

CAU – Centar za arhitekturu i urbanizam LSL „BORJE I“ – Predlog plana

1

Lokalna studija lokacije "Borje I"

Naručilac plana:
Opština Žabljak

Obrađivač plana:
CAU – Centar za arhitekturu i urbanizam
Bulevar Džordža Vašingtona BB
81000 Podgorica

Vodeći tim:

Odgovorni planer:
Aleksandra Tošić Jokić, dipl.inž.arh.,

licenca br. 1201-5716/1 od
25.06.2008.

Planer-urbanizam:
Aleksandar Ašanin, dipl.inž.arh.
Licenca br: 01-588/2

Planer:
Predrag Babić dipl.inž.građ. ,
licenca br. 1201-9020/1 od 24.11.2008.

Radni tim:

Urbanizam:
Aleksandar Ašanin, dipl.inž.arh.
Licenca br: 01-588/2
Demografsko-ekonomska analiza:
Zorica Babić, dipl.ecc.

licenca br. 10-6342/1 od 12.10.2009.
Infrastrukturni sistemi:
Simeun Matović, dipl. inž. građ.

licenca br. 05-1256/06 od 15.05.2006.
Zdenka Ivanović dipl.inž.građ.

licenca br. 1201-9020/1
Irena Raonić, dipl. inž. Građ..

Saradnik hidroenergetske
infrastrukture
Igor Strugar, dipl. inž. el.

licenca br. 10-1503/1 od 04.03.2009.
Milanko Džuver, dipl. inž. el.

Saradnik elektroenergetske
infrastrukture
Vladimir Slavić,dipl.inž el

licenca br. 10-1320/1
Plan zelenih i slobodnih površina:
Milica Berberović, dipl. pejz. arh.

Licenca br: 01-1876/07

Grafička obrada:
Miroslav Vuković, inž. rač.

Koordinacija:
Mladen Vuksanović, specijalista menadžmenta

Direktor:
Predrag Babić, dipl.in

Podgorica, mart 2015.

CAU – Centar za arhitekturu i urbanizam LSL „BORJE I“ – Predlog plana

2

SADRŽAJ TEKSTUALNOG DIJELA PLANA

OPŠTA DOKUMENTACIJA

 Potvrde o registraciji i licence
 Odluka i programski zadatak

UVODNI DIO

Pravni i planski osnov
Obuhvat i granice planskog dokumenta i planski period
Cilj izrade planskog dokumenta

I ANALITIČKI DIO

1. DOKUMENTACIONA OSNOVA
1.1. Prostorno urbanističkI plan opštine Žabljak

2. ANALIZA I OCJENA POSTOJEĆEG STANJA
1.1 Prirodni uslovi i potencijali
2.2. Stvoreni uslovi i potencijali
2.3. Ocjena stanja

II OPŠTI I POSEBNI CILJEVI

I I I PLANSKI DIO

1. PLANIRANO PROSTORNO RJEŠENJE
1.1. Obrazloženje odabranog prostornog rješenja
1.2. Namjena površina i objekata
1.3. Programsko opredjeljenje

2. USLOVI ZA IZGRADNJU, UREĐENJE I ZAŠTITU PROSTORA

3. EKONOMSKA ANALIZA SA ELEMENTIMA TRŽIŠNE PROJEKCIJE

4. SAOBRAĆAJNA I TEHNIČKA INFRASTRUKTURA
4.1. Saobraćaj
4.2. Hidrotehnički sistemi
4.3. Elektroenergetska infrastruktura
4.4. Elektronska komunikaciona infrastruktura
4.5. Pejzažno uređenje

5. ANEX PLANA : analitički podaci

CAU – Centar za arhitekturu i urbanizam LSL „BORJE I“ – Predlog plana

3

 SADRŽAJ GRAFIČKIH PRILOGA

0. OVJERENA KATASTARSKA PODLOGA 1:2500

1. KATASTARSKO-GEODETSKA PODLOGA SA GRANICOM ZAHVATA 1:2500

2. IZVOD IZ PUP-A - PROSTORNI DIO 1:2500

3. IZVOD IZ PPPN DURMITORSKO PODRUČJE 1:5000

4. POSTOJEĆE KORIŠĆENJE PROSTORA 1:1000

5. PLAN NAMJENE POVRŠINA 1:1000

6. PLAN PARCELACIJE, REGULACIJE I NIVELACIJE 1:1000

7. SAOBRAĆAJNA INFRASTRUKTURA 1:1000

8. ELEKTROENERGETSKA INFRASTRUKTURA 1:1000

9. HIDROTEHNIČKA INFRASTRUKTURA 1:1000

10. ELEKTRONSKA KOMUNIKACIONA INFRASTRUKTURA 1:1000

11. PLAN PEJZAŽNOG UREĐENJA 1:1000

�
�
�
�
�
�
�
�
�
�

OPŠTA�DOKUMENTACIJA�

ODLUKA I PROGRAMSKI ZADATAK

958.
 Na osnovu �lana 31 Zakona o ure�enju prostora i izgradnji objekata ("Sl. list CG", br. 51/08, 40/10, 34/11), �lana 65
Statuta Opštine Žabljak, ("Sl. list RCG - Opštinski propisi", br. 9/05, 23/07) i Programa ure�enja prostora opštine Žabljak
za 2012. godinu ("Sl. list CG - Opštinski propisi", broj 3/12), predsjednik Opštine Žabljak donosi

ODLUKA

o izradi Lokalne studije lokacije za podru�je "Borje I"

("Sl. list Crne Gore - opštinski propisi", br. 23/12 od 25.07.2012)

�lan 1
 Pristupa se izradi Lokalne studije lokacije za podru�je Borje I (u daljem tekstu: Plan).

�lan 2
 Granica Lokalne studije lokacije za podru�je Borje I obuhvata prostor južno od regionalnog puta Žabljak- Pljevlja i
po�inje od trome�e kat parcele 1594, 70/1, 81/3, i skre�e ka jugu obodom parcele 81/3, 81/2, 70/7, odatle dalje ka istoku
obodom parcele 71, 70/1, 72, 75, 87, 89/1, 86/1, 89/1, 90/2, 90/1, 101/1, 83, 85/1, 84, 98/1, 101/2, odatle skre�e ka
sjeveru obodom parcele 97, 101/2, 100, 99, 100 lomi se i skre�e ka istoku uz obod parcele 103, 111/3, 111/4, 114/1, 143/8
i 143/9 do 140 obuhvataju�i je, 149/2, 144/2, 144/1, 172, 175, 179, 181, 180, 186, 197, 226/7, 227/5, 222, 225, presijeca
put kat. Parcela 1595 i kat. Parcelu 234, nastavlja ka istoku i obuhvata kat. Parcele 234(dio), 232, 237, 248, 244, 251,
presjeca 252, izlaze�i na granicu kat. Parcela 272/1 i 271, nastavlja obuhvataju�i 271, 269, 268, presjeca 272/1 do granice
sa 273 obuhvataju�i je, obuhvata 275, presjeca 276 obuhvataju�i 280, 284/1, 283/4, 309, 307, 288, 302, 296, 292, 291,
290, 289, dio regionalnog puta Žabljak - Pljevlja kojim se vra�a ka zapadu do po�etne ta�ke, gde se granica zarvara.
 Gore navedene parcele, �ijim obodom ide granica nalaze se unutar granice tj. U obuhvatu LSL.
 Obuhvat LSL za podru�je Borje I iznosi 46, 32 ha.

�lan 3
 Finansijska sredstva potrebna za izradu Lokalne studije lokacije Borje I planiraju se u iznosu od 35 000,00 eur-a, a koja
�e se obezbijediti iz sredstava budžeta Opštine Žabljak.

�lan 4
 Plan se izra�uje za period od pet godina.

�lan 5
 Izrada Lokalne studije lokacije Borje I uradit�e se u roku od 90 dana i to:

- Pripremni poslovi na izradi LSL 15 dana
- Izrada Nacrta Plana 30 dana
- Pribavljanje mišljenja i javna rasprava o Nacrtu LSL 25 dana
- Izrada Predloga Plana 20 dana.

�lan 6
 Sastavni dio ove odluke �ini programski zadatak i grafi�ki prikaz granica plana..

�lan 7
 Lokalnom studijom lokacije Borje I u skladu sa važe�om planskom dokumentacijom višeg reda i zakonskom
regulativom utvrdi�e se odgovaraju�a organizacija i namjena prostora, i odrediti uslovi i na�in koriš�enja istog. Uslov je
o�uvanje i unapre�enje ambijentalnih karakteristika šireg i užeg podru�ja i obezbje�enje funkcionisanja predvi�enih
sadržaja planiranjem odgovaraju�e saobra�ajne i tehni�ke infrastrukture, vode�i ra�una o uslovima zaštite životne sredine.

�lan 8
 Pripremne poslove na izradi Lokalne studije lokacije Borje I obavit �e Sekretarijat za ure�enje prostora, zaštitu životne
sredine i komunalno stambene poslove Opštine Žabljak.

�lan 9
 Poslovi na izradi ovog Plana �e se ustupiti na osnovu javnog poziva, u skladu sa zakonom.

���������	
���
����	��	�
��������������	
���
����	��	�
����� ��
	�����	����
������
	�����	����
����

����	�
�

�lan 10
 Ova odluka stupa nasnagu osmog dana od dana objavljivanja u "Službenom listu CG - Opštinski propisi".

 Broj: 352/12-01-888
 Žabljaki, 09.07.2012. godine

 Opština Žabljak
 Predsjednik,
 Isailo Šljivan�anin, s.r.

PROGRAMSKI ZADATAK

za izradu Lokalne studije lokacije "BORJE I"

I PRAVNI OSNOV

 Pravni osnov za donošenje Programskog zadatka za izradu Lokalne studije lokacije je �lan 26 i �lan 31 stav 5 Zakona o
ure�enju prostora i izgradnji objekata ("Sl. list CG", br. 51/08, 40/10, 34/11, 47/11). 0vaj Programski zadatak je sastavni
dio Odluke o izradi Lokalne studije lokacije "Borje I"(u daljem tekstu: LSL).

II OBUHVAT I GRANICE PLANA

 Granica Lokalne studije lokacije Borje I obuhvata prostor južno od regionalnog puta Žabljak- Pljevlja i po�inje od
trome�e kat parcele 1594, 70/1, 81/3, i skre�e ka jugu obodom parcele 81/3, 81/2, 70/7, odatle dalje ka istoku obodom
parcele 71, 70/1, 72, 75, 87, 89/1, 86/1, 89/1, 90/2, 90/1, 101/1, 83, 85/1, 84, 98/1, 101/2, odatle skre�e ka sjeveru
obodom parcele 97, 101/2, 100, 99, 100 lomi se i skre�e ka istoku uz obod parcele 103, 111/3, 111/4, 114/1, 143/8 i 143/9
do 140 obuhvataju�i je, 149/2, 144/2, 144/1, 172, 175, 179, 181, 180, 186, 197, 226/7, 227/5, 222, 225, presijeca put kat.
Parcela 1595 i kat. Parcelu 234, nastavlja ka istoku i obuhvata kat. Parcele 234(dio), 232, 237, 248, 244, 251, presjeca
252, izlaze�i na granicu kat. Parcela 272/1 i 271, nastavlja obuhvataju�i 271, 269, 268, presjeca 272/1 do granice sa 273
obuhvataju�i je, obuhvata 275, presjeca 276 obuhvataju�i 280, 284/1, 283/4, 309, 307, 288, 302, 296, 292, 291, 290, 289,
dio regionalnog puta Žabljak - Pljevlja kojim se vra�a ka zapadu do po�etne ta�ke, gde se granica zarvara.
 Gore navedene parcele, �ijim obodom ide granica nalaze se unutar granice tj. U obuhvatu LSL.
 Obuhvat LSL za podru�je Borje I iznosi 46, 32 ha.

III CILJ IZRADE DUP-a

 Izradom ovog planskog dokumenta potrebno je utvrditi rješenja, kojim �e se definisati uslovi daljeg razvoja i izgradnje
kao i urbanisti�ka regulacija u zoni zahvata LSL, sa ciljem stvaranja kvalitetnog prostora u funkcionalnom, fizi�kom,
ambijentalnom i u smislu kvaliteta životne sredine ovog podru�ja.
 Izradom ove LSL �e se utvrditi pravni osnov za regulisanje pravnog statusa objekata koji su izgra�eni bez
odgovaraju�ih dozvola.
 Planiranje ovog prostora se mora sprovesti kroz uskla�ivanje razvojnih potreba i raspoloživih potencijala i kapaciteta
ovog prostora. 0dredi�e se uslovi za dalji razvoj ovog prostora. Planiranje ovog prostora se mora sprovesti u punom
skladu i uz poštovanje: uklapanje u širi kontekst grada, funkcionalno, oblikovno i estetsko oblikovanje i ure�enje;
obezbe�enje i maksimalnu zaštitu životne sredine, zaštitu i unapre�enje postoje�eg zelenila, ambijentalnih vrijednosti i
uslova zaštite životne sredine.

IV METODOLOGIJA

 U postupku izrade plana:
- Obezbijediti sagledavanje ulaznih podataka iz planova višeg reda, kao i razvojnih opredeljenja sa državnog i

lokalnog nivoa.
- Utvrditi relacije izme�u kontaktnih zona i ovog podru�ja, i na odgovaraju�i na�in ih uklju�iti prilikom razmatranja

planiranih rješenja.
- Uraditi analizu i ocjenu postoje�eg stanja
- Sagledati i ocijeniti mogu�nost za realizaciju investicionih namjera i iskazanih težnji vlasnika i korisnika prostora u

���������	
���
����	��	�
��������������	
���
����	��	�
����� ��
	�����	����
������
	�����	����
����

����	�
�

skladu sa potencijalima i ograni�enjima konkretne lokacije
- Integrisati rješenja i odredbe iz odgovaraju�e planske regulative višeg reda kao i zakonske regulative.
- Primijeniti odredbe Pravilnika o bližem sadržaju i formi planskog dokumenta, kriterijumima namjene površina,

elementima urbanisti�ke regulacije i jedinstvenim grafi�kim simbolima (Pravilnik, Sl. list CG, broj 24/10)
- Planirati ovaj prostor i definisati planska rješenja u skladu sa principima i kriterijumima održivog razvoja.

V PROSTORNI MODEL

g) Sadržaji u prostoru

 Prostorno urbanisti�kim planom opštine Žabljak ovo podru�je je planirano kao razvojna turisti�ka zona Borje. Planirane
namjene i sadržaje definisati na bazi ocjene postoje�eg stanja, smjernica iz planova višeg reda, uslova i ograni�enja koja
proisti�u iz pozitivne regulative prema pravilniku o bližem sadržaju i formi planskog dokumenta kriterijumima namjene
površina, elementima urbanisti�ke regulative i jedinstvenim grafi�kim simbolima; procjenjenom kapacitetu prostora, kao i
na baz ipoštovanja principa održivosti i zahtjeva za o�uvanje i unapre�enje životne sredine.Kapacitete planirati u skladu sa
planom višeg reda.

h) Infrastruktura

 Planirati propisano dimenzionisanje elektro, hidrotehni�ke i telekomunikacione instalacije .Svu infrastrukturu rješavati u
svemu poštuju�i rješenja data u planskim dokumentima višeg reda i planskim dokumentima kontaktnih zona kao i
poštuju�i podatke javnih komunalnih preduze�a.

i) Saobra�aj

 Primarni saobra�aj rešavati u svemu prema planskim dokumentima višeg reda. Saobra�aj unutar zone rešavati što
racionalnije. Kapacitet saobra�aja u mirovanju dati adekvatno ponu�enim rješenjima i namjenama.Pješa�ki saobra�aj
rješavati unutar zone i povezati sa kontaktnim zonama.

j) Pejzažna arhitektura

 Prilikom planiranja zelenih ure�enih površina izvršiti podjelu po kategorijama zelenila. Postoje�e biljne vrste o�uvati i
zaštititi. Principe u projektovanju pejzažne arhitekture zasnovati na ambijentalnim karakteristikama šire i uže lokacije,
postoje�im vrstama u kontaktnim zonama.

k) Arhitektonsko-oblikovnorješenje

 Kod planiranja ovog prostora primijeniti urbanisti�ke intervencije koje �e unaprijediti vizuelnu i ambijentalnu sliku
prostora. Arhitektonske objekte treba oblikovati u skladu sa oblicima, bojama i materijalima primjerenim podru�ju Žabljaka.
0blikovanje objekata valja uskladiti sa pejzažom i neposrednim okruženjem. Primijeniti sve odredbe iz PUP-a Žabljak koje
se ti�u ure�enja parcele i objekata a koje su primjenjive u zahvatu plana.

l) Urbanisti�ko tehni�ki uslovi za izgradnju i rekonstrukciju objekata, i ure�enje prostora

 Planski document - LSL, shodno zakonskim odredbama i Prostorno urbanisti�kim planom opštine Žabljak, mora
sadržati:

- Urbanisti�ko tehni�ke uslove za izgradnju i rekonstrukciju objekata i ure�enje prostora (vrsta objekta, visina
objekta, orjentacija objekta najve�i broj spratova, veli�ina urbanisti�ke parcele).

- Indeks izgra�enosti i zauzetosti,
- Nivelaciona i regulaciona rješenja,
- Gra�evinske i regulacione linije,
- Trase infrastrukturnih mreža i saobra�ajnica i smjernice za izgradnju infrastrukturnih i komunalnih objekata,
- Ta�ke priklju�ivanja na saobra�ajnice, infrastrukturne mreže i komunalne objekte,
- Smjernice urbanisti�kog, arhitektonskog i pejzažnog oblikovanja prostora,
- Smjernice za zaštitu životne sredine,
- Mjere za zaštitu pejzažnih vrijednosti i smjernice za realizaciju projekta ozelenjavanja,
- Mjere zaštite od elementarnih i drugih nepogoda

���������	
���
����	��	�
��������������	
���
����	��	�
����� ��
	�����	����
������
	�����	����
����

����	�

- Faze realizacije.
 Grafi�ki prilog dokumenta LSL mora sadržati gra�evinske linije za svaki objekat sa nivelacionim kotama objekta, u
svemu prema Zakonu o ure�enju prostora i izgradnji objekata ("Sl. list CG", broj 51/08 �lan 27). Urbanisti�ka parcela mora
biti prikazana sa jasno datim granicama, odnosima prema susjednim parcelama, objektima i saobra�ajnicama.

VI ZAHTJEVI I NAMJERE INVESTITORA I KORISNIKA PROSTORA

 Kroz plansko rješenje neophodno je sagledati mogu�nost da se predvidi realizacija iskazanih zahtjeva i namjere lokalne
samouprave, investitora i korisnika prostora.

VII SADRŽAJ DOKUMENTACIJE

 Obim i nivo obrade planskog dokumenta su dati tako da se u potpunosti primijene odredbe �lana 26 Zakona o ure�enju
prostora i izgradnji objekata ("Sl. list CG", br. 51/08, 40/10, 34/11) i Pravilnika o bližem sadržaju i formi planskog
dokumenta, kriterijumima namjene površina, elementima urbanisti�ke regulacije i jedinstvenim grafi�kim simbolima ("Sl.
list CG", broj 24/10).
 Obra�iva� LSL- �e tražene sadržaje prezentovati tako da svaki prilog ima jasnu �itljivost svih podataka, u razmjeri1:500
ili 1:1000
 Planska dokumentacija mora da sadrži:

a) Grafi�ki dio
- Geodetska podloga sa granicama zahvata
- Izvod iz planova višeg reda u odgovaraju�oj razmjeri
- Analiza prirodnih uslova (geološki podaci o sastavu, nosivosti i stabilnosti tla, hidrogeološki uslovi)
- Analiza i ocjena postoje�eg stanja sa planom oblika intervencija,
- Generalno rješenje sa prikazom spratnosti i namjene objekata,
- Plan parcelacije,
- Nivelaciona i regulaciona rješenja objekata i saobra�ajnica,
- Trasa i objekti infrastrukturnih mreža
- Sinhron plan instalacija
- Plan ozelenjavanja
- Plan zaštite prirodnog i kulturnog nasle�a.

Obra�iva� LSL �e tražene sadržaje prezentovati tako da svaki prilog ima jasnu �itljivost svih podataka, u
razmjeri 1:500 i 1:1000.

b) Tekstualni dio:
- Izvod iz postoje�e planske dokumentacije (PUP)
- Analiza uticaja kontaktnih zona za ovaj prostor i obrnuto,
- Analiza sa ocjenom postoje�eg stanja,
- Ocjena prirodnih i stvorenih uslova i potencijala sa ocjenom ograni�enja za planiranje prostora,
- Obrazloženje odabranog prostornog rješenja
- Namjena površina i objekata
- Programsko opredjeljenje i projekcija organizacije i ure�enja prostora s orjentacionim potrebama i

mogu�nostima koriš�enja prostora
- Pregled ostvarenih kapaciteta, bilans površina i urbanisti�ki pokazatelji,
- Projekcija mreža infrastrukturnih sistema i drugih objekata,
- Urbanisti�ko - tehni�ki uslovi za izgradnju i rekonstrukciju objekata,
- Mjere zaštite kulturne baštin,
- Mjere zaštite od elementarnih i drugih nepogoda,
- Ekonomsko - tržišna projekcija
- Na�in i dinamika realizacije.

c) Separat sa urbanisti�ko - tehni�kim uslovima i odredbe, normative i pravila za izradu UTU.

VIII ROK ZA IZRADU LSL, ODNOSNO NJEGOVIH POJEDINIH FAZA

 Rok za izradu Plana po fazama:
1. Izrada Nacrta LSL u roku od 45 dana od dana zaklju�enja ugovora.

���������	
���
����	��	�
��������������	
���
����	��	�
����� ��
	�����	����
������
	�����	����
����

����	�
�

2. Pribavljanje mišljenja i javna rasprava o Nacrtu LSL, Izvještaj o javnoj raspravi, odgovor obra�iva�a na primjedbe
i izrada predloga LSL 25 dana

3. Utvr�ivanje predloga Plana i pribavljanje saglasnosti na isti: 20 dana
 Obra�iva� plana je u obavezi da planski document dostavi nadležnom organu, Opštini Žabljak u analognom i
digitalnom formatu (Auto Cad-u i PDFu na CD-u) i to:

- Nacrt plana(u tri primjerka)
- Predlog plana(u tri primjerka)
- Plan (po donošenju, u skladu sa važe�im pravilnikom).

 Broj: 350/12-01-887
 Žabljak, 09.07.2012. godine

 Predsjednik,
 Isailo Šljivan�anin, s.r.

 Sekreatarjat za ure�enje prostora, zaštitu životne sredine, i komunalno stambene poslove Opštine Žabljak, na osnovu
�lana 10 Zakona o strateškoj procjeni uticaja na životnu sredinu ("Sl. list RCG", broj 80/05) i �lana 31 stav 7 Zakona o
ure�enju prostora i izgradnji objekata ("Sl. list CG", br. 51/08, 40/10, 34/11), donosi

ODLUKA

o izradi strateške procjene uticaja na životnu sredinu Lokalne studije lokacije za podru�je "Borje I"

�lan 1
 Pristupa se izradi strateške procjene uticaja na životnu sredinu Lokalne studije lokacije za podru�je "Borje I" (u daljem
tekstu Plan).

�lan 2
 Strateška procjena uticaja na životnu sredinu razmotri�e postoje�e stanje životne sredine na podru�ju obuhva�enom
Planom, zna�aj i karakteristike planskog dokumenta, karakteristike uticaja planiranih sadržaja na mikro i makro lokacije i
druga pitanja i probleme zaštite životne sredine u skladu sa kriterijumima za utvr�ivanje zna�ajnih uticaja Plana na životnu
sredinu.

�lan 3
 O izvršenoj strateškoj procjeni uticaja Plana na životnu sredinu izradi�e se Izvještaj o strateškoj procjeni uticaja (u
daljem tekstu Izvještaj) koji je sastavni dio Plana i isti �e sadržati zakonom propisane podatke.

�lan 4
 Izvještaj izra�uje Sekretarijat za ure�enje prostora, zaštitu životne sredine i komunalno stambene poslove, ili ga može
povjeriti pravnom licu ili preduzetniku, koji je upisan u odgovaraju�i registar za obavljanje poslova izrade planskih
dokumenata, studija i analiza uticaja na životnu sredinu.

�lan 5
 Obavještavanje i u�eš�e zainteresovanih organa i organizacija i javnosti o na�inu i rokovima uvida u sadržinu Izvještaja
i dostavljanja mišljenja, kao i vremenu i mjestu održavanja javne rasprave i sa�injavanja Izvještaja o u�eš�u
zainteresovanih organa i organizacija i javnosti u javnoj raspravi izvrši�e se u skladu sa zakonskim propisima.

�lan 6
 Finansijska sredstva za izradu Izvještaja obezbijedi�e se iz Budžeta opštine Žabljak.

�lan 7
 Ova odluka je sastavni dio Odluke o izradi Lokalne Studije lokacije za podru�je "Borje I".

�lan 8
 Ova odluka stupa na snagu osmog dana od dana objavljivanja u "Službenom listu CG - Opštinski propisi".

���������	
���
����	��	�
��������������	
���
����	��	�
����� ��
	�����	����
������
	�����	����
����

����	�
�

 Broj: 350/12-04-1077
 Žabljak, 09.07.2012. godine

 Sekretar,
 Sava Zekovi�, s.r.

���������	
���
����	��	�
��������������	
���
����	��	�
����� ��
	�����	����
������
	�����	����
����

����	�
�

TEKST PLANA

�

CAU – Centar za arhitekturu i urbanizam LSL „BORJE I“ – Plan

4

UVOD

Pravni i planski osnov

Pravni osnov za donošenje Programskog zadatka za izradu Lokalne studije lokacije „Borje 1“ je član 26 i član 31
stav 5 Zakona o uređenju prostora i izgradnji objekata (“Sl.list CG” broj 51/08,40/10,34/11,47/11).
Planski osnov za izradu Plana je Prostorno-urbanistički plan opštine Žabljak do 2020. god iz 2011.godine.

U toku 2007. započete su pripreme na izradi Izmjena i dopuna PPO i GUP-a Žabljaka, kao i Lokalne studije
lokacije „Borje 1“ i DUP-a Javorovača. U 2008. godini izrada ovih planova je tekla sa promjenjivom dinamikom
usljed nedostatka ažurne topografsko-katastraske podloge za sva područja obuhvaćena urbanističkim planovima
i lokalnom studijom lokacije. Usljed promjene zakonskih propisa (novi Zakon o uređenju prostora i izgradnji
objekata iz 2008.), tokom jeseni 2008. je donesena Odluka o izradi Izmjena i dopuna Prostorno- rbanističkog
plana Žabljaka, koji, u skladu sa Zakonom, obuhvata navedenu prostorno-plansku dokumentaciju, pa je njena
izrada obustavljena do usvajanja PUP-a. Nova odluka o izradi LSL „Borje I“ i DUP-a „Javorovača“ donijeta je u
julu 2012. god. (Sl list Crne Gore - opštinski propisi, broj 23/12).

Obuhvat i granice planskog dokumenta i planski period

Granica Lokalne studije lokacije „Borje I“ obuhvata prostor južno od regionalnog puta Žabljak - Pljevlja i počinje
od tromeđe kat parcele 1594, 70/1, 81/3, skreće ka jugu obodom parcele 81/3, 81/2,70/7, odatle dalje ka istoku
obodom parcela 71, 70/1,72,75,87,89/1,86/1,89/1,90/2,90/1,101/1,83,85/1,84,98/1,101/2, odatle skreće ka
sjeveru obodom parcela 97,101/2,100,99,100 lomi se i skreće ka istoku uz obod parcela
103,111/3,111/4,114/1,143/8 i 143/9 do 140 obuhvatajući je, 149/2, 144/2, 144/1, 172, 175, 179, 181, 180, 186,
197, 226/7, 227/5, 222, 225, presijeca put kat. parcela 1595 i kat. parcelu 234, nastavlja ka istoku i obuhvata kat.
parcele 234(dio), 232, 237, 248, 244, 251, presjeca 252, izlazeći na granicu kat. parcela 272/1 i 271, nastavlja
obuhvatajući 271, 269, 268, presjeca 272/1 do granice sa 273 obuhvatajući je, obuhvata 275, presjeca 276
obuhvatajući 280, 284/1, 283/4, 309, 307, 288, 302, 296, 292, 291, 290, 289, dio regionalnog puta Žabljak –
Pljevlja kojim se vraća ka zapadu do početne tačke, gde se granica zatvara.
Gore navedene parcele, čijim obodom ide granica nalaze se unutar granice tj. u obuhvatu LSL.

