz Kutine, Dubrova~ka 2/62, zbog osnovane sumnje da je
po~inio te‘u povredu du‘nosti i ugleda ovla{tenog
arhitekta i in‘enjera u graditeljstvu iz ~l. 82. st. 1. t. 5. i
t. 8. Statuta HKAIG-a, nakon odr‘ane glavne rasprave
dana 26. 11. 2003., u odsutnosti uredno pozvanog okr. i
stegovnog tu‘itelja Darka Petraka, dipl. ing. gra|.,
donio je

P R E S U D U

Okrivljeni Valentin Jakovljevi}, sin Ante, ro|. 14. 02.
1959. u Banja Luci, BiH, s prebivali{tem u Kutini, ulica
Dubrova~ka 2/62, dipl. ing. gra|., dosad stegovno
neka‘njavan

k r i v j e

{to je:
– u velja~i 2001. godine kao ovla{teni in‘enjer gra|evi-
narstva u tvrtki Valsil d.o.o. Kutina, Dubrova~ka 2/62
izradio arhitektonsko-gra|evinski projekt i projekt vodo-
voda i kanalizacije br. TD 02–05/2001 od velja~e 2001.
g., koji je glavni projekt sastavni dio gra|evne dozvole
koju je dana 17. 04. 2001. g. izdao Ured za prostorno
ure|enje, stambeno-komunalne poslove, graditeljstvo i
za{titu okoli{a Ispostava u Kutini, investitoru Auto-Krpes
d.o.o. Kutina za gradnju poslovne gra|evine, a koja je
gra|evna dozvola poni{tena rje{enjem Ministarstva
za{tite okoli{a i prostornog ure|enja 11. 03. 2002. g. iz
razloga {to je u postupku utvr|eno da je arhitektonski
projekt koji je sastavni dio predmetne gra|evne dozvole
ovjerio ovla{teni in‘enjer gra|evinarstva, a ne ovla{teni
arhitekt
– dakle, nesavjesno obavljao arhitektonske i in‘enjerske
poslove i obavljao poslove protivno stru~nom smjeru
– pa je time po~ino stegovno djelo te‘e povrede
du‘nosti i ugleda ovla{tenih arhitekata i in‘enjera u gra-
diteljstvu – nesavjesno obavljanje arhitektonskih i in‘en-
jerskih poslova i obavljanje poslova protivno stru~nom
smjeru – opisano u ~l. 82. st. 1. t. 5. i t. 8. Statuta HKAIG-
a, u vezi s ~l. 39. st. 1. Zakona o Hrvatskoj komori
arhitekata i in‘enjera u graditeljstvu.

Temeljem ~l. 39. st 1 Zakona o HKAIG-u okr. se

i z r i ~ e

nov~ana kazna u iznosu od 8.000,00 kn (osamtisu}a
kuna), koju temeljem odredbe ~l. 87. st. 2. Statuta
HKAIG-a, okr. mo‘e platiti u 8 (osam) rata, a po pra-
vomo}nosti presude.

Temeljem ~l. 100. st. 2. Statuta HKAIG-a okr. se nala‘e
du‘nost pla}anja tro{kova stegovnog postupka u iznosu
od 900,00 kn, u roku 15 dana od dana pravomo}nosti
presude.

Po pravomo}nosti presuda }e biti objavljena u Glasilu
Hrvatske komore arhitekata i in‘enjera u graditeljstvu.

O b r a z l o ‘ e n j e

Dana 28. 02. 2003. godine Ministarstvo za{tite okoli{a i
prostornog ure|enja podnijelo je prijavu za pokretanje
stegovnog postupka protiv Valentina Jakovljevi}a, dipl.
ing. gra|. iz Kutine. Stegovni je tu‘itelj dana 18. 07.
2003. g. ustao optu‘nicom protiv okr. U optu‘nici se na-
vodi da je dana 17.04.2001.g. Ured za prostorno
ure|enje, stambeno-komunalne poslove, graditeljstvo i
za{titu okoli{a, Ispostava u Kutini, Sisa~ko-moslava~ke
‘upanije, izdao gra|evnu dozvolu klasa: UP/I–361–
03/01–02/21 od 17. 04. 2001.g. investitoru Auto-Krpes
d.o.o. Kutina iz Kutine, za gradnju poslovne gra|evine
(trgovina autodijelovima, skladi{ta i uredi) na k.~.br.
3542 k.o. Kutina u Kutini prema glavnom projektu koji je
sastavni dio te gra|evne dozvole, a sastoji se od arhitek-
tonsko-gra|evinskog projekta i projekta vodovoda i
kanalizacije br. TD 02–05/2001 od velja~e 2001. g.
izra|enog po ovla{tenom in‘enjeru gra|evinarstva Va-
lentinu Jakovljevi}u, dipl. ing. gra|., a po tvrtki Valsil
d.o.o. Kutina, Dubrova~ka 2/62 te od drugih projekata
navedenih u izreci te gra|evne dozvole. Navedena
gra|evna dozvola poni{tena je rje{enjem Ministarstva
za{tite okoli{a i prostornog ure|enja klasa: UP/I–361–
05/01–06/23 od 11. o‘ujka 2002. godine iz razloga {to
je u postupku utvr|eno da je arhitektonski projekt koji je
sastavni dio predmetne gra|evne dozvole ovjerio
ovla{teni in‘enjer gra|evinarstva, a ne ovla{teni arhitekt.
S tim u vezi utvr|eno je, a {to je vidljivo iz glavnog pro-
jekta, da je za glavnog projektanta imenovan od strane
investitora Valentin Jakovljevi}, dipl. ing. gra|., direktor
tvrtke Valsil d.o.o. koji je ujedno i projektant i arhitekton-
skog i gra|evinskog projekta.

U svom pismenom o~itovanju na prijedlog za pokretanje
stegovnog postupka od 20. 03. 2003. g., opt. Valentin
Jakovljevi}, dipl. ing. gra|., navodi da je u konkretnom
slu~aju krivo primijenjeno materijalno pravo, te pogre{no
utvr|eno ~injeni~no stanje. Isti~e da je mi{ljenjem Mini-
starstva za{tite okoli{a i prostornog ure|enja od 14. 01.
2000. g. dano mi{ljenje da za izradu arhitektonskog i

180

GLASILO HRVATSKE KOMORE ARHITEKATA I IN@ENJERA U GRADITELJSTVU

S
LU

@
B
E
N

E
 O

B
JA

V
E

gra|evinskog projekta, te projekte mogu bez razlike
izra|ivati kako in‘enjeri arhitekture, tako i in‘enjeri
gra|evinarstva. Iz odredbi na koje se poziva Ministarsvo
u svom prijedlogu, vidljivo je da nigdje ne stoji, a uzi-
maju}i u obzir mi{ljenje Ministarstva, da ovla{teni in‘e-
njer gra|evinarstva ne mo‘e biti projektant poslovne
gra|evine tim vi{e {to je mjerodavno dr‘avno tijelo
izdalo gra|evnu dozvolu, te utvrdilo da su ispunjeni svi
uvjeti iz Zakona o gradnji i drugih propisa za izdavanje
gra|evne dozvole. Tako|er mjerodavna gra|evna inspek-
cija nije u svom prvom nalazu utvrdila povredu zakona
za poni{tenje gra|evne dozvole nego je to naknadno
u~inila o~ito pod ne~ijim pritiskom. Nadalje, prilikom
pregleda projektne dokumentacije mjerodavno tijelo za
izdavanje gra|evne dozvole, kao i mjerodavna inspekcija
nisu ni u jednom trenutku ukazali na bilo kakve tehni~ke
i oblikovne nedostatke ~ime bi se moglo ukazati na ne-
savjesno bavljenje in‘enjerskim poslovima kako to na-
vodi Ministarstvo. Navedene pau{alne ocjene Ministar-
stva su tendeciozne, ni~im neutemeljene, na zakonu
neosnovane, pa predla‘e da se odustane od pokretanja
stegovnog postupka. Zbog poni{tenja dozvole pokrenuo
je tu‘bu pred Upravnim sudom RH.

Dana 26. 11. 2003. g. odr‘ana je glavna rasprava u od-
sutnosti uredno pozvanog okr. i stegovnog tu‘itelja, a te-
meljem odredbe ~l. 95. Statuta HKAIG-a.

Iz dokumentacije prilo‘ene spisu, kao i iz o~itovanja okr.,
vidljivo je da je okr. zaposlenik i direktor tvrtke Valsil
d.o.o. Kutina, te da je isti upisan u Imenik ovla{tenih
in‘enjera gra|evinarstva, a ne u Imenik ovla{tenih
arhitekata. Okr. je u svom pismenom o~itovanju priznao
da je izradio i ovjerio arhitektonski dio glavnog projekta
za gradnju poslovnog objekta, na osnovu kojega je
isho|ena predmetna gra|evna dozvola. Takvim je svojim
postupanjem pribavio za tvrtku nepripadnu materijalnu
dobit. Nadalje, Razred arhitekata je u po~etku formiranja
Komore dopu{tao upis dipl. ing. gra|. u svoj razred, te je
okr. mogao biti ~lan Razreda arhitekata, ukoliko je udo-
voljio upisnim uvjetima. No, kao ~lan Razreda in‘enjera
gra|evinarstva, on je potpisao arhitektonski projekt.
Dodu{e, po Zakonu o gradnji on se mogao potpisati pod
taj projekt, ali po propisima Komore, ~iji je okrivljeni
~lan, te je kao ~lan Komore upoznat sa svim njezinim
pozitivnim propisima, pa tako i sa strukovnim zadacima
pojedinih razreda, on se nikako nije smio potpisati pod
arhitektonski projekt, jer to spada u strukovne zadatke
arhitekata, a ne ovla{tenih in‘enjera gra|evinarstva.

Temeljem tako utvr|enog ~injeni~nog stanja, Stegovni je
sud i donio odluku kao u izreci ove presude.

S obzirom na te‘inu po~injenog djela, okrivljenom je
izre~ena stegovna mjera nov~ane kazne u iznosu od
8.000,00 kn koju okr. mo‘e platiti u osam mjese~nih
rata, sukladno propisima navedenim u izreci ove pre-
sude, jer ovaj sud smatra da }e se izre~enom kaznom
posti}i puna svrha ka‘njavanja.

Primjenjuju}i op}e pravilo o izboru vrste i visine kazne,
ovaj je sud cijenio olakotne i otegotne okolnosti kod okr.
Kao olakotne okolnosti sud je uzeo u obzir ~injenicu da
okrivljeni dosad nije stegovno ka‘njavan, dok je kao ote-
gotnu okolnost sud cijenio samu te‘inu po~injenog djela.

Okrivljenom je nalo‘eno i sna{anje tro{ka samog pos-
tupka u pau{alnom iznosu od 900,000 kn. Predmetna
visina pau{alnog tro{ka odre|ena je u skladu s duljinom
trajanja postupka, radnjama poduzetim u njemu, te uzi-
maju}i u obzir i materijalne prilike samog okrivljenika.
Tako|er je odlu~eno da }e po pravomo}nosti presuda biti
objavljena u Glasilu HKAIG-a, a sukladno odredbi ~l. 85.
st. 1. Statuta HKAIG-a.

U Zagrebu, 26. studenoga 2003. godine

Predsjednik Stegovnog suda
Tomislav Jan~in, dipl. ing. gra|., v. r.

Zapisni~arka
Vlasta Trupeljak, v. r.

Pouka o pravnom lijeku

Protiv ove presude mo‘e se ulo‘iti priziv u roku 15 dana
od dana primitka pismenog otpravka iste. Priziv se pod-
nosi ovom sudu u 4 istovjetna primjerka neposredno ili
preporu~eno putem po{te, a o ‘albi odlu~uje Vi{i ste-
govni sud HKAIG-a, kao sud II. stupnja.

Za to~nost otpravka – ovla{tena osoba
Ivana Grgi~evi}, v. r.

Presuda je postala pravomo}na i ovr{na 03. sije~nja
2004. godine.

181

OBJAVE PRAVOMO]NIH PRESUDA STEGOVNOGA SUDA KOMORE

S
LU

@
B
E
N

E
 O

B
JA

V
E

Obavje{tavam Komoru u skladu s ~l. 18. st. 2. Kodeksa,
da sam dana 15. lipnja 2003. zaklju~io ugovor o projekti-
ranju br. 03/03 s: Milanom Borasom, Kotoripska 25d,
Lidijom Markovi}, Strma cesta 16 te Igorom Sti-
pan~i}em, Nazorova 9, svi iz Zagreba, a za stambenu
zgradu na k. ~. 3512/2 na [estinskom vrhu u Zagrebu.

Me|utim, do{lo je do raskida ugovora. Od strane tvrtke
»Ivanko arhitekton« ispunjene su obveze (idejni projekt)
koje naru~itelji nisu platili, a nenapla}eni iznos utu‘en je
pred Op}inskim sudom u Zagrebu. (dokaz tu‘ba)

Pozivaju}i se na ~l. 18. st. 2 Statuta Komore, molim Ko-
moru da obavijesti svoje ~lanove da ne mogu preuzeti
posao za iste naru~ioce na navedenoj parceli sve dok isti
ne podmire obveze prema meni.

S po{tovanjem,
Ovla{teni arhitekt Mladen Ivanko, dipl. ing. arh

Broj 06/04
Zagreb, 28. sije~nja 2004. godine

Obavijest Mladena Ivanka, dipl. ing. arh.

182

GLASILO HRVATSKE KOMORE ARHITEKATA I IN@ENJERA U GRADITELJSTVU

S
LU

@
B
E
N

E
 O

B
JA

V
E

SJEDNICE KOLEGIJA PREDSJEDNIKA
05. velja~e 2004.
13. velja~e 2004
17. velja~e 2004.
17. o‘ujka 2004.

SJEDNICE NADZORNOG ODBORA KOMORE
09. o‘ujka 2004.

POVJERENSTVO ZA POSLOVNI PROSTOR
22. sije~nja 2004.

POVJERENSTVO ZA STATUT
22. sije~nja 2004.
16. o‘ujka 2004. godine

ODBOR ZA PROVEDBU, PRA]ENJE I UNAPRE\IVANJE
SUSTAVA OBVEZNOG OSIGURANJA OVLA[TENIH
ARHITEKATA I IN@ENJERA
11. o‘ujka 2004.
23. o‘ujka 2004.

SJEDNICA POVJERENSTVA ZA PRA]ENJE I
RACIONALIZACIJU RASHODA KOMORE
03. velja~e 2004.
04. o‘ujka 2004.

SASTANAK PREDSTAVNIKA RAZREDA IN@ENJERA
GRA\EVINARSTVA I RAZREDA IN@ENJERA
STROJARSTVA NA TEMU DOGOVOR O OPISU
DJELATNOSTI VODOVODA, KANALIZACIJE I
^ELI^NIH KONSTRUKCIJA
18. velja~e 2004.
02. o‘ujka 2004.

SASTANAK PREDSTAVNIKA RAZREDA IN@ENJERA
GRA\EVINARSTVA, RAZREDA IN@ENJERA STROJARSTVA
I RAZREDA ARHITEKATA NA TEMU DOGOVOR O
OPISU DJELATNOSTI VODOVODA I KANALIZACIJE
19. velja~e 2004.

SASTANAK U HRVATSKOJ GOSPODARSKOJ KOMORI
19. sije~nja 2004.

SASTANAK S MINISTRICOM ZA[TITE OKOLI[A,
PROSTORNOG URE\ENJA I GRADITELJSTVA
06. velja~e 2004.

SASTANAK KOORDINACIJE UPISNIH ODBORA
02. o‘ujka 2004.

SASTANAK U HRVATSKOM IN@ENJERSKOM SAVEZU
23. o‘ujka 2004.

Obavijest o odr‘anim sastancima u Komori
u razdoblju od prosinca 2003. do o‘ujka
2004. godine

183

OBAVIJEST O ODR@ANIM SASTANCIMA U KOMORI U RAZDOBLJU OD PROSINCA 2003. DO O@UJKA 2004. GODINE

S
LU

@
B
E
N

E
 O

B
JA

V
E

184

GLASILO HRVATSKE KOMORE ARHITEKATA I IN@ENJERA U GRADITELJSTVU

Pregled novih propisa
185

GLASILO HRVATSKE KOMORE ARHITEKATA I IN@ENJERA U GRADITELJSTVU

Na temelju ~lanka 88. Ustava Republike Hrvatske,
donosim Odluku o progla{enju Zakona o autorskom
pravu i srodnim pravima. Progla{avam Zakon o autor-
skom pravu i srodnim pravima, koji je donio Hrvatski
sabor na sjednici 1. listopada 2003.

Broj: 01–081–03–1344/2
Zagreb, 7. listopada 2003.

Predsjednik Republike Hrvatske
Stjepan Mesi}, v. r.

Zakon o autorskom pravu i srodnim pravima

I. Uvodne odredbe

PREDMET ZAKONA

^lanak 1.

Ovaj Zakon ure|uje:
1. autorsko pravo – pravo autora na njihovim djelima iz
knji‘evnoga, znanstvenog i umjetni~kog podru~ja,
2. srodna prava:
a) prava umjetnika izvo|a~a na njihovim izvedbama,
b) prava proizvo|a~a fonograma na njihovim
fonogramima,
c) prava filmskih producenata (proizvo|a~a videograma)
na njihovim videogramima,
d) prava organizacija za radiodifuziju na njihovim emiti-
ranjima,
e) prava nakladnika na njihovim izdanjima,
f) prava proizvo|a~a baza podataka na njihovim
bazama podataka,
3. ostvarivanje (individualno i kolektivno) autorskog
prava i srodnih prava,

4. za{titu autorskog prava i srodnih prava u slu~aju
povrede,
5. podru~je primjene Zakona.

AUTORSKO PRAVO I SRODNA PRAVA

^lanak 2.

(1) Autorsko pravo pripada, po svojoj naravi, fizi~koj
osobi koja stvori autorsko djelo.

(2) Pravo umjetnika izvo|a~a pripada, po svojoj naravi,
fizi~koj osobi koja izvede djelo iz knji‘evnog ili
umjetni~kog podru~ja ili izra‘aje folklora.

(3) Nositeljem drugih srodnih prava mo‘e biti svaka
fizi~ka i pravna osoba, ako zakonom nije druk~ije
odre|eno.

(4) Autorsko pravo i srodna prava mogu se protiv volje
njihovih nositelja ograni~iti samo pod pretpostavkama i
na na~in odre|en zakonom.

OBJAVLJIVANJE, IZDAVANJE, JAVNOST I JAVNO
KORI[TENJE

^lanak 3.

(1) Autorsko djelo ili predmet srodnog prava smatra se
objavljenim ako je u~injeno pristupa~nim javnosti uz
pristanak nositelja prava.

(2) Autorsko djelo ili predmet srodnog prava smatra se
izdanim ako su uz pristanak nositelja prava primjerci
toga autorskoga djela odnosno predmeta srodnog prava
ponu|eni javnosti ili stavljeni u promet u koli~ini koja
zadovoljava razumne potrebe javnosti.

(3) Javnost, po ovom Zakonu, ozna~ava ve}i broj osoba
koje su izvan uobi~ajenoga u‘eg kruga osoba usko
povezanih rodbinskim ili drugim osobnim vezama.

186

Zakon o autorskom pravu i srodnim pravima

(Objavljen je u »Narodnim novinama« br. 167/03 od 22. listopada 2003. godine.)

GLASILO HRVATSKE KOMORE ARHITEKATA I IN@ENJERA U GRADITELJSTVU

P
R
E
G

L
E
D

 N
O

V
IH

 P
R
O

P
IS

A

(4) Javnim kori{tenjem autorskog djela smatra se svako
kori{tenje autorskog djela i predmeta za{tite srodnih
prava koje je pristupa~no javnosti ili kori{tenje u pros-
toru koji je pristupa~an pripadnicima javnosti, kao i
omogu}avanje pripadnicima javnosti pristupa autorskom
djelu i predmetima srodnih prava u vrijeme i na mjestu
koje sami odaberu.

ODNOS IZME\U AUTORSKOG PRAVA I SRODNIH
PRAVA

^lanak 4.

(1) Za{tita srodnih prava, po ovom Zakonu, ostavlja ne-
taknutom i ni na koji na~in ne utje~e na za{titu autor-
skog prava. Ni jedna odredba ovoga Zakona o za{titi
srodnih prava ne smije se tuma~iti tako da {teti za{titi
autorskog prava. Ostvarivanje prava umjetnika izvo|a~a
na priop}avanje javnosti fiksiranih izvedbi iz ~lanka 125.
to~ke 4. podstavka 2. ovoga Zakona ne mo‘e {tetiti
ostvarivanju autorskog prava.

(2) Odredbe iz ovoga Zakona o definicijama pojedinih
autorskih imovinskih prava kao i pravo na naknadu za re-
produciranje autorskog djela za privatno ili drugo
vlastito kori{tenje te pravo na naknadu za javnu po-
sudbu, iznimke i ograni~enja autorskih prava, po~etak ti-
jeka i u~inci isteka rokova trajanja autorskog prava,
autorsko pravo u pravnom prometu te odnos autorskog
prava i prava vlasni{tva vrijede na odgovaraju}i na~in i
za srodna prava, ako za njih nije {to posebno odre|eno
ili ne proizlazi iz njihove pravne naravi.

II. Autorsko pravo

Poglavlje 1. PREDMETI

AUTORSKO DJELO

^lanak 5.

(1) Autorsko djelo je originalna intelektualna tvorevina
iz knji‘evnoga, znanstvenog i umjetni~kog podru~ja koja
ima individualni karakter, bez obzira na na~in i oblik
izra‘avanja, vrstu, vrijednost ili namjenu ako ovim Zako-
nom nije druk~ije odre|eno.

(2) Autorska djela jesu osobito:
– jezi~na djela (pisana djela, govorna djela, ra~unalni
programi),
– glazbena djela, s rije~ima ili bez rije~i,
– dramska i dramsko-glazbena djela,
– koreografska i pantomimska djela,

– djela likovne umjetnosti (s podru~ja slikarstva, kipar-
stva i grafike), bez obzira na materijal od kojega su
na~injena, te ostala djela likovnih umjetnosti,
– djela arhitekture,
– djela primijenjenih umjetnosti i industrijskog dizajna,
– fotografska djela i djela proizvedena postupkom
sli~nim fotografskom,
– audiovizualna djela (kinematografska djela i djela
stvorena na na~in sli~an kinematografskom stvaranju),
– kartografska djela,
– prikazi znanstvene ili tehni~ke prirode kao {to su
crte‘i, planovi skice, tablice i dr.

(3) Predmet autorskog prava mo‘e biti svako autorsko
djelo osim onoga koje to ne mo‘e biti po svojoj naravi
kao i onog za koje je odredbama ovoga Zakona odre|eno
da ne mo‘e biti predmetom autorskog prava.

(4) Predmet autorskog prava je autorsko djelo u cjelini,
uklju~uju}i i nedovr{eno autorsko djelo, naslov te di-
jelovi autorskog djela koji udovoljavaju pretpostavkama
iz stavka 1. ovoga ~lanka.

(5) Naslov autorskog djela koji ne udovoljava pret-
postavkama da bi bio predmet autorskog prava, a koji je
ve} kori{ten za neko autorsko djelo, ne mo‘e se koristiti
za djelo iste vrste ako bi mogao izazvati zabunu o autoru.

PRERADE

^lanak 6.

(1) Prijevodi, prilagodbe, glazbene obrade i druge
prerade autorskog djela, koje su originalne intelektualne
tvorevine individualnog karaktera, za{ti}ene su kao
samostalna autorska djela.

(2) Prijevodi slu‘benih tekstova iz podru~ja zakonodav-
stva, uprave i sudstva za{ti}eni su osim ako su u~injeni
radi slu‘benog informiranja javnosti i kao takvi ob-
javljeni.

(3) Odredbe iz stavka 1. ovoga ~lanka ne utje~u na
prava autora djela koja su prera|ena.

ZBIRKE I BAZE PODATAKA

^lanak 7.

(1) Zbirke samostalnih autorskih djela, podataka ili
druge gra|e kao {to su enciklopedije, zbornici, antolo-
gije, baze podataka i sl., koje prema izboru ili rasporedu
sastavnih elemenata ~ine vlastite intelektualne tvorevine
njihovih autora, za{ti}ene su kao takve.

(2) Za{tita koju u‘iva zbirka iz stavka 1. ovoga ~lanka ne
prote‘e se na njezin sadr‘aj i ni na koji na~in ne utje~e
na prava koja postoje na autorskim djelima i predmetima
srodnih prava uvr{tenim u tu zbirku.

187

ZAKON O AUTORSKOM PRAVU I SRODNIM PRAVIMA

P
R
E
G

L
E
D

 N
O

V
IH

 P
R
O

P
IS

A

(3) Baze podataka, po ovom Zakonu, jesu zbirke ure|ene
po odre|enom sustavu ili metodi, ~iji su elementi pojedi-
na~no pristupa~ni elektroni~kim ili drugim sredstvima.

(4) Za{tita koja je ovim Zakonom predvi|ena za baze po-
dataka ne odnosi se na ra~unalne programe koji su
kori{teni za izradu ili rad baza podataka pristupa~nih
elektroni~kim sredstvima.

NEZA[TI]ENE TVOREVINE

^lanak 8.

(1) Predmetom autorskog prava su izra‘aji, a ne ideje,
postupci, metode rada ili matemati~ki koncepti kao takvi.

(2) Nisu predmetom autorskog prava:
1. otkri}a, slu‘beni tekstovi iz podru~ja zakonodavstva,
uprave i sudstva (zakoni, uredbe, odluke, izvje{}a, zapis-
nici, sudske odluke, standardi i sl.) i druga slu‘bena djela,
kao i njihove zbirke, koja su objavljena radi slu‘benog in-
formiranja javnosti,
2. dnevne novosti i druge vijesti koje imaju karakter
obi~nih medijskih informacija.

