

P.Z.E. br. 845

HRVATSKI SABOR

KLASA: 022-03/15-01/67

URBROJ: 65-15-02

Zagreb, 29. svibnja 2015.

**ZASTUPNICAMA I ZASTUPNICIMA
HRVATSKOGA SABORA**

**PREDSJEDNICAMA I PREDSJEDNICIMA
RADNIH TIJELA**

Na temelju članaka 178. i 192. Poslovnika Hrvatskoga sabora u prilogu upućujem *Prijedlog zakona o poslovima i djelatnostima prostornog uređenja i gradnje, s Konačnim prijedlogom zakona*, koji je predsjedniku Hrvatskoga sabora dostavila Vlada Republike Hrvatske, aktom od 28. svibnja 2015. godine uz prijedlog da se sukladno članku 206. Poslovnika Hrvatskoga sabora predloženi Zakon donese po hitnom postupku.

Ovim zakonskim prijedlogom uskladuje se zakonodavstvo Republike Hrvatske sa zakonodavstvom Europske unije, te se u prilogu dostavlja i Izjava o njegovoj usklađenosti s pravnom stečevinom Europske unije i pravnim aktima Vijeća Europe.

Za svoje predstavnike, koji će u njezino ime sudjelovati u radu Hrvatskoga sabora i njegovih radnih tijela, Vlada je odredila Anku Mrak-Taritaš, ministricu graditeljstva i prostornoga uređenja, mr. sc. Željka Uhlira, zamjenika ministricu graditeljstva i prostornoga uređenja, te Ines Androić Brajčić, dr. sc. Borku Bobovec, Davorina Oršanića i Danijela Meštrića, pomoćnike ministricice graditeljstva i prostornoga uređenja.

PREDSJEDNIK

Josip Leko

VLADA REPUBLIKE HRVATSKE

Klasa: 022-03/15-01/48
Urbroj: 50301-05/05-15-2

Zagreb, 28. svibnja 2015.

PREDsjEDNIKU HRVATSKOGA SABORA

Predmet: Prijedlog zakona o poslovima i djelatnostima prostornog uređenja i gradnje, s Konačnim prijedlogom zakona

Na temelju članka 85. Ustava Republike Hrvatske (Narodne novine, br. 85/2010 – pročišćeni tekst i 5/2014 – Odluka Ustavnog suda Republike Hrvatske) i članaka 172., 204. i 206. Poslovnika Hrvatskoga sabora (Narodne novine, broj 81/2013), Vlada Republike Hrvatske podnosi Prijedlog zakona o poslovima i djelatnostima prostornog uređenja i gradnje, s Konačnim prijedlogom zakona za hitni postupak.

Ovim zakonskim prijedlogom usklađuje se zakonodavstvo Republike Hrvatske sa zakonodavstvom Europske unije, te se u prilogu dostavlja i Izjava o njegovoj usklađenosti s pravnom stečevinom Europske unije i pravnim aktima Vijeća Europe.

Za svoje predstavnike, koji će u njezino ime sudjelovati u radu Hrvatskoga sabora i njegovih radnih tijela, Vlada je odredila Anku Mrak-Taritaš, ministricu graditeljstva i prostornoga uređenja, mr. sc. Željka Uhlira, zamjenika ministricu graditeljstva i prostornoga uređenja, te Ines Andrić Brajčić, dr. sc. Borku Bobovec, Davorina Oršanića i Danijela Meštrića, pomoćnike ministricu graditeljstva i prostornoga uređenja.

VLADA REPUBLIKE HRVATSKE

**PRIJEDLOG ZAKONA O POSLOVIMA I DJELATNOSTIMA
PROSTORNOG UREĐENJA I GRADNJE,
S KONAČNIM PRIJEDLOGOM ZAKONA**

Zagreb, svibanj 2015.

PRIJEDLOG ZAKONA O POSLOVIMA I DJELATNOSTIMA PROSTORNOG UREĐENJA I GRADNJE

I. USTAVNA OSNOVA ZA DONOŠENJE ZAKONA

Ustavna osnova za donošenje ovoga Zakona sadržana je u članku 2. stavku 4. podstavku 1. Ustava Republike Hrvatske (Narodne novine, br. 85/2010 – pročišćeni tekst i 5/2014 – Odluka Ustavnog suda Republike Hrvatske).

II. OCJENA STANJA I OSNOVNA PITANJA KOJA SE TREBAJU UREDITI ZAKONOM TE POSLJEDICE KOJE ĆE DONOŠENJEM ZAKONA PROISTEĆI

Ocjena stanja

Zakonom o arhitektonskim i inženjerskim poslovima i djelatnostima u prostornom uređenju i gradnji (Narodne novine, br. 152/2008, 124/2009, 49/2011 i 25/2013) propisano je obavljanje stručnih poslova prostornog uređenja, poslova projektiranja i ili stručnog nadzora građenja, obavljanje djelatnosti građenja i obavljanje djelatnosti upravljanja projektom građenje u svrhu osiguranja kvalitetnog, stručnog i odgovornog obavljanja tih poslova i djelatnosti te postizanja drugih ciljeva određenih posebnim propisima kojima se uređuje područje prostornog uređenja, gradnje.

Navedenim Zakonom uređen je i temeljni ustroj, djelokrug, javne ovlasti i članstvo u Hrvatskoj komori arhitekata, Hrvatskoj komori inženjera građevinarstva, Hrvatskoj komori inženjera strojarstva i Hrvatskoj komori inženjera elektrotehnike.

Dana 1. siječnja 2014. godine stupili su na snagu Zakon o prostornom uređenju (Narodne novine, broj 153/2013) i Zakon o gradnji (Narodne novine, broj 153/2013), te je prestao važiti Zakon o prostornom uređenju i gradnji (Narodne novine, br. 76/2007, 38/2009, 55/2011, 90/2011 i 50/2012) osim u dijelu koji se odnosi na polaganje stručnog ispita odgovornih osoba koje obavljaju poslove prostornog uređenja i gradnje, te pitanja ispitivanja određenih dijelova građevine u svrhu provjere, odnosno dokazivanja ispunjavanja temeljnih zahtjeva za građevinu te prethodnih istraživanja bitnih za projektiranje, građenje ili održavanje građevina. Ove odredbe vezane su za obavljanje poslova i djelatnosti u prostornom uređenju i gradnji, te su ostavljene na snazi do donošenja novog Zakona kojim će se cijelovito urediti pitanja poslova i djelatnosti prostornog uređenja i gradnje.

Odredbe Prijedloga zakona trebalo je u cijelosti uskladiti u sadržajnom i pravno tehničkom smislu sa novim Zakonom o prostornom uređenju i Zakonom o gradnji.

Važeći Zakon uskladen je s Direktivom 2006/123/EZ o uslugama na unutarnjem tržištu te Direktivom 2005/36/EZ o priznavanju stručnih kvalifikacija, međutim uslijed promjene ove Direktive potrebno je izvršiti i određena usklađenja u dijelu priznavanja stranih stručnih kvalifikacija i uvjeta pod kojim strane osobe mogu obavljati navedene poslove u Republici Hrvatskoj.

Nadalje od donošenja Zakona o arhitektonskim i inženjerskim poslovima i djelatnostima u prostornom uređenju i gradnji dogodile su se i značajne promjene na tržištu, osobito u djelatnosti graditeljstva koje je najviše pogodeno posljedicama gospodarske krize, kao i učincima pristupanja Republike Hrvatske punopravnom članstvu u Europskoj uniji i otvaranju tržišta.

Stoga je trebalo preispitati odredbe koje sadržavaju administrativne prepreke za slobodno obavljanje poslova i djelatnosti u prostornom uređenju i gradnji, uskladiti ih sa normativnim rješenjima i praksom država članica Europske unije te na taj način otkloniti nepovoljan utjecaj na gospodarske subjekte. Slijedom navedenog, uz odgovarajući prijelazni period ukidaju se suglasnosti za započinjanje obavljanja djelatnosti građenja.

U tom kontekstu izvršena je komparativna analiza propisa kojima se u okviru država članica Europske unije regulira pitanje obavljanje djelatnosti građenja, te je uočeno da je u djelatnosti građenja u većini država nema prethodnih suglasnosti za obavljanje djelatnosti građenja koje izdaju državna tijela nego da se klasifikacija izvođača vrši na temelju postupaka i propisa kojima se uređuju pitanja javne nabave. Usvajanjem ovog koncepta omogućit će se bolja pripremljenost i efikasnije uključivanje gospodarskih subjekata iz djelatnosti graditeljstva na unutarnjem tržištu Europske unije. Također ostvarit će se uvjet nediskriminacije obzirom da su odredbama važećeg Zakona domaćim subjektima u djelatnosti građenja postavljeni vrlo zahtjevni uvjeti u pogledu broja zaposlenih osoba, koji se nije mogao tražiti za strane pružatelje usluga u Republici Hrvatskoj, obzirom da se na iste primjenjuju uvjeti propisani u državama njihovog poslovnog nastana.

Istovremeno sa uklanjanjem administrativnih procedura prelazi se na rješenja koja se baziraju na većoj kontroli izvršenja stručnih poslova prostornog uređenja i gradnje koju obavljaju ministarstvo, te Komore.

Ovim Zakonom vrši se daljnje usklađenje sa odgovarajućim Direktivama vezano uz uvjete pod kojima strane osobe mogu obavljati poslove u prostornom uređenju i gradnji na teritoriju Republike Hrvatske, što će dovesti do ubrzanja ovih postupaka, ali i postupaka izdavanja EU potvrda za naše pružatelje usluga u državama članicama Europskog gospodarskog područja.

Tijekom izrade Prijedloga zakona uočeno je da bi odredbe koje se odnose na ustrojstvo, nadležnost, javne ovlasti i članstvo u Hrvatskoj komori arhitekata, Hrvatskoj komori inženjera građevinarstva, Hrvatskoj komori inženjera strojarstva i Hrvatskoj komori inženjera elektrotehnike trebalo odvojiti u poseban Zakon, te se istovremeno sa izradom ovog Zakona pristupilo i izradi tog posebnog Zakona.

Osnovna pitanja koja se uređuju ovim Zakonom

Predloženim zakonom uređuje se obavljanje stručnih poslova prostornog uređenja, poslova projektiranja i/ili stručnog nadzora građenja, obavljanje djelatnosti građenja, obavljanje djelatnosti upravljanja projektom gradnje i obavljanje djelatnosti ispitivanja i prethodnog istraživanja u svrhu osiguranja kvalitetnog, stručnog i odgovornog obavljanja tih poslova i djelatnosti te postizanja drugih ciljeva određenih posebnim propisima kojima se uređuje područje prostornog uređenja, gradnje i građevnih proizvoda.

Zakon sadrži opće odredbe, te posebna poglavija: obavljanje stručnih poslova prostornog uređenja; obavljanje poslova projektiranja i/ili stručnog nadzora građenja; obavljanje poslova i djelatnosti građenja; obavljanje djelatnosti upravljanja projektom gradnje; obavljanje poslova i djelatnosti ispitivanja i prethodnih istraživanja; zadaće struka, stručni ispit i stručno usavršavanje; strane osobe koje obavljaju stručne poslove prostornog uređenja, poslove projektiranja i/ili stručnog nadzora građenja, poslove odgovornog voditelja građenja, osoba koje obavljaju poslove ispitivanja i prethodnih istraživanja te odredbe o nadzoru; prekršajne i prijelazne odredbe i završne odredbe.

Posljedice koje će donošenjem Zakona proisteći

Cilj ovoga Zakona je na sustavan i cjelovit način urediti pitanja vezana uz poslovanje u djelatnosti prostornog uređenja i gradnje osobito obavljanje poslova projektiranja i stručnog nadzora građenja, poslove vođenja građenja, odnosno vođenja pojedinih radova, kao i prethodna ispitivanja i kontrolne postupke na građevinama. Također potrebno je urediti stručni ispit i stručno usavršavanje odgovornih osoba u prostornom uređenju i gradnji.

Uz navedene opće ciljeve nastoje se postići i posebni ciljevi: preispitivanje i vrednovanje dosadašnjih rješenja u odnosu na aktualne i predvidive poslovne i gospodarske okolnosti, a posebno s aspekta članstva Republike Hrvatske u Europskoj uniji; zadovoljavanje kriterija nediskriminacije, nužnosti i razmjernosti kod reguliranja svake djelatnosti; reguliranje ovih djelatnosti na način da pozitivno utječu na vrsnoću izgrađenog prostora, konkurentnost i razvoj graditeljstva te podizanje pouzdanosti građevina i kvalitete građenja uz minimiziranje negativnih utjecaja na obavljanje djelatnosti; ravnopravna razina znanja, kompetencija i vještina osoba koje obavljaju regulirane poslove s razinama znanja, kompetencija i vještina ostalih reguliranih poslova u graditeljstvu/prostornom uređenju; reguliranje uvjeta za obavljanje djelatnosti/poslova za gospodarske subjekte iz zemalja članica Europskog gospodarskog prostora u skladu s pravilima za prekogranično pružanju usluga i za priznavanje stranih stručnih kvalifikacija.

Nastoji se postići ravnoteža između potrebe za što slobodnijim pristupom tržištu gospodarskih subjekata i potrebe da se njihovim radom ispune zahtjevi javnog interesa u graditeljstvu i prostornom uredenju:

Nova zakonska rješenja koja se uvode predloženim Zakonom imat će pozitivan učinak na poslovanje gospodarskih subjekata u području graditeljstva i prostornog uređenja jer se otklanjaju određene administrativne prepreke sadržane u važećem Zakonu te iste usklađuju sa zakonodavnim rješenjima država članica Europske unije. Također, istovremeno se uvodi koncept veće kontrole stručnosti izvršenja poslova prostornog uređenja i gradnje koju dijelom provodi Ministarstvo, ali u velikoj mjeri i nadležne strukovne Komore. Intencija je bila da se uvede nadzor koji se temelji na sustavnom monitoringu, pro aktivnom pristupu kontinuiranih provjera i provjera temeljenih na metodi slučajnog uzorkovanja, te na provjerama u slučaju sumnje.

III. OCJENA I IZVORI POTREBNIH SREDSTAVA ZA PROVOĐENJE ZAKONA

Za provedbu ovoga Zakona nije potrebno osigurati dodatna sredstva u državnom proračunu Republike Hrvatske.

IV. OBRAZOŽENJE PRIJEDLOGA ZA DONOŠENJE ZAKONA PO HITNOM POSTUPKU

Donošenje ovoga Zakona predlaže se po hitnom postupku sukladno članku 206. Poslovnika Hrvatskog sabora (Narodne novine, broj 81/2013) iz osobito opravdanih razloga:

Vrši se daljnje usklađenje s Direktivom 2005/36/EZ o priznavanju stručnih kvalifikacija, odnosno njenom izmjenom i Direktivom 2006/123/EZ o uslugama na unutarnjem tržištu, vezano uz uvjete pod kojima strane osobe mogu obavljati poslove u prostornom uređenju i gradnji na teritoriju Republike Hrvatske, što će ujedno dovesti do ubrzanja tih postupaka i ubrzanja postupaka izdavanja EU potvrda za naše pružatelje usluga u državama članicama Europskog gospodarskog područja.

Cilj Zakona o poslovima i djelatnostima prostornog uređenja i gradnje je na sustavan i cjelovit način urediti pitanja vezana uz poslovanje u djelatnosti prostornog uređenja i gradnje, osobito obavljanje poslova projektiranja i stručnog nadzora građenja, poslove vođenja građenja, odnosno vođenja pojedinih radova, kao i prethodna ispitivanja i kontrolne postupke na građevinama. Zbog dosadašnjih rješenja u odnosu na aktualne i predvidive poslovne i gospodarske okolnosti, a posebno s aspekta članstva Republike Hrvatske u Europskoj uniji zadovoljeni su kriteriji nediskriminacije, nužnosti i razmjernosti kod reguliranja poslova i djelatnosti prostornog uređenja i gradnje, te reguliranje uvjeta za obavljanje navedenih djelatnosti/poslova za gospodarske subjekte iz zemalja članica Europskog gospodarskog prostora u skladu s pravilima za prekogranično pružanje usluga i za priznavanje stranih stručnih kvalifikacija. Nadalje, rješava se problem reguliranih profesija i djelatnosti u prostornom uređenju i gradnji, te sloboda pružanja usluga i pravo poslovnog nastana hrvatskih gospodarskih subjekata i pojedinaca unutar Europskog ekonomskog prostora i uključivanje Republike Hrvatske u taj sustav. Iz ovog razloga bilo je potrebno žurno zakonskim prepostavkama omogućiti nesmetano provođenje svih postupaka vezanih uz poslove prostornog uređenja i gradnje.

Iz navedenih razloga predlaže se donošenje ovoga Zakona po hitnom postupku.

KONAČNI PRIJEDLOG ZAKONA O POSLOVIMA I DJELATNOSTIMA PROSTORNOG UREĐENJA I GRADNJE

I. OPĆE ODREDBE

Članak 1.

(1) Ovim se Zakonom uređuje obavljanje stručnih poslova i djelatnosti prostornog uređenja i gradnje, projektiranja i/ili stručnog nadzora građenja, upravljanja projektom gradnje, ispitivanja i prethodnih istraživanja, propisuju se zadaće struka, stručni ispit i stručno usavršavanje te uvjeti za strane osobe koje obavljaju poslove i djelatnosti prostornog uređenja i gradnje.

(2) Obavljanje stručnih poslova geodetske struke u vezi s prostornim uređenjem i gradnjom uređuje se posebnim zakonom.

Članak 2.

Ovim se Zakonom u pravni poredak Republike Hrvatske prenose:

- Direktiva 2006/123/EZ Europskog parlamenta i Vijeća o uslugama na unutarnjem tržištu od 12. prosinca 2006.(SL L.376, 27.12.2006),
- Direktiva 2005/36/EZ Europskog parlamenta i Vijeća o priznavanju stručnih kvalifikacija od 7. rujna 2005. (SL L 255, 30.09.2005) kako je zadnje izmijenjena i dopunjena Direktivom 2013/55/EU Europskog parlamenta i Vijeća od 20. studenoga 2013. o izmjeni Direktive 2005/36/EZ o priznavanju stručnih kvalifikacija i Uredbe (EU) br. 1024/2012 o administrativnoj suradnji putem Informacijskog sustava unutarnjeg tržišta („Uredba IMI“) (SL L 354 28.12.2013.).

Članak 3.

(1) Pod obavljanjem stručnih poslova prostornog uređenja, u smislu ovoga Zakona, podrazumijeva se izrada nacrta prostornih planova i nacrta izvješća o stanju u prostoru, te obavljanje poslova u vezi s pripremom i donošenjem prostornih planova i izvješća o stanju u prostoru.

(2) Pod obavljanjem poslova projektiranja, u smislu ovoga Zakona, podrazumijeva se obavljanje svih poslova u izradi idejnog, glavnog, izvedbenog, tipskog projekta, utvrđivanja ispunjavanja temeljnih zahtjeva za građevinu, projekta uklanjanja građevine i projekta postojećeg stanja građevine, propisanih posebnim zakonima kojima se uređuje područje prostornog uređenja i područje gradnje, te propisima donesenim na temelju tih zakona.

(3) Pod obavljanjem poslova stručnog nadzora građenja, u smislu ovoga Zakona, podrazumijeva se obavljanje svih poslova koje, prema posebnom zakonu kojim se uređuje područje gradnje, obavlja nadzorni inženjer.

(4) Pod obavljanjem djelatnosti građenja, u smislu ovoga Zakona, podrazumijeva se izvedba građevinskih i drugih radova (pripremni, zemljani, konstrukterski, instalaterski, završni te ugradnja građevnih proizvoda, postrojenja ili opreme) kojima se gradi nova građevina, rekonstruira, uklanja i održava postojeća građevina.

(5) Pod obavljanjem djelatnosti upravljanja projektom gradnje, u smislu ovoga Zakona podrazumijeva se obavljanje u ime i za račun investitora poslova finansijskog, pravnog i tehničkog savjetovanja u vezi s projektiranjem, građenjem, uporabom i uklanjanjem građevina te drugi poslovi propisani ovim Zakonom.

(6) Pod obavljanjem djelatnosti ispitivanja u smislu ovoga Zakona, podrazumijeva se obavljanje poslova ispitivanja materijala, određenih dijelova ili cijele građevine u svrhu provjere, odnosno dokazivanja temeljnih zahtjeva za građevinu i/ili drugih zahtjeva, odnosno uvjeta, predviđenih glavnim projektom ili izvješćem o obavljenoj kontroli projekta, te kontrolna ispitivanja materijala koja se provode na temelju posebnih propisa, projekta građevine ili sumnje a koji su od važnosti za projektiranje, građenje i uporabu određene građevine.

(7) Pod obavljanjem djelatnosti prethodnih istraživanja u smislu ovoga Zakona podrazumijeva se utvrđivanje uvjeta za građenje, utvrđivanje stanja materijala i građevine te uređaja i instalacija u odnosu na ispunjavanje temeljnih zahtjeva za građevinu.

(8) Odgovarajuće struke, u smislu ovoga Zakona, su arhitektonska, građevinska, strojarska i elektrotehnička struka.

(9) Strukovni naziv ovlašteni arhitekt, u smislu ovoga Zakona, podrazumijeva i strukovni naziv ovlašteni arhitekt urbanist za osobe koje su ovlaštenje za obavljanje poslova odgovornog voditelja izrade nacrta prijedloga prostornih planova i izvješća o stanju u prostoru stekle prije 1. listopada 2005. godine.

(10) Ministarstvo, u smislu ovoga Zakona, jest ministarstvo nadležno za poslove graditeljstva i prostornog uređenja.

(11) Ministar je ministar nadležan za poslove graditeljstva i prostornog uređenja.

Članak 4.

Pojmovi uporabljeni u ovom Zakonu imaju značenje određeno zakonima kojima se uređuje područje prostornog uređenja, gradnje, građevnih proizvoda i drugim posebnim zakonima.

Članak 5.

Za obavljeni posao pravna osoba ili fizička osoba obrtnik registrirana za obavljanje djelatnosti prostornog uređenja, projektiranja i/ili stručnog nadzora građenja, građenja, upravljanja projektom gradnje i ispitivanja i prethodnih istraživanja, odgovaraju investitoru i drugim osobama prema odredbama ovoga Zakona, te posebnih propisa.

Članak 6.

Izrazi koji se u ovom Zakonu rabe za osobe u muškom rodu su neutralni i odnose se na muške i ženske osobe.

II. OBAVLJANJE STRUČNIH POSLOVA I DJELATNOSTI PROSTORNOG UREĐENJA

Odgovorni voditelj izrade prostornih planova

Članak 7.

Stručne poslove prostornog uređenja u svojstvu odgovornog voditelja izrade nacrta prijedloga prostornih planova i izvješća o stanju u prostoru i obavljanja drugih stručnih poslova prostornog uređenja može obavljati ovlašteni arhitekt urbanist sukladno posebnom zakonu kojim se uređuje udruživanje u Komoru.

Organizacijski oblici obavljanja poslova

Članak 8.

Ovlašteni arhitekt urbanist stručne poslove prostornog uređenja može obavljati samostalno u vlastitom uredu ovlaštenog arhitekta, zajedničkom uredu i/ili u pravnoj osobi registriranoj za obavljanje stručnih poslova prostornog uređenja, zavodu za prostorno uređenje županije, Grada Zagreba, odnosno velikog grada ili Hrvatskom zavodu za prostorni razvoj.

Suglasnosti za obavljanje stručnih poslova prostornog uređenja

Članak 9.

(1) Pravna osoba registrirana za obavljanje stručnih poslova prostornog uređenja može započeti obavljati stručne poslove prostornog uređenja ako ima suglasnost Ministarstva.

(2) Ministarstvo suglasnost iz stavka 1. ovoga članka izdaje na zahtjev stranke u formi rješenja i na neodređeno vrijeme.

(3) Suglasnost za obavljanje stručnih poslova prostornog uređenja izdaje se pravnoj osobi registriranoj za obavljanje stručnih poslova prostornog uređenja koja ima zaposlenog ovlaštenog arhitekta urbanista.

(4) Ministarstvo vodi evidenciju izdanih suglasnosti za obavljanje stručnih poslova prostornog uređenja.

(5) Način predaje zahtjeva te dokumentacija koja se predaje uz zahtjev, dokumentacija koja se predaje godišnje kao dokaz ispunjavanja uvjeta izdane suglasnosti, sadržaj suglasnosti, sadržaj evidencije izdanih suglasnosti za obavljanje stručnih poslova prostornog uređenja propisuje pravilnikom ministar.

Članak 10.

(1) Suglasnost za obavljanje stručnih poslova prostornog uređenja Ministarstvo će ukinuti rješenjem ako pravna osoba:

- prestane ispunjavati uvjete propisane za davanje suglasnosti, uvjete koji moraju biti ispunjeni prilikom izrade prostornih planova ili

- ako stručne poslove prostornog uređenja obavlja protivno ovom Zakonu, propisima donesenim na temelju ovoga Zakona ili protivno propisima kojima se uređuje područje prostornog uređenja.

(2) Pravna osoba koja je ishodila suglasnost za obavljanje stručnih poslova prostornog uređenja dužna je jednom godišnje u mjesecu u kojem je izdana suglasnost, dostaviti Ministarstvu dokumentaciju kojom se dokazuje da nisu prestali postojati uvjeti za obavljanje stručnih poslova prostornog uređenja.

Članak 11.

Protiv rješenja kojim se izdaje suglasnost za obavljanje stručnih poslova prostornog uređenja i rješenja kojim se to rješenje ukida žalba nije dopuštena, ali se može pokrenuti upravni spor. Upravni spor pokrenut protiv navedenih rješenja je hitan.

Ured za samostalno obavljanje poslova

Članak 12.

(1) Ovlašteni arhitekt urbanist može samostalno obavljati stručne poslove izrade nacrta urbanističkih planova uređenja i obavljanje poslova u vezi s pripremom i donošenjem urbanističkih planova uređenja u vlastitom uredu.

(2) Ured za samostalno obavljanje stručnih poslova prostornog uređenja osniva se upisom u upisnik ureda za samostalno obavljanje stručnih poslova prostornog uređenja Hrvatske komore arhitekata.

(3) Ovlašteni arhitekt urbanist može u Republici Hrvatskoj imati ured za samostalno obavljanje stručnih poslova prostornog uređenja u kojemu može samostalno obavljati i poslove projektiranja i/ili stručnog nadzora građenja ako ima položen odgovarajući stručni ispit za obavljanje poslova u graditeljstvu.

Zajednički ured

Članak 13.

(1) Više ovlaštenih arhitekata urbanista mogu stručne poslove izrade nacrta prijedloga prostornih planova i izvješća o stanju u prostoru, te obavljanje poslova u vezi s pripremom i donošenjem prostornih planova i izvješća o stanju u prostoru obavljati u zajedničkom uredu za obavljanje poslova prostornog uređenja (u daljnjem tekstu: zajednički ured). U tom slučaju međusobna prava ovlašteni arhitekti uređuju pisanim ugovorom.

(2) Zajednički ured za obavljanje poslova prostornog uređenja osniva se na temelju ugovora iz stavka 1. ovoga članka upisom u upisnik zajedničkih ureda Hrvatske komore arhitekata, na zahtjev ovlaštenih arhitekata koji su sklopili taj ugovor.

Pravna osoba za obavljanje stručnih poslova prostornog uređenja

Članak 14.

Pravna osoba registrirana za obavljanje stručnih poslova prostornog uređenja mora u obavljanju tih poslova imati zaposlenu osobu ovlaštenog arhitekta urbanista prema posebnom zakonu kojim se uređuje udruživanje u Komoru i koja ima položen stručni ispit za obavljanje stručnih poslova prostornog uređenja.

Uvjeti za izradu prostornih planova

Članak 15.

(1) Ovlašteni arhitekt urbanist koji samostalno obavlja stručne poslove prostornog uređenja, zajednički ured, odnosno pravna osoba registrirana za obavljanje stručnih poslova prostornog uređenja, ovisno o razini i sadržaju prostornog plana koji izrađuje u izradi nacrtu prostornog plana po potrebi osigurat će sudjelovanje:

- ovlaštenog inženjera građevinarstva, magistra inženjera prometa, odnosno ovlaštenog inženjera strojarstva, ovlaštenog inženjera elektrotehnike, s najmanje dvije godine radnog iskustva na poslovima prostornog uređenja,

- magistra geografije, odnosno magistra inženjera biologije, ekologije, krajobrazne arhitekture, šumarstva, agronomije ili slične struke koji ima najmanje dvije godine radnog iskustva na poslovima prostornog uređenja i

- magistra ekonomije, sociologije, demografije ili slične struke koji ima najmanje dvije godine radnog iskustva na poslovima prostornog uređenja.

(2) Iznimno, ako izrađivač plana iz stavka 1. ovoga članka ima prethodno izrađenu stručnu podlogu ili stručna podloga nije propisana odlukom o izradi prostornog plana, nije dužan osigurati sudjelovanje stručnih osoba iz stavka 1. ovoga članka.

Članak 16.

Ovlašteni arhitekt urbanist koji samostalno obavlja stručne poslove prostornog uređenja, zajednički ured odnosno pravna osoba registrirana za djelatnost prostornog uređenja dužna je u obavljanju tih poslova poštivati odredbe ovoga Zakona i posebnih zakona kojima se uređuje prostorno uređenje, te osigurati da obavljanje poslova prostornog uređenja bude u skladu s temeljnim načelima i pravilima koja trebaju poštivati ovlašteni arhitekti.

III. OBAVLJANJE POSLOVA I DJELATNOSTI PROJEKTIRANJA I/ILI STRUČNOG NADZORA GRAĐENJA

1. PROJEKTANT I NADZORNI INŽENJER

Članak 17.

Poslove projektiranja u svojstvu odgovorne osobe (projektanta i/ili glavnog projektanta) u okviru zadaća svoje struke može obavljati ovlašteni arhitekt ili ovlašteni inženjer sukladno posebnom zakonu kojim se uređuje udruživanje u Komoru.

Članak 18.

Poslove stručnog nadzora građenja u svojstvu odgovorne osobe (nadzornog inženjera) u okviru zadaća svoje struke može obavljati ovlašteni arhitekt ili ovlašteni inženjer sukladno posebnom zakonu kojim se uređuje udruživanje u Komoru.

2. ORGANIZACIJSKI OBLICI OBAVLJANJA POSLOVA

Članak 19.

Ovlašteni arhitekt i ovlašteni inženjer mogu obavljati poslove projektiranja i/ili stručnog nadzora građenja samostalno u vlastitom uredu, zajedničkom uredu ili drugoj pravnoj osobi registriranoj za tu djelatnost.

Ured za samostalno obavljanje poslova

Članak 20.

(1) Ured za samostalno obavljanje poslova projektiranja i/ili stručnog nadzora građenja osniva se upisom u upisnik ureda za samostalno obavljanje poslova odgovarajuće Komore prema posebnom zakonu kojim se uređuje udruživanje u Komoru.

(2) Ovlašteni arhitekt može u Republici Hrvatskoj imati ured za samostalno obavljanje poslova projektiranja i/ili stručnog nadzora građenja u kojem može samostalno obavljati i stručne poslove izrade nacrta urbanističkih planova uređenja, ako ima položen odgovarajući stručni ispit za obavljanje poslova prostornog uređenja.

Zajednički ured

Članak 21.

(1) Više ovlaštenih arhitekata i/ili ovlaštenih inženjera mogu poslove projektiranja i/ili stručnog nadzora građenja obavljati u zajedničkom uredu za obavljanje poslova projektiranja i/ili stručnog nadzora građenja (u dalnjem tekstu: zajednički ured). U tom slučaju međusobna prava ovlašteni arhitekti i/ili ovlašteni inženjeri uređuju pisanim ugovorom.

(2) Zajednički ured osniva se na temelju ugovora iz stavka 1. ovoga članka upisom u upisnik zajedničkih ureda odgovarajuće Komore na zahtjev ovlaštenih arhitekata i/ili ovlaštenih inženjera koji su sklopili taj ugovor. Zajednički ured koji osnivaju ovlašteni arhitekti ili ovlašteni inženjeri istih struka osniva se upisom u upisnik zajedničkih ureda Komore u koju se udružuje njihova struka. Zajednički ured koji osnivaju ovlašteni arhitekt i ovlašteni inženjer ili ovlašteni inženjeri različitih struka osniva se upisom u upisnik zajedničkih ureda Komore određene ugovorom iz stavka 1. ovoga članka.

(3) Komora koja je u svoj upisnik upisala zajednički ured ovlaštenog arhitekta i ovlaštenog inženjera ili ovlaštenih inženjera različitih struka dužna je o tome bez odgađanja obavijestiti druge odgovarajuće Komore.

Pravna osoba registrirana za djelatnost projektiranja i/ili stručnog nadzora građenja

Članak 22.

Pravna osoba registrirana za poslove projektiranja i/ili stručnog nadzora građenja mora u obavljanju tih poslova imati zaposlenog ovlaštenog arhitekta ili ovlaštenog inženjera.

Članak 23.

Pravna osoba registrirana za djelatnost projektiranja i/ili stručnog nadzora građenja dužna je u obavljanju tih poslova poštivati odredbe ovoga Zakona i posebnih zakona kojima se uređuje građenje, te osigurati da obavljanje poslova projektiranja i/ili stručnog nadzora bude u skladu s temeljnim načelima i pravilima koja trebaju poštivati ovlašteni arhitekti i ovlašteni inženjeri.

IV. OBAVLJANJE POSLOVA I DJELATNOSTI GRAĐENJA

Ovlašteni voditelj građenja

Članak 24.

Poslove voditelja građenja u svojstvu odgovorne osobe može obavljati ovlašteni voditelj građenja, sukladno posebnom zakonu kojim se uređuje udruživanje u Komoru.

Ovlašteni voditelj radova

Članak 25.

Poslove voditelja radova u svojstvu odgovorne osobe može obavljati ovlašteni voditelj radova, sukladno posebnom zakonu kojim se uređuje udruživanje u Komoru.

Članak 26.

(1) Kao odgovornu osobu za vođenje građenja, odnosno vođenje radova, izvođač imenuje glavnog inženjera gradilišta, inženjera gradilišta i/ili voditelja radova.

(2) Za glavnog inženjera gradilišta, inženjera gradilišta i/ili voditelja radova može se u okviru zadaća njegove struke imenovati fizička osoba arhitektonske, građevinske, strojarske ili elektrotehničke struke koja ispunjava uvjete propisane posebnim zakonom kojim se uređuje udruživanje u Komoru.

(3) Za voditelja radova može se imenovati i fizička osoba koja je stekla akademski naziv magistar inženjer struke koja nije određena u stavku 2. ovoga članka, ako je nastavni program prema kojem je završila studij primjereno obavljanju poslova vođenja tih radova i koja ispunjava druge uvjete propisane posebnim zakonom kojim se uređuje udruživanje u Komoru.

Članak 27.

(1) Ovlašteni voditelj građenja može, u okviru zadaća svoje struke voditi građenje odnosno izvođenje građevinskih i drugih radova kojima se gradi nova građevina, rekonstruira, održava ili uklanja postojeća građevina.

(2) Ovlašteni voditelj građenja može, u okviru zadaća svoje struke, obavljati poslove ovlaštenog voditelja radova.

Članak 28.

(1) Ovlašteni voditelj radova može, u okviru zadaća svoje struke, voditi izvođenje građevinskih i drugih radova: pripremnih, zemljanih, konstruktorskih, instalaterskih, završnih, te ugradnju građevnih proizvoda, opreme ili postrojenja.

(2) Za voditelja manje složenih radova može se imenovati osoba koja je završila srednju školu po programu za tehničara odgovarajuće struke (IV. stupanj, SSS) i ima najmanje 10 godina radnog iskustva u struci i položen stručni ispit.

Izvođač

Članak 29.

Graditi i/ili izvoditi radove na građevini može pravna osoba ili fizička osoba obrtnik, registrirana za obavljanje djelatnosti građenja, odnosno za izvođenje pojedinih radova (u dalnjem tekstu: izvođač) koja ispunjava uvjete propisane ovim Zakonom, te posebnim propisima kojima se uređuje gradnja.

Članak 30.

(1) Izvođač mora u obavljanju djelatnosti građenja imati zaposlenog ovlaštenog voditelja građenja i/ili ovlaštenog voditelja radova.

(2) Izvođač je dužan u obavljanju djelatnosti građenja poštivati odredbe ovoga Zakona i posebnih zakona kojima se uređuje gradnja, te osigurati da obavljanje poslova građenja bude u skladu s temeljnim načelima i pravilima koja trebaju poštivati ovlašteni voditelji građenja i ovlašteni voditelji radova.

Članak 31.

Izvođač ne smije biti uključen u provođenje stručnog nadzora građenja iste građevine.

Članak 32.

Iznimno, fizička osoba investitor koja ima završen prediplomski stručni studij ili preddiplomski sveučilišni studij arhitektonске ili građevinske struke i ima položen stručni ispit za poslove u graditeljstvu, može sam graditi obiteljsku kuću koja je u cijelosti namijenjena za stanovanje ili u kojoj je više od 70% građevinske (bruto) površine namijenjeno za stanovanje i koja ima najviše dvije stambene jedinice, ako je to za njegove vlastite potrebe.

V. OBAVLJANJE POSLOVA I DJELATNOSTI UPRAVLJANJA PROJEKTOM GRADNJE

Djelatnost upravljanja projektom gradnje

Članak 33.

Djelatnost upravljanja projektom gradnje obuhvaća sljedeće poslove:

- financijsko, pravno i tehničko savjetovanje u vezi s projektiranjem, građenjem, uporabom i uklanjanjem građevina,
- financijska, pravna i tehnička priprema i planiranje poslova u vezi s gradnjom te praćenje provođenja tog plana,
- savjetovanje, odabir i ugovaranje poslova za projektanta, revidenta, nadzornog inženjera, izvođača, ovlaštenog inženjera geodezije i drugih osoba koje obavljaju poslove u vezi s gradnjom građevina te savjetovanje u ugovaranju poslova s tim osobama,
- povezivanje i usklađivanje rada projektanta, revidenta, nadzornog inženjera, izvođača, ovlaštenog inženjera geodezije i drugih osoba koje sudjeluju u gradnji te nadzor nad njihovim radom u svrhu zaštite prava i interesa investitora,
- pribavljanje akata, analiza, studija, elaborata i drugih dokumenata potrebnih za izradu idejnog, glavnog i izvedbenog projekta te projekta uklanjanja građevine,
- pribavljanje svih dokumenata i sklapanje svih pravnih poslova potrebnih za izdavanje akata za provođenje dokumenata prostornog uređenja, građenja, uporabu i/ili uklanjanje građevina i pribavljanje tih akata,
- pribavljanje svih dokumenata i sklapanje svih pravnih poslova potrebnih za građenje građevine te obavljanje radnji koje je investitor dužan obavljati tijekom građenja građevine.

Organizacijski oblik i uvjeti za obavljanje djelatnosti

Članak 34.

Djelatnost upravljanja projektom gradnje može obavljati pravna osoba ili fizička osoba obrtnik, registrirana za obavljanje djelatnosti upravljanja projektom gradnje koja ima zaposlenog voditelja projekta.

Članak 35.

Pravna osoba ili fizička osoba obrtnik koja obavlja djelatnost upravljanja projektom gradnje dužna je osigurati da pojedini posao upravljanja projektom gradnje obavlja osoba, koja ima odgovarajuće stručne kvalifikacije iz članka 37. ovoga Zakona.

Članak 36.

(1) Pravna osoba ili fizička osoba obrtnik koja obavlja djelatnost upravljanja projektom gradnje određene građevine, ne može obavljati poslove projektiranja i poslove stručnog nadzora građenja te građevine.

(2) Zaposlenik pravne osobe ili fizičke osobe obrtnika koja obavlja djelatnost upravljanja projektom gradnje određene građevine ne može biti projektant i nadzorni inženjer te građevine.

(3) Pravna osoba ili fizička osoba obrtnik koja obavlja djelatnost upravljanja projektom gradnje određene građevine ne može biti izvođač te građevine.

Voditelj projekta

Članak 37.

(1) Voditelj projekta može biti fizička osoba koja:

- ima najmanje 8 godina radnog iskustva na odgovarajućim poslovima s obrazovanjem iz područja arhitekture, građevinarstva, elektrotehnike ili strojarstva koja je završila preddiplomski i diplomski sveučilišni studij ili integrirani preddiplomski i diplomski sveučilišni studij kojim se stječe akademski naziv magistar, magistar inženjer ili koja je uspješno završila odgovarajući specijalistički diplomski stručni studij iz navedenih područja kojim se stječe stručni naziv stručni specijalist inženjer ako je tijekom cijelog svog studija stekla najmanje 300 ECTS bodova, odnosno koja je na drugi način propisan posebnim propisom stekla odgovarajući stupanj obrazovanja i koja ima potrebna znanja iz područja upravljanja projektima.

(2) Voditelj projekta ima potrebna znanja iz područja upravljanja projektima ako ima:

- međunarodno priznatu ovjeru sposobnosti za upravljanje projektom ili
- obrazovanje iz područja arhitekture, građevinarstva, elektrotehnike ili strojarstva s obrazovnim programom koji uključuje najmanje 30 ECTS bodova iz područja relevantnih za upravljanje projektima gradnje.

(3) Međunarodno priznate sustave ovjere sposobnosti upravljanja projektima i obrazovne programe iz stavka 2. ovoga članka utvrđuje ministar pravilnikom.

Obaveza imenovanja voditelja projekta

Članak 38.

(1) Voditelja projekta imenuje investitor radi optimizacije utrošaka sredstava i vremena, te radi zakonite i kvalitetne izvedbe građevine.

(2) Investitori koji se u smislu propisa kojima se uređuje javna nabava smatraju javnim naručiteljima, obvezni su imenovati voditelja projekta u slučaju:

1. ulaganja sredstava u izgradnju infrastrukturnih i drugih građevina ukupne investicijske vrijednosti preko 10.000.000,00 kuna bez PDV-a.

2. ulaganja sredstava u izgradnju zgrada ukupne investicijske vrijednosti preko 50.000.000,00 kuna bez PDV-a.

(3) Voditelj projekta odgovoran je investitoru za zakonito i pravilno obavljanje poslova propisanih ovim Zakonom.

Članak 39.

Odredbe glave V. ovoga Zakona ne primjenjuju se na privatne investitore koji imenuju voditelja projekta.

VI. OBAVLJANJE POSLOVA I DJELATNOSTI ISPITIVANJA I PRETHODNIH ISTRAŽIVANJA

Djelatnost ispitivanja

Članak 40.

(1) Djelatnost ispitivanja obuhvaća sljedeće poslove:

- ispitivanja materijala, određenih dijelova ili cijele građevine u svrhu provjere, odnosno dokazivanja ispunjavanja temeljnih zahtjeva za građevinu i/ili drugih zahtjeva, odnosno uvjeta predviđenih glavnim projektom ili izvješćem o obavljenoj kontroli projekta,

- kontrolna ispitivanja materijala koja se provode na temelju posebnih propisa, projekta građevine ili sumnje.

(2) Ispitivanja mogu biti provedena tijekom građenja nove građevine, tijekom rekonstrukcije ili održavanja postojeće građevine.

(3) Ispitivanja građevnih proizvoda koja se provode u postupcima ocjenjivanja i provjere stalnosti svojstava građevnih proizvoda nisu predmet ovoga Zakona i uređena su posebnim propisom.

Djelatnost prethodnih istraživanja

Članak 41.

(1) Djelatnost prethodnih istraživanja obuhvaća sljedeće poslove:

- utvrđivanje uvjeta za građenje (temeljno tlo, geološke, hidrološke, hidrotehničke, seizmičke, prometne, okolišne i druge uvjete),

- utvrđivanje stanja materijala i građevine te uređaja i instalacija u odnosu na ispunjavanje temeljnih zahtjeva za građevinu.

(2) Prethodna istraživanja provode se prije i tijekom:

- građenja nove građevine,
- rekonstrukcije građevine,
- održavanja građevine.

(3) Prethodna istraživanja uključuju ispitivanja i druge kontrolne postupke, ocjenu rezultata ispitivanja i drugih kontrolnih postupaka, utvrđivanje uvjeta građenja odnosno utvrđivanje postojećeg stanja građevine, utvrđivanje ispunjavanja zahtjeva posebnih propisa i/ili projekta i dokazivanje ispunjavanja temeljnih zahtjeva za građevinu.

(4) Prethodna istraživanja imaju važnost za projektiranje, građenje i uporabu određene građevine.

Članak 42.

Djelatnost ispitivanja i/ili prethodnih istraživanja može obavljati pravna osoba ili fizička osoba obrtnik koja:

- je registrirana za djelatnost tehničkog ispitivanja i analize,
- ima potvrdu o akreditaciji izdanu od nacionalnog akreditacijskog tijela za ispitivanja,
- osigura stručnu osobu za obavljanje prethodnih istraživanja.

Članak 43.

(1) Pravna osoba ili fizička osoba obrtnik koja obavlja djelatnost ispitivanja i prethodnih istraživanja dužna je osigurati da pojedini posao ispitivanja ili prethodnih istraživanja obavlja osoba koja ima odgovarajuće stručne kvalifikacije.

(2) Pravna osoba ili fizička osoba obrtnik iz stavka 1. ovoga članka imenuje stručnu osobu za obavljanje poslova, prethodnih istraživanja.

(3) Pravna osoba ili fizička osoba obrtnik iz stavka 1. ovoga članka dužna je osigurati nepristranost za poslove ispitivanja i prethodnih istraživanja a imenovanoj stručnoj osobi neovisnost.

Članak 44.

Pravna ili fizička osoba obrtnik sposobljenost za poslove ispitivanja dokazuje potvrdom o akreditaciji prema normi HRN EN ISO/IEC 17025 koju je izdalo nacionalno akreditacijsko tijelo za određenu metodu ispitivanja a time dokazuje i sposobljenost za metodu ekvivalentnu toj metodi ispitivanja za isto ili slično svojstvo, koju zahtjeva plan ispitivanja ili je određena u projektu građevine.

Članak 45.

(1) Stručna osoba za poslove prethodnih istraživanja u smislu ovoga Zakona može biti:

- ovlašteni inženjer za poslove projektiranja i/ili stručnog nadzora građenja, koja ima određene kompetencije, znanja i vještine iz područja prethodnih istraživanja i koja ima najmanje 3 godine stručnog iskustva u tom području

ili

- osoba koja je završila preddiplomski i diplomski sveučilišni studij ili integrirani preddiplomski i diplomski sveučilišni studij i stekla akademski naziv magistar, magistar inženjer ili koja je završila odgovarajući specijalistički diplomske stručne studije i stekla stručni naziv stručni specijalist inženjer ako je tijekom studija stekla najmanje 300 ECTS bodova, odnosno koja je na drugi način propisan posebnim propisom stekla odgovarajući stupanj obrazovanja i ima potrebne kompetencije, znanja i vještine iz područja prethodnih istraživanja i koja ima najmanje 5 godina stručnog iskustva u tom području.

(2) Osoba iz stavka 1. podstavka 2. ovoga članka za koju u skladu s ovim Zakonom postoji mogućnost polaganja stručnog ispita, mora položiti stručni ispit za obavljanje poslova graditeljstva iz članka 56. ovoga Zakona.

(3) Primjerena struka za obavljanje poslova prethodnih istraživanja je svaka struka čiji su ishodi učenja takvi da su primjenjivi za provedbu prethodnih istraživanja u skladu s ovim Zakonom.

Članak 46.

Osoba koja provodi ispitivanja i prethodna istraživanja odgovorna je za zakonito i pravilno obavljanje poslova propisanih ovim Zakonom, posebnim propisima, tehničkim specifikacijama i pravilima struke te za pravilno sastavljanje izvještaja o ispitivanju, odnosno izvještaja ili elaborata o prethodnom istraživanju.

VII. ZADAĆE STRUKA, STRUČNI ISPIT I STRUČNO USAVRŠAVANJE

1. ZADAĆE STRUKA

Stručni poslovi prostornog uređenja

Članak 47.

Zadaća arhitektonske struke u obavljanju stručnih poslova prostornog uređenja je obavljanje tih poslova u svojstvu odgovornog voditelja izrade nacrta prijedloga prostornih planova i izvješća o stanju u prostoru i obavljanja drugih stručnih poslova prostornog uređenja u okviru znanja stečenog obrazovanjem i radom.

Članak 48.

Zadaća građevinske, elektrotehničke i strojarske struke u obavljanju stručnih poslova prostornog uređenja je obavljanje tih poslova u svojstvu suradnika za prometnu, komunalnu i drugu infrastrukturu u okviru znanja stečenog obrazovanjem i radom.

Projektiranje i kontrola projekata

Članak 49.

(1) Zadaće arhitektonske struke u obavljanju poslova projektiranja su:

- izrada arhitektonskih projekata za zgrade te projekata instalacije vodovoda i kanalizacije u zgradama,
- izrada iskaza procijenjenih troškova građenja u okviru zadaća za koje je arhitektonska struka ovlaštena za projektiranje,
- izrada projekata krajobraznog uređenja za sve građevine i projekata krajobrazne arhitekture,
- izrada arhitektonskog projekta postojećeg stanja za zgrade i objekte krajobrazne arhitekture,
- utvrđivanje ispunjavanja temeljnih zahtjeva za građevinu za zgrade i objekte krajobrazne arhitekture, s izradom dokaza o ispunjavanju temeljnih zahtjeva u okviru zadaća za koje je arhitektonska struka ovlaštena za projektiranje,

- izrada dijelova projekta uklanjanja za sve građevine, u okviru zadaća za koje je arhitektonska struka ovlaštena za projektiranje,

- izrada projekta postojećeg stanja za zgrade i objekte krajobrazne arhitekture,
- nostrifikacija arhitektonskih projekata.

(2) Zadaće struke koje su ovlašteni obavljati ovlašteni krajobrazni arhitekti uređuje se statutom Komore, u koju se udružuju ovlašteni arhitekti.

Članak 50.

(1) Zadaće građevinske struke u obavljanju poslova projektiranja i kontrole projekata su:

- izrada građevinskih projekata za sve građevine, uključujući sve projekte instalacije vodovoda i kanalizacije,
- izrada iskaza procijenjenih troškova građenja u okviru zadaća za koje je građevinska struka ovlaštena za projektiranje,
- utvrđivanje ispunjavanja temeljnih zahtjeva za građevinu za sve građevine s izradom dokaza o ispunjavanju temeljnih zahtjeva koji uključuju projekt izvedenog stanja, u okviru zadaća za koje je građevinska struka ovlaštena za projektiranje,
- izrada dijelova projekta uklanjanja za sve građevine, u okviru zadaća za koje je građevinska struka ovlaštena za projektiranje,
- izrada građevinskog projekta postojećeg stanja za sve građevine,
- kontrola glavnog projekta i projekta uklanjanja svih građevina s obzirom na mehaničku otpornost i stabilnost,
- nostrifikacija građevinskih projekata.

(2) Zadaće struke koje su ovlašteni obavljati ovlašteni inženjeri geoinženjerske i geotehničke struke uređuje se statutom Komore, u koju se udružuju ovlašteni inženjeri građevinske struke.

Članak 51.

Zadaće strojarske struke u obavljanju poslova projektiranja su:

- izrada strojarskog projekta strojarskih instalacija, opreme i postrojenja u svim građevinama koji uključuje prateće sustave, pomoćne uređaje, instalacije i pripadajuće dijelove nosive strojarske konstrukcije strojarske opreme te izrada projekta vodovoda i kanalizacije,
- izrada iskaza procijenjenih troškova građenja u okviru zadaća za koje je strojarska struka ovlaštena za projektiranje,
- utvrđivanje ispunjavanja temeljnih zahtjeva za građevinu s izradom dokaza o ispunjavanju temeljnih zahtjeva koji uključuju projekt izvedenog stanja strojarskih instalacija, opreme i postrojenja u okviru zadaća za koje je strojarska struka ovlaštena za projektiranje,

- izrada dijelova projekta uklanjanja svih građevina u okviru zadaća za koje je strojarska struka ovlaštena za projektiranje,
- izrada strojarskog projekta postojećeg stanja za sve građevine,
- nostrifikacija strojarskih projekata.

Članak 52.

Zadaće elektrotehničke struke u obavljanju poslova projektiranja su:

- izrada elektrotehničkog projekta elektrotehničkih instalacija, opreme i postrojenja u svim građevinama koji uključuje prateće sustave, pomoćne uređaje i instalacije,
- izrada iskaza procijenjenih troškova građenja u okviru zadaća za koje je elektrotehnička struka ovlaštena za projektiranje,
- utvrđivanje ispunjavanja temeljnih zahtjeva za građevinu s izradom dokaza o ispunjavanju temeljnih zahtjeva koji uključuju projekt izvedenog stanja elektrotehničkih instalacija, opreme i postrojenja, u okviru zadaća za koje je elektrotehnička struka ovlaštena za projektiranje,
- izrada dijelova projekta uklanjanja svih građevina u okviru zadaća za koje je elektrotehnička struka ovlaštena za projektiranje,
- izrada elektrotehničkog projekta postojećeg stanja za sve građevine,
- nostrifikacija elektrotehničkih projekata.

Stručni nadzor građenja

Članak 53.

(1) Arhitektonska, građevinska, strojarska i elektrotehnička struka u obavljanju poslova stručnog nadzora građenja provodi nadzor nad izvođenjem radova koje je prema ovome Zakonu ovlaštena projektirati.

(2) Građevinska struka može obavljati i poslove stručnog nadzora građenja građevina i izvođenja radova koje je prema ovome Zakonu ovlaštena projektirati arhitektonska struka.

(3) Arhitektonska struka može obavljati i poslove stručnog nadzora izvođenja radova na zgradama koje je prema ovome Zakonu ovlaštena projektirati građevinska struka, a za koje prema posebnom propisu nije potrebna kontrola glavnog projekta.

Vodenje građenja

Članak 54.

(1) Arhitektonska, građevinska, strojarska i elektrotehnička struka u obavljanju poslova vođenja građenja, vodi građenje građevina i izvođenje radova koje je prema ovome Zakonu ovlaštena projektirati.

(2) Građevinska struka može obavljati i poslove vođenja građenja građevina i izvođenja radova koje je prema ovome Zakonu ovlaštena projektirati arhitektonska struka.