Površina zahvata Lokalne studije lokacije, prema Odluci o izradi Plana, iznosi 46,09ha. Prostor u zahvatu Plana
pripada KO Borje I.

Koordinate tačaka granice zahvata Plana date su u prilogu br. 1 grafičkog dijela dokumentacije – Katastarsko-
geodetska podloga sa granicom zahvata Plana.

1 6593852.81 4780599.17
2 6593885.10 4780603.39
3 6593930.71 4780607.74
4 6593968.46 4780608.47
5 6594319.45 4780588.77
6 6594416.53 4780599.24
7 6594614.80 4780654.30
8 6594731.44 4780676.24
9 6595026.34 4780706.16
10 6595120.06 4780720.18
11 6595282.49 4780752.42
12 6595375.26 4780758.24
13 6595605.84 4780741.97
14 6595845.56 4780711.62
15 6596065.61 4780720.83

16 6596540.39 4780823.08
17 6596629.37 4780809.04
18 6596685.53 4780776.50
19 6596677.81 4780766.41
20 6596661.05 4780753.93
21 6596625.74 4780739.73
22 6596591.88 4780716.06
23 6596553.39 4780692.71
24 6596521.06 4780688.53
25 6596518.44 4780688.02
26 6596505.69 4780683.70
27 6596500.34 4780682.02
28 6596482.69 4780675.29
29 6596461.04 4780665.81
30 6596454.86 4780662.60

31 6596452.18 4780661.48
32 6596447.30 4780660.40
33 6596436.90 4780661.65
34 6596419.56 4780662.75
35 6596403.36 4780662.63
36 6596395.32 4780663.87
37 6596389.03 4780666.29
38 6596378.88 4780674.32
39 6596362.17 4780689.28
40 6596352.04 4780696.72
41 6596350.43 4780699.37
42 6596350.31 4780701.78
43 6596350.95 4780704.70
44 6596349.50 4780711.24
45 6596341.38 4780718.12

CAU – Centar za arhitekturu i urbanizam LSL „BORJE I“ – Plan

5

46 6596334.95 4780723.31
47 6596327.02 4780724.11
48 6596323.27 4780722.34
49 6596320.57 4780719.96
50 6596316.26 4780712.88
51 6596314.15 4780705.84
52 6596305.07 4780710.36
53 6596299.36 4780710.67
54 6596298.82 4780704.79
55 6596299.10 4780692.30
56 6596300.35 4780673.82
57 6596301.51 4780661.13
58 6596302.45 4780654.63
59 6596308.38 4780625.38
60 6596300.56 4780625.22
61 6596296.35 4780624.17
62 6596292.39 4780622.73
63 6596286.11 4780621.74
64 6596278.17 4780624.11
65 6596274.14 4780628.05
66 6596269.74 4780627.67
67 6596268.24 4780617.61
68 6596263.56 4780598.23
69 6596262.34 4780598.88
70 6596260.22 4780589.36
71 6596247.68 4780589.59
72 6596237.15 4780591.96
73 6596223.31 4780597.50
74 6596216.29 4780599.31
75 6596221.09 4780609.60
76 6596195.55 4780610.53
77 6596195.93 4780613.80
78 6596192.62 4780614.61
79 6596188.74 4780617.14
80 6596184.91 4780621.95
81 6596179.98 4780629.08
82 6596166.51 4780639.77
83 6596148.30 4780648.08
84 6596140.05 4780647.25
85 6596135.29 4780626.39
86 6596102.55 4780627.63
87 6596074.09 4780615.55
88 6596070.95 4780615.09
89 6596065.78 4780612.20
90 6596055.82 4780603.17
91 6596024.26 4780577.27
92 6596008.35 4780563.89
93 6595998.38 4780546.55
94 6595973.65 4780558.87
95 6595951.29 4780547.54

96 6595917.03 4780544.28
97 6595908.92 4780496.56
98 6595901.45 4780492.24
99 6595875.45 4780478.26
100 6595851.71 4780460.67
101 6595847.90 4780434.84
102 6595846.11 4780435.01
103 6595842.60 4780436.81
104 6595837.93 4780440.71
105 6595833.74 4780440.26
106 6595827.15 4780441.86
107 6595825.18 4780439.84
108 6595815.31 4780431.03
109 6595793.17 4780404.16
110 6595799.53 4780400.49
111 6595793.12 4780374.62
112 6595813.59 4780373.23
113 6595843.89 4780374.25
114 6595874.26 4780351.51
115 6595894.70 4780342.23
116 6595878.17 4780309.97
117 6595871.11 4780290.20
118 6595857.07 4780259.12
119 6595840.65 4780217.72
120 6595826.46 4780186.36
121 6595809.55 4780143.51
122 6595777.39 4780157.50
123 6595750.58 4780190.44
124 6595714.21 4780230.82
125 6595678.51 4780272.18
126 6595664.38 4780288.98
127 6595719.63 4780353.55
128 6595747.28 4780384.48
129 6595720.00 4780401.71
130 6595729.26 4780403.10
131 6595749.00 4780426.26
132 6595761.34 4780445.21
133 6595778.53 4780470.58
134 6595796.99 4780492.25
135 6595810.92 4780531.35
136 6595754.17 4780568.15
137 6595739.04 4780577.02
138 6595735.15 4780569.11
139 6595722.33 4780548.48
140 6595716.46 4780541.60
141 6595710.18 4780536.52
142 6595698.18 4780530.59
143 6595695.07 4780524.12
144 6595697.72 4780516.00
145 6595701.81 4780510.77

146 6595709.58 4780502.34
147 6595706.91 4780496.00
148 6595701.95 4780492.18
149 6595695.78 4780489.71
150 6595687.20 4780487.78
151 6595674.12 4780488.15
152 6595665.63 4780471.85
153 6595670.25 4780487.58
154 6595674.38 4780498.29
155 6595669.20 4780498.34
156 6595663.77 4780500.76
157 6595657.37 4780502.20
158 6595652.71 4780503.91
159 6595639.67 4780510.02
160 6595633.86 4780510.40
161 6595630.43 4780509.66
162 6595633.54 4780512.63
163 6595629.46 4780513.53
164 6595623.16 4780515.70
165 6595610.50 4780521.84
166 6595605.34 4780525.43
167 6595632.22 4780575.38
168 6595628.06 4780578.79
169 6595619.85 4780584.11
170 6595615.39 4780588.08
171 6595608.85 4780592.06
172 6595595.82 4780596.59
173 6595586.03 4780599.26
174 6595513.79 4780632.25
175 6595524.73 4780652.94
176 6595536.68 4780685.40
177 6595527.33 4780689.32
178 6595513.32 4780690.58
179 6595497.81 4780692.83
180 6595474.60 4780691.23
181 6595462.78 4780688.33
182 6595449.70 4780691.43
183 6595446.84 4780684.00
184 6595446.68 4780672.36
185 6595444.65 4780668.39
186 6595431.56 4780665.85
187 6595419.05 4780661.86
188 6595410.65 4780656.50
189 6595400.42 4780645.69
190 6595396.06 4780642.85
191 6595379.57 4780636.99
192 6595379.04 4780633.14
193 6595381.45 4780629.38
194 6595359.65 4780627.84
195 6595357.61 4780622.00

CAU – Centar za arhitekturu i urbanizam LSL „BORJE I“ – Plan

6

196 6595290.06 4780643.24
197 6595274.10 4780626.82
198 6595283.75 4780585.18
199 6595286.68 4780568.30
200 6595269.27 4780564.82
201 6595224.12 4780562.88
202 6595214.59 4780557.06
203 6595203.14 4780556.70
204 6595190.55 4780557.83
205 6595188.98 4780558.95
206 6595178.88 4780560.86
207 6595168.22 4780570.35
208 6595166.16 4780575.09
209 6595161.39 4780574.11
210 6595158.24 4780572.79
211 6595156.54 4780571.31
212 6595153.78 4780570.58
213 6595151.19 4780571.94
214 6595150.39 4780575.55
215 6595150.41 4780577.96
216 6595149.68 4780582.03
217 6595146.72 4780584.91
218 6595140.99 4780583.93
219 6595136.56 4780585.20
220 6595123.69 4780596.79
221 6595122.58 4780586.67
222 6595111.20 4780585.95
223 6595105.13 4780584.68
224 6595096.69 4780576.14
225 6595081.61 4780568.77
226 6595074.16 4780569.04
227 6595068.72 4780573.04
228 6595073.34 4780586.31
229 6595073.37 4780591.99
230 6595071.17 4780599.50
231 6595067.25 4780607.23
232 6595060.25 4780610.54
233 6595055.32 4780608.03
234 6595049.06 4780592.43
235 6595046.27 4780587.67
236 6595042.14 4780586.08
237 6595039.13 4780587.86
238 6595035.93 4780593.84
239 6595032.79 4780605.95
240 6595029.70 4780611.68
241 6595025.73 4780615.39
242 6595020.78 4780617.18
243 6595013.95 4780616.39
244 6595007.71 4780612.84
245 6595004.87 4780607.95

246 6595003.08 4780600.71
247 6595000.99 4780595.80
248 6594995.12 4780595.77
249 6594994.13 4780594.28
250 6594997.55 4780587.36
251 6595006.29 4780581.22
252 6595011.62 4780578.50
253 6595016.68 4780574.36
254 6595021.82 4780563.65
255 6595022.20 4780555.26
256 6595026.90 4780542.96
257 6595030.82 4780539.47
258 6595009.80 4780525.47
259 6595005.45 4780535.01
260 6594995.36 4780547.08
261 6594988.60 4780552.48
262 6594984.44 4780555.60
263 6594972.14 4780555.10
264 6594965.01 4780543.27
265 6594956.05 4780540.45
266 6594942.84 4780544.64
267 6594917.73 4780557.44
268 6594902.36 4780554.09
269 6594890.99 4780554.56
270 6594886.26 4780552.92
271 6594873.34 4780510.01
272 6594839.64 4780520.27
273 6594831.62 4780522.08
274 6594823.02 4780525.92
275 6594802.06 4780527.01
276 6594773.14 4780537.83
277 6594777.46 4780570.62
278 6594734.60 4780578.07
279 6594719.02 4780520.17
280 6594701.35 4780510.94
281 6594691.88 4780512.58
282 6594678.03 4780510.06
283 6594628.85 4780501.97
284 6594629.46 4780498.02
285 6594628.54 4780484.23
286 6594623.33 4780471.62
287 6594593.08 4780473.51
288 6594593.49 4780476.50
289 6594589.95 4780483.17
290 6594586.39 4780487.29
291 6594585.64 4780493.70
292 6594584.88 4780496.76
293 6594580.00 4780506.05
294 6594575.46 4780509.21
295 6594569.22 4780509.75

296 6594563.83 4780512.56
297 6594556.70 4780515.48
298 6594553.41 4780517.68
299 6594546.84 4780519.65
300 6594540.42 4780519.58
301 6594533.26 4780523.55
302 6594532.22 4780525.60
303 6594526.99 4780528.35
304 6594511.15 4780525.70
305 6594500.82 4780519.56
306 6594492.68 4780506.78
307 6594485.69 4780481.29
308 6594462.37 4780482.30
309 6594446.34 4780486.74
310 6594420.55 4780498.65
311 6594415.26 4780516.92
312 6594412.89 4780522.61
313 6594410.47 4780521.22
314 6594398.96 4780512.31
315 6594392.09 4780511.41
316 6594384.38 4780515.07
317 6594376.44 4780514.32
318 6594375.06 4780511.68
319 6594374.16 4780502.70
320 6594367.52 4780502.96
321 6594365.23 4780500.75
322 6594354.13 4780489.40
323 6594346.80 4780486.90
324 6594342.52 4780489.02
325 6594342.62 4780493.45
326 6594351.83 4780500.90
327 6594356.25 4780504.00
328 6594356.71 4780510.02
329 6594355.49 4780521.45
330 6594349.86 4780530.17
331 6594339.86 4780533.83
332 6594333.40 4780532.34
333 6594332.54 4780527.11
334 6594339.34 4780508.30
335 6594340.60 4780505.77
336 6594337.01 4780502.94
337 6594325.50 4780503.71
338 6594313.09 4780508.42
339 6594307.67 4780509.62
340 6594313.06 4780500.73
341 6594333.04 4780471.84
342 6594334.32 4780394.08
343 6594328.22 4780376.92
344 6594323.37 4780326.85
345 6594327.06 4780308.74

CAU – Centar za arhitekturu i urbanizam LSL „BORJE I“ – Plan

7

346 6594331.83 4780295.39
347 6594327.65 4780291.84
348 6594323.26 4780294.59
349 6594320.73 4780298.77
350 6594316.08 4780299.39
351 6594315.51 4780295.14
352 6594316.09 4780290.27
353 6594324.42 4780278.65
354 6594333.47 4780265.95
355 6594335.49 4780258.61
356 6594331.54 4780253.95
357 6594327.92 4780254.17
358 6594321.52 4780256.22
359 6594314.46 4780249.42
360 6594290.20 4780243.84
361 6594266.37 4780245.75
362 6594251.40 4780253.86
363 6594241.86 4780266.63
364 6594239.66 4780275.73
365 6594233.38 4780280.75
366 6594228.77 4780278.28
367 6594226.77 4780276.10
368 6594220.67 4780273.22
369 6594216.94 4780272.86
370 6594216.68 4780266.84
371 6594217.02 4780261.21
372 6594217.84 4780255.01
373 6594217.47 4780240.73

374 6594215.62 4780232.08
375 6594211.65 4780223.40
376 6594204.09 4780218.87
377 6594199.98 4780219.38
378 6594195.37 4780221.91
379 6594184.98 4780225.06
380 6594179.38 4780225.32
381 6594173.28 4780223.54
382 6594120.79 4780164.83
383 6594101.44 4780160.71
384 6594069.58 4780163.29
385 6594038.44 4780234.26
386 6594032.95 4780239.52
387 6594068.54 4780317.56
388 6594071.80 4780328.34
389 6594060.97 4780367.68
390 6594043.41 4780409.82
391 6594049.22 4780426.31
392 6594060.76 4780440.99
393 6594056.78 4780440.16
394 6594052.39 4780442.92
395 6594051.00 4780447.16
396 6594057.22 4780465.93
397 6594069.71 4780482.80
398 6594077.22 4780490.36
399 6594080.88 4780495.51
400 6594078.68 4780502.40
401 6594062.28 4780501.26

402 6594053.85 4780501.07
403 6594048.29 4780497.37
404 6594048.01 4780488.83
405 6594050.21 4780480.41
406 6594050.46 4780475.48
407 6594045.34 4780470.48
408 6594040.77 4780468.67
409 6594024.32 4780467.69
410 6594020.22 4780465.37
411 6594029.81 4780477.75
412 6594024.11 4780477.11
413 6594018.89 4780475.93
414 6594014.78 4780477.37
415 6594012.09 4780483.49
416 6594011.54 4780497.58
417 6594010.04 4780503.85
418 6594003.80 4780513.57
419 6593992.61 4780495.42
420 6593944.08 4780456.89
421 6593938.91 4780475.44
422 6593906.92 4780487.29
423 6593894.28 4780488.84
424 6593876.94 4780488.01
425 6593848.51 4780503.86
426 6593842.77 4780499.69
427 6593838.81 4780538.42

Cilj izrade planskog dokumenta

Programskim zadatkom je definisan cilj izrade ovog planskog dokumenta kojim je potrebno utvrditi rješenja, kojim
će se definisati uslovi daljeg razvoja i izgradnje kao i urbanistička regulacija u zoni zahvata LSL, sa ciljem
stvaranja kvalitetnog prostora u funkcionalnom, fizičkom, ambijentalnom i u smislu kvaliteta životne sredine ovog
područja.

Programskim zadatkom se dalje naglašava sljedeće:
a) izradom ove LSL će se utvrditi pravni osnov za regulisanje pravnog statusa objekata koji su izgrađeni bez
odgovarajućih dozvola.
b) planiranje ovog prostora se mora sprovesti kroz usklađivanje razvojnih potreba i raspoloživih potencijala i
kapaciteta ovog prostora. Odrediće se uslovi za dalji razvoj ovog prostora. Planiranje ovog prostora se mora
sprovesti u punom skladu i uz poštovanje smjernica: uklapanje u širi kontekst grada, funkcionalno i estetsko
oblikovanje i uređenje; obezbjeđenje i maksimalna zaštita životne sredine, zaštita i unapređenje postojećeg
zelenila, ambijentalnih vrijednosti i uslova zaštite životne sredine.

Lokacija Borje 1

CAU – Centar za arhitekturu i urbanizam LSL „BORJE I“ – Plan

8

Žabljak se nalazi na severozapadnoj strani jezerske površi, a na severoistočnoj strani Durmitora. Sa
nadmorskom visinom od 1.450 m – najviše je urbano naselje na Balkanu. Od Podgorice je udaljen 170 km.

Prostor u zahvatu LSL „Borje I“ pripada naselju Borje, koja je izvan gradskog centra obuhvaćenog Generalnim
urbanističkim rješenjem Žabljaka. Sjeverna granica Plana definisana je osovinom regionalnog puta Žabljak –
Pljevlja, u dužini od oko 2,85km, a južna obroncima Ćiperovače i Gusinog brda.

Sl. 1 Položaj zahvata LSL Borje 1 na ortofoto snimku

Sl. 2 Pogled prema Gusinom brdu sa regionalnog puta Žabljak – Pljevlja (okolina hotela Polar star)

Sl. 3 Pogled prema Ćiperovači i zaseoku Lauševići

CAU – Centar za arhitekturu i urbanizam LSL „BORJE I“ – Plan

9

I ANALITIČKI DIO

1. DOKUMENTACIONA OSNOVA

1.1. PROSTORNO URBANISTIČKI PLAN OPŠTINE ŽABLJAK

Prostorno urbanistički plan opštine Žabljak je usvojen 2007 god, a rađen je za planski period do 2020. god. Plan
je razvojnog karaktera. Prostor Borja kojem pripada LSL tretiran je kroz prostorni dio plana (NIVO sagledavanja 3
za utvrđene ostale centre i naselja), dok se urbanistički dio odnosi na centre Žabljak i Njegovuđu.

1.1.1. SMJERNICE I OSNOVE ZA REJONIZACIJU, GRUPISANJE I OPREMANJE SEOSKIH NASELJA

Rejonizacijom naselja uočeno je da naselja sa određenim stepenom centraliteta pripadaju naseljima planinskog
pojasa. Opštinski centar Žabljak i subopštinski centar Njegovuđa, kao i centri zajednica naselja Virak i Borje
nalaze se na Jezerskoj visoravni, uglavnom po njenom obodu, u srednjeplaninskom pojasu.

Žabljak će se razvijati kao opštinski centar sa višim kvalitetom urbanih funkcija regionalnog značaja. Prioriretni
cilj, pored funkcionalnije organizacije postojećih infrastrukturnih objekata, jeste i osavremenjivanje i integralno
povezivanje sistema društvenih objekata sa ciljem kvalitetnije i ažurnije usluge koje bi zadovoljile svakodnevne
potrebe lokalnog stanovništva. Znači da će, pored veoma značajnog razvoja tercijarnog sektora, jačati funkcije
Žabljaka kao centra uslužnih djelatnosti, zdravsta, obrazovanja, kulturnih, bankarskih i informatičkih djelatnosti.
Tendencija koncentracije stanovništva iz ostalih naselja u opštinskom centru nastaviće se i u narednom periodu,
uz prostorno širenje urbanih sadržaja ka prigradskim naseljima lociranim duž saobraćajnica ka Šavniku (Motički
Gaj), Pljevljima (Tepačko Polje) i Podgori (Kovačka dolina, Pitomine).
Prema demografskoj projekciji PUP-a, naselje Borje u kome sada živi 71 stanovnik 2020. god imaće 55
stanovnika i 19 domaćinstava.

Zajednica naselja Borje
Centar zajednice naselja Borje; obuhvata naselja Borje, Ninkovići i Vrela. Ova naselja relativno sličnih
demografskih karakteristika, saobraćajno su dobro pozicionirana (posebno Borje i Vrela na postojećem
regionalnom putu), što im omogućava ostvarivanje čvrstih prostornih i funkcijskih veza sa Žabljakom kao
opštinskim centrom. Uz razvoj ekstenzivne poljoprivrede, a posebno turističkih kapaciteta, na ovom području ne
očekuje se aktiviranje postojećih objekata obrazovanja (s obzirom na blizinu Žabljaka i Njegovuđe). Naglašava
se preporuka otvaranja uslužnih objekata namenjenih turistima tranzitnog tipa (vikend-kuće za iznajmljivanje,
promotivni punktovi i sl.)
U centrima zajednica sela (Virak i Borje) obezbijediće se razvoj i viši kvalitet usluga i objekata javnih službi koje
će opsluživati stanovništvo gravitirajućih naselja. Prioritet ima opremanje objekata osnovnog obrazovanja,
primarne zdravstvene zaštite, mjesne kancelarije, poštanskih usluga i sportsko-rekreativnih objekata, kao i
aktiviranje otkupnih stanica poljoprivrednih proizvoda.

1.1.2. SMJERNICE ZA RAZVOJ TURISTIČKIH ZONA I LOKALITETA

Na osnovu relevantne programske, strateške i planske dokumentacije, u ovom PUP-u je formulisan koncept
razvoja turizma koji podrazumjeva razvoj najatraktivnijih zona i lokaliteta. Žabljak je centar turističkog područja
Durmitora i u njemu će se razvijati smještajni hotelski i drugi kapaciteti viših kategorija, zabavni, sportsko -
rekreativni, kulturni, gastronomski i drugi sadržaji.

Turistička privreda i prerađivački kapaciteti u poljoprivredi i šumarstvu prepoznati su kao nosioci razvoja lokalne
ekonomije. Očekivani direktni efekti od budućeg razvoja turizma odnosno izgradnje novih smještajnih kapaciteta
na zapošljavanje mogu se računati sa parametrima: na 1 ležaj u vanhotelskim kapacitetima min. 0,10 zaposlenih,
a u hotelskim kapacitetima min. 0,40 zaposlenih.

CAU – Centar za arhitekturu i urbanizam LSL „BORJE I“ – Plan

10

Projekcija razvoja turizma za opštinu Žabljak do 2020 godine je ukupno 6000 ležajeva, od čega 3250 u
osnovnom smještaju, a 2750 u komplementarnom smještaju.
Od toga je u opštinskom centru maksimalno dozvoljena izgradnja novih kapaciteta tako da zbir postojećih i novih
kapaviteta ne pređe 2500 ležajeva u osnovnom smještaju i 1800 ležajeva u komplementarnom smještaju.
U razvojnim zonama ukupno, van opštinskog centra je maksimalno dozvoljena izgradnja novih kapaciteta tako
da zbir postojećih i novih kapaviteta ne pređe 750 ležajeva u osnovnom smještaju i 950 ležajeva u
komplementarnom smještaju.

Distribucija dozvoljenih kapaciteta po razvojnim zonama u kojima je dozvoljena izgradnja je:

- Razvojna turistička zona Borje - Tepačko Polje (lokalni smještajni objekti i sadržaji) - do 250 ležajeva u
komplementarnom smještaju.

- Turistička naselja planirana na lokacijama Borje 2, Carsko selo i u mjestu Junča Do - ukupno do 150
ležajeva u komplementarnom smještaju.

1.1.3. PRINCIPI I SMJERNICE ZA UREĐENJE PROSTORA I IZGRADNJU I REKONSTRUKCIJU
OBJEKATA I IZVOĐENJE RADOVA

Definisane su osnovne planske smjernice za buduće intervencije, koje se odnose na buduću organizaciju
građevinskih reona, a koje je moguće ostvariti na sljedeći način:
 definisanjem uslova za uređenje javnih površina,
 definisanjem uslova i pravila gradnje,
 obezbjeđivanje uslova za legalizaciju bespravne gradnje, i
 postepeno aktiviranje prizemlja objekata tercijarnim sadržajima komplementarnim stanovanju.

U dijelu plana koji se tiče razvoja infrastrukturnih sistema za LSL Borje 1 je značajna činjenica da se lokacija
zapadnom obodnom stranom oslanja na regionalni put u dužini od oko 2,85km i da je širina putnog pojasa u
kojem se ne predviđa nikakva gradnja min 15m. Za lokalne puteve zaštitini pojas je min 10m.

Namjena površina
U skladu s orijentacijom na stimulativan odnos prema novim investicijama i opredjeljenjem za sprovodljiv i
fleksibilan plan, definisane su i kompatibilne djelatnosti i sadržaji sa osnovnim pretežnim namjenama. Na
području opštine, pored stambenih, mogu se graditi i svi drugi objekti koji svojom djelatnošću ne mogu imati
štetnog uticaja na životnu sredinu. Sve planirane namjene su dominantne namjene u zoni dok se pojedine
parcele mogu namijeniti kompatibilnim namjenama. Kompatibilne namjene su: stanovanje, djelatnosti,
poslovanje, trgovina, ugostiteljstvo, zanatstvo i usluge, komunalni i saobraćajni objekti u funkciji stanovanja,
poslovanja ili snabdijevanja gorivom, zdravstvo, dječija zaštita, obrazovanje, kultura i verski objekti. Na parceli se
može podići drugi objekat, ukoliko ukupna gradnja na parceli zadovoljava propisane urbanističke parametre.

PUP Žabljaka prostor u zahvatu LSL u bilansima površina i u grafičkom prilogu Namjena prostora tretira kao
površine sa namjenama: seoska naselja i poljoprivredne površine (pašnjaci, livade, žbunje i suvati).
/Vidjeti prilog Izvod iz PUPa –namjena prostora/.
U smjernicama za razvoj turističkih zona prostor u zahvatu LSL „Borje 1“ je prepoznat kao dio razvojne turističke
zone Borje – Tepačko polje. Maksimalno dozvoljeni kapacitet za Zonu Borje – Tepačko polje je 250 ležajeva u
komplementarnom smještaju /zona označena na slici ispod/. Dvije lokacije u zahvatu LSL Borje 1 su prepoznate
za razvoj turističkih, ugostiteljskih i sportsko-rekreativnih sadržaja.

CAU – Centar za arhitekturu i urbanizam LSL „BORJE I“ – Plan

11

Sl. 4 Izvod iz PUP-a Žabljaka (plan namjene površina)

U PUP-u se ističe da je za pojedine izuzetno važne komplekse i prostore moguće organizovati i urbanističko
arhitektonske konkurse kako bi se odabrala najbolja ideja i rješenje.

U zavisnosti od potreba i dinamike razvoja određenih subopštinskih centara predviđena je izgradnja žičara na
njihovoj teritoriji. Osim Podgore i Njegovuđe, kao potencijalne lokacije prepoznate su Borje I i II.

Poljoprivredno zemljište od II do IV katastarske klase, pogotovo ako se nalazi u rejonu naselja ili postojećih
radnih zona, može se samo u izuzetnim slučajevima predvidjeti za druge namjene, dok livade i pašnjake VII i VIII
klase treba prenamijeniti u šumsko zemljište. U slučaju zauzimanja ili ugrožavanja zemljišta, prednost treba dati
njegovoj zaštiti a ne korisničkim interesima.

Urbanistički parametri- turistički kompleksi
Specifičnost Žabljaka je da su sve inicijative za izgradnju povezane sa zahtevima investitora da uz svaku
izgradnju realizuju i prateće turističke kapacitete, bilo za smještaj turista, bilo kao prateće sadržaje. U tom smislu,
uz svaku od planom predviđenih pretežnih namjena kao kompatibilni sadržaj je dozvoljena i takva izgradnja.
Zbog toga se i ne predviđaju posebni normativi i parametri za izgradnju turističkih kapacitete u okviru druge
pretežne namjene, već se ovi normativi određuju samo za jedinstvene veće turističke kompleksa – hotele,
motele, ugostiteljske objekte svih tipova i turističke resorte kao jedinstvene složene komplekse.

