

2

mailto:tatjana.krasovec@dz-rs.si
mailto:igor.zobavnik@dz-rs.si

3

I. UVOD

Namen gradbene zakonodaje je ščititi javni interes pri gradnji (kot je na primer varnost
objektov, varstvo okolja, skladnost umeščanja objektov v prostor, kakovost objektov in
podobno). Ob zagotavljanju javnega interesa pa je pomembno slediti tudi cilju, da so
ustrezne tudi obveznosti in bremena investitorjev, to je posameznikov ali podjetij. Področje
pridobivanja dovoljenj za gradnjo objektov je pomembno tako za posameznike kot za
podjetja. Je eden od kazalcev, s katerim Svetovna banka v poročilu Doing Business ocenjuje
poslovno okolje v posamezni državi; meri kompleksnost in stroške procesov kot dejavnik pri
poslovanju podjetij (upošteva število postopkov, število dni in stroške pri ravnanju z
gradbenimi dovoljenji). V zadnjem poročilu se Slovenija po tem kriteriju uvršča na 120. mesto
od 190 držav (Doing Business).

Gradbena zakonodaja se uresničuje med drugim z dovoljevanjem gradnje in uporabe
zgrajenih objektov (Gradbeni zakon).
Gradbeno dovoljenje je odločba, s katero pristojni upravni organ, po ugotovitvi, da je
nameravana gradnja v skladu s prostorskim aktom, da bo izpolnjevala bistvene zahteve in da
z gradnjo ne bodo prizadete pravice tretjih ali javni interes, dovoli takšno gradnjo in s katero
predpiše konkretne pogoje, ki jih je treba pri gradnji upoštevati.
Uporabno dovoljenje je odločba, s katero upravni organ, ki je izdal gradbeno dovoljenje,
dovoli začetek uporabe objekta (SloNep.net).

Raziskovalna naloga prikazuje pregled ureditve pridobivanja gradbenega in uporabnega
dovoljenja (oz. primerljivega izkaza o skladnosti gradnje z gradbenim dovoljenjem) v
gradbeni zakonodaji v Sloveniji ter v Avstriji, na Češkem, Hrvaškem, v Italiji, v Nemčiji in na
Poljskem. Naloga se osredotoča na postopke po vrstah objektov.

Za pripravo raziskovalne naloge je bila uporabljena zakonodaja v posameznih državah in
spletne strani strokovnih institucij s področja gradnje.

II. UREDITEV PRIDOBIVANJA GRADBENEGA IN UPORABNEGA DOVOLJENJA

2.1 Slovenija

Gradbeno dovoljenje
Gradbeni zakon (v nadaljevanju GZ), ki je stopil v veljavo s 1. 6. 2018, je nadomestil prejšnji
Zakon o graditvi objektov in na področju gradenj prinesel številne novosti in poenostavitve
postopkov. Uvedel je nov koncept dovoljevanja gradenj, ki v določenih primerih omogoča
pridobitev gradbenega dovoljenja s predložitvijo manj obsežne dokumentacije kot do sedaj. V
postopku izdaje gradbenega dovoljenja pa sodelujejo tudi strokovnjaki s področij
gradbeništva in arhitekture. Novosti veljajo na področju pridobivanja gradbenega dovoljenja,
pravne varnosti za vlagatelje ter nadzora in legalizacije (neproblematičnih) črnih gradenj.
Nekaj najpomembnejših sprememb navajamo v nadaljevanju.

GZ spreminja in širi definicijo objekta tudi na določene gradbene posege, ki po prej
veljavnem zakonu niso imeli lastnosti objekta. Med drugim iz definicije umika pogoj
povezanosti objekta s tlemi. Objekt tako ni več le stavba kot taka, ampak zajema tudi druge
gradbene posege in gradbene inženirske objekte. GZ v 3. členu objekt definira kot stavbo,
gradbeni inženirski objekt ali drug gradbeni poseg, narejen z gradbenimi, zaključnimi
gradbenimi ali inštalacijskimi deli, sestavljen iz gradbenih proizvodov, proizvodov ali naravnih
materialov, skupaj s trajno vgrajenimi inštalacijami in napravami v objektu, ki so namenjene
delovanju objekta. To so posegi, ki so posledica gradbenih del in pomenijo poseg v fizične

4

strukture na zemeljskem površju in pod njim ter trajno spreminjajo podobo ali rabo prostora
(Uredba).

Možnost pridobitve delnega dovoljenja (predodločbe)
GZ na novo uvaja možnost pridobitve predodločbe glede skladnosti s prostorskimi akti in
drugimi predpisi (34. člen GZ). Ta za 2 leti investitorju zagotovi, da že o odločenem ne bo
potrebno ponovno odločati. Investitor bo s predodločbo še pred vložitvijo zahteve za izdajo
gradbenega dovoljenja pridobil odločitev upravnega organa (npr. glede dejanske zazidljivosti
zemljišča) ali se zavaroval pred nepričakovano spremembo prostorskega akta ali drugih
predpisov. Zahtevo za izdajo predodločbe lahko investitor vloži pred vložitvijo zahteve za
izdajo gradbenega dovoljenja za zahtevne ali manj zahtevne objekte.

Obvezna prijava začetka gradnje
Investitor mora na upravni enoti 8 dni pred začetkom izvajanja gradnje njen začetek
napovedati (64. člen GZ). Hkrati s prijavo je potrebno oddati tudi projekt, iz katerega je
razvidno izpolnjevanje bistvenih zahtev in zapisnik o zakoličenju. Prijava je sicer potrebna
tudi pri odstranitvi objektov, ne pa pri spreminjanju namembnosti, vzdrževanju in začasnih
objektih.

Skrajšani in integralni postopek
Gradbeno dovoljenje se lahko pridobi tudi po skrajšanem postopku (49. člen GZ). To je
omogočeno, če investitor predloži vso potrebno dokumentacijo, dokazila in mnenja. Pogoj za
izvedbo je predložitev soglasij vseh oseb, ki imajo status stranke in pozitivnega mnenja
občine glede skladnosti s prostorskimi akti in drugimi predpisi.
Kot novost je uveden integralni postopek, ki se izvede pri objektih z vplivi na okolje (50.
člen GZ). V takih primerih se postopek izdaje gradbenega dovoljenja in postopek presoje
vplivov na okolje združita.

Obvezen nadzor gradnje
Udeleženci pri graditvi objektov so investitor, projektant, izvajalec in nadzornik (10. člen GZ).
Nadzornik je pravna ali fizična oseba, ki kot udeleženec pri graditvi objektov izvaja nadzor
nad gradnjo. Imenuje ga investitor in mora izpolnjevati pogoje za pooblaščenega arhitekta ali
inženirja. Nadzornik ni potreben v primeru nezahtevnega objekta, ki ga bo gradil ustrezno
usposobljen izvajalec (13. člen GZ).

Možnost legalizacije črnih gradenj
GZ vsebuje tudi določbe o možnosti legalizacije črnih gradenj (V. poglavje GZ). Gre za
legalizacijo objektov, ki so nelegalni ali so zgrajeni tako, da odstopajo od gradbenega
dovoljenja (npr. večje dimenzije, drugačna streha ipd.). Zahtevo za pridobitev uporabnega
dovoljenja je mogoče vložiti za objekte, ki so bili zgrajeni pred uveljavitvijo zakona in za
katere je ugotovljeno, da so odstopanja od gradbenega dovoljenja zakonsko dopustna.
Objekti, ki izpolnjujejo pogoje, bodo lahko legalizirani v rednem postopku, z naknadno
pridobitvijo gradbenega ali uporabnega dovoljenja. Še prej bo potrebno preverjanje
skladnosti gradnje s predpisi, objekt pa mora izpolnjevati pogoje glede varnosti in negativnih
vplivov na okolje.
Objekti zgrajeni pred letom 1968, objekti gospodarske in javne infrastrukture zgrajeni pred
osamosvojitvijo, enostanovanjske stavbe z gradbenim dovoljenjem in nekateri obrambno
zaščitni objekti, bodo lahko legalizirani po milejših pogojih, kot so veljali v prejšnjem zakonu o
gradbeništvu. Za objekte zgrajene pred letom 1998 bo mogoče pridobiti dovoljenje za objekt
daljšega obstoja.
Legalizacija ne bo mogoča v primeru zelo problematičnih objektov. Sem spadajo npr. nevarni
objekti, za katere je že bil izrečen inšpekcijski ukrep in neposredno ogrožajo življenje in
zdravje ljudi, premoženje večje vrednosti in sosednje objekte (povzeto po Žagar A. in
Gradbenem zakonu).

5

Osnovni kriteriji za razvrstitev objektov po zahtevnosti so zajeti že v definicijah v GZ, in
sicer so to dimenzije, konstrukcijska zahtevnost, večje ali manjše število ljudi, ki se zadržuje
v objektu, ter prostorska (ne)zaznavnost.

Gradbeni zakon v 4. členu določa, da je gradbeno dovoljenje treba imeti za novogradnjo,
rekonstrukcijo in spremembo namembnosti objekta. Začetek gradnje objekta je treba
prijaviti.
- novogradnja je gradnja, katere posledica je novo zgrajen objekt ali prizidava;
- rekonstrukcija je spreminjanje tehničnih značilnosti obstoječega objekta, pri čemer se

delno ali v celoti spreminjajo njegovi konstrukcijski elementi, zmogljivost ali izvedejo
druge njegove izboljšave, pri čemer se morajo ohraniti najmanj temelji ali kletni zidovi
obstoječega objekta, in se gabariti objekta praviloma ne povečajo, lahko pa se
zmanjšajo; povečanje gabaritov je v okviru rekonstrukcije mogoče le zaradi usklajevanja
z bistvenimi zahtevami, kot jih za objekte določajo predpisi, ki urejajo graditev;

- sprememba namembnosti je sprememba namena objekta ali njegovega dela, ki se
izvede samostojno ali hkrati z vzdrževanjem, rekonstrukcijo ali prizidavo.

GZ v 5. členu določa, da gradbeno dovoljenje ni potrebno za enostaven ali začasen
objekt, vzdrževanje ali odstranitev objekta, vzdrževalna dela v javno korist ali izvrševanje
izrečenega inšpekcijskega ukrepa.
- enostaven objekt je objekt tako majhnih dimenzij, da se v njem ne more zadrževati

večje število oseb, konstrukcijsko enostaven in prostorsko manj zaznaven;
- začasen objekt je namenjen prireditvam ali sezonski ponudbi, ki se postavi samo za

namen in čas prireditve ali med sezono (povzeto po GZ).

Razlikovanje med zahtevnostjo objektov poleg tega, da vpliva na to, ali je za objekt potrebno
gradbeno dovoljenje, vpliva tudi na to, kakšna dokumentacija se priloži zahtevi za izdajo
gradbenega dovoljenja. Za zahtevne objekte se izvede tehnični pregled, za ostale pa ni
obvezen (spletna stran MOP).

Uredba o razvrščanju objektov določa podrobnejša merila za razvrščanje enostavnih,
nezahtevnih, manj zahtevnih1, zahtevnih objektov, drugih gradbenih posegov in vzdrževalnih
del2 ter njihovo razvrstitev. Objekti se klasificirajo glede na namen uporabe (spletna stran
MOP).
Sprejet je bil tudi Pravilnik o podrobnejši vsebini dokumentacije in obrazcih, povezanih
z graditvijo objektov, začel je veljati 1. 6. 2018 (spletna stran MOP).

Uporabno dovoljenje

Za začetek uporabe objekta, za katerega je predpisana pridobitev gradbenega dovoljenja, je
treba imeti uporabno dovoljenje, razen za nezahtevne objekte (6. člen GZ). Uporabno
dovoljenje je pri vseh objektih (razen pri zahtevnih objektih in objektih z vplivi na okolje)
mogoče nadomestiti z izjavami projektanta, vodje gradnje in izvajalca. Pri zahtevnih objektih
in objektih z vplivi na okolje se izda po posebnem ugotovitvenem postopku s tehničnim
pregledom, v ostalih primerih pa z izjavami udeležencev pri gradnji.
Vlogo za uporabno dovoljenje vloži investitor po dokončanju gradnje na posebnem obrazcu.
Zahtevi se priložijo izjave projektanta, nadzornika in izvajalca, da so dela dokončana in
skladna z izdanim gradbenim dovoljenjem ter da so izpolnjene predpisane bistvene zahteve.

1
 Manj zahteven objekt je tisti, ki ni uvrščen med zahtevne, nezahtevne ali enostavne objekte.

2
 .., ki glede na definicijo iz GZ pomenijo dela, namenjena ohranjanju uporabnosti in vrednosti objekta

ter izboljšave, ki upoštevajo napredek tehnike, zamenjava posameznih dotrajanih konstrukcijskih in
drugih elementov ter inštalacijski preboji.

6

Pri spremembi namembnosti objekta je treba zahtevi za izdajo uporabnega dovoljenja
priložiti samo izjavo nadzornika, da je sprememba izvedena v skladu z gradbenim
dovoljenjem in da so izpolnjene bistvene zahteve (povzeto po Žagar A.).

Po novem gradbenem zakonu je treba tudi za novozgrajene enostanovanjske
objekte pridobiti uporabno dovoljenje (s prejšnjim gradbenim zakonom (ZGO-1) je bilo to
zahtevano le za večstanovanjske objekte) (povzeto po Siol.net). Za enostanovanjske stavbe,
ki se bodo pričele uporabljati po 1. 6. 2018 bo treba pridobiti uporabno dovoljenje, tudi če je
bilo v gradbenem dovoljenju napisano, da za objekt uporabno dovoljenje ni potrebno
(Odgovori MOP).

Za nedovoljen objekt in neskladno uporabo objekta so prepovedana naslednja dejanja (to so
objekti brez gradbenega in uporabnega dovoljenja):
- komunalni priklop na javno infrastrukturo,
- vpis in spremembo vpisa v zemljiško knjigo,
- uporabo ali opravljanje gospodarskih ali drugih dejavnosti,
- promet z njimi ali zemljišči, na katerih so,
- overitve pogodb, sklepanje pravnih poslov, sklenitev kreditnih, zavarovalnih, najemnih,

zakupnih, delovršnih in drugih pravnih poslov ter
- določitev hišne številke (93. člen GZ).

Postopki pridobitve uporabnega dovoljenja

1. Redni postopek pridobitve uporabnega dovoljenja (68. člen GZ)
je predviden za novo zgrajene objekte z gradbenim dovoljenjem. Izvedba tega postopka ni
potrebna za nezahtevne objekte, postopek za manj zahtevne objekte pa je poenostavljen.
Investitor mora po dokončanju gradnje vložiti zahtevo za izdajo uporabnega dovoljenja, ki se
vloži na obrazcu.

2. Postopek pridobitve uporabnega dovoljenja za stare objekte (118. člen GZ)

 je predviden za:
- stavbe, zgrajene pred 31. 12. 1967, če se namembnost ni bistveno spremenila in je

zemljišče evidentirano v zemljiškem katastru,
- stanovanja in poslovne prostore v etažni lastnini, ki so bila rekonstruirana na podlagi

gradbenega dovoljenja, izdanega pred 1. 1. 2003,
- enostanovanjske stavbe, ki so bile zgrajene na podlagi gradbenega dovoljenja pred 1. 1.

2003, če so bile 1. 1. 2003 v uporabi in so evidentirane v zemljiškem katastru,
- gradbene inženirske objekte, zgrajene pred 31. 12. 1967,
- objekte gospodarske javne infrastrukture, obrambe, s področja zaščite in reševanja,

zgrajene pred 25. 6. 1991,
- objekte, zgrajene na podlagi priglasitve del pred 9. 11. 1996, če so v uporabi in se

namembnost ni spremenila.
Šteje, da imajo zgoraj našteti objekti pridobljeno gradbeno in uporabno dovoljenje (novi
gradbeni zakon vzpostavlja to domnevo). Na zahtevo investitorja se izda odločba, ki to
potrjuje. Po pridobitvi dovoljenja so ti objekti pogojno izenačeni z legalnimi, ker bistvene
zahteve gradnje, ki se sicer preverjajo v primeru pridobivanja vseh potrebnih dovoljenj za
novogradnjo, v tem postopku niso preverjene. Inšpekcijski postopki zoper takšno gradnjo ne
bodo uvedeni.

1. Postopek pridobitve uporabnega dovoljenja za objekt daljšega obstoja (117. člen
GZ) je predviden za objekt, zgrajen brez dovoljenj pred 1. 1. 1998, ki obstaja v enakem
obsegu, ima bistveno enako namembnost in je stavba evidentirana v katastru stavb ali je
objekt gospodarske javne infrastrukture evidentiran v katastru.
Investitor vloži zahtevo za pridobitev uporabnega dovoljenja skupaj z vsemi dokazili. Po
pravnomočnosti odločbe pristojni organ po uradni dolžnosti predlaga vpis v kataster pogojno

7

veljavnost dovoljenja za objekt daljšega obstoja. Tak objekt ni izenačen z legalno zgrajenimi,
ne bo pa predmet inšpekcijskih postopkov, ker ni več nelegalen ali neskladen. Šteje, da
objekt ima uporabno dovoljenje.

