
ZAKON

O PLANIRANJU I IZGRADNJI

("Sl. glasnik RS", br. 72/2009, 81/2009 - ispr., 64/2010 - odluka US i
24/2011)

I OSNOVNE ODREDBE

1. Predmet uređivanja

Član 1

Ovim zakonom uređuje se: uslovi i način uređenja prostora, uređivanje i korišćenje
građevinskog zemljišta i izgradnja objekata; vršenje nadzora nad primenom odredaba
ovog zakona i inspekcijski nadzor; druga pitanja od značaja za uređenje prostora,
uređivanje i korišćenje građevinskog zemljišta i za izgradnju objekata.

Odredbe ovog zakona ne odnose se na izgradnju objekata koji se u smislu zakona kojim
se uređuju poslovi odbrane smatraju vojnim objektima, kao i na izgradnju objekata koji
se u smislu zakona kojim se uređuje rudarstvo smatraju rudarskim objektima,
postrojenjima i uređajima.

2. Pojmovi

Član 2

Pojedini izrazi upotrebljeni u ovom zakonu imaju sledeće značenje:

1) unapređenje energetske efikasnosti jeste smanjenje potrošnje svih vrsta energije,
ušteda energije i obezbeđenje održive gradnje primenom tehničkih mera, standarda i
uslova planiranja, projektovanja, izgradnje i upotrebe objekata;

2) energetska svojstva objekta jesu stvarno potrošena ili ocenjena količina energije koja
zadovoljava različite potrebe koje su u vezi sa standardizovanim korišćenjem objekta
(što uključuje grejanje, pripremu tople vode, hlađenje, ventilaciju i osvetljenje);

3) građevinski proizvodi jesu građevinski materijali i od njih izrađeni građevinski
elementi, kao i drugi proizvodi ili poluproizvodi koji su namenjeni za trajnu ugradnju u
objekte;

4) namena zemljišta jeste način korišćenja zemljišta određen planskim dokumentom;

5) pretežna namena zemljišta jeste način korišćenja zemljišta za više različitih namena,
od kojih je jedna preovlađujuća;

6) površina javne namene jeste prostor određen planskim dokumentom za uređenje ili
izgradnju objekata javne namene ili javnih površina za koje je predviđeno utvrđivanje
javnog interesa u skladu sa posebnim zakonom (ulice, trgovi, parkovi i dr.);

7) obuhvat plana jeste prostorno ili administrativno određena celina za koju je
predviđena izrada nekog prostornog ili urbanističkog plana u skladu sa zakonom;

8) urbana obnova jeste skup planskih, graditeljskih i drugih mera kojima se obnavlja,
uređuje ili rekonstruiše izgrađeni deo grada ili gradskog naselja;

9) regulaciona linija jeste linija koja razdvaja površinu određene javne namene od
površina predviđenih za druge javne i ostale namene;

10) građevinska linija jeste linija na, iznad i ispod površine zemlje i vode do koje je
dozvoljeno građenje osnovnog gabarita objekta;

11) nomenklatura statističkih teritorijalnih jedinica jeste skup pojmova, naziva i simbola
koji opisuje grupe teritorijalnih jedinica sa nivoima grupisanja i koja sadrži kriterijume po
kojima je izvršeno grupisanje, a koju usvaja Vlada, na predlog Republičkog zavoda za
statistiku;

12) bruto razvijena građevinska površina jeste zbir površina svih nadzemnih etaža
objekta, merenih u nivou podova svih delova objekta - spoljne mere obodnih zidova (sa
oblogama, parapetima i ogradama);

13) indeks zauzetosti parcele jeste odnos gabarita horizontalne projekcije izgrađenog ili
planiranog objekta i ukupne površine građevinske parcele, izražen u procentima;

14) indeks izgrađenosti parcele jeste odnos (količnik) bruto razvijene građevinske
površine izgrađenog ili planiranog objekta i ukupne površine građevinske parcele;

15) ESPON jeste evropska mreža institucija koje se bave prikupljanjem informacija i
pokazatelja za prostorno planiranje;

16) naseljeno mesto jeste izgrađeni, funkcionalno objedinjeni prostor na kome su
obezbeđeni uslovi za život i rad ljudi i zadovoljavanje zajedničkih potreba stanovnika;

17) grad jeste naselje koje je kao grad utvrđeno zakonom;

18) selo jeste naselje čije se stanovništvo pretežno bavi poljoprivredom, a koje nije
sedište opštine;

19) građevinsko područje jeste uređeni i izgrađeni deo naseljenog mesta, kao i
neizgrađeni deo područja određen planskim dokumentom za zaštitu, uređenje ili
izgradnju objekta;

20) građevinska parcela jeste deo građevinskog zemljišta, sa pristupom javnoj
saobraćajnoj površini, koja je izgrađena ili planom predviđena za izgradnju;

20a) građevinski kompleks predstavlja prostornu celinu koja se sastoji od više
međusobno povezanih samostalnih funkcionalnih celina, odnosno katastarskih parcela,
koje mogu imati različitu namenu;

21) investitor jeste lice za čije potrebe se gradi objekat i na čije ime glasi građevinska
dozvola;

22) objekat jeste građevina spojena sa tlom, koja predstavlja fizičku, funkcionalnu,
tehničko-tehnološku ili biotehničku celinu (zgrade svih vrsta, saobraćajni, vodoprivredni i
energetski objekti, objekti infrastrukture elektronskih komunikacija - kablovska
kanalizacija, objekti komunalne infrastrukture, industrijski, poljoprivredni i drugi privredni
objekti, objekti sporta i rekreacije, groblja, skloništa i sl.);

23) zgrada jeste objekat sa krovom i spoljnim zidovima, izgrađena kao samostalna
upotrebna celina koja pruža zaštitu od vremenskih i spoljnih uticaja, a namenjena je za
stanovanje, obavljanje neke delatnosti ili za smeštaj i čuvanje životinja, robe, opreme za
različite proizvodne i uslužne delatnosti i dr. Zgradama se smatraju i objekti koji imaju
krov, ali nemaju (sve) zidove (npr. nastrešnice), kao i objekti koji su pretežno ili potpuno
smešteni ispod površine zemlje (skloništa, podzemne garaže i sl.);

24) pomoćni objekat jeste objekat koji je u funkciji glavnog objekta, a gradi se na istoj
parceli na kojoj je sagrađen glavni stambeni, poslovni ili objekat javne namene (garaže,
ostave, septičke jame, bunari, cisterne za vodu i sl.);

24a) ekonomski objekti jesu objekti za gajenje životinja (staje za gajenje konja, štale za
gajenje goveda, objekti za gajenje živine, koza, ovaca i svinja, kao i objekti za gajenje
golubova, kunića, ukrasne živine i ptica); prateći objekti za gajenje domaćih životinja
(ispusti za stoku, betonske piste za odlaganje čvrstog stajnjaka, objekti za skladištenje
osoke); objekti za skladištenje stočne hrane (senici, magacini za skladištenje
koncentrovane stočne hrane, betonirane silo jame i silo trenčevi), objekti za skladištenje
poljoprivrednih proizvoda (ambari, koševi) i drugi slični objekti na poljoprivrednom
gazdinstvu (objekti za mašine i vozila, pušnice, sušionice i sl.);

25) (brisana)

26) linijski infrastrukturni objekat jeste javni put, javna železnička infrastruktura,
dalekovod, naftovod, produktovod, gasovod, objekat visinskog prevoza, linijska
infrastruktura elektronskih komunikacija i sl. koji može biti nadzemni ili podzemni, čija
izgradnja je predviđena odgovarajućim planskim dokumentom;

27) komunalna infrastruktura jesu svi objekti infrastrukture za koje rešenje za izvođenje
radova, odnosno građevinsku dozvolu izdaje jedinica lokalne samouprave;

28) pripremni radovi jesu radovi koji prethode građenju objekta i odnose se naročito na:
rušenje postojećih objekata na parceli, izmeštanje postojeće infrastrukture na parceli,
raščišćavanje terena na parceli, obezbeđenje prostora za dopremu i smeštaj
građevinskog materijala i opreme, građenje i postavljanje objekata, instalacija i opreme
privremenog karaktera za potrebe izvođenja radova (postavljanje gradilišne ograde,
kontejnera i sl.), zemljani radovi, radovi kojima se obezbeđuje sigurnost susednih

objekata, odnosno sigurnost i stabilnost terena (šipovi, dijafragme, potporni zidovi i sl.),
obezbeđivanje nesmetanog odvijanja saobraćaja i korišćenje okolnog prostora;

29) tehnička dokumentacija jeste skup projekata koji se izrađuju radi: utvrđivanja
koncepta objekta, razrade uslova, načina izgradnje objekta i za potrebe održavanja
objekta;

30) izgradnja objekta jeste skup radnji koji obuhvata: prethodne radove, izradu i kontrolu
tehničke dokumentacije, pripremne radove za građenje, građenje objekta i stručni
nadzor u toku građenja objekta;

31) građenje jeste izvođenje građevinskih i građevinsko-zanatskih radova, ugradnja
instalacija, postrojenja i opreme;

32) rekonstrukcija jeste izvođenje građevinskih radova na postojećem objektu u gabaritu
i volumenu objekta, kojima se: utiče na stabilnost i sigurnost objekta; menjaju
konstruktivni elementi ili tehnološki proces; menja spoljni izgled objekta ili povećava broj
funkcionalnih jedinica;

33) dogradnja jeste izvođenje građevinskih i drugih radova kojima se izgrađuje novi
prostor van postojećeg gabarita objekta, kao i nadziđivanje objekta, i sa njim čini
građevinsku, funkcionalnu ili tehničku celinu;

34) adaptacija jeste izvođenje građevinskih i drugih radova na postojećem objektu,
kojima se: vrši promena organizacije prostora u objektu, vrši zamena uređaja,
postrojenja, opreme i instalacija istog kapaciteta, a kojima se ne utiče na stabilnost i
sigurnost objekta, ne menjaju konstruktivni elementi, ne menja spoljni izgled i ne utiče na
bezbednost susednih objekata, saobraćaja, zaštite od požara i životne sredine;

35) sanacija jeste izvođenje građevinskih i drugih radova na postojećem objektu kojima
se vrši popravka uređaja, postrojenja i opreme, odnosno zamena konstruktivnih
elemenata objekta, kojima se ne menja spoljni izgled, ne utiče na bezbednost susednih
objekata, saobraćaja i životne sredine i ne utiče na zaštitu prirodnog i nepokretnog
kulturnog dobra, evidentirane nepokretnosti dobra koje uživa prethodnu zaštitu, njegove
zaštićene okoline, osim konzervatorskih i restauratorskih radova;

36) investiciono održavanje je izvođenje građevinsko-zanatskih, odnosno drugih radova
zavisno od vrste objekta u cilju poboljšanja uslova korišćenja objekta u toku
eksploatacije;

36a) tekuće (redovno) održavanje objekta jeste izvođenje radova koji se preduzimaju
radi sprečavanja oštećenja koja nastaju upotrebom objekta ili radi otklanjanja tih
oštećenja, a sastoje se od pregleda, popravki i preduzimanja preventivnih i zaštitnih
mera, odnosno svi radovi kojima se obezbeđuje održavanje objekta na
zadovoljavajućem nivou upotrebljivosti, a radovi na tekućem održavanju stana jesu
krečenje, farbanje, zamena obloga, zamena sanitarija, radijatora i drugi slični radovi;

37) restauratorski, konzervatorski i radovi na revitalizaciji kulturnih dobara su radovi koji
se izvode na nepokretnim kulturnim dobrima i njihovoj zaštićenoj okolini, u skladu sa
posebnim i ovim zakonom;

38) gradilište jeste zemljište ili objekat, posebno obeleženo, na kome se gradi,
rekonstruiše ili uklanja objekat, odnosno izvode radovi na održavanju objekta;

39) uklanjanje objekta ili njegovog dela jeste izvođenje radova na rušenju objekta ili dela
objekta;

40) standardi pristupačnosti jesu obavezne tehničke mere, standardi i uslovi
projektovanja, planiranja i izgradnje kojima se osigurava nesmetano kretanje i pristup
osobama sa invaliditetom, deci i starim osobama.

3. Načela za uređenje i korišćenje prostora

Član 3

Uređenje i korišćenje prostora zasniva se na načelima: održivog razvoja; podsticanju
ravnomernog regionalnog razvoja; usklađenosti socijalnog razvoja, ekonomske i
energetske efikasnosti i zaštite i revitalizacije životne sredine i graditeljskog nasleđa,
prirodnih, kulturnih i istorijskih vrednosti; realizacije razvojnih prioriteta i obezbeđenja
uslova za racionalno korišćenje neobnovljivih prirodnih resursa i obnovljivih izvora
energije; sprečavanja i zaštite od prirodnih i tehničko-tehnoloških nesreća; planiranja i
uređenja prostora za potrebe odbrane zemlje i izgradnju objekata od posebnog značaja
za odbranu zemlje; učešća javnosti; saradnje između državnih organa, autonomih
teritorijalnih zajednica, jedinica lokalnih samouprava, privrednih društava, ustanova,
nevladinih organizacija, građana i drugih učesnika u prostornom razvoju; usaglašenosti
sa evropskim standardima i normativima u oblasti planiranja i uređenja prostora u cilju
stvaranja uslova za transgraničnu i međunarodnu saradnju i uključivanje Republike
Srbije u procese evropskih integracija.

Uređenje prostora zasniva se na horizontalnoj i vertikalnoj koordinaciji.

Horizontalna koordinacija podrazumeva povezivanje sa susednim teritorijama u toku
planiranja radi rešavanja zajedničkih funkcija i interesa, kao i povezivanje i participaciju
svih učesnika u prostornom razvoju javnog i civilnog sektora i građana.

Vertikalna koordinacija podrazumeva uspostavljanje veza svih nivoa prostornog i
urbanističkog planiranja i uređenja prostora, od nacionalnog ka regionalnom i dalje ka
lokalnom nivou.

Načela sadrže i instrumente za implementaciju.

4. Unapređenje energetske efikasnosti

Energetska svojstva objekta

Član 4

Objekat koji se u smislu posebnog propisa smatra objektom visokogradnje (u daljem
tekstu: objekti visokogradnje), u zavisnosti od vrste i namene, mora biti projektovan,

izgrađen, korišćen i održavan na način kojim se obezbeđuju propisana energetska
svojstva.

Propisana energetska svojstva utvrđuju se izdavanjem sertifikata o energetskim
svojstvima objekta koji izdaje ovlašćena organizacija koja ispunjava propisane uslove za
izdavanje sertifikata o energetskim svojstvima objekata.

Sertifikat o energetskim svojstvima objekta čini sastavni deo tehničke dokumentacije
koja se prilaže uz zahtev za izdavanje upotrebne dozvole.

Ispunjenost uslova iz stava 2. ovog člana posebnim rešenjem utvrđuje ministar nadležan
za poslove građevinarstva.

Na rešenje iz stava 4. ovog člana ne može se izjaviti žalba, ali se tužbom može
pokrenuti upravni spor.

Obaveza iz stava 1. ovog člana ne odnosi se na objekte visokogradnje koje posebnim
propisom odredi ministar nadležan za poslove građevinarstva.

5. Nesmetano kretanje i pristup osobama sa invaliditetom, deci i starim
osobama

Član 5

Objekti visokogradnje javne i poslovne namene moraju se projektovati i graditi tako da
osobama sa invaliditetom, deci i starim osobama omogućava nesmetan pristup,
kretanje, boravak i rad.

Stambene i stambeno-poslovne zgrade sa deset i više stanova moraju se projektovati i
graditi tako da se osobama sa invaliditetom, deci i starim osobama omogućava
nesmetan pristup, kretanje, boravak i rad.

6. Građevinski proizvodi

Član 6

Građevinski i drugi proizvodi koji se koriste prilikom građenja objekta ili izvođenja
radova, moraju ispunjavati zahteve propisane ovim zakonom i posebnim propisima.

7. Sertifikati stranih država

Član 7

Za postavljanje tipskih uređaja, opreme i instalacija, koji se smatraju objektima u smislu
ovog zakona, priznaje se overeni prevod na srpski jezik sertifikata izdatih od
međunarodnih sertifikacionih tela ili sertifikati neke od zemalja Evropske unije.

8. Registar investitora

Član 8

Registar investitora predstavlja javnu evidenciju o svim raspoloživim podacima o
fizičkom ili pravnom licu kao investitoru i dostupan je u sedištu jedinice lokalne
samouprave, kao i u elektronskom obliku putem interneta.

Registar investitora vode jedinice lokalne samouprave.

Član 9

(Brisano)

II PROSTORNO I URBANISTIČKO PLANIRANJE

1. Dokumenti prostornog i urbanističkog planiranja

Član 10

Dokumenti prostornog i urbanističkog planiranja su:

1) planski dokumenti;

2) dokumenti za sprovođenje prostornih planova;

3) urbanističko-tehnički dokumenti.

1.1. Planski dokumenti

Član 11

Planski dokumenti su prostorni i urbanistički planovi.

Prostorni planovi su:

1) Prostorni plan Republike Srbije;

2) Regionalni prostorni plan;

3) Prostorni plan jedinice lokalne samouprave;

4) Prostorni plan područja posebne namene.

Urbanistički planovi su:

1) Generalni urbanistički plan;

2) Plan generalne regulacije;

3) Plan detaljne regulacije.

1.2. Dokumenti za sprovođenje prostornih planova

Član 12

Dokumenti za sprovođenje prostornih planova su:

1) program implementacije Prostornog plana Republike Srbije;

2) program implementacije regionalnog prostornog plana;

3) program implementacije prostornog plana područja posebne namene.

1.3. Urbanističko-tehnički dokumenti

Član 13

Urbanističko-tehnički dokumenti za sprovođenje planskih dokumenata su:

1) urbanistički projekat;

2) projekat preparcelacije i parcelacije.

3) (brisana)

2. Prostorni planovi

2.1. Prostorni plan Republike Srbije

Član 14

Prostorni plan Republike Srbije donosi se za teritoriju Republike Srbije i osnovni je
planski dokument prostornog planiranja i razvoja u Republici.

Ostali planski dokumenti moraju biti u skladu sa Prostornim planom Republike Srbije.

Prostorni plan Republike Srbije ima strateško-razvojnu i opštu regulatornu funkciju.

Prostorni plan Republike Srbije donosi se za period od najmanje 10 godina, a najviše do
25 godina.

Prostorni plan Republike Srbije može se menjati i pre isteka roka za koji je donet.

Član 15

Prostorni plan Republike Srbije sadrži naročito:

1) polazne osnove za izradu plana;

2) ocenu postojećeg stanja (SWOT analiza);

3) ciljeve i principe prostornog razvoja;

4) principe i propozicije zaštite, uređenja i razvoja prirode i prirodnih sistema;

5) prostorni razvoj i distribuciju stanovništva;

6) mreže naselja i javnih službi;

7) prostorni razvoj saobraćaja i infrastrukturnih sistema od značaja za Republiku Srbiju;

8) koncepciju i propozicije prostornog razvoja privrede;

9) mere zaštite, uređenja i unapređenja prirodnih i kulturnih dobara;

10) mere zaštite životne sredine;

11) mere uređenja i pripreme teritorije za potrebe odbrane zemlje;

12) definisanje interregionalnih i intraregionalnih funkcionalnih mreža;

13) planske celine zajedničkih prostornih i razvojnih obeležja, za koje će biti doneti
prostorni planovi nižeg reda;

14) mere za sprovođenje prostornog plana;

15) dugoročne razvojne strategije Republike Srbije.

Član 16

Odluku o izradi Prostornog plana Republike Srbije donosi Vlada, na predlog ministarstva
nadležnog za poslove prostornog planiranja.

Odluka iz stava 1. ovog člana sadrži podatke o cilju donošenja, roku izrade, izvoru
sredstva za izradu, mestu održavanja javnog uvida i dr.

Odluka iz stava 1. ovog člana objavljuje se u "Službenom glasniku Republike Srbije".

2.2. Regionalni prostorni plan

Član 17

Regionalni prostorni plan se izrađuje za veće prostorne celine administrativnog,
funkcionalnog, geografskog ili statističkog karaktera, usmerene ka zajedničkim ciljevima
i projektima regionalnog razvoja.

Regionalni prostorni plan je planski dokument koji uz uvažavanje specifičnih potreba
koje proizlaze iz regionalnih posebnosti, razrađuje ciljeve prostornog uređenja i određuje
racionalno korišćenje prostora, u skladu sa susednim regionima i opštinama.

Član 18

Regionalni prostorni plan sadrži naročito:

1) polazne osnove za izradu plana;

2) ocenu postojećeg stanja (SWOT analiza);

3) ciljeve i principe regionalnog prostornog razvoja;

4) koncepciju regionalnog prostornog razvoja;

5) principe i propozicije zaštite, uređenja i razvoja prirode i prirodnih sistema;

6) koncepciju i propozicije prostornog razvoja i distribucije stanovništva, mreže
naseljenih mesta i javnih službi;

7) funkcionalno povezivanje naseljenih mesta;

8) principe i propozicije prostornog razvoja privrede, distribuciju aktivnosti i upotrebu
zemljišta;

9) prostorni razvoj saobraćaja, regionalnih infrastrukturnih sistema i povezivanje sa
infrastrukturnim sistemima od značaja za Republiku Srbiju;

10) mere zaštite, uređenja i unapređenja prirodnih i kulturnih dobara;

11) definisanje interregionalnih i intraregionalnih funkcionalnih veza i transgranične
saradnje;

12) mere zaštite životne sredine;

13) mere za podsticanje regionalnog razvoja;

14) mere za ravnomerni teritorijalni razvoj regiona;

15) mere i instrumente za ostvarivanje regionalnog prostornog plana i prioritetnih
planskih rešenja, odnosno strateško razvojnih projekata za prvu etapu sprovođenja;

16) mere za sprovođenje regionalnog prostornog plana.

2.3. Prostorni plan jedinice lokalne samouprave

Član 19

Prostorni plan jedinice lokalne samouprave donosi se za teritoriju jedinice lokalne
samouprave i određuje smernice za razvoj delatnosti i namenu površina, kao i uslove za
održivi i ravnomerni razvoj na teritoriji jedinice lokalne samouprave.

Član 20

Prostorni plan jedinice lokalne samouprave sadrži naročito:

1) obuhvat građevinskog područja;

2) planirane namene prostora;

3) mrežu naselja i distribuciju službi i delatnosti;

4) prostorni razvoj saobraćaja i infrastrukturnih sistema;

5) delove teritorije za koje je predviđena izrada urbanističkog plana ili urbanističkog
projekta;

6) potrebne šematske prikaze uređenja za naselja;

7) planiranu zaštitu, uređenje, korišćenje i razvoj prirodnih i kulturnih dobara i životne
sredine;

8) pravila uređenja i pravila građenja za delove teritorije za koje nije predviđena izrada
urbanističkog plana;

9) mere i instrumente za sprovođenje plana;

10) mere za ravnomerni teritorijalni razvoj jedinice lokalne samouprave.

Za delove administrativnog područja grada Beograda, van obuhvata generalnog
urbanističkog plana, donose se prostorni planovi gradskih opština sa elementima i
sadržajem prostornog plana jedinice lokalne samouprave u skladu sa ovim zakonom.

2.4. Prostorni plan područja posebne namene

Član 21

Prostorni plan područja posebne namene donosi se za područje koje zbog prirodnih,
kulturno-istorijskih ili ambijentalnih vrednosti, eksploatacije mineralnih sirovina,
iskorišćenja turističkih potencijala i iskorišćenja hidropotencijala ili izgradnje objekata za
koje građevinsku dozvolu izdaje ministarstvo nadležno za poslove građevinarstva ili
nadležni organ autonomne pokrajine, zahteva poseban režim organizacije, uređenja,
korišćenja i zaštite prostora ili koje je kao takvo određeno Prostornim planom Republike
Srbije.

Član 22

Prostorni plan područja posebne namene sadrži naročito:

1) polazne osnove za izradu plana;

2) ocenu postojećeg stanja (SWOT analiza);

3) posebno obeležavanje građevinskog područja sa granicama područja;

4) delove teritorije za koje je predviđena izrada urbanističkog plana;

5) ciljeve, principe i operativne ciljeve prostornog razvoja područja posebne namene;

6) koncepciju prostornog razvoja područja posebne namene;

7) koncepciju i propoziciju zaštite, uređenja i razvoja prirode i prirodnih sistema;

8) koncepciju i propozicije u odnosu na eventualne demografsko-socijalne probleme;

9) prostorni razvoj funkcije posebne namene, distribuciju aktivnosti i upotrebu zemljišta;

10) prostorni razvoj saobraćaja, infrastrukturnih sistema i povezivanje sa drugim
mrežama;

11) pravila uređenja i građenja i druge elemente regulacije za delove teritorije u
obuhvatu plana za koje nije predviđena izrada urbanističkog plana;

12) mere zaštite, uređenja i unapređenja prirodnih i kulturnih dobara;

13) mere zaštite životne sredine;

14) mere i instrumenti za ostvarivanje prostornog plana područja posebne namene i
prioritetnih planskih rešenja;

15) mere za sprovođenje prostornog plana posebne namene.

Strateška procena uticaja na životnu sredinu je sastavni deo plana.

3. Urbanistički planovi

3.1. Generalni urbanistički plan

Član 23

Generalni urbanistički plan se donosi kao strateški razvojni plan, sa opštim elementima
prostornog razvoja.

Generalni urbanistički plan se donosi za naseljeno mesto koje je sedište jedinice lokalne
samouprave, koje ima preko 30.000 stanovnika.

Član 24

Generalni urbanistički plan sadrži naročito:

1) granice plana i obuhvat građevinskog područja;

2) generalna urbanistička rešenja sa namenama površina koje su pretežno planirane u
građevinskom području;

3) generalne pravce i koridore za saobraćajnu, energetsku, vodoprivrednu, komunalnu i
drugu infrastrukturu;

4) podelu na celine za dalju plansku razradu planovima generalne regulacije za celo
građevinsko područje;

5) druge elemente koji su značajni za dalju plansku razradu urbanističkog plana.

3.2. Plan generalne regulacije

Član 25

Plan generalne regulacije se obavezno donosi za naseljeno mesto koje je sedište
jedinice lokalne samouprave, a može se doneti i za druga naseljena mesta na teritoriji
opštine, odnosno grada, odnosno grada Beograda, kada je to predviđeno prostornim
planom jedinice lokalne samouprave.

Za jedinice lokalne samouprave za koje se po ovom zakonu donosi generalni
urbanistički plan, planovi generalne regulacije se obavezno donose za celo građevinsko
područje naseljenog mesta, po delovima naseljenog mesta.

Član 26

Plan generalne regulacije sadrži naročito:

1) granice plana i obuhvat građevinskog područja;

2) podelu prostora na posebne celine i zone;

3) pretežnu namenu zemljišta po zonama i celinama;

4) regulacione i građevinske linije;

5) potrebne nivelacione kote raskrsnica ulica i površina javne namene;

6) koridore i kapacitete za saobraćajnu, energetsku, komunalnu i drugu infrastrukturu;

7) mere zaštite kulturno-istorijskih spomenika i zaštićenih prirodnih celina;

8) zone za koje se obavezno donosi plan detaljne regulacije sa propisanom zabranom
izgradnje do njegovog donošenja;

9) lokacije za koje se obavezno izrađuje urbanistički projekat, odnosno raspisuje
konkurs;

10) pravila uređenja i pravila građenja po celinama i zonama za koje nije predviđeno
donošenje plana detaljne regulacije;

11) druge elemente značajne za sprovođenje plana.

3.3. Plan detaljne regulacije

Član 27

Plan detaljne regulacije se donosi za delove naseljenog mesta, uređenje neformalnih
naselja, zone urbane obnove, infrastrukturne koridore i objekte i područja za koja je
obaveza njegove izrade određena prethodno donetim planskim dokumentom.

Plan detaljne regulacije za izgradnju objekata komunalne i energetske infrastrukture
može se izuzetno doneti i kada prostornim planom jedinice lokalne samouprave njegova
izrada nije određena.

Član 28

Plan detaljne regulacije sadrži naročito:

1) granice plana i obuhvat građevinskog područja, podelu prostora na posebne celine i
zone;

2) detaljnu namenu zemljišta;

3) regulacione linije ulica i javnih površina i građevinske linije sa elementima za
obeležavanje na geodetskoj podlozi;

4) nivelacione kote ulica i javnih površina (nivelacioni plan);

5) popis parcela i opis lokacija za javne površine, sadržaje i objekte;

6) koridore i kapacitete za saobraćajnu, energetsku, komunalnu i drugu infrastrukturu;

7) mere zaštite kulturno-istorijskih spomenika i zaštićenih prirodnih celina;

8) lokacije za koje se obavezno izrađuje urbanistički projekat ili raspisuje konkurs;

9) pravila uređenja i pravila građenja po celinama i zonama;

10) druge elemente značajne za sprovođenje plana detaljne regulacije.

Za zone urbane obnove planom detaljne regulacije razrađuju se naročito i kompozicioni
ili oblikovni plan i plan parternog uređenja.

Kada se urbanističkim planom namena zemljišta menja tako da nova namena zahteva
bitno drugačiju parcelaciju plan detaljne regulacije može sadržati i plan parcelacije.

4. Sastavni delovi planskih dokumenata

Član 29

Sastavni delovi prostornog plana područja posebne namene, prostornog plana jedinice
lokalne samouprave i urbanističkih planova su:

1) pravila uređenja;

2) pravila građenja;

3) grafički deo.

4.1. Pravila uređenja

Član 30

Pravila uređenja sadržana u prostornom planu područja posebne namene, prostornom
planu jedinice lokalne samouprave i planovima generalne i detaljne regulacije sadrže
naročito:

1) koncepciju uređenja karakterističnih građevinskih zona ili karakterističnih celina
određenih planom prema morfološkim, planskim, istorijsko-ambijentalnim, oblikovnim i
drugim karakteristikama;

2) urbanističke i druge uslove za uređenje i izgradnju površina i objekata javne namene i
mreže saobraćajne i druge infrastrukture, kao i uslove za njihovo priključenje;

3) stepen komunalne opremljenosti građevinskog zemljišta po celinama ili zonama iz
planskog dokumenta, koji je potreban za izdavanje lokacijske i građevinske dozvole;

4) opšte i posebne uslove i mere zaštite prirodnog i kulturnog nasleđa, životne sredine i
života i zdravlja ljudi;

5) posebne uslove kojima se površine i objekti javne namene čine pristupačnim
osobama sa invaliditetom, u skladu sa standardima pristupačnosti;

6) popis objekata za koje se pre obnove ili rekonstrukcije moraju izraditi konzervatorski ili
drugi uslovi za preduzimanje mera tehničke zaštite i drugih radova, u skladu sa
posebnim zakonom;

7) mere energetske efikasnosti izgradnje;

8) druge elemente značajne za sprovođenje planskog dokumenta.

Pravila uređenja za delove u obuhvatu planskih dokumenata za koje je određena dalja
planska razrada su pravila usmeravajućeg karaktera za dalju plansku razradu.

4.2. Pravila građenja

Član 31

Pravila građenja u prostornom planu područja posebne namene, prostornog plana
jedinice lokalne samouprave i planovima generalne i detaljne regulacije sadrže naročito:

1) vrstu i namenu objekata koji se mogu graditi u pojedinačnim zonama pod uslovima
utvrđenim planskim dokumentom, odnosno vrstu i namenu objekata čija je izgradnja
zabranjena u tim zonama;

2) uslove za parcelaciju, preparcelaciju i formiranje građevinske parcele, kao i minimalnu
i maksimalnu površinu građevinske parcele;

3) položaj objekata u odnosu na regulaciju i u odnosu na granice građevinske parcele;

4) najveći dozvoljeni indeks zauzetosti ili izgrađenosti građevinske parcele;

5) najveću dozvoljenu visinu ili spratnost objekata;

6) uslove za izgradnju drugih objekata na istoj građevinskoj parceli;

7) uslove i način obezbeđivanja pristupa parceli i prostora za parkiranje vozila.

Pravila građenja iz stava 1. ovog člana izrađuju se za pretežne namene, odnosno zone
u obuhvatu plana, a odnose se na pojedinačne građevinske parcele u meri dovoljnoj da
budu osnov za izdavanje lokacijske dozvole na ukupnom zemljištu obuhvaćenom
planom, osim za građevinsko zemljište obuhvaćeno planom za koje je određena
obaveza dalje planske razrade.

Pravila građenja utvrđuju se prema mesnim prilikama ili u skladu sa aktom kojim se
uređuju opšti uslovi o parcelaciji i izgradnji.

Pravila građenja u zavisnosti od vrste planskog dokumenta mogu da sadrže i druge
uslove arhitektonskog oblikovanja, materijalizacije, završne obrade, kolorita i drugo.

4.3. Grafički deo plana

Član 32

Grafičkim delom planskog dokumenta prikazuju se rešenja u skladu sa sadržinom plana.

Grafički deo prostornog plana izrađuje se na topografskim kartama, a mogu se koristiti, u
zavisnosti od raspoloživosti i potrebnog nivoa detaljnosti i satelitski snimci, karte iz

postojećih geografskih informacionih sistema, ažurne georeferencirane ortofoto podloge
i overeni katastarsko-topografski planovi.

Grafički deo urbanističkog plana izrađuje se po pravilu na overenom katastarsko-
topografskom, odnosno overenom topografskom planu, odnosno overenom
katastarskom planu.

Grafički deo urbanističkog plana, osim plana detaljne regulacije, može se izrađivati i na
ažurnim georeferenciranim ortofoto podlogama, satelitskim snimcima ili kartama iz
postojećih geografskih informacionih sistema.

Grafički deo planskog dokumenta izrađuje se u digitalnom obliku, a za potrebe javnog
uvida prezentuje se i u analognom obliku.

5. Usklađenost planskih dokumenata

Član 33

Dokumenti prostornog i urbanističkog planiranja moraju biti usklađeni, tako da dokument
užeg područja mora biti u skladu sa dokumentom šireg područja.

Planski dokumenti moraju biti u skladu sa Prostornim planom Republike Srbije.

Na regionalni prostorni plan za područje autonomne pokrajine, regionalni prostorni plan
za područje grada Beograda, prostorni plan jedinice lokalne samouprave, generalni
urbanistički plan i planove generalne regulacije sedišta jedinica lokalne samouprave,
posle javnog uvida, pribavlja se saglasnost ministra nadležnog za poslove prostornog
planiranja i urbanizma, u pogledu usklađenosti tih planova sa planskim dokumentima
šireg područja, ovim zakonom i propisima donetim na osnovu ovog zakona, u roku koji
ne može biti duži od 30 dana od dana prijema zahteva za davanje saglasnosti.

Na prostorne planove jedinica lokalne samouprave, generalne urbanističke planove i
planove generalne regulacije sedišta jedinica lokalne samouprave na teritoriji
autonomne pokrajine, posle javnog uvida, pribavlja se saglasnost nadležnog organa
autonomne pokrajine, u pogledu usklađenosti tih planova sa planskim dokumentima
šireg područja, ovim zakonom i propisima donetim na osnovu ovog zakona, u roku koji
ne može biti duži od 30 dana od dana prijema zahteva za davanje saglasnosti.

