

ZAVOD ZA PROSTORNO UREĐENJE
ZADARSKE ŽUPANIJE

**PROSTORNI PLAN UREĐENJA OPĆINE GRAČAC
IZMJENE I DOPUNE**

OBRAZLOŽENJE

**PRIJEDLOG PLANA ZA PONOVNU JAVNU
RASPRAVU**

Zadar, veljača 2022.

ZADARSKA ŽUPANIJA
OPĆINA GRAČAC

Naziv prostornog plana:

**Prostorni plan uređenja općine Gračac
IZMJENE I DOPUNE**

PRIJEDLOG PLANA ZA PONOVNU JAVNU RASPRAVU

OBRAZLOŽENJE

Odluka o izradi prostornog plana

(službeno glasilo):

Službeni glasnik Općine Gračac 02/15

Odluka predstavničkog tijela o donošenju plana

(službeno glasilo):

Javna rasprava
(datum objave):

13.04.2017.

Ponovna javna rasprava
(datum objave):

Javni uvid održan

od: 06.06.2017.

do: 20.06.2017.

Ponovni javni uvid održan

od:

do:

Pečat tijela odgovornog za provođenje javne rasprave:

Odgovorna osoba za provođenje javne rasprave:

Anka Šulentić, dipl.ing.agr.

(ime, prezime i potpis)

Suglasnost na plan prema članku 108. Zakona o prostornom uređenju ("Narodne novine" br.153/13.)

broj suglasnosti klasa:

datum:

Pravna osoba/tijelo koje je izradilo plan:

**Zavod za prostorno uređenje
Zadarske županije
Zadar**

Pečat pravne osobe/tijela koje je izradilo plan:

Odgovorna osoba:

Stjepan Gverić prof.geog.

(ime, prezime i potpis)

Voditelj plana:

Lana Stipičić, dipl. ing. arh.

Stručni tim u izradi plana:

Dubravka Krpina Car, dipl. ing. arh.

Enea Bajlo, dipl. ing. građ.

Dolores Barić, mag. geogr.

Lana Stipičić, dipl. ing. arh.

Andrea Vukasović-Lončar, dipl.ing.geod.

Igor Ramov, dipl. ing. preh. tehn.

Marko Bušljeta, ing. prom.

Danijel Damjanić, građ. tehn.

Pečat predstavničkog tijela:

Predsjednik predstavničkog tijela:

Slavica Miličić

(ime, prezime i potpis)

Istovjetnost ovog prostornog plana s izvornikom
ovjerava:

Pečat nadležnog tijela:

(ime, prezime i potpis)

OBRAZLOŽENJE**1. POLAZIŠTA PROSTORNOG RAZVOJA****1.1. Demografska, gospodarska, društvena i okolišna polazišta razvoja područja općine**

Zadarska županija s površinom od 3646,57 km² ili 6,4% kopnene površine države, jedna je ne samo od većih prostorno administrativnih cjelina, već i jedna od najraznolikijih županija u Hrvatskoj. Po svom geoprometnom položaju ova županija preko visokog gorskog vijenca Velebita povezuje Primorsku Hrvatsku sa Središnjom Hrvatskom i predstavlja optimalan prirodni i strateški koridor za izlazak kontinentalne Hrvatske na Sredozemlje. Ovom prostoru treba pridodati i oko 3,1 tisuća km² morske površine Jadrana, što u svakoj strategiji razvoja predstavlja prvorazredni činitelj. Širi prostor Općine Gračac je u središtu koridora povezanosti sjever - jug čime posjeduje uvjete za kvalitetan razvitak. Preko ovoga prostora ostvaruje se veza juga Hrvatske sa prostorom Like i dalje prema unutrašnjosti. Stoga, sam Gračac u prometnom smislu predstavlja važno čvorište naročito u željezničkom povezivanju.

Općina Gračac je teritorijalno najveća općina u Hrvatskoj. Nalazi se u prostornom sustavu Zadarske županije, te u prostorno - analitičkoj cjelini ličko- pounskog područja. Iako administrativno pripada Zadarskoj županiji, zemljopisno, povijesno i kulturno je vezana za lički prostor (ličko-krbavski prostor s Pounjem).

Sve analitičke procjene zasnivaju se na popisima stanovništva iz 2001. i 2011. godine

TABLICA 1.

Zadarska županija / Općina Gračac	Površina		Stanovnici				Stanovi				Domaćinstva (broj)		Gust. nas. (stan/km ²)
			popis 2001.		popis 2011.		popis 2001.		popis 2011.				
	km ²	%	broj	%	broj	%	broj	%	broj	%	popis 2001	popis 2011	
Županija	3646,57	100	162045	100	170017	100	91932	100	134247	100	52359	60510	46,62
Općina Gračac	957,19	26,25	3923	2,42	4690	2,76	2314		3557		1523	1816	4,90
1. Begluci	9,65	1,01	51	1,30	61	1,30	23				28		6,32
2. Brotnja	12,07	1,26	34	0,87	47	1	29				15		3,89
3. Bruvno	86,06	8,99	55	1,40	92	1,96	58				34		1,07
4. Cerovac	20,81	2,17	5	0,13	3	0,06	2				2		0,14
5. Dabašnica	32,88	3,43	0	0,00	3	0,06							0,09
6. Deringaj	15,54	1,62	52	1,33	77	1,64	38				27		4,95

7. Donja Suvaja	4,46	0,47	48	1,22	53	1,13	49*				31*		11,88
8. Drenovac Osredački	15,56	1,63	12	0,31	12	0,26	19				8		0,77
9. Duboki Dol	25,23	2,64	0	0,00	0	0							0,00
10. Dugopolje	6,67	0,70	8	0,20	20	0,43	21				5		3,00
11. Glogovo	23,48	2,45	20	0,51	11	0,23	24				11		0,47
12. Gornja Suvaja	22,14	2,31	20	0,51	36	0,77	*				*		1,63
13. Grab	17,09	1,79	61	1,55	78	1,66	30				29		4,57
14. Gračac	69,83	7,30	2689	68,54	3063	65,3	1118				931		43,86
15. Gubavčevo Polje	12,56	1,31	15	0,38	3	0,06	10				8		0,24
16. Kaldrma	4,15	0,43	23	0,59	31	0,66	36				10		7,48
17. Kijani	27,13	2,83	16	0,41	56	1,19	12				8		2,06
18. Kom	38,49	4,02	12	0,31	34	0,72	24				7		0,88
19. Kunovac Koprovački	13,86	1,45	35	0,89	37	0,79	21				11		2,67
20. Kupirovo	26,27	2,74	16	0,41	46	0,98	10				7		1,75
21. Mazin	82,29	8,60	55	1,40	47	1	75				29		0,57
22. Nadvrelo	8,71	0,91	4	0,10	1	0,02	4				1		0,11
23. Neteka	15,80	1,65	57	1,45	87	1,86	59				20		5,51
24. Omsica	18,72	1,96	10	0,25	12	0,26	9				6		0,64
25. Osredci	16,46	1,72	38	0,97	42	0,9	55				22		2,55
26. Otrić	20,98	2,19	6	0,15	15	0,32	10				3		0,71
27. Palanka	7,10	0,74	29	0,74	19	0,4	34				15		2,68
28. Pribudić	10,13	1,06	4	0,10	5	0,1	24				1		0,49
29. Prljevo	12,14	1,27	3	0,08	7	0,15	37				1		0,58
30. Rastičev o	28,69	3,00	4	0,10	4	0,09	10				3		0,14

31. Rudopolje Bruvanjsko	57,86	6,04	31	0,79	31	0,66	35				13		0,54
32. Srb	17,67	1,85	334	8,51	472	10,06	206				135		26,72
33. Tiškovac Lički	40,68	4,25	17	0,43	15	0,32	28				10		0,37
34. Tomingaj	13,27	1,39	21	0,54	26	0,55	9				10		1,96
35. Velika Popina	50,21	5,25	53	1,35	71	1,51	98				28		1,41
36. Vučipolje	29,07	3,04	0	0,00	1	0,02	22						0,03
37. Zaklopac	12,35	1,29	15	0,38	23	0,49	5				5		1,86
38. Zrmanja	5,41	0,56	26	0,66	21	0,45	36				15		3,89
39. Zrmanja Vrelo	25,72	2,69	44	1,12	28	0,6	34				24		1,09

TABLICA 2.

ZADARSKA ŽUPANIJA	POVRŠINA		STANOVNICI				GUSTOĆA NASELJENOSTI	
	km ²	Udio u površini županije %	Popis 2001.		Popis 2011.		Popis 2001.	Popis 2011.
			broj	%	broj	%	broj br.st./km ²	broj br.st./km ²
OPĆINA GRAČAC								
OBALNO	-	-	-	-	-	-	-	-
OTOČNO	-	-	-	-	-	-	-	-
KONTINENTALNO GRANIČNO	138,72	14,49	495	12,62	787	16,78	3,57	5,67
OSTALO	818,47	85,51	3428	87,38	3903	83,22	4,19	4,77
OPĆINA ukupno	957,19	100	3923	100	4690	100,00	4,10	4,90

Iz navedenih podataka je vidljivo da je općina Gračac iako prostorno velika (najveća općina u Županiji), najslabije naseljena općina Zadarske županije, te je potrebno definirati najvažnije razvojne ciljeve.

PRIRODNE VRIJEDNOSTI

Geomorfološki se prostor Općine Gračac nalazi u tri regionalno prostorne jedinice: gorski masiv Velebit, ličko sredogorje i dolina Zrmanje do padina Plješivice u pounskom području,

pa se prostor općine Gračac smatra brdsko-planinskom područjem.

Gorski masiv južnog Velebita spada u tip borano-rasjednih i navlačnih struktura i predstavlja uglavnom goli i sjenoviti krša, te neplodno tlo. Najkvalitetnije plodne površine su u ličkom području u pravcu sjever-jug, ali ipak najveći poljoprivredni potencijal se nalazi u najnižem području općine smještenom uz rijeku Zrmanju. Krška polja Ravna Čemernica, Brezovac, Gubčevo polje, Velika Popina, Mazinsko polje, Štikada i polja uz Zrmanju imaju manji poljoprivredni značaj, ali su zato vrlo pogodna za stočarstvo, a Mazinsko polje i za sadnju krumpira.

Uz spomenuta krška polja, odnosno značajnije poljoprivredne površine općine Gračac, protežu se vodni slivovi uglavnom bujičnog karaktera i to: Zrmanja, s bujicama Palanke i Zrmanja vrela, sliv Otuče s Bašinicom i Kijašnicom, Bujice Velike Popine i Glogova, bujice Mazina, gornji dio sliva rijeke Une i gornji tok rijeke Butišnice.

Osim riječnih tokova u blizini Gračaca se nalazi akumulacijski kompleks Opsenica - Štikada koji akumulira veliki potencijal ličkog slivnog područja.

Usprkos demografskoj i gospodarskoj nerazvijenosti cijeli prostor Općine Gračac obiluje prirodnim ljepotama. Graniči s Parkom prirode Velebit, a 70-ak kilometara je udaljen od Nacionalnog parka Plitvička jezera. Obronci Velebita, Cerovačke pećine, izvori Une, Zrmanje, Krke i Otuče, riječni tokovi Une, Krke, Zrmanje, Dabašnice i Srebrenice, Babića jezero, jezero Štikada najznačajniji su prirodni resursi koji u perspektivi mogu postati nosioci razvoja općine u cjelini.

Klimazonalne, reljefne, geološko-pedološke karakteristike osnova su vegetacijskih karakteristika u prostoru. U geomorfološkom pogledu dominiraju karakteristike krške morfologije i hidrologije. Uz geološko-litološku građu, tla -pripadaju smeđem tipu, crvenici, redzini i crnici, što sve uvjetuje biljnu zajednicu šuma, sa najzastupljenijim drvećem bukvom (85%), jelom, crnim borom, gorskim javorom, grabom i cerom. Od uređajnih razreda prevladavaju sjemenjače bukve, panjače bukve, te sjemenjače bukve i jele. Kvaliteta šuma zadovoljava, a zdravstveno stanje i bolesti se prate redovitim motrenjem. Bolesti većih razmjera nisu uočene. Opseg sječe šuma propisan je godišnjim etatom, odnosno sječivom masom koja iznosi 42000m³ bruto godišnje. Gospodarenje šumama i njihovu eksploataciju vrši Šumarija Gračac u 11 gospodarskih jedinica (dvanaesta u fazi uređivanja). Sukladno stanju šuma i njihovim potencijalima, šumarstvo na području općine Gračac ima budućnost i bit će važan čimbenik razvoja.

Glede pogodnosti tla za poljodjelsko iskorištavanje može se govoriti o nepogodnim i marginalno pogodnim površinama (4/2 i 5/1 klasa). Tome su uzrok podjednako nepogodni klimatski i reljefni uvjeti, te skeletnost i stjenovitost terena.

Poljoprivredni prostor gračačkog područja nalazi se uglavnom u zoni doline rijeke Zrmanje, dakle u području toploga dijela submediterana. Generalno uzevši ovo je područje pogodno za uzgoj svih submediteranskih kultura osim masline.

Područje općine Gračac karakteriziraju dva osnovna klimatska podtipa:

- najveći dio teritorija ima karakteristike kontinentalne klime planinskog tipa koja se očituje u predjelu jugoistočnih padina Velebita
- udolina rijeke Zrmanje od izvorišta odlikuje se submediteranskom klimom

Velebitski masiv, relativno usko područje dijeli dva oštro diferencirana klimazonalna područja: primorje sa vrlo blagim klimatskim karakteristikama i Liku s izrazito oštrim kontinentalnim karakteristikama. To se izrazito manifestira u velikim temperaturnim razlikama. Tako je prosječna godišnja temperatura na planini 2 - 4°C (Čelavac 1207m) i u nizinskim dijelovima do 10°C.

Ovako izrazito suprotsavljena dva klimatska područja na relativno malom prostoru mogu biti

značajan činitelj u razvijanju posebnih oblika turizma.

Padaline su jednako važan klimatski element ovoga prostora, a kojega karakteriziraju izrazito sušni ljetni i izrazito kišni zimski periodi. Prosječna godišnja količina padalina kreće se 2000 - 3000mm u nizinskim dijelovima. Ove količine padalina su neravnomjerno raspoređene, pa uz pretežno vapnenački sastav tla, određuju intenzitet suše. Suša je stalni problem u vegetacijskom periodu.

Osnovno obilježje klime ovog područja su vjetrovi. Najvažniji su oni iz sjevernoga kvadranta i to sjeveroistočnjak i istočnjak (bura). Egzaktnih podataka o učestalosti vjetrova i njihovom intenzitetu nema i trebalo bi provesti temeljita istraživanja. To bi posebice bilo od koristi za sustav korištenja snage vjetra u alternativne energetske potrebe.

Snježni pokrivač je za ovo područje zanimljiva kategorija i prema postojećim podacima kreće se :

- maksimalna visina se kreće 100 - 150 cm (u planin.dijelu i više od 200)
- srednje godišnji broj dana pod sniježnim pokrivačem većim od 30 cm je :
- u nizinskim predjelima 5 - 10 dana
- u višim predjelima 20 - 70 dana
- na planinskim predjelima više od 100 dana.

Klimatske karakteristike ovoga područja mogu biti pogodne za razvoj onih grana poljodjelstva koje su prilagođene takvim klimatskim uvjetima, ta za razvoj zimskih sportova kao turističke ponude područja.

KULTURNE VRIJEDNOSTI

Prirodni predjeli i graditeljska baština čine funkcionalno jedinstvo sa prostorom koji ih udružuje. Tako i na ovom prostoru uz prirodna bogatstva nalazimo i na niz vrijednih arheoloških lokaliteta i spomenika kulture.

Većinu čine stare gradine, sakralni građevine i objekti i zaseoci i pojedinačne građevine ruralne arhitekture. Većina objekata nije propisno označena i bez turističke signalizacije.

Briga o njihovu očuvanju u nadležnosti je Konzervatorskog zavoda Zadar i Zavoda za očuvanje kulturne baštine Zadar.

OSJETLJIVOST OKOLIŠA

Kapacitet sustava za prijem štetnih tvari na području općine Gračac ograničen je obzirom da se radi o području sa krškim, poroznim tлом, bogatim izvoristima i vodotocima.

Stoga, obzirom na karakteristike prirodnih elemenata prostora najugroženiji dijelovi čovjekove okoline na području općine Gračac su:

- voda i izvorišta
- poljoprivredno zemljište

Zaštita voda je u neposrednoj relaciji sa korištenjem umjetnih gnojiva kojima se tretiraju poljoprivredne površine, ali također i sa ograničenim korištenjem prostora, na kojem se prostiru zaštitne zone izvorišta vode. Kako se radi o usitnjenim domaćinstvima sa tradicionalnim načinom obrade zemlje nema većeg zagađenja vodnih tokova.

Drugih većih zagađivača prostora također nema, pa se i u buduće prilikom planiranja i korištenja prostora mora zadržati visoki nivo čistoće svih prirodnih resursa na planiranom prostoru.

Zaštita prirodnih vrijednosti

Zaštita prirodnih vrijednosti regulirana je Zakonom o zaštiti prirode ("Narodne novine, br. 80/13.), koji određuje 9 kategorija prostorne zaštite od kojih nacionalni park i park prirode spadaju pod nadležno ministarstvo, a ostale kategorije (regionalni park, strogi rezervat, posebni rezervat, park-šuma, značajni krajobraz, spomenik prirode, spomenik parkovne arhitekture) pod nadležnost Javne ustanove za upravljanje zaštićenim dijelovima prirode.

Na području Općine Gračac nalaze se sljedeća zaštićena područja:

- Park prirode Velebit (1981. g.)

- Spomenik prirode - geomorfološki Cerovačke pećine (1961. g.; 2011. g.)
- Spomenik prirode - hidrološki Vrelo Une (1968. g.)

Na području Općine Gračac stalno ili povremeno živi niz ugroženih i strogo zaštićenih vrsta flore i faune koje su evidentirane u crvenim knjigama ugroženih vrsta Hrvatske. Njihov popis s mjerama zaštite nalazi se u stručnoj podlozi Hrvatske agencije za okoliš i prirodu „Mjere zaštite prirode (prijedlozi zahtjeva zaštite prirode) za izmjene i dopune Prostornog plana uređenja Općine Gračac" iz lipnja 2015. godine.

Ekološki značajna područja - ugrožena i rijetka staništa

U istoj podlozi navode se svi stanišni tipovi zastupljeni na području Općine (prikazani u sljedećoj tablici – ugrožena i rijetka staništa istaknuta debljim otiskom), te mjere zaštite za ugrožena i rijetka staništa.

Tablica 3.: Zastupljenost stanišnih tipova na području Općine Gračac

Tip staništa - NKS	NKS kod	%
Aktivna seoska područja	J.1.1.	0,12
Dinarske bukovo-jelove šume	E.5.2.	1,88
Intenzivno obrađivane oranice na komasiranim površinama	I.3.1.	0,23
Javne neproizvodne kultivirane zelene površine	I.8.1.	0,3
Jugoistopčnoalpsko-ilirske, termofilne bukove šume	E.4.6.	7,48
Mezofilne i neutrofilne čiste bukove šume	E.4.5.	33,09
Mozaici kultiviranih površina	I.2.1.	0,61
Mozaici kultiviranih površina/Aktivna seoska područja/Javne neproizvodne kultivirane zelene površine	I.2.1./J.1.1./I.8.1.	0,92
Mozaici kultiviranih površina/ Submediteranski i epimediteranski suhi travnjaci	I.2.1./ C.3.5.	0,06
Nasadi četinjača	E.9.2.	0,15
Pretplaninske bukove šume	E.6.1.	0,32
Primorske, termofilne šume i šikare medunca	E.3.5.	2,02
Stalne stajačice	A.1.1.	0,05
Subatlantski mezofilni travnjaci i brdske livade na karbonatnim tlima	C.3.3.	3,42
Subatlantski mezofilni travnjaci i brdske livade na karbonatnim tlima / Mezofilne i neutrofilne čiste bukove šume	C.3.3./E.4.5.	1,16
Submediteranski i epimediteranski suhi travnjaci	C.3.5.	39,7
Submediteranski i epimediteranski suhi travnjaci / Dračici	C.3.5./D.3.1.	5,52
Submediteranski i epimediteranski suhi travnjaci / Kamenjarski pašnjaci i suhi travnjaci eu- i stenomediterana	C.3.5./C.3.6.	0,14
Submediteranski i epimediteranski suhi travnjaci / Primorske, termofilne šume i šikare medunca	C.3.5./E.3.5.	0,07
Submediteranski i epimediteranski suhi travnjaci / Vlažne livade submediteranske vegetacijske zone	C.3.5./C.2.5.	0,98
Šume običnog i crnog bora na dolomitima	E.7.4.	1,3

Šume običnog i crnog bora na dolomitima / Primorske, termofilne šume i šikare medunca	E.7.4./E.3.5.	0,23
Urbanizirana seoska područja	J.1.3.	0,02
Vlažne livade submediteranske vegetacijske zone	C.2.5.	0,24
	Ukupno:	100,00
Stijene - točila		
Brdske i gorske stijene Gorskog kotara i Istre	B132	
Ilirsko-dinarske vapnenačke stijene / Gorska, pretplaninska i planinska točila	B133/B21	
Dalmatinske vapnenačke stijene / Ilirsko-jadranska, primorska točila	B142/B22	
Točkasti lokaliteti kopnenih staništa		
Šikara bjelograba s proljetnom broćikom	E357	
Zajednica čvoraste mjehurnjače i sjajne iglice	I1533	
Točkasti lokaliteti podzemnih staništa		
Kamenice	H1322	

Izvor: Državni zavod za zaštitu prirode Mjere zaštite prirode (prijedlozi zahtjeva zaštite prirode) za izmjene i dopune Prostornog plana uređenja Općine Gračac - stručna podloga, lipanj 2015.

Ekološka mreža – područja Natura 2000

Prema Uredbi o ekološkoj mreži („Narodne novine“, br. 124/13., 105/13.), ekološkom mrežom smatraju se područja Natura 2000 te obuhvaćaju:

- područja značajna za očuvanje i ostvarivanje povoljnog stanja divljih vrsta ptica od interesa za Europsku uniju, kao i njihovih staništa, te područja značajna za očuvanje migratornih vrsta ptica, a osobito močvarna područja od međunarodne važnosti (područja očuvanja značajna za ptice).
- područja značajna za očuvanje i ostvarivanje povoljnog stanja drugih divljih vrsta i njihovih staništa, kao i prirodnih stanišnih tipova od interesa za Europsku uniju (područja očuvanja značajna za vrste i stanišne tipove).

Ekološka mreža na području Općine Gračac obuhvaća 2 područja očuvanja značajna za ptice i 12 područja očuvanja značajna za vrste i stanišne tipove.