4. Postopek pridobitve uporabnega dovoljenja z dopustnimi odstopanji (113. člen GZ)
je predviden za objekte z dopustnimi odstopanji od gradbenega dovoljenja, zgrajenimi pred
17. 11. 2017. Prednost tega postopka je, da ni potrebno spreminjati gradbenega dovoljenja.
Pri izvajanju gradnje so v času veljavnosti gradbenega dovoljenja dopustna manjša
odstopanja od gradbenega dovoljenja (ki so opredeljena v 66. člen GZ) in potrjene
dokumentacije za pridobitev gradbenega dovoljenja. Dokumentacija, ki se priloži zahtevi za
izdajo uporabnega dovoljenja, se izdela na podlagi predpisov, ki so veljali v času gradnje ali
izdaje uporabnega dovoljenja, če je to ugodneje za investitorja. Tak objekt je izenačen z
legalno zgrajenimi. Šteje, da ima uporabno dovoljenje in ni nelegalen ali neskladen.

5. Postopek pridobitve odločbe o legalizaciji (114. člen GZ) (veljal bo samo 5 let)
je predviden za nelegalne, neskladne objekte in objekte z neskladno uporabo, ki so bili
zgrajeni do strehe ali je bil gradbeno inženirski objekt končan pred 17. 11. 2017. Ne velja za
objekte, zgrajene pred 30. 4. 2004 z vplivi na okolje, ali za katere je bila obvezna presoja
sprejemljivosti po Zakonu o varstvu narave.
Investitor vloži zahtevo za legalizacijo. Pristojni organ izda odločbo v 90 dneh, uporabljajo se
določbe za postopek izdaje gradbenega dovoljenja. Takšen objekt je izenačen z legalno
zgrajenimi. Šteje, da ima uporabno dovoljenje (povzeto po spletni strani Legaliziraj.info in
Gradbenem zakonu).

2.2 Avstrija

Področje graditve objektov v Avstriji je urejeno v gradbenih redih posameznih dežel, ki
samostojno urejajo svojo zakonodajo (ni zveznega zakona) (spletna stran Studia).

Objekti se razvrščajo glede na postopek dovoljevanja gradnje:
- Gradnje, za katere je potrebno gradbeno dovoljenje (Bewilligungspflichtige

Bauvorhaben) so novogradnje (npr. stanovanjska, pisarniška, industrijska, enodružinska),
razširitve gradenj in rekonstrukcije.

- Gradnje, ki jih je treba priglasiti (Anzeigepflichtige Bauvorhaben), to so na primer:
postavitev ali sprememba nekaterih delov stavb, kot so npr. vetrolov, odprt balkon, zaščitna
streha, sprememba razporeditve sob in prostorov, vgradnja kopalnice, zasteklitev balkona,
gradnja ali sprememba majhne stavbe, kot so vrtna uta, garaža, zimski vrt, terasa ipd.

- Enostavne gradnje (Geringfügige Bauvorhaben) in gradbeni projekti, kjer gradbeno
dovoljenje ni potrebno. To so na primer vzdrževalna dela, izboljšave in obnove, kot je
obnova fasade, menjava vrat in oken ipd. (spletna stran Help.gv.at).

Pred pridobitvijo gradbenega dovoljenja (Baubewilligung) lahko vlagatelj pri pristojnem
organu pridobi predhodno informacijo o zazidljivosti zemljišča ter podlage za zazidavo v
določenem območju. Prvostopenjski organ za izdajo dovoljenja je v občinah župan oziroma v
mestih mestni svet, na drugi stopnji občinski svet v občinah, v mestih pa prizivna komisija.
Gradbeno dovoljenje se izda, če so izpolnjeni vsi pogoji za izdajo po zakonu in če je gradnja
predvidena v načrtu rabe zemljišč oziroma če ne nasprotuje zazidalnemu načrtu, zazidalnim
smernicam in značilnostim naselja ter drugim krajinskim značilnostim. Ko prejme pristojni
organ prošnjo za gradbeno dovoljenje, mora najprej opraviti komisijski ogled na kraju
samem, zaslišati vse interesente, zlasti vse sosede, in poslati predmet v mnenje pristojnemu
svetu, običajno je to pristojni gradbeni odbor. Na razpravi oziroma komisijskem ogledu
pristojna komisija rešuje pripombe zasebnopravnega značaja (povzeto po Predlogu za
obravnavo Zakona o spremembah in dopolnitvah Zakona o graditvi objektov).

8

Pred začetkom obratovanja je treba prijaviti dokončanje gradnje. Pri prijavi dokončanja del je
treba priložiti poročilo strokovnjaka (izvedenca).
Uporabno dovoljenje (Benützungsbewilligung) se izda, če je gradnja skladna z gradbenim
dovoljenjem, v primeru manjših odstopanj od predpisanih pogojev in če izvedba gradnje le
malo odstopa od odobrenega projekta(spletna stran Help.gv.at).

2.2.1 Primer ureditve na Tirolskem

Na Tirolskem področje graditve ureja deželni zakon Tiroler Bauordnung (TBO). Leta 2016 je
bila sprejeta novela TBO. Glede objektov so se spremembe nanašale na primer na zaostritev
ureditve na področju počitniških stavb3 (povzeto po Stellungnahme in Tiroler Bauordnung
Novelle 2016).

Zakon TBO v 28. členu razlikuje gradnje, za katere je potrebno gradbeno dovoljenje, gradnje,
ki jih je treba priglasiti, in gradnje, za katere gradbeno dovoljenje ni potrebno
Bewilligungspflichtige und anzeigepflichtige Bauvorhaben, Ausnahmen):
- Gradnje, za katere je treba pridobiti gradbeno dovoljenje so novogradnje, razširitve

gradenj in rekonstrukcije; večje gradbene spremembe na stavbah, nekateri primeri
sprememb namembnosti uporabe za obstoječe stavbe, ki se uporabljajo za počitniške
namene (razen če to dovoljuje zakon o prostorski ureditvi), uporaba počitniških stanovanj
za druge namene (28. člen (1) zakona Tiroler Bauordnung, TBO).

- Gradnje, ki jih je treba priglasiti, so na primer: postavitev ali sprememba nekaterih
delov stavb, kot so npr. vetrolov, odprt balkon, zaščitne strehe, oprema za oglase, ki je
pritrjena na stavbe, stopnišča, nadstreški, terase, pergole ipd., zidovi in meje do višine 2
m, renovacije (za katere še ni potrebno pridobiti gradbenega dovoljenja), postavitev in
spremembe teras, lesenih vrtnih ut, čebelnjakov, ureditev športnih igrišč, jahališč,
otroških igrišč (28. člen TBO (2)).

- Gradnje, za katere gradbeno dovoljenje ni potrebno in tudi ni potrebna priglasitev, so
na primer: manjše notranje izboljšave v stavbah, namestitev toplotne izolacije, zamenjava
oken ali balkonskih vrat, namestitev solarnih sistemov, sončnih kolektorjev in fotovoltaike
do 20 m2, postavitev mej in zidov do višine 1,5 m idr. (28. člen (3) TBO).

Postopek za gradnje, ki jih je treba priglasiti (Anzeigepflichtige Bauvorhaben)
Pred začetkom gradnje je treba na pristojni upravni organ vložiti pisno zahtevo o gradnji
(Bauanzeige) skupaj z zahtevanimi priloženimi dokumenti (31. člen TBO). Upravni organ
mora gradbeni projekt preveriti. Če ugotovi, da je gradbeni projekt predmet za izdajo
gradbenega dovoljenja, mora to pisno sporočiti v dveh mesecih. Poleg tega mora s pisno
odločbo obvestiti, če obstaja razlog za zavrnitev. Takšna izjava šteje kot zavrnitev
gradbenega dovoljenja.
Če upravni organ projekta v roku dveh mesecev ne prepove, se projekt lahko izvede; lahko
se tudi izvede, če je upravni organ predhodno izrecno privolil v izvršitev. Če gre za pisno
privolitev ali če organ v določenem roku ne zavrne zahteve za gradnjo, velja domneva
izdanega gradbenega dovoljenja (30. člen TBO).

Postopek za gradnje, za katere je treba pridobiti gradbeno dovoljenje (Baubewilligung)
Ta postopek je veliko bolj zapleten kot postopek priglasitve; na primer, obvezno je v
postopek vključiti ustrezno kvalificirane strokovnjake oziroma izvedence; sosedje so stranke
v postopku in imajo pri tem določene pravice; v določenih okoliščinah so potrebna pogajanja
o gradnji, v vsakem primeru pa je treba slediti določenim postopkom.
Pisno vlogo (zahtevo za gradnjo, Bauansuchen, 29. člen TBO) je treba predložiti upravnemu
organu, vsebovati mora vse zahtevane priloge. Zakon predpisuje številne priloge, kot so

3
 Za te se na primer v skladu z zakonom o prostorski ureditvi (Tiroler Raumordnungsgesetz 2016) sme

izdati le določeno število gradbenih dovoljenj glede na število prebivalcev).

9

seznam sosedov, dokazilo o lastništvu ali gradbeni pravici, soglasje solastnikov ali
upravičencev za gradnjo, navedbo o namembnosti, idr. V primeru nepopolne vloge za
gradnjo upravni organ določi podaljšan rok za dopolnitev; če vloga naknadno ni popolna,
organ zahtevo zavrne (34. člen TBO).

Uporabno dovoljenje (Benützungsbewilligung)

Objekti za javne namene, objekti, ki se uporabljajo za poslovne namene, za katere se ne
zahteva komercialno obratovalno dovoljenje ter stanovanjski kompleksi, se lahko uporabljajo
samo na podlagi uporabnega dovoljenja. To velja tudi za dele stavbe, ki se uporabljajo za
omenjene namene. Stavba ali del stavbe potrebuje uporabno dovoljenje tudi, če je bilo
gradbeno dovoljenje izdano na podlagi prejšnjih gradbenih predpisov.
Lastnik objekta mora po dokončanju gradnje obvestiti upravni organ in istočasno zahtevati
uporabno dovoljenje. Upravni organ izda uporabno dovoljenje v roku 3 mesecev, če je objekt
grajen v skladu z gradbenim dovoljenjem. Če obstajajo manjše gradbene pomanjkljivosti ali
so potrebna še manjša gradbena dela za dokončanje objekta, se lahko uporabno dovoljenje
odobri pod ustreznimi pogoji (45. člen TBO).

2.2.2 Primer ureditve na Štajerskem

Na Štajerskem je v veljavi gradbeni zakon Steiermärkisches Baugesetz Stmk. BauG4 iz leta
1995 (v nadaljevanju Zakon Stmk. BauG).
Za vse vrste gradenj je načeloma potrebno gradbeno dovoljenje, predvideni pa so tudi
nekateri primeri gradenj, za katere gradbenega dovoljenja ni treba pridobiti. To so na primer
nekatera manjša dela na objektu in spremembe, ki ne zahtevajo tehničnega znanja ter ne
vplivajo na stabilnost objekta in zdravje ljudi. Kljub temu, da gradbeno dovoljenje zaradi
gradbenotehnične nezahtevnosti ni potrebno, morajo biti tudi te gradnje vedno skladne s
prostorskimi akti, upoštevana morajo biti pravila glede odmikov, ki so enotno urejena za vse
vrste objektov v gradbenem zakonu.
Za gradnje, ki ne spadajo v nabor enostavnih gradenj, je treba pridobiti gradbeno dovoljenje,
ki se izda na podlagi izdelanega načrta, ki ga izdela arhitekt, inženir ali gradbeni strokovnjak
(izvedenec) z ustrezno licenco (Ziviltechniker ali Baumeister) (povzeto po Predlogu za
obravnavo Zakona).

Gradnje, za katere je treba pridobiti gradbeno dovoljenje določa zakon Stmk. BauG v 19.
členu. To so na primer:
- novogradnje, dozidave in rekonstrukcije gradbenih objektov ter večje prenove,
- spremembe namembnosti uporabe stavb, ki lahko vplivajo na trdnost, požarno varnost,

higieno, varnost konstrukcij ali njihovih delov ali vplivajo na pravice sosedov, ali niso
skladne z določbami Zakona o urejanju prostora, načrta namembnosti površin ali
zazidalnega načrta,

- postavitev, sprememba ali razširitev parkirnih površin za motorna vozila, garaž in
pomožnih prostorov,

- ograje na meji s sosednjim zemljiščem ali javnimi prometnimi površinami ter podporni
zidovi od višine nad 1,5 m,

- spremembe naravnega terena zemljišč, ki po načrtu namembnosti površin ležijo na
gradbenem zemljišču, ter zemljišč, ki ležijo na prostem in mejijo na gradbeno zemljišče,

- postajališča za več kot tri dni trajajoče namestitve vozil in druge premične opreme,
primerne za bivanje ali nočitev oseb, zlasti prikolic, mobilnih hišic in bivalnih zabojnikov,
izven javnih prometnih površin, parkirišč ali garaž,

4
 Prevod v slovenščino je na voljo na spletni strani:

http://www.izs.si/fileadmin/dokumenti/Zakonodaja/spremembe-zakonodaja-2014/Stajerski-zakon-o-
graditvi-objektov-22-1-14.doc.

http://www.izs.si/fileadmin/dokumenti/Zakonodaja/spremembe-zakonodaja-2014/Stajerski-zakon-o-graditvi-objektov-22-1-14.doc
http://www.izs.si/fileadmin/dokumenti/Zakonodaja/spremembe-zakonodaja-2014/Stajerski-zakon-o-graditvi-objektov-22-1-14.doc

10

- rušenje stavb, razen pomožnih stavb idr. …(19. člen Zakona Stmk. BauG).

Gradnje, ki jih je treba priglasiti določa zakon Stmk. BauG v 20. členu. To so na primer:

- novogradnje, razširitve gradenj in večje rekonstrukcije majhnih hiš na gradbenih zemljiščih
(majhna hiša je po definiciji iz 4. člena zakona: hiša, ki služi izključno za bivanje, s skupno
površino do 600 m² in ne več kot tremi nadzemnimi etažami (vključno z mansardo), če se
lastniki zemljišč, ki mejijo na gradbeno parcelo in tisti lastniki zemljišč, katerih zemljišča so
ločena od gradbene parcele z ozkim pasom do širine 6 m (npr. javna cesta, zasebna
cestna cesta ipd.) s podpisom gradbenih načrtov izrecno strinjajo s projektom,

- postavitev, spreminjanje ali razširitev parkirišča za več kot pet motornih koles do največ
30 motornih koles ali več kot dveh motornih vozil do največ 12 motornih vozil z največjo
skupno maso 3500 kg…., nadstreškov s površino več kot 40 m2, pomožnih stavb,

- postavitev reklamnih ipd. objektov, mej in zidov do sosedov do višine 1,5 m, solarnih
naprav idr. …(20. člen Zakona Stmk. BauG).

Gradnje, za katere gradbeno dovoljenje ni potrebno določa Zakon Stmk. BauG v 21.
členu. To so na primer:
- pomožne stavbe (razen garaž), ograje, plastični predori, mreže proti toči, namakalni

sistemi in podobno, samo v okviru kmetijstva in gozdarstva in če niso kršene pravice
sosedov,

- manjši objekti kot npr. kompostniki, manjši prostori za motorna vozila,
- nadstreški do 100 m2, rezervoarji za vodo do skupaj 100 m³,
- ute za orodje do 40 m2
- solarni in fotovoltaični kolektorji do površine 100 m² idr. …(21. člen Zakona Stmk. BauG).

Postopek preverjanja načrtov oziroma izdaje gradbenega dovoljenja je dveh vrst: postopek
priglasitve in postopek izdaje gradbenega dovoljenja.

Postopek priglasitve se uporablja za nekatere vrste manj zahtevnih gradenj. Ta postopek
se razlikuje od navadnega postopka izdaje gradbenega dovoljenja v tem, da upravni organ
ne izvaja posebnega ugotovitvenega postopka, pač pa o izdaji gradbenega dovoljenja odloči
v skrajšanem postopku, brez izdaje odločbe, zgolj s klavzulo »dovoljeno« na načrtu, ki je bil
priložen zahtevi za izdajo gradbenega dovoljenja. Uzakonjena je tudi domneva izdanega
gradbenega dovoljenja, če pristojni organ ne sporoči, da je treba zaradi kompleksnosti
zadeve uvesti poseben ugotovitveni postopek, da zahtevo za izdajo dovoljenja iz zelo očitnih
razlogov neskladnosti s predpisi zavrača ali če v predpisanem roku ne potrdi načrtov s
klavzulo »dovoljeno«. V vseh navedenih primerih nereagiranja upravnega organa lahko
investitor na podlagi določbe samega zakona zahteva potrditev načrta s klavzulo
»dovoljeno«. Pogoj za izvedbo takšnega postopka je, da je vse načrte potrdil pooblaščeni
strokovnjak, da so se z nameravano gradnjo izrecno strinjali vsi sosedi v pasu, ki je
zakonsko določen in da so predmet zahteve samo objekti oziroma gradnje, za katere je
takšen postopek predviden (povzeto po Predlogu za obravnavo Zakona).