Na urbanistički plan koji se izrađuje u obuhvatu plana područja posebne namene unutar
granica proglašenog ili zaštićenog prirodnog dobra, posle javnog uvida, pribavlja se
saglasnost ministra nadležnog za poslove prostornog planiranja i urbanizma, odnosno
nadležnog organa autonomne pokrajine, u pogledu usklađenosti sa planskim
dokumentima šireg područja, ovim zakonom i propisima donetim na osnovu ovog
zakona, u roku koji ne može biti duži od 30 dana od dana prijema zahteva za davanje
saglasnosti.

Ako ministar nadležan za poslove prostornog planiranja i urbanizma, odnosno nadležni
organ autonomne pokrajine ne odluči po zahtevu za davanje saglasnosti na planove
generalne regulacije sedišta jedinice lokalne samouprave u roku od 30 dana, smatraće
se da je saglasnost data.

U slučaju da ministar nadležan za poslove prostornog planiranja i urbanizma utvrdi da
nema uslova za davanje saglasnosti na plan, naložiće nosiocu izrade planskog
dokumenta izradu novog nacrta tog planskog dokumenta u roku od 90 dana od dana
dostavljanja naloga.

U fazi izrade i donošenja planskog dokumenta, pribavljaju se samo saglasnosti i
mišljenja, propisani ovim zakonom.

6. Obavezna dostava priloga planskog dokumenta

Član 34

Organu nadležnom za poslove državnog premera i katastra dostavlja se prilog
regulaciono-nivelacionog rešenja ulica i javnih površina sa elementima za obeležavanje
na geodetskoj podlozi.

7. Nadležnost za donošenje planskih dokumenata

Član 35

Prostorni plan Republike Srbije donosi Narodna skupština Republike Srbije, na predlog
Vlade.

Prostorni plan područja posebne namene donosi Vlada, na predlog ministarstva
nadležnog za poslove prostornog planiranja, a za područja koja se u celini nalaze na
teritoriji autonomne pokrajine skupština autonomne pokrajine.

Regionalni prostorni plan, osim regionalnog prostornog plana autonomne pokrajine i
regionalnog prostornog plana za područje grada Beograda, donosi Vlada, na predlog
ministarstva nadležnog za poslove prostornog planiranja.

Regionalni prostorni plan za područje autonomne pokrajine donosi skupština autonomne
pokrajine.

Regionalni prostorni plan za područje grada Beograda donosi skupština grada
Beograda.

Prostorni plan jedinice lokalne samouprave donosi skupština jedinice lokalne
samouprave.

Urbanistički plan donosi skupština jedinice lokalne samouprave.

8. Izrada planskih dokumenata

Član 36

Planske dokumente pod uslovima propisanim ovim zakonom, može da izrađuje javno
preduzeće, odnosno druga organizacija koju osnuje jedinica lokalne samouprave za
obavljanje poslova prostornog i urbanističkog planiranja, kao i privredna društva,

odnosno druga pravna lica, koja su upisana u odgovarajući registar za obavljanje
poslova prostornog i urbanističkog planiranja i izrade planskih dokumenata.

Izradom prostornih, odnosno urbanističkih planova rukovodi odgovorni planer, odnosno
odgovorni urbanista.

9. Odgovorni planer

Član 37

Odgovorni planer može biti lice sa stečenim visokim obrazovanjem na akademskim
studijama drugog stepena (diplomske akademske studije - master, specijalističke
akademske studije) odnosno lice sa visokom stručnom spremom i najmanje pet godina
radnog iskustva, koje ima stručne rezultate na izradi dokumenata prostornog planiranja i
odgovarajuću licencu izdatu u skladu sa ovim zakonom.

Stručnim rezultatima iz stava 1. ovog člana smatraju se rezultati ostvareni na
rukovođenju, izradi ili saradnji na izradi najmanje dva dokumenta prostornog planiranja.

10. Odgovorni urbanista

Član 38

Odgovorni urbanista može biti lice sa stečenim visokim obrazovanjem odgovarajuće
struke, na akademskim studijama drugog stepena (diplomske akademske studije -
master, specijalističke akademske studije) odnosno lice sa visokom školskom spremom
odgovarajuće struke i najmanje pet godina odgovarajućeg radnog iskustva, koje ima
stručne rezultate na izradi dokumenata urbanističkog planiranja i odgovarajuću licencu
izdatu u skladu sa ovim zakonom.

Stručnim rezultatima iz stava 1. ovog člana smatraju se rezultati ostvareni na
rukovođenju, izradi ili saradnji na izradi najmanje dva dokumenta urbanističkog
planiranja.

11. Sredstva za izradu planskih dokumenata

Član 39

Sredstva za izradu planskih dokumenata obezbeđuju se u budžetu ili iz drugih izvora, u
skladu sa zakonom.

Ministarstvo nadležno za poslove prostornog planiranja može, na zahtev jedinice lokalne
samouprave, da su/finansira izradu pojedinih planskih dokumenata.

12. Ustupanje podloga

Član 40

U cilju izrade, odnosno izmene planskog dokumenta, na zahtev ministarstva nadležnog
za poslove prostornog planiranja i urbanizma, autonomne pokrajine ili jedinice lokalne
samouprave, nadležni organ, odnosno organizacija ustupaju postojeće kopije
topografskog i katastarskog plana, odnosno digitalne zapise, odnosno katastar
podzemnih instalacija, odnosno ortofoto snimke, bez naknade.

Sve podloge ustupaju se u roku od 30 dana.

13. Dostupnost planskih dokumenata

Član 41

Planski dokumenti sa prilozima moraju biti dostupni na uvid javnosti u sedištu donosioca.

14. Objavljivanje planskih dokumenata

Član 42

Po donošenju planskih dokumenata, tekstualni deo svih planskih dokumenata se
objavljuje u službenom glasilu donosioca planskih dokumenata, odnosno u službenom
glasilu Republike Srbije, službenom glasilu autonomne pokrajine ili službenom glasilu
jedinice lokalne samouprave. Planski dokument se u celosti objavljuje u elektronskom
obliku i dostupan je putem interneta.

15. Centralni registar planskih dokumenata

Član 43

Svi planski dokumenti koji se donose u skladu sa ovim zakonom evidentiraju se u
Centralnom registru planskih dokumenata (u daljem tekstu: Registar).

Registar vodi ministarstvo nadležno za poslove prostornog planiranja i urbanizma.

Svi planski dokumenti, evidentirani u Registru, dostupni su zainteresovanim licima i u
elektronskom obliku, putem interneta.

Član 44

(Brisan)

Član 45

Za potrebe praćenja stanja u prostoru nadležni organ jedinice lokalne samouprave
obrazuje lokalni informacioni sistem planskih dokumenata i stanja u prostoru.

Rok za uspostavljanje lokalnog informacionog sistema iz stava 1. ovog člana je godinu
dana od dana stupanja na snagu ovog zakona.

Svi planski dokumenti, evidentirani u lokalnom informacionom sistemu, dostupni su
zainteresovanim licima i u elektronskom obliku, putem interneta.

16. Postupak za donošenje planskih dokumenata

16.1. Odluka o izradi planskih dokumenata

Član 46

Odluku o izradi planskog dokumenta donosi organ nadležan za njegovo donošenje, po
prethodno pribavljenom mišljenju organa nadležnog za stručnu kontrolu, odnosno
komisije za planove.

Odluka iz stava 1. ovog člana sadrži naročito:

1) naziv dokumenta;

2) (brisana)

3) okvirne granice obuhvata planskog dokumenta;

4) sadržinu plana;

5) rok izrade;

6) način finansiranja;

7) obavezu izrade ili nepristupanje izradi strateške procene uticaja na životnu sredinu.

8) (brisana)

Odluka o izradi se objavljuje u odgovarajućem službenom glasilu.

Organi, organizacije i javna preduzeća, koji su ovlašćeni da utvrđuju posebne uslove za
zaštitu i uređenje prostora i izgradnju objekata u fazi izrade ili izmene planskih
dokumenata, dužni su da po zahtevu nosioca izrade plana, u roku od 30 dana, dostave
sve tražene podatke, bez naknade.

Odlukom o izmenama i dopunama planskog dokumenta definiše se deo obuhvata
planskog dokumenta koji se menja.

16.2. Izrada i ustupanje izrade planskih dokumenata

Član 47

Nosilac izrade planskih dokumenata je nadležni organ za poslove prostornog i
urbanističkog planiranja u Republici Srbiji, autonomnoj pokrajini, opštini, gradu i gradu
Beogradu.

Organ iz stava 1. ovog člana može ustupiti izradu dokumenata prostornog i
urbanističkog planiranja privrednom društvu, odnosno drugom pravnom licu koje u
skladu sa odredbama ovog zakona ispunjava propisane uslove za izradu planskih
dokumenata.

Ustupanje izrade planskih dokumenata vrši se u skladu sa zakonom kojim se uređuju
javne nabavke.

16.3. Koncept planskog dokumenta

Član 48

Po objavljivanju odluke o izradi planskog dokumenta, nosilac izrade pristupa izradi
koncepta plana.

Za potrebe izrade koncepta plana nosilac izrade prikuplja podatke, naročito o: postojećoj
planskoj dokumentaciji, podlogama, posebnim uslovima za zaštitu i uređenje prostora,
drugoj dokumentaciji značajnoj za izradu plana, stanju i kapacitetima infrastrukture, kao i
o drugim podacima neophodnim za izradu plana.

Koncept plana sadrži: ocenu postojećeg stanja, koncepciju i propozicije razvoja, zaštite i
uređenja prostora, kao i druga pitanja od značaja za izradu planskog dokumenta.

Koncept plana za potrebe izrade urbanističkog plana sadrži naročito:

1) predviđeno građevinsko područje sa predlogom određivanja površina javne namene;

2) podelu na urbanističke celine i zone prema urbanističkim pokazateljima i drugim
karakteristikama;

3) planirane trase, koridore, regulaciju površina javne namene i mrežu javne komunalne
infrastrukture.

Koncept plana sadrži grafički deo i tekstualno obrazloženje sa potrebnim numeričkim
pokazateljima.

Koncept plana podleže stručnoj kontroli u skladu sa ovim zakonom.

Koncept za izmenu i dopunu planskog dokumenta, u zavisnosti od potrebe, može da
sadrži samo tekstualni prilog.

Za izradu i donošenje manje složenih planskih dokumenata, kao i za manje izmene
planskog dokumenta, na osnovu mišljenja vršioca stručne kontrole, nije obavezna izrada
i stručna kontrola koncepta plana, već se u skladu sa odlukom o izradi i donošenju,
odnosno izmeni planskog dokumenta, odmah pristupa izradi nacrta plana.

16.4. Stručna kontrola planskih dokumenata

Član 49

Pre izlaganja na javni uvid, nacrt planskog dokumenta podleže stručnoj kontroli.

Stručna kontrola obuhvata proveru usklađenosti planskog dokumenta sa planskim
dokumentima šireg područja, odlukom o izradi, ovim zakonom, standardima i
normativima, kao i proveru opravdanosti planskog rešenja.

Stručnu kontrolu Prostornog plana Republike Srbije, programa implementacije
Prostornog plana Republike Srbije, prostornog plana područja posebne namene,
programa implementacije prostornog plana područja posebne namene, regionalnog
prostornog plana i programa implementacije regionalnog prostornog plana, vrši
ministarstvo nadležno za poslove prostornog planiranja.

Stručnu kontrolu prostornog plana područja posebne namene i regionalnog prostornog
plana - oblasnog prostornog plana u skladu sa nomenklaturom statističkih teritorijalnih
jedinica na nivou 3 za područja koja su u celini na teritoriji autonomne pokrajine, vrši
komisija koju obrazuje nadležni organ autonomne pokrajine. Jedna trećina članova
komisije imenuje se na predlog ministra nadležnog za poslove prostornog planiranja i
urbanizma.

Stručnu kontrolu planskih dokumenata jedinica lokalne samouprave vrši komisija za
planove.

O izvršenoj stručnoj kontroli sastavlja se izveštaj, koji sadrži podatke o izvršenoj kontroli,
sa svim primedbama i mišljenjima nadležnog organa, odnosno komisije za planove po
svakoj primedbi.

Izveštaj iz stava 6. ovog člana je sastavni deo obrazloženja planskog dokumenta.

16.5. Javni uvid

Član 50

Izlaganje planskog dokumenta na javni uvid vrši se posle izvršene stručne kontrole.
Izlaganje planskog dokumenta na javni uvid oglašava se u dnevnom i lokalnom listu i
traje 30 dana od dana oglašavanja. O izlaganju planskog dokumenta na javni uvid stara
se Republička agencija za prostorno planiranje, odnosno organ jedinice lokalne
samouprave nadležan za poslove prostornog i urbanističkog planiranja.

O izvršenom javnom uvidu planskog dokumenta, nadležni organ, odnosno komisija za
planove sačinjava izveštaj koji sadrži podatke o izvršenom javnom uvidu, sa svim
primedbama i odlukama po svakoj primedbi.

Izveštaj iz stava 2. ovog člana dostavlja se nosiocu izrade planskog dokumenta, koje je
dužno da u roku od 30 dana od dana dostavljanja izveštaja postupi po odlukama
sadržanim u stavu 2. ovog člana.

Član 51

U slučaju da nakon javnog uvida nacrta planskog dokumenta nadležni organ, odnosno
komisija za planove utvrdi da usvojene primedbe suštinski menjaju planski dokument,
donosi odluku kojom se nosiocu izrade nalaže da izradi novi nacrt ili koncept planskog
dokumenta, u roku koji ne može biti duži od 60 dana od dana donošenja odluke.

16.6. Komisija za planove

Član 52

Radi obavljanja stručnih poslova u postupku izrade i sprovođenja planskih dokumenata,
kao i davanja stručnog mišljenja po zahtevu nadležnih organa uprave, skupština jedinice
lokalne samouprave obrazuje komisiju za planove (u daljem tekstu: Komisija).

Predsednik i članovi Komisije imenuju se iz reda stručnjaka za oblast prostornog
planiranja i urbanizma i drugih oblasti koje su od značaja za obavljanje stručnih poslova
u oblasti planiranja, uređenja prostora i izgradnje, sa odgovarajućom licencom, u skladu
sa ovim zakonom.

Jedna trećina članova imenuje se na predlog ministra nadležnog za poslove prostornog
planiranja i urbanizma.

Za planove koji se donose na teritoriji autonomne pokrajine, jedna trećina članova
imenuje se na predlog organa autonomne pokrajine nadležnog za poslove urbanizma i
građevinarstva.

Mandat predsednika i članova Komisije traje četiri godine.

Broj članova, način rada, sastav i druga pitanja od značaja za rad Komisije, određuje se
aktom o obrazovanju Komisije.

Za obavljanje pojedinih stručnih poslova za potrebe Komisije, organ nadležan za
obrazovanje Komisije može angažovati druga pravna i fizička lica.

17. Informacija o lokaciji

Član 53

Informacija o lokaciji sadrži podatke o mogućnostima i ograničenjima gradnje na
katastarskoj parceli, na osnovu planskog dokumenta.

Informacija o lokaciji izdaje se obavezno za izgradnju pomoćnih objekata, garaža i trafo
stanica 10/04 kV ili 20/04 kV.

Uz zahtev za izdavanje informacije o lokaciji podnosi se kopija plana parcele.

Informaciju o lokaciji izdaje organ nadležni za izdavanje lokacijske dozvole u roku od
osam dana od dana podnošenja zahteva, uz naknadu stvarnih troškova izdavanja te
informacije.

18. Lokacijska dozvola

Član 54

Lokacijska dozvola se izdaje rešenjem za izgradnju novih i dogradnju postojećih
objekata, za objekte za koje se po ovom zakonu izdaje građevinska dozvola, a sadrži
sve uslove i podatke potrebne za izradu tehničke dokumentacije, u skladu sa važećim
planskim dokumentom.

Lokacijskom dozvolom, po zahtevu investitora može se predvideti i fazna, odnosno
etapna izgradnja.

Lokacijsku dozvolu za objekte iz člana 133. ovog zakona izdaje ministarstvo nadležno za
poslove urbanizma, odnosno autonomna pokrajina.

Lokacijsku dozvolu za objekte koji nisu određeni u članu 133. ovog zakona, izdaje
nadležni organ jedinice lokalne samouprave.

Uz zahtev za izdavanje lokacijske dozvole podnosi se:

1) kopija plana parcele;

2) izvod iz katastra podzemnih instalacija;

3) dokaz o pravu svojine u skladu sa članom 135. ovog zakona.

Zahtev za izdavanje lokacijske dozvole obavezno sadrži podatke o vrsti i nameni objekta
koji će se graditi, a može da sadrži i podatke o planiranoj dispoziciji, tehničke
karakteristike i slično koje mogu biti prikazane i na grafičkom prilogu, na katastarsko-
topografskoj podlozi.

Umesto dokaza iz stava 5. tačka 3) ovog člana za linijske infrastrukturne objekte i
objekte za proizvodnju električne energije iz obnovljivih izvora, može se podneti akt
nadležnog organa kojim je utvrđen javni interes za eksproprijaciju u skladu sa posebnim
zakonom, konačni upravni akt kojim se ustanovljava pravo zakupa na poljoprivrednom
zemljištu za potrebe izgradnje u skladu sa zakonom kojim se uređuje poljoprivredno
zemljište, konačni upravni akt kojim se ustanovljava pravo na izgradnju na šumskom
zemljištu u skladu sa zakonom kojim se uređuje šumsko zemljište, pravnosnažna
sudska odluka ili ugovor o ustanovljavanju prava službenosti sa vlasnikom poslužnog
dobra ili pismena saglasnost vlasnika predmetnog zemljišta, a za ostale energetske
objekte iz člana 133. ovog zakona dostavlja se akt nadležnog organa kojim je utvrđen
javni interes za eksproprijaciju. U slučaju da nadležni organ izda jednu lokacijsku
dozvolu za više parcela, može se podneti više dokaza, odnosno isprava različite pravne
prirode za različite katastarske parcele, ako svaki od tih dokaza ispunjava uslove iz ovog
zakona propisane za pojedinačnu katastarsku parcelu.

Kada se kao dokaz iz stava 5. tačka 3) ovog člana prilaže ugovor o ustanovljavanju
prava službenosti, pravnosnažna sudska odluka ili saglasnost vlasnika poslužnog dobra
iz stava 7. ovog člana, organ nadležan za poslove državnog premera i katastra upisuje

pravo svojine samo na objektu, a ugovor, odnosno saglasnost vlasnika se upisuje u
teretni list lista nepokretnosti za predmetno zemljište koji vodi organ nadležan za upis i
evidenciju prava na nepokretnosti.

Ako nadležni organ utvrdi da uz zahtev za izdavanje lokacijske dozvole nije podneta
dokumentacija propisana ovim zakonom, obavestiće podnosioca zahteva, najkasnije u
roku od osam dana od dana prijema zahteva, da u roku od 30 dana od dana prijema
obaveštenja dostavi nedostajuću dokumentaciju. Po dostavljanju akta nadležnog organa
kojim se obaveštava podnosilac zahteva o nedostajućoj dokumentaciji, ne može se
naknadno tražiti dokumentacija koja nije navedena u izdatom aktu.

Ako planski dokument ne sadrži uslove za priključenje na komunalnu, saobraćajnu i
ostalu infrastrukturu, nadležni organ ih pribavlja po službenoj dužnosti, o trošku
investitora. Organi, odnosno organizacije ovlašćeni za izdavanje tih uslova i podataka
dužni su da ih po zahtevu nadležnog organa dostave u roku od 30 dana od dana prijema
zahteva.

Lokacijska dozvola izdaje se za katastarsku parcelu koja ispunjava uslove za
građevinsku parcelu, što utvrđuje organ nadležan za izdavanje lokacijske dozvole, a
može se izdati i za više katastarskih parcela koje čine građevinski kompleks, u skladu sa
planskim dokumentom. Do donošenja urbanističkog plana u skladu sa ovim zakonom,
lokacijska dozvola za dogradnju postojeće komunalne infrastrukture izdaje se u skladu
sa faktičkim stanjem u regulaciji postojeće saobraćajnice.

Član 55

Lokacijska dozvola sadrži sve urbanističke i tehničke uslove i podatke potrebne za
izradu idejnog, odnosno glavnog projekta, a naročito:

1) podatke o investitoru;

2) broju i površini katastarske parcele, osim za linijske infrastrukturne objekte i antenske
stubove;

3) naziv planskog dokumenta, odnosno urbanističkog projekta na osnovu kojeg se izdaje
lokacijska dozvola i pravila građenja za zonu ili celinu u kojoj se nalazi predmetna
parcela;

4) uslove za priključenje na komunalnu, saobraćajnu i drugu infrastrukturu;

5) podatke o postojećim objektima na toj parceli koje je potrebno ukloniti;

6) druge uslove u skladu sa posebnim zakonom.

Član 56

Nadležni organ je dužan da u roku od 15 dana od dana podnošenja urednog zahteva,
odnosno pribavljanja uslova i podataka koje pribavlja po službenoj dužnosti, izda
lokacijsku dozvolu.

Na rešenje o lokacijskoj dozvoli koju izdaje jedinica lokalne samouprave može se izjaviti
žalba u roku od osam dana.

Na rešenje o lokacijskoj dozvoli koju izdaje ministarstvo nadležno za poslove urbanizma,
odnosno nadležni organ autonomne pokrajine može se tužbom pokrenuti upravni spor.

Po žalbi na rešenje o lokacijskoj dozvoli jedinice lokalne samouprave, rešava
ministarstvo nadležno za poslove urbanizma.

Autonomnoj pokrajini se poverava rešavanje po žalbi protiv prvostepenog rešenja o
lokacijskoj dozvoli jedinice lokalne samouprave, donetog za građenje objekata koji se
grade na teritoriji autonomne pokrajine.

Organ nadležan za izdavanje lokacijske dozvole vodi službenu evidenciju o izdatim
lokacijskim dozvolama, a spisak izdatih lokacijskih dozvola se objavljuje i u elektronskom
obliku i dostupan je i putem interneta.

Rešenje o lokacijskoj dozvoli prestaje da važi ako investitor u roku od dve godine od
dana dana pravnosnažnosti rešenja o lokacijskoj dozvoli ne podnese zahtev za
izdavanje građevinske dozvole.

Član 57

Lokacijska dozvola se izdaje na osnovu prostornog plana područja posebne namene i
prostornog plana jedinice lokalne samouprave, za delove teritorije u obuhvatu plana za
koje nije predviđena izrada urbanističkog plana.

Lokacijska dozvola se izdaje na osnovu plana generalne regulacije, za delove teritorije u
obuhvatu plana za koje nije predviđeno donošenje plana detaljne regulacije.

Lokacijska dozvola se izdaje na osnovu plana detaljne regulacije.

Ukoliko je planskim dokumentom predviđena izrada urbanističkog projekta, lokacijska
dozvola se izdaje na osnovu tog planskog dokumenta i urbanističkog projekta.

19. Dokumenti za sprovođenje prostornih planova

Program implementacije

Član 58

Program implementacije Prostornog plana Republike Srbije utvrđuje mere i aktivnosti za
sprovođenje Prostornog plana Republike Srbije za razdoblje od pet godina.

Program implementacije Prostornog plana Republike Srbije donosi Vlada, na predlog
ministarstva nadležnog za poslove prostornog planiranja, u roku od jedne godine od
dana stupanja na snagu Prostornog plana Republike Srbije.

Program implementacije regionalnog prostornog plana utvrđuje mere i aktivnosti za
sprovođenje regionalnog prostornog plana za razdoblje od pet godina.

Program implementacije regionalnog prostornog plana donosi organ nadležan za
donošenje plana, u roku od jedne godine od dana stupanja na snagu regionalnog
prostornog plana.

Organ nadležan za poslove prostornog planiranja dužan je da organu koji je doneo
Program podnosi godišnje izveštaje o ostvarivanju prostornog plana.

Izmene i dopune programa iz st. 1. i 3. ovog člana, na osnovu analize efekata
primenjenih mera i stanja u prostoru mogu biti izvršene i pre isteka roka od pet godina,
na predlog organa nadležnog za poslove prostornog planiranja.

Član 59

Program iz člana 58. st. 1. i 3. ovog zakona sadrži naročito:

1) prioritetne projekte za ostvarivanje prostornog uređenja;

2) dinamiku za uređenje pojedinih prostornih celina i prioritetnih projekata;

3) iznose i izvore sredstva za finansiranje projekata;

4) rok izvršenja projekata;

5) odgovornost za izvršenje projekata;

6) pokazatelje za praćenje promena stanja u prostoru.

20. Urbanističko-tehnički dokumenti

20.1. Urbanistički projekat

Član 60

Urbanistički projekat se izrađuje kada je to predviđeno urbanističkim planom, prostornim
planom jedinice lokalne samouprave, odnosno prostornim planom područja posebne
namene, za potrebe urbanističko-arhitektonskog oblikovanja površina javne namene i
urbanističko-arhitektonske razrade lokacija.

Član 61

Urbanistički projekat se izrađuje, ukoliko je njegova izrada predviđena planskim
dokumentom ili drugim odgovarajućim aktom jedinice lokalne samouprave, za jednu ili
više katastarskih parcela na overenom katastarsko-topografskom planu i sadrži:

1) situaciono rešenje, kompozicioni plan i parterno, odnosno pejzažno rešenje;

2) idejna urbanistička i arhitektonska rešenja objekata;

3) prikaz postojeće saobraćajne i komunalne infrastrukture sa predlozima priključaka na
spoljnu mrežu;

4) opis, tehnički opis i objašnjenje rešenja iz urbanističkog projekta.

Urbanističkim projektom za urbanističko-arhitektonsku razradu lokacije može se utvrditi
promena i precizno definisanje planiranih namena u okviru planom definisanih
kompatibilnosti, u zakonom propisanoj proceduri.

Član 62

Urbanistički projekat može da izrađuje privredno društvo, odnosno drugo pravno lice ili
preduzetnik, koji su upisani u odgovarajući registar za izradu urbanističkih planova i
izradu tehničke dokumentacije.

Izradom urbanističkog projekta rukovodi odgovorni urbanista arhitektonske struke sa
odgovarajućom licencom.

Član 63

Organ jedinice lokalne samouprave nadležan za poslove urbanizma potvrđuje da je
urbanistički projekat izrađen u skladu sa urbanističkim planom, prostornim planom
jedinice lokalne samouprave, odnosno prostornim planom posebne namene i ovim
zakonom.

Pre potvrđivanja urbanističkog projekta, organ nadležan za poslove urbanizma
organizuje javnu prezentaciju urbanističkog projekta, u trajanju od sedam dana.

Po isteku roka iz stava 2. ovog člana, nadležni organ je dužan da u roku od tri dana
dostavi komisiji za planove urbanistički projekat sa svim primedbama i sugestijama sa
javne prezentacije.

Komisija za planove dužna je da u roku od 30 dana izvrši proveru usklađenosti
urbanističkog projekta sa planskim dokumentom i ovim zakonom, razmotri sve primedbe
i sugestije sa javne prezentacije i izveštaj sa mišljenjem dostavi nadležnom organu.

Ako nadležni organ utvrdi da urbanistički projekat nije urađen u skladu sa planskim
dokumentom i ovim zakonom, obavestiće o tome podnosioca zahteva.

Na obaveštenje iz stava 5. ovog člana može se podneti prigovor nadležnom opštinskom,
odnosno gradskom veću, u roku od tri dana.

Član 64

Planom generalne regulacije i planom detaljne regulacije može se utvrditi obaveza
raspisivanja urbanističko-arhitektonskog konkursa za rešenje lokacija koje su od značaja
za jedinicu lokalne samouprave.

20.2. Projekat preparcelacije i parcelacije

Član 65

Na većem broju katastarskih parcela može se obrazovati jedna ili više građevinskih
parcela, na način i pod uslovima utvrđenim u planskom dokumentu, na osnovu projekta
preparcelacije.

Na jednoj katastarskoj parceli može se obrazovati veći broj građevinskih parcela, na
način i pod uslovima utvrđenim u planskom dokumentu, na osnovu projekta parcelacije.

Projekat preparcelacije, odnosno parcelacije izrađuje ovlašćeno privredno društvo,
odnosno drugo pravno lice ili preduzetnik koje je upisano u odgovarajući registar.
Sastavni deo projekta preparcelacije, odnosno parcelacije je i projekat geodetskog
obeležavanja. Izradom projekta preparcelacije, odnosno parcelacije rukovodi odgovorni
urbanista arhitektonske struke.

Projekat iz stava 3. ovog člana potvrđuje organ jedinice lokalne samouprave nadležan
za poslove urbanizma, u roku od 10 dana.

Ako nadležni organ utvrdi da projekat preparcelacije, odnosno parcelacije nije urađen u
skladu sa važećim planskim dokumentom, obavestiće o tome podnosioca zahteva.

Podnosilac zahteva može podneti prigovor na obaveštenje iz stava 5. ovog člana
opštinskom, odnosno gradskom veću, u roku od tri dana od dana od dana dostavljanja.

Član 66

Organ nadležan za poslove državnog premera i katastra provodi preparcelaciju,
odnosno parcelaciju.

Uz zahtev za provođenje preparcelacije, odnosno parcelacije podnosi se dokaz o
rešenim imovinsko-pravnim odnosima za sve katastarske parcele i projekat
preparcelacije, odnosno parcelacije potvrđen od strane organa nadležnog za poslove
urbanizma jedinice lokalne samouprave, čiji sastavni deo je projekat geodetskog
obeležavanja.

Po zahtevu za provođenje preparcelacije, odnosno parcelacije, organ nadležan za
poslove državnog premera i katastra, donosi rešenje o formiranju katastarske/ih
parcele/a.

Primerak rešenja dostavlja se i nadležnom organu koji je potvrdio projekat
preparcelacije, odnosno parcelacije.

Na rešenje iz stava 3. ovog člana može se izjaviti žalba u roku od 15 dana od dana
dostavljanja rešenja.

Pravnosnažno rešenja iz stava 3. ovog člana, organ nadležan za poslove državnog
premera i katastra dostavlja i poreskoj upravi na teritoriji na kojoj se nalazi predmetna
nepokretnost.

Član 67

Kad je projekat preparcelacije izrađen za potrebe eksproprijacije, uz zahtev za
provođenje preparcelacije podnosi se projekat preparcelacije potvrđen od strane organa
nadležnog za poslove urbanizma.

Organ nadležan za poslove državnog premera i katastra donosi rešenje o formiranju
katastarskih parcela.

Na rešenje iz stava 2. ovog člana može se izjaviti žalba u roku od 15 dana od dana
dostavljanja rešenja.

Rešenjem iz stava 2. ovog člana ne menja se vlasnik na novoformiranim katastarskim
parcelama.

Primerak rešenja iz stava 2. ovog člana dostavlja se vlasnicima građevinskog zemljišta i
podnosiocu zahteva.

20.3. Projekat ispravke granica susednih parcela

Član 68

Na zahtev vlasnika, odnosno zakupca katastarske parcele vrši se ispravka granice
parcele, pripajanjem građevinskog zemljišta u javnoj svojini postojećoj parceli, radi
formiranja katastarske parcele koja ispunjava uslove građevinske parcele, na osnovu
projekta preparcelacije.

Uz zahtev iz stava 1. ovog člana dostavlja se dokaz o pravu svojine, odnosno zakupa na
katastarskoj parceli i saglasnost koju za vlasnika katastarske parcele koja je u javnoj
svojini daje javni pravobranilac.

Prilikom izrade projekta preparcelacije mora se poštovati pravilo da katastarska parcela
u javnoj svojini koja se pripaja susednoj parceli ne ispunjava uslove za posebnu
građevinsku parcelu, kao i da je manje površine od parcele kojoj se pripaja.

Na postupak ispravke granica parcele primenjuju se odredbe čl. 65. i 66. ovog zakona.

Troškove ispravke granica parcele snosi vlasnik, odnosno zakupac katastarske parcele
kojoj se pripaja građevinsko zemljište u javnoj svojini.

Potvrđeni projekat preparcelacije predstavlja osnov za otuđenje ili davanje građevinskog
zemljišta u zakup neposrednom pogodbom i zaključenje ugovora iz člana 97. ovog
zakona.

20.4. Posebni slučajevi formiranja građevinske parcele

Član 69

Za građenje, odnosno postavljanje infrastrukturnih, elektroenergetskih i elektronskih
objekata ili uređaja, može se formirati građevinska parcela manje ili veće površine od
površine predviđene planskim dokumentom za tu zonu, pod uslovom da postoji pristup
objektu, odnosno uređajima, radi održavanja i otklanjanja kvarova ili havarije.

U slučaju iz stava 1. ovog člana, kao rešen pristup javnoj saobraćajnoj površini priznaje
se i ugovor o pravu službenosti prolaza sa vlasnikom poslužnog dobra.

Za postavljanje stubnih transformatorskih stanica 10/04 kV i 20/04 kV,
elektrodistributivnih i elektroprenosnih stubova, kao i stubova elektronskih komunikacija
ne primenjuju se odredbe o formiranju građevinske parcele propisane ovim zakonom.

Kao dokaz o rešenim imovinsko-pravnim odnosima na zemljištu, za objekte iz stava 1.
ovog člana, može se priznati i ugovor o zakupu zemljišta u privatnoj svojini sa vlasnikom
zemljišta, zaključen u skladu sa posebnim propisima. Za izgradnju, dogradnju ili
rekonstrukciju postojeće komunalne infrastrukture, kao dokaz o rešenim imovinsko-
pravnim odnosima na zemljištu, može da se podnese i popis katastarskih parcela sa
priloženim saglasnostima vlasnika, odnosno korisnika zemljišta.

Za izgradnju nadzemnih linijskih infrastrukturnih objekata, vetroelektrana snage 10 i više
MW i objekata malih hidroelektrana, građevinska parcela predstavlja zemljišni pojas
nepotpune eksproprijacije dela katastarskih parcela kroz koje se prostire objekat i
pojedinačnih parcela na kojima se nalaze pripadajući nadzemni objekti. Kao dokaz o
rešenim imovinsko-pravnim odnosima za izgradnju linijskih infrastrukturnih objekata,
pored nepotpune ili potpune eksproprijacije, priznaju se i ugovori o ustanovljavanju
prava službenosti zaključeni sa vlasnicima katastarskih parcela. Za izgradnju
vetroelektrana, građevinska parcela predstavlja katastarsku parcelu na kojoj se nalaze
vetroturbine sa pripadajućim nadzemnim objektima vetroelektrana (transformatorske
stanice, stubovi dalekovoda i slično), s tim da se nadzemni vodovi visokonaponskih
dalekovoda i elise vetroturbina smatraju povlasnim dobrom u odnosu na zemljište drugih
vlasnika koje preleću, a koje se smatra poslužnim dobrom, tako da se za katastarske
parcele ovako određenog poslužnog dobra ne formira građevinska parcela, niti se
zahteva podnošenje dokaza u smislu člana 54. stav 5. tačka 3) ovog zakona.

Ukoliko se nadzemni linijski infrastrukturni objekat prostire preko teritorija dve ili više
katastarskih opština, pre izdavanja upotrebne dozvole, formira se jedna ili više
građevinskih parcela, tako da jedna građevinska parcela predstavlja zbir delova
pojedinačnih katastarskih parcela unutar granice katastarske opštine, osim u slučaju
kada je kao dokaz o rešenim imovinsko-pravnim odnosima u postupku izdavanja
lokacijske, odnosno građevinske dozvole služio ugovor o pravu službenosti, u skladu sa
ovim zakonom.

