
 1

HARMONIZACIJA PODATAKA ZEMLJIŠNE KNJIGE
I KATASTRA ZEMLJIŠTA NA PRIMJERU K.O.

KLOKOT

Ivica Mićanović1 Ivan Lesko2

1Geomic d.o.o. Brčko (e-mail: Ivica@Micanovic.de)
2Uprava za geodetske i imovinsko-pravne poslove HNŽ/K Mostar (e-

mail:ivan@tel.net.ba)

Sažetak. Zemljišna knjiga i katastar zemljišta trenutno se u najvećem broju katastarskih
općina vode na različitim grafičkim osnovama. Donošenjem Zakona o zemljišnoj knjizi,
kojim je napušten koncept katastra nekretnina kao jedinstvene evidencije nekretnina i
prava na nekretninama pojavljuje se potreba harmonizacije (usklađivanja) podataka
katastra i zemljišne knjige. U ovom procesu razlikuju se dva rješenja privremeno i
konačno. Ona su opisana u radu. Harmonizacija se provodi na temelju tablice za
povezivanje. U radu se daje prikaz izrade tablice za povezivanje, kao i pratećih
tehnoloških i pravnih postupaka.

Ključne riječi: zemljišna knjiga, katastar, harmonizacija, tablica za povezivanje,
parcela.

1. UVOD

Korijeni neusuglašenosti katastra i zemljišnih knjiga sežu u pedesete godine
prošlog stoljeća kada je u Bosni i Hercegovini započela nova
aerofotogrametrijska izmjera. Na temelju podataka prikupljenih tom izmjerom
uspostavljan je katastar zemljišta. Zemljišna knjiga nije ažurirana, nego je
nastavljeno njeno vođenje po podacima stare austro-ugarske izmjere. Na taj
način su nastale dvije evidencije, koje umjesto da se nadopunjuju, svakim
danom postaju sve udaljenija jedna od druge. Bilo bi vrlo interesantno istražiti
razloge zbog kojih je došlo do ovakvog razvoja događaja, pogotovo u svjetlu
činjenice što su svi propisi iz tog vremena koji se odnose na promet nekretnina
i dalje potvrđivali ulogu zemljišne knjige.
Početkom sedamdesetih godina detektiran je problem neusuglašenosti katastra
zemljišta i zemljišne knjige. Odgovor je uslijedio desetak godina kasnije kada je
1984. godine usvojen Zakon o premjeru i katastru nekretnina. Ovim zakonom
bila je predviđena uspostava jedinstvene evidencije nekretnina i prava na
nekretninama. Uslijedile su velike aktivnosti na polju izmjere, tako da je
premjeren gotovo cijeli teritorij BiH do početka rata 1991. godine. Iz današnje
perspektive zanimljivo je analizirati činjenicu da su po donošenju Zakona o

 2

premjeru i katastru nekretnina intenzivirani radovi na polju izmjere (uglavnom
na dosta pasivnim područjima), dok su radovi na uspostavi katastra nekretnina
izvedeni u relativno malom obujmu. Očito je da je prevladala stihija i izostalo
kvalitetno planiranje poslova temeljeno pretežito na ekonomskim
pokazateljima. Cilj je očito bio popuniti sve, u to vrijeme, vrlo velike geodetske
kapacitete, (JP Geodetski zavod BiH je u to vrijeme imao cca 400 uposlenika),
na štetu razvoja pravnih procedura vezanih uz uspostavu katastra nekretnina.
Takav pristup je rezultirao gotovo u potpunosti završenom izmjerom (preko
95% teritorija BiH) do početka rata, te s uspostavljenim katastrom nekretnina na
cca 10% teritorija BiH.
Po završetku rata su nastavljeni poslovi na uspostavi katastra nekretnina.
Intenzitet i kvaliteta obavljanja poslova u poslijeratnom razdoblju nisu bili ni
približni intenzitetu i kvaliteti poslova prije rata. Ubrzo su započele rasprave o
sustavu evidentiranja nekretnina i prava na nekretninama, što je rezultiralo
nametanjem Zakona o zemljišnoj knjizi (ZZK) od strane visokog predstavnika
za BiH 21. 10. 2002. godine. Donošenjem ovog zakona napušta se koncept
katastra nekretnina kao jedinstvene evidencije nekretnina i prava na
nekretninama i BiH se vraća na klasični srednjoeuropski dualni sustav katastra
kao evidencije nekretnina i zemljišne knjige kao evidencije o pravima na
nekretninama. Povratkom na ovaj koncept javlja se potreba za razvojem
procedura koje će omogućiti usklađivanje stanja katastra i zemljišnih knjiga, tj.
njihovu harmonizaciju. Ovo posebno u svjetlu činjenice da je člankom 63.
stavkom 4. ZZK propisano „Podatak u vezi sa oznakom nekretnine uzima se iz
službenog registra (katastra). Nekretnine se trebaju preuzimati i označavati sa
podacima nove izmjere“.
Na uspostavi katastra nekretnina najmanje se uradilo na područjima na kojima
je bio uspostavljen katastar zemljišta po novoj izmjeri. To su u pravilu područja
velikih gradova i općina sa živom gospodarskom aktivnošću, a samim tim i sa
većom vrijednošću nekretnina. Upravo su ova područja trenutno područja s
najvećim interesom za harmonizaciju katastra i zemljišnih knjiga pa je stoga i
uzeta jedna takva katastarska općina (Klokot) kao probni primjer.

