

IZMJENE I DOPUNE PROSTORNOG PLANA
DUBROVAČKO-NERETVANSKE ŽUPANIJE

PRIJEDLOG

ZA DRUGU PONOVN
JAVNU RASPRAVU

SAŽETAK
RUJAN 2018.

ZAVOD ZA PROSTORNO UREĐENJE DUBROVAČKO-NERETVANSKE ŽUPANIJE, RUJAN 2018.

DUBROVAČKO-NERETVANSKA ŽUPANIJA

IZMJENE I DOPUNE PROSTORNOG PLANA DUBROVAČKO-NERETVANSKE ŽUPANIJE

(„Službeni glasnik Dubrovačko-neretvanske županije“, broj 6/03., 3/05.-uskl., ~~3/06*~~,
7/10., 4/12.-isp., 9/13. i 2/15.-uskl. i 7/16.); * - Presuda Visokog upravnog suda RH
Broj: Usoz-96/2012-8 od 28.11.2014., „Narodne novine“, broj 10/15. od 28.1.2015.

PRIJEDLOG PLANA za Drugu Ponovnu javnu raspravu

Obvezni prilog
SAŽETAK

Naručitelj
Dubrovačko-neretvanske županija
Upravni odjel za prostorno uređenje i gradnju

Pročelnica
Nikolina Kraljević, dipl.iur.

Izrađivač
Zavod za prostorno uređenje
Dubrovačko-neretvanske županije

Ravnateljica
mr.sc. Marina Oreb

Dubrovnik, rujna 2018.

UVOD

Osnovni Prostorni plan Dubrovačko-neretvanske županije (PPDNŽ) donesen je 2003. godine objavom u Službenom glasniku Dubrovačko-neretvanske županije (SG DNŽ br. 6/03) nakon čega je uslijedilo više izmjena i dopuna plana te usklađivanja plana sa zakonskom regulativom (SG DNŽ 3/05, ~~3/06*~~, 7/10, 4/12-isp., 9/13, 2/15-uskl. i 7/16); *- Presuda Visokog upravnog suda RH Broj: Usoz-96/2012-8 od 28.11.2014., NN 10/15 od 28.1.2015.).

Izmjene i dopune Prostornog plana Dubrovačko-neretvanske županije pokrenute su **Odlukom o izradi Izmjena i dopuna Prostornog plana Dubrovačko-neretvanske županije** (u daljnjem tekstu: IDPPDNŽ) koja je objavljena u "Službenom glasniku Dubrovačko-neretvanske županije", broj 04/14. te **Odlukom o izmjenama i dopunama Odluke o izradi IDPPDNŽ** koja je objavljena u "Službenom glasniku Dubrovačko-neretvanske županije", broj 06/15.).

Nositelj izrade je Dubrovačko-neretvanske županija, Upravni odjel za prostorno uređenje i gradnju, a stručni izrađivač je Zavod za prostorno uređenje Dubrovačko-neretvanske županije.

Pravna osnova za izradu IDPPDNŽ temelji se na:

- Zakonu o prostornom uređenju (Narodne novine, broj 153/13., 65/17),
- Pravilniku o sadržaju, mjerilima kartografskih prikaza, obveznim prostornim pokazateljima i standardu elaborata prostornih planova (Narodne novine, broj 106/98., 39/04., 45/04. - ispr., 163/04. i 9/11.),
- Strategiji prostornog uređenja Republike Hrvatske iz 1997. godine, Izmjeni i dopuni Strategije prostornog uređenja Republike Hrvatske (Narodne novine, broj 76/13.)
- Strategiji prostornog razvoja RH (Narodne novine, broj 106/17),
- Programu prostornog uređenja Republike Hrvatske (Narodne novine, broj 50/99.),
- Uredbi o određivanju građevina, drugih zahvata u prostoru i površina državnog i područnog (regionalnog) značaja (Narodne novine, broj 37/14.)

Budući se u tijeku postupka izrade IDPPDNŽ očekivalo stupanje na snagu Strategije prostornog razvoja Republike Hrvatske kao i uredbi odnosno pravilnika čije je donošenje propisano citiranim Zakonom o prostornom uređenju to će pravna osnova izrade i donošenja IDPPDNŽ biti važeća Strategija odnosno važeće uredbe i pravilnici.

Razlozi za izradu IDPPDNŽ su:

- donošenje Zakona o prostornom uređenju (Narodne novine, broj 153/13., 65/17.),
- donošenje Zakona o postupanju s nezakonito izgrađenim zgradama, (Narodne novine, broj 86/12. i 143/13.),
- donošenje Uredbe o ekološkoj mreži (Narodne novine, broj 124/13.),
- donošenje drugih novih zakona i pod zakonskih akata relevantnih za Plan,
- donošenje Izmjena i dopuna Strategije Prostornog uređenja RH kao i nove Strategije prostornog razvoja (Narodne novine, broj 106/17),
- donošenje Strategija turizma RH,
- donošenje Strategija energetskeg razvitka RH,
- donošenje Strategija upravljanja vodama,
- izrada nove Strategija prometa RH,
- donošenje strateških dokumenata na nivou Županije:
 - Razvojna strategija DNŽ,
 - Strategija razvoja turizma DNŽ,
 - Smjernice za Integralno upravljanje obalnim područjem DNŽ,
 - Program zaštite okoliša DNŽ,
 - Program energetske učinkovitosti u neposrednoj potrošnji energije DNŽ 2014.-2016. g.
 - Plan korištenja obnovljivih izvora energije na području DNŽ,
 - Vodoopskrbni plan DNŽ,
 - Studija zaštite voda DNŽ,
 - Strategija razvoja vinarstva i vinogradarstva DNŽ,
 - Studija o utjecaju na okoliš Centra za gospodarenje otpadom DNŽ na lokaciji Lučino razdolje,

- Studije o utjecaju na okoliš Jadransko-jonske autoceste i brze ceste Osojnik - Debeli brijeg i ostalih državnih cesta u Županiji,
- Studije o utjecaju na okoliš Vjetroelektrane Mravinjac,
- Studije o utjecaju na okoliš Izgradnje međunarodnog plinovoda Dubrovnik-Prevlaka-Dobreč, DN1000/75 bar (hrvatski dio),
- Studije o utjecaju na okoliš Izgradnja magistralnog plinovoda Ploče-Dubrovnik DN1000/75 bar,
- Studije o utjecaju na okoliš Vjetroelektrane Bila Ploča,
- Programi ukupnog razvitka (PUR) pojedinih jedinica lokalne samouprave,
- Lokalne razvojne strategije Lokalnih akcijskih grupa itd.
- temeljito i stručno obrazloženi investicijski programi jedinica lokalne samouprave i zainteresiranih investitora kojima je dokazana njihova opravdanost, a time i uvrštavanje u IDPPDNŽ,
- zahtjevi jedinica lokalne samouprave o eventualnim gospodarskim i drugim zonama.
- donošenje Presude Visokog upravnog suda Republike Hrvatske, br. Usoz - 96/2012-8, od 28. studenoga 2014. godine, objavljene u Narodnim novinama, broj 10/15.

Obuhvat Izmjena i dopuna Plana je cijelo područje Dubrovačko-neretvanske županije.

Kronologija izrade i donošenja Prostornog plana Dubrovačko-neretvanske županije:

DATUM	PLAN	OBJAVA SI.GI. DNŽ	NAPOMENA
Prosinac 2003.g.	Osnovni plan	Odluka o donošenju 6/2003	
Travanj 2005.g.	Usklađenje Plana s Uredbom o uređenju i zaštiti zaštićenog obalnog područja mora (NN 128/04)	Odluka o donošenju 3/2005	
Svibanj 2006.g.	Izmjene i dopune Plana	Odluka o donošenju 3/2006	Odluka je ukinuta Presudom Visokog upravnog suda (NN 10/15)
Lipanj 2010.g.	Sustavne Izmjene i dopune Plana	Odluka o donošenju 7/2010	
Ožujak 2012.g.	Ispravak greške u Planu	Odluka o donošenju 4/2012	
Srpanj 2013.g.	I. Ciljane Izmjene i dopune Plana	Odluka o donošenju 9/2013	
Listopad 2013.g.	III. Ciljane Izmjene i dopune Plana	Odluka o izradi 12/2013	Postupak obustavljen sukladno čl 202. Zakona o prostornom uređenju
Srpanj 2014.g.	Cjelovite Izmjene i dopune Plana	Odluka o izradi 4/2014	
Ožujak 2015.g.	Usklađenje Plana sa Zakonom o prostornom uređenju	Odluka o donošenju 2/2015	
Lipanj 2016.g.	II. Ciljane Izmjene i dopune Plana	Odluka o donošenju 7/2016	
Srpanj 2015.g.	Izmjene i dopune Odluke o izradi Izmjena i dopuna Plana (4/14)	Odluka o izradi 6/2015	

- **2003. godine** – donesen Prostorni plan Dubrovačko-neretvanske županije (Službeni glasnik Dubrovačko-neretvanske županije, broj 6/03.)
- **2005. godine** - Usklađenje Prostornog plana Dubrovačko-neretvanske županije (Službeni glasnik Dubrovačko-neretvanske županije, broj 3/05.) s Izmjenama i dopunama Zakona o prostornom uređenju („Narodne novine“, broj 100/04.), i Uredbom o uređenju i zaštiti zaštićenog obalnog područja mora („Narodne novine“, broj 128/04), a na način da nije dirano u građevinska područja niti u suštinu koncepcije Plana,
- **2006. godine** - Izmjene i dopune Prostornog plana Dubrovačko-neretvanske županije („Službeni glasnik Dubrovačko-neretvanske županije“ broj 3/06.) kojima se izvršila promjena kategorizacije namjena i sadržaja PPDNŽ sukladno novoj zakonskoj regulativi i razradama kroz prostorne

planove uređenja gradova i općina, s naglaskom na tematskim cjelinama ugostiteljsko-turističke i gospodarsko-poslovne namjene čime se poticao razvoj gospodarstva naročito na području nerazvijenih općina

