

Popis odluka i zaključaka Županijske skupštine - 21. rujna 2010.

(klikom na pojedinu točku dolazite direktno do dokumenta)

Dnevni red

1. Aktualni sat
2. a) Donošenje Zaključka o prihvaćanju Polugodišnjeg izvještaja o izvršenju Proračuna Zagrebačke županije za razdoblje siječanj – lipanj 2010. godine
b) Donošenje Zaključka o prihvaćanju Izvješća o korištenju sredstava proračunske zalihe Proračuna Zagrebačke županije za razdoblje siječanj – lipanj 2010. godine
3. Donošenje Odluke o prihvaćanju Izvješća o radu Župana za razdoblje od 1. siječnja do 30. lipnja 2010. godine
4. Donošenje Zaključka o primanju na znanje Izvješća o obavljenoj financijskoj reviziji Zagrebačke županije za 2009. godinu
5. Donošenje Zaključka o prihvaćanju Izvješća o stanju okoliša Zagrebačke županije
6. Donošenje Odluke o koeficijentima za obračun plaća službenika i namještenika u upravnim tijelima Zagrebačke županije
7. Donošenje Odluke o uspostavljanju međusobne suradnje i utvrđivanju teksta «Sporazuma o poslovnoj suradnji između Kyivske oblasne državne administracije Ukrajine i Zagrebačke županije»
8. Donošenje Odluke o osnivanju Zavoda za hitnu medicinu Zagrebačke županije
9. Donošenje Odluke o imenovanju privremene ravnateljice Zavoda za hitnu medicinu Zagrebačke županije
10. Donošenje Zaključka o opozivu predsjednika i članova, te imenovanju predsjednika i članova Upravnog vijeća Zavoda za javno zdravstvo Zagrebačke županije – predstavnika Zagrebačke županije
11. Donošenje Odluke o osnivanju Kulturnih vijeća Zagrebačke županije
12. Donošenje Odluka o ustanovljenju zajedničkog otvorenog lovišta broj:
 - I/141 – «MARTIN BREG» na području Zagrebačke županije
 - I/142 – «KALIŠTRA» na području Zagrebačke županije
 - I/143 – «LUPOGLAVSKI ČRET» na području Zagrebačke županije
 - I/144 – «DUGO POLJE - LOPARNIK» na području Zagrebačke županije
 - I/145 – «ČRNEC – JEŽEVEČKI ČRET» na području Zagrebačke županije
 - I/146 – «KOMINE TURENTAKS» na području Zagrebačke županije
 - I/147 – «GORNJA POSAVINA» na području Zagrebačke županije
 - I/148 – «BERTOVINA STRMEC » na području Zagrebačke županije
 - I/149 – «ŠUŠAK ZELINSKA GORA » na području Zagrebačke županije
 - I/150 – « RADOIŠĆE MOKRICA» na području Zagrebačke županije
 - I/151 – «BEDENICA» na području Zagrebačke županije.

Na temelju odredbi članka 109. Zakona o proračunu („Narodne novine“ broj 87/08), članka 24. Statuta Zagrebačke županije („Glasnik Zagrebačke županije“ broj 17/09 i 31/09) te članka 64. Poslovnika Županijske skupštine Zagrebačke županije („Glasnik Zagrebačke županije“ broj 26/09), Županijska skupština Zagrebačke županije na 8. sjednici održanoj 21. rujna 2010. godine donijela je

ZAKLJUČAK
o prihvatanju Polugodišnjeg izvještaja o izvršenju Proračuna Zagrebačke županije za razdoblje siječanj – lipanj 2010. godine

I.

Prihvća se Polugodišnjeg izvještaja o izvršenju Proračuna Zagrebačke županije za razdoblje siječanj – lipanj 2010. godine

II.

Ovaj Zaključak stupa na snagu danom objave u „Glasniku Zagrebačke županije“.

KLASA: 021-04/10-01/19
URBROJ: 238/1-01-10-47
Zagreb, 21. rujna 2010.

PREDSJEDNIK
ŽUPANIJSKE SKUPŠTINE

Damir Mikuljan

Na temelju odredbe članka 108. Zakona o proračunu („Narodne novine“ broj 87/08), članka 24. Statuta Zagrebačke županije (Glasnik Zagrebačke županije 17/09, 31/09), te članka 64. Poslovnika Županijske skupštine Zagrebačke županije („Glasnik Zagrebačke županije“ 26/09), Županijska skupština na svojoj 8. sjednici održanoj dana 21. rujna 2010. godine donosi

ZAKLJUČAK

I.

Prihvaća se Izvješće o korištenju sredstava tekuće pričuve Proračuna Zagrebačke županije za 2009. godinu.

II.

Zaključak stupa na snagu danom donošenja.

KLASA: 021-04/10-01/19
URBROJ: 238/1-01-10-48
Zagreb, 21. rujna 2010.

**PREDSJEDNIK ŽUPANIJSKE
SKUPŠTINE**

Damir Mikuljan

Na temelju članka 24. Statuta Zagrebačke županije („Glasnik Zagrebačke županije“, broj 17/09 i 31/09) i članka 64. Poslovnika Županijske skupštine Zagrebačke županije („Glasnik Zagrebačke županije“ broj 26/09) Županijska skupština Zagrebačke županije na svojoj 8. sjednici održanoj dana 21. rujna 2010. godine donosi

ZAKLJUČAK

I.

Županijska skupština Zagrebačke županije prihvaća Izvješće o radu Župana za razdoblje od 1. siječnja do 30. lipnja 2010. godine.

II.

Sastavni dio ovog Zaključka je pisano izvješće o radu Župana za razdoblje od 1. siječnja do 30. lipnja 2010.

III.

Ovaj Zaključak stupa na snagu danom donošenja, a objavit će se u „Glasniku Zagrebačke županije“

KLASA: 021-04/10-01/19
URBROJ: 238/1-01-10-49
Zagreb, 21. rujna 2010.

**PREDSJEDNIK
ŽUPANIJSKE SKUPŠTINE**

Damir Mikuljan

Na temelju odredbi članka 35. Zakona o lokalnoj i područnoj (regionalnoj) samoupravi („Narodne novine „ broj 33/001, 60/01 – vjerodostojno tumačenje, 129/05, 109/07, 125/08 i 36/09), članka 24. Statuta Zagrebačke županije („Glasnik Zagrebačke županije“ broj 17/09 i 31/09) i članka 64. Poslovnika Županijske skupštine Zagrebačke županije („Glasnik Zagrebačke županije“ broj 26/09), Županijska skupština Zagrebačke županije na 8. sjednici održanoj 21. rujna 2010. godine donijela je

ZAKLJUČAK

I.

Prima se na znanje Izvješće o obavljenoj financijskoj reviziji Zagrebačke županije za 2009. godinu, KLASA: 041-01/10-02/188, URBROJ: 613-03/02-10-06 od 19. srpnja 2010. godine, a u kojem je, na temelju obavljene revizije, Državni ured za reviziju izrazio bezuvjetno mišljenje o financijskim izvještajima i poslovanju Zagrebačke županije za 2009. godinu.

II.

Ovaj Zaključak stupa na snagu danom objave u „Glasniku Zagrebačke županije“.

KLASA: 021-04/10-01/19
URBROJ: 238/1-01-10-50
Zagreb, 21. rujna 2010.

**PREDSJEDNIK
ŽUPANIJSKE SKUPŠTINE**

Damir Mikuljan

Na temelju članka 51. i 52. Zakona o zaštiti okoliša („Narodne novine“, broj 110/07), članka 24. Statuta Zagrebačke županije („Glasnik Zagrebačke županije“, broj 17/09 i 31/09), te članka 64. Poslovnika Županijske skupštine Zagrebačke županije („Glasnik Zagrebačke županije“, broj 26/09), Skupština Zagrebačke županije na svojoj 8. sjednici, održanoj dana 21. rujna 2010. godine, donijela je

ZAKLJUČAK

o prihvatanju Izvješća o stanju okoliša
Zagrebačke županije

I.

Prihvaća se Izvješće stanju okoliša Zagrebačke županije.

II.

Izvješće o stanju okoliša Zagrebačke županije sastavni je dio ovog Zaključka.

III.

Ovaj Zaključak stupa na snagu danom donošenja i objavit će se u „Glasniku Zagrebačke županije“.

KLASA: 021-04/10-01/19
URBROJ: 238/1-01-10-51
Zagreb, 21. rujna 2010.

**PREDSJEDNIK
ŽUPANIJSKE SKUPŠTINE
ZAGREBAČKE ŽUPANIJE**

Damir Mikuljan

Na temelju članka 10. Stavka 1. Zakona o plaćama u lokalnoj i područnoj (regionalnoj) samoupravi („Narodne novine“ broj 28/10), članka 24. Statuta Zagrebačke županije („Glasnik Zagrebačke županije“ broj 17/09 i 31/09), te članka 64. Poslovnika Županijske skupštine Zagrebačke županije („Narodne novine“ broj 26/09) Županijska skupština Zagrebačke županije na prijedlog Župana Zagrebačke županije, na 8. sjednici održanoj dana 21. rujna 2010. godine donosi

**ODLUKU
O KOEFICIJENTIMA ZA OBRAČUN PLAĆA SLUŽBENIKA I NAMJEŠTENIKA U
UPRAVNIM TIJELIMA ZAGREBAČKE ŽUPANIJE**

Članak 1.

Ovom odlukom određuju se koeficijenti za obračun plaće službenika i namještenika u upravnim tijelima Zagrebačke županije.

Članak 2.

Koeficijenti iz članka 1. ove Odluke utvrđuju se kako slijedi:

RADNA MJESTA I. KATEGORIJE				
<i>R.B.</i>	<i>Potkategorija radnog mjesta</i>	<i>Naziv radnog mjesta</i>	<i>Klasifikacijski rang</i>	<i>Koeficijent</i>
1. 2. 3.	Glavni rukovoditelj	pročelnik upravnog odjela pročelnik službe voditelj jedinice za unutarnju reviziju	1	4,50
4. 5. 6.	Viši rukovoditelj	zamjenik pročelnika upravnog tijela pomoćnik pročelnika upravnog tijela voditelj odsjeka (u skladu s ispunjenjem razine standarda mjerila za potkategoriju višeg rukovoditelja)	2 3	4,20 4,00

7.	Rukovoditelj	voditelj odsjeka (u skladu s ispunjenjem razine standardnih mjerila za potkategoriju rukovoditelja 1. razine)	4	3,80
8.		voditelj odsjeka (u skladu s ispunjenjem razine standardnih mjerila za potkategoriju rukovoditelja 2. razine)	7	3,10
9.		voditelj pododsjeka 1. razine	4	3,70
10.		voditelj pododsjeka 2. razine	7	3,00
11.		voditelj pododsjeka 3. razine	10	2,70
RADNA MJESTA II. KATEGORIJE				
<i>R.B.</i>	<i>Potkategorija radnog mjesta</i>	<i>Naziv radnog mjesta</i>	<i>Klasifikacijski rang</i>	<i>Koeficijent</i>
12. 13.	Viši savjetnik - specijalist	viši savjetnik - specijalist viši unutarnji revizor	2	4,20
14. 15.	Viši savjetnik	viši savjetnik unutarnji revizor	4 4	3,70
16. 17.	Savjetnik	savjetnik pomoćni unutarnji revizor	5 5	3,50
18. 19.	Viši stručni suradnik	viši stručni suradnik samostalni upravni referent	6	3,20
RADNA MJESTA III. KATEGORIJE				
<i>R.B.</i>	<i>Potkategorija radnog mjesta</i>	<i>Naziv radnog mjesta</i>	<i>Klasifikacijski rang</i>	<i>Koeficijent</i>
20.	Stručni suradnik	Stručni suradnik	8	2,90
21.	Viši referent	Viši referent	9	2,80
22. 23. 24. 25.	Referent	Referent -bilancist, upravni referent, stručni referent Administrativni tajnik župana ekonom, referent, administrativni tajnik Daktilograf	11	2,60 2,40

RADNA MJESTA IV. KATEGORIJE				
<i>R.B.</i>	<i>Potkategorija radnog mjesta</i>	<i>Naziv radnog mjesta</i>	<i>Klasifikacijski rang</i>	<i>Koeficijent</i>
26.	Namještenici I. potkategorije	voditelj poslova namještenika	10	2,70
27.	Namještenici II potkategorije	1. razina - vozač, domar	11	2,10
28.		telefonist	12	2,00
29.		2. razina - dostavljač	13	2,00
30.		spremačica	13	1,50

Članak 3.

Danom stupanja na snagu ove Odluke prestaje važiti Odluka o vrednovanju radnih mjesta u upravnim tijelima Zagrebačke županije („Glasnik Zagrebačke županije“ broj 23/09 i 7/10).

Članak 4.

Ova Odluka stupa na snagu osmog dana od dana objave u „Glasniku Zagrebačke županije“, a primjenjuje se od 1. listopada 2010. godine.

KLASA: 021-04/10-01/52
 URBROJ: 238/1-01-10-52
 Zagreb, 21. rujna 2010.

**PREDSJEDNIK
 ŽUPANIJSKE SKUPŠTINE**

Damir Mikuljan

Na temelju članka 14. i 15. Zakona o lokalnoj i područnoj (regionalnoj) samoupravi ("Narodne novine" broj 33/01, 60/01 - vjerodostojno tumačenje, 129/05, 109/07, 125/08 i 36/09),, te članka 64. Poslovnika Županijske skupštine Zagrebačke županije („Glasnik Zagrebačke županije“ broj 26/09), Županijska skupština Zagrebačke županije, na prijedlog župana Zagrebačke županije, na 8. sjednici održanoj dana 21. rujna 2010. godine donosi

ODLUKU

o uspostavljanju međusobne suradnje i utvrđivanju teksta «Sporazuma o poslovnoj suradnji između Kyivske oblasne državne administracije Ukrajine i Zagrebačke županije»

I.

Zagrebačka županija uspostavlja međusobnu suradnju sa Kyivskom oblasnom državnom administracijom Ukrajine u području samoupravnog djelovanja.

II.

Utvrđuje se tekst „Sporazuma o poslovnoj suradnji između Kyivske oblasne državne administracije Ukrajine i Zagrebačke županije».

III.

Tekst „Sporazuma o poslovnoj suradnji između Kyivske oblasne državne administracije Ukrajine i Zagrebačke županije» sastavni je dio ove Odluke.

IV.

Županijska skupština ovlašćuje župana Zagrebačke županije mr.sc. Stjepana Kožića, dipl.ing., da potpiše „Sporazum o poslovnoj suradnji između Kyivske oblasne državne administracije Ukrajine i Zagrebačke županije».

V.

Ova Odluka stupa na snagu osmog dana od dana objave u «Glasniku Zagrebačke županije».

KLASA: 021-04/10-01/19
URBROJ.238/1-01-10-53
U Zagrebu, 21. rujna 2010.