2. ZAKONSKA OSNOVA ZA HARMONIZACIJU

Zakonska osnova za harmonizaciju je članak 88. ZZK koji glasi:

„Ukoliko se zahtjevi odnose na nekretnine, koje prema svojim podacima u
opisnom listu ne odgovaraju aktualnim rezultatima izmjere ili još uopće nisu
premjerene , te nekretnine će se u odjeljku A opisati prema drugim kriterijima
tako da je treća osoba u stanju na osnovu tog opisa identificirati nekretninu.
Ukoliko postoji točna izmjera kao i točno određenje granica, veličine, te opis i
kultura parcele, oni se po saopćenju organa za katastarsku izmjeru, bez

 3

posebnog zahtjeva, preuzimaju u zemljišnoknjižni uložak u odjeljku A kao
aktualni popisni podaci. Preuzimanjem oznake i preuzimanjem rezultata
izmjere ne mijenjaju se pravni odnosi na nekretnini.
Ukoliko na osnovu nove izmjere nije moguće povezivanje pravnih odnosa sa
dosadašnjim nekretninama ovi zemljišnoknjižni ulošci će se zatvoriti i u
postupku uspostavljanja, u skladu sa odredbama ovog Zakona , uspostaviti
novi.“
„Na područjima gdje je katastar zemljišta zasnovan na novoj izmjeri
harmonizacija podataka se faktički radi svakodnevno. Naime pri bilo kakvim
zahvatima s nekretninama u katastru prvo se radi na podacima nove izmjere,
zatim se ti podaci uspoređuju sa starom izmjerom, što rezultira harmonizacijom
podataka. Obično se ne izvrši njeno evidentiranje u zemljišnim knjigama, jer se
i dalje zadrže stare oznake nekretnina. Na taj način vrlo često imamo situaciju
da su podaci o nekretnini u potpunosti usuglašeni, samo što se ona vodi pod
različitim brojevima u katastru i zemljišnoj knjizi“, Lesko (2006). S ovakvom
praksom potrebno je prestati što prije te nastojati da svako „uspoređivanje“
nove i stare izmjere rezultira upisom nekretnine u odjeljak „A“
zemljišnoknjižnog uloška po podacima nove izmjere. Ovakvo ponašanje
predstavlja takozvani pojedinačni pristup harmonizaciji podataka, koji ima dvije
varijante koje se direktno temelje na drugoj rečenici (boldiranoj) prvog stavka i
drugom stavku članka 88. ZZK. U prvoj varijanti radi se samo usuglašavanje u
odjeljku „A“ zemljišne knjige. Ovakav postupak se provodi samo u
slučajevima kad je moguće uspostaviti nesumnjivo preklapanje parcela nove i
stare izmjere. Drugi postupak se sukladno stavku 2. provodi kada nije moguće
uspostaviti nesumnjivo preklapanje parcela. O harmonizaciji podataka katastra i
zemljišne knjige pojedinačnim pristupom više informacija možete pronaći u
članku, Lesko (2006). Potreba za pojedinačnim pristupom harmonizaciji je
prepoznata, i u tom pravcu su poduzete aktivnosti u prvom redu na izradi
odgovarajućih podzakonskih akata koji će omogućiti ovaj pristup. Očekuje se u
bliskoj budućnosti provođenje edukacije djelatnika katastarskih službi i
zemljišnoknjižnih ureda, kako bi ovaj pristup zaživio u praksi.
U ovom članku težište je na organiziranom pristupu harmonizaciji koji
predstavlja harmonizaciju katastra i zemljišne knjige za cijelu katastarsku
općinu. U studiji „Razvoj tehničkih standarda za stvaranje podataka zemljišnog
informacionog sistema BiH“ (BCEOM, 2006), previđena su dva rješenja
harmonizacije katastra i zemljišne knjige prijelazno i konačno. „Prijelazno
rješenje se odnosi na alternativni postupak za harmonizaciju ZK zasnovane na
AU premjeru i katastra zasnovanog na novom premjeru, sa interfejs tabelom
kao prijelaznim rješenjem. Konačno rješenje odnosi se na alternativni postupak
za harmonizaciju dvije evidencije koji pretpostavlja uspostavu nove ZK u
skladu sa novim premjerom“ (BCEOM, 2006). Kod prijelaznog rješenja se
izrađuje interfejs tablica u koju se upisuju parcele za koje je moguće uspostaviti