(3) Arhitektonska i građevinska struka mogu obavljati i poslove vođenja građenja zgrada i izvođenja radova na zgradama koje su prema ovome Zakonu ovlaštene projektirati arhitektonska i građevinska struka.

Projektantski nadzor

Članak 55.

Arhitektonska, građevinska, strojarska i elektrotehnička struka u obavljanju poslova projektantskog nadzora obavlja projektantski nadzor nad izvođenjem radova koje je prema ovome Zakonu ovlaštena projektirati.

2. STRUČNI ISPIT I STRUČNO USAVRŠAVANJE

Stručni ispit

Članak 56.

(1) Osobe koje obavljaju stručne poslove prostornog uređenja iz članka 7. ovoga Zakona dužne su položiti stručni ispit za obavljanje poslova prostornog uređenja, odnosno ispuniti uvjete sukladno posebnim propisima kojima se propisuje polaganje stručnog ispita.

(2) Osobe koje obavljaju poslove projektiranja, kontrole projekata, nostrifikacije, stručnog nadzora građenja, voditelja građenja, voditelja radova, poslove ispitivanja i prethodnih istraživanja, odnosno izrađuju elaborate za potrebe projekata te osobe koje sudjeluju u radnjama ocjenjivanja sukladnosti i izdavanja certifikata sukladnosti građevnih proizvoda, dužne su položiti stručni ispit za obavljanje poslova graditeljstva, odnosno ispuniti uvjete sukladno posebnim propisima kojima se propisuje polaganje stručnog ispita.

(3) Stručni ispit provodi Ministarstvo.

(4) Listu ispitivača koja se sastoji od 9 osoba iz reda stručnjaka za pojedina ispitna područja, rješenjem imenuje ministar.

(5) Stručni ispit polaze se usmeno.

(6) Nakon položenog stručnog ispita Ministarstvo izdaje uvjerenje o položenom stručnom ispitu.

(7) Ministarstvo vodi Registar izdanih uvjerenja o položenom stručnom ispitu.

Članak 57.

Ministar pravilnikom propisuje program stručnog ispita, uvjete i način provedbe stručnog ispita iz članka 56. stavaka 1. i 2. ovoga Zakona, visinu naknade troškova stručnog ispita, sadržaj i oblik obrazaca za provedbu stručnog ispita, uvjerenja o položenom stručnom ispitu.

Stručno usavršavanje

Članak 58.

(1) Osobe iz članka 56. stavaka 1. i 2. ovoga Zakona nakon položenog stručnog ispita nastavljaju stručno usavršavanje koje obuhvaća različite oblike usavršavanja stjecanjem i unapređivanjem stručnog znanja.

(2) Stručno usavršavanje provode Komore, te strukovne organizacije, sveučilišta, vеleučilišta i druge pravne osobe.

(3) Komora vodi evidencije stručnog usavršavanja svojih članova i izdaje potvrde, odnosno certifikate o završenom stručnom usavršavanju i osposobljavanju.

(4) Program, uvjete i način provođenja te praćenja stručnog usavršavanja svojih članova Komora propisuje općim aktom, koji se donosi uz prethodnu suglasnost Ministarstva.

VIII. STRANE OSOBE KOJE OBAVLJAJU POSLOVE I DJELATNOSTI PROSTORNOGA UREĐENJA I GRADNJE

Poslovi prostornoga uređenja, projektiranja i/ili stručnog nadzora građenja, poslovi vođenja građenja, voditelja radova, voditelja projekta i poslovi ispitivanja i prethodnih istraživanja

Članak 59.

(1) Fizička osoba koja u stranoj državi ima pravo obavljati poslove prostornoga uređenja u svojstvu ovlaštene osobe ima pravo u Republici Hrvatskoj pod pretpostavkom uzajamnosti trajno obavljati te poslove u svojstvu ovlaštenog voditelja na poslovima prostornoga uređenja pod istim uvjetima kao i ovlašteni arhitekt ako ima stručne kvalifikacije potrebne za obavljanje tih poslova u skladu s posebnim zakonom kojim se uređuje priznavanje inozemnih stručnih kvalifikacija i drugim posebnim propisima.

(2) Fizička osoba koja u stranoj državi ima pravo obavljati poslove projektiranja i/ili stručnog nadzora građenja, voditelja građenja, voditelja radova, voditelja projekta i poslove ispitivanja i prethodnih istraživanja ima pravo u Republici Hrvatskoj pod pretpostavkom uzajamnosti trajno obavljati te poslove u svojstvu ovlaštene osobe pod istim uvjetima kao i ovlašteni arhitekt, odnosno ovlašteni inženjer, ovlašteni voditelj građenja, odnosno ovlašteni voditelj radova, voditelj projekta, osoba ovlaštena za ispitivanja i prethodna istraživanja, ako ima stručne kvalifikacije potrebne za obavljanje tih poslova u skladu s posebnim zakonom kojim se uređuje priznavanje inozemnih stručnih kvalifikacija i drugim posebnim propisima.

(3) Pretpostavka uzajamnosti iz stavaka 1. i 2. ovoga članka ne primjenjuje se na državljana države ugovornice Europskog gospodarskog prostora (dalje u tekstu: EGP-a) i države članice Svjetske trgovinske organizacije.

Članak 60.

Ovlaštena fizička osoba iz druge države ugovornice EGP-a ima pravo u Republici Hrvatskoj trajno obavljati poslove prostornoga uređenja, projektiranja i/ili stručnog nadzora građenja, voditelja građenja, voditelja radova, voditelja projekta, poslove ispitivanja i prethodnih istraživanja u svojstvu ovlaštene osobe pod strukovnim nazivom koje ovlaštene

osobe za obavljanje tih poslova imaju u Republici Hrvatskoj, ako je upisana u imenik stranih ovlaštenih arhitekata, odnosno ovlaštenih inženjera, odnosno ovlaštenih voditelja građenja, odnosno ovlaštenih voditelja radova, odgovarajuće Komore, u skladu s posebnim zakonom kojim se uređuje udruživanje u Komoru.

Članak 61.

Ovlaštena fizička osoba iz države ugovornice EGP-a ima pravo u Republici Hrvatskoj povremeno ili privremeno obavljati poslove prostornoga uređenja, projektiranja i/ili stručnog nadzora građenja, voditelja građenja, voditelja radova, poslove voditelja projekta i poslove ispitivanja i prethodnih istraživanja u svojstvu odgovorne osobe pod strukovnim nazivom koji ovlaštene osobe za obavljanje tih poslova imaju u Republici Hrvatskoj, ako prije početka prvog posla izjavom u pisanom ili elektroničkom obliku izvijesti o tome odgovarajuću Komoru, uz uvjet da:

- ima stručne kvalifikacije potrebne za obavljanje poslova prostornog uređenja, projektiranja i/ili stručnog nadzora građenja, voditelja građenja, voditelja radova, voditelja projekta, poslove ispitivanja i prethodnih istraživanja u skladu s posebnim zakonom kojim se uređuje priznavanje inozemnih stručnih kvalifikacija i drugim posebnim propisima.

- je osigurana od profesionalne odgovornosti za štetu koju bi obavljanjem poslova prostornog uređenja, projektiranja i/ili stručnog nadzora građenja, voditelja građenja, voditelja radova, voditelja projekta i poslove ispitivanja i prethodnih istraživanja u svojstvu odgovorne osobe mogla učiniti investitoru ili drugim osobama.

Članak 62.

(1) Uz izjavu iz članka 61. ovoga Zakona podnositelj mora priložiti:

- dokaz o državljanstvu,

- potvrdu kojom se potvrđuje da u državi ugovornici EGP-a obavlja poslove prostornog uređenja, projektiranja i/ili stručnog nadzora građenja ili voditelja građenja, voditelja radova, poslove voditelja projekta i poslove ispitivanja i prethodnih istraživanja u svojstvu ovlaštene osobe,

- uvjerenje/dokaz o nekažnjavanju, odnosno da nije izrečena mjera privremenog ili trajnog oduzimanja prava na obavljanje profesije, obzirom da se radi o profesiji iz sigurnosnog sektora,

- ovlaštenje za obavljanje poslova prostornog uređenja, projektiranja i/ili provođenje stručnog nadzora građenja, vođenja građenja, voditelja projekta, poslove ispitivanja i prethodnih istraživanja u svojstvu odgovorne osobe u državi iz koje dolazi,

- dokaz da je osiguran od profesionalne odgovornosti, primjereno vrsti i stupnju opasnosti, za štetu koju bi obavljanjem poslova prostornog uređenja, projektiranja i/ili stručnog nadzora građenja ili vođenja građenja, poslove voditelja projekta i poslove ispitivanja i prethodnih istraživanja u svojstvu odgovorne osobe, mogao učiniti investitoru ili drugim osobama.

(2) Ako se u državi iz koje dolazi strana ovlaštena osoba poslovi prostornog uređenja, poslovi projektiranja i/ili stručnog nadzora građenja, voditelja građenja, voditelja radova, poslovi voditelja projekta i poslovi ispitivanja i prethodnih istraživanja obavljuju bez posebnog ovlaštenja, umjesto dokaza iz stavka 1. podstavka 4. ovoga članka uz prijavu se

prilaže dokaz da je podnositelj prijave poslove prostornog uređenja, projektiranja i/ili stručnog nadzora građenja, voditelja građenja, voditelja radova, poslove voditelja projekta i poslove ispitivanja i prethodnih istraživanja u svojstvu odgovorne osobe obavlja u punom ili nepunom radnom vremenu istovjetnog ukupnog trajanja najmanje godinu dana u zadnjih deset godina u državi članici u kojoj ta profesija nije regulirana.

Članak 63.

Stranoj ovlaštenoj osobi priznaje se sklopljeni ugovor o profesionalnom osiguranju u drugoj državi ugovornici EGP-a, u kojoj ima poslovni nastan, ako je osiguranik pokriven jamstvom koje je jednakovrijedno ili bitno usporedivo s obzirom na namjenu ili pokriće koje se osigurava, pri čemu iznos osiguranja ne može biti manji od 1.000.000,00 kuna. U slučaju djelomične jednakovrijednosti, strana ovlaštena osoba dužna je dodatno se osigurati za pokriće nepokrivenih aspekata: osiguranog rizika, osigurane gornje granice jamstva ili mogućeg isključenja iz pokrića.

Članak 64.

(1) Izjava iz članka 61. ovoga Zakona podnosi se za svaku godinu u kojoj podnositelj namjerava privremeno ili povremeno pružati usluge u Republici Hrvatskoj.

(2) Komora ocjenjuje je li riječ o povremenom obavljanju poslova u smislu članka 61. ovoga Zakona prema okolnostima pojedinog slučaja.

Članak 65.

(1) Povodom izjave iz članka 61. ovoga Zakona Komora u skladu s odredbama posebnog zakona kojim se uređuje priznavanje inozemnih stručnih kvalifikacija i drugim posebnim propisima provjerava ispunjava li podnositelj propisane uvjete za povremeno, odnosno privremeno obavljanje poslova prostornog uređenja, projektiranja i/ili stručnog nadzora građenja, voditelja građenja, voditelja radova, poslove voditelja projekta i poslove ispitivanja i prethodnih istraživanja u svojstvu odgovorne osobe i o tome izdaje potvrdu.

(2) Prilikom podnošenja prve izjave iz članka 61. ovoga Zakona Komora obvezno provodi postupak provjere inozemne stručne kvalifikacije u skladu s odredbama posebnog zakona kojima se uređuje priznavanje inozemnih stručnih kvalifikacija i drugim posebnim propisima, obzirom da se radi o profesijama koje imaju utjecaja na sigurnost.

(3) Potvrda iz stavka 1. ovog članka nije upravni akt.

Članak 66.

(1) Uz zahtjev za ponovno izdavanje potvrde iz članka 65. ovoga Zakona prilaže se dokaz da je podnositelj zahtjeva osiguran od profesionalne odgovornosti za štetu koju bi obavljanjem poslova prostornog uređenja, projektiranja i/ili stručnog nadzora građenja, voditelja građenja, – voditelja radova, voditelja projekta ili poslove ispitivanja i prethodnih istraživanja u svojstvu odgovorne osobe mogao učiniti investitoru ili drugim osobama. Ukoliko dođe do bitnih promjena okolnosti potvrđenih ranije dostavljenim dokumentima, podnose se i dokumenti odlučni za ocjenu te bitne promjene.

(2) Akt o ponovnom izdavanju potvrde iz stavka 1. ovoga članka, odnosno akt o odbijanju zahtjeva stranih ovlaštenih osoba ovlaštenih za povremeno ili privremeno obavljanje poslova prostornog uređenja, projektiranja i/ili stručnog nadzora građenja, voditelja građenja, voditelja radova, voditelja projekta, odnosno poslova ispitivanja i

prethodnih istraživanja u svojstvu odgovorne osobe upisuje se u evidenciju kod odgovarajuće Komore koja se vodi u skladu sa posebnim propisom kojim se uređuje udruživanje u komoru.

(3) Protiv akta iz stavka 2. ovoga članka dopuštena je žalba i podnosi se Ministarstvu.

Poslovi projektiranja – posebni slučajevi

Članak 67.

(1) Fizička osoba koja u stranoj državi ima pravo obavljati poslove projektiranja u svojstvu ovlaštene osobe (u dalnjem tekstu: strana ovlaštena osoba), koja država nije ugovornica EGP-a, može u Republici Hrvatskoj obavljati poslove projektiranja u svojstvu ovlaštene osobe ako je na natječaju stekla pravo na izvedbu natječajnog rada, pod uvjetom da dobije odobrenje odgovarajuće Komore.

(2) Odobrenje iz stavka 1. ovoga članka može se dati, pod pretpostavkom uzajamnosti, stranoj ovlaštenoj osobi ako ima stručne kvalifikacije potrebne za obavljanje tih poslova u skladu s posebnim zakonom kojim se uređuje priznavanje inozemnih stručnih kvalifikacija i drugim posebnim propisima.

(3) Pretpostavka uzajamnosti iz stavka 2. ovoga članka ne primjenjuje se na stranu ovlaštenu osobu koja je državljanin države članice Svjetske trgovinske organizacije.

(4) Protiv odluke o zahtjevu za izdavanje odobrenja iz stavka 1. ovoga članka može se izjaviti žalba Ministarstvu.

Članak 68.

Strana ovlaštena osoba koju je Vlada Republike Hrvatske pozvala da izradi projekt od posebnoga kulturnog značaja dužna je o tome izvijestiti odgovarajuću Komoru radi evidentiranja.

Članak 69.

(1) Strana pravna osoba sa sjedištem u drugoj državi ugovornici EGP-a, koja obavlja djelatnost prostornoga uređenja, projektiranja i/ili stručnog nadzora građenja, građenja, upravljanja projektom gradnje ili ispitivanja i prethodnih istraživanja, može u Republici Hrvatskoj na privremenoj i povremenoj osnovi obavljati one poslove koje je prema propisima države u kojoj ima sjedište ovlaštena obavljati, nakon što o tome obavijesti Ministarstvo izjavom u pisnom obliku.

(2) Uz izjavu iz stavka 1. ovoga članka mora priložiti isprave kojim se dokazuje:

- pravo obavljanja djelatnosti u državi sjedišta strane osobe,
- da je osigurana od odgovornosti za štetu koju bi obavljanjem djelatnosti mogla učiniti investitoru ili drugim osobama.

Članak 70.

Strana pravna osoba sa sjedištem u drugoj državi ugovornici EGP-a, koja obavlja djelatnost prostornoga uređenja, projektiranja i/ili stručnog nadzora građenja, građenja, upravljanja projektom gradnje ili ispitivanja i prethodnih istraživanja, može u Republici

Hrvatskoj trajno obavljati djelatnost pod istim uvjetima kao i pravna osoba sa sjedištem u Republici Hrvatskoj, u skladu s ovim Zakonom i drugim posebnim propisima.

Članak 71.

(1) Strana pravna osoba sa sjedištem u trećoj državi koja u trećoj državi obavlja djelatnost prostornog uređenja, projektiranja i/ili stručnog nadzora građenja, građenja, upravljanja projektom gradnje ili djelatnost ispitivanja i prethodnih istraživanja ima pravo u Republici Hrvatskoj pod pretpostavkom uzajamnosti privremeno ili povremeno obavljati tu djelatnost u skladu s ovim Zakonom i drugim posebnim propisima.

(2) Pretpostavka uzajamnost iz stavka 1. ovoga članka ne primjenjuje se na državljane države članice Svjetske trgovinske organizacije.

Članak 72.

(1) Strana ovlaštena osoba koja u Republici Hrvatskoj obavlja poslove prostornog uređenja, projektiranja i/ili stručnog nadzora građenja, vođenja građenja u svojstvu odgovorne osobe, poslove voditelja projekta, poslove ispitivanja i prethodnih istraživanja, odgovara za teže i lakše povrede dužnosti i ugleda arhitekata, odnosno inženjera pred stegovnim tijelima odgovarajuće Komore.

(2) U obavljanju poslova prostornog uređenja, projektiranja i/ili stručnog nadzora građenja ili vođenja građenja, poslove voditelja projekta i poslove ispitivanja i prethodnih istraživanja u svojstvu odgovorne osobe u Republici Hrvatskoj strana ovlaštena osoba dužna je primjenjivati propise Republike Hrvatske i služiti se hrvatskim jezikom i latiničnim pismom.

(3) Strana ovlaštena osoba koja u obavljanju poslova prostornog uređenja, projektiranja i/ili stručnog nadzora građenja ili vođenja građenja, poslove voditelja projekta gradnje i poslove ispitivanja i prethodnih istraživanja u svojstvu odgovorne osobe koristi uslugu prevođenja, čini to na vlastitu odgovornost i trošak.

Priznavanje inozemne stručne kvalifikacije

Članak 73.

(1) Postupak priznavanja inozemne stručne kvalifikacije za obavljanje poslova prostornog uređenja, projektiranja i/ili stručnog nadzora građenja, voditelja građenja, voditelja radova, voditelja projekta, ili ispitivanja i prethodnih istraživanja u svojstvu ovlaštene osobe, za osobe arhitektonске, građevinske, strojarske i elektrotehničke struke provodi i rješenje o tome donosi odgovarajuća Komora na način propisan posebnim zakonom kojim se uređuje priznavanje inozemnih stručnih kvalifikacija te drugim posebnim propisima.

(2) Na osobe arhitektonске struke – arhitekte koji u Republici Hrvatskoj žele obavljati poslove projektiranja i/ili stručnog nadzora građenja i posjeduju dokaz o formalnoj ospozobljenosti naveden u točki 5.7.1. Priloga V. i točki 6. Priloga VI. Direktive 2005/36/EZ i Direktive 2013/55/EU, primjenjuju se odredbe o automatskom priznavanju kvalifikacija.

(3) Uvjete i postupak za pružanje usluga na privremenoj ili povremenoj osnovi, te za priznavanje inozemnih stručnih kvalifikacija za osobe iz stavka 1. ovoga članka propisat će općim aktom Komore.

EU potvrda**Članak 74.**

Potvrdu za neometano pružanje usluga na teritoriju druge države ugovornice EGP-a pravnoj ili fizičkoj osobi poslovno nastanjenoj u Republici Hrvatskoj (u dalnjem tekstu: EU potvrda), koja namjerava u drugoj državi ugovornici EGP-a obavljati poslove prostornog uređenja, projektiranja i/ili stručnog nadzora građenja, voditelja građenja, voditelja radova, voditelja projekta, ispitivanja i prethodnih istraživanja u svojstvu odgovorne osobe na privremenoj i povremenoj osnovi izdaje odgovarajuća strukovna Komora, prema posebnom propisu kojim se uređuje izdavanje EU potvrde i odgovarajućem općem aktu Komore.

Europska profesionalna kartica i dosje IMI**Članak 75.**

Za ostvarivanje prava pružanja usluga prostornoga uređenja i gradnje u svojstvu ovlaštene osobe na teritoriju druge države ugovornice EGP-a pravnoj ili fizičkoj osobi poslovno nastanjenoj u Republici Hrvatskoj koja namjerava u drugoj državi ugovornici EGP-a obavljati te poslove trajno ili na privremenoj i povremenoj osnovi, odgovarajuća strukovna Komora, kao nadležno tijelo za izdavanje europske profesionalne kartice (u dalnjem tekstu: EPC kartica), provodi obradu/pripremu IMI dosjea u informacijskom sustavu unutarnjeg tržišta (u dalnjem tekstu: IMI sustavu), prema posebnom propisu kojim se uređuje priznavanje inozemne stručne kvalifikacije.

IX. NADZOR**Članak 76.**

(1) Nadzor nad primjenom ovoga Zakona i propisa donesenih na temelju ovoga Zakona provodi Ministarstvo.

(2) Ministarstvo vrši nadzor zakonitosti rada i postupanja Komora u obavljanju poslova prenesenih javnih ovlasti na temelju ovoga Zakona.

(3) Nadzor iz stavaka 1. i 2. ovoga članka provodi službenik Ministarstva kojeg ovlasti ministar.

Članak 77.

Komora i fizička ili pravna osoba koja obavlja posao ili djelatnost uređenu ovim Zakonom dužna je Ministarstvu u svrhu provođenja nadzora dostaviti sve zatražene podatke, dokumente i izvješća u zatraženom roku.

Članak 78.

(1) Službena osoba Ministarstva Komori, odnosno osobi koja obavlja posao ili djelatnost uređenu ovim Zakonom rješenjem naređuje otklanjanje nezakonitosti koja se utvrdi u provedbi nadzora.

(2) Protiv rješenja kojim se naređuje otklanjanje nezakonitosti utvrđenih u provedi nadzora žalba nije dopuštena, ali se može pokrenuti upravni spor.

X. PREKRŠAJNE ODREDBE

Članak 79.

(1) Novčanom kaznom od 100.000,00 do 200.000,00 kuna kaznit će se za prekršaj pravna osoba ako stručne poslove prostornog uređenja obavlja bez ishodene suglasnosti iz članka 9. stavka 1. ovoga Zakona.

(2) Za prekršaj iz stavka 1. ovoga članka novčanom kaznom od 10.000,00 do 20.000,00 kuna kaznit će se i odgovorna osoba u pravnoj osobi.

Članak 80.

(1) Novčanom kaznom od 100.000,00 do 200.000,00 kuna kaznit će se za prekršaj pravna osoba registrirana za obavljanje stručnih poslova prostornog uređenja ako u izradi nacrta prostornog plana ne osigura sudjelovanje osoba iz članka 15. stavka 1. ovoga Zakona.

(2) Novčanom kaznom od 25.000,00 do 50.000,00 kuna kaznit će se za prekršaj fizička osoba – ovlašteni arhitekt koji samostalno obavlja stručne poslove prostornog uređenja ako u izradi nacrta prostornog plana ne osigura sudjelovanje osoba iz članka 15. stavka 1. ovoga Zakona.

(3) Za prekršaj iz stavka 1. ovoga članka novčanom kaznom od 10.000,00 do 20.000,00 kuna kaznit će se i odgovorna osoba u pravnoj osobi.

Članak 81.

(1) Novčanom kaznom od 50.000,00 do 100.000,00 kuna kaznit će se za prekršaj pravna osoba registrirana za obavljanje stručnih poslova prostornog uređenja ako djelatnost prostornog uređenja ne obavlja u skladu s odredbom članka 16. ovoga Zakona.

(2) Za prekršaj iz stavka 1. ovoga članka novčanom kaznom od 5.000,00 do 20.000,00 kuna kaznit će se i odgovorna osoba u pravnoj osobi.

Članak 82.

Novčanom kaznom od 15.000,00 do 30.000,00 kuna kaznit će se za prekršaj fizička osoba ako:

- obavlja posao projektanta i/ili glavnog projektanta, a ne ispunjava uvjete iz članka 17. ovoga Zakona

- obavlja posao nadzornog inženjera, a ne ispunjava uvjete iz članka 18. ovoga Zakona.

Članak 83.

(1) Novčanom kaznom od 50.000,00 do 75.000,00 kuna kaznit će se za prekršaj pravna osoba koja obavlja poslove projektiranja i/ili stručnog nadzora građenja ako:

- ne zaposli ovlaštenog arhitekta ili ovlaštenog inženjera (članak 22.)
- navedene poslove obavlja protivno odredbi članka 23. ovoga Zakona.

(2) Za prekršaj iz stavka 1. ovoga članka novčanom kaznom od 5.000,00 do 20.000,00 kuna kaznit će se i odgovorna osoba u pravnoj osobi.

Članak 84.

Novčanom kaznom od 15.000,00 do 30.000,00 kuna kaznit će se za prekršaj fizička osoba ako:

- obavlja posao glavnog inženjera gradilišta ili inženjera gradilišta, a ne ispunjava uvjete iz članka 24. ovoga Zakona
- obavlja posao voditelja radova, a ne ispunjava uvjete iz članka 25. ovoga Zakona

Članak 85.

(1) Novčanom kaznom u iznosu 50.000,00 do 100.000,00 kuna kaznit će se pravna osoba koja gradi ili izvodi radove, a nije imenovala glavnog inženjera gradilišta, inženjera gradilišta i/ili voditelja radova iz članka 26. stavka 1. ovoga Zakona.

(2) Novčanom kaznom u iznosu 25.000,00 do 50.000,00 kuna kaznit će se fizička osoba obrtnik koja gradi ili izvodi radove, a nije imenovala glavnog inženjera gradilišta, inženjera gradilišta i/ili voditelja radova iz članka 26. stavka 1. ovoga Zakona.

(3) Za prekršaj iz stavka 1. ovoga članka novčanom kaznom od 5.000,00 do 20.000,00 kuna kaznit će se i odgovorna osoba u pravnoj osobi.

Članak 86.

(1) Novčanom kaznom od 50.000,00 do 100.000,00 kuna kaznit će se pravna osoba koja obavlja djelatnost građenja ako:

- obavlja djelatnost građenja protivno odredbi članka 29. ovoga Zakona,
- u obavljanju tih poslova nema zaposlenog ovlaštenog voditelja građenja i/ili ovlaštenog voditelja radova (članak 30. stavak 1.),
- obavlja djelatnost građenja protivno odredbi članka 31. ovoga Zakona.

(2) Novčanom kaznom od 10.000,00 do 25.000,00 kuna kaznit će se fizička osoba obrtnik za prekršaj iz stavka 1. ovoga članka.

(3) Za prekršaj iz stavka 1. ovoga članka novčanom kaznom od 5.000,00 do 20.000,00 kuna kaznit će se i odgovorna osoba u pravnoj osobi.

Članak 87.

Novčanom kaznom od 10.000,00 do 15.000,00 kuna kaznit će se fizička osoba – izvođač ako izvodi građenje protivno odredbi članka 32. ovoga Zakona.

Članak 88.

(1) Novčanom kaznom od 100.000,00 do 150.000,00 kuna kaznit će se za prekršaj pravna osoba ako djelatnost upravljanja projektom gradnje ne obavlja u skladu s odredbom članka 33. ovoga Zakona.

(2) Za prekršaj iz stavka 1. ovoga članka novčanom kaznom od 10.000,00 do 20.000,00 kuna kaznit će se i odgovorna osoba u pravnoj osobi.

Članak 89.

(1) Novčanom kaznom u iznosu 25.000,00 do 50.000,00 kuna kaznit će se za prekršaj pravna osoba koja obavlja djelatnost upravljanja projektom gradnje ako:

- obavlja djelatnost upravljanja projektom gradnje, a ne ispunjava uvjete propisane člankom 34. ovoga Zakona

- obavlja djelatnost upravljanja projektom gradnje protivno odredbi članka 36. stavnica 1. i 2. ovoga Zakona

- za obavljanje pojedinog posla upravljanja projektom gradnje ne osigura voditelja projekta koji ima odgovarajuće stručne kvalifikacije propisane člankom 37. stavnica 1. i 2. ovoga Zakona.

(2) Za prekršaj iz stavka 1. ovoga članka novčanom kaznom od 10.000,00 do 15.000,00 kuna kaznit će se i odgovorna osoba u pravnoj osobi.

Članak 90.

Novčanom kaznom od 25.000,00 do 50.000,00 kuna kaznit će se za prekršaj fizička osoba ako poslove voditelja projekta gradnje obavlja bez potrebnih stručnih kvalifikacija propisanih člankom 37. stavnica 1. i 2. ovoga Zakona.

Članak 91.

(1) Novčanom kaznom od 35.000,00 do 70.000,00 kuna kaznit će se za prekršaj pravna osoba javni naručitelj koji ne imenuje voditelja projekta u skladu sa odredbom članka 38. stavka 2. ovoga Zakona.

(2) Za prekršaj iz stavka 1. ovoga članka novčanom kaznom od 10.000,00 do 15.000,00 kuna kaznit će se i odgovorna osoba u pravnoj osobi.

Članak 92.

(1) Novčanom kaznom od 25.000,00 do 50.000,00 kuna kaznit će se za prekršaj pravna–osoba koja obavlja djelatnost ispitivanja i prethodnih istraživanja protivno odredbi članka 42. ovoga Zakona.

(2) Novčanom kaznom od 12.000,00 do 25.000,00 kuna kaznit će se za prekršaj fizička osoba obrtnik koja obavlja djelatnost ispitivanja i prethodnih istraživanja protivno odredbi članka 42. ovoga Zakona.

(3) Za prekršaj iz stavka 1. ovoga članka novčanom kaznom od 5.000,00 do 10.000,00 kuna kaznit će se i odgovorna osoba u pravnoj osobi.

Članak 93.

(1) Novčanom kaznom od 25.000,00 do 50.000,00 kuna kaznit će se za prekršaj pravna osoba koja u obavljanju djelatnosti ispitivanja i prethodnih istraživanja ne osigura stručnu osobu u skladu sa odredbom članka 43. stavka 1. ovoga Zakona.

(2) Novčanom kaznom od 10.000,00 do 20.000,00 kuna kaznit će se za prekršaj fizička osoba obrtnik koja u obavljanju djelatnosti ispitivanja i prethodnih istraživanja ne osigura stručnu osobu u skladu sa odredbom članka 43. stavka 1. ovoga Zakona.

(3) Za prekršaj iz stavka 1. ovoga članka novčanom kaznom od 5.000,00 do 10.000,00 kuna kaznit će se i odgovorna osoba u pravnoj osobi.

Članak 94.

Novčanom kaznom od 35.000,00 do 50.000,00 kuna kaznit će se za prekršaj ovlaštena fizička osoba iz druge države Ugovornice EGP-a koja obavlja poslove u Republici Hrvatskoj ako nije upisana u imenik ovlaštenih arhitekata, odnosno ovlaštenih inženjera, ovlaštenih voditelja građenja, odnosno ovlaštenih voditelja radova odgovarajuće Komore (članak 60. ovoga Zakona).

Članak 95.

Novčanom kaznom od 35.000,00 do 50.000,00 kuna kaznit će se za prekršaj ovlaštena fizička osoba iz druge države Ugovornice EGP-a koja u Republici Hrvatskoj:

- privremeno ili povremeno obavlja poslove a prije početka prvog posla pisanom izjavom o tome ne obavijesti odgovarajuću Komoru u skladu sa odredbom članka 61. stavka 1. podstavaka 1. i 2. ovoga Zakona,

- uz izjavu iz članka 61. stavka 1. ne priloži dokumentaciju u skladu sa odredbom članka 62. stavaka 1. i 2. ovoga Zakona.

Članak 96.

Novčanom kaznom od 35.000,00 do 50.000,00 kuna kaznit će se za prekršaj strana ovlaštena osoba koja obavlja posao u Republici Hrvatskoj bez sklopljenog ugovora o profesionalnom osiguranju u skladu sa odredbama članka 63. ovoga Zakona.

Članak 97.

Novčanom kaznom od 35.000,00 do 50.000,00 kuna kaznit će se za prekršaj strana ovlaštena osoba ako bez potvrde iz članka 65. stavka 1. ovoga Zakona u svojstvu odgovorne osobe obavlja ili obavi posao iz djelatnosti prostornog uređenja, projektiranja i/ili stručnog nadzora građenja, vođenja građenja, voditelja projekta ili ispitivanja i prethodnih istraživanja.

Članak 98.

(1) Novčanom kaznom od 10.000,00 do 15.000,00 kuna kaznit će se za prekršaj ovlašteni arhitekt, odnosno ovlašteni inženjer, ovlašteni voditelj građenja, odnosno ovlašteni voditelj radova za uporabu strukovnog naziva u složenici sa strukovnim smjerom protivno ovom Zakonu.

(2) Novčanom kaznom od 15.000,00 do 35.000,00 kuna kaznit će se za prekršaj ovlašteni arhitekt, odnosno ovlašteni inženjer, ovlašteni voditelj građenja, odnosno ovlašteni voditelj radova za neovlašteno korištenje znaka Komore.

Članak 99.

(1) Novčanom kaznom od 50.000,00 do 150.000,00 kuna kaznit će se za prekršaj Komora, odnosno druga nadzirana pravna osoba ako Ministarstvu u svrhu provođenja nadzora ne dostavi zatraženi podatak, dokument ili izvješće u traženom roku iz članka 77. ovoga Zakona.

(2) Novčanom kaznom od 25.000,00 do 50.000,00 kuna kaznit će se za prekršaj fizička osoba, odnosno fizička osoba obrtnik ako Ministarstvu u svrhu provođenja nadzora ne dostavi zatraženi podatak, dokument ili izvješće u traženom roku iz članka 77. ovoga Zakona.

(3) Za prekršaj iz stavka 1. ovoga članka novčanom kaznom od 5.000,00 do 10.000,00 kuna kaznit će se i odgovorna osoba u Komori, odnosno drugoj pravnoj osobi.

Članak 100.

(1) Novčanom kaznom od 100.000,00 do 200.000,00 kuna kaznit će se za prekršaj Komora, odnosno druga nadzirana pravna osoba ako u traženom roku ne postupi po rješenju Ministarstva iz članka 78. stavka 1. ovoga Zakona.

(2) Novčanom kaznom od 25.000,00 do 50.000,00 kuna kaznit će se za prekršaj fizička osoba, odnosno fizička osoba obrtnik ako u traženom roku ne postupi po rješenju Ministarstva iz članka 78. stavka 1. ovoga Zakona.

(3) Za prekršaj iz stavka 1. ovoga članka novčanom kaznom od 10.000,00 do 20.000,00 kuna kaznit će se i odgovorna osoba u Komori, odnosno drugoj pravnoj osobi.

Članak 101.

(1) Prekršajni postupak za prekršaje propisane ovim Zakonom, ne može se pokrenuti nakon proteka tri godine od dana kad je prekršaj počinjen.

(2) Izrečene prekršajne kazne ne mogu se izvršiti ako od dana pravomoćnosti odluke o prekršaju proteknu tri godine, a zastara počinje teći od dana kada je počinitelj prekršaja primio pravomoćnu odluku urednom dostavom, odnosno od dana kada je prvostupanska odluka postala pravomoćna.

XI. PRIJELAZNE I ZAVRŠNE ODREDBE

Članak 102.

(1) Postupci davanja i oduzimanja suglasnosti za započinjanje obavljanja djelatnosti građenja, započeti do stupanja na snagu ovoga Zakona, po odredbama Zakona o arhitektonskim i inženjerskim poslovima i djelatnostima u prostornom uređenju i gradnji (Narodne novine, br. 152/2008, 124/2009, 49/2011 i 25/2013) i Pravilnika o suglasnosti za započinjanje obavljanja djelatnosti građenja (Narodne novine, broj 43/2009), obustaviti će se po službenoj dužnosti.

(2) Iznimno od stavka 1. ovoga članka ako stranka po čijem je zahtjevu postupak pokrenut to zatraži postupak će se dovršiti prema odredbama Zakona o arhitektonskim i inženjerskim poslovima i djelatnostima u prostornom uređenju i gradnji (Narodne novine, br. 152/2008, 124/2009, 49/2011 i 25/2013) i propisa donesenih na temelju tog Zakona.

(3) Suglasnosti za započinjanje obavljanja djelatnosti građenja izdane prema odredbama Zakona o arhitektonskim i inženjerskim poslovima i djelatnostima u prostornom uređenju i gradnji (Narodne novine, br. 152/2008, 124/2009, 49/2011 i 25/2013) i propisa donesenih na temelju tog Zakona ostaju važiti do isteka roka na koji su izdane.

Članak 103.

(1) Postupci davanja i oduzimanja suglasnosti za obavljanje stručnih poslova prostornog uređenja, započeti do stupanja na snagu ovoga Zakona, po odredbama Zakona o arhitektonskim i inženjerskim poslovima i djelatnostima u prostornom uređenju i gradnji (Narodne novine, br. 152/2008, 124/2009, 49/2011 i 25/2013) i Pravilnika o uvjetima i mjerilima za davanje suglasnosti za obavljanje stručnih poslova prostornog uređenja (Narodne novine, broj 118/2009), dovršit će se po odredbama tog Zakona i propisa donesenog na temelju tog Zakona.

(2) Uredi ovlaštenog arhitekta i pravne osobe registrirane za obavljanje stručnih poslova prostornog uređenja kojima su suglasnosti za obavljanje stručnih poslova prostornog uređenja izdane po odredbama Zakona o arhitektonskim i inženjerskim poslovima i djelatnostima u prostornom uređenju i gradnji (Narodne novine, br. 152/2008, 124/2009, 49/2011 i 25/2013) i Pravilnika o uvjetima i mjerilima za davanje suglasnosti za obavljanje stručnih poslova prostornog uređenja (Narodne novine, broj 118/2009) mogu nastaviti obavljati poslove izrade urbanističkih planova uređenja i imaju obvezu upisati se u imenik ovlaštenog arhitekta urbanista koji će se ustrojiti u odgovarajućoj Komori.

(3) Suglasnosti za obavljanje stručnih poslova prostornog uređenja izdane uredi ovlaštenog arhitekta i pravnoj osobi registriranoj za obavljanje stručnih poslova prostornog uređenja po odredbama Zakona o arhitektonskim i inženjerskim poslovima i djelatnostima u prostornom uređenju i gradnji (Narodne novine, br. 152/2008, 124/2009, 49/2011 i 25/2013) i Pravilnika o uvjetima i mjerilima za davanje suglasnosti za obavljanje stručnih poslova prostornog uređenja (Narodne novine, broj 118/2009) za stručne poslove prostornog uređenja osim izrade urbanističkih planova uređenja, ostaju važiti dvije godine od dana stupanja na snagu ovoga Zakona.

Članak 104.

Prekršajni postupci započeti do stupanja na snagu ovoga Zakona, po odredbama Zakona o arhitektonskim i inženjerskim poslovima i djelatnostima u prostornom uređenju i gradnji (Narodne novine, br. 152/2008, 124/2009, 49/2011 i 25/2013) dovršit će se po odredbama tog Zakona.

Članak 105.

Obvezuje se ministar pravilnike iz članka 9. stavka 2, članka 37. stavka 3. i članka 57. donijeti u roku od šest mjeseci od dana stupanja na snagu ovoga Zakona.

Članak 106.

(1) Do stupanja na snagu propisa koji se donosi na temelju ovlasti iz članka 9. stavka 2. ovoga Zakona u dijelu u kojem nije u suprotnosti sa odredbama ovoga Zakona primjenjuje se Pravilnik o uvjetima i mjerilima za davanje suglasnosti za obavljanje stručnih poslova prostornog uređenja (Narodne novine, broj 118/2009).

(2) Do stupanja na snagu propisa koji se donosi na temelju ovlasti iz članka 37. stavka 3. ovoga Zakona u dijelu u kojem nije u suprotnosti sa odredbama ovoga Zakona, primjenjuje se Pravilnik o potrebnim znanjima iz područja upravljanja projektima (Narodne novine, broj 45/2009.).

(3) Do stupanja na snagu propisa koji se donosi na temelju ovlasti iz članka 57. ovoga Zakona u dijelu u kojem nije u suprotnosti sa odredbama ovoga Zakona, primjenjuje se Pravilnik o stručnom ispitnu te upotpunjavanju i usavršavanju znanja osoba koje obavljaju poslove prostornog uređenja i graditeljstva (Narodne novine, br. 24/2008, 141/2009, 23/2011, 129/2011, 109/2012, 02/2014, 65/2014 i 136/2014).

Članak 107.

Danom stupanja na snagu ovoga Zakona prestaju važiti Pravilnik o suglasnosti za započinjanje obavljanja djelatnosti građenja (Narodne novine, broj 43/2009)

Članak 108.

(1) Osobe koje su na dan stupanja na snagu ovoga Zakona na temelju Zakona o arhitektonskim i inženjerskim poslovima i djelatnostima u prostornom uređenju i gradnji (Narodne novine, br. 152/2008, 124/2009, 49/2011 i 25/2013) ispunjavale uvjete za inženjera gradilišta za određenu skupinu građevina, mogu obavljati poslove inženjera gradilišta na svim građevinama do ustrojavanja odgovarajućeg imenika Komore, kada moraju ispuniti uvjete prema posebnom propisu kojim se uređuje udruživanje u Komoru.

(2) Osobe koje su na dan stupanja na snagu ovoga Zakona na temelju Zakona o arhitektonskim i inženjerskim poslovima i djelatnostima u prostornom uređenju i gradnji (Narodne novine, br. 152/2008, 124/2009, 49/2011 i 25/2013) ispunjavale uvjete za voditelja pojedinih radova mogu obavljati poslove ovlaštenog voditelja radova u svojstvu odgovorne osobe za vođenje radova do ustrojavanja odgovarajućeg imenika Komore kada moraju ispuniti uvjete prema posebnom propisu kojim se uređuje udruživanje u Komoru.

(3) Osobe koje su na dan stupanja na snagu ovoga Zakona na temelju Zakona o arhitektonskim i inženjerskim poslovima i djelatnostima u prostornom uređenju i gradnji (Narodne novine, br. 152/2008, 124/2009, 49/2011 i 25/2013) ispunjavale uvjete za voditelja radova a imaju završenu srednju školu po programu za tehničara odgovarajuće struke (IV. stupanj, SSS) i imaju najmanje 10 godina radnog iskustva u struci, mogu obavljati poslove voditelja radova i moraju podnijeti zahtjev za upis u posebnu evidenciju odgovarajuće Komore, prema posebnom propisu kojim se uređuje udruživanje u Komoru.

Članak 109.

Danom stupanja na snagu ovoga Zakona prestaje važiti članak 5. i članak 20. Zakona o prostornom uređenju i gradnji (Narodne novine, broj 76/2007, 38/2009, 55/2011., 90/2011, 50/2012 i 55/2012).

Članak 110.

Danom stupanja na snagu ovoga Zakona prestaje važiti Zakon o arhitektonskim i inženjerskim poslovima i djelatnostima u prostornom uređenju i gradnji (Narodne novine, br. 152/2008, 124/2009, 49/2011 i 25/2013) osim odredaba članaka 83. do 136. koje prestaju važiti danom stupanja na snagu Zakona o komori arhitekata i komorama inženjera u graditeljstvu i prostornom uređenju.

Članak 111.

Ovaj Zakon stupa na snagu osmoga dana od dana objave u Narodnim novinama, osim odredbe članka 42. ovoga Zakona koja stupa na snagu 1. lipnja 2017. godine.

O B R A Z L O Ž E N J E

Uz članak 1.

Propisuje se sadržaj ovoga Zakona kojeg čine opće odredbe, obavljanje poslova i djelatnosti prostornog uređenja, projektiranja i/ili stručnog nadzora građenja, građenja, upravljanja projektom gradnje, ispitivanja i prethodnih istraživanja, zadaće struka, stručni ispit i stručno usavršavanje, strane osobe koje obavljaju poslove i djelatnosti prostornog uređenja i gradnje, nadzor i prekršajne odredbe.

Uz članak 2.

Odredba o usklađenosti Zakona s Direktivom 2006/123/EZ o uslugama na unutarnjem tržištu i Direktivom 2005/36/EZ o priznavanju stručnih kvalifikacija i izmjenom te Direktive.

Uz članak 3.

Propisuje se značenje osnovnih pojmova u smislu ovoga Zakona.

Uz članak 4.

Propisuje se da pojmovi uporabljeni u ovom Zakonu imaju značenje određeno zakonima kojima se uređuje područje prostornog uređenja, gradnje, građevnih proizvoda i drugim posebnim zakonima.

Uz članak 5.

Odredba o odgovornosti pravnih osoba ili fizičkih osoba obrtnika koje obavljaju poslove i djelatnosti prostornog uređenja i gradnje, prema odredbama ovoga Zakona i posebnih zakona.

Uz članak 6.

Odredba o rodnom značenju.

Uz članak 7.

Propisuje se da stručne poslove prostornog uređenja u svojstvu odgovornog voditelja obavljanja poslova prostornog uređenja može obavljati fizička osoba koja ima pravo uporabe strukovnog naziva ovlašteni arhitekt urbanist.

Uz članak 8.

Propisuju se organizacijski oblici u kojima se mogu obavljati stručni poslovi prostornog uređenja.

Uz članak 9.

Propisuje se da pravna osoba registrirana za obavljanje stručnih poslova prostornog uređenja može obavljati stručne poslove prostornog uređenja ako ima suglasnost Ministarstva, koja se izdaje na neodređeno vrijeme. Uvjet za izdavanje suglasnosti osim odgovarajuće registracije pravne osobe je i da ima zaposlenu osobu ovlaštenog arhitekta urbanista. Ministarstvo vodi evidenciju izdanih suglasnosti, te pravilnikom propisuje uvjete i mjerila za izdavanje suglasnosti,

Uz članak 10.

Propisuje se da će Ministarstvo rješenjem ukinuti suglasnost za obavljanje stručnih poslova prostornog uređenja ako ovlašteni arhitekt, odnosno pravna osoba prestane ispunjavati uvjete propisane za davanje suglasnosti, uvjete koji moraju biti ispunjeni prilikom izrade prostornih planova ili ako stručne poslove prostornog uređenja obavlja protivno ovom Zakonu, propisima donesenim na temelju ovoga Zakona ili protivno propisima kojima se uređuje područje prostornog uređenja. Obzirom da se ovim Zakonom propisuje izdavanje suglasnosti za obavljanje stručnih poslova prostornog uređenja na neodređeno vrijeme uvodi se godišnja obveza dostave dokumentacije kojom se dokazuje ispunjavanje uvjeta za izdanu suglasnost.

Uz članak 11.

Propisuje se da protiv rješenja kojim se izdaje suglasnost za obavljanje stručnih poslova prostornog uređenja, rješenja kojim se odbija zahtjev za izdavanje te suglasnosti i rješenja kojim se ukida ta suglasnost žalba nije dopuštena. Upravni spor pokrenut protiv navedenih rješenja je hitan.

Uz članak 12.

Propisuju se uvjeti za samostalno obavljanje poslova i poslovi koji se obavljaju u uredu za samostalno obavljanje stručnih poslova prostornog uređenja.

Propisuje se način osnivanja ureda za samostalno obavljanje stručnih poslova prostornog uređenja.

Također se propisuje da ovlašteni arhitekt može u uredu za samostalno obavljanje stručnih poslova prostornog uređenja obavljati i poslove projektiranja i/ili stručnog nadzora građenja.

Uz članak 13.

Propisuje se da više ovlaštenih arhitekata mogu stručne poslove izrade nacrta prijedloga prostornih planova i izvješća o stanju u prostoru, te obavljanje poslova u vezi s pripremom i donošenjem prostornih planova i izvješća o stanju u prostoru obavljati u zajedničkom uredu za obavljanje poslova prostornog uređenja. Zajednički ured za obavljanje poslova prostornog uređenja osniva se na temelju ugovora kojim se uređuju međusobni odnosi te se upisuje u upisnik zajedničkih ureda Hrvatske komore arhitekata, na zahtjev ovlaštenih arhitekata koji su sklopili taj ugovor.

Uz članak 14.

Propisuje se da pravna osoba registrirana za obavljanje stručnih poslova izrade nacrta prijedloga prostornih planova i izvješća o stanju u prostoru te za obavljanje poslova u vezi s pripremom i donošenjem prostornih planova i izvješća o stanju u prostoru mora u obavljanju tih poslova imati zaposlenu osobu koja ima pravo uporabe strukovnog naziva ovlašteni arhitekt prema posebnom zakonu kojim se uređuje udruživanje u Komoru i koja ima položen stručni ispit za obavljanje stručnih poslova prostornog uređenja.

Uz članak 15.

Propisuje se koje stručne osobe moraju osigurati ovlašteni arhitekt koji samostalno obavlja stručne poslove prostornog uređenja, zajednički ured, odnosno pravna osoba registrirana za obavljanje stručnih poslova prostornog uređenja, i to ovisno o razini i sadržaju prostornog plana koji izrađuje. Iznimno, ako izrađivač plana ima prethodno izrađenu stručnu podlogu ili stručna podloga nije propisana odlukom o izradi prostornog plana, nije dužan osigurati sudjelovanje stručnih osoba prema ovom članku.

Uz članak 16.

Propisuje se dužnost pravne osobe da u obavljanju poslova prostornog uređenja poštije odredbe ovoga Zakona i posebnih zakona te da osigura da obavljanje poslova prostornog uređenja bude u skladu s temeljnim načelima i pravilima koja trebaju poštivati ovlašteni arhitekti.

Uz članak 17.

Propisuje se da poslove projektiranja u svojstvu odgovorne osobe u okviru zadaća svoje struke može obavljati fizička osoba koja ima pravo uporabe strukovnog naziva ovlašteni arhitekt ili ovlašteni inženjer.

Uz članak 18.

Propisuje se da poslove stručnog nadzora građenja u svojstvu odgovorne osobe u okviru zadaća svoje struke može obavljati fizička osoba koja ima pravo uporabe strukovnog naziva ovlašteni arhitekt ili ovlašteni inženjer.

Uz članak 19.

Propisuju se organizacijski oblici za obavljanje poslova projektiranja i/ili stručnog nadzora građenja.

Uz članak 20.

Propisuje se način osnivanja ureda za samostalno obavljanje poslova projektiranja i/ili stručnog nadzora građenja.

Uz članak 21.

Propisuje se obveza ovlaštenih arhitekata i/ili ovlaštenih inženjera koji poslove projektiranja i/ili stručnog nadzora građenja obavljaju u zajedničkom uredu da međusobna prava uređuju pisanim ugovorom, način osnivanja zajedničkog ureda za obavljanje poslova projektiranja i/ili stručnog nadzora građenja ovisno o tome da li ga osnivaju ovlašteni arhitekti ili ovlašteni inženjeri istih ili različitih struka i obveze Komore koja je u svoj upisnik upisala zajednički ured ovlaštenog arhitekta i ovlaštenog inženjera ili ovlaštenih inženjera različitih struka.

Uz članak 22.

Propisuju se uvjeti za pravnu osobu za obavljanje poslova projektiranja i/ili stručnog nadzora građenja.

Uz članak 23.

Propisuje se dužnost pravne osobe da u obavljanju poslova projektiranja i/ili stručnog nadzora građenja poštije odredbe ovoga Zakona i posebnih zakona te da osigura da obavljanje poslova projektiranja i/ili stručnog nadzora građenja bude u skladu s temeljnim načelima i pravilima koja trebaju poštivati ovlašteni arhitekti i ovlašteni inženjeri.

Uz članak 24.

Propisuje se strukovni naziv fizičke osobe koja obavlja poslove voditelja građenja u svojstvu odgovorne osobe (inženjera gradilišta ili glavnog inženjera gradilišta) u okviru zadaća svoje struke.

Uz članak 25.

Propisuje se strukovni naziv fizičke osobe koja obavlja poslove voditelja radova u svojstvu odgovorne osobe u okviru zadaća svoje struke.

Uz članak 26.

Propisuje se da izvođač za odgovornu osobu za vođenje građenja, odnosno izvođenje pojedinih radova, imenuje glavnog inženjera gradilišta, inženjera gradilišta i/ili voditelja radova.

Propisuje se da se za glavnog inženjera gradilišta, inženjera gradilišta i/ili voditelja radova može u okviru zadaća njegove struke imenovati fizička osoba arhitektonske, građevinske, strojarske ili elektrotehničke struke koja je položila stručni ispit za obavljanje poslova graditeljstva te da se za voditelja pojedinih radova može imenovati i fizička osoba koja je stekla akademski naziv magistar inženjer struke koja nije među navedenim strukama, ako je nastavni program prema kojem je završila studij primjeren obavljanju poslova vođenja tih radova i ako je položila stručni ispit za obavljanje poslova graditeljstva iz područja struke čije poslove obavlja.

Uz članak 27.

Propisuje se da ovlašteni voditelj građenja može, u okviru zadaća svoje struke voditi građenje odnosno izvođenje građevinskih i drugih radova kojima se gradi nova građevina, rekonstruira, održava ili uklanja postojeća građevina.

Ovlašteni voditelj građenja može, u okviru zadaća svoje struke, obavljati poslove ovlaštenog voditelja radova.

Uz članak 28.

Propisuje se da ovlašteni voditelj radova može, u okviru zadaća svoje struke, voditi izvođenje građevinskih i drugih radova: pripremnih, zemljanih, konstruktorskih, instalaterskih, završnih, te ugradnju građevnih proizvoda, opreme ili postrojenja. Također se propisuje da se za voditelja pojedinih radova može imenovati osoba koja ispunjava uvjete propisane posebnim zakonom kojim se uređuje udruživanje u Komoru.

Za voditelja radova može se imenovati osoba koja je završila srednju školu po programu za tehničara odgovarajuće struke (IV. stupanj, SSS) ima najmanje 10 godina radnog iskustva u struci i položen stručni ispit.

Uz članak 29.

Propisuje se da izvođač može biti pravna osoba, odnosno fizička osoba obrtnik, registrirana za obavljanje djelatnosti građenja, koja ispunjava uvjete propisane ovim Zakonom.

Uz članak 30.

Propisuje se obveza izvođača da u obavljanju djelatnosti građenja osigura sudjelovanje ovlaštenog voditelja građenja ili ovlaštenog voditelja radova i dužnost da u obavljanju djelatnosti građenja poštuje odredbe ovoga Zakona i posebnih zakona te osigura da obavljanje poslova građenja bude u skladu s temeljnim načelima i pravilima koja trebaju poštivati odgovorne osobe koje vode građenje.

Uz članak 31.

Propisuje se da izvođač ne smije biti uključen u provođenje stručnog nadzora građenja iste građevine.

Uz članak 32.