Postopek izdaje gradbenega dovoljenja
Vse ostale vrste gradenj, ki niso oproščene postopka dovoljevanja in niso predvidene za
postopek s priglasitvijo, morajo biti preverjene v posebnem ugotovitvenem postopku izdaje
gradbenega dovoljenja. V postopku izdaje gradbenega dovoljenja se preverja skladnost z
zahtevami, ki izhajajo iz gradbenih predpisov in prostorskih aktov. V sam postopek izdaje
gradbenega dovoljenja je možno pritegniti tudi zunanje eksperte, ki sodelujejo pri
pregledovanju načrtov.
Za izdajo gradbenega dovoljenja se pri upravnem organu vloži pisna zahteva, kateri je treba
priložiti vsa potrebne dokazila oziroma dokumente. Če samo iz dokumentov ni mogoče
ugotoviti, ali načrtovani predlog za gradnjo ustreza določbam zakona, je treba na zahtevo
upravnega organa predložiti dodatna dokazila, še posebej o stabilnosti, nosilnosti,
protipožarni zaščiti, zaščiti pred hrupom ipd. Če so dokumenti za ocenitev skladnosti projekta

11

zadostni, se lahko upravni organ vzdrži zahtev po predložitvi posameznih dokumentov.
Načrte in potek gradnje morajo podpisati investitor, lastniki zemljišča ali upravičenci za
gradnjo, pripravljavci dokumentacije, morebitna dodatna dokazila morajo podpisati investitor
in pripravljavci dokumentacije. Pripravljavci dokumentacije so lahko le po zakonu upravičene
osebe (pooblaščeni arhitekti in pooblaščeni inženirji ali gradbeni mojstri) (povzeto po
Predlogu za obravnavo Zakona).

Uporabno dovoljenje

Pred začetkom obratovanja je treba prijaviti dokončanje projekta oziroma gradnje (investitor
mora vložiti dokazilo o dokončanju del (Fertigstellungsanzeige, 38. člen Zakona Stmk.
BauG), in sicer za določene gradnje, za katere ja potrebno gradbeno dovoljenje (19. člen
Zakona Stmk. BauG) in določene gradnje, za katere je potrebna priglasitev del (20. člen
Zakona Stmk. BauG). To so na primer:
- projekti, kot so novogradnje, razširitve gradenj in večje rekonstrukcije (razen pomožne

stavbe) (19. člen) in novogradnje, razširitve gradenj in večje rekonstrukcije majhnih hiš
(20. člen),

- garaže, kot je gradnja, sprememba ali razširitev parkirnih površin za motorna vozila,
garaž in pomožnih prostorov (19. člen) in postavitev, spreminjanje ali razširitev parkirišča
za več kot pet motornih koles do največ 30 motornih koles ali več kot dveh motornih vozil
do največ 12 motornih vozil z največjo skupno maso 3500 kg (20. člen),

- projekti, kot so naknadna gradnja, spreminjanje ali razširitev hišnih kanalizacijskih
sistemov in zbiralnikov (20. člen in 19. člen).

- večje prenove, kot so na primer določene večje prenove ali izolacijske optimizacije fasad
pri obstoječih majhnih hišah (20. člen) idr. … (Zakon Stmk. BauG).

Pri prijavi dokončanja del je treba priložiti poročilo strokovnjaka (Bescheinigung) oziroma
izdelan načrt (kar je potrebno tudi za pridobitev gradbenega dovoljenja). Strokovnjak je lahko
arhitekt, inženir ali gradbeni strokovnjak z ustrezno licenco (t.i. Ziviltechniker, Baumeister).
Uporabno dovoljenje (Benützungsbewilligung) se izda, če je gradnja skladna z gradbenim
dovoljenjem, v primeru manjših odstopanj od predpisanih pogojev in če izvedba gradnje le
malo odstopa od odobrenega projekta (Zakon Stmk. BauG).

2.3 Češka5

Iz Gradbenega zakona (Zákon č. 183/2006 Sb.; Zákon o územním plánování a stavebním
řádu (Stavební zákon)) izhaja, da je gradbeno dovoljenje (stavební povolení) obvezno samo
v nekaterih primerih, sicer pa je potrebna zgolj priglasitev gradbenih del pri pristojnem uradu,
pristojnem za gradbene zadeve (ohlášení stavebnímu úřadu).

V 103. členu četrtega dela navedenega zakona, ki govori o pravilih na področju
gradbeništva, pa so našteti tudi gradbeni posegi, za katere v načelu ni potrebno niti
gradbeno dovoljenje niti priglasitev gradbenih del.

Naslednji (104.) člen govori o enostavnejših gradbenih delih, drugih delih na zemljiščih in
vzdrževalnih delih, za katera je potrebna priglasitev gradbenih del. Med taka dela mdr.
spadajo:
- stanovanjske ali počitniške hiše z eno podzemno etažo globine do 3 m in z največ dvema

nadzemnima etažama ter podstrešjem;
- stavbe s površino do 300 m2 in visoke do 10 m ter dvorane s površino do 1000 m2 in

visoke do 15 m, če imajo samo eno etažo in so zgrajene za začasno uporabo (največ za
3 leta), pri čemer se to obdobje ne more podaljšati;

5
 Pri prevajanju besedil iz češkega jezika smo uporabili prevajalnik Google.

12

- stavbe s površino od 300 do 1000 m2, ki se uporabljajo za različne namene (npr. za
trgovine, skladišča, razstavne prostore), vendar pa se v njih ne smejo obdelovati ali
shranjevati vnetljive oziroma za okolje nevarne snovi;

- stavbe s površino do 70 m2 in visoke največ 5 m z eno samo nadzemno etažo ter
podzemno etažo globine do 3 m itd.

Če je potrebna izdelava ocene vpliva na okolje, priglasitev gradbenih del ni mogoča in je
treba zaprositi za gradbeno dovoljenje.

Podrobneje priglasitev del ureja 105. člen Gradbenega zakona. Med drugim ta člen zahteva,
da je v vlogi za priglasitev treba navesti podatke o investitorju, o gradbeni parceli in njenem
lastništvu, o gradbenem načrtu in predvidenem zaključku gradnje, o samem izvajalcu gradnje
itd. Priložiti je treba projektno dokumentacijo v dveh oziroma treh izvodih ter vse v zakonu
zahtevane dokumente in soglasja (tudi sosedov), v določenih primerih pa tudi skice in
tehnična poročila, zlasti o prometnih povezavah ter dostopnosti do infrastrukturnih
priključkov.

Če je vloga za priglasitev gradbenih del popolna, pristojni urad za gradbene zadeve6 poda
svoje soglasje v 30 dneh po podani vlogi. To soglasje velja 2 leti. Samo soglasje pristojnega
urada za gradbene zadeve, ki se vroči investitorju, s čemer začne pravno učinkovati, sicer ni
upravni akt in se ne izdaja v upravnem postopku, zato v tem primeru ni mogoče vložiti
rednega pravnega sredstva7 (Iurium, spletna stran). Lahko pa vložijo zainteresirane stranke
zahtevo za revizijo postopka, in to v enem letu od dneva učinkovanja soglasja, o zahtevi pa
mora gradbeni urad višje stopnje (okrajni) odločiti v 15 mesecih od dneva učinkovanja
soglasja (106. člen).

V primeru pomanjkljivosti vloge urad za gradbene zadeve pomaga investitorju pri odpravi teh
pomanjkljivosti ali mu naloži, da jih v danem roku odpravi. Če pomanjkljivosti niso
odpravljene oziroma če ugotovi, da ni pogojev za soglasje, pristojni urad opravi redni
postopek za izdajo gradbenega dovoljenja, zoper odločitev o začetku tega postopka pa ni
pravnega sredstva. Vloga za priglasitev se v tem primeru šteje kot zahteva za izdajo
gradbenega dovoljenja (107. člen).

Za izdajo soglasja k priglasitvi gradbenih del ali gradbenega dovoljenja je treba plačati
upravno takso, katere višino s tarifo določi pristojno Ministrstvo za regionalni razvoj. Ta
upravna praksa se plača samo v primeru pozitivne rešitve zadeve (ASB, spletna stran).

Glede gradbenega dovoljenja zakon v 109. členu določa, kdo vse so lahko stranke v
postopku za njegovo izdajo; poleg lastnika gradbene parcele so to npr. še lastniki in
uporabniki sosednjih zemljišč.

Zahtevi za izdajo gradbenega dovoljenja je treba priložiti enake dokumente kot v primeru
priglasitve del, poleg njih pa tudi še nekatere druge, kot jih določa zakon v 110. členu. Ta
člen nadalje določa, da če zahtevane priloge niso priložene zahtevi za izdajo gradbenega
dovoljenja ali če niso pravilno obdelane s strani pristojnih oseb, urad za gradbene zadeve ne
obravnava zahteve in se postopek ustavi. V primeru manjših pomanjkljivosti (111. člen)
pozove vlagatelja k dopolnitvam in če te niso pravilno izvedene, se postopek ravno tako
ustavi. O ustavitvi postopka urad obvesti samo vlagatelja zahteve.

6
 V skladu s 13. členom gradbenega zakona med pristojne gradbene urade spadajo: občinski gradbeni

uradi, okrajni gradbeni uradi (skupaj je 13 okrajev, glavno mesto Praga ima poseben status) ter
Ministrstvo za regionalni razvoj, ki pokriva večje gradbene posege.
7
 Iz različnih virov sicer izhaja, da obstajajo na področju gradbenih dovoljenj in soglasij še nekatera

druga pravna sredstva, vendar se z njimi v tem besedilu nismo posebej ukvarjali.

13

Pristojni urad obvesti stranke o izvedbi postopka za izdajo gradbenega dovoljenja najmanj 10
dni pred njegovo izvedbo, pri čemer se lahko obenem opravi tudi ogled na kraju samem.
Ogled pa ni nujen, če urad meni, da vloga s priloženo dokumentacijo zadostuje za sprejem
odločitve. Stranke (tudi sosede) in pristojne organe urad v vsakem primeru pozove k
pravočasni podaji morebitnih pripomb ter jih hkrati pozove, da teh kasneje ne bo več mogoče
upoštevati. V enostavnih zadevah, še zlasti kadar se odločitev lahko sprejme na podlagi
priložene dokumentacije, mora pristojni urad za gradbene zadeve o izdaji gradbenega
dovoljenja odločiti brez nepotrebnega odlašanja, najkasneje pa v 60 dneh po začetku
postopka, v posebej zapletenih zadevah pa je ta rok daljši in znaša 90 dni (tretji odstavek
112. člena zakona).

O samem gradbenem dovoljenju govori 115. člen zakona, ki med drugim določa, da velja 2
leti od izdaje, na upravičeno zahtevo pa se lahko to obdobje tudi podaljša. V postopku za
njegovo izdajo pristojni urad za gradbene zadeve preveri, ali so izpolnjeni pogoji za izgradnjo
posameznega objekta, v nekaterih primerih pa tudi ugotavlja primernost za njegovo kasnejšo
uporabo. V postopku skrbi za varovanje javnega interesa in spoštovanje zahtevanih
tehničnih standardov.

Uporabno soglasje in odločba o uporabi

Po spremembi Gradbenega zakona veljajo od 1. 1. 2018 na področju uporabe novih zgradb
nekatere spremembe. Še vedno ostaja osnovni institut na tem področju uporabno soglasje
(kolaudační souhlas), v nekaterih primerih pa pristojni urad izda tudi odločbo o uporabi
(kolaudační rozhodnutí). Uporabno soglasje se po 119. členu zakona izdaja za nekatere
stavbe po 103. členu zakona (gradbeni posegi, za katere v načelu ni potrebno niti gradbeno
dovoljenje niti priglasitev gradbenih del), za nekatere stavbe po 104. členu (enostavnejša
gradbena dela, za katera je potrebna priglasitev gradbenih del), za nekatera dela po
posebnem predpisu (npr. dela na področju urejanja voda) ter za gradbena dela, za katera je
potrebno gradbeno dovoljenje. Pri vseh navedenih delih pa mora biti za izdajo uporabnega
soglasja obvezno izpolnjen še en od naslednjih pogojev:

- da gre objekte javne infrastrukture,
- da gre objekte, pri katerih njihovi uporabniki ne morejo vplivati na lastnosti (npr.

bolnišnice, šole, zapori, trgovine),
- da gre za objekte s poskusnim obratovanjem ali
- da gre za spreminjanje kulturnih spomenikov (Frank Bold, spletna stran).

Navedeno pomeni, da za družinske stanovanjske hiše po navedeni zakonski spremembi ni
več potrebno posebno uporabno soglasje ali odločba o uporabi (ESTAV.cz, spletna stran).
Te stavbe se torej brez dodatnih formalnosti lahko uporabljajo takoj po dokončani gradnji
(Frank Bold, spletna stran).

Uporabno soglasje izda upravni organ za gradbene zadeve na zahtevo graditelja, prej pa
opravi ogled zgradbe (razen v nekaterih primerih). V postopku izdaje uporabnega soglasja
urad mdr. preveri popolnost vloge, skladnost zgradbe s projektno dokumentacijo, usklajenost
z obveznimi mnenji ali odločbami drugih pristojnih organov, usklajenost s splošnimi
gradbenimi zahtevami, ugotavlja pa tudi, če zgradba morda ogroža zdravje ljudi in živali ali
predstavlja nevarnost za okolje. Če ni pomanjkljivosti, se uporabno soglasje izda v 15 dneh
po opravljenem ogledu zgradbe. Uporabno soglasje ni upravni akt, zato ga ni možno
izpodbijati z rednim pravnim sredstvom, lahko pa zainteresirane stranke vložijo zahtevo za
revizijo postopka, in to v enem letu od izdaje uporabnega soglasja, o zahtevi pa mora
gradbeni urad višje stopnje (okrajni) odločiti v 15 mesecih od izdaje soglasja (Frank Bold,
spletna stran).

14

Odločbo o uporabi izda upravni organ za gradbene zadeve za iste vrste zgradb, kot je
navedeno zgoraj (pri uporabnem soglasju). Odločba, ki je upravni akt in je zoper njo možno
vložiti redno pravno sredstvo, se izda v upravnem postopku. Pristojni upravni organ za
gradbene zadeve po uradni dolžnosti začne s tem postopkom samo v primeru, če je bila
vloga za izdajo uporabnega soglasja nepopolna ali pogoji za izdajo tega soglasja niso bili
izpolnjeni. Če po opravljenem ogledu zgradbe upravni organ ugotovi pomanjkljivosti, zahteva
njihovo odpravo ali pa celo zahteva odstranitev zgradbe. Če takih pomanjkljivosti ni, pa izda
odločbo o uporabi (Frank Bold, spletna stran).

2.4 Hrvaška

Področje gradnje ureja Zakon o gradnji (v nadaljevanju Zakon), v katerem se gradnje in
gradbena dela razvrščajo po zahtevnosti v tri skupine:
1. gradnje, ki so predvidene v državnem planu prostorskega razvoja,
2. druge gradnje (razen 1. in 2. skupine),
3. gradnje, ki se v skladu s Pravilnikom o enostavnih in drugih zgradbah in gradbenih delih

lahko gradijo brez gradbenega dovoljenja (4. člen Zakona).

Gradbeno dovoljenje

Gradnja je možna na podlagi veljavnega gradbenega dovoljenja in mora biti zgrajena v
skladu s tem dovoljenjem (106. člen Zakona). Vlogo za izdajo gradbenega dovoljenja vloži
investitor (108. člen Zakona). Gradbeno dovoljenje izda pristojni upravni organ, če poleg
formalne popolnosti vloge ugotovi skladnost glavnega projekta z lokacijskim dovoljenjem, z
določbami zakona in posebnih predpisov, ustrezno opremljenost gradbene parcele, ter da so
pridobljena vsa predpisana soglasja (110. in 111. člen Zakona). Ko pristojni upravni organ
ugotovi skladnost nameravane gradnje z vsemi predpisi, izda dovoljenje, če pa ugotovi, da
pogoji za izdajo niso izpolnjeni, investitorju določi rok, v katerem lahko te pomanjkljivosti
odpravi. V kolikor investitor ne odpravi ugotovljenih pomanjkljivosti oziroma ne izpolni
pogojev, pristojni upravni organ izda zavrnilno odločbo. Gradbeno dovoljenje preneha veljati
tri leta od pravnomočnosti, če investitor v tem roku ne prične graditi, in se lahko podaljša za
tri leta. Spremembe zakona iz leta 2017 vnašajo v zakon rok dokončanja gradenj (od pet do
deset let, odvisno od skupine) (124. člen Zakona).

Za gradnjo nekaterih preprostih gradenj in izvajanje enostavnih del ni treba pridobiti
gradbenega dovoljenja, oziroma gradbeno dovoljenje ni potrebno, a graditi je treba v skladu
z glavnim projektom. Te zgradbe in dela so navedeni v Pravilniku o enostavnih in drugih
gradnjah in gradbenih delih (128. člen Zakona in spletna stran Gov.hr. Gradnja bez
gradjevinske dozvole).