 4

nesumnjivo preklapanje stare i nove izmjere. Na taj način se ažurira odjeljak
„A“ zemljišne knjige za te parcele, dok se za ostale parcele odjeljak „A“ kao i
odjeljak „B“ za sve parcele ažurira postupno sukladno interesima
zainteresiranih stranaka. Pod konačnim rješenjem podrazumijeva se uspostava
nove zemljišne knjige na podacima nove izmjere sukladno ZZK.
Vidljivo je da put do konačnog rješenja vodi preko prijelaznog, svaka
usuglašena parcela skraćuje put do konačnog rješenja. Autori su nastojali
napraviti procjenu cijene koštanja jednog i drugog rješenja na temelju aktualnih
podataka o stanju katastra i zemljišnih knjiga po katastarskim općinama u BiH.
Prema studiji za konačno rješenje treba izdvojiti 143 miliona eura i moguće ga
je provesti kroz 19,4 godine, a za prijelazno rješenje treba izdvojiti 96 miliona
eura i moguće ga je provesti za 7,2 godine. S obzirom na cijenu koštanja jednog
i drugog postupka potrebno je sukladno stanju u pojedinoj katastarskoj općini (
intenzitetu promjena, zainteresiranosti stranaka, vrijednosti nekretnina) izabrati
odgovarajući postupak.
U nastavku članka će umjesto termina interfejs tablica, koji je više informatički
termin biti korišten termin tablica za povezivanje koji više odgovara suštini i
sadržaju postupka koji se provodi.

3. PRIPREMA ZA IZRADU TABLICE ZA POVEZIVANJE

Za potrebe formiranja tablice za povezivanje potrebno je postojanje podataka iz
katastarskog operata i iz zemljišne knjige u digitalnom obliku te izvršena
identifikacija parcela.

3.1. Unos podataka zemljišne knjige u LARIS

Podaci zemljišne knjige unose se u bazu podataka software-a LARIS. LARIS
je software koji je razvijen za potrebe vođenja zemljišnih knjiga u Bosni I
Hercegovini. Software je instaliran u svim zemljišnoknjižnim uredima u BiH. U
bazu podataka unose se samo aktualni podaci zemljišne knjige, t.j. zadnje stanje
upisa. Za KO Klokot uneseno je 635 uložaka sa 1463 parcele i 1075 vlasnika

3.2. Verifikacija podataka unesenih u LARIS

Verifikacija podataka unesenih u LARIS vrši se ispisivanjem unesenih ZK
uložaka i usporedbom tako ispisanih uložaka sa originalnim, nakon čega se
ispisani ZK uložak odlaže u posebnu mapu u kojoj se čuva. U toku
identifikacije parcela usprkos provedenoj verifikaciji otkrivene su pogreške
unosa koje su se odnosile na duple brojeve parcela i brojeve parcela čije su
brojke permutirane. Te pogreške su ispravljene u zemljišnoj knjizi i u bazi
podataka koja je korištena za pripremu podataka za harmonizaciju.

 5

3.3. Skeniranje planova stare A-U izmjere

Da bi se korištenjem računala moglo izvršiti preklapanje planova stare i nove
izmjere potrebno je izvršiti skeniranje listova starih planova. Skeniranje je
izvršeno u boji (24 bita). Rezolucija skeniranja bila je 400 dpi. U k.o. Klokot
ukupno je skenirano 6 listova starih planova.

3.4. Vektorizacija katastarskih planova nove izmjere

Za KO Klokot nisu postojali digitalni planovi, te je u okviru projekta izvršena
vektorizacija analognih planova. Vektorizacija je izvršena sa Software_om
ARC_GIS. Baza podataka za KO Klokot sadrži 434 posjedovna lista sa 1436
parcela i 525 posjednika. Vektorizirani planovi prevedeni su u AutoCAD i
korišteni su za potrebe identifikacije parcela.