Propisuje se da iznimno, fizička osoba investitor koja ima završen preddiplomski stručni studij ili preddiplomski sveučilišni studij arhitektonske ili građevinske struke i ima položen stručni ispit za poslove u graditeljstvu, može sam graditi obiteljsku kuću koja je u cijelosti namijenjena za stanovanje ili u kojoj je više od 70% građevinske (bruto) površine namijenjeno za stanovanje i koja ima najviše dvije stambene jedinice, ako je to za njegove vlastite potrebe.

Uz članak 33.

Propisuje se koje poslove obuhvaća djelatnost upravljanja projektom gradnje.

Uz članak 34.

Propisuje se da djelatnost upravljanja projektom gradnje može obavljati pravna osoba registrirana za obavljanje te djelatnosti koja ima zaposlenog voditelja projekta.

Uz članak 35.

Propisuje se da je pravna osoba koja obavlja djelatnost upravljanja projektom, dužna osigurati da pojedini posao upravljanja projektom gradnje obavlja osoba koja ima odgovarajuće stručne kvalifikacije.

Uz članak 36.

Propisuje se da pravna osoba koja obavlja djelatnost upravljanja projektom gradnje određene građevine, ne može obavljati poslove projektiranja i poslove stručnog nadzora građenja te građevine. Propisuje se da zaposlenik pravne osobe koja obavlja djelatnost upravljanja projektom gradnje određene građevine ne može biti projektant i nadzorni inženjer te građevine.

Propisuje se da pravna osoba koja obavlja djelatnost upravljanja projektom gradnje određene građevine, ne može biti izvođač te građevine.

Uz članak 37.

Propisuju se uvjeti za voditelja projekta.

Uz članak 38.

Propisuje se da voditelja projekta imenuje investitor radi optimizacije utrošaka sredstava i vremena, te radi zakonite i kvalitetne izvedbe građevine. Prema odredbama Prijedloga zakona investitori koji se u smislu propisa kojima se uređuje javna nabava smatraju javnim naručiteljima, obvezni su imenovati voditelja projekta u slučaju: ulaganja sredstava u izgradnju infrastrukturnih i drugih građevina ukupne investicijske vrijednosti preko 10.000.000,00 kuna bez PDV-a ili ulaganja sredstava u izgradnju zgrada ukupne investicijske vrijednosti preko 50.000.000,00 kuna bez PDV-a.

Propisuje se i odgovornost voditelja projekta.

Uz članak 39.

Propisuje se da se odredbe glave V. ovoga Zakona ne odnose na privatne investitore koji imenuju voditelja projekta.

Uz članak 40.

Propisuje se koje poslove obuhvaća djelatnost ispitivanja.

Uz članak 41.

Propisuje se koje poslove obuhvaća djelatnost prethodnih istraživanja.

Uz članak 42.

Propisuje se koje uvjete mora ispunjavati pravna ili fizička osoba obrtnik koja je registrirana za djelatnost tehničkog ispitivanja i analize.

Uz članak 43.

Propisuje se da je pravna osoba ili fizička osoba obrtnik koja obavlja djelatnost ispitivanja i prethodnih istraživanja dužna osigurati da pojedini posao ispitivanja ili prethodnih istraživanja obavlja osoba koja ima odgovarajuće stručne kvalifikacije. Također da su navedene osobe dužne imenovati stručnu osobu za obavljanje poslova prethodnih istraživanja, te im osigurati nepristranost za poslove ispitivanja i prethodnih istraživanja, a imenovanoj stručnoj osobi neovisnost.

Uz članak 44.

Propisuje se na koji način pravna ili fizička osoba obrtnik dokazuje sposobljenost za poslove ispitivanja.

Uz članak 45.

Propisuje se tko se smatra stručnom osobom za poslove prethodnih istraživanja.

Uz članak 46.

Propisuje se odgovornost osoba koje vode poslove ispitivanja i prethodnih istraživanja.

Uz članak 47.

Propisuju se zadaće arhitektonske struke u obavljanju stručnih poslova prostornog uređenja.

Uz članak 48.

Propisuju se zadaće građevinske, elektrotehničke i strojarske struke u obavljanju stručnih poslova prostornog uređenja.

Uz članak 49.

Propisuju se zadaće arhitektonske struke u obavljanju poslova projektiranja.

Uz članak 50.

Propisuju se zadaće građevinske struke u obavljanju poslova projektiranja i kontrole projekta.

Uz članak 51.

Propisuju se zadaće strojarske struke u obavljanju poslova projektiranja.

Uz članak 52.

Propisuju se zadaće elektrotehničke struke u obavljanju poslova projektiranja.

Uz članak 53.

Propisuje se da arhitektonska, građevinska, strojarska i elektrotehnička struka u obavljanju poslova stručnog nadzora građenja provodi nadzor nad izvođenjem radova koje je ovlaštena projektirati. Građevinska struka može obavljati i poslove stručnog nadzora građenja građevina i izvođenja radova koje je prema ovome Zakonu ovlaštena projektirati arhitektonska struka. Arhitektonska struka može obavljati i poslove stručnog nadzora izvođenja radova na zgradama koje je prema ovome Zakonu ovlaštena projektirati, a za koje prema posebnom propisu nije potrebna kontrola glavnog projekta.

Uz članak 54.

Propisuje se da arhitektonska, građevinska, strojarska i elektrotehnička struka u obavljanju poslova vođenja građenja, vodi građenje građevina i izvođenje radova koje je ovlaštena projektirati. Građevinska struka može obavljati i poslove vođenja građenja građevina i izvođenja radova koje je prema ovome Zakonu ovlaštena projektirati arhitektonska struka.

Uz članak 55.

Propisuje se da arhitektonska, građevinska, strojarska i elektrotehnička struka u obavljanju poslova projektantskog nadzora obavlja projektantski nadzor nad izvođenjem radova koje je ovlaštena projektirati.

Uz članak 56.

Propisuje se da su arhitekti koji obavljaju stručne poslove prostornog uređenja dužni položiti stručni ispit za obavljanje poslova prostornog uređenja, a osobe koje obavljaju poslove projektiranja, kontrole projekata, nostrifikacije, stručnog nadzora građenja, odgovornog voditelja građenja, odgovornog voditelja građenja – voditelja radova, poslove ispitivanja i prethodnih istraživanja, odnosno izrađuju elaborate za potrebe projekata te osobe koje sudjeluju u radnjama ocjenjivanja sukladnosti i izdavanja certifikata sukladnosti građevnih proizvoda, dužne su položiti stručni ispit za obavljanje poslova graditeljstva.

Propisuje se da stručni ispit provodi Ministarstvo koje izdaje uvjerenje o položenom stručnom ispitom i vodi Registar izdanih uvjerenja o položenom stručnom ispitom.

Ministar rješenjem imenuje listu ispitiča koji su stručnjaci za pojedina ispitna područja.

Stručni ispit polaže se usmeno.

Uz članak 57.

Propisuje se da ministar pravilnikom propisuje program stručnog ispita, uvjete i način provedbe stručnog ispita, visinu naknade troškova stručnog ispita, sadržaj i oblik obrazaca za provedbu stručnog ispita te uvjerenja o položenom stručnom ispitu.

Uz članak 58.

Propisuje se da osobe koje su položile stručni ispit mogu nastaviti stručno usavršavanje koje obuhvaća različite oblike usavršavanja stjecanjem i unapređivanjem stručnog znanja.

Propisuje se da stručno usavršavanje provode Komore, te strukovne organizacije, sveučilišta, veleučilišta i druge pravne osobe.

Komora vodi evidencije stručnog usavršavanja svojih članova i izdaje potvrde ili certifikate o završenom stručnom usavršavanju i ospozobljavanju. Program, uvjete i način provođenja te praćenja stručnog usavršavanja svojih članova Komora propisuje općim aktom, koji se donosi uz prethodnu suglasnost Ministarstva.

Uz članak 59.

Propisuju se uvjeti za strane ovlaštene osobe koje u Republici Hrvatskoj žele trajno obavljati poslove u svojstvu ovlaštenog voditelja izrade urbanističkih planova uređenja, poslove projektiranja i/ili stručnog nadzora građenja, vođenja građenja, voditelja projekta ili poslove ispitivanja ili prethodnih istraživanja.

Uz članak 60.

Propisuje se da ovlaštena fizička osoba iz druge države ugovornice Europskog gospodarskog prostora ima pravo u Republici Hrvatskoj trajno obavljati poslove izrade nacrta urbanističkih planova uređenja, projektiranja i/ili stručnog nadzora građenja, vođenja građenja, voditelja projekta ili poslove ispitivanja i prethodnih istraživanja u svojstvu odgovorne osobe pod strukovnim nazivom koje ovlaštene osobe za obavljanje tih poslova imaju u Republici Hrvatskoj ako je upisana u imenik stranih ovlaštenih arhitekata, odnosno ovlaštenih inženjera, odnosno ovlaštenih voditelja građenja, odnosno ovlaštenih voditelja radova, odgovarajuće Komore.

Uz članak 61.

Propisuju se uvjeti za strane ovlaštene osobe koje u Republici Hrvatskoj žele povremeno ili privremeno obavljati poslove u svojstvu odgovornog voditelja izrade urbanističkih planova uređenja, poslove projektiranja i/ili stručnog nadzora građenja ili vođenja građenja, voditelja projekta i poslove ispitivanja i prethodnih istraživanja pod strukovnim nazivom koji ovlaštene osobe za obavljanje tih poslova imaju u Republici Hrvatskoj. Propisano je da prije početka prvog posla izjavom u pisanim ili elektroničkom obliku moraju izvijestiti odgovarajuću Komoru.

Uz članak 62.

Propisuju se dokumenti koje strane ovlaštene osobe prilažu uz izjavu odgovarajućoj Komori u Republici Hrvatskoj za povremeno ili privremeno obavljanje poslova u svojstvu odgovornog voditelja izrade urbanističkih planova uređenja, poslova projektiranja i/ili stručnog nadzora građenja ili vođenja građenja u svojstvu odgovorne osobe, voditelja projekta i poslova ispitivanja i prethodnih istraživanja.

Uz članak 63.

Propisuje se da se stranoj ovlaštenoj osobi priznaje sklopljeni ugovor o profesionalnom osiguranju u drugoj državi ugovornici Europskog gospodarskog prostora.

Uz članak 64.

Propisuje se obveza strane ovlaštene osobe da izjavu, iz članka 61. ovoga Zakona, podnese za svaku godinu u kojoj namjerava privremeno ili povremeno pružati usluge u Republici Hrvatskoj.

Uz članak 65.

Propisuje se obveza Komore da, povodom izjave iz članka 62. ovoga Zakona, provjerava ispunjava li podnositelj propisane uvjete za povremeno, odnosno privremeno obavljanje poslova prostornog uređenja, projektiranja i/ili stručnog nadzora građenja ili vođenja građenja u svojstvu odgovorne osobe i o tome izdaje potvrdu, koja nije upravni akt.

Uz članak 66.

Propisuju se dokumenti koje strana ovlaštena osoba prilaže uz zahtjev za ponovno izdavanje potvrde iz članka 62. ovoga Zakona.

Akt o ponovnom izdavanju potvrde, odnosno akt o odbijanju zahtjeva upisuje se u evidenciju stranih ovlaštenih osoba ovlaštenih za povremeno ili privremeno obavljanje poslova prostornog uređenja, projektiranja i/ili stručnog nadzora građenja ili vođenja građenja u svojstvu odgovorne osobe odgovarajuće Komore.

Uz članak 67.

Propisuju se uvjeti za davanje odobrenja stranoj ovlaštenoj osobi, iz države koja nije ugovornica Europskog gospodarskog prostora, za obavljanje poslova projektiranja u Republici Hrvatskoj u svojstvu ovlaštene osobe, u slučaju da je na natječaju stekla pravo na izvedbu natječajnog rada.

Odobrenje iz stavka 1. ovoga članka je upravni akt protiv kojeg žalba nije dopuštena a upravni spor pokrenut protiv ovoga odobrenja je hitan.

Uz članak 68.

Propisuje se obveza strane ovlaštene osobe koju je Vlada Republike Hrvatske pozvala da izradi projekt od posebnoga kulturnog značaja da o tome izvijesti odgovarajuću Komoru radi evidentiranja.

Uz članak 69.

Propisuje se da strana ovlaštena osoba koja u Republici Hrvatskoj obavlja poslove prostornog uređenja, projektiranja i/ili stručnog nadzora građenja ili vođenja građenja u svojstvu odgovorne osobe, upravljanja projektom gradnje ili ispitivanja i prethodnih istraživanja, može u Republici Hrvatskoj na privremenoj i povremenoj osnovi obavljati one poslove koje je prema propisima države u kojoj ima sjedište ovlaštena, obavljati, nakon što o tome obavijesti Ministarstvo izjavom u pisanom obliku. Propisuje se i sadržaj dokumentacije koju je dužna priložiti.

Uz članak 70.

Propisuje se da strana pravna osoba sa sjedištem u drugoj državi ugovornici Europskog gospodarskog prostora, koja obavlja djelatnost prostornog uređenja, projektiranja i/ili stručnog nadzora građenja ili vođenja građenja u svojstvu odgovorne osobe, upravljanja projektom gradnje ili ispitivanja i prethodnih istraživanja, može u Republici Hrvatskoj trajno obavljati djelatnost pod istim uvjetima kao i pravna osoba sa sjedištem u Republici Hrvatskoj, u skladu s ovim Zakonom i drugim posebnim propisima.

Uz članak 71.

Propisuje se mogućnost stranoj pravnoj osobi sa sjedištem u trećoj državi da u Republici Hrvatskoj obavlja djelatnost prostornog uređenja, projektiranja i/ili stručnog nadzora građenja ili vođenja građenja u svojstvu odgovorne osobe, upravljanja projektom gradnje ili ispitivanja i prethodnih istraživanja, pod prepostavkom uzajamnosti i u skladu sa važećim propisima u Republici Hrvatskoj.

Uz članak 72.

Propisuje se da strana ovlaštena osoba koja u Republici Hrvatskoj obavlja stručne poslove prostornog uređenja ili gradnje odgovara za teže i lakše povrede dužnosti i ugleda arhitekata, odnosno inženjera pred stegovnim tijelima odgovarajuće Komore.

U obavljanju tih poslova strana ovlaštena osoba dužna je primjenjivati propise Republike Hrvatske i služiti se hrvatskim jezikom i latiničnim pismom, a ukoliko koristi usluge prevođena, čini to na vlastitu odgovornost i trošak.

Uz članak 73.

Propisuje se da postupak priznavanja inozemne stručne kvalifikacije za obavljanje poslova prostornog uređenja, poslova projektiranja i/ili stručnog nadzora građenja, vođenja građenja u svojstvu odgovorne osobe, voditelja projekta ili ispitivanja i prethodnih istraživanja za osobe arhitektonske, građevinske, strojarske i elektrotehničke struke provodi i

rješenje o tome donosi odgovarajuća Komora na način propisan posebnim zakonom kojim se uređuje priznavanje inozemnih stručnih kvalifikacija.

Navedeno se ne odnosi na osobe arhitektonske struke – arhitekte koji u Republici Hrvatskoj žele obavljati poslove projektiranja i/ili stručnog nadzora građenja i posjeduju dokaz o formalnoj sposobnosti naveden u točki 5.7.1. Priloga V. i točki 6. Priloga VI. Direktive 2005/36/EZ i Direktive 2013/55/EU, na koje se primjenjuju odredbe o automatskom priznavanju kvalifikacija.

Ovlašćuju se Komore da uvjete, postupak i detaljnija pravila za pružanje usluga na privremenoj ili povremenoj osnovi, te za priznavanje inozemnih stručnih kvalifikacija propišu općim aktom.

Uz članak 74.

Propisuje se da potvrdu za pružanje usluga na teritoriju druge države ugovornice Europskog gospodarskog prostora pravnoj ili fizičkoj osobi poslovno nastanjenoj u Republici Hrvatskoj (u dalnjem tekstu: EU potvrda), koja namjerava u drugoj državi ugovornici Europskog gospodarskog prostora obavljati poslove prostornog uređenja, projektiranja i/ili stručnog nadzora građenja, vođenja građenja u svojstvu odgovorne osobe, poslove voditelja projekta i poslove ispitivanja ili prethodnih istraživanja izdaje odgovarajuća strukovna Komora, prema posebnom propisu kojim se uređuje izdavanje EU potvrde i općem aktu Komore.

Uz članak 75.

Propisuje se da za ostvarivanje prava pružanja usluga prostornog uređenja i građenja u svojstvu odgovorne osobe na teritoriju druge države ugovornice Europskog gospodarskog prostora pravnoj ili fizičkoj osobi poslovno nastanjenoj u Republici Hrvatskoj koja namjerava u drugoj državi ugovornici Europskog gospodarskog prostora obavljati te poslove trajno ili na privremenoj ili povremenoj osnovi, odgovarajuća strukovna Komora, kao nadležno tijelo za izdavanje europske strukovne iskaznice provodi obradu IMI dosjea u informacijskom sustavu unutarnjeg tržišta, prema posebnom propisu koji se uređuje priznavanje inozemne stručne kvalifikacije.

Uz članak 76.

Propisuje se da nadzor nad provedbom ovoga Zakona i propisa donesenih na temelju ovoga Zakona provodi Ministarstvo.

Ministarstvo nadzire zakonitost rada Komore u obavljanju poslova na osnovi danih joj javnih ovlasti.

Uz članak 77.

Propisuje se obveza Komora i osobe koja obavlja posao ili djelatnost uređenu ovim Zakonom da Ministarstvu u svrhu provođenja nadzora dostavi sve zatražene podatke, dokumente i izvješća u zatraženom roku.

Uz članak 78.

Propisuje se da službena osoba Ministarstva Komori, odnosno osobi koja obavlja posao ili djelatnost uredenu ovim Zakonom rješenjem naređuje otklanjanje nezakonitosti koja se utvrdi u provedbi nadzora. Protiv navedenog rješenja može se pokrenuti upravni spor.

Uz članak 79.

Propisuje se novčana kazna za prekršaj pravne osobe registrirane za obavljanje stručnih poslova prostornog uređenja ako stručne poslove prostornog uređenja obavlja bez ishođene suglasnosti iz članka 9. stavka 1. ovoga Zakona, kao i novčana kazna za odgovornu osobu u pravnoj osobi.

Uz članak 80.

Propisuje se novčana kazna za prekršaj pravne osobe registrirane za obavljanje stručnih poslova prostornog uređenja, koja u izradi nacrta prostornog plana kojeg izrađuje ne osigura sudjelovanje osoba iz članka 15. stavak 1. ovoga Zakona, kazna za odgovornu osobu u toj pravnoj osobi i kazna za fizičku osobu – ovlaštenog arhitekta koji samostalno obavlja stručne poslove prostornog uređenja, ako u izradi nacrta prostornog plana kojeg izrađuje ne osigura sudjelovanje osoba iz članka 15. stavak 1. ovoga Zakona.

Uz članak 81.

Propisuje se novčana kazna za prekršaj pravnoj osobi registriranoj za obavljanje stručnih poslova prostornog uređenja ako djelatnost prostornog uređenja ne obavlja u skladu s odredbom članka 16. ovoga Zakona, kao i prekršajna kazna za odgovornu osobu.

Uz članak 82.

Propisuje se novčana kazna za prekršaj fizičke osobe ako posao projektanta ili glavnog projektanta obavlja protivno članku 17. odnosno obavlja posao nadzornog inženjera protivno članku 18. ovoga Zakona.

Uz članak 83.

Propisuje se novčana kazna za prekršaj pravnoj osobi koja obavlja poslove projektiranja i/ili stručnog nadzora građenja protivno odredbi članka 22. i 23. ovoga Zakona, te novčana kazna i za odgovornu osobu u pravnoj osobi.

Uz članak 84.

Propisuje se novčana kazna za prekršaj fizičkoj osobi ako obavlja posao glavnog inženjera protivno članku 24. ili posao voditelja radova protivno članku 25. ovoga Zakona.

Uz članak 85.

Propisuje se novčana kazna za prekršaj pravnoj osobi ili fizičkoj osobi obrtniku koja obavlja djelatnost građenja protivno odredbi članka 26. stavka 1. ovoga Zakona, kao i odgovarajuća novčana kazna za odgovoru osobu u pravnoj osobi.

Uz članak 86.

Propisuje se novčana kazna za prekršaj pravnoj osobi koja obavlja djelatnost građenja protivno odredbi članka 29., članka 30. stavak 1. i članka 31. ovoga Zakona, kao i odgovarajuća novčana kazna za odgovornu osobu u pravnoj osobi.

Uz članak 87.

Propisana je novčana kazna za prekršaj fizičkoj osobi izvođaču ako izvodi građenje protivno odredbi članka 32. ovoga Zakona.

Uz članak 88.

Propisuje se novčana kazna za prekršaj pravnoj osobi ako djelatnost upravljanja projektom gradnje ne obavlja u skladu s odredbom članka 33. ovoga Zakona., kao i novčana kazna za odgovornu osobu u pravnoj osobi.

Uz članak 89.

Propisuje se novčana kazna za prekršaj pravnoj osobi koja obavlja djelatnost upravljanja projektom gradnje ako obavlja djelatnost protivno članku 34., članku 36. stavcima 1. i 2. i članku 37. stavcima 1. i 2. ovoga Zakona, kao i novčana kazna za odgovornu osobu u pravnoj osobi.

Uz članak 90.

Propisuje se je novčana kazna za prekršaj fizičkoj osobi ako poslove voditelja projekta gradnje obavlja bez potrebnih stručnih kvalifikacija propisanih člankom 37. stavcima 1. i 2. ovoga Zakona.

Uz članak 91.

Propisuje se novčana kazna za prekršaj pravnoj osobi javnom naručitelju koji ne imenuje voditelja projekta u skladu sa odredbom članka 38. stavak 2. ovoga Zakona, kao i novčana kazna za odgovornu osobu u pravnoj osobi.

Uz članak 92.

Propisuje se novčana kazna za prekršaj pravnoj osobi ili fizičkoj osobi obrtniku koja obavlja djelatnost ispitivanja i prethodnih istraživanja protivno odredbi članka 42. ovoga Zakona, kao i novčana kazna za odgovornu osobu u pravnoj osobi.

Uz članak 93.

Propisuje se novčana kazna za prekršaj pravnoj osobi ili fizičkoj osobi obrtniku, koja u obavljanju djelatnosti ispitivanja i prethodnih istraživanja ne osigura stručnu osobu u skladu sa odredbom članka 43. stavak 1. ovoga Zakona, kao i novčana kazna za odgovornu osobu u pravnoj osobi.

Uz članak 94.

Propisana je novčana kazna za prekršaj ovlaštenoj fizičkoj osobi iz druge države ugovornice Europskog gospodarskog prostora koja obavlja poslove u Republici Hrvatskoj protivno odredbi članka 60. ovoga Zakona.

Uz članak 95.

Propisana je novčana kazna za prekršaj ovlaštenoj fizičkoj osobi iz druge države ugovornice Europskog gospodarskog prostora koja postupa protivno odredbi članka 61. stavka 1. podstavaka 1. i 2. i članka 62. stavaka 1. i 2. ovoga Zakona.

Uz članak 96.

Propisuje se novčana kazna za prekršaj stranoj ovlaštenoj osobi koja obavlja posao u Republici Hrvatskoj bez sklopljenog ugovora o profesionalnom osiguranju u skladu sa odredbom članka 63. ovoga Zakona.

Uz članak 97.

Propisuje se novčana kazna za prekršaj stranoj ovlaštenoj osobi ako bez potvrde iz članka 65. ovoga Zakona u svojstvu ovlaštene osobe obavi ili obavlja stručne poslove prostornog uređenja i gradnje.

Uz članak 98.

Propisuje se novčana kazna za prekršaj ovlaštenog arhitekta, odnosno ovlaštenog inženjera i ovlaštenog voditelja građenja, odnosno ovlaštenog voditelja radova, za uporabu strukovnog naziva protivno ovom Zakonu, te za neovlašteno korištenje znaka Komore.

Uz članak 99.

Propisuje se novčana kazna za prekršaj Komore, odnosno druge nadzirane pravne osobe ako Ministarstvu u svrhu provođenja nadzora ne dostavi zatraženi podatak, dokument ili izvješće u zatraženom roku, kazna za odgovornu osobu u Komori, odnosno drugoj pravnoj osobi i kazna za prekršaj fizičke osobe, odnosno fizičke osobe obrtnika ako Ministarstvu u svrhu provođenja nadzora ne dostavi zatraženi podatak, dokument ili izvješće u zatraženom roku na temelju članka 77. ovoga Zakona.

Uz članak 100.

Propisuju se novčane kazne za Komore te druge nadzirane pravne i fizičke osobe ako ne postupe po rješenju Ministarstva u provedbi nadzora u skladu sa člankom 78. stavak 1. ovoga Zakona.

Uz članak 101.

Propisuje se zastarni rok za pokretanje prekršajnog postupka za prekršaje propisane ovim Zakonom i za izvršenje izrečene prekršajne kazne.

Uz članak 102.

Propisuje se da se postupci davanja i oduzimanja suglasnosti za započinjanje obavljanja djelatnosti građenja, započeti do stupanja na snagu ovoga Zakona po odredbama Zakona o arhitektonskim i inženjerskim poslovima i djelatnostima u prostornom uređenju i gradnji (Narodne novine, br. 152/2008, 124/2009, 49/2011 i 25/2013) i propisa donesenih na temelju tog Zakona, obustavljaju po službenoj dužnosti. Ako stranka po čijem je zahtjevu postupak pokrenut to zatraži postupak će se dovršiti prema odredbama navedenog Zakona.

Propisuje se da suglasnosti za obavljanje stručnih poslova prostornog uređenja i suglasnosti za započinjanje obavljanja djelatnosti građenja izdane do stupanja na snagu ovog Zakona, ostaju važiti do isteka roka na koji su izdane.

Uz članak 103.

Propisuje se da će se postupci davanja i oduzimanja suglasnosti za obavljanje stručnih poslova prostornog uređenja, započeti do stupanja na snagu ovoga Zakona, po odredbama Zakona o arhitektonskim i inženjerskim poslovima i djelatnostima u prostornom uređenju i gradnji (Narodne novine, br. 152/2008, 124/2009, 49/2011 i 25/2013) i propisa donesenih na temelju tog Zakona, dovršiti po odredbama tog Zakona i propisa donesenog na temelju tog Zakona.

Suglasnosti koje su izdane po odredbama Zakona o arhitektonskim i inženjerskim poslovima i djelatnostima u prostornom uređenju i gradnji, za obavljanje stručnih poslova prostornog uređenja osim izrade urbanističkih planova uređenja ostaju važiti na rok od dvije godine od dana stupanja na snagu Zakona, a ovlašteni arhitekti urbanisti i pravne osobe mogu nastaviti obavljati poslove izrade urbanističkih planova uređenja uz obvezu upisa u odgovarajući imenik Komore.

Uz članak 104.

Propisuje se da će se prekršajni postupci započeti do stupanja na snagu ovoga Zakona po odredbama Zakona o arhitektonskim i inženjerskim poslovima i djelatnostima u prostornom uređenju i gradnji, dovršiti po odredbama tog Zakona.

Uz članak 105.

Propisuje se obveza ministru da pravilnike iz članka 9. stavak 2., članka 37. stavak 3. i članka 57. donese u roku od šest mjeseci od dana stupanja na snagu ovoga Zakona.

Uz članak 106.

Propisuje se da do stupanja na snagu provedbenih propisa koji se donose na temelju ovoga Zakona ostaju na snazi važeći pravilnici u dijelu u kojem nisu u suprotnosti sa odredbama ovoga Zakona.

Uz članak 107.

Propisuje se da stupanjem na snagu ovoga Zakona prestaje važiti Pravilnik o suglasnosti za započinjanje obavljanja djelatnosti građenja (Narodne novine, broj 43/2009)

Uz članak 108.

Propisuje se da osobe koje su na dan stupanja na snagu ovog Zakona na temelju Zakona o arhitektonskim i inženjerskim poslovima i djelatnostima u prostornom uređenju i gradnji (Narodne novine, br. 152/2008, 124/2009, 49/2011 i 25/2013) ispunjavale uvjete za inženjera gradilišta za određenu skupinu građevina, mogu obavljati poslove inženjera gradilišta na svim građevinama do ustrojavanja odgovarajućeg imenika Komore kada moraju ispuniti uvjete prema posebnom propisu kojim se uređuje udruživanje u Komoru.

Osobe koje su na dan stupanja na snagu ovog Zakona na temelju Zakona o arhitektonskim i inženjerskim poslovima i djelatnostima u prostornom uređenju i gradnji (Narodne novine br. 152/2008, 124/2009, 49/2011 i 25/2013) ispunjavale uvjete za voditelja pojedinih radova, mogu obavljati poslove ovlaštenog voditelja građenja u svojstvu odgovorne osobe za vođenje radova do ustrojavanja odgovarajućeg imenika Komore kada moraju ispuniti uvjete prema posebnom propisu kojim se uređuje udruživanje u Komoru.

Osobe koje su na dan stupanja na snagu ovoga Zakona na temelju Zakona o arhitektonskim i inženjerskim poslovima i djelatnostima u prostornom uredenju i gradnji (Narodne novine, br. 152/2008, 124/2009, 49/2011 i 25/2013) ispunjavale uvjete za voditelja radova, a imaju završenu srednju školu po programu za tehničara odgovarajuće struke i imaju najmanje 10 godina radnog iskustva u struci, mogu obavljati poslove voditelja radova i moraju podnijeti zahtjev za upis u posebnu evidenciju odgovarajuće Komore, prema posebnom propisu kojim se uređuje udruživanje u Komoru.

Uz članak 109.

Propisuje se da danom stupanja na snagu ovoga Zakona prestaje važiti članak 5. i članak 20. Zakona o prostornom uređenju i gradnji (Narodne novine, br. 76/2007, 38/2009, 55/2011, 90/2011, 50/2012 i 55/2012).

Uz članak 110.

Propisuje se da danom stupanja na snagu ovoga Zakona prestaje važiti Zakon o arhitektonskim i inženjerskim poslovima i djelatnostima u prostornom uređenju i gradnji (Narodne novine, br. 152/2008, 124/2009, 49/2011 i 25/2013), osim odredaba članaka 83. do 136. koje prestaju važiti danom stupanja na snagu Zakona o komori arhitekata i komorama inženjera u graditeljstvu i prostornom uređenju.

Uz članak 111.

Propisuje se da ovaj Zakon stupa na snagu osmoga dana od dana objave u Narodnim novinama, osim odredbe članka 42. koja stupa na snagu 1. lipnja 2017. godine.

PRILOG - Izvješće o provedenom savjetovanju sa zainteresiranom javnošću

**OBRZAC IZVJEŠĆA O PROVEDENOM SAVJETOVANJU SA ZAINTERESIRANOM JAVNOŠĆU O
NACRTU PRIJEDLOGA ZAKONA O POSLOVIMA I DJELATNOSTIMA PROSTORNOG UREĐENJA
I GRADNJE**

Naziv dokumenta	Izvješće o provedenom savjetovanju sa zainteresiranim javnošću o Nacrtu prijedloga Zakona o poslovima i djelatnostima prostornog uređenja i gradnje	
Stvaratelj dokumenta, tijelo koje provodi savjetovanje	Ministarstvo graditeljstva i prostornoga uređenja	
Svrha dokumenta	Izvješćivanje o provedenom savjetovanju sa zainteresiranim javnošću o Nacrtu prijedloga Zakona o poslovima i djelatnostima prostornog uređenja i gradnje	
Koji su predstavnici zainteresirane javnosti bili uključeni u postupak izrade odnosno u rad stručne radne skupine za izradu nacrt?	Predstavnici strukovnih komora, visokoškolskih institucija, socijalnih partnera i komora koje okupljaju gospodarstvenike	
Je li nacrt bio objavljen na internetskim stranicama ili na drugi odgovarajući način?	DA	Nacrt prijedloga Zakona bio je objavljen na internetskoj stranici Ministarstva graditeljstva i prostornoga uređenja: www.mgipu.hr
	NE	
Ako jest, kada je nacrt objavljen, na kojoj internetskoj stranici i koliko je vremena ostavljeno za savjetovanje?	Nacrt prijedloga Zakona bio je objavljen u razdoblju od 4. 3. do 18. 3. 2015. godine na internetskoj stranici: www.mgipu.hr / SAVJETOVANJE SA ZAINTERESIRANOM JVNOŠĆU / Otvorena savjetovanja	
Koji su predstavnici zainteresirane javnosti dostavili svoja očitovanja?	Predstavnici Hrvatske komore arhitekata, Hrvatske komore inženjera građevinarstva, Hrvatske komore inženjera strojarstva, Hrvatske komore inženjera elektrotehnike, Hrvatske gospodarske komore, Hrvatske obrnicičke komore, Hrvatske udruge poslodavaca, Hrvatske komore inženjera tehnologije prometa i transporta, visokoškolskih institucija, strukovnih organizacija, gospodarskih subjekata i fizičkih osoba	
Razlozi neprihvaćanja pojedinih primjedbi zainteresirane javnosti na određene odredbe nacrt	Navedeni su u priloženoj Tablici analize danih primjedbi na Nacrt prijedloga Zakona	
Troškovi provedenog savjetovanja	Provjeta savjetovanja nije zahtijevala finansijske troškove	

ANALIZA DANIH PRIMJEDBI NA NACRT PRIJEDLOGA ZAKONA O POSLOVIMA I DJELATNOSTIMA PROSTORNOG UREĐENJA I GRADNJE PRISPJELIH U JAVNOJ RASPRAVI			
Organizacije, gospodarski subjekti, pojedinci	Primjedba, mišljenje, prijedlog	Prihvaćanje/ neprihvaćanje	Razlog ne prihvaćanja
Naslov „Ocjena stanja“			
1. DAMIR BOROVIĆ	Pod naslovom Ocjena stanja u prvom odlomku ubaciti da je trenutno važećim Zakonom o arhitektonskim i inženjerskim poslovima i djelatnostima u prostornom uređenju i gradnji propisano i „obavljanje poslova i djelatnosti ispitivanja i prethodnih istraživanja“	Ne prihvaća se	Važećim Zakonom ti poslovi i djelatnosti nisu uređeni.
2. HRVATSKA KOMORA ARHITEKATA, ZAGREB, UDRUGA HRVATSKIH URBANISTA, HRVATSKA KOMORA ARHITEKATA	U sedmom odlomku, pod naslovom Ocjena stanja, navodi se da se prijedlogom Zakona ukidaju suglasnosti za obavljanje djelatnosti stručnih poslova prostornog uređenja, što je u neskladu sa odredbama članka 9. stavka 1 Zakona, u kojem se navodi suprotno.	Prihvaća se	
Općenito			
3. MI STUDIO j.d.o.o.	Ograničiti djelovanje osobama koje su završile samo višu školu. Prema postojećem Zakonu osoba s višom stručnom spremom može obavljati sve poslove osim kontrole i certificiranja iznad 400 bruto. To je potpuno besmisleno.	Ne prihvaća se	I prema postojećem Zakonu i prema Nacrtu prijedloga novog Zakona, uvjet za obavljanje poslova projektiranja i/ili stručnog nadzora građenja je 300 ECTS bodova, dok je osobama s višom stručnom spremom dana mogućnost obavljanja samo poslova vođenja građenja.
4. KREŠIMIR LELJAK	Pojam arhitekt zamijeniti pojmom inženjer arhitekture.	Ne prihvaća se	Direktiva 2005/36/EZ o priznavanju stručnih kvalifikacija kao i zakon kojim se regulira priznavanje inozemnih stručnih

			kvalifikacija koriste stručni naziv arhitekt.
	Definirati da je arhitektonski projekt, projekt za zgrade, a građevinski projekt je projekt za sve ostale građevine.	Ne prihvaca se	Svaka građevina može imati arhitektonski i građevinski projekt (projekt konstrukcije), a zgrada mora imati i jedan i drugi.
5. MARKO BERTOLINO	Spominje se isključivo magistar inženjer struke, a velik broj ljudi su diplomirani inženjeri, te bi trebalo te dvije titule izjednačiti Zakonom.	Prihvaca se	
6. DAVOR ŠPRAJC	U cijelom zakonu treba dosljedno provoditi terminologiju vezanu uz upravljanje projektima.	Prihvaca se	
7. MATO JUKIĆ	Na svim mjestima gdje se pojavljuje pojam „projektiranje i/ili stručni nadzor“, brisati veznik „ili“. U protivnom se diskriminira i degradira ovlaštene inženjere jer im se ovlaštenje ograničava samo na stručni nadzor a ne i na projektiranje.	Ne prihvaca se	Veznik „i/ili“ navedenom izrazu daje značenje da sobe koje obavljaju poslove projektiranja mogu (ali ne moraju) na istim građevinama obavljati i poslove stručnog nadzora građenja.
8. DAMIR IVŠIĆ	U fazi izdavanja lokacijske dozvole uvjetovati angažiranjem voditelja projekta, ovisno o površini i vrsti objekta, izdavanje građevinske i uporabne dozvole privatnom investitoru.	Ne prihvaca se	Nije predmet ovoga Zakona.
9. IVAN MARKIĆ	Umjesto ovlašteni arhitekti u čitavom zakonu koristiti naziv ovlašteni inženjeri arhitekture jer se ovako stječe dojam da oni nisu inženjeri, te se na taj ujednačavaju nazivi za sve inženjere (ili ih ujednačiti na način da se i za ostale struke piše ovlašteni građevinari itd...)	Ne prihvaca se	Direktiva 2005/36/EZ o priznavanju stručnih kvalifikacija kao i zakon kojim se regulira priznavanje inozemnih stručnih kvalifikacija koriste stručni naziv arhitekt.
10. JASENKO KOSORČIĆ	U cijelom tekstu prijedloga zakona spominju akademski i stručni nazivi inženjera stečeni prema Bolonjskom procesu, a nigdje se ne spominju akademski nazivi inženjera stečena prije uspostave Bolonjskog procesa. Zbog toga može doći do tumačenja da fizičke osobe koje	Ne prihvaca se	Izjednačavanje je provedeno posebnim propisom iz područja znanosti i visokog obrazovanja

	<p>su stekle akademski naziv inženjera prije uspostave Bolonjskog procesa ne bi se mogle baviti poslovima i djelatnostima prostornog uređenja i gradnje iako su te sobe izjednačene u smislu prava koja su stekla s odgovarajućim akademskim ili stručnim nazivom prema članku 14. Zakona o akademskim i stručnim nazivima i akademskom stupnju („Narodne novine“, broj 107/07 i 118/12) sa osobama koje su stekle stručni naziv prema Bolonjskom procesu.</p>		
11. HRVATSKA KOMORA ARHITEKATA, Split	<p>U zakonu je potrebno eksplicitno navesti postojanje idejnog projekta (rješenja), tko ga izrađuje, što sadrži i čemu služi.</p> <p>Mislim da je temeljno odrediti naziv našeg „proizvoda“ koji se stvara u našim uredima, a u zakonu ga se naziva na sve načine, a nikako onako kako jest i kako smo naučili još na fakultetu. Tu svakako mislim na nestanak <i>idejnog projekta</i>, odnosno <i>idejnog rješenja</i>, koje se u zakonu sada navodi kao <i>opis i prikaz namjeravanog zahvat</i>. Na isti način bi u zakon trebalo vratiti termin izvedbeni projekt, sa svim objašnjenjima navedenima za idejni projekt.</p>	Ne prihvata se	<p>Problematika idejnog projekta uređena je Zakonom o prostornom uređenju i Pravilnikom o obveznom sadržaju idejnog projekta.</p> <p>Problematika izvedbenog projekta uređena je Zakonom o gradnji i Pravilnikom o obveznom sadržaju i opremanju projekata građevina.</p>
12. IVAN KONCUL	<p>U oba zakona se na više mesta spominju arhitekti i ostali inženjeri. I arhitekti su inženjeri, i potpuno je nepotrebno i nepravedno jednu struku naglašavat, a druge smjestiti u ostale inženjere.</p>	Ne prihvata se	<p>Direktiva 2005/36/EZ o priznavanju stručnih kvalifikacija kao i zakon kojim se regulira priznavanje inozemnih stručnih kvalifikacija koriste stručni naziv arhitekt.</p>
13. BRANKA ŠTER	<p>a) Novim zakonom nije definiran „GLAVNI NADZORNI INŽENJER“:- ako je definiran Glavni izvođač (struka, opseg djelovanja) onda treba biti i Glavni nadzorni inženjer.</p> <p>b) Pitanje:</p>		<p>Pojam glavnog nadzornog inženjera uređuje se Zakonom o gradnji. Glavnog nadzornog inženjera imenuje investitor ili osoba koju on imenuje.</p>

	<p>- da li znači da ja kao ing. el., sukladno novom Zakonu, gubim prava stečena Zakonom o gradnji - NN 77/92 (imala sam 13-godina radnog staža isključivo na projektiranju) odnosno prema članku 18.:</p> <p>(8) Projektant, projektant voditelj i koordinator projekta može biti samo osoba s radnim iskustvom od najmanje pet godina kao diplomirani inženjer ili inženjer u struci, od čega tri godine na projektiranju i položenim stručnim ispitom. Za građevine iz članka 17. stavak 6. ovoga Zakona, projektant može biti i osoba sa odgovarajućom srednjom stručnom spremom i položenim stručnim ispitom.</p>		<p>Osobe upisane u komoru temeljem ranijih propisa, temeljem stečenih prava, ostaju punopravni članovi komore, a zadaće struka koje su te osobe ovlaštene obavljati potrebno je urediti općim aktom komore.</p>
14. HRVATSKI SAVEZ GRAĐEVINSKIH INŽENJERA	Odstupilo se od teza o kojima se raspravljalo u prethodnom postupku. Izostavljeno je područje energetskih pregleda i certificiranja.	Ne prihvata se	<p>Ne prihvata se jer su teze pisane bez prethodne analize i prije savjetovanja s javnošću.</p> <p>Poslovi vezani za energetsko certificiranje u potpunosti su riješeni Zakonom o gradnji i njegovim podzakonskim aktima.</p>
	Zakon ne sadrži detaljan pojmovnik	Ne prihvata se	<p>Člankom 4. Zakona određeno je da pojmovi uporabljeni u Zakonu imaju značenje određeno zakonima kojima se uređuje područje prostornog uređenja, gradnje, građevnih proizvoda i drugim posebnim zakonima.</p>
15. HRVATSKI INŽENJERSKI SAVEZ	<p>Predlaže se da se u prijedlog zakona uključe pristigle primjedbe pojedinih profesija, te mogućnost harmonizacije sa relevantnim zakonima drugih članica EU.</p> <p>Naime, strukovne komore koje okupljaju inženjere različitih reguliranih profesija ne osiguravaju mogućnost priznavanja kompetencija svim profesijama hrvatskih inženjera, iako su njihove profesije regulirane u drugim članicama EU pa su time diskriminirane, a posljedica je</p>	Ne prihvata se	<p>Tehnologija kao takva, pa niti tehnologija koja je predmet poslovanja kemijskih inženjera/tehnologa, naftnih i rudarskih inženjera, inženjera tekstilne tehnologije, grafičke tehnologije i dr., nije predmet uređivanja u propisima iz područja prostornog uređenja i graditeljstva.</p>

	<p>ograničen pristup rada u vlastitoj zemlji.</p> <p>U om smislu prijedlogom zakona nisu obuhvaćena sva inženjerska područja, niti djelatnosti koje po definiciji reguliranih profesija mogu biti zakonom propisane, npr: kemijskih inženjera/tehnologa, naftnih i rudarskih inženjera, inženjera tekstilne tehnologije, grafičke tehnologije, inženjera geologije, metalurgije, krajobrazne arhitekture, kontrole kvalitete, nadzora i održavanja i dr.</p>		
16. FAKULTET KEMIJSKOG INŽENJERSTVA I TEHNOLOGIJE, ZAGREB, RUDARSKO-GEOLOŠKO-NAFTNI FAKULTET, ZAGREB	<p>Predlaže se u uvodnom dijelu predloženih Zakona precizno definirati inženjerske djelatnosti i predložiti rješenja koja neće dovesti do preklapanja djelatnosti za koje su nadležne pojedine inženjerske struke. Osigurati i interdisciplinarni pristup i ravnopravan rad svih inženjerskih struka koja sudjeluju u obavljanju poslova projektiranja i gradnje, posebno pri gradnji složenih građevina i industrijskih postrojenja.</p>		
17. IVICA ŠTERN	<p>U Nacrtu je potrebno dosljedno razlikovati pojmove „graditeljstvo“ i „građevinarstvo“ (rezultat jednog postupka je <i>brod</i>, a drugog <i>zgrada</i>).</p>	Ne prihvaca se	<p>Graditeljstvo, u smislu propisa iz područja graditeljstva, podrazumijeva projektiranje, građenje, uporabu, održavanje i uklanjanje građevine ..., dok se građevinarstvo odnosi na građenje građevine.</p>
	<p>Posebno definirati održavanje građevina</p>	Ne prihvaca se	<p>Održavanje građevine definirano je Zakonom o gradnji.</p>
	<p>U Zakonu odrediti odnos prema zaštiti okoliša i postupak kod incidentnih slučajeva npr. kod dobivanja nafte ili u radu postojećih postrojenja.</p>	Ne prihvaca se	<p>U članku 1. Prijedloga propisa navodi se formulacija: „...radi osiguranja kvalitetnog, stručnog i odgovornog obavljanja tih poslova i djelatnosti te postizanja drugih ciljeva određenih posebnim propisima kojima se uređuje područje prostornog uređenja, gradnje i građevnih proizvoda.“</p>

	Obrada otpada je tehnološki proces te je u njegovoj provedbi potrebno uključiti struke kao što su kemijski i biokemijski inženjer u projektiranju, provedbi i monitoringu tehnologije	Ne prihvata se	Tehnološki procesi obrade otpada nisu predmet problematike graditeljstva.
	U zakonu je potrebno izričito navesti da ovlašteni inženjer smije djelovati u području struke za koju je stekao ovlaštenje. U slučaju da ima više različitih područja potrebno je formirati stručne timove.	Djelomično se prihvata	Prijedlogom Zakona uređene su zadaće struka.
18. HRVATSKA UDRUGA POSLODAVACA	Da li će se horizontalno uskladiti propisi koji uređuju geodetsku djelatnost s Nacrtom Zakona?	Djelomično se prihvata	Naravno da je neusklađenosti potrebno izbjegavati, međutim, nije jasno na što se konkretno misli.
19. IVICA ŠTERN	Ovlašteni inženjeri za svoj rad moraju stručno, etički, moralno i materijalno odgovarati od faze izrade projektne dokumentacije do realizacije projekta, a pitanje materijalne odgovornosti za štetu koji mogu nastati kao posljedica njihova rada, rješavati sa komorama i osiguravajućim društvima.		Primjedba dana za ovaj Zakon ali se odnosi na Zakon o komori arhitekata i komorama inženjera u graditeljstvu i prostornom uređenju.
Članak 1.			
20. HRVATSKA KOMORA INŽENJERA GRAĐEVINARSTVA	U stavku 1, predlaže se u prvoj rečenici brisati izraz na kraju rečenice: „te poslove ispitivanja i prethodnih istraživanja“, s obzirom da se tekst ponavlja.	Djelomično se prihvata	Odredbe članka su preformulirane.
21. HRVATSKA KOMORA INŽENJERA TEHNOLOGIJE PROMETA I TRANSPORTA	<p>Predlaže se iza stavka 2. dodati stavak 3. koji glasi: "Obavljanje stručnih poslova prometne struke u vezi s prostornim uređenjem gradnjom uređuje se posebnim zakonom."</p> <p>Odredbom članka 1. stavka 2. Zakona o Hrvatskoj komori inženjera tehnologije prometa i transporta ("Narodne novine", broj 79/07) propisano je da inženjeri prometa i transporta (dakle inženjeri prometne struke) obavljaju stručne poslove: projektiranja, revizija i kontrola projekta i stručne dokumentacije, izrada i revizija studija, elaborata,</p>	Ne prihvata se	<p>Ne prihvata se jer nema potrebe. Tehnologija kao takva, pa niti prometna, nije predmet propisa u graditeljstvu.</p> <p>Člankom 3. stavkom 8. određeno je da su odgovarajuće struke, u smislu ovoga Zakona, arhitektonska, građevinska, strojarska i elektrotehnička struka.</p>

	<p>planova i ekspertiza, procjena, izvođenja i nadzora radova građenja, rekonstrukcije i održavanja prometnica i prometnih objekata, prometne signalizacije i opreme, upravljačkih sustava u prometu i transportu, ispitivanja kvalitete ugrađenih materijala, proizvoda i radova, izgradnja uređaja, izbor opreme, procesa i sustava, tehničkih vještačenja, savjetovanja, stručnog osposobljavanja i licenciranja u tehnologiji prometa i transporta.</p> <p>Kako je obavljanje navedenih stručnih poslova prometne struke neodvojivo i značajno za poslove prostornog uređenja i poslove gradnju u cijelosti, neophodno je da sadržajem članka 1. budu obuhvaćeni i stručni poslovi prometne struke na predloženi način.</p>		
Članak 3.			
22. DAMIR BOROVIĆ	<p>Stavak 2. Prije izraza „projekata uklanjanja građevine“ dodati riječ „izrada“</p> <p>Zašto se govori u množini „posebnim zakonima“?</p>	Ne prihvaca se	<p>Na početku nabranja navode se riječi: „u izradi“</p> <p>Misli se na Zakon o gradnji i Zakon o prostornom uređenju.</p>
23. HRVATSKA KOMORA ARHITEKATA, RIJEKA	<p>Stavak 2. Umjesto „projekta postojećeg stanja“ treba stajati „snimke postojećeg stanja“.</p> <p>Ne postoji strukovni pojam „projekt postojećeg stanja“ te takav neadekvatan naziv upućuje na mogućnost „intervencije“ u postojeće stanje.</p>	Ne prihvaca se	Pojam „projekta postojećeg stanja“ navodi se u članku 130. Zakona o gradnji (NN 153/13).
24. HRVATSKA KOMORA INŽENJERA TEHNOLOGIJE PROMETA I TRANSPORTA	<p>Stavak 2. U stavku 2. iza riječi "postojećeg stanja građevine" dodati: "uključujući i elaborate struka".</p> <p>Predloženo proizlazi iz odredbi članka 69. stavka 2., a u vezi s točkama 1. do 9. i odredbe stavka 4. navedenog članka Zakona o gradnji ("Narodne novine", broj 153/13). Naime, navedenim odredbama se izrijekom spominju elaborate, odnosno uvodi odrednica da glavni projekti</p>	Ne prihvaca se	Upravo navedenom odredbom se elaborati struka isključuju iz poslova projektiranja, u smislu ovoga Zakona, ali se podaci iz tih elaborata koriste u projektiraju.

	ovisno o vrsti građevine moraju sadržavati i podatke iz elaborata koji su poslužili kao podloga za njihovu izradu.		
25. HRVATSKA KOMORA ARHITEKATA, PAZIN	<p>Stavak 2. Potrebno je koristiti termin „arhitektonski snimak“ postojećeg stanja i „arhitektonski snimak“ izvedenog stanja.</p>	Ne prihvata se	Izrada „arhitektonske snimke stanja“, nije u skladu s važećim Zakonom o gradnji. Izrada ove arhitektonske snimke bila je propisana Zakonom o ozakonjenju nezakonito izgrađenih zgrada, koji Zakon ima vremenski ograničeno trajanje.
26. Udruga diplomanata Geotehničkog fakulteta Sveučilišta u Zagrebu – Varaždin Prijedlozi i mišljenja usuglašeni su sa sljedećim partnerima: <ul style="list-style-type: none"> - Geotehnički fakultet Sveučilišta u Zagrebu, - Društvo građevinskih inženjera i tehničara Varaždin, - Udruga inženjera geotehnike i - Studentski zbor Geotehničkog fakulteta Sveučilišta u Zagrebu 	<p>Stavak 3</p> <p>Potrebno je dodati: „Pod obavljanjem projektantskog nadzora nad izvođenjem radova, u smislu ovoga Zakona, podrazumijeva se obavljanje svih poslova ...“ U članku 56. podrobnije se definira tko može obavljati poslove projektantskog nadzora nad izvođenjem radova, no u članku 3. nije definiramo koji su to poslovi.</p>	Ne prihvata se	Prema članku 4. Prijedloga propisa, pojmovi uporabljeni u ovom Zakonu imaju značenje određeno zakonima kojima se uređuje područje prostornog uređenja, gradnje, građevnih proizvoda i drugim posebnim zakonima.
27. DAMIR BOROVIĆ	<p>Stavak 5. Prije riječi „uporabom“ ubaciti dodatnu riječ „održavanjem“</p> <p>Stavak 6. Poslije riječi „građenje“ ubaciti zarez i dodati riječ „održavanje“</p>	Ne prihvata se	Održavanje se provodi u fazi uporabe građevine koja se navodi u navedenim člancima.

28. HRVATSKO GEOTEHNIČKO DRUŠTVO	<p>stavak 6.</p> <p>Iako nije izrijekom navedeno, pretpostavljamo kako je ispitivanje temeljnog tla u smislu građenja, djelatnost koja potпадa pod kategoriju prethodnog istraživanja.</p> <p>Člankom 69 Zakona o gradnji propisano je da je podloga za izradu glavnog projekta građevine, između ostalog i geomehanički elaborat, kojim se ispituju svojstva temeljnog tla.</p> <p>Prema istom članku projektant je dužan u glavnom projektu prenijeti podatke iz elaborata koji su poslužili za njegovu izradu te na taj način potvrđuje dostatnost podloga za potrebe projektiranja i odgovara da dio građevine koji projektira zadovoljava zahtjeve mehaničke otpornosti i stabilnosti.</p> <p>Iz navedenog se može zaključiti da je projektant važan čimbenik u definiranju programa prethodnih ispitivanja i istraživanja za projektiranje.</p>		U pravu ste.
29. GEOKON - ZAGREB	<p>Stavak 6.</p> <p>Predlaže se stavak izmijeniti u smislu: „Pod obavljanjem djelatnosti ispitivanja i prethodnih istraživanja, u smislu ovoga Zakona, podrazumijeva se obavljanje svih poslova ispitivanja određenih dijelova građevine i prethodnih istraživanja koji se provode u svrhu provjere, odnosno dokazivanja temeljnih zahtjeva za građevinu zahtjeva, odnosno uvjeta, propisanih glavnim projektom, izvedbenim projektom ili izvješćem o obavljenoj kontroli projekta.“</p> <p>Ovom definicijom između ostalog izravno i nedvosmisleno je određeno da:</p> <ul style="list-style-type: none"> - sva ispitivanja i istraživanja koja se naprave prije 	Djelomično se prihvaca	Izmijenjen je stavak u skladu sa navedenom primjedbom.