Tablica 4. Područja ekološke mreže RH na području Općine Gračac

PODRUČJA EKOLOŠKE MREŽE RH (NATURA 2000 PODRUČJA)			
R.br.		Naziv područja	Oznaka
1.	Područja očuvanja značajna za ptice - POP (Područja posebne zaštite - SPA)	Lička krška polja	HR1000021
2.		Velebit	HR1000022
3.	Područja očuvanja značajna za vrste i stanišne tipove - POVS (Područja od značaja za Zajednicu - SCI)	Park prirode Velebit	HR5000022
4.		Zrmanja	HR2000641

5.	Bulji	HR2001255
6.	Poštak	HR2001253
7.	Kanjon Une	HR2001069
8.	Bruvno	HR2001294
9.	Lisac	HR2001373
10.	Kobilica	HR2001399
11.	Otuča	HR2001268
12.	Dabašnica - Srebrenica	HR2001398
13.	Lička Plješivica	HR2001058
14.	Izvor Jablan	HR2000981

Izvor: Uredba o ekološkoj mreži ("Narodne novine", br. 124/13., 105/15.)

DEMOGRAFIJA

U međupopisnom razdoblju 2001.-2011. Općina Gračac bilježi porast od 767 stanovnika. Iako je većina naselja bilježila rast, ukupno je devet naselja zabilježilo pad broja stanovnika (Cerovac, Glogovo, Gubavčevo Polje, Mazin, Nadvrela, Palanka, Tiškovac Lički, Zrmanja i Zrmanja Vrelo). U naseljima Drenovac Osredački, Rastičevo i Rudopolje Bruvanjsko broj stanovnika je stagnirao, a naselje Duboki Dol je bez stanovnika.

U sastavu stanovništva prema dobi prevladava zrelo stanovništvo (61,04%), a udio mlade dobne skupine iznosi 16,18%. Udio stanovništva starijeg od 65 godina iznosi 22,77% što ukazuje na proces starenja stanovništva.

Tablica 5. Stanovništvo Općine Gračac prema velikim dobnim skupinama

Dobne skupine	0-14	15-64	65 i više
Broj stanovnika	759	2863	1068
Udio stanovnika u ukupnom broju (%)	16,18	61,04	22,77

Spolna struktura stanovništva je uravnotežena, uz mala odstupanja na štetu ženskog stanovništva. Udio žena značajno veći samo u staroj dobnj skupini i iznosi 58,4%.

Slika 1. Dobno-spolna struktura stanovništva Općine Gračac

Izvor: Državni zavod za statistiku, prema podatcima Popisa stanovništva, kućanstava i stanova 2011.

Naselje Gračac je administrativno i gravitacijsko središte teritorijalno najvećeg općinskog prostora u Županiji, ali isto tako i najslabije naseljenog.

Tijekom Domovinskoga rata ovo je područje bilo najugroženiji dio županije što je uzrokovalo velike demografske promjene naročito u pogledu iseljavanja stanovništva, a time i pogoršanje i onako loših demografskih prilika.

Postojeće stanje sustava naselja na području općine Gračac određeno je dosadašnjim razvojem, uvjetima korištenja prostora i društvenim prilikama. Tako je nastao sustav malih i raspršenih naselja (zaseoka). Ratna zbivanja utjecala su na demografsko osiromašenje ovog područja, te će posebnim mjerama populacijske politike u koje je uključeno i stimuliranje razvitka gospodarstva biti potrebna repopulacija.

1.2. Obveze prostornog razvoja iz dokumenata prostornog uređenja šireg područja te prostorni pokazatelji iz postojećih prostornih planova općine na temelju Izvješća o stanju u prostoru

Osnovni prostorno planski dokument na osnovu kojeg se izrađuje ovaj Prostorni plan uređenja općine Gračac je Prostorni plan uređenja županije Zadarske. Obvezna je primjena odredbi definiranih Prostornim planom uređenja županije, a s obzirom na sadržaj izrade ovog plana (Prostorni plan uređenja općine sa smanjenim sadržajem), njegov sastavni dio će biti i grafički izvaci iz županijskog plana.

Postojeća prostorno planska dokumentacija je oskudna i neažurna. Prostor općine Gračac je djelomično pokriven zastarjelim planom bivše općine Donji Lapac (šire područje oko naselja Srb), dok bivša općina Gračac nikad nije imala prostorni plan, već samo provedbene planove za naselje Gračac. Jedino je u smislu izrade prostornog plana za općinu Gračac (prostor bivše općine), Zavod za prostorno planiranje iz Osijeka izradio, 1990. godine, Program mjera za izradu Prostornog plana općine Gračac, a koji nikad nije usvojen.

Za područje naselja Srb (Donji i Gornji Srb) postoji Generalni urbanistički plan uređenja koji je bio na snazi dok je naselje Srb pripadalo općini Donji Lapac.

Za područja Gračac-Krš i Gračac-Jug izrađeni su urbanistički planovi, ali na skupštini bivše općine nikad nisu doneseni.

Prostorno planski dokumenti nižeg reda na području sadašnje općine Gračac su Detaljni planovi uređenja „Novo naselje Gračac“ i „Novo naselje Gračac 2“, doneseni 2001.g., odnosno 2004.g..

Imajući u vidu da je Gračac područno i lokalno središte, također i općinsko središte, stručni pristup treba usmjeriti na definiranje fizionomije naselja, sadržaja i funkcija javnog i društvenog značaja, te procjene potreba i prijedlog prioriternih rješenja.

Promjena zakonske regulative koja se odnosi na oblast prostornog uređenja također predstavlja jedan od razloga za izradu prostornog plana. Donošenje Zakona o prostornom uređenju, Zakona o zaštiti prirode, Zakona o zaštiti okoliša, Zakona o vodama, Zakona o građenju i sl. nameće potrebu za ugradnju spomenute regulative u dokumente prostornog uređenja. Usvajanjem "Osnova korištenja i zaštite prostora bivše općine Gračac" izrađenih od strane Urbanističkog instituta Hrvatske u rujnu 1993. god. stvorena je osnova za plansko usmjeravanje razvitka na ovom području, koja se tek izradom ovog Prostornog plana uređenja počinje realizirati na adekvatan način.

Donošenjem Ustava Republike Hrvatske kao i drugim propisima pojedini elementi prirodnih sustava utvrđuju se kao dobra od interesa za Republiku (poljoprivredno zemljište, šumsko zemljište, izvorište, vrijedne vode i sl.) te je prostornim planovima potrebno usmjeravati i usuglašavati interese i djelovanja u zaštiti i očuvanju i unapređenju stanja okoliša, ruralnih i urbanih vrijednosti prostora i poboljšanja uvjeta života i rada.

Slični osnovni stavovi utvrđeni su i prostornim planom Republike Hrvatske (1989), odnosno Strategijom prostornog uređenja Republike Hrvatske (1997).

Ratna stradanja koja su svom silinom pogodila Republiku Hrvatsku imala su utjecaj da Vlada Republike Hrvatske ustanovi obvezu izrade Osnova korištenja i zaštite prostora ("Narodne novine" 44/92, 77/92) u svrhu izrade prostorne podloge za obnovu ratom ugroženih područja. Kroz izradbu navedenog dokumenta (rujan 1993.) preispitana je problematika prostornog uređenja i zaštite prostora i aktualizirana u odnosu na ratna razaranja i prioritete u obnovi. Osnovom je obuhvaćeno i područje općine Gračac glede ratnih razaranja i revidirana postavka i smjernica budućeg razvitka u prostoru prouzrokovanih

ratnim zbivanjima.

Vrednovanje postojeće prostorno planske dokumentacije ukazuje na nedostatak odgovarajućih planova za novonastalu općinu, te se njihova izrada mora smatrati obvezom, a sa konačnim ciljem konačne sanacije prostora, odnosno definiranje smjernica razvoja prostora prekinutim početkom 90-ih godina.

URBANA OPREMLJENOST

Dosadašnji razvoj naselja u općini ima karakter stihijskoga rasta bez prepoznatljive urbane matrice. Buduću izgradnju treba staviti u okvire, zakonom utvrđenih kriterija, urbanističkog reda kroz izradu detaljne prostorno planske dokumentacije. Tipološke karakteristike slike naselja treba učiniti prepoznatljivima, a što se može postići jedino dobrom urbanističkom organizacijom struktura. Taj cilj valja ostvariti kroz kvalitetno planiranje prostora i efikasnu kontrolu provedbe.

Kroz kontekst stvaranja prepoznatljive strukturne slike naselja, sa jasno definiranom urbanom matricom, između ostaloga, u budućnosti se može težiti ostvarenju cilja da Gračac postane vrlo atraktivno mjesto stanovanja.

Istovremeno treba težiti ravnomjernom razvijanju svih većih naselja sa istom tendencijom stvaranja prepoznatljive matrice.

Kao sastavnica dobro organizirane strukture naselja je njegova opremljenost društvenom i komunalnom infrastrukturom. Stoga valja težiti da svako naselje dobije odgovarajuće javne funkcije shodno njegovome rangu.

U domeni infrastrukturne opremljenosti naselja treba težiti izgradnji svih uređaja na razini srednjih civilizacijskih dosegâ, a što pretpostavlja: dobru opskrbljenost stanovništva vodom, električnom energijom, telefonskim priključcima i nadasve kvalitetnim uređajima za kondicioniranje otpadnih voda i zbrinjavanje otpada. Također i prometna povezanost, kako na razini općinskog prostora tako i unutar naselja, mora poštivati princip optimalnoga prava na pristup.

U općini Gračac, od svih naselja svojom veličinom i značajem se ističu Gračac i Srb. Ova naselja predstavljaju dva centra, Gračac općinski centar, a Srb manji urbani centar, međusobno udaljeni 35km.

Naselje Gračac je opskrbljeno svim potrebnim društvenim sadržajima poput osnovne i srednje škole, zdravstvene stanice, zubara, ljekarne, 3 crkve i 2 župna ureda, zgrade lokalne samouprave, pošte, šumarije, komunalnog poduzeća, HEP- a, policijske uprave, vatrogasne postaje, banke, ispostave Fine, željezničke i autobusne stanice, trgovina, ugostiteljskih radnji i drugih.

U Srbu postoji područna osnovna škola, zdravstvena stanica, poštanski ured i mjesni odbor, te sadržaji trgovine i ugostiteljstva..

Ostala naselja zasad nemaju, osim stanovanja, dugih urbanih sadržaja.

POSTOJEĆA INFRASTRUKTURA PROMET

Prostor općine Gračac ima važan geoprometni položaj preko kojeg se ostvaruje međusobno prometno povezivanje cjelokupnog teritorija kako Republike Hrvatske tako i Zadarske županije.

Ovim područjem prolaze javne ceste i željezničke pruge preko kojih je Zadarska županija prometno povezana s unutrašnjim prostorom Republike Hrvatske, s okolnim prostorom susjednih županija (Šibensko-kninska i Ličko-senjska), kao i s prostorom susjedne države Republike BiH.

CESTOVNI PROMET

Sve javne ceste na području Republike Hrvatske, prema Zakonu o cestama ("Narodne

novine", br. 84/11., 18/13., 22/13., 54/13., 148/13. i 92/14.), Uredbi o mjerilima za razvrstavanje javnih cesta ("Narodne novine", br. 34/12) i Odluci o razvrstavanju javnih cesta, ("Narodne novine", br. 94/14.) dijele se ovisno o njihovom društvenom, prometnom i gospodarskom značenju na: državne ceste, županijske ceste i lokalne ceste.

Državne ceste su javne ceste koje povezuju teritorij Republike Hrvatske međusobno i s mrežom glavnih europskih cesta.

Županijske ceste su javne ceste koje povezuju područje jedne ili više županija. Lokalne ceste su javne ceste koje povezuju područje grada i/ili općine.

Područjem općine Gračac prolaze dijelom ili u potpunosti ove javne ceste koje imaju karakter državne ceste sljedeće javne ceste:

- državna cesta D 1: P. Macelj (gr. R. Slovenije) – Krapina – Zagreb – Karlovac – Gračac – Knin – Brnaze – Split (D8)
- državna cesta D 27: Gračac (D1) – Obrovac – Benkovac – Stankovci – D8
- državna cesta D 50: Žuta Lokva (D23) – Otočac – Gospić – Gračac (D27) - (postojeća)
- državna cesta D 218: G.P. Užljebić (gr. BiH) – Dobroselo – Mazin – D1- (postojeća)

Karakter županijske ceste na području općine Gračac imaju sljedeće javne ceste:

- županijska cesta 5203: Dobroselo (D218) – D. Srb – Otrić (D1) - (postojeća)
- županijska cesta 6033: Otrić (D1) – Pribudić (L65004) - (postojeća)
- županijska cesta 6009: Velika Popina (L63037) – Ž5203 (postojeća)
- županijska cesta 6025: Obrovac (D27) – Kaštel Žegarski – Ervenik – Kom - D1 -(postojeća)

Karakter lokalne ceste na području općine Gračac imaju ove javne ceste:

- lokalna cesta 59114: Lovinac (Ž5165) – Tomingaj (L59117) - (postojeća)
- lokalna cesta 59117: D1 – Tomingaj – Gračac (L63030) - (postojeća)
- lokalna cesta 63009: L59117 – D1 - (postojeća)
- lokalna cesta 63030: Gračac (želj. Kolodvor) – D1 - (postojeća)
- lokalna cesta 63031 Deringaj (D1) – Gubačevo Polje - (postojeća)
- lokalna cesta 63032 Kijani – L59117 - (postojeća)
- lokalna cesta 63033 Grab – D1 - (postojeća)
- lokalna cesta 63034 D1 – želj. kolodvor Grab - (postojeća)
- lokalna cesta 63035 Glogovo – Vučipolje (D1) - (postojeća)
- lokalna cesta 63036 Vučipolje (L63035) – Duboki Dol - (postojeća)
- lokalna cesta 63037 G. Labusi – Vrpolje – Velika Popina (Ž6009) - (postojeća)
- lokalna cesta 63088 Marčetići – D1 - (postojeća)
- lokalna cesta 63089 Ž6033 – Rastićevo - (postojeća)
- lokalna cesta 63090 D1 – Zrmanja Vrelo – Ž6033 - (postojeća)
- lokalna cesta 63091 Zrmanja Vrelo (L63090) – Palanka – D1 - (postojeća)
- lokalna cesta 63038 Dabušnica – Ajderovac – Ž5203 - (postojeća)
- lokalna cesta 63039 Nadurljaj – Ž5203 - (postojeća)
- lokalna cesta 63040 Kunovac Kupirovački – Kupirovo (Ž5203) - (postojeća)
- lokalna cesta 63011 G. Suvaja – D. Suvaja (Ž5203) - (postojeća)
- lokalna cesta 63012 Ž5203 – gr. BiH - (postojeća)
- lokalna cesta 63013 Ž5203 – Osredci – Dugopolje – gr. BiH - (postojeća)
- lokalna cesta 59118 D218 – Zaklopac – Donja Suvaja (L63011) - (postojeća)
- lokalna cesta 63191 Gračac L63030-D27- (postojeća)
- lokalna cesta 63010 D218 – D218 Bruvno Omsica - L63011 - (postojeća)

Promet na području Općine Gračac najintenzivniji je na državnim cestama, dok ostala cestovna mreža ima neznatno prometno opterećenje.

Ovo područje ostvaruje priključak na novoizgrađenu autocestu A 1 preko raskrižja "Sveti Rok".

Državne i većina županijskih javnih cesta na području općine Gračac modernizirane su po postojećim trasama, pa je prometna povezanost pripadajućeg prostora međusobno i sa susjednim područjem Zadarske županije i Republike Hrvatske uglavnom zadovoljavajuća.

Pojedine dionice županijskih i lokalnih javnih cesta imaju nepovoljne horizontalne i vertikalne tehničke elemente, poprečne profile neadekvatne širine, te dotrajalu kolničku konstrukciju. Kroz naselja uglavnom nisu izgrađeni nogostupi.

Nekategorizirane prometnice na području općine Gračac ne zadovoljavaju prometne zahtjeve, jer su neadekvatne širine, imaju nepovoljne tehničke elemente i uglavnom su bez suvremenog kolničkog zastora, pa ne pružaju potrebnu razinu prometne sigurnosti.

ŽELJEZNIČKI PROMET

Područjem Općine Gračac prolaze dvije željezničke trase: trasa postojeće željezničke pruge Zagreb-Knin-Split, tzv. "lička pruga" koja je razvrstana u ostale željezničke pruge za međunarodni promet i trasa međunarodne željezničke pruge Zagreb-Bihać-Knin-Split, tzv. "unska pruga", koja je razvrstana u željezničke pruge od značaja za regionalni promet. Obje trase predstavljaju značajne prometne koridore u gospodarskom sustavu Hrvatske. Nekoć se više koristio koridor "unske pruge". Danas je važniji koridor "ličke pruge", tj. pravac u smjeru Gospić-Knin koji je u fazi rekonstrukcije i modernizacije.

TELEKOMUNIKACIJSKI PROMET

Prostorom općine Gračac prolazi magistralni svjetlovodni pravac, sa čvorištem u naselju Gračac kao središtu Općine odakle se nastavlja u tri pravca: jedan polazi prema Gospiću uz državnu cestu D50, dok drugi i treći polaze prema Kninu i Šibensko-kninskoj županiji u jednom i Udbini u drugom smjeru uz državnu cestu D1.

Ovaj svjetlovodni pravac je sastavni dio međužupanijskog prstena Zadar-Pag- Gospić-Gračac-Knin-Sinj-Split-Šibenik-Biograd na moru - Zadar, čime je maksimalno povećana pouzdanost magistralnih veza koja prolaze Zadarskom županijom, time i prostorom općine Gračac.

Od mjesne TK mreže na području Općine Gračac malo je izgrađeno.

Mjesna TK mreža postoji jedino u naselju Gračac, dok je prije Domovinskog rata mjesna TK mreža postojala i u Srbu, ali je u ratu kompletno uništena.

Zahvaljujući dobrom pokrivenošću signalom pokretne mreže, u većini naselja na području Općine, u kojima nije izgrađena mjesna TK mreža, usluge nepokretne mreže se mogu dati i daju se tzv. FGSM sustavom, tj. sustavom koji preko pokretne mreže pruža uslugu osnovnog nepokretnog telefonskog priključka koji zadovoljava većinu korisnika.

Područje Općine je s obzirom na konfiguraciju prostora, kao što je već spomenuto, dobro pokriveno signalom mreže pokretnih telekomunikacija. Signalom pokretne mreže pokriveni su svi glavni pravci kao i većina naselja u općini Gračac.

Pored toga na području Općine se nalazi i Radio relejna (RR) postaja Čelavac koja je do 90 godine imala ključnu ulogu u magistralnim vezama. Današnja uloga te postaje je neznatna i koristi se jedino kao lokacija za baznu postaju pokretnih telekomunikacija.

Telekomunikacijski sustav veza je izgradnjom svjetlovodne mreže doživio rast koji mu dugoročno otvara velike mogućnosti korištenja i širenja. Cilj je približavanje po broju uključenih pretplatnika europskom prosjeku, a to je oko 40-50 pretplatnika na 100 stanovnika.

ELEKTROENERGETSKI SUSTAV

Dosadašnji elektroenergetski sustav na području Općine Gračac možemo podijeliti na dva

konzumna područja: jedno je TS 110/35/10kV "GRAČAC", a drugo TS 35/10kV "GRAČAC 1".

Napajanje TS 110/35/10kV "GRAČAC" osigurano je iz dva pravca dalekovodima DV 110 kV čime je zadovoljena pouzdanost sustava.

Trafostanica TS 35/10kV "GRAČAC 1" napaja se putem dalekovoda DV 35 kV iz TS 110/35/10kV "GRAČAC" s jedne strane i TS 35/10kV "LIČKO CERJE" s druge strane.

Postojeća elektroenergetska mreža u potpunosti zadovoljava sadašnje potrebe za pouzdanu i kvalitetnu opskrbu električnom energijom općine Gračac te omogućava nesmetano povećanje potrošnje električne energije uzrokovano rastom stanovništva, standarda i gospodarskim rastom u budućnosti.

To proizlazi iz popisa stanovništva iz 2001g. koji nam ukazuje na depopulaciju Općine, nepostojanja većih gospodarskih subjekata, te usporednih podataka o potrošnji električne energije po stanovniku koji su u 2001. godini registrirani, za Općinu Gračac oko 2950 kWh/st., za Zadarsku županiju oko 3916 kWh/st., za Hrvatsku oko 3733 kWh/st., dočim je ista proizvodnja u Europskoj uniji skoro za 50% veća, u Japanu otprilike za 200% veća, a u SAD za 350% veća. U Albaniji je ona za oko 100% manja nego u Hrvatskoj.

U Općini Gračac postoje mogućnosti za izvore električne energije iz obnovljivih izvora energije

Zato je potrebno svakako planirati izgradnju i drugih mogućih izvora energije kako za proizvodnju električne energije tako i za ostale energetske potrebe. Istovremeno postojeće resurse treba racionalno koristiti što svakako znači smanjivanje gubitaka odnosno smanjivanje emisije energije u zrak, vodu i tlo, a također što više uvoditi u korištenje male alternativne izvore.

Općina Gračac nema velikih centara i velikih industrijskih potrošača i stoga nema potrebe za izgradnjom većih klasičnih izvora energije već se potrebno orijentirati na proizvodnju energije iz obnovljivih izvora što joj u budućnosti može biti i prednost (razvoj turizma, propisi EU i sl.). Što se tiče obnovljivih izvora energije područje Općine Gračac ima predispozicije prvenstveno za korištenje vjetroelektrana i malih hidroelektrana.

VODOOPSKRBA

Postojeće stanje vodoopskrbe na području općine Gračac ne zadovoljava, kako u pogledu pokrivenosti općine, tako ni u pogledu stanja izgrađenosti vodnih građevina. Stoga neriješena vodoopskrba već godinama predstavlja kritičan faktor razvoja i funkcioniranja cjelokupnog područja općine Gračac.

Glavni problemi u svezi s rješavanjem vodoopskrbe ovog područja su: nedostatak vode zbog nepovoljnog prostornog položaja najizdašnijih izvorišta u odnosu na glavne potrošače, mali kapacitet i nepovoljna vremenska raspodjela izdašnosti lokalnih izvorišta koji se sada koriste za vodoopskrbu na pojedinim područjima, te nerazvijenost distribucijskog sustava.

Na području Općine Gračac u funkciji je više zasebnih lokalnih vodovoda preko kojih se zasebno rješava vodoopskrba pojedinih naselja na ovom području.

To su: vodovod "Gračac", vodovod "Bruvno", vodovod "Mazin", vodovod "Srb", lokalni vodovodi "Velika Popina", "Glogovo", "Kaldrma", "Tiškovac", Zrmanja - gornji horizont, Zrmanja - donji horizont i dr.

Postojeći cjevovodi izgrađeni su najkraćim trasama do potrošača, uglavnom uz postojeće prometnice.

Pojedini cjevovodi su već dotrajali, rezultat čega su veliki gubici vode.

Vodovod "Gračac"

Ovaj vodovod koristi zahvat površinskih voda vodotoka Ričica u naselju Štikada, ukupnog kapaciteta 40 l/s. Izgrađen je 1922. godine kao željeznički vodovod "Štikada-Gračac-Zrmanja" za potrebu rješavanja opskrbe vodom lokomotiva na ličkoj dionici željezničke pruge Zagreb-

Split. Nakon prelaza s parne vuče na diesel vuču ovaj vodovod koristio se je samo za vodoopskrbu naselja uz željezničku prugu.