(3) Narodne knji‘evne i umjetni~ke tvorevine u izvor-
nom obliku nisu predmetom autorskog prava, ali se za
njihovo priop}avanje javnosti pla}a naknada kao za
priop}avanje javnosti za{ti}enih autorskih djela. Nakna-
da je prihod dr‘avnog prora~una i koristi se za una-
prje|enje odgovaraju}eg stvarala{tva s odgovaraju}eg
podru~ja.

Poglavlje 2. AUTORI

AUTOR

^lanak 9.

(1) Autor djela je fizi~ka osoba koja je autorsko djelo
stvorila.

(2) Autoru pripada autorsko pravo na njegovu autor-
skom djelu ~inom samog stvaranja autorskog djela.

AUTORI SASTAVLJENIH DJELA

^lanak 10.

(1) Ako dva ili vi{e autora sastavi svoja stvorena autor-
ska djela radi njihova zajedni~kog kori{tenja, svaki od
autora zadr‘ava autorsko pravo na svojemu autorskom
djelu.

(2) Me|usobni odnosi autora sastavljenih djela ure|uju
se ugovorom. Ako ugovorom ili pravilima iz ~lanka 167.
stavka 1. ovoga Zakona nije druk~ije odre|eno smatra se
da svi autori sastavljenog djela imaju pravo na jednaki
udio u naknadi za kori{tenje toga sastavljenog djela.

KOAUTORI

^lanak 11.

(1) Koautori djela su osobe koje su zajedni~kim radom
stvorile autorsko djelo, a ~ijim se doprinosima ne mo‘e
samostalno koristiti.

(2) Koautorima pripada zajedni~ko autorsko pravo na
stvorenom autorskom djelu, tako da svakome pripada
dio toga autorskog prava ra~unski odre|en razmjerno
prema cijelom autorskom pravu (koautorski dio).

(3) U sumnji koliki su koautorski dijelovi smatra se da su
jednaki.

(4) Za objavljivanje, kori{tenje te za izmjenu njihovoga
djela potreban je pristanak svih koautora. Pojedini
koautor ne mo‘e uskratiti svoj pristanak iz razloga koji
je protivan na~elu savjesnosti i po{tenja, ni poduzimati
bilo koju radnju koja neopravdano {teti ili bi mogla
{tetiti zakonitim interesima ostalih koautora. Ako se ne
postigne suglasnost svih koautora o objavljivanju,
kori{tenju ili izmjeni njihovoga djela odluku o tome }e
donijeti sud na zahtjev bilo kojeg od koautora.

(5) Udio pojedinog koautora u koristima ostvarenim
kori{tenjem njihovoga djela odre|uje se razmjerno njego-
vom koautorskom dijelu, ako ugovorom kojim se ure|uju
njihovi me|usobni odnosi nije druk~ije odre|eno.

PRESUMPCIJA AUTORSTVA I OSTVARIVANJE
AUTORSKOG PRAVA KAD AUTOR NIJE POZNAT

^lanak 12.

(1) Autorom se smatra osoba ~ije je ime, pseudonim,
umjetni~ki znak ili kod na uobi~ajen na~in ozna~en na
primjercima autorskog djela ili pri objavi autorskog djela,
dok se ne doka‘e suprotno.

(2) Ako autor nije poznat, niti se mo‘e odrediti po
odredbi stavka 1. ovoga ~lanka, smatra se da je autorsko
pravo ovla{ten ostvarivati:
1. za izdano djelo – nakladnik koji je autorsko djelo zako-
nito izdao,
2. za objavljeno, ali neizdano djelo – osoba koja je autor-
sko djelo zakonito objavila.

(3) Otkrivanjem identiteta autora prestaju se primjenji-
vati odredbe iz stavka 2. ovoga ~lanka, a nakladnik, od-

188

GLASILO HRVATSKE KOMORE ARHITEKATA I IN@ENJERA U GRADITELJSTVU

P
R
E
G

L
E
D

 N
O

V
IH

 P
R
O

P
IS

A

nosno osoba koja je autorsko djelo objavila du‘na je
autoru predati imovinske koristi ste~ene ostvarivanjem
njegova prava prema pravilima o pravnom polo‘aju
po{tenog posjednika koji mora stvar predati njenom vlas-
niku, ako ugovorom nije druk~ije odre|eno.

Poglavlje 3. SADR@AJ AUTORSKOG PRAVA

SADR@AJ PRAVA

^lanak 13.

(1) Autorsko pravo sadr‘ava moralna prava autora,
imovinska prava autora i druga prava autora.

(2) Autorskim pravom {tite se osobne i duhovne veze
autora s njegovim autorskim djelom (moralna prava
autora), imovinski interesi autora u pogledu njegovoga
autorskog djela (imovinska prava autora) i ostali interesi
autora u pogledu njegovoga autorskog djela (druga
prava autora).

(3) Za svako kori{tenje autorskog djela autoru pripada
naknada, ako ovim Zakonom ili ugovorom nije druk~ije
odre|eno.

3.1. Moralna prava autora

PRAVO PRVE OBJAVE

^lanak 14.

(1) Autor ima pravo odrediti ho}e li, kada, gdje, kako i
pod kojim uvjetima njegovo autorsko djelo biti prvi put
objavljeno.

(2) Do objave autorskoga djela autor ima pravo na otkri-
vanje javnosti sadr‘aja ili opisa svojega autorskog djela.

PRAVO NA PRIZNANJE AUTORSTVA

^lanak 15.

(1) Autor ima pravo biti priznat i ozna~en kao autor
djela.

(2) Osoba koja javno koristi autorsko djelo du‘na je pri
svakom kori{tenju nazna~iti autora, osim ako autor u
pisanom obliku izjavi da ne ‘eli biti naveden ili ako
na~in pojedinoga javnog kori{tenja autorskog djela
onemogu}ava navo|enje autora.

PRAVO NA PO[TIVANJE AUTORSKOG DJELA I ^AST
ILI UGLED AUTORA

^lanak 16.

Autor ima pravo usprotiviti se deformiranju, saka}enju i
sli~noj izmjeni svojega autorskog djela, te uni{tenju kao i
svakom kori{tenju autorskog djela na na~in koji
ugro‘ava njegovu ~ast ili ugled.

PRAVO POKAJANJA

^lanak 17.

(1) Autor ima pravo opozvati pravo na iskori{tavanje
njegovoga autorskog djela, i njegovo daljnje kori{tenje,
uz popravljanje {tete korisniku toga prava, ako bi daljnje
kori{tenje {tetilo njegovoj ~asti ili ugledu. To pravo imaju
i autorovi nasljednici ako je to autor odredio oporukom,
ili doka‘u da je autor za ‘ivota ovla{teno poku{ao
ostvariti to pravo ali je bio sprije~en.

(2) Opoziv iz stavka 1. ovoga ~lanka ima u~inak od dana
kad autor polo‘i osiguranje za naknadu {tete iz stavka 3.
ovoga ~lanka.

(3) Korisnik prava na iskori{tavanje autorskog djela
du‘an je, u roku od tri mjeseca od dana primitka izjave o
opozivu iz stavka 1. ovoga ~lanka, priop}iti autoru iznos
nepokrivenih tro{kova koje je imao pripremaju}i
kori{tenje njegova autorskog djela do dana primitka te
izjave. Ako korisnik prava na iskori{tavanje autorskog
djela to ne u~ini, izjava o opozivu ima u~inak istekom
roka iz ovog stavka.

(4) Ako autor u roku od deset godina od ostvarenja
prava pokajanja odlu~i da se autorsko djelo u pogledu
kojega je ostvario pravo pokajanja mo‘e ponovno koris-
titi, du‘an je pravo iskori{tavanja najprije ponuditi
onomu ~ije je pravo opozvao pod prvotnim uvjetima.

(5) Autor se ne mo‘e odre}i prava pokajanja.

(6) Odredbe iz ovoga ~lanka ne primjenjuju se na elek-
troni~ke baze podataka i ra~unalne programe.

3.2. Imovinska prava autora

OP]ENITO

^lanak 18.

Autor ima isklju~ivo pravo sa svojim autorskim djelom i
koristima od njega ~initi {to ga je volja, te svakoga dru-
gog od toga isklju~iti, ako zakonom nije druk~ije
odre|eno. To pravo obuhva}a, osobito:

189

ZAKON O AUTORSKOM PRAVU I SRODNIM PRAVIMA

P
R
E
G

L
E
D

 N
O

V
IH

 P
R
O

P
IS

A

– pravo reproduciranja (pravo umno‘avanja),
– pravo distribucije (pravo stavljanja u promet),
– pravo priop}avanja autorskog djela javnosti,
– pravo prerade.

REPRODUCIRANJE

^lanak 19.

(1) Pravo reproduciranja je isklju~ivo pravo izrade autor-
skog djela u jednom ili vi{e primjeraka, u cijelosti ili u di-
jelovima, izravno ili neizravno, privremeno ili trajno, bilo
kojim sredstvima i u bilo kojem obliku. Pravo reproduci-
ranja uklju~uje i fiksiranje kojim se pojmom ozna~ava
utvr|ivanje autorskog djela na materijalnu ili drugu
odgovaraju}u podlogu.

(2) Autorsko djelo se reproducira i fiksira, osobito,
grafi~kim postupcima, fotokopiranjem i drugim fotograf-
skim postupcima kojima se posti‘e isti u~inak, zvu~nim
ili vizualnim snimanjem, gra|enjem odnosno izvedbom
djela arhitekture, pohranom autorskog djela u elek-
troni~kom obliku, fiksiranjem autorskog djela
preno{enog kompjutorskom mre‘om na materijalnu pod-
logu.

DISTRIBUCIJA I IZNAJMLJIVANJE

^lanak 20.

(1) Pravo distribucije je isklju~ivo pravo stavljanja u
promet izvornika ili primjeraka autorskog djela prodajom
ili na koji drugi na~in te njihova nu|enja javnosti u tu
svrhu.

(2) S prvom prodajom ili drugim prijenosom vlasni{tva
nad izvornikom ili primjercima autorskog djela na pod-
ru~ju Republike Hrvatske, od strane nositelja prava ili uz
njegov pristanak, iscrpljuje se pravo distribucije u po-
gledu tog izvornika odnosno tih primjeraka autorskog
djela za podru~je Republike Hrvatske. Iscrpljenjem prava
distribucije ne prestaje pravo iznajmljivanja autorskog
djela, pravo autora da odobri ili zabrani izvoz ili uvoz iz-
vornika ili primjeraka djela u odre|enu dr‘avu, kao i
pravo na naknadu za javnu posudbu djela prema ~lanku
33. ovoga Zakona. U pogledu zbirki iscrpljenje prava dis-
tribucije se odnosi samo na daljnju prodaju.

(3) Iznajmljivanje, po ovom Zakonu, ozna~ava davanje
na kori{tenje izvornika ili primjeraka djela u
ograni~enom razdoblju, radi ostvarivanja izravne ili
neizravne imovinske ili komercijalne koristi.

(4) Pravo iznajmljivanja autorskog djela, po ovom Zako-
nu, ne odnosi se na izgra|ena djela arhitekture i djela
primijenjenih umjetnosti.

(5) Autor koji svoje pravo iznajmljivanja prepusti proiz-
vo|a~u fonograma ili filmskom producentu, ili kojoj dru-
goj osobi, zadr‘ava pravo na primjerenu naknadu za
iznajmljivanje svojega autorskog djela. Autor se ne mo‘e
odre}i prava na tu primjerenu naknadu. Naknadu za
iznajmljivanje du‘na je pla}ati osoba koja iznajmljuje
autorsko djelo.

PRIOP]AVANJE AUTORSKOG DJELA JAVNOSTI

^lanak 21.

Autor ima isklju~ivo pravo priop}avanja autorskog djela
javnosti. To pravo obuhva}a, osobito:
– pravo javnog izvo|enja,
– pravo javnog prikazivanja scenskih djela,
– pravo javnog preno{enja,
– pravo javnog priop}avanja fiksiranog djela,
– pravo javnog prikazivanja,
– pravo radiodifuzijskog emitiranja,
– pravo radiodifuzijskog reemitiranja,
– pravo javnog priop}avanja radiodifuzijskog emitiranja,
– pravo stavljanja na raspolaganje javnosti.

JAVNO IZVO\ENJE

^lanak 22.

Pravo javnog izvo|enja je isklju~ivo pravo priop}avanja
javnosti:
1. djela iz podru~ja knji‘evnosti ili znanosti njegovim
~itanjem ili recitiranjem u‘ivo (pravo javnog recitiranja),
2. glazbenog djela njegovim izvo|enjem u‘ivo (pravo
javne glazbene izvedbe).

JAVNO PRIKAZIVANJE SCENSKIH DJELA

^lanak 23.

Pravo javnoga scenskog prikazivanja isklju~ivo je pravo
priop}avanja javnosti dramskoga, dramsko-glazbenoga,
koreografskog ili pantomimskog djela njegovim scenskim
prikazivanjem u‘ivo.

JAVNO PRENO[ENJE

^lanak 24.

Pravo javnog preno{enja je isklju~ivo pravo da se reci-
tacija, glazbena izvedba ili scensko prikazivanje autor-
skog djela priop}i javnosti koja se nalazi izvan prostora u
kojemu se autorsko djelo u‘ivo recitira, izvodi ili scenski
prikazuje, putem zvu~nika, ekrana ili bilo kojega drugoga
tehni~kog ure|aja.

190

GLASILO HRVATSKE KOMORE ARHITEKATA I IN@ENJERA U GRADITELJSTVU

P
R
E
G

L
E
D

 N
O

V
IH

 P
R
O

P
IS

A

JAVNO PRIOP]AVANJE FIKSIRANOG DJELA

^lanak 25.

Pravo javnog priop}avanja fiksiranoga autorskog djela
isklju~ivo je pravo priop}avanja javnosti zvu~no ili
vizualno snimljenog autorskog djela s podloge na koju je
fiksirano.

JAVNO PRIKAZIVANJE

^lanak 26.

Pravo javnog prikazivanja isklju~ivo je pravo
priop}avanja javnosti djela likovnih umjetnosti, arhitek-
ture, primijenjenih umjetnosti i industrijskog dizajna, fo-
tografskog ili audiovizualnog djela, te kartografskog
djela ili prikaza znanstvene ili tehni~ke prirode, pomo}u
tehni~kih ure|aja.

RADIODIFUZIJSKO EMITIRANJE

^lanak 27.

(1) Pravo radiodifuzijskog emitiranja isklju~ivo je pravo
priop}avanja autorskog djela javnosti pomo}u radijskih
ili televizijskih programskih signala koji su namijenjeni
prijamu za javnost, be‘i~no (uklju~uju}i satelit) ili putem
‘ica (uklju~uju}i kabel i mikrovalni sustav).

(2) Satelit, za potrebe ovoga Zakona, je svaki satelit koji
radi na frekvencijskim podru~jima rezerviranima za ra-
diodifuzijsko emitiranje signala namijenjenih prijamu
javnosti ili zatvorenoj osobnoj komunikaciji. Ako se radi
o zatvorenoj osobnoj komunikaciji uvjeti za osobni pri-
jam signala moraju biti usporedivi s onima za prijam sig-
nala za javnost.

(3) Priop}avanje javnosti preko satelita iz stavka 1.
ovoga ~lanka postoji kada se, pod kontrolom i odgo-
vorno{}u organizacije za radiodifuziju, programski sig-
nali namijenjeni prijamu za javnost oda{ilju u nepre-
kinuti komunikacijski lanac koji vodi prema satelitu i od
satelita prema zemlji.

(4) Kada su programski signali iz stavka 2. ovoga ~lanka
kodirani, priop}avanje se smatra obavljenim ako je od
strane organizacije za radiodifuziju ili uz njezin pris-
tanak javnosti pru‘ena mogu}nost opskrbe sredstvima
za dekodiranje tih signala.

RADIODIFUZIJSKO REEMITIRANJE

^lanak 28.

Pravo radiodifuzijskog reemitiranja isklju~ivo je pravo da
se autorsko djelo emitirano radiodifuzijom istodobno u
neizmijenjenom obliku i u cijelosti priop}i javnosti:

1. kada to priop}avanje obavlja druga organizacija za ra-
diodifuziju, a ne ona koja je autorsko djelo izvorno emiti-
rala,
2. kada se priop}avanje obavlja kabelskim ili mikroval-
nim sustavom (kabelska retransmisija).

JAVNO PRIOP]AVANJE RADIODIFUZIJSKOG
EMITIRANJA

^lanak 29.

Pravo javnog priop}avanja radiodifuzijskog emitiranja
isklju~ivo je pravo priop}avanja javnosti autorskog djela
koje se emitira radiodifuzijom, pomo}u zvu~nika, ekrana
ili sli~noga tehni~kog ure|aja.

STAVLJANJE NA RASPOLAGANJE JAVNOSTI

^lanak 30.

Pravo stavljanja na raspolaganje javnosti isklju~ivo je
pravo da se autorsko djelo priop}i javnosti, be‘i~no ili
putem ‘ica, na na~in koji pripadnicima javnosti
omogu}ava pristup autorskom djelu s mjesta i u vrijeme
koje sami odaberu.

PRERADE AUTORSKOG DJELA

^lanak 31.

Pravo prerade isklju~ivo je pravo na prevo|enje, prilago-
|avanje, glazbenu obradu ili koju drugu preinaku autor-
skog djela.

3.3. Druga prava autora

3.3.1. Prava na naknadu

PRAVO NA NAKNADU ZA REPRODUCIRANJE
AUTORSKOG DJELA ZA PRIVATNO ILI DRUGO
VLASTITO KORI[TENJE

^lanak 32.

(1) Kad se autorsko djelo mo‘e reproducirati bez autoro-
vog odobrenja u skladu s odredbama ~lanka 82. ovoga
Zakona, autor djela za koja se, s obzirom na njihovu pri-
rodu, mo‘e o~ekivati da }e bez njihova odobrenja biti re-
producirana fotokopiranjem ili snimanjem na nosa~e
zvuka, slike ili teksta za privatno ili drugo vlastito
kori{tenje, ima pravo na odgovaraju}u naknadu od pro-
daje tehni~kih ure|aja i praznih nosa~a zvuka, slike ili
teksta.

191

ZAKON O AUTORSKOM PRAVU I SRODNIM PRAVIMA

P
R
E
G

L
E
D

 N
O

V
IH

 P
R
O

P
IS

A

(2) Autori imaju, osim prava iz stavka 1. ovoga ~lanka, i
pravo na odgovaraju}u naknadu od fizi~ke ili pravne
osobe koja uz naplatu obavlja usluge fotokopiranja.

(3) S fotokopiranjem su izjedna~ene sve druge tehnike
reproduciranja, a s ure|ajima za zvu~no i vizualno sni-
manje izjedna~eni su drugi ure|aji koji omogu}avaju isti
u~inak.

(4) Naknadu iz stavka 1. ovoga ~lanka pla}aju
proizvo|a~i ure|aja za tonsko i vizualno snimanje,
proizvo|a~i ure|aja za fotokopiranje, proizvo|a~i
praznih nosa~a zvuka, slike ili teksta te solidarno s njima
uvoznici ure|aja za tonsko i vizualno snimanje, ure|aja
za fotokopiranje, praznih nosa~a zvuka, slike ili teksta,
osim ako se radi o uvozu malih koli~ina namijenjenih za
privatno i nekomercijalno kori{tenje kao dio osobne
prtljage. Ako se navedeni ure|aji i predmeti ne proizvode
u Republici Hrvatskoj, naknadu pla}a uvoznik.

(5) Obveza pla}anja odgovaraju}e naknade iz stavka 1.
nastaje:

1. pri prvoj prodaji u Republici Hrvatskoj ili uvozu u Re-
publiku Hrvatsku novih naprava za tonsko i vizualno sni-
manje,

2. pri prvoj prodaji u Republici Hrvatskoj ili uvozu u Re-
publiku Hrvatsku novih praznih nosa~a zvuka ili slike,

3. pri prvoj prodaji u Republici Hrvatskoj ili uvozu u Re-
publiku Hrvatsku novih naprava za fotokopiranje.

(6) Naknada iz stavka 2. ovoga ~lanka pla}a se prema
podacima o broju u~injenih fotokopija.

(7) Autori se ne mogu odre}i prava na naknadu iz stavka
1. i 2. ovoga ~lanka.

PRAVO NA NAKNADU ZA JAVNU POSUDBU

^lanak 33.

(1) Autor ima pravo na primjerenu naknadu, ako se iz-
vornik ili primjerci njegova djela u pogledu kojih je
dopu{tena daljnja distribucija, posu|uju posredovanjem
javnih knji‘nica.

(2) Posu|ivanje, po ovom Zakonu, ozna~ava davanje na
kori{tenje u ograni~enom razdoblju, bez ostvarivanja
izravne ili neizravne imovinske ili komercijalne koristi.

(3) Odredbe iz stavka 1. i 2. ovoga ~lanka ne odnose se:

1. na gra|evine i djela primijenjenih umjetnosti,

2. na autorska djela koja me|usobno posu|uju ustanove
iz stavka 1. ovoga ~lanka.

(4) Autor se ne mo‘e odre}i prava iz stavka 1. ovoga
~lanka.

(5) Iznimno od odredbe iz stavka 1. ovoga ~lanka, autori
baza podataka imaju isklju~ivo pravo javne posudbe iz-
vornika ili primjeraka svojih baza podataka.

3.3.2. Pravo slije|enja

OP]ENITO

^lanak 34.

(1) Ako se izvornik likovnog djela preprodaje, autor ima
pravo na odgovaraju}i udio od prodajne cijene ostvarene
svakom preprodajom toga izvornika koja uslijedi nakon
njegova prvog otu|enja od strane autora.

(2) Pravo iz stavka 1. ovoga ~lanka odnosi se na sve rad-
nje preprodaje u koje su uklju~eni kao prodavatelji, kupci
ili posrednici osobe koje se profesionalno bave trgovi-
nom umjetninama kao {to su javne aukcije, umjetni~ke
galerije ili drugi trgovci umjetninama.

(3) Iznimno, odredba iz stavka 1. ovoga ~lanka se ne
primjenjuje, ako je prodavatelj umjetni~ka galerija koja
je stekla djelo izravno od autora u razdoblju kra}em od
tri godine prije njegove preprodaje i ako cijena po kojoj
se djelo preprodaje ne prelazi kunsku protuvrijednost od
10.000,00 eura.

IZVORNIK LIKOVNOG DJELA

^lanak 35.

(1) Izvornik likovnog djela, iz ~lanka 34. stavka 1. ovoga
Zakona, ozna~ava djelo likovne umjetnosti, kao {to je
slika, kola‘, bojana slika, crte‘, gravura, otisak, lito-
grafija, kip, tapiserija, keramika, staklovina ili fotografija,
ako ga je izradio sam autor.

(2) Izvornikom likovnog djela iz stavka 1. ovoga ~lanka
smatraju se i umno‘eni primjerci toga djela, ako ih je u
ograni~enom broju izradio sam autor ili su izra|eni pod
njegovim nadzorom. Takvi primjerci moraju biti na
uobi~ajeni na~in numerirani, potpisani ili ozna~eni od
autora.

IZNOS KOJI PRIPADA AUTORU

^lanak 36.

(1) Prodavatelj koji preprodaje djelo iz ~lanka 35. ovoga
Zakona po cijeni ve}oj od protuvrijednosti u kunama od
500,00 eura du‘an je autoru isplatiti kunsku protuvrijed-
nost od:

192

GLASILO HRVATSKE KOMORE ARHITEKATA I IN@ENJERA U GRADITELJSTVU

P
R
E
G

L
E
D

 N
O

V
IH

 P
R
O

P
IS

A

1. 5% od dijela cijene ostvarene u iznosu od 500,00 eura
do 50.000,00 eura,
2. 3% od dijela cijene ostvarene u iznosu od 50.000,01
eura do 200.000,00 eura,
3. 1% od dijela cijene ostvarene u iznosu od 200.000,01
eura do 350.000,00 eura,
4. 0,5% od dijela cijene ostvarene u iznosu od
350.000,01 eura do 500.000,00 eura,
5. 0,25% od dijela cijene ostvarene u iznosu ve}em od
500.000,00 eura.

(2) Ukupni iznos koji na temelju odredbe iz stavka 1.
ovoga ~lanka pripada autoru ne mo‘e biti ve}i od kunske
protuvrijednosti od 12.500,00 eura. Osnovicu za izra~un
toga iznosa ~ini prodajna cijena bez poreza.

(3) Ako je preprodaja izvornika likovnog djela izvr{ena
na javnoj aukciji ili u umjetni~koj galeriji ili posredova-
njem bilo kojega drugog trgovca umjetninama, organiza-
tor javne aukcije, vlasnik galerije odnosno trgovac
umjetninama solidarno je odgovoran s prodavateljem za
isplatu iznosa koji pripada autoru.

ODRICANJE OD PRAVA, PRENOSIVOST I OVR[NOST
PRAVA SLIJE\ENJA

^lanak 37.

(1) Autor se ne mo‘e odre}i prava slije|enja.

(2) Pravo slije|enja ne mo‘e se prenositi pravnim pos-
lovima za ‘ivota autora. Nakon smrti autora pravo
slije|enja prelazi na njegove nasljednike i naknada treba
biti pla}ana njima.

(3) Pravo slije|enja ne mo‘e biti predmet ovrhe.

PRAVO NA DOBIVANJE INFORMACIJA

^lanak 38.

Autor ima pravo, tijekom razdoblja od tri godine od
izvr{ene preprodaje njegova djela, zahtijevati od svake
osobe iz ~lanka 34. stavka 2. ovoga Zakona bilo koju in-
formaciju koja mu je potrebna za osiguranje naplate
iznosa koji mu pripada od te preprodaje.

3.3.3. Ostala druga prava

PRAVO PRISTUPA AUTORSKOM DJELU

^lanak 39.

(1) Autor ima pravo zahtijevati od vlasnika ili neposred-
nog posjednika izvornika ili primjerka autorskog djela da
mu omogu}i pristup njegovom djelu, ako je to neop-

hodno radi izrade primjeraka autorskog djela ili prerade
autorskog djela po odredbi iz ~lanka 31. stavka 1. ovoga
Zakona, i ne protivi se bilo kojem zakonitom interesu
vlasnika, odnosno posjednika.