Pravilnik je bil s številnimi spremembami sprejet leta 2017 in dopolnjen leta 2018 (spletna
stran Legalizacija gradnje.com). Pravilnik našteva, za katere objekte ni treba pridobiti
gradbenega dovoljenja, kot na primer:

15

- brez gradbenega dovoljenja in brez glavnega projekta se lahko gradijo določeni
objekti, kot na primer pomožna zgradba na gradbeni parceli, kot je nadstrešek in
terasa do 20 m2, cisterna za vodo do 27 m3, ograja do višine 2,2 m, zid do višine 1,6
m, reklamni panoji do 12 m2 idr.,
ter izvajajo določena gradbena dela kot npr. vzdrževanje stavbe, dela na priključkih, s
katerimi se obstoječe zgradbe priklopijo na infrastrukturo, določena dela na obstoječih
zgradbah, ki nimajo več kot tri stanovanja in stanovanjsko površino do 600 m2 (dela
za grelno-hladilne inštalacije, inštalacije za pripravo tople vode, sončni kolektorji ipd.);

- brez gradbenega, vendar v skladu z glavnim projektom, se lahko gradi npr.:
pomožne zgradbe z največ eno etažo in do 50 m2 površine, bazen do 100 m3,
prostore za pridelavo rastlin (steklenjaki) in vzrejo živine in podobne zgradbe, in se
lahko izvajajo določena gradbena dela (Pravilnik).

Uporabno dovoljenje

Uporabno dovoljenje izda pristojni upravni organ, ki je potrdil glavni projekt, v primeru
objektov državnega pomena pa pristojno ministrstvo. Izda se po tem, ko pristojni organ na
tehničnem pregledu ugotovi, da je objekt zgrajen skladno z gradbenim dovoljenjem oziroma
potrjenim glavnim projektom, v roku 8 dni po opravljenem tehničnem pregledu (144. člen
Zakona).

Zgrajen oziroma rekonstruiran objekt se lahko začne uporabljati, ko se zanj pridobi uporabno
dovoljenje (136. člen Zakona). Zahtevo za uporabno dovoljenje vloži investitor oz lastnik
objekta (137. člen Zakona). Pristojni upravni organ mora v 30 oziroma 15 dneh od prejema
zahteve za uporabno dovoljenje opraviti tehnični pregled objekta (140. člen Zakona).

S spremembo zakona leta 2017 je bilo uvedeno začasno uporabno dovoljenje.
Začasno uporabno dovoljenje se izda za začasno uporabo stavbe, za katero je bilo na
tehničnem pregledu ugotovljeno, da je zgrajena v skladu z gradbenim dovoljenjem in da so
bili opravljeni vsi kontrolni postopki v zvezi z oceno skladnosti, kadar je to predpisano z
Zakonom o gradnji, sprejetimi predpisi na podlagi tega zakona, posebnimi predpisi ali v
glavnem projektu, če:
- ni končnih rezultatov preskusov v zvezi z oceno skladnosti ali dokazovanja kakovosti

nekaterih delov stavbe,
- zemljišče za gradnjo stavbe, katere gradnja je v interesu Republike Hrvaške, ni vpisano v

katastru (145. člen Zakona).

Postopki za pridobitev uporabnega dovoljenja (poleg rednega postopka)
- Uporabno dovoljenje za objekte zgrajene na podlagi gradbenega dovoljenja, izdanega do

1. oktobra 2007. Poleg vloge za izdajo uporabnega dovoljenja je potrebno priložiti
gradbeno dovoljenje. Dovoljenje se izda, če je stavba zgrajena v skladu z gradbenim
dovoljenjem (182. člen Zakona).

- Uporabno dovoljenje za objekte zgrajene do 15. februarja 1968. Za tak objekt se šteje, da
ima gradbeno dovoljenje, uporabno dovoljenje izda pristojni organ na zahtevo naročnika.
Vlogi je treba priložiti izpis iz katastra in dokaz, da je bil objekt zgrajen pred tem
obdobjem (184. člen Zakona).

- Uporabno dovoljenje za stavbo, zgrajeno, rekonstruirano, prenovljeno ali sanirano zaradi
izvajanja predpisa o obnovi ali urejanju območij posebnega državnega pomena. Vlogi je
treba priložiti izpis iz katastra in dokaz, da je bil objekt zgrajen zaradi izvajanja
omenjenega predpisa. Uporabno dovoljenje se izda po opravljenem ogledu objekta (186.
člen Zakona).

- Uporabno dovoljenje za objekt, ki ga je Republika Hrvaška zgradila za namen izvajanja
stanovanjske politike. Šteje, da ima objekt veljavno gradbeno dovoljenje, če pristojni
organ izda uporabno dovoljenje za objekt, zgrajen zaradi izvajanja omenjenega namena.

16

Vlogi je treba priložiti izpis iz katastra in dokaz, da je bil objekt zgrajen za omenjeni
namen. Uporabno dovoljenje se izda po opravljenem ogledu objekta (189. člen Zakona).

- Uporabno dovoljenje za stavbo, katere gradbeno dovoljenje je bilo uničeno kot posledica
naravnih nesreč, vojne ipd. dogodkov. Tudi v tem postopku je treba priložiti ustrezen
dokaz, izda se po opravljenem ogledu objekta (190. člen Zakona) (spletna stran Gov.hr.
Moja uprava).

2.5 Italija

V Italiji področje graditve objektov celovito ureja predsedniška uredba iz leta 2001 (Decreto
del Presidente della Repubblica 6 giugno 2001, n. 380; Testo unico delle disposizioni
legislative e regolamentari in materia edilizia. Testo A (v nadaljevanju TUE)). Tudi vsaka
dežela ima poseben zakon s področja gradbeništva, ki med drugim vsebuje določbe glede
dovoljenj in dokumentacije v zvezi z gradnjami. Sicer pa je to področje urejeno z občinskimi
predpisi in različna dovoljenja izdajajo občinski organi (Raziskovalna naloga št. 51/2015).8

Dokumenti v zvezi z odobritvijo gradbenih del so v Italiji naslednji:9
- gradbeno dovoljenje (Permesso di costruire – PdC),
- prijava začetka gradbenih del (Segnalazione certificata di inizio attività – SCIA),
- prijava začetka gradbenih del kot alternativa gradbenemu dovoljenju (Segnalazione

certificata di inizio attività alternativa al permesso di costruire – »Super SCIA«) in
- sporočilo o začetku gradbenih del (Comunicazione inizio attività asseverata – CILA)10

(Casinamia, spletna stran).

V 6. členu TUE so navedena še dela, za katera ni potrebno nobeno dovoljenje, prijava ali
sporočilo (Attività edilizia libera); gre npr. za redna vzdrževalna dela. Vseeno je pri njihovi
izvedbi treba upoštevati določbe področnih predpisov, dežele pa lahko sprejmejo tudi
drugačna pravila v zvezi z naborom takih del.

Pri prijavi začetka gradbenih del (SCIA) in sporočilu o začetku gradbenih del (CILA) se dela
lahko pričnejo takoj, ko se na občino poda ustrezna vloga z vsemi zahtevanimi prilogami.

Podroben seznam različnih dovoljenj za posamezne primere gradbenih posegov se nahaja v
tabeli A (Tabella A) TUE, ki je dostopna na spletni strani vlade:
http://www.governo.it/sites/governo.it/files/Tabella_A.pdf.

Gradbeno dovoljenje

V 10. členu TUE in naslednjih je opredeljeno gradbeno dovoljenje, ki se mora obvezno
pridobiti v primeru:
- izdelave novogradenj,
- urbanističnega prenavljanja,
- prenavljanja nepremičnin, ki pomeni spremembo prostornine, števila stanovanjskih enot,

namena uporabe ipd.

8
 Dostopna je na spletni strani: https://fotogalerija.dz-

rs.si/datoteke/Publikacije/Zborniki_RN/2016/Legalizacija_crnih_gradenj.pdf.
9
 V nekaterih virih se še vedno pojavlja tudi izjava o začetku gradbenih del oz. Dichiarazione di Inizio

attività (DIA), ki pa je TUE ne omenja več in je po številnih drugih virih že v celoti odpravljena ter
nadomeščena s SCIA. DIA se pojavlja tudi še v nekaterih občinskih aktih, vendar obstaja možnost, da
gre v tem primeru za neažurirane predpise.
10

 Gre npr. za izredna vzdrževalna dela, pri katerih pa se ne spreminjajo površine nepremičnin (glej
člen 6–bis TUI).

http://www.governo.it/sites/governo.it/files/Tabella_A.pdf
https://fotogalerija.dz-rs.si/datoteke/Publikacije/Zborniki_RN/2016/Legalizacija_crnih_gradenj.pdf
https://fotogalerija.dz-rs.si/datoteke/Publikacije/Zborniki_RN/2016/Legalizacija_crnih_gradenj.pdf

17

Posamezne dežele lahko s svojimi zakoni določijo, za katere gradbene posege je potrebno
gradbeno dovoljenje, za katere pa zadostuje prijava začetka gradbenih del.

Gradbeno dovoljenje izda občina, v kateri se nepremičnina nahaja. Za njegovo izdajo lahko
zaprosi lastnik nepremičnine ali imetnik pravice za vložitev zahteve za izdajo. Izpolnjene
morajo biti tudi splošne predpostavke za izdajo gradbenega dovoljenja v posamezni občini.
Treba je plačati prispevek za gradnjo (contributo di costruzione), ki se odmeri proporcionalno
glede na komunalno ureditev (oneri di urbanizzazione) in vrednost same gradnje. V zakonu
so predpisane možnosti za oprostitev plačila prispevka za gradnjo oziroma za znižanje
njegove višine. Dela se morajo začeti v enem letu od izdaje gradbenega dovoljenja in morajo
biti zaključena v 3 letih, sicer dovoljenje zapade. V upravičenih primerih je možno tudi
podaljšanje veljavnosti gradbenega dovoljenja oziroma odlog njegove zapadlosti.

Postopek za izdajo gradbenega dovoljenja je opisan v 20. členu TUE. Zahtevo za njegovo
izdajo, podpisano s strani upravičenega predlagatelja, je treba vložiti pri pristojnem uradu oz.
enotnem okencu (sportello unico)11 zadevne občine. Zahtevi je treba priložiti potrdilo o
upravičenosti (attestazione concernente il titolo di legittimazione), zahtevane projektne
elaborate in v določenih primerih še druge dokumente iz II. dela TUE (tehnični predpisi za
gradnjo). Ravno tako je zahtevi treba predložiti izjavo pooblaščenega projektanta, ki potrdi
skladnost projekta z urbanističnimi predpisi, z veljavno gradbeno zakonodajo in z drugimi
predpisi s tega področja, še posebej glede protipotresne gradnje, varnosti pred požarom,
higiensko-sanitarnih pogojev in energetske učinkovitosti.

Pristojni urad v 10 dneh sporoči vlagatelju zahteve ime osebe, odgovorne za izvedbo
postopka. Vloge je treba obravnavati po vrsti glede na trenutek njihove vložitve. Oseba, ki je
odgovorna za izvedbo postopka, v 60 dneh od vložitve zahteve prouči zadevo ter pripravi
predlog za izdajo ustreznega akta, ki mu je priloženo podrobno poročilo s tehnično-pravno
oceno zahtevanega gradbenega posega.12 Po potrebi tudi sama pridobi soglasja različnih
upravnih organov. V istem roku lahko zahteva izvedbo manjših popravkov osnovnega
projekta ter zahtevo za popravke ustrezno obrazloži, vlagatelj pa lahko v 15 dneh dopolni
dokumentacijo.

Končno odločitev o vloženi zahtevi sprejme vodja ali odgovorna oseba občinskega urada ter
o njej obvesti vlagatelja. Rok za odločitev je 30 dni od priprave predloga za izdajo ustreznega
akta s strani osebe, odgovorne za izvedbo postopka. O izdanem gradbenem dovoljenju se
javnost obvesti prek občinske oglasne deske, osnovni podatki o gradbenem dovoljenju pa so
zapisani tudi na plakatu oz. tabli na gradbišču.

V osmem odstavku 20. člena TUE je določeno, da se neupravičena zamuda v zvezi z izdajo
gradbenega dovoljenja oz. obrazloženo zavrnitvijo predloga za njegovo izdajo šteje kot tiha
privolitev (silenzio-assenso), vendar brez poseganja v morebitne druge obveznosti (npr.
hidrogeološke, okoljske itd.).

Na deželni ravni TUE dopušča še nadaljnje administrativne poenostavitve, kolikor je to
možno in v skladu s pristojnostmi udeleženih državnih organov.

Prijava začetka gradbenih del (SCIA in »Super SCIA«).

Prijava začetka gradbenih del (SCIA) je urejena v 22. členu TUE. Ta dokument pride v
poštev npr. v naslednjih primerih:
- izredno vzdrževanje nepremičnin, ki ne spreminja njihove prostornine ali namena,

11

 Gre za vstopno točko po sistemu »vse na enem mestu«.
12

 Ta rok se lahko v zelo kompleksnih primerih podaljša za nadaljnjih 60 dni, kar mora odgovorna
oseba za izvedbo postopka tudi posebej pisno obrazložiti.

18

- sanacija nepremičnin ter
- prenavljanje nepremičnin, ki ne spreminja prostornine, števila stanovanjskih enot,

namena uporabe ipd.

Dežele lahko s svojimi zakoni povečajo ali zmanjšajo nabor in vrsto gradbenih del, izvedenih
prek SCIA.

Z deli se lahko prične takoj, vendar lahko pristojni organ v 30 dneh ugotovi nepravilnosti in
odredi njihovo odpravo; če pa ta rok preteče, se šteje, da je bila podana tiha privolitev
pristojnega organa (Studiotecninopagliai, spletna stran).

V primerih, ko bi se gradbena dela lahko opravila na podlagi prijave začetka gradbenih del,
lahko investitor vseeno zahteva izdajo gradbenega dovoljenja, vendar brez obveznosti
plačila prispevka za gradnjo.

V 23. členu TUE pa je urejena »Super SCIA« oz. prijava začetka gradbenih del kot
alternativa gradbenemu dovoljenju. Gradbena dela so v tem primeru mogoča, kadar gre za:
- prenavljanje nepremičnin, ki pomeni spremembo prostornine, števila stanovanjskih enot,

namena uporabe ipd.,
- izdelavo novogradenj ali urbanistično prenavljanje, pri čemer pa se dela odvijajo po

natančnih tipskih načrtih, potrjenih s strani občine, ter
- izdelavo novogradenj, ki pomeni neposredno in natančno izvrševanje urbanističnih

instrumentov.

Za vsa navedena dela je treba plačati prispevek za gradnjo, tako kot če bi šlo za gradbeno
dovoljenje. Dežele lahko z zakonom določijo druge vrste gradbenih del na podlagi prijave
začetka gradbenih del kot alternative gradbenemu dovoljenju, kot so navedena v TUE, za
katera je treba plačati prispevek za gradnjo, ter merila za tako določitev.

Lastnik nepremičnine ali imetnik pravice za vložitev mora prijavo »Super SCIA« vložiti pri
pristojnem uradu (sportello unico) najmanj 30 dni pred dejanskim začetkom gradbenih del.
Priložiti mora detajlno poročilo, ki ga podpiše pooblaščeni projektant, ter ustrezne projektne
elaborate, ki dokazujejo usklajenost predvidenih del z urbanističnimi instrumenti in veljavnimi
gradbenimi predpisi ter spoštovanje varnostnih in higiensko-sanitarnih predpisov. Če pristojni
urad ugotovi, da še niso izpolnjene vse obveznosti, 30-dnevni rok do dejanskega začetka
gradnje začne teči ponovno, in sicer šele od izpolnitve teh obveznosti. Če pa se obveznosti
sploh ne izpolnijo, se gradnja ne sme začeti.

Prijava začetka gradbenih del kot alternativa gradbenemu dovoljenju mora vsebovati tudi
navedbo izvajalca del. Dela morajo biti končana v 3 letih, sicer je treba postopek ponoviti oz.
je potrebna nova »Super SCIA«. Vlagatelj mora pristojnemu uradu sporočiti, kdaj so dela
zaključena.

Vodja pristojnega urada ali odgovorna oseba v primeru bistvenih pomanjkljivosti investitorju
sporoči, da se dela ne bodo mogla izvršiti, in to tudi ustrezno obrazloži. Po odpravi
pomanjkljivosti je vselej možno ponovno vložiti prijavo.

Prijava končanja gradbenih del

Še donedavnega je italijanska gradbena zakonodaja poznala uporabno dovoljenje oziroma
potrdilo o ustreznosti (certificato di agibilità). Od novele TUE v letu 2016 dalje pa naj občine
ne bi več izdajale tega potrdila, pač pa morajo zainteresirane osebe pristojnemu občinskemu
uradu zgolj vložiti prijavo končanja gradbenih del (segnalazione certificata di agibilità – SCA).
Gre torej za samooceno, ki ji je treba priložiti vso potrebno dokumentacijo. Izraz »potrdilo o
ustreznosti« se kljub temu še vedno uporablja v strokovni in širši javnosti. Navedeno prijavo

19

končanja gradbenih del je potrebno obvezno vložiti v primeru zgrajenih objektov, v katerih
bodo prebivali ljudje ali v njih opravljali dejavnost. Ob vložitvi je treba občini plačati
pristojbino, ki se od občine do občine razlikuje. Nekatere občine so glede na svoje veljavne
in neažurirane predpise še vedno obvezane izdati potrdilo o ustreznosti, in sicer v 30 dneh,
vendar po novem velja načelo tihe privolitve, kar pomeni, da se po preteku tega roka (če ni
ovir) objekt šteje za primernega (Gromia, spletna stran).