3.5. Preuzimanje podataka iz alfanumeričkog dijela katastarskog
operata u Access

Postojeća alfanumerička baza katastarskog operata vodi se u digitalnom obliku
u aplikaciji za održavanje kompletne baze podataka koja pokriva područje
nadležnosti službe za geodetske poslove pri općini u Bihaću.
Ta baza podataka se vodi u sistemu Paradox tako da je bila neophodna
konverzija podataka u Access kako bi se podaci mogli koristiti za upoređivanje i
harmonizaciju.

3.6. Upoređivanje DKP-a i alfanumeričkog dijela katastarskog operata

Nakon izvršene vektorizacije planova nove izmjere za KO Klokot pristupilo se
usporedbi podataka DKP i alfanumeričkog dijela katastarskog operata. Izvještaj
o pogreškama je sastavni dio projekta izrade DKP-a. Skoro sve pogreške
pronađene prilikom te usporedbe bilo je moguće popraviti. Za one pogreške
koje nisu mogle biti popravljene, za harmonizaciju su upotrijebljeni službeni
podaci iz operata. O preostalim pogreškama je upoznat katastarski ured u
Bihaću koji će naknadne ispravke u katastarskom operatu, dostaviti zemljišnoj
knjizi po službenoj dužnosti.

 6

4. IZRADA TABLICE ZA POVEZIVANJE

4.1. Osnovni princip
Princip harmonizacije zasniva se na izradi tabele za povezivanje koja
omogućuje povezivanje baza podataka katastra zemljišta i zemljišne knjige.
Tablica za povezivanje je u principu tablica identifikacije parcela stare A-U i
nove izmjere, prilagođena informatičkom načinu povezivanja dviju baza
podataka tako da se proizvoljan broj parcela jedne izmjere može povezati s
proizvoljnim brojem parcela druge izmjere preko broja prijavnog lista.

Ova metoda pripreme podataka za harmonizaciju zasniva se na ideji
pronalaženja minimalnog broja parcela stare A-U i nove izmjere koje dijele
međusobno ovisnu sudbinu, odnosno na kojima postoje isti ili sli čni
imovinsko-pravni odnosi, a te parcele su položajno vezane jedna za drugu.
Navedeno znači da se za određeni broj parcela nove izmjere pronađu sve
parcele stare A-U izmjere, koje čine kompleks parcela koji ima identičan
vanjski rub u obe izmjere. Ova logika ne određuje ni minimalan ni
maksimalan broj parcela koji se nalaze u jednom kompleksu, što znači da
jedan kompleks može sadržavati od 1 do n parcela u obe izmjere. A tek se
formiranjem prijavnih listova iz tako izvršene identifikacije utvrđuje koji će se
članovi Zakona o zemljišnim knjigama primjenjivati za harmonizacija
podataka.

Na naprijed opisani način postiže se formiranje grupa parcela koje pokrivaju
područje cijele KO i moguće je za sve parcele stare A-U izmjere pronaći
odgovarajuće parcele nove izmjere čime se značajno pojednostavljuje rješavanje
imovinsko-pravnih odnosa.
Ovaj princip omogućuje povezivanje određenog broja cijelih parcela bez
primjene dosadašnjeg principa identifikacije, gdje su se za jednu parcelu nove
izmjere morali definirati i dijelovi susjednih parcela koje uglavnom nisu imale
iste imovinsko-pravne odnose.
Metoda opisana u studiji (BCEOM, 2006) gdje se interface tablica izrađuje
samo za slučajeve u kojima je moguće izvršiti zamjenu cijelih parcela A-U
izmjere cijelim parcelama nove izmjere omogućila bi u testnoj KO,
identifikaciju za samo cca 50% svih parcela. Upravo iz ovih razloga metoda je
dalje razrađena, tako da je na razini grupa parcela obavljena identifikacija za
cijeli prostor KO.
Prilikom identifikacije parcela po ovom principu formirane su grupe parcela,
koje se mogu svrstati u jednu od jedanaest različitih situacija, a te situacije su
prikazane u sljedećoj tablici:

 7

Tablica 1. Pregled mogućih situacija

Situacija
Broj

Parcela % Grunt
Katast

ar Opis

1 365 25,4% 1 1
Jednoj parceli u gruntovnici odgovara 1
parcela u katastru

2 158 11,0% 1 2
Jednoj parceli u gruntovnici odgovaraju 2 ili
više parcela u katastru upisane u isti PL

3 201 14.0% 1 2

Jednoj parceli u gruntovnici odgovaraju 2 ili
više parcela u katastru upisane u različite
PL_ove

