

HRVATSKI SABOR

1843

Na temelju članka 89. Ustava Republike Hrvatske, donosim

ODLUKU

O PROGLAŠENJU ZAKONA O IZMJENAMA I DOPUNAMA ZAKONA O CESTAMA

Proglašavam Zakon o izmjenama i dopunama Zakona o cestama, koji je Hrvatski sabor donio na sjednici 15. srpnja 2014. godine.

Klasa: 011-01/14-01/128

Urbroj: 71-05-03/1-14-2

Zagreb, 18. srpnja 2014.

Predsjednik

Republike Hrvatske

Ivo Josipović, v. r.

ZAKON

O IZMJENAMA I DOPUNAMA ZAKONA O CESTAMA

Članak 1.

U Zakonu o cestama (»Narodne novine«, br. 84/11., 22/13., 54/13. i 148/13.) u članku 1.a iza točke 7. dodaje se točka 8. koja glasi:

»8. Direktiva vijeća 2013/22/EU od 13. svibnja 2013. o prilagodbi određenih direktiva u području prometne politike radi pristupanja Republike Hrvatske (SL L 158, 10. 6. 2013.).«.

Članak 2.

Članak 124. mijenja se i glasi:

»(1) Javne ceste izgrađene do dana stupanja na snagu Zakona o cestama (»Narodne novine«, br. 84/11.) koje nisu evidentirane u katastru ili nije evidentirano njihovo stvarno stanje, evidentiraju se u katastru na temelju odluke iz članka 7. stavka 2. ovoga Zakona, geodetskog elaborata izvedenog stanja javne ceste i rješenja nadležnog zemljišnoknjižnog suda o provedbi prijavnog lista.

(2) Javne ceste iz stavka 1. ovoga članka upisat će se u zemljišnu knjigu kao javno dobro u općoj uporabi, kao neotuđivo vlasništvo Republike Hrvatske uz upis pravne osobe koja upravlja javnom cestom, bez obzira na postojeće upise u zemljišnoj knjizi.

(3) Prijavni list za prethodnu provedbu u zemljišnoj knjizi iz stavka 1. ovoga članka zemljišnoknjižnom sudu po službenoj dužnosti dostavlja nadležni ured za katastar na temelju pregledanog i potvrđenog geodetskog elaborata izvedenog stanja javne ceste, snimljenog prema pravilima propisanim posebnim zakonom, a koji pribavlja i tijelu nadležnom za katastar dostavlja pravna osoba koja upravlja javnim cestama.

(4) Rješenje o upisu javne ceste u zemljišnu knjigu utemeljeno na odredbi članka 123. stavka 1. ovoga Zakona zemljišnoknjižni sud dostavit će nadležnom uredu za katastar, radi njezina evidentiranja u katastru.«.

Članak 3.

U članku 131. stavci 4. i 5. mijenjaju se i glase:

»(4) Nerazvrstane ceste izgrađene do dana stupanja na snagu Zakona o cestama (»Narodne novine«, br. 84/11.) koje nisu evidentirane u katastru ili nije evidentirano njihovo stvarno stanje, evidentiraju se u katastru na temelju geodetskog elaborata izvedenog stanja nerazvrstane ceste, a koji pribavlja i nadležnom tijelu za katastar dostavlja jedinica lokalne samouprave, odnosno pravna osoba koja je ovlaštena upravljati nerazvrstanom cestom sukladno propisima iz članka 107. ovoga Zakona i rješenja nadležnog zemljišnoknjižnog suda o provedbi prijavnog lista.

(5) Prijavni list za prethodnu provedbu u zemljišnoj knjizi iz stavka 4. ovoga članka zemljišnoknjižnom sudu po službenoj dužnosti dostavlja nadležni ured za katastar na temelju pregledanog i potvrđenog geodetskog elaborata izvedenog stanja nerazvrstane ceste.«.

Iza stavka 5. dodaje se novi stavak 6. koji glasi:

»(6) Nerazvrstane ceste iz stavka 1. ovoga članka upisat će se u zemljišnu knjigu kao javno dobro u općoj uporabi, kao neotuđivo vlasništvo jedinice lokalne samouprave uz upis pravne osobe koja upravlja javnom cestom, bez obzira na postojeće upise u zemljišnoj knjizi.«.

Dosadašnji stavak 6. postaje stavak 7.

Članak 4.

U članku 132. stavci 3. i 4. mijenjaju se i glase:

»(3) Ceste iz članka 98. stavka 1. ovoga Zakona koje nisu evidentirane u katastru ili nije evidentirano njihovo stvarno stanje, evidentiraju se u katastru na temelju odluke iz članka 98. stavka 2. ovoga Zakona, geodetskog elaborata izvedenog stanja nerazvrstane ceste, a koji pribavlja i nadležnom tijelu za katastar dostavlja jedinica lokalne samouprave, odnosno pravna osoba koja je ovlaštena upravljati nerazvrstanom cestom sukladno propisima iz članka 106. ovoga Zakona i rješenja nadležnog zemljišnoknjižnog suda o provedbi prijavnog lista.

(4) Ceste iz stavka 3. ovoga članka upisat će se u zemljišnu knjigu kao javno dobro u općoj uporabi, kao neotuđivo vlasništvo jedinice lokalne samouprave uz upis pravne osobe koja upravlja javnom cestom, bez obzira na postojeće upise u zemljišnoj knjizi.«.

Članak 5.

Na rješavanje podnesaka kojima se traži provedba odgovarajućeg geodetskog elaborata u zemljišnim knjigama, a koji su predani zemljišnoknjižnom sudu do dana stupanja na snagu ovoga Zakona primjenjuju se odredbe članka 2. i članka 3. ovoga Zakona.

Članak 6.

Ovaj Zakon stupa na snagu osmoga dana od dana objave u »Narodnim novinama«.

Klasa: 022-03/14-01/97

Zagreb, 15. srpnja 2014.

HRVATSKI SABOR

Predsjednik

Hrvatskoga sabora

Josip Leko, v. r.