**PREDSJEDNIK
ŽUPANIJSKE SKUPŠTINE**

Damir Mikuljan

Na temelju članka 12. stavak 3. Zakona o ustanovama („Narodne novine“ broj 76/93, 29/97, 47/99 i 35/08), članka 210. stavka 1.. Zakona o zdravstvenoj zaštiti («Narodne novine» broj 150/08 i 71/10), članka 24. Statuta Zagrebačke županije ("Glasnik Zagrebačke županije" broj 17/09 i 31/09), te članka 64. Poslovnika Županijske Skupštine Zagrebačke županije ("Glasnik Zagrebačke županije" broj 26/09), Županijska skupština Zagrebačke županije na svojoj 8. sjednici održanoj dana 21. rujna 2010. godine donosi

O D L U K U

o osnivanju Zavoda za hitnu medicinu Zagrebačke županije

I. NAZIV I SJEDIŠTE ZAVODA

Članak 1.

Ovom Odlukom osniva se zdravstvena ustanova Zavod za hitnu medicinu Zagrebačke županije (u daljnjem tekstu: Zavod za hitne medicinu).

Osnivač Zavoda za hitnu medicinu je Zagrebačka županija, Ulica grada Vukovara 72/V, Zagreb (u daljnjem tekstu: osnivač).

Članak 2.

Zavod za hitnu medicinu poslovat će pod nazivom Zavod za hitnu medicinu Zagrebačke županije sa sjedištem u Zagrebu, Ulica grada Vukovara 72/V.

II. DJELATNOST ZAVODA

Članak 3.

Zavod za hitnu medicinu obavlja sljedeće poslove:

- provodi mjere hitne medicine na području Zagrebačke županije,
- osigurava suradnju u pružanju hitne medicine sa susjednim jedinicama područne (regionalne) samouprave,
- organizira i osigurava popunjavanje mreže timova na području Zagrebačke županije,
- osigurava provedbu utvrđenih standarda opreme, vozila te vizualnog identiteta vozila i zdravstvenih radnika,
- provodi standarde hitne medicine za hitni medicinski prijevoz cestom, a standarde za hitni medicinski prijevoz zrakom i vodom provodi u suradnji s Hrvatskim zavodom za hitnu medicinu,
- osigurava provedbu standarda kvalitete rada te predlaže Hrvatskom zavodu za hitnu medicinu mjere potrebne za poboljšanje postojećih standarda kvalitete rada i opremljenosti,
- sudjeluje u planiranju i provedbi obrazovanja zdravstvenih radnika, provodi stručna i znanstvena istraživanja iz područja hitne medicine u suradnji s Hrvatskim zavodom za hitnu medicinu,
- provodi aktivnosti u cilju uspostave informatizacije sustava hitne medicine,

- prikuplja podatke i vodi registre iz područja hitne medicine za Zagrebačku županiju te ih prosljeđuje Hrvatskom zavodu za hitnu medicinu,
- planira, organizira i sudjeluje u obrazovanju stanovništva iz područja hitne medicine na svom području,
- surađuje s drugim zdravstvenim ustanovama i zdravstvenim radnicima u provedbi liječenja i dijagnostike bolesti,
- planira i sudjeluje u izradi i provedbi pojedinih projekata zdravstvene zaštite u izvanrednim prilikama u koordinaciji s Hrvatskim zavodom za hitnu medicinu,
- obavlja i druge poslove iz područja hitne medicine za potrebe Zagrebačke županije.

Članak 4.

O promjeni djelatnosti Zavoda za hitnu medicinu odlučuje Upravno vijeće uz suglasnost osnivača.

III. TIJELA ZAVODA

Članak 5.

Tijela Zavoda za hitnu medicinu su:

- Upravno vijeće,
- Ravnatelj,
- Stručno vijeće,
- Stručni kolegij,
- Etičko povjerenstvo
- Povjerenstvo za lijekove,
- Povjerenstvo za kvalitetu.

Članak 6.

Upravno vijeće upravlja Zavodom za hitnu medicinu.

Upravno vijeće ime pet članova i čine ga predstavnici imenovani sukladno odredbama Zakona o zdravstvenoj zaštiti.

Osnivač imenuje predsjednika i dva člana Upravnog vijeća.

Jednog člana Upravnog vijeća imenuje Radničko vijeće Zavoda za hitnu medicinu, a jednog člana Stručno vijeće Zavoda za hitnu medicinu.

Članovi Upravnog vijeća moraju imati visoku stručnu spremu, osim člana Upravnog vijeća kojeg imenuje Radničko vijeće Zavoda za hitnu medicinu.

Mandat članova Upravnog vijeća Zavoda za hitnu medicinu traje četiri godine.

Članak 7.

Upravno vijeće Zavoda za hitnu medicinu obavlja sljedeće poslove:

- donosi Statut uz suglasnost osnivača,
- donosi druge opće akte,
- donosi program rada i razvoja,
- nadzire izvršenje programa rada i razvoja,
- donosi financijski plan,
- donosi završni račun,

- analizira financijsko poslovanje Zavoda za hitnu medicinu najmanje jednom mjesečno,
- obavještava bez odgađanja osnivača u slučaju gubitka u poslovanju Zavoda za hitnu medicinu,
- predlaže osnivaču promjenu ili proširenje djelatnosti,
- donosi odluke u drugom stupnju u predmetima u kojima se odlučuje o pojedinim pravima radnika,
- raspravlja i odlučuje o izvješćima ravnatelja najmanje svaka tri mjeseca,
- obavlja i druge poslove propisane Statutom Zavoda za hitnu medicinu..

Članak 8.

Ravnatelj Zavoda za hitnu medicinu organizira i vodi poslovanje, predstavlja i zastupa Zavod za hitnu medicinu i odgovoran je za zakonitost rada.

Ravnatelja Zavoda za hitnu medicinu imenuje i razrješuje Upravno vijeće.

Ravnatelj se imenuje na temelju javnog natječaja.

Mandat ravnatelja traje četiri godine. Po isteku mandata ista osoba može, na temelju natječaja ponovno biti imenovana za ravnatelja.

Ravnatelj Zavoda za hitnu medicinu mora imati završen sveučilišni diplomski studij te najmanje pet godina radnog iskustva u struci.

Ostali uvjeti koje mora ispunjavati ravnatelj Zavoda za hitnu medicinu, način njegova izbora te poslovi i ovlasti ravnatelja pobliže se uređuju Statutom Zavoda za hitnu medicinu.

Članak 9.

Stručno vijeće Zavoda za hitnu medicinu je savjetodavno tijelo ravnatelja.

Stručno vijeće imenuje ravnatelj i čine ga najmanje voditelji ispostava Zavoda za hitnu medicinu.

Stručno vijeće obavlja slijedeće poslove:

- raspravlja i odlučuje o pitanjima iz područja stručnog rada Zavoda za hitnu medicinu,
- predlaže stručna rješenja u sklopu zdravstvene djelatnosti Zavoda za hitnu medicinu,
- predlaže stručne temelje za program rada i razvoja Zavoda za hitnu medicinu,
- predlaže mjere za unapređenje kvalitete rada u Zavodu za hitnu medicinu,
- daje Upravnom vijeću i ravnatelju mišljenja i prijedloge glede organizacije rada i uvjeta za razvoj zdravstvene djelatnosti,
- predlaže ravnatelju i Upravnom vijeću usklađenje stručnog rada Zavoda za hitnu medicinu s financijskim mogućnostima,
- predlaže specijalističko usavršavanje zdravstvenih radnika te stručno usavršavanje iz područja uže specijalnosti zdravstvenih radnika za potrebe Zavoda za hitnu medicinu,
- predlaže upravnom vijeću obavljanje poslova zdravstvenih radnika izvan punog radnog vremena u slučajevima od posebnog interesa za građana i rad Zavoda za hitnu medicinu,
- skrbi o provedbi unutarnjeg nadzora nad stručnim radom zdravstvenih radnika Zavoda za hitnu medicinu,
- obavlja i druge poslove propisane Statutom Zavoda za hitnu medicinu.

Članak 10.

Stručni kolegij jest tijelo koje u svakoj djelatnosti Zavoda za hitnu medicinu razmatra pitanja iz područja stručnog rada te djelatnosti.

Sastav i način rada stručnog kolegija uređuje se Statutom Zavoda za hitnu **medicinu**.

Članak 11.

Etičko povjerenstvo Zavoda za hitnu medicinu jest tijelo koje osigurava obavljanje djelatnosti ustanove na načelima medicinske etike i deontologije.

Etičko povjerenstvo imenuje Upravno vijeće Zavoda za hitnu medicinu sukladno odredbama Zakona o zdravstvenoj zaštiti.

Upravno vijeće imenuje i zamjenike članova etičkog povjerenstva.

Sastav i broj članova etičkog povjerenstva uređuje se Statutom Zavoda za hitnu medicinu.

Etičko povjerenstvo Zavoda za hitnu medicinu obavlja slijedeće poslove:

- prati primjenu etičkih i deontoloških načela zdravstvene struke u obavljanju djelatnosti Zavoda za hitnu medicinu,
- odobrava znanstvena istraživanja u Zavoda za hitnu medicinu,
- nadzire uzimanje dijelova ljudskog tijela nakon obdukcije u medicinske i znanstveno-nastavne svrhe,
- rješava i druga etička pitanja u obavljanju djelatnosti Zavoda za hitnu medicinu.

Članak 12.

Povjerenstvo za lijekove Zavoda za hitnu medicinu jest tijelo koje osigurava provedbu svih aktivnosti vezanih uz primjenu lijekova i medicinskih proizvoda u Zavodu za hitnu medicinu.

Povjerenstvo za lijekove imenuje Upravno vijeće Zavoda za hitnu medicinu sukladno odredbama Zakona o zdravstvenoj zaštiti.

Sastav i broj članova Povjerenstva za lijekove uređuje se Statutom Zavoda za hitnu medicinu.

Povjerenstvo za lijekove Zavoda za hitnu medicinu obavlja slijedeće poslove:

- nadzire ispitivanje lijekova i medicinskih proizvoda u Zavodu za hitnu medicinu,
- dostavlja Upravnom vijeću i ravnatelju tromjesečno financijsko izvješće o kliničkim ispitivanjima lijekova koja se provode u Zavodu za hitnu medicinu,
- koordinira aktivnosti vezano uz prijave nuspojava lijekova i medicinskih proizvoda nadležnom tijelu,
- procjenjuje opravdanost korištenja lijekova posebnih listi lijekova Hrvatskog zavoda za zdravstveno osiguranje te odobrava primjenu lijekova s posebne liste lijekova na prijedlog doktora medicine,
- prati potrošnju lijekova i medicinskih proizvoda te predlaže mjere za racionalnu uporabu lijekova i medicinskih proizvoda u Zavodu za hitnu medicinu.

Članak 13.

Povjerenstvo za kvalitetu Zavoda za hitnu medicinu jest tijelo koje osigurava kontrolu kvalitete zdravstvene zaštite te osigurava provođenje propisa s područja kvalitete zdravstvene zaštite.

Povjerenstvo za kvalitetu imenuje Upravno vijeće Zavoda za hitnu medicinu sukladno odredbama Zakona o zdravstvenoj zaštiti.

U Povjerenstvu za kvalitetu moraju biti zastupljeni predstavnici svih djelatnosti.

Sastav i broj članova Povjerenstva za kvalitetu uređuje se Statutom Zavoda za hitnu medicinu.

Povjerenstvo za kvalitetu Zavoda za hitnu medicinu obavlja slijedeće poslove:

- vodi registar Zavoda za hitnu medicinu o umrlim pacijentima,

- vodi registar Zavoda za hitnu medicinu o neželjenim ishodima liječenja sukladno općim aktima Agencije za kvalitetu i akreditaciju u zdravstvu,
- provodi kontrolu kvalitete medicinske dokumentacije Zavoda za hitnu medicinu.

Članak 14.

Zavod za hitnu medicinu osniva i druga tijela sukladno Zakonu o zdravstvenoj zaštiti, Statutu i drugim općim aktima.

IV. IMOVINA ZAVODA I ODGOVORNOST ZA NJEGOVE OBVEZE

Članak 15.

Sredstva za potrebe osnivanja i početak rada Zavoda za hitnu medicinu osigurava osnivač.

- Prostor i oprema za obavljanje djelatnosti Zavoda za hitnu medicinu osiguravaju se:
- izdvajanjem prostora i opreme vezanih uz djelatnost hitne medicine iz Doma zdravlja Zagrebačke županije u Zavod za hitnu medicinu,
 - iz sredstava osnivača,
 - iz drugih izvora.

Članak 16.

- Imovinu Zavoda za hitnu medicinu čine:
- sredstva za rad pribavljena izdvajanjem prostora i opreme vezanih uz djelatnost hitne medicine iz Doma zdravlja Zagrebačke županije u Zavod za hitnu medicinu,
 - sredstva za rad pribavljena od osnivača,
 - sredstva stečena pružanjem usluga
 - sredstva pribavljena iz drugih izvora.

Članak 17.

Sredstva za rad i obavljanje djelatnosti Zavod za hitnu medicinu ostvaruje obavljanjem svoje djelatnosti i iz drugih izvora temeljem važećih zakonskih propisa.

Članak 18.

Zavod za hitnu medicinu posluje samostalno i obavlja svoju djelatnost na način utvrđen Zakonom o zdravstvenoj zaštiti, Statutom, ovom Odlukom i drugim općim aktima te pravilima struke.

Zavod za hitnu medicinu ne može bez suglasnosti osnivača steći, otuđiti ili opteretiti nekretninu.

Zavod za hitnu medicinu ne može bez suglasnosti osnivača steći, otuđiti ili opteretiti drugu imovinu ili sklopiti pravni posao, ako vrijednost druge imovine ili drugog pravnog posla prelazi iznos od 400.000,00 kuna (slovima.četiristisućakuna) bez PDV-a.

Članak 19.

Za obveze preuzete u pravnom prometu Zavod za hitnu medicinu odgovara cjelokupnom svojom imovinom.

Osnivač solidarno i neograničeno odgovara za obveze Zavoda za hitnu medicinu.

Ako u obavljanju djelatnosti Zavoda za hitnu medicinu nastane gubitak, taj gubitak pokrivat će se sukladno Zakonu o zdravstvenoj zaštiti i Zakonu o ustanovama.

Ako u obavljanju svoje djelatnosti Zavod za hitnu medicinu ostvari dobit, ta se dobit upotrebljava isključivo za obavljanje i razvoj djelatnosti i za unapređenje rada Zavoda za hitnu medicinu, sukladno Statutu ustanove.

Osnivač može odlučiti da dobit Zavoda za hitnu medicinu upotrijebi za razvoj i obavljanje djelatnosti druge ustanove kojoj je osnivač.

V. OPĆI AKTI ZAVODA

Članak 20.

Zavod za hitnu medicinu ima Statut.

Zavod za hitnu medicinu ima i druge opće akte sukladno pozitivnim zakonskim propisima, ovoj Odluci i Statutu Zavoda za hitnu medicinu.

Članak 21.

Prava i obveze Zavoda za hitnu medicinu u svezi s obavljanjem djelatnosti koja nisu propisana ovom odlukom uređuju se Statutom zavoda za hitnu medicinu.

VI. JAVNOST RADA ZAVODA

Članak 22.

Rad zavoda za hitnu medicinu je javan.

O javnosti rada Zavoda za hitnu medicinu skrbi ravnatelj.