(2) Odredbe iz stavka 1. ovoga ~lanka ne obvezuju vlas-
nika i neposrednog posjednika da autoru preda izvornik,
odnosno primjerak autorskog djela.

PRAVO ZABRANE JAVNOG IZLAGANJA
AUTORSKOG DJELA

^lanak 40.

(1) Autor neobjavljenog djela likovnih umjetnosti, primi-
jenjenih umjetnosti i industrijskog dizajna te neob-
javljenog fotografskog djela ima pravo, prilikom
otu|enja izvornika ili primjeraka toga djela, zabraniti
vlasniku njegovo izlaganje javnosti.

(2) Zabranu javnog izlaganja iz stavka 1. ovoga ~lanka
autor mora dati u pisanom obliku.

(3) Pravo iz stavka 1. ovoga ~lanka autor nema ako
djelo pripada muzeju, galeriji ili drugoj sli~noj javnoj us-
tanovi.

Poglavlje 4. AUTORSKO PRAVO U PRAVNOM
PROMETU

4.1. Osnovne odredbe

NASLJE\IVANJE AUTORSKOG PRAVA

^lanak 41.

(1) Autorsko pravo je nasljedivo.

(2) Nasljednicima autora pripadaju sva prava koja bi pri-
padala autoru, ako ovim Zakonom nije druk~ije
odre|eno.

(3) Na sva druga pitanja u svezi s naslje|ivanjem autor-
skog prava, koja nisu ure|ena ovim Zakonom, primjenju-
ju se op}i propisi o naslje|ivanju.

PRENOSIVOST AUTORSKOG PRAVA

^lanak 42.

(1) Autorsko pravo je neprenosivo osim kod
naslje|ivanja i preno{enja u korist sunasljednika kod
razvrgnu}a nasljedni~ke zajednice.

(2) Druga raspolaganja autorskim pravom su dopu{tena,
ako ovim Zakonom nije druk~ije odre|eno.

193

ZAKON O AUTORSKOM PRAVU I SRODNIM PRAVIMA

P
R
E
G

L
E
D

 N
O

V
IH

 P
R
O

P
IS

A

OVRHA

^lanak 43.

(1) Autorsko pravo ne mo‘e biti predmet ovrhe. Predmet
ovrhe mogu biti samo imovinske koristi ste~ene kori{te-
njem autorskog djela, ako ovim Zakonom nije druk~ije
odre|eno.

(2) Ako je autor nedovr{enjem autorskog djela ili neob-
javljivanjem rukopisa povrijedio ugovornu obvezu, ne
mo‘e ga se prisiliti na njezino ispunjenje, ali odgovara za
{tetu nastalu neispunjenjem obveze.

RASPOLAGANJE AUTORSKIM PRAVOM OSNIVANJEM
PRAVA ISKORI[TAVANJA

^lanak 44.

(1) Autor mo‘e za drugoga osnovati pravo iskori{tavanja
autorskog djela ili mu prepustiti ostvarivanje autorskog
prava ugovorom, davanjem odobrenja (dozvole) za
kori{tenje ili drugim pravnim poslom.

(2) Autor mo‘e za drugoga osnovati pravo na temelju
kojega }e drugi mo}i autorsko djelo koristiti na svaki ili
na odre|en na~in (pravo iskori{tavanja autorskog djela).
Pravo iskori{tavanja mo‘e biti osnovano kao isklju~ivo ili
neisklju~ivo pravo, ograni~eno sadr‘ajno, vremenski ili
prostorno.

(3) Nositelj isklju~ivog prava iskori{tavanja mo‘e autor-
sko djelo koristiti na na~in koji je u skladu sa sadr‘ajem
njegovog prava te svakoga drugog, uklju~uju}i autora,
isklju~iti od takvog kori{tenja, ako ovim Zakonom nije
druk~ije odre|eno. Pri osnivanju isklju~ivog prava isko-
ri{tavanja mo‘e se odrediti da autor pridr‘ava za sebe
pravo kori{tenja autorskog djela.

(4) Neisklju~ivo pravo iskori{tavanja ovla{}uje svojeg
nositelja da autorsko djelo koristi na na~in koji je u
skladu sa sadr‘ajem njegovog prava, ali ga ne ovla{}uje
da druge sprije~i u bilo kojem kori{tenju tog djela.

(5) Ako pri osnivanju prava iskori{tavanja autorskog
djela nije izri~ito naveden na~in kori{tenja autorskog
djela, smatra se da je stjecatelj stekao pravo koristiti
autorsko djelo samo na na~in potreban za ispunjenje
svrhe pravnog posla na temelju kojeg se stje~e pravo.
Ako se iz svrhe pravnog posla ne mo‘e utvrditi je li pravo
osnovano kao isklju~ivo ili neisklju~ivo, odnosno pros-
torno ograni~eno, smatra se da je osnovano kao neisklju-
~ivo pravo za podru~je Republike Hrvatske.

(6) Autor je du‘an suzdr‘avati se postupaka koji bi
ometali nositelja prava iskori{tenja u izvr{avanju njego-
vog prava.

NEIZVR[AVANJE ISKLJU^IVOG PRAVA
ISKORI[TAVANJA

^lanak 45.

Ne izvr{ava li nositelj isklju~ivog prava iskori{tavanja
svoje pravo ili ga izvr{ava u nedovoljnoj mjeri tako da su
zakoniti interesi autora povrije|eni, autor mo‘e zahti-
jevati ukinu}e isklju~ivog prava iskori{tavanja. Autor
nema to pravo ako nositelj isklju~ivog prava isk-
ori{tavanja doka‘e da nije kriv za nastanak razloga za
neizvr{avanje.

KASNIJE OSNIVANJE PRAVA ISKORI[TAVANJA

^lanak 46.

Kasnije osnivanje prava iskori{tavanja, pa makar i isklju-
~ivo, ne djeluje {tetno po ranije osnovano pravo isko-
ri{tavanja kako isklju~ivo tako i neisklju~ivo, osim ako
ugovorom o osnivanju ranijeg prava nije druk~ije
odre|eno.

PRENO[ENJE PRAVA ISKORI[TAVANJA

^lanak 47.

(1) Pravo iskori{tavanja mo‘e se prenositi bez odobrenja
autora u sklopu prijenosa cjelokupnog poslovanja, ili di-
jela poslovanja koje ~ini cjelinu, s jedne osobe na drugu.

(2) Kad se pravo iskori{tavanja mo‘e prenositi bez
suglasnosti autora, stjecatelj prava iskori{tavanja
odgovara solidarno za ispunjenje obveza koje prenositelj
tog prava ima prema autoru.

OSNIVANJE DALJNJIH PRAVA ISKORI[TAVANJA

^lanak 48.

Nositelj isklju~ivog prava iskori{tavanja mo‘e na temelju
svojeg prava za drugoga osnovati daljnje pravo isko-
ri{tavanja samo uz pisanu suglasnost autora. Autor ne
mo‘e uskratiti svoju suglasnost ako bi to bilo protivno
savjesnosti i po{tenju. Suglasnost nije potrebna ako je
pravo iskori{tavanja osnovano jedino radi ostvarivanja u
korist autora.

RASPOLAGANJE AUTORSKIM PRAVOM
POVJERAVANJEM OSTVARIVANJA

^lanak 49.

(1) Autor mo‘e ovlastiti drugoga da ostvaruje autorsko
pravo za njegov ra~un. Ostvarivati autorsko pravo za

194

GLASILO HRVATSKE KOMORE ARHITEKATA I IN@ENJERA U GRADITELJSTVU

P
R
E
G

L
E
D

 N
O

V
IH

 P
R
O

P
IS

A

ra~un autora mo‘e se na temelju pravnog posla kojim
autor povjerava ostvarivanje svojeg prava ili neposredno
na temelju zakona ispunjenjem zakonom predvi|enih
pretpostavki za to.

(2) Smatra se da je autor povjerio ostvarivanje svojega
pojedinog prava udruzi za kolektivno ostvarivanje odnos-
nog prava ako ona to pravo ostvaruje radi njegove kori-
sti kao i koristi drugih autora za njihova odnosna prava.

ODRICANJE OD AUTORSKOG PRAVA

^lanak 50.

Autor se ne mo‘e odre}i svojega autorskog prava.

4.2. Op}i dio ugovornoga autorskog prava

AUTORSKOPRAVNI UGOVORI

^lanak 51.

Ugovor na temelju kojeg se stje~e pravo iskori{tavanja
autorskog prava (autorskopravni ugovor) mora biti
sklopljen u pisanom obliku, ako ovim Zakonom nije
druk~ije odre|eno.

SADR@AJ AUTORSKOPRAVNIH UGOVORA

^lanak 52.

(1) Autorskopravni ugovor mora sadr‘avati barem djelo
na koje se odnosi, na~in kori{tenja, te osobu ovla{tenu
na kori{tenje autorskog djela (korisnik).

(2) Autorskopravni ugovor mo‘e biti sklopljen i glede
autorskog djela koje jo{ nije stvoreno pod pretpostavkom
da se njime odredi barem vrsta i na~in kori{tenja
budu}eg djela.

(3) Odredba ugovora o osnivanju prava kori{tenja na
svim autorovim budu}im djelima ni{tava je.

ODRE\IVANJE NAKNADE ZA KORI[TENJE
AUTORSKOG DJELA

^lanak 53.

Ako visina naknade nije odre|ena pravnim poslom, ili je
njena visina odre|ena neprimjereno, ili nije odre|ena
prema odredbi ~lanka 162. ovoga Zakona, autor ima
pravo na primjerenu naknadu. Primjerena je ona
naknada koja se u pravnom prometu po{teno mora dati

u ~asu zaklju~enja pravnog posla s obzirom na vrstu i op-
seg kori{tenja autorskog djela, uzimaju}i pri tom u obzir
i financijski uspjeh u kori{tenju autorskog djela, vrstu i
obujam autorskog djela, trajanje kori{tenja, postojanje
sporazuma izme|u odgovaraju}e udruge autora i odgo-
varaju}eg udru‘enja korisnika kojim se utvr|uje visina
primjerene naknade, kao i druge elemente na temelju ko-
jih se mo‘e donijeti odluku o primjerenoj naknadi.

PRAVO AUTORA NA IZMJENU UGOVORA RADI
PRAVI^NIJEG UDJELA U ZARADI

^lanak 54.

(1) Ako se kori{tenjem autorskog djela ostvari zarada
koja je u o~itu nerazmjeru s ugovorenom ili odre|enom
naknadom, autor ima pravo zahtijevati izmjenu ugovora
radi odre|ivanja pravi~nijeg udjela u zaradi ostvarenoj
kori{tenjem njegova djela.

(2) Autor se ne mo‘e odre}i prava iz stavka 1. ovoga
~lanka.

PRIMJENA PROPISA O OBVEZNIM ODNOSIMA

^lanak 55.

Na sva pitanja u svezi s autorskopravnim ugovorima koja
nisu ure|ena ovim Zakonom primjenjuju se odredbe za-
kona kojima se ure|uju obvezni odnosi.

4.3. Posebni dio ugovornoga autorskog prava

4.3.1. Nakladni~ki ugovor

OP]ENITO O UGOVORU

^lanak 56.

(1) Nakladni~kim ugovorom (izdava~kim ugovorom)
autor se obvezuje za nakladnika (izdava~a) osnovati
pravo reproduciranja svojega odre|enoga autorskog
djela tiskanjem ili drugim sli~nim postupkom i pravo dis-
tribucije primjeraka autorskog djela (pravo izdavanja), a
nakladnik se obvezuje autorsko djelo na ugovoreni na~in
izdati i autoru za to platiti ugovorenu naknadu ako ugo-
vorom nije druk~ije odre|eno, te se brinuti o uspje{noj
distribuciji primjeraka autorskog djela i davati autoru po-
datke o distribuciji autorskog djela. Nakladni~ki ugovor
mora sadr‘avati odredbu o trajanju prava izdavanja.

(2) Ako nakladni~kim ugovorom nije druk~ije odre|eno,
smatra se da nakladnik ima isklju~ivo pravo izdavanja
djela iz stavka 1. ovoga ~lanka.

195

ZAKON O AUTORSKOM PRAVU I SRODNIM PRAVIMA

P
R
E
G

L
E
D

 N
O

V
IH

 P
R
O

P
IS

A

(3) Presumpcija iz stavka 2. ovoga ~lanka ne odnosi se
na pravo izdavanja ~lanaka u dnevnom i periodi~nom
tisku ili publikacijama.

PRAVO PREVO\ENJA I DRUGA PRAVA

^lanak 57.

Ugovorom iz ~lanka 56. ovoga Zakona autor mo‘e nak-
ladniku prepustiti i pravo prevo|enja svojeg djela na
odre|eni jezik te pravo izdavanja prevedenog djela, kao i
druga imovinska prava.

PROVJERA TO^NOSTI PODATAKA

^lanak 58.

(1) Autor ima svakodobno pravo uvida i kontrole naklad-
nikovih poslovnih knjiga i dokumentacije radi provjere
to~nosti podataka koje je nakladnik dao autoru.

(2) Autor je ovla{ten zahtijevati od tre}e osobe koja je
za nakladnika umno‘avala autorsko djelo podatke o
broju umno‘enih primjeraka njegovog djela, a ta je
osoba du‘na autoru dati potpune i istinite podatke.

IZNIMKA OD PRAVILA O OBVEZATNOM PISANOM
OBLIKU UGOVORA

^lanak 59.

Nakladni~ki ugovor o izdavanju ~lanaka, crte‘a i drugih
autorskih priloga u dnevnom i periodi~nom tisku ili pub-
likacijama ne mora biti sklopljen u pisanom obliku (mali
nakladni~ki ugovor).

SKLAPANJE UGOVORA PREKO ZASTUPNIKA

^lanak 60.

Zastupnik autora mo‘e zaklju~iti nakladni~ki ugovor
samo za ona autorska djela koja su izri~ito navedena u
autorovoj punomo}i.

ODRE\IVANJE AUTORSKE NAKNADE

^lanak 61.

(1) Ako je autorska naknada odre|ena u postotku od
maloprodajne cijene prodanih primjeraka, nakladni~kim
ugovorom mora se odrediti minimalni broj primjeraka

prvog izdanja te najni‘i iznos naknade koju je nakladnik
obvezan platiti autoru neovisno o broju prodanih
primjeraka.

(2) Ako je autorska naknada odre|ena u pau{alnom
iznosu, nakladni~kim ugovorom, mora se odrediti ukupni
broj primjeraka ugovorenih izdanja. Ako ukupni broj
primjeraka nije ugovoren, a iz dobrih poslovnih obi~aja
ili iz okolnosti slu~aja ne proizlazi druk~ije, nakladnik
mo‘e izdati najvi{e 500 primjeraka autorskog djela.

DRUGI SASTOJCI UGOVORA

^lanak 62.

Nakladni~ki ugovor mo‘e sadr‘avati osobito i sljede}e:
– rok u kojem je autor obvezan nakladniku predati ure-
dan rukopis ili drugi izvornik djela. Ako ugovorom nije
druk~ije odre|eno, taj rok iznosi godinu dana od dana
sklapanja ugovora;
– rok u kojem je nakladnik obvezan izdati autorsko
djelo. Ako ugovorom nije druk~ije odre|eno, taj rok
iznosi godinu dana od dana predaje urednog rukopisa ili
drugog izvornika djela;
– broj izdanja koji je nakladnik ovla{ten izdati. Ako ugo-
vorom nije druk~ije odre|eno, nakladnik ima pravo samo
na jedno izdanje djela;
– rok u kojem je nakladnik obvezan izdati novo izdanje
djela, ako je ugovoreno. Ako ugovorom nije druk~ije
odre|eno, taj rok iznosi godinu dana ra~unaju}i od dana
kad je autor podnio pisani zahtjev;
– odredbu o vlasni{tvu rukopisa ili drugog izvornika.
Rukopis ili drugi izvornik ostaje u vlasni{tvu autora osim
ako se na temelju ugovora obve‘e predati ga u
vlasni{tvo nakladnika;
– izgled i tehni~ku opremljenost primjeraka djela.

POBOLJ[ANJA I DRUGE IZMJENE AUTORSKOG DJELA

^lanak 63.

Ako nakladni~kim ugovorom nije druk~ije odre|eno, nak-
ladnik je obvezan u slu~aju novih izdanja djela
omogu}iti autoru uno{enje pobolj{anja ili drugih
izmjena autorskog djela, pod pretpostavkom da to ne mi-
jenja karakter autorskog djela.

PROPAST RUKOPISA I PRIPREMLJENOG IZDANJA

^lanak 64.

(1) Ako rukopis ili drugi izvornik djela nakon njegove
predaje nakladniku propadne krivnjom nakladnika ili
zbog vi{e sile, autor ima pravo na naknadu koja bi mu

196

GLASILO HRVATSKE KOMORE ARHITEKATA I IN@ENJERA U GRADITELJSTVU

P
R
E
G

L
E
D

 N
O

V
IH

 P
R
O

P
IS

A

pripala da je autorsko djelo izdano. Ako autor ima drugi
primjerak autorskog djela du‘an je predati nakladniku
primjerak tog djela na nakladnikov tro{ak.

(2) Ako pripremljeno izdanje autorskog djela zbog vi{e
sile u potpunosti propadne prije njegova stavljanja u
promet, nakladnik ima pravo pripremiti novo izdanje, a
autoru pripada naknada samo za propalo izdanje.

(3) Ako pripremljeno izdanje autorskog djela zbog vi{e
sile djelomi~no propadne prije njegova stavljanja u
promet, nakladnik ima pravo, bez pla}anja naknade
autoru, reproducirati samo onoliko primjeraka autorskog
djela koliko je propalo.

NAKLADNI^KO PRAVO PRVENSTVA

^lanak 65.

(1) Nakladnik koji je stekao pravo na izdavanje autor-
skog djela ima, u pogledu izdavanja toga djela u elek-
troni~kom ili bilo kojem drugom obliku, pravo prvenstva
pred drugim nakladnicima koji ponude iste uvjete.

(2) Nakladnik koji se namjerava koristiti pravom iz
stavka 1. ovoga ~lanka du‘an je u roku od 30 dana od
dana primitka autorovog pisanog poziva dostaviti autoru
svoju ponudu.

(3) Nakladni~ko pravo prvenstva iz stavka 1. ovoga
~lanka traje do isteka roka od dvije godine od dana skla-
panja nakladni~kog ugovora.

PRESTANAK RASKIDOM NAKLADNI^KOG UGOVORA

^lanak 66.

(1) Autor mo‘e zahtijevati raskid nakladni~kog ugovora
ako nakladnik ne izda autorsko djelo ili ne pristupi
izdavanju novog ugovorenog izdanja autorskog djela u
ugovorenom ili u zakonskom roku.

(2) Ako se nakladni~ki ugovor raskida krivnjom naklad-
nika, autor ima, osim prava na naknadu {tete, i pravo
zadr‘ati primljenu naknadu, odnosno zahtijevati isplatu
ugovorene naknade.

(3) Nakladnik mo‘e zahtijevati raskid ugovora i naknadu
{tete zbog neizvr{enja ugovora, ako autor ne preda nak-
ladniku rukopis ili drugi izvornik autorskog djela u ugo-
vorenom ili u zakonskom roku.

UNI[TAVANJE PRIMJERAKA AUTORSKOG DJELA

^lanak 67.

(1) Nakladnik koji neprodane primjerke autorskog djela
namjerava prodati za preradu, ili ih na drugi na~in

uni{titi ili ih povu}i iz prometa, du‘an je otkup tih
primjeraka najprije ponuditi autoru, i to po cijeni koju bi
za te primjerke dobio da ih prodaje za preradu. Ako to ne
u~ini, odgovara za povredu moralnog prava autora.

(2) Ako autor ne prihvati ponudu nakladnika iz stavka 1.
ovoga ~lanka, ili je prihvati samo za odre|eni broj
primjeraka, preostale primjerke autorskog djela naklad-
nik mo‘e prodati za preradu.

4.3.2. Ugovor o izvo|enju autorskog djela

OP]ENITO O UGOVORU

^lanak 68.

(1) Ugovorom o izvo|enju autorskog djela autor daje
korisniku odobrenje za javno recitiranje autorskog djela
ili javnu izvedbu glazbenog djela na na~in i pod uvjetima
odre|enim ugovorom, a korisnik se za ste~eno pravo ob-
vezuje platiti naknadu ako ugovorom nije druk~ije
odre|eno.

(2) Odredbe o ugovoru o izvo|enju primjenjuju se i na
radiodifuzijsko emitiranje i reemitiranje, javno
priop}avanje radiodifuzijskog emitiranja, javno
priop}avanje, javno preno{enje i stavljanje na raspola-
ganje javnosti nescenskih knji‘evnih i glazbenih djela.

DRUGE OBVEZE KORISNIKA

^lanak 69.

Korisnik autorskog djela du‘an je autoru omogu}iti pris-
tup izvo|enju autorskog djela, ostvariti tehni~ke uvjete
izvo|enja koji osiguravaju po{tovanje autorskih moralnih
prava te autoru ili njegovu zastupniku dostavljati popis
izvedenih autorskih djela i izvje{tavati ga o prihodima
ostvarenim izvo|enjem njegova autorskog djela, ako ugo-
vorom nije druk~ije odre|eno.

PRESTANAK ODOBRENJA

^lanak 70.

Odobrenje za javno recitiranje, odnosno za javnu izvedbu
glazbenog djela prestaje ako korisnik ne koristi autorsko
djelo na na~in i pod uvjetima predvi|enim odobrenjem.

197

ZAKON O AUTORSKOM PRAVU I SRODNIM PRAVIMA

P
R
E
G

L
E
D

 N
O

V
IH

 P
R
O

P
IS

A

4.3.3. Ugovor o scenskom prikazivanju autorskog djela

OP]ENITO O UGOVORU

^lanak 71.

(1) Ugovorom o scenskom prikazivanju autor osniva za
korisnika pravo javnoga scenskog prikazivanja
odre|enoga autorskog djela, a korisnik se obvezuje autor-
sko djelo scenski prikazati na na~in, u roku i pod
uvjetima odre|enim ugovorom te za ste~eno pravo
platiti naknadu ako ugovorom nije druk~ije odre|eno.

(2) Odredbe o ugovoru o scenskom prikazivanju primje-
njuju se i na radiodifuzijsko emitiranje i reemitiranje,
javno priop}avanje radiodifuzijskog emitiranja, javno
priop}avanje, javno preno{enje i stavljanje na raspola-
ganje javnosti scenskih prikazivanja autorskog djela, kao
i javno izvo|enje scenskih djela na nescenski na~in.

DRUGE OBVEZE KORISNIKA

^lanak 72.

Na ugovor o scenskom prikazivanju autorskog djela na
odgovaraju}i na~in primjenjuju se odredbe iz ~lanaka 69.
ovoga Zakona.

4.3.4. Ugovor o stvaranju autorskog djela po narud‘bi

OP]ENITO O UGOVORU

^lanak 73.

Ugovorom o stvaranju autorskog djela po narud‘bi autor
se obvezuje stvoriti odre|eno autorsko djelo i primjerak
tog djela predati naru~itelju, a naru~itelj se obvezuje
autoru za to isplatiti ugovorenu naknadu ako ugovorom
nije druk~ije odre|eno.

SADR@AJ UGOVORA

^lanak 74.

(1) Ugovorom o stvaranju autorskog djela po narud‘bi
odre|uju se i obilje‘ja, sastojci te rokovi predaje
naru~enog djela.

(2) Ako ovim Zakonom ili ugovorom nije druk~ije
odre|eno, autorsko pravo na naru~enom djelu zadr‘ava
autor bez ograni~enja.

4.3.5. Autorska djela stvorena u izvr{avanju ugovora
o radu

AUTORSKO DJELO STVORENO U RADNOM ODNOSU

^lanak 75.

Autorsko djelo stvoreno u radnom odnosu, po ovom Za-
konu, ozna~ava djelo koje za vrijeme trajanja radnog od-
nosa kod odre|enog poslodavca stvori autor –
zaposlenik izvr{avaju}i svoje obveze ili po uputama toga
poslodavca. Odnosi u pogledu autorskog djela stvorenog
u radnom odnosu ure|uju se ovim Zakonom, ugovorom o
radu ili drugim aktom kojim se ure|uje radni odnos.

PRAVO ISKORI[TAVANJA AUTORSKOG DJELA
STVORENOG U RADNOM ODNOSU

^lanak 76.

Ako se u izvr{avanju obveza iz radnog odnosa stvaraju
autorska djela, ugovorom o radu odre|uje se, izme|u
ostalog, stje~e li poslodavac pravo na iskori{tavanje
autorskog djela, te posebice, ako ga stje~e, opseg i tra-
janje prava iskori{tavanja autorskog djela. Ako ovim Za-
konom, ugovorom o radu ili drugim aktom kojim se
ure|uje radni odnos nije druk~ije odre|eno, autorsko
pravo na autorskom djelu zadr‘ava autor bez
ograni~enja.

Poglavlje 5. ODNOS AUTORSKOG PRAVA I PRAVA
VLASNI[TVA

OP]ENITO

^lanak 77.

(1) Autorsko pravo je samostalno i neovisno od prava
vlasni{tva i drugih stvarnih prava na stvari na kojoj je
autorsko djelo fiksirano.

(2) Pravo vlasni{tva i druga stvarna prava na stvari na
kojoj je fiksirano autorsko djelo ne smije bez odobrenja
nositelja autorskog prava biti izvr{avano protivno autor-
skom pravu, ako ovim Zakonom nije druk~ije odre|eno.

NEOVISNOST PRAVNOG PROMETA

^lanak 78.

(1) Raspolaganje autorskim pravom ne utje~e na pravo
vlasni{tva na stvari na kojoj je to autorsko djelo fik-
sirano, ako zakonom ili ugovorom nije druk~ije odre|eno.

198

GLASILO HRVATSKE KOMORE ARHITEKATA I IN@ENJERA U GRADITELJSTVU

P
R
E
G

L
E
D

 N
O

V
IH

 P
R
O

P
IS

A

(2) Raspolaganje vlasni{tvom na stvari na kojoj je fik-
sirano autorsko djelo ne utje~e na autorsko pravo na
tom djelu, ako zakonom ili ugovorom nije druk~ije
odre|eno.