- **2010. godine** - sustavne Izmjene i dopune Prostornog plana Dubrovačko-neretvanske županije („Službeni glasnik Dubrovačko-neretvanske županije“ broj 7/10.) u skladu sa Zakonom o prostornom uređenju i gradnji („Narodne novine“, broj 76/07.) koje su obuhvatile ugostiteljsko-turističke zone, gospodarske zone i infrastrukturu.
- **2012. godine** - ispravak greške u Odluci o donošenju IDPPDNŽ (Sl.gl.DNŽ, broj 7/10.) koja se odnosi na izdvojeno građevinsko područja izvan naselja ugostiteljsko turističke namjene u općini Župa Dubrovačka, lokalitet - Kupari IV, te na Luku nautičkog turizma državnog značaja, u Gradu Dubrovniku, naselje Komolac
- **2013. godine** - donošenje I. Ciljanih Izmjena i dopuna Prostornog plana Dubrovačko-neretvanske županije (Službeni glasnik Dubrovačko-neretvanske županije, broj 09/13), koje su se odnosile na stvaranje prostorno-planskih preduvjeta kako bi se omogućila brža realizacija projekata od vitalnog interesa za razvoj gospodarstva Dubrovačko-neretvanske županije i u kojima se izvršila izmjena pojedinih gospodarskih i drugih sadržaja u prostoru radi omogućavanja određenih investicije i gospodarski razvoj Županije. Ciljevi izrade IDPPDNŽ su bili ostvarivanje maksimalnih učinaka putem minimalnih izmjena prostorno-planske dokumentacije te poticanje održivog razvoja gospodarstva i omogućavanje brže realizacije ulaganja kroz povećanje kapaciteta postojećih zona, planiranje na lokalitetima bivših zona posebne namjene te razvijanjem postojećih luka nautičkog turizma itd...
- **2014. godine** donesene je Odluka o izradi cjelovitih IDPPDNŽ
- **2014. godine** - donesena je Presuda Visokog upravnog suda Republike Hrvatske, br. Usoz - 96/2012-8, od 28. studenoga 2014. godine, objavljene u Narodnim novinama, broj 10/15 od 28. siječnja 2015. kojom je ukinuta Odluka o donošenju IDPPDNŽ (Sl.gl.DNŽ, broj 3/06.), čime je predmetna Odluka prestala važiti. U provedbi Prostornog plana Dubrovačko-neretvanske županije to ima za posljedicu da dijelovi tog plana (tekstualni i grafički) koji su izmijenjeni predmetnom Odlukom ostaju onakvi kakvi su bili prije stupanja na snagu te Odluke, a dijelova koji su dopunjeni tom Odlukom više nema pod uvjetom da navedeni dijelovi nisu izmijenjeni odnosno dopunjeni Odlukama o izmjenama i dopunama Prostornog plana DNŽ koje su donesene nakon predmetne Odluke, a u kojem slučaju su ovi dijelovi takvi kakvi su prema Odluci donesenoj nakon predmetne Odluke.
- **2015. godine** na temelju Mišljenja MGIPU o interpretaciji Presude VUS-a izrađen je autorski pročišćeni tekst i objavljen na web stranici DNŽ (www.dnz.hr)
- **2015. godine** uslijedilo je usklađenje PPDNŽ sa Zakonom o prostornom uređenju (Narodne novine, broj. 153/13) (Službeni glasnik Dubrovačko-neretvanske županije, broj 2/15.) u smislu da ne postoji ograničenje za eksploataciju tehničko-građevnog kamena na otocima izvan 1000 m.
- **2015. godine** donesena je Odluka o izmjenama i dopunama Odluke o izradi IDPPDNŽ iz 2014.
- **2016. godine** - donošenje II. Ciljanih izmjena i dopuna PPDNŽ (Službeni glasnik Dubrovačko-neretvanske županije, broj 7/16). a koje se odnose na ugostiteljsko-turističke zone u Općini Ston rado ostvarivanja mogućnosti investiranja.

Sve navedene izmjene i dopune Plana nisu otklonile ograničenja niti stvorile preduvjete za razvitak gospodarstva koji je definiran kroz u međuvremenu donesene strateške dokumente i to Razvojnu strategiju Dubrovačko-neretvanske županije (2011./2016.) i Strategiju razvoja turizma Dubrovačko-neretvanske županije (2012.).

Izmjene i dopune donesene 2013. godine su bile ciljanog karaktera i pokušale su omogućiti neke investicije i gospodarski razvoj, međutim sadašnje stanje zahtijeva cjelovitu reviziju planiranih gospodarskih zona, te prometne i druge infrastrukture.

Sukladno zakonskoj obvezi sve jedinice lokalne samouprave donijele su prostorne planove uređenja općina/gradova, a većina je donijela i izmjene i dopune tih planova. Zbog uočenih problema u provedbi Planova jedinice lokalne samouprave su u više navrata uputile zahtjeve za izmjenama i dopunama Prostornog plana Dubrovačko-neretvanske županije vezano za ugostiteljsko-turističke zone, prometni sustav, energetiku, korištenje obnovljivih izvora energije, korištenje mineralnih sirovina i dr.

Općenito se može zaključiti da gospodarski, razvojni i drugi društveni procesi na području Županije zahtijevaju cjelovitu reviziju postavki Prostornog plana.

Zakon o prostornom uređenju koji je stupio na snagu 1. siječnja 2014. zahtijevao je usklađenje Plana s ovim Zakonom. Također je došlo do promjene zakonodavstva i na drugim područjima relevantnim za Plan. Doneseni su Zakon o gradnji, Zakon o postupanju s nezakonito izgrađenim zgradama, Zakon o zaštiti okoliša i Zakon o zaštiti prirode, te je bilo potrebno uskladiti Plan i s ovim zakonima.

Izmjene i dopune Plana također su uključile i niz europskih dokumenata koji su doneseni i čekaju implementaciju u hrvatsku legislativu ili su u procesu donošenja. Radi se o Direktivi o prostornom planiranju mora, Protokolu o integralnom upravljanju obalnim područjem, Konvenciji o EU krajolicima, Bolonjskoj povelji (Povelji europskih regija za obalnu zaštitu i promicanje mreže Europskog međuregionalnog opservatorija za obranu sredozemnih obala), Barcelonskoj Povelji o prostornom planiranju te o najnovijoj temi Participacijske demokracije u prostornom planiranju.

Ciljevi i programska polazišta prostornog plana

Kroz Izmjene i dopune Plana potrebno je stvoriti preduvjete i potaknuti gospodarski i društveni razvoj Županije uz racionalno korištenje prirodnih resursa, te zaštitu graditeljske baštine, okoliša i prirode.

Sukladno članku 72. Zakona o prostornom uređenju (NN, broj 13/153, 65/17)

„Prostorni plan županije određuje:

1. vrijedno obrađivo poljoprivredno zemljište,
2. koridore infrastrukture županijskog značaja,
3. izdvojena građevinska područja izvan naselja za gospodarsku namjenu županijskog značaja,
4. površine drugih namjena županijskog značaja određene uredbom iz članka 56. stavka 2. navedenog Zakona.

te propisuje:

1. uvjete provedbe zahvata u prostoru za javne, društvene i druge građevine područnog (regionalnog) značaja,
2. uvjete provedbe zahvata u prostoru područnog (regionalnog) značaja koji se prema posebnim propisima koji uređuju gradnju ne smatraju građenjem,
3. smjernice za izradu urbanističkih planova uređenja na izdvojenim građevinskim područjima izvan naselja za gospodarsku i javnu namjenu područnog (regionalnog) značaja.“

Osnovni ciljevi koje se planira ostvariti Izmjenama i dopunama Plana su:

- usklađivanje s odredbama Zakona o prostornom uređenju,
- usklađivanje s drugim zakonskim promjenama relevantnim za Plan koje su se dogodile od donošenja Plana,
- usklađivanje s Razvojnou strategijou Dubrovačko-neretvanske županije, Strategijou turizma Dubrovačko-neretvanske županije i drugim strateškim dokumentima na nivou Županije,
- usklađivanje sa zahtjevima na razini Države, Županije i gradova i općina,
- usklađivanje s razvojnim potrebama gospodarstva,
- stvaranje preduvjeta za razvoj turizma integriran s revitalizacijou graditeljske baštine,
- ukidanje, preraspodjela i planiranje gospodarskih zona s naglaskou na izdvojene ugostiteljsko-turističke i športsko-rekreacijske zone izvan naselja, te luke nautičkog turizma,
- revidiranje prometnog sustava s naglaskou na cestovni promet
- revidiranje ostalih infrastrukturnih sustava: energetskog, telekomunikacijskog, vodnogospodarskog te gospodarenja otpadom,
- revidiranje zona za korištenje obnovljivih izvora energije,
- revidiranje područja marikulture i akvakulture,
- revidiranje istražnih i eksploatacijskih polja mineralnih sirovina,
- revidiranje područja zaštite prirodne i kulturne baštine,
- usklađenje područja ekološke mreže s novou Uredbou (NATURA 2000.),

- analiza obilježja i vrijednosti krajolika i njegovih sastavnica u sklopu stručne podloge, te ugradnja mjera zaštite u odredbe Plana te uvažavanjem prirodnih i kulturnih obilježja osigurati integralni i multidisciplinarni pristup krajoliku.
- preispitivanje svih izmjena i dopuna (tekstualnih i grafičkih), brisanih, mijenjanih ili planiranih, ukinutom Odlukom o donošenju Izmjena i dopuna Prostornog plana Dubrovačko-neretvanske županije (Službeni glasnik Dubrovačko-neretvanske županije, broj 3/06.), a koji nisu izmijenjeni, odnosno dopunjeni odlukama o izmjenama i dopunama Prostornog plana Dubrovačko-neretvanske županije koje su donesene nakon predmetne Odluke (Službeni glasnik Dubrovačko-neretvanske županije, broj 7/10., 4/12-isp., 9/13. i 2/15.-uskl.). Navedeno se posebno odnosi na izdvojene zone ugostiteljsko-turističke namjene izvan naselja.