Stanovanje u subopštinskim centrima - centrima zajednica naselja

1) stanovanje malih gustina na građevinskom zemljištu naseljenog mjesta poluurbanog tipa:
Ovaj tip obuhvata parcele na kojima su slobodnostojeće stambene zgrade, dvojne zgrade i kuće u nizu koje
imaju sopstvenu ograđenu gradjevinsku parcelu sa izlaskom na javni put. Osnovni programsko prostorni
elementi na nivou naselja su:
- gustina stanovanja 60 stanovnika/ha
- indeks izgrađenosti: 800-1200 m2 neto stambene površine/ha
Osnovni programsko-prostorni elementi za parcelu su:
- minimalna površina djela parcele za individualno stanovanje 250m2
- najveći dozvoljeni indeks izgradjenosti na ukupnoj parceli 0,8
- koeficijent zauzetosti tla parcele 0,4

Uslovi gradnje i regulacije
Gradnja je moguća na parceli koja ima uzlaz na javni put. Minimalna međusobna udaljenost slobodnostojećih
objekata iznosi 2,5m od ograde susjeda. Ne mogu se graditi ekonomski i poljoprivredni objekti u stambenom
dijelu dvorišta.
Kao kompatibilni sadržaji pretežnoj namjeni dozvoljeni su: izgradnja stambenih objekata porodičnog stanovanja,
stambeno-turističkih objekata, prodavnice i zanatske radnje, koje ni na koji način ne ometaju osnovnu namjenu i
koje služe svakodnevnim potrebama stanovnika područja, poslovne djelatnosti koje se mogu obavljati u
stanovima, kao i ugostiteljski objekti i manji turistički objekti za smještaj, objekti za upravu, vjerski objekti, objekti

CAU – Centar za arhitekturu i urbanizam LSL „BORJE I“ – Plan

12

za kulturu, zdravstvo i sport i ostali objekti društvenih djelatnosti koji služe potrebama stanovnika područja. Na
parceli se kao zasebni objekti mogu graditi i pomoćni objekti i garaže. Na parceli se može podići drugi objekat,
ukoliko ukupna gradnja na parceli zadovoljava propisane urbanističke parametre.

U okviru tipa stanovanje malih gustina na građevinskom zemljištu naseljenog mjesta, predviđena su dva
podtipa i to:

1a) stanovanje malih gustina na građevinskom zemljištu naseljenog mjesta poluurbanog tipa - NA
POKRENUTOM TERENU
Odnosi se na slobodno-stojeće stambene zgrade, izuzetno i dvojne zgrade koje imaju sopstvenu ograđenu
građevinsku parcelu sa izlaskom na javni put. Osnovni programsko-prostorni elementi za parcelu su:
- minimalna površina djela parcele za individualno stanovanje 250m2
- maksimalna spratnost stambene zgrade nije određena već zavisi od kosine terena
- maksimalna visina stambene zgrade na višoj koti je 8.0m
Dozvoljena gradnja i uslovi gradnje i regulacije su isti kao kod osnovnog tipa - stanovanje malih gustina na
građevinskom zemljištu naseljenog mjesta

Podtip 1b) individualno stanovanje malih gustina i mješvita gradnja u naseljenom mjestu - u koridoru
regionalnog, magistralnog ili drugog državnog puta
Prema važećem Zakonu o putevima ("Sl. list RCG", br. 42/04 od 22.06.2004) u članu 70 stoji da se pored javnih
puteva ne mogu graditi stambene i druge zgrade, podizati postrojenja i uređaji i graditi drugi objekti na određenoj
udaljenosti od tih puteva (zaštitni pojas). Širina zaštitnog pojasa u kome se ne mogu otvarati rudnici i
kamenolomi, graditi krečane i ciglane, vaditi šljunak i pijesak, graditi šljunkare ili glinokopi, podizati industrijske
zgrade i postrojenja, kao i slični objekti iznosi pored autoputeva i magistralnih puteva 60 metara, pored
regionalnih puteva 40 metara, a pored lokalnih puteva 20 metara, računajući od spoljne ivice putnog pojasa.
Širina zaštitnog pojasa u kome se ne mogu graditi stambene, poslovne, pomoćne i slične zgrade, kopati
rezervoari, septičke jame i sl., niti podizati električni dalekovodi iznosi: pored autoputeva 40 metara, pored
magistralnih puteva 25 metara, pored regionalnih puteva 15 metara, a pored lokalnih puteva 10 metara,
računajući od spoljne ivice putnog pojasa. U zaštitnom pojasu dozvoljeno je graditi stanicu za snabdijevanje
motornih vozila gorivom, autoservis, objekat za privremeni smještaj onesposobljenih vozila, putnu bazu,
autobazu za pružanje pomoći i informacija učesnicima u saobraćaju, kao i saobraćajnu površinu komercijalnog
objekta pored autoputa, magistralnog puta, regionalnog puta i lokalnog puta, kojem je omogućen prilaz na te
puteve i koji je u funkciji tih puteva i saobraćaja (ugostiteljski, turistički, trgovinski, sportsko-rekreacioni i sl.
objekti), na osnovu građevinske i upotrebne dozvole nadležnog organa. U ovoj zoni dozvoljeni su stambeni i
poslovni objekti, prodavnice, ugostiteljski objekti i zanatske radnje, koje ne ometaju stanovanja, a koje služe za
opsluživanje područja, objekti za upravu, vjerski objekti, objekti za kulturu, zdravstvo, sport i ostali objekti za
društvene djelatnosti, poslovni i kancelarijski objekti, ostali privredni objekti, benzinske pumpe uz uslov dobijanja
posebnih uslova, u skladu sa zakonom. Izuzetno se u predjelima sa nepovoljnom topografijom mogu graditi
stambene, poslovne, pomoćne i slične zgrade i u zaštitnom pojasu, ali ne bliže od 15 metara pored magistralnih
puteva, 10 metara pored regionalnih puteva i 5 metara pored lokalnih puteva, računajući od spoljne ivice putnog
pojasa.

Tip R - KUĆE ZA ODMOR
Kao što je već navedeno, potrebu za vikend kućama usmjeriti na postojeća napuštena kućišta seoskih atara, s
tim da postoji realna mogućnost komunalnog opremanja istih lokacija. U već formiranim zonama kuća za odmor
primijeniti sljedeće smjernice:
- ograničiti dalje neracionalno širenje građevinskog reona;
- svoditi izgrađene površine na što manju mjeru, koristeći tipove i način izgradnje koji zauzimaju najmanje
prostora i minimalno utiču na promjenu karaktera prirodne sredine;
- očuvanje svih postojećih prirodnih vrijednosti: izvori, livade, proplanci, pejzaži.
a) osnovna pravila korišćenja zemljišta:
- min.veličina parcele 4,0-6,0ari;
- min. širina fronta parcele 10,0m;
- svaka parcela mora imati kolski prilaz sa javne saobraćajnice.
b) osnovna pravila izgradnje objekata:
- maks. indeks izgrađenosti 0,6;
- maks. indeks iskorišćenosti 40%;
- maks. spratnost objekta Po+P+Pk (podrum+prizemlje+potkrovlje);
- min. udaljenost slobodnostojećih objekata od susjedne parcele 1,5m;
- min. udaljenost od susjednog objekta 5,0m;

CAU – Centar za arhitekturu i urbanizam LSL „BORJE I“ – Plan

13

- omogućuje se i izgradnja garaža i ostava za alat, naročito uz objekat, ako veličina i oblik parcele zadovoljavaju;
- preporučuje se upotreba lokalnih materijala sa primjenom arhitektonskih oblika i formi lokalne arhitekture;
- preporučuje se ograđivanje parcela živom zelenom ogradom maks. visine 1,5m.

Hoteli i hotelski kompleksi
- preporučeni kapacitet pojedinačnih hotela je od 60 do 140 gostiju odnosno 25 - 80 soba.
- najveći dozvoljeni indeks zauzetosti je 60%, najveći dozvoljeni najveći dozvoljeni indeks izgrađenosti je 3,0
 - maksimalna spratnost objekata hotelskih kompleksa treba bude prilagođena postojećim hotelima i hotelima za
koje je već iskazana potreba, te su najveće dozvoljene visine zgrada P+4 ili P+3+Pk .Otstupanja od ove visine
za jednu etažu su moguća arhitektonskim akcentima na uglovima objekta
- obavezni su kosi krovovi sa prekrivkama, formama i nagibima primjerenim tradicionalnom lokalnom
arhitektonskom izrazu
- najmanja preporučena udaljenost objekata od granica parcele je 12,0m;
- obavezno obezbjeđenja 1 parking mjesta na parceli ili u garaži na svake 2 sobe

 Sportsko rekreativni centri
- najveći dozvoljeni indeks zauzetosti objektima je 30% u zauzetost zemljišta ne uračunavaju se sportski tereni i
igrališta najveći dozvoljeni
- najveći dozvoljeni indeks izgrađenosti objekata je 0,6
- najveće dozvoljene visine zgrada P+Pk, a hala 12,0m
- najmanja dozvoljena udaljenost objekata od granica parcele je 12,0m;
- obavezno obezbjeđenja 2 parking mjesta na parceli na svaki teren ili igralište.

Bungalovi i apartmanski kompleksi
- ovi sadržaji unutar zone turizma se grade kao jedinstveni kompleksi
- najveći dozvoljeni indeks zauzetosti je 50%, najveći dozvoljeni najveći dozvoljeni indeks izgrađenosti je 1,0
- najveće dozvoljene visine zgrada P+Pk;
- dozvoljena je izgradnja objekata u nizu
- najmanja dozvoljena udaljenost slobodnostojećeg objekta od granica parcele je 4,0m
- obavezni su kosi krovovi sa prekrivkama, formama i nagibima primjerenim tradicionalnom lokalnom
arhitektonskom izrazu
- materijali za objekte su prirodni – prvenstveno drvo
- obavezno obezbjeđenja 1 parking mesta na parceli na svakih 50m2 neto površine

1.1.4. SMJERNICE I MJERE ZAŠTITE

U PUP-u su date planske smjernice – preporuke za uređenje i zaštitu prirodnih vrjednosti i pejzaža / predjela koje
se odnose na:
 očuvanje, unapređenje i zaštita posebnih prirodnih i pejzažnih vrijednosti prostora, te obezbjeđenje

stabilnosti ekosistema poboljšanjem njihovog sastava, strukture i kvaliteta kroz konkretna planerska rješenja
u planskim i projektnim dokumentima

 namjensko svrsishodno korišćenje prirodnih resursa, te racionalno gazdovanje prostorom u skladu sa
ekološkim potencijalom, a u funkciji održivog razvoja

 očuvanje pejzažnih i ambijentalnih vrijednosti prostora kao prepoznatljivog estetskog izraza područja opštine
Žabljak,

 unapređenje očuvanja i zaštita prirodnih vrijednosti / biodiverziteta – flore, faune, gljiva, zemljišta, vode,
vazduha, šume, pašnjaka, livada i td,

 definisanje mjera zaštite i uređenja šumskih a pogotovo prašumskih rezervata i ekosistema sa tendencijom
njege i zaštite univerzalnih ekosistema najvećeg ranga;

 sanacija postojećeg stanja degradiranih djelova prostora
Osnovni kriterijum za utvrđivanje mjera zaštite pejzaža je osjetljivost područja. S obzirom da su najveće
vrijednosti ekosistemskog i predionog diverziteta područja žabljačke opštine sadržane u osjetljivim ekosistemima,
ovakve ekosisteme ne treba dirati ili pak njihove komponente koristiti promišiljeno, dozirano u smislu obima i
trajanja. Ovo se prvenstveno odnosi na područja unutar Nacionalnog parka „Durmitor“ njegove zaštitne zone,

CAU – Centar za arhitekturu i urbanizam LSL „BORJE I“ – Plan

14

područje Sinjajevine sa Šarancima i ostala visokoplaninska područja, šumske ekosisteme, ali i kraška područja u
kojima se nalaze značajni resursi pitke vode.

1.1.5. SMJERNICE ZA TRETMAN NEFORMALNIH OBJEKATA I NASELJA

Objekti izgrađeni bez građevinske dozvole koji se mogu smatrati uklopljenima u plansko rješenje ovog plana su
oni objekti koji:
- nisu izgrađeni na postojećim javnim površinama puteva i koridorima infrastrukture i na planiranim javnim
površinama puteva i koridorima infrastrukture,
- ispunjavaju parametre i pravila za izgradnju objekata u pretežnoj ili kompatibilnoj namjeni određene ovim
planom za površinu u kojoj se predmetni objekti nalaze.

Za takve objekte može se izdati upotrebna dozvola nakon pribavljanja zakonom pripisanih dokaza o pogodnosti
za upotrebu kao i ispunjenja drugih obaveza propisanih zakonom i važećim propisima.

1.2. PROSTORNI PLAN POSEBNE NAMJENE ZA DURMITORSKO PODRUČJE DO 2020. G. - PREDLOG

Prostorni Plan Posebne Namjene za Durmitorsko područje je po svom karakteru regionalni plan koji obuhvata
površinu od 1.118,2 km2 i zahvata djelove pet opština: Žabljak, Pljevlja, Plužine, Šavnik i Mojkovac.
Plan (faza Predloga) je urađen sa ciljem da prepozna ključne razvojne šanse Durmitorskog područja, ali i da
istakne poteškoće i izazove sa kojima ono trenutno suočava, kao što su depopulacija i iseljavanje, degradacija
prirodnog okruženja, eksploatacija prirodnih resursa, stvaranje neformalnih naselja, potencijalni trendovi
masovnog turizma nasuprot stvaranju održivog / eko-turističkog iskustva visokog kvaliteta, ekonomska zavisnost
i ograničenja u privlačenju investicija, nedostatak ljudskih resursa, nedovoljni kapaciteti tehničke infrastrukture,
nedostatak regionalne prepoznatljivosti i brendiranja i dr.

Od značaja za LSL Borje 1 je činjenica da je ovaj plan prepoznao ambijentalne vrijednosti i turističke potencijale
lokacije i da predviđa sljedeće:
- U dijelu namjene površina izdvajaju se zona za razvoj naselja / žuta šrafura na sl. 1/ i zona u kojoj se

zadržava postojeći ambijent sa namjenama šume, livade, pašnjaci i ostalo poljoprivredno zemljište /zelena
šrafura/

Sl. 5 Izvod iz PPPN Durmitorsko područje - namjena površina

CAU – Centar za arhitekturu i urbanizam LSL „BORJE I“ – Plan

15

- Uz regionalni put Žabljak - Pljevlja predviđena je važna biciklistička staza – TOP Mount biking ruta /
svjetlo-plavi simbol na sl.2/ što obavezuje da se planski obezbijedi adekvatan profil saobraćajnice, a
planirana je i lokalna biciklistička staza prema Ninkovićima (tamno-plavi simbol);

- Uz lokalni put prema Tmajevcima i Žabljaku, duž krajnje zapadne granice LSL Borje 1, predviđena je
pješačka staza nacionalne mreže;

 Sl. 6 - Izvod iz PPPN Durmitorsko područje - turistički kapaciteti, pješačke i biciklističke staze

2. ANALIZA I OCJENA POSTOJEĆEG STANJA

1.1 PRIRODNI USLOVI I POTENCIJALI

 Geološki sastav i tektonika terena
Pod geološkim sastavom odredjene teritorije u užem smislu podrazumijevaju se vrste stijena, njihov sastav,
starost i prostorni položaj. Na području Žabljačke opštine najviše su zastupljene karbonatne, zatim glacijalne
stijene, dok su klastične sedimentne i vulkanske stijene samo mjestimično razvijene. Po vremenu nastanka
pripadaju geološkoj eri Mezozoika (period vremena u istoriji planete Zemlje od 251 do 65 miliona godina)
odnosno geološkim periodama: trijas, jura i kreda i geološkoj eri Kenozoik (poslednjih 65 miliona godina),
odnosno geološkim periodima paleogen i kvartar.
Na lokaciji Borje 1 se karbonatne stijene - krečnjaci javljaju kao masivni do slojeviti, bankoviti do slojeviti i
slojeviti, a mjestimično su prekristalisani i protkani kalsijckim žicama. U dijelu neposredno uz regionalni put su
meke do tvrde i slabe do dobro tvrde stijene, glinovite, krupnozrne i sitnozrne stijene, nečiste kamenite gline,
porfiriti, dolomiti, pješčari i rjeđe pijesak i šljunak.

Geomorfološke odlike terena
Područje opštine Žabljak karakteriše prostor visokih planinskih masiva sa dubokim kanjonima, vrlo izrađenom
fluvijalnom, tj. rječnom erozijom i oblicima karstne i glacijalne (ledničke) erozije. Obradive poljoprivredne površine
u dolinama, prostrani pašnjaci, veliki kompleksi kvalitetnih šuma, značajan dio hidropotencijala i na nekim
lokalitetima, veoma povoljni uslovi za razvoj turizma, najznačajniji su prirodni resursi. Među najznačajnije visoke
planine i površi na području žabljačke opštine spadaju: Durmitor, Sinjajevina i Jezera drobnjačka. U oblasti
visokih planina i površi geomorfološku specifičnost čine kanjonske doline, od kojih se kanjonska dolina Tare
pruža od Bistrice i Dobrilovine ka sjeverozapadu.
Borje spada u grupu terena bez ograničenja za naseljavanje. Ovu grupu čine ravni ili blago nagnuti tereni (do
10%), prije svega u dolinskim proširenjima rijeke Tare, na Jezerskoj visoravni (potez Aluge-Vrela-Borje-Tepačko
Polje-Žabljak) i zaravnjenim platoima Sinjajevine (Njegovuđsko polje), u visinskoj zoni do 1200 m, stabilni, dobro
nosivi, ocjediti i dobro eksponirani.

CAU – Centar za arhitekturu i urbanizam LSL „BORJE I“ – Plan

16

Seizmološke karakteristike
Na osnovu geološkog sastava i tektonskog sklopa ovog terena kao i poznavanja geomorfološke građe, vršena su
makro- i mikroseizmička istraživanja šireg i užeg područja Žabljaka, na osnovu kojih je urađena karta
mikroseizmičke rejonizacije na području GUP-a Žabljak. Na bazi navedenih istraživanja i narečene karte, ovaj
teren pripada zoni 7° i 8° MCS skale, što znači da je relativno stabilan i pogodan za gradnju skoro svih vrsta
objekata. Za očekivane maksimalne intenzitete zemljotresa postoji čitav niz uputstava i standarda koji se
primjenjuju pri projektovanju, građenju i održavanju konkretnih građevinskih objekata, u skladu sa stepenom
seizmičnosti terena.

Hidrogeološke i hidrografsko - hidrološke odlike terena

Izuzev toka rijeke Tare, koji tangira plansko područje, prostor opštine Žabljak karakterišu sljedeći hidrografski
objekti: pištevine, izvori, vrela, estavele, ponori i ponornice, stalni i povremeni vodotokovi, bukovi i vodopadi,
stalna i povremena jezera, bare i lokve. Svi zajedno imaju izuzetan značaj za vodosnabdijevanje naselja,
turističike i sportsko-rekreativne aktivnosti, uzgoj ribe, napajanje stoke, za kvalitetne pašnjake i livade na
obalama vodenih tokova, održavanje specifičnih i zaštićenih ekosistema i dr.

Sa inženjersko-geološkog aspekta na teritoriji opštine Žabljak mogu se generalno izdvojiti slijedeće grupe stijena:
vezane (dobro okamenjene, slabo okamenjene) i nevezane. U grupu vezanih dobro okamenjenih stijena mogu
se uvrstiti: karbonatne i silicijske stijenske mase predstavljene slojevitim i masivnim krečnjacima, dolomitima,
krečnjacima sa rožnacima, laporovitim krečnjacima trijaske i jurske starosti, vulkanske stijene predstavljene
andezitima trijaske starosti i dijabaz rožnačke formacije jurske starosti. Ove stijenske mase, prema geotehničkim
karakteristikama i fizičko-mehaničkim svojstvima odlikuju se relativno povoljnim inženjersko-geološkim
svojstvima sa aspekta prostornog planiranja i izgradnje. Ove stijenske mase izgrađuju uglavnom dobro nosive i
stabilne terene, izuzev duž kanjonskog dijela Tare gdje su moguće pojave nestabilnosti u vidu odrona.
Ograničavajući faktori za gradnju na dijelu terena izgrađenom od ovih stijenskih masa su nagib terena i
skaršćenost karbonatnih stijenskih masa. U grupu nevezanih stijena mogu se uvrstiti glacijalni, glaciofluvijalni,
deluvijalni i aluvijalni sedimenti.

Klima
Žabljački kraj se nalazi u zoni planinskog kontinentalnog klimatskog pojasa. Naselje Žabljak neznatno osjeća
primorski klimatski uticaj i uglavnom ima umjereno - kontinentalne klimatske odlike, modificirane reljefom koji
klimu planinske okoline Žabljaka čini kontinentalno-planinskom i subplaninskom.
- Srednja godišnja temperatura iznosi 4,6°C;
- Najtopliji mjesec je juli sa srednjom temperaturom 17,9°C, a najhladniji januar sa -8,3°C;
- Srednji datum prvog i posljednjeg mraza je 30. IX i 23 IV (205 mraznih dana).
- Apsolutni minimum zabeležen je 26.1.1953. godine - 29,4°C, a apsolutni maksimurn 36,0°C 29.VIII 1956.
godine.
- Srednje termičko kolebanje je na području Žabljaka je oko 40,0°C;
- Godišnje ima prosječno 167 mraznih dana na Žabljaku;
- Na Žabljaku se ne bilježe tropski dani, jer je nadmorska visina velika.

Područje Žabljaka spada u područja velike oblačnosti, posebno povećane u hladnom dijelu godine. Relativna
vlažnost se poklapa sa oblačnošću područja i u granicama je od 70-80%. Oskudnost u padavinama pored visoke
relativne vlažnosti je posljedica nepostojanja uslova u većem dijelu godine da se postigne nivo kondenzacije.
- Srednja mjesječna oblačnost je 5,8 na Žabljaku, maksimalna je u februaru i iznosi 6,7 desetina na Žabljaku, a
minimalna u julu i avgustu i iznosi 4,5 desetina na Žabljaku. Oblačnost je povećana u hladnom dijelu godine, dok
u ljetnjem periodu dostiže minimum. Jesen u odnosu na proljeće ima u prosjeku manju oblačnost;
- Srednja višegodišnja vrijednost relativne vlažnosti je 76,7% na Žabljaku (najvlažnije je zimi 81,8% i u jesen
72,1%, dok je proleće manje vlažno 74,1%, a ljeto je najsušnije 72,7%.). U predjelima na nižim nadmorskim
visinama vlažnost je manja, izuzev u samoj dolini Tare gdje su česte magle. Tako je na Žabljaku je minimalna
vlažnost u julu (71,8%), a maksimalna u decembru (82,7%).
 - Srednja godišnja vrijednost insolacije - suma osunčavanja je 1925,9 na Žabljaku, mjesječni max je u julu 366,0
časova na Žabljaku i avgustu 294,0 časa na Žabljaku, a min u januaru 42,0 časova; razlike su uslovljene i

CAU – Centar za arhitekturu i urbanizam LSL „BORJE I“ – Plan

17

morfologijom terena oko Žabljaka, pri čemu Žabljak ima veću otvorenost horizonta i manju zaklonjenost od sunca
okolnim uzvišenjima.
 - Vedrih dana ima najviše u ljetnjem periodu godine, dok su tmurni veoma česti u periodu od decembra do
marta.
 - Okolni planinski krajevi imaju, zbog veće nadmorske visine, povećanu oblačnost, ali i više vedrih dana, jer je
na njima zadržavanje magle kraće. Zbog toga su masivi Durmitora i Sinjajevine često osunčani u vrijeme kada je
u dolini Tare vrijeme tmurno i maglovito.

Padavine
Žabljačko područje prima godišnje prosječno do 2200mm padavina, Padavine su ravnomjerno raspoređene
tokom godine, izraženije su zimi nego ljeti, dok su jul i avgust najsušniji mjeseci. Zimi se padavine uglavnom
izlučuju u vidu snijega u visoko-planinskim zonama.
- Srednja godišnja količina padavina je 1460,0 mm na Žabljaku; razlika je uslovljena povoljnijim uslovima za
kondenzaciju i većom vlažnošću vazduha u dolini Tare nego na Žabljaku;
- Prosječne najveće padavine su u mjesecu novembru i iznose 214,5 mm na Žabljaku, a najmanje u mjesecu
julu i avgustu 77,4 mm na Žabljaku;
- Snijeg čini 1/3 ukupnog broja dana sa padavinama (do 83,4 dana). Visina sniježnog pokrivača ide i do 3m, a na
pojedinim mestima i više uz pomoć vjetra i mikro reljefa). Pojava usova je moguća lokalno na strmim prisojnim
padinama.
- Srednja maksimalna visina snijega iznosi 60-150cm. Snijeg debljine 30cm održava se 100 dana godišnje
(Žabljak). Za zimske sportove snijeg je dobar od polovine novembra do aprila.

Raspored vazdušnih strujanja pored opšte cirkulacije modificiran je lokalnim uslovima.
- Najučestaliji vjetrovi su iz južnog kvadranta (22,6 %,) i sjeverni, pogotovo na području Žabljaka (25,4%). Na
Žabljačkom području su česti i zapadni i sjeverozapadni vjetrovi (22,6%), a ostali duvaju znatno rjeđe.
- Sjeverni vjetrovi (SZ pravac) donose snižavanje temperature, manje padavina, uglavnom u vidu slabog
snijega, i niske temperature. Južni vjetar, kao jedan od najizraženijih vjetrova ima veliki uticaj na klimu Žabljaka:
kada on duva dolazi do naglog otapanja snijega i porasta temperature.
 - Morfologija doline i pravci duvanja vjetrova i pojave tišina uslovljavaju da se najveća koncentracija zagađenja
zadržava upravo na gradskom području Žabljaka. Veliki broj individualnih ložišta i zaprašenost i zagađujuće
materije poreklom od saobraćaja, dodatno povećavaju količinu aerozagađenja, a čestice aerosedimenata u
vazduhu javljaju se kao jezgra kondenzacije vlage, čime se dodatno povećavaju vlažnost i maglovitost atmosfere
grada.

Pedološke karakteristike
Zemljište na području opštine Žabljak je formirano na osnovu pedogenetskih činilaca, a najviše pod uticajem
geološke podloge, reljefa, klime i vegetacije, što je uslovilo pojavu različitih zemljišta po tipovima, osobinama i
svojstvima.
Na Žabljačkom području izdvojeno je 14 sistematskih jedinica koje se mogu svrstati u dvije grupe:
 • cmice (buavice) na krečnjacima i krečnjačkim drobinama
 • smeđa zemljišta na silikatnim podlogama i mješavini silikata i krečnjaka.
Na području opštine Žabljak postoje zemljišta od IV do VIII bonitetne klase. U zahvatu plana dominira zemljište
VI i VII klase.

Biogeografske odlike (flora i fauna)
Durmitor je najveća planina u Dinaridima i predstavlja jedan od centara razvoja balkanske, a posebno dinarske
flore. Opasan je impozantnim kanjonima Pive i Tare, koji se karakterišu mnogim florističkim specifičnostima u
prvom redu kao refugijumi endemične flore. Na Durmitoru se nalazi veliki broj endemita pa i alpskih i alpsko-
arktičkih flornih elemenata. Često se na južiim padinama Durmitora, a naročito u kanjonskim dolinama sretnu čak
i mediteranski florni elementi. Na cijelom ovom prostoru ima pet osnovnih biotopa:
- Biotop visokoplaninskih pašnjaka i kamenjara,
- Biotop stijena i litica,
- Biotop četinarskih šuma,
- Biotop listopadnih šuma i
- Biotop vodenih obiekata.

CAU – Centar za arhitekturu i urbanizam LSL „BORJE I“ – Plan

18

Na prostoru koji je obuhvaćen izradom ove Studije, nalaze se najvećim dijelom prirodna i prirodi bliska
vegetacija. Najveći dio površine zauzimaju pašnjaci antropogenog porijekla, nastali kao posljedica krčenja šume.
Takođe, na dijelu površina nalazi se dio smrčeve šume. Prostor je napadnut gradnjom, i to uglavnom
individualnih stambenih objekata povremenog stanovanja - vikendica, koji nije praćen kvalitetnim
ozelenjavanjem.

Pejzažne i ambijentalne specifičnosti i tretman prirodnih vrijednosti

U cilju zaštite autentične slike područja i njegovog indentiteta, neophodno je da se prilikom svih intervencija u
prostoru, kroz efikasne mjere planiranja i pozitivne mjere korišćenja zemljišta, što više očuvaju prirodni
ekosistemi, geomorfološki oblici i karakteristični elementi kulturnog pejzaža.