Sa zahvata voda se crpila u vodospremnik "Gračac", zapremine $V=360 \text{ m}^3$ na koti 583,87 m.n.m. iznad željezničke postaje "Gračac" i preko sustava crpnih postaja uz željezničku prugu odvodila do željezničke postaje "Zrmanja".

Zbog neredovitog održavanja i starosti gubici su bili preveliki, pa je u razdoblju 1972./1973. godine izvršena djelomična rekonstrukcija ovog cjevovoda. U sklopu rekonstrukcije izgrađena je nova crpna postaja "Štikada", te uređaj za pročišćavanje. Kapacitet ovih građevina je 20 l/s. Također je izgrađen i vodospremnik "Štikada", zapremine $V=500 \text{ m}^3$ na koti 620,00 m.n.m.

U istom razdoblju izgrađen je i novi opskrbeni cjevovod od azbestcementnih cijevi na dionici od postojećeg vodospremnika iznad željezničke postaje "Gračac", a prema glavnom projektu izrađenom od "Opće vodoprivrednog poduzeća-Split" 1972. godine.

Postojeći tlačni cjevovod $\Phi 150 \text{ mm}$ do postojećeg vodospremnika je dotrajao. Na njega je direktno priključen i velik broj potrošača što dodatno onemogućava normalnu opskrbu vodom naselja Gračac i znatno povećava troškove eksploatacije.

Danas je u funkciji tlačni cjevovod, gravitacioni cjevovod dužine cca 3,0 km i vodospremnik "Štikada", zapremine $V=500 \text{ m}^3$.

Izvan funkcije je gravitacioni cjevovod dužine cca 8,6 km, kao i vodospremnik "Gračac", zapremine $V=360 \text{ m}^3$.

Cjevovodi su izgrađeni od azbestcementnih vodovodnih cijevi $\Phi 250 \text{ mm}$ i $\Phi 200 \text{ mm}$, te od plastičnih vodovodnih cijevi $\Phi 125 \text{ mm}$ - $\Phi 60 \text{ mm}$.

Vodovod "Bravno"

Radi rješenja vodoopskrbe centralnog dijela naselja Bravno izgrađen je 1980. godine lokalni vodovod sa zahvatom na izvoru Ledenik, koji ima minimalnu izdašnost oko 10,0 l/s.

Iz crpne postaje, koja je smještena neposredno ispod zahvata, voda se preko tlačno-opskrbnog cjevovoda dovodi do potrošača, odnosno do vodospremnika "Bravno", zapremine $V=50 \text{ m}^3$.

Ovaj vodovod dimenzioniran je na 2,0 l/s.

Danas je u funkciji tlačni cjevovod dužine 2,4 km izgrađen od azbestcementnih vodovodnih cijevi $\emptyset 100 \text{ mm}$, te gravitacijski cjevovod dužine cca 2,0 km izgrađen od plastičnih vodovodnih cijevi $\emptyset 60 \text{ mm}$.

Vodovod "Mazin"

Na širem području naselja Mazin vodoopskrba se rješava koristeći više lokalnih izvorišta, od kojih je najznačajniji izvor Bukovac izdašnosti 3-4 l/s.

Vodovod "Mazin" izgrađen je 1981. godine. Sastoji se od tlačnog cjevovoda dužine 0,80 km, gravitacijskog cjevovoda dužine cca 3,0 km i vodospremnika "Mazin", zapremine $V=50 \text{ m}^3$.

Cjevovodi su izgrađeni od azbestcementnih vodovodnih cijevi $\emptyset 100 \text{ mm}$ i od plastičnih vodovodnih cijevi $\emptyset 100 \text{ mm}$ - $\emptyset 60 \text{ mm}$.

Vodovod "Srb"

Vodoopskrba naselja: Srb, Neteka i Begluci riješena je preko lokalnog vodovoda, koji koristi zahvat na izvorištu Bijeli klanac i zahvat na izvorištu Kotlina. Kapacitet ovih izvorišta je 10,0 l/s-50,0 l/s.

Vodoopskrbeni sustav "Srb" sastoji se od gravitacijskih cjevovoda ukupne dužine 15,0 km, crpne postaje "Srb", tlačnog cjevovoda, vodospremnika "Srb" zapremine

$V=300 \text{ m}^3$ i sekundarne vodovodne mreže.

Postojeća vodovodna mreža izgrađena je od azbestcementnih i salonitnih vodovodnih cijevi $\varnothing 200 \text{ mm}$, te gusanih vodovodnih cijevi $\varnothing 80 \text{ mm}$ i $\varnothing 60 \text{ mm}$.

Vodovod "Velika Popina"

Na širem području naselja Velika Popina kaptirano je nekoliko manjih izvorišta kojima se pojedinačno rješava vodoopskrba naselja: Velika Popina i Gornji Labusi. Zbog male izdašnosti ovih izvorišta u sušnom periodu česti su problemi u vodoopskrbi.

Vodovod "Glogovo"

Vodoopskrba naselja Glogovo riješena je lokalnim vodovodom, koji koristi zahvat na izvoru Trešnja.

Vodovod "Lička Kaldrma"

Vodoopskrba šireg područja naselja Kaldrma riješena je preko lokalnog vodovoda sa zahvatom na području Eljenačke drage.

Vodovod "Tiškovac"

Naselje Tiškovac Lički rješava vodoopskrbu preko lokalnog vodovoda, koji koristi zahvat na Babića jezeru.

Vodoopskrba preostalih naselja na području općine Gračac svodi se na korištenje izvorskih i tekućih voda, koje nisu kaptirane ni dovedene do potrošača.

Za rješenje vodoopskrbe na dijelu područja općine Gračac izrađena je Studija "Vodoopskrba općine Gračac", od Opće vodoprivrednog poduzeća za vodno područje dalmatinskih slivova iz Splita, 1981. godine. U istoj je definirana koncepcija dovoda vode s pojedinih izvorišta, glavni cjevovodi i glavne vodne građevine koje su potrebne za trajno kvalitetno rješenje vodoopskrbe.

ODVODNJA

Na cjelokupnom području općine Gračac otpadne vode iz stambenih i ostalih objekata uglavnom se disponiraju u tlo ili u najbliži vodotok izravno bez ikakvog prethodnog pročišćavanja, pa otpadne tvari u znatnoj mjeri zagađuju podzemne i površinske vode. Samo u naselju Gračac i naselju Srb postoji djelomično izgrađena kanalizacijska mreža.

U naselju Gračac kanalizacijska mreža ima direktan ispušt u rijeku Otuču bez ikakvog prethodnog pročišćavanja. Postojeća kanalizacijska mreža može se generalno podijeliti u dva dijela: novoizgrađeni razdjelni sustav odvodnje i stari mješoviti sustav odvodnje koji se tijekom izgradnje novog sustava djelomično prespojio na novoizgrađene kolektore oborinske kanalizacije. Stari nepotpuni mješoviti sustav odvodnje još je u funkciji u samom centru grada. Izrađena je projektna dokumentacija u kojoj je obrađen razdjelni sustav kanalizacijske mreže, te određena lokacija budućeg uređaja za pročišćavanje fekalnih otpadnih voda. Oborinske otpadne vode ispuštaju se direktno u teren, odnosno u rijeku Otuču bez prethodnog čišćenja.

U naselju Srb izgrađena je kanalizacijska mreža kojom se fekalne otpadne vode odvede u četiri smjera i ispuštaju bez ikakvog pročišćavanja u okolni teren, odnosno vodotoke.

U ostalim naseljima na području općine Gračac sve fekalne otpadne vode iz stambenih i ostalih objekata uglavnom se ispuštaju izravno u tlo ili najbliži vodotok preko upojnih jama, bez ikakvog prethodnog pročišćavanja.

Oborinske krovne vode i vode s prometnih površina također se direktno procjeđuju u tlo, odnosno slijevaju najkraćim putem u vodotoke.

U Studiji zaštite voda Zadarske županije dato je načelno rješenje odvodnje i pročišćavanja otpadnih voda i za područje općine Gračac. Predložene su lokacije uređaja za pročišćavanje otpadnih voda s prijedlogom odgovarajuće tehnologije pročišćavanja i uz procjenu ekonomske i tehničke vrijednosti sustava odvodnje.

MOGUĆNOSTI I OGRANIČENJA GOSPODARSKOG RAZVOJA

Razvoj općine Gračac se mora temeljiti na njenim prirodnim resursima i potencijalima. Za njihovo efikasno korištenje se trebaju ostvariti određeni kvalitetni pomoci prvenstveno u demografskom smislu (povećanje broja stanovnika), potom u smislu poboljšanja postojećeg infrastrukturnog sustava, a konačno i u smislu poboljšanja općih životni i radnih uvjeta.

Kvalitetne mogućnosti prostora se sagledavaju u sljedećem:

- zemljopisni položaj (relativna blizina Zadra i autoceste)
- očuvana priroda i bogata prirodna raznolikost
- velike poljoprivredne površine (oranice i pašnjaci)
- velike šumske površine
- vodni potencijal
- donekle i neiskorišteni resursi prirodnih sirovina

Ograničenje gospodarskog razvoja planiranog prostora je uvjetovano nepovoljnom demografskom situacijom i slabom strukturom stanovništava, nerazvijenim zastarjelim gospodarskim subjektima, nerazvijenom i slabo organiziranom poljoprivrednom proizvodnjom, relativno lošim stanjem infrastrukturnih mreža, a pogotovo prometnica do pojedinih naselja, neiskorištenošću prirodnih potencijala (vodni, energetske i sl.), konačno i slabije organiziranim društvenim prilikama koje bi mogle pokrenuti razvojne procese u gospodarsku.

U smislu korištenja mineralnih sirovina utvrđena su eksploatacijska polja temeljem Prostornog plana županije.

Također u pogledu prostornih ograničenja razvoja treba naglasiti dva osnovna faktora, a to su :

- velika međusobna raštrkanost naselja u formi malih zaselaka bez izrazitih karakteristika središnjih jezgri koje bi mogle preuzeti funkcije središnjeg naselja mikroregije
- slaba međusobna povezanost naselja/zaselaka prometnom mrežom koja bi omogućavala kvalitetniju međusobnu komunikaciju i razvijanje zajedničkih uslužno servisnih i gospodarskih funkcija

Izraziti nesrazmjer između općinskog središta Gračaca smještenog periferno u odnosu na teritorij općine također je nepovoljan čimbenik u razvijanju bolje povezanosti unutar općinskog prostora.

Samo središte općine - Gračac po svom geostrateškom i prometnom položaju, Prostorni planom uređenja županije označen kao gradsko središte, ima potencijal za pokretanje razvojnih funkcija na višoj razini.

2. POSEBNI CILJEVI PROSTORNOG UREĐENJA

2.1. Posebni ciljevi prostornog uređenja ovisno o stanju prostornog razvoja općine radi sprječavanja negativnih procesa i trendova, osobito u vezi sanacije degradiranih i onečišćenih područja, te razvoja područja od posebnog državnog interesa i obilježja

CILJEVI PROSTORNOG RAZVOJA OPĆINE

Cilj demografskog razvoja općine Gračac mora biti srednje umjereni rast stanovništva sa tendencijom poboljšanja fertiliteta kao osnovice za podizanje kvalitete ukupnoga života i poboljšanja gospodarskoga rasta. Tome cilju treba težiti stvaranjem niza potrebnih stimulativnih mjera, od gospodarskog do sociološkog aspekta.

Prostorno razvojna struktura determinirana je prirodnim datostima i stvorenim vrijednostima. Ona se u ovom prostoru zasniva prvenstveno na prirodnim vrijednostima teritorija, pa odabir prostorno-razvojne strukture biti će primjeren tim datostima. To pretpostavlja razvijanje prometa i usluga čime će se podizati ukupan standard stanovništva. Posebice treba razvijati one grane gospodarske proizvodnje koje su primjerene klimatskim i geomorfološkim karakteristikama područja kao što su : stočarstvo, neki aspekti poljoprivrede te turizam.

Postojeće šumske površine treba održavati i pažljivo eksploatirati, ali i vršiti daljnje pošumljavanje onih prostora koji nemaju druge namjene.

Treba ispitati mogućnosti razvoja uzgajališta slatkovodne ribe.

Proizvodne pogone, koji su ekološki čisti, treba svesti na prihvatljivu mjeru i locirati grupirano na najmanje atraktivnim mjestima.

Planom se određuju ciljevi prostornog uređenja općine Gračac u kontekstu razvoja županije u cjelini. Sukladno tome globalni ciljevi prostornog razvoja županijskog značaja su:

- podizanje razine kvalitete života stanovništva, očuvanje i unaprjeđenje prirodne i kulturne baštine uz optimalno korištenje raspoloživih prirodnih i stvorenih resursa županije
- jačanje gospodarstva
- skladni demografski razvoj,
- odabir prostorne i gospodarske strukture (potpunije korištenje resursa županije, potpunije korištenje povoljnog geoprometnog položaja u regiji i na važnim prometnim koridorima te stvaranje funkcionalnog prometnog sustava županije, bolje korištenje postojećih kapaciteta gospodarstva i proizvodnih potencijala)
- razvoj naselja (policentrični/ racionalni razvoj sustava naselja i razvoj urbanih funkcija radi demografske stabilizacije i ravnomjernog razvoja cijelog područja županije)
- razvoj društvene, prometne i ostale infrastrukture
- provođenje mjera zaštite okoliša (podizanje svijesti o potrebi zaštite prostora)

Iz gore navedenog slijedi da su osnovni ciljevi prostornog razvitaka Općine Gračac:

- podizanje kvalitete stanovanja
- podizanje standarda javnih usluga
- poboljšavanje svih oblika komunikacije
- oblikovanje i razvitak novog javnog prostora
- osiguranje prostornih pretpostavki za razvoj društvenih djelatnosti i realizacija potrebnih sadržaja
- obradive poljoprivredne površine unaprijediti i reorganizirati sa ciljem efikasnije eksploatacije, uz kontrolirano korištenje zaštitnih sredstava i gnojiva, a u cilju očuvanja prirodnog okoliša i kvalitete proizvoda
- nastaviti pošumljavanje goleti uz čišćenje i održavanje postojećeg šumskog fonda
- izvršiti pripremu i prihvati raznovrsnih manjih proizvodnih pogona ekonomski opravdanih, a tehnološko i ekološko mogućih
- da bi se sve ovo moglo realizirati i da bi se omogućio daljnji razvoj potrebno

je što prije poboljšati cjelokupan infrastrukturni sustav

- zaštita krajobraznih vrijednosti

Ostvarivanje navedenih ciljeva omogućiti će se:

- definiranjem mjera demografskog razvoja
- povoljnim odabirom prostorne i gospodarske strukture
- maksimalnim korištenjem geoprometnog položaja
- podizanjem standarda javnih usluga
- razvijanjem društvene infrastrukture
- razvijanjem tehničke infrastrukture
- poboljšanjem svih oblika komunikacije
- poboljšanjem stambenih uvjeta
- zaštitom krajobraznih vrijednosti
- zaštitom prirodnih i kulturnih vrijednosti prostora
- poboljšanjem režima zaštite prostora

Navedena ciljeve potrebno je kontinuirano realizirati sustavom dokumenata prostornog uređenja kroz njihovu izradu i donošenje.

Temeljem toga osigurati će se racionalno korištenje i zaštita prostora i ostvariti unapređenje uređenja naselja i komunalne infrastrukture

RAZVOJ I UREĐENJE NASELJA

Na teritoriju Općine Gračac ne postoje optimalni preduvjeti za sustavan i ravnomjeran razvoj svih naselja. Naslijeđena neravnoteža demografskog stanja, kroz dugotrajnu tendenciju odumiranja stanovništva većine naselja, vrlo dugo će se odražavati i dalje. Treba očekivati da će se brže razvijati općinsko središte - Gračac, koje je zbog svog povoljnog prometnog položaja i kao centar najvećeg općinskog prostora u županiji. Poticajnim mjerama Države i razvojnim programima poduzetničkog usmjerenja može se promijeniti negativna demografska slika ovoga područja.

Temeljni cilj kojemu treba težiti je potreba čitavo ovo područje dovesti u ravnopravan gospodarski položaj sa razvijenijim dijelovima županije.

Realizacija općih ciljeva prostornog razvoja Zadarske županije pretpostavlja uspostavu policentričnog modela prostornog razvitka (afirmacija srednjih i malih gradova, poticaj razvoja središnjih naselja osobito u područjima rijetke naseljenosti, velikih udaljenosti među naseljima i na područjima izvan glavnih prometno-razvojnih koridora), a u tom smislu izradom Prostornog plana općine Gračac moraju se ostvariti preduvjeti za:

- provođenje mjera za zaustavljanje depopulacijskih procesa
- unapređenje uvjeta života i povećavanje vrijednosti i kvalitete prostora i okoliša (kvalitetniji i ravnomjerniji razmještaj funkcija i pokrivenost prostora potrebnom infrastrukturom)
- racionalno korištenje prostora za izgradnju
- opremiti naselja nedostatnim funkcijama i stvarati uvjete za otvaranje novih radnih mjesta u cilju zadržavanja stanovništva
- osigurati prostorne pretpostavke za realizaciju državne infrastrukture
- osiguranje dovoljnih količina energije i istraživanje alternativnih izvora energije
- osiguravanje novih koridora dalekovoda i alternativnih magistralnih TK kablova
- ostvarenje uvjeta za zaštitu voda od zagađenja
- revitalizacija i rekonstruiranje gospodarstva (napuštanje zastarjelih i štetnih tehnologija) te poticanje ulaganja u ekološki održive tehnologije
- poticanje razvoja i ulaganja u poljoprivredu

Postojeće stanje naselja na području općine Gračac određeno je dosadašnjim razvojem i

procesima okupljanja stanovništva na prostorima oko plodnih polja, a kako je poljoprivreda bila najvažniji čimbenik u razvoju naselja, naseljavanje je slijedilo logiku plodnih polja. Tako je naslijeđen sustav kojeg karakteriziraju male i raspršene grupacije po obodu polja.

Područno i lokalno središte Gračac je prilično dobro opremljeno urbanim sadržajima, Srb kao drugi manji centar lošije, a ostala naselja dosta loše. U tom smislu treba razvijati urbani prostor i van centralnih naselja.

Ratna zbivanja utjecala su na demografsko osiromašenje ovog područja, te će se stimuliranjem razvitka gospodarstva potaknuti repopulacija.

Organizacija prostora u nešto izmijenjenom obliku, zadržat će korištenje onih prostora koji pružaju mogućnost racionalne organizacije i kvalitetnijih uvjeta za život.

Radne zone pratit će logiku naseljenosti i biti će smještene izvan kvalitetnih poljoprivrednih površina i na lokacijama koje ne dovode u pitanje ugroženost voda i izvorišta.

Budući razvoj naselja usmjeravati će se na temelju razvijanja postojećih struktura naselja uz obnovu postojećeg stambenog fonda i očuvanja autentičnosti ruralnih sklopova.

Općinsko središte Gračac utvrđeno je kao lokalno središte pripadajućeg gravitacijskog kompleksa, pa se njegov daljnji razvoj treba temeljiti na popunjavanju centralnih funkcija, a čime će se položaj i ostvarena razina opremljenosti potvrditi u središnjoj ulozi u okvirima šireg gravitacijskog prostora. Za sve ovo utvrđeni su potrebni sadržaji društvenog standarda, opskrbe i uslugama te nužno opremanje komunalnom i ostalom infrastrukturom.

Iz gore navedenog definiramo i osnovne ciljeve razvoja naselja Gračac (dijelom i naselja Gračac):

- razvijanje naselja u područno i lokalno središte sa svim potrebnim urbanim sadržajima
- urbano preoblikovanje i podizanje standarda komunalnih usluga kako u naselju, tako i na cijelom prostoru općine

Ciljevi razvoja društvenih djelatnosti ostvariti će se rekonstrukcijom ili izgradnjom građevina i objekata:

- u funkciji zaštite zdravlja i socijalne skrbi prikladno učinkovitim oblikom zaštite poglavito djece i osoba starije dobi
- osnovnoškolskog obrazovanja sukladno potrebama
- prilagođenih novim oblicima djelovanja uprave i administracije prostorno disponiranih na način približavanja uprave i administracije pučanstvu i gospodarskim subjektima
- u funkciji razvoja sporta i rekreacije, također planiranjem izgradnje adekvatnog broja sportskih terena, borilišta i objekata u funkciji sporta i rekreacije.

Razvoj, obnova i izgradnja naselja Gračac treba biti u skladu sa potrebama značaja općinskog središta, a u tom smislu opremljeno centralnim funkcijama, te standardom i kvalitetom komunalnih usluga koje moraju zadovoljiti suvremene potrebe.

Pored toga potrebno je urbano preoblikovati naselje, te pažnju posebno posvetiti javnom prostoru.

UNAPREĐENJE KOMUNALNE INFRASTRUKTURE U NASELJIMA

Promet

Planirani društveni i gospodarski razvoj cjelokupnog prostora Općine Gračac može se u potpunosti ostvariti samo ukoliko se izgradi cjelovit, efikasan, siguran i moderan prometni sustav koji će funkcionalno povezivati cijeli ovaj prostor međusobno kao i s cjelokupnim teritorijem pripadajuće Zadarske županije i Republike Hrvatske, te omogućiti selektivno vođenje i upravljanje prometom u budućnosti.

Mora se izgraditi prometna infrastruktura koja će zadovoljiti sve potrebe javnog i individualnog prometa, a to se prvenstveno odnosi na cestovni i željeznički promet.

Cestovni promet, zbog svoje fleksibilnosti, imat će i dalje najvažniju prometnu ulogu i to u prvom redu sve postojeće javne ceste (državne, županijske i lokalne).

U cilju povećanja propusne moći sve javne ceste i nerazvrstane ceste na području općine Gračac treba redovito održavati, opremiti odgovarajućom prometnom signalizacijom, izvršiti rekonstrukciju kritičnih dionica, te osigurati i zaštititi zakonom propisani zaštitni pojas.

Željeznički promet treba preuzeti glavnu ulogu u svezi s povezivanjem područja općine Gračac s obalnim područjem Zadarske županije i kopnenim dijelovima Republike Hrvatske. Prometno povezivanje svih naselja na području općine Gračac međusobno, kao i sa susjednim naseljima gradskog karaktera koja su izvan domašaja željeznice ostvarivat će se korištenjem autobusnog prometa.

Razvoj željezničkog prometa na području općine Gračac zasniva se na činjenici da ovim prostorom prolaze: postojeća željeznička pruga Zagreb-Gospić-Knin-Split, tzv. "lička pruga" i postojeća željeznička pruga Zagreb-Bihać-Knin-Split, tzv. "unska pruga", koje imaju karakter magistralne pomoćne pruge. Da bi "lička pruga" postala željeznička pruga velike propusne moći treba izgraditi dio nove trase na potezu Radučić-Gračac. To će, uz modernizaciju i bolju organizaciju željezničkog prometa, ovom prostoru dati izuzetan značaj u ostvarivanju prometnog povezivanja južne Hrvatske i unutrašnjih dijelova Republike Hrvatske, jer će ove željezničke pruge preuzeti ulogu glavnog prijevoznika robe za potrebe gospodarstva na cjelokupnom području južne Hrvatske.