VII. PRIJELAZNE I ZAVRŠNE ODREDBE

Članak 23.

Zavod za hitnu medicinu će Sporazumom o preuzimanju djelatnika s Domom zdravlja Zagrebačke županije preuzeti djelatnike Doma zdravlja Zagrebačke županije koji su do osnivanja Zavoda za hitnu medicinu radili u hitnoj medicini kao i dio administrativnih djelatnika neophodnih za rad Zavoda za hitnu medicinu.

Osnivač će imenovati Povjerenstvo za izdvajanje i primopredaju sredstava, prostora i opreme Doma zdravlja Zagrebačke županije u Zavod za hitnu medicinu.

Odlukom o osnivanju i imenovanju Povjerenstva iz stavka 1. ovog članka odredit će se poslovi i zadaće Povjerenstva.

Članak 24.

Osnivač će imenovati članove Upravnog vijeća Zavoda za hitnu medicinu nakon što nadležno ministarstvo donese rješenje o ocjeni sukladnosti Odluke o osnivanju Zavoda za hitnu medicinu Zagrebačke županije s pozitivnim zakonskim propisima.

Upravno vijeće Zavoda za hitnu medicinu dužno je donijeti Statut u roku 60 dana od imenovanja.

Upravno vijeće Zavoda za hitnu medicinu dužno je donijeti Pravilnik o sistematizaciji radnih mjesta te ostale pravilnike i opće akte Zavoda za hitnu medicinu u roku od 90 dana od dana upisa u sudski registar Trgovačkog suda u Zagrebu.

Članak 25.

Osnivač će imenovati privremenog ravnatelja Zavoda za hitnu medicinu.

Privremeni ravnatelj Zavoda za hitnu medicinu će u skladu s pozitivnim zakonskim propisima obaviti pripreme za početak rada Zavoda za hitnu medicinu, pribaviti potrebne dozvole za početak rada te podnijeti prijavu za upis u sudski registar Trgovačkog suda u Zagrebu.

Članak 26.

Upisom u sudski registar Zavod za hitnu medicinu stječe svojstvo pravne osobe.

Zavod za hitnu medicinu ne može započeti s radom dok ministar nadležan za zdravstvo ne utvrdi da su ispunjeni uvjeti za početak rada glede prostora, radnika i medicinsko-tehničke opreme.

Članak 27.

Na međusobna prava i obveze osnivača i Zavoda za hitnu medicinu Zagrebačke županije, koja nisu uređena ovom Odlukom, primjenjuju se odredbe Zakona o zdravstvenoj zaštiti, Zakona o ustanovama i drugih propisa.

Članak 28.

Ova Odluka stupa na snagu osmog dana od dana objave u «Glasniku Zagrebačke županije».

KLASA: 021-04/10-01/19

URBROJ: 238/1-01-10-54

Zagreb, 21. rujna 2010.

**PREDSJEDNIK
ŽUPANIJSKE SKUPŠTINE**

Damir Mikuljan

Na temelju članka 15. Zakona o ustanovama („Narodne novine“ broj 76/93, 29/97, 47/99 i 35/08), članka 24. Statuta Zagrebačke županije ("Glasnik Zagrebačke županije" broj 17/09 i 31/09), članka 64. Poslovnika Županijske Skupštine Zagrebačke županije ("Glasnik Zagrebačke županije" broj 26/09), te članka 14. Odluke o osnivanju Zavoda za hitnu medicinu Zagrebačke županije («Glasnik Zagrebačke županije» br. 20/10) Županijska skupština Zagrebačke županije na svojoj 8. sjednici održanoj dana 21. rujna 2010. godine donosi

O D L U K U
o imenovanju privremene ravnateljice
Zavoda za hitnu medicinu Zagrebačke županije

Članak 1.

Za privremenu ravnateljicu Zavoda za hitnu medicinu Zagrebačke županije imenuje se Ksenija Čuljak, prof. def. iz Samobora, Slavonska 17.

Članak 2.

Privremena ravnateljica će u skladu s pozitivnim zakonskim propisima obaviti pripreme za početak rada Zavoda za hitnu medicinu, pribaviti potrebne dozvole za početak rada te podnijeti prijavu za upis u sudski registar Trgovačkog suda u Zagrebu.

Članak 3.

Za sve pravne poslove kojima se preuzimaju prava i obveze veće od 20.000,00 kuna privremena ravnateljica dužna je zatražiti prethodnu suglasnost Župana Zagrebačke županije.

Članak 4.

Ova Odluka stupa na snagu osmog dana od dana objave u «Glasniku Zagrebačke županije».

KLASA: 021-04/10-01/19
URBROJ: 238/1-01-10-55
Zagreb, 21. rujna 2010.

PREDSJEDNIK
ŽUPANIJSKE SKUPŠTINE

Damir Mikuljan

Temeljem članka 57. Zakona o zdravstvenoj zaštiti («Narodne novine» broj 150/08, 155/09, 71/10) članka 24. Statuta Zagrebačke županije («Glasnik Zagrebačke županije» 17/09, 31/09) i članka 64. Poslovnika Županijske skupštine Zagrebačke županije («Glasnik Zagrebačke županije» 26/09), Županijska skupština Zagrebačke županije na 8. sjednici održanoj 21. rujna 2010. godine donosi

Z A K L J U Č A K

o opozivu predsjednika i članova te imenovanju predsjednika i članova Upravnog vijeća Zavoda za javno zdravstvo Zagrebačke županije – predstavnika Zagrebačke županije

I.

Opoziva se s dužnosti predsjednika Upravnog vijeća Zavoda za javno zdravstvo Zagrebačke županije Ivan Mikulčić, s datumom 7. studenog 2010. godine, zbog isteka mandata.

Opozivaju se s dužnosti članova Upravnog vijeća Zavoda za javno zdravstvo Zagrebačke županije Ivan Jurkin i Miljenko Šošćarić, s datumom 7. studenog 2010. godine, zbog isteka mandata.

II.

Za predsjednika Upravnog vijeća Zavoda za javno zdravstvo Zagrebačke županije, ispred Zagrebačke županije kao osnivača, imenuje se Ivan Mikulčić.

Za članove Upravnog vijeća Zavoda za javno zdravstvo Zagrebačke županije, ispred Zagrebačke županije kao osnivača, imenuju se Ivan Jurkin i Miljenko Šošćarić.

III.

Predsjednik i članovi iz točke I. ovog Zaključka imenuju se na mandatno razdoblje od 4 godine, a mandat im počinje 8. studenog 2010. godine.

IV.

Ovaj Zaključak stupa na snagu osmog dana od objave u «Glasniku Zagrebačke županije».

KLASA: 021-04/10-01/19
URBROJ: 238/1-01-10-56
Zagreb, 21. rujna 2010.

**PREDSJEDNIK
ŽUPANIJSKE SKUPŠTINE**

Damir Mikuljan

Na temelju članka 6. Zakona o kulturnim vijećima („Narodne novine“, broj 48/04 i 44/09) i članka 24. Statuta Zagrebačke županije („Glasnik Zagrebačke županije“, broj 17/09 i 31/09) i članka 64. Poslovnika Županijske skupštine Zagrebačke županije («Glasnik Zagrebačke županije», broj 26/09), Županijska skupština Zagrebačke županije na 8. sjednici održanoj dana 21. rujna 2010. godine, donijela je

ODLUKU O OSNIVANJU KULTURNIH VIJEĆA ZAGREBAČKE ŽUPANIJE

Članak 1.

Kulturna vijeća (u daljnjem tekstu: Vijeća) osnivaju se radi predlaganja ciljeva kulturne politike i mjera za njezino provođenje, a posebice radi predlaganja programa javnih potreba u kulturi, za koja se sredstva osiguravaju iz proračuna Zagrebačke Županije, te radi ostvarivanja utjecaja kulturnih djelatnika i umjetnika na donošenje odluka važnih za kulturu i umjetnost.

U ostvarivanju zadaća iz stavka 1. ovoga članka, Vijeća pružaju stručnu pomoć pri donošenju i provedbi godišnjih i dugoročnih programa javnih potreba u kulturi od interesa za Zagrebačku Županiju i njihovo financiranje, suodlučuju o utvrđivanju kulturne politike i u tu svrhu daju stručne podloge i mišljenja Županu, te obavljaju i druge poslove predviđene ovom Odlukom koji pridonose ostvarenju zadaća iz stavka 1. ovoga članka.

Vijeća pismeno izvješćuju Župana o svojim zaključcima i prijedlozima.

Vijeća na zahtjev Župana raspravljaju o pojedinim pitanjima s područja kulture i umjetnosti i o njima daju pisana mišljenja i prijedloge.

Rad Vijeća je javan.

PODRUČJA DJELOVANJA VIJEĆA

Članak 2.

Osnivaju se sljedeća vijeća:

- Kulturno vijeće za kulturno i umjetničko stvaralaštvo
- Kulturno vijeće za folklor i tradicijsku kulturu

1. Kulturno vijeće za kulturno i umjetničko stvaralaštvo nadležno je za područja:

- djelatnosti ustanova u kulturi i umjetnosti na području Zagrebačke Županije,
- kulturno-umjetničkih priredbi i manifestacija,
- glazbe i glazbeno-scenske umjetnosti,
- dramske umjetnosti,
- knjige, knjižnica i nakladništva,
- muzejsko-galerijske djelatnosti
- likovne umjetnosti,
- nove medijske kulture i
- međunarodne kulturne suradnje i europske integracije,
- obnove, sanacije, zaštite i očuvanja pokretnih i nepokretnih kulturnih dobara i kulturne baštine Zagrebačke Županije.

2. Kulturno vijeće za folklor i tradicijsku kulturu nadležno je za područja:

- djelatnosti s područja folklor i tradicijske kulture,
- folklornih priredbi i manifestacija,
- drugih aktivnosti vezanih uz folklor i tradicijsku kulturu.

Članak 3.

Vijeća utvrđuju prijedlog javnog poziva za predlaganje programa javnih potreba u kulturi, utvrđuju prijedlog kriterija za prosudbu ponuđenih programa, predlažu okvirne iznose proračunskih sredstava za javne potrebe u kulturi po djelatnostima, donose preporuke, prijedloge i mišljenja o svim bitnim pitanjima kulturnog i umjetničkog stvaralaštva na području Zagrebačke Županije koja su mu ovom Odlukom stavljena u nadležnost ili to od njih zatraži Župan.

Članak 4.

Vijeća razmatraju mjere za poticanje i promicanje profesionalnoga kulturnog umjetničkog stvaralaštva, kao i kulturnog amaterizma i alternativnog stvaralaštva uopće, a posebno stvaralaštva mladih u skladu s Programom djelovanja za mlade na području Zagrebačke Županije, u području svoje nadležnosti, te Županu predlažu mjere za njihovo unapređenje.

Članak 5.

Vijeća u svojem području djelovanja promiču potrebe u kulturi i umjetnosti nacionalnih manjina i njihovo kulturno stvaralaštvo, te promiču načela multikulturalnosti.

Članak 6.

Vijeća u svom radu promiču kulturno i umjetničko stvaralaštvo s područja Zagrebačke Županije u zemlji i inozemstvu, promiču mjere koje omogućuju javnosti Zagrebačke Županije da se upozna s priznatim vrijednostima i suvremenim nastojanjima u umjetnosti i kulturi drugih hrvatskih područja i drugih zemalja i naroda, te u tom smislu podnose svoje prijedloge Županu i Vijeću za međunarodnu kulturnu suradnju i europske integracije.

SASTAV VIJEĆA

Članak 7.

1. Kulturno vijeće za kulturno i umjetničko stvaralaštvo ima pet članova.

Po jednog člana predlažu ustanove i udruge s područja Zagrebačke Županije:

- pučka učilišta i centri za kulturu,
- narodne knjižnice,
- muzejsko-galerijske ustanove,
- ogranci Matice hrvatske.

2. Kulturno vijeće za folklor i tradicijsku kulturu ima tri člana.

Članove vijeća predlaže Zajednica kulturno-umjetničkih udruga Zagrebačke Županije.

Članak 8.

Za članove Vijeća imenuju se kulturni djelatnici i umjetnici iz područja umjetnosti i kulture koji svojim dosadašnjim dostignućima i poznavanjem problema vezanih za utvrđivanje i provedbu kulturne politike mogu pridonijeti ostvarenju ciljeva zbog kojih su Vijeća osnovana.

Član Vijeća ne može biti osoba koja ima udio u vlasništvu ili sudjeluje u upravljanju pravne osobe koja obavlja djelatnosti u kulturi iz područja kulturnog vijeća.

Predsjednik Vijeća i Župan mogu pozivati umjetnike i kulturne djelatnike da sudjeluju u radu sjednica Vijeća bez prava odlučivanja.

U radu Vijeća sudjeluju bez prava odlučivanja i dužnosnici i drugi djelatnici Zagrebačke Županije zaduženi za područje rada Vijeća.

IZBOR ČLANOVA VIJEĆA

Članak 9.

Župan pokreće postupak izbora članova Vijeća pozivom institucijama i udrugama iz područja umjetnosti i kulture iz članka 7. da podnesu pisane i obrazložene prijedloge osoba za izbor članova Vijeća s područja kulture i umjetnosti kojima se bave.

Rok za podnošenje prijedloga ne može biti kraći od 15 dana od dana poziva.

Na temelju prijedloga Župana, Županijska skupština imenuje predsjednike i članove Vijeća.

MANDAT ČLANOVA VIJEĆA

Članak 10.

Članovi Vijeća imenuju se na četiri godine.

Županijska skupština može članove Vijeća razriješiti i prije isteka mandata na prijedlog Župana ako neopravdano izostaju sa sjednica Vijeća, na osobni zahtjev, pisani zahtjev predlagatelja iz članka 7. ove Odluke, te ako su osuđeni za kazneno djelo na bezuvjetnu kaznu zatvora.

RAD VIJEĆA

Članak 11.

Vijeća rade na sjednicama koje saziva predsjednik Vijeća.

Na prijedlog nadležnog upravnog odjela sjednicu Vijeća može sazvati Župan.

Vijeće donosi poslovnik o svome radu.

Rad Vijeća je punovažan ako mu prisustvuje više od polovice članova.

Vijeće svoje odluke donosi većinom glasova.

O sjednici Vijeća vodi se zapisnik.

Članak 12.

Član Vijeća koji je neposredno osobno zainteresiran za donošenje odluke o nekom pitanju može sudjelovati u raspravi o tom pitanju, ali je izuzet od odlučivanja.

Smatra se da je član Vijeća neposredno osobno zainteresiran za donošenje odluka o nekom pitanju, ako se ono odnosi na umjetnički ili kulturni projekt u kojemu osobno sudjeluje.

Članak 13.

Stručne, administrativne, tehničke i druge potrebne poslove za Vijeća iz članka 2. ove Odluke obavlja Upravni odjel za prosvjetu, kulturu, šport i tehničku kulturu, a sredstva za njihov rad osiguravaju se u Županijskom proračunu.

Članovi Vijeća primaju naknadu za svoj rad.
Visinu naknade utvrđuje Župan.

Članak 14.