Popis sektorskih strategija, planova, studija i drugih dokumenata propisanih posebnim zakonima

Za potrebe izrade Izmjena i dopuna Plana koristit će se strategije, programi, planovi i drugi dokumenti državne razine, te strategije, planovi, studije izrađene na županijskoj razini:

- Razvojna strategija Dubrovačko-neretvanske županije 2016.-2020.,
- Strategija razvoja turizma Dubrovačko-neretvanske županije 2012.-2022.,
- Plan korištenja obnovljivih izvora energije na području Dubrovačko-neretvanske županije,
- Vodoopskrbni plan Dubrovačko-neretvanske županije,
- Studija zaštite voda Dubrovačko-neretvanske županije,
- Studije i idejni projekti opskrbe plinom Županije,
- Studije izrađene kroz EU projekt prekogranične suradnje Baština-pokretač razvoja.
- Smjernice za Integralno upravljanje obalnim područjem DNŽ
- Plan razvoja širokopojasne infrastrukture DNŽ
- ICT (Informacijske i komunikacijske tehnologije) strategija DNŽ
- Demografska studija DNŽ

Za potrebe izrade IDPPDNŽ izrađene su sljedeće stručne podloge:

- Kartografske analize provedbe važećeg plana s posebnim osvrtom na korištenje područja ograničenja te uočeni konflikti i resursi,
- Povijesni pregled razvoja područja DNŽ
- Izrada popisa arheoloških lokaliteta na području DNŽ
- Krajobrazna studija Dubrovačko-neretvanske županije,
- Prepoznavanje i vrednovanje kulturnih krajolika DNŽ i podloga za zaštitu
- Prostorno-prometna studija, revizija prometnog rješenja DNŽ,
- Studija opravdanosti ugostiteljsko-turističkih zona izvan naselja na području DNŽ,
- Revizija ugostiteljsko-turističkih razvojnih zona na području DNŽ
- Master plan turizma klastera Neretve
- Bonitetno vrednovanje zemljišta DNŽ s bonitetnom kartom m.1:100000
- Idejno rješenje algoritma za izradu katastra sportske infrastrukture DNŽ
- Elaborat zaštite od prirodnih i drugih nesreća za DNŽ
- Obilježja područja sa stanovišta zaštite prirode s prijedlogom mjera zaštite za potrebe IDPPDNŽ
- Plan korištenja obnovljivih izvora energije DNŽ
- Master plan prometa Funkcionalne regije Južna Dalmacija (u izradi)

Stručno rješenje Izmjena i dopuna Plana izradio je Zavod za prostorno uređenje Dubrovačko-neretvanske županije - kao stručni izrađivač.

U studenom 2014. g. donesena je Odluka o započinjanju postupka Strateške procjene utjecaja na okoliš Izmjena i dopuna Prostornog plana Dubrovačko-neretvanske županije.

Radi racionalizacije postupka i ekonomičnosti, za predmetne izmjene i dopune Plana nije se provodio postupak Prethodne ocjene već se, temeljem očitovanja Ministarstva zaštite okoliša i prirode (MZOIP), Uprave za zaštitu prirode (Klasa: 612-07/14-57/386; Ur. broj: 517-07-2-2-14-2) od dana 12. studenog

2014.g., odmah pristupilo provedbi postupka Glavne ocjene. Očitovanjem je utvrđeno da se zbog naravi predmetnog plana, pri njegovoj primjeni, mogu očekivati značajni negativni utjecaji na ekološku mrežu.

Izrađena je Strateška studija utjecaja na okoliš IDPPDNŽ koja obuhvaća i Glavnu ocjenu na EM, proveden je postupak, održane su dvije sjednice Povjerenstva koje je utvrdilo da je studija cjelovita i stručno utemeljena. Župan je utvrdio Prijedlog IDPPDNŽ 10. siječnja 2017. i uputio ga zajedno sa Strateškom studijom na javnu raspravu u trajanju od 30 dana.

Javna rasprava o Prijedlogu Izmjena i dopuna Prostornog plana Dubrovačko-neretvanske županije održana je od 23. siječnja do 22. veljače 2017.godine. Prijedlog plana kao i Strateška studija bili su izloženi na javnom uvidu u gradovima Dubrovniku, Korčuli i Metkoviću u kojima su održana i javna izlaganja o Prijedlogu Plana.

U tijeku javne rasprave na adresu nositelja izrade (Župan DNŽ i Upravni odjel za prostorno uređenje i gradnju DNŽ) te izrađivača (Zavoda za prostorno uređenje DNŽ) pristigla su 184 podneska, a izvan roka pristiglo je 60 podnesaka.

Sukladno odredbama članka 102. Zakona, sva mišljenja, prijedloge i primjedbe koje su sudionici u javnoj raspravi dali u roku i na način određen člancima 100. i 101. Zakona, obrađeni su te je izrađeno Izvješće o javnoj raspravi.

Zaprimljeni podnesci raščlanjeni su na 575 primjedbi koje su obrađene na sljedeći način:

- usvaja se 215 primjedbi (37,4 %)
- djelomično se usvaja 54 primjedbe (9,4%)
- ne usvaja se 253 primjedbe (44%)
- Strateška studija razmatra 53 primjedbe (9,2%).

Izvješće o Javnoj raspravi objavljeno je web portalu Ministarstva zaštite okoliša, prostornog uređenja i graditeljstva, Dubrovačko-neretvanske županije te Zavoda za prostorno uređenje DNŽ u veljači 2018. godine.

Nakon obrade svih primjedbi, Prijedlog IDPPDNŽ se zbog prihvaćenih mišljenja, prijedloga i primjedbi u javnoj raspravi promijenio tako da nova rješenja utječu na promjenu granica građevinskih područja i vlasničke odnose te se stoga pristupilo izradi novog Prijedloga IDPPDNŽ za Ponovnu javnu raspravu.

Također se pristupilo izradi izmjena i dopuna Strateške studije te su po završetku njene izrade u Odredbe za provođenje uvršteni novi:

- Prijedlozi mjera za ublažavanje utjecaja na okoliš provedbe IDPPDNŽ
- Mjere ublažavanja štetnih posljedica provedbe IDPPDNŽ na pojedina područja ekološke mreže.

Ponovna javna rasprava IDPPDNŽ te Strateške studije utjecaja na okoliš Nacrta prijedloga IDPPDNŽ za Ponovnu javnu raspravu trajala je 04. lipnja 2018. do 04. srpnja 2018.

U tijeku trajanja Ponovne javne rasprave na adresu nositelja izrade pristiglo je 59 podnesaka u roku te izvan roka 11 podnesaka.

Sukladno odredbama članka 102. Zakona, sva mišljenja, prijedloge i primjedbe koje su sudionici u Ponovnoj javnoj raspravi dali u roku i na način određen člancima 100. i 101. Zakona, obradio je odgovorima voditelj stručnog izrađivača (Zavoda za prostorno uređenje DNŽ) te je izrađeno Izvješće o Ponovnoj javnoj raspravi.

Ukupno 70 podnesaka je raščlanjeno na 270 primjedbi te je obrađene na sljedeći način:

- usvaja se 73 primjedbi (27 %)
- ne usvaja se 48 primjedbe (18%)
- djelomično se usvaja 107 primjedbi (40%)

- Strateška studija razmatra 42 primjedbe (15%)
- UKUPNO 270 primjedbi.

Nakon obrade svih primjedbi, Prijedlog Plana se zbog prihvaćenih mišljenja, prijedloga i primjedbi u Ponovnoj javnoj raspravi promijenio tako da nova rješenja utječu na promjenu granica građevinskih područja i vlasničke odnose te se stoga pristupilo izradi novog Prijedloga Plana za Drugu Ponovnu javnu raspravu.

Plan

Izmjene i dopune PPDNŽ obuhvatile su cijelo područje važećeg prostornog plana, a izvršene su u tekstualnom dijelu (Odredbe za provođenje) i kartografskim prikazima.

U svrhu **usklađenja sa Zakonom o prostornom uređenju**, (NN 153/13, 65/17) izrađene su sljedeće izmjene:

- izmjenjeni su dijelovi tekstualnog dijela Plana (Odredbi za provođenje) radi usklađenja s odredbama Zakona o prostornom uređenju
- definiran je sadržaj PPDNŽ s naglaskom na:
 - vrijedno obradivo poljoprivredno zemljište
 - koridore infrastrukture županijskog značaja
 - izdvojena građevinska područja izvan naselja za gospodarsku namjenu županijskog značaja
 - površine drugih namjena županijskog značaja.
- definirano je "Zaštićeno obalno područje mora (**ZOP**)" koje obuhvaća područje obalnih jedinica lokalne samouprave. **Prostor ograničenja ZOP-a (POG)** obuhvaća pojas kopna i otoka u širini od 1000m od obalne crte i pojas mora u širini od 300 m od obalne crte.
- dopunjeni/korigirani su, sukladno Zakonu zahvati izvan građevinskog područja
- korigirane su odredbe koje se odnose na izradu i vrstu prostornih planova sukladno Zakonu

U dijelovima **građevinskih područja izdvojene namjene izvan naselja** izvršene su izmjene i dopune, preraspodjele te usklađenja