Telekomunikacijski promet

Svako naselje mora imati kvalitetno izgrađenu telekomunikacijsku mrežu. Ta mreža može biti, ako je to ekonomski opravdano, izgrađena podzemno, ali i nadzemno kako bi se osiguralo što kvalitetnije korištenje telekomunikacijskih usluga. Kod izgradnje ove mreže treba usuglasiti trase sa trasama ostalih infrastrukturnih objekata da ne bi došlo do preklapanja trasa.

Komutacije moraju biti digitalne sa mogućnošću pružanja svih telekomunikacijskih usluga, kao i lako uvođenje novih usluga.

Elektroopskrba

Svim naseljima i pripadnim gospodarskim područjima potrebno je osigurati kvalitetno napajanje električnom energijom, glede toga i srednjenaponska elektroenergetska mreža 10(20)kV mora biti pouzdana.

Poboljšanje kvalitete napajanja potrošača na nivou 0.4 kV postići će se interpolacijom novih TS 10(20)/0,4 kV u postojeće mreže. radi smanjenja padova napona u niskonaponskim mrežama, te izgradnjom poprečnih veza na dugačkim strujnim krugovima 20 kV radi povećanja pouzdanosti napajanja.

Unutar naselja, ako je to ekonomski opravdano, elektroenergetsku mrežu potrebno je izvoditi podzemnim kabelima glede osiguranja kvalitetnijeg i pouzdanijeg napajanja, te poboljšanog izgleda naselja.

Vodoopskrba

Na području Općine Gračac nalaze se značajni vodni resursi koji su važni u vodoopskrbi cjelog prostora Ličko - pounskog dijela Županije i šire. To su u prvom redu površinske vode i izvori slivnog područja rijeke Zrmanje i Une, te podzemne vode. Ovo je područje uvršteno u prvu razinu strateških rezervi vode Republike Hrvatske. Kako je kvaliteta vodnoga potencijala od presudnog značenja za život ljudi postavlja se kao temeljni cilj potreba trajne i efikasne zaštite ovih vodnih resursa.

Kvalitetno riješena vodoopskrba je jedan od nužnih preuvjeta za skladan društveni i gospodarski razvoj svakog prostora, pa tako i za cjelokupno područje općine Gračac. Hidrološka karakteristika ovog dijela Zadarske županije je da postoje dovoljne količine vode za kvalitetno rješavanje vodoopskrbe s lokalnih izvorišta. Problem je u tome da vodoopskrbna mreža ne zadovoljava kako u pogledu pokrivenosti općine, tako ni u pogledu stanja izgrađenosti vodnih građevina.

Vodoopskrba na cjelokupnom području općine Gračac mora se rješavati na način da se svim naseljima osiguraju dovoljne količine kvalitetne pitke vode tijekom cijele godine, a prema stvarnim potrebama svih potrošača, uvažavajući istovremeno materijalne mogućnosti i postojeću izgrađenost vodovodne mreže na terenu. Razvoj vodoopskrbe mora se zasnivati na već postojećim zasebnim vodoopskrbnim sustavima, koje treba redovito održavati i dograđivati kako bi se omogućila kvalitetna distribucija potrebnih količina vode do svih potrošača tijekom cijele godine.

Moraju se provesti odgovarajući istražni radovi svih izvorišta koja se već koriste ili bi se mogla koristiti za rješavanje vodoopskrbe.

Za cjelokupno područje ove općine mora se izraditi odgovarajuća projektna dokumentacija radi iznalaženja mogućnosti za što brže i ekonomičnije rješavanje postojećih problema vodoopskrbe.

Odvodnja

Zagađenja koja se unose otpadnim tvarima iz urbanih i gospodarskih sredina izravno utječu na kvalitet površinskih i podzemnih voda, pa mogu postati ograničavajući faktor planiranog razvoja. Stoga rješavanju odvodnje otpadnih voda na čitavom prostoru općine Gračac treba pristupiti s posebnom pažnjom, jer će se samo osmišljenim i sustavnim pristupom u svezi s planiranjem i izgradnjom adekvatnog sustava odvodnje ostvariti kvalitetna zaštita cjelokupnog vodnog sustava ovog dijela Zadarske županije od zagađivanja.

Cilj kojemu treba težiti sastoji se u izgradnji suvremenih uređaja za pročišćavanje otpadnih voda svuda gdje za to postoje opravdani razlozi, naročito za naselja koja doživljavaju razvoj, te za radne i turističke zone.

Obzirom na veličinu teritorija, prirodno-geografske karakteristike, planirani razvoj naselja, postojeći stupanj izgrađenosti kanalizacijske mreže, osobine potencijalnih prijamnika i ekonomske mogućnosti problem sakupljanja, pročišćavanja i dispozicije otpadnih voda na području općine Gračac mora se rješavati etapnom izgradnjom više zasebnih sustava odvodnje.

U cilju maksimalne zaštite okoliša, prvenstveno podzemnih i površinskih voda, za cjelokupno područje općine Gračac treba primijeniti razdjelni sustav odvodnje, tj. zasebno sakupljati i odvoditi urbane otpadne vode, a zasebno oborinske otpadne vode.

Za dispoziciju otpadnih voda treba primijeniti odgovarajući stupanj pročišćavanja, nakon čega se iste mogu ispuštati u teren, vodotoke, ili koristiti za poljoprivredne svrhe.

Prije odabira konačne lokacije ispusta u vodotok ili teren moraju se provesti hidrogeološka istraživanja za svaku potencijalnu mikrolokaciju.

3. PLAN PROSTORNOG UREĐENJA

Područje Općine Gračac je pogranično područje uz državnu granicu prema Republici Bosni i Hercegovini, potom ruralno područje, također i brdsko-planinsko područje. Navedene karakteristike ga definiraju u odnosu na prostor Zadarske županije u cjelini, a ujedno sugeriraju značaj i način njegovog prostornog razvoja.

Prostorna dispozicija i kvaliteta prostora u širem smislu je uvjetovala njegovu demografsku stagnaciju, a nakon Domovinskog rata i značajno nazadovanje uslijed migracijskih tokova započetih ratnim djelovanjem, potom uvjetovanih socijalno-gospodarskim problemima, a također i trendom deruralizacije sličnih prostora u županiji.

Značaj ovog prostora u kontekstu županije (i šire) je njegov pogranični položaj, te mogućnosti koje pružaju njegove ruralne i brdsko-planinske karakteristike. To znači da se moraju poboljšati demografske prilike na ovom području, pri čemu će odlučujuću ulogu imati razvoj poljoprivrednih i stočarskih djelatnosti. Jedan od oblika korištenja poljoprivrednih i stočarskih resursa ovog područja može biti proizvodnja zdrave hrane za hrvatsko i europsko tržište. Gospodarska proizvodnja također mora pratiti razvoj poljoprivrede i stočarstva u smislu prerade proizvedenih sirovina, a također i drugih prirodnih resursa. Svojom djelatnošću ne smije zagađivati okoliš.

Demografskim oživljavanjem ovo područje će privući određeni broj žitelja iz drugih područja županije, dijelom će se ublažiti demografski problemi obalnog područja i gradova, a ravnomjernije rasporediti demografski potencijal na prostoru cijele županije.

3.1. Osnova razvoja sustava naselja i razmještaj djelatnosti u naseljima, uključivo građevinska područja naselja i njihove izdvojene dijelove

Na prostoru općine Gračac se nalazi 38 naselja među kojima su najveća Gračac (općinsko središte) i Srb (manji područni centar). Naselja su pretežno smještena uz plodni dio prostora općine, te sa velikim zaleđem pogodnim za stočarstvo. To su ujedno osnovne djelatnosti na kojima počiva gospodarska osnova općine - poljoprivreda i stočarstvo. Uz spomenute površine u općini nalazimo i veće šumske površine, a također neplodne i neobrađene površine.

Prometnu okosnicu općine čini državna cesta D1 (glavni pravac Zagreb-Split), potom državna cesta D27 u smjeru Zadra, D50 u smjeru Gospića, odnosno D218 u smjeru Srba i granice Republike Bosne i Hercegovine. Ostale županijske i lokane ceste povezuju naselja sa širim prostorom u pravilu opet preko državnih cesta.

Planska slika općine Gračac u skladu sa prethodnim kratkim opisom organizacije prostora izgleda ovako:

Naselja su uglavnom smještena uz obradiva krška polja i postojeće prometnice. Uz krška polja se protežu vodni slivovi uglavnom bujičnog karaktera sa većim rijekama Zrmanjom, Otučom i Unom. U višim planinskim predjelima nalazimo površine većih šuma i neobraslog prostora.

Stanovanje se i nadalje planira u okviru dosadašnjih građevinskih područja naselja u kojima ima dosta prostora za moguću novu izgradnju. U tom smislu se planiraju minimalna proširenja izgrađenih dijelova građevinskog područja naselja, te nešto veća proširenja u većim naseljima. Ovakvim planiranjem se nastoji racionalno graditi i koristiti slabo naseljeni prostor. Poljoprivredne površine se također planiraju na dosadašnjim prostorima, te između naselja i zaseoka. Prostorni resursi poljoprivrednih površina su također dostatni za planirani

broj stanovnika, a prioritetno se planom upućuje na revitalizaciju zapuštenih površina. Prostor koji se ne može koristiti za poljodjelske aktivnosti, dakle manje kvalitetne površine će se koristiti za stočarstvo, pretežno ovčarstvo.

Uz navedene primarne djelatnosti uz građevinska područja naselja se planiraju i druga građevinska područja u kojima bi se ostvarili gospodarski i turističko-ugostiteljski sadržaji, a u skladu sa prirodnim mogućnostima planiranog prostora.

Svaka od prostorno razvojnih cjelina/naselja u kojima postoje specifični i različiti uvjeti razvoja trebaju odmah koristiti svoje potencijale kako bi se što prije stvorili optimalni uvjeti za buduće razdoblje. Prioriteti se za razvoj, pri tome ne mogu dati ni jednoj prostorno razvojnoj cjelini već oni moraju proizaći iz prirodnih i drugih mogućnosti svake od njih. Mora se poštivati načelo da se ni jedna prostorno razvojna cjelina ne može razvijati na račun druge. Taj cilj doprinosi ukupnosti skladnoga razvoja čitave teritorijalne strukture. U cilju racionalnog korištenja i zaštite prostora mora se težiti da se izgradnja odvija pretežno u postojećim građevinskim područjima uz racionalno postupanje sa prostorom.

Obzirom na navedene kriterije temeljni cilj postavljen ovim planom je zadržavanje građevinskih područja u postojećim granicama uz manje funkcionalne korekcije. Moguća proširenja ili osnivanje novih građevinskih područja moraju slijediti osnovnu razvojnu logiku što pretpostavlja: u prvoj fazi racionalizaciju postojećih građevinskih područja, a tek u drugoj razvojnoj fazi ići na proširenja odnosno osnivanje novih. S tim u svezi definiraju se potrebni kriteriji kojima se treba regulirati navedene procese. Ovako koncipirani proces rasta i razvitka naselja kao urbanih struktura donosi pozitivan trend racionalizacije čitavog sektora prometnog i infrastrukturnog opremanja prostora

Građevinska područja naselja su planirana u zoni postojećih naselja na način da se integrira rahla izgrađena struktura u čvršću urbanu cjelinu, sve na površinama koje će omogućiti dosadašnji način korištenja prostora, a ujedno i realizaciju svih potrebnih novih sadržaja.

Prijedlogom organizacije površina građevinskih područja naselja osigurano je dovoljno površina za dalji razvoj i širenje naselja. Ove zone definiraju prostor unutar kojeg je dozvoljena izgradnja i uređenje prostora na način da se uz stanovanje kao osnovnu namjenu mogu odvijati i druge djelatnosti sukladne osnovnoj, imajući pri tome u vidu nesmanjenu kvalitetu stanovanja.

Shodno tome unutar ovih područja moguće je uz stanovanje organizirati ugostiteljstvo, trgovinu, uslužne djelatnosti, kulturne sadržaje, javne sadržaje, sportske aktivnosti te poljodjelstvo unutar okućnica stambenih parcela u manjim naseljima.

Osim postojećih prirodnih resursa planom se planira i značajnije korištenje prostora u smislu gospodarskog razvoja općine, a sukladno mogućnostima prostora. Tako se planira gospodarska zona „Tintori“ sjeverno od Gračaca, kao i manje gospodarske zone u samom Gračacu, Donjem Srbu, Deringaju i Kupirovu. Ove gospodarske zone su zamišljene kao nadopuna osnovnim djelatnostima, dakle poljoprivredi, stočarstvu i šumarstvu, a također i za moguće korištenje drugih prirodnih resursa.

Također se planiraju zone poslovne namjene "Malovan" i "Lička Kaldrma-Dugopolje".

U tom smislu se planiraju i turističke zone (turistička naselja) „Cerovačke pećine“ kraj Gračaca, „Dabašnica“ kraj Srba, „Urljaj“ kraj Kupirova i „Velike bare“ kraj Kunovca Kupirovačkog, kao i zona autokampa „Babića jezero“ kraj Tičkovca Ličkog, te "Tomingaj" u naselju Tomingaj.

Od zona sportsko rekreacijske namjene planiraju se „Bare“, u Gračacu (R5 – pretežito sportovi na vodi), „Mala Stražbenica“, u Dabašnici, „Ljubina poljana“, u Tičkovcu Ličkom, „Ogreci“ u Mazinu – (R3 - zimski sportovi) i „Una - Srebrenica“ u Suvaji.

U naselju Suvaja postoji, a i planom se prihvaća manje ribogojilište.

Predložena veličina građevinskih područja osigurava skladan prostorni razvitak, respektirajući očuvanje ambijentalnih i prirodnih vrijednosti te zaštite voda i izvorišta i poljoprivrednog zemljišta.

Razmještaj i veličina građevinskih područja određen je temeljem slijedećih kriterija:

- postojeća izgrađenosti i odnos prema poljoprivrednim površinama
- očekivano demografsko kretanje
- mogućnosti komunalnog opremanja
- prirodni i stvoreni faktori ograničenja u prostoru

Kriterije i uvjete koje je potrebno poštivati striktno su definirani kroz uvjete za gradnju i uređenje prostora u građevinskim područjima naselja unutar provedbenih odredaba koje su sastavni dio ovog plana.

Granice GP-a se u pravilu određuju granicama katastarskih čestica, a iznimno gdje to nije moguće (velike katastarske čestice, ili gdje se radi o oblicima parcelacije koju treba prilagoditi postojećem stanju, velike izdužene nepravilne čestice ili sklopovi takvih čestica), granice GP-a definirane su tako da je povučena - ucrtana linija razgraničenja po kojoj treba izraditi potvrdu parcelacijskog elaborata odnosno formirati građevnu česticu.

PPUO Gračac (Sl.gl. Zadrske županije 13/07, 27/10) izrađen je na HOK i DOF-u, zbog nedostatka katastarskog plana.

Druge ID PPUO Gračac izrađen je na Katastarskom planu prema Pravilniku, te je izvršeno korigiranje GP s katastarskim planom u dijelu i mjeri u kojoj je to bilo moguće.

Dijelovi čestica uz rub GP koje ulaze u GP naselja, a od kojih nije moguće formirati građevnu česticu, mogu se upotrebljavati na način na koji se u naravi upotrebljava ostatak čestice koji ne pripada GP.

3.2. Osnova korištenja i uređenja prostora izvan naselja razvojem gospodarskih djelatnosti i drugih aktivnosti (poljoprivreda, šumarstvo, vodno gospodarstvo, rudarstvo, gospodarstvo, rekreacija i dr.), uključivo izdvojena građevinska područja izvan naselja

Gospodarske i društvene djelatnosti na prostoru općine Gračac planirane su u različitim zonama i prikazane su u grafičkom dijelu Plana, kako u izvatku iz PPU Zadarske županije, tako dijelom i u grafičkom prikazu građevinskih područja naselja i drugih sadržaja.

Slijedom toga u namjeni površina (izvadak iz PPU zadarske županije) dominiraju šume, poljoprivredne površine i pašnjaci, proizvodno poslovne zone, turističko-ugostiteljske zone, eksploatacijska polja i građevinska područja naselja.

U grafičkom dijelu Plana na kartografskom prikazu 4. Građevinska područja naselja i 5.

Izdvojena građevinska područja izvan naselja

prikazane su zone sljedećih sadržaja:

- građevinska područja naselja
- gospodarska namjena – proizvodna
- poslovna namjena
- turističko-ugostiteljska namjena
- sportsko rekreacijska namjena – golf
- sportsko-rekreacijske namjene
- zračno pristanište

Planom predložena namjena i način korištenja prostora daju prikaz jasne koncepcije prostornog uređenja, odnosno sliku temeljnih prostornih djelatnosti.

Proizvodno poslovne zone unutar granica ovoga plana zamišljene su kao servisno,

produkciju, poslovanje unutar kojih će se naći manji pogoni čiste industrije i uslužnih djelatnosti. Vrsta djelatnosti unutar zona mora biti u skladu sa potrebama prostora, odnosno sa potrebama obrade sirovina poput drva, kamena, vode i sl.). Uvjeti uređenja i izgradnje unutar ovih zona trebaju odgovarati strogim uvjetima zaštite prostora tako da korištenje ovih zona ne utječe negativno na okoliš.

Potrebe gospodarskog razvitka općine Gračac uvjetuje da se pristupi organizaciji uređenog prostora koji može prihvatiti nove gospodarske sadržaje i osigurati prostor za razvitak radnih funkcija. Samim tim, ocjenjuje se da bi radne zone mogle imati veliki utjecaj na poticanje gospodarskog razvitka ovoga kraja. Realizacija pojedinih sadržaja unutar planiranih zona mora imati čvrstu osnovu na prirodnom potencijalu planiranog prostora.

Također u skladu sa prirodnim datostima prostora u atraktivnom prirodnom okolišu planiraju se prije spomenute turističke zone. U njima se predviđa izgradnja hotela ili turističkih naselja, odnosno autokampa, a kapacitet za svaku pojedinu zonu ne smije biti veći od 1000 ležaja, odnosno svaka pojedina zona ne smije biti veće površine od 20 ha. Osnovna namjena zona je da zadovolje potrebe za turističko-ugostiteljskim kapacitetima. Razvoj turizma na području općine Gračac temeljit će se također na revitalizaciji i očuvanje starih ambijentalnih jezgri te na očuvanju i oplemenjivanju prirodnog ambijenta.

Realna osnova realizacije turističkih zona se ogleda kroz niz atraktivnih prirodnih i kulturnih znamenitosti prostora na cijelom području općine.

Izvan planiranih građevinskih područja moguća je realizacija eksploatacijskih polja arhitektonskog građevnog kamena i tehničkog građevnog kamena, te gipsa. Vidimo da je osnova utvrđivanja spomenutih sadržaja ponovo prirodni potencijal prostora. Kao i drugi gospodarski sadržaji i ovi moraju biti u skladu sa strogim uvjetima zaštite prostora, a njihova realizacija i korištenje u skladu sa potrebom gospodarskog razvoja prostora u cjelini.

Realizaciji spomenutih sadržaja mora prethoditi izrada studije utjecaja na okoliš, odnosno ostale zakonom propisane radnje (rudarska koncesija, građevinska i uporabna dozvola...).

Poljoprivredne površine utvrđene su na temelju pedoloških i proizvodno ekoloških karakteristika zemljišta. Razvoj poljoprivredne proizvodnje treba očekivati kod većine gospodarstava. Imajući u vidu da su područja bila pod izraženim utjecajem ratnih razaranja nužan je povratak stanovništva kako bi prirodni resursi bili iskorišteni.

U bližoj budućnosti ne bi trebalo očekivati bitnije promjene u strukturi vlasništva zemljišta, prvo jer je posjed relativno mali i drugo, jer domaćinstva imaju uspostavljenu strukturu proizvodnje, koja nije namijenjena prvenstveno tržištu. Zaseoci locirani oko polja trebali bi se tretirati kao jezgre organizacije poljoprivredne aktivnosti. Na taj način njihov status bi bio reguliran kao građenje van građevinskih područja naselja u svrhu poljoprivredne proizvodnje.

Ipak, razvojem poljoprivrednih djelatnosti i otvaranjem širem prostoru proizvođači bi se mogli više približiti tržištu, pogotovo u smislu proizvodnje zdrave hrane. Iako kapaciteti nisu preveliki, doprinijeli bi napredovanju prostora u cjelini.