Danom stupanja na snagu ove Odluke prestaje važiti Odluka o osnivanju Kulturnog vijeća Zagrebačke županije („Glasnik Zagrebačke županije“, broj 10/04).

Članak 15.

Ova Odluka stupa na snagu osmoga dana od dana objave u „Glasniku Zagrebačke županije“.

KLASA: 021-04/10-01/19
URBROJ: 238/1-01-10-57
Zagreb, 21. rujna 2010.

**PREDSJEDNIK
ŽUPANIJSKE SKUPŠTINE**

Damir Mikuljan

Na temelju članka 18. stavka 2. Zakona o lovstvu ("Narodne novine", broj 140/05 i 75/09), članka 24. Statuta Zagrebačke županije ("Glasnik Zagrebačke županije", broj 17/09) i članka 64. Poslovnika Županijske skupštine Zagrebačke županije ("Glasnik Zagrebačke županije", broj 26/09), a u postupku ustanovljenja zajedničkih lovišta na prijedlog Stručne komisije, Županijske skupština Zagrebačke županije, na svojoj 8. sjednici održanoj 21. rujna 2010. godine, donijela je

ODLUKU

1. Ustanovljuje se zajedničko otvoreno lovište broj: I/141 – "MARTIN BREG" na području Zagrebačke županije.

2. Opis granice:

Početna točka je ušće potoka Kašine u rijeku Zelinu i ide nizvodno rijekom Zelinom do naselja Božjakovine, do ceste Dugo Selo - Vrbovec. Cestom Dugo Selo - Vrbovec vodi prema zapadu do raskrižja sa cestom za naselje Ostrnu, odnosno Kozinščak. Nastavlja se cestom za naselje Ostrnu, prelazi željezničku prugu Dugo Selo - Vrbovec i ide do željezničke pruge Dugo Selo - Ivanić Grad, odnosno do željezničke postaje u naselju Velikoj Ostrni. željezničkom prugom Dugo Selo - Ivanić Grad granica se oko 150 metara pruža u smjeru naselja Dugog Sela, te skreće prema jugozapadu granicom katastar. općine Dugo Selo II i Ostrna. Samom granicom katastar. općine granica ide do zadnje kuće u naselju Puhovu, odnosno do puta uz istu kuću i njime do ceste Puhovo - Dugoselski Črnc. Nastavlja se cestom u smjeru Dugoselskog Črnca. Na kraju šume granica skreće njenim rubom u smjeru jugozapada i šumskim putem dolazi do kanala Črnca. Dalje ide uzvodno kanalom Črncem, te kanalom Kopčevcem do željezničke pruge Zagreb - Dugo Selo, nastavlja kanalom sjeverno do ceste Sesvete – Dugo Selo. Cestom Sesvete-Dugo Selo granica se oko 300 metara pruža na istok do benzinske crpke. Tu skreće na sjever ogradom voćnjaka do puta koji povezuje naselja Cerje i Martin Breg i nastavlja se prema sjeveru. Dalje ide kroz šumu Gornju lozu, te poljskim putem dolazi na cestu Drenčec-Prozorje i njome dolazi do kanala "Grandža" kojim se proteže do potoka Kašine. Potokom Kašinom granica ide nizvodno do njegova ušća u rijeku Zelinu, odnosno do početne točke.

- *Mjesta obilježbe granice:* Granica lovišta obilježava se obavještajnim tablama na vidljivim mjestima i javnim prometnicama sukladno propisu lovnogospodarske osnove.

- *Reljefni karakter i zemljopisni položaj:* Lovište je nepravilno kružnog oblika izduženo iz smjera sjevera prema jugu. Grubo je omeđeno potokom Kašina i rijekom Zelina sa sjevera, kanalom Črnc sa juga te cestom Dugo Selo-Ostrna sa istoka i kanalom Kopčevac i ogradom plantažnog voćnjaka sa zapada. Teren na jugu lovišta u dijelu do ceste Zagreb-Vrbovec je ravničarskog karaktera s nadmorskom visinom oko 100 m. iznad spomenute ceste zemljište prelazi u blago valovitu konfiguraciju sa najvećim uzvišenjem na Martin Bregu od 204 m, da bi se prema sjeveru teren ponovno spustio u ravničarski dio uz potok Kašinu i rijeci Zelinu na nadmorsku visinu oko 110 m. Vodotoci u lovištu, pogotovo oni veći teku uglavnom po granicama lovišta. Na sjeveru su to rijeka Kašina i rijeka Zelina, a na zapadu i jugu kanali Kopčevac i Črnc. Manji vodotoci se iz središnjeg brežuljkastog dijela lovišta slijevaju dijelom prema sjeveru, a dijelom prema jugu. Prema uvjetima u kojima obitava divljač lovište se razvrstava u nizinsko.

3. **Površina lovišta:**

Ukupna površina lovišta iznosi 3 088 ha

Točan razmjer između državnog i privatnog posjeda, te između poljoprivrednih i šumskih površina utvrdit će se kod izrade lovnogospodarske osnove te će biti iskazan u obrascu LGO-1.

4. Lovište se ne može ustanoviti na: zaštićenim dijelovima u kojima je posebnim propisima zabranjen lov; moru i ribnjacima s obalnim zemljištem koje služi za korištenje ribnjaka; rasadnicima, voćnim i loznim nasadima namijenjenim intenzivnoj proizvodnji te pašnjacima ako su ograđeni ogradom koja sprječava prirodnu migraciju dlakave divljači; minirane površine i sigurnosni pojas širine 100 m; te na drugim površinama na kojima je aktom o proglašenju njihove namjene zabranjen lov.

5. U lovištu od prirode obitavaju

a) glavne vrste divljači

- srneća divljač
- zec
- fazan

b) ostale vrste divljači – sve druge vrste divljači koje od prirode stalno ili povremeno obitavaju ili prelaze preko lovišta.

c) ostale životinjske vrste koje od prirode obitavaju u lovištu, a njima se ne gospodari po Zakonu o lovstvu.

U lovištu se prema mogućnostima staništa može okvirno uzgajati sljedeći broj divljači u matičnom (proljetnom) fondu:

- srna obična	42 grla
- zec	50 repova
- fazan - gnjetlovi	96 kljunova

Točan broj svih vrsta divljači koje se u lovištu mogu uzgajati, štititi i koristiti propisat će se lovnogospodarskom osnovom.

6. Mjere za sprječavanje šteta od divljači: donošenje godišnjeg plana za poduzimanje određenih mjera za sprječavanje štete (sezonski, po vrstama divljači i vrstama šteta od divljači, kulturama i sl.); nabavljanje zaštitnih sredstava za izvršenje godišnjeg plana (mehaničkih ili kemijskih repelenata); pravovremena i besplatna raspodjela odgovarajućih zaštitnih sredstava korisnicima zemljišta, na njihov zahtjev, uz prethodnu javnu obavijest i davanje uputa za njihovu upotrebu; održavanje brojnog stanja divljači u granicama dozvoljenog kapaciteta divljači propisanog lovnogospodarskom osnovom, provođenje mjera prehrane i prihrane, očuvanje i poboljšanje staništa propisanih lovnogospodarskom osnovom te ostale uobičajene mjere zaštite značajne za ovo područje i vrste divljači koje obitavaju u lovištu.

7. Tijelo državne uprave nadležno za zaštitu prirode izdaje mjere i uvjete zaštite prirode na zahtjev lovoovlaštenika, a isti se moraju ugraditi u lovnogospodarsku osnovu.

8. Lovnogospodarske osnove za lovišta koja su ustanovljena u zaštićenim područjima lovoovlaštenik donosi na odobrenje uz prethodnu suglasnost tijela državne uprave nadležnog za zaštitu prirode.

9. Sastavni dio ove Odluke je karta lovišta s ucrtanom granicom u mjerilu 1: 25 000.

10. Danom stupanja na snagu ove Odluke prestaje važiti članak 2. točka 41 i članak 43. Odluke o ustanovljenju zajedničkih lovišta («Glasnik Zagrebačke županije» broj 6/98, 12/99, 10/99 i 5/04).

11. Ova Odluka stupa na snagu danom objave u «Glasniku Zagrebačke županije».

KLASA: 021-04/10-01/19

URBROJ: 238/1-01-10-58

Zagreb, 21. rujna 2010.

**PREDSJEDNIK
ŽUPANIJSKE SKUPŠTINE**

Damir Mikuljan

Na temelju članka 18. stavka 2. Zakona o lovstvu ("Narodne novine", broj 140/05 i 75/09), članka 24. Statuta Zagrebačke županije ("Glasnik Zagrebačke županije", broj 17/09) i članka 64. Poslovnika Županijske skupštine Zagrebačke županije ("Glasnik Zagrebačke županije", broj 26/09), a u postupku ustanovljenja zajedničkih lovišta na prijedlog Stručne komisije, Županijske skupština Zagrebačke županije, na svojoj 8. sjednici održanoj 21. rujna 2010. godine, donijela je

ODLUKU

1. Ustanovljuje se zajedničko otvoreno lovište broj: I/142 – "KALIŠTRA" na području Zagrebačke županije.

2. Opis granice:

Početna točka je križanje ceste Gračec-Helena i ceste za naselje Majkovec. Dalje ide tom cestom prema sjeveroistoku do granice općine Brckovljana i grada Vrbovca. Istočna granica lovišta odgovara granici općine Brckovljana i grada Vrbovca, presijeca cestu Dugo Selo - Vrbovec, te ide Starom Lonjom prema jugoistoku do željezničke pruge Dugo Selo - Vrbovec. Tu presijeca željezničku prugu i nastavlja Starom Lonjom prema jugoistoku do spojnog kanala Zelina-Lonja-Glogovnica. Tim kanalom granica se oko 450 metara proteže na istok, prelazi kanal i nastavlja na jug putem prelazeći cestu na ulazu u naselje Kusanovec, do produžetka Selske ulice u naselju Gornja Greda. Nastavlja se produžetkom Selske ulice i Selskom ulicom u naselje Gornju Gredu do ceste Brckovljani-Lupoglav. Tom cestom vodi na sjeverozapad do Zelinske ulice u naselju Gornjoj Gredi, te Zelinskom ulicom i njezinim produžetkom ravno do rijeke Zeline. Njome ide uzvodno preko spojnog kanala Zelina-Lonja-Glogovnica, kroz naselje Božjakovinu i Gornje Dvorišće do ušća potoka Kašine u rijeku Zelinu. Granica dalje ide prema sjeverozapadu granicom općine Brckovljana i grada Zagreba do potoka Češčaka te njime uzvodno do ceste Hrebinec - Banja Selo gdje prelazi cestu i dalje uzvodno prema sjeveroistoku gdje ulazi u šumu Kalištru. U tom dijelu granica odgovara granici općine Brckovljana i grada Zeline sve do početne točke na raskrižju ceste Gračec-Helena i ceste za naselje Majkovec.

- *Mjesta obilježbe granice:* Granica lovišta obilježava se obavještajnim tablama na vidljivim mjestima i javnim prometnicama sukladno propisu lovnogospodarske osnove.

- *Reljefni karakter i zemljopisni položaj:* lovište je oblika nepravilnog trapeza sa dužim stranicama od smjera sjevera prema jugu. Istočna granica je uglavnom Stara Lonja, zapadna pak rijeka Zelina, južna crta između sela Kusanovec i G.Greda, a sjeverna crta Hrebinec-Majkovec. Zemljište je ravničarskog karaktera, sa uzvišenjima od Hrebince do Štakorovca u sjevernom dijelu i od Brckovljana do Gračeca u srednjem dijelu lovišta. Teren je na brežuljkastom dijelu ispresijecan udolinama manjih potoka i bujica, a u ravničarskom dijelu sustavom odvodnih kanala na nekoliko područja.nadmorske visine kreću se od 104 m na nižim dijelovima do 186 m u brežuljkastom dijelu lovišta. Prema uvjetima u kojima obitava divljač lovište se razvrstava u nizinsko.

3. **Površina lovišta:**

Ukupna površina lovišta iznosi 2 980 ha

Točan razmjer između državnog i privatnog posjeda, te između poljoprivrednih i šumskih površina utvrdit će se kod izrade lovnogospodarske osnove te će biti iskazan u obrascu LGO-1.

4. Lovište se ne može ustanoviti na: zaštićenim dijelovima u kojima je posebnim propisima zabranjen lov; moru i ribnjacima s obalnim zemljištem koje služi za korištenje ribnjaka; rasadnicima, voćnim i loznim nasadima namijenjenim intenzivnoj proizvodnji te pašnjacima ako su ograđeni ogradom koja sprječava prirodnu migraciju dlakave divljači; minirane površine i sigurnosni pojas širine 100 m; te na drugim površinama na kojima je aktom o proglašenju njihove namjene zabranjen lov.

5. U lovištu od prirode obitavaju

a) glavne vrste divljači

- srneća divljač
- zec
- fazan

b) ostale vrste divljači – sve druge vrste divljači koje od prirode stalno ili povremeno obitavaju ili prelaze preko lovišta.

c) ostale životinjske vrste koje od prirode obitavaju u lovištu, a njima se ne gospodari po Zakonu o lovstvu.

U lovištu se prema mogućnostima staništa može okvirno uzgajati sljedeći broj divljači u matičnom (proljetnom) fondu:

- srna obična	32 grla
- zec obični	108 grla
- fazan - gnjetlovi	134 kljunova

Točan broj svih vrsta divljači koje se u lovištu mogu uzgajati, štiti i koristiti propisat će se lovnogospodarskom osnovom.

6. Mjere za sprječavanje šteta od divljači: donošenje godišnjeg plana za poduzimanje određenih mjera za sprječavanje štete (sezonski, po vrstama divljači i vrstama šteta od divljači, kulturama i sl.); nabavljanje zaštitnih sredstava za izvršenje godišnjeg plana (mehaničkih ili kemijskih repelenata); pravovremena i besplatna raspodjela odgovarajućih zaštitnih sredstava korisnicima zemljišta, na njihov zahtjev, uz prethodnu javnu obavijest i davanje uputa za njihovu upotrebu; održavanje brojnog stanja divljači u granicama dozvoljenog kapaciteta divljači propisanog lovnogospodarskom osnovom, provođenje mjera prehrane i prihrane, očuvanje i poboljšanje staništa propisanih lovnogospodarskom osnovom te ostale uobičajene mjere zaštite značajne za ovo područje i vrste divljači koje obitavaju u lovištu.

7. Tijelo državne uprave nadležno za zaštitu prirode izdaje mjere i uvjete zaštite prirode na zahtjev lovoovlaštenika, a isti se moraju ugraditi u lovnogospodarsku osnovu.

8. Lovnogospodarske osnove za lovišta koja su ustanovljena u zaštićenim područjima lovoovlaštenik donosi na odobrenje uz prethodnu suglasnost tijela državne uprave nadležnog za zaštitu prirode.

9. Sastavni dio ove Odluke je karta lovišta s ucrtanom granicom u mjerilu 1: 25 000.

10. Danom stupanja na snagu ove Odluke prestaje važiti članak 2. točka 42. i članak 44. Odluke o ustanovljenju zajedničkih lovišta («Glasnik Zagrebačke županije» broj 6/98, 12/99, 10/99 i 5/04).