Prijava končanja gradbenih del (SCA) je opredeljena v 24. členu TUE, ki določa, da mora
imetnik gradbenega dovoljenja ali vlagatelj prijave začetka gradbenih del v 15 dneh po
njihovem zaključku pri pristojnem uradu za gradbeništvo (sportello unico) občine, v kateri leži
nepremičnina, podati navedeno prijavo za:
- izdelavo novogradenj,
- prenavljanje ali nadvišanje, v celoti ali deloma, ter
- gradbena dela na obstoječih objektih, ki lahko vplivajo na pogoje varnosti, higiene,

zdravstvene ustreznosti ter energetske učinkovitosti stavb in napeljav v njih.

V primeru, če prijava ni podana, je zagrožena upravna denarna kazen v višini od 77 do 464
EUR.

Prijavi je treba priložiti naslednje dokumente:
- izjavo vodje gradbenih del (če ta ni imenovan, pa pooblaščenega strokovnjaka), ki potrdi,

da so izpolnjeni zgoraj navedeni pogoji (varnost, energetska učinkovitost itd.);
- potrdilo o statični primernosti v skladu s 67. členom TUE;
- izjavo o skladnosti izvedenih del z veljavno zakonodajo na področju dostopnosti in

odstranitve arhitektonskih ovir v skladu s 77. in 82. členom TUE;
- podatke o bodoči katastrski posodobitvi ter
- izjavo ustreznega podjetja, s katero se potrjuje, da so napeljave v zgradbi v skladu s

pogoji (varnost, energetska učinkovitost itd.).

Uporaba zgradbe se lahko začne nemudoma po vložitvi prijave z vsemi zahtevanimi
prilogami pri pristojnem občinskem uradu.

Na lokalnem nivoju je lahko ureditev nekoliko drugačna od ureditve v TUE. Na tem mestu
navajamo primer dežele Furlanija – Julijska krajina, ki SCA ureja v svojem gradbenem
zakonu (Legge regionale 11 novembre 2009, n. 19; Codice regionale dell'edilizia), in sicer v
27. členu. Navedeni člen mdr. določa, da s tem v zvezi obstaja še poseben deželni pravilnik
(regolamento).13 Po deželnem zakonu je rok za vložitev SCA 30 dni od zaključka del,
obveznost vložitve pa poleg imetnika gradbenega dovoljenja velja tudi za vlagatelje obeh vrst
prijav začetka gradbenih del (SCIA in »Super SCIA«) ter sporočila o začetku gradbenih del
(CILA). Navedeno prijavo je treba vložiti za:
- nove zgradbe, razširitve in nadvišanja,
- popolna ali delna prenavljanja ter
- gradbene posege na obstoječih objektih, ki lahko vplivajo na varnost, higieno,

zdravstveno ustreznost ter energetsko učinkovitost stavb in napeljav v njih; pri tem gre
lahko bodisi za dela, opravljena na podlagi sporočila o začetku gradbenih del (CILA), kot
so npr. dela izrednega vzdrževanja, ali pa gre za eno od obeh vrst prijav začetka
gradbenih del (SCIA in »Super SCIA«), kot je npr. postavitev prodajnih kioskov.

V 30 dneh od vložitve prijave odgovorna oseba za izvedbo postopka preveri vso zahtevano
dokumentacijo v skladu z deželnim pravilnikom in po potrebi opravi tudi ogled objekta na
kraju samem, da ugotovi, ali je objekt zgrajen v skladu s prijavljenim projektom in ali
izpolnjuje vse zahtevane pogoje. Če odkrije pomanjkljivosti, zahteva njihovo odpravo v

13

 Decreto del presidente della regione 20 gennaio 2012, n. 018/Pres.; Regolamento di attuazione
della legge regionale 11 novembre 2009, n. 19 “Codice regionale dell’edilizia”.

20

nadaljnjih 60 dneh. Če ta rok poteče brez izpolnitve zahteve, nastopijo sankcije v skladu z
zakonom in pravilnikom.

2.6 Nemčija

Področje graditve objektov je v pristojnosti posameznih dežel, to so gradbeni redi dežel. Na
zvezni ravni je sprejet Vzorčni gradbeni red (Musterbauordnung, MBO) ki ni predpis; služi kot
podlaga za poenotenje deželnih gradbenih redov. Čeprav ne gre za predpis in ima zgolj
naravo priporočila, vse deželne ureditve vsebujejo večinoma enake določbe kot Vzorčni
gradbeni red (povzeto po: Jereb S. in spletna stran EC).

Gradbeno dovoljenje (Baugenehmigung) je kombinacija prostorskega in gradbenega
dovoljenja in se zahteva za večino gradenj (novogradnje, rekonstrukcije in spremembe
namembnosti), razen za izjeme, kar podrobneje določajo deželne zakonodaje. Vzorčni
gradbeni red razlikuje med preprostim (poenostavljenim) postopkom pridobivanja gradbenih
dovoljenj (Vereinfachtes Baugenehmigungsverfahren) in celovitim postopkom pridobivanja
gradbenega dovoljenja (Baugenehmigungsverfahren). Za nekatere gradnje postopek ni
potreben (Verfahrensfreie Bauvorhaben).
Uporabnega dovoljenja nemška gradbena zakonodaja ne predpisuje. Preverjanje
skladnosti zgrajenih objektov vršijo pristojni lokalni organi in pooblaščeni nadzorniki (povzeto
po IZS). Inšpekcijske službe imajo obsežna pooblastila za ukrepanje v primeru nelegalnih,
neskladnih in nevarnih gradenj (povzeto po Jereb S.).

2.6.1 Opis ureditve v Vzorčnem gradbenem redu (MBO)

Dovoljevanje gradnje
Pred gradnjo je možno pridobiti predodločbo, ki investitorja reši dvoma glede dopustnosti
izdaje gradbenega dovoljenja za gradnjo, zlasti glede zazidljivosti zemljišča. Investitor s tem
pridobi zagotovilo, da je njegova investicijska namera izvedljiva, v primeru negativne
predodločbe pa se lahko izogne tudi morebitnim stroškom v primeru neizvedljivosti gradnje.

Postopek izdaje gradbenega dovoljenja urejajo določbe 57. do 77. člena Vzorčnega
gradbenega reda (MBO). Z gradbenim dovoljenjem se preverja zlasti skladnost nameravane
gradnje s predpisi s področja prostorskega urejanja ter z gradbeno tehničnimi predpisi, pa
tudi z drugimi predpisi, ki se nanašajo na zadevno gradnjo.
Gradbeno dovoljenje je potrebno za večino gradenj (novogradnje, adaptacije in spremembe
namembnosti, 59. člen MBO). Zakon določa izjeme, za katere gradbeno dovoljenje ni
potrebno, med katere sodijo nekatere vrste enostavnejših gradenj in projektov. Za določene,
v drugih zakonih izrecno navedene projekte, veljajo drugačna določila in za te je pred
posegom potrebna odobritev projekta (npr. objekti javne oskrbe z energijo ipd).
Pisna vloga za izdajo gradbenega dovoljenja mora vsebovati s strani izdelovalca in
investitorja podpisan projekt, pri čemer zakon natančno določa pogoje za izdelovalce teh
načrtov, pristojni organ pa ima pravico naknadno v postopku zahtevati še druge potrebne
dokumente. Zakon ne obravnava preverjanja pravice graditi oziroma lastništva v zvezi z
nameravano gradnjo (povzeto po: Gradbeni zakon - predlog in MBO).
Gradbeno dovoljenje je treba pridobiti za postavitev, spremembo ali spremembo
namembnosti gradbenih objektov, če v 60. do 62. in 76. ter 77. členu ni določeno drugače
(59. člen MBO).

Gradnje, za katere ni potreben postopek (Verfahrensfreie Bauvorhaben) (61. člen MBO)
so na primer enoetažne zgradbe do površine 10 m2, garaže do površine 30 m2, prekrite
terase do 30 m2, vrtne ute, vikend hišice, solarne naprave do višine 3 m in dolžine 9 m, zidovi
in meje do višine 2 m itd. (navedeno je več kot 60 primerov).

21

Oprostitev dovoljenja (Genehmigungsfreistellung) (62. člen MBO)
Dovoljenje ni potrebno za postavitev ali spremembo, ali spremembo namembnosti za
objekte, kjer ne gre za posebne gradnje14 to so stavbe in stanovanjske stavbe razredov 1 do
315 (glej opis v opombi) ter pripadajoči pomožni objekti in prostori.

Poenostavljen postopek gradbenega dovoljenja (Vereinfachtes
Baugenehmigungsverfahren) (63. člen MBO) je praviloma dovoljen za vse gradbene
projekte, kjer ne gre za posebne gradnje (Sonderbau) (posebne gradnje so na primer hiše
višje od 22 m, šole, garažne hiše, bolnišnice, industrijske zgradbe).
Tudi v poenostavljenem postopku je treba pristojnemu organu predložiti vso potrebno
dokumentacijo. Predložiti je treba vsa dokazila in dokazila o dokončanju del. V
poenostavljenem postopku imajo večjo odgovornost gradbeniki in sodelujoči pooblaščeni
gradbeni strokovnjaki. Podrobnejše upoštevanje predpisov je njihova odgovornost (spletna
stran Hausbau).

Izvajanje gradnje
Obvezna je prijava začetka del, ki jo mora narediti investitor. Pridobljena morajo biti
dokazila (mehanska odpornost in stabilnost, zvočna in toplotna zaščita in požarna varnost).
Če dokazila niso bila preverjena s strani upravnega organa ali izvedenca, je treba predložiti
izjavo pooblaščenega izdelovalca teh dokazil, da so dokazila izdelana in da je poseg
gradbenotehnično preverjen. Če gre za dela, ki jih ni treba gradbenotehnično preverjati in ni
predpisano preverjanje s pomočjo izvedenca, je potrebno najkasneje ob prijavi začetka del
predložiti izjavo glavnega projektanta, da so izpolnjeni vsi kriteriji. O nameravani gradnji se
pristojni organ posvetuje z občino, če je s predpisi določeno, da je pridobitev njenega mnenja
obvezna, razen če je občina predhodno že podala svoje strinjanje z nameravano gradnjo.
Pristojni organ o nameravani gradnji obvesti tudi lastnike sosednjih zemljišč. Obveščanje
sosedov pa ni potrebno, če so podpisali situacijski načrt in opise gradnje ali če so na drug
način izkazali strinjanje z nameravano gradnjo.
Investitor lahko prične z gradnjo, ko razpolaga z gradbenim dovoljenjem (razen izjem in če je
zahtevana le priglasitev), poleg tega pa pri nekaterih vrstah stavb z dokazilom o preveritvi
mehanske odpornosti in stabilnosti in/ali požarne varnosti s strani preizkusnega inženirja in
po tem, ko je prijavil začetek gradnje pri pristojnem organu.
Gradbeno dovoljenje preneha veljati, če se z gradnjo ne prične v roku treh let po njegovi
izdaji ali če se je z gradnjo prekinilo za več kot leto dni. Veljavnost gradbenega dovoljenja se
lahko podaljša za leto dni (povzeto po Gradbeni zakon – predlog in spletna stran Hausbau).

Dokončanje gradnje
Obvezna je prijava posameznih faz gradnje in prijava dokončanja gradnje objekta. Priložiti je
treba potrdila o skladnosti s strani nadzornikov. Pristojni lokalni organ ali pooblaščeni
nadzornik vrši preverjanje skladnosti del na terenu.

Uporabno dovoljenje ni predpisano z zakonom (povzeto po IZS).

14

 Posebne gradnje so na primer hiše višje od 22 m, šole, garažne hiše, bolnišnice, industrijske
zgradbe
15

 Vzorčni gradbeni red opredeljuje stavbo kot samostojen pokrit objekt, kamor se lahko vstopi in je
primeren ali namenjen za zaščito ljudi, živali ali premoženja (2. člen MBO).
Stavbe so razdeljene v naslednje razrede stavb:
Stavbe razreda 1 so samostojne stavbe, visoke do 7 metrov in največ dvema uporabnima enotama, ki
ne presegajo skupaj 400 m

2
 površine in samostojne kmetijske ali gozdarske stavbe.

Stavbe razreda 2 so stavbe, visoke do 7 metrov in največ dvema uporabnima enotama, ki skupaj ne
presegajo 400 m

2
 površine.

Stavbe razreda 3 so druge stavbe, visoke do 7 metrov.
Stavbe razreda 4 so stavbe, visoke do 13 metrov in uporabnimi enotami, ki skupaj ne presegajo 400
m

2
 površine.

Stavbe razreda 5 so druge stavbe, vključno s podzemnimi stavbami.

22

2.6.2 Primer ureditve v deželi Brandenburg

Gradnja je urejena v deželnem gradbenem redu (Brandenburgische Bauordnung, BbgBO).

Gradbeno dovoljenje se zahteva za gradnjo, spremembe zgradb in spremembe
namembnosti uporabe, razen če ni drugače določeno v členih 60 do 62 (opis v nadaljevanju),
ter členih 76 in 77, ki opredeljujeta premične začasne objekte16 (59. člen BbgBO).

Gradnje, za katere ni potreben postopek (Genehmigungsfreie Vorhaben) (61. člen
BbgBO) velja za določene primere, ki jih zakon izrecno navaja: na primer majhne stavbe
brez bivalnih prostorov in toalet do 75 m3 prostora, majhne garaže do površine 100 m2 ali 50
m2, če pripadajo hiši, majhne počitniške hiše do 50 m2 površine in največ 4 m višine idr.

Postopek za gradnje, ki jih je treba priglasiti (Bauanzeigeverfahren, 62. člen BbgBO) je
možen za gradnjo in spreminjanje stavb gradbenih razredov 1 in 2 (zgradbe so opredeljene v
2. členu BbgBO), vključno s pripadajočimi potrebnimi parkirnimi mesti, prostori za kolesa,
garažami, gospodarskimi objekti in pomožnimi objekti, če so v okviru zavezujočega
zazidalnega načrta.
Stavbe gradbenega razreda 1 so samostojne stavbe, visoke do 7 metrov in z največ dvema
uporabnima enotama, ki ne presegajo 400 m2 površine in samostojne kmetijske ali
gozdarske stavbe.
Stavbe razreda 2 so stavbe, visoke do 7 metrov in največ dvema uporabnima enotama, ki ne
presegajo 400 m2 površine (62. člen BbgBO).

Poenostavljen postopek gradbenega dovoljenja (Vereinfachtes
Baugenehmigungsverfahren, 63. člen BbgBO) se izvede na zahtevo lastnika ali graditelja za
gradnjo in spreminjanje stanovanjskih stavb gradbenega razreda 1 do 3, vključno s
pripadajočimi parkirnimi mesti, prostori za kolesa, garažami, gospodarskimi objekti in
pomožnimi objekti (če projekt ne nasprotuje določilom zazidalnega načrta).
Stavbe razreda 3 so druge stavbe, visoke do 7 metrov (2. člen BbgBO).

2.6.3 Primer ureditve v deželi Bavarska

Gradnja je urejena v deželnem gradbenem redu, to je Bavarski zakon o graditvi (Bayerische
Bauordnung, BayBO). Za postavitev, spremembo ali spremembo namembnosti gradbenih
objektov je treba pridobiti dovoljenje, razen če ni drugače določeno v samem zakonu.

Gradnje, za katere ni potreben postopek (Verfahrensfreie Bauvorhaben) (57. člen BayBO).
Dovoljenje za postavitev, spremembo, rušenje ni potrebno za določene primere, ki jih zakon
izrecno navaja: npr. za stavbe z prostornino do 75 m3; stavbe, ki so le enonadstropne in niso
podkletene, imajo največ 100 m2 osnovne površine in največ 140 m2 prekrite površine in so
namenjene le za spravljanje stvari ali za začasno zaščito živali; manjše garaže in prekrita
parkirna mesta do 50 m2; naprave za proizvajanje energije (npr. sončni zbiralniki in
fotovoltaične naprave); drogovi in antene; zidovi in ograje do 2 m višine, vrtne ute, reklamni
panoji do določene velikosti itd.

Oprostitev dovoljenja (Genehmigungsfreistellung) je dovoljen za vse gradbene projekte,
kjer ne gre za posebne gradnje (Sonderbau) (58. člen BayBO).

Poenostavljen postopek gradbenega dovoljenja (Vereinfachtes
Baugenehmigungsverfahren) (59. člen BayBO) je praviloma dovoljen za vse gradbene
projekte, kjer ne gre za posebne gradnje (Sonderbau). V postopku se preverja ujemanje

16

 Objekti, ki se lahko na različnih krajih vedno znova postavljajo in razstavljajo (kot npr. pokriti
prostori, šotori).

23

projekta s predpisi o dopustnosti gradbenih objektov, s predpisi o razmikih ter s krajevnimi
gradbenimi predpisi.

2.7 Poljska17

Gradbeni zakon (Ustawa z dnia 7 lipca 1994 r. Prawo budowlane) v 12. določa, da je
gradbeno dovoljenje (pozwolenie na budowę) upravna odločba, s katero se dovoljuje začetek
in izvajanje gradbenih del, pri čemer gre lahko tako za gradnjo novih stavb kot tudi za
izvajanje drugih gradbenih del.