- zone Gospodarske namjene - proizvodne namjena (I)
- zone Gospodarske namjene - poslovne namjene (K)
- zone Gospodarske namjene - ugostiteljsko-turističke namjene (T)
 - u okviru koje je izbrisana je kategorija R1 i uvrštena u športsko-rekreacijsku namjenu.
 - uvedena je nova kategorija turističko-informacijsko-prezentacijsko-smještajnih centara T5,
 - sukladno rezultatima izrađenih studija i mjerama zaštite okoliša iz Strateške studije utjecaja na okoliš izvršene su izmjene u smislu korekcije površine, kapaciteta i uvjeta izgradnje pojedinih zona;
 - omogućena je prenamjena objekata izvan građevinskog područja bivših škola iz austrijskog perioda, napuštenih vojnih objekata, napuštenih privrednih objekata i slično u turističke i javne namjene.
 - omogućeno je planiranje nautičkih vezova u lukama otvorenim za javni promet
 - definirana su sidrišta i uvjeti za njihovo planiranje
- zone Športsko-rekreacijske namjene (R)
 - namjena R1 je iz ugostiteljsko-turističke namjene premještena u sportsko-rekreacijsku namjenu sukladno Zakonu, a s obzirom na ocijenjen veliki utjecaj na okoliš dati su stroži uvjeti planiranja za svaku pojedinu zonu R1
 - područje rekreacije Baćinskih jezera također je potrebno revidirati,
 - na područjima sportsko-rekreacijskih zona te turističkih zona u blizini EM u moru zabranjeno je formiranja uređenih plaža, betoniranja obale i nasipanja itd.
- zone eksploatacije mineralnih sirovina (E) prepoznate su kao gospodarski potencijal, a sukladno Zakonu omogućeno je formiranje eksploatacijskih polja u prostoru ograničenja pa su formirane neke nove zone uz primjenu svih mjera zaštite okoliša, a neke su ukinute itd.
- površine uzgajališta (akvakultura) (H) sukladno nalazima Strateške studije, pojedine zone su korigirane i dati uvjeti pod kojim se mogu i dalje eksploatirati te je uvršteno 5 novih H4 zona u izdvojenim bazenima luka otvorenih za javni promet
- zone Posebne namjene (N) korigirane su sukladno zahtjevima MORH-a

Površine izvan građevinskih područja

- Poljoprivreda, šumarstvo i lovstvo
 - sukladno izrađenim studijama i novim podacima izvršene su korekcije šumskog i poljoprivrednog zemljišta
 - izvršeno je bonitetno vrednovanje poljoprivrednog zemljišta, definirano je osobito vrijedno, vrijedno i ostalo obradivo poljoprivredno zemljište u smislu Zakona o poljoprivrednom zemljištu
 - evidentirana su područja šumskog zemljišta koja su prenamijenjena odnosno planirana prenamijeniti u poljoprivredna zemljišta posebnim „Odlukama Vlade RH o osnivanju služnosti na šumskom zemljištu u vlasništvu Republike Hrvatske radi podizanja višegodišnjih nasada“, sukladno Zakonu o šumama i Uredbi o postupku i mjerilima za osnivanje služnosti u šumi ili na šumskom zemljištu RH radi podizanja višegodišnjih nasada te su ucrtana u obuhvatu područja P3
 - definirani su zahvati u prostoru u svrhu obavljanja poljoprivrednih djelatnosti (ratarstva, voćarstva, vinogradarstva, maslinarstva, cvjećarstva, stočarstva) izvan građevinskih područja i uvjeti realizacije istih.

Društvene djelatnosti u DNŽ

- planiran je sustav središnjih naselja u DNŽ u skladu s geostrateškim položajem DNŽ u Republici Hrvatskoj te povijesnom ulogom ovog područja te usklađen sa Županijskom razvojnom strategijom,
- sukladno Zakonu o regionalnom razvoju planirana/predložena su urbana područja;
- korigirani/dopunjeni su sadržaji središnjih funkcija u Županiji;
- određena je potreba izrade Mreže sportskih građevina ili Integralni sustav sportske infrastrukture DNŽ

Uvjeti određivanja građevinskih područja i korištenja izgrađenog i neizgrađenog dijela područja

- zbog velikog broja tradicijskih naselja, a s obzirom na dosadašnju praksu prostornog planiranja, potrebno je kroz PPUO/G neistražene kulturno-povijesne vrijednosti detaljno konzervatorski istražiti, odrediti vrijednost pojedinih aglomeracija i dati odredbe za planiranje unutar tih cjelina i eventualnog širenja takvih naselja, te ih zaštititi na lokalnoj/regionalnoj razini.
- do izrade gore navedenih studija u IDPPDNŽ su predložene generalne smjernice za građenje u tradicijskim naseljima.

Infrastrukturni sustavi

Cestovni sustav

Izmjenama i dopunama Plana izvršena je revizija prometnih rješenja na području Dubrovačko-neretvanske županije s naglaskom na cestovne koridore oko grada Dubrovnika.

- Planira se mreža sljedećih glavnih cestovnih koridora i pripadajućih građevina:
 - Jadransko-Jonska autocesta (autocesta A1 Zagreb - Dubrovnik), granica Splitsko-dalmatinske županije - čvor Ploče - čvor Metković - čvor Opuzen - čvor Pelješac - čvor Rudine - čvor Doli - čvor Slano - čvor Osojnik (Dubrovnik) - granica BiH,
 - autocesta A10 Granica Republike Bosne i Hercegovina - čvorište Ploče (A1)
 - brza cesta preko Pelješca: čvor Pelješac - čvor Slavno-čvor Duboka - Komarna - most Pelješac - čvor Brijesta - čvor Zardež - čvor Prapatno - čvor Zaton Doli - čvor Doli,
 - most kopno – Pelješac s pristupnim cestama i nova dionica D414 Sparagovići – Doli
 - koridor Pelješac – Korčula
 - brza cesta Osojnik (Dubrovnik) – Karasovići
 - most (uronjeni tunel) preko Korčulanskog kanala sa spojnim cestama na Pelješcu i Korčuli
 - ostale državne ceste.

- Na području Grada Metkovića kao koridor u istraživanju prikazana je sjeverna obilaznica Metkovića od Kule Norinske do granice s BiH s novim mostom preko Neretve, te ucrtana planirana županijska cesta od postojeće Ž 6218 kod mjesta Prud do spoja na D-62. U Općini Dubrovačko primorje ucrtan je koridor planirane državne ceste od D8 kod Slanog do graničnog prijelaza Čepikuće i ucrtana je spojna cesta Slano – čvor Slano na autocesti. Također je kao koridor u istraživanju prikazan obilazak autoceste u tunelu naselja Kliševo-Gromača-Ljubač.
- Planiran je most Pelješac s pristupnim cestama i nova dionica državne ceste D414, dionica Sparagovići - Doli kao dio ukupnog rješenja brze ceste preko Pelješca i u cijelosti je položen unutar koridora namijenjenog za brzu cestu.
- Planiran je koridor Pelješac - Korčula
Trasa planirane prometnice počinje na mostu Pelješac, odnosno u deniveliranom čvoru Brijesta na trasi brze ceste preko Pelješca, vodi prema novoj luci Perna, te se nastavlja prema planiranom mostu Korčula, a završava na križanju s državnom cestom D118 kod naselja Pupnat.
Na koridoru su ucrtani: spojna cesta od čvora Brijeste do obilaznice Janjine, obilaznica Janjine, obilaznica Pijavičinog i Potomja, te kao koridori u istraživanju nove dionice Janjina – Donja Banda i Kapetani – Orebić. Također su ucrtane varijante dionica čvor Brijesta do obilaznice Janjine i Kapetani -Orebić prema zahtjevu Hrvatskih cesta d.o.o.
- Planirane su varijante Brze ceste Osojnik – Karasovići na području grada Dubrovnika i Župe dubrovačke.
Varijanta 1. – brza cesta sjevernim padinama Rijeke Dubrovačke
Trasa brze ceste od čvora Osojnik vodi sjevernim padinama Rijeke dubrovačke, kod Rožata premoštava Rijeku dubrovačku, te se dalje penje padinom iznad Čajkovice i Knežice do Šumeta gdje novim tunelom kroz brdo Parež ulazi u prostor Župe dubrovačke.
Priključak na trasu brze ceste grad Dubrovnik ostvaruje preko dva međusobno neovisna spojna koridora.
Na zapad prema čvoru Osojnik i autocesti A1 s ishodišta Gruž tunelom prema Sustjepanu, a dalje preko mosta dr. Franja Tuđmana i novom trasom iznad Mokošice i Petrovog Sela na čvor Dubrovnik zapad. Druga mogućnost je spojna cesta padinama iznad Zatona i Lozice čvor Osojnik – most dr. Franja Tuđmana.
S istočne strane moguća su dva načina spajanja: izravno tunelom ispod Srđa od planiranog čvora Grad na državnoj cesti D8 do čvora Dubrovnik – istok na brzjoj cesti, te od državne ceste D8 u zoni iza Orsule do čvora Župa smještenog sjeverno od naselja Grbavac na brzjoj cesti.

Varijanta 2 - brza cesta sjevernim padinama Srđa

Trasa brze od čvora Osojnik na Jadransko-jonskoj autocesti vodi padinom iznad Zatona i Lozice do mosta preko Rijeke dubrovačke, prelazi most, te dalje vodi sjevernim padinama Srđa zaobilazeći Dubrovnik do čvora Dubrovnik - istok na području Šumeta, odakle nastavlja prema Brgatu i dalje iznad naselja Župe dubrovačke prema zračnoj luci i Konavlima.

Na lokaciji Šumet priključuje se spojna cesta Dubrovnika na brzu cestu iza Srđa tunelom sa tri prometna traka.

Državna cesta D8 od mosta Dubrovnik do čvora Ilijina glavica ostaje s dva prometna traka, a od čvora Ilijina Glavica do tunela Srđ za spoj na brzu cestu bi se modernizirala s mogućnošću izgradnje dodatne trake.

U Župi dubrovačkoj se razdvajaju dvije varijante. Trasa u varijanta 1. nakon prolaska kroz tunel Parež podiže se strmom padinom iznad gornjih sela Grbavca, Martinovića, Makoše i Buića i trase županijske ceste Ž6243, a varijanta 2. spušta se blažom padinom ispod navedenih sela i trase županijske ceste, a iznad zaselaka Lazine i Zagruda. Na izlazu iz župske zavale u zoni iznad naselja Petrače i Brašine varijantne trase se spajaju te u zajedničkom koridoru vode iznad naselja padinom Malaštice do čvora Soline .

Na čvoru Župa će se povezati područje Župe dubrovačke planiranom spojnomo cestom sa D8 kod Kupara. Također je planirana spojna cesta športsko-rekreacijskog centra Golf Srđ i ugostiteljsko-turističkih zona na brzu cestu.