11. Ova Odluka stupa na snagu danom objave u «Glasniku Zagrebačke županije»

KLASA: 021-04/10-01/19

URBROJ: 238/1-01-10-59

Zagreb, 21. rujna 2010.

**ZAGREBAČKA ŽUPANIJA
ŽUPANIJSKA SKUPŠTINA
PREDSJEDNIK**

Damir Mikuljan

Na temelju članka 18. stavka 2. Zakona o lovstvu ("Narodne novine", broj 140/05 i 75/09), članka 24. Statuta Zagrebačke županije ("Glasnik Zagrebačke županije", broj 17/09) i članka 64. Poslovnika Županijske skupštine Zagrebačke županije ("Glasnik Zagrebačke županije", broj 26/09), a u postupku ustanovljenja zajedničkih lovišta na prijedlog Stručne komisije, Županijske skupština Zagrebačke županije, na svojoj 8. sjednici održanoj 21. rujna 2010. godine, donijela je

ODLUKU

1. Ustanovljuje se zajedničko otvoreno lovište broj: I/143 – "LUPOGLAVSKI ČRET" na području Zagrebačke županije.

2. Opis granice:

Početna točka je spojni kanal Zelina-Lonja-Glogovnica prije naselja Kusanovec. Dalje ide prema zapadu putem koji presijeca cestu na ulazu u naselje Kusanovec, te nastavlja na jug do produžetka Selske ulice u naselju Gornjoj Gredi. Produžetkom Selske ulice i Selskom ulicom u naselju Gornjoj Gredi granica ide do ceste Brckovljani-Lupoglav, te njome prema sjeverozapadu do Zelinske ulice u naselju Gornjoj Gredi. Produžetkom Zelinske ulice granica ide do rijeke Zeline, a njome nizvodno do željezničke pruge Dugo Selo - Ivanić Grad, te prugom na istok, oko 400 metara do bušotine. Granica se dalje proteže prema istoku prilaznim putem do bušotine i ekonomskog dvorišta u Prečecu, gdje prelazi cestu Lupoglav-Prečec, te se nastavlja na istok putem, a nakon toga kanalom do rijeke Lonje. Rijekom Lonjom granica ide uzvodno do spojnog kanala Zelina – Lonja – Glogovnica, a njime na zapad do početne točke.

- *Mjesta obilježbe granice:* Granica lovišta obilježava se obavještajnim tablama na vidljivim mjestima i javnim prometnicama sukladno propisu lovnogospodarske osnove.

- *Reljefni karakter i zemljopisni položaj:* Lovište je smješteno između rijeke Lonje na istoku, rijeke Zeline na zapadu, naselja Kusanovec, Grede i spojnog kanala Zelina-Lonja-Glogovnica na sjeveru i ekonomskog dvorišta u Prečecu na jugu. Ima oblik nepravilnog peterokuta. Teren lovišta je izrazito ravničarski ispresijecan starim koritima vodotoka i sustavom odvodnih kanala. Nadmorske visine zemljišta kreću se od 102 m do 106 m sa pojedinim depresijama na terenu. Veći vodotoci, rijeke Zelina i Lonja su ujedno i granice lovišta. Unutar lovišta ima jedino starih korita i meandara ovih vodotoka, te sustav odvodnih kanala. Prema uvjetima u kojima obitava divljač lovište se razvrstava u nizinsko.

3. Površina lovišta:

Ukupna površina lovišta iznosi 2 268 ha

Točan razmjer između državnog i privatnog posjeda, te između poljoprivrednih i šumskih površina utvrdit će se kod izrade lovnogospodarske osnove te će biti iskazan u obrascu LGO-1.

4. Lovište se ne može ustanoviti na: zaštićenim dijelovima u kojima je posebnim propisima zabranjen lov; moru i ribnjacima s obalnim zemljištem koje služi za korištenje ribnjaka; rasadnicima, voćnim i loznim nasadima namijenjenim intenzivnoj proizvodnji te pašnjacima ako su ograđeni ogradom koja sprječava prirodnu migraciju dlakave divljači; minirane površine i sigurnosni pojas širine 100 m; te na drugim površinama na kojima je aktom o proglašenju njihove namjene zabranjen lov.

5. U lovištu od prirode obitavaju

a) glavne vrste divljači

- srneća divljač
- divlja svinja
- zec
- fazan

b) ostale vrste divljači – sve druge vrste divljači koje od prirode stalno ili povremeno obitavaju ili prelaze preko lovišta.

c) ostale životinjske vrste koje od prirode obitavaju u lovištu, a njima se ne gospodari po Zakonu o lovstvu.

U lovištu se prema mogućnostima staništa može okvirno uzgajati sljedeći broj divljači u matičnom (proljetnom) fondu:

- | | |
|---------------------|--------------|
| - srna obična | 72 grla |
| - divlja svinja | 18 grla |
| - zec obični | 60 repova |
| - fazan – gnjetlovi | 108 kljunova |

Točan broj svih vrsta divljači koje se u lovištu mogu uzgajati, štititi i koristiti propisat će se lovnogospodarskom osnovom.

6. Mjere za sprječavanje šteta od divljači: donošenje godišnjeg plana za poduzimanje određenih mjera za sprječavanje štete (sezonski, po vrstama divljači i vrstama šteta od divljači, kulturama i sl.); nabavljanje zaštitnih sredstava za izvršenje godišnjeg plana (mehaničkih ili kemijskih repelenata); pravovremena i besplatna raspodjela odgovarajućih zaštitnih sredstava korisnicima zemljišta, na njihov zahtjev, uz prethodnu javnu obavijest i davanje uputa za njihovu upotrebu; održavanje brojnog stanja divljači u granicama dozvoljenog kapaciteta divljači propisanog lovnogospodarskom osnovom, provođenje mjera prehrane i prihrane, očuvanje i poboljšanje staništa propisanih lovnogospodarskom osnovom te ostale uobičajene mjere zaštite značajne za ovo područje i vrste divljači koje obitavaju u lovištu.

7. Tijelo državne uprave nadležno za zaštitu prirode izdaje mjere i uvjete zaštite prirode na zahtjev lovoovlaštenika, a isti se moraju ugraditi u lovnogospodarsku osnovu.

8. Lovnogospodarske osnove za lovišta koja su ustanovljena u zaštićenim područjima lovoovlaštenik donosi na odobrenje uz prethodnu suglasnost tijela državne uprave nadležnog za zaštitu prirode.

9. Sastavni dio ove Odluke je karta lovišta s ucrtanom granicom u mjerilu 1: 25 000.

10. Danom stupanja na snagu ove Odluke prestaje važiti članak 2. točka 43 i članak 45. Odluke o ustanovljenju zajedničkih lovišta («Glasnik Zagrebačke županije» broj 6/98, 12/99, 10/99 i 5/04).

11. Ova Odluka stupa na snagu danom objave u «Glasniku Zagrebačke županije»

KLASA: 021-04/10-01/60

URBROJ: 238/1-01-10-60

Zagreb, 21. rujna 2010.

ZAGREBAČKA ŽUPANIJA
ŽUPANIJSKA SKUPŠTINA
PREDSJEDNIK

Damir Mikuljan

Na temelju članka 18. stavka 2. Zakona o lovstvu ("Narodne novine", broj 140/05 i 75/09), članka 24. Statuta Zagrebačke županije ("Glasnik Zagrebačke županije", broj 17/09) i članka 64. Poslovnika Županijske skupštine Zagrebačke županije ("Glasnik Zagrebačke županije", broj 26/09), a u postupku ustanovljenja zajedničkih lovišta na prijedlog Stručne komisije, Županijske skupština Zagrebačke županije, na svojoj 8. sjednici održanoj 21. rujna 2010. godine, donijela je

ODLUKU

1. Ustanovljuje se zajedničko otvoreno lovište broj: I/144 – "DUGO POLJE-LOPARNIK" na području Zagrebačke županije.

2. Opis granice:

Početna točka je sjecište rijeke Zeline i ceste Dugo Selo - Vrbovec (most) te ide njezinim koritom nizvodno do pruge Zagreb - Koprivnica Tu prelazi prugu i ide nizvodno do spojnog kanala Zelina - Lonja. Dalje vodi južno starim koritom rijeke Zeline do pruge Zagreb - Novska, a njome zapadno do kote 103,6. prema jugu lomi se granicom državnog lovišta do autoceste Zagreb - Lipovac, a njome ide zapadno do kote 108,4 gdje se lomi u smjeru sjeverozapada te nastavlja cestom Obedišće - Leprovica - Velika Ostrna, prelazi prugu Zagreb - Novska i prugu Zagreb - Križevci do ceste Zagreb - Bjelovar.

Tom se cestom prema sjeveroistoku nastavlja do početne točke.

- *Mjesta obilježbe granice:* Granica lovišta obilježava se obavještajnim tablama na vidljivim mjestima i javnim prometnicama sukladno propisu lovnogospodarske osnove.

- *Reljefni karakter i zemljopisni položaj:* Lovište je nepravilnog poligonalnog oblika izduženo od smjera sjevera prema jugu. Smješteno je između rijeke Zeline na istoku, autoceste Zagreb-Lipovac na jugu, ceste Ježevo-Dugo Selo na zapadu i ceste Zagreb-Bjelovar na sjeveru. Teren lovišta je izrazito ravničarski ispresijecan starim koritima vodotoka i sustavom odvodnih kanala. Nadmorske visine zemljišta kreću se od 102 m na jugu do 109 m na sjeveru lovišta. Istočnom granicom lovišta teče rijeka Zelina sa rukavcima starog korita, a u središnjem dijelu po dužini lovišta Ježevac. Prema uvjetima u kojima obitava divljač lovište se razvrstava u nizinsko.

3. Površina lovišta:

Ukupna površina lovišta iznosi 1 999 ha

Točan razmjer između državnog i privatnog posjeda, te između poljoprivrednih i šumskih površina utvrdit će se kod izrade lovnogospodarske osnove te će biti iskazan u obrascu LGO-1.

4. Lovište se ne može ustanoviti na: zaštićenim dijelovima u kojima je posebnim propisima zabranjen lov; moru i ribnjacima s obalnim zemljištem koje služi za korištenje ribnjaka; rasadnicima, voćnim i loznim nasadima namijenjenim intenzivnoj proizvodnji te pašnjacima ako su ograđeni ogradom koja sprječava prirodnu migraciju dlakave divljači; minirane površine i sigurnosni pojas širine 100 m; te na drugim površinama na kojima je aktom o proglašenju njihove namjene zabranjen lov.

5. U lovištu od prirode obitavaju

a) glavne vrste divljači

- srneća divljač
- divlja svinja

- zec
- fazan

b) ostale vrste divljači – sve druge vrste divljači koje od prirode stalno ili povremeno obitavaju ili prelaze preko lovišta.

c) ostale životinjske vrste koje od prirode obitavaju u lovištu, a njima se ne gospodari po Zakonu o lovstvu.

U lovištu se prema mogućnostima staništa može okvirno uzgajati sljedeći broj divljači u matičnom (proljetnom) fondu:

- srna obična	56 grla
- divlja svinja	15 grla
- zec obični	60 grla
- fazan – gnjetlovi	108 kljunova

Točan broj svih vrsta divljači koje se u lovištu mogu uzgajati, štititi i koristiti propisat će se lovnogospodarskom osnovom.

6. Mjere za sprječavanje šteta od divljači: donošenje godišnjeg plana za poduzimanje određenih mjera za sprječavanje štete (sezonski, po vrstama divljači i vrstama šteta od divljači, kulturama i sl.); nabavljanje zaštitnih sredstava za izvršenje godišnjeg plana (mehaničkih ili kemijskih repelenata); pravovremena i besplatna raspodjela odgovarajućih zaštitnih sredstava korisnicima zemljišta, na njihov zahtjev, uz prethodnu javnu obavijest i davanje uputa za njihovu upotrebu; održavanje brojnog stanja divljači u granicama dozvoljenog kapaciteta divljači propisanog lovnogospodarskom osnovom, provođenje mjera prehrane i prihrane, očuvanje i poboljšanje staništa propisanih lovnogospodarskom osnovom te ostale uobičajene mjere zaštite značajne za ovo područje i vrste divljači koje obitavaju u lovištu.

7. Tijelo državne uprave nadležno za zaštitu prirode izdaje mjere i uvjete zaštite prirode na zahtjev lovoovlaštenika, a isti se moraju ugraditi u lovnogospodarsku osnovu.

8. Lovnogospodarske osnove za lovišta koja su ustanovljena u zaštićenim područjima lovoovlaštenik donosi na odobrenje uz prethodnu suglasnost tijela državne uprave nadležnog za zaštitu prirode.

9. Sastavni dio ove Odluke je karta lovišta s ucrtanom granicom u mjerilu 1: 25 000.

10. Danom stupanja na snagu ove Odluke prestaje važiti članak 2. točka 44 i članak 46. Odluke o ustanovljenju zajedničkih lovišta («Glasnik Zagrebačke županije» broj 6/98, 12/99, 10/99 i 5/04).

11. Ova Odluka stupa na snagu danom objave u «Glasniku Zagrebačke županije»

KLASA: 021-04/10-01/19

URBROJ:238/1-01-10-61

Zagreb, 21. rujna 2010.

ZAGREBAČKA ŽUPANIJA
ŽUPANIJSKA SKUPŠTINA
PREDSJEDNIK

Damir Mikuljan

Na temelju članka 18. stavka 2. Zakona o lovstvu ("Narodne novine", broj 140/05 i 75/09), članka 24. Statuta Zagrebačke županije ("Glasnik Zagrebačke županije", broj 17/09) i članka 64. Poslovnika Županijske skupštine Zagrebačke županije ("Glasnik Zagrebačke županije", broj 26/09), a u postupku ustanovljenja zajedničkih lovišta na prijedlog Stručne komisije, Županijske skupština Zagrebačke županije, na svojoj 8. sjednici održanoj 21. rujna 2010. godine, donijela je

ODLUKU

1. Ustanovljuje se zajedničko otvoreno lovište broj: I/145 – "ČRNEC-JEŽEVEČKI ČRET" na području Zagrebačke županije.

2. Opis granice:

Početna točka je križanje željezničke pruge Dugo Selo - Ivanić Grad i ceste kroz Veliku Ostrnu, kod željezničke postaje Velika Ostrna. Dalje vodi željezničkom prugom u smjeru Dugog Sela oko 150 metara i skreće prema jugozapadu kanalom odnosno granicom katastarskih općina Dugo Selo II i Ostrna. Granica ide do zadnje kuće u naselju Puhovo, odnosno do puta uz nju i tim putem do ceste Puhovo-Dugoselski Črnc. Granica se nastavlja tom cestom u smjeru Dugoselskog Črnca, Na kraju šume granica skreće njezinim rubom u smjeru jugozapada i šumskim putem dolazi do kanala Črnca kojim ide uzvodno do ceste Dugo Selo-Rugvica-Oborovo. Tom cestom vodi u smjeru Rugvice, prelazi autocestu, te dolazi do križanja iste ceste s Dugoselskom ulicom u naselju Rugvici. Dugoselskom ulicom granica ide do nasipa, odnosno Savske ulice, te do Krajnove ulice i rijeke Save. Rijekom Savom nastavlja se nizvodno do zadnjih kuća u naselju Rugvici, te skreće prema istoku poljskim kanalom odnosno granicom katastarskih općina Rugvica i Novaki Oborovski do kanala Črnca. Kanalom ide nizvodno do ceste koja povezuje naselja Oborovo i Trebovec, a njome u smjeru naselja Trebovec do Nove Zeline. Rijekom Zelinom uzvodno do autoceste Zagreb-Lipovac. Autocestom granica ide u smjeru Zagreba do ceste Ježevo-Obedišće, a zatim tom cestom kroz naselja Obedišće, Leperovica, Mala Ostrna i Velika Ostrna do početne točke kod željezničke postaje u Velikoj Ostrni.