Prikaz poljoprivrednih površina na području općine Gračac

Katastr. općina (cijela ili dio)	Ukupna površina (ha)	Obradivo polje (naziv, potez, zaseok)	zvano bunari,	Obradive površine (ha)	Primjedba (Top. karta 1:25000)
GRAČAC (cijela)	4.146	Luke		150	GRAČAC GLOGOVO
		Jezerine		65	
		Raskršće (60+45)		105	
		Ograde		20	
		Cvetkovića Polje		35	

		Rosulje	30	
		Otuča (Buiadinice, Ripišta)	270	
		Ukupno	675	
ŠTIKADE (dio, ʹ)	3.228	Glavica-istok	20	GRAČAC MALI ALAN
		Glavica-zapad	30	
		Male Bare	40	
		Petine (Tuk-Vrace)	45	
		Bare (dio)	375	
		Ukupno	500	
GRAB (cijela)	4.596	Mrtve Bare (sjeverno od ceste)	70	GRAČAC MALI ALAN
		Jezerine – Kraljev Ga	225	
		Vučipolje-Draga	70	
		Trnovača	20	
		Malovan	35	
		Ukupno	420	
DUBOKI DOL (cijela)	2.571	Polje Duboki dol	30	GLOGOVO MANASTIR KRUPA
		Turovac	50	
		Ukupno	80	
KOM (cjelina)	3.827	Zrmanj-Potkom	100	MANASTIR KRUPA VRELO ZRMANJE
		Poljice	25	
		Ukupno	125	
PALANKA (cijela)	503	Zrmanja	25	VRELO ZRMANJE
		Ukupno	25	
PRIBUDIĆ (cjelina)	1.236	Kusac-Zrmanja	55	VRELO ZRMANJE
		Polje Pribudić	50	
		Žujino Polje	85	
		Ukupno	190	
ZRMANJA (cijela)	542	Zrmanja	70	VRELO ZRMANJE
		Ukupno	70	
PRLJEVO (cijela)	4.127	Prljevo-Starčevići	170	VRELO ZRMANJE D TIŠKOVAC
		Prljevo-Sijani	120	
		Rastičevo	40	
		Tavani	25	
		Ukupno	355	
VRELO (cijela)	5.606	Zrmanja Vrelo + Mrača	165	VRELO ZRMANJE
		Vrelo Zrmanje	60	
		Zrmania-Doliani	20	
		Nadvrelo	155	
		Mađareče polje	35	
		Malopopinsko polje	150	
		Budimiri	30	
		Ukupno	615	
VELIKA POPINA (cijela)	7.159	Velikopopinsko polje (750+145)	895	VELIKA POPINA
		Podledalo-Sučevići (50+100)	150	
		Labusko polje	30	
		Ukupno	1.075	
GLOGOVO (cijela)	2.343	Glogovo polje + Pusto polje	475	GLOGOVO

		Ukupno	475	
KLJANI (cijela)	3.930	Kljani-Gajine	400	GLOGOVO
		Gubavčevo polje (dio)	200	
		Ukupno	600	
OMSICA (cijela)	1.896	Omsica Gornja-Gubavčevo polje	500	GLOGOVO
		Omsica Donja	50	
		Ukupno	550	
DERINGAJ (Cijela)	1.661	Sušnji, Otuča, Greda, Brdaljci	300	GRAČAC GLOGOVO MAZIN
		Poljice	50	
		Ukupno	350	
TOMINGAJ (cijela)	1.940	Istočno od ceste (Razbojne-Otuča)	145	GRAČAC
		Tominsko-Deranisko polje	365	
		Cijepci-Sušani	180	
		Rosulje	70	
		Bare Pištića	45	
		Vodice	30	
		Ukupno	835	
RUDOPOLJE (cijela)	5.528	Studeno Vrelo, Dolovi-Tupale	330	GRAČAC KLAPAVICA
		Rudopolje(Crno Vrelo, Arčave)	325	
		Glok	100	
		Paklarić (40+35)	75	
		Klapavica (Gornja i Donja)	105	
		Ukupno	935	
BRUVNO (cijela)	7.965	Selište+Rosulje (25+65)	90	MAZIN
		Rose, Žitnik, Koštinke	150	
		Otuča, Rosulje, Podčazbine	500	
		Graovo, Mazinsko poljice		
		Cerovac Bruvaniski	400	
		Draga Radišin-Otuča	180	
		Ukupno	1.320	
MAZIN	8.445	Mazin-Crkvina (205+15+20+60)	410	MAZIN
		Koniusnica	110	
		Bukovci-Mandić	160	
		Strna Čemernica	200	
		Tava-Zakinjača-Bukovite doline	700	
		Ukupno	1580	
ZAKLOPAC (cijela)	1.553	Brezovac polje (jezero)	195	NATEKA
		Zaklopac donji-Poljica	145	
		Zaklopac donji-Krčevine	70	
		Ukupno	410	
BROTNJA (cijela)	963	Joševica	15	NATEKA MARTIN BROD
		Brotnja Polje-Dropci	180	
		Dolina Une	20	
		Ukupno	215	
SUVAJA (cijela)	2.997	Dolina Une, D. Suvaja	10	NATEKA MARTIN BROD
		Draga, D. Suvaja Puače	90	
		D. Suvaja Zaluzie	60	
		D. Suvaja (Joševica)-Baier	110	

		Gornja Suvaia (50+50+50)	150	
		Ukupno	420	
B EGLUCI (cijela)	901	Dolina Une-Bare	75	MARTIN BROD
		Pilipovići-Miljuši (100+100)	200	
		Ukupno	275	
NATEKA (cijela)	1.451	Crkvina, Međuvođe	200	NATEKA
		(Srebrenica)		
		Voivodići	60	
		Dukića Poliane	30	
		Ukupno	290	
DABAŠNICA (cijela)	3.284	Dabašnica (150+80)	330	V. POPINA
		Dabašnica-Čemernica	25	
		Dabašnica-Karačuša	40	
		Ukupno	395	
SRB (cijela)	1.835	Usorija-Kruškovače		LIČKA KALDRMA V. POPINA
		Međuvođe		
		Cimiter-Donji Srb-Kruškovače		
		Sredica-Gornji Srb		
		Donji Srb-Linije		
		Donji Srb-srebrenica		
		Aiderovac		
		Ukupno		
ORSREDCI (cijela)	1.659	Grbići, Zorići, Savići	250	LIČKA KALDR
		Orsredsko polje	230	
		Ukupno	480	
DUGOPOLJE (cijela)	740	Dugopolje-Tankosići	35	LIČKA KALDR.
		Dugopolje-Ž. Stanica	30	
		Ukupno	65	
LIČKA KALDRMA (cijela)	419	Butižnica	30	LIČKA KALDR.
		Svetinja-Zavlaka	20	
		Ukupno	50	
KUPIROVO (cijela)	4.277	Kunovac Jezera-Tursko polje	250	LIČKA KALDR.
		Kunovac V. Bare-Desnice	120	
		Kupirovo polje	120	
		Ukupno	490	
TIŠKOVAC LIČKI (cijela)	3.744	Gornji Tiškovac (Babića jezero)	150	DONJI TIŠKOV. LIČKA KALDR.
		Torbički Vagan (45+50)	95	
		Ukupno	245	
DRENOVAC (cijela)	1.683	Ševina poljana-*Butižnica	50	DONJI TIŠKOV. LIČKA KALDR.
		Drenovac-Butižnica	60	
		Ukupno	110	

SVEUKUPNA POVRŠINA**96.755 ha****UKUPNE OBRADIVE POVRŠINE****14.780 ha**

Od ukupne površine općine Gračac (96.755ha), na obradive otpada 14.780ha.

Od voćnih vrsti razvijena je pretežno šljiva, koja u najvećoj mjeri služi za proizvodnju rakije šljivovice. Toj voćnoj vrsti i u daljnjem razvoju dati prednost, zbog povoljnih ekoloških uvjeta.

Od svih povrtnih kultura može se proizvoditi jedino kupus sa dozrijevanjem do konca listopada i krumpir. Kupus s tog područja je vrlo dobra sirovina za kiseljenje. Krumpir (kasne sorte) također daje visoku kvalitetu. Mogućnosti za uzgoj ostalih povrtnih kultura ne postoje, osim u okućnicama u tijeku ljetnih mjeseci, svibanj - rujan.

Iako danas nema značajnije stočarska proizvodnja ona uz poljoprivrednu može biti značajna grana za razvoj ovoga kraja. Potrebno ju je unaprijediti kako bi uz dobre prirodne preduvjete postizala kvalitetnije proizvodne rezultate, a time lakše našla mjesto na tržištu, pogotovo u obalnom dijelu Zadarske županije, a i šire.

Šumske površine u općini Gračac također mogu biti važan prirodni potencijal koji će potaknuti razvoj općine u cjelini. To se treba sagledavati u skladu sa propisima za korištenje biomase u proizvodnji energije, odnosno obnovljivih izvora energije, također i proizvodnji drva kao osnovne sirovine za daljnju proizvodnju. Kapaciteti Šumarije Gračac u tom su smislu veliki, a s obzirom na gospodarsku kvalitetu šuma gdje su velike površine panjača bukve. Za kvalitetno i efikasno korištenje drvene građe sa šumskih površina potrebno je prilagoditi i osuvremeniti proizvodne pogone vrsti prerade.

Prepreku razvoju šumarstva predstavljaju velike udaljenosti radilišta na ovom području. Općenito boljim povezivanjem prostora i ove teškoće će se umanjiti. Šume osim za eksploataciju drvene mase služe i kao rezervati prirodnog bogatstva (ljepota) i regulatori mikroklimatskih prilika. U tom smislu se trebaju čuvati i obnavljati, a sječu vršiti planirano pod nadzorom Šumarije Gračac.

Šume se mogu koristiti i u turističko-ugostiteljske svrhe, odnosno za potrebe lova, čime bi doprinijele povećanju opće ponude novih sadržaja, a ovi opet razvoju prostora u cjelini.

U gospodarskom smislu područje općine Gračac ima sve preduvjete za kvalitetan razvoj i to prvenstveno u stočarskoj proizvodnji, specifičnim oblicima turizma, proizvodnji kamena, razvijanju tercijarnih djelatnosti te konačno u poljoprivrednoj djelatnosti i šumarstvu. Kada je riječ o gospodarskim potencijalima tu svakako treba pridodati značajne vodne resurse koje posjeduje ovo područje.

3.3. Pokazatelji namjene površina

Red. broj	Naziv županije/općine/grada OPĆINA GRAČAC	Oznaka	Ukupno ha	% od površine	stan/ha ha/stan*
1.0.	ISKAZ PROSTORNIH POKAZATELJA ZA NAMJENU				
1.1.	Građevinska područja ukupno/ - izgrađeni dio GP - neizgrađeni dio GP	GP	1754,3121 1393,2804 361,0317	1,84 1,46 0,38	2,68 3,37 13,04
1.2.	Izgrađene strukture van građevinskog područja - gospodarska (industrija, zanatstvo) - poslovna namjena - turizam - eksploatacijska polja i istražni prostori - sportsko-rekreacijske	I K3 T2,T3 E3, Ex R,R1,R, R5	101,3428 42,0034 169,9031 1185,2681 1825,6363	0,11 0,04 0,18 1,24 1,91	46,28 111,66 27,60 3,96 2,57
1.3.	Poljoprivredne površine	P	20706,6085	21,68	0,00*
1.4.	Šumske površine	Š	38626,7705	40,45	0,00*
1.5.	Ostale poljoprivredne i šumske površine	PŠ	31001,4912	32,46	0,00*
1.6.	Ostale površine - posebna namjena - zračno pristanište - groblja - ostale	N IS G	1,4663 74,7987 11,7034	0,0015 0,07 0,01	0,00* 0,00* 0,00*
	OPĆINA UKUPNO		95501,3044	100	

3.4. Bilanca izgrađenih i neizgrađenih površina građevinskih područja**TABLICA 1.**

Odnos izgrađenog/neizgrađenog dijela GP naselja sa iskazom njihovog udjela u postocima u odnosu na ukupnu površinu GP pojedinog naselja, u odnosu na važeći PPUO Gračac – tablica prije proširenja GP naselja:

Br.	Naselje:	GP		Izgrađeni dio		Neizgrađeni dio	
		P	%	P	%	P	%
1.	GP naselja Begluci						
	GP naselja Begluci UKUPNO:	41,239 0	100	41,239 0	100 %	0,0000	0%
2.	GP naselja Brotnja						
	GP naselja Brotnja UKUPNO:	30,352 0	100 %	30,352 0	100 %	0,0000	0%
3.	GP naselja Bruvno						
	GP naselja Bruvno UKUPNO:	60,226 0	100	60,226 0	100 %	0,0000	0%
4.	GP naselja Cerovac						
	GP naselja Cerovac UKUPNO:	29,925 0	100 %	29,925 0	100 %	0,0000	0%
5.	GP naselja Dabašnica						
	GP naselja Dabašnica UKUPNO:	4,6936	100 %	4,6936	100 %	0,0000	0%
		4,6936					
6.	GP naselja Deringaj						
	GP naselja Deringaj UKUPNO:	37,051 8	100 %	31,015 5	84 %	6,0363	16 %
7.	GP naselja Drenovac Osredački						
	GP naselja Drenovac Osredački UKUPNO:	6,0287	100 %	6,0287	100 %	0,0000	0%
8.	GP naselja Duboki Dol						

	GP naselja Duboki Dol UKUPNO:	12,600 1	100 %	12,600 1	100 %	0,0000	0%
--	--------------------------------------	--------------------	-----------------	--------------------	-----------------	---------------	-----------

9.	GP naselja Dugopolje						
	GP naselja Dugopolje UKUPNO:	10,532 5	100 %	10,532 5	100 %	0,0000	0%

10.	GP naselja Glogovo						
	GP naselja Glogovo UKUPNO:	9,1266	100 %	9,1266	100 %	0,0000	0%

11.	GP naselja Grab						
	GP naselja Grab UKUPNO:	51,827 6	100 %	51,827 6	100 %	0,0000	0%

12.	GP naselja GRAČAC						
	GP naselja GRAČAC UKUPNO:	491,83 84	100 %	338,55 72	69 %	153,28 12	31 %

13.	GP naselja Gubačevo polje						
	GP naselja Gubačevo polje UKUPNO:	84,141 7	100 %	13,865 8	16 %	70,275 9	84 %

14.	GP naselja Kaldrma						
	GP naselja Kaldrma UKUPNO:	14,213 6	100 %	14,213 6	100 %	0,0000	0%

15.	GP naselja Kijani						
	GP naselja Kijani UKUPNO:	43,272 4	100 %	24,198 6	56 %	19,073 9	44 %

16.	GP naselja Kom						
	GP naselja Kom UKUPNO:	56,010 2	100 %	53,897 2	96 %	2,1130	4%

17.	GP naselja Kunovac Kupirovački						
	GP naselja Kunovac Kupirovački UKUPNO:	16,839 0	100 %	16,839 0	100 %	0,0000	0%

18.	GP naselja Kupirovo						
------------	----------------------------	--	--	--	--	--	--

	GP naselja Kupirovo UKUPNO:	18,580 7	100 %	18,580 7	100 %	0,0000	0%
--	------------------------------------	--------------------	-----------------	--------------------	-----------------	---------------	-----------

19.	GP naselja Mazin						
	GP naselja Mazin UKUPNO:	68,882 3	100 %	68,882 3	100 %	0,0000	0%

20.	GP naselja Nadvrelo						
	GP naselja Nadvrelo UKUPNO:	5,7118	100 %	5,7118	100 %	0,0000	0%

21.	GP naselja Neteka						
	GP naselja Neteka UKUPNO:	22,901 7	100 %	22,901 7	100 %	0,0000	0%

22.	GP naselja Omsica						
	GP naselja Omsica UKUPNO:	45,818 1	100 %	16,347 6	36 %	29,470 5	64 %

23.	GP naselja Osredci						
	GP naselja Osredci UKUPNO:	34,983 7	100 %	34,983 7	100 %	0,0000	0%

24.	GP naselja Otrić						
	GP naselja Otrić UKUPNO:	17,215 2	100 %	17,215 2	100 %	0,0000	0%

25.	GP naselja Palanka						
	GP naselja Palanka UKUPNO:	13,004 6	100 %	13,004 6	100 %	0,0000	0%

26.	GP naselja Pribudić						
	GP naselja Pribudić UKUPNO:	12,853 9	100 %	12,853 9	100 %	0,0000	0%

27.	GP naselja Prljevo						
	GP naselja Prljevo	24,653 3	100 %	24,653 3	100 %	0,0000	0%

28.	GP naselja Rastičevo						
------------	-----------------------------	--	--	--	--	--	--

	GP naselja Rastičevo UKUPNO:	11,062 4	100 %	11,062 4	100 %	0,0000	0%
--	-------------------------------------	--------------------	-----------------	--------------------	-----------------	---------------	-----------

29.	GP naselja Rudopolje Bruvanjsko						
	GP naselja Rudopolje Bruvanjsko UKUPNO:	35,832 2	100 %	30,642 9	86 %	5,1892	14 %

30.	GP Srb						
	GP Srb UKUPNO:	146,87 18	100 %	123,51 92	84 %	23,352 6	16 %

31. A.	GP naselja Donja Suvaja						
	GP naselja Donja Suvaja UKUPNO:	36,458 0	100 %	36,458 0	100 %	0,0000	0%

31. B.	GP naselja Gornja Suvaja						
	GP naselja Gornja Suvaja UKUPNO:	21,019 9	100 %	21,019 9	100 %	0,0000	0%

32.	GP naselja Tiškovac Lički						
	GP naselja Tiškovac Lički UKUPNO:	11,769 1	100 %	11,769 1	100 %	0,0000	0%

33.	GP naselja Tomingaj						
	GP naselja Tomingaj UKUPNO:	36,586 0	100 %	33,364 3	91 %	3,2217	9%

34.	GP naselja Velika Popina						
	GP naselja Velika Popina UKUPNO:	46,403 8	100 %	46,403 8	100 %	0,0000	0%

35.	GP naselja Vučipolje						
	GP naselja Vučipolje UKUPNO:	26,525 0	100 %	26,525 0	100 %	0,0000	0%

36.	GP naselja Zaklopac						
	GP naselja Zaklopac UKUPNO:	13,513 9	100 %	13,513 9	100 %	0,0000	0%

37.	GP naselja Zrmanja						
	GP naselja Zrmanja UKUPNO:	10,963 4	100 %	10,963 4	100 %	0,0000	0%

38.	GP naselja Zrmanja Vrelo						
	GP naselja Zrmanja Vrelo UKUPNO:	62,922 1	100 %	30,292 3	48 %	32,629 8	52 %

TABLICA 2.

Odnos izgrađenog/neizgrađenog dijela GP naselja sa iskazom njihovog udjela u postocima u odnosu na ukupnu površinu GP pojedinog naselja - nakon korekcija (GP naselja s odstupanjima do kojih je došlo zbog promjene katastarske podloge i prebacivanja GP naselja u novi službeni koordinatni sustav Republike Hrvatske HTRS96/TM) i proširenja GP naselja u pojedenim naseljima:

Br.	Naselje:	GP		Izgrađeni dio		Neizgrađeni dio	
		P	%	P	%	P	%

1.	GP naselja Begluci						
	GP naselja Begluci UKUPNO:	41,725 5	100 %	41,725 5	100 %	0,0000	0%

2.	GP naselja Brotnja						
	GP naselja Brotnja UKUPNO:	30,399 8	100 %	30,399 8	100 %	0,0000	0%

3.	GP naselja Bruvno						
	GP naselja Bruvno UKUPNO:	62,166 3	100 %	60,562 5	97 %	1,6038	3%

4.	GP naselja Cerovac						
	GP naselja Cerovac UKUPNO:	30,084 8	100 %	30,084 8	100 %	0,0000	0%

5.	GP naselja Dabašnica						
	GP naselja Dabašnica UKUPNO:	4,6936	100 %	4,6936	100 %	0,0000	0%

6.	GP naselja Deringaj						
	GP naselja Deringaj UKUPNO:	38,026 6	100 %	31,197 5	82 %	6,8290	18 %

7.	GP naselja Drenovac Osredački						
	GP naselja Drenovac Osredački UKUPNO:	6,0287	100 %	6,0287	100 %	0,0000	0%

8.	GP naselja Duboki Dol						
	GP naselja Duboki Dol UKUPNO:	12,657 2	100 %	12,657 2	100 %	0,0000	0%

9.	GP naselja Dugopolje						
	GP naselja Dugopolje UKUPNO:	10,532 5	100 %	10,532 5	100 %	0,0000	0%

10.	GP naselja Glogovo						
	GP naselja Glogovo UKUPNO:	9,1266	100 %	9,1266	100 %	0,0000	0%

11.	GP naselja Grab						
	GP naselja Grab UKUPNO:	53,678 2	100 %	51,827 6	97 %	1,8506	3%

12.	GP naselja GRAČAC						
	GP naselja GRAČAC UKUPNO:	497,37 12	100 %	338,33 00	68 %	159,04 12	32 %

13.	GP naselja Gubačevo polje						
	GP naselja Gubačevo polje UKUPNO:	86,598 8	100 %	13,905 9	16 %	72,692 9	84 %

14.	GP naselja Kaldrma						
	GP naselja Kaldrma UKUPNO:	14,348 4	100 %	14,348 4	100 %	0,0000	0%

15.	GP naselja Kijani						
	GP naselja Kijani UKUPNO:	43,272 4	100 %	24,198 6	56 %	19,073 9	44 %

16.	GP naselja Kom						
	GP naselja Kom UKUPNO:	56,282 9	100 %	54,235 6	96 %	2,0472	4%

17.	GP naselja Kunovac Kupirovački						
	GP naselja Kunovac Kupirovački UKUPNO:	17,090 5	100 %	17,090 5	100 %	0,0000	0%

18.	GP naselja Kupirovo						
	GP naselja Kupirovo UKUPNO:	18,847 0	100 %	18,847 0	100 %	0,0000	0%

19.	GP naselja Mazin						
	GP naselja Mazin UKUPNO:	71,641 8	100 %	69,245 6	97 %	2,3962	3%

20.	GP naselja Nadvrelo						
	GP naselja Nadvrelo UKUPNO:	5,7118	100 %	5,7118	100 %	0,0000	0%

21.	GP naselja Neteka						
	GP naselja Neteka UKUPNO:	23,550 4	100 %	23,550 4	100 %	0,0000	0%

22.	GP naselja Omsica						
	GP naselja Omsica UKUPNO:	48,063 9	100 %	17,394 4	36 %	30,669 5	64 %

23.	GP naselja Osredci						
	GP naselja Osredci UKUPNO:	35,133 4	100 %	35,133 4	100 %	0,0000	0%

24.	GP naselja Otrić						
	GP naselja Otrić UKUPNO:	17,442 9	100 %	17,442 9	100 %	0,0000	0%

25.	GP naselja Palanka						
	GP naselja Palanka UKUPNO:	13,461 2	100 %	13,129 6	98 %	0,3316	2%

26.	GP naselja Pribudić						
	GP naselja Pribudić UKUPNO:	13,118 7	100 %	13,118 7	100 %	0,0000	0%

27.	GP naselja Prljevo						
	GP naselja Prljevo UKUPNO:	24,915 3	100 %	24,915 3	100 %	0,0000	0%

28.	GP naselja Rastičevo						
	GP naselja Rastičevo UKUPNO:	11,193 3	100 %	11,193 3	100 %	0,0000	0%

29.	GP naselja Rudopolje Bruvanjsko						
	GP naselja Rudopolje Bruvanjsko UKUPNO:	37,053 0	100 %	31,646 2	85 %	5,4068	15 %

30.	GP Srb						
	GP Srb UKUPNO:	148,52 75	100 %	125,26 60	84 %	23,261 4	16 %

31. A.	GP naselja Donja Suvaja						
	GP naselja Donja Suvaja UKUPNO:	37,232 1	100 %	37,232 1	100 %	0,0000	0%

31. B.	GP naselja Gornja Suvaja						
	GP naselja Gornja Suvaja UKUPNO:	21,503 4	100 %	21,503 4	100 %	0,0000	0%

32.	GP naselja Tiškovac Lički						
	GP naselja Tiškovac Lički UKUPNO:	12,228 3	100 %	12,228 3	100 %	0,0000	0%

33.	GP naselja Tomingaj						
	GP naselja Tomingaj UKUPNO:	37,076 9	100 %	33,879 1	91 %	3,1978	9%

34.	GP naselja Velika Popina						
	GP naselja Velika Popina UKUPNO:	47,593 2	100 %	47,593 2	100 %	0,0000	0%

35.	GP naselja Vučipolje						
	GP naselja Vučipolje UKUPNO:	26,895 3	100 %	26,895 3	100 %	0,0000	0%

36.	GP naselja Zaklopac						
	GP naselja Zaklopac UKUPNO:	13,844 7	100 %	13,844 7	100 %	0,0000	0%

37.	GP naselja Zrmanja						
	GP naselja Zrmanja UKUPNO:	11,364 2	100 %	11,364 2	100 %	0,0000	0%

38.	GP naselja Zrmanja Vrelo						
	GP naselja Zrmanja Vrelo UKUPNO:	63,830 0	100 %	31,200 2	49 %	32,629 8	51 %

3.5. Osnova razvoja i unaprjeđenja prometnog i drugih infrastrukturnih sustava lokalne razine te komunalne infrastrukture vezano uz razvoj naselja

PROMET

Na području općine Gračac najvažniju prometnu ulogu i dalje će imati sve javne ceste državnog karaktera (D 1, D 27, D 50, D 218), preko kojih se ostvaruje direktna prometna veza ove općine sa svim dijelovima Republike Hrvatske i sa susjednom državom Republikom BiH. Najznačajnija je državna cesta D 1 koja je alternativa novoizgrađenoj autocesti A 1, jer izravno prometno povezuje južnu Hrvatsku s unutrašnjim dijelovima Republike Hrvatske. Zato će područje općine Gračac i dalje imati vrlo važnu prometnu ulogu kako za prostor Republike Hrvatske tako i za prostor Zadarske županije.