Na podlagi določb 1., 2. in 3. odstavka 35. člena Zakonika o upravnem postopku (Ustawa z
dnia 14 czerwca 1960 r. Kodeks postępowania administracyjnego) mora biti mdr. tudi
gradbeno dovoljenje izdano brez nepotrebnega zavlačevanja. Rok za izdajo je en mesec od
vložitve zahteve za izdajo, v posebej zapletenih primerih pa je treba gradbeno dovoljenje
izdati v dveh mesecih.

V 4. poglavju (členi 28–40) Gradbenega zakona, ki govori o postopku pred začetkom samih
gradbenih del, je uvodoma navedeno, da se gradbena dela lahko začnejo samo na podlagi
izdanega gradbenega dovoljenja, vendar z izjemo primerov, ki so določeni v členih 29–31.
Gradbeno dovoljenje izda upravni organ s področja arhitekture in gradbeništva. Stranke v
postopku pridobitve gradbenega dovoljenja so investitorji in lastniki, pa tudi uporabniki
nepremičnin, na katere bo vplival gradbeni poseg.

Med gradbenimi deli, za katera gradbeno dovoljenje ni potrebno, so v prvem odstavku 29.
člena Gradbenega zakona našteta mdr. naslednja:
- gradnja samostojnih enodružinskih hiš (ki imajo lahko največ po dve stanovanjski enoti ali

pa eno stanovanjsko enoto in en poslovni prostor, katerega površina ne sme presegati 30
% skupne površine hiše), katerih območje vplivanja je omejeno izključno na zemljišča, na
katerih so zgrajene;

- gradnja enonadstropnih kmetijskih gospodarskih objektov do določenih dimenzij,
počitniških hišic, garaž, oranžerij itd.;

- nekatera gradbena dela na cestah (izvozi in parkirišča), gradbena dela na
elektroenergetskih, vodovodnih, kanalizacijskih, toplovodnih in telekomunikacijskih
omrežjih itd.

V 30. členu je določeno, za katera izmed gradbenih del, navedenih v 29. členu, je treba
upravnemu organu s področja arhitekture in gradbeništva podati vlogo za priglasitev
gradbenih del (zgłoszenie robót budowlanych). Med drugim je treba vlogo za priglasitev
gradbenih del podati tudi za gradnjo samostojne enodružinske hiše.

Zakon izrecno navaja še gradbena dela, za katera ni potrebna niti priglasitev gradbenih del.
Taka gradbena dela so npr. polnilne postaje za električna vozila, parkomati z lastnim
napajanjem itd.

Naloge upravnega organa s področja arhitekture in gradbeništva, ki mdr. tudi izdaja
gradbena dovoljenja, v skladu z 80. členom Gradbenega zakona opravljata:
- načelnik okrožja18 (starosta) in
- vojvoda (vojewoda).19

17

 Pri prevajanju besedil iz poljskega jezika smo uporabili prevajalnik DeepL.
18

 Pri okrožju (powiat) gre za drugi nivo lokalne samouprave; skupaj je 314 okrožij in 66 mest, ki imajo
tudi status okrožij. Višji nivo je vojvodstvo, nižji pa občina (gmina) (Wikipedia: Powiat).
19

 Vojvoda je predstojnik vojvodstva (województwo) kot večje upravne enote na Poljskem; skupaj jih je
16

Wikipedija: Województwo.

24

Načelnik okrožja je prvostopenjski upravni organ s področja arhitekture in gradbeništva. V
večjih mestih s statusom okrožja je prvostopenjski organ župan (prezydent miasta). Vojvoda
je organ višje stopnje, kar pomeni, da stranka v postopku za izdajo gradbenega dovoljenja
pri njem lahko vloži pravno sredstvo zoper odločitev načelnika okrožja oziroma župana.
Pravno sredstvo je treba vložiti prek organa prve stopnje. Vojvoda je lahko tudi
prvostopenjski organ, vendar le v primeru večjih infrastrukturnih gradbenih del, kot so npr.
ceste in letališča (Muratorplus, spletna stran).

Zahtevi za izdajo gradbenega dovoljenja je treba priložiti izjavo o pravici razpolaganja z
določenim zemljiščem za namene gradnje; ta izjava je podana pod kazensko odgovornostjo.
Poleg tega morajo biti priložene štiri kopije gradbenega projekta ter vsa mnenja, dovoljenja in
drugi dokumenti, ki jih zahtevajo posebni predpisi (z okoljevarstvenega področja, s področja
urejanja prostora itd.). Projektu mora biti priloženo tudi veljavno potrdilo o pravici projektanta
do opravljanja dejavnosti in o njegovem članstvu v ustrezni inženirski zbornici. Enaka
obveznost priložitve dokumentov velja tudi v primeru nekaterih gradbenih del, za katera
gradbeno dovoljenje ni potrebno, pač pa je treba podati vlogo za priglasitev gradbenih del.
Med drugim to velja za samostojne enodružinske hiše (Muratorplus, spletna stran).

Pri vložitvi zahtevo za izdajo gradbenega dovoljenja je treba plačati pristojbino, torej je
potrebno zahtevo kolkovati skladno s tarifo. Tarifa se zniža za polovico, če ne gre za
novogradnjo, pač pa zgolj za razširitev obstoječe zgradbe, rekonstrukcijo ali obnovo
(Muratorplus, spletna stran).

V primeru, da zahteva za izdajo gradbenega dovoljenja ni popolna, pristojni organ zahteva,
da se ustrezno dopolni. Če se ne dopolni, se zahteva ne obravnava. Z gradbenimi deli se
lahko prične šele po dokončnosti odločbe, torej po preteku 14 dni od njenega prejema. V
primeru vloženega pravnega sredstva zoper izdano odločbo o gradbenem dovoljenju se
zadeva pošlje v reševanje drugostopenjskemu organu. Ta bodisi ugodi vlagatelju pravnega
sredstva in razveljavi gradbeno dovoljenje ali pa pravno sredstvo zavrne in s tem gradbeno
dovoljenje ostane v veljavi, nakar se gradbena dela lahko začnejo (Muratorplus, spletna
stran).

V praksi obravnava pravnega sredstva na drugi stopnji traja od nekaj tednov do nekaj
mesecev. Če organ druge stopnje ne ugodi vlagatelju zahteve za pravno sredstvo, ta lahko
vloži tožbo pri upravnem sodišču vojvodstva, ki pa ne zadrži začetka gradbenih del. V
primeru sodne odločbe, s katero se tožniku ugodi, je investitor dolžan prekiniti gradbena dela
in opraviti potrebne spremembe projekta ali dopolniti gradbeno dokumentacijo (Muratorplus,
spletna stran).

Če upravni organ s področja arhitekture in gradbeništva v 65 dneh od vložitve zahteve ne
odloči v postopku izdaje gradbenega dovoljenja, mu organ višje stopnje s posebnim aktom,
zoper katerega je dovoljeno pravno sredstvo, naloži plačilo kazni v višini 500 PLN.20 Tako
zbrana sredstva predstavljajo prihodek državnega proračuna (6. odstavek 35. člena
Gradbenega zakona).

V 37. členu Gradbenega zakona je določeno, da gradbeno dovoljenje ugasne, če se z deli ne
prične v 3 letih po njegovi dokončnosti ali pa če se za enako obdobje prekinejo. Pri tem ni
pomembno, če gre za razloge na strani investitorja ali pa za zunanje razloge, vendar pa
triletni rok ne teče v primeru izdaje upravne ali sodne odločbe, ki začasno prekineta njegovo
izvajanje. Podobno pravilo velja tudi za gradbena dela, za katera velja priglasitev del (npr.
enodružinska hiša). Tudi v tem primeru velja triletni rok, v katerem je treba začeti oz.
nadaljevati gradnjo, ta rok pa se šteje od poteka 30-dnevnega roka, v katerem lahko upravni

20

 Poljski zlot (PLN); 1 evro je 4,2709 PLN po tečajnici Banke Slovenije za dan 3. 12. 2018.

25

organ nasprotuje priglašenim gradbenim delom (Muratorplus, spletna stran in Kalkulatory
budowlane, spletna stran).

Investitor lahko namesto vloge za priglasitev gradbenih del zahteva izdajo gradbenega
dovoljenja. Tudi v tem primeru je treba zahtevi priložiti vso ustrezno dokumentacijo (30. člen
Gradbenega zakona). V vsakem primeru pa je treba zahtevati gradbeno dovoljenje, če je
pred gradbenimi deli potrebna izdelava ocene vpliva na okolje ali izdelava ocene o vplivu na
posebna varstvena območja (Natura 2000), pa tudi če se gradbena dela izvajajo na objektih
kulturne dediščine (29. člen Gradbenega zakona).

Tudi pri podajanju vloge za priglasitev gradbenih del je treba plačati pristojbino, torej je vlogo
treba kolkovati skladno s tarifo (Powiat Wielun, spletna stran).

Za razliko od gradbenega dovoljenja, kjer je treba čakati na odločitev pristojnega organa, pri
priglasitvi gradbenih del investitor ne prejme nobenega dokumenta ali pisnega dovoljenja za
začetek del. Načelnik okrožja ali župan mesta podata t.i. tiho privolitev. Če namreč v 30 dneh
od vložene priglasitve gradbenih del ni nasprotovanja gradnji, se lahko prične z gradbenimi
deli. Po preteku tega roka investitor pri pristojnem uradu tudi prevzame kopijo gradbenega
projekta in potrjen gradbeni dnevnik (Kalkulatory budowlane, spletna stran).

Uporabno dovoljenje ter obvestilo o zaključku gradbenih del

Gradbeni zakon v členih 54–60 opredeljuje tudi uporabno dovoljenje za gradbene objekte
(Pozwolenie na użytkowanie obiektu budowlanego) ter obvestilo o zaključku gradbenih del z
namenom ugotovitve, ali morda obstajajo ovire za uporabo zgradbe. Uporabnega dovoljenja
pa ni treba pridobiti za vse objekte, temveč samo za tiste, za katere je treba pridobiti
gradbeno dovoljenje in so našteti v 55. členu navedenega zakona ter v njegovi prilogi.

Pristojni nadzorni organ s področja gradbeništva21 je treba obvestiti o zaključku gradbenih
del, in sicer tako glede objektov, za katere je potrebno gradbeno dovoljenje, kot tudi v
primeru nekaterih gradbenih del, za katera je potrebna le priglasitev gradbenih del. Med taka
gradbena dela v skladu s prvim odstavkom 54. člena gradbenega zakona spada npr. tudi
gradnja enodružinskih stanovanjskih hiš. Pristojni nadzorni organ oceni, ali posamezna
zgradba po svojih tehničnih karakteristikah omogoča varno uporabo (SZIP, spletna stran).

Gradbeni zakon ne določa nobene posebne pristojbine za podajo obvestila o zaključku
gradbenih del v primeru, če gre za družinsko hišo. Edina izjema je, če se del hiše uporabi kot
poslovni prostor; v tem primeru je treba plačati pristojbino v višini 1 PLN/m2, skupna višina
pristojbine pa ne sme presegati 539 PLN (Kalkulatory budowlane, spletna stran).

Obvestilo o zaključku gradbenih del je treba pri pristojnem nadzornem organu s področja
gradbeništva vložiti najmanj 14 dni pred nameravanim začetkom uporabe. V tem času lahko
navedeni organ ugotovi, da obstajajo ovire za uporabo zgradbe in izda ustrezen akt, če pa
tega ne stori, velja tiha privolitev. Lahko pa nadzorni organ že pred potekom navedenega
roka izda potrdilo, da ni ovir za uporabo zgradbe in jo investitor lahko začne uporabljati takoj
(SZIP, spletna stran). Navedeno velja samo v primerih, ko ni potrebno uporabno dovoljenje,
torej mdr. tudi pri enodružinskih stanovanjskih hišah.

Preden pristojni nadzorni organ s področja gradbeništva ugotovi obstoj ovir za uporabo
zgradbe ali za izdajo uporabnega dovoljenja, je dolžan proučiti vse dokumente, ki morajo biti

21

 V skladu z drugim odstavkom 80. člena zakona so pristojni nadzorni organi s področja gradbeništva
naslednji: okrožni inšpektor za gradbeni nadzor, vojvoda ob pomoči vojvodskega inšpektorja za
gradbeni nadzor, na državni ravni pa glavni inšpektor za gradbeni nadzor (Główny Inspektor Nadzoru
Budowlanego).

26

obvezno priloženi obvestilu o zaključku gradbenih del. Ti dokumenti so mdr.: originalni
gradbeni dnevnik, izjava vodje gradbenega projekta o skladnosti opravljenih del z gradbenim
projektom, gradbenim dovoljenjem in predpisi, geodetska dokumentacija itd. Pred izdajo
uporabnega dovoljenja se obvezno opravi tudi inšpekcijski pregled objekta (SZIP, spletna
stran).

27

III. ZAKLJUČEK

Gradbena zakonodaja se uresničuje z dovoljevanjem gradnje in uporabe zgrajenih objektov.
Postopki dovoljevanja gradnje se v Sloveniji, Avstriji, na Češkem, Hrvaškem, v Italiji, Nemčiji
in na Poljskem nekoliko razlikujejo glede na vrsto objekta, za enostavnejše objekte in dela so
običajno postopki bolj enostavni. Gradbeno dovoljenje je potrebno za novogradnje in
rekonstrukcije in nekatere druge gradnje ali gradbena dela v vseh državah. Za nekatere
enostavnejše gradnje je potrebna le priglasitev del (npr. v Avstriji, na Češkem, na Poljskem)
ali pa je predviden poenostavljen postopek (Nemčija). Uporabno dovoljenje zakonodaja
predpisuje v Avstriji, na Hrvaškem, na Češkem in na Poljskem. V Italiji in v Nemčiji pa
zakonodaja ne predpisuje uporabnega dovoljenja. V Italiji morajo investitorji po končani
gradnji pristojnemu občinskemu uradu vložiti zgolj prijavo končanja gradbenih del z vsemi
potrebnimi prilogami. Objekt se lahko začne uporabljati takoj. Pred zakonsko spremembo v
letu 2016 so občine izdajale uporabna dovoljenja oziroma natančneje potrdila o ustreznosti.
S tem v zvezi sicer obstaja v tej državi neenotna praksa in se glede na dosegljive podatke
ponekod še vedno izdajajo ta dovoljenja oz. potrdila.

Pridobivanje gradbenega in uporabnega dovoljenja za gradnjo enostanovanjske oziroma
družinske hiše zakonodaje različno opredeljujejo. V Avstriji (Štajerska) je na primer možna
priglasitev del za manjšo hišo, ki je namenjena izključno za bivanje. Češka za primerljive
stavbe zahteva priglasitev gradbenih del in ne predvideva uporabnega soglasja. Nemška
zakonodaja ne predpisuje uporabnega dovoljenja. Na Poljskem se za gradnjo samostojne
enodružinske hiše poda vlogo za priglasitev gradbenih del, po zaključku del pa se o tem
obvesti pristojni nadzorni organ. Na Hrvaškem so s pravilnikom določene gradnje in dela, za
katere gradbeno in uporabno dovoljenje nista potrebna, to pa so samo zelo enostavne
gradnje in dela.

V Avstriji je področje graditve objektov urejeno v gradbenih redih posameznih dežel. Objekti
se razvrščajo glede na postopek dovoljevanja gradnje na:
- gradnje, za katere je potrebno gradbeno dovoljenje (Bewilligungspflichtige

Bauvorhaben, kot so novogradnje (npr. stanovanjska, pisarniška, industrijska,
enodružinska), razširitve gradenj in rekonstrukcije;

- gradnje, ki jih je treba priglasiti (Anzeigepflichtige Bauvorhaben), kot so na primer:
gradnja kopalnice, zasteklitev balkona, sprememba razporeditve sob in prostorov,
gradnja ali sprememba majhnega objekta, kot je vrtna uta, garaža, zimski vrt, terasa ipd.;
in

- enostavne gradnje (Geringfügige Bauvorhaben) in gradbeni projekti, kjer gradbeno
dovoljenje ni potrebno. To so na primer vzdrževalna dela, izboljšave in obnove, kot je
obnova fasade, menjava vrat in oken ipd.

Postopek priglasitve se uporablja za nekatere vrste manj zahtevnih gradenj. Od navadnega
postopka izdaje gradbenega dovoljenja se razlikuje v tem, da upravni organ ne izvaja
posebnega ugotovitvenega postopka, pač pa o izdaji gradbenega dovoljenja odloči v
skrajšanem postopku (če so izpolnjeni določeni pogoji, npr. da je vse načrte potrdil
pooblaščeni strokovnjak, da se z nameravano gradnjo izrecno strinjajo sosedje in da so
predmet zahteve samo objekti oziroma gradnje, za katere je takšen postopek predviden).
Postopek izdaje gradbenega dovoljenja se uporablja za vse vrste gradenj, ki niso
oproščene postopka dovoljevanja in niso predvidene za postopek s priglasitvijo.
Ko je projekt končan, mora investitor vložiti dokazilo o dokončanju del
(Fertigstellungsanzeige) in pridobiti uporabno dovoljenje (Benützungsbewilligung). Pri prijavi
dokončanja del je treba priložiti poročilo strokovnjaka izvedenca oziroma izdelan projekt, kar
je potrebno tudi za pridobitev gradbenega dovoljenja.