- *Mjesta obilježbe granice:* Granica lovišta obilježava se obavještajnim tablama na vidljivim mjestima i javnim prometnicama sukladno propisu lovnogospodarske osnove.

- *Reljefni karakter i zemljopisni položaj:* Lovište je nepravilnog poligonalnog oblika izduženo od smjera sjeverozapada prema jugoistoku, smješteno južno od grada Dugog Sela. Istočna granica je cesta Dugo Selo –Obedišće i dijelom autocesta Zagreb-Lipovac, južna rijeka i kanal Zelina, zapadna potok Črnc i cesta Rugvica-Dugo Selo, a na sjeveru naselje Puhovo. Teren lovišta je ravničarski ispresijecan starim koritima vodotoka i regulacijskim kanalima. Nadmorske visine zemljišta kreću se od 98 m na južnoj granici lovišta do 104 m na sjevernoj granici. Od značajnih vodotoka kroz lovište teče potok Črnc u zapadnom dijelu smjerom sjever-jug i rijeka Zelina na jugoistoku kao granica lovišta. Prema uvjetima u kojima obitava divljač lovište se razvrstava u nizinsko.

3. Površina lovišta:

Ukupna površina lovišta iznosi 3 703 ha

Točan razmjer između državnog i privatnog posjeda, te između poljoprivrednih i šumskih površina utvrdit će se kod izrade lovnogospodarske osnove te će biti iskazan u obrascu LGO-1.

4. Lovište se ne može ustanoviti na: zaštićenim dijelovima u kojima je posebnim propisima zabranjen lov; moru i ribnjacima s obalnim zemljištem koje služi za korištenje

ribnjaka; rasadnicima, voćnim i loznim nasadima namijenjenim intenzivnoj proizvodnji te pašnjacima ako su ograđeni ogradom koja sprječava prirodnu migraciju dlakave divljači; minirane površine i sigurnosni pojas širine 100 m; te na drugim površinama na kojima je aktom o proglašenju njihove namjene zabranjen lov.

5. U lovištu od prirode obitavaju

a) glavne vrste divljači

- srneća divljač
- zec
- fazan

b) ostale vrste divljači – sve druge vrste divljači koje od prirode stalno ili povremeno obitavaju ili prelaze preko lovišta.

c) ostale životinjske vrste koje od prirode obitavaju u lovištu, a njima se ne gospodari po Zakonu o lovstvu.

U lovištu se prema mogućnostima staništa može okvirno uzgajati sljedeći broj divljači u matičnom (proljetnom) fondu:

- | | |
|---------------------|--------------|
| - srna obična | 57 grla |
| - zec obični | 30 grla |
| - fazan – gnjetlovi | 117 kljunova |

Točan broj svih vrsta divljači koje se u lovištu mogu uzgajati, štititi i koristiti propisat će se lovnogospodarskom osnovom.

6. Mjere za sprječavanje šteta od divljači: donošenje godišnjeg plana za poduzimanje određenih mjera za sprječavanje štete (sezonski, po vrstama divljači i vrstama šteta od divljači, kulturama i sl.); nabavljanje zaštitnih sredstava za izvršenje godišnjeg plana (mehaničkih ili kemijskih repelenata); pravovremena i besplatna raspodjela odgovarajućih zaštitnih sredstava korisnicima zemljišta, na njihov zahtjev, uz prethodnu javnu obavijest i davanje uputa za njihovu upotrebu; održavanje brojnog stanja divljači u granicama dozvoljenog kapaciteta divljači propisanog lovnogospodarskom osnovom, provođenje mjera prehrane i prihrane, očuvanje i poboljšanje staništa propisanih lovnogospodarskom osnovom te ostale uobičajene mjere zaštite značajne za ovo područje i vrste divljači koje obitavaju u lovištu.

7. Tijelo državne uprave nadležno za zaštitu prirode izdaje mjere i uvjete zaštite prirode na zahtjev lovoovlaštenika, a isti se moraju ugraditi u lovnogospodarsku osnovu.

8. Lovnogospodarske osnove za lovišta koja su ustanovljena u zaštićenim područjima lovoovlaštenik donosi na odobrenje uz prethodnu suglasnost tijela državne uprave nadležnog za zaštitu prirode.

9. Sastavni dio ove Odluke je karta lovišta s ucrtanom granicom u mjerilu 1: 25 000.

10. Danom stupanja na snagu ove Odluke prestaje važiti članak 2. točka 45 i članak 47. Odluke o ustanovljenju zajedničkih lovišta («Glasnik Zagrebačke županije» broj 6/98, 12/99, 10/99 i 5/04).

11. Ova Odluka stupa na snagu danom objave u «Glasniku Zagrebačke županije»

KLASA: 021-04/10-01/19

URBROJ: 238/1-01-10-62

Zagreb, 21. rujna 2010.

**ZAGREBAČKA ŽUPANIJA
ŽUPANIJSKA SKUPŠTINA
PREDSJEDNIK**

Damir Mikuljan

Na temelju članka 18. stavka 2. Zakona o lovstvu ("Narodne novine", broj 140/05 i 75/09), članka 24. Statuta Zagrebačke županije ("Glasnik Zagrebačke županije", broj 17/09) i članka 64. Poslovnika Županijske skupštine Zagrebačke županije ("Glasnik Zagrebačke županije", broj 26/09), a u postupku ustanovljenja zajedničkih lovišta na prijedlog Stručne komisije, Županijske skupština Zagrebačke županije, na svojoj 8. sjednici održanoj 21. rujna 2010. godine, donijela je

ODLUKU

1. Ustanovljuje se zajedničko otvoreno lovište broj: I/146 – "KOMINE-TURENTAKS" na području Zagrebačke županije.

2. Opis granice:

Počinje na rijeci Savi južno od naselja Rugvice i ide prema istoku granicom katastarskih općina Rugvica i Novaki Oborovski do kanala Črnec kojim granica ide nizvodno do kanala Lonja-Strug, te tim kanalom u smjeru zapada do rijeke Save. Savom granica ide uzvodno do početne točke, do prvih kuća u južnom dijelu naselja Rugvice.

- *Mjesta obilježbe granice:* Granica lovišta obilježava se obavještajnim tablama na vidljivim mjestima i javnim prometnicama sukladno propisu lovnogospodarske osnove.

- *Reljefni karakter i zemljopisni položaj:* Lovište ima oblik nepravilnog pravokutnika sa dužim stranicama u smjeru od sjeverozapada prema jugoistoku. Smješteno je uz rijeku Savu koja je ujedno zapadna granica lovišta. Istočna granica je Črnec, sjeverna je kod naselja Rugvica, a južna na rijeci Savi kod naselja Prevlaka. Teren je izrazito ravničarskog karaktera, mjestimično isprekidan uleknućima te starim tokovima vodotoka i umjetnim kanalima. Nadmorske visine su od 98 m uz istočnu granicu sa malim rastom na 104 m uz zapadnu granicu lovišta. Vodotoci u lovištu su uglavnom istovremeno i granice lovišta. Na zapadu je to cijelom dužinom rijeka Sava, a na istoku kanal Črnec. Unutar lovišta postoje brojni rukavci i stara korita vodotoka te sustav odvodnih kanala. Prema uvjetima u kojima obitava divljač lovište se svrstava u nizinsko

3. Površina lovišta:

Ukupna površina lovišta iznosi 2 899ha

Točan razmjer između državnog i privatnog posjeda, te između poljoprivrednih i šumskih površina utvrdit će se kod izrade lovnogospodarske osnove te će biti iskazan u obrascu LGO-1.

4. Lovište se ne može ustanoviti na: zaštićenim dijelovima u kojima je posebnim propisima zabranjen lov; moru i ribnjacima s obalnim zemljištem koje služi za korištenje ribnjaka; rasadnicima, voćnim i loznim nasadima namijenjenim intenzivnoj proizvodnji te pašnjacima ako su ograđeni ogradom koja sprječava prirodnu migraciju dlakave divljači; minirane površine i sigurnosni pojas širine 100 m; te na drugim površinama na kojima je aktom o proglašenju njihove namjene zabranjen lov.

5. U lovištu od prirode obitavaju

a) glavne vrste divljači

- srneća divljač
- divlja svinja
- zec
- fazan

- divlja patka

b) ostale vrste divljači – sve druge vrste divljači koje od prirode stalno ili povremeno obitavaju ili prelaze preko lovišta.

c) ostale životinjske vrste koje od prirode obitavaju u lovištu, a njima se ne gospodari po Zakonu o lovstvu.

U lovištu se prema mogućnostima staništa može okvirno uzgajati sljedeći broj divljači u matičnom (proljetnom) fondu:

- srna obična	72 grla
- divlja svinja	16 grla
- zec obični	120 grla
- fazan – gnjetlovi	180 kljunova
- divlja patka	320 kljunova

Točan broj svih vrsta divljači koje se u lovištu mogu uzgajati, štititi i koristiti propisat će se lovnogospodarskom osnovom.

6. Mjere za sprječavanje šteta od divljači: donošenje godišnjeg plana za poduzimanje određenih mjera za sprječavanje štete (sezonski, po vrstama divljači i vrstama šteta od divljači, kulturama i sl.); nabavljanje zaštitnih sredstava za izvršenje godišnjeg plana (mehaničkih ili kemijskih repelenata); pravovremena i besplatna raspodjela odgovarajućih zaštitnih sredstava korisnicima zemljišta, na njihov zahtjev, uz prethodnu javnu obavijest i davanje uputa za njihovu upotrebu; održavanje brojnog stanja divljači u granicama dozvoljenog kapaciteta divljači propisanog lovnogospodarskom osnovom, provođenje mjera prehrane i prihrane, očuvanje i poboljšanje staništa propisanih lovnogospodarskom osnovom te ostale uobičajene mjere zaštite značajne za ovo područje i vrste divljači koje obitavaju u lovištu.

7. Tijelo državne uprave nadležno za zaštitu prirode izdaje mjere i uvjete zaštite prirode na zahtjev lovoovlaštenika, a isti se moraju ugraditi u lovnogospodarsku osnovu.

8. Lovnogospodarske osnove za lovišta koja su ustanovljena u zaštićenim područjima lovoovlaštenik donosi na odobrenje uz prethodnu suglasnost tijela državne uprave nadležnog za zaštitu prirode.

9. Sastavni dio ove Odluke je karta lovišta s ucrtanom granicom u mjerilu 1: 25 000.

10. Danom stupanja na snagu ove Odluke prestaje važiti članak 2. točka 46 i članak 48. Odluke o ustanovljenju zajedničkih lovišta («Glasnik Zagrebačke županije» broj 6/98, 12/99, 10/99 i 5/04).

11. Ova Odluka stupa na snagu danom objave u «Glasniku Zagrebačke županije»

KLASA: 021-04/10-01/19
URBROJ: 238/1-01-10-63
Zagreb, 21. rujna 2010.

ZAGREBAČKA ŽUPANIJA
ŽUPANIJSKA SKUPŠTINA
PREDSJEDNIK

Damir Mikuljan

Na temelju članka 18. stavka 2. Zakona o lovstvu ("Narodne novine", broj 140/05 i 75/09), članka 24. Statuta Zagrebačke županije ("Glasnik Zagrebačke županije", broj 17/09) i članka 64. Poslovnika Županijske skupštine Zagrebačke županije ("Glasnik Zagrebačke županije", broj 26/09), a u postupku ustanovljenja zajedničkih lovišta na prijedlog Stručne komisije, Županijske skupština Zagrebačke županije, na svojoj 8. sjednici održanoj 21. rujna 2010. godine, donijela je

ODLUKU

1. Ustanovljuje se zajedničko otvoreno lovište broj: I/147 – "GORNJA POSAVINA" na području Zagrebačke županije.

2. Opis granice:

Počinje na spoju kanala Kopčevca i Črnca i ide prema jugu granicom općine Rugvice i grada Zagreba do autoceste Zagreb-Lipovac. Autocestom vodi prema Zagrebu do zapadnog kraka petlje Ivanja Reka, a njime do rijeke Save. Rijekom Savom granica ide nizvodno do naselja Rugvice, točnije do Savske i Krajnove ulice u naselju Rugvici. Savskom ulicom granica ide prema sjeveru do vatrogasnog doma u Rugvici, te ulicom uz osnovnu školu dolazi do ceste Dugo Selo - Oborovo. Tom se cestom nastavlja u smjeru Dugog Sela, prelazi je sve do kanala Črnca kojim ide uzvodno do početne točke, do spoja kanala Kopčevca i Črnca.

- *Mjesta obilježbe granice:* Granica lovišta obilježava se obavještajnim tablama na vidljivim mjestima i javnim prometnicama sukladno propisu lovnogospodarske osnove.

- *Reljefni karakter i zemljopisni položaj:* Lovište je smješteno između autoceste Zagreb-Lipovac na sjeveru i rijeke Save na jugu, a naselje Rugvica na istočnoj granici do Ivanje Reke na zapadu. Nepravilnog je poligonalnog oblika, izduženo u smjeru sjeverozapad-jugoistok sa proširenjem između autoceste, do Črnca u zapadnom dijelu lovišta. Teren je izrazito ravničarskog karaktera sa starim rukavcima vodotoka i kanalima bez izrazitih ekspozicija i inklinacija. Nadmorske visine zemljišta kreću se od 100 m u uleknuću uz kanal Črnec na sjeveru lovišta, do najviše 106,5 m na zapadu kod naselja Amšćica. Vodotoci su ujedno i granice lovišta. Na jugu je to rijeka Sava, a na sjeveru u jednom dijelu kanal Črnec. Prema uvjetima u kojima obitava divljač lovište se razvrstava u nizinsko.

3. Površina lovišta:

Ukupna površina lovišta iznosi 2 826 ha

Točan razmjer između državnog i privatnog posjeda, te između poljoprivrednih i šumskih površina utvrdit će se kod izrade lovnogospodarske osnove te će biti iskazan u obrascu LGO-1.

4. Lovište se ne može ustanoviti na: zaštićenim dijelovima u kojima je posebnim propisima zabranjen lov; moru i ribnjacima s obalnim zemljištem koje služi za korištenje ribnjaka; rasadnicima, voćnim i loznim nasadima namijenjenim intenzivnoj proizvodnji te pašnjacima ako su ograđeni ogradom koja sprječava prirodnu migraciju dlakave divljači; minirane površine i sigurnosni pojas širine 100 m; te na drugim površinama na kojima je aktom o proglašenju njihove namjene zabranjen lov.