4 48 3,3% 2 1

Dvije ili više parcela u gruntovnici upisane u
isti ZK UL odgovaraju jednoj parceli u
katastru

5 7 0,5% 2 1

Dvije ili više parcela u gruntovnici upisane u
različite ZK UL ali su vlasnici isti u oba ZK
UL odgovaraju jednoj parceli u katastru

6 60 4,2% 2 2

Dvije ili više parcela u gruntovnici upisane u
isti ZK UL odgovaraju dvjema parcelama u
katastru upisanim u različite PL_ove

7 54 3,8% 2 2

Dvije ili više parcela u gruntovnici upisane u
isti ZK UL odgovaraju dvjema ili više parcela
u katastru upisanim u isti PL

8 31 2,2% 0 1

Parcele postoje u katastru za koje su
identificirane gruntovne parcele, ali je
uništena zemljišna knjiga

9 90 6,3% 2 1

Dvije ili više parcela u gruntovnici upisane u
različite ZK UL vlasnici su različiti u oba ZK
UL odgovaraju jednoj parceli u katastru

10 256 17,8% 2 2

Dvije ili više parcela u gruntovnici upisane u
različite ZK UL odgovaraju dvjema ili više
parcela u katastru upisanim u različite PL_ove

11 94 6,5% 2 2

Dvije ili više parcela u gruntovnici upisane u
različite ZK UL odgovaraju dvjema ili više
parcela u katastru upisanim u isti PL

12 18 1,2% 0 1
Katastarske parcele koje se nalaze izvan
granica preklapanja KO

13 24 1,7% 0 1 Putevi

14 22 1,5% 0 1 Rijeke, kanali i potoci

15 8 0,6% 0 0 Cijepanje u katastru nije u redu

 1436 100%

 8

4.2. Identifikacija parcela

Nakon što su definirane sve moguće kombinacije broja parcela i uz njih
odgovarajućih imovinsko-pravnih odnosa, pristupilo se identifikaciji parcela.
Kao što je već rečeno u uvodu bili su potrebni planovi stare A-U i nove izmjere
u digitalnom obliku. U prvom koraku su se skenirani planovi stare A-U izmjere,
te na osnovu što je moguće većeg broja identičnih točaka u obje izmjere,
prevedeni u mjerilo u kojem su bili planovi nove izmjere.
Pošto između planova stare A-U i nove izmjere zbog različitih metoda i točnosti
snimanja, nije bilo moguće definirati matematički model transformacije kojim
bi sve točke stare A-U izmjere sa zadovoljavajućom točnošću bile prevedene u
koordinatni sustav u kojem je izvršena nova izmjera, to se odustalo od njihove
precizne transformacije. Ovako transformirani planovi stare A-U izmjere su
sadržavali značajna odstupanja od planova nove izmjere, a da bi se moglo
pristupiti identifikaciji parcela morali su se koristiti standardni CAD alati koji
su omogućavali pomicanje i rotaciju planova stare A-U izmjere. Ovo je bilo
neophodno kako bi se približili identični detalji na obje vrste planova. Tek tada
je vršena identifikacija pojedinačnih parcela ili grupe parcela i podaci su
unošeni u tablicu za povezivanje. Ovaj način rada omogućio je ne samo
jednostavnu identifikaciju nego i otkrivanje niza pogrešaka koje su postojale na
planovima stare A-U izmjere. Primjenjujući alate za pomjeranje i rotaciju
planova stare A-U izmjere ustanovljen je ogroman broj pogrešaka koje su se u
prvom redu odnosile na oblik i položaj parcela, a površina tih parcela po
katastru i po zemljišnoj knjizi je bila približno identična. Najveći broj pogrešaka
odnosio se, unatoč položajnom preklapanju parcela, na razlike u površini koje
su u ekstremnim slučajevima iznosile i do 50% . Ovi ekstremni slučajevi su se
uglavnom pojavljivali kod velikih parcela koje su bile cijepane više puta. Od
nekad velikih parcela su formirane građevinske parcele pri čemu su površine u
zemljišnoj knjizi dobile istu površinu kao i identične parcele u katastru, ali se
cijela pogreška stare A-U izmjere sakupila u ostatku osnovne parcele. Nakon
detaljne analize uzroka nastanka pogrešaka, za ove slučajeve može se
konstatirati da se razlika u površinama stare A-U i nove izmjere mora
zanemariti i za dotične parcele preuzeti površina iz katastarskog operata.
Ovakav način rada i analize uzroka pogrešaka jeste duži od jednostavne
identifikacije, ali omogućuje izuzetno kvalitetne rezultate. Kao rezultat ovakve
detaljne identifikacije kompletne KO može se tvrditi da su otkrivene i
otklonjene gotovo sve pogreške, počevši od pogrešaka nastalih u toku izmjere
do pogrešaka koje su nastale u toku održavanja planova stare A-U izmjere. Kao
zaključak vezan za identifikaciju može se izdvojiti konstatacija da osim što ne
postoji matematički model za transformaciju planova stare A-U izmjere u