Ukoliko se podzemni linijski infrastrukturni objekat ili trasa cevovoda malih
hidroelektrana i postrojenja za biogas prostire preko teritorija dve ili više katastarskih
opština, građevinska parcela se formira samo za ulazna i izlazna mesta. Zemljište iznad
podzemnog linijskog infrastrukturnog objekta ne predstavlja površinu javne namene.
Iznad podzemnog infrastrukturnog objekta mogu se graditi objekti u skladu sa ovim

zakonom, uz pribavljanje tehničkih uslova u skladu sa posebnim zakonom, zavisno od
vrste infrastrukturnog objekta.

Za izgradnju malih hidroelektrana, vetroparkova i postrojenja za biogas koje se grade na
katastarskim parcelama koje se graniče sa parcelama koje su u vodnom,
poljoprivrednom ili šumskom zemljištu, građevinska parcela se formira unutar
katastarske parcele na kojoj se gradi glavni nadzemni objekat/objekti, a kao dokaz o
rešenim imovinsko-pravnim odnosima, uz zahtev za izdavanja lokacijske dozvole,
dostavlja se dokaz u skladu sa članom 135. ovog zakona, odnosno drugi dokazi
predviđeni ovim zakonom. Kao dokaz o rešenim imovinsko-pravnim odnosima za
podzemni ili nadzemni deo ovih objekata - cevovode, odnosno vodove, uz zahtev za
izdavanje građevinske dozvole dostavlja se ugovor o ustanovljavanju prava stvarne
službenosti sa javnim preduzećem, odnosno drugom organizacijom koja gazduje vodnim
ili šumskim zemljištem, a kada je vlasnik tog zemljišta drugo pravno ili fizičko lice, dokaz
o ustanovljavanju prava stvarne službenosti u skladu sa posebnim zakonima.

Vetroelektrane i male hidroelektrane se mogu graditi i na poljoprivrednom zemljištu, uz
prethodno pribavljenu saglasnost ministarstva nadležnog za poslove poljoprivrede.

Investitor za izgradnju objekata iz stava 1. ovog člana ima pravo prolaza i provoza preko
susednog i okolnog zemljišta koje je u svojini drugih vlasnika, radi izvođenja radova u
toku izgradnje, kada to zahteva tehnološki postupak.

Svi vlasnici i držaoci susednog i okolnog zemljišta dužni su da omoguće nesmetani
pristup gradilištu i trpe izvođenje radova za potrebe izgradnje objekta ili uređaja iz stava
1. ovog člana.

Investitor je dužan da vlasnicima ili držaocima susednog ili okolnog zemljišta nadoknadi
štetu koja bude pričinjena prolazom i prevozom. Ako ne bude postignut sporazum o
visini naknade štete, odluku o tome donosi nadležni sud.

20.5. Određivanje zemljišta za redovnu upotrebu objekta u posebnim
slučajevima

Član 70

Zemljište za redovnu upotrebu objekta jeste zemljište ispod objekta i zemljište oko
objekta, koje ispunjava uslove za građevinsku parcelu.

Zemljište za redovnu upotrebu objekta izgrađenog u otvorenom stambenom bloku jeste
zemljište ispod objekta, a po zahtevu podnosioca zahteva u postupku legalizacije
nadležni organ može odrediti građevinsko zemljište ispod objekta kao zemljište za
redovnu upotrebu, uz obavezu podnosioca zahteva da u roku od pet godina od dana
pravnosnažnosti rešenja o legalizaciji pokrene postupak za utvrđivanje zemljišta za
redovnu upotrebu u skladu sa ovim zakonom.

Zahtev za utvrđivanje zemljišta za redovnu upotrebu objekta i formiranje građevinske
parcele podnosi se organu jedinice lokalne samouprave nadležnom za imovinsko-
pravne poslove, ako:

1) postojeća katastarska parcela na kojoj je objekat izgrađen predstavlja samo zemljište
ispod objekta, osim u slučaju iz stava 2. ovog člana;

2) se radi o objektu za koji je podnet zahtev za legalizaciju i za koji je nadležni organ
utvrdio da postoji mogućnost legalizacije, odnosno za koji je doneto rešenje o legalizaciji
u skladu sa ranije važećim zakonom, kada je takav objekat izgrađen na građevinskom
zemljištu na kome je kao nosilac prava korišćenja, odnosno vlasnik upisana jedinica
lokalne samouprave, autonomna pokrajina, Republika Srbija, odnosno lica čiji su oni
osnivači;

3) je u postupku konverzije prava korišćenja potrebno utvrditi zemljište za redovnu
upotrebu postojećeg objekta, kada je vlasnik objekta fizičko ili pravno lice, a kao nosilac
prava korišćenja na građevinskom zemljištu na kome je objekat izgrađen upisana
jedinica lokalne samouprave, autonomna pokrajina, Republika Srbija ili pravno lice čiji je
osnivač jedinica lokalne samouprave, autonomna pokrajina ili Republika Srbija ili drugo
pravno, odnosno fizičko lice.

Uz zahtev za donošenje rešenja iz stava 1. ovog člana, vlasnik objekta dostavlja dokaz o
pravu svojine na objektu i osnov sticanja, odnosno dokaz da je po podnetom zahtevu za
legalizaciju nadležni organ utvrdio mogućnost legalizacije, odnosno rešenje o legalizaciji,
kopiju plana parcele, katastarsko-topografski plan, uverenje organa nadležnog za
vođenje poslova državnog premera i katastra da li je izvršeno obeležavanje, odnosno
formiranje katastarske parcele i po kom osnovu, kao i isprave na osnovu kojih se može
utvrditi da li je podnosilac lice iz člana 103, 104, 105, 106. i 106a ovog zakona.

Po prijemu zahteva iz stava 4. ovog člana, nadležni organ pribavlja po službenoj
dužnosti od organa jedinice lokalne samouprave nadležnog za poslove urbanizma
izveštaj da li postojeća katastarska parcela ispunjava uslove da bude određena kao
zemljište za redovnu upotrebu objekta i uslove za građevinsku parcelu, odnosno da li je,
radi utvrđivanja zemljišta za redovnu upotrebu objekta potrebno izraditi projekat
parcelacije, odnosno preparcelacije, da li postoje urbanistički uslovi za izradu ovih
projekata, odnosno pribavlja mišljenje, ako je već izvršeno obeležavanje ili formiranje
katastarske parcele da izrada projekta nije potrebna. Ako je potrebna izrada projekta
parcelacije, odnosno preparcelacije, izveštaj sadrži i predlog za formiranje građevinske
parcele.

Izveštaj iz stava 5. ovog člana, kao i projekat parcelacije, odnosno preparcelacije,
izrađuju se uz primenu pravila sadržanih u važećem planskom dokumentu, koja se
naročito odnose na položaj postojećeg objekta u odnosu na regulaciju i granice
katastarske parcele, uslove i način obezbeđivanja pristupa parceli, opšti minimum u
pogledu površine koji parcela mora ispunjavati u odnosu na namenu postojećeg objekta
ili se primenjuju opšta pravila za formiranje građevinske parcele propisana u
podzakonskom aktu kojim su utvrđena opšta pravila za parcelaciju, regulaciju i
izgradnju.

Ako izveštaj iz stava 5. ovog člana sadrži obavezu izrade projekta preparcelacije, organ
nadležan za donošenje rešenja obaveštava podnosioca zahteva o potrebi izrade
projekta, sa predlogom za formiranje katastarske parcele.`

Ako se na osnovu izveštaja iz stava 5. ovog člana utvrdi da nema urbanističkih uslova za
izradu projekta parcelacije, odnosno preparcelacije, nadležni organ o tome obaveštava
podnosioca zahteva, koji ima pravo da u roku od pet dana od dana prijema obaveštenja
podnese prigovor opštinskom, odnosno gradskom veću jedinice lokalne samouprave.

Rešenje o utvrđivanju zemljišta za redovnu upotrebu objekta i o formiranju građevinske
parcele donosi organ jedinice lokalne samouprave nadležan za imovinsko-pravne
poslove.

Rešenjem iz stava 9. ovog člana određuju se svi elementi potrebni za formiranje
katastarske parcele, odnosno utvrđuje se da je postojeća katastarska parcela
istovremeno i građevinska parcela, a sastavni deo rešenja je potvrđeni projekat
parcelacije ili preparcelacije koji sadrži projekat geodetskog obeležavanja, odnosno
konstataciju da je katastarska parcela već obeležena, odnosno formirana.

U zavisnosti od osnova sticanja prava svojine na objektu i statusa vlasnika objekta u
smislu odredaba ovog zakona koje se odnose na pravo na konverziju bez ili uz naknadu,
kao i od toga da li se zemljište ispod objekta koristi ili se koristilo na osnovu ugovora o
zakupu zaključenog u skladu sa zakonom, rešenjem iz stava 9. ovog člana utvrđuje se
pravo vlasnika objekta da na zemljištu za redovnu upotrebu objekta upiše pravo svojine
bez naknade, odnosno uz naknadu, u skladu sa odredbama ovog zakona koje se
odnose na konverziju uz naknadu, odnosno pravo da mu vlasnik zemljišta u javnoj
svojini to zemljište otuđi ili da u zakup, po tržišnoj ceni, neposrednom pogodbom, u
skladu sa odredbama ovog zakona.

Na rešenje iz stava 9. ovog člana može se izjaviti žalba ministarstvu nadležnom za
poslove prostornog planiranja i urbanizma, u roku od 15 dana od dana dostavljanja
rešenja.

Pravnosnažno rešenje iz stava 9. ovog člana je osnov za provođenje promene u
katastarskom operatu organa nadležnog za poslove državnog premera i katastra,
odnosno osnov da nadležni organ donese rešenje kojim dozvoljava deobu, odnosno
spajanje svih katastarskih parcela koje čine zemljište za redovnu upotrebu objekta i
kojim se formira katastarska parcela koja ispunjava uslove za građevinsku parcelu.

Ako je građevinska parcela formirana do 11. septembra 2009. godine u skladu sa
zakonom, nadležni organ tu činjenicu prihvata kao stečeno pravo u postupku
određivanja zemljišta za redovnu upotrebu.

III REPUBLIČKA AGENCIJA ZA PROSTORNO PLANIRANJE

Član 71

Republička agencija za prostorno planiranje (u daljem tekstu: Agencija) osnovana
Zakonom o planiranju i izgradnji je samostalna organizacija koja vrši javna ovlašćenja u
skladu sa ovim zakonom i propisima donetim na osnovu ovog zakona, u cilju
obezbeđenja uslova za efikasno sprovođenje i unapređivanje politike planiranja i
uređenja prostora u Republici Srbiji.

Agencija je nosilac izrade prostornih planova iz nadležnosti Republike Srbije.

Agencija za svoj rad odgovara Vladi.

1. Pravni status

Član 72

Agencija ima status pravnog lica sa pravima, obavezama i nadležnostima utvrđenim
ovim zakonom i statutom Agencije.

Agencija posluje u skladu sa propisima o javnim agencijama.

Agencija ima svoj račun.

2. Sedište i teritorijalna organizacija

Član 73

Sedište Agencije je u Beogradu.

Agencija ima organizacionu jedinicu u sedištu organa autonomne pokrajine, a može ih
imati i u drugim mestima, u skladu sa statutom.

3. Opšti akti

Član 74

Agencija donosi opšte akte.

Osnovni opšti akt koji donosi Agencija je statut, koji donosi Upravni odbor Agencije, uz
mišljenje izvršnog organa autonomne pokrajine i uz saglasnost Vlade.

Statut sadrži odredbe o:

1) delatnosti Agencije;

2) načinu obavljanja poslova;

3) unutrašnjoj i teritorijalnoj organizaciji;

4) organima i njihovoj nadležnosti;

5) zastupanju;

6) pravima, obavezama i odgovornostima zaposlenih i

7) drugim pitanjima od značaja za rad Agencije.

4. Nadležnost

Član 75

Agencija je nadležna da:

1) priprema, koordinira i prati izradu Prostornog plana Republike Srbije i programa
implementacije Prostornog plana Republike Srbije;

2) priprema, koordinira i prati izradu regionalnog prostornog plana;

3) priprema, koordinira i prati izradu prostornog plana područja posebne namene;

4) priprema odluku o izradi svih planskih dokumenata koje predlaže nadležno
ministarstvo;

5) ostvaruje međunarodnu saradnju u oblasti prostornog planiranja;

6) pruža stručnu pomoć i priprema izvode iz Prostornog plana Republike Srbije,
regionalnog prostornog plana i prostornog plana područja posebne namene za potrebe
izrade planskih dokumenata jedinice lokalne samouprave;

7) uspostavlja jedinstveni sistem pokazatelja za prostorno planiranje u skladu sa
sistemom ESPON;

8) vodi registar prostornih planova za teritoriju Republike Srbije;

9) priprema i realizuje programe edukacije za potrebe izrade dokumenata prostornog
planiranja;

9a) priprema godišnji izveštaj o realizaciji Prostornog plana Republike Srbije na osnovu
ESPON pokazatelja;

9b) po potrebi izrađuje prostorni plan područja posebne namene koji se finansira iz
drugih izvora, u skladu sa zakonom;

10) obavlja i druge poslove u skladu sa zakonom i statutom.

5. Organi Agencije

Član 76

Organi Agencije su upravni odbor i direktor.

6. Upravni odbor

Član 77

Upravni odbor:

1) donosi Statut;

2) usvaja godišnji program rada/plan poslovanja;

3) usvaja završni račun;

4) utvrđuje naknade za članove upravnog odbora i direktora;

5) obavlja i druge poslove u skladu sa zakonom i statutom.

Statutom Agencije bliže se utvrđuje nadležnost, rad i primanja za članove upravnog
odbora i direktora, kao i druga pitanja vezana za rad upravnog odbora.

7. Direktor

Član 78

Direktor:

1) zastupa Agenciju;

2) organizuje rad i rukovodi Agencijom;

3) predlaže akte koje usvaja upravni odbor;

4) donosi akt o unutrašnjoj organizaciji i sistematizaciji radnih mesta;

5) izvršava odluke upravnog odbora i preduzima mere za njihovo sprovođenje;

6) stara se o zakonitosti rada i odgovara za korišćenje i raspolaganje imovinom
Agencije;

7) vrši i druge poslove utvrđene zakonom i statutom.

Saglasnost na akt kojim se utvrđuje visina plate i broj zaposlenih u Agenciji daje Vlada.

8. Stručni poslovi

Član 79

Za obavljanje pojedinih stručnih poslova iz svoje nadležnosti, Agencija može angažovati
druga pravna ili fizička lica, u skladu sa zakonom.

9. Finansiranje

Član 80

Sredstva za rad Agencije obezbeđuju se iz:

1) budžeta Republike Srbije;

2) prihoda koje ostvari obavljanjem poslova iz svoje nadležnosti;

3) donacija, priloga i sponzorstva pravnih i fizičkih lica;

4) drugih izvora, u skladu sa zakonom.

10. Nadzor nad radom Agencije

Član 81

Nadzor nad radom Agencije vrši ministarstvo nadležno za poslove prostornog planiranja.

Agencija podnosi Vladi izveštaj o radu, preko ministarstva nadležnog za poslove
prostornog planiranja, u skladu sa odredbama posebnog zakona.

IV GRAĐEVINSKO ZEMLJIŠTE

1. Pojam građevinskog zemljišta

Član 82

Građevinsko zemljište jeste zemljište određeno zakonom i planskim dokumentom kao
građevinsko, koje je predviđeno za izgradnju i redovno korišćenje objekata, kao i
zemljište na kojem su izgrađeni objekti u skladu sa zakonom i zemljište koje služi za
redovnu upotrebu tih objekata.

Građevinsko zemljište se koristi prema nameni određenoj planskim dokumentom, na
način kojim se obezbeđuje njegovo racionalno korišćenje, u skladu sa zakonom.

Član 83

Građevinsko zemljište može biti u svim oblicima svojine.

Građevinsko zemljište je u prometu.

Pravo svojine na građevinskom zemljištu u javnoj svojini ima Republika Srbija,
autonomna pokrajina, odnosno jedinica lokalne samouprave.

Građevinsko zemljište u javnoj svojini je u prometu, pod uslovima propisanim ovim i
drugim zakonom.

2. Vrste građevinskog zemljišta

Član 84

Građevinsko zemljište može biti:

1) gradsko građevinsko zemljište;

2) građevinsko zemljište van granica gradskog građevinskog zemljišta.

2.1. Gradsko građevinsko zemljište

Član 85

Gradsko građevinsko zemljište jeste zemljište u građevinskom području naseljenog
mesta koje je kao takvo određeno planskim dokumentom, koji se donosi za opštinu, grad
i grad Beograd, u skladu sa ovim zakonom.

Planskim dokumentom kojim se određuje gradsko građevinsko zemljište ne menja se
oblik svojine na zemljištu koje se određuje kao gradsko građevinsko zemljište.

2.2. Građevinsko zemljište van granica gradskog građevinskog zemljišta

Član 86

Građevinsko zemljište van granica gradskog građevinskog zemljišta jeste zemljište u
građevinskom području izvan naseljenog mesta, koje je kao takvo određeno planskim
dokumentom koji se donosi za opštinu, grad i grad Beograd, u skladu sa ovim zakonom.

Planskim dokumentom kojim se određuje građevinsko zemljište van granica gradskog
građevinskog zemljišta ne menja se oblik svojine na tom zemljištu.

2.3. Promena namene poljoprivrednog zemljišta

Član 87

Kad se planskim dokumentom promeni namena poljoprivrednog zemljišta u građevinsko
zemljište, organ nadležan za donošenje plana je dužan da u roku od 15 dana od dana
stupanja na snagu planskog dokumenta, organu nadležnom za poslove državnog
premera i katastra dostavi akt koji sadrži popis katastarskih parcela kojima je
promenjena namena.

Organ nadležan za poslove državnog premera i katastra rešenjem provodi nastalu
promenu i stavlja zabeležbu o obavezi plaćanja naknade za promenu namene
poljoprivrednog zemljišta u bazu podataka katastra nepokretnosti iz koje se izdaje list
nepokretnosti o obavezi plaćanja naknade za promenu namene.

Rešenje iz stava 2. ovog člana dostavlja se vlasniku zemljišta, ministarstvu nadležnom
za poslove poljoprivrede i nadležnom poreskom organu u roku od 15 dana od dana
donošenja rešenja.

Vlasnik katastarske parcele kojoj je promenjena namena dužan je da plati naknadu za
promenu namene poljoprivrednog zemljišta pre izdavanja lokacijske dozvole, u skladu
sa zakonom kojim se uređuje poljoprivredno zemljište.

Ako je promena namene, odnosno vrste zemljišta iz poljoprivrednog u građevinsko
izvršena na osnovu zakona, planskog dokumenta ili odluke nadležnog organa do 15. jula
1992. godine, odnosno do dana stupanja na snagu Zakona o poljoprivrednom zemljištu
("Službeni glasnik RS", broj 49/92), ne plaća se naknada za promenu namene zemljišta,
bez obzira što je kao način korišćenja tog zemljišta upisana njiva, livada, pašnjak i
drugo.

Skupština jedinice lokalne samouprave na čijoj teritoriji se nalazi predmetno zemljište
dužna je da organu nadležnom za poslove državnog premera i katastra, u roku od 90
dana od dana stupanja na snagu ovog zakona, dostavi akt koji sadrži obuhvat
građevinskog zemljišta kome je namena promenjena do 15. jula 1992. godine.

Organ nadležan za poslove državnog premera i katastra dužan je da, po dobijanju akta
iz stava 6. ovog člana upiše zabeležbu o obavezi plaćanja naknade za promenu
namene, za zemljište kome je namena promenjena iz poljoprivrednog u građevinsko
zemljište posle roka utvrđenog u stavu 5. ovog člana.

Naknada za promenu namene poljoprivrednog zemljišta u građevinsko zemljište ne
plaća se u postupcima legalizacije objekata, kao ni u postupcima za realizaciju projekata
za izgradnju objekata od značaja za Republiku Srbiju, u kojima bi obveznik plaćanja bila
jedinica lokalne samouprave, autonomna pokrajina ili Republika Srbija. Listu projekata
za izgradnju objekata od značaja za Republiku Srbiju utvrđuje Vlada.

2.4. Izgrađeno i neizgrađeno građevinsko zemljište

Član 88

Građevinsko zemljište može biti izgrađeno i neizgrađeno.

Izgrađeno građevinsko zemljište je zemljište na kome su izgrađeni objekti u skladu sa
zakonom, namenjeni za trajnu upotrebu.

Neizgrađeno građevinsko zemljište je zemljište na kome nisu izgrađeni objekti, na kome
su izgrađeni objekti suprotno zakonu i zemljište na kome su izgrađeni samo objekti
privremenog karaktera.

2.5. Uređeno i neuređeno građevinsko zemljište

Član 89

Građevinsko zemljište može biti uređeno i neuređeno.

Uređeno građevinsko zemljište je zemljište koje je komunalno opremljeno za građenje, u
skladu sa važećim planskim dokumentom (izgrađen pristupni put, elektromreža,
obezbeđeno snabdevanje vodom i obezbeđeni drugi posebni uslovi).

3. Uređivanje građevinskog zemljišta

Član 90

Uređivanje građevinskog zemljišta obuhvata njegovo pripremanje i opremanje.

Pripremanje zemljišta obuhvata istražne radove, izradu geodetskih, geoloških i drugih
podloga, izradu planske i tehničke dokumentacije, programa za uređivanje zemljišta,
raseljavanje, rušenje objekata, saniranje terena i druge radove.

Pored radova iz stava 2. ovog člana, na područjima koja su bila izložena ratnim
dejstvima, vrši se i provera o postojanju zaostalih eksplozivnih sredstava, u skladu sa
zakonom.

Opremanje zemljišta obuhvata izgradnju objekata komunalne infrastrukture i izgradnju i
uređenje površina javne namene.

Uređivanje građevinskog zemljišta vrši se prema srednjoročnim i godišnjim programima
uređivanja, koje donosi jedinica lokalne samouprave.

Član 91

Radi obezeđivanja uslova za uređivanje, upotrebu, unapređivanje i zaštitu građevinskog
zemljišta, Republika Srbija, autonomna pokrajina, opština, grad, odnosno grad Beograd,
može da osnuje privredno društvo, javno preduzeće, odnosno drugu organizaciju ili da
vršenje ovih poslova obezbedi na drugi način, u skladu sa zakonom, odnosno statutom.

Obezbeđivanje uslova za uređivanje, upotrebu, unapređivanje i zaštitu građevinskog
zemljišta obuhvata pripremu srednjoročnih i godišnjih programa uređivanja građevinskog
zemljišta, uređivanje građevinskog zemljišta, staranje o zaštiti, racionalnom i održivom
korišćenju građevinskog zemljišta, kao i obavljanje drugih poslova u skladu sa zakonom
i drugim propisima.

4. Naknada za uređivanje građevinskog zemljišta

Član 92

Za uređivanje građevinskog zemljišta plaća se naknada.

Jedinica lokalne samouprave uređuje građevinsko zemljište i stara se o njegovom
racionalnom korišćenju prema nameni zemljišta predviđenoj planskim dokumentom, u
skladu sa zakonom.

Sredstva dobijena od naknade za uređivanje građevinskog zemljišta koriste za
uređivanje građevinskog zemljišta, pribavljanje građevinskog zemljišta i izgradnju i
održavanje objekata komunalne infrastrukture.

Član 93

Naknadu za uređivanje građevinskog zemljišta plaća investitor.

Visina naknade za uređivanje građevinskog zemljišta utvrđuje se na osnovu sledećih
kriterijuma: stepena komunalne opremljenosti, godišnjih programa za uređivanje
građevinskog zemljišta, urbanističke zone, namene i površine objekta.

Namena građevinskog zemljište može biti: stanovanje, komercijalna delatnost,
proizvodna delatnost i ostale namene.

Jedinica lokalne samouprave propisuje merila za obračun visine naknade za uređivanje
građevinskog zemljišta na osnovu kriterijuma iz stava 2. ovog člana.

Investitor i jedinica lokalne samouprave, odnosno privredno društvo, javno preduzeće ili
druga organizacija iz člana 91. ovog zakona, zaključuju ugovor kojim se uređuju
međusobni odnosi u pogledu uređivanja građevinskog zemljišta, utvrđuje visina naknade
za uređivanje građevinskog zemljišta, dinamika plaćanja, obim, struktura i rokovi za
izvođenje radova na uređivanju zemljišta, kao i postupak i uslovi izmene ugovora
(promena namene, površine objekta i dr.).

Član 94

Neizgrađeno građevinsko zemljište koje nije opremljeno u smislu ovog zakona, a nalazi
se u obuhvatu plana generalne regulacije, odnosno plana detaljne regulacije, može se
komunalno opremiti i sredstvima fizičkih i pravnih lica.

Lice iz stava 1. ovog člana podnosi nadležnom organu jedinice lokalne samouprave,
odnosno privrednom društvu, javnom preduzeću odnosno drugoj organizaciji iz člana 91.
ovog zakona predlog o finansiranju izgradnje komunalne infrastrukture.

Ako organ, odnosno organizacija iz stava 2. ovog člana utvrdi da je predmetna zona,
odnosno lokacija u obuhvatu plana generalne regulacije, odnosno plana detaljne
regulacije i da je podnosilac vlasnik, odnosno zakupac građevinskog zemljišta sačiniće
uslove o finansiranju izgradnje komunalne infrastrukture, koji naročito sadrži: podatke o
lokaciji, odnosno zoni, podatke iz urbanističkog plana i tehničke uslove za izgradnju
komunalne infrastrukture, podatke iz programa uređivanja građevinskog zemljišta,
granice lokacije koja se oprema sa popisom katastarskih parcela, rok izgradnje, obavezu
jedinice lokalne samouprave kao investitora za pribavljanje lokacijske, građevinske i
upotrebne dozvole, kao i obavezu da obezbedi i finansira stručni nadzor u toku
izvođenja radova, obavezu vlasnika zemljišta za finansiranje izrade tehničke
dokumentacije, stručne kontrole tehničke dokumentacije, izvođenja radova, obavezu
vlasnika građevinskog zemljišta da izvrši izbor izvođača radova, obavezu predaje
izgrađenih objekata komunalne infrastrukture i dugih objekata javne namene u svojinu
jedinici lokalne samouprave, stvarne troškove izgradnje komunalne infrastrukture, kao i
visinu umanjenja naknade za uređivanje građevinskog zemljišta za investitora objekta
koji će biti građen na toj lokaciji, odnosno zoni.

Za objekte koji će se graditi na lokaciji, odnosno zoni koja se komunalno oprema
sredstvima vlasnika, odnosno zakupca naknada za uređivanje građevinskog zemljišta se
umanjuje za stvarne troškove komunalnog opremanja, a najviše do 60% od visine
naknade utvrđene prema merilima za obračun za tu lokaciju, odnosno zonu.

Licima iz stava 1. ovog člana koji su vlasnici na građevinskom zemljištu na kome je po
važećem planskom dokumentu planirana izgradnja komunalne infrastrukture, može se
priznati tržišna vrednost tog zemljišta kao stvarni trošak komunalnog opremanja
zemljišta.

5. Finansiranje uređivanja građevinskog zemljišta

Član 95

Finansiranje uređivanja građevinskog zemljišta obezbeđuje se iz sredstava ostvarenih
od:

1) naknade za uređivanje građevinskog zemljišta;

2) zakupnine za građevinsko zemljište;

3) otuđenja građevinskog zemljišta;

4) konverzije prava korišćenja, odnosno prava zakupa u skladu sa ovim zakonom;

5) drugih izvora u skladu sa zakonom.

6. Otuđenje i davanje u zakup građevinskog zemljišta u javnoj svojini

Član 96

Otuđenje ili davanje u zakup građevinskog zemljišta u javnoj svojini radi izgradnje
sprovodi se javnim nadmetanjem ili prikupljanjem ponuda javnim oglasom, po tržišnim
uslovima, u skladu sa zakonom.

Otuđenje ili davanje u zakup građevinskog zemljišta iz stava 1. ovog člana, kada je
vlasnik građevinskog zemljišta u javnoj svojini Republika Srbija, sprovodi Republička
direkcija za imovinu Republike Srbije, odnosno nadležni organ autonomne pokrajine,
kada je vlasnik građevinskog zemljišta u javnoj svojini autonomna pokrajina.

Postojeće i planirane površine javne namene ne mogu se otuđiti iz javne svojine.

Građevinsko zemljište u javnoj svojini ne može se otuđiti ili dati u zakup, ako nije donet
planski dokument na osnovu koga se izdaje lokacijska dozvola.

Rok za podnošenje prijava za javno nadmetanje, odnosno prikupljanje ponuda iz stava
1. ovog člana, ne može biti kraći od 30 dana od dana javnog oglašavanja.

Građevinsko zemljište u javnoj svojini se otuđuje ili daje u zakup licu koje ponudi najveću
cenu ili najviši iznos zakupnine za to zemljište, koja se naknadno ne može umanjivati.
Pod umanjenjem najveće cene ili najvišeg iznosa zakupnine ne smatra se popust koji
odobrava vlasnik građevinskog zemljišta za jednokratno plaćanje određene cene,
odnosno zakupnine, u skladu sa podzakonskim aktom ili opštim aktom vlasnika zemljišta
kojim se uređuje građevinsko zemljište.

Izuzetno od odredbe stava 6. ovog člana, jedinica lokalne samouprave može otuđiti ili
dati u zakup građevinsko zemljište po ceni odnosno zakupnini koja je manja od tržišne
cene odnosno zakupnine ili otuđiti ili dati u zakup građevinsko zemljište bez naknade, uz
prethodno pribavljenu saglasnost Vlade.

Bliže uslove i način za otuđenje ili davanje u zakup građevinskog zemljišta iz stava 7.
ovog člana propisuje Vlada.

Izuzetno od odredbe stava 6. ovog člana, Republika Srbija, odnosno autonomna
pokrajina i jedinica lokalne samouprave mogu otuđiti ili dati u zakup građevinsko
zemljište po ceni, odnosno zakupnini koja je manja od tržišne cene, odnosno zakupnine
ili otuđiti ili dati u zakup bez naknade kada se radi o ispunjavanju ugovornih obaveza
nastalih do dana stupanja na snagu ovog zakona, po osnovu ugovora u kome je
Republika Srbija jedna od ugovornih strana ili kada se radi o međusobnom raspolaganju
između vlasnika građevinskog zemljišta u javnoj svojini. Bliže uslove, način i postupak
otuđenja ili davanja u zakup građevinskog zemljišta propisuje Vlada.

Građevinsko zemljište u javnoj svojini se može otuđiti ili dati u zakup neposrednom
pogodbom u slučaju:

1) izgradnje objekata za potrebe obavljanja poslova iz nadležnosti državnih organa i
organizacija, organa jedinica teritorijalne autonomije i lokalne samouprave, kao i drugih
objekata u javnoj svojini;

2) pribavljanja građevinske dozvole, vlasniku bespravno sagrađenog objekta, koji je
zahtev podneo u rokovima propisanim ovim zakonom, ako je izgradnja tog objekta u
skladu sa uslovima predviđenim ovim zakonom;

3) ispravke granica susednih katastarskih parcela;

4) formiranja građevinske parcele u skladu sa članom 102. ovog zakona;

5) otuđenja ili davanja u zakup iz stava 7. ovog člana;

6) sporazumnog davanja zemljišta ranijem vlasniku nepokretnosti koja je bila predmet
eksproprijacije, u skladu sa propisima o eksproprijaciji.

U slučaju davanja koncesije ili poveravanja komunalne delatnosti u skladu sa posebnim
zakonima, građevinsko zemljište se može dati u zakup bez naknade, na vremenski
period predviđen ugovorom o koncesiji na koji se daje u dužini trajanja koncesije,
odnosno na vremenski period na koji je povereno obavljanje komunalne delatnosti.

Radi ostvarivanja privatno-javnog partnerstva, neizgrađeno građevinsko zemljište u
javnoj svojini može se unositi kao osnivački ulog u privredna društva, a vlasnik
građevinskog zemljišta u javnoj svojini može sa fizičkim ili pravnim licem zaključiti i
ugovor o zajedničkoj izgradnji jednog ili više objekata.

Neizgrađeno građevinsko zemljište u javnoj svojini može se unositi kao osnivački ulog u
javno preduzeće.

Vlada bliže propisuje način i uslove za ulaganje iz st. 12. i 13. ovog člana.

Član 97

Građevinsko zemljište u javnoj svojini može se otuđiti ili dati u zakup u skladu sa ovim
zakonom.

Građevinsko zemljište u javnoj svojini se daje u zakup kao neizgrađeno i uređeno.

Građevinsko zemljište u javnoj svojini može se dati u zakup i kao neizgrađeno zemljište
koje nije uređeno, ako učesnik u postupku javnog nadmetanja, odnosno prikupljanja
ponuda javnim oglasom, prihvati propisane uslove za uređivanje zemljišta sadržane u
javnom oglasu i ugovorom preuzme obavezu da o svom trošku izvrši komunalno
opremanje građevinskog zemljišta.

O otuđenju ili davanju u zakup građevinskog zemljišta u javnoj svojini, po sprovedenom
postupku javnog nadmetanja, prikupljanja ponuda ili neposredne pogodbe, nadležni
organ donosi rešenje o otuđenju građevinskog zemljišta ili rešenje o davanju
građevinskog zemljišta u zakup, koje se dostavlja svim učesnicima u postupku javnog
nadmetanja, odnosno prikupljanja ponuda.

Rešenje iz stava 4. ovog člana konačno je u upravnom postupku.

Učesnik javnog nadmetanja, odnosno prikupljanja ponuda, koji smatra da mu je u
postupku javnog nadmetanja ili prikupljanja ponuda povređeno pravo, može da pokrene
upravni spor protiv rešenja iz stava 4. ovog člana, u roku od 30 dana od dana
dostavljanja tog rešenja.

Po konačnosti rešenja iz stava 4. ovog člana zaključuje se ugovor između jedinice
lokalne samouprave, autonomne pokrajine, odnosno Republike Srbije, odnosno
privrednog društva, javnog preduzeća ili druge organizacije iz člana 91. ovog zakona i
lica kome se zemljište otuđuje ili daje u zakup, u roku od 30 dana od dana konačnosti
rešenja o otuđenju ili davanju u zakup građevinskog zemljišta.

Ugovor o zakupu građevinskog zemljišta u javnoj svojini sadrži naročito: podatke o
katastarskoj parceli, nameni i veličini budućeg objekta, o visini zakupnine, roku trajanja
zakupa, roku i načinu plaćanja naknade za uređenje zemljišta, posebne uslove za
uređenje ako se u zakup daje neuređeno građevinsko zemljište, roku u kome zemljište
mora da se privede nameni, prava i obaveze u slučaju neizvršenja obaveze, način
rešavanja sporova, kao i postupku i uslovima za izmenu ugovora. Kada je ugovorom o
zakupu predviđeno plaćanje na više rata, obavezno se propisuje način usklađivanja
visine zakupa sa porastom cena na malo u Republici Srbiji, prema objavljenim podacima
nadležne organizacije za poslove vođenja statistike.

7. Izmena ugovora o zakupu

Član 98

Ako se promeni vlasnik objekta, odnosno posebnog (fizičkog) dela objekta koji je
izgrađen ili se gradi na građevinskom zemljištu u javnoj svojini koje se koristi po osnovu
ugovora o zakupu zaključenom u skladu sa zakonom, zakupodavac će, na zahtev novog
vlasnika, izmeniti ugovor o zakupu tako što će na mesto, odnosno pored dotadašnjeg
zakupca stupiti novi vlasnik objekta, odnosno dela objekta.