UNI[TENJE AUTORSKOG DJELA

^lanak 79.

(1) Vlasnik izvornika autorskog djela koji zna ili mora
znati da autor ili neki od koautora ima poseban interes
za o~uvanjem tog izvornika od propasti, du‘an je prije
uni{tenja obavijestiti ih o uni{tenju i ponuditi otkup po
cijeni stvarne vrijednosti. Ako nije mogu}a predaja iz-
vornika u posjed autora, vlasnik je du‘an omogu}iti
autoru izradu primjerka autorskog djela na odgovaraju}i
na~in. Ako autor ne}e izvornik otkupiti, vlasnik ga mo‘e
slobodno uni{titi, ali je na zahtjev autora du‘an
dopustiti mu njegovo fotografiranje prije no {to ga uni{ti.

(2) Vlasnik stvari koje sadr‘e umno‘ene primjerke autor-
skog djela nema obveza iz stavka 1. ovoga ~lanka osim
ako zna ili mora znati da ne postoji ni izvornik niti drugi
primjerci tog djela.

(3) Vlasnik stvari na kojoj je autorsko djelo fiksirano bez
njegova odobrenja tu stvar mo‘e uni{titi bez obveza iz
stavka 1. i 2. ovoga ~lanka.

(4) Odredbe stavka 1. i 2. ovoga ~lanka ne odnose se na
arhitektonska djela. Vlasnik arhitektonskog djela jedino
je du‘an obavijestiti autora o uni{tenju i dopustiti
autoru, na njegov zahtjev, fotografiranje toga djela i pre-
dati mu primjerak nacrta toga djela.

(5) Kod izmjene arhitektonskog djela moraju se uzeti u
obzir interesi njegova vlasnika. Autor arhitektonskog
djela ne mo‘e se protiviti izmjenama njegovog arhitek-
tonskog djela proizi{lih iz ozbiljnih razloga kao {to su
primjerice sigurnosni i tehni~ki razlozi. Ako je arhitekton-
sko djelo potrebno obnoviti, njegov autor se ne mo‘e
protiviti uporabi drugih materijala ako su oni od kojih je
to djelo napravljeno pokazali nedostatke za kori{tenje ili
ako te materijale nije mogu}e nabaviti ili ih je mogu}e
nabaviti samo uz nerazmjerne pote{ko}e ili nerazmjerni
tro{ak. U tom slu~aju autor ima pravo zahtijevati, ako je
na arhitektonskom djelu ozna~eno njegovo ime, da vlas-
nik zgrade uz njegovo ime stavi napomenu o izmjenama
arhitektonskog djela i vremenu kad je to u~injeno.

(6) Postupi li vlasnik protivno odredbama ovoga ~lanka
odgovarat }e za povredu moralnog prava autora.

Poglavlje 6. SADR@AJNA OGRANI^ENJA
AUTORSKOG PRAVA

ZAJEDNI^KE ODREDBE

^lanak 80.

Objavljenim autorskim djelom mo‘e se koristiti bez
autorovog odobrenja ili bez autorovog odobrenja i bez
pla}anja naknade, samo u slu~ajevima koji su u ovom
Zakonu izri~ito navedeni. Odredbe o ograni~enjima iz
ovoga poglavlja pokrivaju samo takvo kori{tenje autor-
skog djela koje se ne suprotstavlja redovitom kori{tenju
autorskog djela i neopravdano ne {teti zakonitim intere-
sima nositelja prava.

PRIVREMENE RADNJE REPRODUCIRANJA
AUTORSKOG DJELA

^lanak 81.

Privremene radnje reproduciranja autorskog djela ~ija je
jedina svrha omogu}avanje prijenosa u mre‘i izme|u
tre}ih strana preko posrednika ili ovla{teno kori{tenje
autorskog djela, koje su prolazne ili popratne, koje ~ine
sastavni i bitni dio tehnolo{kog procesa i koje kao takve
nemaju nezavisan gospodarski zna~aj, izuzete su iz is-
klju~ivog prava reproduciranja autorskog djela iz ~lanka
19. stavka 1. ovoga Zakona. Odredbe ovoga ~lanka ne
utje~u na odredbe ~lanka 97. ovoga Zakona.

REPRODUCIRANJE AUTORSKOG DJELA ZA PRIVATNO
I DRUGO VLASTITO KORI[TENJE

^lanak 82.

Fizi~ka osoba mo‘e reproducirati autorsko djelo na bilo
koju podlogu ako to ~ini za privatno kori{tenje, kao i re-
producirati autorsko djelo u obliku fotokopije i za drugo
vlastito kori{tenje, koje nema izravno ili neizravno
komercijalnu svrhu i nije namijenjeno ili pristupa~no
javnosti. Nije dopu{teno reproduciranje cijele knjige
osim ako su primjerci te knjige rasprodani najmanje dvije
godine, grafi~kih izdanja glazbenih djela (u daljnjem tek-
stu: notni materijal), elektroni~kih baza podataka, karto-
grafskih djela kao ni izgradnja arhitektonskog objekta,
ako ovim Zakonom ili ugovorom nije druk~ije odre|eno.

EFEMERNE SNIMKE

^lanak 83.

(1) Organizacija za radiodifuziju koja ima odobrenje za
emitiranje autorskog djela mo‘e snimiti to djelo vlasti-
tim sredstvima na nosa~ zvuka, slike ili teksta za potrebe
vlastitog emitiranja (efemerne snimke).

ZAKON O AUTORSKOM PRAVU I SRODNIM PRAVIMA

199

P
R
E
G

L
E
D

 N
O

V
IH

 P
R
O

P
IS

A

(2) Organizacija za radiodifuziju du‘na je efemerne
snimke iz stavka 1. ovoga ~lanka najkasnije u roku od
mjesec dana od dana emitiranja uni{titi, ili ih pohraniti u
vlastitom ili u javnom slu‘benom arhivu ako te snimke
imaju posebnu dokumentarnu vrijednost.

(3) Efemerne snimke, koje su u skladu s odredbama iz
stavka 2. ovoga ~lanka pohranjene, ne mogu se ponovno
emitirati bez odobrenja nositelja prava.

OGRANI^ENJA U KORIST POJEDINIH USTANOVA

^lanak 84.

Javni arhivi, javne knji‘nice, obrazovne i znanstvene us-
tanove, ustanove za pred{kolski odgoj i socijalne (karita-
tivne) ustanove, a koje svoje usluge ne napla}uju, mogu
iz vlastitog primjerka reproducirati autorsko djelo na bilo
koju podlogu u najvi{e jednom primjerku.

ZBIRKE NAMIJENJENE NASTAVI ILI ZNANSTVENOM
ISTRA@IVANJU

^lanak 85.

(1) Dopu{teno je reproduciranje na papir ili sli~an medij
i distribuiranje pojedinih odlomaka zakonito objavljenih
autorskih djela ili cjelovitih kratkih autorskih djela s po-
dru~ja znanosti, knji‘evnosti i glazbe, kao i pojedina~nih
objavljenih autorskih djela s podru~ja likovnih umjet-
nosti, arhitekture, primijenjenih umjetnosti i industrij-
skog dizajna, fotografskih ili kartografskih djela te pri-
kaza znanstvene ili tehni~ke prirode, u obliku zbirke koja
sadr‘ava priloge vi{e autora i koja je po svojem sadr‘aju
i sistematizaciji isklju~ivo namijenjena nastavi ili znan-
stvenom istra‘ivanju uz navo|enje izvora, osim ako to
autor izri~ito ne zabrani. Reproduciranje i distribuiranje
pojedinih dijelova autorskih djela ne smatra se povredom
prava iz ~lanka 16. ovoga Zakona osim ako bi se objavlji-
vanjem pojedinih dijelova ugrozili ~ast ili ugled autora.

(2) Autori djela sadr‘anih u zbirci iz stavka 1. ovoga
~lanka imaju pravo na primjerenu naknadu za reproduci-
ranje i distribuiranje njihovih autorskih djela.

KORI[TENJE AUTORSKIH DJELA ZA POTREBE OSOBA
S INVALIDNO[]U

^lanak 86.

Za potrebe osoba s invalidno{}u dopu{teno je kori{tenje
autorskih djela na na~in koji je izravnoj vezi s in-
validno{}u tih osoba i koje je nekomercijalne naravi, a u
opsegu potrebnom za odnosnu invalidnost.

KORI[TENJE AUTORSKIH DJELA U SUDSKIM,
UPRAVNIM I DRUGIM SLU@BENIM POSTUPCIMA

^lanak 87.

(1) Dopu{teno je reproduciranje autorskih djela radi
kori{tenja u sudskim, i upravnim postupcima, kao i,
izuzev{i zbirke, arbitra‘nim i drugim slu‘benim postup-
cima.

(2) Odredbe iz stavka 1. ovoga ~lanka na odgovaraju}i
na~in primjenjuju se i na priop}avanje javnosti
primjeraka autorskih djela izra|enih za potrebe slu‘be-
nih postupaka.

KORI[TENJE AUTORSKIH DJELA U NASTAVI

^lanak 88.

Dopu{teno je javno izvo|enje ili scensko prikazivanje
autorskih djela u obliku izravnog pou~avanja na nastavi,
ili na priredbama koje su vezane uz nastavu, u opsegu
opravdanom obrazovnom svrhom koja se ‘eli posti}i
takvim priop}avanjem, ako se autorsko djelo ne koristi
radi ostvarivanja izravne ili neizravne imovinske ili
komercijalne koristi za obrazovnu ustanovu, organiza-
tora ili tre}e osobe, ako izvo|a~i ne primaju naknadu za
izvo|enje autorskih djela, te ako se ne napla}uju
ulaznice.

KORI[TENJE AUTORSKIH DJELA U SVRHU I
NFORMIRANJA JAVNOSTI

^lanak 89.

(1) Dopu{teno je, u opsegu potrebnom za izvje{}ivanje
javnosti o teku}im doga|ajima putem tiska, radija ili
televizije, reproduciranje, distribuiranje te priop}avanje
javnosti:
1. autorskih djela koja se pojavljuju kao sastavni dio
teku}eg doga|aja o kojem se javnost izvje{}uje, pod
uvjetom da se autorsko djelo koristi u opsegu koji
odgovara svrsi i na~inu izvje{}ivanja o teku}em doga|aju,
2. novinskih ~lanaka i fotografija o teku}im politi~kim,
gospodarskim ili vjerskim pitanjima, koji su objavljeni u
drugim sredstvima javnog priop}avanja, pod uvjetom da
autor to nije izri~ito zabranio i da se autorsko djelo ko-
risti u opsegu koji odgovara svrsi i na~inu izvje{}ivanja,
3. javnih politi~kih, vjerskih i drugih govora odr‘anih u ti-
jelima dr‘avne ili lokalne vlasti, vjerskim ustanovama ili
prilikom dr‘avnih ili vjerskih sve~anosti te izvadaka iz
javnih predavanja.

(2) U svim slu~ajevima iz stavka 1. ovoga ~lanka potre-
bno je navesti izvor i autorstvo djela.

200

GLASILO HRVATSKE KOMORE ARHITEKATA I IN@ENJERA U GRADITELJSTVU

P
R
E
G

L
E
D

 N
O

V
IH

 P
R
O

P
IS

A

CITATI

^lanak 90.

Dopu{teno je doslovno navo|enje ulomaka autorskog
djela (citata) koje je na zakonit na~in postalo pris-
tupa~no javnosti, radi znanstvenog istra‘ivanja, nastave,
kritike, polemike, recenzije, osvrta, u mjeri opravdanoj
svrhom koja se ‘eli posti}i i u skladu s dobrim obi~ajima,
time da se mora nazna~iti izvor i ime autora.

REPRODUCIRANJE AUTORSKIH DJELA TRAJNO
SMJE[TENIH NA JAVNIM MJESTIMA

^lanak 91.

(1) Dopu{teno je reproduciranje autorskih djela koja su
trajno smje{tena na ulicama, trgovima, parkovima ili
drugim mjestima pristupa~nim javnosti te distribuiranje i
priop}avanje javnosti takvih reprodukcija.

(2) Djela iz stavka 1. ovoga ~lanka ne smiju se reproduci-
rati u trodimenzionalnom obliku.

(3) Na primjercima djela iz stavka 1. ovoga ~lanka potre-
bno je navesti izvor i autorstvo djela, osim ako to nije
mogu}e.

REPRODUCIRANJE ARHITEKTONSKIH OBJEKATA

^lanak 92.

Odredbe ~lanka 91. stavka 1. ovoga Zakona primjenjuju
se samo u pogledu vanjskog izgleda arhitektonskog ob-
jekta.

PLAKATI I KATALOZI

^lanak 93.

(1) Organizatorima javnih izlo‘bi ili aukcija dopu{teno
je, u svrhu njihova promoviranja i u opsegu potrebnom
za tu svrhu, reproduciranje, na plakatima i u katalozima
za te izlo‘be ili aukcije, i distribuiranje putem tih plakata
i kataloga, djela likovnih umjetnosti, arhitekture, primi-
jenjenih umjetnosti, industrijskog dizajna te fotografskih
djela koja su izlo‘ena na javnoj izlo‘bi ili aukciji ili nami-
jenjena takvom izlaganju.

(2) U katalozima iz stavka 1. ovoga ~lanka potrebno je
navesti izvor i autorstvo djela.

PARODIJE I KARIKATURE

^lanak 94.

Dopu{tena je prerada autorskog djela u parodiju u mjeri
koja je potrebna za njen smisao, kao i karikaturu, a uz
navo|enje djela koje se prera|uje i njegovog autora.

KORI[TENJE AUTORSKIH DJELA U SVRHU
UPOZNAVANJA ILI ISKU[AVANJA URE\AJA

^lanak 95.

Trgovinama koje prodaju fonograme ili videograme ili
ure|aje za reproduciranje ili za prijam zvuka ili slike,
dopu{teno je snimanje autorskog djela na nosa~e zvuka,
slike ili teksta, priop}avanje autorskog djela s tih nosa~a,
kao i priop}avanje autorskog djela koja se radiodifuzijski
emitiraju, u opsegu potrebnom za upoznavanje ili
isku{avanje rada tih zvu~nih snimaka ili filmova ili
ure|aja neposrednim kupcima ili za njihov popravak.

BRISANJE SNIMAKA

^lanak 96.

Snimke u~injene na temelju odredbe iz ~lanka 95. ovoga
Zakona moraju se bez odlaganja izbrisati.

KORI[TENJE BAZE PODATAKA

^lanak 97.

(1) Ovla{teni korisnik baze podataka ili njezina pri-
mjerka mo‘e izvr{iti bilo koji akt kori{tenja ako je neop-
hodan za pristup sadr‘aju baze podataka i njegovo re-
dovito kori{tenje.

(2) Ako je korisnik ovla{ten samo za dio baze podataka,
dopu{teno je reproduciranje i prerada samo toga dijela.

(3) Svaka ugovorna odredba protivna stavku 1. i 2.
ovoga ~lanka ni{tava je.

OBVEZE NOSITELJA PRAVA

^lanak 98.

(1) Kada je po odredbama ~lanka 82.–87. ovoga Zakona
dopu{teno kori{tenje autorskog djela, a kori{tenje autor-
skog djela ili pristup autorskom djelu onemogu}eni su
primjenom tehnolo{kih mjera iz ~lanka 175. ovoga Zako-
na, autori odnosno druge osobe koje su te mjere primi-

ZAKON O AUTORSKOM PRAVU I SRODNIM PRAVIMA

201

P
R
E
G

L
E
D

 N
O

V
IH

 P
R
O

P
IS

A

jenile ili koje imaju ovlast i mogu}nosti otkloniti ih,
du‘ni su, osiguravanjem posebnih mjera ili sklapanjem
sporazuma, omogu}iti korisnicima ili njihovim udrugama
pristup tim autorskim djelima i njihovo kori{tenje u
skladu s ograni~enjima iz ~lanaka 82.–87. ovoga Zakona.
Odredbe ovoga stavka se ne primjenjuju na ra~unalne
programe.

(2) Ako autori odnosno druge osobe iz prethodnog
stavka ne postupe u skladu s odredbama iz stavka 1.
ovoga ~lanka, autorska djela se koriste primjenom mjera
koje propisuje ministar nadle‘an za Dr‘avni zavod za in-
telektualno vlasni{tvo (u daljem tekstu ministar).

(3) Tehni~ke mjere koje dobrovoljno primjenjuju nositelji
prava iz ovoga Zakona, uklju~uju}i one koje su primije-
njene u ispunjavanju ugovora sklopljenih dobrovoljno, te
tehni~ke mjere primijenjene u provedbi mjera iz stavka
1. i 2. ovoga ~lanka u‘ivaju za{titu iz ~lanka 175. stavka
1. ovoga Zakona.

(4) Odredbe stavka 1. i 2. ovoga ~lanka ne primjenjuju
se na autorska djela koja su stavljena na raspolaganje
javnosti po dogovorenim uvjetima na na~in da im pripad-
nici javnosti mogu pristupiti s mjesta i u vrijeme koje
sami odberu.

Poglavlje 7. VREMENSKA OGRANI^ENJA
AUTORSKOG PRAVA

OP]A ODREDBA O TRAJANJU AUTORSKOG PRAVA

^lanak 99.

Autorsko pravo traje za ‘ivota autora i sedamdeset
godina nakon njegove smrti, bez obzira kada je autorsko
djelo zakonito objavljeno, ako ovim Zakonom nije
druk~ije odre|eno.

TRAJANJE AUTORSKOG PRAVA ZA KOAUTORSKO
DJELO

^lanak 100.

(1) Ako su koautori iz ~lanka 11. ovoga Zakona nositelji
zajedni~koga autorskog prava na stvorenom autorskom
djelu, rok iz ~lanka 99. ovoga Zakona ra~una se od smrti
koautora koji je najdu‘e ‘ivio.

(2) U pogledu audiovizualnih djela, rok iz ~lanka 99.
ovoga Zakona ra~una se od smrti posljednje pre‘ivjele od
sljede}ih osoba: glavni redatelj, autor scenarija, autor di-
jaloga i skladatelj glazbe posebno skladane za kori{tenje
u tom djelu.

TRAJANJE AUTORSKOG PRAVA ZA ANONIMNO
AUTORSKO DJELO

^lanak 101.

Autorsko pravo na anonimnom autorskom djelu traje se-
damdeset godina od zakonite objave tog djela. Ako autor
tijekom tog razdoblja otkrije svoj identitet, primjenjuje
se rok iz ~lanka 99. ovoga Zakona.

TRAJANJE AUTORSKOG PRAVA ZA AUTORSKO DJELO
OBJAVLJENO POD PSEUDONIMOM

^lanak 102.

Autorsko pravo na autorskom djelu objavljenom pod
pseudonimom traje sedamdeset godina od zakonite ob-
jave tog djela. Ako pseudonim ne ostavlja nikakvu sum-
nju u pogledu identiteta autora, primjenjuje se rok iz
~lanka 99. ovoga Zakona.

TRAJANJE AUTORSKOG PRAVA ZA AUTORSKO DJELO
OBJAVLJENO U DIJELOVIMA

^lanak 103.

Ako se trajanje autorskog prava ra~una od zakonite ob-
jave autorskog djela, a to djelo se objavljuje u svescima,
dijelovima, nastavcima, izdanjima ili epizodama, taj se
rok za svaki takav dio ra~una zasebno.

TRAJANJE AUTORSKOG PRAVA ZA NEOBJAVLJENO
AUTORSKO DJELO

^lanak 104.

Ako se trajanje autorskog prava ne ra~una ni od smrti
autora, niti je autorsko djelo bilo zakonito objavljeno,
autorsko pravo prestaje protekom sedamdeset godina od
kada je autorsko djelo nastalo.

RA^UNANJE ROKOVA

^lanak 105.

Rokovi trajanja autorskog prava odre|eni ovim Zakonom
ra~unaju se od 1. sije~nja godine koja neposredno slijedi
godinu u kojoj je nastala ~injenica od koje se ra~una
po~etak roka.

202

GLASILO HRVATSKE KOMORE ARHITEKATA I IN@ENJERA U GRADITELJSTVU

P
R
E
G

L
E
D

 N
O

V
IH

 P
R
O

P
IS

A

U^INCI ISTEKA ROKA

^lanak 106.

(1) Prestankom autorskog prava, autorsko djelo postaje
javno dobro, te se mo‘e slobodno koristiti uz obvezu
priznanja autorstva, po{tivanja autorskog djela te ~asti
ili ugleda autora.

(2) Protiv onih koji ne po{tuju obveze iz stavka 1. ovoga
~lanka nasljednici autora, udruge autora kojima je autor
pripadao, druge osobe koje za to imaju pravni interes te
Hrvatska akademija znanosti i umjetnosti ovla{teni su
zahtijevati prestanak povrede te obveze.

Poglavlje 8. POSEBNE ODREDBE ZA RA^UNALNE
PROGRAME I AUDIOVIZUALNA DJELA

8.1. Posebne odredbe za ra~unalne programe

PREDMET ZA[TITE

^lanak 107.

Ra~unalni program je za{ti}en kao jezi~no djelo po ovom
Zakonu ako je izvoran u smislu da predstavlja vlastitu in-
telektualnu tvorevinu svog autora. Pojam ra~unalni pro-
gram obuhva}a izra‘aj ra~unalnog programa u bilo ko-
jem obliku uklju~uju}i i pripremni dizajnerski materijal.
Ideje i na~ela na kojima se zasniva bilo koji element
ra~unalnog programa, uklju~uju}i i ona na kojima se zas-
nivaju njegova su~elja, nisu za{ti}ena autorskim pravom.

RA^UNALNI PROGRAM STVOREN U RADNOM
ODNOSU

^lanak 108.

Ako je ra~unalni program stvorio zaposlenik u
izvr{avanju svojih obveza ili slijede}i upute poslodavca,
poslodavac je isklju~ivo ovla{ten izvr{avati sva imovin-
ska prava na tako stvorenom programu, ako ugovorom
nije druga~ije odre|eno.

PRAVO AUTORA RA^UNALNOG PROGRAMA

^lanak 109.

(1) Autor ra~unalnog programa ima u skladu s odred-
bama poglavlja 3. glave II. ovoga Zakona isklju~ivo pravo
izvr{iti ili odobriti:

1. trajno ili privremeno reproduciranje ra~unalnog pro-
grama bilo kojim sredstvom i u bilo kojem obliku, dje-
lomi~no ili u cijelosti, to uklju~uje i u~itavanje, prikazi-
vanje, izvo|enje, preno{enje ili pohranu ra~unalnog
programa za koje je potrebno takvo reproduciranje,

2. prijevod, prilagodbu, obradu i bilo koju drugu izmjenu
ra~unalnog programa te reproduciranje rezultata tih
izmjena, s time da prava osobe koja je izmijenila pro-
gram ostaju nedirnuta,
3. distribucije izvornika ili primjeraka ra~unalnog pro-
grama, u bilo kojem obliku, kao i njihovo iznajmljivanje.

(2) Odredbe iz ~lanka 17., 32., i 82. ovoga Zakona ne
primjenjuju se na ra~unalne programe. Ra~unalni pro-
grami ne mogu biti predmetom javne posudbe, osim ako
je ugovorom druk~ije odre|eno.

IZNIMKE

^lanak 110.

(1) U nedostatku posebnih ugovornih odredaba za
poduzimanje radnji iz ~lanka 109. stavka 1. to~ke 1. i 2.
ovoga Zakona nije potrebno odobrenje nositelja prava,
ako su te radnje zakonitom stjecatelju neophodne za
kori{tenje ra~unalnog programa u skladu s njegovom na-
mjeravanom svrhom, uklju~uju}i i za ispravljanje pogre-
{aka.

(2) Osobi koja ima pravo koristiti ra~unalni program
ugovorom se ne mo‘e zabraniti izrada sigurnosnog
primjerka, ako je to potrebno za to kori{tenje programa.

(3) Osoba koja ima pravo koristiti kopiju ra~unalnog pro-
grama, ovla{tena je bez odobrenja nositelja prava, pro-
matrati, prou~avati ili ispitivati rad programa radi
utvr|ivanja ideje i na~ela na kojima se zasniva bilo koji
element programa, ako to ~ini prilikom izvo|enja bilo
koje od radnji u~itavanja, prikazivanja, izvo|enja,
preno{enja ili pohranjivanja ra~unalnog programa, koju
je ovla{tena poduzimati.

(4) Svaka ugovorna odredba protivna stavku 2. i 3.
ovoga ~lanka ni{tava je.

DEKOMPILIRANJE

^lanak 111.

(1) Ako je reproduciranje koda i prevo|enje njegova ob-
lika, po odredbi iz ~lanka 109. stavka 1. i 2. ovoga Zako-
na, nu‘no za dobivanje informacija potrebnih za posti-
zanje interoperabilnosti nezavisno stvorenog programa s
drugim programima, odobrenje nositelja prava nije potre-
bno, ako:

ZAKON O AUTORSKOM PRAVU I SRODNIM PRAVIMA

203

P
R
E
G

L
E
D

 N
O

V
IH

 P
R
O

P
IS

A

1. te radnje izvodi osoba koja ima odobrenje za
kori{tenje ili druga osoba koja ima pravo koristiti
primjerak programa, ili osoba koja je u njihovo ime
ovla{tena to u~initi,
2. informacije potrebne za postizanje interoperabilnosti
prethodno nisu bile odmah dostupne osobama iz to~ke
1. ovoga stavka i
3. su te radnje ograni~ene samo na one dijelove izvornog
programa koji su potrebni za postizanje interoperabil-
nosti.

(2) Informacije dobivene primjenom odredbi iz stavka 1.
ovoga ~lanka ne smiju se:
1. koristiti za ciljeve druk~ije od postizanja interoperabil-
nosti nezavisno stvorenoga ra~unalnog programa,
2. prenositi drugima, osim kad je to potrebno za posti-
zanje interoperabilnosti nezavisno stvorenog programa ili
3. koristiti za razvoj, proizvodnju ili marketing drugog
programa, bitno sli~nog u svojem izra‘aju, ili za bilo koju
drugu radnju kojom se nanosi povreda autorskom pravu.