5. U lovištu od prirode obitavaju

a) glavne vrste divljači

- srneća divljač
- zec
- fazan

- divlja patka

b) ostale vrste divljači – sve druge vrste divljači koje od prirode stalno ili povremeno obitavaju ili prelaze preko lovišta.

c) ostale životinjske vrste koje od prirode obitavaju u lovištu, a njima se ne gospodari po Zakonu o lovstvu.

U lovištu se prema mogućnostima staništa može okvirno uzgajati sljedeći broj divljači u matičnom (proljetnom) fondu:

- srna obična	40 grla
- zec obični	72 grla
- fazan – gnjetlovi	126 kljunova
- divlja patka	200 kljunova

Točan broj svih vrsta divljači koje se u lovištu mogu uzgajati, štititi i koristiti propisat će se lovnogospodarskom osnovom.

6. Mjere za sprječavanje šteta od divljači: donošenje godišnjeg plana za poduzimanje određenih mjera za sprječavanje štete (sezonski, po vrstama divljači i vrstama šteta od divljači, kulturama i sl.); nabavljanje zaštitnih sredstava za izvršenje godišnjeg plana (mehaničkih ili kemijskih repelenata); pravovremena i besplatna raspodjela odgovarajućih zaštitnih sredstava korisnicima zemljišta, na njihov zahtjev, uz prethodnu javnu obavijest i davanje uputa za njihovu upotrebu; održavanje brojnog stanja divljači u granicama dozvoljenog kapaciteta divljači propisanog lovnogospodarskom osnovom, provođenje mjera prehrane i prihrane, očuvanje i poboljšanje staništa propisanih lovnogospodarskom osnovom te ostale uobičajene mjere zaštite značajne za ovo područje i vrste divljači koje obitavaju u lovištu.

7. Tijelo državne uprave nadležno za zaštitu prirode izdaje mjere i uvjete zaštite prirode na zahtjev lovoovlaštenika, a isti se moraju ugraditi u lovnogospodarsku osnovu.

8. Lovnogospodarske osnove za lovišta koja su ustanovljena u zaštićenim područjima lovoovlaštenik donosi na odobrenje uz prethodnu suglasnost tijela državne uprave nadležnog za zaštitu prirode.

9. Sastavni dio ove Odluke je karta lovišta s ucrtanom granicom u mjerilu 1: 25 000.

10. Danom stupanja na snagu ove Odluke prestaje važiti članak 2. točka 47 i članak 49. Odluke o ustanovljenju zajedničkih lovišta («Glasnik Zagrebačke županije» broj 6/98, 12/99, 10/99 i 5/04).

11. Ova Odluka stupa na snagu danom objave u «Glasniku Zagrebačke županije»

KLASA: 021-04/10-01/19
URBROJ: 238/1-01-10-64
Zagreb, 21. rujna 2010.

ZAGREBAČKA ŽUPANIJA
ŽUPANIJSKA SKUPŠTINA
PREDSJEDNIK

Damir Mikuljan

Na temelju članka 18. stavka 2. Zakona o lovstvu ("Narodne novine", broj 140/05 i 75/09), članka 24. Statuta Zagrebačke županije ("Glasnik Zagrebačke županije", broj 17/09) i članka 64. Poslovnika Županijske skupštine Zagrebačke županije ("Glasnik Zagrebačke županije", broj 26/09), a u postupku ustanovljenja zajedničkih lovišta na prijedlog Stručne komisije, Županijske skupština Zagrebačke županije, na svojoj 8. sjednici održanoj 21. rujna 2010. godine, donijela je

ODLUKU

1. Ustanovljuje se zajedničko otvoreno lovište broj: I/148 – "BERTOVINA-STRMEC" na području Zagrebačke županije.

2. Opis granice:

Počinje na raskrižju magistralne ceste Zagreb-Varaždin u mjestu Belovar, ide cestom do Belovara prema Adamovcu i dalje u Moravče, zatim kroz Moravče te potokom do kote 225 i dalje potokom do skretanja puta udesno prema koti 427. Dalje ide županijskom granicom do potoka Vuglenice, njime uzvodno do izvora, a od izvora putem preko livade Kladešćice i izlazi u "Gumišću" na glavni put prema Biškupcu. Putem kroz Biškupec izlazi na cestu broj 3 i nastavlja se njome do Grabišća, gdje skreće istočno prema Sv. Heleni. Prolazi raskrižje Brezovec-Helena i nastavlja se potokom do Orsaga gdje izlazi na korito Lonje i ide južno granicom grada Sv. Ivana Zeline i općine Rakovec prema Majkovcu i granicom Stakorovečkog lovišta uz Banja Selo do vodocrpilišta na potoku Zelini. Dalje se proteže potokom Kašinom, te kanalom Grandža prolazi sjeverno od sela Drenčec te izlazi na cestu Cerje –Glavničica i dalje kroz selo Laktec do raskrižja ceste Banja Selo-Goričica kojom se u Goričici nastavlja magistralnom cestom prema Zagrebu do početne točke u Belovaru.

- *Mjesta obilježbe granice:* Granica lovišta obilježava se obavještajnim tablama na vidljivim mjestima i javnim prometnicama sukladno propisu lovnogospodarske osnove.

- *Reljefni karakter i zemljopisni položaj:* Lovište se nalazi na području Zagrebačke županije u okolici grada Sveti Ivan Zelina. Smješteno je uz zapadnu granicu područja grada Sveti Ivan Zelina i područja grada Zagreba. Izduženog je oblika iz smjera sjeverozapada prema jugoistoku između istočnih obronaka Medvednice i Zelinske gore na zapadu i doline rijeke Lonje na istoku. Sjeverozapadni dio lovišta prostire se na području Zelinske gore od 200-570 m nadmorske visine, a središnji i jugoistočni dijelovi lovišta se spuštaju u doline rijeke Lonje i Zeline te njihovih pritoka sa nadmorskim visinama od 110 do 200 m. brdski dio lovišta je ispresijecan dolinama potoka i bujica strmih strana, a nizinski dio je valovite konfiguracije sa najnižim točkama u dolinama Lonje, Zeline i pritoka. Prema uvjetima u kojima obitava divljač lovište se razvrstava u nizinsko brdsko.

3. Površina lovišta:

Ukupna površina lovišta iznosi 8 731 ha

Točan razmjer između državnog i privatnog posjeda, te između poljoprivrednih i šumskih površina utvrdit će se kod izrade lovnogospodarske osnove te će biti iskazan u obrascu LGO-1.

4. Lovište se ne može ustanoviti na: zaštićenim dijelovima u kojima je posebnim propisima zabranjen lov; moru i ribnjacima s obalnim zemljištem koje služi za korištenje ribnjaka; rasadnicima, voćnim i loznim nasadima namijenjenim intenzivnoj proizvodnji te pašnjacima ako su ograđeni ogradom koja sprječava prirodnu migraciju dlakave divljači; minirane površine i sigurnosni pojas širine 100 m; te na drugim površinama na kojima je aktom o proglašenju njihove namjene zabranjen lov.

5. U lovištu od prirode obitavaju

a) glavne vrste divljači

- srneća divljač
- divlja svinja
- zec
- fazan

b) ostale vrste divljači – sve druge vrste divljači koje od prirode stalno ili povremeno obitavaju ili prelaze preko lovišta.

c) ostale životinjske vrste koje od prirode obitavaju u lovištu, a njima se ne gospodari po Zakonu o lovstvu.

U lovištu se prema mogućnostima staništa može okvirno uzgajati sljedeći broj divljači u matičnom (proljetnom) fondu:

- | | |
|---------------------|--------------|
| - srna obična | 110 grla |
| - divlja svinja | 26 grla |
| - zec obični | 90 grla |
| - fazan – gnjetlovi | 170 kljunova |

Točan broj svih vrsta divljači koje se u lovištu mogu uzgajati, štiti i koristiti propisat će se lovnogospodarskom osnovom.

6. Mjere za sprječavanje šteta od divljači: donošenje godišnjeg plana za poduzimanje određenih mjera za sprječavanje štete (sezonski, po vrstama divljači i vrstama šteta od divljači, kulturama i sl.); nabavljanje zaštitnih sredstava za izvršenje godišnjeg plana (mehaničkih ili kemijskih repelenata); pravovremena i besplatna raspodjela odgovarajućih zaštitnih sredstava korisnicima zemljišta, na njihov zahtjev, uz prethodnu javnu obavijest i davanje uputa za njihovu upotrebu; održavanje brojnog stanja divljači u granicama dozvoljenog kapaciteta divljači propisanog lovnogospodarskom osnovom, provođenje mjera prehrane i prihrane, očuvanje i poboljšanje staništa propisanih lovnogospodarskom osnovom te ostale uobičajene mjere zaštite značajne za ovo područje i vrste divljači koje obitavaju u lovištu.

7. Tijelo državne uprave nadležno za zaštitu prirode izdaje mjere i uvjete zaštite prirode na zahtjev lovoovlaštenika, a isti se moraju ugraditi u lovnogospodarsku osnovu.

8. Lovnogospodarske osnove za lovišta koja su ustanovljena u zaštićenim područjima lovoovlaštenik donosi na odobrenje uz prethodnu suglasnost tijela državne uprave nadležnog za zaštitu prirode.

9. Sastavni dio ove Odluke je karta lovišta s ucrtanom granicom u mjerilu 1: 25 000.

10. Danom stupanja na snagu ove Odluke prestaje važiti članak 2. točka 48 i članak 50. Odluke o ustanovljenju zajedničkih lovišta («Glasnik Zagrebačke županije» broj 6/98, 12/99, 10/99 i 5/04).

11. Ova Odluka stupa na snagu danom objave u «Glasniku Zagrebačke županije»

KLASA: 021-04/10-01/19
URBROJ: 238/1-01-10-65
Zagreb, 21. rujna 2010.

**ZAGREBAČKA ŽUPANIJA
ŽUPANIJSKA SKUPŠTINA
PREDSJEDNIK**

Damir Mikuljan

Na temelju članka 18. stavka 2. Zakona o lovstvu ("Narodne novine", broj: 140/05 i 75/09), članka 24. Statuta Zagrebačke županije ("Glasnik Zagrebačke županije", broj: 17/09) i članka 64. Poslovnika Županijske skupštine Zagrebačke županije ("Glasnik Zagrebačke županije", broj: 26/09), Županijske skupština Zagrebačke županije, na svojoj 8. sjednici održanoj 21. rujna 2010. u postupku ustanovljenja zajedničkih lovišta na prijedlog Stručne komisije d o n o s i

ODLUKU

1. Ustanovljuje se zajedničko otvoreno lovište broj: I/149 – "ŠUŠAK-ZELINSKA GORA" na području Zagrebačke županije.

2. Opis granice:

Granica počinje od Orsaga i ide istočnom granicom grada Sv. Ivana Zeline do potoka Cukovec do mosta na putu Salnik-Mokrica. Zatim ide zapadno kroz selo Mokrice Tomaševečke putem do sela Gornje Polonje gdje izlazi na cestu Polonje-Keleminovec i vodi cestom sjeverno do zaselka Kramarića, tu skreće jugozapadno putem prema rijeci Lonji prelazi rijeku Lonji i dalje ide na zapad do autoceste Zagreb-Goričan. Autoestom granica ide prema sjeveru do ceste Komin-Tomaševac, skreće na zapad cestom do Komina gdje izlazi na državnu cestu D-3. Njome ide do raskrižja prema Zadrkovcu, cestom kroz Zadrkovec prema Gornjem Orešju do poljskog puta koji skreće jugozapadno iza šume Kostanjevec, a tim putem do vrha gdje izlazi na put koji po brijegu vodi do Gornjeg Orešja i ceste za Mariju Bisticu. Skreće južno do kapelice gdje napušta cestu i ide poljskim putem do kote 377. Od kote 377 putem uz rub šume do Barbarišća i ide jugozapadno šumskim putem do Križnog hrasta, od kraja puta granica je okomita u smijeru juga i spušta se na županijsku granicu kojom nastavlja potokom Vuglenicom do izvora. Od izvora vodi putem preko livada na Kledešćici i izlazi na glavni put prema Biškupcu i kroz njega ide do državne ceste D-3. Nastavlja se državnom cestom do Grabišća gdje skreće istočno prema Sv. Heleni. Prolazi raskrižje u Brezovcu-Heleni i nastavlja se potokom Lomnicom do Orsaga i početne točke.

- *Mjesta obilježbe granice:* Granica lovišta obilježava se obavještajnim tablama na vidljivim mjestima i javnim prometnicama sukladno propisu lovnogospodarske osnove.

- *Reljefni karakter i zemljopisni položaj:* Lovište se nalazi na području Zagrebačke županije u okolici grada Sveti Ivan Zelina. Smješteno je u središnjem dijelu područja grada Sveti Ivan Zelina zahvaćajući centralni dio Zelinske gore na zapadu, te dolinu rijeke Lonje i dio kompleksa šume Mokrica na istoku. Dio lovišta se od samog grada Sv. Ivan Zelina lepezasto širi prema jugoistoku zahvaćajući cijeli kompleks šume Šušak i dio doline Lonje do utoka potoka Lomnica u Lonju. Istočni i središnji dio lovišta je nizinskog tipa sa nadmorskim visinama od 110 do 220 m, a zapadni dio lovišta je brdskog karaktera sa nadmorskim visinama od 200 do 560 m. nizinski dio lovišta je blagi valovitog reljefa sa najnižim točka u dolinama Lonje i njenih pritoka. Prema uvjetima u kojima obitava divljač lovište se razvrstava u nizinsko brdsko

3. Površina lovišta:

Ukupna površina lovišta iznosi 6 266 ha

Točan razmjer između državnog i privatnog posjeda, te između poljoprivrednih i šumskih površina utvrdit će se kod izrade lovnogospodarske osnove te će biti iskazan u obrascu LGO-1.

4. Lovište se ne može ustanoviti na: zaštićenim dijelovima u kojima je posebnim propisima zabranjen lov; moru i ribnjacima s obalnim zemljištem koje služi za korištenje ribnjaka; rasadnicima, voćnim i loznim nasadima namijenjenim intenzivnoj proizvodnji te pašnjacima ako su ograđeni ogradom koja sprječava prirodnu migraciju dlakave divljači;

minirane površine i sigurnosni pojas širine 100 m; te na drugim površinama na kojima je aktom o proglašenju njihove namjene zabranjen lov.

5. U lovištu od prirode obitavaju

a) glavne vrste divljači

- srneća divljač
- divlja svinja
- zec
- fazan

b) ostale vrste divljači – sve druge vrste divljači koje od prirode stalno ili povremeno obitavaju ili prelaze preko lovišta.

c) ostale životinjske vrste koje od prirode obitavaju u lovištu, a njima se ne gospodari po Zakonu o lovstvu.

U lovištu se prema mogućnostima staništa može okvirno uzgajati sljedeći broj divljači u matičnom (proljetnom) fondu:

- srna obična	108 grla
- divlja svinja	26 grla
- zec obični	90 grla
- fazan – gnjetlovi	140 kljunova

Točan broj svih vrsta divljači koje se u lovištu mogu uzgajati, štititi i koristiti propisat će se lovnogospodarskom osnovom.