 9

koordinatni sustav u kojem su izrađeni planovi nove izmjere, ne postoji ni
mogućnost da se definira maksimalno odstupanje u površini između podataka
upisanih u zemljišne knjige i podataka koji se nalaze u katastarskom operatu.
Ova konstatacija se odnosi čak i na parcele koje nikada nisu doživjele nikakvu
promjenu.

4.3. Popunjavanje tablice za povezivanje i verifikacija podataka

Na osnovu izvršene identifikacije jedne ili više parcela, podaci identifikacije
unose se u tablicu za povezivanje. Odmah po izvršenoj identifikaciji jedne ili
više parcela vršeno je uspoređivanje i provjera podataka unesenih u tablicu za
povezivanje kako bi se sa sigurnošću moglo tvrditi da se radi o identičnim
parcelama. U tu svrhu je korištena aplikacija za pregledavanje podataka, koja
omogućuje, ispisivanje prijavnih listova odmah po verifikaciji podataka.
U slučajevima gdje su pronađene razlike vršeno je ispitivanje uzroka nastanka
razlika. Nakon završene identifikacije preostao je određeni broj parcela koje
nije bilo moguće svrstati ni u jednu grupu parcela, a to su bili putovi, kanali i
potoci. Za određeni broj parcela nove izmjere u testnoj KO bilo je moguće
izvršiti identifikaciju na osnovu planova stare A-U izmjere ali nije bilo moguće
popuniti tablicu za povezivanje u kojoj je vršeno uspoređivanje podataka, zbog
toga što za identificirane parcele staro A-U izmjere nisu postojali podaci u
zemljišnoj knjizi (u toku rata uništena je jedan svezak -50 zk uložaka - situacija
7). Za te parcele je tablica podataka stare A-U izmjere dopunjena sa brojem
parcele, ali su unosi o broju ZK UL i vlasniku ostali prazni, kako bi se u
prijavnim listovima moglo vidjeti da su razlike u površini nastale nedostatkom
podataka o jednoj ili više parcela stare A-U izmjere.
Za određeni broj parcela nove izmjere nije bilo moguće izvršiti identifikaciju
zato što su se parcele nalazile izvan granice KO po staroj A-U izmjeri, a isto
tako za određeni broj parcela stare A-U izmjere nije bilo moguće izvršiti
identifikaciju zato što su se nalazile izvan granica KO po novoj izmjeri. Sve ove
parcele ostaju u izvornim tablicama i za njih će se izvršiti identifikacija na
odgovarajućim planovima.
Nakon ovako izvršene identifikacije može se konstatirati da se za sve parcele
koje se nalaze unutar granica preklapanja može izvršiti jednoznačna
identifikacija. Ovaj princip rada upotrijebljen je u testnoj KO kako bi se
provjerila predložena metoda.

4.4. Izrada prijavnih listova

Pored tehničkih podataka o parcelama neophodnih za uspostavu A-lista
zemljišne knjige po podacima novog premjera na raspolaganju su bili i podaci o
vlasnicima i o posjednicima identificiranih parcela. Ti podaci su korišteni za

 10

dodatnu kontrolu identifikacije jer se u većini slučajeva podaci o posjednicima
upisani u katastarskom operatu nalaze upisani i u B-list zemljišne knjige sa
doduše nekim drugim suvlasničkim odnosima nego u katastarskom operatu.
Ovako urađena identifikacija i na osnovu nje izrađena tablica za povezivanje
omogućuju izradu prijavnih listova, koji će biti dostavljeni zemljišnoj knjizi na
preuzimanje. Ti prijavni listovi sadrže informacije o parcelama po staroj A-U i
novoj izmjeri i informacije o posjednicima i vlasnicima.
Na osnovu ovako izrađenih prijavnih listova može se uspostaviti A-list
zemljišne knjige po podacima nove izmjere dok se za uspostavu B-lista mora
pristupiti utvrđivanju prava na podacima upisanim u A-listu. U tu svrhu će
zemljišnoknjižnim referentima u prijavnim listovima, stajati na raspolaganju
podaci o imovinsko-pravnim odnosima u katastru i u zemljišnoj knjizi. Ovako
formirani prijavni listovi su izuzetno kvalitetna informacija za utvrđivanje
vlasničkih odnosa u B-listu zemljišne knjige. Pored ovako izrađenih prijavnih
listova za svaku identifikaciju izrađena je skica iz kojih je vidljiv odnos između
parcela stare A-U i nove izmjere. Pored svega navedenog ova metoda rada
omogućuje izuzetno jednostavno praćenje historijata parcele.