U skladu s Prostornim planom Zadarske županije-izmjene i dopune predviđa se rekonstrukcija, odnosno izgradnja sljedeće cestovne mreže koja ulazi u sastav javnih državnih cesta:

- izgradnja brze ceste Karlovac-Plitvice-Udbina-Gračac-Knin, a u koridoru postojeće državne ceste D 1,
- rekonstrukcija i korekcija trase državne ceste D 27 na dionici Gračac-Obrovac,
- izgradnja nove ceste županijskog karaktera (Kaldrma- Tiškovac Lički - Drenovac Osredački), a radi potrebe kvalitetnog prometnog povezivanja postojećeg graničnog prijelaza i privremene kontrolne točke (NBT) Lička Kaldrma na postojeću cestovnu mrežu.

Sve ostale javne ceste (županijske, lokalne), te nerazvrstane čine cjelovit cestovni sustav važan za prometno povezivanje svih naselja i drugih prostornih sadržaja koji se već nalaze, odnosno koji se planiraju na prostoru ove općine.

Kako današnje stanje cestovne mreže u cjelini ne zadovoljava treba izvršiti potrebne rekonstrukcije korekcijom nepovoljnih građevinskih elemenata trasa, naročito na mjestima gdje su česte prometne nezgode (proširenje profila ceste, povećanje horizontalnih i vertikalnih radijusa, modernizacija kolničke konstrukcije). Unutar svakog naselja treba, radi ostvarenja bolje protočnosti vozila, proširiti profile postojeće cestovne mreže, izgraditi suvremenu

kolničku konstrukciju i postaviti odgovarajuću prometnu signalizaciju, te osigurati dovoljan broj parkirališnih mjesta za potrebe prometa u mirovanju. Za zaštitu pješaka od vozila moraju se izgraditi nogostupi.

Javni putnički prijevoz treba razvijati koristeći autobusne linije s učestalim polascima prema stvarnim potrebama svakog naselja.

U svim naseljima treba izgraditi autobusna stajališta u skladu s Pravilnikom o autobusnim stajalištima, a u većim i autobusne stanice.

Mreža nerazvrstane cestovne mreže detaljnije će se utvrditi na temelju planske dokumentacije detaljnijeg nivoa razrade ili projektne dokumentacije.

Za potrebe razvoja gospodarstva i osiguranja što potpunijeg korištenja prirodnih resursa, naročito poljoprivrede i šumarstva, treba provesti krčenje i rekonstrukciju gospodarskih putova.

Okosnicu željezničkog prometa na prostoru općine Gračac će i nadalje činiti postojeći željeznički pravci: trasa "ličke pruge" (Gospić-Gračac-Knin i dalje prema jugu), te trasa "unske pruge" koja se također veže na Knin. Ove željezničke pruge predstavljaju značajne državne i međudržavne prometne koridore važne za gospodarski sustav Republike Hrvatske. Rekonstrukcijom postojeće trase "ličke pruge", uz izgradnju nove trase na dionici Radučić-Gračac, ova željeznička pruga postat će pruga velike propusne moći, čime će željeznički promet postati najvažniji prometni čimbenik ovog i šireg područja.

Zračni promet

Za prihvat malih zrakoplova planira se u Deranjskom polju sjeverno od Gračaca zona zračnog pristaništa veličine 74,80 ha. Uz ovo zračno pristanište ili u okviru istog predviđa se i izgradnja heliodroma.

Heliodrom se planira i u građevinskoj zoni naselja Srb.

Zračno pristanište i heliodromi moraju se projektirati i izgraditi u skladu sa Zakonskim i podzakonskim aktima.

TELEKOMUNIKACIJSKI PROMET

U naselju Gračac nalazi se digitalna telefonska centrala tipa AXE10-RSS koja zasad opslužuje i prostor općine Gračac. To je centrala kapaciteta od 768 telefonskih priključaka i 64 ISDN priključka sa mogućnošću dogradnje.

Postojala je i telekomunikacijska centrala u mjestu Srb ali je uništena u Domovinskom ratu.

Ovim radovima dat je dobar temelj i mogućnost daljnjeg proširivanja telefonske mreže koja će se razvijati shodno potrebama – povratku i gospodarskom razvoju.

U slučaju potrebe, osim izgradnje TK mreže u Srbu, moguća je izgradnja telefonske mreže i u ostalim naseljima Općine ako se već ukaže potreba (povratak stanovništva, gospodarski rast pojedinih naselja..), zahvaljujući činjenici da Općinom Gračac prolazi magistralni svjetlovodni kabel.

Posebnu pažnju pri proširivanju trebalo bi posvetiti gospodarskim zonama i turističkoj zoni koje bi trebala biti i glavni pokretač svekolikog razvoja ovog područja, te značajni korisnici telekomunikacijskog sustava.

Ovim bi promatrano područje konačno dobilo adekvatnu telekomunikacijsku vezu kako međusobnu tako i sa ostalim dijelovima Hrvatske i svijeta.

U razvoju postojećih javnih sustava pokretnih komunikacija planira se daljnje poboljšanje pokrivanja, povećanje kapaciteta mreža i uvođenje novih usluga i tehnologija (UMTS i

sustavi slijedećih generacija). Uz postojeće i trenutno planirane lokacije osnovnih postaja, na području obuhvata Prostornog plana uređenja općine Gračac, istim se u skladu sa potrebama i daljnjim razvojem mreža pokretnih komunikacija predviđa izgradnja i postavljanje dodatnih osnovnih postaja, koje se mogu instalirati u građevinskim područjima i izvan njih, vodeći računa o skladnom uklapanju u urbani i prirodni okoliš.

Infrastrukturu pokretnih telekomunikacijskih mreža za svoje potrebe izgrađuju koncesionari na području mobilnih telekomunikacijskih mreža. Izgradnja takvih objekata ulazi u red građevina od državne važnosti, jer prema Zakonu i Pravilniku o javnim telekomunikacijama u pokretnoj mreži, područje pokrivanja mreže mora sadržavati sva županijska središta, gradove i naselja, kao i važnije cestovne i željezničke prometne pravce, te važnije plovne putove na unutrašnjim vodama i teritorijalnom moru Republike Hrvatske. Zbog potrebe izgradnje i nadogradnje infrastrukture pokretnih telekomunikacijskih mreža, grade se objekti takve telekomunikacijske infrastrukture, uz poštivanje uvjeta građenja koji su zakonom propisani za takve vrste građevina.

ELEKTROOPSKRBA

Dimenzioniranje konzuma

Razvoj konzuma za područje Općine Gračac planiran je za konzumno područje TS 110/35/10kV "GRAČAC".

Samu procjenu potrošnje bazirali smo na statističkim podacima o broju domaćinstava i ljudi u skladu sa popisom stanovništva iz 2001. (Tablica 1.) budući popis stanovništva iz 2011 nije obuhvatio broj domaćinstava po pojedinim naseljima.

Za potrebe proračuna bilance snage u općini Gračac potrošnju u domaćinstvima u naseljima Gračac i Srb računamo pomoću normativa potrošnje GB2, a u ostalim mjestima normativom SB3.

Tabela 1.

		Broj domaćinstava
1.	Gračac, Srb	1066
2.	Ostalih 36 naselja	457

*- Izvor: Podaci iz popisa stanovništva 2001 g.

Ostala potrošnja odnosi se na:

- školu i poglavarstvo, HPT, dućani, javna rasvjeta i sl.
- gospodarski objekti
- tunel Sv. Rok (ne pripada zemljopisno Općini Gračac) Za naselja Gračac i Srb tj. za 1066 domaćinstava:

Računajući vršno opterećenje domaćinstava sa normativom **GB2** (kuhanje, topla voda + aparati) tj. 5050 kWh/god tj. računajući po sljedećoj formuli:

$$P_n = 0,58 * n + 2,43 *$$

n : n-broj domaćinstava,

dolazimo da očekivano vršno opterećenje za domaćinstava iznosi oko 698 kW.

Za ostalih 36 naselja tj. za 457 domaćinstava:

Računajući vršno opterećenje domaćinstava sa normativom **SB3** (kuhanje + aparati) tj. 3460 kWh/god tj. računajući po slijedećoj formuli:

$$P_n = 0,39 * n + 1,95 *$$

n : n-broj domaćinstava,

dolazimo da očekivano vršno opterećenje za domaćinstava iznosi oko 219 kW.

Ostala potrošnja na 0,4 kV kreće se:

- | | |
|---|---------|
| - škola i zgrada Općine Gračac, HPT, dućani, javna rasvjeta i sl. | 150 kW. |
| - gospodarski objekti | 600 kW |
| - tunel Sv. Rok | 2500 kW |

Vršno opterećenje industrijskih zona ako računamo po formulama uvažavajući standardne vrijednosti koeficijenta istovremenosti i izgrađenosti industrijskih zona dolazimo do ekstremno velikih iznosa koji se u praksi neće ni ostvariti. Prema sadržajima koji će se na tim područjima odvijati (vezani za proizvodnju mliječnih proizvoda, kamenolom, mali prerađivački pogoni, sportski tereni, apartmani, skladišta, vodo zahvati i sl.) procjenjujemo da će zbirno vršno opterećenje opterećenje za općinu Gračac (preciznije konzumno područje TS 110/35/10kV "GRAČAC") biti do 3,7 MW.

Ulaganjem u ovaj prostor i aktiviranjem industrijske i turističke zone (koji bi se ovim planom mogao i aktualizirati) moglo bi dovesti do stagnacije iseljavanja i čak uvjetovati i njegovo povećanje u daljnjem periodu.

Uvažavanje općeg trenda budućeg razvitka – rasta potrošnje električne energije koji na razini HEP-a iznosi 4% ili udvostručenje svakih 17,5 godina. Taj broj u našem slučaju odnosit će se na prosječan rast elektroenergetskog standarda domaćinstva a ne na stvarni porast domaćinstava.

Veliki problem adekvatne elektrifikacije ovog područja je njena razvedenost i to kako građevne tako i industrijske tj. turističke.

Iz toga proizlazi:

VN. SN dio

U cilju povećanja pouzdanosti napajanja električnom energijom tunela Sv. Rok iz TS 35/10kV "GRAČAC 2" izvesti će se jedan 35 kV kabelski vod do tunela. Glavni projekti za gore navedeni kabelski vod su izrađeni.

Planira se ukidanje postojećeg transformatorskog postrojenja TS 35/10kV "GRAČAC 1" iz razloga što je na maloj udaljenosti (oko 1,5 km) od transformatorskog postrojenja TS 110/35/10kV "GRAČAC" koje može preuzeti kompletnu funkciju TS 35/10kV "GRAČAC 1" (većina postojećih srednjenaponskih ćelija iz TS 35/10kV "GRAČAC 1" prebacit će se u TS 110/35/10kV "GRAČAC").

Na mjestu TS 35/10kV "GRAČAC 1" (preciznije na istoj katastarskoj čestici) će se izgraditi rasklopno postrojenje 10(20) kV, daljinski upravljivo, koje će se dodatno povezati sa TS 110/35/10kV "GRAČAC" pomoću dva srednjenaponska kabelska 10(20)kV voda u cilju zadržavanja funkcionalnosti sustava u novonastaloj situaciji.

Ratom oštećeni dalekovod DV 10 kV, preciznije otcjep za TS "LUKIĆI-ŠPIRIĆI", potrebno je obnoviti te izgraditi otcjep za novu trafostanicu 10(20)/0,4 kV u naselju Cerovac.

Općenito, u ratu oštećeni dalekovodi DV 10 kV obnavljat će se prema potrebi.

Svim naseljima i pripadnim gospodarskim područjima potrebno je osigurati kvalitetno napajanje električnom energijom, glede toga i srednjenaponska elektroenergetska mreža 10(20)kV mora biti pouzdana.

Stoga je neophodno izgraditi jedan novi kabelski 10(20)kV izvod iz trafostanice TS

110/35/10(20)kV "GRAČAC" do trafostanica TS 10(20)/0,4 kV "KOKIRNA", TS 10(20)/0,4 kV "N. NASELJE GRAČAC" i TS 10(20)/0,4 kV "GRAČAC 7 - KRŠ" te napraviti zatvoreni prsten sa postojećim kablenskim SN vodom radi mogućnosti napajanja svih TS 10(20)/0,4kV sa dvije strane, te izgradnjom poprečnih veza na dugačkim strujnim krugovima 10(20) kV radi povećanja pouzdanosti napajanja.

Distributivne trafostanice

- U naselju Cerovac izgraditi će se distributivna trafostanica TS 10(20)/0,4kV.
- Sadašnja instalirana snaga trafostanica zadovoljava potrebe ostatka Općine Gračac, a trebalo bi računati s novim prirastom a posebice u novim građevnim, industrijskim i turističkim zonama.
- Uslijed raštrkanih zaselaka i neadekvatno postavljenih trafostanica koji su uzrok dugih NN izvoda, moralo bi doći do interpoliranja novih trafostanica čime bi se kvaliteta el. energije i pouzdanost znatno povećali. Trebalo bi paziti da međusobni razmak ne prelazi 1000 m ovisno o gustoći naselja.
- Interpoliranje i instaliranje novih trafostanica trebao bi obvezatno pratiti porast stanovništva uz praćenje zaseoka u koje se uslijed prirasta ili povratka stanovništvo vraća. Isto vrijedi i za industrijsku i turističku zonu a sve s ciljem ne predimenzioniranja i bespotrebnog onečišćenja okoliša.
- Pri odabiru trafostanica trebalo bi se voditi i posebna briga za zaštitu okoliša kako njegovog fizičkog zagađenja tako i o estetskom (smještaj, izgled i sl.)

NN mreža

- Svu novu NN mrežu i postojeću koja još nije rekonstruirana potrebno je izvesti nadzemno svugdje tamo gdje bi prelaskom na podzemnu to bilo krajnje nerentabilno. Podzemnu NN mrežu bi bilo preporučljivo izgraditi svugdje gdje će se izvoditi planska nova izgradnja. U slučaju izvedbe nadzemne NN mreže obvezatno je izvesti sa Elakaleks-om.
- Nadzemnu NN mrežu ovjesiti na drvena uporišta temeljena na betonskom nogaru ili duž betonskih uporišta.

OPSKRBA PLINOM

Kroz područje općine Gračac u njegovom jugozapadnom dijelu, a u blizini naselja Gračac izgrađen je regionalni (magistralni) plinovod. Za prijenosnu mrežu izrađen je Idejni projekt opskrbe plinom Zadarske županije (Energetski institut "Hrvoje Požar" d.o.o., 11. 2003), kojim su određene načelne trase srednjetačne plinske mreže te lokacije regulacijskih stanica za područje općine.

OBNOVLJIVI IZVORI ELEKTROENERGETIKE

U cilju racionalnijeg korištenja i zaštite prostora, a prema nacionalnim energetskim programima, planira se korištenje obnovljivih izvora energije (vode, sunca, vjetera), za koje na području Općine Gračac postoje preduvjeti. Određena su područja mogućeg smještaja malih hidroelektrana i područja za planiranu izgradnju vjetroelektrana prikazana u izvatku iz Prostornog plana Zadarske županije.

Svi uređaji i postrojenja za korištenje obnovljivih izvora energije moraju se skladno uklopiti u prirodni okoliš, te ničim ne ugroziti izvornu stabilnost prirodne ravnoteže, a u smislu onečišćenja okoliša, odnosno njegove degradacije u smislu smanjenja prirodnih funkcionalnih

i estetskih vrijednosti.

VODOOPSKRBA

Vodoopskrba na cjelokupnom području općine Gračac mora se rješavati na način da se svim naseljima osiguraju dovoljne količine kvalitetne pitke vode tijekom cijele godine, a prema stvarnim potrebama svih potrošača, uvažavajući istovremeno materijalne mogućnosti i postojeću izgrađenost vodovodne mreže na terenu.

Obzirom na veličinu teritorija općine Gračac, postojeće stanje izgrađenosti vodovodne mreže, nepovoljni prostorni položaj najizdašnijih izvorišta u odnosu na najveća mjesta potrošnje, relativno malu i neravnomjernu gustoću naseljenosti, te do sada izrađenu projektnu dokumentaciju u svezi s iznalaženjem najoptimalnijih rješenja vodoopskrbe za područje općine Gračac, u ovom Planu predlaže se rješavanje opskrbe pitkom vodom preko više zasebnih vodovodnih sustava, koji će koristiti vodu iz najbližih i najizdašnijih izvorišta.

To su:

- vodoopskrbni sustav Gračac kojim se rješava vodoopskrba naselja: Štikada, Gračac, Grab, Vučipolje i Malovan,
- vodoopskrbni sustav Bruvno kojim se rješava vodoopskrba naselja: Bruvno, Rudopolje, Tomingaj, Deringaj, Kijane, Omsica, Gubavčevo polje i Glogovo,
- vodoopskrbni sustav Mazin,
- vodoopskrbni sustav Zrmanja - gornji horizont, kojim se rješava vodoopskrba naselja: Velika Popina, Otrić, Cerovac, Nadvrela i Rastićevo,
- vodoopskrbni sustav Zrmanja - donji horizont, kojim se rješava vodoopskrba naselja: Zrmanja vrelo, Zrmanja, Kom, Palanka, Prljevo i Pribudić.
- vodoopskrbni sustav Srb kojim se rješava vodoopskrba naselja: Srb, Neteka,
- vodoopskrbni sustav Kaldrma kojim se rješava vodoopskrba naselja: Kaldrma,
- vodoopskrbni sustav Tiškovac kojim se rješava vodoopskrba naselja: Tiškovac Lički,

Vodoopskrbni sustav Gračac

Na mjestu postojećeg zahvata, ili u njegovoj blizini, (vodotok Ričica) mora se izgraditi novi zahvat iz kojeg će se voda dovoditi do postojećeg uređaja za pročišćavanje pitke vode. Kapacitet ovog uređaja mora se povećati s postojećih 20 l/s na 40 l/s. Zajedno s uređajem za pročišćavanje mora se izgraditi i crpna postaja pomoću koje će se voda tlačnim cjevovodom dovoditi do vodospremnika "Štikada", zapremine $V= 500 \text{ m}^3$, odnosno do vodospremnika "Gračac", zapremine $V= 1000 \text{ m}^3$. Voda se dalje transportira do crpne postaje "Vučipolje 1" na kraju naselja Grab, iz koje se tlačnim cjevovodom prepumpava do vodospremnika "Vučipolje", zapremine $V=100 \text{ m}^3$. Preko crpne postaje "Vučipolje 2", voda se dalje dovodi do vodospremnika "Malovan", zapremine $V=100 \text{ m}^3$.

Vodoopskrbni sustav Bruvno

Ovaj vodoopskrbni sustav koristi vodu dva vodozahvata: izvor "Ledenik" i izvor "Otuča". Preko crpne postaje "Ledenik" i crpne postaje "Otuča" i pripadajućih tlačnih cjevovoda voda se tlači do vodospremnika "Bruvno", zapremine $V= 300 \text{ m}^3$. Voda se dalje odvodi gravitacijskim cjevovodom do naselja Rudopolje i vodospremnika "Deringaj", zapremine $V= 100 \text{ m}^3$, iz kojeg voda dolazi do naselja: Kijani, Omsica, Gubavčevo polje, te do crpne postaje "Sovilji". Iz crpne postaje "Sovilji" voda se tlači do vodospremnika "Sovilji", zapremine $V= 50 \text{ m}^3$ iz kojeg se voda transportira prema naselju Omsica i prema crpnoj postaji "Glogovo", iz koje se tlači voda u vodospremnik "Glogovo", zapremine $V= 50 \text{ m}^3$.

Vodoopskrbni sustav Mazin

Ovaj vodoopskrbni sustav sastoji se od zahvata na izvoru "Bukovac", vodospremnika "Mazin", zapremine $V=100 \text{ m}^3$ i pripadajuće vodovodne mreže.

Vodoopskrbni sustav Zrmanja - gornji horizont

Zahvat za ovaj vodoopskrbni sustav je na izvoru rijeke Zrmanje. Preko crpne postaje "Izvor" i tlačnog cjevovoda voda se tlači do vodospremnika "Nadvrelo", zapremine $V= 100 \text{ m}^3$. Iz ovog vodospremnika voda se dovodi do naselja: Nadvrelo, Otrić i Cerovac, te do crpne postaje "Velika Popina". Iz ove crpne postaje voda se tlači do vodospremnika "Velika Popina", zapremine $V= 100 \text{ m}^3$ iz kojeg se voda distribuira do naselja Podljut i naselja Labusi. Preko crpne postaje "Nadvrelo", koja se nalazi u sastavu vodospremnika "Nadvrelo" voda se tlači u vodospremnik "Rastičevo", zapremine $V= 50 \text{ m}^3$, iz kojeg se vrši opskrba naselja Rastičevo.

Vodoopskrbni sustav Zrmanja - donji horizont

Zahvat za ovaj vodoopskrbni sustav također je na izvoru rijeke Zrmanje. Iz crpne postaje "Izvor" voda se preko tlačnog cjevovoda tlači do vodospremnika "Izvor", zapremine $V= 200 \text{ m}^3$. Iz ovog vodospremnika voda se dovodi do naselja Palanka i do crpne postaje "Prljevo". Iz ove crpne postaje voda se tlači do vodospremnika "Prljevo", zapremine $V= 50 \text{ m}^3$, iz kojeg se distribuira voda za naselja: Pribudić i Prljevo.

Vodoopskrbni sustav Srb

Ovaj vodoopskrbni sustav sastoji se od zahvata na izvorima: Bijeli klanac i Kotlina. Zahvaćena voda se najvećim dijelom gravitacijskim cjevovodima distribuira do potrošača. Dio zahvaćene vode se preko crpne postaje "Srb" tlači u vodospremnik "Srb", zapremine $V=300 \text{ m}^3$.

Preko ovog vodoopskrbnog sustava rješava se vodoopskrba naselja: Srb, Netaka i Begluci

Vodoopskrbni sustav Lička Kaldrma,

Vodoopskrba šireg područja naselja Kaldrma rješava se preko zasebnog vodoopskrbnog sustava sa zahvatom na području Eljenačke drage. Zbog dotrajalosti mora se izvršiti rekonstrukcija postojeće vodovodne mreže uz primjenu kvalitetnog vodovodnog materijala.

Vodoopskrbni sustav Tiškovac

Naselje Tiškovac Lički i dalje će za vodoopskrbu koristiti postojeći lokalni vodovod sa zahvatom na Babića jezeru.