6. Mjere za sprječavanje šteta od divljači: donošenje godišnjeg plana za poduzimanje određenih mjera za sprječavanje štete (sezonski, po vrstama divljači i vrstama šteta od divljači, kulturama i sl.); nabavljanje zaštitnih sredstava za izvršenje godišnjeg plana (mehaničkih ili kemijskih repelenata); pravovremena i besplatna raspodjela odgovarajućih zaštitnih sredstava korisnicima zemljišta, na njihov zahtjev, uz prethodnu javnu obavijest i davanje uputa za njihovu upotrebu; održavanje brojnog stanja divljači u granicama dozvoljenog kapaciteta divljači propisanog lovnogospodarskom osnovom, provođenje mjera prehrane i prihrane, očuvanje i poboljšanje staništa propisanih lovnogospodarskom osnovom te ostale uobičajene mjere zaštite značajne za ovo područje i vrste divljači koje obitavaju u lovištu.

7. Tijelo državne uprave nadležno za zaštitu prirode izdaje mjere i uvjete zaštite prirode na zahtjev lovoovlaštenika, a isti se moraju ugraditi u lovnogospodarsku osnovu.

8. Lovnogospodarske osnove za lovišta koja su ustanovljena u zaštićenim područjima lovoovlaštenik donosi na odobrenje uz prethodnu suglasnost tijela državne uprave nadležnog za zaštitu prirode.

9. Sastavni dio ove Odluke je karta lovišta s ucrtanom granicom u mjerilu 1: 25 000.

10. Danom stupanja na snagu ove Odluke prestaje važiti članak 2. točka 49 i članak

51. Odluke o ustanovljenju zajedničkih lovišta («Glasnik Zagrebačke županije» broj 6/98, 12/99, 10/99 i 5/04).

11. Ova Odluka stupa na snagu danom objave u «Glasniku Zagrebačke županije»

KLASA: 021-04/10-01/19

URBROJ: 238/1-01-10-66

Zagreb, 21. rujna 2010.

**ZAGREBAČKA ŽUPANIJA
ŽUPANIJSKA SKUPŠTINA
PREDSJEDNIK**

Damir Mikuljan

Na temelju članka 18. stavka 2. Zakona o lovstvu ("Narodne novine", broj: 140/05 i 75/09), članka 24. Statuta Zagrebačke županije ("Glasnik Zagrebačke županije", broj: 17/09) i članka 64. Poslovnika Županijske skupštine Zagrebačke županije ("Glasnik Zagrebačke županije", broj: 26/09), Županijske skupština Zagrebačke županije, na svojoj 8. sjednici održanoj 21. rujna 2010. godine, u postupku ustanovljenja zajedničkih lovišta na prijedlog Stručne komisije d o n o s i

O D L U K U

1. Ustanovljuje se zajedničko otvoreno lovište broj: I/150 – "RADOIŠĆE-MOKRICA" na području Zagrebačke županije.

2. Opis granice:

Početna točka je sjecište granice Zagrebačke i Varaždinske županije s autocestom Zagreb-Goričan. Ide granicom Zagrebačke i Varaždinske županije, a zatim granicom Zagrebačke i Koprivničko-križevačke županije, dalje granicom grada Sv. Ivana Zeline i općine Preseka, zatim granicom grada Sv. Ivana Zeline i općine Rakovec do potoka Cukovec. Potokom Cukovec vodi do mosta na putu Salnik-Mokrica, zatim zapadno putem kroz Mokricu Tomaševčku do Gornjeg Polonja. Tu izlazi na cestu Polonje - Keleminovec i njome vodi sjeverno do zaselka Karamarića, zatim ide poljskim putem prema Lonji i dalje istim na zapad do autoceste kojom se proteže prema sjeveru do početne točke.

- *Mjesta obilježbe granice:* Granica lovišta obilježava se obavještajnim tablama na vidljivim mjestima i javnim prometnicama sukladno propisu lovnogospodarske osnove.

- *Reljefni karakter i zemljopisni položaj:* Lovište je smješteno u jugoistočnom dijelu područja grada Sveti Ivan Zelina između rijeke Lonje na zapadu i potoka Salnik na istoku. Lovište je blago brežuljkastog reljefa ispresijecano dolinama potoka koji teku gotovo paralelno iz smjera sjevera prema jugu lovišta. Na zapadnom rubnom dijelu lovišta brežuljkasto zemljište se spušta u dolinu rijeke Lonje. Nadmorske visine kreću se od 117 m do 200 m osim nekoliko manjih uzvišenja od kojih jedno doseže nadmorsku visinu od 227 m. Prema uvjetima u kojima obitava divljač lovište se razvrstava u nizinsko

3. Površina lovišta:

Ukupna površina lovišta iznosi 2 505 ha

Točan razmjer između državnog i privatnog posjeda, te između poljoprivrednih i šumskih površina utvrdit će se kod izrade lovnogospodarske osnove te će biti iskazan u obrascu LGO-1.

4. Lovište se ne može ustanoviti na: zaštićenim dijelovima u kojima je posebnim propisima zabranjen lov; moru i ribnjacima s obalnim zemljištem koje služi za korištenje ribnjaka; rasadnicima, voćnim i loznim nasadima namijenjenim intenzivnoj proizvodnji te pašnjacima ako su ograđeni ogradom koja sprječava prirodnu migraciju dlakave divljači; minirane površine i sigurnosni pojas širine 100 m; te na drugim površinama na kojima je aktom o proglašenju njihove namjene zabranjen lov.

5. U lovištu od prirode obitavaju

a) glavne vrste divljači

- srneća divljač
- zec
- fazan

b) ostale vrste divljači – sve druge vrste divljači koje od prirode stalno ili povremeno obitavaju ili prelaze preko lovišta.

c) ostale životinjske vrste koje od prirode obitavaju u lovištu, a njima se ne gospodari po Zakonu o lovstvu.

U lovištu se prema mogućnostima staništa može okvirno uzgajati sljedeći broj divljači u matičnom (proljetnom) fondu:

- srna obična	50 grla
- zec obični	45 grla
- fazan – gnjetlovi	70 kljunova

Točan broj svih vrsta divljači koje se u lovištu mogu uzgajati, štiti i koristiti propisat će se lovnogospodarskom osnovom.

6. Mjere za sprječavanje šteta od divljači: donošenje godišnjeg plana za poduzimanje određenih mjera za sprječavanje štete (sezonski, po vrstama divljači i vrstama šteta od divljači, kulturama i sl.); nabavljanje zaštitnih sredstava za izvršenje godišnjeg plana (mehaničkih ili kemijskih repelenata); pravovremena i besplatna raspodjela odgovarajućih zaštitnih sredstava korisnicima zemljišta, na njihov zahtjev, uz prethodnu javnu obavijest i davanje uputa za njihovu upotrebu; održavanje brojnog stanja divljači u granicama dozvoljenog kapaciteta divljači propisanog lovnogospodarskom osnovom, provođenje mjera prehrane i prihrane, očuvanje i poboljšanje staništa propisanih lovnogospodarskom osnovom te ostale uobičajene mjere zaštite značajne za ovo područje i vrste divljači koje obitavaju u lovištu.

7. Tijelo državne uprave nadležno za zaštitu prirode izdaje mjere i uvjete zaštite prirode na zahtjev lovoovlaštenika, a isti se moraju ugraditi u lovnogospodarsku osnovu.

8. Lovnogospodarske osnove za lovišta koja su ustanovljena u zaštićenim područjima lovoovlaštenik donosi na odobrenje uz prethodnu suglasnost tijela državne uprave nadležnog za zaštitu prirode.

9. Sastavni dio ove Odluke je karta lovišta s ucrtanom granicom u mjerilu 1: 25 000.

10. Danom stupanja na snagu ove Odluke prestaje važiti članak 2. točka 50 i članak 52. Odluke o ustanovljenju zajedničkih lovišta («Glasnik Zagrebačke županije» broj 6/98, 12/99, 10/99 i 5/04).

11. Ova Odluka stupa na snagu danom objave u «Glasniku Zagrebačke županije»

KLASA: 021-04/10-01/19
URBROJ: 238/1-01-10-67
Zagreb, 21. rujna 2010.

**ZAGREBAČKA ŽUPANIJA
ŽUPANIJSKA SKUPŠTINA
PREDSJEDNIK**

Damir Mikuljan

Na temelju članka 18. stavka 2. Zakona o lovstvu ("Narodne novine", broj: 140/05 i 75/09), članka 24. Statuta Zagrebačke županije ("Glasnik Zagrebačke županije", broj: 17/09) i članka 63. Poslovnika Županijske skupštine Zagrebačke županije ("Glasnik Zagrebačke županije", broj: 14/06 - pročišćeni tekst), Županijske skupština Zagrebačke županije, na svojoj 8. sjednici održanoj 21. rujna 2010. godine, u postupku ustanovljenja zajedničkih lovišta na prijedlog Stručne komisije d o n o s i

O D L U K U

1. Ustanovljuje se zajedničko otvoreno lovište broj: I/151 – "BEDENICA" na području Zagrebačke županije.

2. Opis granice:

Početna točka je na križanju državne ceste D-3 i ceste za Bedenicu. Njome ide do križanja prema Zadrkovcu, cestom kroz Zadrkovec prema Orešju Gornjem do poljskog puta koji skreće jugozapadno iza šume Kostanjevec, a tim putem do vrha gdje izlazi na put koji po brijegu vodi do Gornjeg Orešja i ceste za Mariju Bisticu, skreće južno do kapelice gdje napušta cestu i ide poljskim putem do kote 377. Od kote 377 putem uz rub šume do Barbarišća i dalje jugozapadno šumskim putem do Križnog hrasta. Od kraja puta granica se okomito u smjeru juga spušta na županijsku granicu. Njome ide prema sjeverozapadu i prati granicu Zagrebačke i Krapinsko-zagorske županije te granicom između Zagrebačke i Varaždinske županije vodi do sjecišta autoceste Zagreb-Goričan. Dalje ide autocestom južno do križanja ceste Komin-Tomaševac i njome izlazi na državnu cestu D-3 kojom vodi južno do početne točke.

- *Mjesta obilježbe granice:* Granica lovišta obilježava se obavještajnim tablama na vidljivim mjestima i javnim prometnicama sukladno propisu lovnogospodarske osnove.

- *Reljefni karakter i zemljopisni položaj:* Lovište zauzima područje općine Bedenica u cijelosti, te dio područja grada Sv. Ivan Zelina. U svojem jugozapadnom dijelu se nastavlja na sjeveroistočne obronke Zelinske gore, a zatim se prema istoku i sjeveru širi u dolinu potoka Bedenica. Jugozapadni dio lovišta je brdskog karaktera, sa nadmorskim visinama od 200-370 m. zapadni i središnji dio lovišta je brežuljkast sa prijelazom u relativno široku dolinu Bedenice prema istoku, a sam rubni dio uz istočnu granicu ponovno prelazi u brežuljkasti teren. Nadmorske visine su tim dijelom lovišta od 130 do 200 m. U jugozapadnom dijelu lovišta ima nekoliko potoka i bujica. Na njemu je i vododijelnica, pa dio potoka teče prema zagorju i slivu rijeke Krapine, a dio istočno prema slivu rijeke Lonje. U središnjem i istočnom dijelu lovišta ima također nekoliko manjih potoka koji se ulijevaju u Bedenicu. Prema uvjetima u kojima obitava divljač lovište se razvrstava u nizinsko brdsko.

3. Površina lovišta:

Ukupna površina lovišta iznosi 3 512 ha

Točan razmjer između državnog i privatnog posjeda, te između poljoprivrednih i šumskih površina utvrdit će se kod izrade lovnogospodarske osnove te će biti iskazan u obrascu LGO-1.

4. Lovište se ne može ustanoviti na: zaštićenim dijelovima u kojima je posebnim propisima zabranjen lov; moru i ribnjacima s obalnim zemljištem koje služi za korištenje ribnjaka; rasadnicima, voćnim i loznim nasadima namijenjenim intenzivnoj proizvodnji te pašnjacima ako su ograđeni ogradom koja sprječava prirodnu migraciju dlakave divljači; minirane površine i sigurnosni pojas širine 100 m; te na drugim površinama na kojima je aktom o proglašenju njihove namjene zabranjen lov.

5. U lovištu od prirode obitavaju

a) glavne vrste divljači

- srneća divljač
- zec
- fazan

b) ostale vrste divljači – sve druge vrste divljači koje od prirode stalno ili povremeno obitavaju ili prelaze preko lovišta.

c) ostale životinjske vrste koje od prirode obitavaju u lovištu, a njima se ne gospodari po Zakonu o lovstvu.

U lovištu se prema mogućnostima staništa može okvirno uzgajati sljedeći broj divljači u matičnom (proljetnom) fondu:

- | | |
|---------------------|-------------|
| - srna obična | 66 grla |
| - zec obični | 63 grla |
| - fazan – gnjetlovi | 70 kljunova |

Točan broj svih vrsta divljači koje se u lovištu mogu uzgajati, štititi i koristiti propisat će se lovnogospodarskom osnovom.

6. Mjere za sprječavanje šteta od divljači: donošenje godišnjeg plana za poduzimanje određenih mjera za sprječavanje štete (sezonski, po vrstama divljači i vrstama šteta od divljači, kulturama i sl.); nabavljanje zaštitnih sredstava za izvršenje godišnjeg plana (mehaničkih ili kemijskih repelenata); pravovremena i besplatna raspodjela odgovarajućih zaštitnih sredstava korisnicima zemljišta, na njihov zahtjev, uz prethodnu javnu obavijest i davanje uputa za njihovu upotrebu; održavanje brojnog stanja divljači u granicama dozvoljenog kapaciteta divljači propisanog lovnogospodarskom osnovom, provođenje mjera prehrane i prihrane, očuvanje i poboljšanje staništa propisanih lovnogospodarskom osnovom te ostale uobičajene mjere zaštite značajne za ovo područje i vrste divljači koje obitavaju u lovištu.

7. Tijelo državne uprave nadležno za zaštitu prirode izdaje mjere i uvjete zaštite prirode na zahtjev lovoovlaštenika, a isti se moraju ugraditi u lovnogospodarsku osnovu.

8. Lovnogospodarske osnove za lovišta koja su ustanovljena u zaštićenim područjima lovoovlaštenik donosi na odobrenje uz prethodnu suglasnost tijela državne uprave nadležnog za zaštitu prirode.

9. Sastavni dio ove Odluke je karta lovišta s ucrtanom granicom u mjerilu 1: 25 000.

10. Danom stupanja na snagu ove Odluke prestaje važiti članak 2. točka 51 i članak 53. Odluke o ustanovljenju zajedničkih lovišta («Glasnik Zagrebačke županije» broj 6/98, 12/99, 10/99 i 5/04).

11. Ova Odluka stupa na snagu danom objave u «Glasniku Zagrebačke županije»

KLASA: 021-04/10-01/19
URBROJ: 238/1-01-10-68
Zagreb, 21. rujna 2010.

**ZAGREBAČKA ŽUPANIJA
ŽUPANIJSKA SKUPŠTINA
PREDSJEDNIK**

Damir Mikuljan