	<p>završetka Glavnog projekta ili Izvješća o obavljenoj kontroli projekta ne podliježu zahtjevima predloženog nacrtu Zakona (ili nacrtanog prijedloga Zakona);</p> <ul style="list-style-type: none"> - sva ispitivanja i istraživanja koja nisu zahtjevana Glavnim projektom ili Izvješćem o obavljenoj kontroli projekta ne podliježu zahtjevima predloženog nacrtu Zakona. - ispitivanja i istraživanja koja su od važnosti za projektiranje, građenje i uporabu određene građevine a koja nisu zahtjevana Glavnim projektom ili Izvješćem o obavljenoj kontroli projekta ne podliježu zahtjevima predloženog nacrtu Zakona. - mjerjenja, obrada rezultata i tumačenje rezultata mjerjenje kao sastavica poslova ispitivanja određenih dijelova građevine i prethodnih istraživanja podliježu zahtjevima predloženog nacrtu Zakona <p>Ovom definicijom između ostalog nije određeno:</p> <ul style="list-style-type: none"> - koja ispitivanja i istraživanja zahtjevana Glavnim projektom ili Izvješćem o obavljenoj kontroli projekta nisu od važnosti za projektiranje, građenje i uporabu određene građevine (Pitanje: tko je onaj iznad Projektanta i Revidenta koji i kada će odlučiti što je važno a što nije važno?) <p>Ovom definicijom između ostalog nije nedvosmisleno određeno što se podrazumijeva pod slijedećim pojmovima:</p> <ul style="list-style-type: none"> - ispitivanje (vrsta modela, način mjerjenja, način proračuna, način analize), - istraživanje (program istraživanja, analiza istraživanja, zaključci i smjernice istraživanja), <p>prethodno istraživanje (prethodno je relativni pojam koji</p> 		
--	---	--	--

	traži referentni trenutak).		
30. CSS D.O.O.	<p>Stavak 6. Nejasan je pojam prethodno istraživanje. U tekstu se navodi da se ista provode u svrhu provjere odnosno dokazivanja temeljnih zahtjeva za građevinu. Čini nam se da su se izmiješali pojmovi ispitivanja, prethodnih ispitivanja i istražnih radova.</p>	Prihvata se	Dana je nova definicija pojma.
31. DAMIR BOROVIĆ	<p>Stavak 7. Riječ „odgovornim“ zamijeniti riječju „ovlaštenim“</p>	Ne prihvata se	Ovdje je naglasak na odgovornosti tih osoba, a ne radi se o stručnom nazivu osobe koja obavlja te poslove.
32. ŽELJKO KRALJIĆ, BOJAN LUKMAN, MARTINA CESAR- KELEMEN, DRUŠTVO GRAĐEVINSKIH INŽENJERA I TEHNIČARA, Varaždin, UDRUGA DIPLOMANATA GEOTEHNIČKOG FAKULTETA, Varaždin, HSGI, BOJANA HERJAVEC, IGOR ČALAPA MIROSLAV ŠPOLJARIĆ HRVATSKO DRUŠTVO KRAJOBRAZNIH ARHITEKATA, UDRUGA INŽENJERA GEOTEHNIKE,	<p>stavak 8. Treba dodati da se pod odgovarajuće struke u smislu ovog Zakona smatraju i krajobrazno-arhitektonska struka u arhitektonskoj struci i geoinženjerska i geotehnička struka u građevinskoj struci.</p> <p>Budući da su u člancima 50. i 51. Zakona ove struke istaknute kao odgovarajuće struke, smatramo da ih treba na odgovarajući način izrijekom spomenuti i u ovom članku.</p>	Ne prihvata se	Člankom 50. stavak 2. određeno je da ovlašteni krajobrazni arhitekti obavljaju dio zadaća koje su ovlašteni obavljati ovlašteni arhitekti, a člankom 51. stavak 2. određeno je da ovlašteni inženjeri geoinženjerske i geotehničke struke obavljaju dio zadaća koje su ovlašteni obavljati ovlašteni inženjeri građevinske struke.

HKA, ODBOR ZA KRAJOBRAZNU ARHITEKTURU			
33. CSS D.O.O.	<p>stavak 8. Znači li to da ostale tehničke struke ne mogu provoditi poslove definirane ovim zakonom iako imaju položen stručni ispit za poslove ispitivanja i potvrđivanja sukladnosti u graditeljstvu?</p>	Ne prihvaca se	Navedena odredba se nikako ne može shvatiti da samo arhitektonska, građevinska, strojarska i elektrotehnička struka mogu obavljati poslove ispitivanja i prethodnih istraživanja.
34. DUŠANKA ŠIMUNOVIĆ	<p>Stavak 9. Umjesto izraza „nakon 1. listopada 2005. godine“ treba pisati „prije 1. listopada 2005. godine“</p>	Prihvaca se	
35. HRVATSKA KOMORA ARHITEKATA, PAZIN	<p>Stavak 9. Strukovni naziv „ovlašteni arhitekt“ nije isto što i „ovlašteni arhitekt – urbanist“. Naime prilikom upisa i u HKA u smjer „ovlašteni arhitekt – urbanist“ kolege su najčešće prilagale potvrdu o položenom stručnom ispitu za poslove urbanizma – prostornog planiranja, pa se u smislu zakona ne mogu poistovjetiti s ovlaštenim arhitektima. Članak je nejasno i neprecizno napisan, što je potrebno korigirati i razgraničiti koja su prava i obaveze ovlaštenih arhitekata, a koja ovlaštenih urbanista, u smislu ovog zakona.</p>	Ne prihvaca se	Propisano je člancima 12. i 20. Prijedloga propisa.
36. UDRUGA DIPLOMANATA GEOTEHNIČKOG FAKULTETA, VARAŽDIN	<p>Novi stavak Potrebno je dodati novi stavak „Osobama koje su stekle akademski stupanj obrazovanja magistar tehničkih znanosti ili doktor tehničkih znanosti u nekom od znanstvenih polja: arhitektura i urbanizam, elektrotehnika, građevinarstvo ili strojarstvo, u smislu ovog Zakona, priznaju se jednaka prava kao i magistrima inženjerima odgovarajućih struka“.</p>	Ne prihvaca se	Problem se ne može generalizirati. Da li arhitekt koji doktorira na građevinskom fakultetu ima ista prava kao i mag. ing. aedif.?

HRVATSKO DRUŠTVO KRAJOBRAZNIH ARHITEKATA, UDRUGA INŽENJERA GEOTEHNIKE, HKA, ODBOR ZA KRAJOBRAZNU ARHITEKTURU	Smatramo da je potrebno i osobama višeg stupnja obrazovanja u odgovarajućim strukama omogućiti jednaka prava. Osobe koje su diplomirale na fakultetima neodgovarajuće struke i potom uspješno završile poslijediplomski studij te obranile magistarski ili doktorski rad na fakultetima odgovarajuće struke, imaju jednake kompetencije kao i magistri inženjeri koji su svoje kompetencije stekli završetkom prethodne (diplomske) razine istog studija u odgovarajućoj struci.		
37. HRVATSKO DRUŠTVO KRAJOBRAZNIH ARHITEKATA, UDRUGA INŽENJERA GEOTEHNIKE, HKA, ODBOR ZA KRAJOBRAZNU ARHITEKTURU	Potrebno je dodati novi stavak: „Pod obavljanjem projektantskog nadzora, u smislu ovoga Zakona, podrazumijeva se obavljanje svih poslova nadzora koje, prema odredbama ugovora s investitorom, obavlja projektant“ Budući da se ovim člankom određuju pojmovi korišteni u Zakonu, smatramo da bi na ovom mjestu trebalo odrediti i pojam projektantskog nadzora.	Ne prihvaca se	Pojmovi uporabljeni u ovom Zakonu, prema članku 4. Prijedloga propisa, imaju značenje određeno zakonima kojima se uređuje područje prostornog uređenja, gradnje, građevnih proizvoda i drugim posebnim zakonima.
Članak 4.			
38. DUŠANKA ŠIMUNOVIĆ	Ako je riječ o konstataciji onda je ona suvišna; ako se pokušava pojmovnik iz ovoga Zakona protegnuti na druge postojeće zakonske akte postavlja se pitanje je li to pravno dopustivo?	Ne prihvaca se	Bez navedene odredbe trebalo bi prepisivati pojmovnike iz drugih propisa.
Članak 5.			
39. DAMIR BOROVIĆ	Nedostaje osoba kojoj je povjeren projektiranje i stručni nadzor u slučaju da je povjeren samostalnom ili	Ne prihvaca se	Ti su slučajevi obuhvaćeni pojmovima

	zajedničkom uredu.		„ovlašteni arhitekt“ i „ovlašteni inženjer“.
Članak 6.			
40. DRAGUTIN VUKOVOJAC	Umjesto riječi „neutralno“ koristiti izraz „kao generički pojmovi“	Ne prihvata se	Ne prihvata se jer nema potrebe.
Glava „II Obavljanje stručnih poslova prostornog uređenja“			
41. IVICA ŠTERN	Definirati u Zakonu pojam „prostornog uređenja“	Ne prihvata se	Problematika prostornog uređenja predmet je Zakona o prostornom uređenju (NN153/13).
	U Zakonu je potrebno uz ovlaštene inženjere za područja arhitekture, građevinarstva, elektrotehnike i strojarstva uključiti i druge struke čija su znanja i kompetencije nužne za cijelovito rješenje i provedbu projekata u prostornom uređenju.	Ne prihvata se	Prijedlogom propisa obuhvaćene su struke koje obavljaju poslove prostornog uređenja i gradnje.
Članak 8.			
42. HRVATSKA KOMORA INŽENJERA ELEKTROTEHNIKE	Ubaciti izraz „putem ugovora o radu ili zaposlenja“ Sukladno tezi broj 20, prihvaćenoj u postupku savjetovanja s javnošću.	Djelomično se prihvata	Izmijenjene su odredbe u skladu s danom primjedbom.
43. DUŠANKA ŠIMUNOVIĆ	Brisati riječi „grada Zagreba, odnosno“	Ne prihvata se	Grad Zagreb ima status županije i potrebno ga je posebno navesti.
44. PRIRODOSLOVNO-MATEMATIČKI FAKULTET-Geografski odsjek – Zagreb, Odjel za geografiju –Zadar; HRVATSKO GEOGRAFSKO	Potrebno je članak dopuniti novim stavkom: „Suradnici iz članka 15. stručne poslove prostornog uređenja mogu obavljati u pravnoj osobi registriranoj za obavljanje stručnih poslova prostornog uređenja, zavodu za prostorno uređenje županije, Grada Zagreba, odnosno velikog grada ili Hrvatskom zavodu za prostorni razvoj“. Naime, člankom 8. u predloženom nacrtu ne regulira se	Ne prihvata se	Tezama o sadržaju Zakona dogovoreno je da se obavljanje poslova u svojstvu suradnika neće uređivati Zakonom, što je prihvaćeno velikom većinom. Problematiku koju uređuje postojeći Pravilnik o uvjetima koje moraju

DRUŠTVO – ZAGREB, ZADAR PRIRODOSLOVNO – MATEMATIČKI FAKULTET	<p>pitanje organizacijskih oblika obavljanja poslova prostornog uređenja za ostale stručnjake, u svojstvu suradnika (članak 83 Zakona o prostornom uređenju). Obveza njihovog sudjelovanja uvodi se tek u članku 15. Hoće li novim podzakonskim aktima (Pravilnicima donesenim na osnovi Zakona o prostornom uređenju) biti propisani uvjeti koje moraju ispunjavati gore spomenuti zavodi glede zapošljavanja suradnika, stručnjaka odgovarajućih struka?</p>		<p>ispunjavati zavodi za prostorno uređenje za obavljanje djelatnosti prostornog uređenja vjerojatno će uređivati i budući Pravilnik.</p> <p>Geografija nije jedino interdisciplinarno područje i ne postoji jasna granica u predloženoj podjeli između navedenih područja.</p> <p>Stručne podloge propisuju se odlukom o izradi prostornog plana, a potrebno sudjelovanje pojedinih struka ovisi o karakteristikama područja za koje se plan izrađuje, kao i o razini postojeće planske dokumentacije (npr. jedinica lokalne samouprave možda već ima prethodno izrađenu stručnu podlogu itd.).</p>
45. HRVATSKA KOMORA ARHITEKATA, PAZIN	<p>Iz navedenog članka nije jasno koje poslove može obavljati ovlašteni arhitekt koji samostalno obavlja poslove prostornog uređenja.</p> <p>Predlaže se formulirati u smislu:</p> <p>„Sve stručne poslove prostornog uređenja ovlašteni arhitekt i ovlašteni arhitekt-urbanist mogu obavljati u zajedničkom uredu ovlaštenih arhitekata i ovlaštenih arhitekata urbanista, pravnoj osobi koja je registrirana za obavljanje stručnih poslova prostornog uređenja te u zavodu za prostorno uređenje županije, Grada Zagreba, odnosno velikog grada ili Hrvatskom zavodu za prostorni razvoj.</p> <p>Stručne poslove izrade nacrta urbanističkih planova</p>	Ne prihvaca se	<p>Propisano je člancima 12. i 20. Prijedloga propisa.</p>

	uređenja i obavljanja poslova u vezi s pripremom i donošenjem urbanističkih planova uređenja te poslove u vezi pripreme i donošenja izvješća o stanju u prostoru, ovlašteni arhitekt i ovlašteni arhitekt – urbanist mogu obavljati samostalno u vlastitom uredu ovlaštenog arhitekta i ovlaštenog arhitekta – urbanista.“		
Članak 9.			
46. HRVATSKA KOMORA ARHITEKATA, PAZIN	<p>Stavak 1. Nastavno na navedeno potrebno je dodati riječi „i ovlašteni arhitekt – urbanist“</p>	Ne prihvaća se	Ne prihvaća se jer nema potrebe.
47. HRVATSKA KOMORA ARHITEKATA, ZAGREB, HRVATSKA KOMORA ARHITEKATA UDRUGA HRVATSKIH URBANISTA	<p>Stavak 1 U sedmom odlomku, pod naslovom Ocjena stanja, navodi se da se prijedlogom Zakona ukidaju suglasnosti za obavljanje djelatnosti stručnih poslova prostornog uređenja, što je u neskladu sa odredbama članka 9. stavka 1 Zakona, u kojem se navodi suprotno.</p> <p>Udruga hrvatskih urbanista kao članica Europske udruge urbanista i prostornih planera (European Council of Spatial Planners) zagovara stav da neki oblik suglasnosti za obavljanje poslova prostornog uređenja mora i dalje postojati, jer je EU stečevine u dijelu prostornog planiranja nemoguće jednoznačno primjeniti.</p>	Prihvaća se	
48. HRVATSKI SAVEZ GRAĐEVINSKIH INŽENJERA	<p>Neprihvatljivo je prihvatanje Zakona bez podzakonskih akata.</p> <p>Prema Planu savjetovanja o nacrtima Zakona i drugih propisa koji se odnose na područje rada MGIPU-a za 2015. godinu, prijedlog Zakona o poslovima i djelatnostima prostornog uređenja i gradnje uopće nije Planom predviđen kao propis o kojem bi zainteresirana</p>	Ne prihvaća se	Primjedbe se mogu uzeti u obzir u okvirima onoga što dopuštaju pravila pisanja propisa: najprije je potrebno utvrditi zakonske odredbe temeljem kojih se, kasnije, mogu donijeti podzakonski

	javnost trebala raspravljati.		akti.
49. INSTITUT GRAĐEVINARSTVA HRVATSKE	<p>Predlaže s odgoda donošenja zakona budući da je teško komentirati posljedice njegovog uvođenja bez uvide u Pravilnike koji još nisu doneseni: Pravilnik o poslovima prostornog uređenja, obrazovanje voditelja projekta, ispitivanja i prethodna istraživanja, stručni ispit.</p> <p>Također po donošenju istih pravilnika moći će se ocijeniti, u smislu ciljeva ovog zakona, učinkovitost novih administrativnih procedura.</p>		Donošenje Zakona bilo je predviđeno Godišnjim planom normativnih aktivnosti za 2014. godinu te je iste godine započet postupak procjene učinaka propisa. Iz tog razloga Zakon nije trebalo uvrstiti u Godišnji plan normativnih aktivnosti za 2015. godinu.
Članak 12.			
50. BLAŽENKA VESELINOVIC	Slijedom preambule Zakona, evidentna je intencija zakonodavca ukidanje suglasnosti za izradu prostornih planova, odnosno dopuštanje izrade svih vrsta prostornih planova, odnosno svih razina prostornih planova nivou ureda ovlaštenih arhitekata.	Ne prihvaca se	Člankom 12. je određeno da ovlašteni arhitekt može samostalno obavljati stručne poslove izrade nacrti urbanističkih planova uređenja i obavljanje poslova u vezi s pripremom i donošenjem UPU-a, dakle, ne svih planova.
51. HRVATSKA KOMORA ARHITEKATA, PAZIN	<p>Iz navedenog članka nije jasno koje poslove može obavljati ovlašteni arhitekt koji samostalno obavlja poslove prostornog uređenja.</p> <p>Predlaže se formulirati u smislu:</p> <p>„Sve stručne poslove prostornog uređenja ovlašteni arhitekt i ovlašteni arhitekt-urbanist mogu obavljati u zajedničkom uredu ovlaštenih arhitekata i ovlaštenih arhitekata urbanista, pravnoj osobi koja je registrirana za obavljanje stručnih poslova prostornog uređenja te u zavodu za prostorno uređenje županije, Grada Zagreba, odnosno velikog grada ili Hrvatskom zavodu za prostorni razvoj.</p>		

	Stručne poslove izrade nacrta urbanističkih planova uređenja i obavljanja poslova u vezi s pripremom i donošenjem urbanističkih planova uređenja te poslove u vezi pripreme i donošenja izvješća o stanju u prostoru, ovlašteni arhitekt i ovlašteni arhitekt – urbanist mogu obavljati samostalno u vlastitom uredu ovlaštenog arhitekta i ovlaštenog arhitekta – urbanista.“		
52. ELEKTROTEHNIČKO DRUŠTVO ZAGREB	Treba li ovlašteni arhitekt imati 2 stručna ispita ili djelomično položiti razliku?	Ne prihvaca se	Pravilnikom o stručnom ispitnu propisat će se uvjeti za ovlaštene arhitekte sa stručnim ispitom iz područja graditeljstva koji žele obavljati i stručne poslove izrade nacrta urbanističkih planova uređenja. Za izradu prostornih planova više razine ovlašteni arhitekt mora imati položen stručni ispit iz područja prostornog uređenja. Usporedbom propisanih programa stručnih ispita može se utvrditi što je potrebno položiti ukoliko osoba ima stručni ispit iz područja prostornog uređenja, a želi imati ovlaštenje za projektiranje.
Članak 13.			
53. DRUŠTVO ARHITEKATA RIJEKA	Novi stavak Dodati novi stavak: „U zajedničkom uredu za obavljanje stručnih poslova prostornog uređenja ovlašteni arhitekti mogu samostalno obavljati i poslove projektiranja i/ili stručnog nadzora građenja ako imaju položen odgovarajući stručni ispit za obavljanje poslova u graditeljstvu“.	Ne prihvaca se	Ovlaštenje se daje fizičkoj osobi, neovisno o pravnom obliku unutar kojeg osoba obavlja stručne poslove.

	U članku 12. stavku 3. omogućuje se obavljanje poslova projektiranja i/ili stručnog nadzora građenja u samostalnom uredu, te bi isto trebalo omogućiti ovlaštenim arhitektima u zajedničkom uredu.		
Članak 14.			
54. ELEKTROTEHNIČKO DRUŠTVO ZAGREB	Pravna osoba treba osigurati ovlaštenog arhitekta. Kakva to treba biti pravna osoba koja nema zaposlenike odgovarajuće struke za djelatnost za koju je registrirana	Prihvaća se	
55. DUŠANKA ŠIMUNOVIĆ	Dodati da osoba mora biti stalno zaposlena u pravnoj osobi.	Djelomično se prihvata	Izmijenjena je formulacija odredbi.
56. ELEKTROTEHNIČKO DRUŠTVO ZAGREB	Navedeno je da pravne osobe registrirane za stručne poslove prostornog uređenja, moraju osigurati ovlaštenog arhitekta za planove. Proizlazi da navedeni ne moraju nužno biti i zaposlenici pravne osobe, što je donekle prihvatljivo za ovlaštenog arhitekta i ovlaštenog inženjera koji mogu samostalno izraditi urbanistički plan, odnosno projekt ali je posve neprihvatljivo za ovlaštenog voditelja građenja i/ili radova koji ne može samostalno obavljati poslove struke. Upitno je nadalje kakve reference (licencu) može imati pravna osoba koja ne zapošjava odgovorne stručne osobe, već ih po potrebi traži na tržištu kako bi ih koristila u nekom poslu.	Prihvaća se	
57. HRVATSKI SAVEZ GRAĐEVINSKIH INŽENJERA	U članku se navodi da pravne osobe moraju osigurati sudjelovanje osobe....Proizlazi da navedeni ne moraju nužno biti zaposlenici pravne osobe, što je uvjetno prihvatljivo za ovlaštenog arhitekta, odnosno ovlaštenog inženjera ali je posve neprihvatljivo za ovlaštenog voditelja građenja i/ili radova koji ne može samostalno obavljati poslove struke. Nameće se pitanje referenci i dokazivanja da je pravna osoba uopće u stanju izrađivati		

	stručne poslove prostornog uređenja, projektiranja i/ili stručnog nadzora, odnosno građenja, jer će drugi puta angažirati drugu ovlaštenu osobu koja nema te reference. Smatramo da je bolji uvjet da osoba koja ima pravo uporabe strukovnog naziva mora biti zaposlena u punom radnom vremenu na neodređeno vrijeme kod pravne osobe te može navedene poslove obavljati samo za tu pravnu osobu, a izuzetno uz odobrenje pravne osobe i za drugu.		
58. DRUŠTVO ARHITEKATA RIJEKA	Novi stavak Predlaže se dodati novi stavak: „Da bi započela obavljanje poslova izrade nacrtu prijedloga prostornih planova, pravna osoba iz stavka 1 ovog članka mora biti upisana u upisnik pravnih osoba za obavljanje stručnih poslova prostornog uređenja odgovarajuće komore“.	Ne prihvata se	Komora može općim aktom urediti obavljanje dodatnih poslova.
59. HRVATSKA KOMORA ARHITEKATA, PAZIN	Stavak 3. Predlaže se u zakonu koristiti točne termine „ovlašteni arhitekt“ za poslove svih stručnih smjerova, a „ovlašteni arhitekt – urbanist“ samo za poslove tog stručnog smjera, kako bi zakon bio jasan, nedvojben i provediv.	Djelomično se prihvata	Prijedlogom propisa obrazloženo je što strukovni naziv „ovlašteni arhitekt“ podrazumijeva.
Članak 15.			
60. HRVATSKA KOMORA INŽENJERA ELEKTROTEHNIKE	Stavak 1. podstavak 1. Svugdje u tekstu podstavka riječ „magistra“ zamjeniti riječju „ovlaštenog“	Prihvata se	
61. BOJAN LUKMAN, MARTINA CESAR-KELEMEN, DRUŠTVO GRAĐEVINSKIH	Stavak 1. podstavak 1. Potrebno propisati sudjelovanje i magistra inženjera geoinženjerstva, geotehnike i slične struke. Stavak 1. podstavak 2.	Ne prihvata se	Navedene struke obavljaju dio zadaća struka (u obavljanju poslova prostornog uređenja) koje su navedene odredbom članka 15.

<p>INŽENJERA I TEHNIČARA (Varaždin), MIRNA AMADORI, UDRUGA DIPLOMANATA GEOTEHNIČKOG FAKULTETA (Varaždin), BOJANA HERJAVEC, HRVATSKO DRUŠTVO KRAJOBRAZNIH ARHITEKATA, IGOR ČALAPA, MIROSLAV ŠPOLJARIĆ, UDRUGA INŽENJERA GEOTEHNIKE, HKA, ODBOR ZA KRAJOBRAZNU ARHITEKTURU</p>	<p>Potrebno propisati sudjelovanje i magistra inženjerstva okoliša.</p>		
<p>62. HRVATSKI SAVEZ GRAĐEVINSKIH INŽENJERA</p>	<p>U članku se navodi da pravne osobe moraju osigurati sudjelovanje osobe....Proizlazi da navedeni ne moraju nužno biti zaposlenici pravne osobe, što je uvjetno prihvatljivo za ovlaštenog arhitekta, odnosno ovlaštenog inženjera ali je posve neprihvatljivo za ovlaštenog voditelja građenja i/ili radova koji ne može samostalno obavljati poslove struke. Nameće se pitanje referenci i dokazivanja da je pravna osoba uopće u stanju izrađivati stručne poslove prostornog uređenja, projektiranja i/ili stručnog nadzora, odnosno građenja, jer će drugi puta angažirati drugu ovlaštenu osobu koja nema te reference. Smatramo da je bolji uvjet da osoba koja ima pravo uporabe strukovnog naziva mora biti zaposlena u punom radnom vremenu na neodređeno vrijeme kod pravne osobe te može navedene poslove obavljati samo za tu pravnu osobu, a izuzetno uz odobrenje pravne osobe i za</p>	<p>Djelomično se prihvaća</p>	<p>Izmijenjena je formulacija odredbi.</p>

	drugu.		
63. HRVATSKA KOMORA ARHITEKATA, ZAGREB, HRVATSKA KOMORA ARHITEKATA	<p>Stavak 1.</p> <p>Potrebno je izbrisati podstavke i u tekstu stavka napisati da će se ovisno o razini i vrsti plana osigurati sudjelovanje odgovarajućih stručnih osoba.</p> <p>A novim stavkom je potrebno propisati da će Ministar pravilnikom odrediti koje stručne osobe je potrebno osigurati u izradi nacrtu prostornog plana.</p> <p>Naime, u članku 15. stavku 1. nije jasno (jezično) definirano sudjelovanje kojih stručnih osoba treba osigurati, s obzirom da je izričaj u prvom podstavku različit u odnosu na drugi i treći podstavak (u prvom podstavku nema riječi "odnosno").</p> <p>Također, potrebno je dodatno preispitati za koju vrstu i koju razinu prostornog plana treba osigurati sudjelovanje stručnih osoba određenih struka, što u znatnoj mjeri ovisi o budućem Pravilniku o sadržaju prostornih planova (u tom kontekstu potrebno je preispitati i treba li osigurati i sudjelovanje magistra prava, kao do sada)</p>	Ne prihvaća se	Navedenu problematiku nije moguće urediti pravilnikom. Stručne podloge propisuju se odlukom o izradi prostornog plana, a potrebno sudjelovanje pojedinih struka ovisi o karakteristikama područja za koje se plan izrađuje, kao i o razini postojeće planske dokumentacije (npr. jedinica lokalne samouprave možda već ima prethodno izrađenu stručnu podlogu itd.).
64. PRIRODOSLOVNO-MATEMATIČKI FAKULTET(Zagreb, Zadar), HRVATSKO GEOGRAFSKO DRUŠTVO (ZAGREB, ZADAR), PRIRODOSLOVNO – MATEMATIČKI FAKULTET	<p>Predlaže se drugačija struktura osoba čije sudjelovanje treba osigurati:</p> <ul style="list-style-type: none"> - stručnjaka tehničkog područja znanosti (magistra inženjera građevinarstva, magistra inženjera prometa, odnosno magistra inženjera strojarstva, elektrotehnike, s najmanje dvije godine radnog iskustva na poslovima prostornog uređenja), - stručnjaka interdisciplinarnog područja znanosti (magistra geografije koji ima najmanje dvije godine radnog iskustva na poslovima prostornog uređenja), - stručnjaka prirodnog i biotehničkog područja znanosti (magistra inženjera biologije, ekologije, krajobrazne arhitekture, šumarstva, agronomije ili slične struke koji 	Ne prihvaća se	<p>Tezama o sadržaju Zakona predloženo je da se obavljanje poslova u svojstvu suradnika neće uređivati Zakonom, što je prihvaćeno velikom većinom.</p> <p>Problematiku koju uređuje postojeći Pravilnik o uvjetima koje moraju ispunjavati zavodi za prostorno uređenje za obavljanje djelatnosti prostornog uređenja vjerojatno će uređivati i budući Pravilnik.</p> <p>Geografija nije jedino interdisciplinarno područje i ne postoji jasna granica u</p>

	<p>ima najmanje dvije godine radnog iskustva na poslovima prostornog uređenja), i</p> <ul style="list-style-type: none"> - stručnjaka društvenog područja znanosti (magistra ekonomije, sociologije, demografije ili slične struke koji ima najmanje dvije godine radnog iskustva na poslovima prostornog uređenja). <p>Sudjelovanje suradničkih struka potrebno je osigurati na svim razinama prostornog uređenja te nedorečenost i nepreciznost u terminu „ovisno o razini prostornog plana“ ostavlja mogućnost da se prostorni planovi donesu bez svih stručnih i znanstvenih spoznaja važnih za planiranje i razvoj prostora.</p>		<p>predloženoj podjeli između navedenih područja.</p> <p>Stručne podloge propisuju se odlukom o izradi prostornog plana, a potrebno sudjelovanje pojedinih struka ovisi o karakteristikama područja za koje se plan izrađuje, kao i o razini postojeće planske dokumentacije (npr. jedinica lokalne samouprave možda već ima prethodno izrađenu stručnu podlogu itd.).</p>
65. DRAGUTIN VUKOVOJAC	<p>(članci 9-15)</p> <p>U ovom dijelu, a naročito u članku 15 je nedovoljno prikazana obaveza i važnost sudjelovanja stručnjaka iz struka koje su kompetentne za izgradnju infrastrukturnih građevina i prometa.</p> <p>Ovo bi morala biti naglašena obaveza za sve prostorne planove osim onih za koje postoji prethodno izrađena stručna podloga.</p> <p>U ovom dijelu posla mora biti osigurano sudjelovanje odgovarajućeg ovlaštene osobe sa potrebnim radnim iskustvom od 5 godina.</p>	Djelomično se prihvaca	<p>Odredba navodi potrebu uključivanja magistra inženjera prometa, međutim, domaćim stručnjacima ne bi trebalo uvjetovati radno iskustvo u trajanju od 5 godina koje se ne može tražiti od stranih ovlaštenih osoba.</p>
66. ALUMNI TEHNIČKOG VELEUČILIŠTA U ZAGREBU	<p>U članku se u potpunosti izostavljaju stručni specijalisti svih struka, a prvenstveno graditeljskih. Smatramo da su stručni specijalisti dovoljno kompetentni, te da mogu sudjelovati u izradi prostornih planova.</p> <p>Potrebno ih je navesti bez obzira na eventualno trenutno nepostojanje pojedinih studija u Hrvatskoj, jer bi eventualnim osnivanjem isti bili zakinuti, te bi ih navedeni Zakon doveo u diskriminirajući položaj.</p>	Prihvaća se	

	<p><i>Članak bi trebao glasiti:</i></p> <p>Ovlašteni arhitekt koji samostalno obavlja stručne poslove prostornog uređenja, zajednički ured, odnosno pravna osoba registrirana za obavljanje stručnih poslova prostornog uređenja, ovisno o razini prostornog plana koji izrađuje u izradi nacrt prostornog plana osigurati će sudjelovanje:</p> <ul style="list-style-type: none"> - magistra ili stručnog specijalista inženjera građevinarstva, magistra ili stručnog specijalista inženjera prometa, odnosno magistra ili stručnog specijalista inženjera strojarstva, elektrotehnike, s najmanje dvije godine radnog iskustva na poslovima prostornog uređenja, - magistra ili stručnog specijalista geografije, odnosno magistra ili stručnog specijalista inženjera biologije, ekologije, krajobrazne arhitekture, šumarstva, agronomije ili slične struke koji ima najmanje dvije godine radnog iskustva na poslovima prostornog uređenja i - magistra ili stručnog specijalista ekonomije, sociologije, demografije ili slične struke koji ima najmanje dvije godine radnog iskustva na poslovima prostornog uređenja. <p>Iznimno, ako izrađivač plana ima prethodno izrađenu stručnu podlogu ili stručna podloga nije propisana odlukom o izradi prostornog plana, nije dužan osigurati sudjelovanje stručnih osoba iz stavka 1. ovoga članka.</p>		
67. HRVATSKA KOMORA INŽENJERA TEHNOLOGIJE PROMETA I TRANSPORTA	<p>Stavak 1. podstavak 1.</p> <p>U članku 15. stavak 1. alineja 1. iza riječi "prometa" dodati:</p> <p>"s ovlaštenjem na temelju posebnog zakona,"</p> <p>Zakonom o Hrvatskoj komori inženjera tehnologije prometa i transporta, odredbom članka 1. propisana je obveza udruživanja u Komoru svih inženjera prometa i transporta koji obavljaju stručne poslove iz sljedećih područja: cestovnog prometa, željezničkog prometa, pomorskog prometa, riječnog prometa, zračnog prometa, poštansko-telekomunikacijskog prometa, cjevovodnog transporta, inteligentnih transportnih sustava i logistike.</p> <p>Nadalje, istom odredbom propisano je da se navedeno</p>	Ne prihvata se	Te osobe navedene poslove obavljaju u svojstvu suradnika.

	odnosi na inženjere koji ispunjavaju uvjete propisane Zakonom o Hrvatskoj komori inženjera tehnologije prometa i transporta kao posebnim zakonom za upis u imenike ovlaštenih inženjera.		
68. HRVATSKA KOMORA ARHITEKATA, OSIJEK I PAZIN	<p>Stavak 1. Riječi „osigurati će sudjelovanje“ nisu precizne, jasne i nedvojbene za provedbu Zakona.</p> <p>Predlaže se formulacija „Ovisno o zahtjevima i potrebnim stručnim rješenjima nacrta prostornog plana, odgovorni voditelj izrade odlučuje o potrebi i obimu angažiranja ostalih stručnjaka kao članova stručnog tima, a u okviru njihovih strukovnih područja“</p> <p>Općenito, uvjeti iz ovog članka su prestrogi, u većem dijelu Hrvatske ih je nemoguće osigurati zbog nedostatka stručnog kadra s iskustvom i usmjereni su jedino na Grad Zagreb, odnosno na preferiranje ureda ili pravnih osoba s područja Grada Zagreba, što je neravnomjerno tržišno natjecanje i dovodi do diskriminacije.</p>	Djelomično se prihvata	U zadnjem stavku odredbe se navodi: „Iznimno, ako izrađivač plana ima prethodno izrađenu stručnu podlogu ili stručna podloga nije propisana odlukom o izradi prostornog plana, nije dužan osigurati sudjelovanje stručnih osoba iz stavka 1. ovoga članka.“
69. UDRUGA HRVATSKIH URBANISTA	<p>Nužno je jasno i nedvojbeno istaći da odgovorni voditelj izrade plana može biti samo ovlašteni arhitekt, odnosno ovlašteni arhitekt-urbanist sa odgovarajućim iskustvom u prostornom planiranju, dok je sudjelovanje drugih struka potrebno podrobnije definirati pravilnikom, odnosno podzakonskim aktom ovisno o razini prostornog plana.</p> <p>Jedino na taj način će biti moguće nabrojiti sve ostale struke ravnopravno, s obzirom da se njihov doprinos određuje u odnosu na složenost prostornog plana te da se svi smatraju „primjerenum strukama“ u svojem sektorskom području.</p> <p>Također napominjemo da popis struka mora biti usklađen</p>	Djelomično se prihvata	Člankom 7. uređeno je da odgovorni voditelj izrade plana može biti samo ovlašteni arhitekt.

	sa popisom reguliranih profesija te studijskim programima u Republici Hrvatskoj (primjerice: magistar demografije ne postoji kao smjer ni na Ekonomskom fakultetu ni na studiju Geografije).		
70. ELEKTROTEHNIČKO DRUŠTVO ZAGREB	Stavak 2. U Zakonu o prostornom uređenju nije u pojmovniku nađen pojam „stručne podloge“	Ne prihvata se	Prema članku 4. ovoga Zakona, pojmovi uporabljeni u ovom Zakonu imaju značenje određeno zakonima kojima se uređuje područje prostornog uređenja,... i drugim posebnim zakonima.
71. HRVATSKA KOMORA ARHITEKATA, ZAGREB, HRVATSKA KOMORA ARHITEKATA	Stavak 2. Tekst ovog stavka u kojem se navodi da izrađivač plana nije dužan osigurati sudjelovanje stručnih osoba iz stavka 1 ukoliko ima prethodno izrađenu stručnu podlogu ili stručna podloga nije propisana, nije prihvatljiv.	Ne prihvata se	Ne prihvata se, jer preispitivanje postojeće planske dokumentacije (ako se na to mislilo) može provesti ovlašteni arhitekt u svojstvu odgovornog voditelja izrade prostornog plana.
72. HRVATSKA KOMORA ARHITEKATA, OSIJEK I PAZIN	Stavak 2. Formulacija „iznimno, ako izrađivač plana ima prethodno izrađenu stručnu podlogu ...“ je nejasna i neprovediva u praksi. Npr. većina gradova ima stručne podloge u smislu prometnih, gospodarskih, demografskih i sličnih studija iz bliže ili dalje prošlosti, pa slijedi npr. da ne moraju osigurati sudjelovanje stručnih osoba. Formulacija iz prethodne primjedbe koja se predlaže ukinula bi ovu nejasnoću.		
Članak 16.			
73. HRVATSKA KOMORA ARHITEKATA, OSIJEK I PAZIN	Članak je nejasan. Ako se poziva na temeljna načela i pravila koja trebaju poštivati ovlašteni arhitekti, onda se treba pozvati i precizno napisati koja su to načela i pravila i na propis gdje su ista utvrđena.	Djelomično se prihvata	Temeljna načela struke navode se u kodeksu strukovne etike. Zavodi koji su tijela s javnim ovlastima imaju utvrđenu proceduru postupanja

	Cijeli članak je nejasan jer slijedi da je samo pravna osoba registrirana za djelatnost prostornog uređenja dužna osigurati da obavljanje tih poslova bude u skladu s temeljnim načelima i pravilima koja trebaju poštivati ovlašteni arhitekti. Što je s ostalim organizacijskim oblicima obavljanja poslova utvrđenim u članku 8.?		prema kojoj bi se ta načela i pravila trebala poštovati.
74. HRVATSKA KOMORA ARHITEKATA, ZAGREB, HRVATSKA KOMORA ARHITEKATA	U tekstu članka potrebno je uključiti i ovlaštene arhitekte koji samostalno obavljaju stručne poslove prostornog uređenja kao i zajednički ured, kojima je također zakonom omogućena izrada nacrta prostornog plana.	Ne prihvaca se	Obveza ovlaštenih arhitekata da čuvaju dostojanstvo i ugled struke propisana je kodeksom strukovne etike.
75. UDRUGA HRVATSKIH URBANISTA	Članak nije usklađen sa prethodnim člancima jer se spominje samo pravna osoba, a ne i uredi ovlaštenih arhitekata.		

Glava „III Obavljanje poslova projektiranja i/ili stručnog nadzora građenja“

76. FAKULTET KEMIJSKOG INŽENJERSTVA I TEHNOLOGIJE, ZAGREB, RUDARSKO-GEOLOŠKO-NAFTNI FAKULTET, ZAGREB	Kod gradnje složenih građevina i industrijskih postrojenja potrebna je suradnja stručnjaka različitih profila, znanja i kompetencija. Uz arhitekte, inženjere građevinarstva, strojarstva i elektrotehnike potrebno je uvrstiti kemijske inženjere/tehnologe pri obavljanju poslova projektiranje i izradi tehnološko-procesnih projekata (ili elaborata tehničko-tehnološkog rješenja) u okviru zadaća za koje je kemijsko-inženjerska struka ovlaštena za projektiranje kao i druge srodne inženjerske struka kao što su naftni i rudarski inženjeri.	Ne prihvaca se	Poslovi projektiranja u prostornom uređenju i gradnji ne odnose se na projektiranje tehnoloških procesa.
	U tekstu Nacrta Zakona koji se odnosi na opis stručnih poslova projektiranja uz opisane struke potrebno je uvrstiti kemijske inženjere i tehnologe s odgovarajućim opisom zadaća u obavljanju stručnih poslova projektiranja, uključujući izradu elaborata tehničko-tehnološkog rješenja (tehnološko-procesnog projekta) za projektiranje složenih industrijskih građevina i postrojenja u kojima se obavljaju tehničko-proizvodni procesi s	Djelomično se prihvaca	Izrada elaborata tehničko-tehnološkog rješenja neophodna je za projektiranje složenih industrijskih građevina i postrojenja ali nije obuhvaćena poslovima projektiranja u prostornom uređenju i gradnji.

	obzirom da spomenuta dokumentacija predstavlja osnovu za izradu ostale projektne dokumentacije u okviru izrade glavnog projekta te služi kao podloga za izradu elaborata zaštite na radu, zaštite od požara, utjecaja na okoliš i dr.		
77. IVICA ŠTERN	Odvojiti projektiranje kanalizacije od projektiranja ukapljenih tekućina ili postrojenja za galvanizaciju (koji otpuštaju cijanide) odgovorni projektant mora imati potrebna znanja radi kritičkog razumijevanja sagledavanja rješenja.	Djelomično se prihvaća	Osoba koja izrađuje elaborat tehničko-tehnološkog rješenja industrijske građevine i postrojenja ne mora imati ovlaštenje za projektiranje.
Članak 17.			
78. MATKO ROMIĆ	Preciznije definirati tko može biti glavni projektant, tj. da kod projektiranja zgrada to mogu biti samo ovlašteni arhitekti.	Djelomično se prihvaća	To je jasno određeno odredbom članka 50. stavka 1. kojim se uređuju zadaće arhitektonske struke.
79. HRVATSKA KOMORA INŽENJERA GRAĐEVINARSTVA	Članak 17. Predlaže se brisati tekst :“(projektanta i/ili glavnog projektanta)”, s obzirom da je to materija koju uređuje poseban zakon, Zakon o gradnji.	Ne prihvaća se	Zakonom o gradnji ne uređuju se zadaće struke.
Članak 19.			
80. HRVATSKA KOMORA ARHITEKATA, OSIJEK I PAZIN	Brisati riječ „drugo“.	Ne prihvaća se	Zajednički ured ima pravnu osobnost.
81. GME uslužni obrt, DAVOR VRBANEK	Provesti odgovarajuće izmjene tako da fizička osoba obrtnik može obavljati poslove projektiranja i upravljanja projektom gradnje.	Ne prihvaća se	Poslove projektiranja može obavljati fizička osoba u vlastitom uredu, međutim, za obavljanje poslova koje obuhvaća djelatnost upravljanja projektom može se registrirati samo pravna osoba.
82. HRVATSKA OBRTNIČKA KOMORA	Dodati u tekstu: „odnosno fizičkoj osobi (obrtu)“		
83. HRVATSKA KOMORA INŽENJERA ELEKTROTEHNIKE	Ubaciti izraz „putem ugovora o radu ili zaposlenja“ Sukladno tezi broj 20, prihvaćenoj u postupku	Prihvaća se	

	savjetovanja s javnošću.		
Članak 20.			
84. HRVATSKA KOMORA ARHITEKATA, PAZIN	<p>Iz navedenog članka nije jasno koje poslove može obavljati ovlašteni arhitekt koji samostalno obavlja poslove prostornog uređenja.</p> <p>Predlaže se formulirati u smislu:</p> <p>„Sve stručne poslove prostornog uređenja ovlašteni arhitekt i ovlašteni arhitekt-urbanist mogu obavljati u zajedničkom uredu ovlaštenih arhitekata i ovlaštenih arhitekata urbanista, pravnoj osobi koja je registrirana za obavljanje stručnih poslova prostornog uređenja te u zavodu za prostorno uređenje županije, Grada Zagreba, odnosno velikog grada ili Hrvatskom zavodu za prostorni razvoj.</p> <p>Stručne poslove izrade nacrti urbanističkih planova uređenja i obavljanja poslova u vezi s pripremom i donošenjem urbanističkih planova uređenja te poslove u vezi pripreme i donošenja izvješća o stanju u prostoru, ovlašteni arhitekt i ovlašteni arhitekt – urbanist mogu obavljati samostalno u vlastitom uredu ovlaštenog arhitekta i ovlaštenog arhitekta – urbanista.“</p>	Djelomično se prihvaca	Ovlašteni arhitekt može samostalno obavljati i stručne poslove izrade nacrti urbanističkih planova uređenja.
85. LUCIJAN ILIJEVIĆ	Za sve dipl.ing.arch – žig: ovlašteni arhitekt - urbanist	Ne prihvaca se	(Primjedba je dana za Zakon o komori arhitekata... ali se u biti odnosi na ovaj Zakon.) Ovlašteni arhitekt koji obavlja poslove projektiranja i/ili stručnog nadzora građenja može samostalno obavljati i stručne poslove izrade nacrti urbanističkih planova uređenja.

Članak 21.			
86. HRVATSKA KOMORA ARHITEKATA, OSIJEK I PAZIN	<p>Stavak 2. Preciznije napisati. Koja je to odgovarajuća komora, ona u koju je upisano najviše ovlaštenih arhitekata i inženjera? Što u slučaju kada je isti broj ovlaštenih arhitekata i inženjera iz pojedinih komora?</p>	Ne prihvaca se	Osobe koje samovoljno osnivaju zajednički ured trebale bi se moći dogоворити у коју komoru se upisuju.
Članak 22.			
87. ELEKTROTEHNIČKO DRUŠTVO ZAGREB	Znači li to da pravna osoba ne treba imati zaposlene osobe sa stručnim kvalifikacijama i ovlaštenjima za poslove koje su toj pravnoj osobi (osnovna) djelatnost?	Prihvaca se	
88. GME uslužni obrt, DAVOR VRBANEK	Provesti odgovarajuće izmjene tako da fizička osoba obrtnik može obavljati poslove projektiranja i upravljanja projektom gradnje.	Ne prihvaca se	Poslove projektiranja može obavljati fizička osoba u vlastitom uredu, međutim, za obavljanje poslova koje obuhvaća djelatnost upravljanja projektom može se registrirati samo pravna osoba.
89. HRVATSKA KOMORA INŽENJERA ELEKTROTEHNIKE	Ubaciti izraz „putem ugovora o radu ili zaposlenja“ Sukladno tezi broj 20, prihvaćenoj u postupku savjetovanja s javnošću.	Prihvaca se	
90. HRVATSKA KOMORA ARHITEKATA, RIJEKA	Potrebno je jasno i nedvosmisленo definirati način „sudjelovanja“ ovlaštenog arhitekta ili ovlaštenog inženjera. Termin „sudjelovanje“ implicira da pravna osoba registrirana za poslove projektiranja i/ili stručnog nadzora građenja ne mora za obavljanje tih poslova imati stvarno i stalno zaposlene ovlaštene stručnjake što stvara prostor za manipulaciju.	Prihvaca se	

91. DUŠANKA ŠIMUNOVIĆ	Potrebno uvjetovati bezuvjetnu i stalnu nazočnost ovlaštenih osoba u obavljanju djelatnosti pravnih osoba koje se žele registrirati za djelatnost projektiranja i/ili stručnog nadzora. Ovo je potrebno radi stvaranja uvjeta za ostvarivanje kvalitete usluga u prostornom uređenju i gradnji.	Prihvaća se	
92. MI STUDIO J.D.O.O.	Ograničiti obavljanje djelatnosti projektiranja i/ili stručnog nadzora pravnim osobama koje nemaju u punom radnom vremenu stalno zaposlene ovlaštene osobe za obavljanje navedenih poslova	Djelomično se prihvaća	Formulacija odredbi je izmijenjena.
93. NEBOJŠA LALIĆ	Ovakva mjera nije efikasna jer se „osigurati sudjelovanje“ može različito tumačiti, a čak i u slučajevima ugovora o radu ili ugovora o djelu moguće su konfliktne situacije koje mogu završiti raskidom tog ugovora za ovlaštene osobe ako odbije raditi prema nalogu poslodavca, a koji nalog je protivan pravilima i etici struke ili ako prijavi pravnu osobu komori ili ministarstvu. (Osim toga, bitno je spomenuti i druge pravne načine da se osigura sudjelovanje ovlaštene osobe).	Prihvaća se	
94. HRVATSKA KOMORA INŽENJERA GRAĐEVINARSTVA	Predlaže se dodati novi stavak 2 koji glasi: „Pravna osoba registrirana za poslove projektiranja i/ili stručnog nadzora građenja mora imati zaposlenog najmanje jednog ovlaštenog arhitekta ili ovlaštenog inženjera.“ Potrebno je zaštititi javni interes na način da se osigura redovito i kontinuirano obavljanje poslova projektiranja i/ili stručnog nadzora građenja na predloženi način.	Prihvaća se	
95. SANDRA CVIRIN	Pravna osoba registrirana za djelatnost projektiranja i/ili stručnog nadzora građenja morala bi imati zaposlenog barem jednog ovlaštenog arhitekta ili ovlaštenog inženjera da bi se uopće mogla baviti tim poslom kao što je bilo i do	Prihvaća se	

	<p>sada.</p> <p>Iz članka 22 nije jasno na koji se način osigurava sudjelovanje ovl. ing. ili arh., da li je to suradnja sa vanjskim suradnicima?</p> <p>To bi značilo da vlasnik d.o.o. koji nije iz struke i ima zaposlenike koji nisu inženjeri može se baviti poslom projektiranja ako ima vanjskog suradnika ovl. ing. ili arh.?</p> <p>Da li to stavlja u povoljniji položaj samostalne i zajedničke urede ovl. ing (koje takav d.o.o. može po potrebi angažirati) u odnosu na zaposlene inženjere u d.o.o.?</p> <p>Da li to stavlja u povoljniji položaj d.o.o. u odnosu na samostalni i zajednički ured s obzirom na troškove bruto plaće ovlaštenih ing.?</p>		
96. HRVATSKI SAVEZ GRAĐEVINSKIH INŽENJERA	<p>U članku se navodi da pravne osobe moraju osigurati sudjelovanje osobe....Proizlazi da navedeni ne moraju nužno biti zaposlenici pravne osobe, što je uvjetno prihvatljivo za ovlaštenog arhitekta, odnosno ovlaštenog inženjera ali je posve neprihvatljivo za ovlaštenog voditelja građenja i/ili radova koji ne može samostalno obavljati poslove struke. Nameće se pitanje referenci i dokazivanja da je pravna osoba uopće u stanju izrađivati stručne poslove prostornog uređenja, projektiranja i/ili stručnog nadzora, odnosno građenja, jer će drugi puta angažirati drugu ovlaštenu osobu koja nema te reference. Smatramo da je bolji uvjet da osoba koja ima pravo uporabe strukovnog naziva mora biti zaposlena u punom radnom vremenu na neodređeno vrijeme kod pravne osobe te može navedene poslove obavljati samo za tu pravnu osobu, a izuzetno uz odobrenje pravne osobe i za</p>	Prihvaća se	

	drugu.		
97. DRUŠTVO ARHITEKATA RIJEKA	<p>Predlaže se dodati novi stavak: „Da bi započela obavljanje poslova projektiranja i/ili stručnog nadzora, pravna osoba iz stavka 1 ovog članka mora biti upisana u upisnik pravnih osoba za obavljanje poslova projektiranja i/ili stručnog nadzora odgovarajuće komore“.</p> <p>Jedan od ciljeva udruživanja u strukovne komore jest očuvanje i poboljšanje kvalitete usluga, što se postiže poštivanjem niza akata komore na koje su članovi obvezani. U tu svrhu služe i cjenici usluga, koji osiguravaju dovoljnu naknadu za stručne poslove, koja neće kompromitirati kvalitetu. U praksi je vrlo često ignoriranje akata komore, kao što je Pravilnik o standardu usluga arhitekata, osobito od strane pravnih osoba u kojima odgovorna osoba nije član komore. Na taj način arhitekti i inženjeri zaposleni u nekim pravnim osobama ne mogu utjecati na to da se taj pravilnik i drugi akti poštuju.</p> <p>Stoga je posebnim odredbama potrebno obvezati pravnu osobu, odnosno odgovornu osobu u pravnoj osobi, (bez obzira koje je struke) da poštuje etiku i akte koji osiguravaju ugled struke i savjesno obavljanje poslova.</p> <p>Stoga predlažemo da se ovakve ili slične odredbe uvedu u Zakon, konkretnije od odredbi čl. 23.</p>	Djelomično se prihvaca	Formulacija odredbi je izmijenjena.
98. HRVATSKA OBRTNIČKA KOMORA	Dodati u tekstuiza „pravna osoba“: „ili fizička osoba (obrtnik)“	Ne prihvaca se	Poslove projektiranja može obavljati fizička osoba u vlastitom uredu.
Članak 23.			