(3) Odredbe iz ovoga ~lanka ne smiju se tuma~iti tako
da omogu}uju da se njihova primjena suprotstavlja re-
dovitom kori{tenju ra~unalnog programa ili da neo-
pravdano {teti zakonitim interesima nositelja prava.

(4) Svaka ugovorna odredba protivna odredbama iz
ovoga ~lanka ni{tava je.

POSEBNE MJERE ZA[TITE

^lanak 112.

Povreda prava na ra~unalnom programu ~ini se osobito:
1. bilo kojom radnjom distribucije primjerka ra~unalnog
programa za koji se zna ili ima razloga vjerovati da je to
primjerak kojim je povrije|eno tu|e pravo,
2. posjedovanjem, u komercijalne svrhe, primjerka
ra~unalnog programa za koji se zna ili ima razloga
vjerovati da je to primjerak kojim je povrije|eno tu|e
pravo,
3. bilo kojom radnjom distribucije ili posjedovanjem u
komercijalne svrhe bilo kojeg sredstva ~ija je jedina
namjena olak{ati neovla{teno uklanjanje tehni~kog
ure|aja koji slu‘i za za{titu ra~unalnog programa ili osu-
jetiti rad toga ure|aja.

DALJNJA PRIMJENA DRUGIH PROPISA

^lanak 113.

Odredbe iz ovoga Zakona o za{titi ra~unalnih programa
ne utje~u na primjenu drugih propisa, kao {to su propisi
koji ure|uju za{titu izuma patentima, za{titu planova
rasporeda poluvodi~kih proizvoda, ‘igove, nepo{teno
tr‘i{no natjecanje, za{titu poslovne tajne ili ugovorne ob-
veze.

8.2. Posebne odredbe za audiovizualna djela

AUDIOVIZUALNA DJELA

^lanak 114.

Audiovizualna djela, po ovom Zakonu, jesu kinematograf-
ski, televizijski, dokumentarni, crtani, reklamni ili drugi
filmovi te druga audiovizualna djela izra‘ena slikama
koje u slijedu daju dojam pokreta, sa zvukom ili bez
zvuka, bez obzira na vrstu podloge na koju su fiksirana.

AUDIOVIZUALNA PRILAGODBA

^lanak 115.

(1) Ugovorom o audiovizualnoj prilagodbi autor daje
drugoj osobi odobrenje za prilagodbu autorskog djela u
audiovizualno djelo (pravo audiovizualne prilagodbe).
Ako ugovorom nije druk~ije odre|eno, smatra se da je
ste~eno isklju~ivo pravo audiovizualne prilagodbe.

(2) Ako je pravo prilagodbe autorskog djela ste~eno kao
isklju~ivo pravo, autor prera|enog djela zadr‘ava:
1. isklju~ivo pravo nove audiovizualne prilagodbe prera-
|enog djela koje mo‘e ostvarivati nakon isteka dvadeset
godina od sklapanja ugovora iz stavka 1. ovoga ~lanka,
2. isklju~ivo pravo daljnje prerade audiovizualnog djela u
bilo kojem drugom umjetni~kom obliku,
3. pravo na primjerenu naknadu za svako iznajmljivanje
videograma koji sadr‘i prera|eno djelo.

(3) Autor se ne mo‘e odre}i prava iz stavka 2. ovoga
~lanka.

KOAUTORI AUDIOVIZUALNOG DJELA

^lanak 116.

(1) Koautorima audiovizualnog djela smatraju se:
1. glavni redatelj,
2. autor scenarija,
3. autor dijaloga,
4. glavni snimatelj,
5. skladatelj glazbe posebno skladane za kori{tenje u
tom djelu.

(2) Ako je crte‘ odnosno animacija bitni element
audiovizualnog djela, koautorom takvog djela smatra se i
glavni crta~, odnosno glavni animator.

(3) Ako neka druga fizi~ka osoba doka‘e da je njezina
originalna intelektualna tvorevina bitni element
audiovizualnog djela te da bi mogla biti, prema op}im
pravilima, koautor tog djela, bit }e priznata kao koautor
tog audiovizualnog djela.

204

GLASILO HRVATSKE KOMORE ARHITEKATA I IN@ENJERA U GRADITELJSTVU

P
R
E
G

L
E
D

 N
O

V
IH

 P
R
O

P
IS

A

AUTORI DOPRINOSA AUDIOVIZUALNOM DJELU

^lanak 117.

Skladatelj glazbe, glavni crta~ ili glavni animator koji se
ne smatra koautorom audiovizualnog djela po odredbi iz
~lanka 116. ovoga Zakona, scenograf, kostimograf, slikar
maski, monta‘er i drugi autori koji sudjeluju u stvaranju
audiovizualnog djela imaju autorska prava na svojim in-
dividualnim doprinosima (autori doprinosa).

UGOVOR O AUDIOVIZUALNOJ PRODUKCIJI

^lanak 118.

(1) Ugovorom o audiovizualnoj produkciji, ure|uju se od-
nosi izme|u filmskog producenta, koautora audiovizual-
nog djela i autora doprinosa te me|usobni odnosi autora
audiovizualnog djela.

(2) Ako ugovorom o audiovizualnoj produkciji izme|u
filmskog producenta i autora doprinosa nije druk~ije
odre|eno, smatra se da filmski producent stje~e sva
imovinska prava autora doprinosa u opsegu potrebnom
za ispunjenje svrhe ugovora.

(3) Ako ugovorom iz stavka 1. ovoga ~lanka koautori
svoje pravo iznajmljivanja prepuste filmskom pro-
ducentu, zadr‘avaju pravo na primjerenu naknadu za
iznajmljivanje audiovizualnog djela.

(4) Bez obzira na odredbe iz stavka 2. ovoga ~lanka,
autori doprinosa zadr‘avaju pravo da se svojim dopri-
nosima audiovizualnom djelu samostalno koriste, ako se
time ne nanosi povreda pravima filmskog producenta
toga djela.

(5) Koautori audiovizualnog djela ne mogu se odre}i
prava iz stavka 3., a autori doprinosa iz stavka 4. ovoga
~lanka.

(6) Odredbe iz ~lanka 17., ~lanka 47. stavka 1. i ~lanka
48. ovoga Zakona ne primjenjuju se na audiovizualna
djela.

IZVJE[]E O AUTORSKOJ NAKNADI ZA PRAVA NA
AUDIOVIZUALNOM DJELU

^lanak 119.

Filmski producent audiovizualnog djela du‘an je naj-
manje jedanput godi{nje dostaviti koautorima izvje{}e o
prihodu ostvarenom svakim pojedinim na~inom
kori{tenja toga djela.

ZAVR[ENO AUDIOVIZUALNO DJELO

^lanak 120.

(1) Audiovizualno djelo smatra se zavr{enim kada je, u
skladu sa sporazumom izme|u glavnog redatelja i film-
skog producenta, zavr{ena prva standardna kopija djela
koje je predmet ugovora o produkciji.

(2) Zabranjeno je uni{tavanje matrice prve standardne
kopije audiovizualnog djela.

(3) Ako koji od koautora ili autora doprinosa odbije nas-
tavak suradnje na stvaranju audiovizualnog djela, ili ako
zbog vi{e sile nije u mogu}nosti nastaviti tu suradnju, ne
mo‘e se protiviti da se doprinos koji je ve} dao koristi za
dovr{enje toga djela. Takav autor ima odgovaraju}a
autorska prava na ve} dani doprinos audiovizualnom
djelu.

RASKID UGOVORA

^lanak 121.

(1) Ako filmski producent audiovizualnog djela ne zavr{i
djelo u roku od pet godina od dana sklapanja ugovora o
audiovizualnoj produkciji toga djela, ili ako zavr{eno
audiovizualno djelo ne distribuira u roku od dvije godine
od dana zavr{etka toga djela, koautori mogu zahtijevati
raskid ugovora, ako nije ugovoren koji drugi rok.

(2) U slu~aju iz stavka 1. ovoga ~lanka koautori djela i
autori doprinosa zadr‘avaju pravo na isplatu naknade.

III. Srodna prava

Poglavlje 1. PRAVO UMJETNIKA IZVO\A^A

UMJETNICI IZVO\A^I

^lanak 122.

Umjetnici izvo|a~i su glumci, pjeva~i, glazbenici, plesa~i
i druge osobe koje glumom, pjevanjem, recitiranjem, dek-
lamiranjem, interpretiranjem, pokretima ili na drugi
na~in izvode djela s podru~ja knji‘evnosti i umjetnosti ili
izra‘aja folklora. Umjetnikom izvo|a~em smatra se i re-
datelj kazali{ne predstave i dirigent umjetni~kog
ansambla.

ZAKON O AUTORSKOM PRAVU I SRODNIM PRAVIMA

205

P
R
E
G

L
E
D

 N
O

V
IH

 P
R
O

P
IS

A

ZASTUPNIK UMJETNI^KOG ANSAMBLA

^lanak 123.

(1) Umjetnici izvo|a~i ~lanovi umjetni~kog ansambla
mogu ovlastiti u pisanom obliku jednog od svojih
~lanova ili tre}u osobu za zastupanje u ostvarivanju
izvo|a~kog prava.

(2) Za davanje ovla{tenja iz stavka 1. ovoga ~lanka
potrebna je suglasnost ve}ine ~lanova umjetni~kog an-
sambla, osim ako nije druk~ije odre|eno pravilima pojedi-
nog umjetni~kog ansambla. Smatra se da su to
ovla{tenje dali i umjetnici izvo|a~i koji nisu ~lanovi an-
sambla, a sudjeluju u pojedinoj izvedbi ansambla.

(3) Odredbe iz stavka 1. i 2. ovoga ~lanka ne primjenjuju
se na dirigente, soliste, redatelje kazali{nih predstava i
nositelje glavnih uloga, koji nisu ~lanovi ansambla, ako
izme|u njih i umjetni~kog ansambla nije druk~ije ugo-
voreno.

MORALNA PRAVA UMJETNIKA IZVO\A^A

^lanak 124.

(1) Umjetnik izvo|a~ ima pravo biti priznat i ozna~en
kao izvo|a~, odnosno odlu~iti ho}e li njegovo ime ili
oznaka drugog umjetnikovog identiteta biti ozna~eni pri
kori{tenju njegove izvedbe.

(2) Osoba koja javno koristi izvedbu du‘na je pri svakom
kori{tenju nazna~iti umjetnika izvo|a~a, osim ako umjet-
nik izvo|a~ u pisanom obliku izjavi da ne ‘eli biti
naveden.

(3) Umjetnikom izvo|a~em smatra se osoba ~ije je ime,
pseudonim, umjetni~ki znak ili kod na uobi~ajen na~in
ozna~en na primjercima izvedbe ili pri objavi izvedbe,
dok se ne doka‘e suprotno.

(4) Umjetnik izvo|a~ ima pravo usprotiviti se uni{tenju,
izobli~enju, saka}enju ili sli~noj izmjeni svoje izvedbe,
kao i svakom kori{tenju izvedbe na na~in koji ugro‘ava
njegovu ~ast ili ugled.

ISKLJU^IVA IMOVINSKA PRAVA UMJETNIKA
IZVO\A^A

^lanak 125.

Umjetnik izvo|a~ ima isklju~ivo pravo:
1. fiksiranja svoje nefiksirane izvedbe,
2. reproduciranja svoje fiksirane izvedbe,
3. distribuiranja, kao i pravo iznajmljivanja svoje fik-
sirane izvedbe,

4. priop}avanja javnosti svoje nefiksirane i fiksirane iz-
vedbe koje osobito obuhva}a:
– pravo radiodifuzijskog emitiranja i reemitiranja,
– pravo javnog priop}avanja fiksiranih izvedbi i radiodi-
fuzijskih emitiranja,
– pravo javnog preno{enja,
– pravo javnog prikazivanja,
– pravo stavljanja na raspolaganje javnosti.

NAKNADA ZA IZNAJMLJIVANJE

^lanak 126.

Umjetnik izvo|a~ koji svoje pravo iznajmljivanja prepusti
proizvo|a~u fonograma ili filmskom producentu, ili kojoj
drugoj osobi, zadr‘ava pravo na primjerenu naknadu za
iznajmljivanje svoje fiksirane izvedbe. Umjetnik izvo|a~
ne mo‘e se odre}i prava na tu primjerenu naknadu.
Naknadu za iznajmljivanje du‘na je pla}ati osoba koja
iznajmljuje izvedbu.

NAKNADA ZA RADIODIFUZIJSKO EMITIRANJE I
JAVNO PRIOP]AVANJE IZVEDBE

^lanak 127.

(1) Umjetnik izvo|a~ ima pravo na udio u jedinstvenoj
primjerenoj naknadi za radiodifuzijsko emitiranje i svako
drugo priop}avanje javnosti svoje fiksirane izvedbe.

(2) Jedinstvena naknada iz stavka 1. ovoga ~lanka sas-
toji se od pojedina~nih naknada koje pripadaju umjet-
nicima izvo|a~ima i proizvo|a~ima fonograma.

PRAVO NA NAKNADU

^lanak 128.

(1) Umjetnik izvo|a~ ima pravo na primjerenu naknadu
za svako zvu~no ili zvu~no i vizualno snimanje svoje fik-
sirane izvedbe za privatno ili drugo vlastito kori{tenje iz
~lanka 32. stavka 1. ovoga Zakona.

(2) Umjetnik izvo|a~ ima pravo na primjerenu naknadu
ako se njegova fiksirana izvedba u pogledu koje je dopu-
{tena daljnja distribucija posu|uje posredovanjem javne
knji‘nice. Na ovo se pravo, na odgovaraju}i na~in,
primjenjuju odredbe ~lanka 33. stavka 2. i 4. ovoga
Zakona.

206

GLASILO HRVATSKE KOMORE ARHITEKATA I IN@ENJERA U GRADITELJSTVU

P
R
E
G

L
E
D

 N
O

V
IH

 P
R
O

P
IS

A

KORI[TENJE IZVEDBE ZA DOVR[ENJE
AUDIOVIZUALNOG DJELA

^lanak 129.

Ako umjetnik izvo|a~ odbije zavr{iti svoju izvedbu u
audiovizualnom djelu, ili ako zbog vi{e sile nije u
mogu}nosti nastaviti izvedbu, ne mo‘e se protiviti da se
ostvareni dio izvedbe koristi za dovr{enje audiovizualnog
djela. Takav izvo|a~ ima odgovaraju}a prava na ve} dani
doprinos audiovizualnom djelu.

IZVEDBA OSTVARENA U RADNOM ODNOSU

^lanak 130.

(1) Izvedba nastala u radnom odnosu, po ovom Zakonu,
ozna~ava izvedbu koju za vrijeme trajanja radnog od-
nosa kod odre|enog poslodavca ostvari umjetnik izvo|a~
– zaposlenik izvr{avaju}i svoje obveze ili po uputama
toga poslodavca. Odnosi u pogledu izvedbe ostvarene u
radnom odnosu ure|uju ovim Zakonom, ugovorom o
radu ili drugim aktom kojim se ure|uje radni odnos.

(2) Ako se u izvr{avanju obveza iz radnog odnosa nas-
taje izvedba umjetnika izvo|a~a, ugovorom o radu
odre|uje se, izme|u ostalog, stje~e li poslodavac pravo
na iskori{tavanje te izvedbe, te posebice, ako ga stje~e,
opseg i trajanje prava iskori{tavanja izvedbe. Ako ovim
Zakonom, ugovorom o radu ili drugim aktom kojim se
ure|uje radni odnos nije druk~ije odre|eno, pravo umjet-
nika izvo|a~a na izvedbi zadr‘ava umjetnik izvo|a~ bez
ograni~enja.

TRAJANJE PRAVA

^lanak 131.

Imovinska prava umjetnika izvo|a~a traju 50 godina od
izvedbe. Ako u tom razdoblju fiksirana izvedba bude za-
konito izdana ili zakonito priop}ena javnosti, prava traju
50 godina od takva prvog izdanja ili takva prvog
priop}avanja, ovisno o tome koje je bilo ranije.

Poglavlje 2. PRAVO PROIZVO\A^A FONOGRAMA

ZNA^ENJE POJMOVA

^lanak 132.

(1) Fonogram je fiksacija zvukova izvedbe ili drugih
zvukova ili onoga {to predstavlja zvukove, osim u obliku
fiksiranja ugra|enih u audiovizualna djela. Fiksiranje, u
smislu ovoga ~lanka, zna~i ugra|ivanje zvukova ili onoga
{to predstavlja zvukove na podlogu s koje se mogu
slu{ati, umno‘avati ili priop}avati putem nekog ure|aja.

Prava na fonogramu nisu ni na koji na~in ograni~ena nje-
govim ugra|ivanjem u videogram.

(2) Proizvo|a~ fonograma, po ovom Zakonu, fizi~ka je ili
pravna osoba koja poduzima inicijativu i koja je odgo-
vorna za prvo fiksiranje zvukova izvedbe ili drugih zvuko-
va ili onog {to predstavlja zvukove. Smatra se da je
proizvo|a~ fonograma, dok se ne doka‘e druk~ije, onaj
~ije je ime, odnosno naziv redovito ozna~en kao nositelj
prava proizvo|a~a fonograma na fonogramu.

PRAVA PROIZVO\A^A FONOGRAMA

^lanak 133.

(1) Proizvo|a~ fonograma ima isklju~ivo pravo:
1. reproduciranja svojih fonograma,
2. distribuiranja svojih fonograma, kao i pravo iznajmlji-
vanja osim prava iz stavka 5. ~lanka 20. ovoga Zakona,
3. stavljanja na raspolaganje javnosti svojih fonograma.

(2) Pravom proizvo|a~a fonograma se mo‘e slobodno
raspolagati. Pravo proizvo|a~a fonograma ne utje~e ni
na koji na~in na autorsko pravo i pravo umjetnika
izvo|a~a.

PRAVO NA NAKNADU ZA JAVNO POSU\IVANJE

^lanak 134.

Proizvo|a~ fonograma ima pravo na primjerenu naknadu
za posu|ivanje svojih fonograma, odnosno njegovih
umno‘enih primjeraka posredovanjem javnih knji‘nica.

PRAVO NA NAKNADU ZA RADIODIFUZIJSKO
EMITIRANJE I JAVNO PRIOP]AVANJE FONOGRAMA

^lanak 135.

Proizvo|a~ fonograma ima pravo, u skladu s odredbom
iz ~lanka 127. stavka 2. ovoga Zakona, na udio u jedin-
stvenoj primjerenoj naknadi za radiodifuzijsko emitiranje
i svako drugo priop}avanje javnosti svojeg fonograma
izdanog u komercijalne svrhe.

PRAVO NA NAKNADU ZA REPRODUCIRANJE
FONOGRAMA ZA PRIVATNO ILI DRUGO VLASTITO
KORI[TENJE

^lanak 136.

Proizvo|a~ fonograma ima pravo na primjerenu naknadu
za svako zvu~no snimanje svojih fonograma za privatno
ili drugo vlastito kori{tenje iz ~lanka 32. stavka 1. ovoga
Zakona.

ZAKON O AUTORSKOM PRAVU I SRODNIM PRAVIMA

207

P
R
E
G

L
E
D

 N
O

V
IH

 P
R
O

P
IS

A

TRAJANJE PRAVA

^lanak 137.

Prava proizvo|a~a fonograma traju 50 godina od prvog
fiksiranja fonograma. Ako je u tom razdoblju fonogram
zakonito izdan, prava traju 50 godina od takva prvog
izdanja. Ako fonogram u tom razdoblju nije zakonito
izdan, ali je zakonito priop}en javnosti, prava traju 50
godina od takva prvog priop}avanja javnosti.

Poglavlje 3. PRAVO FILMSKIH PRODUCENATA
(PRAVO PROIZVO\A^A VIDEOGRAMA)

FILMSKI PRODUCENT I VIDEOGRAM

^lanak 138.

(1) Filmski producent (proizvo|a~ videograma), po ovom
Zakonu, fizi~ka je ili pravna osoba, koja u svoje ime daje
inicijativu, prikuplja financijska sredstva, organizira i
preuzima odgovornost za stvaranje prve fiksacije
audiovizualnog djela, kao i slijeda pomi~nih slika po-
pra}enih zvukom ili bez zvuka (videograma). Smatra se
da je filmski producent, dok se ne doka‘e druk~ije, onaj
~ije je ime odnosno naziv redovito ozna~en kao nositelj
prava filmskog producenta na videogramu.

(2) Videogram je, po ovom Zakonu, fiksacija audiovizual-
nog djela, kao i slijeda pomi~nih slika popra}enih
zvukom ili bez zvuka.

PRAVA FILMSKOG PRODUCENTA

^lanak 139.

(1) Filmski producent u pogledu primjeraka svojeg video-
grama ima isklju~ivo pravo:
1. reproduciranja,
2. distribuiranja, kao i pravo iznajmljivanja osim prava iz
~lanka 20. stavka 5. ovoga Zakona,
3. javnog prikazivanja,
4. stavljanja na raspolaganje javnosti.

(2) Pravom filmskog producenta se mo‘e slobodno
raspolagati. Pravo filmskog producenta ne utje~e ni na
koji na~in na autorsko pravo, pravo umjetnika izvo|a~a i
pravo proizvo|a~a fonograma.

PRAVO NA NAKNADU ZA JAVNO POSU\IVANJE

^lanak 140.

Filmski producent ima pravo na primjerenu naknadu za
posu|ivanje videograma posredovanjem javnih knji‘nica.

PRAVO NA NAKNADU ZA REPRODUCIRANJE
VIDEOGRAMA ZA PRIVATNO ILI DRUGO VLASTITO
KORI[TENJE

^lanak 141.

Filmski producent ima pravo na primjerenu naknadu za
svako zvu~no i vizualno reproduciranje svojih video-
grama za privatno i drugo vlastito kori{tenje iz ~lanka
32. stavka 1. ovoga Zakona.

TRAJANJE PRAVA

^lanak 142.

Prava filmskog producenta traju 50 godina od stvaranja
prve fiksacije videograma. Ako je u tom razdoblju video-
gram bio zakonito izdan ili zakonito priop}en javnosti,
prava filmskog producenta traju 50 godina od takva
prvog izdanja ili takva prvog priop}avanja, ovisno o
tome koje je bilo ranije.

Poglavlje 4. PRAVO ORGANIZACIJA ZA
RADIODIFUZIJU

PRAVA ORGANIZACIJA ZA RADIODIFUZIJU

^lanak 143.

(1) Organizacija za radiodifuziju ima isklju~ivo pravo:
1. reemitiranja svojih emitiranja be‘i~no i putem ‘ica,
2. fiksiranja svojih emitiranja,
3. reproduciranja svojih fiksiranih emitiranja,
4. distribuiranja, osim prava iznajmljivanja i javne po-
sudbe, svojih fiksiranih emitiranja,
5. javnog priop}avanja svojih emitiranja, ako je takvo
priop}avanje pristupa~no javnosti uz pla}anje ulaznice,
6. stavljanja na raspolaganje javnosti svojih fiksiranih
emitiranja.

(2) Kabelski distributer koji samo retransmitira radiodi-
fuzijska emitiranja nije organizacija za radiodifuziju
prema odredbama ovog poglavlja.

(3) Pravom organizacija za radiodifuziju se mo‘e slo-
bodno raspolagati. Pravo organizacija za radiodifuziju ne
utje~e ni na koji na~in na autorsko pravo, pravo umjet-
nika izvo|a~a, pravo proizvo|a~a fonograma i pravo film-
skog producenta.

TRAJANJE PRAVA

^lanak 144.

Prava organizacija za radiodifuziju traju pedeset godina
ra~unaju}i od prvog emitiranja bez obzira je li ono bilo
be‘i~no ili putem ‘ica.

208

GLASILO HRVATSKE KOMORE ARHITEKATA I IN@ENJERA U GRADITELJSTVU

P
R
E
G

L
E
D

 N
O

V
IH

 P
R
O

P
IS

A

Poglavlje 5. PRAVA NAKLADNIKA NA NJIHOVIM
IZDANJIMA

PRAVO NA NAKNADU ZA REPRODUCIRANJE SVOJIH
PISANIH IZDANJA ZA PRIVATNO ILI DRUGO
VLASTITO KORI[TENJE

^lanak 145.

(1) Nakladnici imaju vlastito pravo na naknadu za svako
reproduciranje svojih pisanih izdanja za privatno ili
drugo vlastito kori{tenje odgovaraju}e pravu autora na
naknadu iz stavka 2. ~lanka 32. ovoga Zakona.

(2) Pravo na naknadu iz stavka 1. ovoga ~lanka traje 50
godina od zakonitog izdanja djela i mo‘e se njime slo-
bodno raspolagati.

PRAVO NA PRVOM IZDANJU NEOBJAVLJENIH
SLOBODNIH AUTORSKIH DJELA

^lanak 146.

(1) Osoba koja prvi put zakonito izdaje ili priop}i
javnosti jo{ neobjavljeno autorsko djelo na kojemu je
autorsko pravo prestalo, stje~e pravo odgovaraju}e
imovinskim autorskim pravima po ovom zakonu.

(2) Pravo iz stavka 1. ovoga ~lanka traje 25 godina od
prvog zakonitog izdanja djela ili priop}avanja javnosti i
mo‘e se njime slobodno raspolagati.

Poglavlje 6. PRAVO PROIZVO\A^A BAZE PODATAKA

BAZA PODATAKA, PROIZVO\A^ BAZE PODATAKA

^lanak 147.

(1) Baza podataka, po ovom poglavlju Zakona, zbirka je
samostalnih djela, podataka ili druge gra|e u bilo kojem
obliku, koji su ure|eni po odre|enom sustavu ili metodi i
pojedina~no dostupni elektroni~kim ili drugim sred-
stvima, pri ~emu bilo postizanje, bilo verifikacija, bilo
predstavljanje njezina sadr‘aja zahtijeva kvalitativno i/ili
kvantitativno znatno ulaganje koje se primjerice sastoji
u sredstvima, utro{enom vremenu i ulo‘enom trudu.