Uz zahtev za izmenu ugovora o zakupu dostavlja se ugovor o kupovini objekta ili
kupovini objekta u izgradnji, odnosno drugi pravni osnov kojim se stiče pravo svojine na
objektu ili objektu u izgradnji, koji je sudski overen sa potvrdom poreske uprave o
izmirenju poreza po tom pravnom osnovu ili sa potvrdom poreske uprave o oslobađanju
od poreske obaveze, odnosno pravnosnažno rešenje o nasleđivanju.

Zakupodavac zaključuje sa novim vlasnikom objekta ugovor o zakupu, koji po
potpisivanju predstavlja osnov za promenu upisa zakupca u javnoj knjizi o evidenciji
nepokretnosti i pravima na njima.

Po upisu prava svojine na objektu koji je izgrađen ili legalizovan na građevinskom
zemljištu koje se koristi po osnovu ugovora o zakupu zaključenog u skladu sa zakonom,
na zahtev zakupca, zakupodavac i zakupac zaključuju ugovor o raskidu ugovora o
zakupu i eventualno drugi ugovor u skladu sa propisima, kojim će regulisati način i
uslove izmirenja, odnosno ispunjenja ugovornih obaveza iz ugovora o zakupu.

Uslove, način i postupak za izmenu, odnosno raskid ugovora iz stava 4. ovog člana
(način izmirenja preostalog duga, odnosno izmirenje drugih obaveza preuzetih
ugovorom o zakupu, oslobađanje od plaćanja ugovorene zakupnine ako je plaćena
tržišna vrednost građevinskog zemljišta, davanje saglasnosti za konverziju prava zakupa
u pravo svojine bez naknade i sl.) uređuje vlasnik građevinskog zemljišta u javnoj svojini.

Član 99

Na zahtev ranijeg sopstvenika, odnosno njegovog zakonskog naslednika, poništiće se
pravnosnažno rešenje o izuzimanju gradskog građevinskog zemljišta iz njegovog
poseda, ako je zemljište izuzeto do 13. maja 2003. godine, a korisnik gradskog
građevinskog zemljišta isto nije priveo nameni do 13. maja 2004. godine.

Zahtev iz stava 1. ovog člana podnosi se u roku od šest meseci od dana stupanja na
snagu ovog zakona.

Rešenje iz stava 1. ovog člana donosi organ jedinice lokalne samouprave nadležan za
imovinsko-pravne poslove, na čijoj teritoriji se nalazi predmetno zemljište.

Protiv rešenja iz stava 3. ovog člana može se izjaviti žalba ministarstvu nadležnom za
poslove finansija, u roku od 15 dana od dana dostavljanja rešenja.

Po pravnosnažnosti rešenja iz stava 3. ovog člana, nadležni organ u posebnom
postupku utvrđuje visinu novčanog iznosa koji je raniji sopstvenik dužan da vrati na ime
primljene naknade za izuzeto pravo korišćenja.

Ako se u postupku iz stava 5. ovog zakona ne postigne sporazum o visini naknade,
nadležni organ je dužan da spise predmeta za utvrđivanje naknade bez odlaganja
prosledi nadležnom sudu.

Član 99a

U postupku eksproprijacije nepokretnosti, na nosioce prava korišćenja na građevinskom
zemljištu primenjuju se odredbe o administrativnom prenosu, sadržane u zakonu kojim
se uređuje eksproprijacija.

8. Konverzija prava korišćenja u pravo svojine na građevinskom zemljištu
bez naknade

Član 100

Republici Srbiji, autonomnoj pokrajini, odnosno jedinici lokalne samouprave, koji su
upisani kao nosioci prava korišćenja na neizgrađenom i izgrađenom zemljištu u državnoj
svojini u javnoj knjizi o evidenciji nepokretnosti i pravima na njima, danom stupanja na
snagu ovog zakona prestaje pravo korišćenja na tim nepokretnostima i prelazi u pravo
javne svojine, u korist Republike Srbije, autonomne pokrajine, odnosno jedinice lokalne
samouprave, bez naknade.

Pravnim licima čiji je osnivač Republika Srbija, autonomna pokrajina, odnosno jedinica
lokalne samouprave, koja su upisana kao nosioci prava korišćenja na neizgrađenom i
izgrađenom zemljištu u državnoj svojini u javnoj knjizi o evidenciji nepokretnosti i
pravima na njima, danom stupanja na snagu ovog zakona prestaje pravo korišćenja na
tim nepokretnostima i prelazi u pravo javne svojine osnivača, bez naknade.

Upis prava javne svojine vrši se na osnovu izvoda iz javne knjige o evidenciji
nepokretnosti i pravima na njima.

Zahtev za upis prava iz st. 1. i 2. ovog člana u javnu knjigu o evidenciji nepokretnosti i
pravima na njima podnosi nadležni javni pravobranilac, odnosno drugo lice koje zastupa
Republiku Srbiju, autonomnu pokrajinu, odnosno jedinicu lokalne samouprave, u roku od
godinu dana od dana stupanja na snagu ovog zakona.

Zahtev za upis prava iz stava 4. ovog člana za građevinsko zemljište koje koristi
ministarstvo nadležno za poslove odbrane može se podneti u roku od dve godine od
dana stupanja na snagu ovog zakona.

Ako zahtev za upis prava javne svojine ne bude podnet u roku iz st. 4. i 5. ovog člana
nadležni organ izvršiće po službenoj dužnosti upis prava javne svojine na
nepokretnostima na kojima je na dan stupanja na snagu ovog zakona upisano pravo
korišćenja na izgrađenom ili neizgrađenom građevinskom zemljištu u korist Republike
Srbije, autonomne pokrajine, odnosno jedinice lokalne samouprave.

Član 101

Licima koja su upisana kao nosioci prava korišćenja na izgrađenom građevinskom
zemljištu u državnoj svojini u javnoj knjizi o evidenciji nepokretnosti i pravima na njima,
prestaje pravo korišćenja na građevinskom zemljištu i prelazi u pravo svojine, bez
naknade.

Vlasnicima posebnih fizičkih delova u stambenim zgradama sa više stanova, poslovnim i
poslovno-stambenim zgradama izgrađenim na građevinskom zemljištu u državnoj
svojini, prestaje pravo korišćenja na građevinskom zemljištu i prelazi u pravo svojine,
srazmerno površini posebnih fizičkih delova čiji su vlasnici, bez naknade.

Vlasnicima objekata izgrađenim na građevinskom zemljištu za koje je zaključen ugovor o
zakupu radi izgradnje u skladu sa Zakonom o planiranju i izgradnji ("Službeni glasnik
RS", br. 47/03, 34/06 i 39/09), utvrđuje se pravo svojine na građevinskom zemljištu bez
naknade, ako je u celosti isplaćen iznos zakupnine za period na koji glasi ugovor o
zakupu.

Odredbe st. 1. i 2. ovog člana ne primenjuju se na lica koja po ovom zakonu mogu
ostvariti pravo na konverziju prava korišćenja u pravo svojine uz naknadu, kao ni na lica
iz čl. 105, 106. i 106a ovog zakona.

Upis prava svojine u korist lica iz st. 1, 2. i 3. ovog člana, vrši organ nadležan za poslove
vođenja evidencije nepokretnosti i pravima na njima, po zahtevu tih lica.

Član 101a

Licima koja su upisana kao nosioci prava korišćenja na neizgrađenom građevinskom
zemljištu u državnoj svojini u javnoj knjizi o evidenciji nepokretnosti i pravima na njima,
prestaje pravo korišćenja na građevinskom zemljištu i prelazi u pravo svojine, bez
naknade.

Odredba stava 1. ovog člana ne primenjuje se na lica koja po ovom zakonu mogu
ostvariti pravo na konverziju prava korišćenja u pravo svojine uz naknadu, kao i na lica iz
čl. 105, 106. i 106a ovog zakona.

Upis prava svojine po zahtevu lica iz stava 1. ovog člana vrši organ nadležan za poslove
vođenja evidencije nepokretnosti i pravima na njima u roku od godinu dana od dana
stupanja na snagu ovog zakona. Po isteku ovog roka, upis prava svojine vrši organ
nadležan za poslove vođenja evidencije nepokretnosti i pravima na njima, po službenoj
dužnosti.

Član 102

Ako vlasnik objekta, odnosno posebnog fizičkog dela objekta iz člana 101. st. 1. i 2.
ovog zakona, nije upisan kao nosilac prava korišćenja na građevinskom zemljištu na
kome je objekat izgrađen, već je kao nosilac prava korišćenja na zemljištu upisana
jedinica lokalne samouprave, autonomna pokrajina, Republika Srbija ili neko pravno lice
čiji je osnivač jedinica lokalne samouprave, autonomna pokrajina, odnosno Republika
Srbija ili neko drugo pravno, odnosno fizičko lice, pre sticanja prava svojine utvrđuje se
zemljište za redovnu upotrebu objekta u skladu sa članom 70. ovog zakona.

Licima iz čl. 101. i 101a ovog zakona, u postupku konverzije prava korišćenja u pravo
svojine bez naknade, ne utvrđuje se zemljište za redovnu upotrebu objekta.

Ako se u postupku utvrđivanja zemljišta za redovnu upotrebu objekta utvrdi da površina
katastarske parcele istovremeno predstavlja i zemljište za redovnu upotrebu objekta u
skladu sa ovim zakonom, vlasnik postojećeg objekta stiče pravo svojine na tom
građevinskom zemljištu, bez naknade.

Ako se u postupku utvrđivanja zemljišta za redovnu upotrebu objekta utvrdi da je
zemljište za redovnu upotrebu objekta manje od katastarske parcele na kojoj je objekat
sagrađen, vlasnik zemljišta može, ako se od preostalog zemljišta ne može formirati
posebna građevinska parcela, taj preostali deo zemljišta dati u zakup vlasniku objekta u
skladu sa članom 96. stav 9. tačka 4) ovog zakona ili otuđiti vlasniku objekta po tržišnoj
ceni, neposrednom pogodbom.

Ako se u postupku utvrđivanja zemljišta za redovnu upotrebu objekta utvrdi da je
zemljište za redovnu upotrebu objekta manje od katastarske parcele na kojoj je objekat
sagrađen, a od preostalog dela zemljišta se može formirati posebna građevinska
parcela, vlasnik preostalog dela zemljišta raspolaže tim zemljištem u skladu sa ovim
zakonom.

Po pravnosnažnosti rešenja kojim se utvrđuje zemljište za redovnu upotrebu objekta,
odnosno okončanom postupku iz st. 4. i 5. ovog člana vlasnik objekta u skladu sa ovim
zakonom stiče pravo na upis svojine na građevinskom zemljištu, odnosno zakupa u
javnoj knjizi o evidenciji nepokretnosti i pravima na njima.

Konverzija prava korišćenja u pravo svojine uz naknadu

Član 103

Na građevinskom zemljištu u državnoj, odnosno javnoj svojini, na kome su nosioci prava
korišćenja bila ili jesu privredna društva i druga pravna lica na koja su se primenjivale
odredbe zakona kojima se uređuje privatizacija, stečajni i izvršni postupak, kao i njihovi
pravni sledbenici, pravo korišćenja može se konvertovati u pravo svojine, uz naknadu
tržišne vrednosti tog građevinskog zemljišta u momentu konverzije prava, umanjenu za
troškove pribavljanja prava korišćenja na tom građevinskom zemljištu. Troškovi
pribavljanja prava korišćenja građevinskog zemljišta obuhvataju, u smislu ovog zakona,
ukupnu revalorizovanu cenu kapitala, odnosno imovine isplaćenu u postupku
privatizacije, odnosno ukupnu revalorizovanu cenu isplaćenu za imovinu ili deo imovine
privrednog društva ili drugog pravnog lica u stečajnom ili izvršnom postupku, kao i druge
stvarne troškove.

Odredbe stava 1. ovog člana ne odnose se na lica koja su u postupku javnog
oglašavanja, po tržišnim uslovima, stekla pravo svojine na objektu sa pripadajućim
pravom korišćenja na izgrađenom građevinskom zemljištu u skladu sa posebnim
zakonom, a pre zaključenja ugovora o kupovini imovine, odnosno dela imovine
privrednog društva ili drugog pravnog lica u stečajnom ili izvršnom postupku, do dana
stupanja na snagu Zakona o planiranju i izgradnji ("Službeni glasnik RS", broj 72/09).

Konverzija prava korišćenja iz stava 1. ovog člana ostvaruje se na pojedinačnim
katastarskim parcelama ili na više katastarskih parcela.

Po zahtevu za konverziju prava iz stava 1. ovog člana rešenje donosi organ jedinice
lokalne samouprave nadležan za imovinsko-pravne poslove, na čijoj teritoriji se nalazi
predmetno građevinsko zemljište.

Na rešenje iz stava 4. ovog člana može se izjaviti žalba ministarstvu nadležnom za
poslove finansija, u roku od 15 dana od dana dostavljanja rešenja.

Nosilac prava korišćenja iz stava 1. ovog člana može ostvariti pravo na gradnju novih
objekata, odnosno dogradnju i rekonstrukciju postojećih objekata u skladu sa namenom
zemljišta utvrđenom planskim dokumentom, radi obavljanja pretežne delatnosti, u roku
od 12 meseci od dana stupanja na snagu ovog zakona, osim ako pre isteka tog roka
izmenom planskog dokumenta nije promenjena namena tog zemljišta.

Predmet konverzije iz stava 1. ovog člana ne može biti zemljište koje je posebnim
zakonom određeno kao zemljište koje se ne može otuđiti iz javne (državne) svojine,
odnosno zemljište na kome je predviđena izgradnja objekata od javnog interesa i
površina javne namene.

Član 104*

Pravo korišćenja na neizgrađenom građevinskom zemljištu u državnoj svojini, koje je
stečeno radi izgradnje, u skladu sa ranije važećim zakonima kojima je bilo uređeno
građevinsko zemljište do 13. maja 2003. godine ili na osnovu odluke nadležnog organa
može se konvertovati u pravo svojine uz naknadu tržišne vrednosti tog zemljišta u
momentu konverzije prava, umanjene za iznos stvarnih troškova pribavljanja prava
korišćenja, sa obračunatom revalorizacijom do momenta uplate po ovom osnovu.
Prilikom utvrđivanja stvarnih troškova pribavljanja nepokretnosti ne obračunava se
plaćena naknada za uređivanje građevinskog zemljišta.

Po zahtevu za konverziju prava iz stava 1. ovog člana rešenje donosi organ jedinice
lokalne samouprave nadležan za imovinsko-pravne poslove, na čijoj teritoriji se nalazi
predmetno građevinsko zemljište.

Na rešenje iz stava 2. ovog člana može se izjaviti žalba ministarstvu nadležnom za
poslove finansija, u roku od 15 dana od dana dostavljanja rešenja.

Ako u roku od 30 dana od dana stupanja na snagu podzakonskih akata iz člana 108.
stav 1. ovog zakona, lice iz stava 1. ovog člana ne podnese zahtev za konverziju prava
korišćenja u pravo svojine, nadležni organ po službenoj dužnosti utvrđuje prestanak
prava korišćenja u skladu sa odredbama ovog zakona i utvrđuje pravo svojine u korist
jedinice lokalne samouprave na čijoj teritoriji se nalazi predmetno zemljište.

Lica koja su stekla pravo dugoročnog zakupa na neizgrađenom ostalom građevinskom
zemljištu u državnoj svojini, u skladu sa odredbama Zakona o planiranju i izgradnji
("Službeni glasnik RS", br. 47/03, 34/06 i 39/09), a zemljište nisu privela nameni, mogu,
na način propisan st. 2. i 3. ovog člana ostvariti pravo svojine na tom zemljištu, ako su
isplatili u celosti iznos zakupnine za period na koji glasi ugovor o zakupu.

Član 105

Lica čiji je položaj određen zakonom kojim se uređuje sport, kao i udruženja građana,
kao nosioci prava korišćenja na građevinskom zemljištu, ostaju nosioci prava korišćenja,
osim ako se na njih mogu primeniti druge odredbe ovog zakona koje se odnose na
prestanak prava korišćenja ili poništaj rešenja o izuzimanju zemljišta, do okončanja
postupka privatizacije. Po uplati kupoprodajne cene nakon privatizacije, a na osnovu
potvrde Agencije za privatizaciju, može se izvršiti konverzija prava korišćenja u pravo
svojine na tom zemljištu u korist privatizovanog lica, u skladu sa ovim zakonom.

Član 106

Društvena preduzeća kao nosioci prava korišćenja na građevinskom zemljištu, ostaju
nosioci prava korišćenja, osim ako se na njih mogu primeniti druge odredbe ovog
zakona koje se odnose na prestanak prava korišćenja ili poništaj rešenja o izuzimanju
zemljišta, do okončanja postupka privatizacije. Po uplati kupoprodajne cene nakon
privatizacije, a na osnovu potvrde Agencije za privatizaciju, može se izvršiti konverzija
prava korišćenja u pravo svojine na tom zemljištu u korist privatizovanog preduzeća, u
skladu sa ovim zakonom.

Član 106a

Na građevinskom zemljištu u državnoj svojini na kome su nosioci prava korišćenja
privredna društva i druga pravna lica na koja se primenjuju odredbe propisa Republike
Srbije i bilateralnih međunarodnih ugovora kojima se uređuje sprovođenje Aneksa G
Sporazuma o pitanjima sukcesije ("Službeni list SRJ - Međunarodni ugovori", broj 6/02),
pravo korišćenja može se konvertovati u pravo svojine uz naknadu u skladu sa ovim
zakonom, po okončanju propisanog postupka za povraćaj imovine.

Član 107

Novčana sredstva ostvarena po osnovu konverzije prava korišćenja u pravo svojine po
ovom zakonu uplaćuju se u iznosu od 50% u poseban fond za restituciju i u iznosu od
50% u budžet jedinice lokalne samouprave.

Sredstva koja se uplaćuju u budžet jedinice lokalne samouprave koriste se u skladu sa
članom 92. stav 3. ovog zakona.

Sredstva koja se uplaćuju u fond za restituciju ne mogu se koristiti do donošenja zakona
kojim se uređuje restitucija.

Fond za restituciju osniva se kao budžetski fond, u skladu sa zakonom.

Član 108

Vlada propisuje način određivanja tržišne vrednosti građevinskog zemljišta i visine
naknade po osnovu konverzije prava korišćenja u pravo svojine uz naknadu, kao i
uslove, kriterijume i način ostvarivanja prava na konverziju prava korišćenja u pravo
svojine uz naknadu.

Izuzetno, jedinica lokalne samouprave može svojim aktom prema urbanističkim zonama
utvrditi tržišnu vrednost građevinskog zemljišta na svojoj teritoriji.

Do donošenja akta iz stava 2. ovog člana, korisnici zemljišta koji imaju pravo na
konverziju uz naknadu mogu to pravo ostvariti u skladu sa ovim zakonom i
podzakonskim aktom iz stava 1. ovog člana.

Prestanak prava korišćenja

Član 109

Lica kojima je, do dana stupanja na snagu Zakona o planiranju i izgradnji ("Službeni
glasnik RS", br. 47/03 i 34/06), dato na korišćenje građevinsko zemljište u državnoj
svojini radi izgradnje, a koja to pravo korišćenja nisu upisala u javnu knjigu o evidenciji
nepokretnosti i pravima na njima, prestaje pravo korišćenja.

Postupak za utvrđivanje prestanka prava korišćenja pokreće po službenoj dužnosti javno
pravobranilaštvo, odnosno drugi organ koji zastupa jedinicu lokalne samouprave, na čijoj
teritoriji se nalazi predmetno zemljište.

Rešenje kojim se utvrđuje prestanak prava korišćenja donosi organ nadležan za
imovinsko-pravne poslove jedinice lokalne samouprave na čijoj teritoriji se nalazi
predmetno zemljište.

Na rešenje iz stava 3. ovog člana može se izjaviti žalba ministarstvu nadležnom za
poslove finansija, u roku od 15 dana od dana dostavljanja rešenja.

Pravnosnažno rešenje kojim se utvrđuje prestanak prava korišćenja objavljuje se u
službenom glasilu nadležne jedinice lokalne samouprave.

Urbana komasacija

Član 109a

Urbana komasacija (u daljem tekstu: komasacija) je postupak po kome se u
komasacionom području postojeće katastarske parcele, koje se zbog svoje površine,
oblika, položaja, neodgovarajućeg pristupa na površinu javne namene ili iz drugih
razloga ne mogu racionalno urediti i koristiti, pretvaraju u građevinske parcele. U
postupku komasacije, koji se sprovodi u javnom interesu, vrši se preraspodela
novoformiranih građevinskih parcela vlasnicima ranije postojećih katastarskih parcela,
uz istovremeno rešavanje imovinsko-pravnih odnosa i obezbeđivanje građevinskog
zemljišta za izgradnju objekata i površina javne namene.

Član 109b

Odluku o pokretanju postupka komasacije na određenom području donosi skupština
jedinice lokalne samouprave.

Član 109v

Vlada bliže uređuje slučajeve u kojima se vrši postupak komasacije, predmet, stranke i
organe u postupku urbane komasacije, kriterijume za procenu vrednosti zemljišta i za
dodelu zemljišta, troškove i obveznike plaćanja troškova, kao i pravna dejstva urbane
komasacije.

V IZGRADNJA OBJEKATA

Član 110

Građenje objekta vrši se na osnovu građevinske dozvole i tehničke dokumentacije, pod
uslovima i na način utvrđen ovim zakonom.

1. Sadržina i vrste tehničke dokumentacije

1.1. Prethodni radovi

Član 111

Pre početka izrade tehničke dokumentacije za građenje objekta iz člana 133. ovog
zakona, za koje građevinsku dozvolu izdaje nadležno ministarstvo, odnosno autonomna
pokrajina, obavljaju se prethodni radovi na osnovu čijih rezultata se izrađuje prethodna
studija opravdanosti i studija opravdanosti.

Za građenje objekata iz člana 133. ovog zakona, za koje se na osnovu planskog
dokumenta može izdati lokacijska dozvola, ne izrađuje se prethodna studija
opravdanosti sa generalnim projektom.

Član 112

Prethodni radovi, u zavisnosti od vrste i karakteristika objekta, obuhvataju: istraživanja i
izradu analiza i projekata i drugih stručnih materijala; pribavljanje podataka kojima se
analiziraju i razrađuju inženjerskogeološki, geotehnički, geodetski, hidrološki,
meteorološki, urbanistički, tehnički, tehnološki, ekonomski, energetski, seizmički,
vodoprivredni i saobraćajni uslovi; uslove zaštite od požara i zaštite životne sredine, kao
i druge uslove od uticaja na gradnju i korišćenje određenog objekta.

1.2. Prethodna studija opravdanosti

Član 113

Prethodnom studijom opravdanosti utvrđuje se naročito prostorna, ekološka, društvena,
finansijska, tržišna i ekonomska opravdanost investicije za varijantna rešenja definisana
generalnim projektom, na osnovu kojih se donosi planski dokument, kao i odluka o
opravdanosti ulaganja u prethodne radove za idejni projekat i izradu studije
opravdanosti.

Prethodna studija opravdanosti sadrži generalni projekat iz člana 117. ovog zakona.

1.3. Studija opravdanosti

Član 114

Studijom opravdanosti određuje se naročito prostorna, ekološka, društvena, finansijska,
tržišna i ekonomska opravdanost investicije za izabrano rešenje, razrađeno idejnim
projektom, na osnovu koje se donosi odluka o opravdanosti ulaganja.

Studija opravdanosti sadrži idejni projekat iz člana 118. ovog zakona.

Izrada prethodne studije opravdanosti, odnosno studije opravdanosti

Član 115

Izradu prethodne studije opravdanosti i studije opravdanosti može obavljati privredno
društvo, odnosno drugo pravno lice koje je upisano u odgovarajući registar za obavljanje
delatnosti projektovanja i inženjeringa i koje ispunjava uslove u pogledu stručnog kadra.

Član 116

Tehnička dokumentacija za građenje i rekonstrukciju objekta izrađuje se kao generalni
projekat, idejni projekat, glavni projekat, izvođački projekat i projekat izvedenog objekta.

1.4. Generalni projekat

Član 117

Generalni projekat sadrži naročito podatke o: makrolokaciji objekta; opštoj dispoziciji
objekta; tehničko-tehnološkoj koncepciji objekta; načinu obezbeđenja infrastrukture;
mogućim varijantama prostornih i tehničkih rešenja sa stanovišta uklapanja u prostor;
prirodnim uslovima; proceni uticaja na životnu sredinu; inženjerskogeološkim-
geotehničkim karakteristikama terena sa aspekta utvrđivanja generalne koncepcije i
opravdanosti izgradnje objekta; istražnim radovima za izradu idejnog projekta; zaštiti
prirodnih i nepokretnih kulturnih dobara; funkcionalnosti i racionalnosti rešenja.

1.5. Idejni projekat

Član 118

Idejni projekat sadrži:

1) projektni zadatak potpisan od strane investitora;

2) postojeće stanje sa visinskim kotama građevinske parcele, položajem susednih
katastarskih parcela i zgrada i nazivima okolnih ulica;

3) situaciono rešenje sa prikazom regulacionih i građevinskih linija;

4) nivelaciono rešenje sa prikazom spoljnih dimenzija postojećih i planiranih objekata;

5) tehnički izveštaj, odnosno podatke o mikrolokaciji i funkcionalnim, konstruktivnim i
oblikovnim karakteristikama objekata, opis planirane infrastrukture i njenog priključenja
na spoljnu mrežu, procenu investicionih ulaganja, kao i druge elemente u zavisnosti od
vrste objekta;

6) potpis i overu odgovornog projektanta;

7) saglasnost investitora na idejni projekat.

Idejni projekat objekta visokogradnje pored elemenata iz stava 1. ovog člana sadrži i:

1) osnove i karakteristične preseke objekta, sa prikazanim ukupnim kotama i spratnom
visinom;

2) izgled objekta sa prikazanim visinama venca i najviše tačke krovne konstrukcije;

3) kompozicioni plan sa spratnostima planiranih objekata i nagibima ravni završne etaže;

4) ostale prikaze u zavisnosti od vrste projekta.

Idejni projekat objekta niskogradnje pored potrebnih elemenata iz stava 1. ovog člana
sadrži i:

1) podužni profil;

2) karakteristične poprečne profile;

3) ostale prikaze u zavisnosti od vrste projekta.

Idejni projekat za uređenje slobodnih i zelenih prostora pored potrebnih elemenata iz
stava 1. ovog člana sadrži i:

1) grafički prikaz i valorizaciju postojeće vegetacije;

2) plan uređenja površina, sadnje i zelenila;

3) ostale prikaze u zavisnosti od vrste projekta.

Situaciono rešenje, zavisno od vrste objekta, sadrži:

1) dužine pojedinih strana građevinske parcele;

2) visinske kote postojećeg zemljišta i nivelacije;

3) regulacione i građevinske linije sa prikazom postojećih i planiranih objekata sa
spoljnim merama, spratnost planiranog objekta sa prikazom završne etaže ili krovne
konstrukcije sa nagibima ravni;

4) položaj i brojeve susednih katastarskih parcela i zgrada, kao i naziv ulice.

1.6. Glavni projekat

Član 119

Glavni projekat izrađuje se za potrebe građenja objekta i pribavljanja građevinske
dozvole.

Glavni projekat sadrži naročito:

1) situaciono rešenje;

2) detaljne inženjerskogeološke-geotehničke uslove izgradnje objekta;

3) geodetske podloge;

4) podatke o funkcionalnim, konstruktivnim i oblikovnim karakteristikama objekta;

5) razradu tehničko-tehnoloških karakteristika objekta sa opremom i instalacijama;

6) proračun građevinskih konstrukcija, stabilnosti i sigurnosti objekta;

7) rešenje temeljenja objekta;

8) podatke potrebnih geodetskih radova u toku izgradnje;

9) tehničko rešenje infrastrukture sa načinom priključenja i uređenja slobodnih površina;

10) uslove zaštite objekta i susednih objekata;

11) tehničko-tehnološka i organizaciona rešenja za izgradnju objekta;

12) razradu mera za sprečavanje ili smanjenje negativnih uticaja na životnu sredinu kroz
odgovarajući tehnološki proces;

13) troškove izgradnje i održavanja objekta;

14) druge projekte, elaborate i podatke zavisno od namene objekta.

Glavni projekat obavezno sadrži i izjavu odgovornog projektanta i vršioca tehničke
kontrole, kojom se potvrđuje da je glavni projekat urađen u skladu sa lokacijskom
dozvolom i pravilima struke.

Investitor je dužan da pribavi saglasnost na tehničku dokumentaciju od organa, odnosno
organizacija za priključenje objekta na infrastrukturu kada je to propisano posebnim
zakonom.

Organ, odnosno organizacija iz stava 4. ovog člana dužna je da priključi objekat na
infrastrukturu, ako je utvrđeno da je objekat podoban za upotrebu u skladu sa ovim
zakonom i zakonom kojim se uređuje energetika.

1.6.1. Posebne vrste glavnih projekata

Član 120

Glavni projekat za građenje, odnosno rekonstrukciju stambenih i pomoćnih objekata
porodičnog domaćinstva čija ukupna bruto razvijena građevinska površina ne prelazi
400 m2, odnosno ekonomskih objekata na selu do 600 m2, za koje građevinsku dozvolu
izdaje jedinica lokalne samouprave, sadrži naročito:

1) projektni zadatak;

2) tehnički opis radova;

3) predmer i predračun radova;

4) situaciono rešenje;

5) osnovu temelja, osnovu tipske i svih atipičnih etaža i osnovu krova ili krovne terase u
razmeri 1:100;

6) karakteristične podužne i poprečne preseke objekta u razmeri 1:100;

7) potrebne izglede objekta, detalje i sl.;

8) dokaz konstruktivne nosivosti i stabilnosti objekta;

9) blok šemu instalacija sa proračunatim kapacitetima i ucrtanim mestima priključaka na
javnu infrastrukturu.

Član 121

Glavni projekat za građenje, odnosno rekonstrukciju objekata visokogradnje, za koje
građevinsku dozvolu izdaje jedinica lokalne samouprave, naročito sadrži:

1) projektni zadatak;

2) tehnički opis radova;

3) predmer i predračun radova;

4) šeme stolarije i bravarije i specifikaciju opreme;

5) proračun iz oblasti građevinske fizike (proračun termičke i zvučne zaštite);

6) situaciono rešenje;

7) sinhron plan - priključci vodova instalacija;

8) osnovu temelja, osnove svih etaža u razmeri 1:50;

9) karakteristične podužne i poprečne preseke kroz objekat u razmeri 1:50;

10) potrebne izglede objekta u razmeri 1:50;

11) arhitektonske detalje svih bitnih pozicija;

12) tehnički izveštaj o konstrukciji objekta, sa uslovima za projektovanje i izvođenje;

13) proračun konstrukcije sa specifikacijom materijala;

14) grafičku dokumentaciju o konstrukciji objekta;

15) glavni projekat električnih instalacija;

16) glavni projekat mašinskih instalacija;

17) glavni projekat instalacija vodovoda i kanalizacije.

Glavni projekat iz stava 1. ovog člana zavisno od vrste i namene objekta sadrži i projekat
zaštite od požara, odnosno projekat lifta i eskalatora.

Sadržina glavnog projekta iz stava 1. ovog člana ne odnosi se na glavni projekat iz člana
120. ovog zakona.

Član 122

Glavni projekat za građenje objekata niskogradnje, za koje građevinsku dozvolu izdaje
jedinica lokalne samouprave, naročito sadrži:

1) projektni zadatak;

2) tehnički opis radova;

3) predmer i predračun radova;

4) sinhron plan;

5) situaciono rešenje;

6) podužne i poprečne profile;

7) proračun konstrukcija.

1.7. Izvođački projekat

Član 123

Izvođački projekat izrađuje se za potrebe izvođenja radova na građenju ako glavni
projekat ne sadrži razradu detalja potrebnih za izvođenje radova.

1.8. Projekat izvedenog objekta

Član 124

Projekat izvedenog objekta izrađuje se za potrebe pribavljanja upotrebne dozvole,
korišćenja i održavanja objekta.

Projekat izvedenog objekta izrađuje se za sve objekte za koje se po odredbama ovog
zakona pribavlja građevinska dozvola.

Projekat izvedenog objekta je glavni projekat sa izmenama nastalim u toku građenja
objekta.

Projekat izvedenog objekta ne podleže tehničkoj kontroli, osim kada se izrađuje za
potrebe legalizacije objekata.

U slučaju da u toku građenja objekta nije odstupljeno od glavnog projekta, investitor, lice
koje vrši stručni nadzor i izvođač radova potvrđuju i overavaju na glavnom projektu da je
izvedeno stanje jednako projektovanom stanju.

1.9. Idejni projekat za građenje objekata i izvođenje radova za koje se ne
izdaje građevinska dozvola

Član 125

Idejni projekat za građenje objekata i izvođenje radova za koje se u skladu sa ovim
zakonom ne izdaje rešenje o građevinskoj dozvoli naročito sadrži: situaciono rešenje;
crteže koji određuju objekat u prostoru (osnove, karakteristične preseke, izglede);
namenu objekta; tehnički opis i planiranu investicionu vrednost objekta.

2. Izrada tehničke dokumentacije

Član 126

Tehničku dokumentaciju za izgradnju objekata može da izrađuje privredno društvo,
odnosno drugo pravno lice, odnosno preduzetnik koji su upisani u odgovarajući registar
za izradu tehničke dokumentacije.

Tehničku dokumentaciju za izgradnju objekata za koje građevinsku dozvolu izdaje
Ministarstvo, odnosno autonomna pokrajina može da izrađuje privredno društvo,
odnosno drugo pravno lice koje je upisano u odgovarajući registar za izradu tehničke
dokumentacije za tu vrstu objekata i koje ima zaposlena lica sa licencom za odgovornog
projektanta koja imaju odgovarajuće stručne rezultate u izradi tehničke dokumentacije za
tu vrstu i namenu objekata.

Stručne rezultate, u smislu stava 2. ovog člana, ima lice koje je izradilo ili učestvovalo u
izradi, odnosno u vršenju tehničke kontrole tehničke dokumentacije po kojoj su izgrađeni
objekti te vrste i namene.

Ispunjenost uslova iz stava 2. ovog člana utvrđuje rešenjem ministar nadležan za
poslove građevinarstva.

Rešenje iz stava 4. ovog člana je konačno danom dostavljanja.

Ministar nadležan za poslove građevinarstva doneće rešenje kojim ukida rešenje o
ispunjenosti uslova (licence), ako se utvrdi da privredno društvo, odnosno drugo pravno
lice ne ispunjava propisane uslove iz stava 2. ovog člana, kao i u slučaju ako se utvrdi
da je licenca izdata na osnovu netačnih i neistinitih podataka.

Troškove utvrđivanja ispunjenosti uslova iz stava 4. ovog člana snosi podnosilac
zahteva za utvrđivanje uslova.

Visinu troškova iz stava 7. ovog člana utvrđuje ministar nadležan za poslove
građevinarstva.

Tehničku dokumentaciju može da izrađuje i strano lice pod uslovima reciprociteta i
drugim uslovima propisanim u ovom zakonu.

Lice iz stava 9. ovog člana može da izrađuje tehničku dokumentaciju ako je na
međunarodnom konkursu stekao pravo na izvođenje konkursnog rada u Republici Srbiji i
ako je član inženjerske komore zemlje čiji je državljanin.