Od čvora Soline opet se razdvajaju dvije varijante. Varijanta 1. vodi sjevernije iznad Plata i na lokalitetu Sv. Ivan ulazi u Konavle dugim tunelom između Plata i Zvekovice, te po izlasku iz tunela nakon čvora Cavtat obilazi sjeverno zračnu luku. Varijanta 2. iz čvora Soline Plat spušta se

padinom iznad naselja bliže postojećoj državnoj cesti, te u zoni Duboke ljute ulazi u tunel i južnijom trasom od trase u varijanti 1. vodi do čvora Cavtat, gdje se spaja s varijantom 1. i u zajedničkom koridoru vodi do čvora Čilipi.

- Brza cesta na dionici Čilipi-Karasovići se planira kao istražni koridor.

Pomorski sustav

- Planirana su proširenja luka otvorenih za javni promet, kao i izdvojeni bazeni lučkog područja luka otvorenih za javni promet (Dubrovnik, Korčula, Metković, Ploče, Cavtat, Molunat, Lumbarda, Vela Luka, Plat,...)
- Planirane su 2 nove luke (luka županijskog značaja Žrnovske Banja (Polačište), te luka lokalnog značaja Mala pošta u Gradu Ploče)
- U lukama otvorenim za javni promet lokalnog i županijskog značaja moguće je planirati nautičke vezove, sidrišta i športske, ribarske, školjarske luke, policijska luka, te komunalne vezove uz uvjet da se za obuhvate tako utvrđenih luka mora izraditi potrebne studije s obzirom na EM, zaštićene prirodne i krajobrazne vrijednosti i kulturnu baštinu.
- za područja uvala u kojima su luke za koje se traži proširenje kao i za nove luke, a u kojima su planirane različite namjene u moru i na obali, a s obzirom na vrijednost i zaštitu preporuča se prethodno izraditi Plan razvoja lučkog područja koji obuhvaća cjelokupni akvatorij i pripadajuću obalu, u kojem će se sagledati sve namjene i definirati načini korištenja te odrediti točan položaj, obuhvat i prihvatljiv broj vezova pojedinih sadržaja (luka otvorena za javni promet, luke posebne namjene, privezišta, plaže, rekreacija itd) kao podloga za izradu IDPPUO/G, kao i maritimnu studiju sukladno Uredbi o uvjetima kojima moraju udovoljavati luke.
- Planira se stalna brzobrodaska linija na relaciji Dubrovnik - (Mljet – Korčula) – Lastovo.
- Prilikom određivanja plovnog reda za povezivanje otoka s Dubrovnikom preko Lastovskog i Mljetskog kanala, potrebno je voditi računa o optimalnom intenzitetu plovnog reda u odnosu na moguće utjecaje na ciljnu vrstu (dupina) ovog područja.

Zračni sustav

- Planirani su aerodromi na vodi na lokacijama luka Dubrovnik, Korčula, Ploče, Ubli - izdvojeni bazen uvala Kremena , te Orebić, uz postojeće na lokacijama luka Ubli, Lumbarda i Vela Luka.
- Za zračnu luku Ploče se planira premještaj s postojeće lokacije u luci Ploče na neku drugu lokaciju na širem području Grada Ploče, izvan područja ekološke mreže. Kao moguća lokacija planirane zračne luke u istraživanju za koju je potrebno preispitati mogućnost smještaja je Staševica/Otrić-Seoci u Gradu Ploče/Općini Pojezerje.
- U PPUO Lastovo potrebno je preispitati potrebu za izgradnjom zračne luke na području Parka prirode Lastovsko otočje s obzirom na mogući utjecaj na ciljne vrste šišmiša i ptica ovog područja.
- Planirani su novi helidromi u Gradu Metkoviću (potencijalne lokacije Meterizi, Klade) i na otoku Mljetu potencijalne lokacije Borovac i Brijezi kod Babinog Polja).

Sustav pošta i telekomunikacija

- Nije planirano proširenje poštanskog sustava putem izgradnje novih građevina nego će se postojeći poštanski sustav razvijati temeljem razvoja tehnologija.
- Revidiran je kartografski prikaz elektroničke komunikacijske infrastrukture na području Županije. Za izradu grafičkog prikaza samostojećih antenskih stupova koristeneni su podaci iz Dodatka 2. „Objedinjeni plan razvoja pokretne komunikacijske infrastrukture“ Uredbe Vlade Republike Hrvatske o izmjenama uredbe o mjerilima razvoja elektroničke komunikacijske infrastrukture i druge povezane opreme, NN br. 92/2015.
- Sukladno Planu razvoja infrastrukture širokopojasnog interneta na području Dubrovnika, Korčule i Neretve utvrđena su pravila i odrednice izgradnje infrastrukture širokopojasnog pristupa internetu za područja na kojima ne postoji dostatan komercijalni interes, a koja obuhvaćaju cijeli prostor Županije s iznimkom naselja Dubrovnik

Energetski sustav

Proizvodne građevine

- Izbrisana je HE Ombla
- predviđa se realizacija II. faze HE "Dubrovnik" kojom bi hidroelektrana postala vršno postrojenje. Predlaže se nadogradnjom HE povećati instalirani protok koristeći postojeći dotok, ne oduzimajući dodatne količine vode iz sliva Neretve i Trebišnjice.
Realizacija II faze HE Dubrovnik uvjetuje se provedbom postupka ocjene prihvatljivosti zahvata na ekološku mrežu u cilju zaštite odnosno isključenja mogućih utjecaja zahvata na ekološku mrežu.
- Za MAHE Konavle utvrđena je obveza da je prilikom planiranja, odnosno projektiranja, potrebno provesti postupak ocjene prihvatljivosti zahvata na ekološku mrežu u cilju zaštite odnosno isključenja mogućih utjecaja zahvata na staništa konavoskih stijena i ekološku mrežu HR2000946 Snježnica i Konavosko polje te posebnu pažnju posvetiti vrsti *Mauremys rivulata* (riječna kornjača).
- Na području Grada Ploča planira se izgradnja male protočne hidroelektrane.
Mala hidroelektrana „Ploče“, instalirane snage 2 MW, planira se na izlazu iz tunela Vrgorac duljine 2,19 km, koji odvodi višak voda iz Vrgoračkog polja do Baćinskih jezera.
Prilikom planiranja, odnosno projektiranja hidroelektrane, potrebno je provesti postupak ocjene prihvatljivosti zahvata na ekološku mrežu (HR 1000031 Delta Neretve, HR2001046 Matica – Vrgoračko polje, HR2000951 Krotuša i HR5000031 Delta Neretve).
U projektiranje male hidroelektrane Ploče potrebno uključiti tehnologiju koja znatno smanjuje ozljede i stradavanje jedinki ciljnih vrsta riba tijekom prolaska kroz turbine.

Elektroprijenosni sustav

Prema podacima HOPS-a Hrvatskog operatora elektroprijenosnog sustava revidiran je elektroprijenosni sustav na području DNŽ.

Plinoopskrbni sustav

- Korigirana je trasa Jadransko-jonskog plinovoda Ploče – Dubrovnik – Prevlaka
- Izbrisana je varijanta magistralnog Jadransko-jonskog plinovoda kroz Neum i dolinu Neretve
- Izbrisana je varijanta magistralnog plinovoda kroz luku Ploče
- određeno je da je trasu planiranog magistralnog plinovoda, koja prolazi neposredno ispred luke Ploče, potrebno ukopati i/ili zaštititi na način da ni u kojem slučaju ne može biti ugrožena uslijed sidrenja brodova
- Određena je širina koridora zaštitnog pojasa plinovoda 30 metara lijevo i desno od osi plinovoda.
- Korigirana je širina koridora planiranih trasa magistralnih plinovoda (200+200 metara)
- Planirana je mjerno-redukcijska stanica MRS Uskoplje
- Za opskrbu većih urbanih središta planira se izgradnja visokotlačnih distribucijskih plinovoda s redukcijskim stanicama: PČ/MRS Dubrovnik – RS Komolac – RS Dubrovnik, PČ/MRS – RS Kupari, PČ/MRS Ploče – RS Kula Norinska – RS Ploče/RS Metković.

Obnovljivi izvori energije

- Dopunjene su smjernice za određivanje lokacija samostojećih sunčanih elektrana.
- Dodane su mjere zaštite okoliša za vjetroelektrane i solarne elektrane s obzirom na bioraznolikost, krajobrazne značajke, kulturno-povijesnu baštinu, gospodaske značajke, infrastrukturu, buku i sociološke značajke.

Sukladno Planu korištenja obnovljivih izvora energije na području DNŽ:

- predložene su 2 nove potencijalne makrolokacije vjetroelektrana na lokalitetima Volunac, Štrbina–Vjetreno umjesto do sada planiranih potencijalnih vjetroelektrana u Općini Dubrovačko primorje. Makrolokacije su određene kao potencijalane i za smještaj solarnih elektrana.
- ukinute su potencijalne lokacije vjetroelektrana Bila ploča i Čućin u Općini Orebić i Rujnica u Općini Kula Norinska.
- Predložene su 42 potencijalne lokacije samostojećih sunčanih elektrana na prostoru Općine Konavle, Općine Župa dubrovačka, Općine Dubrovačko primorje, Općine Kula Norinska, Grada Metkovića, Grada Ploče, Općine Ston, Općine Trpanj, Grada Korčuli, Općine Blato, Općine Vela Luka, Općine Mljet i Općine Lastovo.

- Ne dozvoljava se planiranje i građenje građevina za iskorištavanje snage vjetra za električnu energiju na otocima (sukladno Zakonu o otocima. Pelješac se smatra otokom) umjesto dosadašnje zabrane u ZOP-u.

Vodoopskrba

- Utvrđena je dugoročna koncepcija razvoja vodoopskrbe Županije koja uključuje:
 - uspostavu sanitarnih zaštitnih zona što uključuje i reguliranje odnosa sa BiH za dio izvorišta (npr. Ombla, Doljani,...)
 - izgradnju uređaja za kondicioniranje vode
 - uspostavu programa za sustavno otklanjanje gubitaka vode
 - uvođenje sustava daljinskog nadzora i upravljanja
 - sanaciju (rekonstrukciju) svih glavnih cjevovoda
 - povećanje kapaciteta glavnih pravaca
 - povezivanje vodovodnih sustava.
 - institucionalnu reorganizaciju sustava komunalnih tvrtki.