(2) Proizvo|a~ baze podataka pravna je ili fizi~ka osoba
koja je poduzela inicijativu i rizik ulaganja navedenog u
stavku 1. ovoga ~lanka.

(3) Za{tita baze podataka iz stavka 1. ovoga ~lanka,
nezavisna je od njezine za{tite autorskim pravom ili bilo
kojim drugim pravom.

(4) Pravom proizvo|a~a baze podataka se mo‘e slo-
bodno raspolagati. Pravo proizvo|a~a baze podataka ne
utje~e ni na koji na~in na autorsko pravo, pravo umjet-
nika izvo|a~a, pravo proizvo|a~a fonograma, pravo film-
skog producenta i pravo organizacija za radiodifuziju.

PREDMET ZA[TITE

^lanak 148.

(1) Predmet za{tite, po odredbama iz ovog poglavlja,
obuhva}a:
1. cjelokupan sadr‘aj baze podataka,
2. svaki kvalitativno i/ili kvantitativno znatni dio
sadr‘aja baze podataka,
3. kvalitativno i/ili kvantitativno neznatne dijelove sadr-
‘aja baze podataka kad se ti dijelovi koriste ponavljano i
sustavno, pa je to u suprotnosti s redovitim kori{tenjem
baze podataka ili ako neopravdano {tete zakonitim inte-
resima proizvo|a~a baze podataka.

(2) Za{tita ure|ena ovim ~lankom ne primjenjuje se na
ra~unalne programe koji su kori{teni za izradu baza po-
dataka ili za rad s bazama podataka koje su dostupne
elektroni~kim putem.

PRAVA PROIZVO\A^A BAZE PODATAKA

^lanak 149.

(1) Proizvo|a~ baze podataka ima isklju~ivo pravo
izvr{iti ili odobriti:
1. reproduciranje svoje baze podataka,
2. distribuiranje primjeraka svoje baze podataka uk-
lju~uju}i iznajmljivanje, osim prava iz ~lanka 20. stavka
5. ovoga Zakona, i isklju~uju}i javnu posudbu,
3. stavljanje na raspolaganje javnosti svoje baze po-
dataka,
4. drugog oblika priop}avanja javnosti svoje baze po-
dataka.

(2) Iscrpljenje prava distribucije obuhva}a samo prepro-
daju.

IZNIMKE

^lanak 150.

Ovla{teni korisnik objavljene baze podataka mo‘e se bez
odobrenja njezina proizvo|a~a koristiti znatnim di-
jelovima njezina sadr‘aja u slu~aju:
1. iz ~lanka 149. to~ka 1. ovoga Zakona za privatno
kori{tenje baze podataka koja nije elektroni~ka,

ZAKON O AUTORSKOM PRAVU I SRODNIM PRAVIMA

209

P
R
E
G

L
E
D

 N
O

V
IH

 P
R
O

P
IS

A

2. iz ~lanka 149. to~ka 1. ovoga Zakona za kori{tenje
namijenjeno nastavi ili znanstvenom istra‘ivanju, uz
navo|enje izvora i u mjeri opravdanoj nekomercijalnom
svrhom,
3. iz ~lanka 149. to~ke 1., 2., 3. i 4. ovoga Zakona za
potrebe javne sigurnosti ili u upravnim i sudskim postup-
cima.

PRAVA I OBVEZE OVLA[TENIH KORISNIKA

^lanak 151.

(1) Ovla{teni korisnik objavljene baze podataka ne mo‘e
biti sprije~en u kori{tenju neznatnih dijelova njezina
sadr‘aja za bilo kakvu namjenu. Kad je ovla{teni korisnik
ovla{ten samo u pogledu dijela baze podataka, ovaj se
stavak primjenjuje samo na taj dio.

(2) Ovla{teni korisnik baze podataka stavljene na raspo-
laganje javnosti ne smije obavljati radnje koje su u
suprotnosti s uobi~ajenim kori{tenjem te baze ili koje u
nerazumnoj mjeri nanose {tetu zakonitim interesima
njezina proizvo|a~a.

(3) Ovla{teni korisnik baze podataka stavljene na raspo-
laganje javnosti ne smije nanijeti {tetu nositelju autor-
skog ili srodnog prava u pogledu autorskog djela ili pred-
meta za{tite koji su sadr‘ani u bazi podataka.

(4) Ugovorne odredbe, koje su u suprotnosti sa stavkom
1., 2. i 3. ovoga ~lanka, ni{tave su.

TRAJANJE PRAVA

^lanak 152.

Prava proizvo|a~a baze podataka traju 15 godina od
zavr{etka izrade baze podataka. Ako je u tom razdoblju
baza podataka zakonito objavljena, prava traju 15
godina od takve prve objave.

TRAJANJE PRAVA U SLU^AJU ZNATNE IZMJENE

^lanak 153.

Svaka kvalitativna ili kvantitativna znatna izmjena dijela
sadr‘aja baze podataka, koja je znatno novo ulaganje u
kvalitetu ili kvantitetu sadr‘aja baze podataka, rezultira
novim rokom za{tite iz stavka 1. ovoga ~lanka. Znatna
izmjena sadr‘aja baze podataka uklju~uje i postupno
dopunjavanje, brisanje i mijenjanje baze.

IV. Ostvarivanje prava

POSLOVI OSTVARIVANJA AUTORSKOG PRAVA I
SRODNIH PRAVA

^lanak 154.

(1) Ostvarivanje autorskog prava, odnosno srodnih prava
(u daljnjem tekstu: ostvarivanje prava) obuhva}a osobito
sljede}e poslove:
– davanje odobrenja za kori{tenje predmeta za{tite
autorskog prava odnosno srodnih prava (predmeti
za{tite), kada je to odobrenje po Zakonu potrebno,
– naplate naknada za kori{tenje predmeta za{tite, ako
se koriste uz naknadu,
– raspodjele napla}enih naknada nositeljima prava,
– kontrole nad kori{tenjem predmeta za{tite,
– pokretanja i vo|enja postupaka za{tite u slu~aju
povrede prava koja se ostvaruju.

(2) U ostvarivanju prava mogu se obavljati svi ili samo
neki od poslova iz stavka 1. ovoga ~lanka.

INDIVIDUALNO OSTVARIVANJE PRAVA

^lanak 155.

(1) Ostvarivanje prava koje se odnosi na pojedina~no
kori{tenje odre|enog predmeta za{tite, prema
odgovaraju}em ugovoru izme|u nositelja prava i koris-
nika predmeta za{tite, obavlja sam nositelj prava osobno
ili putem zastupnika.

(2) Poslove opunomo}enog zastupnika mo‘e obavljati
odvjetnik, specijalizirana pravna osoba za ostvarivanje
autorskog prava i srodnih prava te udruga iz ~lanka 157.
ovoga Zakona.

(3) Specijalizirana pravna osoba iz stavka 2. je
trgova~ko dru{tvo koje ima najmanje jednu zaposlenu
osobu sa zavr{enim pravnim fakultetom.

KOLEKTIVNO OSTVARIVANJE PRAVA

^lanak 156.

(1) Kolektivno ostvarivanje prava mo‘e obuhva}ati
sljede}e:
1. prava autora:
a) pravo javnog izvo|enja, javnog preno{enja, javnog
priop}avanja fiksiranog djela, radiodifuzijskog emiti-
ranja, radiodifuzijskog reemitiranja, javnog priop}avanja
radiodifuzijskog emitiranja i pravo stavljanja na raspola-
ganje javnosti nescenskih glazbenih i knji‘evnih djela,

210

GLASILO HRVATSKE KOMORE ARHITEKATA I IN@ENJERA U GRADITELJSTVU

P
R
E
G

L
E
D

 N
O

V
IH

 P
R
O

P
IS

A

b) pravo reproduciranja (zvu~nog snimanja) glazbenih
djela,
c) pravo distribucije uklju~uju}i pravo iznajmljivanja i
pravo na naknadu iz ~lanka 20. stavka 5. ovoga Zakona,
d) pravo na naknadu za javnu posudbu,
e) pravo slije|enja pri preprodaji izvornika umjetni~kih
djela,
f) pravo na naknadu za reproduciranje autorskog djela
za privatno ili drugo vlastito kori{tenje,
g) pravo na naknadu iz ~lanka 85. stavka 2. ovoga
Zakona,
h) pravo na naknadu za priop}avanje javnosti narodnih
knji‘evnih i umjetni~kih tvorevina.
2. prava umjetnika izvo|a~a:
a) pravo javnog priop}avanja fiksirane izvedbe i radiodi-
fuzijskih emitiranja,
b) pravo javnog prikazivanja fiksirane izvedbe,
c) pravo radiodifuzijskog emitiranja i reemitiranja fik-
sirane izvedbe,
d) pravo stavljanja na raspolaganje javnosti fiksirane iz-
vedbe,
e) pravo iznajmljivanja fiksirane izvedbe i pravo na
naknadu iz ~lanka 20. stavka 5. ovoga Zakona,
f) pravo na naknadu za javnu posudbu fiksirane izvedbe,
g) pravo na naknadu za reproduciranje fiksirane izvedbe
za privatno ili drugo vlastito kori{tenje.
3. prava proizvo|a~a fonograma:
a) pravo stavljanja na raspolaganje javnosti fonograma,
b) pravo na naknadu za radiodifuzijsko emitiranje i
javno priop}avanje fonograma,
c) pravo iznajmljivanja fonograma,
d) pravo na naknadu za javnu posudbu fonograma,
e) pravo na naknadu za reproduciranje fonograma za
privatno ili drugo vlastito kori{tenje.
4. prava filmskih producenata:
a) pravo na naknadu za javnu posudbu videograma,
b) pravo na naknadu za reproduciranje videograma za
privatno ili drugo vlastito kori{tenje.
5. prava nakladnika:
a) pravo na naknadu za reproduciranje svojih pisanih
izdanja za privatno ili drugo vlastito kori{tenje.

(2) Pravo radiodifuzijskog emitiranja i reemitiranja iz
stavka 1. to~aka 1.a) i 2.c), pravo na naknadu za radiodi-
fuzijsko emitiranje iz stavka 1. to~ke 3.b), pravo iznajmlji-
vanja iz to~ke 1.c) i to ako se radi o snimljenim glazbe-
nim djelima, 2.e) i 3.c), pravo na naknadu za javnu
posudbu iz to~ke 1.d), 2.f), 3d) i 4.a) te pravo na naknadu
za reproduciranje za privatno i drugo vlastito kori{tenje
iz to~ke 1.f), 2.g), 3.e), 4.b), 5.a) mogu se ostvarivati
samo preko udruge za kolektivno ostvarivanje prava.

(3) Odredbe iz stavka 2. ovoga ~lanka ne primjenjuju se
za kabelsko reemitiranje ako se radi o organizaciji za ra-
diodifuziju u pogledu njezinih vlastitih emitiranja, bez
obzira radi li se o njezinim vlastitim pravima ili su joj ta
prava prenijeli drugi nositelji autorskog prava i srodnih
prava.

UDRUGE ZA KOLEKTIVNO OSTVARIVANJE PRAVA

^lanak 157.

(1) Kolektivno ostvarivanje prava mo‘e obavljati udruga
nositelja prava koja ima za obavljanje takve djelatnosti
odobrenje Dr‘avnog zavoda za intelektualno vlasni{tvo
(u daljnjem tekstu: Zavod).

(2) Odobrenje iz stavka 1. ovoga ~lanka Zavod izdaje
udruzi koja:
a) ima sjedi{te u Republici Hrvatskoj,
b) ima odgovaraju}i poslovni prostor, opremu i stru~nu
slu‘bu s najmanje jednom zaposlenom osobom sa
zavr{enim pravnim fakultetom,
c) kolektivno ostvarivanje prava obavlja kao jedinu
djelatnost, osim ako nije rije~ o kulturnoj ili umjetni~koj
djelatnosti te djelatnosti udruge kojom se ostvaruju
stru~ni ili socijalni interesi ~lanova.

(3) Udruga ostvaruje prava u svoje ime i za ra~un
nositelja prava.

OSTVARIVANJE PRAVA PUTEM UDRUGE

^lanak 158.

(1) Udruga za kolektivno ostvarivanje prava mo‘e
ostvarivati jednu, dvije ili vi{e vrsta prava koja se, u
pravilu, odnose na pojedinu vrstu nositelja autorskog
prava, odnosno srodnih prava.

(2) Udruga mo‘e povjeriti drugoj udruzi iz ~lanka 157.
stavka 1. ovoga Zakona obavljanje odre|ene provedbene
poslove ostvarivanja prava pisanim ugovorom. Udruga
kojoj je povjereno obavljanje poslova ostvarivanja prava
te poslove obavlja u ime i za ra~un udruge koja joj je
povjerila obavljanje poslova, ili u svoje ime, a za ra~un
udruge koja joj je povjerila obavljanje poslova.

(3) Obavljanje odre|enih administrativnih, tehni~kih ili
pomo}nih poslova udruga mo‘e povjeriti drugoj fizi~koj
ili pravnoj osobi pisanim ugovorom.

ODOBRENJE ZA OSTVARIVANJE PRAVA

^lanak 159.

(1) Za kolektivno ostvarivanje prava navedenih u ~lanku
156. ovoga Zakona Zavod mo‘e izdati odobrenje iz
~lanka 157. stavka 1. ovoga Zakona samo jednoj udruzi
za pojedinu vrstu nositelja prava, i to onoj koja ima naj-
ve}i broj ~lanova na temelju dobivenih punomo}i, uz
primjeren broj ugovora o uzajamnom zastupanju sa stra-
nim udrugama, sukladno stru~nim mjerilima iz ~lanka
169. stavka 2. ovoga Zakona.

ZAKON O AUTORSKOM PRAVU I SRODNIM PRAVIMA

211

P
R
E
G

L
E
D

 N
O

V
IH

 P
R
O

P
IS

A

(2) Za udrugu iz stavka 1. ovoga ~lanka presumira se da
ima punomo}i za obavljanje poslova ostvarivanja prava
svih doma}ih i stranih nositelja odnosnih prava, osim
onog nositelja prava koji je izri~ito u pisanom obliku
obavijestio udrugu da ne ostvaruje njegova prava.

(3) Udruga za kolektivno ostvarivanje prava du‘na je na
zahtjev korisnika obavijestiti ga o nositeljima prava ~ija
prava ne ostvaruje na temelju obavijesti iz stavka 2.
ovoga ~lanka.

DAVANJE ODOBRENJA ZA KORI[TENJE

^lanak 160.

(1) Prije po~etka kori{tenja predmeta za{tite, pravna od-
nosno fizi~ka osoba du‘na je podnijeti zahtjev za odo-
brenje kori{tenja odre|ene vrste predmeta za{tite
odgovaraju}oj udruzi za kolektivno ostvarivanje prava. U
zahtjevu se navodi vrsta i okolnosti kori{tenja (kao {to
su na~in, prostor i vrijeme kori{tenja te ostali podaci o
kojima ovisi visina naknade).

(2) Udruga za kolektivno ostvarivanje prava daje koris-
niku odobrenje za kori{tenje predmeta za{tite za ostvari-
vanje kojih je ovla{tena. Odobrenje mora sadr‘avati
oznaku vrsta prava na koje se odobrenje odnosi, uvjete
kori{tenja s obzirom na na~in, prostor i vrijeme
kori{tenja te visinu naknade za kori{tenje, ako je
kori{tenje uz naknadu.

(3) Korisnik je du‘an bez odlaganja obavijestiti udrugu
za kolektivno ostvarivanje prava o svakoj promjeni okol-
nosti kori{tenja ili o samom prestanku kori{tenja, radi
izmjene uvjeta pod kojima je odobrenje dano, odnosno
radi povla~enja odobrenja.

(4) Pravna ili fizi~ka osoba koja omogu}i kori{tenje svog
prostora drugoj osobi koja u tom prostoru koristi pred-
mete za{tite, du‘na je provjeriti ima li ta druga osoba
odgovaraju}e odobrenje za kori{tenje predmeta za{tite.
Ako pravna ili fizi~ka osoba omogu}i kori{tenje svog
prostora osobi koja nema odgovaraju}e odobrenje za
kori{tenje predmeta za{tite, a znala je ili je morala znati
da }e se u tom prostoru koristiti predmeti za{tite, soli-
darno odgovara za isplatu odgovaraju}e naknade za
kori{tenje predmeta za{tite.

PRIBAVLJANJE PODATAKA

^lanak 161.

U slu~aju nedostatno dobivenih podataka odnosno ne-
ovla{tenog kori{tenja predmeta za{tite nadle‘na tijela
dr‘avne uprave odnosno pravne osobe dostavit }e udru-
gama za kolektivno ostvarivanje prava na njihov upit, po-
datke o kojima vode evidenciju, a odnose se na ostvari-
vanje prava iz ovoga Zakona.

NAKNADA ZA KORI[TENJE PREDMETA ZA[TITE

^lanak 162.

(1) Naknada za kori{tenje predmeta za{tite utvr|uje se
prvenstveno ugovorom izme|u udruge za kolektivno
ostvarivanje prava i korisnika predmeta za{tite ili ugo-
vorom izme|u udruge za kolektivno ostvarivanje prava i
udruge korisnika predmeta za{tite, odnosno njihove ko-
more.

(2) Ako naknada nije odre|ena sukladno stavku 1. ovoga
~lanka, naknada se pla}a prema cjeniku udruge za kolek-
tivno ostvarivanje prava.

(3) Udruge za kolektivno ostvarivanje prava du‘ne su
prije utvr|ivanja cjenika iz stavka 2. ovoga ~lanka za-
tra‘iti o~itovanje o prijedlogu cjenika od Hrvatske gospo-
darske komore, Hrvatske obrtni~ke komore (u daljnjem
tekstu: komore) i udruge organizacija za radiodifuziju
koje okupljaju ve}inu korisnika predmeta za{tite (u dalj-
njem tekstu: udruge organizacija za radiodifuziju).

(4) Ako komore i udruge organizacija za radiodifuziju ne
dostave pisano o~itovanje udruzi za kolektivno ostvari-
vanje prava u roku od 30 dana, smatrat }e se da se ne
protive prijedlogu cjenika.

(5) Ako udruga za kolektivno ostvarivanje prava ne pri-
hvati u cijelosti ili djelomice prijedloge iz o~itovanja ko-
mora i udruga organizacija za radiodifuziju, zatra‘it }e u
roku od 15 dana od primitka o~itovanja mi{ljenje Vije}a
stru~njaka za naknade na podru~ju autorskog prava, od-
nosno srodnih prava (u daljnjem tekstu: Vije}e
stru~njaka) o predmetu neslaganja. Vije}e stru~njaka dat
}e svoje mi{ljenje u roku od 30 dana od primitka
zahtjeva.

(6) Do dovr{enja postupka utvr|ivanja cjenika, sukladno
odredbama iz stavka 3., 4. i 5. ovoga ~lanka, naknada se
pla}a prema postoje}em cjeniku, a ako cjenik ne
obuhva}a pojedinu vrstu kori{tenja predmeta za{tite kao
akontacija prema prijedlogu cjenika.

(7) Mi{ljenje Vije}a stru~njaka iz stavka 5. ovoga ~lanka
sadr‘ava ocjenu o tome obuhva}a li cjenik udruge za
kolektivno ostvarivanje prava ona prava za koja ta
udruga ima odobrenje Zavoda i mi{ljenje je li naknada
odre|ena u skladu s na~elima iz ~lanka 165. ovoga Zako-
na. Ako Vije}e stru~njaka ne donese mi{ljenje u roku iz
stavka 5. ovoga ~lanka smatra se da je suglasno s prijed-
logom cjenika.

(8) Nakon provedenog postupka po odredbama iz ovoga
~lanka, cjenik se objavljuje u slu‘benom glasilu Dr‘avnog
zavoda za intelektualno vlasni{tvo.

212

GLASILO HRVATSKE KOMORE ARHITEKATA I IN@ENJERA U GRADITELJSTVU

P
R
E
G

L
E
D

 N
O

V
IH

 P
R
O

P
IS

A

POSREDOVANJE

^lanak 163.

(1) Vije}e stru~njaka obavlja i posredovanje u pogledu
sklapanja ugovora o kabelskom reemitiranju izme|u ra-
diodifuzijskih organizacija i kabelskih operatora.

(2) Ako organizacija za radiodifuziju i kabelski operator
ne postignu dogovor o sadr‘aju ugovora o kabelskom
reemitiranju emitiranja te organizacije za radiodifuziju,
svaka od navedenih strana mo‘e zatra‘iti posredovanje
Vije}a stru~njaka u pogledu sklapanja tog ugovora.
Vije}e stru~njaka }e u pregovorima u svojstvu posred-
nika pomo}i da navedene strane postignu sporazum.
Vije}e stru~njaka je ovla{teno stranama davati prijedloge
o ure|enju me|usobnih odnosa. Prijedloge }e Vije}e
stru~njaka stranama dostaviti osobno ili u preporu~enom
pismu. Ako se ni jedna od strana ne usprotivi prijedlogu
Vije}a stru~njaka preporu~enim pismom poslanim u roku
od tri mjeseca od primitka prijedloga Vije}a stru~njaka,
smatra se da su obje strane prihvatile prijedlog Vije}a
stru~njaka i obvezatne su ga uvrstiti u ugovor o kabel-
skom reemitiranju.

(3) Organizacija za radiodifuziju i kabelski operator su
du‘ne zapo~eti, voditi i okon~ati pregovore o sklapanju
ugovora o kabelskoj retransmisiji u dobroj vjeri. Za zlou-
porabu pregovora ili svog polo‘aja u pregovorima, kao i
za zlouporabu svojih prava odgovaraju u skladu s op}im
propisima.

SASTAV I RAD VIJE]A STRU^NJAKA

^lanak 164.

(1) Vije}e stru~njaka sastoji se od predsjednika i ~etiri
~lana. Predsjednika i ~lanove Vije}a stru~njaka na
razdoblje od ~etiri godine imenuje Vlada Republike
Hrvatske na prijedlog ministra. Predsjednik i ~lanovi
Vije}a stru~njaka imenuju se iz reda istaknutih
stru~njaka koji svojim dosada{njim dostignu}ima i
poznavanjem problema vezanih za podru~je primjene
autorskog i srodnih prava mogu pridonijeti ostvarivanju
ciljeva zbog kojih je Vije}e stru~njaka osnovano.

(2) Ministar pokre}e postupak izbora predsjednika i
~lanova Vije}a stru~njaka javnim pozivom.

(3) Ako ministar smatra da predlo‘eni kandidati ne
osiguravaju primjeren sastav Vije}a stru~njaka, mo‘e jo{
jednom ponoviti postupak izbora.

(4) Vije}e stru~njaka donosi mi{ljenje na sjednici
ve}inom glasova svih ~lanova Vije}a stru~njaka.

(5) Prije davanja mi{ljenja Vije}e stru~njaka mo‘e poz-
vati osobe stru~ne za pojedina pitanja da sudjeluju u

radu sjednica Vije}a stru~njaka bez prava odlu~ivanja. U
radu Vije}a stru~njaka mogu sudjelovati, bez prava
odlu~ivanja, i du‘nosnici i drugi slu‘benici Zavoda za po-
dru~je rada sjednice Vije}a stru~njaka.

(6) Predsjednik, ~lanovi Vije}a stru~njaka i pozvani stru~-
njaci imaju pravo na naknadu za rad. Naknadu snose
stranke koje sudjeluju u postupku pred Vije}em
stru~njaka, u pravilu u jednakim dijelovima, ako Vije}e
stru~njaka ne odlu~i druk~ije.

(7) Vije}e stru~njaka donosi poslovnik o svom radu.
Visinu naknade iz stavka 7. ovoga ~lanka propisat }e
ministar.

NA^ELA ZA ODRE\IVANJE VISINE NAKNADE
CJENIKOM

^lanak 165.

(1) Ako je kori{tenje predmeta za{tite nu‘no za djelat-
nost korisnika na na~in da djelatnost korisnika ovisi o
kori{tenju predmeta za{tite, kao {to je to u slu~aju radio-
difuzijskog emitiranja, koncertnih, plesnih i drugih
kori{tenja predmeta za{tite uz naplatu, visina naknade
odre|uje se, u pravilu, u postotku od prihoda, odnosno
primitka {to ga korisnik ostvaruje od kori{tenja predmeta
za{tite.

(2) Ako se kori{tenjem predmeta za{tite ne ostvaruje pri-
hod, odnosno primitak, visina naknade mo‘e se odrediti
u postotku od tro{kova potrebnih za kori{tenje predmeta
za{tite kao {to su naknade ili pla}e umjetnika izvo|a~a
ili tro{ak kori{tenja prostora za kori{tenje predmeta
za{tite ili drugi odgovaraju}i tro{ak.

(3) Uz naknade koje se odre|uju u postotku odredit }e
se najni‘e svote naknada.

(4) U slu~aju da korisnik uskrati davanje podataka
potrebnih za odre|ivanje naknade u postotku, udruga za
ostvarivanje prava mo‘e sama utvrditi te podatke prema
podacima dobivenim sukladno ~lanku 161. ovoga Zakona.

(5) Ako kori{tenje predmeta za{tite nije nu‘no korisniku,
ali je korisno ili ugodno (kao {to je to u slu~aju smje{taj-
nih objekata, izlo‘benih prostora, prijevoznih sredstava i
nekih ugostiteljskih objekata), visina naknada odre|uje
se u pau{alnim iznosima za stalna i za povremena
kori{tenja predmeta za{tite.

(6) Prilikom utvr|ivanja visine pau{alne naknade i
naknade iz stavka 3. ovoga ~lanka uzimaju se u obzir
okolnosti kori{tenja, kao {to su vrsta kori{tenja, mjesto i
zemljopisno podru~je kori{tenja, kategorija i veli~ina
prostora u kojem se koriste predmeti za{tite, trajanje i
broj kori{tenja te razlike u visini cijena u poslovanju
korisnika.