Mjere za zaštitu predjela najprije se ogledaju u urbanističko-tehničkim uslovima za izgradnju objekata koji se
odnose na stepen izgrađenosti, koeficijent korišćenja zemljišta uz ograničavanje spratnosti objekata. Zaštita
pejzaža još obuhvata: racionalno korištenje već zauzetog prostora, zaštita postojeće vegetacije, šumskih
kompleksa, zabranu gradnje objekata čije funkcionisanje zagađuje sredinu, očuvanje konfiguracije terena i
karakterističnih vizura, zaštita zemljišta od erozije, podizanje novih zelenih površina uz korišćenje autohtonih
biljnih vrsta i odomaćenih alohtonih vrsta .

CAU – Centar za arhitekturu i urbanizam LSL „BORJE I“ – Plan

19

2.2. STVORENI USLOVI I POTENCIJALI

2.2.1. GRAĐENA SREDINA

Karakteristike gradnje

Prostor u zahvatu plana obuhvata relativno uzak pojas između regionalnog puta Žabljak – Pljevlja na sjevernoj, i
obronaka Ćiperovače na južnoj strani. Dužina ovog pojasa je oko 2,85km, a prosječna širina 150 do 180m, sa
mjestimičnim prodorima dubine 450 do 550m.

Prostor je, najvećim dijelom, relativno nepovoljne - sjeverne orijentacije, sa blagim nagibom terena i bez značajnijih
ograničenja za izgradnju u pogledu geološko-inženjerskih karakterisitka zemljišta.
Veći dio površina čine pašnjaci i poljoprivredno zemljište slabijih bonitetnih klasa. Mjestimično se javljaju kamenjari i
šibljaci, kao degradacioni oblici vegetacije i posljedica dugogodišnjeg neobrađivanja zemlje.
Uz južnu granicu Plana, prema Ćiperovači i Šumanovcu, prostor je obrastao mladom šumom bora i breze, što
predstavlja posebnu prirodnu i pejzažnu vrijednost.
Posljednjih godina, bez planskog osnova, prostor je izgrađen objektima namijenjenim uglavnom za povremeno
stanovanje (vikendice), a sagrađen je i jedan hotelski objekat koji posluje pod nazivom „Polar star“.

U organizaciji prostora ne postoji elementarna urbanistička matrica. Izgradnja se dešava spontano, bez ikakve
regulacije, najčešće veoma brzo nakon prodaje zemljišta. Izgradnji ne prethodi neophodno infrastrukturno
opremanje, što za rezultat ima degradaciju pejzaža i brojne negativne uticaje na životnu sredinu.
Posebno je ugrožen zaštitni pojas uz regionalni put Žabljak – Pljevlja, uz koji se objekti grade na nepropisnoj
udaljenosti, sa brojnim saobraćajnim priključcima, neadekvatnih poprečnih profila, nagiba i zastora, koji ugrožavaju
normalno odvijanje tranzitnog saobraćaja. Takvi objekti su najčešće u prvoj zoni – neposredne ekološke ugroženosti,
i izloženi su direktnim negativnim uticajima buke i izduvnih gasova.

Objekti se najčešće grade u manjim grupama, veoma često na nedovoljnoj međusobnoj udaljenosti, sa nepravilnom
orijentacijom i heterogenim arhitektonskim karakteristikama, zasnovanim na nerafinisanim citiranjima vokabulara
lokalne vernakularne arhitekture. U tom pogledu, gotovo da nema izuzetaka. U oblikovanju partera, prave se veoma
grube greške, kroz uvođenje arhitektonskih elemenata atipičnih za područje Žabljaka (kamenih ograda i podzida) ,
što upotpunjuje sliku neplanske – stihijske gradnje, koja predstavlja ozbiljnu i trajnu prijetnju za identitet prostora.
Osim vikendica i hotela, u čijem je neposrednom okruženju posebno intenzivirana prodaja zemljišta, uz
preparcelaciju i podparcelaciju koja potom uslijedi, nema pratećih sadržaja koji bi mogli da upotpune i koliko-toliko
formalizuju turistički identitet prostora (sportskih terena, rekreativnih i komercijalnih sadržaja, usluga i sl.).

Neuobičajeno je da je izgradnjom najopterećeniji upravo pojas neposredno uz regionalni put, što implicira izuzetno
loš kvalitet smještaja i boravka turista, uz nemogućnost kvalitetnog odmora, imajući u vidu intenzitet (frekvenciju)
saobraćaja i direktnu izloženost njegovim negativnim uticajima (buka, aerozagađenja i dr.). Duž cjelokupnog zahvata
plana, nije evidentiran niti jedan pokušaj – mjera formiranja prirodnih ili tehničkih barijera za zaštitu od buke.

Demografska erozija na širem prostoru Žabljaka, dovela je do zapuštenosti poljoprivrednog zemljišta i mjestimičnog
formiranja degradacionih stadijuma šuma – šibljaka i šikara, a po livadama i pašnjacima su prisutni i brojni kamenjari,
koji se, kao ni ostatak poljoprivrednih površina, ne koriste čak ni za napasanje stoke. Pojedini kamenjari imaju
potencijal za pošumljavanje, koje može imati važnu ulogu u vizuelnom saniranju posljedica izazvanih nelegalnom
gradnjom.

Nisu uočeni pokušaji formiranja javnih prostora. Nakon prodaje i preprodaje zemljišta slijedi parcelacija i
podparcelacija, te ograđivanje parcela na način koji potencijalne koridore budućih javnih saobraćajnica dovodi ispod
minimalnih predviđenih standarda, što jasno ukazuje na apsolutnu dominaciju privatnog interesa nad javnim, kao i na
izostanak primjene pravnih i planskih mehanizama za suzbijanje i sankcionisanje ovakvih pojava. Regionalni put je,

CAU – Centar za arhitekturu i urbanizam LSL „BORJE I“ – Plan

20

protivno PUP-u Žabljaka, isprekidan brojnim priključcima, koji se javljaju gdje god postoji grupacija nelegalno
sagrađenih vikend-objekata, pa čak i pojedinačni objekti.

Izgradnja je prisutna i van zahvata LSL, sa sjeverne strane regionalnog puta prema Pljevljima, naročito u
neposrednom okruženju hotela “Polar star”. Ovo ukazuje na činjenicu da sadržaji hotelskog tipa generišu dalju
izgradnju u neposrednom okruženju, budući da se vikend-objekti u dijelu ugostiteljskih i rekreativnih sadržaja
oslanjaju na ponudu hotela. Ovaj odnos može poslužiti kao model buduće organizacije prostora, ali i generisati
opasnost od prekomjerne izgradnje u slučaju odsustva njegove kontrolisane primjene.

Prostor obuhvaćen LSL „Borje 1“ izgrađen je neformalnim objektima ukupne bruto građevinske površina oko 8561
m2.
Osim objekata u sklopu hotela Polar star, svi ostali objekti su u funkciji vikend turizma. Spratnost vikendica je
uglavnom od P+Pk do P+1+Pk. U donjoj tabeli je dat pregled postojećih kapaciteta i urbanističkih parametara.

POSTOJEĆE KORIŠĆENJE PROSTORA

opšta struktura
korišćenja površina

BRGP Broj
turističkih
kreveta

Broj
zaposlenih

Broj
korisnika

ha % m2 %

Izgrađeni
prostor

Turističko stanovanje 4.47 9.13 6651.20 77.69 222 22 244

Turizam i ugostiteljstvo 0.89 1.82 1910.00 22.31 55 22 77

Neizgrađeni
prostor

Šume 0.66 1.35
Livade i pašnjaci 32.46 66.30
Saobraćajne površine 2.22 4.54

Ukupno 46.09 100.00 8561.20 100.00 277 44 321

Urbanistički pokazatelji na nivou zahvata plana – postojeće stanje

Površina
zahvata

(m2)

Izgrađenost (m2) Indeks
izgrađenosti

Zauzetost
(m2)

Indeks
zauzetosti

Broj
kreveta

Broj
zaposlenih

Broj
korisnika

460932 8561.00 0.017 4487.70 0.009 277 44 321

Tabela 01: Pregled postojeće izgrađenosti1

NAPOMENA:

Dobijeni broj korisnika:

Turističko stanovanje: 30m2 BRGP= 1 ležaj

Hotel: 35m2 BRGP = 1 ležaj

broj zaposlenih u turističkom stanovanju: 0,10 zaposleni/ležaju
broj zaposlenih u hotelu: 0,40 zaposleni/ležaju

Izgrađene vikendice se, u skladu sa Zakonom o legalizaciji objekata moraju legalizovati, i potrebno je uključiti ih u
turističku ponudu. Shodno tome, moraju se obezbijediti i: minimalna infrastrukturna opremljenost, pripadajuće
površine za parkiranje vozila, kao i površine za sport i rekreaciju turista koje su definisane Pravilnikom o bližem
sadržaju planskog dokumenta i kategorijama namjene površina.

1 Napomena: zauzetost i BRGP su aproksimativni. Zauzetost je dobijena analizom katastraskih podloga i ortofotosnimaka, a izgrađenost tako što je osnova
prizemlja pomnožena sa brojem etaža.

CAU – Centar za arhitekturu i urbanizam LSL „BORJE I“ – Plan

21

Opremljenost infratsrukturom u postojećem stanju je na niskom nivou. Unutar trase puta Žabljak – Pljevlja, koji
predstavlja sjevernu granicu LSL, postoji izgrađen cjevovod Φ80mm za vodosnabdijevanje ovog područja i naselja
Vrela. Ne postoji izgrađena kanalizaciona mreža. Snabdijevanje električnom energijom je veoma nepouzdano, a
pristupni putevi su uglavnom makadamski i sa direktnim priključkom na regionalni put.

CAU – Centar za arhitekturu i urbanizam LSL „BORJE I“ – Plan

22

Sl. 7 – Neformalni objekti u zahvatu LSL „Borje I“

2.2.2. DEMOGRAFSKA ANALIZA

Grad Žabljak je opštinski i administrativni centar u kome su koncentrisani stambeni, privredni, kulturni , obrazovni i
drugi javni sadržaji. Zbog prirodnih potencijala i dobre saobraćajne povezanosti predstavlja ekonomski i turistički
centar Durmitorskog područja. Zona zahvata LSL „Borje 1“ obuhvata prostor južno od regionalnog puta Žabljak-
Pljevlja i u neposrednom je kontaktu sa područjem generalne urbanističke razrade Žabljaka, tj. sa gradskim
naseljem.
Broj stanovnika u naselju Borje se konstantno smanjivao, počev od 1953. godine, kada je u Borju živjelo 209
stanovnika. U periodu između dva posljednja popisa broj stanovnika se smanjio za 30,09%, tj. prema rezultatima
popisa 2011. godine broj stanovnika je smanjen sa 71 na 49 stanovnika. Po popisu 2011. u Borju živi 19
domaćinstva što je za 24% manje u odnosu na popis 2003. Prosječan broj članova domaćinstva 2003. iznosio je
2,84 dok u 2011. iznosi 2,58. Prosječna starost stanovništva u Žabljaku je 40.5 godina, dok je prosjek u ostalim
naseljima 43.3 godine. U Borju je 40,8% (20 stanovnika) stanovništva starije od 65 godina, 16,3% stanovništva je od
0 do 19 godina (8 stanovnika). U polnoj strukturi ima više žena (27), i većina je starosne dobi iznad 65 godina.
Prema rezultatima popisa 2011. godine, Borje raspolaže sa 42 stana od kojih je 20 stanova za stalno stanovanje, 1
je za stanovanje i obavljanje djelatnosti, privremeno nastanjenih je 2, a stanova za sezonsko korišćenje je 19.
Struktura stanovništva prema aktivnosti je nepovoljna. Od ukupnog broja stanovnika Borja starijih od 15 godina (45),
aktivno je 12 stanovnika od kojih je 8 zaposlenih i 4 nezaposlena. Neaktivno je 33 stanovnika, od kojih je 16
penzionera, 1 student i 16 domaćica. Većina zaposlenih u Borju obavlja zanimanje u sektoru Usluga smještaja i
ishrane.
Zbog blizine grada Žabljaka, stanovnici Borja su upućeni na sve gradske sadržaje: dječiji vrtić, osnovnu i srednju
školu, Kulturni centar koji posjeduje biblioteku, bioskopsku salu i izložbeni prostor, zdravstvenu stanicu, apoteku i dr.

2.2.3. ANALIZA UTICAJA KONTAKTNIH ZONA NA PROSTOR I OBRNUTO

Zahvat LSL „Borje 1“ se nalazi van gradskog područja Žabljaka obuhvaćenog generalnim urbanističkim rješenjem, a
u neposrednim kontaktnim zonama nije predviđena izrada drugih lokalnih planskih dokumenata.

CAU – Centar za arhitekturu i urbanizam LSL „BORJE I“ – Plan

23

Sl. 8 Izvod iz PPPN Durmitorsko područje – namjena površina (Predlog plana)
Analizom PPPPN Durmitorsko područje (u fazi predloga plana) i PUP-a Žabljaka utvrđeni su uticaji kontaktnih zona
na prostor u zahvatu LSL „Borje 1“:

- Prostor u zahvatu Plana nalazi se u sastavu dvaju širih zona, i to:
a) zone sanacije neformalnih naselja, prema PPPN Durmitorsko područje, i
b) razvojne zone Borje-Tepačko polje, prema PUP-u Žabljaka.

Predmetni prostor je smješten između dva centra - Žabljaka i Njegovuđe, između kojih su predviđene zone za razvoj
poljoprivrede i eksploataciju šuma. Nije predviđen turistički razvoj većeg obima, osim u naselju Borje gdje je
predviđena izgradnja golf terena;

- Prostor u zahvatu Plana je dio zelenog koridora planiranog PPPPN Durmitorsko područje, pa je planskim
rješenjem potrebno sačuvati zelene površine; ovo je naročito važno ako se ima u vidu izražena linearnost
zahvata plana i njegova poprečna pozicija u odnosu na zeleni koridor, što bi, u slučaju nekontrolisane
izgradnje ovog prostora, dovelo do prekidanja koridora;

- Rubni - jugoistočni dio zahvata Plana pripada zoni eksploatacije šuma i obavezna je njegova zaštita;
- Prostor u zahvatu LSL je dio zaštitne (buffer) zone NP Durmitor, pa je potrebno obezbijediti tretman u

skladu sa ovom specifičnošću;
- Sjeverna granica plana je oslonjena na regionalni put u dužini od oko 2,85km što nameće potrebu planiranja

adekvatog zaštitnog pojasa i ritma raskrsnica;
- Prema PUP-u Žabljaka, na sjevernoj strani regionalnog puta predviđena su dva autobuska stajališta i jedna

benzinska stanica što garantuje povezanost predmetnog prostora sa gradom javnim saobraćajem, a uz
postojeći auto-servis isključuje potrebu planiranja sadržaja koji mogu imati negativan uticaj na kvalitet
životne sredine;

- Duž zapadne granice zahvata LSL, prema PUP-u Žabljaka planiran je put kategorije lokalnog, kao
alternativna veza sa Tmajevcima i Žabljakom, što pored potrebe planskog očuvanja putnog pojasa (u širini
min 10m), otvara mogućnost funkcionalnih veza predmetnog prostora sa gradom i stočarskom farmom u
Tmajevcima;

Pored navedenog, važno je istaći i sljedeće:

CAU – Centar za arhitekturu i urbanizam LSL „BORJE I“ – Plan

24

- Pojas sa obje strane regionalnog puta Žabljak – Pljevlja predstavlja zonu višestruke ekološke ugroženosti
(izgradnja objekata, buka, izduvni gasovi i dr.), što nameće „povlačenje“ novoplaniranih turističkih sadržaja
na adekvatnu udaljenost od izvora zagađenja;

- Intenzivna izgradnja duž sjeverne strane regionalnog putnog pravca predstavlja ozbiljnu opasnost za prostor
u zahvatu LSL, naročito u smislu stvaranja viška identičnih sadržaja (prije svih objekata za povremeno
stanovanje - vikendica), kao i zbog vizuelne degradacije predjela i narušavanja vizura prema Ninkovićima,
kanjonu Tare i Durmitoru;

- Postoji realna opasnost da se neformalna gradnja proširi i duž puta za Šumanovac, prema zaseoku
Lauševići, što bi rezultiralo daljim ugrožavanjem identiteta naselja i visokim, neracionalnim troškovima
infrastrukturnog opremanja.

2.2.4. OCJENA ISKAZANIH SMJERNICA, ZAHTJEVA I POTREBA KORISNIKA

Programski zadatak (izvod)

U Programskom zadatku se navodi da će se planiranje(m) prostora u zahvatu LSL:

- sprovesti u punom skladu i uz poštovanje: uklapanje u širi kontekst grada, funkcionalno, oblikovno i estetsko
oblikovanje i uređenje; obezbjeđenje i maksimalnu zaštitu životne sredine, zaštitu i unaprjeđenje postojećeg
zelenila, ambijentalnih vrijednosti i uslova zaštite životne sredine;

- utvrditi pravni osnov za regulisanje pravnog statusa objekata ili djelova objekata koji su izgrađeni bez
odgovarajućih dozvola;

- sagledati mogućnost za realizaciju investicionih namjera i iskazanih težnji lokalne samouprave, investitora,
vlasnika i korisnika prostora u skladu sa potencijalima i ograničenjima konkretne lokacije

 - primijeniti odredbe Pravilnika o bližem sadržaju i formi planskog dokumenta, kriterijumima namjene površina,
elementima urbanističke regulacije i jedinstvenim grafičkim simbolima (Pravilnik, Sl. list CG, broj 24/10);

 - definisati planska rješenja u skladu sa principima i kriterijumima održivog razvoja;
 - primijeniti sve odredbe iz PUP-a Žabljak koje se tiču uređenja parcela i objekata, a koje su primjenjive u

zahvatu plana.

Smjernice nadležnih institucija
 U periodu između izrade Nacrta i Predloga plana Obrađivaču su dostavljena mišljenja i smjernice sljedećih
institucija:
- Sekretarijat za uređenje prostora, zaštitu životne sredine i stambeno-komunalne poslove opštine Žabljak;
- Ministarstvo održivog razvoja i turizma - sektor za upravljanje prostorom;
- Crnogorski Telekom;
- Ministarstvo odbrane;
- Agencija za elektronske komunikacije i poštansku djelatnost;
- Uprava za zaštitu kulturnih dobara;
- Ministarstvo unutrašnjih poslova - Direktorat za vanredne situacije;
- Ministarstvo saobraćaja i pomorstva;
- Ministarstvo zdravlja;
- Crnogorski elektroprenosni sistem AD;
- Ministarstvo održivog razvoja i turizma - Direktorat za planiranje prostora;
- Ministarstvo održivog razvoja i turizma - Sektor životne sredine.

Opredjeljenja lokalne samouprave
Lokalna samouprava je svoja opredjeljenja iskazala kroz Programski zadatak. Nakon prezentacije Nacrta plana i
održane javne rasprave, Obrađivaču je dostavljen Izvještaj sa Javne rasprave, sa ukupno XX primjedbi i sugestija
korisnika prostora. Stav lokalne samouprave je da se u okviru relevantnih pravnih i planskih okvira, maksimalno
uvaže investiciono-razvojne vizije korisnika prostora, uz punu svijest da ovo nije moguće bez djelimičnih

CAU – Centar za arhitekturu i urbanizam LSL „BORJE I“ – Plan

25

prekoračenja kapaciteta nosivosti predmetnog prostora, definisanih PUP-om Žabljaka i PPPPN Durmitorsko
područje.

Potrebe korisnika prostora i inicijative vlasnika zemljišta
Tokom izrade Nacrta plana Obrađivač je obavio anketiranje korisnika prostora. Teškoću pri utvrđivanju stvarnog
stanja i potreba korisnika predstavljala je činjenica da je riječ o objektima povremenog stanovanja. Međutim,
zahvaljujući aktivnostima opštinske službe za urbanizam, većina građana je dostavila zahtjeve i predloge u vezi sa
svojim parcelama.
Analizom dostavljenih anketnih listića i zahtjeva utvrđeno je:
- da se zahtjevi uglavnom odnose na privatne parcele i da nije iskazan javni interes (u smislu opremanja prostora

infrastrukturom, izgradnje pješačkih staza, igrališta za djecu, javnih sadržaja i sl.)
- da se većina zahtjeva vlasnika neizgrađenih parcela svodi na traženje izgradnje vikendica spratnosti P+1+Pk na

manjim parcelama i da se zahtjevi uglavnom odnose na pretvaranje poljoprivrednog u građevinsko zemljište;
- da se zahtjevi koji se odnose na izgrađene parcele uglavnom svode na traženje legalizacije objekata.
U prilogu je dat grafički prikaz dostavljenih zahtjeva koji ilustruje izuzetno veliki pritisak na prostor LSL u smislu dalje
izgradnje.

Nakon održane Javne rasprave, Obrađivaču je dostavljeno ukupno 40 primjedbi korisnika prostora na Nacrt plana,
veoma sličnog karaktera prethodno iskazanim zahtjevima. Primjedbe su se uglavnom odnosile na intenzivniju
urbanizaciju prostora, sa posebnim akcentom na izgradnju turističkih sadržaja, objekata za stalno i povremeno
stanovanje, ugostiteljskih objekata i objekata mješovite namjene.
Dio primjedbi se odnosio na uključivanje dodatnih parcela u zahvat LSL, što u dogovoru sa opštinskom službom za
urbanizam, nije razmatrano.

2.3. OCJENA STANJA - SWOT ANALIZA

SNAGE – LOKALNI POTENCIJALI
(Strenghts)

- blizina NP Durmitor i grada Žabljaka, snaga u
odnosu na razvoj lokalnog turističkog
potencijala;

- pogodna konfiguracija terena i dr. prirodne
karakteristike;

- blizina slobodnih terena – livada i pašnjaka u
kontaktnoj zoni, za potrebe rekreacije turista,
kao i mogućnost posjete poljoprivrednim
dobrima i farmama;

- kvalitetna saobraćajna povezanost sa
Žabljakom i okolinom

SLABOSTI – LOKALNA OGRANIČENJA
(Weakness)

- devastiranost prostora neplanskom izgradnjom;
- nepostojanje adekvatne infrastrukturne mreže;
- neadekvatni saobraćajni priključci sa regionalnog

puta ili potpuno odsustvo pristupa pojedinim
objektima sa javnog puta;

- rasutost izgrađenih objekata i nedovoljna
artikulisanost prostora;

- prenaglašena linearnost zahvata plana;
- visoki troškovi infrastrukturnog opremanja

MOGUĆNOSTI – SPOLJNO OKRUŽENJE
(Opportunities)

- Zakonska obaveza zaštite prostora od dalje
devastacije kao sastavnog dijela kontaktne

PRIJETNJE- PROBLEMI IZ SPOLJNOG OKRUŽENJA
(Threats)

- Planska dokumenta širih teritorijalnih cjelina jasno
ukazuju na probleme razvoja grada Žabljaka koji se

CAU – Centar za arhitekturu i urbanizam LSL „BORJE I“ – Plan

26

II OPŠTI I POSEBNI CILJEVI

Opšti prostorno-planski ciljevi razvoja prepoznati su u Prostorno-urbanističkom planu opštine Žabljak gdje se, s
obzirom da prostor opštine Žabljak raspolaže izuzetnim prirodnim vrijednostima, ciljevi zaštite vrijednih predjela i
resursa i održivog korišćenja javljaju kao usmjeravajuće odrednice za prostorni razvoj uopšte, kao i za dalji rad na
valorizaciji prirodnih uslova i potencijala za različite namjene i korišćenja prostora.

U skladu sa definisanim prirodnim pogodnostima i ograničenjima za razvoj teritorije opštine Žabljak i stepenom
izmijenjenosti prirodnih uslova antropogenim djelovanjem, u PUPu se definišu principi korišćenja površina, pri čemu
se naglašava da prostorno- urbanističko planiranje treba da obezbijedi:

 Usaglašavanje načina korišćenja prirodnih resursa sa potencijalima prirodne sredine i potrebama njene

zaštite,

 Racionalnu teritorijalnu integracija privrednih, stambenih, saobracajnih i drugih aktivnosti uz uvažavanje

kriterijuma zaštite osnovnih karakteristika prirodnog predela, poljoprivrednog zemljišta i minimalnih ukupnih
društvenih troškova razvoja.

Posebni (operativni) ciljevi direktno proizlaze iz navedenih strateških ciljeva koje propisuje PUP Žabljaka.
Osnovni urbanističko-planski ciljevi LSL „Borje 1“ su:

 Odgovorno upravljanje prirodnim resursima i zaštita okoline,

Saglasno ovom cilju potrebno je obezbijediti:
- nesmetano funkcionisanje zelenog koridora u koji je uključen i prostor u zahvatu LSL

zone NP Durmitor i zelenog koridora
planiranog PPPN Durmitorsko područje

- Mogućnost ekonomskog benefita zbog položaja
predmetnog prostora u odnosu na trase
evropskih koridora top mountbiking ruta;

- Blizina centara Žabljaka i Njegovuđe sa
dostupnim javnim servisima;

- Nurbanizovanost prostora kao preduslov za
kreiranje nove, prepoznatljive fizionomije
predjela.

odnose na nedostatak ekonomskih sredstava za
veće infrastrukturne zahvate, uz preporuku
grupisanja objekata unutar već formiranih naselja i
izbjegavanja kontinuirane izgradnje duž koridora
puteva, što je suprotno od pojedinačnih interesa
vlasnika parcela u zahvatu Plana;

- Nepostojanje ažurnog katastra je velika smetnja u
izradi i implementaciji planske dokumentacije.
(vlasnici angažuju geodetske firme za pojedinačna
snimanja parcela, ali podaci nisu objedinjeni u Upravi
za nekretnine);

- Slaba finansijska situacija Opštine se ogleda i u
postavljanju prioriteta, gdje je naplata komunalija od
legalizacije postojećih objekata prioritet u odnosu na
dugoročnu dobit od izgradnje ozbiljnog turističkog
kompleksa koji bi iziskivao rušenje nekih objekata ili
bar zaustavljanje daljeg procesa usitnjavanja i
prodaje parcela za izgradnju vikendica;

- Za cijeli prostor Žabljaka van opštinskog centra PUP
Žabljaka projektuje max turističke kapacitete do
2020. god. na 750 kreveta u osnovnom i 950
kreveta u komplementarnom smještaju /postojećih i
planiranih ukupno/.
Izgradnjom neformalnih objekata u zahvatu LSL
Borje 1 i na drugim lokacijama u opštini Žabljak,
kapaciteti projektovani za komplementarni smještaj
su već potrošeni pa Planom treba maksimalno
ograničiti dalju izgradnju vikendica.

CAU – Centar za arhitekturu i urbanizam LSL „BORJE I“ – Plan

27

- smanjenje konflikata, posebno izmedu izgradnje i očuvanja zaštićenih prostora, između propisanih režima
zaštite i korišćenja u turističke, poljoprivredne ili druge svrhe);

- ekonomsku valorizaciju lokaliteta Borje u turističke svrhe.Turizam mora biti održivog tipa, tj. usklađen sa
zahtjevima očuvanja prirodnih ambijenata, pašnjaka, šuma, specifičnosti reljefa i vrijednosti u kontaktnoj
zoni Nacionalnog parka, raznovrsnosti predjela, klimatskih prilika, i dr.

- stvaranje prepoznatljive fizionomije prostora, uz favorizovanje onih oblika smještaja koji će dugoročno
generisati otvaranje novih radnih mjesta i zapošljavanje lokalnog stanovništva;

- korišćenje autohtonih vrsta sadnica i drugih elemenata zelenila;

 Unaprjeđenje kvaliteta života, što pretpostavlja stvaranje uslova za održivi razvoj odnosno samorazvoj;

Saglasno ovom cilju potrebno je obezbijediti:
- bolju dostupnost različitim javnim servisima (rekonstrukcija postojećih i izgradnja novih saobraćajnica

adekvatnih poprečnih i podužnih profila);
- utvrđivanje planskog osnova za regulisanje pravnog statusa neformalnih objekata, u skladu sa Zakonom o

legalizaciji;

 Racionalno korišćenje zemljišta,

Saglasno ovom cilju potrebno je obezbijediti:
- zaštitu šumskog i poljoprivrednog zemljišta od devastacije i dalje neplanske izgradnje;
- očuvanje prirodnih vrijednosti od šireg društvenog značaja u kontaktnoj zoni NP Durmitor;
- očuvanje infrastrukturnih koridora od neplanske izgradnje;
- podizanje bonitetnih klasa poljoprivrednog zemljišta i prevođenje pašnjaka VI i VII klase u šume.