99. HRVATSKA OBRTNIČKA KOMORA	Dodati u tekstuiza „pravna osoba“: „ili fizička osoba (obrnik)“	Ne prihvata se	Poslove projektiranja može obavljati fizička osoba u vlastitom uredu, međutim, za obavljanje poslova koje obuhvaća djelatnost upravljanja projektom može se registrirati samo pravna osoba.
100. GME uslužni obrt, DAVOR VRBANEK	Provesti odgovarajuće izmjene tako da fizička osoba obrnik može obavljati poslove projektiranja i upravljanja projektom gradnje.		
101. ELEKTROTEHNIČKO DRUŠTVO ZAGREB	U članku 23. Zakona navedeno je da pravne osobe registrirane za projektiranje i/ili stručni nadzor moraju osigurati ovlaštenog arhitekta ili inženjera za projektiranje i stručni nadzor. Proizlazi da navedeni ne moraju nužno biti i zaposlenici pravne osobe, što je donekle prihvatljivo za ovlaštenog arhitekta i ovlaštenog inženjera koji mogu samostalno izraditi urbanistički plan, odnosno projekt ali je posve neprihvatljivo za ovlaštenog voditelja građenja i/ili radova koji ne može samostalno obavljati poslove struke. Upitno je nadalje kakve reference (licencu) može imati pravna osoba koja ne zapošljava odgovorne stručne osobe, već ih po potrebi traži na tržištu kako bi ih koristila u nekom poslu.	Prihvata se	
102. HRVATSKI SAVEZ GRAĐEVINSKIH INŽENJERA	U članku se navodi da pravne osobe moraju osigurati sudjelovanje osobe....Proizlazi da navedeni ne moraju nužno biti zaposlenici pravne osobe, što je uvjetno prihvatljivo za ovlaštenog arhitekta, odnosno ovlaštenog inženjera ali je posve neprihvatljivo za ovlaštenog voditelja građenja i/ili radova koji ne može samostalno obavljati poslove struke. Nameće se pitanje referenci i dokazivanja da je pravna osoba uopće u stanju izrađivati stručne poslove prostornog uređenja, projektiranja i/ili stručnog nadzora, odnosno građenja, jer će drugi puta angažirati drugu ovlaštenu osobu koja nema te reference. Smatramo da je bolji uvjet da osoba koja ima pravo uporabe strukovnog naziva mora biti zaposlena u punom radnom vremenu na neodređeno vrijeme kod pravne osobe te može navedene poslove obavljati samo za tu pravnu osobu, a izuzetno uz odobrenje pravne osobe i za	Djelomično se prihvata	Formulacija odredbi je izmijenjena.

	drugu.		
103. NEBOJŠA LALIĆ	<p>Mjera ne prevenira obavljanje poslova u neskladu s pravilima i etikom struke, i pored prekršajnih odredbi iz čl. 82. Zakona, već, ili prethodno stvara konflikt između ovlaštene osobe i poslodavca, ili naknadno stvara konflikt postupkom za naplatu kazne nakon počinjene štete, a to samo ako šteta postoji kao materijalna, što podrazumijeva da je šteta otkrivena.</p> <p>Efikasniji način je da komora izdaje odobrenje/licencu i vodi upisnik pravnih osoba koje su registrirane za predmetne poslove. Uvjet za dobivanje licence komore bilo bi trajno zapošljavanje u punom radnom vremenu osobe ovlaštene za obavljanje poslova projektiranja i nadzora. To bi ujedno omogućilo komori da takvoj osobi, ako ne poštuje obavljanje poslova u skladu s pravilima i etikom struke, oduzme to odobrenje/licencu.</p>	Djelomično se prihvaca	Nositelj ovlaštenja je fizička, a ne pravna osoba.

Glava „IV Obavljanje poslova i djelatnosti građenja“

	(i glava V) Imaju slične nedostatke koji proizlaze iz namjere da se isti poslovi reguliraju kroz zasebne komore što je nesvrishodno, nepotrebno i žarište je novih konflikata među strukovnim komorama. Zakonom je dovoljno utvrditi da poslove iz spomenutih glava mogu obavljati ovlašteni arhitekti i inženjeri. Na taj je način, kroz članstvo u postojećim komorama, javno regulirano i obavljanje poslova i status osoba koje obavljaju te poslove.	Ne prihvaca se	Osobe koje su voditelji građenja i/ili radova ne moraju biti ovlašteni arhitekti, odnosno ovlašteni inženjeri. Uvjetovanjem da voditelji projekta moraju biti ovlašteni arhitekti, odnosno ovlašteni inženjeri onemogućava se osobama bez navedenog ovlaštenja obavljanje tih poslova.
105. HRVATSKA KOMORA ARHITEKATA, OSIJEK I	Potrebno je dodati da ovlašteni arhitekti imaju pravo obavljanja poslova svih stručnih smjerova, uključivo i	Djelomično se	Formulacija odredbi je izmijenjena.

PAZIN	<p>poslova ovlaštenog voditelja građenja i ovlaštenog voditelja radova, budući imaju stečena prava koja im to omogućavaju.</p> <p>Jasno napisati da se ovlašteni arhitekti ne moraju ponovno upisivati u te stručne smjerove, niti imati dva ili tri žiga, plaćati dvije ili tri članarine i sl.</p> <p>Sva drugačija rješenja povlače za sobom pitanje ukidanja ranije stečenih prava na osnovu obrazovanja i upisa u komoru te ustavne tužbe i sudske procese radi oduzimanja stečenih prava ovlaštenim arhitektima,</p>	prihvaća	Upisivanje u više imenika komore svakako ne bi trebalo imati utjecaja na članarinu, međutim, tu problematiku je potrebno urediti općim aktom komore.
Članak 24.			
106. DONAT D.O.O., DORIS SMIRČIĆ, HRVATSKA KOMORA ARHITEKATA, Rijeka, HRVATSKA KOMORA ARHITEKATA, KRISTINA DJIDARA MANDUŠIĆ, BOS PROJEKT, HRVATSKA KOMORA ARHITEKATA, ZAGREB, D. A. FRANCESCHI, HRVATSKA KOMORA ARHITEKATA, ZADAR	Zakon ne definira pojam građenje odnosno izvođenje radova. U smislu Zakona o poslovima i djelatnostima u prostornom uređenju, potrebno je jasno definirati ovlasti i odgovornost voditelja građenja i voditelja pojedinih radova i njihov međuodnos.	Prihvaća se	
107. ŽELJKO KRALJIĆ	Dodati novi stavak kojim bi se ograničilo da jedna osoba ne može formalno biti zastupljena na više objekata a da poneke uopće ne vidi tijekom izvođenja (možda koristeći postotak radnog vremena). Također uvesti kaznene	Ne prihvaća se	Ograničenja u pogledu sklapanja ugovora o radu s više poslodavaca uređuju propisi iz područja radnog prava.

	mjere.		
108. MARTINA VARGOVIĆ, BOJAN LUKMAN, MARTINA CESAR- KELEMEN, DRUŠTVO GRAĐEVINSKIH INŽENJERA I TEJNIČARA, Varaždin, MIRNA AMADORI, HSGI, BOJANA HERJAVEC, IGOR ČALAPA, MIROSLAV ŠPOLJARIĆ	Propisati da osoba mora biti zaposlena kod pravne osobe te da može navedene poslove obavljati samo za tu osobu. Inače će pojedinci bez kontrole moci raditi i za drugog poslodavca.	Ne prihvaca se	Pravo je poslodavca da odluči da li će svoje zaposlenike zaposliti na puno radno vrijeme ili kraće i da li će im odobriti rad u drugoj pravnoj osobi.
109. ELEKTROTEHNIČKO DRUŠTVO ZAGREB, IVAN KOVAČIĆ	U članku 24. Zakona navedeno je da poslove voditelja građenja u svojstvu odgovorne osobe (glavnog inženjera gradilišta ili inženjera gradilišta), odnosno voditelja radova može obavljati fizička osoba koja ima pravo uporabe strukovnog naziva ovlašteni voditelj građenja, odnosno ovlašteni voditelj radova, sukladno posebnom zakonu kojim se uređuje udruživanje u komoru. Smatram da ovlašteni arhitekt i ovlašteni arhitekt trebaju biti članovi komore jer kao samostalni pojedinci obavljaju odgovorne poslove u prostornom uređenju i gradnji, uključivo i poslove s javnim ovlastima. Protivno tome glavni inženjer, inženjer gradilišta i voditelj radova nemaju takvih ovlasti te ne bi trebali biti članovi komore već su stalno zaposleni stručni radnici izvođača čiji rad, spremu, staž u struci i drugo kontroliraju nadzorni inženjeri.	Ne prihvaca se	Ukidanjem suglasnosti za građenje, Ministarstvo više ne provodi provjeru stručnih kvalifikacija voditelja građenja, te se prirodno nametnula potreba strukovnog udruživanja tih osoba putem komora koje će pratiti njihov rad i provjeravati ispunjavanje uvjeta za obavljanje poslova vođenja građenja.
110. HRVATSKA KOMORA ARHITEKATA, OSIJEK I PAZIN	(U vezi sa člancima 25. i 26.) Članci su međusobno neusuglašeni i nejasni. Potrebno je koristiti isti termin „ovlašteni voditelj	Ne prihvaca se	Uvedeni su strukovni nazivi: ovlašteni arhitekt, odnosno ovlašteni inženjer za osobe koje obavljaju poslove projektanta, glavnog projektanta, nadzornog

	<p>građenja“, a ne „odgovorna osoba za vođenje građenja“. Koja je razlika između „voditelja radova“ i „voditelja pojedinih radova“?</p> <p>Ovlašteni voditelj građenja je glavni inženjer gradilišta ili inženjer gradilišta i/ili voditelj radova – čemu dvostruko nazivanje istih osoba koje sudjeluju u građenju?</p>		<p>inženjera....</p> <p>Na isti način uvode se strukovni nazivi za odgovorne osobe koje vode građenje, odnosno odgovorne osobe koje vode radove koje obavljaju poslove inženjera gradilišta, odnosno voditelja radova.</p> <p>Prema odredbama važećeg Zakona, kao i Prijedloga propisa, radovi obuhvaćaju sve radove: pojedine radove i manje složene radove.</p>
111. HKIG, ZADAR	<p>Predlaže se brisati: „ima pravo uporabe strukovnog naziva ovlašteni voditelji građenja, sukladno posebnom zakonu kojim se uređuje udruživanje u komoru“, a umjesto toga pisati „ispunjava uvjete navedene u članku 26 ovog Zakona“.</p> <p>Treba Isključiti pojmove „ovlaštenog“ voditelja gradnje i „ovlaštenog“ voditelja radova. Eventualno se mogu zadržati pojmovi voditelja gradnje , odnosno voditelja radova. Odgovorne osobe za vođenje građenja odnosno vođenje pojedinih radova trebaju biti kao i do sada glavni inženjer gradilišta, inženjer gradilišta i/ili voditelj radova koji ispunjavaju uvjete sukladno čl.26 prijedloga novog Zakona uz provedene izmjene kako je naznačeno.</p>	Djelomično se prihvaca	
112. HRVATSKO DRUŠTVO KRAJOBRAZNIH ARHITEKATA, UDRUGA INŽENJERA GEOTEHNIKE, HKA, ODBOR ZA KRAJOBRAZNU ARHITEKTURU	<p>Izmijeniti na način: „Poslove voditelja građenja u svojstvu odgovorne osobe može obavljati i fizička osoba koja ima pravo uporabe strukovnog naziva ovlašteni arhitekt ili ovlašteni inženjer“.</p> <p>Poslove voditelja građenja može se povjeriti i osobi koja ima višu razinu ovlaštenja od zahtijevane.</p>	Djelomično se prihvaca	Formulacija odredbi je izmijenjena.
113. HRVATSKA KOMORA INŽENJERA	Predlaže se da tekst u zagradi glasi: „(inženjera gradilišta	Prihvaca se	

GRAĐEVINARSTVA	i/ili glavnog inženjera gradilišta)		
Članak 25.			
114. MARTINA VARGOVIĆ, HSGI, BOJANA HERJAVEC, BOJAN LUKMAN, MARTINA CESAR- KELEMEN, DRUŠTVO GRAĐEVINSKIH INŽENJERA I TEHNIČARA VARAŽDIN, MIRNA AMADORI IGOR ČALAPA, MIROSLAV ŠPOLJARIĆ	Propisati da osoba mora biti zaposlena kod pravne osobe te da može navedene poslove obavljati samo za tu osobu. Inače će pojedinci bez kontrole moći raditi i za drugog poslodavca.	Ne prihvata se	Pravo je poslodavca da odluči da li će svoje zaposlenike zaposliti na puno radno vrijeme ili kraće i da li će im odobriti rad u drugoj pravnoj osobi.
115. HRVATSKO DRUŠTVO KRAJOBRAZNIH ARHITEKATA, UDRUGA INŽENJERA GEOTEHNIKE, HKA, ODBOR ZA KRAJOBRAZNU ARHITEKTURU	Izmijeniti na način: „Poslove voditelja radova u svojstvu odgovorne osobe može obavljati i fizička osoba koja ima pravo uporabe strukovnog naziva ovlašteni arhitekt, ovlašteni inženjer ili ovlašteni voditelj građenja.“ Poslove voditelja radova može se povjeriti i osobi koja ima višu razinu ovlaštenja od zahtijevane.	Djelomično se prihvata	Formulacija odredbi je izmijenjena.
116. HKIG, ZADAR	Predlaže se brisati: „ima pravo uporabe strukovnog naziva ovlašteni voditelji radova, sukladno posebnom zakonu kojim se uređuje udruživanje u komoru“, a umjesto toga pisati „ispunjava uvjete navedene u članku 26 ovog Zakona“. Treba isključiti pojmove „ovlaštenog“ voditelja gradnje i „ovlaštenog“ voditelja radova. Eventualno se mogu zadržati pojmovi voditelja gradnje , odnosno voditelja	Djelomično se prihvata	Uvedeni su strukovni nazivi: ovlašteni arhitekt, odnosno ovlašteni inženjer za osobe koje obavljaju poslove projektanta, glavnog projektanta, nadzornog inženjera.... Na isti način uvode se strukovni nazivi za odgovorne osobe koje vode građenje,

	radova. Odgovorne osobe za vođenje građenja odnosno vođenje pojedinih radova trebaju biti kao i do sada glavni inženjer gradilišta, inženjer gradilišta i/ili voditelj radova koji ispunjavaju uvjete sukladno čl.26 prijedloga novog Zakona uz provedene izmjene kako je naznačeno.		odnosno odgovorne osobe koje vode radove koje obavljaju poslove inženjera gradilišta, odnosno voditelja radova. Prema odredbama važećeg Zakona, kao i Prijedloga propisa, radovi obuhvaćaju sve radove: pojedine radove i manje složene radove.
117. HRVATSKA KOMORA ARHITEKATA OSIJEK I PAZIN	(U vezi s člancima 24 i 26) Članci su međusobno neusuglašeni i nejasni. Potrebno je koristiti isti termin „ovlašteni voditelj građenja“, a ne „odgovorna osoba za vođenje građenja“. Koja je razlika između „voditelja radova“ i „voditelja pojedinih radova“? Ovlašteni voditelj građenja je glavni inženjer gradilišta ili inženjer gradilišta i/ili voditelj radova – čemu dvostruko nazivanje istih osoba koje sudjeluju u građenju?	Ne prihvata se	
118. HRVATSKA KOMORA ARHITEKATA OSIJEK I PAZIN	(U vezi s člancima 24. i 25.) Članci su međusobno neusuglašeni i nejasni. Potrebno je koristiti isti termin „ovlašteni voditelj građenja“, a ne „odgovorna osoba za vođenje građenja“. Koja je razlika između „voditelja radova“ i „voditelja pojedinih radova“? Ovlašteni voditelj građenja je glavni inženjer gradilišta ili inženjer gradilišta i/ili voditelj radova – čemu dvostruko nazivanje istih osoba koje sudjeluju u građenju?		
119. DONAT D.O.O. DORIS SMIRČIĆ, HRVATSKA KOMORA	Zakon ne definira pojam građenje odnosno izvođenje radova. U smislu Zakona o poslovima i djelatnostima u prostornom uređenju, potrebno je jasno definirati ovlasti i	Prihvata se	

ARHITEKATA RIJEKA, HRVATSKA KOMORA ARHITEKATA, KRISTINA DJIDARA MANDUŠIĆ, BOS PROJEKT, HRVATSKA KOMORA ARHITEKATA ZAGREB, D. A. FRANCESCHI, HRVATSKA KOMORA ARHITEKATA, ZADAR	odgovornost voditelja građenja i voditelja pojedinih radova i njihov međuodnos.		
120. ŽELJKO KRALJIĆ	Dodati novi stavak kojim bi se ograničilo da jedna osoba ne može formalno biti zastupljena na više objekata a da poneke uopće ne vidi tijekom izvođenja (možda koristeći postotak radnog vremena). Također uvesti kaznene mjere.	Ne prihvaca se	Ograničenja u pogledu sklapanja ugovora o radu s više poslodavaca uređuju propisi iz područja radnog prava.
121. ELEKTROTEHNIČKO DRUŠTVO ZAGREB, IVAN KOVAČIĆ	U članku 25. Zakona navedeno je da poslove voditelja građenja u svojstvu odgovorne osobe (glavnog inženjera gradilišta ili inženjera gradilišta), odnosno voditelja radova može obavljati fizička osoba koja ima pravo uporabe strukovnog naziva ovlašteni voditelj građenja, odnosno ovlašteni voditelj radova, sukladno posebnom zakonu kojim se uređuje udruživanje u komoru. Smatram da ovlašteni arhitekt i ovlašteni arhitekt trebaju biti članovi komore jer kao samostalni pojedinci obavljaju odgovorne poslove u prostornom uređenju i gradnji, uključivo i poslove s javnim ovlastima. Protivno tome glavni inženjer, inženjer gradilišta i voditelj radova nemaju takvih ovlasti te ne bi trebali biti članovi komore već su stalno zaposleni stručni radnici izvođača čiji rad, spremu, staž u struci i drugo kontroliraju nadzorni inženjeri.	Ne prihvaca se	Ukidanjem suglasnosti za građenje Ministarstvo više ne provodi provjeru stručnih kvalifikacija voditelja građenja, te se prirodno nametnula potreba strukovnog udruživanja tih osoba putem komora koje će pratiti njihov rad i provjeravati ispunjavanje uvjeta za obavljanje poslova vođenja građenja.
Članak 26.			

122. DAMIR BOROVIĆ	<p>Stavak 2. Brisati izraz „koja je položila stručni ispit za obavljanje poslova graditeljstva i koja ispunjava druge uvjete propisane posebnim zakonom kojim se uređuje udruživanje u komoru“ te umjesto toga dodati „ovlašteni arhitekta, ovlašteni inženjer, ovlašteni voditelj građenja odnosno ovlašteni voditelj radova.“</p> <p>Stavak 3. brisati</p>	Ne prihvaća se	<p>Članak uređuje uvjete za obavljanje poslova tih osoba, a ne stručne nazive.</p> <p>Stavak 3. odnosi se na primjerene struke npr. građevinskoj struci je primjerena struka geotehnička, odnosno geoinženjerska...</p>
123. ALUMNI TEHNIČKOG VELEUČILIŠTA U ZAGREBU	<p>Članak bi trebao glasiti:</p> <p>Kao odgovornu osobu za vođenje građenja, odnosno izvođenje pojedinih radova, izvođač imenuje glavnog inženjera gradilišta, inženjera gradilišta i/ili voditelja radova.</p> <p>Za glavnog inženjera gradilišta, inženjera gradilišta i/ili voditelja radova može se u okviru zadaća njegove struke imenovati fizička osoba arhitektonske, građevinske, strojarske ili elektrotehničke struke koja je položila stručni ispit za obavljanje poslova graditeljstva i koja ispunjava druge uvjete propisane posebnim zakonom kojim se uređuje udruživanje u komoru.</p> <p>Za voditelja pojedinih radova može se imenovati i fizička osoba koja je stekla akademski naziv magistar inženjer struke ili stručni naziv stručni specijalist koja nije navedena u stavku 2. ovoga članka, ako je nastavni program prema kojem je završila studij primjenjen obavljanju poslova vođenja tih radova i ako je položila stručni ispit za obavljanje poslova graditeljstva iz područja struke čije poslove obavlja i koja ispunjava druge uvjete propisane posebnim zakonom kojim se uređuje udruživanje u komoru.</p>	Prihvaća se	
124. Udruga diplomata Geotehničkog fakulteta Sveučilišta u Zagrebu - Varaždin, Geotehnički	<p>Stavak 2. Izmijeniti:</p> <p>Za glavnog inženjera gradilišta, inženjera i/ili voditelja radova može se u okviru zadaća njegove struke imenovati fizička osoba arhitektonske, građevinske, strojarske ili</p>	Ne prihvaća se	<p>To je već uređeno člankom 55. prema kojem arhitektonska, građevinska, strojarska i elektrotehnička struka u obavljanju poslova vođenja građenja, vodi</p>

fakultet Sveučilišta u Zagrebu, Društvo građevinskih inženjera i tehničara Varaždin, Udruga inženjera geotehnike i Studentski zbor Geotehničkog fakulteta Sveučilišta u Zagrebu, HRVATSKO DRUŠTVO KRAJOBRAZNIH ARHITEKATA, UDRUGA INŽENJERA GEOTEHNIKE, HKA, ODBOR ZA KRAJOBRAZNU ARHITEKTURU	elektrotehničke struke, odnosno fizička osoba krajobrazno-arhitektonske, <u>geoinženjerske ili geotehničke struke</u> , koja je položila stručni ispit za obavljanje poslova graditeljstva i koja ispunjava druge uvjete propisane posebnim zakonom kojim se uređuje udruživanje u komoru.		građenje građevina i izvođenje radova koje je prema ovome Zakonu ovlaštena projektirati.
125. HRVATSKA KOMORA ARHITEKATA OSIJEK I PAZIN	Potrebno je brisati da se u komoru udružuju voditelji pojedinih radova za koje (prepostavljamo) da je trebalo pisati da mogu biti i SSS. U inženjerske komore (kao i u druge komore – lječničku, odvjetničku ...) trebaju se udruživati samo osobe koje su završile odgovarajuće preddiplomske, diplomske ili specijalističke studije, ne SSS.	Djelomično se prihvaca	Tehničari se ne udružuju u komoru, odnosno ne upisuju se u imenik ovlaštenih voditelja radova.
126. HRVATSKA KOMORA INŽENJERA GRAĐEVINARSTVA	Predlaže se riječ „izvođenje“ zamijeniti riječju „vođenje“ Zar nije za upis u komoru uvjet stručni ispit? Ako se ovdje naglašava položeni stručni ispit za upis u Komoru onda je to potrebno kao uvjet navesti (napisati) i projektantima i nadzornim inženjerima.	Prihvaca se	
127. HRVATSKA KOMORA INŽENJERA GRAĐEVINARSTVA	Stavak 2. i 3. Predlaže se u oba članka brisati izraz „i koja ispunjava druge uvjete propisane posebnim zakonom kojim se	Ne prihvaca se	Ukidanjem suglasnosti za građenje Ministarstvo više ne provodi provjeru stručnih kvalifikacija voditelja građenja, te

ZADAR	uređuje udruživanje u komoru“. Ne vidimo svrhu uključivanja inženjera gradilišta i voditelja radova u komoru osim u dodatnom opterećivanju ionako osiromašenog budžeta istih. Svrhu ovoga vidimo samo u punjenju proračuna komora.		se prirodno nametnula potreba strukovnog udruživanja tih osoba putem komora koje će pratiti njihov rad i provjeravati ispunjavanje uvjeta za obavljanje poslova vođenja građenja.
128. DRUŠTVO ARHITEKATA RIJEKA	Članak dvostruko određuje uvjete određene već člancima 24. i 25., koji se pozivaju na posebni propis, te su u Nacrtu Zakona o komori arhitekata i komorama inženjera u graditeljstvu i prostornom uređenju, također određeni uvjeti u člancima 28. i 29. Stoga bi odredbe članaka 26., 27. i 28. trebale biti sadržane u zakonu o komori, a brisane u zakonu o poslovima i djelatnostima. Ovakav prijedlog je neizmjerno zbumujući.	Prihvaća se	
Članak 27.			
129. DAMIR BOROVIĆ	Izmijeniti na način da glasi „Za glavnog inženjera gradilišta i inženjera gradilišta može se imenovati ovlašteni arhitekta, ovlašteni inženjer i ovlašteni voditelj građenja.“	Ne prihvaća se	Osobe koje obavljaju poslove inženjera gradilišta imaju strukovni naziv „ovlašteni voditelj građenja“. Inženjeri gradilišta ne moraju imati ovlaštenje za projektiranje i/ili provođenje stručnog nadzora građenja koje imaju osobe sa strukovnim nazivom „ovlašteni arhitekt“, odnosno „ovlašteni inženjer“.
130. ALEN RENDULIĆ	Povećati zahtjeve za godinama iskustva za ovlaštene voditelje građenja: sa 3 god. na 5 god., sa 4 god. na 6 god., sa 5 god. na 7 god.	Ne prihvaća se	Temeljem provedene analize u pet država ugovornica EGP-a uvjetuje se radno iskustvo u najmanjem trajanju od 3 godine, Češka ima u rasponu 3 do 5 godina, Slovenija u rasponu 3 do 7 godina, 6 država uvjetuje za donju granicu 2 godine, 2 države imaju propisano kraće

			od 2 godine, 14 država uopće ne uvjetuje potrebno radno iskustvo, jedino Latvija ima za donju granicu 5 godina radnog iskustva.
131. ELEKTROTEHNIČKO DRUŠTVO ZAGREB	Nije prihvatljivo da su uvjeti za glavnog inženjera i inženjera gradilišta izjednačeni. Također nije jasno koji je to drugi način i kako se ocjenjuje da li stečeno obrazovanje odgovara propisanim stručnim kvalifikacijama.	Ne prihvata se	Glavnog inženjera gradilišta imenuje izvođač. Postupak priznavanja obrazovne kvalifikacije je utvrđen i provodi ga Agencija za znanost i visoko obrazovanje.
132. ZLATKO KOSEK	U članku je potrebno rijeći: „uspješno završila“ i riječi: „kojim se stječe“ izmijeniti u riječi: „završila“ i riječi: „stekla“. U diplomama o završenom studiju... navodi se da je osoba završila studij..., udovoljila svim propisanim o studiju..., te da je postigla stručnu spremu... i stekla stručni naziv..., kao i sva prava koja joj pripadaju po propisima.	Prihvata se	
133. HRVATSKA KOMORA ARHITEKATA, OSIJEK I PAZIN	Članak 27. Potrebno je brisati: „na drugi način, propisan posebnim propisom, stekla stupanj obrazovanja koji odgovara stupnju obrazovanja iz podstavka 1. ili 2. ovog stavka odgovarajuće struke“. Koji je to poseban propis u RH?	Ne prihvata se	Misli se na zakon kojim se uređuje priznavanje inozemne obrazovne kvalifikacije.
134. DRUŠTVO ARHITEKATA RIJEKA	Članak dvostruko određuje uvjete određene već člancima 24. i 25., koji se pozivaju na posebni propis, te su u Nacrtu Zakona o komori arhitekata i komorama inženjera u graditeljstvu i prostornom uređenju, također određeni uvjeti u člancima 28. i 29. Stoga bi odredbe članaka 26., 27. i 28. trebale biti sadržane u zakonu o komori, a brisane u zakonu o poslovima i djelatnostima. Ovakav	Prihvata se	

	prijedlog je neizmjerno zbumujući.		
135. HRVATSKA KOMORA INŽENJERA STROJARSTVA	<p>Potrebito je izrijekom navesti i akademski naziv „diplomirani inženjer“, odnosno zasebnim stavkom izjednačiti prava i dužnosti diplomiranog inženjera s pravima magistra odnosno magistra inženjera sukladno odredbama ovog zakona.</p> <p>Naime, iako su akademski nazivi izjednačeni Pravilnikom o izjednačavanju stručnih i akademskih naziva, za izdavanje potvrde potrebno je uz molbu priložiti i dokaz o uplaćenoj novčanoj naknadi koja za npr. FSB iznosi 300 kn, a i to smatramo nepotrebnim troškom.</p>	Ne prihvata se	Izjednačavanje je provedeno posebnim propisom iz područja znanosti i visokog obrazovana
136. HRVATSKA UDRUGA POSLODAVACA	<p>Nelogičnost izjednačavanja trogodišnjeg i petogodišnjeg obrazovanja.</p> <p>Predlaže da se razrade jasni kriteriji.</p>	Ne prihvata se	Prvostupnici su i do sada mogli voditi građenje građevina (ali s više godina radnog iskustva nego što je to propisano za osobe sa 300 ECTS bodova) i ne mogu obavljati poslove projektiranja, prema tome, ne radi se o izjednačavanju.
Članak 28.			
137. DAMIR BOROVIĆ	<p>Stavak 1. Izmijeniti na način da glasi „Za voditelja pojedinih radova može se imenovati ovlašteni arhitekt, ovlašteni inženjer, ovlašteni voditelj građenja i ovlašteni voditelj radova.“</p> <p>Stavak 2. Na kraju rečenice brisati točku i dodati „i koja je upisana u evidenciju voditelja radova sa završenom srednjom stručnom spremom – tehničara odgovarajuće struke“</p>	Ne prihvata se	<p>Osobe koje obavljaju poslove voditelja pojedinih radova imaju strukovni naziv „ovlašteni voditelj radova“. Voditelj pojedinih radova ne mora imati ovlaštenje za projektiranje i/ili provođenje stručnog nadzora građenja koje imaju osobe sa strukovnim nazivom „ovlašteni arhitekt“, odnosno „ovlašteni inženjer“.</p> <p>Upis u evidenciju voditelja radova uređuje se posebnim propisom kojim se uređuje udruživanje u komoru.</p>

<p>138. DONAT D.O.O. ZADAR, DORIS SMIRČIĆ, HRVATSKA KOMORA ARHITEKATA RIJEKA, HRVATSKA KOMORA ARHITEKATA, KRISTINA DJIDARA MANDUŠIĆ, BOS PROJEKT, HRVATSKA KOMORA ARHITEKATA ZAGREB, D. A. FRANCESCHI, HRVATSKA KOMORA ARHITEKATA, ZADAR</p>	<p>Stavak 2. Nelogična je situacija u kojoj se za voditelja konstrukterskih radova može imenovati osoba koja je završila srednju školu po programu za tehničara građevinske struke i ima 10 godina radnog iskustva u struci. Što ako ta osoba nakon srednje škole završi arhitektonski fakultet, da li onda smije voditi konstrukterske radove, ili je tim fakultetom „izgubila kompetencije“? Nelogično!</p>	<p>Ne prihvata se</p>	<p>Obzirom da tehničari nemaju ovlaštenje za projektiranje, tu se ne može primijeniti pravilo da te osobe mogu voditi radove koje su ovlaštene projektirati.</p>
<p>139. BOJANA HERJAVEC, ŽELJKO KRALJIĆ, MARTINA VARGOVIĆ, BOJAN LUKMAN, MARTINA CESAR- KELEMEN, DRUŠTVO GRAĐEVINSKIH INŽENJERA I TEHNIČARA VARAŽDIN, MIRNA AMADORI, UDRUGA DIPLOMANATA GEOTEHNIČKOG FAKULTETA VARAŽDIN, HRVATSKO DRUŠTVO KRAJOBRAZNIH ARHITEKATA, HSGI, IGOR ČALAPA MIROSLAV ŠPOLJARIĆ,</p>	<p>Stavak 1., podstavak 1. Briše se zarez i dodaju riječi: „i koja ima najmanje 2 godine radnog iskustva u struci“ Kako će se imenovati voditeljem radova bez godina staža ako se u komoru može upisati tek nakon 2 godine staža?</p>	<p>Prihvata se</p>	

UDRUGA INŽENJERA GEOTEHNIKE, HKA, ODBOR ZA KRAJOBRAZNU ARHITEKTURU			
140. ZLATKO KOSEK	U članku 28. riječi: „uspješno završila“ i riječi: „kojim se stječe“ izmijeniti u riječi: „završila“ i riječi: „stekla“. U diplomama o završenom studiju... navodi se da je osoba završila studij..., udovoljila svim propisanim o studiju..., te da je postigla stručnu spremu... i stekla stručni naziv..., kao i sva prava koja joj pripadaju po propisima.	Prihvaća se	
141. HRVATSKO DRUŠTVO ZA ZAŠТИTU MATERIJALA, ZAGREB	Za voditelja radova može se imenovati i osoba koja je završila srednju školu po programu za tehničara odgovarajuće struke (IV. stupanj, SSS) i ima najmanje 10 (zamijeniti sa 7) godina radnog iskustva u struci. Tehničari su dorasli tim poslovima i ranije, a i položiti stručni ispit nije lako!	Ne prihvaća se	Uvjeti za tehničare preuzeti su iz važećeg Zakona.
142. HRVATSKA KOMORA ARHITEKATA, OSIJEK I PAZIN	Neusuglašen: govori o uvjetima koje moraju zadovoljavati voditelji pojedinih radova, a onda u zadnjem stavku govori o voditelju radova i daje blaže uvjete za voditelja radova nego za voditelja pojedinih radova. Prepostavljamo da je trebalo pisati obrnuto.	Ne prihvaća se	Prema odredbama prva dva stavka Prijedloga propisa, uvjeti za voditelja radova se ovdje ne navode već su dani posebnim zakonom kojim se uređuje udruživanje u komoru.
	Potrebno je brisati da se u komoru udružuju voditelji pojedinih radova za koje (prepostavljamo) da je trebalo pisati da mogu biti i SSS. U inženjerske komore (kao i u druge komore – liječničku, odvjetničku ...) trebaju se udruživati samo osobe koje su završile odgovarajuće preddiplomske, diplomske ili specijalističke studije, ne SSS.	Ne prihvaća se	Tehničari se ne udružuju u komoru, odnosno ne upisuju se u imenik ovlaštenih voditelja radova.
143. HRVATSKA KOMORA INŽENJERA	Predlaže se riješiti na isti način kao što je to riješeno u	Prihvaća se	

GRAĐEVINARSTVA	članku 17. za projektante i /ili nadzorne inženjere.		
144. DRUŠTVO ARHITEKATA RIJEKA	Članak dvostruko određuje uvjete određene već člancima 24. i 25., koji se pozivaju na posebni propis, te su u Nacrtu Zakona o komori arhitekata i komorama inženjera u graditeljstvu i prostornom uređenju, također određeni uvjeti u člancima 28. i 29. Stoga bi odredbe članaka 26., 27. i 28. trebale biti sadržane u zakonu o komori, a brisane u zakonu o poslovima i djelatnostima. Ovakav prijedlog je neizmjerno zbumujući.		
145. HRVATSKA OBRTNIČKA KOMORA	<p>Dodati u tekstuiza „po programu“: „građevinskog poslovođe (V. stupanj, SSS), položila majstorski ispit odgovarajućeg zvanja ili...“</p> <p>Ograničavajuća je obveza da poslove voditelja radova u svojstvu odgovorne osobe može obavljati fizička osoba koja ima pravo uporabe strukovnog naziva ovlašteni voditelj radova, sukladno posebnom zakonu kojim se uređuje udruživanje u komoru.</p> <p>To iziskuje troškove voditelju a time i izvođaču (to je posebno izraženo pri pojedinačnim radovima manje vrijednosti)</p>	Ne prihvata se	Ukidanjem suglasnosti za građenje Ministarstvo više ne provodi provjeru stručnih kvalifikacija voditelja građenja, te se prirodno nametnula potreba strukovnog udruživanja tih osoba putem komora koje će pratiti njihov rad i provjeravati ispunjavanje uvjeta za obavljanje poslova vođenja građenja.
146. HRVATSKA KOMORA INŽENJERA STROJARSTVA	<p>Potrebno je izrijekom navesti i akademski naziv „diplomirani inženjer“, odnosno zasebnim stavkom izjednačiti prava i dužnosti diplomiranog inženjera s pravima magistra odnosno magistra inženjera sukladno odredbama ovog zakona.</p> <p>Naime, iako su akademski nazivi izjednačeni Pravilnikom o izjednačavanju stručnih i akademskih naziva, za izdavanje potvrde potrebno je uz molbu priložiti i dokaz o uplaćenoj novčanoj naknadi koja za npr. FSB iznosi 300</p>	Ne prihvata se	Izjednačavanje je provedeno posebnim propisom iz područja znanosti i visokog obrazovana

	kn, a i to smatramo nepotrebnim troškom.		
147. UDRUGA POSLODAVACA GRADITELJSTVA	Voditelj radova iz članka 28. ne može biti član inženjerske komore jer nije inženjer. Naziv inženjer je zaštićen naziv i članovi moraju posjedovati pravo na taj profesionalni naziv. Za 10 godina radnog iskustva ne vidi potrebu, jer je obeshrabrujuća i diskriminirajuća.	Djelomično se prihvaća	Tehničari se ne udružuju u komoru, odnosno ne upisuju se u imenik ovlaštenih voditelja radova. Uvjeti za tehničare preuzeti su iz važećeg Zakona.
148. HRVATSKA UDRUGA POSLODAVACA	Prestrogi uvjeti za voditelja radova odnosno zašto treba čak 10 godina radnog iskustva?	Ne prihvaća se	Važećim Zakonom uređeni su isti uvjeti za tehničare koji obavljaju poslove voditelja radova.
Članak 29.			
149. ZAJEDNIČKI ODVJETNIČKI URED KAZIMIR FERENČIĆ I BARBARA LIEBHARDT, HRVATSKI SAVEZ GRAĐEVINSKIH INŽENJERA	Predlaže se ponovno razmotriti sve učinke koje bi prijedlog ukidanja licenciranja izvođača mogao imati na postojeći zdravi dio građevinskog sektora. Ukipanjem licenciranja izvođača otvaraju se vrata stranim tvrtkama, dok će domaće i zdrave tvrtke i dalje gubiti na konkurentnosti zbog liberalizacije tržišta. Nije ispitana mogućnost korekcije kriterija ili uvođenje novih.	Ne prihvaća se	U ocjeni stanja za izradu novog Zakona navodi se da je izvršena komparativna analiza propisa kojima se u okviru država članica EU regulira pitanje obavljanje djelatnosti građenja, te je uočeno da je u djelatnosti građenja u većini država nema prethodnih suglasnosti za obavljanje djelatnosti građenja koje izdaju državna tijela nego da se klasifikacija izvođača vrši na temelju postupaka i propisa kojima se uređuje područje javne nabave. Usvajanjem ovog koncepta omogućit će se bolja pripremljenost i efikasnije uključivanje domaćih izvođača na unutarnjem tržištu EGP-a. Uvjete pravne, poslovne, finansijske, tehničke i stručne sposobnosti ponuditelja utvrđuju javni naručitelji - tako je već sada utvrđeno zakonom kojim se uređuje područje javne
150. BOJANA HERJAVEC, BOJAN LUKMAN, MARTINA CESAR KELEMEN, DRUŠTVO GRAĐEVINSKIH INŽENJERA I TEHNIČARA VARAŽDIN, MIRNA AMADORI, HSGI, IGOR ČALAPA, MIROSLAV ŠPOLJARIĆ	<p>U članku 29.</p> <p>Potrebo je iza riječi: „koja ispunjava uvjete propisane ovim Zakonom,“ dodati riječi: „koja ima suglasnost MGIPU-a za započinjanje djelatnosti građenja,...“</p> <p>Suglasnosti bi trebale ostati i zamijeniti ogromnu količinu dokumentacije koja se dostavlja u postupku javne nabave. Također suglasnost bi, nadležno tijelo koje ju je izdalo, trebalo periodički kontrolirati u pogledu zadovoljavanja uvjeta protekom vremena.</p>		

151. ELEKTROTEHNIČKO DRUŠTVO ZAGREB	<p>Ako je za djelatnost prostornog uređenja potrebna suglasnost Ministarstva, za očekivati je da se i građenju posveti odgovarajuća pažnja. Za izvođače nisu propisani nikakvi uvjeti (npr. razina znanja i kompetencija) osim da su registrirani za obavljanje djelatnosti građenja, bez obzira na zahtjevnost građevine, a za registraciju na Trgovačkom sudu također nema posebnih uvjeta. Jedino je propisano da izvođač mora osigurati sudjelovanje ovlaštenog voditelja građenja i/ili voditelja radova. Znači li to da ne mora zaposliti na neodređeno vrijeme osobe s odgovarajućim stručnim kvalifikacijama?</p>		<p>nabave.</p> <p>Osim toga, odredbama važećeg Zakona domaćim subjektima u djelatnosti građenja postavljeni su vrlo zahtjevni uvjeti u pogledu broja zaposlenih osoba, koje nije moguće tražiti za strane pružatelje usluga u RH.</p>
152. IZGRADNJA D.O.O.	<p>Ukidanje suglasnosti za građenje, da bi se pomoglo poduzetnicima koji su u predstečajnoj nagodbi pa više ne mogu ispuniti uvjete za produženje važenja suglasnosti a koji u ovom trenutku čine 95 % među svim građevinskim tvrtkama (kako je tvrdila ministrica u svom govoru na okruglom stolu u DGU), zapravo će pogoditi onaj preostali dio poduzetnika koji mogu zadovoljiti uvjete za produženje suglasnosti jer će se na tržištu pojaviti nelojalna konkurenca koji više neće morati ispunjavati spomenute uvjete (npr. poduzetnik koji ne isplaćuje plaće ili ne podmiruje obveze moći će konkurirati onom koji to čini).</p> <p>Možda je postojeći sustav suglasnosti prezahtevan u odnosu na stanje na tržištu, ali zar ga je potrebno u cijelosti ukinuti.</p> <p>Predlaže se stoga zastati sa prijedlogom zakona u dijelu koji se odnosi na to područje i ponovno razmotriti sve učinke na građevinski sektor.</p>		
153. SINDIKAT GRADITELJSTVA HRVATSKE,	<p>Protiv ukidanja suglasnosti, odnosno protiv takve deregulacije. Prijedlog je da se uredi novi sustav kontrole kroz javnu nabavu i/ili druge mehanizme, a da se u</p>		

SAVEZ SAMOSTALNIH SINDIKATA HRVATSKE	prijelaznom razdoblju primjenjuju redefinirane odredbe o suglasnostima. Nemamo alternativni sustav koji bi osigurao da se u javnoj nabavi od ponuditelja obvezno zahtjeva dokazivanje minimalnih uvjeta pravne, poslovne, finansijske, tehničke i druge sposobnosti niti imamo uređen sustav kako to imaju uređene zemlje EU. Ukidanje suglasnosti će izazvati novi val neopravdanog otpuštanja radnika, kaos na tržištu i mogućnost da tvrtke (strane ili domaće) dobivaju i rade bez zaposlenika i drugih uvjeta za obavljanje djelatnosti, preprodaju poslova, itd.		
	Na koje to posebne propise upućuje članak? Također se i u Zakonu o gradnji poziva na posebne propise i ostaje nejasno koji su to propisi?	Ne prihvata se	Misli se na posebne zakone iz područja graditeljstva i propise donesene na temelju tih zakona.
154. HUP-UDRUGA POSLODAVACA GRADITELJSTVA	Pravna i fizička osoba može obavljati djelatnosti građenja ako je registrirana i ispunjava uvjete propisane ovim Zakonom te posebnim propisima. Članak 30. obvezuje sudjelovanje ovlaštenog voditelja građenja ili radova. Voditelj građenja ili radova mora biti član strukovne komore. Tko može biti voditelj građenja i koje uvjete mora ispuniti, bez kojeg tvrtka koja je registrirana za građenje ne može posloвати, propisano je drugim zakonom, što nije dobro.	Ne prihvata se	Misli se na Zakon o komori arhitekata i komorama inženjera u graditeljstvu i prostornom uređenju kojim su uređeni uvjeti za upis u komoru. Naime, u tijeku izrade ovoga Zakona uočeno je da bi pravno tehnički i sadržajno bilo pravilnije odredbe zakona koji se odnosi na ustrojstvo, djelokrug i rad strukovnih komora odvojiti u poseban zakon kojim se na sustavan način reguliraju sva pitanja vezana uz rad strukovnih komora
155. ALEN RENDULIĆ	Potrebno je jasno reći da licenciranje izvođača moramo ukinuti jer tako traži EU. Postupak licenciranja ne bi smio trajati duže od 20 radnih dana. Licenciranje izvođača ukinuti tek nakon što se utvrde	Ne prihvata se	Glavni razlog ukidanja licenci je taj što su odredbama važećeg Zakona domaćim subjektima u djelatnosti građenja postavljeni vrlo zahtjevni uvjeti u pogledu broja zaposlenih osoba, koje nije moguće

	standardi radova u građevinarstvu i uspostavi praćenje cijena građevinskih radova na tržištu.		uvjetovati stranim pružateljima usluga u RH. Postupak licenciranja, prema zakonu kojim se uređuje upravni postupak, ne smije trajati duže od 30 dana od uredno podnesenog zahtjeva, što odgovara roku od 20 radnih dana. Utvrđivanje vrijednosti građevinskih radova temelji se na urednom opisu radova s troškovnikom koji je preuvjet za tehnički besprijekorno izvođenje radova te konačni obračun, sukladno ugovorenim obvezama i pravilima struke.
156. HRVATSKA UDRUGA POSLODAVACA	S obzirom da se ukidaju suglasnosti (licence) u Nacrtu Zakona predlažu da se doneše učinkovit propis (prije već spomenut Pravilnik o licenciranju) kojim bi se uveo red i poštivanje pravila, a suglasnosti bi bile prvi „filter“ za postupak u javnoj nabavi da se zaustave tvrtke koje daju ponude s neprimjereno niskim cijenama i odradjuju poslove s radnicima „na crno“.	Ne prihvata se	Uvjeti pravne, poslovne, financijske, tehničke i stručne sposobnosti ponuditelja utvrđuju javni naručitelji i oni su već uređeni zakonom kojim se uređuje područje javne nabave.
Članak 30.			
157. ALEN RENDULIĆ	<p>Stavak 1.</p> <p>Nije jasno da li ovlašteni voditelj građenja i/ili ovlašteni voditelj radova moraju biti stalno zaposleni kod izvođača ili će raditi na ugovor o djelu ili će se ovlaštene osobe iznajmljivati?</p> <p>Stavak 2</p> <p>- „poštivati odredbe ovog Zakon i posebnih propisa“: nije jasno što se misli pod posebnim zakonima, da li su to</p>	Prihvata se	<ul style="list-style-type: none"> - Misli se na posebne zakone iz područja graditeljstva i propise donesene na temelju tih zakona. - Ovlaštene osobe svih struka u

	<p>zakoni struke, opći zakoni u graditeljstvu ili ?</p> <p>- "obavljanje poslova građenja bude u skladu s temeljnim načelima i pravilima ..." nije jasno koja su to temeljna načela niti koja su to pravila; valjda bi trebalo pisati " temeljnim načelima i pravilima građevinske struke, normama ili zadanim tehničkim specifikacijama".</p>		<p>graditeljstvu: arhitektonske, građevinske, strojarske i elektrotehničke, moraju svoje poslove obavljati savjesno i u skladu sa propisima, pravilima struke i javnim interesom.</p>
	<p>Stavak 2</p> <p>"koja trebaju poštivati ovlašteni" - ovime se sva odgovornost prebacuje na "ovlaštene voditelje", a sukladno članku 84. i 85. propisuju se mizerne kazne za izvođače koji ne poštuju pravila struke.</p>	<p>Djelomično se prihvaca</p>	<p>- Člancima 84. i 85. propisane su kazne za pravne osobe, njihove odgovorne osobe i fizičke osobe obrtnike, a ne za osobe koje obavljaju poslove vođenja građenja.</p> <p>- Visina kazni za izvođače su izmijenjene.</p>
158. HRVATSKA KOMORA INŽENJERA ELEKTROTEHNIKE	<p>Stavak 1.</p> <p>Ubaciti izraz „putem ugovora o radu ili zaposlenja“ Sukladno tezi broj 20, prihvaćenoj u postupku savjetovanja s javnošću.</p>	<p>Prihvaca se</p>	
159. NEBOJŠA LALIĆ	<p>Mjera ne prevenira obavljanje poslova u neskladu s pravilima i etikom struke, i pored prekršajnih odredbi iz čl. 82. Zakona, već, ili prethodno stvara konflikt između ovlaštene osobe i poslodavca, ili naknadno stvara konflikt postupkom za naplatu kazne nakon počinjene štete, a to samo ako šteta postoji kao materijalna, što podrazumijeva da je šteta otkrivena.</p> <p>Efikasniji način je da komora izdaje odobrenje/licencu i vodi upisnik pravnih osoba koje su registrirane za predmetne poslove. Uvjet za dobivanje licence komore bilo bi trajno zapošljavanje u punom radnom vremenu osobe ovlaštene za obavljanje poslova projektiranja i nadzora. To bi ujedno omogućilo komori da takvoj osobi, ako ne poštuje obavljanje poslova u skladu s pravilima i</p>	<p>Ne prihvaca se</p>	Nositelj ovlaštenja je fizička, a ne pravna osoba.

	etikom struke, oduzme to odobrenje/licencu.		
160. ELEKTROTEHNIČKO DRUŠTVO ZAGREB HRVATSKI SAVEZ GRAĐEVINSKIH INŽENJERA	<p>U članku 30. Zakona navedeno je da pravne osobe registrirane za stručne poslove građenja moraju osigurati ovlaštenog voditelja građenja i/ili ovlaštenog voditelja radova za građenje, odnosno izvođenje radova. Proizlazi da navedeni ne moraju nužno biti i zaposlenici pravne osobe, što je donekle prihvatljivo za ovlaštenog arhitekta i ovlaštenog inženjera koji mogu samostalno izraditi urbanistički plan, odnosno projekt ali je posve neprihvatljivo za ovlaštenog voditelja građenja i/ili radova koji ne može samostalno obavljati poslove struke.</p> <p>Upitno je nadalje kakve reference (licencu) može imati pravna osoba koja ne zapošjava odgovorne stručne osobe, već ih po potrebi traži na tržištu kako bi ih koristila u nekom poslu.</p> <p>Smatramo da je bolji uvjet da osoba koja ima pravo uporabe strukovnog naziva mora biti zaposlena u punom radnom vremenu na neodređeno vrijeme kod pravne osobe te može navedene poslove obavljati samo za tu pravnu osobu, a izuzetno uz odobrenje pravne osobe i za drugu.</p>	Djelomično se prihvata	Odredbe tih članak su izmijenjene.
161. HRVATSKA KOMORA INŽENJERA GRAĐEVINARSTVA	Predlaže se dodati novi stavak 3 koji glasi: „Izvođač mora u obavljanju djelatnosti građenja imati zaposlenog najmanje jednog voditelja građenja i/ili ovlaštenog voditelja radova.“	Prihvata se	
162. HKIG ZADAR	<p>Stavak 1. Predlaže se brisati izraze „ovlaštenog“, a iza voditelja radova staviti zarez i dodati: „koji u svojstvu odgovornih osoba na gradilištu ispunjavaju uvjete navedene u čl.26 ovog Zakona“.</p> <p>Stavak 2. Predlaže se brisati izraz „ovlašteni voditelji građenja i</p>	Djelomično se prihvata	Odredbe tih članak su izmijenjene.

	ovlašteni voditelji radova“, a umjesto toga pisati „odgovorne osobe za vođenje gradnje i vođenje radova“.		
163. HUP-Udruga poslodavaca graditeljstva	<p>Pravna i fizička osoba može obavljati djelatnost građenja ako je registrirana i ispunjava uvjete propisane ovim Zakonom te posebnim propisima. Članak 30. obvezuje sudjelovanje ovlaštenog voditelja građenja ili radova. Voditelj građenja ili radova mora biti član strukovne komore.</p> <p>Tko može biti voditelj građenja i koje uvjete mora ispuniti, bez kojeg tvrtka koja je registrirana za građenje ne može poslovati, propisano je drugim zakonom, što nije dobro.</p>	Ne prihvata se	Misli se na Zakon o komori arhitekata i komorama inženjera u graditeljstvu i prostornom uređenju kojim su uređeni uvjeti za upis u komoru. Naime, u tijeku izrade ovoga Zakona uočeno je da bi pravno tehnički i sadržajno bilo pravilnije odredbe zakona koji se odnosi na ustrojstvo, djelokrug i rad strukovnih komora odvojiti u poseban zakon kojim se na sustavan način reguliraju sva pitanja vezana uz rad strukovnih komora
Članak 31.			
164. DRUŠTVO GRAĐEVINSKIH INŽENJERA I TEHNIČARA, VARAŽDIN, BOJANA HERJAVEC, ŽELJKO KRALJIĆ, MARTINA VARGOVIĆ, BOJAN LUKMAN, MARTINA CESAR-KELEMEN, MIRNA AMADORI, HSGI, HRVATSKA KOMORA INŽENJERA GRAĐEVINARSTVA, IGOR ČALAPA, MIROSLAV ŠPOLJARIĆ	<p>Stavak 1, podstavak 1</p> <p>Potrebno ubaciti da izvođač ne smije biti uključen niti u projektiranje.</p>	Ne prihvata se	Ne prihvata se jer osoba koja istovremeno obavlja oba posla na istoj građevini nije u sukobu interesa.

	<p>Najspornije odredbe odnose se na određena isključenja dionika u gradnji za slučajeve kada obavljaju dvostruku ulogu u procesu na jednom projektu izgradnje.</p> <p>Svako isključenje povećava broj nabavki i ugovaranja te predstavlja određenu administrativnu prepreku, poskupljuje i usporava postupak izgradnje.</p> <p>Sve slučajeve isključenja sudionika u gradnji kada obavljaju dvostruku ulogu na jednom projektu treba preispitati i reducirati samo na slučajeve koji predstavljaju očit sukob interesa.</p> <p>Ovo se posebno odnosi na isključivanje onih subjekata koji obavljaju poslove ispitivanja i prethodnih istraživanja, za koje ne postoji opravdani razlog u smislu sukoba interesa.</p> <p>Npr. Projektant</p> <p>Predlaže se da se izbaci odredba o isključenju kojom se projektantu brani da provodi vlastita ispitivanja na kojima zasniva projekt, budući da odgovara za ispravnost projekta te nije u sukobu interesa.</p> <p>Isto se može primijeniti i za nadzor.</p>	Prihvata se	
Članak 32.			
166. DAMIR BOROVIĆ	Upitnici pored izraza „prediplomski stručni studij ili prediplomski sveučilišni studij arhitektonske ili građevinske struke“	Ne prihvata se	Osobe sa završenim prediplomski stručnim studijem ili prediplomskim sveučilišnim studijem arhitektonske ili građevinske struke mogu, uz ispunjavanje drugih uvjeta, biti voditelji građenja.