ZAKON O AUTORSKOM PRAVU I SRODNIM PRAVIMA

213

P
R
E
G

L
E
D

 N
O

V
IH

 P
R
O

P
IS

A

RASPODJELA NAKNADA

^lanak 166.

(1) Raspodjela napla}ene naknade nositeljima prava
obavlja se u pravilu prema podacima o kori{tenju pred-
meta za{tite.

(2) Korisnik je du‘an dostavljati udruzi za kolektivno
ostvarivanje prava potpune podatke o mjestu i vremenu
kori{tenja pojedinih predmeta za{tite radi raspodjele
napla}enih naknada i to u roku odre|enom ugovorom o
kori{tenju predmeta za{tite. Ako ne postoji takva ugo-
vorna odredba, korisnik je du‘an dostaviti udruzi po-
datke, najkasnije u roku od 15 dana od dana kori{tenja.

(3) Za vrste kori{tenja predmeta za{tite za koje nije
mogu}e obaviti raspodjelu na temelju podataka o
kori{tenju, ili bi to o~ito bilo neekonomi~no, raspodjela
se mo‘e obaviti primjenom metode uzoraka koji u naj-
ve}oj mjeri odgovaraju stvarnom kori{tenju predmeta
za{tite.

PRAVILA O RASPODJELI NAKNADA

^lanak 167.

(1) Udruga za kolektivno ostvarivanje prava mora imati
pravila o raspodjeli napla}enih naknada koja donosi ti-
jelo utvr|eno statutom udruge.

(2) Pravila sadr‘avaju odredbe osobito o:
– predmetu za{tite i nositeljima prava na koje se pravila
odnose,
– utvr|ivanju udjela pojedinog nositelja prava u
napla}enim naknadama pri ~emu se mogu stimulirati
predmeti za{tite od posebne vrijednosti za kulturu i na-
cionalno stvarala{tvo,
– utvr|ivanju iznosa za isplatu nakon odbitka tro{kova
ostvarivanja prava, izdvajanja u fondove predvi|ene za-
konom, statutom udruge ili me|unarodnim ugovorima o
uzajamnom zastupanju udruga za kolektivno ostvari-
vanje prava,
– rokovima u kojima se obavljaju obra~uni i isplate
raspodijeljenih naknada.

(3) Sredstva napla}enih naknada mogu se koristiti samo
u skladu s pravilima iz stavka 2. ovoga ~lanka.

(4) Ugovori o raspodjeli izme|u nositelja prava istog
djela imaju prednost pred pravilima o raspodjeli.

(5) Ukupni tro{kovi udruge za kolektivno ostvarivanje
prava mogu iznositi najvi{e 30 % od napla}enih naknada.

(6) Obra~uni i isplate naknada moraju se obavljati naj-
manje jedanput godi{nje.

(7) Op}i obra~un raspodjele mora utvrditi nadle‘no ti-
jelo udruge te ispitati i ocijeniti ovla{teni revizor.

(8) Udruga je du‘na dostaviti op}i obra~un raspodjele iz
stavka 7. ovoga ~lanka Zavodu u roku od 15 dana od
dana primitka izvje{}a o obavljenoj reviziji.

KONTROLA NAD KORI[TENJEM PREDMETA ZA[TITE

^lanak 168.

(1) Udruga za kolektivno ostvarivanje prava mo‘e kon-
trolirati kori{tenje predmeta za{tite za koje ima odo-
brenje Zavoda.

(2) Korisnici predmeta za{tite du‘ni su davati udruzi za
kolektivno ostvarivanje prava podatke relevantne za to
ostvarivanje te omogu}iti uvid u odgovaraju}u dokumen-
taciju.

(3) U ostvarivanju kontrole iz stavka 1. ovoga ~lanka
udrugama za kolektivno ostvarivanje prava mogu na
zahtjev pru‘ati pomo} u obavljanju kontrole nad
kori{tenjem predmeta za{tite tijela dr‘avne uprave
nadle‘na za poslove inspekcije, slu‘ba carine kao i
nadle‘ne policijske uprave ili policijske stanice.

(4) Na zahtjev autora, odnosno udruge za kolektivno
ostvarivanje prava nadle‘na policijska uprava ili policij-
ska stanica zabranit }e odr‘avanje priredbe na kojoj se
koriste predmeti za{tite, ako prire|iva~ nema odobrenje
autora, odnosno udruge za kolektivno ostvarivanje prava.

POSLOVI ZAVODA U POGLEDU KOLEKTIVNOG
OSTVARIVANJA PRAVA

^lanak 169.

(1) Zavod izdaje odobrenje udrugama iz ~lanka 157.
ovoga Zakona.

(2) Ministar }e propisati stru~na mjerila i postupak
izdavanja odobrenja iz stavka 1. ovoga ~lanka.

(3) Zavod vodi evidenciju udruga za kolektivno ostvari-
vanje prava.

(4) Zavod }e opozvati odobrenje iz stavka 1. ovoga
~lanka ako udruga prestane udovoljavati propisanim
mjerilima i ako te‘e i ponovljeno kr{i odredbe iz ovoga
Zakona. U tom }e slu~aju Zavod prethodno pisanim
putem upozoriti udrugu i dati joj rok od 30 dana za ukla-
njanje utvr|enih nepravilnosti.

(5) Rje{enje o odobrenju obavljanja djelatnosti te opoziv
odobrenja objavljuje se u slu‘benom glasilu Dr‘avnog za-
voda za intelektualno vlasni{tvo. Opoziv odobrenja iz
stavka 3. ovoga ~lanka stupa na snagu tridesetog dana
od dana objave.

(6) Zavod obavlja inspekcijski nadzor nad radom udruga
koje obavljaju djelatnost kolektivnog ostvarivanja prava.

214

GLASILO HRVATSKE KOMORE ARHITEKATA I IN@ENJERA U GRADITELJSTVU

P
R
E
G

L
E
D

 N
O

V
IH

 P
R
O

P
IS

A

INSPEKCIJSKA OVLA[TENJA

^lanak 170.

(1) U obavljanju inspekcijskog nadzora iz ~lanka 169.
stavka 6. ovoga Zakona dr‘avni slu‘benik Zavoda
zadu‘en za provedbu inspekcijskog nadzora (u daljnjem
tekstu: inspektor) ovla{ten je zahtijevati uvid u isprave i
poslovnu dokumentaciju koja se odnosi na obavljanje
djelatnosti kolektivnog ostvarivanja prava.

(2) Ako inspektor u provo|enju nadzora utvrdi da
udruga obavlja djelatnost kolektivnog ostvarivanja prava
protivno izdanom rje{enju odnosno odredbama iz ovoga
Zakona, rje{enjem }e narediti uklanjanje utvr|enih ne-
dostataka i nepravilnosti u odre|enom roku.

(3) Ako u zadanom roku nedostaci i nepravilnosti ne
budu uklonjeni, inspektor podnosi zahtjev za pokretanje
prekr{ajnog postupka zbog prekr{aja iz ~lanka 191.
ovoga Zakona ili opoziva odobrenje iz ~lanka 169. stavka
4. ovoga Zakona.

(4) Zahtjev za pokretanje prekr{ajnog postupka inspek-
tor mo‘e podnijeti s obzirom na vrstu nalaza i neovisno
o rje{enjem zadanom roku za uklanjanje nedostataka.

(5) Poduzetim mjerama iz stavka 2., 3. i 4. ovoga ~lanka
inspektor je du‘an obavijestiti ured dr‘avne uprave koji
vodi upis udruge u registru udruga.

STRU^NI I DRUGI POSLOVI ZAVODA

^lanak 171.

Zavod obavlja stru~ne, tehni~ke i administrativne pos-
love vezane za osnivanje i rad Vije}a stru~njaka za
naknade na podru~ju autorskog prava, odnosno srodnih
prava te druge poslove iz svoje nadle‘nosti na tom po-
dru~ju.

V. Za{tita prava u slu~aju povrede

PRAVO NA ZA[TITU

^lanak 172.

(1) Nositelj prava iz ovoga Zakona koje mu je protu-
pravno povrije|eno, ima pravo na za{titu tog prava.

(2) Ako nije {to posebno propisano zakonom, pravo na
za{titu iz stavka 1. ovoga ~lanka ovla{}uje svojeg
nositelja da od osobe koja je njegovo pravo povrijedila,
ili njezinog sveop}eg slijednika, zahtijeva prestanak rad-
nje koja to pravo vrije|a i propu{tanje takvih ili sli~nih
radnji ubudu}e (prestanak uznemiravanja), popravljanje

nanesene {tete (naknada {tete), pla}anje naknade za ne-
ovla{teno kori{tenje, pla}anje zakonom odre|enog pe-
nala, vra}anje ili nakna|ivanje svih koristi koje je bez os-
nove stekla od povrije|enog prava (vra}anje ste~enog
bez osnove), utvr|enje u~injene povrede, kao i objavu
pravomo}ne presude kojom je sud, makar i djelomi~no,
udovoljio zahtjevu usmjerenom na za{titu prava iz ovoga
Zakona.

(3) Uz izvornog nositelja prava iz ovoga Zakona, pravo
na odgovaraju}u za{titu imaju i osobe koje su na te-
melju pravnog posla stekle izvedeno pravo iz tih prava, a
sukladno sadr‘aju i naravi tog izvedenog prava.

(4) Pravo na za{titu prelazi na nasljednike.

(5) Postoji li vi{e nositelja istog prava iz ovoga Zakona
svaki od njih ima pravo na za{titu svojeg prava prema
drugim nositeljima.

(6) Odredbe stavka 1., 2. i 3. ovoga ~lanka primjenjuju
se na odgovaraju}i na~in i kad prijeti opasnost povrede
tih prava.

(7) Tvorevine nastale povredom prava iz ovoga Zakona
ne u‘ivaju za{titu predvi|enu ovim Zakonom.

(8) Odredbe ovoga ~lanka ne utje~u na zahtjeve
predvi|ene drugim odredbama ovoga Zakona.

SOLIDARNOST

^lanak 173.

(1) Kada je pravo iz ovoga Zakona povrije|eno, svaki od
vi{e nositelja istog prava mo‘e prema tre}ima zahtijevati
za{titu prava koje je povrije|eno kao da je njegov jedini
nositelj, ako ovim Zakonom nije druk~ije odre|eno. Pre-
daju cijelog predmeta mo‘e od tre}ega zahtijevati samo
prema obveznopravnim pravilima o nedjeljivim ob-
vezama. Kada osoba koja je povrijedila pravo ispuni
zahtjeve jednog od vi{e nositelja istog prava, njegova ob-
veza prestaje i prema ostalim nositeljima istog prava.
Ako je rije~ o sudskom postupku koji je u tijeku, nositelji
se istog prava smatraju jedinstvenim suparni~arima.

(2) Ako vi{e osoba povrijedi zajedni~kim djelovanjem
neko od prava iz ovoga Zakona, njihova je odgovornost
solidarna.

ZA[TITA PRAVA KOJA SE OSTVARUJU KOLEKTIVNO I
DOKAZIVANJE NJIHOVE POVREDE

^lanak 174.

(1) Udruge ovla{tene za kolektivno ostvarivanje prava
ovla{tene su u svoje ime pokretati i voditi sudske i
upravne postupke za za{titu onih prava iz ovoga Zakona
koja ovla{teno kolektivno ostvaruju.

ZAKON O AUTORSKOM PRAVU I SRODNIM PRAVIMA

215

P
R
E
G

L
E
D

 N
O

V
IH

 P
R
O

P
IS

A

(2) Kad udruga za kolektivno ostvarivanje doka‘e da je
do{lo do povrede prava iz ovoga Zakona koja ona
ovla{teno kolektivno ostvaruje, nije potrebno utvr|ivati
povredu prava pojedinih nositelja koja se kolektivno
ostvaruju.

ZA[TITA TEHNI^KIH MJERA

^lanak 175.

(1) Osuje}ivanje u~inkovitih tehni~kih mjera koje slu‘e
za za{titu prava predvi|enih ovim Zakonom predstavlja
povredu tog prava osim ako ovim Zakonom nije druk~ije
posebno odre|eno.

(2) Osuje}ivanje tehni~kih mjera predstavlja, po ovom
Zakonu, tako|er proizvodnja, uvoz, distribucija, prodaja,
najam, ogla{avanje prodaje ili najma, ili posjedovanje iz
komercijalnih razloga tehnologije, ra~unalnih programa,
sredstava, proizvoda ili komponenti, ili pru‘anje usluga:
– koji se predstavljaju, ogla{avaju ili se njima trguje iz
razloga osuje}ivanja tehni~kih mjera, ili
– koji imaju znatnije komercijalno zna~enje ograni~eno
na osuje}ivanje tehni~kih mjera ili im je uporaba
ograni~ena na osuje}ivanje tehni~kih mjera,
– koji su prvenstveno sastavljeni, proizvedeni, prila-
go|eni ili izra|eni radi osuje}ivanja ili omogu}avanja
osuje}ivanja u~inkovitih tehni~kih mjera.

(3) Zahtjev se mo‘e podnijeti protiv osobe koja je znala
ili morala znati da osuje}uje ili omogu}ava osuje}ivanje
tehni~kih mjera. Smatra se da onaj koji postupa na na~in
opisan u stavku 2. ovoga ~lanka mora znati da osuje}uje
ili omogu}ava osuje}ivanje tehni~kih mjera.

(4) Tehni~ke mjere ozna~avaju za potrebe ovoga Zakona
svaku tehnologiju, ra~unalni program, sredstvo, proizvod
ili komponentu koji su napravljeni da u uobi~ajenom
djelovanju sprje~avaju ili ograni~avaju radnje koje
nositelj prava iz ovoga Zakona nije dopustio. Tehni~ke
mjere smatraju se u~inkovitim kada nositelji prava iz
ovoga Zakona kori{tenje svojih autorskih djela, odnosno
svojih predmeta srodnih prava ograni~avaju putem
primjene kontrole pristupa ili za{titnog postupka kao {to
je enkripcija, premetanje (scrambling) ili druga preinaka
ili nadzor umno‘avanja kojima se posti‘e cilj za{tite.

(5) Odredbe ovoga ~lanka ne primjenjuje se u svezi ra~u-
nalnih programa.

ZA[TITA PODATAKA O UPRAVLJANJU PRAVIMA

^lanak 176.

(1) Povredu autorskog prava i srodnih prava propisanih
ovim Zakonom ~ini i osoba koja zna da bez ovla{tenja:

uklanja ili preina~uje podatke o upravljanju pravima u
elektroni~kom obliku, proizvodi, distribuira, uvozi radi
stavljanja na tr‘i{te, emitira, priop}ava javnosti ili stavlja
na raspolaganje javnosti autorska djela i predmete srod-
nih prava s kojih su podaci o upravljanju pravima u elek-
troni~kom obliku uklonjeni ili preina~eni bez ovla{tenja
nositelja tog prava ako zna ili mora znati da time
uzrokuje, omogu}ava, olak{ava ili prikriva povredu prava
iz ovoga Zakona.

(2) Podaci o upravljanju pravima, po ovom Zakonu, jesu
podaci navedeni od strane nositelja prava kojima se iden-
tificira autorsko djelo odnosno predmet za{tite srodnog
prava, nositelj prava, uvjeti uporabe odnosno kori{tenja
djela, kao i brojke ili kodovi koji predstavljaju takve po-
datke ako su navedeni na primjerku autorskog djela ili
predmeta srodnog prava iz ovoga Zakona ili se pojavljuju
u svezi s njihovim priop}avanjem javnosti.

ZAHTJEV ZA PRESTANKOM POVREDE PRAVA

^lanak 177.

(1) Nositelj prava iz ovoga Zakona ~ije je pravo
povrije|eno mo‘e zahtijevati prestanak povrede i
zabranu takve ili sli~ne povrede ubudu}e.

(2) Da bi ostvario svoje pravo iz stavka 1. ovoga ~lanka
dovoljno je da se nositelj prava pozove na nj i doka‘e da
ga tu‘enik uznemirava. Ako tu‘enik tvrdi da ima pravo
poduzimati ono {to nositelja prava uznemirava, na
njemu je da to doka‘e.

ZAHTJEV ZA POPRAVLJANJEM [TETE

^lanak 178.

Ako je povredom kojeg prava iz ovoga Zakona nastala
{teta, nositelj prava ima pravo zahtijevati njeno po-
pravljanje prema op}im pravilima o popravljanju {tete.

ZAHTJEV ZA NAKNADOM ZBOG NEOVLA[TENOG
KORI[TENJA I ZAHTJEV ZA KORISTIMA STE^ENIM
NEOVLA[TENIM KORI[TENJEM

^lanak 179.

(1) Ako je neovla{tenim kori{tenjem autorskog djela ili
predmeta srodnog prava povrije|eno pravo nositelja
prava iz ovoga Zakona, nositelj prava, odnosno udruga
za kolektivno ostvarivanje odnosnih prava mo‘e zahti-
jevati naknadu koja je uobi~ajena za tu vrstu kori{tenja
ili naknadu koja je propisana cjenikom iz ~lanka 162.
stavka 2. ovoga Zakona.

216

GLASILO HRVATSKE KOMORE ARHITEKATA I IN@ENJERA U GRADITELJSTVU

P
R
E
G

L
E
D

 N
O

V
IH

 P
R
O

P
IS

A

(2) Smatra se da je pravo koje se ostvaruje kolektivno
povrije|eno na na~in opisan u stavku 1. ovoga ~lanka
kada su autorsko djelo ili predmet srodnog prava
kori{teni bez ugovora ili bez odobrenja udruge za kolek-
tivno ostvarivanje ili kada ugovor ili odobrenje nisu
valjani.

(3) Ako je bespravnim kori{tenjem kojeg prava iz ovoga
Zakona ste~ena neka korist, nositelj prava ima pravo za-
htijevati tako ste~enu korist prema op}im pravilima o
stjecanju bez osnove.

ZAHTJEV ZA OBJAVOM PRESUDE

^lanak 180.

Osoba ~ije je pravo iz ovoga Zakona povrije|eno ima
pravo zahtijevati da pravomo}na presuda kojom se
makar i djelomi~no udovoljilo zahtjevu usmjerenom na
za{titu tog prava bude objavljena u sredstvima javnog
priop}avanja na tro{ak tu‘enika. Sud }e na prijedlog
tu‘itelja odlu~iti u kojem }e sredstvu javnog
priop}avanja presuda biti objavljena te ho}e li se objaviti
cijela presuda ili njezin dio. Odlu~i li sud da se objavi
samo dio presude mora se objaviti barem izreka kao i
onaj dio presude iz kojeg je vidljivo o kakvoj se povredi
radi i tko je povrijedio odnosno pravo.

ZAHTJEV ZA UNI[TENJEM, PREINA^ENJEM ILI
PREDAJOM PRIMJERAKA NASTALIH POVREDOM I
SREDSTAVA KOJIMA JE POVREDA PO^INJENA

^lanak 181.

(1) Nositelj ~ije je isklju~ivo pravo iz ovoga Zakona
povrije|eno ima pravo zahtijevati uni{tenje, odnosno pre-
ina~enje svih primjeraka koji su bespravno izra|eni ili
stavljeni na tr‘i{te ili su namijenjeni stavljanju na tr‘i{te.

(2) Umjesto mjere iz stavka 1. ovoga ~lanka onaj ~ije je
pravo iz ovoga Zakona povrije|eno ima pravo zahtijevati
da mu kr{itelj prava koji je u posjedu primjeraka iz
stavka 1. ovoga ~lanka, ili je njihov vlasnik, preda takve
primjerke uz naknadu koja ne mo‘e biti vi{a od tro{kova
njihove proizvodnje.

(3) Odredbe iz stavka 1. i 2. ovoga ~lanka odnose se na
arhitektonska djela samo ako postoji posebno opravdan
razlog za njihovo uni{tenje odnosno predaju.

(4) Ako su mjere iz stavka 1., 2. i 3. ovoga ~lanka u
odre|enom slu~aju nerazmjerne naravi i intenzitetu
povrede, a povreda se mo‘e otkloniti na neki drugi na~in,
sud mo‘e za takav slu~aj odrediti druge potrebne mjere.
U tom slu~aju nositelju prava pripada barem naknada u
iznosu koji ne mo‘e biti manji od onog koji bi dobio za
ovla{teno kori{tenje odnosnog prava.

(5) Mjere iz stavka 1. i 2. ovoga ~lanka ne odnose se na
odvojive dijelove primjeraka ~ija proizvodnja i stavljanje
na tr‘i{te nisu bespravni.

(6) Odredbe iz ovoga ~lanka na odgovaraju}i na~in
primjenjuju se i na sredstva kori{tena ili namijenjena za
izradu primjeraka kojima se ~ini povreda prava iz ovoga
Zakona ili koja su isklju~ivo ili prete‘ito namijenjena za
to.

(7) Odredbe iz ovoga ~lanka ne}e se primjenjivati ako bi
uni{tenjem sredstava iz stavka 6. ovoga ~lanka nastala
ve}a {teta od {tete koja je nastala povredom prava iz
ovoga Zakona osim ako se radi o sredstvima koja su
isklju~ivo ili prete‘ito namijenjena za povredu prava iz
ovoga Zakona.

(8) Zahtjevi iz ovoga ~lanka u odnosu na tre}e po{tene
osobe zastarijevaju 3 godine od kad je nositelj prava
saznao za bespravnu izradu predmeta, odnosno njihovo
stavljanje na tr‘i{te, odnosno da su namijenjeni za
stavljanje na tr‘i{te, a najkasnije za 5 godina od bes-
pravne izrade, odnosno stavljanja na tr‘i{te.

ZAHTJEV KOD POVREDE PRAVA NAVO\ENJA
AUTORA I UMJETNIKA IZVO\A^A

^lanak 182.

(1) Uz ostale zahtjeve predvi|ene ovim Zakonom, autor i
umjetnik izvo|a~ ~ije ime, pseudonim ili neka druga
umjetni~ka oznaka nisu navedeni prilikom kori{tenja
autorskog djela odnosno izvedbe, ili su pogre{no ili ne-
potpuno navedeni, mogu zahtijevati od osoba koje kori-
ste autorsko djelo ili izvedbu da ih naknadno odnosno is-
pravno navedu autorom ili umjetnikom izvo|a~em.

(2) Odredbe prethodnog stavka se na odgovaraju}i na~in
primjenjuju kad se protivno zabrani pri kori{tenju autor-
skog djela odnosno izvedbe ozna~i autor, odnosno umjet-
nik izvo|a~.

(3) Autor odnosno umjetnik izvo|a~ ne}e imati pravo na
zahtjeve iz ovoga ~lanka ako se autorsko djelo odnosno
izvedba koristi uz njihovo odobrenje, a na~in kori{tenja
je takav da ne omogu}ava ozna~avanje autora, odnosno
umjetnika izvo|a~a.

PENAL

^lanak 183.

(1) Onaj ~ije je imovinsko ili pravo iz poglavlja 3.3.
Druga prava autora ovoga Zakona povrije|eno namjerno
ili krajnjom nepa‘njom ima pravo zahtijevati naknadu u
dvostrukom iznosu (penal) od ugovorene, a ako nije ugo-
vorena od odgovaraju}e uobi~ajene, od osobe koja je nje-
govo pravo povrijedila namjerno ili krajnjom nepa‘njom.

ZAKON O AUTORSKOM PRAVU I SRODNIM PRAVIMA

217

P
R
E
G

L
E
D

 N
O

V
IH

 P
R
O

P
IS

A

(2) U slu~aju iz stavka 1. ovoga ~lanka ne mo‘e se
dokazivati da {teta nije nastala.

(3) Ako je nastala {teta ve}a od penala iz stavka 1.
ovoga ~lanka, nositelj prava ovla{ten je zahtijevati
razliku do popravljanja potpune {tete.

ZASTARA

^lanak 184.

(1) Pravo na za{titu prava iz ovoga Zakona ne zastari-
jeva ako ovim Zakonom nije druk~ije odre|eno.

(2) Zahtjevi iz ovoga Zakona koji su po svojoj naravi ob-
veznopravni, a za njih ovim Zakonom nije odre|en pose-
bni zastarni rok, zastarijevaju prema op}im pravilima o
zastari.

PRIVREMENE MJERE

^lanak 185.

(1) Na prijedlog ovla{tene osobe koja u~ini vjerojatnim
da je pravo iz ovoga Zakona povrije|eno ili da postoji ne-
posredna opasnost od povrede tih prava, sud mo‘e
odrediti osobito:

– da se privremeno oduzmu ili isklju~e iz prometa pred-
meti odnosno sredstva kojima se povre|uje ta prava, ili
koji slu‘e za povredu tih prava, ili koji su nastali kao
posljedica povrede tih, ili predmeti, odnosno sredstva
koji mogu slu‘iti kao dokazi o u~injenoj povredi tih prava,

– da se zabrani nastavljanje zapo~etih radnji kojima bi
se mogla nanijeti povreda tih prava ili da se zabrani nas-
tavljanje radnji kojima se povre|uju ta prava,

– da se zabrani odr‘avanje priredbe na kojoj se bes-
pravno koriste prava predvi|enih ovim Zakonom.

(2) Sud }e biti du‘an donijeti predlo‘enu privremenu
mjeru ako druga strana na poziv suda, a po prijedlogu
ovla{tene osobe, ne doprinese odgovaraju}u ispravu ili
drugi dokaz iz kojeg je vidljivo da ne vrije|a odnosno
pravo.

(3) Postoji li opasnost da bi kasnije izvo|enje dokaza o
povredi prava iz ovoga Zakona moglo biti ote‘ano ili
onemogu}eno ili, ako postoji opasnost od nastanka te{ko
nadoknadive {tete ili, ako postoji opravdana opasnost da
privremene mjere odre|ene u stavku 1. ovoga ~lanka
ne}e biti u~inkovite, sud }e odrediti takve mjere, a da o
tome prethodno ne obavijesti drugu stranu.

(4) Na pitanja u svezi s odre|ivanjem privremenih mjera
koja nisu ure|ena ovim Zakonom primjenjuju se
odgovaraju}e odredbe zakona kojim se ure|uje ovrha.

CARINSKE MJERE

^lanak 186.