 Izgradnju, obnavljanje i održavanje infrastrukture

Saglasno ovom cilju potrebno je obezbijediti:
- Adekvatnu opremljenost tehničkom infrastrukturom, usklađenu sa projektovanim kapacitetima;

I I I PLANSKI DIO

1. PLANIRANO PROSTORNO RJEŠENJE

1.1. OBRAZLOŽENJE ODABRANOG PROSTORNOG RJEŠENJA

Izradom Plana omogućena je sistemska obrada problematike prostora u zahvatu "LSL Borje 1" i stvaranje
preduslova za pokretanje procesa skladnog, humanog i održivog razvoja ovog dijela Žabljaka, kao i revitalizacije
ambijenta u kontaktnoj zoni Nacionalnog parka kao nosioca identiteta šireg prostora.

U današnjim uslovima potrebno je očuvanju ekološke stabilnosti i vrijednih dijelova životne sredine. Temeljno načelo
cjelovitog pristupa planiranju i uređenju prostora podrazumijeva zaštitu okoline koja će se sprovoditi u skladu sa
propisima šireg područja, u okviru karakterističnih cjelina.

Odabir prostornog rješenja zasniva se kako na zakonodavnom dijelu (propisi i dokumenti šireg područja), tako i na
načelima održivog razvoja - pomirenju različitih interesa korisnika, saradnji sa lokalnim stanovništvom i lokalnom
upravom, unapređenju ekonomije i očuvanju prirodnog i kulturnog nasljeđa. U okviru zaštite prostora, kao imperativ
se nameće pažljivo vrednovanje pejzaža kroz očuvanje i valorizaciju postojećih vrijednosti i njihovo oplemenjivanje.

Prihvatajući turizam kao jednu od glavnih privrednih aktivnosti, nužno je prihvatiti i promjene u prostoru, ali
istovremeno donijeti i odgovarajuće odluke o temeljnim resursima koji i nadalje moraju zadržati vrijednosti i
prepoznatljiva obilježja šireg prostora (NP, vegetacija, predio i pejzaž). Odnosi u prostoru izuzetno su složeni,
opterećeni sukobima interesa, pritiscima, a istovremeno i sve strožijim kriterijumima zaštite prostora i okoline. Stoga
je ovim predloženim okvirnim konceptom izuzetno zahtjevnim, razvoj turizma prikazan na prihvatljiv i održiv način.
Predloženim konceptom obuhvaćeno je niz aktivnosti u smislu pripreme i programiranja turizma i pratećih aktivnosti
na predmetnom području. Osnovni zadatak u dijelu naseljske strukture je sanacija, osiguranje kvalitetnije

CAU – Centar za arhitekturu i urbanizam LSL „BORJE I“ – Plan

28

infrastrukture, povećanje volumena zelenila, stvaranje uslova za dodatne sadržaje (prema grafičkom prikazu) i
osobito osiguranje adekvatnihpristupa objektima.

U datim prirodnim i stvorenim uslovima prostorni model koji najbolje zadovoljava postavljene ciljeve i zadatke bazira
se na artikulaciji i funkcionalno-oblikovnoj finalizaciji zatečenih izgrađenih i zaštiti svih drugih, neizgrađenih površina -
šumskog i poljoprivrednog zemljišta, uz stvranje prostornih uslova za projektovanje i izgradnju novih turističkih
kapaciteta koji će svojim kvalitetom doprinijeti uspostavljanju nove, prepoznatljive polu-urbane fizionomije naselja.
U skladu sa programskim zadatkom i Zakonom o legalizaciji ovim Planom treba da se legalizuju izgrađeni objekti čija
je namjena uglavnom vikend stanovanje, što u velikoj mjeri određuje i karakter prostornog rješenja.

Predloženi prostorni koncept je na liniji razrješenja konflikta između, s jedne strane, težnje da se poveća turistički
potencijal lokacije i mogućnost realnog investiranja u izgradnju turističkih objekata više kategorije, a s druge strane,
da se zadovolje potrebe korisnika već izgrađenih objekata i lokalne uprave, kroz regulisanje pravnog statusa
objekata i naplatu komunalija.

Osnovni koncept organizacije i uređenja prostora u zahvatu LSL „Borje 1“ bazira se na sljedećem:
1. Očuvanje zaštitnog koridora uz regionalni put Pljevlja – Žabljak i lokalne puteve prema Tmajevcima i

Šumanovcu, uz stvaranje uslova za neometano kretanje pješaka i biciklista;
2. Legalizacija postojećih i izgradnja ograničenog broja novih objekata za vikend stanovanje u sklopu zona

mješovite namjene, kroz kontrolisane intervencije (interpolacije) unutar zona gdje je izgradnja u toku ili inicirana
(što se anticipira uvidom u intenzivno mijenjanje strukture katastarskih parcela, u pravcu njihovog usitnjavanja);

3. Uvođenje zelenih pauza (cezura) kao instrumenta preduprjeđivanja kontinualne linearne izgradnje duž relativno
uske zone uz regionalni put, duge oko 3km. Ovo se ostvaruje naizmjeničnim smjenjivanjem poljoprivrednih,
šumskih i površina za pejzažno uređenje sa zonama predviđenim za izgradnju;

4. Izgradnja kvalitetnih (zdravih i dugoročno isplativih) turističkih sadržaja u okviru različitih kategorija turističke
namjene (T1, T2, T3), kroz koncentrisanje najatraktivnijih funkcija (hotela, turističkih naselja, parka, zone sporta i
rekreacije) a u cilju formiranja prepoznatljivog centra naselja sa novim urbanističkim identitetom. U maksimalnoj
mogućoj mjeri, ovi sadržaji su planirani van zone ekološke ugroženosti, na udaljenosti oko 50m od regionalnog
puta, što garantuje adekvatan kvalitet smještaja, van zone direktnog uticaja buke i izduvnih gasova;

5. Formiranje zone sporta i rekreacije kao elementa kompatibilnog postojećim i novim turističkim sadržajima, a u
cilju podizanja niovoa njihove atraktivnosti;

6. Prevencija dalje neplanske gradnje kroz uvođenje tzv. rezervnih površina na kojima, za vrijeme važenja
planskog dokumenta, neće biti dozvoljena gradnja;

7. Kompletno infrastrukturno opremanje lokacije;
8. Unaprjeđenje predjela kroz uvođenje površina planiranih za pejzažno uređenje;
9. Povećanje površina pod šumama pošumljavanjem kamenitih djelova pašnjaka (VI i VII klase) i formiranje zelenih

veza (šumaraka) između površina već obraslih šumom, na južnim obodima lokacije, i zaštitnog koridora uz
regionalni put Žabljak – Pljevlja;

10. Očuvanje poljoprivrednog zemljišta i njegovo prevođenje u više bonitetne klase, u cilju zadržavanja
prepoznatljive slike predjela i omogućavanja aktiviranja poljoprivredne proizvodnje manjeg obima za potrebe
turizma.

Prioritetne intervencije se odnose na sanaciju postojeće i izgradnju nove saobraćajne i infrastrukturne mreže, i
stvaranje uslova za nesmetano kretanje pješaka i biciklista, kao i parkiranje automobila.
Na lokaciji se formiraju dvije zone predviđene za razvoj novih turističkih sadržaja – jedna u neposrednom okruženju
postojećeg hotela „Polar star“, a druga, bliže Žabljaku, između obronaka Ćiperovače i regionalnog puta Pljevlja –
Žabljak, naspram postojećeg auto-servisa.
U okviru prve zone, pored eko-turističkih naselja (T2) omogućena je i izgradnja manjih hotela (T1) i drugih
komplementarnih vidova smještaja (T3 – motela, planinarskih domova, omladinskih hotela, kampova i dr.), kao i
kompletiranje započetih nizova vikend-kuća u okviru zone mješovite namjene. U pravcu juga, uz put za Šumanovac,
kao sastavni funkcionalni dio ove grupacije objekata, predviđena je zona sporta i rekreacije, u okviru koje je
dozvoljena izgradnja ugostiteljskih sadržaja i smještajnih kapaciteta manjeg obima.

CAU – Centar za arhitekturu i urbanizam LSL „BORJE I“ – Plan

29

Unutar druge zone, na sjevernim obroncima Ćiperovača, koja je PUP-om prepoznata za razvoj turizma, predviđena
je izgradnja dva turistička naselja (T2), u okviru kojih je moguće formiranje terena za zimske sportove (manje ski
staze sa žičarom, klizališta i sl.2) .
Privatne kuće za odmor (vikendice) predstavljaju značajan stambeni fond sa malim stepenom iskorišćenosti, pa se
Planom predviđa njihovo uključivanje u organizovanu turističku ponudu kroz mješovitu namjenu (MN), sa
funkcionalnim centrom u novoplaniranim turističkim objektima.

1.2 NAMJENA POVRŠINA I OBJEKATA

Koncept namjene površina primijenjen u LSL „Borje 1“ zasniva se na uravnoteženom odnosu prirodnih i izgrađenih
površina, koji podrazumijeva izgradnju novih smještajnih kapaciteta u zonama mješovite namjene (MN) i različitim
kategorijama turističke namjene (hotelima, turističkim naseljima, motelima, bungalovima, kampovima i dr.), uz
istovremeno očuvanje prirodnog okruženja (livada, pašnjaka, šuma) i njegovo oplemenjavanje kroz uvođenje
elemenata pejzažnog uređenja i sportsko-rekreativnih sadržaja.

Zone mješovite namjene obuhvataju objekte stalnog i povremenog stanovanja, a formirane su oko već izgrađenih
objekata - uglavnom vikendica, ili na djelovima prostora gdje je postojao veći broj opravdanih zahtjeva za izgradnju.

U sklopu zona turističke namjene omogućena je:

- izgradnja 3 mala hotela ,na parcelama sa namjenom T1;

- rekonstrukcija – dogradnja postojećih i izgradnja novih turističkih naselja, na površinama sa namjenom T2;

- izgradnja motela, hostela, bungalova, planinarskih domova, kampova ili drugih srodnih sadržaja na parcelama
sa namjenom T3

U sklopu parcela turističke namjene planirane su nove zelene i rekreativne površine, kao i površine za parkiranje
dimenzionisane prema normativima iz PUP-a Žabljaka, a predviđeno je i uređenje izdvojene zone sporta i rekreacije,
sa mogućnošću izgradnje različitih sportskih sadržaja i smještajnih kapaciteta manjeg obima.

Oplemenjavanje neizgrađenih površina planirano je kroz:

- prevođenje poljoprivrednog zemljišta u više bonitetne klase;

- pošumljavanje kamenitih djelova livada i pašnjaka (VI i VII klase);

- uređenje parka u centralnom dijelu zahvata LSL, u neposrednoj blizini malih hotela i turističkih naselja, sa
sadržajima koji treba da upotpune turističku ponudu i podignu njenu atraktivnost.

Predviđeno je da se planirane strukture naselja opreme neophodnim komunalnim sadržajima, uz rekonstrukciju
postojećih i izgradnju novih pristupnih saobraćajnica kao i obezbjeđivanje površina za mirujući saobraćaj, nakon čega
može da uslijedi adekvatno hortikulturno uređenje koje će upotpuniti sliku atraktivnog naselja poluurbanog karaktera.

Kvalitetu prostora i očuvanju životne sredine treba da doprinese i planirana kanalizaciona infrastruktura, sa posebnim
postrojenjem za prečišćavanje otpadnih voda, čija je izgradnja planirana uz istočnu granicu lokacije, neposredno uz
zaštitni koridor regionalnog puta Žabljak – Pljevlja.

1.3. PROGRAMSKO OPREDJELJENJE

Programsko određenje i projekcije detaljno su iskazane u Aneksu plana – analitičke tabele. Ovim konceptom su
definisane namjene, maksimalna zauzetost i maksimalna izgrađenost parcela, kao i maksimalne visine građevina
(kroz iskazanu spratnost).

2 Preporuka je da se prije eventualne izrade projekta skijališta izvrše detaljna klimatološka i fiziografska ispitivanja pogodnosti lokacije za ovu
namjenu (visina i trajanje sniježnog pokrivača, osunčanost, nagibi terena, visinske zone i dr.). Uobičajena planerska praksa jeste da se
klimatska ispitivanja za ovu svrhu vrše kontinuirano, u trajanju od 5 godina, pa se eventualno projektovanje i izgradnja skijališta preporučuju za
postplanski period, kroz izmjene i dopune ove LSL.

CAU – Centar za arhitekturu i urbanizam LSL „BORJE I“ – Plan

30

Programsko opredjeljenje polazi sa dva osnova koji se međusobno superponiraju. To su, sa jedne strane, planska
opredjeljenja opštine Žabljak i opredjeljenja državnog nivoa bliže iskazana u PPPN Durmitorsko područje, a sa druge
strane opredjeljenja investitora/korisnika prostora i lokalne zajednice koji su iskazali interes za legalizaciju i izgradnju
objekata stalnog i povremenog stanovanja. Svi interesi su valorizovani, uvaženi i međusobno usklađeni, u mjeri u
kojoj je to bilo moguće, a planska opredjeljenja su koncipirana na načelima održivog razvoja.

Projekcija turističkog razvoja inicijalno se zasnivala na planskoj dokumentaciji širih teritorijalnih cjelina. Kao što je
navedeno u SWOT analizi, PUP Žabljaka do 2020. god., za prostor van centra Žabljaka predviđa maksimalne.
turističke kapacitete od 750 kreveta u osnovnom i 950 kreveta u komplementarnom smještaju (postojećih i planiranih
ukupno). Analizom izgrađenih struktura u zahvatu LSL Borje I, postojeći smještajni kapaciteti su procijenjeni na cca
277 kreveta, od čega 55 u osnovnom smještaju, a 222 u objektima postojećeg stanovanja. Zaključeno je da su
izgradnjom neformalnih objekata u zahvatu LSL Borje 1, kao i u drugim prigradskim i seoskim naseljima, kapaciteti
planirani PUP-om Žabljaka gotovo potrošeni, pa je Obrađivač donio odluku da Planom ne treba predviđati dalju
značajniju izgradnju vikendica i drugih objekata za dopunski smještaj turista.

Takođe, korisno je da, na osnovu prethodne izrade preciznih evidencija (katastra) neformalnih objekata, nadležni
opštinski organi steknu puni uvid u postojeće kapacitete u komplementarnim vidovima smještaja, na nivou cijele
Opštine, kako bi se utvrdilo da li postoji mogućnost (potreba) za daljom izgradnjom turističkih sadržaja planiranih
PUP-om Žabljaka. Ovo je naročito važno u smislu definisanja okvirnih kapaciteta nosivosti za ostale detaljne
planove koji će se raditi na teritoriji opštine, kao i provjere mogućnosti njihove redistribucije, u slučaju da su pojedine
zone više izgrađene od drugih.

Ovakav pristup može biti značajan u smislu odabira prioritetnih lokacija za turističku valorizaciju na nivou opštine,
uprkos gotovo nepodijeljenom opštem stavu korisnika prostora da su sve vlasničke parcele, bez obzira gdje se
nalaze, ravnopravne i podjednako pogodne za izgradnju.

CAU – Centar za arhitekturu i urbanizam LSL „BORJE I“ – Plan

31

2. USLOVI ZA IZGRADNJU, UREĐENJE, KORIŠĆENJE I ZAŠTITU PROSTORA

2.1. URBANISTIČKO-TEHNIČKI USLOVI ZA IZGRADNJU I REKONSTRUKCIJU OBJEKATA I UREĐENJE

PROSTORA

2.1.1. Uslovi u pogledu planiranih namjena

Sve pojedinačne parcele definisane su za određene namjene tako da je cjelokupan prostor podjeljen po funkcijama
koje se na njemu odvijaju. Pojedinačne namjene urbanističkih zona unutar obuhvata date su kroz posebne
urbanističko-tehničke uslove za uređenje prostora sa numeričkim pokazateljima i u grafičkom prilogu Plan namjene
površina.
Osnovne namjene površina na prostoru ovog Plana su definisane u skladu sa Pravilnikom o bližem sadržaju
planskog dokumenta i kriterijumima namjene površina. To su:

 Površine za turizam i ugostiteljstvo

T1 – hoteli;
T2 – turistička naselja;
T3 - moteli, organizovani i privremeni kampovi, planinarski i lovački domovi, omladinski hosteli, odmarališta
U - pružanje usluga ishrane i pića

 Površine za mješovitu namjenu

 MN- mješovita namjena

 Površine za centralne djelatnosti
SR – sport i rekreacija

 Šumske površine

ŠZ - zaštitne šume

 Poljoprivredne površine

P - livade i pašnjaci

 Posebni režimi korišćenja
KP – koncesiona područja

 Površine za pejzažno uređenje
PUO – površine za pejzažno uređenje ograničene namjene

 Rezervne površine (RP)

 Površine saobraćajne infrastrukture

- kolske saobraćajnice
- pješačko - kolske saobraćajnice
- zaštitna zona trase puta

 Površine infratsrukture:

IOH - objekti hidrotehničke infratsrukture (postrojenje za prečišćavanje otpadnih voda)
IOE – objekti elektroenergetske infrastrukture (trafostanice)

CAU – Centar za arhitekturu i urbanizam LSL „BORJE I“ – Plan

32

2.1.2. Uslovi za regulaciju i nivelaciju

Instrumenti za definisanje sistema regulacije i nivelacije su:

Regulaciona linija definisana je u odnosu na osovinu saobraćajnica, čije su koordinate prikazane u grafičkom
prilogu Plan saobraćaja. Regulacina linija je granica između javnih i privatnih površina u smislu korišćenja.

Građevinska linija predstavlja liniju do koje je dozvoljeno graditi objekat. Građevinska linija je definisana
koordinatama tačaka u grafičkom prilogu Plan parcelacije, regulacije i nivelacije. Građevinske linije određuju površinu
- zonu za gradnju, unutar koje je dozvoljeno graditi prema parametrima iz ove studije.

Visinska regulacija određena je maksimalnom spratnošću .
Urbanističko-tehničkim uslovima za svaku namjenu određen je maksimalan broj nadzemnih, odnosno podzemnih
etaža. a dozvoljava se i manji broj.
Etaže mogu biti podrum, suteren, prizemlje, spratovi i potkrovlje. Podzemne etaže (podrum) ne ulaze u obračun
visina. Najveća visina etaže za obračun visine građevine iznosi:

- za garaže i tehničke prostorije do 3m,
- za stambene etaže do 3.5m,
- za poslovne etaže do 4.5m.

Podrum je podzemna etaža čiji vertikalni gabarit ne smije nadvisiti kotu terena - trotoara više od 1.00m. Ukoliko se
radi o denivelisanom terenu, relevantnom kotom terena smatra se najniža kota konačno uređenog i nivelisanog
terena oko objekta.
Suteren je podzemna etaža zastupljena kod objekata koji su izgrađeni na denivelisanom terenu i kao takva
predstavlje gabarit sa tri strane ugrađen u teren, dok je na jednoj strani kota poda suterena poklapa sa kotom terena
ili odstupa od kote terena za max. 1.00m . Kod obračuna broja etaža suteren je prva etaža iznad podruma, što znači
da objekat može imati u obračunu samo jedan suteren.
Prizemlje je nadzemna etaža čija je kota poda za stambene objekte max 1.00 a za poslovne max 0.2m iznad kote
konačno uređenog i zaravnatog terena.
Sprat je svaka etaža između prizemlja i potkrovlja / krova.
Potkrovlje ili završna etaža se nalazi iznad posljednjeg sprata. Najniža svijetla visina potkrovlja ne smije biti veća od
1.2 m na mjestu gdje se građevinska linija potkrovlja i spratova poklapaju.

Nivelacija se bazira na postojećoj nivelaciji terena.

2.1.3. Uslovi za parcelaciju i preparcelaciju

Osnov za izradu predmetnog Plana bila je ovjerena katastarsko-geodetska podloga dostavljena od strane nadležnog
organa (Uprave za nekretnine Crne Gore).

Urbanističke parcele u zahvatu Plana su definisane koordinatama tačaka, prikazanim u grafičkom prilogu Plan
parcelacije, nivelacije i regulacije. Skoro sve urbanističke parcele imaju direktan pristup sa javne saobraćajnice, a
manji broj njih ima pristup preko zaštitnog pojasa trase regionalnog puta. Granice novoformiranih urbanističkih
parcela definisane su prelomnim tačkama.

Kote koje su date u nivelacionom planu nisu uslovne, budući da kote na terenu prikazane na geodetskoj podlozi ne
omogućavaju izradu kvalitetnog nivelacionog plana. Detaljnim snimanjem terena i izradom glavnih projekata
saobraćajnica moguće su manje korekcije kota iz Plana na način da se obezbijedi odvođenje atmosferskih voda sa
lokacije principom samoodvodnjavanja.

Zbog specifičnih uslova terena prije izrade projektne dokumentacije neophodna je izrada geotehničkog elaborata

CAU – Centar za arhitekturu i urbanizam LSL „BORJE I“ – Plan

33

Ukoliko na postojećim granicama katastarskih parcela dođe do neslaganja između katastra i Plana, mjerodavan je
zvanični katastar.

2.1.4. Opšti uslovi uređenja prostora

Da bi se omogućila sanacija/adaptacija/legalizacija postojećih i izgradnja novih objekata, kao i uređenje terena,
potrebno je, prije realizacije namjena definisanih ovim Planom, izvršiti nivelaciju terena i komunalno opremanje
zemljišta, u skladu sa ovim uslovima.
Prije izgradnje novih objekata potrebno je na osnovu geomehaničkih istražnih radova izvršiti odgovarajuće saniranje
terena, ako se za to pojavi potreba.
Za sve urbanističke parcele na kojima je planirana gradnja važe sljedeći osnovni urbanistički parametri:

Zona za gradnju

Zona za gradnju objekta je definisana građevinskim linijama.

Ukoliko građevinske linije ne definišu minimalno rastojanje od susjedne parcele, onda je minimalno odstojanje
objekta od bočnih granica parcele 2,5m od bližeg i 1.5m od ograde daljeg susjeda. Na graničnom zidu prema bližem
susjedu dozvoljavaju se otvori samo sa parapetom visokim min 1.5m, odnosno, kod stepenišnog zida fiksni
neprozirni stakleni zidovi bez parapeta.

Udaljenost od bočnih granica mjeri se od pročelja zgrade prema bočnoj međi i mjerodavna je manja vrijednost (u
slučaju različitih vrijednosti).

Erkeri, terase, balkoni i drugi istureni djelovi objekata ne mogu prelaziti građevinsku liniju, kao ni minimalna
definisana odstojanja od bočnih i zadnjih ivica urbanističke parcele.
Površina pod podzemnim etažama može biti veća od površine prizemlja, ali zauzetost parcele podzemnim etažama
ne može biti veća od 50% njene površine.

Izračunavanje osnovnih urbanističkih parametara
Pri izračunavanju urbanističkih parametara, na
urbanističkim parcelama u ovom Planu, sutereni se
obračunavaju prema važećim propisima. Kod
obračuna potkrovlja treba voditi računa da se u
BRGP obračunaju svi nivoi potkrovlja koji su korisne
površine, u skladu sa priloženom skicom.

Uređenje parcele
Nadstrešnice, terase na terenu, stepeništa, i drugi
arhitektonski elementi ne smiju izlaziti iz zone za
gradnju (zone omeđene GL i distancom prema
susjedu). Teren oko građevine, potporne zidove,
terase i druge elemente partera treba urediti na
način da se ne narušava izgled naselja i da se ne
promijeni prirodno oticanje vode na štetu susjednog
zemljišta, odnosno susjednih građevina.
Najveća visina potpornog zida ne može biti veća od
2,0m. U slučaju da je neophodno izgraditi potporni
zid veće visine, tada je isti potrebno izvesti u
terasama, sa horizontalnom udaljenošću zidova od
minimum 1,5m, a teren svake terase ozeleniti.
Dozvoljeno je ograđivanje parcela. Visina
netransparentnog dijela ograde je max 1m, a
ukupna visina ograde je max 1.5m. Preporučuje se ograđivanje lakim drvenim ogradama – plotovima.

CAU – Centar za arhitekturu i urbanizam LSL „BORJE I“ – Plan

34

Saobraćaj i parkiranje
U slučaju kada se urbanistička parcela nalazi uz spoj ulica različitog značaja, prilaz sa nje na javnu saobraćajnu
površinu obavezno se ostvaruje preko ulice nižeg značaja.
Službenost za kolski prilaz na urbanističku parcelu može se utvrđivati u slučajevima već izgrađenih parcela koje
nemaju neposredan pristup na javnu saobraćajnu površinu, a isti se ne može obezbijediti.
Obaveza je da se neophodan broj parkirališnih/garažnih mjesta (u nastavku: PGM) za potrebe korišćenja objekta
smjesti na pripadajuću urbanističku parcelu. Minimalni broj PGM-a koji se mora obezbijediti na urbanističkoj parceli,
utvrđuje se primjenom normativa određenih posebnim uslovima, kako je dato u odjeljku o saobraćaju. Pod PGM-om
se podrazumijeva parkirališno mjesto za lični automobil.

Infrastrukturno opremanje i osnovni standardi
Građevine u higijenskom i tehničkom smislu moraju zadovoljiti važeće standarde koji se odnose na površinu, vrste i
veličine prostorija, i posebno sanitarnog čvora, što je naročito važno za objekte u zonama mješovite namjene koji
moraju ispuniti standarde za povremeni boravak turista (Pravilnik o vrstama, minimalno-tehničkim uslovima i
kategorizaciji ugostiteljskih objekata).
Obavezno je priključivanje parcela i objekata na elektroenergetsku i vodovodnu infrastrukturnu mrežu. Priključivanje
objekata na saobraćajnu, elektroenergetsku i komunalnu infrastrukturnu mrežu obavlja se na način i uz uslove
propisane od strane nadležnih javnih preduzeća.
Način predobrade, odnosno obrade sanitarno-fekalnih otpadnih voda i potencijalno onečišćenih oborinskih voda prije
ispuštanja u prijemnik propisan je resornim aktima, i zavisi od sastava i kvaliteta sanitarno-fekalnih i potencijalno
onečišćenih atmosferskih voda.
Preporuka je da 20% potreba za električnom energijom bude obezbijeđeno iz obnovljivih izvora ili nadoknađeno
upotrebom adekvatnih materijala (detaljnije opisano u poglavlju Mjere energetske efikasnosti).

Konstrukcija objekta
Konstrukciju planiranih objekata treba oblikovati na savremen način, bez miješanja sistema nošenja po spratovima,
sa jednostavnim osnovama i jasnom seizmičkom koncepcijom.
Izbor fundiranja objekata neophodno je prilagoditi zahtjevima sigurnosti, ekonomičnosti i funkcionalnosti objekta.
Moguće su armirano-betonske, zidane, čelične i drvene konstrukcije.

Arhitektonsko oblikovanje objekta
Imajući u vidu atraktivnost prostora u zahvatu Plana, posebnu pažnju je potrebno posvetiti arhitektonskom
oblikovanju planiranih sadržaja. Izgled objekata mora se prilagoditi postojećem ambijentu. Objekte treba oblikovati u
skladu sa lokalnim tradicionalnim formama, bojama i materijalima, tj. sa karakterističnim pejzažom i identitetom
planinskog naselja.
Moguće su savremene interpretacije tradicionalnih formi, u prvom redu tzv. durmitorske kuće, pri čemu treba voditi
računa o skladnim proporcijama objekta, optimalnoj orjentaciji i veličini otvora, vrsti krovova (dvovodni sa
„slomljenim“ zabatom ili četvorovodni), izboru materijala (drvo, kamen, staklo, beton i dr.) itd.
Krovovi objekata moraju biti kosi, primjerenih nagiba (min 40°), sa sljemenom linijom paralelnom regulacionoj liniji ,
kako bi se spriječilo zatrpavanje snijegom susjednih parcela. Kao krovni pokrivač koristiti lim ili šindru.
Dozvoljena je ugradnja snjegobrana, naročito na objektima hotela i turističkih naselja.
U sklopu objekata je moguća izgradnja zimske bašte.
U slučaju adekvatne pozicije – orjentacije objekta, preporučuje se upotreba solarnih panela i njihovo postavljanje na
krovne ravni jugoistočne do jugozapadne ekspozicije.
Nije dozvoljena upotreba arhitektonskih elemenata koji nisu prikladni za durmitorsko područje – voltova, ravnih
krovova, zalučenih otvora, balustrada i sl.
Kod adaptacije postojećih objekata preporučuje se upotreba prirodnih materijala, uz bogato ozelenjavanje u cilju
vizuelne sanacije.
Preporučuje se da terase, balkoni i lođe koji su sastavni djelovi objekta budu natkriveni, zbog karakterističnih
klimatskih prilika i obilnih sniježnih padavina tokom zime.
Na slikama ispod su prikazani primjeri uspješnog arhitektonskog oblikovanja objekata u planinskim regijama Evrope.