Pri određivanju prioriteta rješavanja vodoopskrbe na području općine Gračac mora se voditi računa o: gustoći naseljenosti, stupnju izgrađenosti postojeće vodovodne mreže, materijalnim mogućnostima, mogućnosti etapne izgradnje, te ekonomskoj isplativosti u eksploataciji.

Za određivanje potrebe količine vode naselja prihvaćene su sljedeće potrošnje:

stanovnici u naselju $q_{sp} = 160 \text{ l/dan}$

turisti $q_t = 250 \text{ l/dan}$

Projekcija broja stanovništva 5200

Projekcija broja potrošnje od turizma ES 9000

Srednja dnevna potrošnja $160 \cdot 5200 + 250 \cdot 9000 = 3082 \text{ m}^3/\text{dan}$

Maksimalna dnevna $3082 \cdot 1,4 = 4314,8$ m³/dan = 49,93l/s

Maksimalna satna $1,6 \cdot 4314,8 / 24 = 287,65$ m³/sat

Za određivanje potrebne količine vode gospodarskih zona prihvaća se norma od 0,3 l/s/ha.

Radi iznalaženja mogućnosti za što brže i ekonomičnije rješavanje postojećih problema vodoopskrbe nužno je što prije izraditi odgovarajuću projektnu dokumentaciju u kojoj će se novelirati dosadašnja rješenja vodoopskrbe, te razraditi i odrediti najoptimalniji način rješavanja vodoopskrbe za sva naselja na cjelokupnom području ove općine, a vodeći računa o postojećem stanju izgrađenosti vodovodne mreže.

Za osiguranje dovoljnih količina kvalitetne izvorske vode za vodoopskrbu mora se paralelno s razvojem vodoopskrbnog sustava provesti efikasna i trajna zaštita svih izvorišta od bilo kojeg oblika zagađenja. Stoga se na cjelokupnom području općine Gračac, kao i na širem pripadajućem vodoopskrbnom području moraju:

- odrediti sanitarne zone zaštite svih izvorišta te propisati i provesti režim rada i življenja u njima kako bi isti ostali sanitarno ispravni i neugroženi,
- vršiti kontinuirana mjerenja izdašnosti svih izvorišta,
- vršiti redovna bakteriološka analiza vode na svim izvorištima potencijalno iskoristivim za vodoopskrbu,
- vršiti daljnja istraživanja u svezi s mogućnošću korištenja budućih vodozahvata na pojedinim lokalitetima,
- u poljoprivredne svrhe koristiti isključivo vodu slabije kvalitete.

Kako će postojeći lokalni vodoopskrbni sustavi na području općine Gračac i dalje imati najznačajniju ulogu pri rješavanju problema vodoopskrbe ovog područja najprije se mora izvršiti identifikacija i sanacija najgorih dionica postojećih cjevovoda koristeći kvalitetan cijevni materijal, te izvršiti dogradnja i modernizacija ovih izgradnjom svih potrebnih vodnih građevina.

Svi lokalni izvori na području općine Gračac moraju se efikasnim mjerama zaštititi kako bi se njihova voda i dalje mogla koristiti za napajanje stoke i razne gospodarske potrebe, te za vodoopskrbu u izvanrednim situacijama.

Trase cjevovoda mjesne vodovodne mreže moraju se položiti u koridorima postojeće cestovne mreže. Na mjestima gdje ovi cjevovodi presijecaju postojeće prometnice, odvodne kanale ili bujice mora se izvršiti odgovarajuća zaštita.

ODVODNJA

Problem sakupljanja, pročišćavanja i dispozicije otpadnih voda na području općine Gračac mora se, obzirom na veličinu teritorija, prirodno-geografske karakteristike, planirani razvoj naselja, postojeći stupanj izgrađenosti kanalizacijske mreže, osobine potencijalnih prijamnika i ekonomske mogućnosti, rješavati etapnom izgradnjom više zasebnih sustava odvodnje čime se treba postići maksimalna zaštita okoliša, prvenstveno svih podzemnih i površinskih voda.

Kako će se porastom broja pučanstva i razvojem gospodarstva još više povećati složenost problema odvodnje i opasnost od štetnih posljedica za sve vitalne elemente prirodne okoline, naročito vodne resurse i biološke zajednice u njima moraju se, u svezi s ostvarenjem potrebite zaštite svih voda na području općine Gračac, sve otpadne vode prethodno pročistiti do stupnja koji neće ugroziti njihovu kvalitetu i namjenu.

Nužno je što prije prići rješavanju problema sakupljanja, pročišćavanja i dispozicije svih otpadnih voda ovog prostora, jer samo osmišljenim i sustavnim pristupom planiranja i

izgradnjom zajedničkih sustava odvodnje može se provesti kvalitetna zaštita vodnog sustava ovog cjelokupnog područja od zagađivanja.

Istovremeno se moraju donijeti odgovarajući propisi i osigurati potrebna materijalna sredstva, na državnoj i lokalnoj razini, kako bi se ubrzale aktivnosti u svezi s realizacijom adekvatnog sustava odvodnje s funkcionalnim uređajem za pročišćavanje otpadnih voda.

Odvodnja otpadnih voda na području općine Gračac mora se početi rješavati paralelno s izgradnjom (obnovom) svakog naselja. Načelno rješenje odvodnje i pročišćavanja otpadnih voda za cjelokupno područje općine Gračac dato je u Studiji zaštite voda Zadarske županije. Predložene su lokacije uređaja za pročišćavanje otpadnih voda s prijedlogom odgovarajuće tehnologije pročišćavanja, uz procjenu ekonomske i tehničke vrijednosti pojedinih sustava odvodnje. Ovo rješenje ugrađeno je u važećem Prostornom planu Zadarske županije. Sljedeći korak je izrada daljnje projektne dokumentacije u kojoj će se izvršiti detaljna analiza predloženih sustava odvodnje, definirati optimalni način odvodnje, odrediti konkretan postupak pročišćavanja, te odrediti faznost njihove izgradnje vodeći računa o planiranim razvojem pojedinih naselja i financijskim mogućnostima investitora, a sve u cilju kako bi se, u trenutku kad se za to stvore uvjeti, moglo prići što bržoj realizaciji istih.

Prethodno se moraju provesti opsežna hidrogeološka istraživanja kojima će se utvrditi pogodnosti pojedinih lokacija za prijam adekvatno pročišćenih otpadnih voda.

U ovom Planu predlaže se, u cilju maksimalne zaštite svih voda i uzimajući u obzir planiranu izgradnju i gospodarski razvoj na području općine Gračac, rješavanje odvodnje otpadnih voda izgradnjom više zasebnih razdjelnih sustava odvodnje.

To znači da zasebnom kanalizacijskom mrežom treba sakupljati i odvoditi fekalne otpadne vode, a zasebnom kanalizacijskom mrežom oborinske otpadne vode.

Za dispoziciju fekalnih otpadnih voda treba primijeniti odgovarajući stupanj pročišćavanja, nakon čega se iste mogu ispuštati u teren, vodotoke, ili koristiti za poljoprivredne svrhe.

U naselju Gračac mora se nastaviti s izgradnjom već definiranog budućeg sustava odvodnje otpadnih voda.

Za centralne dijelove ovog naselja odabran je mješoviti sustav odvodnje, a za periferne dijelove razdjelni sustav odvodnje.

Fekalne otpadne vode centralnih dijelova naselja odvođe se do kišnog retenciono preljevnog bazena na lokaciji uređaja, gdje se vrši tretman prvih najzagađenijih oborinskih otpadnih voda u količini dvostrukog sušnog dotoka. Ostale nezagađene oborinske otpadne vode preko preljeva prelijevaju se u rijeku Otuču.

Fekalne otpadne vode iz perifernih dijelova naselja i industrijske zone odvođe se zasebnom kanalizacijskom mrežom do spoja na zajednički sustav odvodnje, odnosno uređaj za pročišćavanje.

Lokacija uređaja za pročišćavanje je južno od naselja, neposredno uz rijeku Otuču koja je budući prijamnik pročišćenih otpadnih voda. Ova lokacija uređaja je nizvodno od postojećeg vodozahvata čime je eliminirana mogućnost zagađenja akumulacije Štikada. Obzirom na visoke zahtjeve ovog prijamnika usvojena je koncepcija dvostepenog mehaničko-biološkog uređaja za pročišćavanje. Predviđena je etapna izgradnja uređaja. U prvoj etapi vršit će se mehaničko pročišćavanje i I. stupanj biološkog pročišćavanja (biološki prokapnik), a u drugoj etapi potpuno biološko pročišćavanje (proces s bioaktivnim muljem i istovremenom stabilizacijom viška mulja).

U naselju Srb mora se izvršiti sanacija postojećeg stanja na način da se objedini postojeća kanalizacijska mreža, kako bi se sve otpadne vode dovele do budućeg zajedničkog uređaja za pročišćavanje, za što je potrebno najprije izraditi adekvatnu projektnu dokumentaciju.

Obzirom na mali broj stanovnika i planirani razvoj u ostalim naseljima na području općine Gračac, za sada je zbog ekonomskih razloga, mala vjerojatnost skore izgradnje adekvatnih

javnih sustava odvodnje i uređaja za pročišćavanje.

Stoga se, do konačne izgradnje budućih javnih razdjelnih sustava odvodnje, u većini naselja moraju sve otpadne vode sakupljati i obraditi u adekvatnim pojedinačnim gotovim tipskim uređajima za biološko pročišćavanje otpadnih voda, te ispuštati preko upojnog bunara u teren. Ovi uređaji moraju biti što jednostavniji za izvedbu i održavanje, s povoljnim tehničkim, ekološkim i ekonomskim pokazateljima.

Alternativno rješenje je sakupljanje ovih otpadnih voda u kvalitetno izgrađenim i potpuno vodonepropusnim tipskim kućnim uređajima za pročišćavanje (vodonepropusne sabirne jame ili taložnice s bazenom podijeljenim u tri komore), te njihovo ispuštanje preko upojnih bunara u teren.

Otpadne vode iz raznih gospodarskih pogona moraju se, prije ispuštanja u okolni teren ili u buduću javnu kanalizacijsku mrežu naselja, prethodno pročititi tako da se sadržaj štetnih tvari u njima smanji do propisanih graničnih vrijednosti, odnosno da poprime karakteristike fekalnih otpadnih voda. Zbog toga svaki industrijski pogon i ostali specifični zagađivači otpadnih voda moraju imati svoj vlastiti sustav za pročišćavanje, ovisno o karakteru pojedinog tehnološkog procesa. Da bi ovo funkcioniralo mora za sve gospodarske pogone sastavni dio investicijskog elaborata obvezatno biti i posebna projektna dokumentacija u kojoj će se razraditi adekvatni sustav pročišćavanja, a prema naznačenim karakteristikama svih otpadnih voda koje se susreću u svakom pojedinom tehnološkom procesu

Na samom mjestu ispusta (priključenja) industrijskih otpadnih voda mora se provoditi stalna kontrola zagađenosti istih.

Oborinske otpadne vode s područja svakog naselja moraju se, površinski ili sustavom zatvorenih kanala, odvoditi najkraćim putem do postojećih vodotoka i prirodnih vododerina, odnosno ispuštati raspršeno direktno u okolni teren.

Na površinama većih garaža, servisa, radionica, benzinskih postaja, parkirališta preko 20 parkirnih mjesta i sl., a gdje je veća opasnost od izlivanja ulja i nafte, moraju se obvezatno ugraditi separatori za sakupljanje taloga, ulja i masnoća iz oborinskih otpadnih voda prije njihovog ispuštanja preko upojnih bunara u okolni teren.

3.6. Zaštita i očuvanje posebnosti i vrijednosti prostora i okoliša

Zaštita, racionalno korištenja prostora i unapređenje čovjekova okoliša jedan je od temeljnih zadataka i osnovnih ciljeva prilikom izrade prostornog plana i planiranja na način da se u prostoru osigura održivi razvitak tj. onaj razvitak koji ne dovodi do propadanja i iscrpljivanja prirodnih resursa, a koji razvitak čine mogućim.

Prednost treba dati stimuliranju onih razvojnih djelatnosti za koje određeni prostor, po prirodnim vrijednostima, nasljeđu i ljudskom potencijalu pružaju optimalne uvjete i onih koje unapređuju i štite okoliš.

Prostor općine Gračac na sreću je relativno očuvane prirodne sredine čiji su temeljni prirodni resursi (voda, tlo, zrak) u dobrom stanju.

Takva situacija nije rezultat razvijene svijesti o neophodnoj brizi i spoznaji o potrebi zaštite prostora, koliko o slaboj razvijenosti prostora u pogledu proizvodnih pogona, privrednih objekata i sl.

Stoga u daljnjim aktivnostima za racionalno korištenja prostora i unapređivanje čovjekova okoliša potrebno je nastojati uskladiti sve zahvate i intervencije u prostoru s uvjetima koje zahtijevaju zaštitu prostora.

Drugi vid je isticanje posebnih vrijednosti sredine koje se naglašavaju i stavljaju pod poseban režim korištenja odnosno isključuju od nekih oblika korištenja.

Sukladno tome ciljevi zaštite osobito vrijednih resursa su:

- zaštita i očuvanje svih poljoprivrednih površina
- zaštita i očuvanje svih vrijednih šumskih prostora
- očuvanje rezervi podzemnih voda na čitavom prostoru općine Gračac
- očuvanje čitavog prostora zraka od svih negativnih utjecaja i zagađivača, koji bi mogli negativno utjecati na stabilnost atmosfere

Što se pak tiče planiranja i dimenzioniranja potrebnih (novih) sadržaja u prostoru, ono se također mora odvijati u skladu sa mogućnostima prostora a prema određenim kriterijima:

Temeljni kriteriji za određivanje građevinskih područja su:

- racionalno i svrhovito korištenje prostora u skladu sa njegovom postojećom strukturom i predispozicijama
- očuvanje i unapređenje postojećih vrijednosti okoliša

Faktori koji određuju formiranje građevinskih područja su:

- trendovi demografskih kretanja
- trendovi gospodarskog razvitka
- uvjeti neophodne komunalne opremljenosti

Faktori ograničenja kod određivanja građevinskih područja su:

- zemljišta koja se koriste kao poljoprivredna
- šumska zemljišta
- koridori za infrastrukturu
- zemljišta sa nepovoljnim prirodnim karakteristikama
- zaštitne zone izvora
- poplavna područja

Kriteriji za određivanje građevinskih područja izvan naselja

Sukladno postavkama plana građevinska područja izvan naselja su proizvodne zone, turističke zone i zona zrakoplovne luke. Pod pojmom proizvodnih zona izvan građevinskog područja naselja ovim planom definirane su gospodarske zone.

Gospodarske zone (gospodarska namjena)

Izvan građevinskih područja, a u planiranim gospodarskim zonama mogu se formirati manje radne zone uz pretpostavku čiste tehnologije. Sadržaji u okviru ovih zona moraju biti pretežno proizvodni (manji industrijski kapaciteti), a potom i poslovni-pretežno trgovački (veći trgovački sadržaji). Preporuča se realizacija sadržaja u skladu sa potrebama obrade poljoprivrednih proizvoda, te ostalih prirodnih sirovina u prvom redu drva i kamena, a potom prodaja istih u okviru trgovačkih kapaciteta.

Turističke zone

Kapacitet zona je limitiran iz razloga poštivanja prirodnog okružja, te u skladu sa ljudskim i gospodarskim potencijalom prostora. Zaštita okoliša od utjecaja realiziranih sadržaja u zonama moraju biti na visokom nivou zbog očuvanja sadašnje vrlo visoke kvalitete čistoće okoliša.

Sadržaji van građevinskih područja

Sadržaji istražnih prostora i eksploatacijskih polja mineralnih sirovina moraju se također realizirati u skladu sa mogućnostima prostora, uz maksimalnu zaštitu okoliša, te u skladu sa propisanom zakonskom regulativom.

Zrakoplovno pristanište

Predstavlja neophodnu komunikacijsku vezu sa širim prostorom u smislu korištenja

manjih letjelica, a vezano na realizaciju planom predviđenih sadržaja, te općeg razvoja općine.

U širem kontekstu zrakoplovnog prometa sukladno planu višeg reda planiraju se i dva heliodroma, jedan uz zrakoplovno pristanište nedaleko Gračaca, a drugi u naselju Srb.

Kriteriji za gradnju na poljoprivrednom zemljištu

Na poljoprivrednim površinama poljoprivredni proizvođači mogu graditi samo pojedinačne objekte i to:

- građevine za pohranu poljoprivrednih strojeva i alata, te poljoprivrednih proizvoda, kao i građevine za čuvanje voćnjaka i vinograda
- građevine za sklanjanje stoke i preradi
- građevine za uzgoj stoke i peradi
- staklenici i plastenici
- građevine za preradu primarne poljoprivredne proizvodnje
- građevine za veleprodaju poljoprivrednih proizvoda

Preporuča se proizvodnja ekoloških proizvoda na tradicionalan način sa minimalnom upotrebom kemijskih proizvoda u proizvodnom procesu.

Kriteriji za gradnju na šumskom zemljištu

Šumarstvo na ovom području nema veliko komercijalno značenje, ali zato ima veliku ekološku vrijednost.

Gradnja infrastrukturnih i gospodarskih objekata na području šuma, odnosno šumskog zemljišta mora se usmjeravati na manje vrijedne zone kao što su neobrasla zemljišta i kamenjari, djelomično obrasla šumska zemljišta i šikare i lošije šume.

GRADITELJSKA POVIJESNO-KULTURNA BAŠTINA

Na prostoru Općine Gračac nalazimo sljedeće spomenike kulturne baštine:

NASELJE	SAKRALNI	ARHEOLOŠKI	ETNOLOŠKI	KULTURNI KRAJOLICI	MEMORIJA LNI
B EGLUCI			Miljuši, Rodići, Đilasi, Gešići, Pilipovići, Donji i Gornji Kraj, Novakovići PP	Od ušća Joševice do ušća Krke u Unu (prirodni krajolik), Kanjon riječice Krke s mlinovima, klanci oko Velike glavice PP	
BROTNJA		Brdo Razvale, Brotnja E	Zalužje, Međeđak, Pilje, Paulića brdo PP	d ušća Joševice do ušća Krke u Unu (prirodni krajolik) PP	
BRUVNO	Crkva	Gradina i	Obradovići,	Prirodni i	

NASELJE	SAKRALNI	ARHEOLOŠKI	ETNOLOŠKI	KULTURNI KRAJOLICI	MEMORIJA LNI
	Rođenja sv. Jovana Preteče i groblje	ostaci naselja (sv. Petar) Grumila kod Crnog Luga, 2 gradine kod Dolova, Lokalitet kod Podčazbine, Gradina na Vodenoj glavi	Plećaši, Graovo, Podurljaj, Radmanović i, Miljuši, Čukovi, Krajnovići	kulturni krajolik s dolomitima i Gutešinim vrelom, mlinovima i zaseocima Veselinovići i Guteše	
	R	E	PP	PP	
DABAŠNIC A	Crkva sv. Luke	Arheološki lokalitet Dabašnica, Čardak i Čardačić na Ravnoj Čemernici			
	E	E			
DERINGAJ	Crkva Uspenja Presvete Bogorodice		Lakići, RAdoševići, Milovanovići, Glavica, Dukići, Zdjelarova, Obradovići, Miljuši, Miljuša poljica, Mlinovi na Otuči		Grobovi: Tome Mandića st. i ml. Nikole Mandića parohijska kuća i bunar, mlin
	E		PP		R
DRENOVA C OSREDAČKI		Arheološki lokalitet na brdu Carigrad	Ševina Poljana		
		E	PP		
DUBOKI DOL		Ostaci antičke ceste podno Tremzine (Čardak)	Zakopebunari na Vučjaku, Duboki dol, Rimske kamenice		Vučjak-grob i bunar Ilije Smiljanića
		E	E		E
DUGOPOLJE		gradina na Tromeđi, Grablje	Tankosići, Rodići		Kaldrama-mjesto sastanka za dizanje ustanka u

NASELJE	SAKRALNI	ARHEOLOŠKI	ETNOLOŠKI	KULTURNI KRAJOLICI	MEMORIJA LNI
		E	PP		Lici E
GLOGOVO			Cvjetkovići, Jakšići, Surle, Točak PP		Keiser Josef Monument- kameni spomenik E
GRAB	Crkva sv. Marka i "Svetinja" E	Cerovačke pećine, Ponor Gusarica E		Cerovačke pećine	
GRAČAC	Crkva sv. Jurja R	Gradina (Clambete), Hotuča E	Kameni most, podkokirna, Gaćeše, Agbabe, Čubelići PP		
GUBAVČE VO POLJE		Gradina kod Aleksića E	Sovilji, Maričići, Surle, Aleksići PP		
KIJANI			Mlinovi na Kijašnici E		Križ s glogoljškim natpisom na groblju ispod Crnog vrha E
KOM	Crkva sv. oca Nikolaja i groblje E		Zaselak Brkići i mlinica na Zrmanji E		Počivaljke (mirila) na RUjištima R
KUNOVAC KUPIROVA ČKI		Arheološki lokalitet Tursko groblje E	Petrovići, Ugrice PP		
KUPIREVO		Grdina kunić grad, podno Kunić gradaostaci srd. crkve i nekropola sa stečcima, rimski lokalitet- prolaz Popinski	Kameni most na staroj cesti, Potkraj, Podklanac, Lukići, Šijanov kraj, Petkovići, Šašići		

NASELJE	SAKRALNI	ARHEOLOŠKI	ETNOLOŠKI	KULTURNI KRAJOLICI	MEMORIJALNI
		klanac (Srpski klanac) E	PP		
MAZIN	Crkva Rođenja Presvete Bogorodice i groblje R	Gradina i ostaci crkve, ruševine grada Karlovića dvori, gradina kod Vojnović Drage i groblje na lokalitetu Tavanak, gradina na brdu Obljajac, arheološki lokalitet Lubardenik, Crkovna E	Vojnovići, Skadar, Bajići, Kovačevići, Tulići, Mandići, Škrbići, Ilići PP		Spomenik poginulim borcima i žrtvama fašizma 2. svjetskog rata E
NETEKA		Arheološki lokalitet Crkvina, netečka gradina, Vojvodići E	Dubajići, Vojvodići, Lisina, Dukići PP		
OMSICA		Gubavčevo polje, antički lokalitet E	Manojlovići, Tojagići, Poznići, Maričići PP		
OSREDCI	Crkva sv. Petke i groblje E		Zaseoci Osredci PP		
OTRIĆ	Crkva Sošestvija sv. Duha E	Gradina na rubu Popinskog polja E	Lukići, Sučevići PP		Spomenik na smrznute partizane 6. brigade 19. sjeverno dalmatinske divizije, autor Paško Čule E
PALANKA	Crkva Rođenja	Gradina Zvonigrad,	Kusac, Lisičin mlin,	Prirodni i kulturni	

NASELJE	SAKRALNI	ARHEOLOŠKI	ETNOLOŠKI	KULTURNI KRAJOLICI	MEMORIJA LNI
	BDM R	gradina južno od Kusca i gradina Vrgorac R,E	Brkića mlin PP	krajolik Kusac-Kobilica PP	
PRIBUDIĆ	Crkva sv. Paraskeve (Peteke) R	Ruševine crkve u gotičkom stilu u Žujinom polku E	Čučevo, Popovići, Novakovići PP		
PRLJEVO		Arheološki lokalitet na brdu Carigrad E	Vilin Klanac PP		
RASTIČEVO			Starčevići, Jokići, Bogunovići, .. PP		
RUDOPOLJE BRUVANJSKO	Crkva sv. Petra i Pavla s ostacima gradine E	Gradina (Xagon-Zagon) E	Podsjenar, Japundići, Krtinići, Koštići, Bandići, Kubati, 3 mlina na Bašinici PP		
SRB DONJI	Crkva Vaznesenja Presvete Bogorodice s grobljem R	Rađenović gradina, Srednjovjekovni grad Srb na brdu Kula (Bursina kula) iznad Sredice, arheološki lokalitet Cimiter E			Spomenik NOB-a autor Vanja RAduš, ruševine zgrade bivše općine Srb, zgrada partizanske bolnice E
SRB GORNJI		Podurljaj, Srednjovjekovna nekropola sa stećcima na Vrtlini E	Mlinovi na Dabašnici, Podastrana, Ajderovac E	Kulturni krajolik Sklop PP	Počivaljke (mirila)

NASELJE	SAKRALNI	ARHEOLOŠKI	ETNOLOŠKI	KULTURNI KRAJOLICI	MEMORIJA LNI
DONJA SUVAJA	Crkva Vaznesenja Gospodnjeg s grobljem R	Gradina Lendek, gradina an Tujinom vrhu, ostaci kamenog mosta iz 1810. E	5 mlinova na izvoru Une E	Izvor Une s mlinovima i ostacima kamenog mosta (prirodni i kulturni krajolik) PP	
GORNJA SUVAJA		Gradina Kukerda E	Zaklopac PP		Počivaljke (mirila) R
TOMINGAJ			Mandićći, Popovići, Mrdalji, Došeni, Čankovići, Dukići, Slakovići, Mlinovi na Bašinici PP		
TIŠKOVAC LIČKI	Crkva Pokrova Presvete Bogorodice E		Bursaći, Babići, Dumići, Torbički, Vagan PP		
VELIKA POPINA	Crkva sv. Proroka Ilije R	Velika i mala Popina- prahistorijski tumuli, 2 gradne iznad crkve E	Vagan, Skundrići, Podmila, Podljut, Kasar, Labusi PP		Spomeničko mjesto ispaljene prve puške E
ZRMANJA VRELO		Gradina Velika glavica kod Budimira, gradina s ruševinama grada Rakovnika	Zrmanja vrelo, Kasar, Bogunovići, Lukići, Čukovići, Marčetići, Milanovići, Sučevići PP	Misija, Izvor Zrmanje PP	Spomenik borcima i žrtvama fašističkog terora, počivaljke(m irila) E,R

O spomenicima kulture treba kontinuirano skrbiti sukladno Zakonu o zaštiti i očuvanju kulturnih dobara, vodeći računa da se radi o vrijednoj spomeničkoj baštini i kulturnom blagu.