Na zahtjev nositelja autorskog prava, odnosno srodnog
prava ili udruge za kolektivno ostvarivanje prava iz
ovoga Zakona koji u~ine vjerojatnim da bi uvozom, izvo-
zom, odnosno prelaskom preko grani~ne crte odre|ene
robe bila u~injena povreda prava iz ovoga Zakona, carin-
ski }e organi poduzeti odgovaraju}e mjere u skladu s
posebnim carinskim propisima kojima se ure|uje postu-
panje s robom kojom se ~ini povreda prava intelektual-
nog vlasni{tva.

DU@NOST OBAVJE[]IVANJA

^lanak 187.

(1) Svatko tko u svom poslovanju stekne saznanja o
povredi prava iz ovoga Zakona, du‘an je na zahtjev
nositelja prava, odnosno udruge koja se bavi kolektivnim
ostvarivanjem tog prava, bez odgode dati sve obavijesti i
dokaze o u~injenoj povredi, a naro~ito podatke o pori-
jeklu bespravno izra|enih primjeraka i na~inu njihova
stavljanja na tr‘i{te. Obveza obavje{tavanja posebice se
odnosi na davanje imena i adresa proizvo|a~a, do-
bavlja~a ili prija{njih vlasnika takvih primjeraka te po-
dataka o koli~ini umno‘enih, distribuiranih, zaprimljenih
ili naru~enih bespravno izra|enih primjeraka.

(2) U slu~aju da osoba iz stavka 1. ovoga ~lanka ne
pru‘i obavijesti i dokaze kojima raspola‘e, odgovara za
{tetu koja zbog toga nastane.

(3) Odredba iz stavka 1. ovoga ~lanka ne odnosi se na
osobe koje bi u parni~nom postupku imale pravo uskra-
titi svjedo~enje ili davanje odgovora na pojedina pitanja.

VI. Kaznene odredbe

1. Kaznena djela

POVREDA PRAVA DISTRIBUTERA ENKRIPTIRANOG
SATELITSKOG SIGNALA

^lanak 188.

(1) Tko bez odobrenja ovla{tenoga distributera enkripti-
ranoga satelitskoga signala proizvodi, uvozi, distribuira,
iznajmljuje ili na drugi na~in stavlja na raspolaganje
javnosti, odnosno pru‘a usluge postavljanja materijalnog
ili nematerijalnog ure|aja ili sustava za dekodiranje
takva signala, ako zna ili je morao znati da taj ure|aj ili
sustav poglavito slu‘i za dekodiranje enkriptiranoga
satelitskoga signala,
kaznit }e se nov~anom kaznom ili kaznom zatvora do tri
godine.

218

GLASILO HRVATSKE KOMORE ARHITEKATA I IN@ENJERA U GRADITELJSTVU

P
R
E
G

L
E
D

 N
O

V
IH

 P
R
O

P
IS

A

(2) Ako je po~injenjem kaznenoga djela iz stavka 1.
ovoga ~lanka pribavljena znatna imovinska korist ili je
prouzro~ena znatna {teta, a po~initelj je postupao s
ciljem pribavljanja takve imovinske koristi ili
prouzro~enja takve {tete,
kaznit }e se kaznom zatvora od {est mjeseci do pet
godina.

(3) Tko prima enkriptirani satelitski signal koji je dekodi-
ran bez odobrenja njegova ovla{tenoga distributera ili
obavlja daljnju distribuciju takva signala, ako zna ili je
morao znati da je takav signal neovla{teno dekodiran,
kaznit }e se nov~anom kaznom.

(4) Ako je po~injenjem kaznenoga djela iz stavka 3.
ovoga ~lanka pribavljena znatna imovinska korist ili je
prouzro~ena znatna {teta, a po~initelj je postupao s
ciljem pribavljanja takve imovinske koristi ili
prouzro~enja takve {tete,
kaznit }e se nov~anom kaznom ili kaznom zatvora do 3
godine.

(5) Predmeti koji su bili namijenjeni ili kori{teni za po~i-
njenje kaznenoga djela ili su nastali po~injenjem
kaznenoga djela iz stavka 1. i 2. ovoga ~lanka oduzet }e
se i uni{titi.

2. Prekr{aji

POVREDA AUTORSKOG PRAVA I SRODNIH PRAVA

^lanak 189.

(1) Nov~anom kaznom od 5.000,00 do 50.000,00 kuna
kaznit }e se za prekr{aj pravna osoba ako:
1. bez odobrenja autora prvi put objavi ili prije objave
otkrije javnosti sadr‘aj ili opis autorskog djela, ili se bez
nazna~ivanja autora, osim ako je autor u pisanom obliku
izjavio da ne ‘eli biti naveden ili ako na~in javnog
kori{tenja onemogu}ava navo|enje autora, koristi autor-
skim djelom, ili bez odobrenja autora deformira, sakati ili
na bilo koji drugi na~in izmijeni autorsko djelo, ili se
njime koristi na na~in koji bi ugro‘ava ili bi mogao
ugroziti ~ast ili ugled autora (~lanak 14.–16.),
2. bez odobrenja autora ili drugog nositelja autorskog
prava ili udruge za kolektivno ostvarivanje autorskog
prava reproducira, distribuira, skladi{ti ili poduzima
druge radnje radi distribucije, ili na bilo koji na~in
priop}i javnosti ili preradi autorsko djelo, ili se njime ko-
risti bez pla}anja naknade, ili se na drugi na~in protu-
pravno koristi autorskim djelom (~lanak 18.–33.),
3. distribuira ili posjeduje u komercijalne svrhe primjerak
ra~unalnog programa za koji zna ili ima razloga vjerovati
da je to primjerak kojim je povrije|eno tu|e pravo, dis-
tribuira ili posjeduje u komercijalne svrhe bilo koje sred-
stvo ~ija je jedina namjena olak{ati neovla{teno uklanja-
nje tehni~kog ure|aja koji slu‘i za za{titu ra~unalnog
programa ili osujetiti rad toga ure|aja (~lanak 112.),

4. bez navo|enja imena, pseudonima ili neke druge
oznake umjetnika izvo|a~a, osim ako je umjetnik
izvo|a~ u pisanom obliku izjavio da ne ‘eli biti naveden,
ili ako na~in javnog kori{tenja onemogu}ava navo|enje
umjetnika izvo|a~a, javno se koristi njegovom izvedbom,
ili bez odobrenja umjetnika izvo|a~a deformira, sakati ili
na drugi na~in izmijeni izvedbu ili se koristi izvedbom na
na~in koji ugro‘ava ili bi mogao ugroziti ~ast ili ugled
umjetnika izvo|a~a (~lanak 124.),
5. bez odobrenja umjetnika izvo|a~a ili udruge za kolek-
tivno ostvarivanje prava umjetnika izvo|a~a fiksira nje-
gove nefiksirane izvedbe, reproducira, distribuira,
skladi{ti ili poduzima druge radnje radi distribucije, iznaj-
mi, javno prenese nefiksirane izvedbe, javno priop}i s
fonograma ili filma, javno prika‘e, radiodifuzijski emitira
ili reemitira njegove nefiksirane ili fiksirane izvedbe,
stavi na raspolaganje javnosti, ili se na drugi na~in protu-
pravno koristi njegovom izvedbom (~lanak 125.),
6. bez odobrenja proizvo|a~a fonograma ili udruge za
kolektivno ostvarivanje prava proizvo|a~a fonograma re-
producira, distribuira, skladi{ti ili poduzima druge radnje
radi distribucije, iznajmi, stavi na raspolaganje javnosti
ili se na drugi na~in protupravno koristi njegovim
fonogramom (~lanak 133.),

7. bez odobrenja filmskog producenta ili ovla{tenog dis-
tributera na kojeg je filmski producent prenio svoje
pravo reproducira, distribuira, skladi{ti ili poduzima
druge radnje radi distribucije, iznajmi, javno prika‘e,
stavi na raspolaganje javnosti ili se na drugi na~in protu-
pravno koristi izvornikom filma ili njegovim umno‘enim
primjercima (~lanak 139.),
8. bez odobrenja organizacije za radiodifuziju reemitira
njezina emitiranja be‘i~no i putem ‘ice, reproducira, dis-
tribuira, skladi{ti ili poduzima druge radnje radi dis-
tribucije, javno priop}i radiodifuzijskim emitiranjem uz
pla}anje ulaznice, stavi na raspolaganje javnosti ili se na
drugi na~in protupravno koristi fiksacijama njezinih emi-
tiranja (~lanak 143.),
9. bez odobrenja ovla{tenoga distributera enkriptiranoga
satelitskog signala, proizvede, stavi u promet, distribuira,
iznajmi, u~ini dostupnim javnosti, montira ili prilagodi
ure|aj ili sustav za dekodiranje enkriptiranoga satelit-
skog signala, ili prima enkriptirani satelitski program koji
je neovla{teno dekodiran ili se na drugi na~in protu-
pravno koristi enkriptiranim satelitskim signalom (~lanak
188.),
10. bez odobrenja nakladnika i bez pla}anja naknade
nakladniku fotokopira za privatno ili drugo vlastito
kori{tenje njegova pisana izdanja (~lanak 145.),
11. bez odobrenja proizvo|a~a baze podataka repro-
ducira, distribuira, iznajmi, stavi na raspolaganje
javnosti, priop}i javnosti ili se na drugi na~in protu-
pravno koristi njegovim bazama podataka (~lanak 149.),
12. osuje}uje tehni~ke mjere za za{titu autorskog prava i
srodnih prava (~lanak 175.),

ZAKON O AUTORSKOM PRAVU I SRODNIM PRAVIMA

219

P
R
E
G

L
E
D

 N
O

V
IH

 P
R
O

P
IS

A

13. uklanja ili preina~uje podatke o upravljanju autor-
skim pravom i srodnim pravima u elektroni~kom obliku
(~lanak 176.).

(2) Za prekr{aje iz stavka 1. ovoga ~lanka kaznit }e se
nov~anom kaznom od 2.000,00 do 10.000,00 kuna odgo-
vorna osoba u pravnoj osobi.

(3) Za prekr{aje iz stavka 1. ovoga ~lanka kaznit }e se
nov~anom kaznom od 2.000,00 do 10.000,00 kuna
fizi~ka osoba uklju~iv{i obrtnika i trgovca pojedinca.

(4) Predmeti koji su nastali po~injenjem prekr{aja iz
stavka 1. ovoga ~lanka oduzet }e se i uni{titi, a predmeti
koji su bili namijenjeni ili kori{teni za po~injenje
prekr{aja iz stavka 1. ovoga ~lanka oduzet }e se.

(5) Pravnoj osobi, fizi~koj osobi uklju~iv{i obrtnika i
trgovca pojedinca koji prekr{aje iz stavka 1. ovoga
~lanka po~ine u obavljanju djelatnosti mo‘e se izre}i
za{titna mjera zabrane obavljanja djelatnosti ili dijelova
djelatnosti kojima se povrje|uje autorsko ili srodno
pravo u trajanju do jedne godine ako je po~injeni
prekr{aj naro~ito te‘ak zbog na~ina izvr{enja, posljedica
djela, povrata po~initelja ili drugih okolnosti po~injenog
prekr{aja koje ga ~ine naro~ito te{kim.

NEDOSTAVLJANJE PODATAKA UDRUZI ZA
KOLEKTIVNO OSTVARIVANJE PRAVA

^lanak 190.

(1) Nov~anom kaznom od 3.000,00 do 30.000,00 kuna
kaznit }e se za prekr{aj pravna osoba ako udruzi za
kolektivno ostvarivanje prava iz ovoga Zakona ne dostavi
potpune podatke o kori{tenju prava koje ta udruga kolek-
tivno ostvaruje, u roku od 15 dana od dana kori{tenja
prava, osim ako pravnim poslom nije druk~ije ugovoreno.

(2) Za prekr{aje iz stavka 1. ovoga ~lanka kaznit }e se
nov~anom kaznom od 1.000.00 do 5.000,00 kuna odgo-
vorna osoba u pravnoj osobi.

(3) Za prekr{aje iz stavka 1. ovoga ~lanka kaznit }e se
nov~anom kaznom od 1.000.00 do 5.000,00 kuna fizi~ka
osoba uklju~iv{i obrtnika i trgovca pojedinca.

NEOVLA[TENO KOLEKTIVNO OSTVARIVANJE PRAVA

^lanak 191.

(1) Nov~anom kaznom od 5.000,00 do 50.000,00 kuna
kaznit }e se za prekr{aj pravna osoba ako djelatnost
kolektivnog ostvarivanja prava iz ovoga Zakona obavlja
bez odobrenja nadle‘nog tijela ili protivno tom odo-
brenju.

(2) Odgovorna osoba u pravnoj osobi kaznit }e se
nov~anom kaznom od 1.000.00 do 5.000,00 kuna.

PREKR[AJI PO^INJENI RADI STJECANJA IMOVINSKE
KORISTI

^lanak 192.

(1) Nov~anom kaznom od 10.000,00 do 100.000,00
kuna kaznit }e se pravna osoba, ako je prekr{aje iz ovoga
Zakona po~inila radi stjecanja imovinske koristi.

(2) Za prekr{aje iz stavka 1. ovoga ~lanka kaznit }e se
nov~anom kaznom od 4.000.00 do 10.000,00 kuna odgo-
vorna osoba u pravnoj osobi.

(3) Za prekr{aje iz stavka 1. ovoga ~lanka kaznit }e se
nov~anom kaznom od 4.000.00 do 10.000,00 kuna
fizi~ka osoba uklju~iv{i obrtnika i trgovca pojedinca.

ZASTARA

^lanak 193.

Za prekr{aje iz ovoga Zakona prekr{ajni postupak se ne
mo‘e pokrenuti nakon isteka tri godine od dana kada je
prekr{aj po~injen, a izre~ene kazne zbog u~injenih
prekr{aja ne mogu se izvr{iti nakon isteka dvije godine
od dana pravomo}nosti odluke o prekr{aju.

VII. Podru~je primjene Zakona

OP]ENITO

^lanak 194.

(1) Za{ti}eni su po ovom Zakonu, autori i nositelji srod-
nih prava koji su dr‘avljani Republike Hrvatske ili imaju
svoje sjedi{te u Republici Hrvatskoj.

(2) Jednako kao osobe iz stavka 1. ovoga ~lanka,
za{ti}ene su strane fizi~ke ili pravne osobe (stranci) u
okviru obveza {to ih je Republika Hrvatska prihvatila na
temelju me|unarodnih ugovora ili na temelju stvarne
uzajamnosti. Dok se ne doka‘e suprotno smatra se da
stvarna uzajamnost postoji.

(3) Bez obzira na odredbe iz stavka 1. i 2. ovoga ~lanka
za{ti}eni su po ovom Zakonu stranci:
1. u pogledu autorskih djela pisanih na hrvatskom jeziku,
2. u pogledu moralnih prava – u svakom slu~aju,
3. u pogledu prava slije|enja i prava na bazama po-
dataka kao predmetu za{tite srodnih prava na temelju
stvarne uzajamnosti.

(4) Ne {tete}i odredbama stavka 2. i 3. ovoga Zakona
stranac ne}e imati u Republici Hrvatskoj ve}u za{titu
nego {to je ima u dr‘avi ~iji je dr‘avljanin ili u kojoj ima
svoje sjedi{te, ako osobe iz stavka 1. ovoga ~lanka ima u
dr‘avi stranca manju za{titu nego {to joj je priznata
ovim Zakonom.

220

GLASILO HRVATSKE KOMORE ARHITEKATA I IN@ENJERA U GRADITELJSTVU

P
R
E
G

L
E
D

 N
O

V
IH

 P
R
O

P
IS

A

AUTORI

^lanak 195.

Uz osobe iz ~lanka 194. stavka 2. i 3. ovoga Zakona,
za{ti}eni su po ovom Zakonu i strani autori:
1. koji imaju uobi~ajeno boravi{te u Republici Hrvatskoj.
2. u pogledu arhitektonskih djela sagra|enih na teritoriju
Republike Hrvatske i djela likovnih umjetnosti koja su
~vrsti sastavni dijelovi nekretnine koja se nalazi na teri-
toriju Republike Hrvatske.

UMJETNICI IZVO\A^I

^lanak 196.

Uz osobe iz ~lanka 194. stavka 2. i 3. ovoga Zakona,
za{ti}eni su po ovom Zakonu i strani umjetnici izvo|a~i,
sukladno ~lanku 194. stavku 4. ovoga Zakona koji imaju
uobi~ajeno boravi{te u Republici Hrvatskoj.

PROIZVO\A^I FONOGRAMA I FILMSKI PRODUCENTI

^lanak 197.

Uz osobe iz ~lanka 194. stavka 2. i 3. ovoga Zakona,
za{ti}eni su, sukladno ~lanku 194. stavku 4. po ovom
Zakonu i strani proizvo|a~i fonograma i filmski pro-
ducenti, ako je njihov fonogram odnosno videogram prvi
puta fiksiran u Republici Hrvatskoj.

ORGANIZACIJE ZA RADIODIFUZIJU

^lanak 198.

Uz osobe iz ~lanka 194. stavka 2. i 3. ovoga Zakona
sukladno ~lanku 194. stavku 4. ovoga Zakona, za{ti}ene
su po ovom Zakonu strane organizacije za radiodifuziju
koje prenose svoja emitiranja preko oda{ilja~a koji su na
teritoriju Republike Hrvatske.

USPORE\IVANJE ROKOVA TRAJANJA

^lanak 199.

(1) Za strane autore, koji su za{ti}eni po ovom Zakonu,
vrijede rokovi trajanja tih prava iz ovoga Zakona, s tim
da istje~u najkasnije na dan kada istje~e za{tita u dr‘avi
~iji su dr‘avljani i ne mogu biti dulji od rokova
predvi|enih ovim Zakonom u sklopu.

(2) U opsegu primjene me|unarodnih obveza, za strane
nositelje srodnih prava, koji su za{ti}eni po ovom Zako-
nu, vrijede rokovi trajanja odnosnih prava iz ovoga Zako-

na, s tim da istje~u najkasnije na dan kada istje~e za{tita
u dr‘avi ~iji su dr‘avljani ili gdje imaju sjedi{te i ne
mogu biti dulji od rokova predvi|enih ovim Zakonom.

POSEBNE ODREDBE ZA PRIOP]AVANJE JAVNOSTI
PUTEM SATELITA

^lanak 200.

(1) Za{ti}eni su po ovom Zakonu strani autori i nositelji
srodnih prava, sukladno ~lanku 194. stavku 4. ovoga
Zakona, ~ije je autorsko djelo ili predmet srodnih prava
priop}eno javnosti putem satelita, ako se u Republiku
Hrvatsku unesu, pod nadzorom i odgovorno{}u organi-
zacije za radiodifuziju, odgovaraju}i programski signali u
neprekinuti komunikacijski lanac koji vodi do satelita i
natrag na zemlju.

(2) Za{tita, po ovom Zakonu, postoji ako nije ispunjen
uvjet iz stavka 1. ovoga ~lanka, ali:
1. se u Republici Hrvatskoj nalazi zemaljska oda{ilja~ka
postaja iz koje se oda{iljaju programski signali, ili
2. organizacija za radiodifuziju koja je naru~ila
priop}avanje javnosti preko satelita ima svoje sjedi{te u
Republici Hrvatskoj.

OSOBE BEZ DR@AVLJANSTVA (APATRIDI)

^lanak 201.

(1) Autori i nositelji srodnih prava, koji nemaju
dr‘avljanstvo ili ga se ne mo‘e utvrditi, jednako su
za{ti}eni po ovom Zakonu, kao dr‘avljani Republike
Hrvatske, ako u njoj imaju svoje uobi~ajeno boravi{te.

(2) Ako nemaju uobi~ajeno boravi{te u Republici Hrvat-
skoj jednako su za{ti}eni kao dr‘avljani dr‘ave u kojoj
imaju svoje uobi~ajeno boravi{te.

VIII. Prijelazne i zavr{ne odredbe

ODREDBA O PRIMJENI ZAKONA NA PRAVA NASTALA
PRIJE NJEGOVA STUPANJA NA SNAGU

^lanak 202.

(1) Ovaj se Zakon primjenjuje na sva autorska djela, sve
izvedbe umjetnika izvo|a~a i sva emitiranja organizacija
za radiodifuziju u pogledu kojih prava nisu prestala do
dana stupanja na snagu ovoga Zakona.

(2) Ovaj se Zakon primjenjuje na fonograme i na njima
snimljene izvedbe, ako od fiksacije odnosno zakonitog
izdanja ili od zakonitog priop}avanja javnosti fonograma
nije proteklo pedeset godina ra~unaju}i od po~etka ka-
lendarske godine u kojoj je stupio na snagu ovaj Zakon.

221

ZAKON O AUTORSKOM PRAVU I SRODNIM PRAVIMA

P
R
E
G

L
E
D

 N
O

V
IH

 P
R
O

P
IS

A

(3) Ovaj se Zakon primjenjuje na videograme i izdanja
nakladnika kao predmete za{tite srodnih prava koji su
prvi put fiksirani odnosno prvi put zakonito izdani nakon
stupanja na snagu ovoga Zakona.

(4) Ovaj se Zakon primjenjuje na baze podataka kao
predmete za{tite srodnih prava koje su bile proizvedene
nakon 1. sije~nja 1983.

(5) Sva prava ste~ena prije stupanja na snagu ovoga
Zakona, uklju~uju}i prava ste~ena na temelju ~lanka 19.–
23. Zakona o autorskom pravu (»Narodne novine«, br.
9/99., 76/99., 127/99. i 67/01.) ostaju netaknuta, a tarife
udruga za kolektivno ostvarivanje autorskih i srodnih
prava (cjenici) primjenjuju se i nakon stupanja na snagu
ovoga Zakona.

(6) Na autorska djela koja nastanu nakon stupanja na
snagu ovoga Zakona u okviru radnog odnosa nastalog
na temelju ugovora o radu zaklju~enog prije stupanja na
snagu ovoga Zakona, primjenjivat }e se tri godina od
dana stupanja na snagu ovoga Zakona odredbe Zakona o
autorskom pravu (»Narodne novine«, br. 9/99., 76/99.,
127/99. i 67/01.).

(7) Svi pravni poslovi sklopljeni nakon stupanja na
snagu ovoga Zakona koji nisu u skladu s odredbama
ovoga Zakona o autorskom pravu u pravnom prometu
ni{tavi su, ako se njihov sadr‘aj ne mo‘e podvesti pod
odredbe ovoga Zakona o autorskom pravu u pravnom
prometu.

(8) Udruge za kolektivno ostvarivanje autorskih i srod-
nih prava du‘ne su podnijeti zahtjev za izdavanje odo-
brenja iz ~lanka 157. ovoga Zakona u roku od 12 mjeseci
od dana njegova stupanja na snagu.

POSEBNA ODREDBA O RA^UNALNIM PROGRAMIMA
I BAZAMA PODATAKA

^lanak 203.

Odredbe iz ovoga Zakona o ra~unalnim programima i
bazama podataka primjenjuju se i na ra~unalne pro-
grame i baze podataka koji su stvoreni prije dana stu-
panja na snagu ovoga Zakona, ako se time ne zadire u
ugovore koji su sklopljeni i prava koja su ste~ena prije
tog dana.

POSTUPCI U TIJEKU

^lanak 204.

Postupci za{tite prava propisani ~lankom od 177. do
182. ovoga Zakona, koji su pokrenuti do stupanja na
snagu ovoga Zakona, dovr{it }e se sukladno propisima
koji su bili na snazi do dana stupanja na snagu ovoga
Zakona.

PODZAKONSKI PROPISI

^lanak 205.

(1) Ministar }e donijeti:
1. pravilnik iz ~lanka 169. stavka 2. ovoga Zakona o
stru~nim mjerilima i postupku izdavanja odobrenja za
obavljanje djelatnosti kolektivnog ostvarivanja prava,
2. pravilnik iz ~lanka 164. stavka 8. ovoga Zakona o
naknadama za rad Vije}a stru~njaka i poslovnik o radu
Vije}a stru~njaka u roku od 6 mjeseci od dana stupanja
na snagu ovoga Zakona, a mjere iz ~lanka 98. stavak 2.
ovoga Zakona odredit }e u roku od jedne godine od dana
stupanja na snagu ovoga Zakona.

(2) Pravilnike i mjere iz stavka 1. ovoga ~lanka ministar
donosi uz prethodno mi{ljenje Zavoda.

OBVEZA DOSTAVE OP]EG OBRA^UNA

^lanak 206.

Udruge za kolektivno ostvarivanje prava du‘ne su Za-
vodu dostaviti prvi revidirani op}i obra~un raspodjele iz
~lanka 167. stavka 8. ovoga Zakona u roku od 6 mjeseci
od dana stupanja na snagu ovoga Zakona.

PRESTANAK PROPISA

^lanak 207.

(1) Stupanjem na snagu ovoga Zakona prestaje va‘iti
Zakon o autorskom pravu (»Narodne novine«, br. 53/91.,
58/93., 9/99. – pro~i{}eni tekst, 76/99., 127/99. i 67/01.)
i Zakon o izdava~koj djelatnosti (»Narodne novine«, br.
28/83.).

(2) Podzakonski propisi koji su bili na snazi do dana stu-
panja na snagu ovoga Zakona primjenjivat }e se do
dono{enja podzakonskih propisa prema ovom Zakonu,
ako nisu u suprotnosti s ovim Zakonom.

STUPANJE ZAKONA NA SNAGU

^lanak 208.

Ovaj Zakon stupa na snagu osmoga dana od dana objave
u »Narodnim novinama«.

Klasa: 121–12/03–02/01
Zagreb, 1. listopada 2003.

Predsjednik Hrvatskoga sabora
Zlatko Tom~i}, v. r.

222

GLASILO HRVATSKE KOMORE ARHITEKATA I IN@ENJERA U GRADITELJSTVU

P
R
E
G

L
E
D

 N
O

V
IH

 P
R
O

P
IS

A

223

BILJE[KE

224

GLASILO HRVATSKE KOMORE ARHITEKATA I IN@ENJERA U GRADITELJSTVU