CAU – Centar za arhitekturu i urbanizam LSL „BORJE I“ – Plan

35

Sl. 9 Primjeri arhitektonskog oblikovanja objekata u planinskim regijama

Uslovi za nesmetano kretanje invalidnih lica
Neophodno je obezbjediti prilaze svim javnim i turističkim objektima i površinama u nivou, bez stepenika. Sve
denivelisane površine u parteru koje se savladavaju stepenicama moraju imati rampe nagiba max. 12%.

CAU – Centar za arhitekturu i urbanizam LSL „BORJE I“ – Plan

36

2.1.5. PRAVILA ZA UREĐENJE POVRŠINA I GRAĐENJE OBJEKATA

2.1.5.1. PRAVILA ZA PARCELE SA NAMJENOM TURIZAM :

T1 – HOTELI
Izgradnja hotela je predviđena na parcelama UP64, UP65 i UP66. Prosječena bruto razvijena građevinska površina
po jednom ležaju u hotelima (T1) je 100 m2 u objektima sa 5 zvjezdica, 80 m2 u objektima sa 4 zvjezdice i 60 m2 u
objektima sa 3 zvjezdice. Udio smještajnih kapaciteta u hotelima mora biti najmanje 70% u osnovnom objektu hotela,
a najviše 30% u "vilama" ili depadansima. Ukupna planirana površina prostora za osnovne objekte hotela je najmanje
70%, a ukupna planirana površina za depadanse ili "vile" je najviše 30%. Ne može se vršiti prenamjena površine
hotela (T1) u turistička naselja (T2).
Prema Pravilniku o kategorijama namjene površina, pripadajuća zelena odnosno slobodna površina, u
novoformiranim turističkim područjima izvan urbanih naselja, kakvim se može smatrati područje u zahvatu LSL Borje
1, po jednom ležaju je 100 m2 u objektima sa 5 zvjezdica, 80 m2 u objektima sa 4 zvjezdice i 60 m2 u objektima sa 3
zvjezdice.
Na parcelama UP64, UP65 i UP66 se, kao najpogodniji tip hotela, u kontekstu ukupnog zahvata Plana i šireg
okruženja, preporučuju mali hotel, apart hotel ili condo hotel, čiji je osnovni sadržaj definisan Pravilnikom o vrstama,
minimalno-tehničkim uslovima i kategorizaciji ugostiteljskih objekata.
Pored osnovnih sadržaja (recepcije, lobija, smještajnih jedinica – soba, restorana sa kuhinjskim blokom, tehničkih
prostorija i dr.) mogući su i drugi – ugostiteljski, trgovački, rekreativni i zabavni sadržaji (bar, konoba, wellness, spa,
teretan, mala prodavnica i sl.)
Arhitektonski izgled objekata potrebno je usaglasiti sa karakterističnim planinskim ambijentom, pri čemu treba voditi
računa o jednostavnosti proporcija i forme, kao i prilagođenosti forme topografiji terena i klimatskim uslovima.
Poželjna je jasna artikulacija ulaza u objekat, koji je neophodno adekvatno natkriti u cilju zaštite od odronjavanja
snijega tokom zimskih mjeseci.
Preporuka je da se horizontalni gabariti hotela projektuju paralelno sa izohipsama u cilju što boljeg uklapanja
objekata u teren. Krovovi treba da budu kosi, minimalnog nagiba 40°, prekriveni limom ili šindrom. U materijalizaciji
fasada preporučuje se upotreba drveta, a u djelovima neposredno uz teren, poželjno je koristiti kamen. Dozvoljena je
i upotreba drugih, savremenih materijala (stakla, betona, opeke i sl.).
Sljemene linije krovova, po mogućnosti, projektovati paralelno sa regulacionom linijom. Prema ulici, preporučuje se
projektovanje zajedničkih terasa, funkcionalno povezanih sa restoranom i kuhinjom. Orijentacija smještajnih jedinica
treba da bude takva da se valorizuju atraktivne vizure prema Durmitoru, Šumanovcu, Tepačkom polju i Ninkovićima
(u pravcu kanjona Tare), uzimajući u obzir osnovne postavke pravilnog pozicioniranja u odnosu na klimatske faktore.

U grafičkom prilogu Plan parcelacije, regulacije i nivelacije definisane su granice urbanističkih parcela preko
koordinata tačaka. Na istom grafičkom prilogu prikazan je položaj građevinske linije. U okvirima postavljenih
građevinskih linija dozvoljeno je slobodno postavljanje i formiranje gabarita objekta, a u skladu sa specifičnim
zahtjevima ove namjene.

Spratnost i površina objekata mogu biti manji od Planom iskazanih maksimalnih vrijednosti.

Parkiranje za potrebe gostiju i zaposlenih rješavati u garažama ili na otvorenom parkiralištu unutar parcele, prema
kriterijumima datim u poglavlju Saobraćaj).

Oznaka
UP

Namjena
parcele

Površina
UP

Indeks
zauzetosti

Indeks
izgrađenosti

Maksimalna
površina prizemlja

Maksimalna
BRGP objekta

Maksimalna
spratnost

Maksimalan
broj ležaja

UP64 T1 - hotel 3240 0,30 0.60 900 1800 Po+P+1+Pk 30

UP65 T1 - hotel 2652.84 0.30 0.60 700 1500 Po+P+1+Pk 25

UP66 T1 - hotel 2492.88 0.30 0.60 700 1500 Po+P+1+Pk 25

CAU – Centar za arhitekturu i urbanizam LSL „BORJE I“ – Plan

37

T2 – (EKO) TURISTIČKO NASELJE

Na urbanističkim parcelama UP 9, UP10, UP63 i UP96 planom je predviđena namjena (eko) turističko naselje. Na
ovim parcelama moguće je planirati objekte turističke namjene - turističko naselje, kategorije min 3*. Turističko
naselje je specifična vrsta turističkog objekta koji u svom sastavu obuhvata više odvojenih funkcionalnih građevinskih
jedinica sa najmanjim kapacitetom od 50 smještajnih jedinica, restoranom, barom, prodavnicom i raznim drugim
turističkim sadržajima. Turističko naselje je planirano na način da se u jednom od objekata planira racepcija sa
restoranima dok se u ostalim objektima planiraju smještajni kapaciteti kao depadansi turističkog naselja.

U turističkim naseljima (T2) udio smještajnih kapaciteta mora biti najmanje 30% u osnovnom objektu, a najviše 70%
u “vilama” ili depadansima. Ukupna površina prostora planirana za osnovne objekte hotela je najmanje 50%, a
ukupna planirana površina za depadanse ili “vile” je najviše 50%. Ovaj odnos je potrebno ostvariti na svakoj
pojedinačnoj parceli sa namjenom T2 (u slučaju parcele UP 96 zbirno, gledano na nivou UP 96 i UP......... koje
mogu funkcionisati u sklopu ponude hotela i sa njim činiti jedinstvenu cjelinu).
Prosječna bruto razvijena građevinska površina po jednom ležaju u turističkim naseljima (T2) je 80 m2 u objektima sa
5 zvjezdica, 60 m2 u objektima sa 4 zvjezdice i 40 m2 u objektima sa 3 zvjezdice.
Prema Pravilniku o kategorijama namjene površina, pripadajuća zelena odnosno slobodna površina, u
novoformiranim turističkim područjima izvan urbanih naselja, kakvim se može smatrati područje u zahvatu LSL Borje
1, po jednom ležaju je 100 m2 u objektima sa 5 zvjezdica, 80 m2 u objektima sa 4 zvjezdice i 60 m2 u objektima sa 3
zvjezdice.

Obaveza je da jedan dio sadržaja hotela i dio slobodnih površina bude dostupan spoljnim korisnicima. Sadržaji
kompatibilni sa osnovnom namjenom mogu biti:

- uslužno-trgovački sadržaji,
- društveni, kulturni i zabavni sadržaji,
- građevine i površine za sport i rekreaciju,
- parkovske i druge uređene zelene površine.

Na parcelama UP9 i UP10 moguće je predvidjeti manje ski-staze i žičare. Prilikom projektovanja žičara treba
poštovati sve standarde za izgradnju ovakve vrste objekata kao i lokalne zakone i propise. Broj i pozicija ski liftova će
se odrediti projektnom dokumentacijom nakon pribavljenih potrebnih detaljnijih anaza lokacije. Posebnu pažnju treba
posvetiti očuvanju šume na navedenim parcelama, u smislu oplemenjavanja i minimalnog prosijecanja u slučaju
izgradnje žičara. Preporuka Plana je da se objekti za smještaj turista grade van koridora ekološke ugroženosti (buka i
aerozagađenje) – na udaljenosti oko 50m od ivice regionalnog puta, na dijelu terena koji je u nagibu, a da se ravni
djelovi parcela, neposredno uz zaštitni pojas puta, urede kao rekreativno-ugostiteljska zona (restoran – kafeterija,
jezero – klizalište, sportski tereni, zaustavna zona za skijaše i dr.) Sportske terene na otvorenom (uključujući jezero -
klizalište) je dozvoljeno projektovati van definisane građevinske linije.

Na parceli UP 63 planirana je izgradnja eko-turističkog naselja sa izdvojenim površinama za parkiranje vozila. Kod
projektovanja na ovoj parceli, posebnu pažnju treba posvetiti uklapanju objekata u teren i postojeću vegetaciju
(mlada šuma breze). Preporuka Plana je da se osnovni smještajni objekat planira na nižim kotama, a da se
depadansi – vile pozicioniraju na višim kotama, neposredno uz šumu (kao izdvojene strukture tipa bungalova ili eko-
koliba). Pozicija ove parcele unutar zahvata LSL veoma je pogodna za trgovačke sadržaje (blizina hotela, drugih
turističkih naselja, vikendica i dr.), pa je preporuka Plana dio planirane BRGP u okviru osnovnog objekta opredijeli za
ovu namjenu.

Na parceli UP 96 dozvoljena je rekonstrukcija i dogradnja postojećih sadržaja. Moguća je izgradnja depadansa, do
Planom predviđenih maksimalnih parametara. Kao što je već navedeno, sastavni dio ponude ovog turističkog
naselja, mogu biti i objekti u zoni mješovite namjene, na parcelama UP......... Ove objekte je moguće projektovati kao
luksuzne kuće, visokih standarda, koje se iznajmljuju turistima kao jedna jedinica, sa kompletnim ugostiteljskim
sadržajem i poslugom u sklopu osnovnog objekta (hotela).

CAU – Centar za arhitekturu i urbanizam LSL „BORJE I“ – Plan

38

Opšta preporuka je da se oblikovanje objekata prilagodi prirodnom i kulturnom okruženju, uz maksimalno poštovanje
i savremeno reinterpretiranje tradicionalnih formi lokalne vernakularne arhitekture. Prilikom projektovanja treba voditi
računa o jednostavnosti proporcije i forme, prilagođenosti forme topografiji terena i klimatskim uslovima, očuvanju i
valorizaciji vrijednih vizura i upotrebi autohtonih materijala i vegetacije. Krovovi objekata moraju biti kosi, a preporuka
je da nagibi krovnih ravni budu što veći (min 40°).

U grafičkom prilogu Plan parcelacije, regulacije i nivelacije definisane su granice urbanističkih parcela preko
koordinata tačaka, kao i položaj građevinske i regulacione linije. U okvirima definisanih građevinskih linija dozvoljeno
je slobodno postavljanje i formiranje gabarita objekta, a u skladu sa specifičnim zahtjevima ove namjene.

Spratnost i površina objekata mogu biti manji od Planom iskazanih maksimalnih vrijednosti.

Parkiranje za potrebe gostiju i zaposlenih rješavati u garažama ili na otvorenom parkiralištu unutar parcele, prema
kriterijumima datim u poglavlju Saobraćaj).

Na parcelama sa namjenom T2 dozvoljena je fazna izgradnja i opremanje lokacije, uz obavezu da svaka faza bude
jedna građevinska i funkcionalna cjelina.

U donjoj tabeli prikazani su propisani urbanistički parametri za parcele sa namjenom T2.

broj
parcele

namjena -
oznaka

površina
parcele

indeks
zauzetosti

indeks
izgrađenosti

maksimalna površina
prizemlja

maksimalna
BRGP

maksimalna
spratnost

br.
ležaja

UP9 turističko
naselje - T2

33617.70 0.10 0.30 1600 4800 P+2+Pk 40

UP10 turističko
naselje - T2

34000.30 0.10 0.30 3400 9800 P+2+Pk 120

UP63 turističko
naselje - T2

7385.12 0.20 0.35 1200 2400 Po+P+2+Pk 40

UP96 turističko
naselje - T2

5128.89 0.30 0.80 1400 4000 Po+P+2+Pk 100

T3 – MOTELI, KAMPOVI, PLANINARSKI I LOVAČKI DOMOVI - KUĆE, OMLADINSKI HOSTELI, ODMARALIŠTA...

Na parcelama sa namjenom T3 dozvoljena je izgradnja motela, kampova, planinarskih i lovačkih domova,
omladinskih hostela, odmarališta, etno-sela i drugih srodnih sadržaja. Ove kategorije turističkih sadržaja bliže su
definisane Pravilnikom o vrstama, minimalno-tehničkim uslovima i kategorizaciji ugostiteljskih objekata.

Motel je ugostiteljski objekat za pružanje usluga smještaja i usluga pripremanja i usluživanja hrane i pića, uobičajeno
namijenjen za kraći boravak turista, koji je lociran na važnijim saobraćajnicama, po pravilu sa minimalnim
kapacitetom od sedam smještajnih jedinica, besplatnim parking prostorom za svaku sobu, 24-satnom uslugom
recepcije i restorana ili automata za prodaju hrane i pića.

Kampovi su ugostiteljski objekti u kojima se gostima pružaju usluge smještaja, ostale usluge u funkciji turističke
potrošnje i usluge bavljenja sportom ili drugim oblicima rekreacije, kao i druge ugostiteljske usluge. Prema vrsti
kampovi se dijele na:

1. Kamp;

2. Kamp naselje;

3. Kamp odmorište za mobilhome i

4. Kamp u divljini

Bliže definicije navedenih kategorija sadržane su u Pravilniku o klasifikaciji, minimalno-tehničkim uslovima i
kategorizaciji kampova. Na osnovu ovog Plana moguća je izgradnja kategorije Kampa – ugostiteljskog objekta sa
minimalnim kapacitetom od 10 smještajnih jedinica u kojem se gostima mogu pružati usluge smještaja u/na kamp

CAU – Centar za arhitekturu i urbanizam LSL „BORJE I“ – Plan

39

parcelama i u građevinskim jedinicama (kućica, bungalov), ostale usluge u funkciji turističke potrošnje, usluge
bavljenja sportom ili drugim oblicima rekreacije na prostoru na otvorenom, kao i druge ugostiteljske usluge.

Planinarski dom je ugostiteljski objekat u kojem se pružaju usluge smještaja i usluge pripremanja i usluživanja
hrane i pića, pretežno u sobama sa više od tri kreveta, sa recepcijskim pultom, zajedničkom trpezarijom sa kuhinjom i
zajedničkim toaletima i kupatilom.

Hostel je ugostiteljski objekat hotelskog tipa, u kojem se pružaju usluge smještaja, usluge pripremanja i usluživanja
hrane i pića, pretežno mlađim gostima, sa sobama sa više od tri kreveta i zajedničkim toaletima i kupatilima. Hostel
treba da sadrži: recepciju ili pult za registraciju, zajednički sanitarni čvor i zajedničku kuhinju sa trpezarijom u kojoj
gosti mogu sami pripremati obroke.

Odmaralište je ugostiteljski objekat za pružanje usluga smještaja i usluga pripremanja i usluživanja hrane i pića, koje
isključivo koriste (besplatno ili uz minimalnu naplatu) zaposleni, penzioneri, članovi porodica, zaposlenih ili
penzionera, članovi sportskih, omladinskih i dječijih i drugih organizacija. Odmaralište raspolaže smještajnim
kapacitetom od najmanje tri sobe ili šest kreveta, sa recepcijskim pultom, kuhinjom, restoranom, zajedničkim
toaletima i kupatilima.

Etno selo je vrsta ugostiteljskog objekta za pružanje usluga smještaja i usluga pripremanja i usluživanja hrane i pića,
smješten u seoskom ambijentu, sa najmanjim kapacitetom od sedam smještajnih jedinica koje se nalaze u kućama,
izgrađenim u tradicionalnom i autentičnom stilu, koje odslikavaju kulturu i istorijsko nasljeđe područja, u kojima se
hrana priprema i služi na način karakterističan za to područje.

Sl. 10 Primjeri uspjelog arhitektonskog oblikovanja objekata u kategoriji tipa „etno - selo“

U cilju formiranja diversifikovane turističke ponude, atraktivne i otporne na česte promjene na globalnom tržištu
turističke tražnje, a na osnovu konteksta građenja i analize inicijativa korisnika prostora, Planom se daju sljedeće
preporuke koje se odnose na izbor optimalne kategorije turističkih objekata za svaku urbanističku parcelu u okviru
namjene T3:

 UP32 - motel;

 UP59 – kamp, etno selo ili odmaralište;

 UP67, UP68 – etno selo, planinarski ili hostel;

 UP97, UP98 – etno selo ili kamp.

Napomena: Urbanistički parametri definisani za svaku urbanističku parcelu (zauzetost, izgrađenost, spratnost,
BRGP) se ne mijenjaju bez obzira na odabir kategorije, a dozvoljeni su i manji parametri od maksimalnih zadatih.

Arhitektonski izgled objekata potrebno je usaglasiti sa karakterističnim planinskim ambijentom, pri čemu treba voditi
računa o jednostavnosti proporcija i forme, kao i prilagođenosti formI topografiji terena i klimatskim uslovima.

CAU – Centar za arhitekturu i urbanizam LSL „BORJE I“ – Plan

40

Preporuka je da se horizontalni gabariti većih objekata (motela, planinarskih domova, hostela) projektuju paralelno sa
izohipsama u cilju što boljeg uklapanja objekata u teren, a da objekti manjih gabarita (u sastavu kampova i etno-sela)
oponašaju tradicionalne matrice ruralnih naselja Durmitorskog područja, sa neophodnim „scenografskim“ efektima u
parteru u cilju stvaranja što prijatnijeg ambijenta za boravak gostiju. Krovovi treba da budu kosi, minimalnog nagiba
40°, prekriveni limom ili šindrom. U materijalizaciji fasada preporučuje se upotreba drveta, a u djelovima neposredno
uz teren, poželjno je koristiti kamen. Dozvoljena je i upotreba drugih, savremenih materijala (stakla, betona, opeke i
sl.). Izuzetno je važno da objekti u sklopu kampova i etno sela svojim proporcijama ne odudaraju od tradicionalnih
kuća u okruženju.
Sljemene linije krovova hostela, planinarskih domova i motela, po mogućnosti, projektovati paralelno sa
regulacionom linijom. Prema ulici, preporučuje se projektovanje zajedničkih terasa, funkcionalno povezanih sa
restoranom i kuhinjom. Orijentacija smještajnih jedinica treba da bude takva da se valorizuju atraktivne vizure prema
Durmitoru, Šumanovcu, Tepačkom polju i Ninkovićima (u pravcu kanjona Tare), uzimajući u obzir osnovne postavke
pravilnog pozicioniranja u odnosu na klimatske faktore.
U kampovima i etno-selima moguća je slobodnija međusobna dispozicija objekata.
Na svim parcelama sa namjenom T3 dozvoljena je izgradnja natkrivenih ljetnjih kuhinja, ognjišta i drugih
tradicionalnih elemenata partera, čije površine ne ulaze u obračun BRGP.

U grafičkom prilogu Plan parcelacije, regulacije i nivelacije definisane su granice urbanističkih parcela preko
koordinata tačaka. Na istom grafičkom prilogu prikazan je položaj građevinske linije. U okvirima postavljenih
građevinskih linija dozvoljeno je slobodno postavljanje i formiranje gabarita objekta, a u skladu sa specifičnim
zahtjevima ove namjene.

Spratnost i površina objekata mogu biti manji od Planom iskazanih maksimalnih vrijednosti.

Parkiranje za potrebe gostiju i zaposlenih rješavati u garažama ili na otvorenom parkiralištu unutar parcele, prema
kriterijumima datim u poglavlju Saobraćaj).

U donjoj tabeli prikazani su propisani urbanistički parametri za parcele sa namjenom T3.

broj
parcele

namjena -
oznaka

površina
parcele

indeks
zauzetosti

indeks
izgrađenosti

maksimalna površina
prizemlja

maksimalna
BRGP

maksimalna
spratnost

br.
ležaja

UP32 T3 2629.22 0.10 0.15 250 400 Po+P+Pk 10

UP59 T3 3728.1 0.15 0.25 500 800 P+Pk 20

UP67 T3 3391.11 0.35 0.55 1200 1800 Po+P+1+Pk 30

UP68 T3 2952.35 0.35 0.55 1000 1500 Po+P+1+Pk 25

UP97 T3 5969.46 0.25 0.40 1400 2400 Po+P+1+Pk 40

UP98 T3 2749.73 0.25 0.45 700 1200 Po+P+1+Pk 20

U – PRUŽANJE USLUGA HRANE I PIĆA

Na ovim površinama (UP17) moguća je izgradnja različitih kategorija samostalnih ugostiteljskih objekata, što znači da
nije dozvoljena izgradnja smještajnih kapaciteta. Vrste ugostiteljskih objekata za pružanje usluga pripremanja i
usluživanja hrane i pića, kao i važeći standardi – normativi neophodni za njihovo funkcionisanje, bliže su definisani
Pravilnikom o vrstama, minimalno-tehničkim uslovima i kategorizaciji ugostiteljskih objekata.

2.1.5.3. PRAVILA ZA PARCELE SA MJEŠOVITOM NAMJENOM (MN)

Površine mješovite namjene su predviđene za stanovanje i za druge namjene koje ne predstavljaju značajnu smetnju
stanovanju od kojih nijedna nije preovlađujuća. To mogu biti ugostiteljske, uslužne ili društve djelatnosti kao i turizam
u sklopu domaće radinosti.

CAU – Centar za arhitekturu i urbanizam LSL „BORJE I“ – Plan

41

Uvođenjem mješovite namjene podržava se fleksibilnost korišćenja već izgrađenih objekata ali i omogućava
funkcionisanja turističke privrede kroz naplatu taksi i dalji različit zakonski tretman objekata koji se koriste za stalno
stanovanje od onih koji su namijenjeni privređivanju u oblasti turizma.

Parcele sa namjenom MN su već izgrađene objektima ili djelovima objekata. Svi do sada izgrađeni objekti se
zadržavaju u postojećim gabaritima. Na parcelama koje nisu izgrađene u manjem obimu se predviđa izgradnja
objekata koji neće remetiti već izgrađenu postavku i uklapaju se u ambijent koji taj prostor stvara.Objekti koji su
djelimično izgrađeni, do nivoa temeljne konstrukcije ili više, takođe se prihvataju kao postojeći sa urbanističkim
parametrima datim ovim Planom.

Predviđeno je da se postojeći objekti saniraju u najvećoj mogućoj mjeri- kada je u pitanju infratsrukturno opremanje i
estetske vrijednosti objekata i izgrađenog ambijenta. Ove smjernice i uslovi su dati u poglavlju 2.1.4.(Opšti uslovi
uređenja prostora) i treba ih koristiti prilikom izdavanja pojedinačnih uslova, u mjeri u kojoj je to moguće.

Postojeće objekte je moguće sanirati, adaptirati, rekonstruisati ili, nakon rušenja, iznova graditi, ali bez promjene
urbanističkih parametara zadatih ovim Planom.