Ispunjenost uslova iz st. 9. i 10. ovog člana utvrđuje Inženjerska komora Srbije.

Član 127

U izradi tehničke dokumentacije ne može da učestvuje lice koje je zaposleno u
privrednom društvu, drugom pravnom licu ili preduzetničkoj radnji koje je ovlašćeno da
utvrdi neki od uslova na osnovu koga se izrađuje tehnička dokumentacija.

U izradi tehničke dokumentacije ne može da učestvuje lice koje vrši nadzor nad
primenom odredaba ovog zakona.

Pravno lice koje obavlja komunalne delatnosti, odnosno delatnosti od opšteg interesa
može da izrađuje tehničku dokumentaciju za izgradnju objekata koje će koristiti za
obavljanje svoje delatnosti, pod uslovima propisanim ovim zakonom.

Organizacija koja obavlja delatnost zaštite kulturnih dobara može da izrađuje tehničku
dokumentaciju za preduzimanje mera tehničke zaštite na nepokretnom kulturnom dobru.

2.1. Odgovorni projektant

Član 128

Odgovorni projektant može biti lice sa stečenim visokim obrazovanjem odgovarajuće
struke, odnosno smera, na akademskim studijama drugog stepena (diplomske
akademske studije - master, specijalističke akademske studije) odnosno na osnovnim
studijama u trajanju od najmanje pet godina i licencom za projektovanje.

Licencu za odgovornog projektanta može da stekne lice sa stečenim visokim
obrazovanjem odgovarajuće struke, odnosno smera, položenim stručnim ispitom i
najmanje tri godine radnog iskustva sa stručnim rezultatima na izradi tehničke
dokumentacije i sa preporukom najmanje dva odgovorna projektanta ili Inženjerske
komore.

Stručnim rezultatima za projektanta, u smislu stava 2. ovog člana, smatraju se rezultati
ostvareni na rukovođenju i izradi ili saradnji na izradi najmanje dva projekta.

Odgovorni projektant potpisuje tehničku dokumentaciju.

3. Tehnička kontrola

Član 129

Glavni projekat podleže tehničkoj kontroli.

Tehničku kontrolu glavnog projekta može da vrši privredno društvo, odnosno drugo
pravno lice i preduzetnik koji ispunjavaju uslove za izradu tehničke dokumentacije
propisane zakonom i koje odredi investitor.

Tehničku kontrolu glavnog projekta ne može da vrši odgovorni projektant koji je izradio
taj projekat, odnosno koji je zaposlen u privrednom društvu koje je izradilo taj projekat ili
preduzeću koje je investitor.

Tehnička kontrola glavnog projekta obuhvata naročito proveru: usklađenosti sa svim
uslovima i pravilima sadržanim u lokacijskoj dozvoli, zakonom i drugim propisima,
tehničkim normativima, standardima i normama kvaliteta, kao i međusobne usklađenosti
svih delova tehničke dokumentacije; usklađenosti projekta sa rezultatima prethodnih
istraživanja (prethodni radovi); ocenu odgovarajućih podloga za temeljenje objekata;
proveru ispravnosti i tačnosti tehničko-tehnoloških rešenja objekta i rešenja građenja
objekata; stabilnosti i bezbednosti; racionalnosti projektovanih materijala; uticaja na
životnu sredinu i susedne objekte.

Tehnička kontrola glavnog projekta za građenje objekata za koje građevinsku dozvolu
izdaje nadležno ministarstvo, odnosno autonomna pokrajina obuhvata i proveru
usklađenosti sa merama sadržanim u izveštaju revizione komisije.

Troškove tehničke kontrole snosi investitor.

O izvršenoj tehničkoj kontroli sačinjava se izveštaj koji potpisuje odgovorni projektant
zaposlen u preduzeću koje je izvršilo tehničku kontrolu, a ispravnost glavnog projekta se
potvrđuje na samom projektu.

Glavni projekat izrađen po propisima drugih zemalja podleže tehničkoj kontroli kojom se
proverava usklađenost te dokumentacije sa zakonom i drugim propisima, standardima,
tehničkim normativima i normama kvaliteta.

Glavni projekat iz stava 8. ovog člana mora biti preveden na srpski jezik.

4. Čuvanje tehničke dokumentacije

Član 130

Organ nadležan za izdavanje građevinske dozvole, dužan je da trajno čuva jedan
originalni primerak dokumentacije na osnovu koje je izdata građevinska dozvola,
odnosno primerak tehničke dokumentacije za izgradnju tog objekta.

Investitor je dužan da trajno čuva jedan originalni ili na propisan način kompletiran
primerak tehničke dokumentacije na osnovu koje je izdata građevinska dozvola sa svim
izmenama i dopunama izvršenim u toku građenja i svim detaljima za izvođenje radova.

5. Revizija projekata

Član 131

Generalni projekat i idejni projekat, prethodna studija opravdanosti i studija opravdanosti
za objekte iz člana 133. ovog zakona podležu reviziji (stručnoj kontroli) komisije koju
obrazuje ministar nadležan za poslove građevinarstva (u daljem tekstu: reviziona
komisija).

Revizionu komisiju iz stava 1. ovog člana za stručnu kontrolu objekata iz člana 133.
ovog zakona koji se u celini grade na teritoriji autonomne pokrajine obrazuje ministar
nadležan za poslove građevinarstva, na predlog organa autonomne pokrajine nadležnog
za poslove građevinarstva.

Član 132

Stručnom kontrolom proverava se koncepcija objekta naročito sa stanovišta: pogodnosti
lokacije u odnosu na vrstu i namenu objekta; uslova građenja objekta u pogledu primene
mera zaštite životne sredine; seizmoloških, geotehničkih, saobraćajnih i drugih uslova;
obezbeđenja energetskih uslova u odnosu na vrstu planiranih energenata; tehničko-
tehnoloških karakteristika objekta; tehničko-tehnoloških i organizacionih rešenja za
građenje objekta; savremenosti tehničkih rešenja i usklađenosti sa razvojnim
programima u toj oblasti, kao i drugih propisanih uslova izgradnje objekta.

Reviziona komisija dostavlja investitoru izveštaj sa merama koje se obavezno primenjuju
pri izradi glavnog projekta.

Rok za dostavljanje izveštaja iz stava 2. ovog člana ne može biti duži od 60 dana, od
dana podnošenja zahteva.

Troškove revizije projekta snosi investitor.

Visinu troškova iz stava 4. ovog člana utvrđuje ministar nadležan za poslove
građevinarstva.

VI GRAĐEVINSKA DOZVOLA

1. Nadležnost za izdavanje građevinske dozvole

Član 133

Građevinsku dozvolu za izgradnju objekata izdaje ministarstvo nadležno za poslove
građevinarstva (u daljem tekstu: Ministarstvo), ako ovim zakonom nije drugačije
određeno.

Ministarstvo izdaje građevinsku dozvolu za izgradnju objekata, i to:

1) visokih brana i akumulacija napunjenih vodom, jalovinom ili pepelom za koje je
propisano tehničko osmatranje;

2) nuklearnih objekata i drugih objekata koji služe za proizvodnju nuklearnog goriva,
radioizotopa, ozračivanja, uskladištenje radioaktivnih otpadnih materija za naučno-
istraživačke svrhe;

3) objekata za preradu nafte i gasa, međunarodnih i magistralnih produktovoda,
gasovoda i naftovoda za transport, gasovoda nazivnog radnog natpritiska preko 16 bara,
ukoliko prelaze najmanje dve opštine, skladišta nafte, gasa i naftnih derivata kapaciteta
preko 500 tona, magistralnih i regionalnih toplodalekovoda, objekata za proizvodnju
biodizela;

4) objekata bazne i prerađivačke hemijske industrije, crne i obojene metalurgije,
objekata za preradu kože i krzna, objekata za preradu kaučuka, objekata za proizvodnju
celuloze i papira i objekata za preradu nemetaličnih mineralnih sirovina, osim objekata
za primarnu preradu ukrasnog i drugog kamena, u skladu sa kapacitetima definisanim u
Uredbi o utvrđivanju liste projekata za koje je obavezna procena uticaja i liste projekata
za koje se može zahtevati procena uticaja na životnu sredinu;

5) stadiona za 10.000 i više gledalaca, objekata konstruktivnog raspona 50 i više
metara, objekata visine 50 i više metara, silosa kapaciteta preko 10.000 m3, objekata
kazneno-popravnih ustanova, objekata za službene potrebe diplomatsko-konzularnih
predstavništava stranih država, odnosno kancelarija međunarodnih organizacija u
Republici Srbiji, ukoliko je to propisano bilateralnim sporazumom, kao i stambenih
kompleksa višeporodičnog stanovanja kada je investitor Republika Srbija;

6) hidroelektrane i hidroelektrane sa pripadajućom branom snage 10 i više MW,
termoelektrane snage 10 i više MW i termoelektrane-toplane električne snage 10 i više
MW i dalekovoda i trafostanica napona 110 i više kV;

7) međuregionalnih i regionalnih objekata vodosnabdevanja i kanalizacije, postrojenja za
pripremu vode za piće kapaciteta preko 40 l/s i postrojenja za prečišćavanje otpadnih
voda u naseljima preko 15.000 stanovnika ili kapaciteta 40 l/s;

8) regulacionih radova za zaštitu od velikih voda gradskih područja i ruralnih površina
većih od 300 ha;

9) objekata u granicama nepokretnih kulturnih dobara od izuzetnog značaja i kulturnih
dobara upisanih u Listu svetske kulturne i prirodne baštine, objekata u zaštićenoj okolini
kulturnih dobara od izuzetnog značaja sa određenim granicama katastarskih parcela i
objekata u zaštićenoj okolini kulturnih dobara upisanih u Listu svetske kulturne i prirodne
baštine, objekata u zaštićenim područjima u skladu sa aktom o zaštiti kulturnih dobara
(osim pretvaranja zajedničkih prostorija u stan, odnosno poslovni prostor u zaštićenoj
okolini kulturnih dobara od izuzetnog značaja i kulturnih dobara upisanih u Listu svetske
kulturne baštine), kao i objekata u granicama nacionalnog parka i objekata u granicama
zaštite zaštićenog prirodnog dobra od izuzetnog značaja (osim porodičnih stambenih
objekata, poljoprivrednih i ekonomskih objekata i njima potrebnih objekata infrastrukture,
koji se grade u selima), u skladu sa zakonom;

10) postrojenja za tretman neopasnog otpada, spaljivanjem ili hemijskim postupcima,
kapaciteta više od 70 t dnevno;

11) postrojenja za tretman opasnog otpada spaljivanjem, termičkim i/ili fizičkim, fizičko-
hemijskim, hemijskim postupcima, kao i centralna skladišta i/ili deponije za odlaganje
opasnog otpada;

12) aerodroma;

13) putničkih pristaništa, luka, pristana i marina;

14) državnih puteva prvog i drugog reda, putnih objekata i saobraćajnih priključaka na
ove puteve i graničnih prelaza;

15) javne železničke infrastrukture sa priključcima i metroa;

16) telekomunikacionih objekata, odnosno mreža, sistema ili sredstava koji su
međunarodnog i magistralnog značaja i oni koji se grade na teritoriji dve ili više opština;

17) hidrograđevinskih objekata na plovnim putevima;

18) plovnih kanala i brodskih prevodnica koji nisu u sastavu hidroenergetskog sistema;

19) regionalnih deponija, odnosno deponija za odlaganje neopasnog otpada za područje
nastanjeno sa preko 200.000 stanovnika;

20) objekata za proizvodnju energije iz obnovljivih izvora energije, kao i elektrana sa
kombinovanom proizvodnjom snage 10 i više MW.

2. Poveravanje izdavanja građevinske dozvole

Član 134

Poverava se autonomnoj pokrajini izdavanje građevinskih dozvola za izgradnju objekata
određenih u članu 133. ovog zakona koji se u celini grade na teritoriji autonomne
pokrajine.

Poverava se jedinicama lokalne samouprave izdavanje građevinskih dozvola za
izgradnju objekata koji nisu određeni u članu 133. ovog zakona.

3. Zahtev za izdavanje građevinske dozvole

Član 135

Uz zahtev za izdavanje građevinske dozvole prilaže se:

1) lokacijska dozvola;

2) idejni ili glavni projekat u tri primerka, sa izveštajem o izvršenoj tehničkoj kontroli;

3) dokaz o pravu svojine, odnosno zakupa na građevinskom zemljištu, odnosno dokaz o
pravu svojine na objektu ako se izvode radovi na nadziđivanju objekta;

4) dokaz o uređivanju odnosa u pogledu plaćanja naknade za uređivanje građevinskog
zemljišta;

5) dokaz o uplati administrativne takse.

Kada se uz zahtev za izdavanje građevinske dozvole prilaže idejni projekat, investitor je
dužan da pre prijave radova iz člana 148. ovog zakona izradi glavni projekat u skladu sa
ovim zakonom.

Za izgradnju linijskih infrastrukturnih objekata, kao dokaz u smislu stava 1. tačka 3) ovog
člana, može se dostaviti i konačno rešenje o eksproprijaciji i dokaz da je krajnji korisnik
eksproprijacije obezbedio novčana sredstva u visini tržišne vrednosti nepokretnosti,
odnosno ugovor o ustanovljavanju prava službenosti sa vlasnikom poslužnog dobra,
odnosno saglasnost vlasnika predmetnog zemljišta.

Za izgradnju ili izvođenje radova na građevinskom zemljištu ili objektu koji je u vlasništvu
više lica, uz zahtev iz stava 1. ovog člana, prilaže se i overena saglasnost tih lica, a ako
se izvode radovi na nadziđivanju, prilaže se i ugovor zaključen u skladu sa posebnim
zakonom.

Za izgradnju ili izvođenje radova na izgradnji objekata za službene potrebe diplomatsko-
konzularnih predstavništava stranih država, odnosno kancelarija međunarodnih
organizacija u Republici Srbiji, ukoliko je to propisano bilateralnim sporazumom,
investitor nema obavezu da dostavi dokaz iz stava 1. tačka 4) ovog člana, ako postoji
reciprocitet sa tom stranom državom, o čemu potvrdu izdaje ministarstvo nadležno za
spoljne poslove.

Privredno društvo, odnosno drugo pravno lice, osim lica iz čl. 103 - 106a ovog zakona,
kao nosilac prava korišćenja na građevinskom zemljištu, može ostvariti pravo na gradnju

novih objekata, odnosno dogradnju postojećih objekata u skladu sa namenom
utvrđenom planskim dokumentom, radi obavljanja pretežne delatnosti u roku od 12
meseci od dana stupanja na snagu ovog zakona, ako pre isteka tog roka izmenom
planskog dokumenta nije promenjena namena tog zemljišta.

Za izgradnju energetskih objekata, uz zahtev iz stava 1. ovog člana prilaže se i
energetska dozvola u skladu sa posebnim zakonom.

Organ nadležan za izdavanje građevinske dozvole, po prijemu zahteva proverava da li
zahtev sadrži propisane dokaze i da li je idejni, odnosno glavni projekat urađen u skladu
sa pravilima građenja sadržanim u lokacijskoj dozvoli.

Ako nadležni organ utvrdi da uz zahtev za izdavanje građevinske dozvole nije podneta
dokumentacija, odnosno dokazi propisani ovim zakonom, obavestiće podnosioca
zahteva u roku od osam dana od dana podnošenja zahteva, da u roku od 15 dana od
dana prijema obaveštenja dostavi nedostajuću dokumentaciju. Po dostavljanju
obaveštenja nadležnog organa kojim se podnosilac zahteva poziva da dostavi
nedostajuću dokumentaciju, ne može se naknadno tražiti dokumentacija koja nije
navedena u dostavljenom obaveštenju.

Ako nadležni organ utvrdi da idejni, odnosno glavni projekat nije urađen u skladu sa
pravilima građenja sadržanim u lokacijskoj dozvoli, obavestiće investitora o uočenom
nedostatku u roku od osam dana od dana prijema zahteva i naložiti mu da, u roku od 30
dana od dana prijema obaveštenja, uskladi idejni, odnosno glavni projekat sa pravilima
građenja sadržanim u lokacijskoj dozvoli.

Ako investitor u ostavljenom roku ne dostavi idejni, odnosno glavni projekat koji je
usklađen sa pravilima građenja sadržanim u lokacijskoj dozvoli, nadležni organ će
rešenjem odbiti zahtev.

Nadležni organ je dužan da, kada utvrdi da idejni, odnosno glavni projekat nije urađen u
skladu sa pravilima građenja sadržanim u lokacijskoj dozvoli, o tome obavesti
Inženjersku komoru Srbije, radi pokretanja postupka pred sudom časti.

Za objekte za koje građevinsku dozvolu izdaje Ministarstvo, odnosno nadležni organ
autonomne pokrajine, uz zahtev iz stava 1. ovog člana prilaže se glavni projekat i
izveštaj revizione komisije.

4. Sadržina građevinske dozvole

Član 136

Građevinska dozvola sadrži, naročito, podatke o:

1) investitoru;

2) objektu čije se građenje dozvoljava sa podacima o gabaritu, spratnosti, ukupnoj
površini i predračunskoj vrednosti objekta;

3) katastarskoj parceli na kojoj se gradi objekat;

4) postojećem objektu koji se ruši ili rekonstruiše radi građenja;

5) roku važenja građevinske dozvole i roku završetka građenja;

6) dokumentaciji na osnovu koje se izdaje.

Ako je pre početka građenja objekta potrebno ukloniti postojeći objekat ili njegov deo,
uklanjanje se nalaže građevinskom dozvolom.

Građevinska dozvola se izdaje rešenjem, u roku od osam dana podnošenja urednog
zahteva. Sastavni deo rešenja je glavni projekat.

Na rešenje iz stava 3. ovog člana može se izjaviti žalba u roku od osam dana od dana
dostavljanja.

Na rešenje iz stava 3. ovog člana, koje donosi nadležno ministarstvo, odnosno nadležni
organ autonomne pokrajine, ne može se izjaviti žalba, ali se tužbom može pokrenuti
upravni spor.

Član 137

Građevinska dozvola izdaje se za ceo objekat, odnosno za deo objekta, ako taj deo
predstavlja tehničku i funkcionalnu celinu.

Pripremni radovi se izvode na osnovu građevinske dozvole iz stava 1. ovog člana.

Pripremni radovi za objekte iz člana 133. ovog zakona kao i za objekte bruto razvijene
građevinske površine preko 800 m2, mogu se izvoditi i na osnovu posebne građevinske
dozvole.

Uz zahtev za izdavanje građevinske dozvole iz stava 3. ovog člana, prilaže se rešenje o
lokacijskoj dozvoli i glavni projekat za izvođenje pripremnih radova.

Rešenje iz stava 3. ovog člana donosi organ nadležan za izdavanje građevinske
dozvole, u roku od osam dana od dana podnošenja uredne dokumentacije.

Na rešenje iz stava 3. ovog člana može se izjaviti žalba u roku od osam dana od dana
dostavljanja, a ako je rešenje izdalo ministarstvo nadležno za poslove građevinarstva,
odnosno nadležni organ autonomne pokrajine, može se tužbom pokrenuti upravni spor.

5. Dostavljanje rešenja o građevinskoj dozvoli

Član 138

Nadležni organ dostavlja po jedan primerak rešenja o građevinskoj dozvoli inspekciji
koja vrši nadzor nad izgradnjom objekata, a ako je rešenje donelo Ministarstvo, odnosno

autonomna pokrajina, kopija rešenja se dostavlja jedinici lokalne samouprave na čijoj
teritoriji se gradi objekat.

Član 138a

Građenju se može pristupiti na osnovu pravnosnažnog rešenja o građevinskoj dozvoli i
prijavi radova iz člana 148. ovog zakona.

Investitor može pristupiti građenju i na osnovu konačnog rešenja o građevinskoj dozvoli i
prijavi radova iz člana 148. ovog zakona, na sopstveni rizik i odgovornost.

Ako je stranka pokrenula upravni spor, a investitor iz tog razloga ne započne sa
građenjem objekta do pravnosnažnosti rešenja, investitor ima pravo na naknadu štete i
na izgubljenu dobit u skladu sa zakonom, ako se utvrdi da je tužba neosnovana.

6. Odlučivanje po žalbi

Član 139

Po žalbi na rešenje o građevinskoj dozvoli jedinice lokalne samouprave, kao i na
prvostepeno rešenje o odobrenju izvođenja radova iz člana 145. ovog zakona jedinice
lokalne samouprave, rešava ministarstvo nadležno za poslove građevinarstva.

Autonomnoj pokrajini poverava se rešavanje po žalbi protiv prvostepenog rešenja o
građevinskoj dozvoli jedinice lokalne samouprave, donetoj za građenje objekata koji se
grade na teritoriji autonomne pokrajine, kao i na prvostepeno rešenje o odobrenju
izvođenja radova iz člana 145. ovog zakona jedinice lokalne samouprave koji se izvode
na teritoriji autonomne pokrajine.

Gradu Beogradu se poverava rešavanje po žalbi protiv prvostepenog rešenja o
građevinskoj dozvoli donetoj za građenje objekta do 800 m2 bruto razvijene građevinske
površine, kao i na prvostepeno rešenje o odobrenju izvođenja radova iz člana 145. ovog
zakona, na teritoriji grada Beograda.

7. Rok važenja građevinske dozvole

Član 140

Građevinska dozvola prestaje da važi ako se ne otpočne sa građenjem objekta,
odnosno izvođenjem radova, u roku od dve godine od dana pravnosnažnosti rešenja
kojim je izdata građevinska dozvola.

Rešenje kojim se utvrđuje prestanak važenja građevinske dozvole iz stava 1. ovog člana
donosi organ nadležan za izdavanje građevinske dozvole.

Građevinska dozvola prestaje da važi ako se u roku od pet godina od dana
pravnosnažnosti rešenja kojim je izdata građevinska dozvola, ne izda upotrebna
dozvola, osim za objekte iz člana 133. ovog zakona i porodične stambene zgrade koje
investitor gradi radi rešavanja svojih stambenih potreba.

Na zahtev investitora, nadležni organ može doneti rešenje kojim se odobrava da
pravnosnažna građevinska dozvola ostaje na pravnoj snazi još dve godine od roka
propisanog stavom 3. ovog člana, ako investitor pruži dokaz da je stepen završenosti
objekata preko 80%, odnosno ako se u postupku utvrdi da je objekat ukrovljen, sa
postavljenom spoljnom stolarijom i izvedenim razvodima unutrašnjih instalacija koje
omogućavaju njegovo priključenje na spoljnu mrežu infrastrukture.

Posle isteka roka iz stava 3, odnosno stava 4. ovog člana, investitor plaća na račun
Poreske uprave naknadu u visini poreza na imovinu, koji bi se plaćao u skladu sa
zakonom kojim se uređuje porez na imovinu za ceo objekat, da je isti izgrađen u skladu
sa građevinskom dozvolom, sve dok se za tu lokaciju ne izda nova građevinska dozvola.

Rešenje kojim se utvrđuje prestanak važenja građevinske dozvole iz stava 3. odnosno
stava 4. ovog člana donosi organ nadležan za izdavanje građevinske dozvole, a po
pravnosnažnosti to rešenje dostavlja Poreskoj upravi na čijoj teritoriji se nalazi predmetni
objekat.

Nakon isteka roka važenja građevinske dozvole, nova građevinska dozvola za istu
lokaciju se može izdati samo na ime drugog investitora, koji u odnosu na investitora ili
njegovog kontrolnog člana, ako je investitor privredno društvo, ne spada u krug
povezanih lica u smislu zakona kojim se uređuje položaj privrednih društava.

Izuzetno od stava 7. ovog člana, nova građevinska dozvola će se izdati na ime lica koja
su tokom izgradnje od investitora pod tržišnim uslovima kupila objekat, odnosno
posebne delove objekta, ako ta lica podnesu zahtev za izdavanje građevinske dozvole
na njihovo ime.

8. Izmena rešenja o lokacijskoj i građevinskoj dozvoli usled promene
investitora

Član 141

Ako se u toku građenja objekta, odnosno izvođenja radova promeni investitor, novi
investitor je dužan da u roku od 15 dana od dana nastanka promene, podnese organu
koji je izdao građevinsku dozvolu zahtev za izmenu rešenja o lokacijskoj i građevinskoj
dozvoli.

Uz zahtev iz stava 1. ovog člana prilaže se dokaz o pravu svojine, odnosno drugom
pravu na zemljištu radi izgradnje objekta, odnosno dokaz o pravu svojine na objektu radi
rekonstrukcije objekta i drugi pravni osnov sticanja prava svojine na objektu u izgradnji.

Ako se objekat u izgradnji nalazi na građevinskom zemljištu koje je u privatnoj svojini,
investitor uz zahtev za upis prava u javnu knjigu o evidenciji nepokretnosti i pravima na
njima dostavlja ugovor o kupovini građevinskog zemljišta i objekta u izgradnji, odnosno
drugi pravni osnov sticanja prava svojine na građevinskom zemljištu i objektu u izgradnji,
koji je sudski overen i sa dokazom o plaćenom odgovarajućem porezu u skladu sa
zakonom kojim se uređuju porezi na imovinu, odnosno dokazom da promet objekta u
izgradnji nije predmet oporezivanja zakona kojim se uređuju porezi na imovinu.

Ako se objekat u izgradnji nalazi na građevinskom zemljištu u javnoj svojini, a nosilac
izdate građevinske dozvole je zakupac na tom zemljištu, kao dokaz uz zahtev za upis
prava u javnu knjigu o evidenciji nepokretnosti i pravima na njima podnosi se ugovor o
kupovini objekta u izgradnji, odnosno drugi pravni osnov sticanja prava svojine na
objektu u izgradnji, koji je sudski overen i sa dokazom o plaćenom odgovarajućem
porezu u skladu sa zakonom kojim se uređuju porezi na imovinu, odnosno dokazom da
promet objekta u izgradnji nije predmet oporezivanja zakona kojim se uređuju porezi na
imovinu i ugovor sa jedinicom lokalne samouprave, odnosno preduzećem iz člana 91.
ovog zakona o izmeni ugovora o zakupu, a kao dokaz iz stava 2. ovog člana investitor
prilaže izvod iz javne knjige o evidenciji nepokretnosti i pravima na njima sa upisanim
pravom zakupa na svoje ime u teretnom listu.

Ako je predmet izdate građevinske dozvole nadziđivanje, odnosno pretvaranje
zajedničkih prostorija u stan ili poslovni prostor, kao dokaz iz stava 2. ovog člana
podnosi se ugovor o kupovini objekta u izgradnji, odnosno drugi pravni osnov sticanja
prava svojine na objektu u izgradnji, koji je sudski overen i sa dokazom o plaćenom
odgovarajućem porezu u skladu sa zakonom kojim se uređuju porezi na imovinu,
odnosno dokazom da promet objekta u izgradnji nije predmet oporezivanja zakona kojim
se uređuju porezi na imovinu i ugovor zaključen sa skupštinom, odnosno savetom
zgrade, u skladu sa posebnim zakonom.

Ako je predmet izdate građevinske dozvole rekonstrukcija postojećeg objekta, kao dokaz
iz stava 2. ovog člana podnosi se izvod iz javne knjige o evidenciji nepokretnosti i
pravima na njima sa upisanim pravom svojine na objektu za koji je izdata građevinska
dozvola o rekonstrukciji.

Kao dokaz iz stava 2. ovog člana može se podneti i pravnosnažno rešenje o
nasleđivanju, kao i rešenje o statusnoj promeni privrednog društva iz koga se na
nesporan način može utvrditi pravni kontinuitet podnosioca.

Zahtev za izmenu rešenja o lokacijskoj i građevinskoj dozvoli, može se podneti dok traje
građenje objekta.

Rešenje o izmeni rešenja o lokacijskoj i građevinskoj dozvoli izdaje se u roku od osam
dana od dana podnošenja urednog zahteva i sadrži podatke o izmeni u pogledu imena,
odnosno naziva investitora, dok u ostalim delovima ostaje nepromenjeno.

Na osnovu rešenja iz stava 9. ovog člana, nadležni organ je dužan da na glavnom
projektu upiše i pečatom organa overi nastalu promenu.

Rešenje iz stava 9. ovog člana dostavlja se ranijem i novom investitoru i građevinskoj
inspekciji.

Na rešenje iz stava 9. ovog člana može se izjaviti žalba u roku od osam dana od dana
dostavljanja, a ako je donosilac rešenja Ministarstvo, odnosno nadležni organ
autonomne pokrajine, tužbom se može pokrenuti upravni spor.

Odredba ovog člana koja se odnosi na izmenu rešenja o lokacijskoj i građevinskoj
dozvoli usled promene investitora shodno se primenjuje i na izmenu odobrenja za
izgradnju i glavnog projekta potvrđenog u skladu sa odredbama Zakona o planiranju i

izgradnji ("Službeni glasnik RS", br. 47/03 i 34/06), kao i na izmenu rešenja o
građevinskoj dozvoli izdatoj po odredbama ranije važećih zakona kojima je uređivana
izgradnja objekata, kada je u skladu sa tim rešenjem započeta izgradnja objekta.

9. Izmena rešenja o građevinskoj dozvoli usled promena u toku građenja

Član 142

Ako u toku izgradnje, nastanu izmene u odnosu na izdatu građevinsku dozvolu i glavni
projekat, investitor je dužan da obustavi gradnju i da podnese zahtev za izmenu
građevinske dozvole.

Izmenom u smislu stava 1. ovog člana smatra se svako odstupanje od položaja,
dimenzija, namena i oblika objekta utvrđenih u građevinskoj dozvoli i glavnom projektu.

Uz zahtev iz stava 1. ovog člana prilaže se novi glavni projekat sa nastalim izmenama u
toku građenja.

Ako organ nadležan za izdavanje građevinske dozvole utvrdi da su nastale izmene u
skladu sa važećim planskim dokumentom, doneće rešenje o izmeni građevinske dozvole
u roku od 15 dana od dana prijema uredne dokumentacije.

Odredba ovog člana koja se odnosi na izmenu rešenja o građevinskoj dozvoli usled
promena u toku građenja shodno će se primenjivati i na izmenu odobrenja za izgradnju i
glavnog projekta potvrđenog u skladu sa odredbama Zakona o planiranju i izgradnji
("Službeni glasnik RS", br. 47/03 i 34/06), kao i na izmenu rešenja o građevinskoj
dozvoli izdatoj po odredbama ranije važećih zakona kojima je uređivana izgradnja
objekata, kada je u skladu sa tim rešenjem započeta izgradnja objekta.

10. Posebni slučajevi građenja, odnosno izvođenja radova bez pribavljene
građevinske dozvole

Član 143

Građenju objekta, odnosno izvođenju pojedinih radova može se pristupiti i bez
prethodno pribavljene građevinske dozvole, ako se objekat gradi neposredno pred
nastupanje ili za vreme elementarnih nepogoda, kao i radi otklanjanja štetnih posledica
od tih nepogoda, neposredno posle njihovog nastupanja, u slučaju havarije na
energetskim objektima ili telekomunikacionim sistemima, kao i u slučaju rata ili
neposredne ratne opasnosti.

U slučaju havarije na energetskim objektima i telekomunikacionim sistemima, vlasnik
objekta, odnosno sistema ima obavezu da odmah obavesti organ nadležan za poslove
građevinske inspekcije o nastaloj havariji.

Objekat iz stava 1. ovog člana može ostati kao stalni, ako investitor pribavi građevinsku
dozvolu, odnosno rešenje iz člana 145. ovog zakona, u roku od jedne godine od dana
prestanka opasnosti koje su prouzrokovale njegovo građenje, odnosno izvođenje
radova.

Ako investitor ne pribavi građevinsku dozvolu za objekat iz stava 1. ovog člana u
propisanom roku, dužan je da takav objekat ukloni u roku koji odredi organ nadležan za
poslove građevinske inspekcije, a koji ne može biti duži od 30 dana.

11. Izgradnja objekata i izvođenje radova za koje se ne izdaje građevinska
dozvola

Član 144

Posebna vrsta objekata, odnosno radova za koje nije potrebno pribavljati akt nadležnog
organa za gradnju, odnosno akt za izvođenje radova jesu: radovi na tekućem
odražavanju objekta ili stana; postavljanje žičane ili drvene ograde; građenje objekata
protivgradne odbrane; građenje jednostavnih objekata koji se grade na istoj katastarskoj
parceli na kojoj je sagrađen glavni objekat, a koji se izvode na način da ne ometaju
redovno korišćenje susednih objekata (vrtna senila do 15 m2 osnove, staze, platoi, vrtni
bazeni i ribnjaci površine do 12 m2 i dubine do 1 m, nadstrešnice osnove do 10 m2, dečja
igrališta, dvorišni kamini površine do 2 m i visine do 3 m, kolski prilazi objektima širine
2,5-3 m, solarni kolektori i sl.); stočne jame do 20 m2 u osnovi; grobnice i spomenici na
groblju; pešačke staze, ploče za obaveštavanje površine do 6 m2 i druga oprema u
zaštićenim prirodnim dobrima (prema odluci privrednog društva, javnog preduzeća,
odnosno drugog pravnog lica koji upravlja tim prirodnim dobrom); nosači antena sa
antenama na postojećim zgradama, putevima, infrastrukturi i kontejnerima elektronskih
komunikacija, kao i tipski kabineti baznih stanica na odgovarajućim nosačima, sredstva
elektronskih komunikacija koja se postavljaju ili instaliraju na kablovima i mrežama
elektronskih komunikacija i kablovi elektronskih komunikacija koji se postavljaju ili
instaliraju u postojeću linijsku infrastrukturu elektronskih komunikacija - kablovsku
kanalizaciju; kontejneri za smeštaj elektronsko komunikacione i elektroenergetske
opreme i uređaja, mikrorovovi za optičke i druge kablove, tipski ormani za unutrašnju i
spoljašnju montažu za smeštaj opreme elektronske komunikacije i sl.; stubići katodne
zaštite za čelične cevovode i stanice katodne zaštite, oznake kilometraže, oznake
skretanja i zaštitne lule na ukrštanjima sa putevima i prugama na linijskim
infrastrukturnim objektima tipa gasovoda, naftovoda i produktovoda.

Član 145

Građenje objekata iz člana 2. tač. 24) i 24a) ovog zakona, izvođenje radova na
investicionom održavanju objekta i uklanjanju prepreka za osobe sa invaliditetom,
izgradnja sekundarnih, odnosno distributivnih mreža komunalne infrastrukture u okviru
postojeće regulacije ulica, kao i uređenje saobraćajnica u okviru postojeće regulacije
ulica, rekonstrukcija, adaptacija, sanacija, promena namene objekta bez izvođenja
građevinskih radova, promena namene uz izvođenje građevinskih radova, izvođenje
radova na razdvajanju ili spajanju poslovnog ili stambenog prostora, ugradnja
unutrašnjih instalacija (gas, struja, voda, toplotna energija i sl.) u postojeći objekat,
postavljanje antenskih stubova i sekundarnih, odnosno distributivnih delova elektronske
komunikacione mreže, pojedinačni elektrodistributivni i elektroprenosni stubovi, deo
niskonaponske elektrodistributivne mreže koji obuhvata 10 kV ili 20 kV vod, tipske
transformatorske stanice 10/04 kV ili 20/04 kV i deo elektrodistributivne mreže od
transformatorske stanice 10/04 kV ili 20/04 kV do mesta priključka na objektu kupca (1
kV), 10 kV i 20 kV razvodna postrojenja, manje crpne stanice i manji ski liftovi, priključci
na izgrađenu vodovodnu, kanalizacionu, gasnu i sl. mrežu; kompresorske jedinice za

gas, uređaji za isporuku gasa, solarni kolektori i solarne ćelije, tipski toplovodni priključci,
građenje zidanih ograda, vrše se na osnovu rešenja kojim se odobrava izvođenje tih
radova, odnosno promena namene objekta, koje izdaje organ nadležan za izdavanje
građevinske dozvole.