167. ALEN RENDULIĆ	<p>- Što je sa osobama koje su završile prediplomski i diplomski studij i stekle naziv mag.ing.aedif?</p> <p>- Trebalo bi uvesti minimalno iskustvo od 2 godine rada u struci! Nitko odmah nakon fakulteta ne može graditi, a da nema niti jedan dan iskustva u struci!</p>	Ne prihvata se	<p>- Zakonom se propisuje minimalni stupanj obrazovne kvalifikacije za osobe koje mogu obavljati te poslove, dakle, to mogu obavljati i osobe s nazivom mag.ing.aedif.</p> <p>- Propisan je stručni ispit (kojem se ne može pristupiti bez dvije godine stručnog radnog iskustva).</p>
168. HRVATSKA KOMORA ARHITEKATA, OSIJEK I PAZIN	Podna površina je uvijek neto, a ne bruto (sukladno Zakonu o prostornom uređenju i Zakonu o gradnji).	Prihvata se	
169. HRVATSKA KOMORA INŽENJERA STROJARSTVA	<p>Potrebno je uz arhitektonsku i građevinsku struku dodati i strojarsku i elektro struku.</p> <p>Postojeća definicija dovodi strojarsku i elektro struku u neravnopravan položaj,dok istovremeno drugim dvjema strukama daje za pravo obavljati poslove koji pripadaju bitnim zahtjevima za građevinu i za koje nisu stručni niti im predmetni zakoni dozvoljavaju da to obavljaju (projektiranje i nadzor strojarskih i elektrotehničkih instalacija).</p> <p>Isto tako obavljanje poslova za koje nisu ovlašteni je prema Kodeksima komora teža povreda dužnosti.</p> <p>Ovdje se, nažalost, ponovno javlja nedopustiva praksa iz Zakona o gradnji koji dopušta izgradnju građevina 4. i 5. skupine bez strojarskih i elektro projekata skupine 4 i 5.</p>	Ne prihvata se	Odredbom se uređuje građenje (za vlastite potrebe), a ne nadzor.
170. GRAĐEVINSKI FAKULTET ZAGREB	<p>„Iznimno, fizička osoba investitor koji ima završen prediplomski stručni studij ili prediplomski sveučilišni studij arhitektonske ili građevinske struke i ima položen stručni ispit, za poslove u građevinarstvu, može sam graditi obiteljsku kuću...“</p> <p>Predlaže se da se mogućnost koja je u članku 32. predviđena za prediplomski stručni studij i prediplomski</p>	Ne prihvata se	Zakonom se određuju minimalni uvjeti.

	sveučilišni studij bude predviđena i za ostale studije, odnosno diplomski sveučilišni studij te integrirani diplomski studij. Ne postoji razlog zbog kojih bi određeno pravo bilo dano osobama sa nižom, a ne i onima sa višom razinom kvalifikacije.		
--	--	--	--

Glava „V Obavljanje djelatnosti upravljanja projektom gradnje“

171. DAMIR IVŠIĆ	Potrebno donijeti propis kojim bi se definirala visina najvišeg i najnižeg honorara voditelja projekta.	Ne prihvata se	To bi bilo suprotno zahtjevima Direktive 2006/123/EZ o uslugama na unutarnjem tržištu.
172. NEBOJŠA LALIĆ	(i glava IV) Imaju slične nedostatke koji proizlaze iz namjere da se isti poslovi reguliraju kroz zasebne komore što je nesvrishodno, nepotrebno i žarište je novih konflikata među strukovnim komorama. Zakonom je dovoljno utvrditi da poslove iz spomenutih glava mogu obavljati ovlašteni arhitekti i inženjeri. Na taj je način, kroz članstvo u postojećim komorama, javno regulirano i obavljanje poslova i status osoba koje obavljaju te poslove.	Ne prihvata se	Osobe koje su voditelji građenja i/ili radova ne moraju biti ovlašteni arhitekti, odnosno ovlašteni inženjeri ali se udružuju u komoru inženjera iste struke. Ukidanjem suglasnosti za građenje Ministarstvo više ne provodi provjeru stručnih kvalifikacija voditelja građenja, te se prirodno nametnula potreba strukovnog udruživanja tih osoba putem komora koje će pratiti njihov rad i provjeravati ispunjavanje uvjeta za obavljanje poslova vođenja građenja.
Članak 33.			
173. DAMIR BOROVIĆ	Stavak 1. podstavak 1. Iza riječi „građenjem“ dodati zarez i riječ „održavanjem“	Ne prihvata se	Održavanje se provodi u fazi uporabe građevine koja se navodi u navedenim člancima.
Članak 34.			

174. DAVOR ŠPRAJC	Preformulirati na način: „Ovlašteni arhitekt i ovlašteni inženjer mogu obavljati poslove upravljanja projektom samostalno u vlastitom uredu, zajedničkom uredu ili drugoj pravnoj osobi registriranoj za tu djelatnost.“ Nema razloga da se ograniči uredu ovlaštenog inženjera ili arhitekta pravo na obavljanje tih poslova. Uskladiti novu definiciju sa člankom 35. i 36.	Ne prihvata se	Poslove projektiranja može obavljati fizička osoba u vlastitom uredu, međutim, za obavljanje poslova koje obuhvaća djelatnost upravljanja projektom može se registrirati samo pravna osoba.
175. DAVORKA STEPINAC, DRUŠTVO ARHITEKATA, GRAĐEVINARA I GEODETA, KARLOVAC HRVATSKA KOMORA ARHITEKATA, OSIJEK I PAZIN	Umjesto propisivanja obveze zapošljavanja na puno radno vrijeme i na neodređeno, pravnoj osobi propisati obvezu osiguranja sudjelovanja voditelja projekta. Na ovaj način Zakon u stručnim poslovima upravljanja projektom gradnje postaje ravnopravan i transparentan sa stručnim poslovima prostornog uređenja, projektiranja i/ili stručnog nadzora građenja i građenja obzirom na članke 14, 22 i 30. Ovime se također isključuje neravnomernost postavljenih uvjeta prema pravnim osobama koje se bave određenim stručnim poslovima, a koja trenutno u Prijedlogu zakona egzistira. Ovim člankom je propisano da pravna osoba koja se bavi djelatnostima upravljanja projektom gradnje mora imati zaposlenog voditelja projekta na neodređeno vrijeme, dok za druge djelatnosti piše „osigurati sudjelovanje“. Predlažemo da se i u članku 34 utvrdi, kao i u člancima 14. i 18. kako bi se osigurala ravnopravnost i isti tržišni uvjeti za sve inženjerske struke.	Prihvata se	
176. GME, uslužni obrt, DAVOR VRBANEK, BOJANA HERJAVEC, ŽELJKO KRALJIĆ, BOJAN LUKMAN, MARTINA CESAR-	Provesti odgovarajuće izmjene tako da fizička osoba obrtnik može obavljati upravljanja projektom gradnje. (kao slobodno zanimanje)	Ne prihvata se	Poslove projektiranja može obavljati fizička osoba u vlastitom uredu, međutim, za obavljanje poslova koje obuhvaća djelatnost upravljanja projektom može se registrirati samo pravna osoba.

KELEMEN, DRUŠTVO GRAĐEVINSKIH INŽENJERA I TEHNIČARA VARAŽDIN, MIRNA AMADORI, HRVATSKO DRUŠTVO KRAJOBRAZNIH ARHITEKATA, HSGI, HOK, MARTINA VARGOVIĆ, IGOR ČALAPA, MIROSLAV ŠPOLJARIĆ, UDRUGA INŽENJERA GEOTEHNIKE, HKA, ODBOR ZA KRAJOBRAZNU ARHITEKTURU			
177. ALEN RENDULIĆ	Pravilnikom koji se spominje u članku 37. stavak 3., potrebno je obraditi odnosno definirati pravila po kojima će se osiguravati kvaliteta djelatnosti upravljanja projektom gradnje od strane tvrtki (pravna osoba). Sada postoji ISO 21500, koji je u formi vodiča, ali intencija je da u budućnosti postane standard, po kojem će se tvrtke moći certificirati. ISO 21500 daje upute i osnovne koncepte kojih se treba pridržavati kod vođenja projekta, a koji su poznati u cijelom svijetu. Vrlo je bitno osigurati kvalitetu bilo kojeg rada, a ovaj dio uopće nije definiran u Nacrtu Prijedloga Zakona.	Ne prihvata se	Uređivanje procedura obavljanja djelatnosti nije predmet Prijedloga propisa.
Članak 35.			
178. ALEN RENDULIĆ	Potrebno definirati da ne može biti jedna osoba biti	Ne prihvata se	Osoba koja ne ispunjava ugovorne obveze može očekivati razvrgnuće

	”voditelj projekta“ na 20 projekata u isto vrijeme.		ugovora - to nije potrebno zakonski regulirati.
	Potrebno uvesti obvezu da „voditelj projekta“ mora unutar 2 godine od imenovanja završiti dodatnu edukaciju.	Ne prihvaca se	Uvjete za obavljanje poslova potrebno je uvjetovati prije početka obavljanja poslova.
	Pravilnikom koji se spominje u članku 37. stavak 3., potrebno je obraditi odnosno definirati pravila po kojima će se osiguravati kvaliteta djelatnosti upravljanja projektom gradnje od strane tvrtki (pravna osoba). Sada postoji ISO 21500, koji je u formi vodiča, ali intencija je da u budućnosti postane standard, po kojem će se tvrtke moći certificirati. ISO 21500 daje upute i osnovne koncepte kojih se treba pridržavati kod vođenja projekta, a koji su poznati u cijelom svijetu. Vrlo je bitno osigurati kvalitetu bilo kojeg rada, a ovaj dio uopće nije definiran u Nacrtu Prijedloga Zakona.	Ne prihvaca se	Uređivanje procedura obavljanja djelatnosti nije predmet Prijedloga propisa.
179. GME, uslužni obrt, DAVOR VRBANEK, HRVATSKA OBRTNIČKA KOMORA	Provesti odgovarajuće izmjene tako da fizička osoba obrtnik može obavljati poslove upravljanja projektom gradnje.	Ne prihvaca se	Poslove projektiranja može obavljati fizička osoba u vlastitom uredu, međutim, za obavljanje poslova koje obuhvaća djelatnost upravljanja projektom može se registrirati samo pravna osoba.
180. DUŠANKA ŠIMUNOVIĆ	Brisati riječ „pojedini“	Ne prihvaca se	Riječ se odnosi na pojedine poslove koje obavljaju osobe odgovarajuće struke.
Članak 36.			
181. DAMIR IVŠIĆ	Izmijeniti članak u smislu da se omogući voditeljima projekta obavljanje poslova glavnog projektanta, odnosno glavnog nadzornog inženjera te ograničiti voditeljima projekta da ne mogu obavljati poslove projektiranja	Ne prihvaca se	Stojimo na stajalištu da voditelj projekta ne bi smio biti glavni projektant na istoj građevini.

	glavnog i izvedbenog projekta građevine. Ne postoji razlog da se voditelje projekta na taj način ograniči budući da imaju najveći uvid u cijelokupnost situacije projekta u koji su uključeni.		
182. GME, uslužni obrt, DAVOR VRBANEK ŽELJKO KRALJIĆ, BOJAN LUKMAN, MARTINA CESAR- KELEMEN, DRUŠTVO GRAĐEVINSKIH INŽENJERA I TEHNIČARA, VARAŽDIN, MIRNA AMADORI, HRVATSKO DRUŠTVO KRAJOBRAZNIH ARHITEKATA, HRVATSKA OBRTNIČKA KOMORA, IGOR ČALAPA, MIROSLAV ŠPOLJARIĆ, UDRUGA INŽENJERA GEOTEHNIKE, HKA, ODBOR ZA KRAJOBRAZNU ARHITEKTURU	Provesti odgovarajuće tako da fizička osoba obrtnik može obavljati poslove upravljanja projektom gradnje. Ono što je propisano za pravnu osobu na odgovarajući način propisati i za fizičku osobu (ovo je vezano na primjedbe uz članak 34.)	Ne prihvata se Za obavljanje poslova koje obuhvaća djelatnost upravljanja projektom može se registrirati samo pravna osoba.	
183. BOJANA HERJAVEC, MARTINA VARGOVIĆ, HSGI,	Iza stavka 3., dodaje se novi stavak koji glasi: „Fizička osoba koja obavlja djelatnost upravljanja projektom gradnje određene građevine ne može obavljati poslove	Prihvata se	

	projektiranja i poslova stručnog nadzora građenja, niti biti izvođač te građevine.“		
184. ALEN RENDULIĆ	Pravilnikom koji se spominje u članku 37. stavak 3., potrebno je obraditi odnosno definirati pravila po kojima će se osiguravati kvaliteta djelatnosti upravljanja projektom gradnje od strane tvrtki (pravna osoba). Sada postoji ISO 21500, koji je u formi vodiča, ali intencija je da u budućnosti postane standard, po kojem će se tvrtke moći certificirati. ISO 21500 daje upute i osnovne koncepte kojih se treba pridržavati kod vođenja projekta, a koji su poznati u cijelom svijetu. Vrlo je bitno osigurati kvalitetu bilo kojeg rada, a ovaj dio uopće nije definiran u Nacrtu Prijedloga Zakona.	Ne prihvata se	Uređivanje procedura obavljanja djelatnosti nije predmet Nacrtu propisa.
185. HRVATSKA UDRUGA ZA UPRAVLJANJE PROJEKTIMA, GRAĐEVINSKI FAKULTET ZAGREB, HRVATSKA KOMORA INŽENJERA GRAĐEVINARSTVA, MI STUDIO J.D.O.O.	Stavak 1. i 2. Predlažemo da se navedena dva stavka izbace iz Zakona. Smatramo da aktivnosti upravljanja projektom ne predstavljaju sukob interesa u slučaju istovremenog obavljanja poslova projektiranja i stručnog nadzora.	Ne prihvata se	Ne prihvata se kada je riječ o istim građevinama.
186. HRVATSKI SAVEZ GRAĐEVINSKIH INŽENJERA, IGH	Najspornije odredbe odnose se na određena isključenja dionika u gradnji za slučajeve kada obavljaju dvostruku ulogu u procesu na jednom projektu izgradnje. Svako isključenje povećava broj nabavki i ugovaranja te predstavlja određenu administrativnu prepreku, poskupljuje i usporava postupak izgradnje. Sve slučajeve isključenja sudionika u gradnji kada obavljaju dvostruku ulogu na jednom projektu treba	Prihvata se	

	<p>preispitati i reducirati samo na slučajeve koji predstavljaju očit sukob interesa.</p> <p>Ovo se posebno odnosi na isključivanje onih subjekata koji obavljaju poslove ispitivanja i prethodnih istraživanja, za koje ne postoji opravdani razlog u smislu sukoba interesa.</p> <p>Npr. Projektant</p> <p>Predlaže se da se izbaci odredba o isključenju kojom se projektantu brani da provodi vlastita ispitivanja na kojima zasniva projekt, budući da odgovara za ispravnost projekta te nije u sukobu interesa.</p> <p>Isto se može primijeniti i za nadzor.</p>		
187. IGH	<p>Predlaže se jasnije definirati odgovornosti osobe koja upravlja projektom gradnje, budući da predmetna osoba nije sudionik u gradnji kojeg prepoznaje Zakon o gradnji.</p>	Djelomično se prihvaca	Odredbe koje se odnose na odgovornost su izmijenjene.
Članak 37.			
188. DAVOR ŠPRAJC	<p>Stavak 2.</p> <p>Preformulirati na način: „Voditelj projekta uz stručni ispit iz stavka 1 obavezno treba imati međunarodno priznatu ovjeru sposobnosti za upravljanje projektima ili dodatnih 30 ECTS bodova iz područja relevantnih za upravljanje projektima gradnje.“</p> <p>Velik dio investitora su strani investitori i EU fondovi pa uvođenjem međunarodnih standarda dajemo dodatnu sigurnost u naš sustav vrednovanja.</p>	Prihvaca se	
189. HRVATSKA KOMORA INŽENJERA	Ubaciti novi stavak „Voditelj projekta mora biti član	Ne prihvaca se	Komora vodi evidenciju tih osoba ali one ne moraju biti ovlašteni inženjeri, odnosno

ELEKTROTEHNIKE	strukovne komore"		arhitekti.
190. DRUŠTVO ARHITEKATA, GRAĐEVINARA I GEODETA, KARLOVAC	Dodati novi stavak: "Voditelj projekta može biti ovlašteni arhitekt ili ovlašteni inženjer."	Ne prihvaća se	Uvjetovanjem da voditelji projekta moraju biti ovlašteni arhitekti, odnosno ovlašteni inženjeri onemogućava se osobama bez navedenog ovlaštenja obavljanja tih poslova.
191. DRUŠTVO ARHITEKATA, GRAĐEVINARA I GEODETA, KARLOVAC HRVATSKA KOMORA INŽENJERA STROJARSTVA	Potrebno je izrijekom navesti i diplomirani inženjere arhitekture, građevinarstva, elektrotehnike i strojarstva (ovo je veliki propust jer to su svi iskusni inženjeri koji su fakultete završili prije Bologna-koncepta studiranja). Odnosno zasebnim stavkom izjednačiti prava i dužnosti diplomiranog inženjera s pravima magistra odnosno magistra inženjera sukladno odredbama ovog zakona. Naime, iako su akademski nazivi izjednačeni Pravilnikom o izjednačavanju stručnih i akademskih naziva, za izdavanje potvrde potrebno je uz molbu priložiti i dokaz o uplaćenoj novčanoj naknadi koja za npr. FSB iznosi 300 kn, a i to smatramo nepotrebnim troškom.	Prihvaća se	
192. DRUŠTVO ARHITEKATA, GRAĐEVINARA I GEODETA, KARLOVAC	Voditelj projekta (na tuđem projektu) može biti projektant, te da treba dozvoliti upis istih osoba za poslove projektiranja i poslove vođenja projekata, kao i za stručni nadzor nad gradnjom.	Prihvaća se	
	Nije jasno kto daje ovlaštenje za voditelja projekta? U Zakonu o gradnji nemamo definiciju voditelja projekta.	Ne prihvaća se	Voditelj projekta nema posebnog ovlaštenja već ispunjava određene uvjete, koji se mogu provjeriti.
193. HRVATSKA UDRUGA ZA UPRAVLJANJE PROJEKTIMA,	Predlaže se izmijeniti članak da glasi: „...ako je tijekom cijelog studija stekla najmanje 300 ECTS bodova, odnosno je na drugi način propisan posebnim propisom stekla odgovarajući stupanj	Djelomično se prihvaća	Formulacija odredbe članka je izmijenjena.

<p>GRAĐEVINSKI FAKULTET ZAGREB, HRVATSKA KOMORA INŽENJERA GRAĐEVINARSTVA,</p>	<p>obrazovanja i koja ima potreba znanja iz područja upravljanja projektima. Voditelj projekta ima potrebna znanja iz područja upravljanja projektima ako ima:</p> <ul style="list-style-type: none"> - Međunarodno priznatu ovjeru sposobnosti za upravljanje projektima ili - Obrazovanje iz područja arhitekture, građevinarstva, elektrotehnike ili strojarstva s obrazovnim programom koji uključuje najmanje 30 ECTS bodova iz područja upravljanja projektima gradnje.“ Za poslove upravljanja projektima gradnje potrebno posjedovati specifična znanja iz područja upravljanja projektima, a koja je moguće steći, odnosno dokazati na način dan u predloženoj formulaciji. <p>Osobito se skreće pažnja na to da ne postoji „međunarodno prznata ovjera sposobnosti za upravljanje projektima gradnje“, kako se navodi u Nacrtu, nego samo „međunarodno prznata ovjera sposobnosti za upravljanje projektima“, kao što se nudi u prijedlogu. Nadalje se upozorava da je karakter navedenih sustava ovjera sposobnosti takav, da ni u kojem slučaju i ni na koji način ne može biti zamjena za stručni ispit iz članka 57. ovog Zakona.</p>		
<p>194. HRVATSKA UDRUGA ZA UPRAVLJANJE PROJEKTIMA</p>	<p>Također ne postoji „međunarodno prznata ovjera sposobnosti za upravljanje projektima gradnje“, kako se navodi u Nacrtu, nego samo „međunarodno prznata ovjera sposobnosti za upravljanje projektima“ Karakter navedenih sustava ovjera sposobnosti takav, da ni u kojem slučaju i ni na koji način ne može biti zamjena za stručni ispit iz članka 57. ovog zakona.</p>	<p>Djelomično se prihvaca</p>	<p>Izvršene su izmjene u odredbi članka.</p>
<p>195. ZLATKO KOSEK</p>	<p>U članku 37. riječi: „uspješno završila“ i riječi: „kojim se stječe“ izmijeniti u riječi: „završila“ i riječi: „stekla“.</p>	<p>Prihvaca se</p>	

	U diplomama o završenom studiju... navodi se da je osoba završila studij..., udovoljila svim propisanima o studiju..., te da je postigla stručnu spremu... i stekla stručni naziv..., kao i sva prava koja joj pripadaju po propisima.		
196. HRVATSKA KOMORA ARHITEKATA, OSIJEK I PAZIN	<p>Potrebno je brisati riječi: „...odnosno koja je na drugi način, propisan posebnim propisom, stekla stupanj obrazovanja koji odgovara stupnju obrazovanja i položen stručni ispit iz članka 57. ovog Zakona“.</p> <p>Koji je to poseban propis u RH?</p> <p>Apsurd je da npr. Voditelj projekta ne mora biti upisan niti u jednu inženjersku komoru, a da npr. voditelj (pojedinih) radova mora, čak se predlaže da se i SSS upisuje u komoru. Predlažemo utvrditi da i voditelji projekta moraju biti upisani u odgovarajuću inženjersku komoru.</p>	Ne prihvaca se	Misli se na propis kojim se regulira priznavanje inozemnih obrazovnih kvalifikacija
197. HRVATSKI SAVEZ GRAĐEVINSKIH INŽENJERA	Voditelj projekta obveza za sve naručitelje radova.	Ne prihvaca se	Time se stvaraju nove barijere za poslovanje.
198. HUP-UDRUGA POSLODAVACA GRADITELJSTVA	Voditelj projekta – smatra da se odnosi na projekt od 5 do 7 etapa od zamisli (ideje), realizacije i do uporabe.	Ne prihvaca se	Odnosi se na građevine sukladno određenim investicijskim vrijednostima građevina (danim u članku 38).
199. INSTITUT GRAĐEVINARSTVA HRVATSKE	<p>Predlaže s odgoda donošenja zakona budući da je teško komentirati posljedice njegovog uvođenja bez uvide u Pravilnike koji još nisu doneseni: Pravilnik o poslovima prostornog uređenja, obrazovanje voditelja projekta, ispitivanja i prethodna istraživanja, stručni ispit.</p> <p>Također po donošenju istih pravilnika moći će se ocijeniti, u smislu ciljeva ovog zakona, učinkovitost novih</p>	Ne prihvaca se	Primjedbe se mogu uzeti u obzir u okvirima onoga što dopuštaju pravila pisanja propisa: najprije je potrebno utvrditi zakonske odredbe temeljem kojih se mogu donijeti podzakonski akti.

	administrativnih procedura.		
Članak 38.			
200. DAMIR BOROVIĆ	Brisati u cijelosti jer nije usklađeno sa Zakonom o gradnji i potrebno je detaljno razraditi	Ne prihvaca se	Zakon o gradnji ne uređuje voditelja projekta.
201. DAMIR IVŠIĆ	Treba glasiti „Obveze naručitelja“, koji mogu biti javni i privatni investitori	Ne prihvaca se	Nitko ne sprečava privatnog naručitelja da imenuje voditelja projekta.
	Stavak 2. Osim izgradnje zgrada uključiti i rekonstrukciju	Ne prihvaca se	Ne prihvaca se jer nema potrebe - kriterij je investicijska vrijednost građevine.
	Stavak 2. Smanjiti granicu investicijske vrijednosti na 20.000.000,00 kuna (već pri toj vrijednosti potreban je voditelj projekta; za javne naručitelje granica je niža budući da ne raspolažu sa dovoljnim brojem stručnih ljudi)	Ne prihvaca se	Propisi moraju biti optimizirani i ne smiju stvarati dodatne nepotrebne prepreke za poslovanje.
	Predviđjeti donošenje novog Pravilnika koji bi uređivao način i uvjete za određivanje investicijske vrijednosti građevina.	Ne prihvaca se	Ne prihvaca se jer nema potrebe.
	Kao što je utvrđeno za javne investitore, dodati novi stavak sa sličnom formulaciju za privatne investitore, pri čemu granicu investicijske vrijednosti treba za infrastrukturne građevine postaviti na 10.000.000,00 kuna a za zgrade na 30.000.000,00 kuna	Ne prihvaca se	Propisi moraju biti optimizirani i ne smiju stvarati dodatne nepotrebne prepreke za poslovanje.
202. ALEN RENDULIĆ	Za sve javne Naručitelje - financiranje projekata javnim sredstvima i/ili sredstvima iz EU fondova uvesti obvezu imenovanja i angažiranja "voditelja projekta". 1) uvesti bez obzira na vrijednost projekt ili 2) kategorizirati barem u dvije kategorije.		

203. HRVATSKA UDRUGA ZA UPRAVLJANJE PROJEKTIMA, GRAĐEVINSKI FAKULTET U ZAGREBU , HRVATSKA KOMORA INŽENJERA GRAĐEVINARSTVA	Stavak 2. podstavak 1. Predlaže se u podstavku, uz infrastrukturne građevine, uključiti i „druge građevine“, budući da su u formulaciji danoj u Nacrtu obuhvaćene samo dvije skupine građevina i to infrastrukturne građevine i zgrade, a uz njih postoje i druge, a koje trebaju biti obuhvaćene Zakonom.	Prihvata se	
204. HRVATSKA KOMORA ARHITEKATA, OSIJEK I PAZIN	Brisati riječi: „te radi zakonite i kvalitetne izvedbe građevine“. Za zakonito i kvalitetno izvedenu građevinu sukladno članku 54. i članku 58. Zakona o gradnji odgovaraju izvođač i nadzorni inženjer, a ne voditelj projekta.	Ne prihvata se	Voditelj projekta odgovoran je za zakonito i pravilno obavljanje poslova.
205. HRVATSKI SAVEZ GRAĐEVINSKIH INŽENJERA	Voditelj projekta obveza za sve naručitelje radova.	Ne prihvata se	Time se stvaraju nove barijere za poslovanje.
206. HUP-UDRUGA POSLODAVACA GRADITELJSTVA	Voditelj projekta – smatra da se odnosi na projekt od 5 do 7 etapa od zamisli (ideje), realizacije i do uporabe.	Ne prihvata se	Odnosi se na građevine sukladno određenim investicijskim vrijednostima građevina (danim u članku 38).
	Predlaže da ta odredba stoji u Zakonu o javnoj nabavi.	Ne prihvata se	Radi se o profesiji u području graditeljstva.
Članak 39.			
207. DAMIR BOROVIĆ	Brisati u cijelosti jer nije usklađeno sa Zakonom o gradnji i potrebno je detaljno razraditi	Ne prihvata se	Zakon o gradnji ne uređuje voditelja projekta.
208. HRVATSKA UDRUGA ZA UPRAVLJANJE PROJEKTIMA, GRAĐEVINSKI	Predlaže se formulacija: „Voditelj projekta odgovoran je za zakonito i pravilno obavljanje poslova propisanih ovim Zakonom. Prava mjera opsega odgovornosti voditelja projekta dana	Prihvata se	

FAKULTET U ZAGREBU, HRVATSKA KOMORA INŽENJERA GRAĐEVINARSTVA	je u predloženoj formulaciji. Za ostale aspekte odgovornosti odgovorni su naime ostali sudionici u procesu gradnje unutar svojih zadaća struka.		
209. HRVATSKI SAVZE GRAĐEVINSKIH INŽENBJERA	Voditelj projekta obveza za sve naručitelje radova.	Ne prihvata se	Time se stvaraju nove barijere za poslovanje.
210. HUP-UDRUGA POSLODAVACA GRADITELJSTVA	Voditelj projekta – smatra da se odnosi na projekt od 5 do 7 etapa od zamisli (ideje), realizacije i do uporabe.	Ne prihvata se	Odnosi se na građevine sukladno određenim investicijskim vrijednostima građevina (danim u članku 38).
	Odgovornost voditelja projekta je suvišna.	Ne prihvata se	Odgovornost je uvjetovana danim ovlaštenjima.

Glava „VI Obavljanje poslova i djelatnosti ispitivanja i prethodnih istraživanja“

211. ELEKTROTEHNIČKO DRUŠTVO ZAGREB	Predlaže se drugačiji izričaj od „poslovi ispitivanja i prethodnih istraživanja“, npr. tom izričaju dodati još „te provjeravanja tijekom uporabe i održavanja“. Ili druga mogućnost je naglasiti da su pod pojmom ispitivanja, obuhvaćeni i poslovi i djelatnosti provjeravanja tijekom uporabe i održavanja.	Prihvata se	
	Kao što to postoji za ostale struke, potrebno je uvesti strukovni naziv, i to samo za poslove provjeravanja tijekom uporabe i održavanja, npr. ovlašteni ispitivač ili sl. U elektrotehničkoj struci iz sigurnosnih razloga zahtijevaju se česte periodične provjere.	Ne prihvata se	Ne prihvata se jer nema potrebe.
	Svode li se prethodna istraživanja od važnosti za projektiranje samo na građevne proizvode? Obveza osiguranja sudjelovanja osobe s propisanim stručnim kvalifikacijama?	Prihvata se	

212. INSTITUT GRAĐEVINARSTVA HRVATSKE	<p>Opseg poslova potrebno je preciznije definirati. Članak 3. stavak 6. opisuje predmetnu djelatnost.</p> <p>Regulativa i uobičajena praksa građenja i održavanja prepoznaje sljedeće radove ispitivanja i prethodnih istraživanja građevina:</p> <ul style="list-style-type: none"> - Geotehničke istražne radove - Istražne radove na postojećim građevinama (održavanje građevine ili prije projekta sanacije-rekonstrukcije) - Ispitivanja-mjerenja tijekom gradnje (slijeganje, nosivost) - Kontrolna ispitivanja tijekom gradnje (definirana tehničkim propisima, odnosno normama na koje oni upućuju) - Ispitivanja u svrhu dokazivanja uporabljivosti (prema tehničkom propisu) - Naknadne dokaze kvalitete <p>Iz opisa djelatnosti u članku 3, stavku 6 nije potpuno jasno na koja se sve ispitivanja odnose odredbe zakona tj. da li se radi isključivo o ispitivanjima definiranim glavnim projektom. Također da li vrednovanje, odnosno ocjena i analiza rezultata također ulazi u spomenutu djelatnost?</p> <p>Također, predlaže se jasno odrediti status ispitivanja koja se provode tijekom ili prije izrade glavnog projekta građevine (obvezni dio glavnog projekta su i dokazi o ispunjavanju temeljnih i drugih zahtjeva)</p>	Djelomično se prihvaca	Odredbe su izmijenjene.
Članak 40.			
213. DRUŠTVO GRAĐEVINSKIH INŽENJERA I TEHNIČARA	Tekst članka prebaciti u članak 42, a u ovom članku treba dati definicije o djelatnosti ispitivanja i djelatnosti prethodnih istraživanja.	Prihvaca se	

VARAŽDIN, CROLAB	<p>Ova dva pojma nisu definirana u postojećim zakonima (Zakon gradnji), pa se ustvari ne zna o kojim se ispitivanjima i prethodnim istraživanjima radi, posebno jer su u raznim zakonima, podzakonskim aktima i propisima dani različiti nazivi za ove djelatnosti i poslove.</p> <p>Djelatnost ispitivanja obuhvaća ispitivanja građevine i dijelova građevine te kontrolna ispitivanja.</p> <p>Djelatnost prethodnih istraživanja obuhvaća ispitivanja i druge kontrolne postupke, ocjenu dobivenih rezultata, te utvrđivanje uvjeta građenja, postojećeg stanja građevine i ispunjavanja temeljnih zahtjeva za građevinu. Odnose se na novu građevinu, rekonstrukciju i održavanje.</p>		
214. UDRUGA INŽENJERA GEOTEHNIKE	<p>Radi definiranja pojmove potrebno je dodati nove stavke u smislu: „Djelatnost ispitivanja obuhvaća ispitivanja građevine i dijelove građevine, te kontrolna ispitivanja.</p> <p>Djelatnost prethodnih istraživanja obuhvaća ispitivanja i druge kontrolne postupke i ocjenu dobivenih rezultata te utvrđivanje uvjeta građenja, postojećeg stanja građevine i ispunjavanja temeljnih zahtjeva za građevinu. Djelatnost prethodnih istraživanja odnosi se na novu građevinu te rekonstrukciju i održavanje postojećih građevina.</p>	Djelomično se prihvaca	Odredbe su izmijenjene
Članak 41.			
215. CSS D.O.O.	Nejasan je kriterij po kojem će ministarstvo dodjeljivati rješenja. Ako je kriterij potvrda o akreditaciji, koji je smisao izdavanje rješenja osim stvaranja dodatnih troškova?	Prihvaca se	

216. DRUŠTVO GRAĐEVINSKIH INŽENJERA I TEHNIČARA, VARAŽDIN, CSS	Postupak davanja rješenja za obavljanje djelatnosti je dug, skup i nije jedini način za utvrđivanje da pravna ili fizička osoba obrtnik ispunjava uvjete za obavljanje ove djelatnosti. Treba razmotriti mogućnost da pravna i fizička osoba obrtnik djelatnost ispitivanja i prethodnih istraživanja obavlja na temelju obavijesti Ministarstvu za započinjanje te djelatnosti uz dokaze o ispunjavanju uvjeta iz ovog Zakona. Podloga za takav pristup može biti način obavljanja djelatnosti upravljanja projektom građenja. Ministarstvo u tom slučaju vodi evidenciju takvih pravnih ili fizičkih osoba obrtnika.	Prihvata se	
217. LABOS D.O.O., RAMTECH D.O.O.	Nije jasno definirano što podrazumijeva pojam „ispitivanje“, a što „prethodno istraživanje“. Nadalje, vezano uz pojam izdavanja „rješenja“ nije jasno koje kompetencije posjeduje osoba koja će izdavati „rješenja za ispitivanje i prethodna istraživanja“	Prihvata se	
Članak 42.			
218. RAMTECH D.O.O.	nisu dovoljno jasno definirani pojmovi „prethodna ispitivanja“ i „kontrolni postupci“ te nije definiran pojam „stručne osobe“.	Prihvata se	
	Nije jasno definirano što podrazumijeva pojam „ispitivanje“, a što „prethodno istraživanje“. Nadalje, vezano uz pojam izdavanja „rješenja“ nije jasno koje kompetencije posjeduje osoba koja će izdavati „rješenja za ispitivanje i prethodna istraživanja“	Prihvata se	
219. CSS D.O.O.	Stavak 1. Nejasan je kriterij po kojem će ministarstvo dodjeljivati rješenja. Ako je kriterij potvrda o akreditaciji, koji je	Prihvata se	

	smisao izdavanje rješenja osim stvaranja dodatnih troškova?		
	<p>Stavak 2. Nejasno je tko je stručna osoba te što su kontrolni postupci i prethodna istraživanja? Ako pravna ili fizička osoba obrtnik posjeduje akreditirani laboratorij tj. ima potvrdu o akreditaciji, podrazumijeva se da ista također posjeduje i opremu za ispitivanje i osposobljeno/stručno osoblje (ispitivače i voditelje ispitivanja) pa se još jednom postavlja pitanje svrhe izdavanja rješenja.</p>	Prihvata se	
220. DRUŠTVO GRAĐEVINSKIH INŽENJERA I TEHNIČARA, VARAŽDIN, CROLAB	<p>Odredbe ovog članka treba povezati s odredbom iz članka 40. (djelatnost obavlja pravna ili fizička osoba obrtnik).</p> <p>Navodi u podstavku 1. i 2. ovog članka mogu se prihvatiti, ali ih treba povezati s ispitivanjem (podstavak 1.), odnosno s drugim kontrolnim postupcima i prethodnim istraživanjima (podstavak 2.). U podstavku 2. krivi su nazivi za djelatnost iz Zakona.</p>	Prihvata se	
221. HRVATSKI SAVEZ GRAĐEVINSKIH INŽENJERA	<p>U članku se navodi da pravne osobe moraju osigurati sudjelovanje osobe....Proizlazi da navedeni ne moraju nužno biti zaposlenici pravne osobe, što je uvjetno prihvatljivo za ovlaštenog arhitekta, odnosno ovlaštenog inženjera ali je posve neprihvatljivo za ovlaštenog voditelja građenja i/ili radova koji ne može samostalno obavljati poslove struke. Nameće se pitanje referenci i dokazivanja da je pravna osoba uopće u stanju izrađivati stručne poslove prostornog uređenja, projektiranja i/ili stručnog nadzora, odnosno građenja, jer će drugi puta angažirati drugu ovlaštenu osobu koja nema te reference. Smatramo da je bolji uvjet da osoba koja ima pravo</p>	Prihvata se	

	uporabe strukovnog naziva mora biti zaposlena u punom radnom vremenu na neodređeno vrijeme kod pravne osobe te može navedene poslove obavljati samo za tu pravnu osobu, a izuzetno uz odobrenje pravne osobe i za drugu.		
Članak 43.			
222. DAMIR BOROVIĆ	Stavak 2. Između pojedinih podstavaka treba staviti veznik „ili“	Djelomično se prihvaca	Odredbe članka su izmijenjene.
223. ELEKTROTEHNIČKO DRUŠTVO ZAGREB	Stavak 2. Uvodi se drugačiji izričaj od spomenutog u prethodnoj primjedbi, i to „poslovi prethodnih ispitivanja i kontrolnih postupaka“ pa se možda može pretpostaviti da se ne radi o poslovima provjeravanja tijekom uporabe i održavanja?	Prihvaca se	
	Stavak 2. Nije precizirano koji su stupnjevi stručne spreme potrebni za obavljanje tih poslova i djelatnosti (s obzirom na obvezu polaganja stručnog ispita, za pretpostaviti je da je to stručna spremna kao za ostale sudionike u gradnji)?	Prihvaca se	
224. CSS D.O.O.	Tko je stručna osoba i mora li ispuniti sva 4 zahtjeva iz ovog članka? Izraz „poslovi graditeljstva“ nedovoljno precizno definira područje za koje treba biti položen stručni ispit (poslovi sudionika u gradnji, ...)	Prihvaca se	
225. DRUŠTVO GRAĐEVINSKIH INŽENJERA I TEHNIČARA, VARAŽDIN, CROLAB	Stavak 1. Stavak treba preraditi na način da se ispitivanja koja želi provoditi pravna ili fizička osoba obrtnik povežu za moguće slučajeve u praksi koji neće onemogućiti djelatnost ispitivanja (previše stroge odredbe), a neće niti osigurati rad nedovoljno osposobljenim laboratorijima	Prihvaca se	

	(nedovoljno stroge odredbe). Nije moguće predvidjeti sve metode ispitivanja i akreditirati ih u skladu s određenim normama ispitivanja. Stavak treba vezati uz akreditaciju prema normi HRN EN ISO/IEC I7025.Treba naći poveznicu s akreditiranim ispitnim metodama i u odnosu na svojstva i područja akreditacije.		
	<p>Stavak 2.</p> <p>Kompetencije, znanja, vještine i iskustvo koje treba imati stručna osoba za obavljanje poslova kontrolnih postupaka i prethodnih istraživanja nisu dobro određene. Navedene odredbe iz ovog stavka su odredbe za ovlaštene osobe koje provode ocjenjivanje i provjeru stalnosti svojstva građevnih proizvoda (vidi članak 9. Pravilnika o ocjenjivanju sukladnosti, ispravama o sukladnosti i označavanju građevnih proizvoda).</p> <p>U ovom stavku se pogrešno govori o osobi u akreditiranom laboratoriju. Prema ovom Zakonu stručna osoba obavlja poslove kontrolnih postupaka i prethodnog istraživanja, a ne poslove ispitivanja.</p> <p>U ovom stavku treba definirati da stručna osoba mora imati potrebne kompetencije, znanja i vještine (na temelju završenog određenog sveučilišnog studija ili stručnog studija i koja je stekla najmanje 300 ECTS bodova), koja ima određena iskustva u obavljanju poslova kontrolnih postupaka i prethodnih istraživanja(npr. 5 godina) i koja je položila stručni ispit kada je za tu struku to propisano posebnim zakonom.</p>	Prihvaća se	
226. INSTITUT GRAĐEVINARSTVA HRVATSKE	<p>Stavak 2.</p> <p>Različite ispitne metode koje se koriste u ispitivanjima i prethodnim istraživanjima provode stručne osobe koje nisu građevinske struke, jer se radi o poslovima koji su</p>	Prihvaća se	

	<p>van kompetencija građevinskih inženjera, te spadaju u domenu fizike, kemije ili strojarstva</p> <p>Po pitanju uvjeta koji se odnosi na stručni ispit predlaže se preciznije određenje: „stručni ispit za poslove ispitivanja i potvrđivanja sukladnosti u graditeljstvu“</p> <p>Neke od metoda ispitivanja i prethodnih istraživanja nastaju za potrebe određenog projekta. Ukoliko se uvede obveza prethodne akreditacije za svaku metodu ispitivanja koja se koristi u procesu građenja, nastat će zastoji i novi troškovi u procesu izgradnje.</p>		
	<p>Potrebno je uskladiti odredbe ovog članaka i članka 3.</p> <p>Članak 3 navodi da se djelatnosti ispitivanja i prethodnih istraživanja odnose na dijelove građevine (prema Pravilniku o održavanju građevina dio građevine je pojedinačni tehnički i/ili funkcionalni sklop koji je sastavni dio cjelovite građevine), dok se članak 43 u definiranju kompetencija za obavljanje djelatnosti ispitivanja referira na građevne proizvode.</p>	Prihvata se	
227. HRVATSKA KOMORA INŽENJERA GRAĐEVINARSTVA	Ovaj članak bi trebalo prilagoditi uvjetima (ovdje se ne radi o građevnim proizvodima nego o tehničkim i/ili funkcionalnim skloporimima koji se ispituju, kao i o tlu, djelovanju vjetra, djelovanju voda i sl.)	Prihvata se	
228. RAMTECH D.O.O.	Pojam „stručne osobe“ je potpuno nejasno definiran. U laboratorijskoj praksi, naime postoji nekoliko razina djelovanja: ispitivači koji ispituju prema normiranoj metodi ispitivanja, voditelji ispitivanja koji obrađuju dobivene rezultate i voditelj laboratorija koji je odgovoran za rad laboratorija. Slijedom navedenog, neprimjereno je zahtijevati za sve te osobe 5 godina radnog iskustva na navedenim poslovima u stavki 4. ovog članka. Ujedno,	Prihvata se	

	treba li između pojedinih stavaka stajati „ili“? Također, „prethodna ispitivanja i kontrolni postupci“ mogu sadržavati postupke koji nisu normirani. U tom slučaju smatramo da je upitna svrhovitost akreditacijskog postupka za stručnu osobu.		
Članak 44.			
229. BOJANA HERJAVEC, MARTINA VARGOVIĆ, BOJAN LUKMAN, MARTINA CESAR- KELEMEN, MIRNA AMADORI, HSGI, IGOR ČALAPA, MIROSLAV ŠPOLJARIĆ GRAĐEVINSKI FAKULTET U ZAGREBU	<p>Stavak 1.</p> <p>Iza riječi: „Osoba koja provodi ispitivanja i prethodna istraživanja ne smije biti uključena u“ brisati riječ „projektiranje“</p> <p>Predlaže da se osobama koje provode ispitivanja i prethodna istraživanja omogući projektiranje te provođenje stručnog nadzora građenja te ne vidi razlog zbog kojeg osobe koje provode te navedene radove ne bi mogle projektirati i provoditi stručni nadzor. Dapače, smatra se da bi objedinjavanjem navedenih aktivnosti doprinijelo poboljšanju kvalitete obavljanja navedenih aktivnosti.</p>	Prihvata se	
230. HRVATSKI SAVEZ GRAĐEVINSKIH INŽENJERA INSTITUT GRAĐEVINARSTVA HRVATSKE	<p>Najspornije odredbe odnose se na određena isključenja dionika u gradnji za slučajeve kada obavljaju dvostruku ulogu u procesu na jednom projektu izgradnje.</p> <p>Svako isključenje povećava broj nabavki i ugovaranja te predstavlja određenu administrativnu prepreku, poskupljuje i usporava postupak izgradnje.</p> <p>,Sve slučajeve isključenja sudionika u gradnji kada obavljaju dvostruku ulogu na jednom projektu treba</p>	Prihvata se	

	<p>preispitati i reducirati samo na slučajeve koji predstavljaju očit sukob interesa.</p> <p>Ovo se posebno odnosi na isključivanje onih subjekata koji obavljaju poslove ispitivanja i prethodnih istraživanja, za koje ne postoji opravdani razlog u smislu sukoba interesa.</p> <p>Npr. Projektant</p> <p>Predlaže se da se izbaci odredba o isključenju kojom se projektantu brani da provodi vlastita ispitivanja na kojima zasniva projekt, budući da odgovara za ispravnost projekta te nije u sukobu interesa.</p> <p>Isto se može primijeniti i za nadzor.</p>		
	<p>Stavak 1.</p> <p>Predlaže se brisati prvi stavak.</p> <p>Poželjno je da stručna osoba koja provodi ispitivanja i drugi dionik procesa gradnje mogu biti zaposlenici iste pravne osobe (zbog jednostavnije nabave usluga). Sukob interesa nije opravdan razlog zbog jasno definiranih odgovornosti Projektanta i nadzora.</p>	Prihvaća se	
	<p>Stavak 2.</p> <p>Predlaže se ukinuti drugi stavak.</p> <p>Ukoliko osoba iz nepristranog i neovisnog tijela (što je dokazano u sklopu provjera koje provodi ministarstvo) provodi postupke treće strane, nema razloga da zaposlenik iste pravne osobe, koji nije član neovisnog tijela za provedbu postupaka treće strane, ne provodi ispitivanja i prethodna istraživanja u sklopu projekta</p>	Prihvaća se	

	gradnje, koja su predviđena glavnim projektom.		
231. DRUŠTVO GRAĐEVINSKIH INŽENJERA I TEHNIČARA, VARAŽDIN, CROLAB	<p>Stavak 1. i stavak 2. treba promijeniti na način da se ograničenja odnose na fizičku stručnu osobu koja je zaposlena kod pravne osobe ili fizičke osobe obrtnika. Kada se radi o poslovima projektiranja i poslovima prethodnih istraživanja ne treba biti nikakvo ograničenje. U stavku 2. dodatno treba navesti da se radi samo o građevnim proizvodima koji su ugrađeni u tu građevinu. U članku treba dodati odredbu da pravna osoba ili fizička osoba obrtnik treba imenovati stručne osobe za poslove kontrolnih postupaka i prethodnih istraživanja te zahtjev o nepristranosti pravne osobe u obavljanju djelatnosti i neovisnost stručne osobe koja provodi poslove.</p>	Prihvata se	
232. GEOKON - ZAGREB	<p>(U vezi s člankom 92.) Slijedom navedenog utvrđujemo da uslijed pododređenosti i preodređenosti tumačenje i provedba svih ostalih članaka Zakona koji se odnose na djelatnosti ispitivanja i prethodnih istraživanja (posebno pog. VI i te čl. 91, čl. 92 i čl. 93) nije moguće.</p> <p>Nadalje članak 44 u cijelosti unosi sumnju u Projektanta (ne spominje se Revident) i Nadzor na način da im se zabranom sudjelovanja u djelatnosti ispitivanja i prethodnih istraživanja ospori stručnost i objektivnost.</p> <p>Suprotno od toga Projektant i Nadzor jedini su odgovorni za reprezentativnost, kvalitetu i ispravnost svih ispitivanja i slijedom toga oni bi morali biti jedini koji sudjelovati u djelatnosti ispitivanja i prethodnih istraživanja u smislu provedbe istražnih i kontrolnih ispitivanja.</p>	Prihvata se	
233. HRVATSKA KOMORA INŽENJERA	Potrebno je brisati članak.	Prihvata se	

GRAĐEVINARSTVA HRVATSKA UDRUGA POSLODAVACA	<p>Nema sukoba interesa već naprotiv povećava se kvaliteta posla.</p> <p>Nema zapreke da osoba koja provodi ispitivanja i prethodna istraživanja ne smije biti uključena u projektiranje, provođenje stručnog nadzora građenja, građenje ili održavanje iste građevine.</p> <p>Također nema zapreke da osoba koja provodi ispitivanja i prethodna istraživanja ne smije biti uključena u provedbu zadaća treće strane u postupcima ocjenjivanja i provjere stalnosti svojstava građevnih proizvoda, koje zadaće i postupci su uredjeni posebnim propisom, a za građevne proizvode za koje obavlja poslove ispitivanja i prethodna istraživanja.</p> <p>Nema sukoba interesa u poslovima ispitivanja i prethodnih istraživanja s jedne strane i poslova projektiranja i stručnog nadzora građenja jer su ti stručnjaci redovito uključeni u proces projektiranja i stručnog nadzora kako bi se našao optimum kod rješavanja tehničkih zahtjeva (uzrokovani lošom temeljnom podlogom).</p>		
234. HRVATSKO GEOTEHNIČKO DRUŠTVO	<p>stavak 1. Predlaže s brisanje stavka.</p> <p>Smatramo kako je geotehničko projektiranje usko povezano s geomehaničkim ispitivanjima temeljnog tla, pri čemu je nužno da projektant zadaje i prihvata programe ispitivanja i istraživanja temeljnog tla koje prethode projektiranju te smo mišljenja da ne postoji sukob</p>	Prihvaća se	

	<p>interesa.</p> <p>Budući da su istraživanje temeljnog tla i geotehničko projektiranje specijalističke djelatnosti koje se razvijaju zajedno kao cjelina u usko specijaliziranim firmama, smatramo kako se isključivanjem osoba, koje provode ispitivanja i prethodna istraživanja, u nastavku građenja u nepovoljan položaj dovode upravo te firme.</p>		
Članak 45.			
235. CSS D.O.O.	<p>Na koji će način osoba ministarstvo izvještavati o provedenim ispitivanjima?</p> <p>Mora li osoba koja će zaprimati i pregledavati dostavljene izvještaje također zadovoljavati zahtjeve iz članka 43.?</p> <p>Što je „dokaz potreban za provjeru, priznavanje i redoviti nadzor usklađenosti s propisanim zahtjevima“ ako to nije ovjeren izvještaj?</p> <p>Što znači u tekstu riječ priznavanje?</p> <p>Što podrazumijeva pojam „redoviti nadzor“, pregled tj. nadzor na licu mjesta ili samo provjera dostavljene dokumentacije od strane „stručne osobe“ koja ima položen stručni ispit i najmanje 5 godina iskustva na poslovima ili članka 43. stavka 2. podstavak 1, 2, 3 i 4?</p>	Prihvata se	
236. DRUŠTVO GRAĐEVINSKIH INŽENJERA I TEHNIČARA, VARAŽDIN, CROLAB	<p>Stavak 1 treba brisati u oba slučaja (izdaje se rješenje kako je predloženo u članku 41. ili postoji evidencija).</p> <p>U praksi radi se o velikom broju ispitivanja koje dnevno provodi pojedini laboratorij pa je takva odredba veliko i nepotrebno opterećenje.</p> <p>Slično vrijedi i za poslove prethodnih istraživanja.</p> <p>Stavak 2 također treba biti u skladu s prijedlogom za promjenu članka 41.</p> <p>Ako se odredba ovlaštenje zamijeni odredbom evidencije</p>	Prihvata se	

	<p>o provođenju djelatnosti, stavak 2. treba preraditi na način da ministarstvo može brisati pravnu ili fizičku osobu obrtnika s evidencije osoba koje provode djelatnost ispitivanja i prethodnih istraživanja.</p>		
237. RAMTECH D.O.O.	<p>Nije jasno koje kompetencije posjeduje osoba u Ministarstvu koja bi primala izvještaje o ispitivanjima i istraživanjima te provjeravala dokaze i nadzirala usklađenost sa propisanim zahtjevima. Osim toga, radnje ispitivanja i istraživanja u našoj djelatnosti smatraju se poslovnom tajnom između Naručitelja i Izvršitelja te je neprimjeren tražiti dostavljanje takvih podataka.</p> <p>Prijedlog Zakona u ovom obliku je nedorečen i podložan dvojakim tumačenjima obaveza i razina do kojih su te obaveze primjenjive. Ovo zakonsko rješenje neće imati pozitivan učinak na gospodarske subjekte, jer bi se uveli novi administrativni dugotrajni postupci. Time bi se dodatno otežalo poslovanje gospodarskih subjekata u tom području.</p> <p>Nadalje, HAA angažira stručne ocjenitelje koji su priznati stručnjaci u svojim područjima pa bi njihove zaključke trebalo uvažavati i ne tražiti dodatna dokazivanja stručne sposobljenosti.</p> <p>Nije jasno na koje struke se odnose zahtjevi za kompetentnost i 5 godina iskustva, a sukladno tome, niti koje je područje iz kojeg bi stručne osobe trebale polagati stručni ispit. Nadalje, nejasno je čime se obrazlaže zahtjev da osoba koja provodi tehnički postupak mjerjenja određene veličine, za taj posao mora imati iskustvo u projektiranju, npr. ta osoba nije i vjerojatno neće biti projektant, a ako i postoji ta namjera tada već postoji definiran postupak za to.</p>	Prihvaća se	
Članak 46.			
238. DRUŠTVO GRAĐEVINSKIH	Stavke članka treba brisati u skladu s prijedlogom za promjenu članka 41.	Prihvaća se	

INŽENJERA I TEHNIČARA, VARAŽDIN, CROLAB	U slučaju evidencije umjesto rješenja treba odrediti da pravna ili fizička osoba obrtnik mora obavijestiti ministarstvo o svakoj promjeni koja utječe na ispunjavanje uvjeta za obavljanje djelatnosti. Na temelju obavijesti ministarstvo donosi odluku o brisanju osobe iz evidencije ako više ne ispunjava minimalne uvjete za upis u evidenciju.		
Članak 47.			
239. DRUŠTVO GRAĐEVINSKIH INŽENJERA I TEHNIČARA, VARAŽDIN, CROLAB	Članak treba brisati u cijelosti. Dokumenti koji se izdaju na temelju provedenih ispitivanja ili prethodnih istraživanja po sadržaju i formi su veoma različiti (definirani normama ispitivanja i pravilima struke). Drugo u članku je već definirano, ili se treba definirati u samom zakonu.	Prihvaća se	
240. INSTITUT GRAĐEVINARSTVA HRVATSKE	Predlaže s odgoda donošenja zakona budući da je teško komentirati posljedice njegovog uvođenja bez uvide u Pravilnike koji još nisu doneseni: Pravilnik o poslovima prostornog uređenja, obrazovanje voditelja projekta, ispitivanja i prethodna istraživanja, stručni ispit. Također po donošenju istih pravilnika moći će se ocijeniti, u smislu ciljeva ovog zakona, učinkovitost novih administrativnih procedura.	Djelomično se prihvaca	Odredbe su u cijelosti izmijenjene
Glava „VII Zadaće struka, stručni ispit i stručno usavršavanje“			
241. MATO JUKIĆ	Ukinuti sva ograničenja i omogućiti da ovlašteni arhitekti i ovlašteni inženjeri formalno mogu, ali ne moraju, u okvirima vlastitih znanja i stručnih sposobnosti i odgovornosti, obavljati aktivnosti i jedne i druge struke. Treba poticati takvu izvrsnost gdje jedan arhitekt može	Ne prihvaća se	Ne može se reći da zakonska ograničenja koja se temelje na obrazovnoj kvalifikaciji nisu objektivna. Prepuštanje određivanja kompetencija „filteru tržišta“ vodilo bi urušavanju visokoškolskog sustava.

	izvrsno odraditi statiku pa čak i da nije završio arhitektonski fakultet, a tržište je najbolji filter i indikator efikasnosti, a ne neobjektivna zakonska ograničenja.		
242. ELEKTROTEHNIČKO DRUŠTVO ZAGREB	Zakon koristi izraz „izrada troškovnika projektiranih radova“ a Pravilnik o obveznom sadržaju i opremanju projekata „iskaz procijenjenih troškova građenja“. Hoće li se zbog toga mijenjati tek spomenuti, tek doneseni, Pravilnik?	Prihvaca se	
243. NIKOLA MILINA	Diskriminirajuće je da osoba, koja je imala VŠS, koja je stekla 5 godina radnog iskustva u struci, položila stručni ispit, stekla 100 bodova stručnog usavršavanja te nakon svega toga uspješno završila specijalistički diplomski stručni studij elektrotehnike, mora da bi stekla uvjete za polaganje razlike stručnog ispita steći dodatnih 2 godine radnog iskustva u struci. To je nepravedno jer se ne vrednuje prethodno radno iskustvo koje je također bilo vezano uz područje graditeljstva (potpuno isti posao). Potrebno je vrednovati prethodno radno iskustvo, bez obzira što je osoba tada bila VŠS a sad je VSS.	Ne prihvaca se	Primjedba je dana za ovaj Zakon ali se u biti odnosi na Zakon o komorama...
244. ELEKTROTEHNIČKO DRUŠTVO ZAGREB	Predlaže se odredbu Zakona kojom se stimulira stručno usavršavanje odgovornih stručnih osoba - na primjer: da kod povjeravanja poslova prostornog uređenja i gradnje utječu i dokazi (potvrde) ovlaštenih subjekata kod kojih je obavljeno stručno usavršavanje stručnih osoba ponuđača, odnosno ovlaštenih arhitekata i inženjera (reference).	Ne prihvaca se	Navedeno pravilnikom može propisati komora, a stručna javnost može utjecati na donošenje pravilnika stručnog usavršavanja obzirom da pravilnike donosi skupština komore.
245. JOSIP RADELJIĆ	U praksi nerijetki su slučajevi da su arhitekti glavni i jedini nadzorni inženjeri na obiteljskim kućama, na kojima je potreban nadzor u smislu mehaničke otpornosti i stabilnosti i fizike zgrade. Isti arhitekti su u suprotnosti sa zakonom jer u okviru njihove struke nije projekt	Ne prihvaca se	Zakonom o gradnji propisano je da se stručni nadzor građenja građevina 4. i 5. skupine provodi samo s obzirom na mehaničku otpornost i stabilnost nosivih konstrukcija, koji ne obavljaju arhitekti.