U tabeli koja slijedi su propisani urbanistički parametri za sve parcele sa namjenom MN:

broj
parcel
e

namjena - oznaka površina
parcele

indeks
zauzetosti

indeks
izgrađenost
i

maksimalna
površina prizemlja

maksimaln
a BRGP

maksimalna
spratnost

br.
ležaj
a

UP1 mješovita namjena
- MN

437.8 0.10 0.20 41 82 P+Pk 3

UP2 mješovita namjena
- MN

436.32 0.15 0.30 66 132 P+Pk 4

UP3 mješovita namjena
- MN

333.53 0.20 0.40 60 120 P+Pk 4

UP4 mješovita namjena
- MN

257.77 0.20 0.40 50 100 P+Pk 3

UP5 mješovita namjena
- MN

257.76 0.30 0.50 78 117 P+Pk 4

UP6
mješovita namjena
- MN 601.27 0.15 0.30 80 160 P+Pk 5

UP7
mješovita namjena
- MN 586.6 0.20 0.50 102 278 P+Pk/P+1+Pk 9

UP8
mješovita namjena
- MN 2214.6 0.10 0.30 68 136 S+P+Pk 5

UP11
mješovita namjena
- MN 664.72 0.15 0.30 100 150 Po+P+Pk 5

UP12
mješovita namjena
- MN

492.4 0.10 0.20 30 75 P+1+Pk 3

UP13
mješovita namjena
- MN

555.77 0.10 0.20 34 85 P+1+Pk 3

UP14
mješovita namjena
- MN

481.5 0.30 0.50 150 225 P+Pk 8

UP15
mješovita namjena
- MN

482.6 0.10 0.20 41 82 P+Pk 3

UP16 mješovita namjena
- MN

470.31 0.15 0.30 70 120 Po+P+Pk 4

UP17 pruzanje usluga
hrane i pica - U

495.96 0.30 0.50 150 220 Po+P+Pk 7

UP18 mješovita namjena
- MN

545.04 0.10 0.20 46 92 P+Pk 3

UP19 mješovita namjena
- MN

372.95 0.15 0.30 42 84 P+Pk 3

UP20 mješovita namjena
- MN

488.11 0.25 0.50 108 216 P+Pk 7

CAU – Centar za arhitekturu i urbanizam LSL „BORJE I“ – Plan

42

UP21
mješovita namjena
- MN 412.78 0.20 0.30 70 120 Po+P+Pk 4

UP22
mješovita namjena
- MN

1472.81 0.10 0.20 120 200 P+Pk 7

UP22a
mješovita namjena
- MN

425.08 0.30 0.50 120 200 P+Pk 7

UP23
mješovita namjena
- MN

573.1 0.15 0.30 80 140 Po+P+Pk 5

UP24
mješovita namjena
- MN

1394.03 0.10 0.20 120 200 P+Pk 7

UP25 mješovita namjena
- MN

713.55 0.20 0.40 147 221 P+1+Pk 7

UP26 mješovita namjena
- MN

2913.65 0.10 0.15 200 350 Po+P+Pk 12

UP27 mješovita namjena
- MN

741.17 0.15 0.20 80 140 Po+P+Pk 5

UP28 mješovita namjena
- MN

1665.34 0.10 0.20 100 150 Po+P+Pk 5

UP29
mješovita namjena
- MN 1716.8 0.10 0.20 180 350 P+1+Pk 12

UP30
mješovita namjena
- MN 487.15 0.10 0.25 40 100 P+1+Pk 3

UP30a
mješovita namjena
- MN 562.02 0.10 0.25 40 100 P+1+Pk 3

UP30b
mješovita namjena
- MN 467.60 0.10 0.25 40 100 P+1+Pk 3

UP31
mješovita namjena
- MN 2337.68 0.10 0.15 150 250 Po+P+Pk 8

UP33
mješovita namjena
- MN

313.9 0.20 0.30 60 90 Po+P+Pk 3

UP34
mješovita namjena
- MN

293.75 0.20 0.30 60 90 Po+P+Pk 3

UP35
mješovita namjena
- MN

293.75 0.20 0.30 60 90 Po+P+Pk 3

UP36
mješovita namjena
- MN

295.7 0.20 0.30 60 90 Po+P+Pk 3

UP37 mješovita namjena
- MN

357.1 0.20 0.30 70 100 Po+P+Pk 3

UP38 mješovita namjena
- MN

221.7 0.25 0.40 58 84 P+Pk 3

UP39 mješovita namjena
- MN

433.23 0.10 0.10 28 42 P+Pk 1

UP40 mješovita namjena
- MN

483.97 0.10 0.15 43 65 P+Pk 2

UP41 mješovita namjena
- MN

326.76 0.20 0.30 60 90 Po+P+Pk 3

UP41a
mješovita namjena
- MN 367.6 0.15 0.25 60 90 Po+P+Pk 3

UP42
mješovita namjena
- MN 350.6 0.20 0.30 65 98 P+Pk 3

UP42a
mješovita namjena
- MN 378.9 0.20 0.30 65 98 P+Pk 3

UP43
mješovita namjena
- MN 737.15 0.15 0.20 100 150 Po+P+Pk 5

UP44
mješovita namjena
- MN

348.89 0.20 0.30 70 100 Po+P+Pk 3

UP45
mješovita namjena
- MN

623.23 0.15 0.25 90 130 Po+P+Pk 4

UP46
mješovita namjena
- MN

598.34 0.15 0.25 90 130 Po+P+Pk 4

CAU – Centar za arhitekturu i urbanizam LSL „BORJE I“ – Plan

43

UP47
mješovita namjena
- MN 615.24 0.15 0.25 100 140 Po+P+Pk 5

UP47a
mješovita namjena
- MN

672.65 0.15 0.25 100 140 Po+P+Pk 5

UP47b
mješovita namjena
- MN

638.41 0.15 0.25 100 140 Po+P+Pk 5

UP48
mješovita namjena
- MN

807.54 0.15 0.25 100 140 Po+P+Pk 5

UP49
mješovita namjena
- MN

1026.25 0.15 0.15 120 156 P+Pk 5

UP50 mješovita namjena
- MN

128 0.40 0.60 55 83 P+Pk 3

UP51 mješovita namjena
- MN

165.87 0.30 0.40 44 66 P+Pk 2

UP52 mješovita namjena
- MN

181.04 0.25 0.35 42 63 P+Pk 2

UP53 mješovita namjena
- MN

211.9 0.20 0.25 36 54 P+Pk 2

UP54
mješovita namjena
- MN 392.51 0.25 0.40 90 130 Po+P+Pk 4

UP54a
mješovita namjena
- MN 216.68 0.25 0.40 50 80 Po+P+Pk 3

UP54b
mješovita namjena
- MN 395.12 0.15 0.25 60 90 Po+P+Pk 3

UP54c
mješovita namjena
- MN 460.21 0.20 0.30 90 130 Po+P+Pk 4

UP55
mješovita namjena
- MN 355.61 0.25 0.40 90 130 Po+P+Pk 4

UP56
mješovita namjena
- MN

394.55 0.25 0.35 90 130 Po+P+Pk 4

UP57
mješovita namjena
- MN

486.66 0.20 0.30 90 130 Po+P+Pk 4

UP58
mješovita namjena
- MN

343.33 0.15 0.25 42 83 P+Pk 3

UP60
mješovita namjena
- MN

440.88 0.25 0.40 100 180 Po+P+Pk 6

UP61 mješovita namjena
- MN

925.01 0.10 0.20 74 148 P+Pk 5

UP62 mješovita namjena
- MN

1312.52 0.10 0.10 75 120 P+Pk 4

UP66a mješovita namjena
- MN

886.65 0.20 0.30 150 250 Po+P+Pk 4

UP68a mješovita namjena
- MN

1590.26 0.15 0.20 200 300 Po+P+Pk 5

UP69 mješovita namjena
- MN

446.8 0.25 0.35 100 150 Po+P+Pk 3

UP70
mješovita namjena
- MN 476.2 0.25 0.35 100 150 Po+P+Pk 3

UP71
mješovita namjena
- MN 481.66 0.25 0.35 100 150 Po+P+Pk 3

UP72
mješovita namjena
- MN 477.97 0.25 0.35 100 150 Po+P+Pk 3

UP73
mješovita namjena
- MN 484.44 0.25 0.35 100 150 Po+P+Pk 3

UP74
mješovita namjena
- MN

205.76 0.40 0.60 80 120 Po+P+Pk 2

UP75
mješovita namjena
- MN

458.77 0.35 0.60 150 250 Po+P+1+Pk 4

UP75a
mješovita namjena
- MN

359.97 0.30 0.45 100 150 Po+P+Pk 3

CAU – Centar za arhitekturu i urbanizam LSL „BORJE I“ – Plan

44

UP75b
mješovita namjena
- MN 419.93 0.25 0.40 100 150 Po+P+Pk 3

UP76
mješovita namjena
- MN

210.81 0.40 0.60 80 120 Po+P+Pk 2

UP76a
mješovita namjena
- MN

210.95 0.40 0.60 80 120 Po+P+Pk 2

UP77
mješovita namjena
- MN

361.81 0.25 0.40 80 120 Po+P+Pk 2

UP78
mješovita namjena
- MN

487.96 0.20 0.40 103 154 Po+P+Pk 3

UP79 mješovita namjena
- MN

490.21 0.20 0.40 103 154 Po+P+Pk 3

UP80 mješovita namjena
- MN

362.75 0.20 0.40 80 120 Po+P+Pk 2

UP81 mješovita namjena
- MN

421.9 0.20 0.40 81 162 P+Pk 3

UP82 mješovita namjena
- MN

438.87 0.20 0.40 85 170 S+P+Pk 3

UP83
mješovita namjena
- MN 386.87 0.20 0.40 80 120 Po+P+Pk 2

UP84
mješovita namjena
- MN 406.02 0.25 0.50 94 188 Po+P+Pk 3

UP85
mješovita namjena
- MN 402.2 0.40 0.80 159 318 Po+P+Pk 5

UP86
mješovita namjena
- MN 393.47 0.20 0.30 80 120 Po+P+Pk 2

UP87
mješovita namjena
- MN 533.17 0.10 0.20 53 106 S+P+Pk 2

UP88
mješovita namjena
- MN

463.77 0.15 0.35 72 143 S+P+Pk 2

UP89
mješovita namjena
- MN

409.88 0.20 0.60 84 209 S+P+Pk 3

UP90
mješovita namjena
- MN

482.47 0.25 0.55 107 267 S+P+Pk 4

UP91
mješovita namjena
- MN

206.33 0.15 0.30 30 60 P+Pk 1

UP92 mješovita namjena
- MN

352.26 0.30 0.55 97 193 P+Pk 3

UP93 mješovita namjena
- MN

475.28 0.20 0.35 82 164 P+Pk 3

UP94 mješovita namjena
- MN

606.73 0.20 0.35 98 196 P+Pk 3

UP95 mješovita namjena
- MN

419.47 0.20 0.45 93 186 P+Pk 3

UP99 mješovita namjena
- MN

1247.95 0.10 0.10 60 90 P+Pk 3

UP100
mješovita namjena
- MN 621.16 0.15 0.30 100 150 Po+P+1+Pk 5

UP101
mješovita namjena
- MN 573.52 0.15 0.30 90 140 Po+P+1+Pk 5

UP102
mješovita namjena
- MN 329.27 0.20 0.30 65 100 P+Pk 3

UP102
a

mješovita namjena
- MN 391.19 0.20 0.30 65 100 P+Pk 3

UP102
b

mješovita namjena
- MN

386.87 0.20 0.30 65 100 P+Pk 3

UP103
mješovita namjena
- MN

274.19 0.25 0.40 65 100 P+Pk 3

UP103
b

mješovita namjena
- MN

516.50 0.15 0.30 65 100 P+Pk 3

CAU – Centar za arhitekturu i urbanizam LSL „BORJE I“ – Plan

45

UP104
mješovita namjena
- MN 342.97 0.15 0.20 42 65 P+Pk 2

UP105
mješovita namjena
- MN

266.77 0.20 0.40 55 110 P+Pk 4

UP106
mješovita namjena
- MN

764.2 0.15 0.20 100 150 Po+P+Pk 5

UP107
mješovita namjena
- MN

765.68 0.15 0.20 100 150 Po+P+Pk 5

UP108
mješovita namjena
- MN

763.81 0.15 0.25 100 180 Po+P+Pk 6

UP109 mješovita namjena
- MN

234.91 0.25 0.50 55 110 P+1+Pk 4

UP110 mješovita namjena
- MN

846.07 0.15 0.20 100 150 Po+P+Pk 5

UP111 mješovita namjena
- MN

959.76 0.10 0.20 100 150 P+1+Pk 5

UP112 mješovita namjena
- MN

1104.63 0.10 0.15 100 150 Po+P+Pk 5

UP113
mješovita namjena
- MN 539.47 0.20 0.30 90 150 Po+P+Pk 5

UP113
a

mješovita namjena
- MN 490.63 0.20 0.30 90 150 Po+P+Pk 5

UP113
b

mješovita namjena
- MN 490.63 0.20 0.30 90 150 Po+P+Pk 5

UP114
mješovita namjena
- MN 1081.78 0.10 0.15 90 150 Po+P+Pk 5

UP114
a

mješovita namjena
- MN 311 0.20 0.35 60 110 Po+P+Pk 4

UP115
mješovita namjena
- MN

2646.80 0.20 0.40 529 1059 Po+P+Pk 18

UP116
mješovita namjena
- MN

632.63 0.15 0.25 100 150 Po+P+Pk 5

UP117
mješovita namjena
- MN

2783.60 0.20 0.40 557 1113 Po+P+Pk 5

UP118
mješovita namjena
- MN

447.09 0.15 0.35 100 150 Po+P+Pk 5

UP119 mješovita namjena
- MN

866.78 0.15 0.15 100 150 Po+P+Pk 5

UP119
a

mješovita namjena
- MN

728.99 0.15 0.25 100 150 Po+P+Pk 5

UP120 mješovita namjena
- MN

685.05 0.15 0.25 100 150 Po+P+Pk 5

UP120
a

mješovita namjena
- MN

575.85 0.20 0.30 100 150 Po+P+Pk 5

UP123 mješovita namjena
- MN

397.58 0.20 0.30 80 120 Po+P+Pk 4

UP124
mješovita namjena
- MN 461.89 0.20 0.30 80 120 Po+P+Pk 4

CAU – Centar za arhitekturu i urbanizam LSL „BORJE I“ – Plan

46

2.1.5.4. ZELENE POVRŠINE I SAOBRAĆAJNE POVRŠINE

Pravila za površine sa namjenom zaštitni pojas trase puta

Zaštitni pojasevi se planiraju radi :
1) utvrđivanja bezbedonosnog rastojanja od trase i objekata infrastrukturnog sistema radi zaštite okruženja od
negativnih uticaja na životnu sredinu, u prvom redu od buke, aerozagadenja i akcidenata; i
2) obezbjeđenja zaštite osnovnih funkcija u eksploataciji trase i objekata infrastrukturnog sistema od negativnih
uticaja iz okruženja, u prvom redu od neplanske izgradnje, nekontrolisanog odlaganja otpada i drugih aktivnosti koje
mogu da ugroze bezbjednost, funkcionisanje i održavanje infrastrukturnog sistema.
U okviru zaštitnih koridora putnih pravaca zabranjena je izgradnja, sem izgradnja određenih infratsrukturnih objekata
/trafostanica distribucije/.

Pravila za površine sa namjenom ŠZ-zaštitne šume
Ove površine su pod šumama i podliježu zaštiti. Detaljnije smjernice su u poglavlju 4.5. Pejzažno uređenje.

Pravila za površine sa namjenom poljoprivredne površine P- livade i pašnjaci
Poljoprivredne površine treba privesti namjeni. Na ovim površinma nije dozvoljena izgradnja objekata.

Pravila za površine sa namjenom pješačke i pješačko kolske staze
Ove staze su javne površine koje omogućavaju poprečne veze i pristupe sadržajima. Njih je potrebno urediti i
zavisno od funkcije koju imaju opremiti urbanim mobilijarom.

2.1.6. MJERE ZAŠTITE PRIRODNIH DOBARA
Treba težiti očuvanju zatečenog biljnog i životinjskog svijeta, prirodnih karaktreristika terena, vizura i ostalog što ovaj
ambijent čini posebnim.
Zabranjeno je :
• upuštanje zagadenih otpadnih voda u prirodnu sredinu ,
• unošenje alohtonih biljaka i životinja,
• neplansko uklanjanje vegetacije,
• kretanje vozila izvan za to predvidenih staza,
• uništavanje i uznemiravanje prostora posebno u reproduktivnom ciklusu odredenih grupa životinja.

CAU – Centar za arhitekturu i urbanizam LSL „BORJE I“ – Plan

47

2.1.7. MJERE ZAŠTITE ŽIVOTNE SREDINE

Da bi se spriječili, smanjili ili otklonili, u najvećoj mogućoj mjeri, negativni uticaji na zdravlje ljudi i životnu sredinu do
kojih može dovesti realizacija LSL, predlažu se sljedeće mjere:

1. Mjere tokom izrade izvođačkih projekata i izgradnje objekata
Osigurati da objekti budu projektovani i izgrađeni u skladu sa odredbama i uslovima ove LSL.

2. Mjere pri izdavanju dozvola za gradnju
Radi spriječavanja pogoršanja uslova života u datom području, prvenstveno usljed mogućeg zagađenja površinskih i
podzemnih voda, stvaranja gužvi u saobraćaju, nedostatka pitke vode i sl., dozvolu za gradnju turističkih i
individualnih objekata izdati tek onda kada se pruže dokazi da je sva potrebna i planirana infrastruktura
(vodosnabdijevanje, odvođenje otpadnih voda, saobraćajnice, parking prostor) riješena, ili da ća biti riješena do
stavljanja objekata u funkciju.

3. Mjere tokom izgradnje planiranih objekata
Redovnim praćenjem postupka građenja turističkih i individualnih objekata osigurati da se objekti i prateća
infrastruktura grade u skladu sa izvođačkim projektom i zadatim uslovima izgradnje.
Radi zaštite mogućih arheoloških nalazišta, zbog slabe arheološke istraženosti područja, ukoliko se prilikom
izvođenja radova naiđe na nalazište ili nalaze arheološkog značaja, pravno ili fizičko lice koje neposredno izvodi
radove, dužno je prekinuti radove i o nalazu bez odgađanja obavijestiti nadležni organ radi utvrđivanja daljeg
postupka.

4. Mjere pri izdavanju dozvole za rad turističkih kompleksa
Dozvolu za rad izdati tek onda kada se utvrdi da su zadovoljeni svi zadani uslovi za gradnju objekta, naročito oni koji
se odnose na infrastrukturu.
U ovoj fazi planiranja izgradnje predloženih turističkih, društvenih, infrastrukturnih i drugih pratećih objekata i u
korelaciji sa raspoloživim podacima, moguće je predložiti okvirne mjere ublažavanja uticaja, za koje se ne može dati
kvantifikaciona mjera u egzaktnom smislu, zbog nepostojanja redovnog praćenja elemenata životne sredine.

5. Mjere za ublažavanje socijalnih uticaja (stanovništvo i naseljenost) i uticaja na ekonomiju i turizam
Učešće javnosti u odlučivanju o lokacijama i namjeni prostora je važan korak u procesu planiranja korišćenja
prostora. Za svaki pojedinačni građevinski objekat / projekat treba obezbijediti redovne sastanke i konsultacije sa
glavnim korisnicima i zainteresovanim stranama, kao i zakonom definisane javne rasprave.
Neophodno je, prije početka izgradnje, jasno definisati prostor za izgradnju objekata uključujući i prateće pomoćne
objekte i pristupne puteve, kako bi se izbjeglo produženje radova na objektima tokom građevinske sezone koja je
vremenski ograničena. Takođe je neophodno zakonskim mjerama i raspoloživim instrumentima spriječiti dalju
neplansku izgradnju.

6. Mjere za ublažavanje uticaja na vode
U fazi građenja objekata potrebno je sprovoditi sljedeće mjere:
 Usvajanje dobre građevinske prakse da bi se izbjegao negativan uticaj na podzemne vode;
 Planom izvođenja građevinskih radova, te detaljnom razradom tehnoloških postupaka treba potpuno predvidjeti

mjere planskog i sigurnog prikupljanja svih nepotrebnih materija (otpadaka), njihovog transporta i odlaganja na
najbližu deponiju;

 U svim varijantama tehnologije izvođenja radova održati stabilnim / prirodnim hidrološki režim podzemnih voda,
u prvom redu sprječavanjem isticanja vode/isušivanja;

 Uspostaviti kontinuirani nadzor tokom izvođenja radova uz prisustvo specijaliste za zaštitu životne sredine;
 Sve površine gradilišta i ostale zone privremenog uticaja potrebno je nakon završetka građevinskih radova

sanirati u skladu sa Planom sanacije, odnosno zavisno o budućem korištenju prostora dovesti u prvobitno stanje.

CAU – Centar za arhitekturu i urbanizam LSL „BORJE I“ – Plan

48

7. Mjere za ublažavanje uticaja na vazduh
Tokom faze građenja, na ispusnim cijevima svih mašina i vozila sa dizel-motorima obezbijediti da imaju filtere za
odvajanje čađi. Redovnim (planskim periodičnim) i vanrednim tehničkim pregledima mašina i vozila osigurati
maksimalnu ispravnost i funkcionalnost sistema sagorijevanja pogonskog goriva, koristiti (i redovno kontrolisati)
gorivo – sa garantovanim standardom kvaliteta. Tokom izvođenja radova vršiti polivanje vodom zemljišta na
eventualnim lokacijama gdje može doći do veće emisije prašine.

8. Mjere za ublažavanje uticaja na pedološke karakteristike
Neophodno je uraditi projekat pripremnih radova koji će biti u saglasnosti sa uslovima koje izdaje nadležni organ, kao
i u slučaju korišćenja materijala za izgradnju sa okolnih lokaliteta, čiji uslovi treba da budu određeni u glavnim
projektima planiranih objekata.
U fazi građenja, eventualno nastali otpad, bez rasipanja, utovariti na transportna sredstva i odmah odvesti na
odlagalište ili za to propisano mjesto uz adekvatno zbrinjavanje istog. Nije dozvoljeno odlaganje materijala u korito ili
na obale vodotoka.

9. Pridržavati se dobre radne/građevinske prakse i planiranja
Za izvođenje radova izabrati mehanizaciju i transportna sredstva koja će minimalno uticati na degradaciju zemljišta.
Građevinsku mehanizaciju održavati redovno, te prepoznati potencijalna mjesta curenja i odmah izvršiti njihova
saniranja. Zabraniti mijenjanje ulja i dosipanje goriva na lokalitetu, već to činiti na najbližoj benzinskoj pumpi.
Preporučuje se korišćenje ekološki prihvatljivi lubrikanata (EPL), umjesto štetnih lubrikanata (ulja i maziva)
proizvedenih od mineralnih ulja. Ovo se posebno naglašava jer je štetno djelovanje mineralnih ulja kumulativno
ukoliko dođe na slobodni prostor. Bilo koji dio zemljišta kontaminiran prosutim uljem ili gorivom izvođač radova treba
da pospe piljevinom, i da je ukloni i odloži na odobreno odlagalište.
U slučaju akcidenta (izlivanje ili curenje goriva ili ulja) hitno intervenisati u skladu sa pripremljenim planom mjera i
aktivnosti u ovakvim slučajevima.

10. Mjere za ublažavanje uticaja na floru i faunu
U fazi građenja ukloniti sav otpadni materijal od uklonjene vegetacije i šiblja, i obezbijediti monitoring tokom radova.
Za izvođenje radova izabrati mehanizaciju i transportna sredstva koja će zahtijevati što manje proširenje postojećih
puteva. Neophodne su i redovne administrativne mjere (učešće ekološke inspekcije).

11. Mjere za ublažavanje uticaja na pejzaž
U fazi građenja, otpad ne gomilati na lokaciji gradnje, već bez rasipanja, utovariti na transportna sredstva i odvesti na
odlagalište. Intervencije u prostoru treba što manje da odudaraju od prirodnih i ambijentalnih obilježja u kojima
nastaju, i da što manje dovode do vizuelne degradacije.

12. Mjere za ublažavanje uticaja na infrastrukturu
Neophodno je obezbjediti što brže planiranje i izgradnju objekata infrastrukture za adekvatno vodosnabdevanje,
evakuaciju i tretman otpadnih voda, sakupljanje i odlaganje otpada na sanitarnoj deponiji, uz razvoj saobraćajne
infrastrukture. U narednom periodu ove aktivnosti treba da sprovedu zainteresovani korisnici prostora / investitori u
saradnji sa nadležnim organima lokalne i centralne vlasti, a u skladu sa planovima za njihovu izgradnju

13. Mjere za ublažavanje uticaja na ambijentalnu buku
U fazi građenja objekata, koristiti tehnički ispravnu građevinsku mehanizaciju. Aktivnosti sprovoditi u predviđenim
radnim satima, bez produžavanja, da se ne bi uznemirilo lokalno stanovništvo.

CAU – Centar za arhitekturu i urbanizam LSL „BORJE I“ – Plan

49

2.1.8. MJERE ZAŠTITE OD ELEMENTARNIH I DRUGIH NEPOGODA I MJERE OD INTERESA UZA ODBRANU

U cilju zaštite od elementarnih nepogoda postupiti u skladu sa Zakonom o zaštiti od elementarnih nepogoda (SI. list
RCG br. 57/1992) i Pravilnikom o mjerama zaštite od elementarnih nepogoda (SI. list RCG br. 8/1993).
Osnovna mjera civilne zaštite je izgradnja skloništa u skladu sa Pravilnikom o tehničkim normativima za izgradnju
skloništa (SI. list SFRJ br. 55/83). Aktivnosti od interesa za odbranu sprovoditi na osnovu Zakona o odbrani
(„Službeni list RCG“ 47/2007) i podzakonskih akata koja prizlaze iz ovog zakona.

Pored mjera zaštite koje su postignute samim urbanističkim rešenjem ovim uslovima se nalažu obaveze prilikom
izrade tehničke dokumentacije kako bi se ostvarile sve potrebne preventivne mjere zaštite od katastrofa i razaranja.
Radi zaštite od elementarnih i drugih većih nepogoda, sva rješenja za buduću izgradnju i uređenje prostora moraju
se zasnivati na nalazima i preporukama PUP-a Žabljaka.
Neophodno je sprovesti naknadna geotehnička istaživanja u pogledu hidroloških svojstvava tla, kao i konstatovanje
drugih relevantnih elemenata za temeljenje objekata, postavljanje saobraćajnica i objekata komunalne infrastrukture.
Sve proračune seizmičke stabilnosti izgradnje zasnivati na posebno izrađenim podacima mikroseizmičke rejonizacije,
a objekte do opšteg interesa, sračunati na 1 stepen seizmičke skale veći od opšte seizmičnosti kompleksa.
Radi smanjenja opasnosti od poremećaja postojeće ravnoteže stanja stabilnosti tla, kao i aktiviranja potencijalnih
klizišta, terene ocjenjene kao nestabilne i uslovno stabilne ne treba koristiti za izgradnju objekata bez prethodnih
sanacionih zahvata.

Za komunalne instalacije, naročito vodovod i elektromrežu, potrebno je obezbjediti snabdijevanje iz najmanje dva
izvora.

Pri planiranju saobraćajne mreže ili objekata koji u većoj meri zahtjevaju intervencije u tlu (dubina veća od 2,0 metra),
potrebno je izvesti odgovarajuće sanacione radove, a posebno treba obratiti pažnju da se predvide mjere za biološko
konsolidovanje tla ozelenjavanjem.

Urbanističko rješenje dispozicijama objekata, saobraćajnica i uredjenjem slobodnih površina obezbjeđuje efikasnu
intervenciju svih komunalnih vozila, o čemu treba posebno voditi računa pri izradi tehničke dokumentacije.

U pogledu građevinskih mjera zaštite svi objekti supra- i infrastukture treba da budu projektovani i građeni u skladu
sa važećim tehničkim normativima i standardima za odgovarajući sadržaj.

Svi drugi elementi u vezi zaštite materijalnih dobara i stanovnika treba da budu u skladu sa važećim propisima o
zaštiti od elementarnih nepogoda i požara tako da je za svaku gradnju potrebno pribaviti uslove i saglasnost od
nadležnog organa u opštini odnosno državi na tehničku dokumentaciju i izvedeni objekat.

Mjere kontrole i smanjenja seizmickog rizika
Prostor žabljačke opštine pripada zoni 7°MCS skale. Zaštita od zemljotresa sprovodiće se primjenom urbanističkih,
građevinskih i teničkih mjera u skladu sa uslovima aseizmičke gradnje novih stambenih i radnih površina:
• kod projektovanja i gradnje objekata moraju se primjenjivati adekvatne mjere za obezbjeđenje stabilnosti terena
(padine) i susjednih objekata;
• na visokom stjenovitim odsjecima ili na prostoru sa nagibom terena vecim od 20% pri projektovanju i gradnji
objekata neophodni su posebni uslovi izgradnje koji se definišu za svaki novoplanirani objekat posebno u skladu sa
Detaljnim geološkim istraživanjima, izrađenim posebno za svaku lokaciju za izgradnju. Primjenom odgovarajućih
sanacionih mjera, nivelacijom terena i orjentaciojom objekta - zgrada niz padinu, odnosno upravno na izohipse,
padinu je moguće privesti predviđenoj namjeni;
• prilikom projektovanja komunalne infrastrukturne mreže na terenima sa nagibom većim od 20% zbog visokog
seizmičkog rizika zahtijeva, i to: kod vodovodnih i kanalizacionih mreža, da se snabdijevanje i odvođenje vrši
gravitaciono, da se za izradu infrastukturnih vodova koriste fleksibilne veze, koje mogu da izdrže deformacije u tlu, da
se za postavljane glavnih vodova komunalne infrastrukturne mreže izbjegava nasut i nestabilan teren, kao i da se
iskopi dublji od 1,0m moraju obavezno podgrađivati.

CAU – Centar za arhitekturu i urbanizam LSL „BORJE I“ – Plan

50

• pri izradi tehničke dokumentacije obavezna je izrada geomehaničkog elaborata koji mora biti u skladu sa
seizmičkim parametrima dejstva zemljotresa za urbanističko planiranje, izdatih od strane Instituta za zemljotresno
inženjerstvo i inženjersku seizmologiju.
• Pri adaptaciji, rekonstrukciji i izgradnji novih objekata, neophodno je primenjivati odredbe Pravilnika o tehničkim
normativima visokogradnje u seizmičkim područjima (Sl. List SFRJ 52/90) kao i Zakona o zaštiti i spašavanju (Sl. List
CG br. 13/07).

Smjernice za aseizmičko projektovanje

Polazeći od osobina seizmičnosti područja, predloženih urbanističkih rješenja, odredaba postojećih propisa, date su
preporuke za arhitektonsko projektovanje, koje treba primijeniti kao dio neophodnih mjera zaštite od posljedica
zemljotresa, a u sklopu ukupnih mjera treba da doprinesu što cjelovitijoj zaštiti prostora.

Preporuke za planiranje i projektovanje aseizmičkih objekata predstavljaju dalju razradu preporuka za urbanističko
planiranje i projektovanje i njihovu konkretizaciju, povezujući se sa njima u procesu projektovanja:
 zaštita ljudskih života kao minimalni stepen sigurnosti kod aseizmičkog projektovanja
 zaštita od djelimičnog ili kompletnog rušenja konstrukcija za vrlo jaka seizmička dejstva i
 minimalna oštećenja za slabija i umjereno jaka seizmička dejstva.

Iskustvo sa zemljotresima u svijetu pokazuje da objekti koji posjeduju dovoljnu čvrstoću, žilavost i krutost imaju dobro
ponašanje i veliku otpornost na zemljotrese. Pored toga, objekti sa jednostavnim i prostim gabaritom i simetričnim
rasporedom krutosti i masa u osnovi, pokazuju isto tako, dobro ponašanje kod seizmičkog dejstva.

Od osobitog značaja je i ravnomjerna distribucija krutosti i mase konstrukcije objekta po visini. Nagla promjena
osnove objekta po visini dovodi do neujednačene promjene krutosti i težine što, obično, prouzrokuje teška oštećenja i
rušenja elemenata konstrukcije.