U skladu s dugoročnom koncepcijom povezivanjem vodoopskrbnih sustava formirala bi se dva regionalna sustava: Regionalni sustav dubrovačkog priobalja i regionalni sustav NPKLM.

Dopunjene su odredbe i kartografski prikaz za vodoopskrbne sustave prema podacima dobivenim od javnih komunalnih poduzeća.

- Na vodoopskrbnom sustavu Konavle –istok potrebno je još izgraditi podsustave Kuna Konavoska i Vodovađa-Bani-Palje Brdo.
- Planirano je povezivanje vodoopskrbnog sustava Župe dubrovačke sa sustavom Grada Dubrovnika.
- Predviđeno širenje vodoopskrbe za novi međudržavni granični prijelaz Brgat te isporuka ~~sanitarne~~ vode prikladne za ljudsku potrošnju za područje Ivanice na području BiH, uz uvjet riješene odvodnje otpadnih voda s adekvatnim pročišćavanjem.
- Na vodoopskrbnom sustavu Dubrovnik radovi su vezani za:
 - izgradnju uređaja za kondicioniranje vode za piće na lokaciji vodospreme Komolac
 - rekonstrukciju hidrotehničkog tunela Srđ
 - izgradnju tlačnog cjevovoda od CS Ombla do ulaza u hidrotehnički tunel
 - rekonstrukcije i dogradnje postojeće mreže;
 - povezivanje vodoopskrbnog sustava Zaton-Orašac-Elafiti s vodoopskrbnim sustavom Dubrovnika.
- Vodoopskrba naselja Doli i Zaton Doli planirana je sa vodoopskrbnog sustava Slano i alternativno izgradnjom bušenih bunara u naselju Doli sa desalinizatorom.
- Planirana je rekonstrukcija s povećanjem kapaciteta vodozahvata vodoopskrbnog sustava Slano s izgradnjom deslinizatora.
- Nakon završetka vodoistražnih radova u okolici naselja Imotice u planu je izgradnja vodozahvata kojim bi se riješila vodoopskrba u zaleđu Općine Dubrovačko primorje, te bi se napustila vodoopskrba sa sustava Neum
- Vodoopskrba otoka Mljeta će se riješiti povezivanjem na regionalni Neretvansko-pelješko-korčulansko-lastovsko-mljetski vodovod. Prioritet predstavlja opskrba područja Nacionalnog parka Mljet unutar kojeg je već izgrađena glavna vodoopskrbna mreža sa vodospremama. U prijelaznom razdoblju do izgradnje kompletnog vodoopskrbnog sustava otoka vezanog za regionalni NPKLM vodovod planira se opskrba putem desalinizatora na lokacijama Blatina kod Sobre, Blatsko polje i Slatina kod Kozarice, te izgradnja vodopostrojenja za desalinizaciju morske vode na lokacijama Sutmiholjska i Saplunara
- Opskrba vodom otoka Lastova osigurava se iz Neretvansko-pelješko-korčulansko-lastovsko-mljetskog vodovoda preko postojećeg podmorskog cjevovoda. Postojeći vodozahvat s desalinizatorom u Prgovom polju se zadržava kao alternativa.

Sustavi za zaštitu voda i mora

U skladu s podacima komunalnih poduzeća dopunjene su odredbe i kartografski prikaz vezani za kanalizacijske sustave otpadnih voda.

Izmjene se odnose na kanalizacijske sustave Župe dubrovačke, Dubrovnika, Zatona i Orašca, Elafita, Dubrovačkog primorja, Blaca, Opuzena, Metkovića, Ploča, Trpnja, Orebića, Lumbarde, Blata, Vela Luke i Nacionalnog parka Mljet.

Na kanalizacijskom sustavu Dubrovnika planira se

- izgradnja novog uređaja s biološkim stupnjem pročišćavanja sa smještajem u tunelskim galerijama ispod brda Petke
- radovi na kanalizacijskoj mreži povijesne jezgre u skladu s cjelovitom, interdisciplinarnom konzervatorskom podlogom koju je potrebno izraditi.
- sanacija/rekonstrukcija postojećih kanala/cjevovoda i crpnih stanica,
- širenje kanalizacijske mreže na užem gradskom području i na nepriključena okolna naselja

Dozvoljava se prihvat otpadnih voda na sustav odvodnje Župe dubrovačke ili Dubrovnika za novi međudržavni granični prijelaz Brgat i područje Ivanice (na području BiH) uz uvjet adekvatnog pročišćavanja.

Lokacija uređaja za pročišćavanje naselja Blace u Općini Slivno se premješta na lokaciju Kosović uz Malu Neretvu, dok se lokacija uređaja za pročišćavanje s podmorskim ispustom grada Ploče premješta s pozicije na rtu Višnjica na lokaciju unutar lučkog područja luke Ploče.

Kanalizacijski sustav Južne obale (Gršćica, Prižba) planira se priključiti u Brni na kanalizacijski sustav Smokvica-Brna.

Za sustave odvodnje Doli i Smokvina uvrštena je varijanta s priključkom na uređaj za pročišćavanje i podmorski ispust Slano. Optimalno rješenje tražiti opcijском analizom Studijom izvodljivosti.

Dinamika izgradnje uređaja za pročišćavanje otpadnih voda provodit će se u skladu s Planom provedbe vodnokomunalnih direktiva i razdobljima provedbe, usklađenog s Direktivom o pročišćavanju komunalnih otpadnih voda.

Sukladno Studiji zaštite voda i mora Dubrovačko-neretvanske županije utvrđuje se obveza obrade i zbrinjavanja mulja na području Dubrovačko-neretvanske županije na svim uređajima za pročišćavanje otpadnih voda nazivnog kapaciteta većeg od 10 000 ES.

Obrada mulja s uređaja za pročišćavanje otpadnih voda grada Dubrovnika planirana je na više alternativnih lokacija:

- na lokaciji UPOV-a Lapad - trakasto sušenje mulja
- na lokaciji Tehničko-tehnološkog bloka Osojnik - solarno sušenje i kompostiranje mulja
- uz županijski centar za gospodarenje otpadom – ozemljavanje mulja.

Opcijском analizom različitih rješenja sustava odvodnje i pročišćavanja za aglomeraciju Dubrovnika najprihvatljivija se pokazala varijanta s obradom mulja na lokaciji Osojnik za koju su provedeni vodoistražni radovi.

Lokacija uz ŽCGO se planira u slučaju potreba na nivou Županije.

Na lokaciji Duvrat uz budući uređaj za pročišćavanje otpadnih voda aglomeracije Metković, planira se obrada mulja s uređaja za pročišćavanje – staklenici za solarno sušenje mulja.

Zaštitni i regulacijski sustavi

- Određene su mjere zaštite od štetnog djelovanja rijeka, povremenih bujičnih vodotoka i odvodnih kanala i to:
 - tehničke mjere zaštite od štetnog djelovanja voda:
 - planske preventivne mjere zaštite od štetnog djelovanja voda
 - mjere poboljšanja sustava prognoziranja i sustava dojavljivanja
 - mjere zadržavanja vode na slivu
- Određena je u svrhu tehničkog održavanja, te radova građenja potreba osiguranja inundacijsko - zaštitnog pojasa
- Izmijenjen je prikaz poplavnih zona u skladu sa zahtjevom Hrvatskih voda.

Mjere očuvanja krajobraznih vrijednosti

IDPPDNŽ s posebnom pažnjom i po prvi put sustavno kroz izrađene studije analiziraju, identificiraju i valoriziraju krajobrazna područja DNŽ, prirodna i kulturna, prepoznajući i identificirajući nove pojedine vrste krajolika u navedenim kategorijama, te propisujući sustav mjera njihove zaštite.

U okviru EU projekta prekogranične suradnje Hrvatska – Crna Gora »Baština – pokretač razvoja«, izrađena je »Konzervatorsko-krajobrazna studija Identifikacija i valorizacija prirodnih i kulturnih krajolika pilot područja Grada Dubrovnika« koja:

- uključuje rezultate svih studija izrađenih u okviru tog projekta i ogledni je primjer nove metodologije identifikacije i valorizacije visokovrijednih krajolika u čijem obuhvatu prepoznajemo osjetljive i vrijedne obalne i morske krajolike, urbane i ruralne krajolike, prirodne, povijesne, kulturne i asocijativne krajolike te krajolike zaštićene u rasponu od lokalnog do svjetskog značaja
- daje smjernice proizašle iz analize pilot područja te predlaže smjernice za planiranje područja obuhvata GUP-a Dubrovnika
- razrađuje metodološki pristup temeljen na suvremenim međunarodnim preporukama zaštite krajolika
- sadrži i tzv. okvir HIA-e (okvir za procjenu utjecaja zahvata na kulturnu baštinu svjetskog značaja) koja se preporuča kao podloga za procjenu utjecaja bilo kojeg zahvata na svjetsku kulturnu baštinu Grad Dubrovnik.

Kroz IDPPDNŽ, navedena metodologija se primjenila na području čitave DNŽ na naselja ambijentalnog karaktera, zaseoke i sklopove tradicijskih naselja, kako na obali tako i uz škrta polja u unutrašnjosti teritorija koja su danas zapuštena i napuštena, a koja su u opasnosti da se odredbama planova devastiraju.