	<p>konstrukcije, pa stoga ni nadzor nad konstrukcijom bilo koje zgrade, pa tako i obiteljske kuće.</p> <p>Ova pojava je još opasnija ako se uzme u obzir da na obiteljskim kućama najčešće nema izvedbenih nacrtu, te je za nadzor nad konstrukcijom potrebno često više znanja nego na srednje velikim objektima gdje postoje detaljniji izvedbeni nacrti.</p> <p>Obzirom da je na objektima tih kolega vidljivo krajnje ne razumijevanje osnovnih principa izvođenja nosivih elemenata, armiranja i sl., predlažem da se zbog opće sigurnosti i ugleda inženjerske struke u Zakon uvede jasnija odredba kojom se ograničava nadzor nad izvedbom konstrukcije osobama koje nisu ovlaštene isto projektirati.</p>		
	<p>U zakon treba dodati odredbu iz koje je jasnije da su inženjeri građevinarstva ovlašteni projektirati fiziku zgrade, jer u praksi među kolegama postoji nedoumica jesu li ili nisu za to ovlašteni, a to pitanje se zbog energetske obnove dodatno aktualizira.</p>	Ne prihvata se	Primjedba se odnosi na Zakon o gradnji
246. IVICA ŠTERN	<p>Predlaže osnovne postavke iz polaganja stručnih ispita:</p> <ol style="list-style-type: none"> 1. Provjera znanja iz područja općih inženjerskih disciplina, 2. posebna znanja struke za koje se stječe znanje ovlašteni inženjer i 3. poznavanje normi i propisa. 	Ne prihvata se	Navedeno nije predmet ovoga Zakona.
Članak 48.			
247. HRVATSKO DRUŠTVO KRAJOBRAZNIH	<p>Iza riječi „odgovornog voditelja“ potrebno je ubaciti „a krajobrazno-arhitektonske u svojstvu suradnika na izradi nacrtu“</p>	Ne prihvata se	Člankom 50. stavak 2. određeno je da ovlašteni krajobrazni arhitekti obavljaju dio zadaća koje su ovlašteni obavljati

ARHITEKATA, UDRUGA INŽENJERA GEOTEHNIKE, HKA, ODBOR ZA KRAJOBRAZNU ARHITEKTURU	U članku bi trebale biti navedene sve arhitektonске struke koje su u smislu ovoga Zakona na bilo koji način odgovarajuće za obavljanje poslova prostornog uređenja.		ovlašteni arhitekti.
Članak 49.			
248. BOJANA HERJAVEC, BOJAN LUKMAN, MARTINA CESAR KELEMEN, DRUŠTVO GRAĐEVINSKIH INŽENJERA I TEHNIČARA VARAŽDIN, MIRNA AMADORI, UDRUGA DIPLOMANATA GEOTEHNIČKOG FAKULTETA, VARAŽDIN, HRVATSKO DRUŠTVO KRAJOBRAZNIH ARHITEKATA, IGOR ČALAPA, MIROSLAV ŠPOLJARIĆ, UDRUGA INŽENJERA GEOTEHNIKE, HKA, ODBOR ZA KRAJOBRAZNU ARHITEKTURU	Iza riječi: „Zadaća građevinske“ dodati riječi: „geoinženjerske, geotehničke“	Ne prihvata se	Člankom 51. stavak 2. određeno je da ovlašteni inženjeri geoinženjerske i geotehničke struke obavljaju dio zadaća koje su ovlašteni obavljati ovlašteni inženjeri građevinske struke.
249. HRVATSKA KOMORA INŽENJERA TEHNOLOGIJE PROMETA I	U članku 49. iza riječi "elektrotehničke", brisati riječ "i" i dodati zarez, te iza riječi "strojarske" dodati: "i prometne" U sadržaju navedenog članka propisuje se zadaća pojedinih struka, te se u svezi s navedenim zadaćama	Ne prihvata se	Navedenom odredbom navode samo odgovarajuće struke u prostornom uređenju koje te poslove obavljaju u

TRANSPORTA	iste dovode u uzročno posljedičnu vezu s komunalnom i drugom infrastrukturom, a što je nedvojbeno zadaća koja obuhvaća i zahtjeva, između ostalog i znanja prometne struke čije je nužno navođenje prilikom taksativnog nabranjanja ovdje propušteno.		svojstvu suradnika.
Naslov „Projektiranje kontrola i vođenje projekata“			
250. DAMIR BOROVIĆ	Iz naslova brisati riječ „kontrola“ jer to nisu poslovi za koje se daje ovlaštenje	Ne prihvaca se	Misli se na kontrolu projekta s obzirom na mehaničku otpornost i stabilnost koju je ovlaštena provoditi građevinska struka.
251. ELEKTROTEHNIČKO DRUŠTVO ZAGREB	Obveze poslodavca u vezi sa stručnim usavršavanjem treba isključiti iz Zakona o komorama i uključiti u ovaj Zakon budući da stručno usavršavanje provode i drugi osim komora a propisuje se slobodan izbor stručnog usavršavanja. Isto se odnosi i na „kontinuiranu evaluaciju pružatelja stručne izobrazbe“ iz Zakona o komorama, prebaciti u ovaj Zakon.	Ne prihvaca se	Primjedba je dana na ovaj Zakon ali se u biti odnosi na Zakon o komorama.
252. HRVATSKA KOMORA INŽENJERA GRAĐEVINARSTVA	U naslovu se predlaže brisati vođenje projekata, s obzirom da je isto uređeno člankom 37.	Prihvaca se	
Članak 50.			
253. MARKO BERTOLINO	Stavak 1. podstavak 1. Daje se isključivo pravo arhitektima osiguranje cijelovitosti i međusobne usklađenosti svih projekata za zgrade i tako onemogućuje ovlaštenim inženjerima drugih struka da odaberu svoj tim ljudi. Onemogućuje se slobodna tržišna utakmica.	Ne prihvaca se	Zgrada, kao i ostale građevine, mora ispunjavati sve temeljne zahtjeve za građevine, međutim, zbog svoje kulturno-istorijske vrijednosti, za razliku od ostalih građevina, zgrada mora ispuniti i dodatne zahtjeve: 1. zahtjev usklađenosti zgrade s okolinom, 2. zahtjev uvažavanja kriterija estetske

			kvaliteti svih zainteresiranih dionika tijekom prostornog planiranja te projektiranja zgrade i 3. zahtjev utjecaja nove zgrade na kulturne lokalne vrijednosti i vrijednosti izgrađenog okoliša. Ovaj utjecaj potrebno je ocijeniti kako bi se zaštitile postojeće arhitektonske i kulturne vrijednosti promatranog područja te stvorile nove. Stvaranje i očuvanje estetske kvalitete zaštita je kulturne baštine, za što su kvalificirani arhitekti. Kriteriji za obavljanje poslova arhitektonske struke dani su člankom 46. Direktive 2005/36/EZ o priznavanju stručnih kvalifikacija i Zakonom o reguliranim profesijama i priznavanju inozemnih stručnih kvalifikacija.
254. DEREŽIĆ, ČLAN KOMORE	<p>Stavak 1. podstavak 1.</p> <p>Brisati „za zgrade i objekte krajobrazne arhitekture</p>		
255. HRVATSKA KOMORA INŽENJERA GRAĐEVINARSTVA	<p>Stavak 1.</p> <p>Predlaže se brisati podstavak 1 s obzirom da je isto uređeno Zakonom o gradnji.</p> <p>Predlaže se brisati podstavak 9. s obzirom da je isto uređeno člankom 37. ovog Zakona.</p> <p>Budući da Zakonom o gradnji nije određeno da glavni projektant mora ispunjavati neke određene uvjete, nedvosmisleno proizlazi da sve osobe koje imaju pravo uporabe strukovnog naziva „ovlašteni inženjer“ ili „ovlašteni arhitekt“, mogu biti glavni projektanti neovisno o vrsti građevine, a ovisno o odabiru investitora.</p> <p>Nadalje, uvjeti propisani za „glavnog projektanta“ u predloženom Zakonu diskriminatori u odnosu na građevinsku struku. Za sve ostale struke u Prijedlogu zakona piše za zadaće struke citat: „osiguravanje cjelovitosti i međusobne usklađenosti svih projekata za građevine kod kojih prevladavaju arhitektonski (električarski, strojarski) radovi“, što znači da funkciju glavnog projektanta na zgradama mogu obavljati arhitekti, strojari i električari, ali ne i građevinari.</p>	<p>Djelomično se prihvaca</p> <p>Zakonom o gradnji određeno da glavni projektant može istodobno biti i projektant jednog od dijelova glavnog projekta, a zbog očuvanja arhitektonske i kulturne vrijednosti promatranog područja i stvaranja novih, za projektiranje zgrada kompetentan je arhitekt.</p> <p>Prihvaca se da je vođenje projekta uređeno člankom 37. Prijedloga zakona.</p>	
256. MARKO BERTOLINO, DOMAGOJ MAJIĆ, KUBUS PROJEKT D.O.O., IVAN MARKIĆ, MATE PEZER,	<p>Stavak 1. podstavak 2.</p> <p>Ne postoji dovoljna stručnost arhitekata za izradu projekata vodovoda i kanalizacije, s obzirom na moguće iznimno komplikirane instalacije, te nedovoljno posvećenog vremena takvim instalacijama u nastavnom</p>	<p>Ne prihvaca se</p>	U sklopu predmeta Instalacije studenti arhitekture slušaju, izrađuju program i polažu gradivo iz instalacija vodovoda i odvodnje čiji je sastavni dio hidraulički proračun i dimenzioniranje cjevovoda,

TEA JUZBAŠIĆ, IVAN KONCUL HKIG ZADAR, ANONIMNI ČLAN KOMORE, UMAG INŽENJERING, REMI VUKOVIĆ, MARIN MILARDOVIĆ, ANTE JERIĆ GRAĐEVINSKI FAKULTET SVEUČILIŠTA U ZAGREBU	<p>procesu.</p> <p>Njihovo obrazovanje (programi na fakultetima) ne daje dovoljno znanja za izradu hidrauličkih proračuna sustava pod tlakom, kao ni za izradu hidrauličkih proračuna za sustave s otvorenim vodnim licem.</p> <p>Predlaže se da se ova zadaća arhitektonske struke ograniči na zgrade do 400 m². Smatra se da su sustavi opskrbe vodom i kanalizacija za veće zgrade, a osobito višekatnice takve razine tehničke zahtjevnosti da je za njihovo projektiranje potrebno poznavati principe mehanike tekućina i na njima temeljena znanja vezana za projektiranje instalacija vodovoda i kanalizacije.</p>	Ne prihvata se	uređaja za povišenje tlaka, cisterni, hidrantske mreže i sprinkler sistema zaštite od požara i opskrbe vodom u zgradama, kao i hidraulički proračun i dimenzioniranje cjevovoda, uređaja za pročišćavanje otpadnih sanitarnih i oborinskih voda. Za vrijeme studija izrađuju se tri kompletne programa iz instalacija vodovoda i odvodnje na: obiteljskoj kući, sportskoj dvorani i poslovnoj zgradi
257. DEREŽIĆ, ČLAN KOMORE	<p>Stavak 1. podstavak 3.</p> <p>Brisati „projektiranih radova u okviru zadaća za koje je arhitektonska struka ovlaštena za projektiranje“.</p>	Ne prihvata se	Zgrade, zbog njihovog kulturološkog značaja, ovlašteni su projektirati arhitekti koji su temeljem toga ovlašteni projektirati arhitektonske detalje zgrade i davati iskaz procijenjenih troškova građenja zgrade.
258. MARIN MILARDOVIĆ, ANTE JERIĆ	<p>Stavak 1. podstavak 3.</p> <p>Dodati iza riječi <i>projektiranje</i>: „kao i troškovnika za sve radove koje je za zgrade ovlaštena projektirati građevinska struka“.</p> <p>Uobičajeno je da za zgrade bude zajednički troškovnik građevinskih i obrtničkih i završnih radova pa je normalno da to bude zadaća građevinske i arhitektonske struke.</p>		
259. ODBOR ZA KRAJOBRAZNU ARHITEKTURU HKA,	<p>Stavak 1. podstavak 4.</p> <p>Predlaže se dio odredbe članka: „izrada projekata</p>	Ne prihvata se	Ne prihvata se jer se pod pojmom „krajobrazne arhitekture“, u smislu ovog Zakona, podrazumijeva „građevina“ u

ZAVOD ZA UKRASNO BILJE I KRAJOBRAZNU ARHITEKTURU AGRONOSMKOG FAKULTETA U ZAGREBU, HRVATSKO DRUŠTVO KRAJOBRAZNIH ARHITEKATA, UDRUGA INŽENJERA GEOTEHNIKE, HKA, ODBOR ZA KRAJOBRAZNU ARHITEKTURU	krajobraznog uređenja za sve građevine i projekata krajobrazne arhitekture“ zamijeniti sa: „izrada projekata krajobrazne arhitekture za sve građevine“, obzirom da su projekti krajobraznog uređenja i projekti krajobrazne arhitekture istoznačnice.		smislu Zakona o gradnji, a pojam „građevine“ se, u smislu Zakona o gradnji, ne može izjednačiti s pojmom „krajobraznog uređenja građevine“.
260. MATE PEZER, TEA JUZBAŠIĆ	Stavak 1. podstavak 5. Ne postoji arhitektonski projekt izvedenog stanja nego arhitektonski dio projekta izvedenog stanja. Potrebo je izmijeniti naziv. Prijedlog: „izrada arhitektonskog dijela projekta izvedenog stanja za zgrade i objekte krajobrazne arhitekture	Ne prihvaca se	Prema članku 3. Pravilnika o obveznom sadržaju i opremanju projekata građevine, projekt građevine sadrži odgovarajuće projekte pojedinih struka: arhitektonski, građevinski, elektrotehnički, strojarski i geodetski projekt.
261. DOMAGOJ MAJIĆ, MATE PEZER, IVAN MARKIĆ, TEA JUZBAŠIĆ, ANONIMNI ČLAN KOMORE,	Stavak 1. podstavak 7. Izbrisati taj podstavak jer su za projekt uklanjanja građevine, gdje je potrebno predvidjeti ponašanje građevine za vrijeme uklanjanja i osigurati sigurnost radnika i okruženja, ovlašteni inženjeri građevine.	Ne prihvaca se	Potreba izrade proračuna stabilnosti okolnog i drugog zemljista i/ili okolnih i drugih građevina ovisi o statičkoj složenosti konstrukcije građevine kao i o poziciji građevine koja se ruši. Pri ručnom uklanjanju samostojećih građevina s konstrukcijom koja nije statički složena, čije rušenje ne utječe na okolne građevine, potrebno je provjeriti da opterećenje srušenog materijala ne prelazi nosivost konstrukcije (koja može biti poznata i ne treba ju proračunavati) na

			koju se materijal odlaže. Problem se ne može generalizirati. Osim toga, projekt uklanjanja građevine rješava i pitanje odvajanja priključaka građevine na energetsku i drugu infrastrukturu, sigurnosne mjere, mjere zbrinjavanja otpada te zbrinjavanja građevinskog materijala nastalog uklanjanjem građevine.
262. DEREŽIĆ, ČLAN KOMORE	Stavak 1. podstavak 7 Brisati riječ „dijelova“ i izraz „u okviru zadaća za koje je arhitektonska struka ovlaštena za projektiranje“. Dodati novi podstavak: „izrada arhitektonskih i građevinskih projekata za građevine 4. i 5. skupine i jednostavne građevine“.	Ne prihvata se	Ne prihvata se jer je podjela na 4. i 5. skupinu građevina nastala temeljem složenosti postupka za dobivanje akta za građenje, a ne složenosti statičke konstrukcije građevine.
263. HRVATSKA KOMORA ARHITEKATA PAZIN	Stavak 1. F Potrebito je koristiti termin „arhitektonski snimak“ postojećeg stanja i „arhitektonski snimak“ izvedenog stanja.		Izrada „arhitektonске snimke stanja“, nije u skladu s važećim Zakonom o gradnji. Izrada ove arhitektonске snimke bila je propisana Zakonom o ozakonjenju nezakonito izgrađenih zgrada, koji Zakon ima vremenski ograničeno trajanje.
264. DUŠANKA ŠIMUNOVIĆ	Stavak 1. Dodati novi podstavak, tj. novu zadaću arhitektonске struke: „Kontrola glavnog projekta svih građevina s obzirom na zaštitu od buke te uštede energije i toplinsku zaštitu“	Ne prihvata se	Ta se kontrola više ne provodi.
265. GRAĐEVINSKI FAKULTET U ZAGREBU	U naslovu „Projektiranje, kontrola i vođenje projekata“ te u popisu zadaća svih struka, navedena je aktivnost „vođenje projekata“. Predlaže de se u odgovarajućim člancima formulacija	Ne prihvata se	Uvjeti za obavljanje poslova vođenja projekta uređeni su u članku 37., tako da ih u navedenoj odredbi niti nije potrebno

	<p>„vođenje projekata“ zamijeni formulacijom „upravljanje projektima gradnje“.</p> <p>Smatra se da je formulacija dana u glavi V Nacrtu Zakona, a u kojoj se govori o upravljanju projektom gradnje potpuno korektna, te da bi uvođenjem novog poput „vođenje projekata“ bilo zbumujuće.</p>		navoditi.
266. HRVATSKA KOMORA ARHITEKATA ZADAR I PAZIN	<p>Stavak 1</p> <p>Potrebno je dodati novi podstavak: „izrada opisa i prikaza namjeravanog zahvata u okviru zadaća za koje je arhitektonska struka ovlaštena za projektiranje“</p> <p>Smatramo da je “opis i prikaz namjeravanog zahvata” u naravi “idejno rješenje”, odnosno projekt razine idejnog rješenja.</p> <p>Zakon o gradnji, NN 153/13, čl. 80., navodi da investitor, u svrhu izrade glavnog projekta podnosi zahtjev upravnom tijelu za obavijest o posebnim uvjetima, te dostavlja opis i prikaz namjeravanog zahvata.</p> <p>Smatramo da je za izradu opisa i prikaza namjeravanog zahvata potrebno stručno znanje ovlaštenog arhitekta, jer je opis i prikaz početak cjelokupnog procesa izdavanja građevinske dozvole i gradnje, te izrada mora biti povjerena ovlaštenom arhitektu kako bi se sprječili problemi koji mogu nastati zbog nestručne izrade opisa i prikaza od strane drugih osoba ili drugih ovlaštenih inženjera</p>	Ne prihvaca se	Sve odgovarajuće struke u graditeljstvu (arhitektonska, građevinska, elektrotehnička i strojarska) izrađuju, ovisno o razini razrade tehničko tehnološkog rješenja građevine, idejni, glavni, odnosno izvedbeni projekt građevine. To nije svojstveno samo arhitektonskoj struci.
267. HRVATSKO DRUŠTVO KRAJOBRAZNIH ARHITEKATA, UDRUGA INŽENJERA	<p>Stavak 2.</p> <p>Potrebno je stavak izmijeniti na način: „Zadaće krajobrazno-arhitektonske struke u obavljanju poslova projektiranja i vođenja projekata koje su ovlašteni obavljati ovlašteni krajobrazni arhitekti uređuje se statutom</p>	Ne prihvaca se	Ne prihvaca se jer nije potrebno.

GEOTEHNIKE, HKA, ODBOR ZA KRAJOBRAZNU ARHITEKTURU	komore, u koju se udružuju ovlašteni arhitekti.“ Dopunom stavka preciznije se određuju poslovi struke koji se trebaju urediti statutom komore.		
Članak 51.			
268. MARKO BERTOLINO, DAMIR BOROVIĆ, MARIN MILARDOVIĆ	Stavak 1. podstavak 1. Izbaciti izraz „osim za zgrade“. Nelogično je da ovlašteni inženjer građevinarstva preuzima odgovornost za projekt konstrukcije a ne može biti odgovoran za međusobnu usklađenost projekata. Također ako se u članku 54. stavku 2. dozvoljava građevinskoj struci nadzirati građenje građevina i izvođenje radova koje je ovlaštena projektirati arhitektonska struka onda se treba istom logikom dozvoliti i osiguravanje cijelovitosti i usklađenosti svih projekata za zgrade.	Ne prihvaca se	Ovdje nije riječ samo o koordiniranju pojedinih projekata jer je Zakonom o gradnji određeno da glavni projektant može istodobno biti i projektant jednog od dijelova glavnog projekta, a zbog očuvanja arhitektonske i kulturne vrijednosti promatranog područja i stvaranja novih, na zgrade se postavljaju dodatni zahtjevi navedeni u odgovoru uz članak 50. stavak 1. podstavak 1.
ANTE JERIĆ, DOMAGOJ MAJIĆ, IVAN MARKIĆ, MATE PEZER,	Budući da kod svake zgrade postoji barem 5 projekata za koje su odgovorni ovlašteni inženjeri građevine, a arhitekti samo za jedan, inženjeri građevine su kompetentni obavljati zadaću iz podstavka 1. i u slučaju zgrada.		Geomehanički elaborat prethodi izradi projekta zgrade, a za izradu projekta vodovoda, kanalizacije i odvodnje u zgradama kompetentni su i arhitekti. Odvodnja izvan zgrade rješava se u sklopu projekta uređenja okoliša zgrade, odnosno projekta pristupne prometnice. Osim toga, ovdje se ne radi samo o koordinaciji i usklađivanju projekata jer bi tu osobu, u tom slučaju, trebalo zvati koordinator, a ne projektant.
TEA JUZBAŠIĆ, ANONIMNI ČLAN KOMORE,	Za svaku zgradu postoji od 7-10 ili više knjiga od kojih je jedna arhitektonska, a građevinskih minimalno pet i to: Statika zgrade, Vodovod zgrade, Kanalizacija zgrade, Odvodnja zgrade, Geomehanički elaborat. Kako međusobnu usklađenost tih pet knjiga koje su građevinske može bolje ocijeniti arhitekt nego građevinari		

	<p>koji su je izradili? Zaključno, zbog svega navedenog, mislimo da su građevinski inženjeri u najmanju ruku jednako kompetentni arhitektima u osiguranju cjelovitosti i usklađenosti projekata za zgrade.</p> <p>Građevinska struka može biti glavni projektant na svim građevinama kod kojih prevladavaju građevinski radovi (sukladno čl. 52 važećeg Zakona o gradnji NN 153/13, koji jasno definira da glavnog projektanta određuje investitor ugovorom o projektiranju ili druga osoba određena tim ugovorom).</p> <p>Smatra da s obzirom na odredbe članka 52, Zakona o gradnji nema argumenata da se funkcija glavnog projektanta za građevinsku struku ograniči kada su u pitanju zgrade. Takva odredba nije u skladu s pravilima EU o slobodi pružanja profesionalnih inženjerskih usluga te smanjivanje administrativnih prepreka i zadovoljavanju kriterija nužnosti i razmjernosti.</p>		
269. MARKO BERTOLINO	<p>Stavak 1. podstavak 2.</p> <p>Nadopuniti riječima „i ostalih hidrotehničkih objekata i pripadajućih građevina“, budući da se zanemaruje popriličan broj pratećih infrastrukturnih građevina i objekata u sklopu infrastrukturnog sustava. Što je sa oborinskom vodom, sustavima vanjske hidrantske mreže, itd.?</p>	Ne prihvata se	Prema navedenoj odredbi građevinska struka ovlaštena je izrađivati projekte instalacije vodovoda i kanalizacije za sve građevine, a oborinska odvodnja i vanjska hidrantska mreža dio su infrastrukturnih i drugih građevina koje je ovlaštena projektirati građevinska struka.
	<p>Stavak 1.</p> <p>Dodati podstavak 10 koji glasi „inženjerska kontrola ponašanja konstrukcije, određivanje pomaka dijelova</p>	Ne prihvata se	Ove zadaće nisu obuhvaćene zadaćama projektiranja, kontrole i vođenja projekata,

	konstrukcije, mjerjenje pukotina i dinamičkih veličina.“ (Npr. u sklopu ostvarivanja uporabne dozvole ili na stariim građevinama). Za obavljanje ovih poslova potrebno je posjedovati specifična znanja i na ovaj način bi se „legalizirala situacija“.		pa im tu nije mjesto.
270. KUBUS PROJEKT D.O.O., IVAN KONCUL, IVAN MARKIĆ HRVATSKI SAVEZ GRAĐEVINSKIH INŽENJERA	Stavak 1 Omogućiti ovlaštenim građevinarima arhitektonsko projektiranje manjih stambenih i nestambenih objekata do 400 m ² (podloga za takav stav su položeni ispiti iz predmeta Elementi zgrada 1 i 2 te položen stručni ispit) U protivnom bi se opet otežao položaj kako inženjera, tako i investitora kojima se smanjuje broj stručnih osoba koji mogu raditi te poslove.	Ne prihvaca se	Sve građevine utječu na vrijednosti izgrađenog okoliša, a pogotovo zgrade do 400 m ² , koje su najbrojnije. Problem je krivo postavljen i ne leži u smanjenju broja osoba koje obavljaju taj posao već u velikom broju visokoobrazovanih nezaposlenih osoba raznih struka.
271. BOJANA HERJAVEC, BOJAN LUKMAN, DRUŠTVO GRAĐEVINSKIH INŽENJERA I TEHNIČARA, VARAŽDIN, MIRNA AMADORI, IGOR ČALAPA, MIROSLAV ŠPOLJARIĆ	Stavak 1. podstavak 1 Brisati podstavak 1. koji glasi: „- osiguravanje cjelovitosti i međusobne usklađenosti svih projekata za građevine kod kojih prevladavaju građevinski radovi osim za zgrade,“	Ne prihvaca se	To je zadača građevinske struke u projektiranju.
272. ČLAN KOMORE, DEREŽIĆ	Stavak 1. podstavak 1. Brisati „za građevine kod kojih prevladavaju građevinski radovi osim za zgrade“ Dodati novi podstavak: „izrada arhitektonskih i građevinskih projekata za građevine 4. i 5. skupine i	Ne prihvaca se	Ne prihvaca se jer je to zadača građevinske struke u projektiranju. Nadalje, podjela na 4. i 5. skupinu građevina nastala je temeljem kompleksnosti postupka za dobivanje akta

	jednostavne građevine		za građenje, a ne složenosti statičke konstrukcije građevine.
	<p>Stavak 1. podstavak 3 Brisati „projektiranih radova u okviru zadaća za koje je građevinska struka ovlaštena za projektiranje“.</p>		
	<p>Stavak 1. podstavak 7 Brisati riječ „dijelova“ i izraz „u okviru zadaća za koje je građevinska struka ovlaštena za projektiranje“.</p>		
273. MARIN MILARDOVIĆ, ANTE JERIĆ	<p>Stavak 1. Dodati podstavak 4.: -Izrada arhitektonskih projekata za zgrade kod kojih prevladavaju građevinski radovi.</p> <p>Kod zgrada kao što su proizvodni pogoni, farme, tvornice, rafinerije, skladišta, garaže, sportske dvorane, stadioni, plivališta, zvonici dominantna je nosiva konstrukcija. Npr. skladište bruto površine od cca 10.000 m² od čega je 200 m² uredskih i sanitarnih prostorija i cca 8.800 m² skladišnog prostora. Vidljivo je da 98% bruto površine zauzima skladište kod kojeg prevladava nosiva konstrukcija velikih raspona.</p>	Ne prihvaca se	Ne prihvaca se jer tu nije bitan kriterij složenosti konstrukcije već kulturno-istorijski značaj pojedine zgrade i njen utjecaj na izgrađeni okoliš (vidi odgovor uz članak 50. stavak 1. podstavak 1.).
274. HRVATSKA UDRUGA POSLODAVACA	<p>Stavak 1. podstavci 3., 4. i 5. Predlaže se brisanje riječi „za koje je građevinska struka ovlaštena za projektiranje“.</p> <p>Smatra da nema argumenta da se građevinskoj struci oduzme pravo obavljanja poslova definiranih podstavcima 3., 4. i 5. jer ta odredba nije u skladu s pravilima EU o slobodi pružanja profesionalnih inženjerskih usluga te smanjivanje administrativnih prepreka i zadovoljavanju kriterija nediskriminacije, nužnosti i razmjernosti.</p> <p>Nejasno je zašto inženjer građevine ne može biti glavni projektant na projektu neke zgrade i ne može raditi troškovnike, nego samo iskaz armature i troškovnik vode i</p>		

	kanalizacije?		
275. MARIN MILARDOVIĆ, ANTE JERIĆ	<p>Stavak 1. podstavak 3. Dodati iza riječi <i>projektiranje</i>: „kao i troškovnika za sve radove koje je za zgrade ovlaštena projektirati građevinska struka“.</p> <p>Uobičajeno je da za zgrade bude zajednički troškovnik građevinskih i obrtničkih i završnih radova pa je normalno da to bude zadaća građevinske i arhitektonске struke.</p>	Ne prihvaća se	Ne prihvaća se jer je projekt zgrade određen arhitektonskim detaljima, koje projektira arhitekt i kojima se određuju građevinsko obrtnički radovi (vidi odgovor uz članak 50. stavak 1. podstavak 1.).
	<p>Stavak1. podstavak 5. Iza riječi „je“ <i>dodati</i> : „arhitektonska i“</p> <p>Kod uklanjanja dominatna je razgradnja konstrukcije i zaštite na radu i nije potrebno da pri uklanjanju građevina imamo više projektnata.</p>	Ne prihvaća se	Projekt uklanjanja građevine rješava i pitanje odvajanja priključaka građevine na energetsku i drugu infrastrukturu, sigurnosne mjere, mjere zbrinjavanja otpada te zbrinjavanja građevinskog materijala nastalog uklanjanjem građevine.
276. KREŠIMIR LELJAK	<p>Stavak 1. podstavak 7. Jedna od zadaća građevinske struke je kontrola glavnog projekta (budući da nije preciznije napisano znači ovo se odnosi i na zgrade). Neće valjda arhitekti svaki glavni projekt za zgradu nositi građevincima na potvrdu?</p>	Ne prihvaća se	Već je Zakonom o gradnji propisano da kontrolu projekata s obzirom na mehaničku otpornost i stabilnost provodi inženjer građevinske struke.
277. DAMIR BOROVIĆ	<p>Stavak 1. podstavak 7. Iza izraza „kontrola glavnog projekta“ brisati zarez i dodati izraz „izvedbenog projekta“.</p>	Ne prihvaća se	Kontrola projekta statički složene konstrukcije provodi se za razinu razrade glavnog projekta.
278. INSTITUT GRAĐEVINARSTVA HRVATSKE	Uočene su neodređenosti u formulaciji određivanja zadaća pojedinih struka (građevinske, strojarske i elektrotehničke). Djelokrug rada struka ovisi o tome da li se radi o građevinama kod kojih prevladavaju određeni	Ne prihvaća se	Ne prihvaća se jer nije potrebno.

	<p>radovi.</p> <p>Neprecizne formulacije potrebno je izbaciti ili odrediti neovisnog arbitra koji će odlučiti o prevladavajućim radovima.</p>		
279. HRVATSKA KOMORA INŽENJERA GRAĐEVINARSTVA, JOSIP RADELJIĆ , ŽARKO ŠPANJOL, IVONA BARIĆ, ŠTEFICA MRAZEK, UMAG INŽENJERING , REMI VUKOVIĆ, SANDRA CVIRIN	<p>Stavak 1.</p> <p>Predlaže se brisati podstavak 1 s obzirom da je isto uređeno Zakonom o gradnji.</p> <p>Predlaže se brisati podstavak 9. s obzirom da je isto uređeno člankom 37. ovog Zakona.</p> <p>Predlaže se dodati novi stavak koji glasi:</p> <p>„- izrada građevinskih projekata izvedenog stanja za sve građevine koje je građevinska struka ovlaštena projektirati uključujući konstrukciju zgrade“.</p> <p>Budući da Zakonom o gradnji nije određeno da glavni projektant mora ispunjavati neke određene uvjete, nedvosmisleno proizlazi da sve osobe koje imaju pravo uporabe strukovnog naziva „ovlašteni inženjer“ ili „ovlašteni arhitekt“, mogu biti glavni projektanti neovisno o vrsti građevine, a ovisno o odabiru investitora.</p> <p>Nadalje, uvjeti propisani za „glavnog projektanta“ u predloženom Zakonu diskriminatorni u odnosu na građevinsku struku. Za sve ostale struke u Prijedlogu zakona piše za zadaće struke citat: „osiguravanje cjelovitosti i međusobne usklađenosti svih projekata za građevine kod kojih prevladavaju arhitektonski (električarski, strojarski) radovi“, što znači da funkciju glavnog projektanta na zgradama mogu obavljati arhitekti, strojari i električari, ali ne i građevinari.</p>	<p>Djelomično se prihvaca</p>	<p>Prihvaca se u dijelu koji se odnosi na brisanje podstavka 9. s obzirom da je isto uređeno člankom 37. Prijedloga propisa.</p> <p>Zakonom o gradnji određeno da glavni projektant može istodobno biti i projektant jednog od dijelova glavnog projekta, a zbog očuvanja arhitektonske i kulturne vrijednosti promatranoj područja i stvaranja novih, na zgrade se postavljaju dodatni zahtjevi navedeni u odgovoru uz članak 50. stavak 1. podstavak 1.</p> <p>U pogledu građevinsko obrtničkih radova na zgradama arhitektonska i građevinska struka imaju jednake kompetencije te je na ovaj način bilo potrebno utvrditi kompetencije za glavnog projektanta na zgradama.</p>

<p>280. BOJANA HERJAVEC, BOJAN LUKMAN, MARTINA CESAR- KELEMEN, DRUŠTVO GRAĐEVINSKIH INŽENJERA I TEHNIČARA, Varaždin, MIRNA AMADORI, IGOR ČALAPA, MIROSLAV ŠPOLJARIĆ</p> <p>UDRUGA DIPLOMANATA GEOTEHNIČKOG FAKULTETA, VARAŽDIN, HRVATSKO DRUŠTVO KRAJOBRAZNIH ARHITEKATA, UDRUGA INŽENJERA GEOTEHNIKE, HKA, ODBOR ZA KRAJOBRAZNU ARHITEKTURU</p>	<p>Stavak 2. Izmijeniti tako da glasi: „Zadaće geoinženjerske i geotehničke struke u obavljanju poslova projektiranja, kontrole i vođenja projekata koje su ovlašteni obavljati ovlašteni inženjeri geoinženjerske i geotehničke struke uređuje se statutom komore, u koju se udružuju ovlašteni inženjeri građevinske struke.“</p> <p>Smatramo da je stavkom 2. potrebno preciznije definirati koje zadaće struke mogu obavljati inženjeri geoinženjerske i geotehničke struke, a koje je potrebno urediti statutom komore</p>	<p>Ne prihvaca se</p>	<p>To je problematika statuta komore u koju se udružuju ovlašteni inženjeri građevinske struke.</p>
<p>281. GRAĐEVINSKI FAKULTET U ZABREBU</p>	<p>U naslovu „Projektiranje, kontrola i vođenje projekata“ te u popisu zadaća svih struka, navedena je aktivnost „vođenje projekata“. Predlaže de se u odgovarajućim člancima formulacija „vođenje projekata“ zamijeni formulacijom „upravljanje projektima gradnje“.</p> <p>Smatra se da je formulacija dana u glavi V Nacrtu Zakona, a u kojoj se govori o upravljanju projektom gradnje potpuno korektna, te da bi uvođenjem novog</p>	<p>Ne prihvaca se</p>	<p>Ne prihvaca se jer u članku nije potrebno navoditi vođenje projekta koje je određeno člankom 37.</p>

	poput „vođenje projekata“ bilo zbumujuće.		
	<p>Stavak 2 Predlaže se da se navedeni članak izbaci iz teksta Zakona.</p> <p>Smatra se da unutar geoinženjerske i goetehničke struke do sada nije postojao status ovlaštenih inženjera, te da nema razloga da se takav pristup mijenja. Osobito temeljeno na činjenici da visoka učilišta koja su u svojim obrazovnim programima imala elemente geotehničke i geoinženjerske struke, te sadržaje napuštaju i u nastavne planove i programe uvode druge sadržaje.</p>	Ne prihvaca se	Ovlašteni inženjeri geoinženjerske i geotehničke struke mogu obavljati dio zadaća koje su ovlašteni obavljati ovlašteni inženjeri građevinske struke.
282. UDRUGA INŽENJERA GEOTEHNIKE	<p>Stavak 2.</p> <p>Drugi prijedlog stavka 2:</p> <p>„Zadaće ovlaštenih inženjera geoinženjerske i geotehničke struke udruženih u komoru ovlaštenih inženjera građevinske struke, u obavljanju poslova projektiranja, kontrole i vođenja projekata su:</p> <ul style="list-style-type: none"> - osiguravanje cjelovitosti i međusobne usklađenosti svih projekata za građevine kod kojih prevladavaju geoinženjerski i geotehnički radovi, - izrada građevinskih projekata za sve građevine kod kojih prevladavaju geoinženjerski i geotehnički radovi, uključujući sve projekte instalacije vodovoda i kanalizacije, - izrada troškovnika projektiranih radova u okviru zadaća za koje je geoinženjerska i geotehnička struka ovlaštena za projektiranje, - utvrđivanje ispunjavanja temeljnih zahtjeva za građevinu za sve građevine s izradom dokaza o ispunjavanju temeljnih zahtjeva koji uključuju projekt izvedenog stanja, u okviru zadaća za koje je geoinženjerska i geotehnička struka ovlaštena 	Ne prihvaca se	Ne prihvaca se jer je to predmet općeg akta komore u koju se udružuje građevinska struka.

	<p>za projektiranje,</p> <ul style="list-style-type: none"> - izrada dijelova projekta uklanjanja za sve građevine, u okviru zadaća za koje je geoinženjerska i geotehnička struka ovlaštena za projektiranje, - izrada projekta postojećeg stanja za sve građevine za koje je geoinženjerska i geotehnička struka ovlaštena za projektiranje, - kontrola glavnog projekta i projekta uklanjanja svih građevina za sve građevine za koje je geoinženjerska i geotehnička struka ovlaštena za projektiranje, - vođenje projekata, <p>nostrifikacija građevinskih projekata za sve građevine kod kojih prevladavaju geoinženjerski i geotehnički radovi.“</p>		
Članak 52.			
283. MARKO BERTOLINO	<p>Stavak 1. podstavak 2.</p> <p>Treba dopisati riječ „zgradama“. U protivnom ovlašteni inženjeri strojarstva mogu raditi projekte za koje nisu osposobljeni (izrada projekata vodovoda i kanalizacije u domeni vanjske komunalne infrastrukture). Obzirom da ne vladaju znanjima o geomehanici, prometnim opterećenjima, proračunu betonskih konstrukcija...</p>	Ne prihvaca se	Strojarska struka nesumnjivo je ovlaštena za izradu projekata cijevnih vodova: plinovoda, vodovoda, naftovoda, produktovoda, vodozahvata za vodoopskrbu...., a znanja o geomehanici, prometnim opterećenjima, proračunu betonskih konstrukcija... potrebna su za projektiranje prometnica koje je ovlaštena projektirati građevinska struka.
284. DOMAGOJ MAJIĆ, IVAN MARKIĆ, MATE PEZER, TEA JUZBAŠIĆ, ANONIMNI ČLAN KOMORE,	<p>Stavak 1. podstavak 2.</p> <p>Iz teksta izbrisati riječ „kanalizacije“ jer inženjeri strojarstva nisu osposobljeni za izradu projekata kanalizacije nego samo inženjeri građevine</p>	Ne prihvaca se	Kompetencije proizlaze is studijskih programa i ishoda učenja strojarskih fakulteta

ELEKTROTEHNIČKO DRUŠTVO ZAGREB HKIG ZADAR	Uvesti ograničenje ovisno o programu za stjecanje stručne kvalifikacije? Njihovo obrazovanje (programi na fakultetima) ne daje dovoljno znanja za izradu hidrauličkih proračuna za sustave s otvorenim vodnim licem (kanalizacija).		
285. DAMIR BOROVIĆ	Stavak 1. Brisati izraz „i kontrole“	Prihvaća se	
286. GRAĐEVINSKI FAKULTET U ZAGREBU	U naslovu uz članke 50., 51., 52. i 52. „Projektiranje, kontrola i vođenje projekata“ te u popisu zadača svih struka, navedena je aktivnost „vođenje projekata“. Predlaže de se u navedenim člancima formulacija „vođenje projekata“ zamijeni formulacijom „upravljanje projektima gradnje“. Smatra se da je formulacija dana u glavi V Nacrta Zakona, a u kojoj se govori o upravljanju projektom gradnje potpuno korektna, te da bi uvođenjem novog poput „vođenje projekata“ bilo zbnujuće.	Ne prihvaća se	Ne prihvaća se jer u članku nije potrebno navoditi vođenje projekta koje je određeno člankom 37.
287. INSTITUT GRAĐEVINARSTVA HRVATSKE	Uočene su neodređenosti u formulaciji određivanja zadača pojedinih struka (građevinske, strojarske i elektrotehničke). Djelokrug rada struka ovisi o tome da li se radi o građevinama kod kojih prevladavaju određeni radovi. Neprecizne formulacije potrebno je izbaciti ili odrediti neovisnog arbitra koji će odlučiti o prevladavajućim radovima.	Ne prihvaća se	Ne prihvaća se jer nije potrebno.
288. HRVATSKA KOMORA INŽENJERA GRAĐEVINARSTVA, UMAG INŽENJERING,	Stavak 1. Predlaže se brisati podstavak 1 s obzirom da je isto uređeno Zakonom o gradnji. Predlaže se brisati podstavak 9 s obzirom da je isto	Djelomično se prihvaća	Zadaće struka nisu predmet Zakona o gradnji. Prihvaća se da u članku nije potrebno navoditi vođenje projekta koje je

REMI VUKOVIĆ	uređeno člankom 37. ovog Zakona. Komentar vidi pod člankom 51.		određeno člankom 37.
289. HRVATSKA KOMORA INŽENJERA STROJARSTVA	<p>Stavak 1. Potrebno je dodati nove podstavke:</p> <ul style="list-style-type: none"> - izrada projekata postojećeg stanja za građevine za koje je strojarska struka ovlaštena za projektiranje, - izrada Elaborata alternativnih sustava opskrbe energijom 	Djelomično se prihvaca	<p>Prihvaca se u dijelu koji se odnosi na projekt postojećeg stanja za građevine za koje je strojarska struka ovlaštena za projektiranje</p> <p>Izrada elaborata alternativnih sustava opskrbe energijom odnosi se na poslove u području energetske učinkovitosti koji su uređeni Zakonom o gradnji.</p>
Članak 53.			
290. GRAĐEVINSKI FAKULTET U ZAGREBU	<p>U naslovu uz članke 50., 51., 52. i 53. „Projektiranje, kontrola i vođenje projekata“ te u popisu zadaća svih struka, navedena je aktivnost „vođenje projekata“. Predlaže de se u navedenim člancima formulacija „vođenje projekata“ zamijeni formulacijom „upravljanje projektima gradnje“.</p> <p>Smatra se da je formulacija dana u glavi V Nacrta Zakona, a u kojoj se govori o upravljanju projektom gradnje potpuno korektna, te da bi uvođenjem novog poput „vođenje projekata“ bilo zbumujuće.</p>	Ne prihvaca se	U članku nije potrebno navoditi vođenje projekta koje je određeno člankom 37.
291. INSTITUT GRAĐEVINARSTVA HRVATSKE	<p>Uočene su neodređenosti u formulaciji određivanja zadaća pojedinih struka (građevinske, strojarske i elektrotehničke). Djelokrug rada struka ovisi o tome da li se radi o građevinama kod kojih prevladavaju određeni radovi.</p> <p>Neprecizne formulacije potrebno je izbaciti ili odrediti neovisnog arbitra koji će odlučiti o prevladavajućim</p>	Ne prihvaca se	Ne prihvaca se jer nije potrebno.

	radovima.		
292. HRVATSKA KOMORA INŽENJERA GRAĐEVINARSTVA, UMAG INŽENJERING, REMI VUKOVIĆ	<p>Stavak 1 Predlaže se brisati podstavak 1 s obzirom da je isto uređeno Zakonom o gradnji.</p> <p>Predlaže se brisati podstavak 9 s obzirom da je isto uređeno člankom 37. ovog Zakona.</p> <p>Komentar vidi pod člankom 51.</p>	Djelomično se prihvaca	Zadaće struka nisu predmet Zakona o gradnji. Prihvaca se da u članku nije potrebno navoditi vođenje projekta koje je određeno člankom 37.
Članak 54.			
293. BOJANA HERJAVEC	<p>Stavak 1. Izmijeniti tako da glasi: „Arhitektonska, građevinska, strojarska i elektrotehnička struka u obavljanju poslova stručnog nadzora građenja provodi nadzor nad izvođenjem radova koje je prema ovome Zakonu ovlaštena nadzirati.“ jer projektant ne bi smio biti nadzor.</p>	Ne prihvaca se	Izmijenjenom formulacijom odredbe ne izriče se nikakva tvrdnja. Osim toga, osoba koja može projektirati može provoditi i stručni nadzor građenja na istoj građevini.
294. MARTINA VARGOVIĆ, DRUŠTVO GRAĐEVINSKIH INŽENJERA I TEHNIČARA, VARAŽDIN, MIRNA AMADORI, HSGI	<p>Stavak 1. Potrebno je izbrisati zadnju riječ i napisati „nadzirati“, zato jer projektant ne bi smio biti nadzor.</p>	Ne prihvaca se	Izmijenjenom formulacijom odredbe ne izriče se nikakva tvrdnja.
295. MATKO ROMIĆ, DUŠANKA ŠIMUNOVIĆ, ELEKTROTEHNIČKO DRUŠTVO ZAGREB	<p>Stavak 2. Izbaciti spomenuti stavak. Građevinska struka ne bi smjela obavljati stručni nadzor nad građevinama i radovima koje je arhitektonska struka ovlaštena projektirati jer za to nemaju formalno obrazovanje.</p>	Ne prihvaca se	Građevinska struka ovlaštena je nadzirati građevnsko obrtničke radove.
296. KREŠIMIR LELJAK	Arhitektima se ne priznaju kompetencije za nadziranje građenja zgrade.	Ne prihvaca se	Arhitekti i danas mogu biti nadzorni inženjeri u provođenju stručnog nadzora

			zgrada.
297. IVAN VUKOVIĆ	<p>Ubaciti novi stavak 3 koji glasi:</p> <p>„Iznimno za zgrade čija građevinska (bruto) površina nije veća od 400 m², zgrade za obavljanje isključivo poljoprivrednih djelatnosti čija građevinska (bruto) površina nije veća od 600 m² i jednostavne građevine određene posebnim propisom, arhitektonska struka može obavljati poslove stručnog nadzora građenja građevina i u dijelu u kojem je prema ovome Zakonu ovlaštena projektirati građevinska struka.“</p> <p>U protivnom arhitektonska struka je zakinuta za ono za što je u povijesti imala ovlasti, ili neka se suze ovlasti i građevinskoj struci na ono što je ovlaštena projektirati.</p>	Ne prihvaca se	Kako arhitektonska struka nije ovlaštena za projektiranje konstrukcije zgrade nije ovlaštena niti za provođenja stručnog nadzora građenja iste.
298. NJAVRO MILORAD	<p>Stavak 2.</p> <p>Ovakvom formulacijom građevinska struka je privilegirana nad arhitektorskim. Prijedlog je da kod jednostavnijih građevina (četvrte i pete skupine) nadzor arhitektonskih i građevinskih poslova mogu obavljati obje struke.</p>		
299. DONAT D.O.O., DORIS SMIRČIĆ, HRVATSKA KOMORA ARHITEKATA, RIJEKA, HRVATSKA KOMORA ARHITEKATA, KRISTINA DJIDARA MANDUŠIĆ, HRVATSKA KOMORA ARHITEKATA, RIJEKA, BOS PROJEKT, HRVATSKA KOMORA	<p>Stavak 2</p> <p>Smatramo da je navedenom odredbom Prijedloga Zakona, arhitektonska struka diskriminirana u odnosu na građevinsku struku, zato što je građevinskoj struci dozvoljeno da obavlja posao arhitektonске struke, ali ne i obrnuto, što arhitektonsku struku na tržištu rada dovodi u neravноправан položaj, dovodi do onemogućavanja da obavlja posao za koji je školovana, otežava zapošljavanje i ustavom određeno pravo na rad.</p> <p>Već je postojeći Zakon 2008. god. arhitektonskoj struci ukinuo stečeno pravo da nadzire građenje i izvođenje</p>		

<p>ARHITEKATA, ZAGREB, D. A. FRANCESCHI, HRVATSKA KOMORA ARHITEKATA, ZADAR</p>	<p>radova kojima se izvodi konstrukcija zgrade, zbog činjenice da nije ovlaštena za izradu dokaza temeljnog zahtjeva za građevinu: mehaničke otpornosti i stabilnosti. Time je zanemarena osnovna činjenica propisana Zakonom o gradnji (NN 153/13), da je „nadzorni inženjer u provedbi stručnog nadzora građenja dužan nadzirati građenje tako da bude u skladu s građevinskom dozvolom, Zakonom o gradnji, posebnim propisima i pravilima struke“. Nadzornom inženjeru nije dozvoljeno projektirati niti dokazivati bilo koji temeljni zahtjev za građevinu, pa prema tome nema niti potrebe da bude ovlašten za izradu projekta dokaza mehaničke otpornosti i stabilnosti zgrade.</p> <p>Nesumnjivo je da su građevinska i arhitektonska u potpunosti dvije odvojene struke, iako se stručno obrazovanje ovlaštenih arhitekata i ovlaštenih inženjera građevinarstva preklapa u dijelu pojedinih predmeta. U visokom obrazovanju građevinska struka stječe obrazovanje iz područja visokogradnje i materijala te tijekom studija dobiva maksimalno 13 ECTS bodova (7 ECTS bodova obvezni, 5 ECTS bodova izborni predmet) iz tog područja. S druge strane, arhitektonska struka stječe obrazovanje iz nosivih konstrukcija i tijekom studija iz tih predmeta dobiva 21 ECTS bod.</p> <p>Za stjecanje znanja i kompetencija na Arhitektonskom fakultetu Sveučilišta u Zagrebu budući arhitekti samo iz područja arhitektonskog projektiranja (nisu uključeni kolegiji urbanizma, prostornog planiranja, crtanja, plastičnog oblikovanja, nacrtnе geometrije i perspektive, arhitektonskih konstrukcija i povijesti arhitekture i zaštite graditeljskog nasljeđa te uvod u teoriju arhitekture i hrvatski prostor i arhitektura) na preddiplomskom studiju u</p>		
--	---	--	--