Treba istaknuti da su upravo spomenici kulture jedini u potpunosti neobnovljiv resurs,

te da jednom uništeni ne mogu biti obnovljeni.

Povijesno-kulturni značaj pojedinih građevina njihov je integralni dio, no estetski utisak, a samim tim i valorizacija spomenika, uvelike ovisi o okruženju zbog toga prilikom lociranja novih građevina i zona, odnosno rekonstrukcije starih, treba voditi računa da se sačuvaju postojeće ambijentalne cjeline. Budući da je opća intencija ovog prostornog plana očuvanje ambijentalnih vrijednosti, te u smislu daljnje valorizacije spomenika, nužno je provesti konzervatorske zahvate u smislu njihova očuvanja, odnosno sanacije neprimjerno rekonstruiranih građevina.

Prirodna ravnoteža okoliša na području općine Gračac nije znatnije ugrožena unatoč nepovoljnim utjecajima koji se nastali uslijed pojedinih djelatnosti na ovom prostoru.

Nepovoljni utjecaji na okoliš na prostoru općine Gračac u većem ili manjem opsegu i intenzitetu nastali su uslijed:

- ratnih djelovanja
- odlagališta otpada
- nekontroliranog ispuštanja otpadnih voda
- štetnog utjecaja prometne i druge infrastrukture
- neefikasne zaštite od požara
- nekontrolirane uporabe sredstava za zaštitu na poljoprivrednim površinama
- brojnih manjih onečišćivača (kućanstva, divlja odlagališta otpada i sl.)

Mjere sprječavanja nepovoljna utjecaja na okoliš uslijed djelovanja prometne i druge infrastrukture su:

- osiguranje zakonom propisanog zaštitnog pojasa za sve kategorije javnih cesta
- osiguranje potrebnih koridora za izgradnju komunalne infrastrukture (vodoopskrba, odvodnja, tt instalacije, elektroopskrba)
- donošenje Odluke o utvrđivanju zona sanitarne zaštite izvorišta koji se koriste za javnu vodoopskrbu
- do izgradnje konačnog sustava odvodnje sakupljanje i obrada otpadnih voda u manjim gotovim tipskim uređajima za pročišćavanje, odnosno sakupljanje istih u kvalitetnim nepropusnim tipskim kućnim uređajima (sabrne jame-taložnice) za svaki objekt pojedinačno, uz njihovo pražnjenje samo na mjesta koja odredi sanitarna inspekcija
- adekvatno čišćenje otpadnih tehnoloških voda iz raznih gospodarskih pogona tako da se količina štetnih tvari u njima smanji do propisanih graničnih vrijednosti
- izgradnja svih građevina vodoopskrbnih sustava i sustava odvodnje kao potpuno zatvorenih i vodonepropusnih građevina, uz odabir kvalitetnog cijevnog materijala.

Kako bi se spriječili daljnji nepovoljni utjecaji na okoliš potrebno je kontinuirano vršiti nadzor nad prostorom uz strogo poštivanja provedbenih odredbi ovoga plana.

U cilju sprečavanja zagađivanja okoliša neprimjerenim odlaganjem otpada na neuređenim i nekontroliranim odlagalištima potrebno je težiti smanjivanju ukupne količine otpada kroz razne suvremene oblike separacije otpada od kućnih kompostana preko uređenih odlagališta do odvoza otpada na županijsku deponiju kada dođe do njene izgradnje.

Za postupanje s otpadom ovim Planom se utvrđuje izgradnja cjelovitog sustava (na osnovi Plana gospodarenja otpadom Zadarske županije i Planom gospodarenja otpadom Općine Gračac), a u skladu s Zakonom o održivom gospodarenju otpadom („Narodne novine“, br. 94/13).

Do puštanja u rad Županijskog centra za gospodarenje otpadom (ŽCGO) otpad sa područja Općine Gračac odlagat će se na postojećem neusklađenom odlagalištu "Stražbenica II", putem

nadležnog komunalnog poduzeća (Gračac Čistoča d.o.o.).

Postojeće neusklađeno odlagalište "Stražbenica II" predviđeno je za sanaciju i zatvaranje. Prema Zakonu o održivom gospodarenju otpadom („Narodne novine“, br. 94/13) zabranjeno je odlaganje otpada na neusklađenom odlagalištu u RH nakon 31.12.2017.

Planom gospodarenja otpadom Općine Gračac utvrđena su sva postojeća divlja odlagališta na 42 lokacije na kojima se bespravno odlaže otpad, te njihova sanaciju i zatvaranje uređenjem u skladu sa zahtjevima krajobrazza kako bi se smanjio štetan utjecaj na okoliš, prvenstveno na podzemne vode.

Nakon puštanja u rad ŽCGO, s radom će započeti pretovarna stanica.

Sukladno Prostornom Planu Zadarske županije, određena je lokacija pretovarne stanice na sljedećoj lokaciji:

- Gračac č. z. 3567/3 (inačica 3)

te je prikazana u grafičkom dijelu na kartografskom prikazu br. 5. „Izdvojena građevinska područja izvan naselja“ - zona K3.

Unutar lokacija namijenjenih za pretovarne stanice moguće je uređivati i reciklažna dvorišta, a sve prema Zakonu o održivom gospodarenju otpadom („Narodne novine“, br. 94/13).

OKOLIŠ

U domeni prirodnih izvora, na području općine Gračac, važnih za širi županijski prostor su :

- vodni resursi slivova Zrmanje i Une sa svim svojim raznolikostima
- dijelovi šumskih predjela u istočnom području općinskog teritorija
- sva krška polja sa svojim raznolikostima i kao gospodarski resursi područja
- dijelovi Parka prirode Velebit sa svojim šumskim potencijalom, te rezervama kvalitetnog kamena koji se mora racionalno koristiti sa ciljem očuvanja prirodnih karakteristika prostora.

Čitav zavelebitski prostor ličko-pounskog kraja vrlo je transparentan, sa naglašenim krajobraznim karakterom istočnih padina masiva Velebita, doline rijeke Zrmanje i Pounja. Tim se vrijednostima mora posvetiti posebna briga sa temeljnim ciljem da se mogućim intervencijama u prostoru ne naruše njegove osnovne prirodne i krajobrazne karakteristike. Kulturno povijesnih cjelina, pojedinačnih spomenika kao i arheoloških lokaliteta na ovom prostoru ima dosta, pa će im se posvetiti najveća moguća pažnja kroz standardne i druge oblike zaštite.

Kao poseban cilj se naglašava potreba integriranja spomeničke baštine u programe turističke ponude ovoga područja.

Neracionalnim korištenjem prirodnih resursa mogu se obezvrijediti temeljne vrijednosti okoliša. Stoga treba uspostaviti strogi sustav kontrole koji mora osigurati trajnu zaštitu primarnih vrijednosti.

Tri su osnovna elementa koji determiniraju mikroekološku strukturu svakoga prostora, to su: tlo, voda i zrak. U svakom razvojnom programu mora biti prisutan faktor očuvanja temeljnih vrijednosti eko-sustava.

Najvrjedniji dio okoliša su prostori koji su zaštićeni kao prirodne vrijednosti državnim aktima o zaštiti okoliša. Te temeljne vrijednosti samom tom činjenicom moraju se očuvati i unaprijediti, što pretpostavlja:

- smanjivanje stupnja zagađenja čitavoga prostora izbjegavanjem ili potpunom zabranom izvedbe bilo kakvih uređaja koji bi mogli postati izvor zagađenja okoliša
- u zonama koje su namijenjene nekim građevinskim aktivnostima uvođenjem suvremenih uređaja za pročišćavanje otpadnih voda i drugih medija
- svekoliku izgradnju u ovome prostoru dovesti o optimalan odnos sa prostorom što

pretpostavlja racionalno disponiranje sa građevinskim površinama.

Funkcionalna podjela, uz respektiranje zahtjeva zaštite okoliša, posebno voda i izvorišta predstavlja temelj za buduće korištenje i uređenje prostora općine Gračac. Osnovni elementi okoliša zrak, voda, šume, polja, atraktivni pejzaži i slobodni prostori zajedničko su dobro svih stanovnika. Stoga će se buduće korištenje i uređenje prostora zasnivati na valorizaciji osnovnih prirodnih potencijala prostora i to na način:

- da se prostori oko izvorišta i rubova plodnih polja koriste za specifične vidove turizma i rekreacije
- da se postojeća naselja (zaseoci) koriste u cilju unapređenja i poticanja razvoja poljoprivrede i stočarstva na način da se na poljoprivrednim površinama mogu graditi stambeni objekti u funkciji poljoprivredne proizvodnje, te gospodarski objekti na propisanim udaljenostima uz ispunjavanje strogih kriterija zaštite okoliša
- poljoprivredne površine predstavljaju zone bez mogućnosti promjene namjene na kojima je potrebna preparcelacija te izvođenje melioracijskih radova
- područja pogodna za stočarstvo razvijati na manje plodnim poljoprivrednim površinama i neatraktivnim prirodnim predjelima

Ratna razaranja i štete prouzročene njima, budući da su znatna na ovim područjima, predstavljaju prioritetne ciljeve obnove devastiranog prostora i uspostavljanja života u njemu. Istovremeno obnova ne mora značiti u svim slučajevima vraćanje na predratne situacije i stanja na terenu. Naprotiv, tragične posljedice treba iskoristiti na način da se prilikom obnove vodi računa o ispravnima grešaka iz prethodnog perioda kako sa stajališta namjene prostora i planiranih veličina. Ratna zbivanja su i na poljoprivrednim površinama prouzročila određene negativne posljedice. Naime, samim tim što stanovništvo nije bilo u mogućnosti obrađivati i održavati poljoprivredne površine došlo je do propadanja i zapuštanja obradivih površina i njihovih kultura.

Prioriteti zaštite okoliša naročito se odnose na:

- tlo i poljodjelske površine te način korištenja
- podzemne vode i izvorišta te način korištenja
- otpadne vode i način njihovog rješavanja
- definiranje proizvodnih djelatnosti u proizvodno poslovnim zonama u odnosu na njihov utjecaj na tlo, vodu i zrak

Navedeni prioriteti i planom definirani kriteriji zaštite prostora imaju temeljni cilj da kroz primjenu odredaba omogućе daljnji planski razvoj prostora prema utvrđenoj namjeni na način osiguranja optimalnog stupnja čistoće zraka, vode, tla i prirodnog okruženja.

Poštivanjem navedenih uvjeta sukladno planskim smjernicama osigurat će se zaštita prirodnih vrijednosti i unapređenje stanja okoliša.

Također sa ciljem očuvanja ekološke stabilnosti i vrijednih dijelova okoliša, a temeljem Zakona o zaštiti okoliša, jedinice lokalne samouprave i uprave dužne su organizirati, financirati i unapređivati poslove zaštite okoliša koji su regionalnog i lokalnog značaja.

Zaštita okoliša jedinica lokalne samouprave i uprave obuhvaća:

- osiguranje uvjeta za provođenje programa zaštite okoliša
- pripremu i provođenje sanacije kada je to njezina obveza
- osiguravanje praćenja stanja okoliša (monitoring) i mjerenje imisija kada je to njezina obveza
- osiguravanje uvjeta za vođenje katastra onečišćenja okoliša, očevidnika o stanju okoliša, o mjerama zaštite okoliša, i načina obavještanja javnosti
- provođenje drugih mjera sukladno Zakona o zaštiti okoliša i posebnim propisima.

U cilju zaštite i očuvanja ekološke stabilnosti i vrijednih dijelova okoliša potrebno je primijeniti

sljedeće zakone:

- Zakon o zaštiti okoliša
- Zakon o zaštiti zraka
- Zakon o zaštiti od buke
- Zakon o zaštiti prirode
- Zakon o zaštiti od požara
- Zakon o šumama
- Zakon o poljoprivrednom zemljištu
- Zakon o vodama
- Zakon o otpadu

Zaštita osnovnih elemenata prirodnog okoliša temelji se na naprijed iznesenim postavkama te stoga treba posebnu pažnju obratiti cilju zaštite voda i tla od zagađenja.

Svi vodotoci na području općine Gračac moraju se zaštititi, a prije svega misli se na obnovu i sanaciju postojećih bunara, podzemnih voda, voda ponornica u smislu očuvanja čistoće i postignutog higijenskog nivoa u cilju zaštite voda i tla od zagađenja. Svi javni i privredni objekti moraju imati internu kanalizaciju izgrađenu i održavanu na način da sakupe svu onečišćenu vodu, pročiste je do propisanog stupnja čišćenja, te eliminiraju razlijevanje vode po okolnim površinama.

U svezi mjera zaštite tla od umjetnih gnojiva u poljoprivredi neophodno je uspostaviti i vršiti mjerenja i ispitivanja uzoraka zemljišta radi poduzimanja potrebnih mjera preventive i sanacije.

Problem sakupljanja, pročišćavanja i dispozicije otpadnih voda riješiti na način da se sve vode sakupljaju i pročišćavaju u odgovarajućim uređajima za biološko pročišćavanje, odnosno u vodonepropusnim septičkim jamama.

Onečišćenje zraka vezano za ovo područje možemo zanemariti te stoga zaštita zraka od onečišćenja ne predstavlja na ovom prostoru ozbiljan problem.

Kako je istaknuto stupanj zagađenosti prirodne sredine je u granicama zadovoljavajućih okolnosti.

Na ovom prostoru treba naročito voditi računa o temeljnim prirodnim resursima, a to je plodno tlo i krško podzemlje pitke vode.

Stoga je ekološka stabilnost promatranog područja u uskoj vezi sa zaštitom prostora, odnosno očuvanju prirodnih vrijednosti pojedinih lokaliteta.

Poštivanjem odredbi prostornog plana u pogledu zaštite prostora kao i moguća namjena pojedinih zona osnovni je uvjet za formiranje skladne i prirodne cjeline. U tako organiziranom i oblikovanom okolišu moći će se ostvariti značajna ekološka stabilnost.

U smislu zaštite ukupnog vodnog potencijala općine Gračac slijedi pregled najvažnijih vodnih tokova:

Sliv Rijeke Zrmanje

Rijeka Zrmanja dijelom svoga gornjeg toka duljine 15 km, koji se proteže u smjeru sjever - jug, od Vrela Zrmanje do Palanke, teritorijalno pripada Općini Gračac. Rijeka Zrmanja je ujedno i najveći vodotok sa izvorištem i ušćem na području Zadarske županije, te je uvrštena u popis voda I reda.

Usko područje uz riječni tok od izvora rijeke do mjesta Palanka predstavlja plodno tlo prekriveno djelomično propusnim glinovitim materijalom i crvenicom, a omeđeno je sa zapadne strane visokim brdskim masivom od propusnih vapnenaca, te sa istočne strane nepropusnim stijenkama. Upravo zbog takvog geološkog sastava, pritoci Zrmanje su uglavnom sa lijeve istočne strane. S obzirom na površinu sliva najznačajniji su Kobilica, Mrdaljevac i Stublič, te desni pritok Doljanjski potok. Svi navedeni vodotoci su izrazitog bujičnog karaktera. Unutar gornjeg dijela sliva se nalazi još niz manjih bujica, draga i vododerina čiji se tok formira samo u kišnom godišnjem periodu.

Sliv Rijeke Otuče

Rijeka Otuča je sa površinom sliva preko 100 km² najveći i najznačajniji vodotok koji se cijelom svojom dužinom nalazi na gračačkom području, te je uvrštena u popis voda I reda. Izvor rijeke je nedaleko od mjesta Bruvno, a glavni tok duljine 15 km, na kraju prolazi kroz Gračac nakon čega se dijeli na tri rastoka, Lužanov potok, Žižinku i Ceranušu koji poniru u ponornoj zoni Gračačkog polja. Za vrijeme kišnih mjeseci kada iz Otuče i njenih pritoka dolaze veće količine vode i do 180 m³/s ponori ih ne mogu prihvatiti što uzrokuje povremeno plavljenje okolnog područja. Vode koje preko ponora dospiju u kraško podzemlje, podzemnim tokovima dopiru do izvora Krupe, Krnjeze i Dobarnice, pritoka Zrmanje, pa se može reći da Otuča, uzimajući u obzir hidrogeološku razvodnicu, pripada utjecajnom slivu rijeke Zrmanje. Gustoća vodotoka na slivu Otuče je vrlo značajna jer je prisutan veći broj površinskih tokova uglavnom bujičnog karaktera, a najveći i najznačajniji pritoci su desni prtok Bašinica koja se u Otuču uljeva u Gračacu, te lijevi prtok Kijašnica. Površina sliva Bašnice je oko 50 km² što je gotovo polovica ukupnog sliva Otuče, a sliv Kijašnice obuhvaća oko 37 km².

Sliv Rijeke Une

Za razliku od drugih rijeka na Gračačkom području koje pripadaju jadranskom slivu, rijeka Una je pritoka Save te pripada crnomorskom slivu. Gornji dio sliva rijeke Une, sjeverno od Velikopopinskog polja, na području Srba, teritorijalno pripada Općini Gračac. Na području uz Unu prisutna je velika koncentracija izvora, a na širem slivu postoji gusta mreža površinskih tokova uglavnom bujičnog karaktera od kojih je najznačajniji Dabašnica, Sredica i Srebrenica. Razlog postojanja izvora i vrela u dolini rijeke je taj što većina voda koji ponire u podzemlje padne na gornji dio sliva (kao na primjer vode iz Mazinskog polja), te podzemljem otječu prema izvorima uz Unu.

Sliv Rijeke Butišnice

Rijeka Butišnica svojim gornjim tokom djelomično pripada Općini Gračac i u tom dijelu se poklapa sa državnom granicom Hrvatske i Bosne i Hercegovine te je uvrštena u popis međudržavnih voda. Sliv Butišnice je dio sliva rijeke Krke u koju se Butišnica kao njen desni prtok, uljeva u gradu Kninu. Sliv je izduženog oblika i proteže se u smjeru sjever - jug, dužine oko 27 km i širine oko 9 km, a ukupna površina sliva iznosi oko 300 km².

Bujice Velike Popine i Glogova

Na području od Glogova do Velike Popine postoji veći broj vodotoka bujičnog karaktera čiji tokovi nestaju i gube se u krškom podzemlju, a najznačajniji od njih je Borovačka jaruga, Grubišića jaruga, Lukića jaruga i Zmijska draga. Borovačka jaruga se prihranjuje iz izvora na području Glogova, a tok joj se gubi upravo na samom mjestu. Ostali navedeni vodotoci završavaju u zatvorenom Velikopopinskom polju koje po svom sastavu spada u djelomično nepropusna tla od glinovitog materijala i crvenice te predstavlja tipično zatvoreno krško polje. Odvodnja vode iz polja se uglavnom vrši preko Jelića ponora smještenog na južnom dijelu polja. Pošto ponor ne može primiti veće količine vode koje se slijevaju u polje dolazi do plavljenja okolnih površina. Podzemni tok od Jelića ponora nije sa sigurnošću utvrđen, ali se pretpostavlja da se tim vodama prihranjuje gornji tok rijeke Zrmanje.

Bujice Mazina

Mazinsko polje predstavlja zatvoreno krško polje bez površinske odvodnje, prekriveno glinovitim tlom, pijescima i šljuncima, te omeđeno propusnim i djelomično propusnim vapnenačkim stijenama. Na slivu koji gravitira polju postoji više bujičnih tokova koji nestaju u ponorima ili se infiltriraju u krškom podzemlju. Smjer podzemnih tokova je prema rijeci Uni, pa se može reći da ove bujice pripadaju crnomorskom slivu. Sve bujice su vrlo kratkih tokova od 1 do 5 km duljine i relativno malih slivnih površina od kojih su nešto veće one na jugoistočnom dijelu sliva Mazinskog polja. To su Bukovac sa površinom sliva oko 7 km², Vojnovića draga uz

koju se nalazi izvor Begovac (površina sliva 4 km²) i Vodička draga (površina sliva 6 km²).