Uz zahtev za izdavanje rešenja iz stava 1. ovog člana podnosi se:

1) dokaz o pravu svojine u skladu sa članom 135. ovog zakona;

2) idejni projekat, odnosno glavni projekat, odnosno tehnički opis i popis radova za
izvođenje radova na investicionom održavanju;

3) informacija o lokaciji za izgradnju pomoćnih objekata, garaža, ekonomskih objekata,
zidanih ograda, trafo stanica 10/04 kV ili 20/04 kV, antenskih stubova i sekundarnih,
odnosno distributivnih delova elektronske komunikacione mreže;

4) dokaz o uređenju odnosa u pogledu plaćanja naknade za uređivanje građevinskog
zemljišta za izgradnju garaža, ostava i drugih sličnih objekata, kao i za promenu namene
bez izvođenja radova.

Na tehničku dokumentaciju iz stava 2. tačka 2) ovog člana za izgradnju vodova i
priključaka do izgrađene mreže komunalne infrastrukture, pribavlja se saglasnost javnog
komunalnog preduzeća, odnosno privrednog društva kome je povereno obavljanje
komunalne delatnosti.

Za radove iz stava 1. ovog člana na objektima od kulturno-istorijskog značaja i objektima
za koje se pre obnove (restauracije, konzervacije, revitalizacije) ili adaptacije, moraju
izdati konzervatorski uslovi u skladu sa odredbama posebnog zakona, podnosi se i
saglasnost organa, odnosno organizacije nadležne za poslove zaštite kulturnih dobara
na idejni, odnosno glavni projekat.

Izuzetno od odredbe stava 1. ovog člana, po zahtevima za izdavanje rešenja kojim se
odobrava izvođenje radova na objektima iz člana 2. tač. 24) i 24a) ovog zakona, kao i za
rekonstrukciju, adaptaciju i sanaciju objekata u granicama nacionalnog parka i objekata
u granicama zaštite zaštićenog prirodnog dobra od izuzetnog značaja, kao i za izvođenje
radova na investicionom održavanju, adaptaciji i sanaciji u zaštićenoj okolini kulturnih
dobara od izuzetnog značaja i kulturnih dobara upisanih u Listu svetske kulturne baštine,
rešava nadležni organ jedinice lokalne samouprave na čijoj teritoriji se nalazi predmetni
objekat.

Nadležni organ odbiće rešenjem zahtev ako je za radove navedene u zahtevu potrebno
izdavanje građevinske dozvole, u roku od osam dana od dana podnošenja zahteva.

Nadležni organ donosi rešenje kojim se odobrava izvođenje radova, odnosno promena
namene u roku od osam dana od dana podnošenja urednog zahteva.

Na rešenja iz st. 5. i 6. ovog člana može se izjaviti žalba u roku od osam dana od dana
dostavljanja rešenja.

Po završetku izgradnje, odnosno izvođenju radova, za objekte iz stava 1. ovog člana, po
zahtevu investitora, nadležni organ može izdati upotrebnu dozvolu.

Pravnosnažno rešenje iz stava 6. ovog člana, za objekte koji se u skladu sa odredbama
zakona kojim se uređuje upis u javnu knjigu o evidenciji nepokretnosti i pravima na njima
mogu upisati u javnu evidenciju, kao i za promenu namene objekta, odnosno dela
objekta bez izvođenja radova, predstavlja osnov za upis u javnu knjigu o evidenciji
nepokretnosti i pravima na njima, a ako je za predmetni objekat, odnosno izvođenje
radova izdata i upotrebna dozvola po zahtevu investitora, osnov za upis u javnu knjigu
predstavlja pravnosnažno rešenje iz stava 6. ovog člana i pravnosnažno rešenje o
upotrebnoj dozvoli.

Član 146

Postavljanje i uklanjanje manjih montažnih objekata privremenog karaktera na
površinama javne namene (kiosci, letnje i zimske bašte, tezge i drugi pokretni mobilijar),
spomenika i spomen obeležja na površinama javne namene, balon hala sportske
namene, nadstrešnica za sklanjanje ljudi u javnom prevozu i plovećih postrojenja na
vodnom zemljištu, obezbeđuje i uređuje jedinica lokalne samouprave.

12. Privremena građevinska dozvola

Član 147

Privremena građevinska dozvola se izdaje za izgradnju: asfaltne baze, separacije
agregata, fabrike betona; samostojećih, ankerisanih meteoroloških anamometarskih
stubova, kao i stubova za druge namene sa pratećom mernom opremom privremene
saobraćajnice i priključci, kao i za izvođenje istražnih radova na lokaciji, u cilju
utvrđivanja posebnih uslova za izradu glavnog projekta i za izmeštanje postojećih
instalacija.

Na postupak izdavanja privremene građevinske dozvole i njenu sadržinu primenjuju se
odredbe čl. 121, 135. i 136. ovog zakona. Uz zahtev za izdavanje privremene
građevinske dozvole ne prilaže se lokacijska dozvola.

Zavisno od vrste objekta, odnosno radova, privremena građevinska dozvola se donosi
za tačno određeni period u kome se objekat može koristiti, odnosno izvoditi radovi, a koji
ne može biti duži od tri godine od dana donošenja privremene građevinske dozvole.

U slučaju da investitor sam ne ukloni privremeni objekat u određenom roku, organ koji je
doneo privremenu građevinsku dozvolu, po službenoj dužnosti dostavlja zahtev
građevinskoj inspekciji za uklanjanje.

Žalba na rešenje građevinskog inspektora ne zadržava izvršenje rešenja.

VII GRAĐENJE

1. Prijava radova

Član 148

Investitor je dužan da organu koji je izdao građevinsku dozvolu i nadležnom
građevinskom inspektoru prijavi početak građenja objekta, osam dana pre početka
izvođenja radova.

Ako je građevinsku dozvolu izdalo Ministarstvo, odnosno autonomna pokrajina, prijava
se podnosi i građevinskoj inspekciji na čijoj teritoriji se nalazi objekat za koji se podnosi
prijava početka izvođenja radova.

Prijava sadrži datum početka i rok završetka građenja, odnosno izvođenja radova, a ako
je građevinska dozvola izdata na osnovu idejnog projekta, dostavlja se i kopija izveštaja
o izvršenoj tehničkoj kontroli glavnog projekta.

Za linijske infrastrukturne objekte, pored dokaza i podataka iz stava 3. ovog člana,
dostavlja se i akt ministarstva nadležnog za poslove finansija o uvođenju u posed
nepokretnosti, u skladu sa posebnim zakonom, odnosno zaključen ugovor o pravu
službenosti u skladu sa ovim zakonom.

Rok za završetak građenja počinje da teče od dana podnošenja prijave iz stava 1. ovog
člana.

2. Priprema za građenje

Član 149

Pre početka građenja investitor obezbeđuje: obeležavanje građevinske parcele,
regulacionih, nivelacionih i građevinskih linija, u skladu sa propisima kojima je uređeno
izvođenje geodetskih radova; obeležavanje gradilišta odgovarajućom tablom, koja
sadrži: podatke o objektu koji se gradi, investitoru, odgovornom projektantu, broj
građevinske dozvole, izvođaču radova, početku građenja i roku završetka izgradnje.

3. Izvođač radova

Član 150

Građenje objekata, odnosno izvođenje radova može da vrši privredno društvo, odnosno
drugo pravno lice ili preduzetnik, koji su upisani u odgovarajući registar za građenje
objekata, odnosno za izvođenje radova (u daljem tekstu: izvođač radova).

Građenje objekta, odnosno izvođenje radova iz člana 133. stav 2. ovog zakona može da
vrši privredno društvo, odnosno drugo pravno lice koje je upisano u odgovarajući registar
za građenje te vrste objekata, odnosno za izvođenje te vrste radova, koje ima zaposlena
lica sa licencom za odgovornog izvođača radova i odgovarajuće stručne rezultate.

Odgovarajuće stručne rezultate, u smislu stava 2. ovog člana, ima privredno društvo,
odnosno drugo pravno lice koje je izgradilo ili učestvovalo u građenju te vrste i namene
objekata, odnosno te vrste radova.

Ispunjenost uslova iz stava 2. ovog člana utvrđuje ministar nadležan za poslove
građevinarstva, na predlog stručne komisije koju obrazuje.

Troškove utvrđivanja ispunjenosti uslova iz stava 4. ovog člana, snosi podnosilac
zahteva za utvrđivanje uslova.

Visinu troškova iz stava 5. ovog člana utvrđuje ministar nadležan za poslove
građevinarstva.

4. Odgovorni izvođač radova

Član 151

Izvođač radova određuje odgovornog izvođača radova koji rukovodi građenjem objekta,
odnosno izvođenjem radova.

Odgovorni izvođač radova može biti lice sa stečenim visokim obrazovanjem
odgovarajuće struke, odnosno smera, na studijama drugog stepena (diplomske
akademske studije-master, specijalističke akademske studije), odnosno na osnovnim
studijama u trajanju od najmanje pet godina ili sa stečenim visokim obrazovanjem na
studijama prvog stepena (osnovne akademske studije, osnovne strukovne studije),
odnosno na studijama u trajanju do tri godine za objekte iz stava 5. ovog člana
odgovarajuće struke, odnosno smera i odgovarajućom licencom za izvođenje radova.

Licencu za odgovornog izvođača radova može da stekne lice sa stečenim visokim
obrazovanjem odgovarajuće struke, odnosno smera, na studijama drugog stepena ili sa
stečenim visokim obrazovanjem na studijama prvog stepena odgovarajuće struke,
odnosno smera, položenim stručnim ispitom i najmanje tri godine radnog iskustva sa
visokim obrazovanjem na studijama drugog stepena, odnosno pet godina radnog
iskustva sa visokim obrazovanjem na studijama prvog stepena, sa stručnim rezultatima
na građenju objekata.

Stručnim rezultatima na građenju objekta u smislu stava 3. ovog člana smatraju se
rezultati ostvareni na rukovođenju građenjem ili saradnji na građenju najmanje dva
objekta.

Građenjem objekata za koje građevinsku dozvolu izdaje jedinica lokalne samouprave
može rukovoditi i lice koje ima završene specijalističke strukovne studije, odgovarajuće
struke, odnosno smera, položen stručni ispit, najmanje pet godina radnog iskustva i sa
važećom licencom.

Građenjem objekata za koje građevinsku dozvolu izdaje jedinica lokalne samouprave,
spratnosti PO+P+4+PK čija ukupna površina ne prelazi 2.000 m2 bruto površine,
objekata manje složenih građevinskih konstrukcija raspona do 12 metara, lokalnih i
nekategorisanih puteva i ulica, unutrašnjih instalacija vodovoda i kanalizacije, grejanja i
klimatizacije, i elektroinstalacije, unutrašnjih gasnih instalacija, kao i izvođenje pojedinih
građevinsko-zanatskih i instalaterskih radova i radova na unutrašnjem uređenju objekata
i uređenju terena, može rukovoditi i lice koje ima visoko obrazovanje na studijama prvog
stepena, odgovarajuće struke, odnosno smera, položen stručni ispit, najmanje pet
godina radnog iskustva i sa važećom licencom.

Građenjem stambenih i pomoćnih objekata za svoje potrebe i potrebe članova
porodičnog domaćinstva, kao i izvođenjem pojedinih građevinskih zanatskih i
instalacijskih radova i radova na unutrašnjem uređenju objekata i uređenju terena, može
da rukovodi lice sa stečenim visokim obrazovanjem na studijama prvog stepena
odgovarajuće struke, odnosno smera ili srednjom školskom spremom odgovarajuće
struke i položenim stručnim ispitom.

5. Obaveze izvođača radova i odgovornog izvođača radova

Član 152

Izvođač radova je dužan da:

1) pre početka radova potpiše glavni projekat;

2) rešenjem odredi odgovornog izvođača radova na gradilištu;

3) odgovornom izvođaču radova obezbedi ugovor o građenju i dokumentaciju na osnovu
koje se gradi objekat;

4) obezbedi preventivne mere za bezbedan i zdrav rad, u skladu sa zakonom.

Izvođač radova podnosi organu koji je izdao građevinsku dozvolu, kao i opštinskoj upravi
na čijoj se teritoriji gradi objekat, izjavu o završetku izrade temelja.

Izvođač uz izjavu o završetku izrade temelja prilaže geodetski snimak izgrađenih
temelja, u skladu sa propisima kojima je uređeno izvođenje geodetskih radova.

Nadležni organ, u roku od tri dana od dana prijema izjave iz stava 2. ovog člana, vrši
kontrolu usaglašenosti izgrađenih temelja i o tome izdaje pismenu potvrdu.

Ako nadležni organ po izvršenoj kontroli utvrdi da postoji odstupanje geodetskog snimka
izgrađenih temelja u odnosu na glavni projekat, odmah će obavestiti građevinskog
inspektora o ovoj činjenici, sa nalogom da se započeti radovi obustave do usaglašavanja
izgradnje temelja sa glavnim projektom.

Izvođač radova pismeno upozorava investitora, a po potrebi i organ koji vrši nadzor nad
primenom odredaba ovog zakona, o nedostacima u tehničkoj dokumentaciji i nastupanju
nepredviđenih okolnosti koje su od uticaja na izvođenje radova i primenu tehničke
dokumentacije (promena tehničkih propisa, standarda i normi kvaliteta posle izvršene
tehničke kontrole, pojava arheoloških nalazišta, aktiviranje klizišta, pojava podzemnih
voda i sl.).

Odgovorni izvođač radova dužan je da:

1) izvodi radove prema dokumentaciji na osnovu koje je izdata građevinska dozvola,
odnosno glavnom projektu, u skladu sa propisima, standardima, uključujući standarde
pristupačnosti tehničkim normativima i standardu kvaliteta koji važe za pojedine vrste
radova, instalacija i opreme;

2) organizuje gradilište na način kojim će obezbediti pristup lokaciji, obezbeđenje
nesmetanog odvijanja saobraćaja, zaštitu okoline za vreme trajanja građenja;

3) obezbeđuje sigurnost objekta, lica koja se nalaze na gradilištu i okoline (susednih
objekata i saobraćajnica);

4) obezbeđuje dokaz o kvalitetu izvršenih radova, odnosno ugrađenog materijala,
instalacija i opreme;

5) vodi građevinski dnevnik, građevinsku knjigu i obezbeđuje knjigu inspekcije;

6) obezbeđuje merenja i geodetsko osmatranje ponašanja tla i objekta u toku građenja;

7) obezbeđuje objekte i okolinu u slučaju prekida radova;

8) na gradilištu obezbedi ugovor o građenju, rešenje o određivanju odgovornog izvođača
radova na gradilištu i glavni projekat, odnosno dokumentaciju na osnovu koje se objekat
gradi.

6. Stručni nadzor

Član 153

Investitor obezbeđuje stručni nadzor u toku građenja objekta, odnosno izvođenja radova
za koje je izdata građevinska dozvola.

Stručni nadzor obuhvata: kontrolu da li se građenje vrši prema građevinskoj dozvoli,
odnosno prema tehničkoj dokumentaciji po kojoj je izdata građevinska dozvola; kontrolu
i proveru kvaliteta izvođenja svih vrsta radova i primenu propisa, standarda i tehničkih
normativa, uključujući standarde pristupačnosti; kontrolu i overu količina izvedenih
radova; proveru da li postoje dokazi o kvalitetu materijala, opreme i instalacija koji se
ugrađuju; davanje uputstava izvođaču radova; saradnju sa projektantom radi
obezbeđenja detalja tehnoloških i organizacionih rešenja za izvođenje radova i
rešavanje drugih pitanja koja se pojave u toku izvođenja radova.

Stručni nadzor može da vrši lice koje ispunjava uslove propisane ovim zakonom za
odgovornog projektanta ili odgovornog izvođača radova.

U vršenju stručnog nadzora na objektu ne mogu da učestvuju lica koja su zaposlena u
privrednom društvu, odnosno drugom pravnom licu ili preduzetničkoj radnji koje je
izvođač radova na tom objektu, lica koja vrše inspekcijski nadzor, kao i lica koja rade na
poslovima izdavanja građevinske dozvole u organu nadležnom za izdavanje
građevinske dozvole.

VIII UPOTREBNA DOZVOLA

1. Tehnički pregled objekta

Član 154

Podobnost objekta za upotrebu utvrđuje se tehničkim pregledom.

Tehnički pregled objekta vrši se po završetku izgradnje objekta, odnosno svih radova
predviđenih građevinskom dozvolom i glavnim projektom, odnosno po završetku
izgradnje dela objekta za koji se može izdati upotrebna dozvola u skladu sa ovim
zakonom, u roku od 30 dana od dana prijema zahteva za izvršenje tehničkog pregleda
objekta.

Tehnički pregled može se vršiti i uporedo sa izvođenjem radova na zahtev investitora,
ako se po završetku izgradnje objekta ne bi mogla izvršiti kontrola izvedenih radova.

Tehnički pregled obuhvata kontrolu usklađenosti izvedenih radova sa građevinskom
dozvolom i tehničkom dokumentacijom na osnovu koje se objekat gradio, kao i sa
tehničkim propisima i standardima koji se odnose na pojedine vrste radova, odnosno
materijala, opreme i instalacija.

1.1. Komisija za tehnički pregled objekta

Član 155

Tehnički pregled objekata za koje je građevinsku dozvolu donelo Ministarstvo, vrši
komisija koju obrazuje ministar nadležan za poslove građevinarstva ili privredno društvo,
odnosno drugo pravno lice kome se poveri vršenje tih poslova i koje je upisano u
odgovarajući registar za obavljanje tih poslova.

Tehnički pregled objekta za koje je građevinsku dozvolu izdao nadležni organ
autonomne pokrajine, vrši komisija koju obrazuje taj organ ili privredno društvo, odnosno
drugo pravno lice kome se poveri vršenje tih poslova i koje je upisano u odgovarajući
registar za obavljanje tih poslova.

Tehnički pregled objekta za koje je građevinsku dozvolu izdala jedinica lokalne
samouprave, vrši komisija koju obrazuje organ nadležan za poslove građevinarstva
jedinice lokalne samouprave ili privredno društvo, odnosno drugo pravno lice kome se
poveri vršenje tih poslova i koje je upisano u odgovarajući registar za obavljanje tih
poslova.

Tehnički pregled objekta obezbeđuje investitor, u skladu sa ovim zakonom.

Troškove tehničkog pregleda snosi investitor.

Član 156

U vršenju tehničkog pregleda može da učestvuje lice koje ispunjava uslove propisane
ovim zakonom za odgovornog projektanta, odnosno odgovornog izvođača radova za tu
vrstu objekata.

U vršenju tehničkog pregleda, za objekte za koje je rađena studija uticaja na životnu
sredinu, mora da učestvuje lice koje je stručno iz oblasti koja je predmet studija, a koje
ima stečeno visoko obrazovanje odgovarajuće struke, odnosno smera, na studijama

drugog stepena diplomske akademske studije - master, specijalističke akademske
studije, odnosno na osnovnim studijama u trajanju od najmanje pet godina.

U vršenju tehničkog pregleda ne mogu da učestvuju lica koja su zaposlena u preduzeću,
odnosno drugom pravnom licu koje je izradilo tehničku dokumentaciju ili je bilo izvođač
radova kod investitora, lica koja su učestvovala u izradi tehničke dokumentacije i studije
uticaja na životnu sredinu, ili u izvođenju radova kod investitora, lica koja su vršila stručni
nadzor, lica koja vrše inspekcijski nadzor kao i lica koja rade na poslovima izdavanja
građevinske dozvole u organu nadležnom za izdavanje građevinske dozvole.

Ne može se vršiti tehnički pregled objekta ili njegovog dela, ni odobriti upotreba ako je
objekat, odnosno njegov deo, izgrađen bez građevinske dozvole i glavnog projekta.

1.2. Probni rad

Član 157

Ako se, radi utvrđivanja podobnosti objekta za upotrebu, moraju vršiti prethodna
ispitivanja i provera instalacija, uređaja, postrojenja, stabilnosti ili bezbednosti objekta,
uređaja i postrojenja za zaštitu životne sredine, uređaja za zaštitu od požara ili druga
ispitivanja, ili ako je to predviđeno tehničkom dokumentacijom, komisija za tehnički
pregled, odnosno preduzeće ili drugo pravno lice kome je povereno vršenje tehničkog
pregleda može da predloži nadležnom organu da odobri puštanje objekta u probni rad,
pod uslovom da utvrdi da su za to ispunjeni uslovi.

Rešenjem o odobravanju puštanja objekta u probni rad utvrđuje se vreme trajanja
probnog rada koje ne može biti duže od jedne godine, kao i obaveza investitora da prati
rezultate probnog rada i da po isteku probnog rada nadležnom organu dostavi podatke o
njegovim rezultatima.

Komisija za tehnički pregled, odnosno preduzeće ili drugo pravno lice kome je povereno
vršenje tehničkog pregleda, u toku probnog rada objekta proverava ispunjenost uslova
za izdavanje upotrebne dozvole i po isteku roka probnog rada svoj izveštaj dostavlja
organu nadležnom za izdavanje upotrebne dozvole.

2. Izdavanje upotrebne dozvole

Član 158

Objekat se može koristiti po prethodno pribavljenoj upotrebnoj dozvoli.

Organ nadležan za izdavanje građevinske dozvole izdaje rešenjem upotrebnu dozvolu, u
roku od sedam dana od dana prijema nalaza komisije za tehnički pregled kojim je
utvrđeno da je objekat podoban za upotrebu.

Upotrebna dozvola izdaje se za ceo objekat ili za deo objekta koji predstavlja tehničko-
tehnološku celinu i može se kao takav samostalno koristiti ili je za građenje tog dela
objekta doneta posebna građevinska dozvola.

Upotrebna dozvola se izdaje kada se utvrdi da je objekat, odnosno deo objekta podoban
za upotrebu.

Objekat je podoban za upotrebu ako je: izgrađen u skladu sa građevinskom dozvolom i
tehničkom dokumentacijom na osnovu koje se objekat gradio; obezbeđen dokaz o
kvalitetu izvedenih radova, odnosno ugrađenog materijala, instalacija i opreme, izdat od
strane ovlašćenih organizacija; izvršeno geodetsko snimanje objekta i ako su ispunjeni
drugi propisani uslovi.

Upotrebna dozvola sadrži i garantni rok za objekat i pojedine vrste radova utvrđene
posebnim propisom.

Organ iz stava 2. ovog člana odbiće rešenjem zahtev za izdavanje upotrebne dozvole
ako investitor nije uklonio objekte izgrađene u okviru pripremnih radova.

Upotrebna dozvola se dostavlja investitoru i nadležnom građevinskom inspektoru.

Na rešenje iz stava 2. ovog člana može se izjaviti žalba u roku od 15 dana od dana
dostavljanja.

Na rešenje iz stava 2. ovog člana, kada je donosilac rešenja ministarstvo nadležno za
poslove građevinarstva, odnosno nadležni organ autonomne pokrajine, ne može se
izjaviti žalba, ali se može pokrenuti upravni spor u roku od 30 dana od dana dostavljanja.

Izuzetno, objekat se može koristiti i bez izdate upotrebne dozvole, ako u roku od 90
dana od dana formiranja komisije za tehnički pregled objekta, nadležni organ nije izdao
upotrebnu dozvolu, niti je rešenjem odbio izdavanje upotrebne dozvole.

3. Održavanje objekta

Član 159

Vlasnik objekta za koji je izdata upotrebna dozvola obezbeđuje izvođenje radova na
investicionom i tekućem održavanju objekta kao i redovne, vanredne i specijalističke
preglede objekta, u skladu sa posebnim propisima.

Član 160

Objekat koji se gradi, odnosno čije je građenje završeno bez građevinske dozvole, ne
može biti priključen na elektroenergetsku, gasovodnu, telekomunikacionu ili mrežu
daljinskog grejanja, vodovod i kanalizaciju.

IX STRUČNI ISPIT I LICENCE ZA ODGOVORNOG
PLANERA, URBANISTU, PROJEKTANTA I IZVOĐAČA

RADOVA

1. Stručni ispit

Član 161

Stručni ispit, koji je kao uslov za obavljanje određenih poslova propisan ovim zakonom,
polaže se pred komisijom koju obrazuje ministar nadležan za poslove urbanizma i
građevinarstva.

Troškove polaganja stručnog ispita snosi kandidat ili privredno društvo, odnosno drugo
pravno lice u kome je kandidat zaposlen.

2. Izdavanje i oduzimanje licence

Član 162

Licencu za odgovornog urbanistu, projektanta i izvođača radova, kao i za odgovornog
planera izdaje Inženjerska komora Srbije u skladu sa zakonom.

Troškove izdavanja licence iz stava 1. ovog člana, snosi podnosilac zahteva za izdanje
licence.

Izdatu licencu Inženjerska komora Srbije će rešenjem oduzeti, ako utvrdi da ovlašćeno
lice nesavesno i nestručno obavlja poslove za koje mu je licenca izdata.

Protiv rešenja iz st. 1. i 3. ovog člana može se izjaviti žalba ministru nadležnom za
poslove urbanizma i građevinarstva.

X INŽENJERSKA KOMORA SRBIJE

Član 163

Inženjerska komora Srbije (u daljem tekstu: Komora) je pravno lice sa sedištem u
Beogradu, osnovana Zakonom o planiranju i izgradnji u cilju unapređenja uslova za
obavljanje stručnih poslova u oblasti prostornog i urbanističkog planiranja, projektovanja,
izgradnje objekata i drugih oblasti značajnih za planiranje i izgradnju, zaštite opšteg i
pojedinačnog interesa u obavljanju poslova u tim oblastima, organizovanja u pružanju
usluga u navedenim oblastima, kao i radi ostvarivanja drugih ciljeva.

Članovi Komore su inženjeri arhitektonske, građevinske, mašinske, elektrotehničke,
saobraćajne, tehnološke i inženjeri drugih tehničkih struka, kao i diplomirani prostorni
planeri, kojima je izdata licenca iz člana 162. ovog zakona.

Član 164

Komora obavlja sledeće poslove:

1) utvrđuje profesionalna prava i dužnosti i etičke norme ponašanja članova u obavljanju
poslova izrade planskih dokumenata, projektovanja i izvođenja radova;

2) utvrđuje ispunjenost uslova za izdavanje licence za odgovornog planera, odgovornog
urbanistu, odgovornog projektanta i odgovornog izvođača radova u skladu sa
odredbama ovog zakona;

3) proverava usklađenost izdatih licenci po propisima drugih zemalja;

4) vodi evidenciju lica iz tačke 2. ovog člana;

5) organizuje sudove časti za utvrđivanje povreda profesionalnih standarda i normativa
(profesionalne odgovornosti), kao i za izricanje mera za te povrede;

6) obavlja i druge poslove u skladu sa zakonom i statutom.

Organizacija i način obavljanja poslova iz stava 1. ovog člana bliže se uređuje statutom i
opštim aktima Komore.

Sastav, način izbora i razrešenja sudija suda časti, postupak i način rada bliže propisuje
ministar nadležan za poslove građevinarstva.

Na statut i opšte akte Komore saglasnost daje ministarstvo nadležno za poslove
urbanizma i građevinarstva, uz pribavljeno mišljenje pokrajinskog sekretarijata
nadležnog za poslove urbanizma i građevinarstva.

Član 165

Organi Komore su skupština, upravni odbor, nadzorni odbor i predsednik.

Komora je organizovana po matičnim sekcijama za odgovorne prostorne planere,
urbaniste, projektante i odgovorne izvođače radova.

Radom matične sekcije upravlja izvršni odbor sekcije.

Upravni odbor čine predsednik, potpredsednik, tri predstavnika ministarstva nadležnog
za poslove urbanizma i građevinarstva i predsednici izvršnih odbora matičnih sekcija.

Sastav, delokrug i način izbora organa iz st. 1, 2, 3. i 4. ovog člana utvrđuje se Statutom
Komore.

Član 166

Komora stiče sredstva za rad od članarine, naknade za utvrđivanje ispunjenosti uslova
za odgovorne urbaniste, projektante, odgovorne izvođače radova, kao i odgovorne
planere, donacija, sponzorstva, poklona i drugih izvora u skladu sa zakonom.

Komora utvrđuje visinu članarine i naknade za izdavanje licence iz stava 1. ovog člana,
uz prethodno pribavljenu saglasnost ministra nadležnog za poslove građevinarstva.

Nadzor nad zakonitošću rada Komore vrši ministarstvo nadležno za poslove urbanizma i
građevinarstva.

XI UKLANJANJE OBJEKATA

Član 167

Organ jedinice lokalne samouprave nadležan za poslove građevinarstva odobriće
rešenjem, po službenoj dužnosti ili na zahtev zainteresovanog lica, uklanjanje objekta,
odnosno njegovog dela, za koji utvrdi da je usled dotrajalosti ili većih oštećenja ugrožena
njegova stabilnost i da predstavlja neposrednu opasnost za život i zdravlje ljudi, za
susedne objekte i za bezbednost saobraćaja.

Rešenje iz stava 1. ovog člana može se izvršiti ako su prethodno rešena pitanja
smeštaja korisnika objekta, osim u slučaju kada se uklanjanje objekta odobrava na
zahtev vlasnika koji taj objekat koristi.

Žalba na rešenje o uklanjanju objekta ne zadržava izvršenje rešenja.

Skupština jedinice lokalne samouprave uređuje i obezbeđuje uslove i mere koje je
potrebno sprovesti i obezbediti u toku uklanjanja objekta koji predstavlja neposrednu
opasnost za život i zdravlje ljudi, za susedne objekte i za bezbednost saobraćaja.

Član 168

Uklanjanju objekta, odnosno njegovog dela, osim u slučaju izvršenja inspekcijskog
rešenja, može se pristupiti samo na osnovu dozvole o uklanjanju objekta, odnosno
njegovog dela.

Uz zahtev za izdavanje dozvole o uklanjanju objekta, odnosno njegovog dela podnosi
se:

1) glavni projekat rušenja u tri primerka;

2) dokaz o svojini na objektu

3) posebni uslovi, ako se radi o objektu čijim rušenjem bi bio ugrožen javni interes
(zaštita postojeće komunalne i druge infrastrukture, zaštita kulturnog dobra, zaštita
životne sredine i sl.).

Dozvola o uklanjanju objekta, odnosno njegovog dela izdaje se rešenjem u roku od 15
dana od dana dostavljanja uredne dokumentacije.

Na rešenje iz stava 3. ovog člana može se izjaviti žalba u roku od 15 dana od dana
dostavljanja rešenja.

Na rešenje iz stava 3. ovog člana, kada je donosilac rešenja ministarstvo nadležno za
poslove građevinarstva, odnosno nadležni organ autonomne pokrajine, ne može se
izjaviti žalba, ali se tužbom može pokrenuti upravni spor, u roku od 30 dana od dana
dostavljanja rešenja.

Član 169

Ako nadležni organ jedinice lokalne samouprave utvrdi da se neposredna opasnost za
život i zdravlje ljudi, susedne objekte i za bezbednost saobraćaja može otkloniti i
rekonstrukcijom objekta, odnosno njegovog dela, o tome obaveštava vlasnika objekta,
radi preduzimanja potrebnih mera u skladu sa zakonom.

Rešenjem kojim se odobrava rekonstrukcija objekta u smislu stava 1. ovog člana
utvrđuje se rok u kome se radovi na rekonstrukciji moraju završiti.

Ako se rekonstrukcija objekta ne završi u utvrđenom roku nadležni organ će naložiti,
odnosno odobriće rešenjem, po službenoj dužnosti ili na zahtev zainteresovanog lica,
uklanjanje objekta, odnosno njegovog dela.

Član 170

Uklanjanje objekta, odnosno njegovog dela može da vrši privredno društvo, odnosno
drugo pravno lice ili preduzetnik, koji su upisani u odgovarajući registar za građenje
objekata, odnosno za izvođenje radova.

Uklanjanjem objekta iz stava 1. ovog člana rukovodi odgovorni izvođač radova.

Po izvršenom uklanjanju objekta, odnosno njegovog dela, mora se izvršiti uređenje
zemljišta i odvoz građevinskog otpada, u skladu sa posebnim propisima.

1. Izvršenje rešenja o uklanjanju objekta, odnosno njegovog dela

Član 171

Rešenje o uklanjanju objekta, odnosno njegovog dela, koje se donosi na osnovu ovog
zakona, izvršava republički, pokrajinski, odnosno organ jedinice lokalne samouprave
nadležan za poslove građevinske inspekcije.

Organ iz stava 1. ovog člana dužan je da formira posebnu organizacionu jedinicu za
izvršenje rešenja o uklanjanju objekta, odnosno njegovog dela.

Nadležni građevinski inspektor dostavlja rešenje o uklanjanju objekta, odnosno njegovog
dela sa zaključkom o dozvoli izvršenja rešenja, organizacionoj jedinici iz stava 2. ovog
člana, u cilju sprovođenja.

Organ nadležan za poslove građevinske inspekcije, na predlog organizacione jedinice iz
stava 2. ovog člana, sačinjava program uklanjanja objekata i odgovara za njegovo
izvršenje.

Troškovi izvršenja inspekcijskog rešenja padaju na teret izvršenika.

Ako izvršenik sam ne sprovede izvršenje rešenja o uklanjanju objekta, odnosno
njegovog dela, rešenje će se izvršiti preko privrednog društva, odnosno drugog pravnog
lica ili preduzetnika, u skladu sa ovim zakonom, na teret izvršenika.

Troškovi izvršenja inspekcijskog rešenja padaju na teret budžeta nadležnog organa, do
naplate od izvršenika.

Na zahtev organizacione jedinice iz stava 2. ovog člana, nadležna policijska uprava će,
u skladu sa zakonom, pružiti policijsku pomoć radi omogućavanja sprovođenja rešenja o
uklanjanju objekta, odnosno njegovog dela.

Službeno lice zaposleno u organizacionoj jedinici iz stava 2. ovog člana, po izvršenom
uklanjanju objekta, odnosno njegovog dela sačinjava zapisnik o uklanjanju objekta,
odnosno njegovog dela, koji se dostavlja i organu nadležnom za poslove katastra
nepokretnosti.

XII NADZOR

1. Inspekcijski nadzor

Član 172

Nadzor nad izvršavanjem odredaba ovog zakona i propisa donetih na osnovu ovog
zakona, vrši ministarstvo nadležno za poslove urbanizma i građevinarstva.

Inspekcijski nadzor vrši nadležno ministarstvo preko inspektora u okviru delokruga
utvrđenog zakonom.

Autonomnoj pokrajini poverava se vršenje inspekcijskog nadzora u oblasti prostornog
planiranja i urbanizma na teritoriji autonomne pokrajine i nad izgradnjom objekata za
koje izdaje građevinsku dozvolu na osnovu ovog zakona.

Opštini, gradu i gradu Beogradu, poverava se vršenje inspekcijskog nadzora nad
izgradnjom objekata za koje izdaju građevinsku dozvolu na osnovu ovog zakona.