4.5. Aplikacija za izradu prijavnih listova

Za utvrđivanje načina rada odnosno redoslijeda operacija kako bi se što brže
došlo do najkvalitetnijih rezultata isprobavane su različite metode rada. Kao
prvo vršena je identifikacija svih parcela preklapanjem iscrtanih planova obje
izmjere i manualnog upisivanja podataka identifikacije u tablicu za povezivanje.
Potom smo isprobali identifikaciju na ekranu sa popunom tablice napravljene u
Excelu i manualno isijecali podatke iz tabela obje izmjere kako bismo
usporedili podatke o površinama i imovinsko-pravnim odnosima na parcelama.
I jedna i druga metoda su bile dugotrajne tako da se pristupilo izradi aplikacije
koja na osnovu unosa podataka u tablicu za povezivanje i dodjeljivanja broja
prijavnog lista bez obzira na situaciju navedenu u tabeli automatski povezuje
podatke obje izmjere i unosi ih u prijavni list, koji se nakon provjere automatski
može ispisati. Pošto je ova KO bila prva gdje je upotrijebljena ova metodologija
rada to je potrošeno jako puno vremena na utvrđivanje redoslijeda operacija, ali
je na kraju potvrđena, ne samo osnovna ideja da je moguće vršiti pripremu
podataka za harmonizaciju cijele KO, nego je i detaljno utvrđen redoslijed
operacija i pored toga razvijena aplikacija za izradu prijavnih listova sa
istovremenom kontrolom identifikacije.

 11

4.6. Pregled utrošenog vremena

Ovo je okvirni pregleda vremena utrošenog za izradu definitivnih prijavnih
listova. Tek po završetku kompletnog posla na izradi prijavnih listova za
harmonizaciju podataka definiran je konačan redoslijed operacija, tako da se
podaci o utrošenom vremenu moraju uzeti sa rezervom a stvarni pregled
vremena neophodan za izvođenje pripreme podataka za harmonizaciju moguće
će biti tek kad se ova metodologija i redoslijed operacija primjeni na nekoj
novoj KO.

Tablica 2. Pregled utrošenog radnog vremena
OPIS AKTIVNOSTI POTREBNO

VRIJEME
BROJ
DJELATNIKA

Priprema podataka za
harmonizaciju

2 radna dana 2

Identifikacija parcela i izrada
skica

20 radnih dana 2

Popunjavanje interface tabele 3 radna dana 1
Verifikacija podataka i
ispravke

5 radnih dana 1

Štampanje prijavnih listova 3 radna dana 1
Spajanje prijavnih listova i
skica

1 radni dan 1

5. DALJNJI POSTUPAK U ZK UREDU

5.1.Prijelazno rješenje

U skladu sa gore citiranim stavkom 1. članka 88. Zakona o zemljišnim
knjigama moguće je za situacije 1, 2, 3, 4, 5, 6 i 7 iz tabele situacija preuzeti
tehničke podatke o parcelama. Navedeno znači da se u A list zemljišne knjige
preuzimaju podaci iz katastarskog operata o broju parcele, nazivu parcele,
kulturi i klasi zemljišta te površini parcele. Ti podaci detaljno definiraju pravni
objekt (nekretnine) na kojima se u B listu zemljišne knjige upisuju prava, a u C
listu tereti.
Prijelazno rješenje pretpostavlja preuzimanje podataka nove izmjere iz
prijavnih listova izrađenih za svaku od navedenih situacija u A list nove
zemljišne knjige, dok se u B i C list prepisuju postojeći podaci iz zemljišne
knjige. Prava upisana u B listu zemljišne knjige ostaju nepromijenjena sve dok
se zainteresirana stranka ne pojavi da sama regulira svoje vlasničko pravne
odnose na određenoj nekretnini. Ovo bi trebao biti prvi i najjednostavniji korak

 12

u uspostavi zemljišne knjige po podacima nove izmjere čime se postiže da su
podaci u A listu aktualizirani za 63% svih parcela u testnoj KO. U ovom slučaju
se postiže harmonizacija podataka na razini A lista zemljišne knjige.
Za ostale slučajeve, na osnovu gore citiranog stavka 2. članka 88. ZZK, a
sukladno člancima 63. do 67. ZZK, po zahtjevima stranke vrši se postupna
uspostava nove zemljišne knjige.