	<p>trajanju 6 semestara moraju realizirati 66,5 ECTS bodova (svi su kolegiji obavezni), a na diplomskom (MASTER) studiju moraju realizirati 84 ECTS boda (od toga su 4 ECTS-a izborni kolegiji). Ukupno, do stjecanja diplome magistra arhitekture i urbanizma potrebno je ostvariti ukupno 150,5 ECTS boda iz područja arhitektonskog projektiranja.</p> <p>Iz gore navedenog može se zaključiti da građevinska struka sigurno ne stječe bolje obrazovanje iz područja koje je arhitektonska struka ovlaštena projektirati, nego što arhitektonska struka dobiva iz područja dokazivanja mehaničke otpornosti i stabilnosti, što je građevinska struka ovlaštena projektirati.</p> <p>Zaključak: Smatramo da su arhitektonska i građevinska struka jednako kompetentne u sferi provođenja stručnog nadzora zgrada, te da moraju imati ista prava i obveze.</p>		
300. DRUŠTVO ARHITEKATA, GRAĐEVINARA I GEODETA, KARLOVAC	<p>Stavak 2.</p> <p>Potrebno je stavak izmijeniti u smislu: „Arhitektonska i građevinska struka mogu ravnopravno obavljati poslove stručnog nadzora građenja građevina i izvođenja radova koje prema ovome Zakonu ovlašteno projektiraju te dvije struke.“</p> <p>Arhitektonski fakultet u Zagrebu, za razliku npr. od onog u Ljubljani, je potpuno tehnički studij.</p> <p>Arhitekti sasvim sigurno u curriculumu AF imaju puno više predmeta koji se tiču konstrukcija (Tehnička mehanika I i II, Nosive konstrukcije I, II i III,), nego što građevinari imaju predmeta koji se tiču detalja i materijala, te je stoga davanje većih ovlasti građevinarima u odnosu na arhitekte, diskriminirajuće i opasno. A pravi inženjeri, i arhitekti i građevinari, će ionako u praksi na složenijim građevinama zatražiti sudjelovanje kolege druge struke –</p>		

	građevinara ili arhitekta, te preuzimanje odgovornosti svake struke za njen posao.		
301. HRVATSKA KOMORA ARHITEKATA, OSIJEK I PAZIN	<p>(Zajedno sa člankom 55.)</p> <p>Kako su predloženi u Zakonu, članci su neodrživi jer daju prava građevinskoj struci koja nije ovlaštena arhitektonski projektirati niti je za to educirana, da može nadzirati izvođenje arhitektonskih radova ili voditi građenje</p> <p>Formulacije iz ovih članaka su u suprotnosti s:</p> <ul style="list-style-type: none"> - ocjenom stanja utvrđenom u uvodnom obrazloženju Zakona, - navedenim u Posljedicama zakona, a nisu bile formulirane ni u prethodnim savjetovanjima sa zainteresiranom javnošću, <p>zaštitom tržišnog natjecanja gdje se evidentno preferira i daju se prava građevinskoj struci u odnosu na arhitektenu.</p>		
302. LENKA ŠARAN	<p>Stavak 2.</p> <p>Predlaže se brisati ovaj stavak.</p> <p>Kako je arhitektura tehnička struka koja, pored ostalog, traži posebne likovne sposobnosti i po tome je nespojiva sa drugim tehničkim strukama, ovaj stavak ne može dati za pravo drugim strukama da je nadziru jer ne posjeduju za to potrebna znanja (formalna) i sposobnosti. Autorov originalni izražaj u vidljivom obliku građevine nije moguće prenijeti na drugu osobu ni na koji način. To znači da druga struka (osoba) ne može dovršiti započetu ideju.</p> <p>Ukoliko se primjeni ova odredba, djelo arhitekture ne može (ili teško može) postati autorsko djelo (odredba je suprotna odredbama Zakona o autorskom pravu, po</p>		

	<p>pitanju čina samostalnog stvaranja kao preduvjeta za ostvarivanje autorskog prava)</p> <p>U praksi će to značiti da će arhitekti, u većini situacija, u svoje ugovore uključiti primjenu članka 75. Zakona o gradnji da bi zaštitili svoje djelo i svoje pravo na rad (nadzor građenja).</p>		
303. HRVATSKA KOMORA ARHITEKATA, OSIJEK I PAZIN	<p>(Zajedno s člankom 54)</p> <p>Kako su predloženi u Zakonu, članci su neodrživi jer daju prava građevinskoj struci koja nije ovlaštena arhitektonski projektirati niti je za to educirana, da može nadzirati izvođenje arhitektonskih radova ili voditi građenje</p> <p>Formulacije iz ovih članaka su u suprotnosti s:</p> <ul style="list-style-type: none"> - ocjenom stanja utvrđenom u uvodnom obrazloženju Zakona, - navedenim u Posljedicama zakona, a nisu bile formulirane ni u prethodnim savjetovanjima sa zainteresiranom javnošću, - zaštitom tržišnog natjecanja gdje se evidentno preferira i daju se prava građevinskoj struci u odnosu na arhitektonsku. 		
304. HRVATSKA KOMORA ARHITEKATA, ZADAR I PAZIN	<p>Stavak 2.</p> <p>Potrebno je stavak izmijeniti na način: „U slučajevima kada u obavljanju poslova stručnog nadzora građenja sudjeluje više struka, glavni nadzorni inženjer je ovlašteni inženjer one struke koje struke je i glavni projektant.“</p> <p>Imenovanje glavnog nadzornog inženjera treba biti sukladno imenovanju glavnog projektanta.</p>	<p>Ne prihvaca se</p>	Zadaća glavnog nadzornog inženjera uređene su Zakonom o gradnji.
305. HRVATSKA KOMORA INŽENJERA	Budući da je arhitektonska struka tražila da dobije ovlaštenja za nadzor izvođenja radova koje prema ovom	<p>Prihvaca se</p>	

GRAĐEVINARSTVA	<p>zakonu ima pravo projektirati građevinska struka, smatramo da se stručni nadzor nad završnim radovima i nadzor nad izvođenjem konstrukcija ne mogu izjednačiti.</p> <p>Argumenti za to su:</p> <ul style="list-style-type: none"> - sustavi ocjene i provjere stalnosti svojstava propisani za građevne proizvode namijenjene završnim radovima su manje stroži od onih za građevne proizvode za konstrukciju - znanja koja imaju građevinari i arhitekti u vezi završnih radova su usporediva, a rizika nema. Međutim kad su u pitanju konstrukcije znanja su znatno manje usporediva, a rizik znatno veći. - Arhitektonska struka nema potrebna znanja za provedbu stručnog nadzora građenja na ostalim građevinskim područjima kao što su hidrogradnjе, geotehnika, prometna infrastruktura, riječne i pomorske građevine, podzemne građevine, melioracijski sustavi, irrigacije itd. 		
306. BOJANA HERJAVEC, ŽELJKO KRALJIĆ, BOJAN LUKMAN, MARTINA CESAR- KELEMEN, DRUŠTVO GRAĐEVINSKIH INŽENJERA I TEHNIČARA, VARAŽDIN, MIRNA AMADORI, HRVATSKO DRUŠTVO KRAJOBRAZNIH ARHITEKATA, IGOR ČALAPA, MIROSLAV ŠPOLJARIĆ,	<p>Dodaje se novi stavak koji glasi: „Geoinženjerska i geotehnička struka u obavljanju poslova stručnog nadzora građenja provodi nadzor nad izvođenjem radova koje je prema ovome Zakonu i statutu komore, u koju se udružuju ovlašteni inženjeri građevinske struke, ovlaštena projektirati.“</p>	Ne prihvata se	<p>Stavak je nepotreban jer je to zagarantirano stavkom 1. istog članka.</p>

UDRUGA INŽENJERA GEOTEHNIKE, HKA, ODBOR ZA KRAJOBRAZNU ARHITEKTURU			
UDRUGA DIPLOMANATA GEOTEHNIČKOG FAKULTETA, VARAŽDIN	Smatramo da je neophodno definirati da geoinženjerska i geotehnička struka mogu obavljati i poslove stručnog nadzora nad izvođenjem radova koje je ovlaštena statutom komore projektirati.		
307. HRVATSKO DRUŠTVO KRAJOBRAZNIH ARHITEKATA, UDRUGA INŽENJERA GEOTEHNIKE, HKA, ODBOR ZA KRAJOBRAZNU ARHITEKTURU	Potrebno je iza stavka 1 dodati novi stavak koji glase: „Krajobrazno-arhitektonska struka u obavljanju poslova stručnog nadzora građenja provodi nadzor nad izvođenjem radova koje je, prema ovome Zakonu i statutu komore u koju se udružuju ovlašteni arhitekti, ovlaštena projektirati.“ Predloženim dopunama omogućava se svim strukama provedba stručnog nadzora građenja nad izvođenjem onih radova koje su ovlaštene projektirati	Ne prihvaca se	Stavak je nepotreban jer je to zagarantirano stavkom 1. istog članka.
308. ŽELJKO KRALJIĆ	Dodati novi stavak kojim se propisuje da voditelj projekta, projektant, investitor i izvođač objekta ne mogu provoditi stručni nadzor nad istim objektom (jer bi to bio sukob interesa).	Ne prihvaca se	Svi projektanti mogu biti i nadzorni inženjeri na istoj građevini, a za investitore i izvođače je već propisano da ne mogu obavljati stručni nadzor građenja građevine koju izvode ili kojoj su investitori.
Članak 55.			
309. BOJANA HERJAVEC, ŽELJKO KRALJIĆ, MARTINA VARGOVIĆ, BOJAN LUKMAN,	Stavak 1. izmijeniti tako da glasi: „Arhitektonska, građevinska, strojarska i elektrotehnička struka u obavljanju poslova vođenja građenja, vodi građenje građevina i izvođenje	Ne prihvaca se	Izmijenjenom formulacijom odredbe ne izriče se nikakva tvrdnja. Osim toga, osobe koje istovremeno

MARTINA CESAR-KELEMEN, DRUŠTVO GRAĐEVINSKIH INŽENJERA I TEHNIČARA, VARAŽDIN, MIRNA AMADORI, HSGI, IGOR ČALAPA, MIROSLAV ŠPOLJARIĆ	radova koje je prema ovome Zakonu ovlaštena voditi.“ jer izvođač ne bi smio biti i projektant.		obavljaju te poslove na istoj građevini nisu u sukobu interesa.
310. HRVATSKA KOMORA ARHITEKATA, RIJEKA, HRVATSKA KOMORA ARHITEKATA, KRISTINA DJIDARA MANDUŠIĆ, HRVATSKA KOMORA ARHITEKATA, DUBROVNIK, BOS PROJEKT, HRVATSKA KOMORA ARHITEKATA, ZAGREB D. A. FRANCESCHI, HRVATSKA KOMORA ARHITEKATA, ZADAR DONAT D.O.O., DORIS SMIRČIĆ	<p>Stavak 2.</p> <p>Smatramo da su arhitektonska i građevinska struka jednako kompetentne u sferi vođenja građenja zgrada i izvođenja radova na zgradama, te da moraju imati ista prava i obveze te je potrebno uvrstiti da i arhitekti mogu voditi građenje zgrada i izvoditi radove na zgradama koje su ovlaštene projektirati arhitektonska i građevinska struka.</p> <p>Inače će se na tržištu rada arhitekte dovesti u neravnopravan položaj onemogućavajući im da obavljaju posao za koji su školovani, uzimajući u obzir područje organizacije građenja unutar kojeg tijekom studija arhitekti i građevinari stječu gotovo jednak broj bodova (jedino zadnja godina donosi razliku od jednog boda više u korist građevinara).</p> <p>U visokom obrazovanju građevinska struka (opći dio studija svih smjerova) stječe obrazovanje iz područja organizacije građenja te tijekom studija dobiva 6,5 ECTS bodova iz tog područja, dok arhitektonska struka iz istog predmeta dobiva 5 ECTS bodova.</p>	Ne prihvaca se	Kako arhitektonska struka nije ovlaštena projektiranje konstrukcije zgrade nije ovlaštena niti za vođenje izvođenja konstrukcije iste.

	Smjer organizacija građenja, u posljednje dvije godine studija stječe dodatni broj ECTS bodova samo iz predmeta organizacija građenja.		
311. DUŠANKA ŠIMUNOVIĆ, ELEKTROTEHNIČKO DRUŠTVO ZAGREB	<p>Stavak 2.</p> <p>Ova odredba suprotna je načelu ovog Zakona da se njime reguliraju standardi za obavljanje poslova u prostornom uređenju i gradnji utemeljeni na znanjima stičenim obrazovanjem i radom i treba ju izbaciti. Jednoj struci daju se prava koja joj ne pripadaju.</p>		
312. IVAN VUKOVIĆ	<p>Ubaciti novi stavak 3 koji glasi: „Iznimno za zgrade i jednostavne građevine određene posebnim propisom, arhitektonska struka može obavljati i poslove vođenja građenja građevina i izvođenja radova i u dijelu u kojem je prema ovome Zakonu ovlaštena projektirati građevinska struka.</p> <p>U protivnom arhitektonska struka je zakinuta za ono za što je u povijesti imala ovlasti, ili neka se suze ovlasti i građevinskoj struci na ono što je ovlaštena projektirati.</p>		
313. BOJANA HERJAVEC, ŽELJKO KRALJIĆ, BOJAN LUKMAN, MARTINA CESAR- KELEMEN, DRUŠTVO GRAĐEVINSKIH INŽENJERA I TEHNIČARA, VARAŽDIN, MIRNA AMADORI, HRVATSKO DRUŠTVO KRAJOBRAZNIH ARHITEKATA,	Dodaje se novi stavak koji glasi: „Geoinženjerska i geotehnička struka u obavljanju poslova vođenja građenja, vodi građenje građevina i izvođenje radova koje je prema ovome Zakonu i statutu komore, u koju se udružuju ovlašteni inženjeri građevinske struke, ovlaštena projektirati.“	Ne prihvata se	Stavak je nepotreban jer je to zagarantirano stavkom 1. istog članka.

IGOR ČALAPA, MIROSLAV ŠPOLJARIĆ, UDRUGA INŽENJERA GEOTEHNIKE, HKA, ODBOR ZA KRAJOBRAZNU ARHITEKTURU	Budući da je Nacrtom prijedloga Zakona o komori arhitekata i komorama inženjera u graditeljstvu i prostornom uređenju predviđena uspostava i vođenje imenika ovlaštenih voditelja građenja i imenika ovlaštenih voditelja radova (članak 28 i članak 29) smatramo neophodним definirati да geoinženjersка и геотехничка струка такођер могу обављати послове вођења грађења које је овлаштена статутом коморе пројектирати.		
314. HRVATSKO DRUŠTVO KRAJOBRAZNIH ARHITEKATA, UDRUGA INŽENJERA GEOTEHNIKE, HKA, ODBOR ZA KRAJOBRAZNU ARHITEKTURU	Potrebno je iza stavka 1 dodati novi stavak koji glase: „Krajobrazno-arhitektonska struka u obavljanju poslova vođenja građenja, vodi građenje građevina i izvođenje radova koje je, prema ovome Zakonu i statutu komore u koju se udružuju ovlašteni arhitekti, ovlaštена projektirati.“ Predloženim dopunama omogućava se svim strukama vođenje građenja i izvođenje onih radova koje su ovlaštene projektirati	Ne prihvaca se	Stavak je nepotreban jer je to zagarantirano stavkom 1. istog članka.
315. HRVATSKA UDRUGA POSLODAVACA	Pitanje: Kakav je pravno-ugovorni odnos izvođača koji imenuje inženjera gradilišta člankom 55. Zakona o gradnji i voditelja građenja koji ima samostalni ured?	Ne prihvaca se	Izvođač je pravna ili fizička osoba obrtnik, a voditelj građenja može poslove vođenja građenja obavljati kao zaposlenik pravne osobe ili kao zaposlenik obrta.
Članak 56.			
316. BOJANA HERJAVEC, ŽELJKO KRALJIĆ, MARTINA VARGOVIĆ, BOJAN LUKMAN, MARTINA CESAR-	Stavak 1. izmijeniti tako da glasi: „Arhitektonska, građevinska, strojarska i elektrotehnička struka u obavljanju poslova projektantskog nadzora obavlja projektantski nadzor nad izvođenjem radova koje je prema ovome Zakonu	Ne prihvaca se	To nije problematika ovoga Zakona.

<p>KELEMEN, DRUŠTVO GRAĐEVINSKIH INŽENJERA I TEHNIČARA, VARAŽDIN, MIRNA AMADORI, HSGI, IGOR ČALAPA, MIROSLAV ŠPOLJARIĆ</p>	<p>ovlaštena projektirati te obavljati u sklopu ugovorene cijene glavnog projekta.“</p>		
<p>317. BOJANA HERJAVEC, ŽELJKO KRALJIĆ, BOJAN LUKMAN, MARTINA CESAR- KELEMEN, DRUŠTVO GRAĐEVINSKIH INŽENJERA I TEHNIČARA, VARAŽDIN, MIRNA AMADORI, HRVATSKO DRUŠTVO KRAJOBRAZNIH ARHITEKATA, IGOR ČALAPA MIROSLAV ŠPOLJARIĆ, UDRUGA INŽENJERA GEOTEHNIKE HKA, ODBOR ZA KRAJOBRAZNU ARHITEKTURU UDRUGA DIPLOMANATA GEOTEHNIČKOG FAKULTETA</p>	<p>Dodaje se novi stavak koji glasi: „Geoinženjerska i geotehnička struka u obavljanju poslova projektantskog nadzora obavlja projektantski nadzor nad izvođenjem radova koje je prema ovome Zakonu i statutu komore, u koju se udržuju ovlašteni inženjeri građevinske struke, ovlaštena projektirati.“</p> <p>Ukoliko će Zakon o poslovima i djelatnostima prostornog uređenja i gradnje člankom 3. i člankom 56. definirati projektantski nadzor smatramo neophodnim definirati da geoinženjerska i geotehnička struka također mogu obavljati poslove projektantskog nadzora koje je statutom komore ovlaštena projektirati</p>	<p>Ne prihvata se</p>	<p>Stavak je nepotreban jer je to zagarantirano stavkom 1. istog članka.</p>

318. HRVATSKO DRUŠTVO KRAJOBRAZNIH ARHITEKATA, UDRUGA INŽENJERA GEOTEHNIKE, HKA, ODBOR ZA KRAJOBRAZNU ARHITEKTURU	Potrebno je iza stavka 1 dodati novi stavak koji glasi: „Krajobrazno-arhitektonska struka u obavljanju poslova projektantskog nadzora obavlja projektantski nadzor nad izvođenjem radova koje je, prema ovome Zakonu i statutu komore u koju se udružuju ovlašteni arhitekti, ovlaštena projektirati.“ Predloženim dopunama omogućava se svim strukama obavljanje projektantskog nadzora nad izvođenjem onih radova koje su ovlaštene projektirati.	Ne prihvata se	Stavak je nepotreban jer je to zagarantirano stavkom 1. istog članka.
319. HRVATSKA KOMORA ARHITEKATA, RIJEKA	Članak 56. Iz teksta nije jasno da projektant obavlja projektantski nadzor nad radovima za koje je izradio projekt (dok, da za izradu tog projekta treba biti ovlašten stoji već ranije). Predlaže se izmijeniti tekst na način da se izraz „za koje je izradila projekt“ ubaci ispred ili umjesto izraza „koje je prema ovom Zakonu ovlaštena projektirati“	Ne prihvata se	Ne prihvata se jer nema potrebe.
320. HRVATSKA KOMORA INŽENJERA TEHNOLOGIJE PROMETA I TRANSPORTA	U članku 56. iza riječi "strojarska" dodati zarez i riječ: "prometna". Odredba članka 2. Zakona o Hrvatskoj komori inženjera tehnologije prometa i transporta, kao <i>lex specialis</i> , propisuje i pri tome taksativno navodi stručne poslove inženjera prometa i transporta koji između ostalog obuhvaćaju poslove projektiranja, procjena, izvođenja i nadzora radova građenja, rekonstrukcija i održavanja prometnica i prometnih objekata, prometne signalizacije i opreme, upravljačkih sustava u prometu i transportu, a što predstavlja značajan dio stručnog projektantskog nadzora ove vrste poslova.	Ne prihvata se	Navedenom odredbom navode se samo odgovarajuće struke koje obavljaju poslove u graditeljstvu kojima nisu obuhvaćeni poslovi projektiranja tehnoloških procesa, dakle, ni tehnologije prometa i transporta.
Članak 57.			

321. DAMIR BOROVIĆ	<p>Stavak 2.</p> <p>Upitnici pored izraza „osobe koje izdaju autorizirane podatke, odnosno izrađuju elaborate za potrebe projekata“.</p>	Ne prihvaća se	Te su osobe također sudionici u gradnji te moraju položiti stručni ispit.
322. PREHRAMBENO – BIOTEHNOLOŠKI FAKULTET	<p>Stavak 2.</p> <p>U navedenom članku nije jasno definirano na koga se odnosi, odnosno tko su „odgovorne osobe koje izrađuju elaborate za potrebe projekata“, a koje su dužne položiti stručni ispit za obavljanje poslova graditeljstva, odnosno ispuniti uvjete sukladno posebnim propisima kojima se propisuje polaganje stručnog ispita.</p> <p>Naime magistri inženjeri prehrambenog i bioprocесног inženjerstva te diplomirani inženjeri prehrambenog i biokemijskog inženjerstva su na projektima građevina zaduženi za izradu elaborata tehničko-tehnološkog rješenja iz svog stručnog područja.</p> <p>Molimo za pojašnjenje namjerava li Ministarstvo organizirati polaganje stručnih ispita i za spomenute inženjere, te ukoliko je to slučaj, smatramo takvo rješenje neprihvatljivim iz razloga što Ministarstvo, nije nadležno i ne posjeduje kompetencije za provjeru stručnosti inženjera naših struka.</p> <p>Potrebno članak izmijeniti kako bi naprijed rečeno bilo jasnije (za polaganje stručnih ispita inženjera drugih struka zadužena su za te struke nadležna tijela).</p>	Djelomično se prihvaća	Odredbe koje se odnose na djelatnost prethodnih istraživanja kao i odredbe članka 57. su preformulirane tako da je jasno da se ne odnose na magistre inženjere prehrambenog i bioprocесног inženjerstva te diplomirane inženjere prehrambenog i biokemijskog inženjerstva.
323. HRVATSKA KOMORA INŽENJERA GRAĐEVINARSTVA	<p>Stavak 2.</p> <p>Predlaže se brisati: „te osobe koje sudjeluju u radnjama ocjenjivanja sukladnosti i izdavanja certifikata sukladnosti građevnih proizvoda“</p>	Djelomično se prihvaća	Odredbe članka 57. odnose se na obveznike polaganja stručnog ispita za obavljanje poslova u prostornom uređenju i gradnji.

	Uvjeti za osobe koje se bave građevnim proizvodima uređeni su Zakonom o građevnim proizvodima.		
324. HKIG, ZADAR	<p>Stavak 2. Umjesto izraza „ovlaštenog voditelja građenja, ovlaštenog voditelja radova“ treba pisati „vođenja građenja i vođenja radova“.</p>	Ne prihvaća se	Odredbe članka 57. odnose se na osobe koje su ovlaštene za obavljanje poslova vođenja građenja.
325. DUŠANKA ŠIMUNOVIĆ	<p>Stavak 3. Trebalо bi težiti uvođenju predstavnika HKA u postupke pripreme i provedbe stručnih ispita.</p>	Ne prihvaća se	U postupku savjetovanja s javnošću prihvaćena je teza broj 39. da stručne ispite provodi Ministarstvo.
326. ELEKTROTEHNIČKO DRUŠTVO ZAGREB HRVATSKI SAVEZ GRAĐEVINSKIH INŽENJERA	<p>U čl. 57. Zakona treba uvrstiti obvezu polaganja stručnog ispita za sve djelatnike u MGIPU, odnosno u upravnim tijelima županija, velikih gradova, gradova i općina koji obavljaju poslove prostornog uređenja i gradnje, uključivo građevinskih inspektora i komunalnih redara. Svi navedeni bi trebali položiti stručni ispit odgovarajući tim poslovima, odnosno razlikovni stručni ispit ukoliko su već položili stručni ispit za sudionika u gradnji.</p> <p>Propisati obvezu polaganja stručnog ispita za osobe koje obavljaju poslove u javnim tijelima ili tijelima s javnim ovlastima. Na odgovarajući način bi i njih trebalo obvezati barem za stručno usavršavanje i cijelo životno usavršavanje, kako je to definirano člankom 59. Zakona o poslovima i djelatnostima...</p>		Primjedba je dana za ovaj Zakon ali se u biti odnosi na Zakon o komori arhitekata i komorama inženjera u graditeljstvu i prostornom uređenju.
327. INSTITUT GRAĐEVINARSTVA HRVATSKE	<p>Predlaže s odgoda donošenja zakona budući da je teško komentirati posljedice njegovog uvođenja bez uvide u Pravilnike koji još nisu doneseni: Pravilnik o poslovima prostornog uređenja, obrazovanje voditelja projekta, ispitivanja i prethodna istraživanja, stručni ispit.</p> <p>Također po donošenju istih pravilnika moći će se ocijeniti, u smislu ciljeva ovog zakona, učinkovitost novih</p>	Ne prihvaća se	Primjedbe se mogu uzeti u obzir u okvirima onoga što dopuštaju pravila pisanja propisa: najprije je potrebno utvrditi zakonske odredbe temeljem kojih se mogu donijeti podzakonski akti.

	administrativnih procedura.		
Članak 59.			
328. BOJANA HERJAVEC, ŽELJKO KRALJIĆ, MARTINA VARGOVIĆ, BOJAN LUKMAN, MARTINA CESAR- KELEMEN, DRUŠTVO GRAĐEVINSKIH INŽENJERA I TEHNIČARA, VARAŽDIN, MIRNA AMADORI, HSGI, IGOR ČALAPA, MIROSLAV ŠPOLJARIĆ	Stavak 1. i 2. Iza riječi: „nastavljaju stručno usavršavanje“ potrebno je dodati „i cijelo životno obrazovanje“	Ne prihvata se	Ne prihvata se jer nema potrebe.
329. DUŠANKA ŠIMUNOVIĆ	Stavak 1. Potrebno je stavak formulirati na način da su osobe na koje se odnosi obvezne nastaviti stručno usavršavanje.	Ne prihvata se	Potrebno je polaznike privući kvalitetnim programima stručnog usavršavanja.
330. HRVATSKA KOMORA INŽENJERA STROJARSTVA	Potrebno je uvesti obvezu stručnog usavršavanja sa sustavom provjere. Imajući u vidu da je stručno usavršavanje obvezatno za npr. osobe ovlaštene za izradu Elaborata za zaštitu od požara kao i za osobe ovlaštene za energetske preglede i energetsko certificiranje zgrada, smatramo da je isti minimum potrebno zahtijevati i od osoba ovlaštenih za projektiranje, stručni nadzor i/ili vođenje građenja s obzirom da se radi o višoj razini poslova.	Ne prihvata se	
331. BOJANA HERJAVEC,	Stavak 3.	Ne prihvata se	Ovdje je riječ o evidenciji stručnog

ŽELJKO KRALJIĆ, MARTINA VARGOVIĆ, BOJAN LUKMAN, MARTINA CESAR- KELEMEN, DRUŠTVO GRAĐEVINSKIH INŽENJERA I TEHNIČARA, VARAŽDIN, MIRNA AMADORI, HSGI, IGOR ČALAPA, MIROSLAV ŠPOLJARIĆ	<p>Izmijeniti tako da glasi: „Komora te strukovne organizacije, sveučilišta, veleučilišta izdaju potvrde o stručnom usavršavanju i cijelo životnom obrazovanju, a evidenciju svojih članova vodi komora.“</p> <p>Stručno usavršavanje i cijelo životno obrazovanje nisu isti pojmovi. Sadašnji koncept cijelo životnog obrazovanja (koji nažalost više nije obveza) pokazao se puno učinkovitiji, pristupačniji i jeftiniji od bilo kakvog oblika stručnog usavršavanja i davao je još veći smisao udrušama i temeljnim društvima za njihov rad. Zato je sve detalje oko toga potrebno regulirati Pravilnikom a ne na predloženi način kojim se komora stavlja u isključivi monopolistički položaj.</p>		<p>usavršavanja (nije riječ o evidenciji članova). Potvrdu o stručnom usavršavanju može dati institucija koja vodi evidenciju stručnog usavršavanja, a to je komora.</p> <p>Strukovne komore su najkompetentnije ocijeniti kakvo stručno usavršavanje je potrebno provoditi. Komore donose pravilnik o stručnom usavršavanju, uz prethodnu suglasnost Ministarstva.</p>
332. ELEKTROTEHNIČKO DRUŠTVO ZAGREB	<p>Pravilnik bi moralo donijeti Ministarstvo (budući da je propisano da stručno usavršavanje provode i strukovne organizacije, sveučilišta i druge pravne osobe).</p> <p>Također treba propisati, kao i za komore, izdavanje potvrda i obvezu izrade i dostave programa stručnog osposobljavanja Ministarstvu.</p>	Ne prihvata se	<p>Pravilnik se donosi uz prethodnu suglasnost Ministarstva.</p>
	<p>S obzirom na ovlasti koje se ovim i posebnim Zakonom daju komorama, treba propisati detaljnije kontinuirani nadzor Ministarstva.</p>	Ne prihvata se	<p>Nadzor provodi službenik Ministarstva. Komora je dužna dostaviti zatražene podatke, dokumente i izvješća u zatraženom roku.</p> <p>Ministarstvo rješenjem naređuje oticanjanje nezakonitosti koja se utvrdi u provedbi nadzora komore.</p>
	<p>U čl. 59. Zakona navedeno je da stručno usavršavanje provode komore, te strukovne organizacije, sveučilišta, veleučilišta i druge pravne osobe. Proizlazi iz tog članka</p>	Ne prihvata se	<p>Polaznici će evaluirati provođenje</p>

	Zakona da će to stručno usavršavanje obavljati u pravilu komore, dok će strukovne organizacije obavljati te poslove iznimno, jer su stavljeni u drugi plan sa sveučilištima, veleučilištima i drugim pravnim osobama koje obavljaju te poslove (usput) uz neke druge poslove zbog kojih su osnovane. Predlaže se da se umjesto te diskriminirajuće odredbe Zakona propiše da će stručno usavršavanje provoditi komore, strukovne organizacije i druge zainteresirane osobe (ovlašteni subjekti) na temelju godišnjeg programa usavršavanja odgovornih osoba u prostornom uređenju i gradnji koji će odobriti MGIPU. Ministarstvo će također provoditi nadzor nad provođenjem tih godišnjih programa uz mogućnost da u slučaju nedovoljne kvalitete obustavi njihovu daljnju provedbu.		stručnog usavršavanja.
333. HKIG, ZADAR	Komori se daju ovlasti koje ne bi trebali imati. Ne bi trebale imati veće ovlasti nego što su imale do sada. Čak je i postojeće ovlasti trebalo smanjiti, kako bi se osigurala veća sloboda i širi spektar rada sudionika u gradnji (ovlaštenih inženjera i odgovornih osoba koje vode gradnju) sukladno njihovom obrazovanju, položenom stručnom ispitom i iskustvu koje su stekli tijekom svog rada. Komore ne bi trebale izdavati nikakve certifikate. Isto treba biti pod okriljem obrazovnih ustanova i u nadležnosti resornog Ministarstva, kako bi se izbjegli utjecaji raznih interesnih skupina.		
334. HRVATSKI SAVEZ GRAĐEVINSKIH INŽENJERA	Obveza trajnog stručnog usavršavanja odgovornih stručnih osoba u prostornom uređenju i graditeljstvu u cijelosti prepuštena komorama, a stručne ispite vodi Ministarstvo. HIS, koji već 136 godina provodi stručno usavršavanje građevinskih i drugih inženjera u organizaciji društava inženjera (HSGI, DGIZ, EDZ i dr.), ima kvalitetni prostor u središtu grada koji je nedovoljno	Ne prihvata se	HIS, kao i druge strukovne udruge (HSGI, DGIZ, EDZ i dr.), mogu i dalje u suradnji s komorama nuditi programe stručnog usavršavanja. Ne može se reći da stručna javnost nema

	<p>korišten te je u pitanju daljnja sudbina društava (djelatnika) koja u njemu djeluju.</p> <p>Na donošenje pravilnika stručnog usavršavanja, koje je prepušteno komorama, stručna i zainteresirana javnost nema praktično nikakvog utjecaja, čime se omogućava svojevrstan "monopol" komore kako nad kriterijima, tako i nad načinom stručnog usavršavanja i vođenja evidencije.</p>		<p>utjecaja na donošenje pravilnika stručnog usavršavanja, koje je prepušteno komorama, obzirom da pravilnike, kao i opće akte komore, donosi skupština komore.</p>
Glava „VIII Strane osobe...“			
335. DOMAGOJ MAJIĆ	<p>Strani državljeni bi morali položiti stručni ispit ukoliko žele biti ovlašteni projektanti u Republici Hrvatskoj (naši zakoni se mogu bitno razlikovati od zakona u državi iz koje dolaze)</p>	Djelomično se prihvata	<p>Strani državljeni su stručni ispit obvezni položiti u sklopu postupka priznavanja inozemne stručne kvalifikacije za trajno obavljanje poslova projektiranja i/ili stručnog nadzora građenja u RH.</p> <p>Postupak priznavanja inozemne stručne kvalifikacije uređuje se provedbenim aktom odgovarajuće komore, a ne zakonom.</p>
336. IVAN MARKIĆ, IVAN KONCUL,	<p>Treba propisati polaganje stručnog ispita za strane inženjere (budući da se kontrola projekta, lokalni pravilnici, nacionalni dodaci itd. razlikuju u državama).</p> <p>Ovakav predloženi nacrt je u suprotnosti sa Zakonom o reguliranim profesijama i Direktivom o priznavanju stručnih kvalifikacija („pod istim uvjetima koji se primjenjuju na njezine državljane“).</p> <p>Alternativni prijedlog je ukinuti obvezu polaganja ispita za domaće inženjere.</p> <p>To bi bilo ipak loše jer je nemoguće kvalitetno obavljati poslove projektiranja bez poznavanja navedenih zakona i pravilnika</p>		
ANONIMNI ČLAN KOMORE	<p>U zakonu nije regulirano poznavanje jezika članice domaćina dok je u Direktivi o priznavanju stručnih kvalifikacija definirano da osoba kojoj su priznate kvalifikacije mora znati jezike koji su joj potrebni za</p>		

	bavljenje dotičnom profesijom u državi domaćin.		
337. MATE PEZER	Dopuniti poglavje dodatnim zahtjevima za strane osobe a koji se odnose na poznavanje građevinske regulative u RH (npr. da moraju položiti stručni ispit), kao što i naši inženjeri moraju polagati stručni ispit. Ili, alternativno, ukinuti stručni ispit za naše inženjere.		
338. TEA JUZBAŠIĆ	Potrebno je usporediti strane stručne kvalifikacije sa traženim u Hrvatskoj, te ukoliko postoje značajne razlike, tražiti polaganje stručnog ispita.		
339. SINDIKAT GRADITELJSTVA HRVATSKE, SAVEZ SAMOSTALNIH SINDIKATA HRVATSKE	Protiv ukidanja izdavanja potvrda stranim izvođačima. Prijedlog je redefinirati izdavanje potvrda.	Ne prihvata se	Strani izvođači u postupcima javne nabave dokazuju svoju sposobnost kao i domaći.
Članak 60.			
340. ALEN RENDULIĆ, DUŠANKA ŠIMUNOVIĆ	Kratica "EGP" nije definirana Predlaže se uvesti puni naziv - Europskog gospodarskog prostora, budući da prethodno nije navedeno pojmovnikom.	Prihvata se	
341. HKIG, ZADAR	Stavak 2. Ispred izraza „voditelj građenja“ i „voditelj radova“ treba brisati riječ „ovlašteni“.	Ne prihvata se	Piše: „vođenja građenja u svojstvu odgovorne osobe“.
Članak 61.			
342. DAMIR BOROVIĆ	Izraz „države ugovornice EGP-a“ zamijeniti izrazom „države ugovornice Ugovora o Europskom ekonomskom prostoru (u dalnjem tekstu: država ugovornica EEP-a)“	Ne prihvata se	Pojašnjenje kratice potrebno je navesti prilikom prvog spominjanja, odnosno u članku 60.

343. HKIG, ZADAR	Predlaže se brisati iz teksta izraz „odnosno ovlaštenih voditelja građenja, odnosno ovlaštenih voditelja radova“, a na kraju rečenice dodati izraz „odnosno imaju položen stručni ispit za obavljanje poslova graditeljstva za obavljanje poslova vođenja građenja i vođenja radova“.	Ne prihvata se	Člankom se navode uvjeti za privremeno ili povremeno obavljanje poslova u svojstvu ovlaštene osobe i z EGP-a kojima se stručni ispit ne može uvjetovati. Provjera poznавања hrvatskog jezika i stručni ispit dio su postupka priznavanja inozemne stručne kvalifikacije za trajno obavljanje poslova, koji se uređuje općim aktom komore.
Članak 62.			
344. DAMIR BOROVIĆ	Umjesto nabrajanja uvjeta koje fizička osoba mora zadovoljiti, uputiti na poglavje II, Zakona o reguliranim profesijama i priznavanju inozemnih stručnih kvalifikacija.	Ne prihvata se	Zakonom je potrebno utvrditi koji se poslovi mogu obavljati na povremenoj ili privremenoj osnovi te na trajnoj osnovi i koji su uvjeti.
345. GRAĐEVINSKI FAKULTET U ZAGREBU, HRVATSKA KOMORA INŽENJERA GRAĐEVINARSTVA	Stavak 1. podstavak 2. Prepostavlja se da je u formulaciji danoj u Nacrtu sadržana pogreška u prijepisu (na kraju rečenice je „i“ viška)	Prihvata se	
Članak 63.			
346. DUŠANKA ŠIMUNOVIĆ	Stavak 1. Dodati novi podstavak kojim bi se propisalo da je potrebno priložiti i „dokaza o području/predmetu povremenog ili privremenog rada na poslovima prostornog uređenja, projektiranja i/ili stručnog nadzora građenja ili vođenja građenja, poslova voditelja projekta gradnje i poslova ispitivanja i prethodnih istraživanja u svojstvu odgovorne osobe“, kako bi se ispunili uvjeti za ocjenu iz članka 65. stavka 2.	Ne prihvata se	Komora je obvezna uspostaviti i voditi evidenciju stranih ovlaštenih osoba kojima je izdala rješenje za povremeno ili privremeno obavljanje poslova.

347. HRVATSKA KOMORA ARHITEKATA, DUBROVNIK	<p>Stavak 1.</p> <p>Potrebno je dodati (propisati) dodatne dokaze koje podnositelj prijave treba priložiti:</p> <ul style="list-style-type: none"> - dokaz o osnovnom poznavanju hrvatskog jezika i - dokaz o poznavanju osnova hrvatske regulative iz oblasti prostornog uređenja i gradnje. <p>Razinu poznavanja jezika i regulative potrebno je urediti posebnim propisom. Ovo je neophodno za kompetentan rad te očuvanje nacionalnog i strukovnog identiteta i samosvojnosti.</p>	Ne prihvata se	Provjera poznavanja hrvatskog jezika i stručni ispit dio su postupka priznavanja inozemne stručne kvalifikacije za trajno obavljanje poslova, koji se uređuje općim aktom komore.
348. ELEKTROTEHNIČKO DRUŠTVO ZAGREB	<p>U vezi primjedbi na članak 24. i 25. ističem i odredbu čl. 63. Zakona (zadnji stavak) koja glasi: Ako se u državi iz koje dolazi strana ovlaštena osoba poslovi prostornog uređenja, poslovi projektiranja i/ili stručnog nadzora građenja, vođenja građenja u svojstvu odgovorne osobe, poslovi voditelja projekta gradnje i poslovi ispitivanja i prethodnih istraživanja obavljaju bez posebnog ovlaštenja, umjesto dokaza iz stavka 1. podstavka 3. ovoga članka uz prijavu se prilaže dokaz da je podnositelj prijave poslove prostornog uređenja, projektiranja i/ili stručnog nadzora građenja ili vođenja građenja u svojstvu odgovorne osobe, poslovi voditelja projekta gradnje i poslovi ispitivanja i prethodnih istraživanja obavljao u punom radnom vremenu ili sa skraćenim radnim vremenom istovjetnog ukupnog trajanja jednu godinu u zadnjih deset godina.</p>	Ne prihvata se	<p>Člankom se navode uvjeti za privremeno ili povremeno obavljanje poslova u RH u svojstvu ovlaštene osobe i z EGP-a, kojima se članstvo u komori ne može uvjetovati.</p> <p>Međutim, ako te osobe žele poslove u svojstvu odgovorne osobe voditelja građenja obavljati na trajnoj osnovi, moraju ispuniti uvjete kao i domaće ovlašteni voditelji građenja, odnosno upisati se u imenik stranih osoba ovlaštenih za obavljanje vođenja građenja.</p>
349. HRVATSKI SAVEZ GRAĐEVINSKIH INŽENJERA	<p>Strana ovlaštena osoba može obavljati poslove prostornog uređenja, projektiranja i/ili stručnog nadzora građenja, odnosno voditelja građenja i bez ovlaštenja komore, iz čega proizlazi da se nužno nije trebalo ići na obvezu udruživanja voditelja građenja, odnosno voditelja radova u odgovarajuću komoru.</p> <p>Strana ovlaštena osoba trebala bi poznavati hrvatski jezik</p>	Ne prihvata se	Članak 63. odnosi se strane ovlaštene osobe koje žele poslove prostornog uređenja, projektiranja i/ili stručnog nadzora građenja, odnosno voditelja građenja obavljati na privremenoj ili povremenoj osnovi. Odredbom navedenog članka Zakon se usklađuje s

	i latinično pismo.		Direktivom 2005/36/EZ o priznavanju stručnih kvalifikacija i njenom izmjenom te zakonom kojim se regulira priznavanje inozemnih stručnih kvalifikacija. Prema članku 61., strane ovlaštene osobe koje žele trajno obavljati te poslove u RH, moraju ispuniti sve uvjete kao i ovlašteni arhitekti, odnosno ovlašteni inženjeri u RH. Nadalje, ukidanjem suglasnosti za građenje, Ministarstvo više ne provodi provjeru stručnih kvalifikacija voditelja građenja, te se prirodno nametnula potreba strukovnog udruživanja tih osoba putem komora koje će pratiti njihov rad i provjeravati ispunjavanje uvjeta za obavljanje poslova vođenja građenja. Strani državlјani prolaze test poznavanja hrvatskog jezika u sklopu postupka priznavanja inozemne stručne kvalifikacije za trajno obavljanje poslova, koji se uređuje općim aktom komore.
350. INSTITUT GRAĐEVINARSTVA HRVATSKE	Sadrži odredbe koje u praksi mogu biti diskriminatorne u odnosu na domaće ovlaštene osobe jer je, po predloženom tekstu, dana mogućnost da strana osoba ovlaštenje stekne na lakši način nego stručna osoba iz RH.		
Članak 69.			
351. DUŠANKA ŠIMUNOVIĆ	Propisati da je komori potrebno dostaviti dokaz o pozivu Vlade i dokumentu kojim se ostvaruje ovlaštenje.	Ne prihvaća se	Navedeno se može propisati općim aktom komore.
Članak 72.			
352. HKIG, ZADAR	Stavak 1. Predlaže se na kraju rečenice dodati: „odnosno nadležnog ministarstva“.	Ne prihvaća se	Ministarstvo nema stegovna tijela.

	Stavak 3. Predlaže se brisati stavak.	Ne prihvata se	Članak se odnosi na sve moguće uvjete pod kojima strane ovlaštene osobe obavljaju poslove u RH. Međutim, u sklopu postupka priznavanja inozemne stručne kvalifikacije za trajno obavljanje poslova strani državljeni prolaze test poznavanja hrvatskog jezika. Postupak priznavanja inozemne stručne kvalifikacije uređuje se općim aktom odgovarajuće komore koja provodi taj postupak.
353. GRAĐEVINSKI FAKULTET U ZAGREBU	Stavak 2. „... u Republici Hrvatskoj strana je ovlaštena osoba dužna primjenjivati propise Republike Hrvatske i služiti se hrvatskim jezikom i latiničnim pismom.“ Predlaže da se uz navedeno, postavi i zahtjev dokaza o sposobnosti korištenja hrvatskim jezikom na primjerenu stupnju.	Ne prihvata se	Odredbom je određeno da strana osoba uslugu prevođenja koristi na vlastitu odgovornost i trošak.
354. ALEN RENDULIĆ	Stavak 3. Ukoliko se koristi "usluga prevođenja" potrebno je jasno navesti da to mora biti ovlaštena osoba i sudski tumač	Ne prihvata se	Provjera poznavanja hrvatskog jezika dio je postupka priznavanja inozemne stručne kvalifikacije za trajno obavljanje poslova, koji se uređuje općim aktom komore.
355. DUŠANKA ŠIMUNOVIĆ	Stavak 3. Dodati izraz „što se dokazuje prilikom podnošenja zahtjeva za uvrštenje u evidenciju komore sukladno odredbama koje propisuje komora“.	Ne prihvata se	Odredbe članka su izmijenjene.
Članak 73.		Djelomično se prihvata	
356. HKIG, ZADAR	Stavak 1. Iza riječi „komora“ dodati „odnosno nadležno ministarstvo“.	Djelomično se prihvata	Odredbe članka su izmijenjene.
Članak 74.		Djelomično se prihvata	
357. HKIG, ZADAR	Iza riječi „komora“ dodati „odnosno nadležno ministarstvo“.	Djelomično se prihvata	Odredbe članka su izmijenjene.
Članak 75.		Djelomično se prihvata	

358. ALEN RENDULIĆ	Pojašnjenje kratice "IMI"	Prihvaća se	
359. HKIG, ZADAR	Iza riječi „komora“ dodati „odnosno nadležno ministarstvo“.	Djelomično se prihvaća	Odredbe članka su izmijenjene.
Članak 76.			
360. ALEN RENDULIĆ	Stavak 3. Imenovati povjerenstvo za nadzor od 3 člana	Ne prihvaća se	Radi se o poslovima iz redovite nadležnosti ministarstva koje obavljaju za to ovlašteni službenici.
Članak 77.			
361. HRVATSKA KOMORA INŽENJERA STROJARSTVA	Potrebno je riječ „zatraženom“ zamijeniti „razumnom“	Ne prihvaća se	Navedeno je osigurano ZUP-om, sukladno kojem se ti postupci moraju voditi.
Glava „IX Prekršajne odredbe“			
362. ALEN RENDULIĆ	Ako se prekršaj ponovi kaznu udvostručiti. Visinu kazne vezati uz vrijednost projekta.	Ne prihvaća se	Kazne moraju biti razmjerne počinjenom djelu.
	Nigdje u glavi IX. nisu propisane nikakve kazne za odgovornost voditelja projekta (ali i pravne osobe), ukoliko radi, donosi odluke i rješenja protivno članku 39., odnosno pravilima struke i javnog interesa. Ovo bi trebalo regulirati na način da i "voditelji projekta" moraju biti upisani u Komoru, a onda kroz Stegovni sud je moguće rješenje kazni, kodeksa ponašanja itd.	Ne prihvaća se	Teško je unaprijed utvrditi koja sve nadležna tijela bi to mogla biti.
Članak 79.			
363. HRVATSKA KOMORA ARHITEKATA, ZAGREB, HRVATSKA KOMORA	Tekst ovog članka predlaže se prilagoditi predloženim izmjenama članka 15.	Ne prihvaća se	Ne prihvaća se jer nema potrebe.

ARHITEKATA			
Članak 83.			
364. HKIG, ZADAR	<p>Stavak 1. podstavak 1. i 2. Umjesto članaka 24. i 25., na oba mesta treba pisati članka 26.</p>	Ne prihvaca se	Radi se o uvjetima za pravo uporabe strukovnog naziva.
Članak 84.			
365. ALEN RENDULIĆ	Kazne za izvođače povećati.	Prihvaca se	
Članak 85.			
366. ALEN RENDULIĆ	Kazne za izvođače povećati.	Prihvaca se	
367. HKIG, ZADAR	<p>Stavak 1. podstavak 2. Brisati na oba mesta riječ ovlaštenog.</p>	Ne prihvaca se	Odredba se odnosi a osobe koje te poslove obavljaju u svojstvu odgovorne osobe.
Članak 92.			
368. GEOKON-ZAGREB	<p>(U vezi s člankom 44)</p> <p>Slijedom navedenog utvrđujemo da uslijed pododređenosti i preodređenosti tumačenje i provedba svih ostalih članaka Zakona koji se odnose na djelatnosti ispitivanja i prethodnih istraživanja (posebno pog. VI i te čl. 91, čl. 92 i čl. 93) nije moguće.</p> <p>Nadalje članak 44 u cijelosti unosi sumnju u Projektanta (ne spominje se Revident) i Nadzor na način da im se zabranom sudjelovanja u djelatnosti ispitivanja i prethodnih istraživanja ospori stručnost i objektivnost.</p>	Prihvaca se	

	Suprotno od toga Projektant i Nadzor jedini su odgovorni za reprezentativnost, kvalitetu i ispravnost svih ispitivanja i slijedom toga oni bi morali biti jedini koji sudjelovati u djelatnosti ispitivanja i prethodnih istraživanja u smislu provedbe istražnih i kontrolnih ispitivanja.		
Članak 94.			
369. ALEN RENDULIĆ	Kazne za neovlaštenu uporabu strukovnog naziva smanjiti.	Ne prihvata se	Kazne moraju biti razmjerne počinjenom djelu.
Članak 95.			
370. ALEN RENDULIĆ	Kazne za neovlaštenu uporabu strukovnog naziva smanjiti.	Ne prihvata se	Kazne moraju biti razmjerne počinjenom djelu.
371. HKIG, ZADAR	Brisati riječi „ovlašteni voditelj građenja, odnosno ovlašteni voditelj radova“	Ne prihvata se	Odredba se odnosi a osobe koje te poslove obavljaju u svojstvu odgovorne osobe.
Glava „X Prijelazne i završne odredbe“			
372. HRVATSKA KOMORA INŽENJERA GRAĐEVINARSTVA	Potrebno je urediti i sljedeće: Danom stupanja na snagu ovoga Zakona pravne osobe registrirane za obavljanje stručnih poslova prostornog uređenja i ovlašteni arhitekti koji samostalno obavljaju te poslove i koji te poslove obavljaju u zajedničkom uredju, nastavljaju s radom kao osobe, odnosno ovlašteni arhitekti koji imaju suglasnost prema ovom Zakonu. Danom stupanja na snagu ovoga Zakona ovlašteni arhitekti, ovlašteni inženjeri i drugi zaposlenici koji rade u uredima za samostalno obavljanje poslova projektiranja	Ne prihvata se	Ne prihvata se jer nema potrebe.

	<p>i/ili stručnog nadzora gradnje, zajedničkim uredima, projektantskim društvima i drugim pravnim osobama registriranim za obavljanje tih poslova, nastavljaju s radom.</p> <p>Osobe ovlaštene za provedbu Programa stručnog usavršavanja na temelju propisa koji su važili do stupanja na snagu ovoga Zakona nastavljaju s obavljanjem posla za koji su ovlaštene do isteka roka važenja ovlaštenja.</p> <p>Obveza stručnog usavršavanja nastavlja se u skladu s važećim Pravilnikom do usklađenja s odredbama iz ovog Zakona.</p>		
Članak 99.			
373. HRVATSKA KOMORA INŽENJERA GRAĐEVINARSTVA	<p>Stavak 2.</p> <p>Predlaže se odrediti rok u kojem se može zatražiti da se postupak dovrši prema odredbama Zakona o arhitektonskim i inženjerskim poslovima i djelatnostima u prostornom uređenju i gradnji.</p>	Ne prihvaća se	Ne prihvaća se jer nema potrebe.
374. DAMIR BOROVIĆ	<p>Stavak 3.</p> <p>Zašto suglasnosti za građenje ostaju važiti do roka na koji su izdane ako više nisu uvjet?</p>	Ne prihvaća se	Nomotehnički je ispravno imati prijelazno razdoblje.
375. ALEN RENDULIĆ	Suglasnosti za građenje ostaju važiti?	Ne prihvaća se	Ostavljen je prijelazni period prema pravilima pisanja zakona.
376. SINDIKAT GRADITELJSTVA HRVATSKE, SAVEZ SAMOSTALNIH SINDIKATA HRVATSKE	<p>Stavak 3.</p> <p>Protiv ovako predloženog uređenja prijelaznog razdoblja. Ovim će se uvesti diskriminacija među građevinskim tvrtkama jer je različit istek rokova njihovih suglasnosti. Što nakon isteka roka tih suglasnosti?</p>	Ne prihvaća se	Uvjete koje treba ispuniti, odnosno dokumentirati ponuditelj ili natjecatelj u postupku javne nabave uređeni su zakonom iz područja javne nabave. U postupcima javne nabave svatko ima pravo sudjelovati i dokazati svoju

			sposobnost građenja.
Članak 103.			
377. HKIG, ZADAR	<p>Stavak 1. Brisati izraz „do ustrojavanja odgovarajućeg upisnika Komore, kada moraju ispuniti uvjete prema posebnom propisu kojim se uređuje udruživanje u komoru“ te umjesto toga pisati „i dalje sukladno ovom Zakonu“.</p>	Ne prihvaca se	Potrebno je odrediti rok u kojem se može zatražiti ispunjavanje uvjeta prema odredbama Zakona
	<p>Stavak 2. Brisati riječ „ovlaštenog“ i izraz „do ustrojavanja odgovarajućeg upisnika Komore, kada moraju ispuniti uvjete prema posebnom propisu kojim se uređuje udruživanje u komoru“ te umjesto toga pisati „i dalje sukladno ovom Zakonu“.</p>		
	<p>Stavak 3. Brisati izraz „i moraju podnijeti zahtjev za upis u posebnu evidenciju odgovarajuće komore, prema posebnom propisu kojim se uređuje udruživanje u komoru“ te umjesto toga pisati „i dalje sukladno ovom Zakonu“.</p>		
	<p>Stavak 5. Iza riječi „komora“ dodati „odnosno nadležno resorno ministarstvo“</p>	Djelomično se prihvaca	Navedene odredbe su izmijenjene.
378. HRVATSKA KOMORA INŽENJERA GRAĐEVINARSTVA	Potrebno je uskladiti terminologiju. Inženjeri gradilišta i voditelji radova upisuju se u imenike.	Prihvaca se	
379. ELEKTROTEHNIČKO DRUŠTVO ZAGREB	<p>Stavak 5. Članci 74., 75. i 76. su pogreškom citirani, trebaju biti citirani drugi članci.</p>	Prihvaca se	