Gradu Beogradu poverava se vršenje inspekcijskog nadzora u oblasti prostornog
planiranja i urbanizma, na teritoriji grada Beograda, za izgradnju i rekonstrukciju
objekata do 800 m2 bruto razvijene građevinske površine.

Poslove urbanističkog inspektora može da obavlja diplomirani inženjer arhitekture -
master, odnosno diplomirani inženjer arhitekture ili diplomirani građevinski inženjer -
master, odnosno diplomirani građevinski inženjer, koji ima najmanje tri godine radnog
iskustva u struci i položen stručni ispit i koji ispunjava i druge uslove propisane zakonom.

Poslove građevinskog inspektora može da obavlja diplomirani inženjer građevinarstva -
master, odnosno diplomirani inženjer građevinarstva ili diplomirani inženjer arhitekture -
master, odnosno diplomirani inženjer arhitekture, koji ima najmanje tri godine radnog
iskustva u struci i položen stručni ispit i koji ispunjava i druge uslove propisane zakonom.

Poslove inspekcijskog nadzora koji su ovim zakonom povereni opštini može da obavlja i
lice koje ima visoko obrazovanje na studijama prvog stepena građevinske ili
arhitektonske struke, odnosno lice koje ima višu školsku spremu arhitektonske ili

građevinske struke, najmanje tri godine radnog iskustva u struci, položen stručni ispit i
koje ispunjava i druge uslove propisane zakonom.

2. Prava i dužnosti urbanističkog inspektora

Član 173

Urbanistički inspektor, u vršenju inspekcijskog nadzora, ima pravo i dužnost da
proverava da li:

1) privredno društvo, odnosno drugo pravno lice ili preduzetnik koje izrađuje prostorne i
urbanističke planove ili obavlja druge poslove određene ovim zakonom ispunjava
propisane uslove;

2) je planski dokument koji se odnosi na organizaciju, planiranje i uređenje prostora
izrađen i donet u skladu sa zakonom i propisom donetim na osnovu zakona;

3) su lokacijska dozvola i urbanistički projekat, izrađeni i izdati u skladu sa ovim
zakonom;

4) je glavni projekat, na osnovu koga je izdata građevinska dozvola, izrađen u skladu sa
lokacijskom dozvolom, odnosno planskim dokumentom;

5) se promene stanja u prostoru vrše u skladu s ovim zakonom i propisima donetim na
osnovu zakona, odnosno da li se promene stanja u prostoru vrše u skladu sa pravilima i
standardima struke;

6) je privredno društvo, odnosno drugo pravno lice, odnosno javno preduzeće ili druga
organizacija koje utvrđuje posebne uslove za izgradnju objekata i uređenje prostora, kao
i tehničke podatke za priključak na infrastrukturu, dostavilo potrebne podatke i uslove za
izradu planskog dokumenta, odnosno lokacijske dozvole u propisanim rokovima.

Privredno društvo, odnosno drugo pravno lice koje izrađuje prostorne i urbanističke
planove ili obavlja druge poslove određene ovim zakonom, privredno društvo, odnosno
drugo pravno ili fizičko lice koje vrši promene u prostoru, kao i nadležna opštinska,
odnosno gradska, odnosno uprava grada Beograda, dužni su da urbanističkom
inspektoru omoguće potpun i nesmetan uvid u raspoloživu dokumentaciju.

3. Ovlašćenja urbanističkog inspektora

Član 174

U vršenju inspekcijskog nadzora urbanistički inspektor je ovlašćen da preduzima
sledeće mere:

1) da zabrani rešenjem dalju izradu planskog dokumenta, ako utvrdi da privredno
društvo, odnosno drugo pravno lice koje izrađuje planski dokument ne ispunjava uslove
propisane zakonom;

2) da naloži rešenjem organu nadležnom za poslove urbanizma, poništavanje lokacijske
dozvole i urbanističkog projekta, u roku koji ne može biti duži od 15 dana, ako utvrdi da ti
akti nisu u skladu sa zakonom, odnosno planskim dokumentom;

3) (brisana)

4) da podnosi inicijativu pred drugostepenim organom za poništaj građevinske dozvole;

5) da obavesti nadležni organ, odnosno nadležnog inspektora i da preduzme druge
mere na koje je ovlašćen, ako utvrdi da se promene stanja u prostoru ne vrše u skladu
sa ovim zakonom i propisom donetim na osnovu zakona;

6) da obavesti organ nadležan za donošenje planskog dokumenta i da predloži ministru
nadležnom za poslove prostornog planiranja i urbanizma pokretanje postupka za ocenu
zakonitosti planskog dokumenta, ako utvrdi da planski dokument nije donet u skladu sa
zakonom ili da postupak po kojem je donet nije sproveden na način propisan zakonom;

7) da bez odlaganja obavesti ministra nadležnog za poslove prostornog planiranja i
urbanizma, ako utvrdi da organ nadležan za donošenje planskog dokumenta nije u
propisanom roku doneo planski dokument;

8) da preduzme mere protiv privrednog društva ili drugog pravnog lica, ako u
propisanom roku ne dostave potrebne podatke neophodne za priključak na tehničku i
drugu infrastrukturu;

9) da preduzima i druge mere, u skladu sa zakonom.

U slučaju iz stava 1. tačka 1. ovog člana, privredno društvo, odnosno drugo pravno lice
ili preduzetnik može da nastavi sa izradom planskog dokumenta kad otkloni utvrđene
nepravilnosti i o tome pismeno obavesti inspektora koji je doneo rešenje o zabrani izrade
tog planskog dokumenta, a inspektor utvrdi da su nepravilnosti otklonjene.

Kad urbanistički inspektor utvrdi da je planski dokument donet suprotno odredbama
ovog zakona, predložiće ministru nadležnom za poslove prostornog planiranja i
urbanizma da donese rešenje o zabrani primene planskog dokumenta do njegovog
usklađivanja sa zakonom i o tome obavestiti organ nadležan za njegovo donošenje.

Ministar nadležan za poslove prostornog planiranja i urbanizma doneće rešenje iz stava
3. ovog člana u roku od 15 dana od dana podnošenja predloga urbanističkog inspektora.

4. Prava i dužnosti građevinskog inspektora

Član 175

Građevinski inspektor u vršenju inspekcijskog nadzora ima pravo i dužnost da proverava
da li:

1) privredno društvo, odnosno drugo pravno lice ili preduzetnik koje gradi objekat,
odnosno lice koje vrši stručni nadzor, odnosno lica koja obavljaju pojedine poslove na
projektovanju ili građenju objekata, ispunjavaju propisane uslove;

2) je za objekat koji se gradi, odnosno za izvođenje radova izdata građevinska dozvola i
podneta prijava o početku građenja;

3) je investitor zaključio ugovor o građenju, u skladu sa ovim zakonom;

4) se objekat gradi prema tehničkoj dokumentaciji na osnovu koje je izdata građevinska
dozvola, odnosno tehničkoj dokumentaciji na osnovu koje je izdato rešenje o prijavi
radova iz člana 145. ovog zakona;

5) je gradilište obeleženo na propisan način;

6) izvršeni radovi, odnosno materijal, oprema i instalacije koji se ugrađuju odgovaraju
zakonu i propisanim standardima, tehničkim normativima i normama kvaliteta;

7) je izvođač radova preduzeo mere za bezbednost objekta, susednih objekata,
saobraćaja, okoline i zaštitu životne sredine;

8) na objektu koji se gradi ili je izgrađen postoje nedostaci koji ugrožavaju bezbednost
njegovog korišćenja i okoline;

9) izvođač radova vodi građevinski dnevnik, građevinsku knjigu i obezbeđuje knjigu
inspekcije na propisani način;

10) se u toku građenja i korišćenja objekta vrše propisana osmatranja i održavanja
objekta;

11) je tehnički pregled izvršen u skladu sa zakonom i propisima donetim na osnovu
zakona;

12) je za objekat koji se koristi izdata upotrebna dozvola;

13) se objekat koristi za namenu za koju je izdata građevinska, odnosno upotrebna
dozvola;

14) obavlja i druge poslove utvrđene zakonom ili propisom donetim na osnovu zakona.

Građevinski inspektor je ovlašćen da vrši nadzor nad korišćenjem objekata i da
preduzima mere ako utvrdi da se korišćenjem objekta dovode u opasnost život i zdravlje
ljudi, bezbednost okoline, ugrožava životna sredina i ako se nenamenskim korišćenjem
utiče na stabilnost i sigurnost objekta.

U vršenju inspekcijskog nadzora, građevinski inspektor je ovlašćen da uđe na gradilište i
objekte u izgradnji, da traži isprave u cilju identifikacije lica, da uzima izjave od
odgovornih lica, fotografiše ili sačini video snimak gradilišta ili objekta, kao i da

preduzima druge radnje vezane za inspekcijski nadzor, u cilju utvrđivanja činjeničnog
stanja.

Građevinski inspektor je dužan da pruža stručnu pomoć u vršenju poverenih poslova u
oblasti inspekcijskog nadzora i da daje stručna objašnjenja i mišljenja, kao i da
neposredno učestvuje u vršenju inspekcijskog nadzora kad je to neophodno.

5. Ovlašćenja građevinskog inspektora

Član 176

U vršenju inspekcijskog nadzora građevinski inspektor je ovlašćen da:

1) naredi rešenjem uklanjanje objekta ili njegovog dela, ako se objekat gradi ili je
njegovo građenje završeno bez građevinske dozvole;

1a) naloži rešenjem uklanjanje objekta, odnosno vraćanje u prvobitno stanje, ako se
objekat gradi, odnosno izvode radovi bez rešenja iz člana 145. ovog zakona;

2) naloži rešenjem obustavu radova i odredi rok koji ne može biti duži od 30 dana za
pribavljanje, odnosno izmenu građevinske dozvole, ako se objekat ne gradi prema
građevinskoj dozvoli, odnosno glavnom projektu, a ako investitor u ostavljenom roku ne
pribavi, odnosno izmeni građevinsku dozvolu, da naloži rešenjem uklanjanje objekta,
odnosno njegovog dela;

3) naloži rešenjem obustavu radova, ako investitor nije zaključio ugovor o građenju, u
skladu sa ovim zakonom;

4) naloži rešenjem obustavu radova i odredi rok koji ne može biti duži od 30 dana za
pribavljanje građevinske dozvole, ako utvrdi da je za radove koji se izvode na osnovu
rešenja iz člana 145. ovog zakona potrebno pribaviti građevinsku dozvolu, a ako
investitor u ostavljenom roku ne pribavi građevinsku dozvolu, da naloži rešenjem
uklanjanje objekta, odnosno njegovog dela;

5) naloži rešenjem obustavu radova i odredi rok koji ne može biti duži od 30 dana za
pribavljanje, odnosno izmenu građevinske dozvole, ako izgrađeni temelji nisu usklađeni
sa glavnim projektom, a ako investitor u ostavljenom roku ne pribavi građevinsku
dozvolu, da naloži rešenjem uklanjanje izgrađenih temelja;

6) naloži rešenjem uklanjanje objekta, odnosno njegovog dela ako je nastavljeno
građenje, odnosno izvođenje radova i posle donošenja rešenja o obustavi radova;

7) naloži rešenjem uklanjanje privremenog objekta iz člana 147. ovog zakona protekom
propisanog roka;

8) naloži rešenjem investitoru, odnosno vlasniku objekta zabranu daljeg uklanjanja
objekta, odnosno njegovog dela, ako se objekat ili njegov deo uklanja bez rešenja o
dozvoli uklanjanja objekta, odnosno njegovog dela;

9) naloži rešenjem obustavu radova, ako investitor nije rešenjem odredio stručni nadzor,
u skladu sa ovim zakonom;

10) naredi sprovođenje drugih mera, u skladu sa ovim zakonom.

Rešenje o uklanjanju objekta, odnosno njegovog dela odnosi se i na delove objekta koji
nisu opisani u rešenju o rušenju, a nastali su nakon sastavljanja zabeležbe i čine jednu
građevinsku celinu.

Član 177

Kad građevinski inspektor u vršenju inspekcijskog nadzora utvrdi da:

1) se u toku građenja ne preduzimaju mere za bezbednost objekta, saobraćaja, okoline i
zaštitu životne sredine, narediće rešenjem investitoru, odnosno izvođaču radova mere
za otklanjanje uočenih nedostataka, rok njihovog izvršenja, kao i obustavu daljeg
izvođenja radova dok se ove mere ne sprovedu, pod pretnjom prinudnog izvršenja na
teret investitora, odnosno izvođača radova;

2) izvršeni radovi, odnosno materijal, oprema i instalacije koji se ugrađuju ne odgovaraju
zakonu i propisanim standardima, tehničkim normativima i normama kvaliteta,
obustaviće rešenjem dalje izvođenje radova dok se ne otklone utvrđeni nedostaci;

3) gradilište nije obeleženo na propisan način, odnosno pribavljena pismena potvrda o
usaglašenosti izgrađenih temelja sa glavnim projektom, naložiće rešenjem obustavu
radova i odrediće rok za otklanjanje nedostataka, koji ne može biti duži od tri dana;

Rešenje iz stava 1. ovog člana može se doneti i usmenim izricanjem na licu mesta, uz
obavezu inspektora da pismeni otpravak izradi u roku koji ne može biti duži od pet dana.
Rok za izvršenje i rok za žalbu počinju da teku od dana donošenja usmenog rešenja.

Član 178

Ako građevinski inspektor u vršenju inspekcijskog nadzora utvrdi da:

1) privredno društvo, odnosno drugo pravno lice ili preduzetnik, odnosno lice kome je
povereno vršenje stručnog nadzora nad građenjem objekta, odnosno izvođenjem radova
ne ispunjava propisane uslove, zabraniće rešenjem dalje izvođenje radova do ispunjenja
uslova;

2) na objektu koji se gradi ili koji je izgrađen postoje nedostaci koji predstavljaju
neposrednu opasnost po stabilnost, odnosno bezbednost objekta i njegove okoline i
život i zdravlje ljudi, zabraniće rešenjem korišćenje objekta ili njegovog dela dok se ne
otklone utvrđeni nedostaci;

3) se objekat za koji je izdata građevinska dozvola koristi bez upotrebne dozvole,
narediće investitoru pribavljanje upotrebne dozvole u roku koji ne može biti kraći od 30 ni
duži od 90 dana, a ako je investitor ne pribavi u utvrđenom roku doneće rešenje o
zabrani korišćenja objekta;

4) se objekat za koji je izdata građevinska i upotrebna dozvola koristi za namenu koja
nije utvrđena građevinskom i upotrebnom dozvolom, naložiće pribavljanje građevinske
dozvole, odnosno rešenja iz člana 145. ovog zakona u roku od 30 dana, a ako investitor
ne pribavi građevinsku dozvolu, odnosno rešenje iz člana 145. ovog zakona u
ostavljenom roku, doneće rešenje o zabrani korišćenja objekta;

5) se korišćenjem objekta dovodi u opasnost život i zdravlje ljudi, bezbednost susednih
objekata, bezbednost okoline ili ugrožava životna sredina, naložiće izvođenje potrebnih
radova, odnosno zabraniti korišćenje objekta, odnosno dela objekta;

6) objekat za koji je izdata građevinska dozvola, koji nije završen u roku sadržanom u
prijavi početka građenja objekta, odnosno izvođenja radova, narediće rešenjem
investitoru da u roku koji ne može biti kraći od 30 ni duži od 90 dana, završi građenje
objekta, odnosno izvođenje radova, a ako investitor ne završi objekat u ostavljenom
roku, podneće prijavu za učinjeni prekrašaj, odnosno privredni prestup.

Član 179

Kad građevinski inspektor u vršenju inspekcijskog nadzora utvrdi da se u toku građenja,
odnosno korišćenja objekta ne vrši propisano osmatranje, odnosno održavanje objekta,
narediće rešenjem investitoru i izvođaču radova, odnosno korisniku objekta da uočene
nepravilnosti otkloni.

Član 180

Građevinski, odnosno urbanistički inspektor dužan je da na zahtev Inženjerske komore
Srbije dostavi rešenje koje u vršenju inspekcijskog nadzora donosi na osnovu ovog
zakona.

Član 181

Kad građevinski inspektor u vršenju inspekcijskog nadzora utvrdi da se objekat gradi,
odnosno izvode pripremni radovi bez građevinske dozvole, pored mera propisanih ovim
zakonom, narediće rešenjem bez odlaganja i zatvaranje gradilišta.

Rešenje iz stava 1. ovog člana izvršno je danom donošenja.

Mera iz stava 1. ovog člana sprovodi se stavljanjem službenog znaka "zatvoreno
gradilište", pečaćenjem građevinskih mašina i pribijanjem kopije rešenja iz stava 1. ovog
člana na vidnom mestu.

Jedan primerak izvršnog rešenja kojim se naređuje zatvaranje gradilišta, građevinski
inspektor dostavlja nadležnoj policijskoj upravi, koja će po potrebi pružiti policijsku
pomoć radi omogućavanja sprovođenja izvršenja tog rešenja.

Član 182

Kad građevinski inspektor, u vršenju inspekcijskog nadzora, utvrdi da je investitor
nepoznat, rešenje, odnosno zaključak o dozvoli izvršenja dostavlja se pribijanjem na

oglasnu tablu nadležnog organa i pribijanjem na objekat koji se gradi, odnosno
upotrebljava, što se konstatuje zabeleškom inspektora o vremenu i mestu dostave na
rešenju, odnosno zaključku o dozvoli izvršenja.

Zabeleška iz stava 1. ovog člana sadrži sve relevantne podatke o danu, mestu i vrsti
objekta kao i o imenu investitora ili izvođača radova ukoliko je ono poznato, a ukoliko
nije postupak će se voditi protiv nepoznatog lica. Naknadnim identifikovanjem investitora
ili izvođača radova ili promenom investitora ili izvođača radova, postupak iz stava 1.
ovog člana se ne prekida niti se produžavaju rokovi određeni u tom postupku.

Rešenje, odnosno zaključak iz stava 1. ovog člana smatra se uredno dostavljenim
danom pribijanja na oglasnu tablu nadležnog organa i pribijanjem na objekat koji se
gradi, odnosno upotrebljava.

Član 183

Rešenje o uklanjanju objekta, odnosno njegovog dela, građevinski inspektor donosi u
slučajevima propisanim ovim zakonom.

Rešenjem iz stava 1. ovog člana određuje se rok u kome je investitor dužan ukloniti
objekat ili njegov deo.

Rešenjem iz stava 1. ovog člana građevinski inspektor određuje da li je pre uklanjanja
objekta, odnosno dela objekta potrebno uraditi projekat rušenja, kao i način izvršenja
putem druge osobe u slučaju da investitor to sam nije učinio u roku određenom
rešenjem o uklanjanju.

Izuzetno, građevinski inspektor, u slučajevima iz stava 1. ovog člana neće doneti rešenje
o uklanjanju objekta, odnosno njegovog dela (potporni zidovi, pretvaranje tavanskog
prostora u stambeni, otvaranje portala na fasadi i sl.), ako bi tim uklanjanjem nastala
opasnost po život i zdravlje ljudi ili susedne objekte ili sam objekat, već će investitoru
rešenjem naložiti vraćanje u prvobitno stanje, u skladu sa ovim zakonom.

Član 184

Na rešenje urbanističkog, odnosno građevinskog inspektora može se izjaviti žalba u
roku od 15 dana od dana prijema rešenja.

Na rešenje urbanističkog, odnosno građevinskog inspektora žalba se izjavljuje Vladi,
preko ministarstva nadležnog za poslove urbanizma.

Na rešenje urbanističkog inspektora autonomne pokrajine žalba se izjavljuje nadležnom
izvršnom organu autonomne pokrajine, preko organa nadležnog za poslove urbanizma
autonomne pokrajine.

Na rešenje urbanističkog inspektora grada Beograda žalba se izjavljuje nadležnom
izvršnom organu grada Beograda.

Na rešenje jedinice lokalne samouprave doneto u postupku inspekcijskog nadzora u
oblasti izgradnje objekata žalba se izjavljuje ministarstvu nadležnom za poslove
građevinarstva.

Autonomnoj pokrajini poverava se rešavanje po žalbi protiv prvostepenog rešenja
donetog u postupku inspekcijskog nadzora u oblasti izgradnje objekata koji se grade na
teritoriji autonomne pokrajine.

Gradu Beogradu poverava se rešavanje po žalbi protiv prvostepenog rešenja gradske
opštine, donetog u postupku inspekcijskog nadzora u oblasti izgradnje objekata koji se
grade na teritoriji grada Beograda, u skladu sa ovim zakonom.

Žalba izjavljena na rešenje iz stava 1. ovog člana ne odlaže izvršenje rešenja.

XIII LEGALIZACIJA OBJEKATA

Član 185

Legalizacija, u smislu ovog zakona, jeste naknadno izdavanje građevinske i upotrebne
dozvole za objekat, odnosno delove objekta izgrađene ili rekonstruisane bez
građevinske dozvole.

Građevinska dozvola iz stava 1. ovog člana izdaće se za sve objekte izgrađene,
odnosno rekonstruisane ili dograđene bez građevinske dozvole, odnosno odobrenja za
izgradnju do dana stupanja na snagu ovog zakona.

Građevinska dozvola može se izdati, u smislu ovog člana, i za objekte izgrađene na
osnovu građevinske dozvole, odnosno odobrenja za izgradnju i potvrđenog glavnog
projekta na kojima je prilikom izvođenja radova odstupljeno od izdate građevinske
dozvole, odnosno odobrenja za izgradnju i potvrđenog glavnog projekta.

Upotrebna dozvola izdaće se i za objekte izgrađene na osnovu građevinske dozvole,
odnosno odobrenja za izgradnju i potvrđenog glavnog projekta, kod kojih postoji
odstupanje od tehničke dokumentacije na osnovu koje je izdata građevinska dozvola,
odnosno od odobrenja za izgradnju i potvrđenog glavnog projekta, ako ispunjavaju i
druge uslove za korišćenje, a koriste se bez upotrebne dozvole.

Kad organ nadležan za izdavanje građevinske dozvole utvrdi da objekat koji se koristi,
odnosno objekat čija je izgradnja završena bez građevinske dozvole, odnosno bez
odobrenja za izgradnju i potvrđenog glavnog projekta ispunjava propisane uslove za
građenje i korišćenje, građevinsku i upotrebnu dozvolu može izdati jednim rešenjem.

Naknada za uređivanje građevinskog zemljišta u postupcima legalizacije za porodične
stambene objekte i stanove u stambenim zgradama čija je neto korisna površina do 100
m2 umanjuje se za 99% za svakih 25 m2 po članu porodičnog domaćinstva, a za sledećih
100 m2 neto korisne površine u istom objektu, naknada se umanjuje za 60%, osim za
objekte izgrađene u ekstra i prvoj urbanističkoj zoni u skladu sa opštim aktom jedinice
lokalne samouprave.

Jedinica lokalne samouprave na čijoj teritoriji se nalazi objekat koji je predmet
legalizacije uređuje iznos naknade iz stava 6. ovog člana.

Pravo na umanjenje iz stava 6. ovog člana ima lice koje je izgradnjom ili kupovinom
porodičnog stambenog objekta ili stana u stambenoj zgradi trajno rešavalo svoje
stambeno pitanje, odnosno ako on ili članovi njegovog domaćinstva nemaju drugu
nepokretnost na teritoriji jedinice lokalne samouprave na kojoj se nalazi objekat koji je
predmet legalizacije, a za koji je podnet zahtev za legalizaciju u skladu sa ovim
zakonom.

Naknada za uređivanje građevinskog zemljišta sa umanjenjem iz stava 6. ovog člana
može se platiti u jednakim mesečnim ratama na period koji ne može biti duži od 20
godina.

Pravo na umanjenje naknade za uređivanje građevinskog zemljišta imaju vlasnici
porodičnih stambenih objekata i stanova u stambenim zgradama u iznosu od 60% na
prvih 100 m2 objekta koji je predmet legalizacije, osim za objekte izgrađene u ekstra i
prvoj zoni izgrađenosti u skladu sa opštim aktom jedinice lokalne samouprave.

Pravo na umanjenje propisano st. 6. i 10. ovog člana mogu ostvariti lica koja sa
jedinicom lokalne samouprave zaključe ugovor o uređivanju međusobnih odnosa u
pogledu naknade za uređivanje građevinskog zemljišta ili ugovor o uređivanju
međusobnih odnosa u pogledu pribavljanja propisane dokumentacije do 30. juna 2012.
godine.

Dokumentaciju propisanu ovim zakonom u postupcima legalizacije, na osnovu pismenog
ovlašćenja vlasnika može obezbediti i jedinica lokalne samouprave. Ugovor o uređivanju
međusobnih odnosa u pogledu pribavljanja propisane dokumentacije zaključuje se
između jedinice lokalne samouprave i vlasnika, a bliže uslove u vezi sadržine ugovora,
troškova i načina plaćanja uređuje jedinica lokalne samouprave opštim aktom koji donosi
u roku od 60 dana od dana stupanja na snagu ovog zakona.

Kriterijume za umanjenje naknade za uređivanje građevinskog zemljišta u postupcima
legalizacije, posebno za objekte izgrađene iz sredstava budžeta Republike Srbije,
autonomne pokrajine, odnosno jedinice lokalne samouprave, odnosno sredstava pravnih
lica čiji je osnivač Republika Srbija, autonomna pokrajina, odnosno jedinica lokalne
samouprave, kao i uslove i način legalizacije utvrđuje ministar nadležan za poslove
građevinarstva u roku od 30 dana od dana stupanja na snagu ovog zakona.

Jedinica lokalne samouprave može da propiše da deo naknade za uređivanje
građevinskog zemljišta koju vlasnik objekta nije platio za izgradnju linijske komunalne
infrastrukture (vodovod, kanalizacija, javni put) do dobijanja građevinske dozvole,
odnosno odobrenja za izgradnju, plati po izgradnji iste, odnosno pre priključenja objekta
vlasnika na linijsku komunalnu infrastrukturu.

Član 186

Postupak legalizacije pokreće se po zahtevu vlasnika bespravno izgrađenog objekta,
odnosno njegovog dela.

Zahtev za legalizaciju podnosi se u roku od šest meseci od dana stupanja na snagu
ovog zakona.

Vlasnici bespravno izgrađenih objekata, odnosno delova objekta, koji su podneli prijavu
za legalizaciju po ranije važećem zakonu u propisanim rokovima, nemaju obavezu
podnošenja zahteva u smislu stava 1. ovog člana, već se ta prijava smatra zahtevom u
smislu ovog zakona.

Član 187

Za objekte izgrađene, odnosno rekonstruisane ili dograđene bez građevinske dozvole ne
može se naknadno izdati građevinska dozvola ako je objekat:

1) izgrađen, odnosno rekonstruisan na zemljištu nepovoljnom za građenje (klizišta,
močvarno tlo i sl.);

2) izgrađen, odnosno rekonstruisan od materijala koji ne obezbeđuje trajnost i sigurnost
objekta;

3) izgrađen na površinama javne namene, odnosno na zemljištu planiranom za uređenje
ili izgradnju objekata javne namene ili površina javne namene za koje se, u skladu sa
odredbama posebnog zakona, utvrđuje javni interes;

4) izgrađen, odnosno rekonstruisan u I stepenu zaštite prirodnog dobra, odnosno
izgrađen, rekonstruisan ili dograđen u zoni zaštite kulturnog dobra od izuzetnog značaja
i zoni zaštite kulturnih dobara upisanih u Listu svetske kulturne baštine, odnosno ako su
izvedeni radovi na rekonstrukciji ili dogradnji kulturnog dobra, bez prethodno
pribavljenog mišljenja organa, odnosno organizacije koja se bavi poslovima zaštite
nepokretnih kulturnih dobara;

tač. 5)-7) (brisane)

Izuzetno od odredbe stava 1. tačka 3) ovog člana nadležni organ će naknadno izdati
građevinsku i upotrebnu dozvolu ako je objekat izgrađen na zelenoj površini (osim
objekata izgrađenih na postojećim, odnosno planiranim parkovskim površinama) ili ako
je objekat izgrađen u zaštitnom pojasu magistralnog ili regionalnog puta, ako organ,
posebna organizacija, javno preduzeće ili neko drugo pravno lice kao upravljač javnog
dobra, u skladu sa posebnim zakonom, da saglasnost za legalizaciju predmetnog
objekta, osim za linijske infrastrukturne objekte za koje građevinsku dozvolu izdaje
nadležno ministarstvo, odnosno nadležni organ autonomne pokrajine ili ako je taj objekat
u funkciji javne namene.

Objekti izgrađeni, odnosno rekonstruisani ili dograđeni bez građevinske dozvole u II
stepenu zaštite prirodnog dobra, mogu biti predmet legalizacije ako su izgrađeni pre
donošenja akta o stavljanju tog prirodnog dobra pod zaštitu ili su izgrađeni iz sredstava
budžeta Republike Srbije, autonomne pokrajine, odnosno jedinice lokalne samouprave,
odnosno sredstava pravnih lica čiji je osnivač Republika Srbija, autonomna pokrajina,
odnosno jedinica lokalne samouprave.

Objekti izgrađeni, odnosno rekonstruisani ili dograđeni bez građevinske dozvole u III
stepenu zaštite prirodnog dobra, mogu biti predmet legalizacije ako su izgrađeni pre
donošenja akta o stavljanju tog prirodnog dobra pod zaštitu ili su izgrađeni u skladu sa
vrednostima, potencijalima i kapacitetima zaštićenog prostora, u skladu sa principima
održivog razvoja, o čemu dokaz od nadležnog organa, odnosno organizacije koja se
bavi poslovima zaštite prirodnog dobra pribavlja organ nadležan za izdavanje
građevinske dozvole u postupku legalizacije.

Kada se kao dokaz u postupku legalizacije prilaže zapisnik o izvršenom veštačenju o
tehničkoj ispravnosti i ispunjenosti uslova za upotrebu objekta ili projekat izvedenog
objekta koji ne sadrži sve potrebne projekte instalacija, ne pribavlja se saglasnost u
pogledu mera zaštite od požara, a nadležni organ konstatuje u dispozitivu rešenja da, s
obzirom na minimalnu tehničku dokumentaciju koja se prilaže uz zahtev, Republika
Srbija ne garantuje za stabilnost i sigurnost objekta.

Odredba stava 5. ovog člana ne primenjuje se na objekte iz člana 133. stav 1. tač. 2), 3),
4), 5), 10) i 11) ovog zakona, kao i na industrijske objekte u kojima se proizvode,
prerađuju i distribuiraju eksplozivne materije, opasne materije i zapaljive tečnosti i
gasovi.

Član 188

Uz zahtev za naknadno izdavanje građevinske dozvole za porodične stambene objekte
do 300 m2 bruto razvijene građevinske površine, podnosi se dokaz o pravu svojine,
zakupa ili korišćenja na građevinskom zemljištu, odnosno dokaz o pravu svojine na
objektu ili stanu, fotografije objekta i tehnički izveštaj o stanju objekta sa geodetskim
snimkom koji sadrži snimak objekta koji je predmet legalizacije, bruto razvijenu
građevinsku površinu u osnovi objekta, spratnost (po potrebi i specifikaciju posebnih
fizičkih delova po etažama), kao i dokaz o uplati administrativne takse.

Tehnički izveštaj iz stava 1. ovog člana može da izrađuje i preduzetnik koji ispunjava
uslove za odgovornog projektanta ili odgovornog izvođača radova, u skladu sa
odredbama ovog zakona.

Dokumentaciju iz stava 1. ovog člana može, na osnovu pismenog ovlašćenja vlasnika
obezbediti i jedinica lokalne samouprave, u skladu sa članom 185. ovog zakona.

Član 189

Uz zahtev za naknadno izdavanje građevinske dozvole za stambene objekte sa više
stanova, stambeno-poslovne objekte, poslovne i proizvodne objekte podnosi se dokaz o
pravu svojine, odnosno zakupa na građevinskom zemljištu, odnosno pravu svojine na
objektu, fotografije objekta i zapisnik o izvršenom veštačenju o ispunjenosti uslova za
upotrebu objekta, sa specifikacijom posebnih fizičkih delova, koji sadrži geodetski
snimak objekta na kopiji plana parcele, sa iskazanom bruto razvijenom građevinskom
površinom, izrađen od strane privrednog društva, odnosno drugog pravnog lica upisanog
u odgovarajući registar za obavljanje tih poslova i dokaz o uplati administrativne takse.

Zahtev iz stava 1. ovog člana može podneti i svaki vlasnik posebnog fizičkog dela
objekta.

Rešenje iz stava 1. ovog člana izdaje se za objekat, sa obaveznom specifikacijom
posebnih fizičkih delova tog objekta.

Vlasnici posebnih fizičkih delova u objektu za koje je izdato rešenje iz stava 1. ovog
člana, mogu ostvariti pravo upisa svojine na tim posebnim fizičkim delovima u javnoj
knjizi o evidenciji nepokretnosti i pravima na njima.

Odredbe ovog člana ne primenjuju se na objekte iz člana 133. stav 1. tač. 2), 3), 4), 10) i
11) ovog zakona.

Uz zahtev za za naknadno izdavanje građevinske dozvole za objekte iz stava 5. ovog
člana podnosi se dokaz o pravu svojine, odnosno zakupa na građevinskom zemljištu,
odnosno pravu svojine na objektu, projekat izvedenog objekta izrađen u skladu sa ovim
zakonom, i dokaz o uplati administrativne takse.

Član 190

Uz zahtev za naknadno izdavanje rešenja o prijavi radova za izgradnju pomoćnog
objekta podnosi se dokaz o pravu svojine, zakupa, odnosno korišćenja na građevinskom
zemljištu, odnosno pravu svojine na objektu, fotografije i skica objekta, sa naznakom
površine i podacima o materijalu od koga je izgrađen.

Član 191

Uz zahtev za naknadno izdavanje građevinske dozvole za objekte izgrađene iz
sredstava budžeta Republike Srbije, autonomne pokrajine, odnosno jedinice lokalne
samouprave, odnosno sredstava pravnih lica čiji je osnivač Republika Srbija, autonomna
pokrajina, odnosno jedinica lokalne samouprave podnosi se zapisnik o izvršenom
veštačenju o tehničkoj ispravnosti i ispunjenosti uslova za upotrebu objekta, sa
specifikacijom posebnih fizičkih delova, koji sadrži geodetski snimak objekta na kopiji
plana parcele, sa iskazanom bruto razvijenom građevinskom površinom u osnovi
objekta, izrađen od strane privrednog društva, odnosno drugog pravnog lica upisanog u
odgovarajući registar za obavljanje tih poslova.

Ako se objekti iz stava 1. ovog člana ne koriste za potrebe, ili nisu u funkciji ostvarivanja
nadležnosti državnih organa i organizacija i organa teritorijalne ili lokalne samouprave,
odnosno delatnosti javnog preduzeća, odnosno drugog pravnog lica čiji je osnivač
Republika Srbija, autonomna pokrajina ili jedinica lokalne samouprave, pored dokaza
navedenih u stavu 1. ovog člana, podnosi se i dokaz o rešenim imovinsko-pravnim
odnosima u skladu sa odredbama ovog zakona koje se odnose na postupak legalizacije
objekata, kao i dokaz o uređivanju međusobnih odnosa sa organom, odnosno
organizacijom koja uređuje građevinsko zemljište.

Građevinsku dozvolu iz stava 1. ovog člana izdaje organ nadležan za izdavanje
građevinske dozvole. Izdata građevinska dozvola objavljuje se na oglasnoj tabli
nadležnog organa.