Na Češkem je gradbeno dovoljenje obvezno samo v nekaterih primerih, sicer pa je potrebna
zgolj priglasitev gradbenih del pri pristojnem uradu. Med enostavnejša dela, za katera je

28

potrebna zgolj priglasitev, mdr. spadajo tudi stanovanjske hiše. Če je vloga za priglasitev
popolna, pristojni urad poda svoje soglasje v 30 dneh po podani vlogi. To soglasje velja 2
leti. Samo soglasje sicer ni upravni akt in se ne izdaja v upravnem postopku. Če ugotovi
pomanjkljivosti in te niso odpravljene oziroma če ugotovi, da ni pogojev za soglasje, pristojni
urad opravi redni postopek za izdajo gradbenega dovoljenja. V enostavnih zadevah mora
pristojni urad za gradbene zadeve o izdaji gradbenega dovoljenja odločiti brez nepotrebnega
odlašanja, najkasneje pa v 60 dneh po začetku postopka, v posebej zapletenih zadevah pa
je ta rok daljši in znaša 90 dni. Gradbeno dovoljenje velja 2 leti od izdaje, lahko pa se tudi
podaljša.
Po spremembi Gradbenega zakona veljajo od 1. 1. 2018 na področju uporabe novih zgradb
nekatere spremembe. Še vedno ostaja osnovni institut na tem področju uporabno soglasje, v
nekaterih primerih pa pristojni urad izda tudi odločbo o uporabi. Uporabno soglasje se po
zakonu izdaja samo za nekatere stavbe, med katerimi pa ni več družinskih stanovanjskih hiš,
ki se torej brez dodatnih formalnosti lahko uporabljajo takoj po dokončani gradnji. Uporabno
soglasje ni upravni akt. Odločbo o uporabi izda upravni organ za gradbene zadeve za iste
vrste zgradb, kot je navedeno pri uporabnem soglasju, sama odločba pa je upravni akt.
Upravni organ po uradni dolžnosti začne s tem postopkom samo v primeru, če je bila vloga
za izdajo uporabnega soglasja nepopolna ali pogoji za izdajo tega soglasja niso bili
izpolnjeni.

Na Hrvaškem področje gradnje ureja Zakon o gradnji. Gradnja je možna na podlagi
veljavnega gradbenega dovoljenja. Za gradnjo nekaterih preprostih gradenj in izvajanje
enostavnih del ni potrebno pridobiti gradbenega dovoljenja, ali pa gradbeno dovoljenje ni
potrebno, a je treba graditi v skladu z glavnim projektom. Te zgradbe in dela so navedeni v
Pravilniku o enostavnih in drugih gradnjah in gradbenih delih. Zgrajen oziroma rekonstruiran
objekt se lahko začne uporabljati, ko se zanj pridobi uporabno dovoljenje. Obstaja začasno
uporabno dovoljenje za začasno uporabo stavbe, za katero je bilo na tehničnem pregledu
ugotovljeno, da je zgrajena v skladu z gradbenim dovoljenjem in da so bili opravljeni vsi
kontrolni postopki v zvezi z oceno skladnosti, v skladu z določbami Zakona o gradnji,
predpisi in glavnim projektom. Poleg rednega postopka obstajajo postopki za pridobitev
uporabnega dovoljenja za nekaj kategorij starejših objektov.

V Italiji področje graditve objektov celovito ureja predsedniška uredba iz leta 2001 (TUE).
Tudi vsaka dežela ima poseben zakon s področja gradbeništva, sicer pa je to področje
urejeno z občinskimi predpisi. Dokumenti v zvezi z odobritvijo gradbenih del so: gradbeno
dovoljenje, prijava začetka gradbenih del (SCIA), prijava začetka gradbenih del kot
alternativa gradbenemu dovoljenju (»Super SCIA«) ter sporočilo o začetku gradbenih del
CILA). Dežele lahko sprejmejo tudi drugačna pravila v zvezi z naborom teh del. Gradbeno
dovoljenje se mora obvezno pridobiti v primeru izdelave novogradenj, urbanističnega
prenavljanja ali prenavljanja nepremičnin, ki pomeni spremembo prostornine, števila
stanovanjskih enot, namena uporabe ipd. Neupravičena zamuda v zvezi z izdajo gradbenega
dovoljenja oz. obrazloženo zavrnitvijo predloga za njegovo izdajo se šteje kot tiha privolitev
(silenzio-assenso).
V TUE je opredeljena tudi prijava končanja gradbenih del s potrditvijo ustreznosti objekta
(SCA); ta od leta 2016 velja namesto potrdila o ustreznosti, ki je bilo v bistvu uporabno
dovoljenje. Slednjega so v praksi nekatere občine še vedno dolžne izdajati. Prijava se mora
vložiti v 15 dneh po zaključku gradbenih del, in sicer za določena zahtevnejša dela. Uporaba
zgradbe se lahko začne nemudoma po vložitvi prijave z vsemi zahtevanimi prilogami pri
pristojnem uradu. Na lokalnem nivoju je lahko ureditev nekoliko drugačna od ureditve v TUE.

V Nemčiji je področje graditve objektov v pristojnosti posameznih dežel. Na zvezni ravni je
sprejet Vzorčni gradbeni red (Musterbauordnung, MBO) in vse deželne ureditve vsebujejo
večinoma enake določbe kot Vzorčni gradbeni red.
Gradbeno dovoljenje (Baugenehmigung) je kombinacija prostorskega in gradbenega
dovoljenja in se zahteva za večino gradenj (novogradnje, rekonstrukcije in spremembe

29

namembnosti), razen za izjeme, kar podrobneje določa Vzorčni gradbeni red in deželni
gradbeni redi. Vzorčni gradbeni red razlikuje med preprostim (poenostavljenim) postopkom
pridobivanja gradbenih dovoljenj (Vereinfachtes Baugenehmigungsverfahren) in celovitim
postopkom pridobivanja gradbenega dovoljenja (Baugenehmigungsverfahren). Za nekatere
gradnje postopek ni potreben (Verfahrensfreie Bauvorhaben).
Pred gradnjo je možno pridobiti predodločbo. Obvezna je prijava začetka del (naznanitev
začetka gradnje), prijava posameznih faz gradnje in prijava dokončanja objekta.
Gradbeno dovoljenje je treba pridobiti za gradnjo, spremembo ali spremembo
namembnosti gradbenih objektov, razen ko gre za gradnje, za katere ni potreben
postopek (Verfahrensfreie Bauvorhaben), ki jih zakon izrecno navaja (to so na primer
enoetažne zgradbe do površine 10 m2, garaže do površine 30 m2, prekrite terase do 30 m2,
vrtne ute, vikend hišice, solarne naprave do višine 3 m in dolžine 9 m, zidovi in meje do
višine 2 m itd., navedeno je več kot 60 primerov) in za oprostitev dovoljenja
(Genehmigungsfreistellung) (dovoljenje ni potrebno za postavitev ali spremembo, ali
spremembo namembnosti za objekte, ki niso posebne gradnje; gre za stavbe in
stanovanjske stavbe do višine 7 m in površine 400 m2 ter pripadajoče pomožne objekte (ob
tem, da so izpolnjeni vsi zakonski pogoji za gradnjo in so v okviru zavezujočega zazidalnega
načrta). Poenostavljen postopek gradbenega dovoljenja (Vereinfachtes
Baugenehmigungsverfahren) je praviloma dovoljen za vse gradbene projekte, kjer ne gre za
posebne gradnje. Tudi v poenostavljenem postopku je treba pristojnemu organu predložiti
vso potrebno dokumentacijo. Predložiti je treba vsa dokazila o začetku in dokončanju del. V
poenostavljenem postopku imajo večjo odgovornost gradbeni strokovnjaki oziroma
izvedenci. Ustrezno upoštevanje predpisov je njihova odgovornost.
Uporabnega dovoljenja nemška gradbena zakonodaja ne predpisuje. Preverjanje
skladnosti zgrajenih objektov vršijo pristojni lokalni organi in pooblaščeni nadzorniki.
Inšpekcijske službe imajo obsežna pooblastila za ukrepanje v primeru nelegalnih, neskladnih
in nevarnih gradenj.

V Poljskem Gradbenem zakonu je določeno, da se gradbena dela lahko začnejo samo na
podlagi izdanega gradbenega dovoljenja, z izjemo primerov, ki so posebej določeni. Mednje
spadajo tudi samostojne enodružinske hiše. Zanje in za še nekatere druge v zakonu naštete
objekte je treba podati vlogo za priglasitev gradbenih del. Z gradbenimi deli se lahko prične
šele po dokončnosti odločbe, torej po preteku 14 dni od njenega prejema. Če pristojni
upravni organ v 65 dneh od vložitve zahteve ne odloči v postopku izdaje gradbenega
dovoljenja, mu organ višje stopnje s posebnim aktom naloži plačilo denarne kazni. Pri
priglasitvi gradbenih del investitor ne prejme nobenega dokumenta ali pisnega dovoljenja za
začetek del. Načelnik okrožja ali župan mesta podata t.i. tiho privolitev; če v 30 dneh ni
nasprotovanja, se lahko prične z deli.
Gradbeni zakon opredeljuje tudi uporabno dovoljenje za gradbene objekte ter obvestilo o
zaključku gradbenih del. Uporabnega dovoljenja ni treba pridobiti za vse objekte, temveč
samo za tiste, za katere je treba pridobiti gradbeno dovoljenje in so posebej našteti zakonu.
Stanovanjske hiše ne spadajo med te objekte. Obvestilo je treba pri pristojnem nadzornem
organu s področja gradbeništva vložiti najmanj 14 dni pred nameravanim začetkom uporabe.
V tem času lahko navedeni organ ugotovi, da obstajajo ovire za uporabo zgradbe in izda
ustrezen akt, če pa tega ne stori, velja tiha privolitev. Gradbeni zakon ne določa nobene
pristojbine za obvestilo o zaključku gradbenih del v primeru, če gre za družinsko hišo. Edina
izjema je, če se del hiše uporabi kot poslovni prostor.

Pripravila:

Nina Zeilhofer, MBA

Janez Blažič

30

Viri in literatura:

Uvod

- Doing Business. Spletna stran: http://www.doingbusiness.org/en/rankings (januar 2019).
- Gradbeni zakon. Spletna stran: http://www.pisrs.si/Pis.web/pregledPredpisa?id=ZAKO7108#

(januar 2019).
- SloNep.net. Spletna stran: https://www.slonep.net/pred-gradnjo/dokumentacija/gradbeno-

dovoljenje (december 2018).

Slovenija

- MOP, Ministrstvo za okolje in prostor. Spletna stran:

http://www.mop.gov.si/si/medijsko_sredisce/novica/8317/ (november 2018).
- Legaliziraj.info. Spletna stran: http://www.legaliziraj.info/5-na-inov-legalizacije/ (november 2018).
- Odgovori MOP. Spletna stran:

http://www.mop.gov.si/fileadmin/mop.gov.si/pageuploads/zakonodaja/graditev_objektov/odgovori_
na_vprasanja_UE.pdf (december 2018).

- Pravilnik o podrobnejši vsebini dokumentacije in obrazcih, povezanih z graditvijo objektov. Spletna
stran: https://www.uradni-list.si/glasilo-uradni-list-rs/vsebina/2018-01-1840/pravilnik-o-podrobnejsi-
vsebini-dokumentacije-in-obrazcih-povezanih-z-graditvijo-objektov. (november 2018).

- Siol.net. Spletna stran: https://siol.net/posel-danes/novice/brez-uporabnega-dovoljenja-po-novem-
ne-boste-dobili-hisne-stevilke-474326 (november 2018).

- Uredba o razvrščanju objektov. Spletna stran: https://www.uradni-list.si/glasilo-uradni-list-
rs/vsebina/2018-01-1900 (november 2018).

- Žagar Alja, mag. Novi Gradbeni zakon: lažja pridobitev gradbenega dovoljenja in legalizacija črnih
gradenj. Spletna stran: https://mladipodjetnik.si/novice-in-dogodki/novice/novi-gradbeni-zakon-
lazja-pridobitev-gradbenega-dovoljenja-in-legalizacija-crnih-gradenj (november 2018).

Avstrija

- Gradbeni zakon - predlog za obravnavo EVA 2015-2550-0004. Spletna stran:

http://www.mop.gov.si/fileadmin/mop.gov.si/pageuploads/osnutki/gradbeni_zakon_s.pdf
(november 2018).

- Help.gv. Spletna stran:
https://www.help.gv.at/Portal.Node/hlpd/public/content/226/Seite.2260300.html (november 2018).

- Predlog za obravnavo Zakona o spremembah in dopolnitvah Zakona o graditvi objektov. EVA:
2004-2511-0189.

- Steiermärkisches Baugesetz, Stmk. BauG. Spletna stran:
https://www.ris.bka.gv.at/GeltendeFassung.wxe?Abfrage=LrStmk&Gesetzesnummer=20000070
(november 2018) in v Slovenščini: http://www.izs.si/fileadmin/dokumenti/Zakonodaja/spremembe-
zakonodaja-2014/Stajerski-zakon-o-graditvi-objektov-22-1-14.doc (januar 2019)

- Stellungnahme. Zu den Anderungen des TROG. Spletna stran: http://www.tiroler-
rak.at/images/PDF_Dokumente/Stellungnahmen_/Stellungnahme_der_Tiroler_Rechtsanwaltskam
mer_TROG_und_TBO.pdf (november 2018).

- Studia. Spletna stran: www.studia.at/images/D-BAURECHT.pdf (november 2018).
- Tiroler Bauordnung Novelle 2016. Spletna stran: https://www.tirol.gv.at/fileadmin/themen/bauen-

wohnen/bauordnung/downloads/Unterlagen_2016_Baurecht.pdf (november 2018).
- Tiroler Bauordnung (TBO). Spletna stran:

https://www.ris.bka.gv.at/GeltendeFassung.wxe?Abfrage=LrT&Gesetzesnummer=20000711
(november 2018).

Češka

- ASB: Stavební povolení, co vás čeká a nemine. Spletna stran: https://www.asb-

portal.cz/stavebnictvi/stavebni-povoleni-co-vas-ceka-a-nemine (december 2018).
- ESTAV.cz: Užívání rodinného domu a zápis do katastru nemovitostí po 1. 1. 2018 bez kolaudace.

Spletna stran: https://www.estav.cz/cz/6008.uzivani-rodinneho-domu-a-zapis-do-katastru-
nemovitosti-po-1-1-2018-bez-kolaudace (december 2018).

http://www.doingbusiness.org/en/rankings
http://www.pisrs.si/Pis.web/pregledPredpisa?id=ZAKO7108
https://www.slonep.net/pred-gradnjo/dokumentacija/gradbeno-dovoljenje
https://www.slonep.net/pred-gradnjo/dokumentacija/gradbeno-dovoljenje
http://www.mop.gov.si/si/medijsko_sredisce/novica/8317/
http://www.legaliziraj.info/5-na-inov-legalizacije/
http://www.mop.gov.si/fileadmin/mop.gov.si/pageuploads/zakonodaja/graditev_objektov/odgovori_na_vprasanja_UE.pdf
http://www.mop.gov.si/fileadmin/mop.gov.si/pageuploads/zakonodaja/graditev_objektov/odgovori_na_vprasanja_UE.pdf
https://www.uradni-list.si/glasilo-uradni-list-rs/vsebina/2018-01-1840/pravilnik-o-podrobnejsi-vsebini-dokumentacije-in-obrazcih-povezanih-z-graditvijo-objektov
https://www.uradni-list.si/glasilo-uradni-list-rs/vsebina/2018-01-1840/pravilnik-o-podrobnejsi-vsebini-dokumentacije-in-obrazcih-povezanih-z-graditvijo-objektov
https://siol.net/posel-danes/novice/brez-uporabnega-dovoljenja-po-novem-ne-boste-dobili-hisne-stevilke-474326
https://siol.net/posel-danes/novice/brez-uporabnega-dovoljenja-po-novem-ne-boste-dobili-hisne-stevilke-474326
https://www.uradni-list.si/glasilo-uradni-list-rs/vsebina/2018-01-1900
https://www.uradni-list.si/glasilo-uradni-list-rs/vsebina/2018-01-1900
https://mladipodjetnik.si/novice-in-dogodki/novice/novi-gradbeni-zakon-lazja-pridobitev-gradbenega-dovoljenja-in-legalizacija-crnih-gradenj
https://mladipodjetnik.si/novice-in-dogodki/novice/novi-gradbeni-zakon-lazja-pridobitev-gradbenega-dovoljenja-in-legalizacija-crnih-gradenj
http://www.mop.gov.si/fileadmin/mop.gov.si/pageuploads/osnutki/gradbeni_zakon_s.pdf
https://www.help.gv.at/Portal.Node/hlpd/public/content/226/Seite.2260300.html
https://www.ris.bka.gv.at/GeltendeFassung.wxe?Abfrage=LrStmk&Gesetzesnummer=20000070
http://www.izs.si/fileadmin/dokumenti/Zakonodaja/spremembe-zakonodaja-2014/Stajerski-zakon-o-graditvi-objektov-22-1-14.doc
http://www.izs.si/fileadmin/dokumenti/Zakonodaja/spremembe-zakonodaja-2014/Stajerski-zakon-o-graditvi-objektov-22-1-14.doc
http://www.tiroler-rak.at/images/PDF_Dokumente/Stellungnahmen_/Stellungnahme_der_Tiroler_Rechtsanwaltskammer_TROG_und_TBO.pdf
http://www.tiroler-rak.at/images/PDF_Dokumente/Stellungnahmen_/Stellungnahme_der_Tiroler_Rechtsanwaltskammer_TROG_und_TBO.pdf
http://www.tiroler-rak.at/images/PDF_Dokumente/Stellungnahmen_/Stellungnahme_der_Tiroler_Rechtsanwaltskammer_TROG_und_TBO.pdf
http://www.studia.at/images/D-BAURECHT.pdf
https://www.tirol.gv.at/fileadmin/themen/bauen-wohnen/bauordnung/downloads/Unterlagen_2016_Baurecht.pdf
https://www.tirol.gv.at/fileadmin/themen/bauen-wohnen/bauordnung/downloads/Unterlagen_2016_Baurecht.pdf
https://www.ris.bka.gv.at/GeltendeFassung.wxe?Abfrage=LrT&Gesetzesnummer=20000711
https://www.asb-portal.cz/stavebnictvi/stavebni-povoleni-co-vas-ceka-a-nemine
https://www.asb-portal.cz/stavebnictvi/stavebni-povoleni-co-vas-ceka-a-nemine
https://www.estav.cz/cz/6008.uzivani-rodinneho-domu-a-zapis-do-katastru-nemovitosti-po-1-1-2018-bez-kolaudace
https://www.estav.cz/cz/6008.uzivani-rodinneho-domu-a-zapis-do-katastru-nemovitosti-po-1-1-2018-bez-kolaudace

31

- Frank Bold: Užívání dokončené stavby – kolaudace. Spletna stran:
https://frankbold.org/poradna/kategorie/uzemni-a-stavebni-rizeni/rada/uzivani-dokoncene-stavby-
kolaudace (december 2018).