Kao podloga za potrebe izrade IDPPDNŽ izrađena je **Krajobrazna osnova DNŽ**, a koja uključuje:

1. Krajobraznu studiju DNŽ – Tipološka klasifikacija krajobraza
2. Prepoznavanje i vrednovanje kulturnih krajolika DNŽ

1. Krajobrazna studija DNŽ u kojoj

- je izvršena inventarizacija i tipološka klasifikacija krajobraza, odnosno, njihova podjela na opće i krajobrazne tipove/područja s izraženim zajedničkim karakteristikama.
- je pripremljeno vrednovanje krajobraznih područja i ocijenjena ugroženost krajobraza s obzirom na evidentirane razvojne pritiske
- su predložena vrijednija područja u kojima se mogu očekivati konflikti s razvojem za koje bi se trebalo izvršiti detaljniju analizu i vrednovanje u skladu s aktualnim krajobraznim metodologijama
- je predloženo niz mjera i konkretnih preporuka kojima se pokušava unaprijediti razumijevanje krajobraznih vrijednosti,
- su propisane smjernice zaštite, planiranja i upravljanja krajobrazom ugrađene su u odredbe IDPPDNŽ.

2. Studija **Prepoznavanje i vrednovanje kulturnih krajolika DNŽ** u kojoj

- je izvršeno preliminarno prepoznavanje, određivanje granica i vrednovanje kulturnih krajolika DNŽ koristeći se rezultatima dosadašnjih istraživanja, literaturom, povijesnim izvorima, podacima iz prostorno planske dokumentacije te novim terenskim istraživanjima.
- su na kartografskim prikazima određena područja rasprostiranja, odnosno zone zaštite prepoznatih kulturnih krajolika. Za detaljniju analizu, koja može utjecati na promjenu granica zaštite i na njihovu valorizaciju, potrebna su detaljnija istraživanja svakog od prepoznatih kulturnih krajolika.
- je predložila kriterije za jedinstvenu valorizaciju kulturnih krajolika na području DNŽ
- je ocijenjen kulturni značaj krajolika: međunarodni, nacionalni, regionalni/lokalni
- su predloženi oblici zaštite, koji uključuju: prijedlog za listu Svjetske baštine, upis u Registar kulturnih dobara RH ili kao zaštitu na lokalnoj razini kroz zaštitu prostorno planskom dokumentacijom.

Zaštita prirodne baštine

Izmjene i dopune izvršene su na temelju Zakona o zaštiti prirode (Narodne novine, broj 80/13, 15/18) te Uredbe o ekološkoj mreži (Narodne novine, broj 124/13, 105/15), te na temelju stručne studije „Obilježja područja sa stanovišta zaštite prirode s prijedlogom mjera zaštite za potrebe IDPPDNŽ“ izrađenu od Državnog zavoda za zaštitu prirode 2014. godine.

Zaštićena područja

Sukladno Zakonu o zaštiti prirode zaštićenih dijelova prirode na području DNŽ ima 40 zaštićenih područja - 39 zaštićenih područja te 1 zaštićeni mineral.

Uvažavajući promjene nastale u proteklom periodu na području Županije, koje su evidentirane prilikom izrade navedene Studije, pojedina zaštićena područja su brisana iz dosadašnjeg popisa predviđenih za zaštitu i to 1 spomenik prirode, 2 park šume i 2 spomenika parkovne arhitekture – skupina stabala. Područje Predolac – Šibenica prekategoriizirano je iz park šume u kategoriju značajnog krajobraza, a u kategoriju zaštićenih minerala uvrštene su kamene kugle kod naselja Otrić-Seoci.

Prema Studiji, na području Županije

- nalazi se 27 evidentiranih područja tj. područja predviđenih za zaštitu (umjesto dosadašnjih 26)
- osim prijedloga proglašenja novih područja, ovim IDPPDNŽ se predlažu i promjene obuhvata i kategorije pojedinih zaštićenih područja
- također, predlaže se evaluacija te, sukladno rezultatima zaštita pojedinih područja

Na području Županije nalazi se **268** strogo zaštićenih i ugroženih vrsta.

Ekološka mreža / Natura 2000

Natura 2000 je ekološka mreža Europske unije koju čine najznačajnija područja za očuvanje vrsta i stanišnih tipova. Ulaskom u punopravno članstvo Europske unije 1. srpnja 2013. Republika Hrvatska obvezala se u svoje zakonodavstvo prenijeti te implementirati pravnu stečevinu Europske unije. Uredbom o ekološkoj mreži (NN, br. 124/13, 105/15) u pravni poredak Republike Hrvatske prenose se direktive Europske unije - Direktiva 92/43/EEZ o zaštiti prirodnih staništa i divljih biljnih i životinjskih vrsta te Direktiva 2009/147/EZ o zaštiti divljih ptica, a usklađena, dotadašnja ekološka mreža RH (koja je proglašena Uredbom o proglašenju Ekološke mreže (NN, br. 109/07) postaje dio europske mreže Natura 2000.

Ekološku mrežu čine:

- područja značajna za očuvanje i ostvarivanje povoljnog stanja divljih vrsta ptica koje su 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 – POP)
- 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 - POVS)
- posebna područja očuvanja značajna za vrste i stanišne tipove (PPOVS)
- vjerojatna područja očuvanja značajna za vrste i staništa (vPOVS) koji podliježu odobrenju Europske komisije, o čemu Europska komisija donosi zaključke.

Područje Županije obuhvaća 5 Područja očuvanja značajnih za ptice - POP (Područja posebne zaštite - SPA) i 85 Područja očuvanja značajnih za vrste i stanišne tipove – POVS (Predložena Područja od značaja za Zajednicu). Područje ekološke mreže u Županiji obuhvaća 26,94 % ukupnog prostora županije, odnosno 56,78% kopnenog područja Županije i 19,88% morskog područja Županije.

Zaštita kulturne baštine

Nepokretnu kulturnu baštinu s utvrđenim svojstvom kulturnog dobra čine pojedinačne građevine i/ili kompleksi građevina, kulturno-povijesne cjeline te krajolici. Kolokvijalnim nazivom nepokretna kulturna dobra predstavljaju graditeljsku baštinu od pojedinačne građevine prema cjelini (skupina građevina) odnosno području (krajolik).

Sukladno Zakonu o zaštiti i očuvanju kulturnih dobara nepokretno kulturno dobro može biti:

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

Kulturno-povijesne cjeline jedinstvene su skupine gradskih ili seoskih građevina koje imaju izrazitu povijesnu, arheološku, umjetničku, znanstvenu, društvenu ili tehničku važnost, a međusobno su dovoljno povezane da nose prostorno prepoznatljiva obilježja.

Kulturni krajolici vrsta su nepokretnog kulturnog dobra koje sadržava povijesno karakteristične strukture što svjedoče o čovjekovoj nazočnosti u prostoru, a predstavljaju zajedničko djelo čovjeka i prirode ilustrirajući razvitak zajednice i pripadajućeg teritorija kroz povijest. DNŽ na razmjerno malom teritoriju obuhvaća različite tipove vrijednih kulturnih krajolika.

Kroz izradu IDPPDNŽ, ustanovljeno je da se evidentirane povijesne cjeline i krajolici uopće ne štite zakonom o zaštiti kulturne baštine, stoga su za potrebe ID izrađene studije identifikacije i valorizacije krajolika kako bi se zaštitili.

Zaključeno je da je potrebno ne samo štiti najvrijednije cjeline i krajolike na razini Države, nego da je potrebno utvrditi način zaštite istih na regionalnoj i lokalnoj razini krajolika i cjelina ambijentalnog značaja, te podizati svijet u JLS jer očuvana kulturna baština je pokretač razvoja.

Zaštita svjetske kulturne i prirodne baštine

Od prošlih cjelovitih IDPPDNŽ osim Starog grada Dubrovnika (Kulturno-povijesna urbanistička cjelina grada Dubrovnika) upisano je još jedno dobro na području DNŽ na UNESCO-ovu Listu svjetske baštine i to:

- Stećci – Srednjovjekovni nadgrobni spomenici, proglašeni 2016. god, na području Dubravke, lokalitet Sv. Barbara u Konavlima.

Osim do sada predloženih kulturnih dobara u DNŽ koja su na Pristupnoj listi za upis na UNESCO-vu Listu svjetske baštine u kategoriji kulturne baštine i to:

- Ansambl Povijesno-urbanističke cjeline Stona s Malim Stonom, zidina koje ih povezuju te Malostonskog zaljeva rezervata prirode, Stonskog Polja i solane, predložen 2005. godine
- Povijesni grad Korčula, predložen 2007. godine,

Izrađen je nominacijski dosije za Utvrđeni grad Korčulu kao dio Venecijanskih fortifikacijskih sustava iz razdoblja od 15. do 17. stoljeća u sklopu transnacionalnog prijedloga zajedno sa Italijom i Crnom Gorom. Korčula kao dio Venecijanskog fortifikacijskog sustava je predložena 2013. godine i izgledno je njeno skoro proglašenje.

Za zonu starog grada Dubrovnika sukladno međunarodnim standardima potrebno je provesti postupak revalorizacije i proširenja buffer zone svjetske baštine Grada Dubrovnika te sagledavanja settinga kao povijesnog urbanog krajolika zajedno s pripadajućom okolinom i stoga:

- je izrađen prijedlog nove granice buffer zone spomenika svjetske kulturne baštine (temeljen na prijedlogu reaktivne misije UNESCO i ICOMOS)
- je predložen obuhvat Identitetskog kontaktnog područja koje uzima u obzir cjelinu krajobraza Dubrovnika, koje je područje puno šire područje od sadašnje kontaktne zone dobra svjetske baštine jer vrijednosti kontaktne zone jačaju vrijednost dobra svjetske baštine (OUV) i bitne su za očuvanje njegove autentičnosti i cjelovitosti
- su postavljeni prioriteti i utvrđene potrebe integralnog upravljanja zaštitom i razvojem područja
- je određena potreba izrade Procjene utjecaja na baštinu za dobra Svjetske kulturne baštine za sve planove, zahvate i projekte od mogućeg utjecaja na Svjetsku baštinu grad Dubrovnik i za svu kulturnu baštinu na pristupnoj listi sukladno Smjernicama za procjenu utjecaja na baštinu za dobra Svjetske kulturne baštine koje je izdalo Međunarodno vijeće za spomenike i spomeničke cjeline
- je predloženo je da se u proceduru SPUO kao ravnopravan postupak ugradi Procjena utjecaja na zaštićene kulturno povijesne cjeline i osobito vrijedne predjele - kulturne krajolike predložene za upis u registar kulturnih dobara RH (HIA).