Na rešenje kojim se izdaje građevinska dozvola iz stava 2. ovog člana može se izjaviti
žalba u roku od sedam dana od dana javnog oglašavanja, a ako je rešenje izdalo

nadležno ministarstvo, odnosno nadležni organ autonomne pokrajine, može se tužbom
pokrenuti upravni spor.

Član 192

Uz zahtev za naknadno izdavanje građevinske dozvole za radove na izgradnji objekta za
koji je izdato odobrenje za izgradnju po propisima koji su važili do dana stupanja na
snagu ovog zakona, a kojim je odstupljeno od izdatog odobrenja za izgradnju i
potvrđenog glavnog projekta, podnosi se dokaz o pravu svojine, odnosno zakupa na
građevinskom zemljištu, odnosno pravu svojine na objektu, projekat izvedenog objekta
izrađen u skladu sa ovim zakonom i dokaz o uplati administrativne takse.

Član 193

Pored dokaza koji su propisani u čl. 188. i 189. ovog zakona, kao dokaz o rešenim
imovinsko-pravnim odnosima na građevinskom zemljištu smatra se i:

1) za objekat izgrađen na građevinskom zemljištu u svojini drugog lica - pravnosnažna
sudska odluka kojom je utvrđeno pravo svojine na zemljištu, koju vlasnik pribavi u skladu
sa propisima o svojinskim odnosima;

2) za objekat izgrađen na građevinskom zemljištu - ugovor o prenosu prava korišćenja,
odnosno kupovini zemljišta, koji je zaključen između tadašnjeg korisnika zemljišta i
podnosioca zahteva i koji je overen kod nadležnog suda, kao i svi drugi pravni poslovi na
osnovu kojih je podnosilac stekao pravo državine na zemljištu; ugovor o kupovini objekta
ili kupovini objekta u izgradnji između vlasnika, odnosno korisnika zemljišta i podnosioca
zahteva, koji je overen kod nadležnog suda; ugovor o suinvestiranju izgradnje objekta
zaključen između vlasnika, odnosno korisnika zemljišta i podnosioca zahteva, koji je
overen kod nadležnog suda; ugovor o otkupu stana u objektu koji je izgrađen na
zemljištu koje je u javnoj svojini, kao i svi drugi pravni poslovi na osnovu kojih se na
nesumnjiv način može utvrditi pravni kontinuitet prometa zemljišta, objekta, odnosno
posebnog dela objekta; pravnosnažno rešenje o nasleđivanju; pravnosnažno rešenje o
statusnoj promeni privrednog društva iz koga se na nesporan način može utvrditi pravni
kontinuitet podnosioca zahteva.

Ako se kao dokaz iz stava 1. ovog člana prilaže ugovor o prenosu prava korišćenja koji
je zaključen između tadašnjeg korisnika zemljišta i podnosioca zahteva koji nije sudski
overen, po zahtevu podnosioca zahteva, organ nadležan za imovinsko-pravne poslove
na čijoj teritoriji se nalazi predmetno zemljište donosi rešenje o prestanku prava
korišćenja dotadašnjeg korisnika i utvrđuje pravo korišćenja u korist podnosioca
zahteva, a po pravnosnažnosti tog rešenja, organ nadležan za legalizaciju objekata ga
prihvata kao dokaz o rešenim imovinsko-pravnim odnosima na zemljištu.

Kada je predmet legalizacije objekat sagrađen na građevinskom zemljištu koje je u
susvojini, odnosno sukorišćenju više lica, pored dokaza o rešenom imovinsko-pravnom
osnovu podnosioca zahteva, dostavlja se i pismena saglasnost svih suvlasnika, odnosno
sukorisnika na građevinskom zemljištu, koja je sudski overena. Smatraće se da je
suvlasnik, odnosno sukorisnik na predmetnom zemljištu dao saglasnost za legalizaciju,
ako je znao ili mogao znati za izgradnju predmetnog objekta, odnosno za izvođenje
radova, ali se u vreme izgradnje tome nije protivio.

Član 194

Organ nadležan za naknadno izdavanje građevinske dozvole utvrđuje da li je uz zahtev
podneta sva propisana dokumentacija, odnosno svi dokazi propisani ovim zakonom.

Vlasnici bespravno izgrađenih objekata koji su podneli prijave u skladu sa ranije važećim
zakonom, u roku od 60 dana od dana stupanja na snagu ovog zakona, dostavljaju
dokaze propisane ovim zakonom za legalizaciju. Ako je u postupku podnet projekat
izvedenog objekta, ne podnosi se tehnički izveštaj iz čl. 188. ovog zakona, odnosno
zapisnik iz čl. 189. i 191. ovog zakona.

Ako uz zahtev nisu podneti svi dokazi propisani ovim zakonom za legalizaciju, nadležni
organ je dužan da zatraži dopunu dokumentacije, u roku koji ne može biti duži od 60
dana.

Ako u ostavljenom roku podnosilac ne izvrši dopunu dokumentacije, organ uprave će
zahtev odbaciti zaključkom.

Protiv zaključka iz stava 4. ovog člana je dozvoljena žalba, a ako je po zahtevu rešavalo
ministarstvo, odnosno autonomna pokrajina, može se tužbom pokrenuti upravni spor.

Pravnosnažan zaključak iz stava 4. ovog člana dostavlja se nadležnoj građevinskoj
inspekciji.

Član 195

Kada nadležni organ utvrdi da je uz zahtev podneta sva propisana dokumentacija i
dokazi, pristupa odlučivanju o mogućnostima legalizacije, u skladu sa ovim zakonom.

Ako nadležni organ utvrdi da ne postoji mogućnost legalizacije, rešenjem će odbiti
zahtev.

Na rešenje iz stava 2. ovog člana može se izjaviti žalba u roku od 15 dana od dana
dostavljanja, a ako je rešenje donelo nadležno ministarstvo, odnosno nadležni organ
autonomne pokrajine, može se tužbom pokrenuti upravni spor.

Po pravnosnažnosti, rešenje iz stava 2. ovog člana dostavlja se nadležnoj građevinskoj
inspekciji.

Ako nadležni organ utvrdi da postoji mogućnost legalizacije, obaveštava podnosioca
zahteva da u roku od 60 dana dostavi dokaz o uređivanju međusobnih odnosa sa
organom, odnosno organizacijom koja uređuje građevinsko zemljište.

Po dostavljanju dokaza iz stava 5. ovog člana, nadležni organ u roku od 15 dana izdaje
građevinsku i upotrebnu dozvolu jednim rešenjem.

Pravnosnažno rešenje iz stava 6. ovog člana predstavlja osnov za upis prava svojine u
javnoj knjizi o evidenciji nepokretnosti i pravima na njima.

Organ nadležan za upis prava svojine u javnu knjigu o evidenciji nepokretnosti i pravima
na njima, prilikom upisa objekta stavlja zabeležbu da je pravo svojine na objektu
utvrđeno na osnovu građevinske i upotrebne dozvole izdate u postupku legalizacije, te
da, s obzirom na minimalnu tehničku dokumentaciju koja je propisana, Republika Srbija
ne garantuje za stabilnost i sigurnost objekta.

Ako u propisanom roku podnosilac zahteva ne dostavi dokaz o uređivanju međusobnih
odnosa sa organom, odnosno organizacijom koja uređuje građevinsko zemljište,
nadležni organ će zaključkom odbaciti zahtev.

Protiv zaključka iz stava 9. ovog člana je dozvoljena žalba, a ako je po zahtevu rešavalo
ministarstvo, odnosno autonomna pokrajina, može se tužbom pokrenuti upravni spor.

Pravnosnažan zaključak iz stava 9. ovog člana dostavlja se nadležnoj građevinskoj
inspekciji.

Član 196

Ministar nadležan za poslove građevinarstva propisuje bliže kriterijume iz člana 187.
ovog zakona, način izrade i sadržinu tehničke dokumentacije propisane za postupak
legalizacije, projekta izvedenog objekta, kao i sadržinu i način izdavanja građevinske i
upotrebne dozvole za objekte koji su predmet legalizacije.

Član 197

Rušenje objekata, koji su izgrađeni, odnosno rekonstruisani ili dograđeni bez
građevinske dozvole, odnosno odobrenja za izgradnju do dana stupanja na snagu ovog
zakona, neće se izvršavati niti će se za te objekte donositi rešenje o uklanjanju do
pravnosnažno okončanog postupka legalizacije.

Građevinski inspektor će doneti bez odlaganja rešenje o uklanjanju objekta ako rešenje
o rušenju nije doneto i ako utvrdi da se objekat gradi ili je njegovo građenje završeno
bez građevinske dozvole posle stupanja na snagu ovog zakona.

Član 198

Pravnosnažnim okončanjem postupka kojim se odbacuje ili odbija zahtev za legalizaciju,
stiču se uslovi za uklanjanje objekta, odnosno njegovog dela.

Pravnosnažni akt iz stava 1. ovog člana nadležni organ bez odlaganja dostavlja
građevinskoj inspekciji.

Građevinski inspektor je dužan da odmah po dobijanju akta iz stava 1. ovog člana
donese rešenje o uklanjanju objekta, odnosno dela objekta, u skladu sa odredbama
ovog zakona, ako takvo rešenje već nije doneto.

Član 199

Objekat za koji je podnet zahtev za legalizaciju u skladu sa odredbama ovog zakona, a
koji je izgrađen do 11. septembra 2009. godine, može privremeno do pravnosnažno
okončanog postupka legalizacije, biti priključen na elektroenergetsku, gasnu i mrežu
elektronskih komunikacija ili mrežu daljinskog grejanja, vodovod i kanalizaciju.

Ako objekat iz stava 1. ovog člana ne bude legalizovan u skladu sa ovim zakonom,
građevinski inspektor je dužan da bez odlaganja, po dobijanju akta iz člana 198. stav 1.
ovog zakona, primerak tog akta dostavi javnom komunalnom preduzeću ili privrednom
društvu koje je privremeno priključilo objekat na svoju mrežu, odnosno infrastrukturu.

Javno komunalno preduzeće ili privredno društvo dužno je da po prijemu akta iz stava 2.
ovog člana, bez odlaganja, isključi objekat sa mreže odnosno infrastrukture na koju je
privremeno priključen u skladu sa stavom 1. ovog člana.

Član 200

Jedinice lokalne samouprave su dužne da u roku od 90 dana od dana stupanja na
snagu ovog zakona, dostave ministarstvu nadležnom za poslove građevinarstva spisak
svih objekata izgrađenih, odnosno rekonstruisanih ili dograđenih bez građevinske
dozvole, odnosno odobrenja za izgradnju i potvrđenog glavnog projekta do dana
stupanja na snagu ovog zakona, a nisu porušeni na osnovu zakona koji prestaje da važi
danom stupanja na snagu ovog zakona.

Spisak objekata iz stava 1. ovog člana sadrži: datum izgradnje, odnosno rekonstrukcije
ili dogradnje objekta, namenu objekta, površinu, ime vlasnika objekta, kao i podatke o
donetom rešenju o rušenju.

XIV OVLAŠĆENJE ZA DONOŠENJE PODZAKONSKIH
AKATA

Član 201

Ministar propisuje bliže:

1) energetska svojstva i način izračunavanja toplotnih svojstava objekata visokogradnje,
energetske zahteve za nove i postojeće objekte, kao i uslove, sadržinu i način izdavanja
sertifikata (član 4);

2) tehničke standarde pristupačnosti (član 5);

3) tehničke propise o kvalitetu građevinskih proizvoda (član 6);

4) uslove, način vođenja i pristupa, kao i sadržinu registra investitora (član 8);

5) sadržinu, način i postupak izrade planskih dokumenata (čl. 34, 46, 49. i 50);

6) uslove i kriterijume za su/finansiranje izrade planskih dokumenata (član 39);

7) sadržinu i način vođenja i održavanja Centralnog registra planskih dokumenata i
lokalnog informacionog sistema planskih dokumenata (čl. 43. i 45);

8) sadržinu informacije o lokaciji i lokacijske dozvole (čl. 53. i 55);

9) način javne prezentacije urbanističkog projekta (član 63);

10) sadržinu i način donošenja programa uređivanja građevinskog zemljišta, kao i
kriterijume za određivanje naknade za uređivanje građevinskog zemljišta (čl. 90. i 93);

11) sadržinu i način izdavanja građevinske dozvole (čl. 136. i 137);

12) način, postupak i sadržinu podataka za utvrđivanje ispunjenosti uslova za izdavanje
licence za izradu tehničke dokumentacije i licence za građenje objekata za koje
građevinsku dozvolu izdaje ministarstvo, odnosno autonomna pokrajina, kao i uslove za
oduzimanje tih licenci (čl. 126. i 150);

13) sadržinu i način vršenja kontrole tehničke dokumentacije (čl. 129. i 131);

14) sadržinu i obim prethodnih radova, prethodne studije opravdanosti i studije
opravdanosti, sadržinu i način pripreme tehničke dokumentacije (čl. 111. i 116);

15) metodologiju i proceduru realizacije projekata od značaja za Republiku Srbiju (čl.
111-115);

16) izgled, sadržinu i mesto postavljanja gradilišne table (član 149);

17) sadržinu i način vođenja knjige inspekcije, građevinskog dnevnika i građevinske
knjige (član 152);

18) sadržinu i način vođenja stručnog nadzora (član 153);

19) sadržinu i način vršenja tehničkog pregleda, izdavanja upotrebne dozvole,
osmatranja tla i objekta u toku građenja i upotrebe i minimalne garantne rokove za
pojedine vrste objekata, odnosno radova (čl. 154. i 158);

20) uslove, program i način polaganja stručnog ispita u oblasti prostornog i urbanističkog
planiranja, izrade tehničke dokumentacije i građenja (član 161);

21) uslove i postupak izdavanja i oduzimanja licence za odgovornog urbanistu,
projektanta i izvođača radova, kao i za odgovornog planera (član 162);

22) sadržinu projekta rušenja (član 168);

23) obrazac i sadržinu legitimacije urbanističkog i građevinskog inspektora, kao i vrstu
opreme koju koristi inspektor;

24) postupak donošenja i sadržinu programa uklanjanja objekata (član 171);

25) izgled i sadržinu službenog znaka, kao i postupak zatvaranja gradilišta (član 181);

26) opšta pravila za parcelaciju, regulaciju i izgradnju (član 31);

27) uslovi i normativi za projektovanje stambenih zgrada i stanova (član 120);

28) način i postupak za raspisivanje i sprovođenje urbanističko-arhitektonskog konkursa
(član 64).

XV KAZNENE ODREDBE

1. Privredni prestupi

Član 202

Novčanom kaznom od 1.500.000 do 3.000.000 dinara kazniće se za privredni prestup
privredno društvo ili drugo pravno lice, koje je investitor, ako:

1) izradu tehničke dokumentacije poveri privrednom društvu, odnosno drugom pravnom
licu koja ne ispunjava propisane uslove (član 126);

2) kontrolu tehničke dokumentacije poveri privrednom društvu, odnosno drugom
pravnom licu koje ne ispunjava propisane uslove (član 129);

3) ne obezbedi vršenje stručnog nadzora nad građenjem objekta (član 153);

4) nastavi sa izvođenjem radova i posle donošenja rešenja o njihovoj obustavi (član
176);

5) ne završi građenje objekta, odnosno izvođenje radova u ostavljenom roku (član 178).

Za privredni prestup iz stava 1. ovog člana kazniće se i odgovorno lice u privrednom
društvu ili drugom pravnom licu, koje je investitor, novčanom kaznom od 100.000 do
200.000 dinara.

Prijavu za privredni prestup iz stava 1. ovog člana podnosi nadležni građevinski
inspektor.

Član 203

Novčanom kaznom od 1.500.000 do 3.000.000 dinara kazniće se za privredni prestup
privredno društvo ili drugo pravno lice koje gradi objekat, ako:

1) gradi objekat bez građevinske dozvole, odnosno izvodi radove suprotno tehničkoj
dokumentaciji na osnovu koje se objekat gradi (član 110);

2) postupa suprotno odredbama člana 152. ovog zakona;

3) nastavi sa građenjem objekta posle donošenja rešenja o obustavi građenja (član
176).

Za privredni prestup iz stava 1. ovog člana kazniće se i odgovorno lice u privrednom
društvu ili drugom pravnom licu koje gradi, odnosno izvodi radove, novčanom kaznom
od 100.000 do 200.000 dinara.

Prijavu za privredni prestup iz stava 1. ovog člana podnosi nadležni građevinski
inspektor.

Član 204

Novčanom kaznom od 1.500.000 do 3.000.000 dinara kazniće se za privredni prestup
privredno društvo ili drugo pravno lice koje je ovlašćeno da utvrđuje posebne uslove za
izgradnju objekata i uređenje prostora, kao i tehničke podatke za priključak na
infrastrukturu, ako u propisanom roku ne dostavi potrebne podatke i uslove za izradu
planskog dokumenta, odnosno lokacijske dozvole (čl. 46. i 54).

Za privredni prestup iz stava 1. ovog člana kazniće se i odgovorno lice u privrednom
društvu ili drugom pravnom licu, koje je ovlašćeno da utvrđuje posebne uslove za
izgradnju objekata i uređenje prostora, kao i tehničke podatke za priključak na
infrastrukturu, ako u propisanom roku ne dostavi potrebne podatke i uslove za izradu
planskog dokumenta, odnosno lokacijske dozvole, novčanom kaznom od 50.000 do
100.000 dinara (čl. 46. i 54).

Prijavu za privredni prestup iz stava 1. i 2. ovog člana podnosi organ nadležan za
izdavanje lokacijske dozvole, odnosno nosilac izrade plana, a ako je osnivač tog
pravnog lica jedinica lokalne samouprave, autonomna pokrajina, odnosno Republika
Srbija, obaveštava osnivača o podnetoj prijavi za privredni prestup.

Član 204a

Novčanom kaznom od 1.500.000 do 3.000.000 dinara kazniće se za privredni prestup
privredno društvo ili drugo pravno lice kada traži saglasnost na tehničku dokumentaciju
ako to nije predviđeno posebnim zakonom, odnosno kada ne priključi objekat na
infrastrukturu, ako je utvrđeno da je objekat podoban za upotrebu, u skladu sa ovim
zakonom (član 119. st. 4. i 5).

Za privredni prestup iz stava 1. ovog člana kazniće se i odgovorno lice u privrednom ili
drugom pravnom licu, novčanom kaznom od 50.000 do 100.000 dinara.

Prijavu za privredni prestup iz st. 1. i 2. ovog člana podnosi nadležni građevinski
inspektor.

2. Prekršaji

Član 205

Novčanom kaznom od 500.000 do 1.000.000 dinara kazniće se za prekršaj privredno
društvo, odnosno drugo pravno lice, ako ne omogući urbanističkom ili građevinskom
inspektoru vršenje nadzora u skladu sa ovim zakonom (čl. 173. i 175).

Za prekršaj iz stava 1. ovog člana kazniće se i odgovorno lice u privrednom društvu ili
drugom pravnom licu, novčanom kaznom od 50.000 do 100.000 dinara.

Zahtev za pokretanje prekršajnog postupka iz st. 1. i 2. ovog člana podnosi organ
nadležan za izdavanje lokacijske dozvole, odnosno nosilac izrade plana, a ako je
osnivač tog pravnog lica jedinica lokalne samouprave, autonomna pokrajina, odnosno
Republika Srbija, obaveštava osnivača o podnetoj prijavi za prekršaj.

Član 206

Novčanom kaznom od 300.000 dinara kazniće se za prekršaj privredno društvo ili drugo
pravno lice koje je investitor objekta ako ne obezbedi pristup objektu osobama sa
invaliditetom u skladu sa standardima pristupačnosti (član 5).

Za prekršaj iz stava 1. ovog člana kazniće se i odgovorno lice u privrednom društvu ili
drugom pravnom licu, novčanom kaznom od 10.000 do 50.000 dinara.

Zahtev za pokretanje prekršajnog postupka iz st. 1. i 2. ovog člana podnosi nadležni
urbanistički inspektor.

Član 207

Novčanom kaznom od 100.000 do 500.000 dinara kazniće se za prekršaj privredno
društvo ili drugo pravno lice koje izrađuje dokumente prostornog i urbanističkog
planiranja ili obavlja druge poslove određene ovim zakonom, ako ne omogući
urbanističkom ili građevinskom inspektoru potpun i nesmetan uvid u raspoloživu
dokumentaciju (čl. 173. i 175).

Za prekršaj iz stava 1. ovog člana kazniće se i odgovorno lice u preduzeću ili drugom
pravnom licu, novčanom kaznom od 10.000 do 50.000 dinara.

Zahtev za pokretanje prekršajnog postupka iz st. 1. i 2. ovog člana podnosi nadležni
urbanistički, odnosno građevinski inspektor.

Član 208

Novčanom kaznom od 500.000 do 1.000.000 dinara kazniće se za prekršaj privredno
društvo, odnosno druga organizacija, odnosno drugo pravno lice koje gradi objekat, ako:

1) ne odredi lice koje rukovodi građenjem objekta, odnosno izvođenjem radova ili ako
odredi lice koje za to ne ispunjava propisane uslove (čl. 151. i 152);

2) ne obavesti nadležni organ o završetku izgradnje temelja (član 152. stav 3);

3) pismeno ne upozori investitora ili lice koje vrši nadzor nad primenom odredaba ovog
zakona na nedostatke u tehničkoj dokumentaciji (član 152. stav 6);

4) ne vodi građevinski dnevnik i građevinsku knjigu ili ne obezbedi knjigu inspekcije (član
152. stav 7. tačka 5).

Za prekršaj iz stava 1. ovog člana kazniće se i odgovorno lice u privrednom društvu ili
drugom pravnom licu koje gradi objekat, novčanom kaznom od 500 do 50.000 dinara.

Zahtev za pokretanje prekršajnog postupka iz st. 1. i 2. ovog člana podnosi nadležni
građevinski inspektor.

Član 209

Novčanom kaznom od 25.000 do 50.000 dinara ili kaznom zatvora do 30 dana kazniće
se za prekršaj odgovorno službeno lice u nadležnom organu uprave ako:

1) ne dostavi u propisanom roku potrebne podatke i uslove za izradu planskog
dokumenta (član 46);

2) ne izda informaciju o lokaciji, lokacijsku dozvolu, građevinsku dozvolu, odnosno
upotrebnu dozvolu u propisanom roku (čl. 53, 56, 136. i 158);

3) ne organizuje javnu prezentaciju urbanističkog projekta (član 63);

4) ne dostavi zahtev građevinskoj inspekciji za uklanjanje objekta za koji je izdata
privremena građevinska dozvola (član 147);

5) ne sačini program i ne sprovede izvršenje uklanjanja objekta (član 171);

6) ne omogući urbanističkom odnosno građevinskom inspektoru potpun i nesmetan uvid
u raspoloživu dokumentaciju (čl. 173. i 175);

7) ne preduzme propisane mere u vršenju inspekcijskog nadzora (čl. 173. i 175);

8) ne dostavi u propisanom roku podatke o objektima izgrađenim bez građevinske
dozvole (član 200).

Za ponovljeni prekršaj iz stava 1. ovog člana učiniocu će se izreći novčana kazna i
kazna zatvora do 30 dana.

Član 210

Novčanom kaznom od 50.000 do 100.000 dinara ili kaznom zatvora do 30 dana kazniće
se za prekršaj odgovorno službeno lice u nadležnom organu uprave ako:

1) izda lokacijsku dozvolu protivno ovom zakonu i propisima donetim na osnovu ovog
zakona (član 54);

2) izda građevinsku dozvolu protivno ovom zakonu i propisima donetim na osnovu ovog
zakona (čl. 135. i 136);

3) izda upotrebnu dozvolu protivno propisima (član 158).

Za ponovljeni prekršaj iz stava 1. ovog člana učiniocu će se izreći novčana kazna i
kazna zatvora do 30 dana.

Član 211

Novčanom kaznom od 25.000 do 50.000 dinara kazniće se za prekršaj nadležni
inspektor koji u slučajevima iz čl. 174, 176, 177, 178, 179, 180, 181, 182. i 198. ovog
zakona ne donese rešenje, odnosno ne izda naredbu u primerenom roku, koji ne može
biti duži od sedam dana od dana saznanja za učinjeni prekršaj.

Za ponovljeni prekršaj iz stava 1. ovog člana učiniocu će se izreći novčana kazna i
kazna zatvora do 30 dana.

Član 212

Novčanom kaznom od 10.000 do 50.000 dinara kazniće se za prekršaj lice koje je
osnovalo radnju, a obavlja delatnost izrade tehničke dokumentacije i izvođenja radova
protivno odredbama ovog zakona (član 126).

Novčanom kaznom od 10.000 do 50.000 dinara kazniće se za prekršaj fizičko lice koje je
investitor ako ne završi građenje objekta, odnosno izvođenje radova u ostavljenom roku
(član 178).

XVI PRELAZNE I ZAVRŠNE ODREDBE

Član 213

Danom stupanja na snagu ovog zakona Republička agencija za prostorno planiranje
osnovana Zakonom o planiranju i izgradnji ("Službeni glasnik RS", br. 47/03 i 34/06)
nastavlja sa radom, u skladu sa ovim zakonom.

Danom stupanja na snagu ovog zakona Inženjerska komora Srbije osnovana Zakonom
o planiranju i izgradnji ("Službeni glasnik RS", br. 47/03 i 34/06) nastavlja sa radom, u
skladu sa ovim zakonom.

Komisije za planove obrazovane na osnovu Zakona o planiranju i izgradnji mogu
nastaviti sa obavljanjem poslova do isteka mandata utvrđenim aktom o obrazovanju.

Član 214

Privredna društva i druga pravna lica koja obavljaju poslove za koje su ovim zakonom
propisani posebni uslovi, dužna su da svoje poslovanje usklade sa odredbama ovog
zakona u roku od jedne godine od dana njegovog stupanja na snagu.

Lica koja su do dana stupanja na snagu ovog zakona položila stručni ispit kojim je
izvršena provera stručne osposobljenosti za rad na poslovima određenim ovim zakonom
po propisima koji su bili na snazi u vreme njihovog polaganja, kao i lica kojima je tim
propisima priznato pravo vršenja određenih poslova, ispunjavaju uslove za vršenje tih
poslova i prema odredbama ovog zakona ako ispunjavaju i ostale propisane uslove.

Član 215

Opština, odnosno grad doneće prostorni plan u roku od 18 meseci od dana stupanja na
snagu ovog zakona.

Opština, grad i grad Beograd doneće plan generalne regulacije, odnosno planove
generalne regulacije za sedište jedinice lokalne samouprave u roku od dve godine od
dana stupanja na snagu ovog zakona.

Opština, grad i grad Beograd doneće planove generalne regulacije za ostala naselja, koji
su predviđeni za donošenje prostornim planom jedinice lokalne samouprave, u roku od
tri godine od dana stupanja na snagu ovog zakona.

Do stupanja na snagu planskih dokumenata iz st. 1, 2. i 3. ovog člana primenjivaće se
postojeći prostorni i urbanistički planovi.

Informacija o lokaciji i lokacijska dozvola izdavaće se na osnovu postojećih prostornih i
urbanističkih planova do dana stupanja na snagu planskih dokumenata iz st. 1, 2. i 3.
ovog člana.

Postupak izrade i donošenja prostornog, odnosno urbanističkog plana započet pre
stupanja na snagu ovog zakona, nastaviće se po odredbama ovog zakona, osim za
prostorne, odnosno urbanističke planove za koje je obavljen javni uvid koji će se
okončati po propisima po kojima su započeti.

Član 216

Jedinice lokalne samouprave koje nisu donele prostorni plan opštine do dana stupanja
na snagu ovog zakona, doneće odluku o izradi prostornog plana jedinice lokalne
samouprave u roku od tri meseca od dana stupanja na snagu ovog zakona.

Prostorni plan opštine, koji je donet do dana stupanja na snagu ovog zakona uskladiće
se sa odredbama ovog zakona, u roku od 18 meseci od dana stupanja na snagu ovog
zakona, a odluku o usklađivanju prostornog plana sa odredbama ovog zakona jedinica
lokalne samouprave doneće u u roku od tri meseca od dana stupanja na snagu ovog
zakona.

Grad Beograd će u roku od tri meseca od dana stupanja na snagu ovog zakona, doneti
odluku o izradi planova iz člana 20. stav 3. ovog zakona, a u roku od 18 meseci od dana
stupanja na snagu ovog zakona doneće, u skladu sa ovim zakonom, prostorne planove
sa elementima prostornog plana jedinice lokalne samouprave.

Jedinica lokalne samouprave, čije sedište naseljenog mesta ima manje od 30.000
stanovnika doneće odluku o izradi plana generalne regulacije za naseljeno mesto koje je
sedište jedinice lokalne samouprave, u roku od tri meseca od dana stupanja na snagu
ovog zakona. Stupanjem na snagu plana generalne regulacije prestaju da važe
generalni planovi, planovi detaljne regulacije, preispitani regulacioni planovi i preispitani
detaljni urbanistički planovi, doneti u skladu sa ranije važećim zakonima o planiranju, koji
su u suprotnosti sa planom generalne regulacije.

Jedinice lokalne samouprave, čije sedište naseljenog mesta ima više od 30.000
stanovnika, doneće u roku od tri meseca od dana stupanja na snagu ovog zakona,
odluku o usklađivanju generalnog plana sa odredbama ovog zakona koje se odnose na
generalni urbanistički plan i odluku o izradi planova generalne regulacije u skladu sa
ovim zakonom, na celom građevinskom području naseljenog mesta. Stupanjem na
snagu planova generalne regulacije, prestaju da važe odredbe generalnog plana,
planovi detaljne regulacije, preispitani regulacioni planovi i preispitani detaljni urbanistički
planovi, doneti u skladu sa ranije važećim zakonima o planiranju, koji su u suprotnosti sa
planom generalne regulacije.

Planovi detaljne regulacije, odnosno planovi generalne regulacije za pojedinačna
naseljena mesta koja nisu sedište jedinice lokalne samouprave, ostaju na snazi, ako
nisu u suprotnosti sa odredbama ovog zakona koje se odnose na plan generalne
regulacije.

Planovi opšteg uređenja, doneti po Zakonu o planiranju i izgradnji, usklađuju se sa
odredbama ovog zakona koje se odnose na šematski prikaz uređenja naseljenih mesta
za delove teritorije za koje nije predviđena izrada urbanističkog plana. Donošenjem
prostornog plana jedinice lokalne samouprave usklađeni plan opšteg uređenja postaje
sastavni deo prostornog plana jedinice lokalne samouprave kao šematski prikaz
uređenja naseljenog mesta.

Član 217

Do stupanja na snagu planskih dokumenata predviđenih ovim zakonom, za izgradnju
telekomunikacionih objekata, za koje se po ovom zakonu izdaje građevinska dozvola, na
području za koje nije donet urbanistički plan ili urbanističkim planom nije predviđena
izgradnja te vrste objekata, lokacijska dozvola se izdaje u skladu sa uslovima organa,
odnosno organizacija nadležnih za poslove telekomunikacija, na osnovu godišnjih
planova razvoja telekomunikacionih mreža na teritoriji Republike Srbije, u skladu sa
zakonom.

Član 218

Rešavanje zahteva za izdavanje odobrenja za izgradnju, upotrebne dozvole i drugih
zahteva za rešavanje o pojedinačnim pravima i obavezama, podnetih do dana stupanja
na snagu ovog zakona, nastaviće se po propisima koji su važili do dana stupanja na
snagu ovog zakona.

Član 219

(Brisan)

Član 220

Naknada za korišćenje građevinskog zemljišta plaća se u skladu sa Zakonom o
planiranju i izgradnji ("Službeni glasnik RS", br. 47/03 i 34/06), dok se navedena
naknada ne integriše u porez na imovinu.

Član 221

Odredba člana 4. stav 2. ovog zakona primenjivaće se od dana stupanja na snagu
propisa koji donosi ministar nadležan za poslove građevinarstva, kojim se bliže propisuju
uslovi, sadržina i način izdavanja sertifikata o energetskim svojstvima objekta, u skladu
sa ovim zakonom.

Član 222

Danom stupanja na snagu ovog zakona prestaje da važi Zakon o planiranju i izgradnji
("Službeni glasnik RS", br. 47/03 i 34/06).

Do donošenja podzakonskih akata na osnovu ovlašćenja iz ovog zakona, primenjivaće
se podzakonski akti doneti na osnovu zakona koji prestaje da važi danom stupanja na
snagu ovog zakona, ako nisu u suprotnosti sa ovim zakonom.

Član 223

Ovaj zakon stupa na snagu osmog dana od dana objavljivanja u "Službenom glasniku
Republike Srbije".

Samostalni članovi Zakona o izmenama i dopunama
Zakona o planiranju i izgradnji

("Sl. glasnik RS", br. 24/2011)

Član 88[s1]

Rešavanje zahteva za izdavanje odobrenja za izgradnju, upotrebne dozvole i drugih
zahteva za rešavanje o pojedinim pravima i obavezama, podnetih do dana stupanja na
snagu ovog zakona, nastaviće se po propisima koji su važili do dana stupanja na snagu
ovog zakona.

Postupci za prestanak prava korišćenja na neizgrađenom građevinskom zemljištu u
državnoj svojini započeti u skladu sa odredbama Zakona o planiranju i izgradnji
("Službeni glasnik RS", br. 47/03 i 34/06), koji nisu okončani do 11. septembra 2009.
godine, nastaviće se po propisima koji su važili do dana stupanja na snagu tog zakona.

Pravnosnažno rešenje o odobrenju za izgradnju, izdato u skladu sa odredbama Zakona
o planiranju i izgradnji ("Službeni glasnik RS", br. 47/03 i 34/06), može se po zahtevu

investitora ukinuti, ako je po pravnosnažnosti tog rešenja izmenjen planski dokument na
osnovu koga se može izdati građevinska dozvola za izgradnju objekta veće površine od
objekta čija je izgradnja odobrena rešenjem čije se ukidanje traži.

Rešenje kojim se ukida rešenje iz stava 3. ovog člana donosi organ nadležan za
izdavanje građevinske dozvole.

Član 89[s1]

Naknada za korišćenje građevinskog zemljišta plaća se u skladu sa Zakonom o
planiranju i izgradnji ("Službeni glasnik RS", br. 47/03 i 34/06), dok se navedena
naknada ne integriše u porez na imovinu, a najkasnije do 31. decembra 2013. godine.

Do isteka roka iz stava 1. ovog člana jedinica lokalne samouprave propisuje bliže
kriterijume, merila, visinu, način i rokove plaćanja naknade za korišćenje građevinskog
zemljišta, a može ih propisati uzimajući u obzir i namenu korišćenja objekta.

Lica koja imaju bespravno sagrađene objekte za koje nije podnet zahtev za legalizaciju u
skladu sa odredbama ovog zakona, lica kojima je pravnosnažno okončan postupak
legalizacije donošenjem akta kojim se odbacuje ili odbija zahtev za legalizaciju, kao i lica
koja nisu zaključila ugovor iz člana 185. Zakona o planiranju i izgradnji ("Službeni glasnik
RS", br. 72/09, 81/09 - ispravka i 64/10 - US) do rušenja bespravno sagrađenog objekta
plaćaju naknadu za korišćenje građevinskog zemljišta propisanu aktom jedinice lokalne
samouprave u trostrukom iznosu.

Član 90[s1]

Ovaj zakon stupa na snagu narednog dana od dana objavljivanja u "Službenom glasniku
Republike Srbije".