- Iurium: Novinky ve stavebním právu: ohlášení stavby a možnosti obrany. Spletna stran:
https://www.iurium.cz/2018/07/25/novinky-ve-stavebnim-pravu-ohlaseni-stavby-a-moznosti-
obrany/#_ftnref1 (december 2018).

- Prevajalnik Google: https://translate.google.com/?hl=sl (december 2018).
- Zákon č. 183/2006 Sb.; Zákon o územním plánování a stavebním řádu (Stavební zákon). Spletna

stran: https://www.zakonyprolidi.cz/cs/2006-183#cast4 (december 2018).

Hrvaška

- Gov.hr. Gradnja bez gradjevinske dozvole. Spletna stran: https://gov.hr/moja-uprava/stanovanje-i-

okolis/izgradnja-i-obnova-kuce/gradnja-bez-gradjevinske-dozvole-ili-protivno-dozvoli/355 (januar
2019).

- Gov.hr. Moja uprava. Spletna stran: https://gov.hr/moja-uprava/stanovanje-i-okolis/izgradnja-i-
obnova-kuce/uporabna-dozvola/342 (januar 2019).

- Legalizacija gradnje.com. Spletna stran: http://www.legalizacijagradnje.com/wp-
content/uploads/2018/04/Pravilnik-o-jednostavnim-gra%C4%91evinama-i-radovima-
pro%C4%8Di%C5%A1%C4%87en-2018.pdf (januar 2019).

- Pravilnik o jednostavnim i drugim građevinama i radovima NN 34/2018. Spletna stran:
http://www.legalizacijagradnje.com/wp-content/uploads/2018/04/Pravilnik-o-jednostavnim-
gra%C4%91evinama-i-radovima-pro%C4%8Di%C5%A1%C4%87en-2018.pdf (januar 2019).

- Zakon o gradnji. Spletna stran: http://www.propisi.hr/print.php?id=12761 (januar 2019).

Italija

- Casinamia: Super DIA? Oggi, in realtà, è più corretto parlare di Super SCIA. Spletna stran:

https://casinamia.com/super-dia/ (november 2018).
- Decreto del Presidente della Repubblica 6 giugno 2001, n. 380; Testo unico delle disposizioni

legislative e regolamentari in materia edilizia. (Testo A). Dostopno prek spletne strani Normattiva:
http://www.normattiva.it/ricerca/semplice (november 2018).

- Decreto del presidente della regione 20 gennaio 2012, n. 018/Pres.; Regolamento di attuazione
della legge regionale 11 novembre 2009, n. 19 “Codice regionale dell’edilizia”. Spletna stran:
http://urbanistica.comune.trieste.it/ediliziaprivata/wp-content/uploads/2015/06/D_P_REG_0018-
2012_RegAttuazioneLR19-09_agg2015.pdf (december 2018).

- Gromia: Il Certificato di Agibilità ora è un’Autocertificazione: La Guida 2018! Spletna stran:
https://www.gromia.com/blog/contratto-di-locazione/certificato-di-agibilita/ (december 2018).

- Legge regionale 11 novembre 2009, n. 19; Codice regionale dell'edilizia. Spletna stran:
http://lexview-int.regione.fvg.it/FontiNormative/xml/IndiceLex.aspx?anno=2009&legge=19&lista=1
(november 2018).

- Raziskovalna naloga št. 51/2015: Legalizacija črnih gradenj. Spletna stran: https://fotogalerija.dz-
rs.si/datoteke/Publikacije/Zborniki_RN/2016/Legalizacija_crnih_gradenj.pdf (november 2018).

- Studiotecninopagliai: SCIA alternativa al Permesso di Costruire: normale o Super ? Spletna stran:
https://www.studiotecnicopagliai.it/scia-normale-super/ (december 2018).

- Tabella A: http://www.governo.it/sites/governo.it/files/Tabella_A.pdf (november 2018).

Nemčija

- Brandenburgische Bauordnung (BbgBO). Spletna stran:

https://bravors.brandenburg.de/gesetze/bbgbo_2016. (december 2018).
- BayBO. http://www.gesetze-bayern.de/Content/Document/BayBO.
- DLA Piper. Spletna stran:

https://www.dlapiperrealworld.com/law/index.html?t=construction&s=legal-framework&q=licences-
and-permits&c=DE. (december 2018).

- EC. European Commission. Country profile Germany. Spletna stran:
European Construction Sector Observatory (december 2018).

- Gradbeni zakon - predlog za obravnavo. EVA 2015-2550-0004. Spletna stran:
http://www.mop.gov.si/fileadmin/mop.gov.si/pageuploads/osnutki/gradbeni_zakon_s.pdf
(december 2018).

https://frankbold.org/poradna/kategorie/uzemni-a-stavebni-rizeni/rada/uzivani-dokoncene-stavby-kolaudace
https://frankbold.org/poradna/kategorie/uzemni-a-stavebni-rizeni/rada/uzivani-dokoncene-stavby-kolaudace
https://www.iurium.cz/2018/07/25/novinky-ve-stavebnim-pravu-ohlaseni-stavby-a-moznosti-obrany/#_ftnref1
https://www.iurium.cz/2018/07/25/novinky-ve-stavebnim-pravu-ohlaseni-stavby-a-moznosti-obrany/#_ftnref1
https://translate.google.com/?hl=sl
https://www.zakonyprolidi.cz/cs/2006-183#cast4
https://gov.hr/moja-uprava/stanovanje-i-okolis/izgradnja-i-obnova-kuce/gradnja-bez-gradjevinske-dozvole-ili-protivno-dozvoli/355
https://gov.hr/moja-uprava/stanovanje-i-okolis/izgradnja-i-obnova-kuce/gradnja-bez-gradjevinske-dozvole-ili-protivno-dozvoli/355
https://gov.hr/moja-uprava/stanovanje-i-okolis/izgradnja-i-obnova-kuce/uporabna-dozvola/342
https://gov.hr/moja-uprava/stanovanje-i-okolis/izgradnja-i-obnova-kuce/uporabna-dozvola/342
http://www.legalizacijagradnje.com/wp-content/uploads/2018/04/Pravilnik-o-jednostavnim-gra%C4%91evinama-i-radovima-pro%C4%8Di%C5%A1%C4%87en-2018.pdf
http://www.legalizacijagradnje.com/wp-content/uploads/2018/04/Pravilnik-o-jednostavnim-gra%C4%91evinama-i-radovima-pro%C4%8Di%C5%A1%C4%87en-2018.pdf
http://www.legalizacijagradnje.com/wp-content/uploads/2018/04/Pravilnik-o-jednostavnim-gra%C4%91evinama-i-radovima-pro%C4%8Di%C5%A1%C4%87en-2018.pdf
http://www.legalizacijagradnje.com/wp-content/uploads/2018/04/Pravilnik-o-jednostavnim-gra%C4%91evinama-i-radovima-pro%C4%8Di%C5%A1%C4%87en-2018.pdf
http://www.legalizacijagradnje.com/wp-content/uploads/2018/04/Pravilnik-o-jednostavnim-gra%C4%91evinama-i-radovima-pro%C4%8Di%C5%A1%C4%87en-2018.pdf
http://www.propisi.hr/print.php?id=12761
https://casinamia.com/super-dia/
http://www.normattiva.it/ricerca/semplice
http://urbanistica.comune.trieste.it/ediliziaprivata/wp-content/uploads/2015/06/D_P_REG_0018-2012_RegAttuazioneLR19-09_agg2015.pdf
http://urbanistica.comune.trieste.it/ediliziaprivata/wp-content/uploads/2015/06/D_P_REG_0018-2012_RegAttuazioneLR19-09_agg2015.pdf
https://www.gromia.com/blog/contratto-di-locazione/certificato-di-agibilita/
http://lexview-int.regione.fvg.it/FontiNormative/xml/IndiceLex.aspx?anno=2009&legge=19&lista=1
https://fotogalerija.dz-rs.si/datoteke/Publikacije/Zborniki_RN/2016/Legalizacija_crnih_gradenj.pdf
https://fotogalerija.dz-rs.si/datoteke/Publikacije/Zborniki_RN/2016/Legalizacija_crnih_gradenj.pdf
https://www.studiotecnicopagliai.it/scia-normale-super/
http://www.governo.it/sites/governo.it/files/Tabella_A.pdf
https://bravors.brandenburg.de/gesetze/bbgbo_2016
http://www.gesetze-bayern.de/Content/Document/BayBO
https://www.dlapiperrealworld.com/law/index.html?t=construction&s=legal-framework&q=licences-and-permits&c=DE
https://www.dlapiperrealworld.com/law/index.html?t=construction&s=legal-framework&q=licences-and-permits&c=DE
https://ec.europa.eu/docsroom/documents/23744/attachments/1/translations/en/renditions/pdf
https://ec.europa.eu/docsroom/documents/23744/attachments/1/translations/en/renditions/pdf
http://www.mop.gov.si/fileadmin/mop.gov.si/pageuploads/osnutki/gradbeni_zakon_s.pdf

32

- Hausbau. Spletna stran: http://www.hausbau-hilfe.info/baurecht/baugenehmigung/.(december
2018).

- IZS. Spletna stran: http://www.izs.si/fileadmin/dokumenti/Zakonodaja/spremembe-zakonodaja-
2014/Predstavitev_Gradbeni_nadzor.pdf. (december 2018).

- Predlog za obravnavo Zakona o spremembah in dopolnitvah Zakona o graditvi objektov. EVA:
2004-2511-0189.

- Predlog Zakona o dopolnitvi Gradbenega Zakona. Spletna stran:
https://www.sds.si/sites/default/files/documents/Novela_GZ_161118.pdf (december 2018).

- Vzorčni gradbeni red (Musterbauordnung, MBO). Spletna stran:
https://www.arbeitssicherheit.de/schriften/dokument/0%3A144179%2C1.html (december 2018).

- Zvezni gradbeni zakon. (Baugesetzbuch, BauGB). Spletna stran: http://www.gesetze-
iminternet.de/bundesrecht/bbaug/gesamt.pdf), Spletna stran v angleščini:
http://germanlawarchive.iuscomp.org/?p=649#31 (december 2018).

- Jereb Sabina, mag. Primerjalnopravni pregled – področje dovoljevanja. Spletna stran:
http://www.izs.si/fileadmin/dokumenti/Zakonodaja/spremembe-zakonodaja-
2014/Primerjalnopravni-pregled-podrocje-dovoljevanja-22-1-14.doc. (december 2018).

Poljska

- Prevajalnik DeepL: https://www.deepl.com/translator (december 2018).
- Kalkulatory budowlane: Jak złożyć zgłoszenie robót budowlanych? Poradnik krok po kroku.

Spletna stran: https://kb.pl/porady/jak-zlozyc-zgloszenie-robot-budowlanych/ (december 2018).
- Muratorplus: Pozwolenie na budowę zgodnie z Prawem budowlanym Dz.U. 2018 poz. 1202.

Spletna stran: https://www.muratorplus.pl/biznes/prawo/pozwolenie-na-budowe-zgodnie-z-
prawem-budowlanym-aa-iQK5-WFeg-dSx3.html (december 2018).

- Powiat Wielun: Biuletyn Informacji Publicznej Starostwa Powiatowego w Wieluniu; Zgłoszenie
robót budowlanych. Spletna stran: http://www.powiat-wielun.finn.pl/bipkod/003/002/007/004
(december 2018).

- SZIOP: Pozwolenie na użytkowanie obiektu budowlanego. Spletna stran: https://www.kancelaria-
szip.pl/strefa-wiedzy/433,pozwolenie-na-uzytkowanie-obiektu-budowlanego.html (december
2018).

- Ustawa z dnia 14 czerwca 1960 r. Kodeks postępowania administracyjnego:
http://prawo.sejm.gov.pl/isap.nsf/download.xsp/WDU20170001257/U/D20171257Lj.pdf (december
2018).

- Ustawa z dnia 7 lipca 1994 r. Prawo budowlane:
http://isap.sejm.gov.pl/isap.nsf/download.xsp/WDU20180001202/U/D20181202Lj.pdf (december
2018).

- Wikipedia: Powiat. Spletna stran: https://pl.wikipedia.org/wiki/Powiat_(Polska) (december 2018).
- Wikipedija: Województwo. Spletna stran: https://pl.wikipedia.org/wiki/Wojew%C3%B3dztwo

(december 2018).
- Tečajnica Banke Slovenije. Spletna stran: https://www.bsi.si/statistika/devizni-tecaji-in-plemenite-

kovine/dnevna-tecajnica-referencni-tecaji-ecb (3. december 2018).

http://www.hausbau-hilfe.info/baurecht/baugenehmigung/
http://www.izs.si/fileadmin/dokumenti/Zakonodaja/spremembe-zakonodaja-2014/Predstavitev_Gradbeni_nadzor.pdf
http://www.izs.si/fileadmin/dokumenti/Zakonodaja/spremembe-zakonodaja-2014/Predstavitev_Gradbeni_nadzor.pdf
https://www.sds.si/sites/default/files/documents/Novela_GZ_161118.pdf
https://www.arbeitssicherheit.de/schriften/dokument/0%3A144179%2C1.html
http://www.gesetze-iminternet.de/bundesrecht/bbaug/gesamt.pdf
http://www.gesetze-iminternet.de/bundesrecht/bbaug/gesamt.pdf
http://germanlawarchive.iuscomp.org/?p=649#31
http://www.izs.si/fileadmin/dokumenti/Zakonodaja/spremembe-zakonodaja-2014/Primerjalnopravni-pregled-podrocje-dovoljevanja-22-1-14.doc
http://www.izs.si/fileadmin/dokumenti/Zakonodaja/spremembe-zakonodaja-2014/Primerjalnopravni-pregled-podrocje-dovoljevanja-22-1-14.doc
https://www.deepl.com/translator
https://kb.pl/porady/jak-zlozyc-zgloszenie-robot-budowlanych/
https://www.muratorplus.pl/biznes/prawo/pozwolenie-na-budowe-zgodnie-z-prawem-budowlanym-aa-iQK5-WFeg-dSx3.html
https://www.muratorplus.pl/biznes/prawo/pozwolenie-na-budowe-zgodnie-z-prawem-budowlanym-aa-iQK5-WFeg-dSx3.html
http://www.powiat-wielun.finn.pl/bipkod/003/002/007/004
https://www.kancelaria-szip.pl/strefa-wiedzy/433,pozwolenie-na-uzytkowanie-obiektu-budowlanego.html
https://www.kancelaria-szip.pl/strefa-wiedzy/433,pozwolenie-na-uzytkowanie-obiektu-budowlanego.html
http://prawo.sejm.gov.pl/isap.nsf/download.xsp/WDU20170001257/U/D20171257Lj.pdf
http://isap.sejm.gov.pl/isap.nsf/download.xsp/WDU20180001202/U/D20181202Lj.pdf
https://pl.wikipedia.org/wiki/Powiat_(Polska)
https://pl.wikipedia.org/wiki/Wojew%C3%B3dztwo
https://www.bsi.si/statistika/devizni-tecaji-in-plemenite-kovine/dnevna-tecajnica-referencni-tecaji-ecb
https://www.bsi.si/statistika/devizni-tecaji-in-plemenite-kovine/dnevna-tecajnica-referencni-tecaji-ecb