5.2. Konačno rješenje

Konačno rješenje predstavlja uspostavu nove zemljišne knjige za cijelu K.O. po
podacima nove izmjere. Nova zemljišna knjiga se uspostavlja sukladno
člancima 63. do 67. ZZK po proceduri koju provodi ZK ured. U ovom slučaju
su podaci prikupljeni i obrađeni na naprijed navedeni način odlična osnova za
ove poslove. Postupak uspostave je različito složen ovisno od startne situacije
definirane u tablici 1.

5.3. Obavještavanje katastarskih ureda o utvrđenim pravima na
nekretninama

Nakon izvršene harmonizacije podataka kako u A tako i u B listu zemljišne
knjige, sudovi bi trebali na adekvatan način obavijestiti katastarski ured da je za
određene parcele, izvršeno utvrđivanje prava vlasništva po podacima novog
premjera. Na temelju te obavijesti katastarski uredi bi preuzeli i u katastarskom
operatu informativno vodili podatke o vlasnicima. Na kopijama katastarskih
planova za dotične parcele upisivali bi podatke preuzete iz zemljišne knjige, sa
naznakom da taj dokument ne može poslužiti kao dokaz o vlasništvu.
Istovremeno bi katastarski uredi za dotične parcele prestali sa izdavanjem
prepisa posjedovnih listova kao jednog od dokumenata koji je bi dokaz o
posjedovanju.
Sa ovim bi se postigao prijelaz sa poreskog na vlasnički katastar.

6. ZAKLJU ČAK

Testna KO Klokot poslužila je ne samo za utvrđivanje prijedloga metodologije
uspostave zemljišne knjige po podacima novog premjera odnosno
harmonizacije podataka u zemljišnoj knjizi i katastru, nego i za pronalaženje i
otklanjanje različitih vrsta pogrešaka kako u zemljišnoj knjizi tako i u katastru
zemljišta.
Za ovaj prijedlog harmonizacije podataka odnosno za sve situacije koje se
pojavljuju u različitim odnosima kako parcela tako i imovinsko-pravnih odnosa,
opisanih u tabeli situacija, postoji uporište u Zakonu o zemljišnim knjigama

 13

čime se donosi zaključak da se ovaj način harmonizacije može primijeniti svuda
gdje postoji zemljišna knjiga, a na snazi je katastar zemljišta.
Primjenom opisane metodologije postižu se značajni rezultati na usklađivanju
podataka katastra i zemljišne knjige. Metodologija zahtjeva predan i odgovoran
rad kako bi se postigli najbolji mogući rezultati. Za primjenu tehnologije
neophodna je maksimalna suradnja katastarskih i ZK ureda.
S obzirom na postojeće stanje u katastarskim i ZK uredima u pogledu
kadrovske popunjenost, osposobljenosti i motivacije postojećeg osoblja za
obavljanje ovako složenih poslova, smatramo da je opisnu metodologiju
potrebno uvoditi postupno i to na područjima veće vrijednosti nekretnina
(područja velikog prometa nekretnina i područja na kojima se očekuju značajne
investicije). Na tim područjima navedenu metodologiju treba provesti do kraja
što znači da se sve opisne procedure u potpunosti moraju provesti u katastru i
zemljišnoj knjizi.

LITERATURA

1. Zakon o zemljišnim knjigama, 2002
2. Lesko, I. (2006) Harmonizacija podataka katastra nekretnina i zemljišne

knjige pojedinačnim pristupom, Godišnjak 2005 Geodetskog društva
Herceg-Bosne , 79.-87.

3. BCEOM, (2006) Razvoj tehničkih standarda za stvaranje podataka
zemljišnog informacijskog sustava BiH, Sarajevo

HARMONISATION OF LAND REGISTER AND
CADASTRE DATA: THE EXAMPLE OF CADASTRE

MUNCIPALITY KLOKOT

Abstract.Land register and Cadastre are maintained on the different graphic basis in
almost all municipalities. As a result of the enactment of the Law on Land Register the
concept of Real Property Register as unique property register was abandoned. It also
resulted with demand of harmonisation Land Register and Cadastre data. There are two
different solutions described in this paper, temporarily and finally solution.
Harmonisation process is based on the parcel connection table. This paper gives an
overview of creating a parcel connection table and corresponding technological and
legal proceedings.

Keywords: Land Register, Cadastre, harmonisation, parcel connection table,
parcel.

1