Gospodarenje otpadom

Cjeloviti sustav za gospodarenje otpadom sa županijskim centrom Lučino razdolje u Općini Dubrovačko primorje, pretovarnim stanicama, zelenim otocima, reciklažnim dvorištima za komunalni i građevinski otpad, sortirnicama i kompostanama planira se realizirati do 2022. godine.

Unutar ŽCGO-a planira se reciklažno dvorište, reciklažno dvorište za građevinski otpad, postrojenje za mehaničko-biološku obradu miješanog komunalnog otpada, bioplinsko postrojenje za iskorištavanje i obradu plina, te odlagališne plohe za odlaganje neopasnog i inertnog otpada.

Sukladno obvezi iz Plana gospodarenja otpadom RH utvrđene su građevine u cjelovitom sustavu gospodarenja otpadom.

- planirano je 24 novih lokaliteta za građevine za odlaganje otpada na području DNŽ Dubrovnk: Pod dubom, Mokošica, poslovna zona Kaćigruda i rasadnik Zaton u Gradu Dubrovniku, poslovna zona Dubovo i poslovna zona Lokva u Gradu Korčuli, poslovne zone Vranjak 3 i Kozjak u Gradu Ploče, Vrbovci u Gradu Metkoviću, poslovna zona Jesenska u Gradu Opuzenu, poslovna zona Banići, kamenolom Mironja i proizvodna zona Rudine u Općini Dubrovačko primorje, poslovna zona Zračna luka – sjever u Općini Konavle, poslovna zona Nova Sela i Krvavac u Općini Kula norinska, Sozanj u Općini Lastovo, proizvodno-poslovna zona Humac-Pudarica u Općini Lumbarda, proizvodna zona Lovorje-Pižinovac u Općini Slivno, Ugrinovica u Općini Smokvica, proizvodno servisno skladišna zona Česvinica u Općini Ston, te komunalna zona Čibača, kamenolom Dubac i proizvodna zona Dubac - Dočine u Općini Župa dubrovačka),
- ukinuta su 4 lokaliteta (Kučalin do i Smrijek u Općini Dubrovačko primorje, Kalac – Sv. Luka u Općini Lastovo te Kale tunel u Općini Vela Luka), a pojedini lokaliteti su promijenili vrstu građevine.
- u okviru postojećih i planiranih lokaliteta uvrštene su i građevine za
 - reciklažno dvorište za komunalni otpad
 - reciklažno dvorište za građevinski otpad
 - sortirnice
 - kompostane
- županijski centar za gospodarenje otpadom u Općini Dubrovačko primorje preoblikovan je i smanjene površine
- određeno je da se u prostornim planovima užih područja utvrditi lokacije reciklažnih dvorišta, kompostana i sortirnica čije lokacije se mogu odrediti i unutar poslovnih zona.
- izbrisane su pretovarne stanice u Gradu Korčuli i u Općini Konavle

- u Općini Lastovo je premještena pretovarna stanica i odlagalište komunalnog otpada i obrada građevinskog otpada s lokacije Sv Luka na postojeću lokaciju Sozanj.

Mjere sprječavanja nepovoljnih utjecaja na okoliš

U okviru Mjera posebne zaštite, dopunjene su mjere zaštite sukladno Elaboratu zaštite od prirodnih i drugih nesreća za DNŽ te ostale mjere zaštite:

- od požara
- stanovništa i zdravlja ljudi
- od potresa
- od poplava
- od proloma hidroakumulacijskih brana
- od suše i toplinskog vala
- od olujnog, orkanskog vjetera i tuče
- od klizišta
- od tehnoloških nesreća
- od epidemiološke i sanitarne opasnosti
- od katastrofe i velike nesreće
- od ratnog djelovanja i terorizma

mjere zaštite i upravljanja napuštenim, degradiranim

Mjere provedbe

Sukladno Izmjenama i dopunama Zakona o prostornom uređenju (NN broj 65/17) uvršteno je novo poglavlje Planiranje morskog područja.

U nastavku su navedene glavne izmjene i dopune u odnosu na Prijedlog plana za Ponovnu Javnu raspravu (lipanj 2018):

- ucrtavanje nove varijante trase brze ceste kroz Župu i Konavle,
- ucrtavanje trase brze Pelješke ceste dionice Brijesta – D414 i Kapetani – Orebić
- te preoblikovanje izdvojenog građevinskog područja turističke zone Privala u Veloj Luci.
- u Općini Ston u zoni Prapratno uz T3 dodavanje oznake T1
- u Gradu Korčuli povećanje kapaciteta na turističkoj zoni Dominče
- u Gradu Dubrovniku usvajanje zahtjeva ACI marine da im se ne propisuje oblik zone te zahtjeva Vodovoda za izgradnjom vodospreme na Srđu kao i zahtjeva Grada Dubrovnika za smanjenjem kapaciteta kruzera koji se smiju sidriti ispred Grada
- u Općini Konavle u gospodarskoj zoni Gruda dodavanje oznake poslovne zone uz proizvodnu te brisanje Vojne lokacije „Jasenice“, a ucrtavanje vojne lokacije „Resnica“
- u Gradovima Opuzen i Ploče izmjena kapaciteta T3 zona na Ušću
- izmjena granica Zajedničkih i Državnih lovišta sukladno zahtjevu upravnog odjela Županije
- usklađenje s planovima HAKOMA o samostojećim antenskim stupovima za koje su podaci objavljeni na njihovim web stranicama i za koje je proveden postupak strateške procjene utjecaja na okoliš.

REPUBLIKA HRVATSKA
 DUBROVAČKO-NERETVANSKA ŽUPANIJA
 IZMJENE I DOPUNE PROSTORNOG PLANA
 DUBROVAČKO-NERETVANSKE ŽUPANIJE
 IZMJENE I DOPUNE PROSTORNOG PLANA

KONTROLNA TABELA
 Datum: 15.12.2015. godine
 Mjerilo: 1:50.000
 Projektant: [Ime projekta]
 Izradio: [Ime autora]
 Provjera: [Ime provjerenika]
 Datum: 15.12.2015. godine

PRILOG 1

KARTOGRAFSKI PRIVAC:
 1. KORISTENJE I NAMJENA PROSTORA
 TUMAC PLANSKOG ZNAKOVlja

PROJEKCIJSKI SUSTAV	PROJEKCIJSKI SUSTAV
1.1.1. Prostorni planovi	1.1.2. Prostorni planovi
1.1.3. Prostorni planovi	1.1.4. Prostorni planovi
1.1.5. Prostorni planovi	1.1.6. Prostorni planovi
1.1.7. Prostorni planovi	1.1.8. Prostorni planovi
1.1.9. Prostorni planovi	1.1.10. Prostorni planovi
1.1.11. Prostorni planovi	1.1.12. Prostorni planovi
1.1.13. Prostorni planovi	1.1.14. Prostorni planovi
1.1.15. Prostorni planovi	1.1.16. Prostorni planovi
1.1.17. Prostorni planovi	1.1.18. Prostorni planovi
1.1.19. Prostorni planovi	1.1.20. Prostorni planovi
1.1.21. Prostorni planovi	1.1.22. Prostorni planovi
1.1.23. Prostorni planovi	1.1.24. Prostorni planovi
1.1.25. Prostorni planovi	1.1.26. Prostorni planovi
1.1.27. Prostorni planovi	1.1.28. Prostorni planovi
1.1.29. Prostorni planovi	1.1.30. Prostorni planovi
1.1.31. Prostorni planovi	1.1.32. Prostorni planovi
1.1.33. Prostorni planovi	1.1.34. Prostorni planovi
1.1.35. Prostorni planovi	1.1.36. Prostorni planovi
1.1.37. Prostorni planovi	1.1.38. Prostorni planovi
1.1.39. Prostorni planovi	1.1.40. Prostorni planovi
1.1.41. Prostorni planovi	1.1.42. Prostorni planovi
1.1.43. Prostorni planovi	1.1.44. Prostorni planovi
1.1.45. Prostorni planovi	1.1.46. Prostorni planovi
1.1.47. Prostorni planovi	1.1.48. Prostorni planovi
1.1.49. Prostorni planovi	1.1.50. Prostorni planovi
1.1.51. Prostorni planovi	1.1.52. Prostorni planovi
1.1.53. Prostorni planovi	1.1.54. Prostorni planovi
1.1.55. Prostorni planovi	1.1.56. Prostorni planovi
1.1.57. Prostorni planovi	1.1.58. Prostorni planovi
1.1.59. Prostorni planovi	1.1.60. Prostorni planovi
1.1.61. Prostorni planovi	1.1.62. Prostorni planovi
1.1.63. Prostorni planovi	1.1.64. Prostorni planovi
1.1.65. Prostorni planovi	1.1.66. Prostorni planovi
1.1.67. Prostorni planovi	1.1.68. Prostorni planovi
1.1.69. Prostorni planovi	1.1.70. Prostorni planovi
1.1.71. Prostorni planovi	1.1.72. Prostorni planovi
1.1.73. Prostorni planovi	1.1.74. Prostorni planovi
1.1.75. Prostorni planovi	1.1.76. Prostorni planovi
1.1.77. Prostorni planovi	1.1.78. Prostorni planovi
1.1.79. Prostorni planovi	1.1.80. Prostorni planovi
1.1.81. Prostorni planovi	1.1.82. Prostorni planovi
1.1.83. Prostorni planovi	1.1.84. Prostorni planovi
1.1.85. Prostorni planovi	1.1.86. Prostorni planovi
1.1.87. Prostorni planovi	1.1.88. Prostorni planovi
1.1.89. Prostorni planovi	1.1.90. Prostorni planovi
1.1.91. Prostorni planovi	1.1.92. Prostorni planovi
1.1.93. Prostorni planovi	1.1.94. Prostorni planovi
1.1.95. Prostorni planovi	1.1.96. Prostorni planovi
1.1.97. Prostorni planovi	1.1.98. Prostorni planovi
1.1.99. Prostorni planovi	1.1.100. Prostorni planovi