Izbor materijala, kvalitet materijala kao i način izvođenja objekta od bitnog su značaja za sigurnost i ponašanje
objekta, izloženih seizmičkom dejstvu.

Armirano-betonske i čelične konstrukcije dobro projektovane, raspolažu dovoljnom čvrstoćom, žilavošću i krutošću,
tako da i za jače zemljotrese ove konstrukcije posjeduju visoku seizmičku otpornost. Naprotiv, zidane konstrukcije
izvedene od obične zidarije, kamena ili tečnih blokova, ne posjeduju žilavost i obzirom na njihovu težinu prilično je
teško da se konstruišu kao aseizmičke konstrukcije.

Od posebnog značaja za stabilnost konstrukcija je kvalitet realizacije i izvođenja uopšte. Postoje mnogi slučajevi
rušenja konstrukcija kao rezultat nekvalitetnog izvođenja građevinskih radova.

Kod projektovanja konstrukcija temelja prednost imaju one konstrukcije koje sprečavaju klizanje u kontaktu sa tlom i
pojavu neravnomjernih slijeganja.

Proračun aseizmičkih konstrukcija vrši se u saglasnosti sa propisima za građenje u seizmičkim područjima. Određuju
se ekvivalentne horizontalne proračunske seizmičke sile, sa kojima se proračunavaju i dimenzioniraju elementi
konstrukcije. U slučajevima kada je potrebna bolje definisana sigurnost konstrukcije objekta, vrši se direktna
dinamička analiza konstrukcije za stvarna seizmička dejstva. Kod ovog proračuna optimizira se krutost, čvrstoća i
žilavost konstrukcije čime se može definisati kriterijum sigurnosti u zavisnosti od uslova fundiranja, seizmičnosti
terena i karakteristika upotrijebljenog materijala i tipa konstrukcije.

Na osnovu opštih principa projektovanja aseizmičkih konstrukcija preporučuje se sljedeće:

CAU – Centar za arhitekturu i urbanizam LSL „BORJE I“ – Plan

51

 Na predmetnom području moguća je gradnja objekata različite spratnosti uz primjenu svih standardnih
građevinskih materijala za konstrukcije i oblikovanje objekata;

 Mogu biti zastupljeni najrazličitiji konstruktivni sistemi (armiranobetonska, zidana, čelična ili drvena konstrukcija);
 Kod zidnih konstrukcija preporučuje se primjena zidarije, ojačane sa horizontalnim serklažima i armirane zidarije

različitog tipa;
 Pored ramovskih armirano-betonskih konstrukcija može biti primijenjena izgradnja objekta ramovskih

konstruktivnih sistema ojačanih sa armirano-betonskim dijafragmama (jezgrima), kao i konstrukcija sa armirano-
betonskim platnima;

 Kod primjene prefabrikovanih armirano-betonskih konstrukcija preporučuje se primjena monolitnih veza između
elemenata konstrukcije;

 Preporučuje se primjena dovoljno krutih međuspratnih konstrukcija u oba ortogonalna pravca, koje treba da
obezbijede distribuciju seizmičkih sila u elementima konstrukcije prema njihovim deformacionim karakteristikama

 Moguća je primjena najrazličitijih materijala i elemenata za ispunu. Prednost imaju lake prefabrikovane ispune,
koje bitno ne utiču na ponašanje osnovnog konstruktivnog sistema. Ukoliko se primjenjuje kruta i masivna
ispuna (opeka ili blokovi najrazličitijeg tipa) treba uzeti u obzir uticaj ispune na osnovni konstruktivni sistem.

Projektovanje temelja konstrukcije objekta za dejstvo osnovnih opterećenja treba zasnovati na sljedećim načelima:
 Temelje konstrukcije treba projektovati tako da se za dejstvo osnovnog opterećenja izbjegnu diferencijalna

slijeganja;
 Temelje objekta treba izvoditi na dobrom tlu;
 Temeljenja djelova konstrukcije ne izvode se na tlu, koje se po karakteristikama razlikuje značajno od tla na

kome je izvršeno temeljenje ostalog dijela konstrukcije. Ako to nije moguće, objekat treba razdvojiti na
konstruktivne jedinice prema uslovima tla;

 Primjenu dva ili više načina temeljenja na istom objektu izbjegavati, osim ako se svaki način temeljenja
primjenjuje pojedinačno po konstruktivnim jedinicama;

 Opterećenje koje se prenosi preko temeljne konstrukcije na tlo mora da bude homogeno raspoređeno po cijeloj
konstruktivnoj površini;

 Treba obezbijediti dovoljnu krutost temeljne konstrukcije, a posebno na spojevima temeljnih greda sa stubovima
konstrukcije;

 Prije početka projektovanja neophodno je uraditi geomehaničko ispitivanje tla.

2.1.9. SMJERNICE ZA ETAPNU REALIZACIJU PLANSKOG DOKUMENTA

U dijelu teksta Saobraćajna i tehnička infrastruktura detaljno je opisan način infrastrukurnog opremanja planiranih
objekata i lokacije u cjelini. Parcele sa namjenom T2 je moguće graditi fazno uz uslov da jedna faza bude
građevinska i funkcionalna cjelina.

Etapnost realizacije LSL Borje I zasniva se na sljedećem redosljedu:
1. Kompletno infrastrukturno opremanje (saobracaj pa sve ostalo), sve do kraja zahvata tj Pilovica bunara.
2. Izgradnja hotela, turistickih naselja I sportsko rekreativnih sadrzaja
3. Izgradnja vikendica I drugih objekata u zoni mjesovite namjene
Napomena: Etape 2 i 3 faza se mogu odvijati paralelno.

2.1.10. USLOVI ZA KRETANJE LICA SA POSEBNIM POTREBAMA
Obavezno obezbjediti prilaz i upotrebu objekata licima smanjene pokretljivosti, u skladu sa članom 73. Zakona o
uređenju prostora i izgradnji objekata i Pravilnikom o bližim uslovima i načinu prilagođavanja objekata za pristup i
kretanja lica smanjene pokretljivosti („Sl. list CG“ broj 10/009).

CAU – Centar za arhitekturu i urbanizam LSL „BORJE I“ – Plan

52

2.1.11. SMJERNICE ZA RACIONALNU POTROŠNJU ENERGIJE

Poboljšanje energetske efikasnosti posebno se odnosi na ugradnju ili primjenu: niskoenergetskih zgrada,
unaprjeđenje uređaja za klimatizaciju i pripremu tople vode, unaprjeđenje rasvjete, koncepta inteligentnih zgrada
(upravljanje potrošnjom energije glavnih potrošaca s jednog centralnog mjesta).
Sve nabrojane mogućnosti se u određenoj mjeri mogu koristiti pri izgradnji objekata na području Studije lokacije, pri
čemu se preporučuje da 20% potreba za električnom energijom (na nivou parcele) bude obezbijeđeno iz obnovljivih
izvora.

Kada su u pitanju obnovljivi izvori energije posebno treba naglasiti potencijalnu primjenu energije direktnog sunčevog
zračenja.
Sunčeva energija se kao neiscrpan izvor energije u zgradama koristi na tri načina:
1. pasivno - za grijanje i osvjetljenje prostora;
2. aktivno - sistem kolektora za pripremu tople vode;
3. fotonaponske sunčane ćelije za proizvodnju električne energije.
Na ovom području postoje mogućnosti za sva tri načina korišćenja sunčeve energije – za grijanje i osvjetljavanje
prostora, grijanje vode (klasični solarni kolektori) i za proizvodnju električne energije (fotonaponske ćelije).

U ukupnom energetskom bilansu kuća važnu ulogu igraju toplotni efekti sunca. U savremenoj arhitekturi puno pažnje
posvećuje se prihvatu sunca i zaštiti od pretjeranog osunčanja, jer se i pasivni dobici toplote moraju regulisati i
optimiziovati u zadovoljavajuću cjelinu. Gdje postoji mogućnost orijentacije kuće prema jugu, staklene površine treba
koncentrisati na južnoj fasadi, dok prozore na sjevernoj fasadi treba maksimalno smanjiti da se ograniče toplotni
gubici. Pretjerano zagrijavanje ljeti treba spriječiti sredstvima za zaštitu od sunca, usmjeravanjem dnevnog svjetla,
zelenilom, prirodnim provjetravanjem i sl.

Savremeni tzv. “daylight” sistemi koriste optička sredstva da bi podstakli refleksiju, lomljenje svjetlosnih zraka, ili za
aktivni ili pasivni prihvat svjetla. Savremene pasivne kuće danas se definišu kao građevine bez aktivnog sistema za
zagrijavanje konvencionalnim izvorima energije.
Za izvedbu objekata, uz navedene energetske mjere, potrebno je primjenjivati (uz prethodnu pripremu stručnu i
zakonodavnu) Direktivu 2002/91/EC Evropskog parlamenta (Directive 2002/91/EC of The European Parliament and
of The Council of 16 December 2002 on the energy performance of buildings (Official Journal L 001,04/01/2003)/ o
energetskim svojstvima zgrada, što podrazumijeva obavezu izdavanja certifikata o energetskim svojstvima zgrade,
kome rok vrijednosti nije duži od 10 godina.
Korišćenje solarnih kolektora preporučuje se kao mogućnost određene uštede u potrošnji električne energije, pri
čemu se mora povesti računa da ne budu u koliziji sa karakterističnom tradicionalnom arhitekturom.

Za proizvodnju električne energije pomoću fotonaponskih elemenata potrebno je uraditi prethodnu sveobuhvatnu
analizu tehničkih, ekonomskih i ekoloških parametara.

2.1.12. USLOVI ZA KORIŠĆENJE PROSTORA DO PRIVOĐENJA NAMJENI
Do privođenja prostora namjeni treba omogućiti nesmetano korišćenje prostora ako je isto usklađeno sa planiranim
namjenama, ali ne i nastavak postojećeg načina korišćenja ukoliko je u suprotnosti sa planiranim namjenama. Na
neizgrađenom prostoru, Planom predviđenom za definisane sadržaje, nije dozvoljena gradnja prije privođenja
parcela namjeni, odnosno prije infarstrukturnog opremanja parcela.

2.1.13. SMJERNICE ZA DALJU RAZRADU I IMPLEMENTACIJU PLANA
Preduslov za dalju implementaciju Plana predstavlja izrada Separata sa urbanističko-tehničkim uslovima, čiji je
sadržaj definisan Članom 62 Zakona o uređenju prostora i izgradnji objekata.

CAU – Centar za arhitekturu i urbanizam LSL „BORJE I“ – Plan

53

2.3 EKONOMSKA ANALIZA SA TRŽIŠNOM PROJEKCIJOM

Predmetna lokacija pripada opštini Žabljak . Nalazi se u između grada Žabljaka i sekundarnog centra Njegovuđe što
obezbjeđuje dobru dostupnost javnim servisima.U blizini se nalazi Nacionalni park Durmitor, što podrazumijeva
prednost za razvoj lokalnog turizma. Lokacija ima atraktivan prirodni pejzaž , površine za razvoj poljoprivrede i
stočarstva. Borje se nalazi u trasi evropskih koridora- top mountbiking ruta.Lokacija nije infrastrukturno opremljena na
zadovoljavajućem nivou.
Ekonomska analiza projekta turističkog razvoja izrađena je na osnovu raspoložive dokumentacije Naručioca -
investitora i obrađivača LSL , Cau- centar za arhitekturu I urbanizam d.o.o.Predmetna lokacija je,u vrijeme izrade
analize, imala 55 ležajeva u osnovnim turističkim sadržajima i 222 u objektima turističkog stanovanja.
Planom je predloženo da predmetnu lokaciju treba osmisliti kao turističko naselje, u okviru kojeg su definisane
osnovne namjene i to:

Površine za turizam i ugostiteljstvo:
T1- hotel ,
T2 – turističko naselje,
T3 –moteli, kampovi,planinarski domovi,om;adinski hoteli, odmaralista

Površine za mješovitu namjenu:
 MN-objekti za stalno stanovanje i komplementarni turistički smještaj
 U - usluge hrane i pića
 SR – sport i rekreacija

Šumske površine: zaštitne šume, park šume
Poljoprivredne površine: livade i pašnjaci
Infrastrukturni objekti: trafostanica, saobraćajnice

Ukupna vrijednost investicionih ulaganja u izgradnju i opremanje lokacije, na kompleksu zemljišta 48,95 ha
procijenjena je na 46.172.249,96 € (nijesu uključeni troškovi kamata na kreditna sredstva za finansiranje izgradnje).

Procijenjena investiciona vrijednost projekta
Na slijedećoj stranici iskazani su očekivani troškovi za planirane radove koje je potrebno izvesti radi realizacije
ukupnog zahvata i izgradnje predmetne lokacije, po namjeni i sadržajnim cjelinama. Svi troškovi izgradnje su
procijenjeni i mogu znatnije odstupati. Procjene su izvršene na bazi iskustava za slične lokacije.

Osnova ovih procjena je dobijanje referentnih početnih veličina na bazi kojih će se kasnije graditi model finansiranja
buduće izgradnje, no uvijek na nivou prvih procjena koje je kroz adekvatnu tehničko-tehnološku dokumentaciju
potrebno verifikovati i korigovati. Ocjenjujemo moguća odstupanja do +/- 20% , što je za studije ovog ranga
prihvatljivo.

Predloženo rješenje lokacije, diktira cijene i troškove izradnje, opremanja i uređenja iste.
Struktura ulaganja Iznos ulaganja % ulaganja

saobraćajna infrstruktura 1,711,220.00 40.70

hidrotehnička infrastruktura u zahvatu 1,148,730.80 27.32

elektrotehnička infrastruktura 841,330.00 20.01

telekomunikaciona infrastruktura 103,034.96 2.45

pejzazno uredjenje 400,054.20 9.52

Ukupno 4,204,369.96 100.00

CAU – Centar za arhitekturu i urbanizam LSL „BORJE I“ – Plan

54

Za izradu projektne dokumentacije, angažovanje nadzornih organa, marketing, korišćene su cijene koje su važeće
na domaćem tržištu.

1. Naknada za komunalno opremanje građevinskog zemljišta na lokaciji planiranog turističkog naselja je na nivou

jedinice lokalne samouprave za drugu zonu u iznosu 94,00 €/m², za mješovitu namjenu (stanovanje i turizam)
66,00 €/m².

Procjena je izrađena pod pretpostavkama izgradnje i adaptacije cjelokupnog zahvata (nije uključena kamata na
kreditna sredstva za finansiranje izgradnje).

Faznost realizacije projekta
Faze realizacije su uslovljene infrastrukturnim opremanjem zemljišta.

m2 %

1
Turisti?ko - ugostiteljski

sadržaji 55080.00 100.00
 34,800,000.00

Hotel T1 4800.00 8.71 800.00 3,840,000.00

Turisti?ko naselje T2 21000.00 38.13 700.00 14,700,000.00

Moteli ,kompovi,planinarski
domovi,omladinski
hoteli,odmaralista T3

8100.00 14.71 700.00 5,670,000.00

Mješovita namjena MN 20402.00 33.64 500.00 10.201.000.00

Usluge hrane I pica U 250.00 0.45 500.00 125,000.00

Sport I rekreacija SR 2400.00 4.36 500.00 1,200,000.00

2 Infrastruktura 4,204,369.96

Saobra?aj 1,711,220.00

Hidrotehni?ke instalacije 1,148,730.80

Elektroenergetika 841,330.00

Telekom. infrastruktura 103,034.96

Pejzazno uredjenje 400,054.20

3 Ostali troškovi 5,472,880.00
Projektno tehni?ka
dokumentacija,ekološki
elaborati,saglasnosti i dr. 33900.00 20.00 678,000.00

Nadzor 696,000.00
Naknada za
ure?.gra?ev.zemljišta 3,981,880.00

Zemljiste 117,000.00

4 Opremanje turistickih sadrzaja33900.00 50.00 1,695,000.00

UKUPNO (1 do 4): 46,172,249.96

Iznos u eur

NAMJENA
BGP Cijena

eur/m2

CAU – Centar za arhitekturu i urbanizam LSL „BORJE I“ – Plan

55

U okviru prve faze planirani su radovi na izgradnji pristupnih saobraćajnica I tehničke infrastrukture. U dijelu teksta
Infrastruktura, detaljno je opisano kojom infrastrukturom opremati urbanističke zone kako bi se omogućilo priključenje
planiranih objekata.
Izgradnja hotela, turističkih naselja i sportsko-rekreativnih sadržaja planira se u drugoj fazi.
U trećoj fazi se planira izgradnja vikendica i objekata mješovite namjene
Druga i treća faza se mogu odvijati paralelno pod uslovom da preduzete aktivnosti čine funkcionalnu,tehnološku i
estetsku cjelinu.
Projektovani finansijski rezultati turističkog kompleksa
Projekcija prihoda i rashoda na bazi eksploatacije turističkih kapaciteta sa pratećim sadržajima zasniva se na
predviđanjima broja noćenja u pojedinim periodima kalendarske godine a na bazi planiranih kapaciteta turističkog
naselja, aktuelnim cijenama izdavanja soba u hotelima po kategorijma, prihodima na bazi vanpansionske potrošnje
kao i uobičajenim hotelskim standardima u pogledu troškova.

Projekcija polazi od pretpostavke da će turističko naselj biti otvoreno tokom čitave godine, da će ostvariti skoro
100%-nu popunjenost u glavnoj zimskoj i ljetnjoj sezoni, 35-50% u predsezoni i podsezoni i u ostalom periodu uz
dobar marketing zadovoljavajuću popunjenost..To nas dovodi do prosječne godišnje popunjenosti od 50%.
Kada su u pitanju cijene hotelskih soba kao i svih pratećih sadržaja na kojima se zasniva finansijski plan, pretpostavili
smo da će cijene dostići nivo razvijenih destinacija do perioda otpočinjanja eksploatacije planiranih kapaciteta.

Prihodi po osnovu rada restorana,kafeterija,barova i sl. izračunat je na osnovu iskustvenih parametara hotela u
okruženju i planskih orjentacija.Očekuje se njihov dalji rast 3% na godišnjem nivou.

Struktura Dnevni prih. Br.dana I Godina II godina II I godina IV godina V godina

Hoteli

Vansezona 1,600.00 155 248,000.00 255,440.00 263,103.20 270,996.30 279,126.18

Predsezona 2,000.00 60 120,000.00 123,600.00 127,308.00 131,127.24 135,061.06

Sezona 2,400.00 90 216,000.00 222,480.00 229,154.40 236,029.03 243,109.90

Podsezona 2,000.00 60 120,000.00 123,600.00 127,308.00 131,127.24 135,061.06

Turisticka naselja, moteli,odmaralista

Vansezona 5,150.00 155 798,250.00 822,197.50 846,863.43 872,269.33 898,437.41

Predsezona 12,875.00 60 772,500.00 795,675.00 819,545.25 844,131.61 869,455.56

Sezona 15,450.00 90 1,390,500.00 1,432,215.00 1,475,181.45 1,519,436.89 1,565,020.00

Podsezona 12,875.00 60 772,500.00 795,675.00 819,545.25 844,131.61 869,455.56

Mjesovita namjena

Predsezona 5,370.00 30 161,100.00 165,933.00 170,910.99 176,038.32 181,319.47

Sezona 8,055.00 90 724,950.00 746,698.50 769,099.46 792,172.44 815,937.61

Podsezona 5,370.00 30 161,100.00 165,933.00 170,910.99 176,038.32 181,319.47

UKUPNO 5,484,900.00 5,649,447.00 5,818,930.41 5,993,498.32 6,173,303.27

Troškovi direktnog materijala (hrana, piće i roba) proizilaze iz normativa utrošaka i nabavnih cijena.
Troškovi zaposlenih su računati po prosječnim bruto zaradama za stalno zaposlene i sezonske radnike.
Troškovi održavanja soba su projektovani na cca 2,5% od ukupnih operativnih prihoda.
Troškovi investicionog održavanja su projektovani na cca 10%.
Amortizacija građevinskih objekata je projektovana na 2,5% i oprema 12%.

Tip smjestaja Broj ležaja % isk. Smj.jedinice Prosj.cijena Prihod I god. II godina III godina

Turizam T1 80 50 14,400 50 720,000.00 741,600.00 763,848.00
Turizam T2 I T3 515 50 92,700 30 2,781,000.00 2,864,430.00 2,950,362.90
Mjesovita namjena 564 35 67,662 15 1,014,930.00 1,045,377.90 1,076,739.24
UKUPNO 1159 4,515,930.00 4,651,407.90 4,790,950.14

CAU – Centar za arhitekturu i urbanizam LSL „BORJE I“ – Plan

56

Porez na dobit je utvrđen na nivou 9%.

Direktni (finansijski) prihodi Države
Direktni prihodi iz ovog projekta uključuju:
 Jednokratni prihodi
1. prihodi od poreza na promet nepokretnosti
2. prihodi od naknada za građevinsko zemljište

 Prihodi koji se ostvaruju svake godine
1. prihodi od poreza na dodatu vrijednost
2. prihodi od poreza na neto dobit
3. prihodi od poreza na lična primanja
4. prihodi od poreza na nepokretnost

Prihodi od naknada za građevinsko zemljište

Uredjivanje gradjevinskog zemljišta vrši se prema srednjoročnim i godišnjim programima uredjivanja, koje donosi
jedinica lokalne samouprave.
Prema odgovarajućem članu Odluke Opštine Žabljak, o naknadi za uređivanje građevinskog zemljišta, naknada se
sastoji od:

- naknade za pripremu građevinskog zemljišta
- naknade za prethodna ulaganja
- naknade za komunalno opremanje građevinskog zemljišta
- naknade za pogodnosti koje zemljište pruža korisniku

Imajući u vidu zoning opštine Žabljak, stepen postojeće infrastrukturne opremljenosti i planirana ulaganja u ove
sadržaje a koje padaju na teret Investitora, obračunati su sa slijedećim troškovima:

Prihod od poreza na dodatu vrijednost
PDV od izdavanja turističkih sadržaja u prvoj godini projektovanog perioda (stopa 7%) iznosi 295.432,00 €
PDV na ostale sadržajem i usluge u prvoj godini projektovanog perioda (stopa 19%) iznosi 915.656,00 €.
 UKUPNO PDV (I godina): 1.211.088,00 €

Prihodi od poreza na neto dobit

Prihod od poreza na neto dobit u prvoj godini se procjenjuju na cca 372.190,00 €.

Prihodi od poreza na lična primanja

Red.br. Struktura Povrsina m² Komun.dopr. Ukupno (EUR)

Turizam T2 21,000.00 94.00 1,974,000.00

Turizam T3 8,100.00 94.00 761,400.00

Mjesovita namjena MN 20,402.00 66.00 1,222,980.00

Usluge U 250.00 94.00 23,500.00

UKUPNO 49,752.00 3,981,880.00

CAU – Centar za arhitekturu i urbanizam LSL „BORJE I“ – Plan

57

Zaposleni Broj zaposlenih Prosj.bruto zar. Bruto na god.nivou Porez na zarade 9%

1 Stalno zaposleni 231 800.00 2,217,600.00 199,584.00

2 Sezonski radnici 50 600.00 180,000.00 16,200.00

UKUPNO: 281 2,397,600.00 215,784.00

Zaključna ocjena

Realizacijom planiranog rješenja predmetna lokacija dobija funkcionalno osmišljenu zonu na ulazu u grad koja,
usvajanjem zakona, dobija pravni osnov za legalizaciju postojećih objekata i uključenje u turističku ponudu grada.

Analizom predloženog rješenja mišljenja smo da je projekat ekonomski prihvatljiv za realizaciju.
U sagledavanju prihvatljivosti ove analize treba uzeti u obzir društveni aspekt investicije i opšte društvene koristi
opštine Žabljak kroz stvaranje novih radnih mjesta, podsticaja i mogućnosti aktiviranja lokalnog stanovništva na
razvijanju niza pratećih uslužnih djelatnosti ,što je jedan od osnovnih motiva prihvatanja planiranog rješenja.
Realizacija ovog rješenja zahtjeva upošljavan280 radnika I to 231 stalnih radnika i oko 50 sezonskih.
Osim toga, društveni doprinos investicije moguće je iskazati kroz koristi za Opštinu i Državu, prvenstveno kroz
poreze i takse.
Projektom se u potpunosti podržava Strategija razvoja turizma do 2020 i njena vizija kreiranja visokokvalitetnih
destinacija koje će biti aktivne tokom cijele godine.

Direktni prihodi Države Iznos %

Jednokratni prihodi:

Prihodi od naknada za građevinsko zemljište 3,981,880.00 49.84

Prihodi od prometa nekretnina 2,209,029.34 27.65

 Prihodi koji se ostvaruju svake godine:

Prihodi od poreza na dodatu vrijednost 1,211,088.47 15.16

Prihodi od poreza na lična primanja 215,784.00 2.70

Prihodi od poreza na neto dobit 372,186.08 4.66

UKUPNI PRIHODI: 7,989,967.88 100.00

CAU – Centar za arhitekturu i urbanizam LSL „BORJE I“ – Plan

58

4. SAOBRAĆAJNA I TEHNIČKA INFRASTRUKTURA

4.1. SAOBRAĆAJ

4.1.1. POSTOJEĆE STANJE

U pogledu saobraćajne infrastrukture, za područje unutar zone zahvata ove LSL-e (površine 46.09 ha), karakteristika
je slaba saobraćajna izgrađenost.
Sjevernom granicom zone zahvata, dijelom u zoni a dijelom van zone, prolazi regionalni put R-5 Đurđevića Tara –
Žabljak – Šavnik – Nikšić.

Unutar zone zahvata postoji samo jedan put, a izgrađeno je i nekoliko prilaza za postojeće objekte koji se vežu na
regionalni put. Navedene saobraćajnice, uglavnom, imaju slabe tehničke elemente, neke nijesu ni asfaltirane a
nemaju ni prateću komunalnu infrastrukturu.

Ukupno gledano, vrlo mali dio zone je pokriven saobraćajnom infrastrukturom, jer ukupna površina saobraćajnica
iznosi oko 10 200m2 ili 2.08% zone zahvata.

4.1.2. PLANIRANO SAOBRAĆAJNO RJEŠENJE

Kao osnova za izradu planiranog rešenja poslužio je Prostorno-urbanistički plan Opštine Žabljak i definisana
namjena površina i koncepcija uređenja prostora.

Uz samu granicu, ali van zone zahvata, prolazi regionalni put R-5 Đurđevića Tara – Žabljak – Šavnik – Nikšić.
Problem pri izradi plana je bila neadekvatna geodetska podloga. Ona ne obuhvata prostor uz sjevernu granicu plana
kuda prolazi regionalni put, pa je njegov položaj preuzet sa orto foto snimaka kao preciznije rešenje u odnosu na
preuzimanje podataka sa topografskih karata, razmjere R=1:25000. Uz regionalni put je cijelom dužinom, u zoni
zahvata, planiran zaštitni pojas (uglavnom širine 15,00m), pa pomjeranje koordinata vezanih za regionalni put ne
utiče na rešenje.

PUP-om Žabljaka, na regionalnom putu, na dijelu uz zahvat LSL Borje 1, planirana su autobuska stajališta,
autoservis i benzinska stanica. Benzinska stanica i servis su na suprotnoj strani od zone zahvata, a autobuska
stajališta treba da su obostrana. Prilikom izrade projekta regionalnog puta, kada se bude uradila mnogo bolja
geodetska podloga, na povoljnim lokacijama treba predvidjeti i autobuska stajališta. Prostor je obezbijeđen jer uz put
postoji zaštitni pojas, gdje će biti i autobusko stajalište.

Zona zahvata plana nalazi se neposredno uz gradsko područje Žabljaka. Granicom ove dvije zone prolazi planirani
lokalni put A01 – At09 – At10 .
Od saobraćajnica definisanih PUP-om, zonom prolazi i lokalni put A08 – At33 – A26 – At34 – At73 (u PUP-u ima
oznaku L14).

Ostale saobraćajnice, koje nijesu definisane PUP-om, služe samo za prilaz lokacijama odnosno urbanističkim
parcelama.

Za sve urbanističke parcele potrebe za parkiranjem treba rješavati u okviru parcele, saglasno normativima iz
Prostorno-urbanističkog plana Opštine Žabljak.

Zastor svih ulica je od asfalt betona a planiranih parking mjesta od betona, raster elemenata beton – trava, behaton
elemenata ili od asfalta. Pješačke staze uz kolovoz treba da su od asfalta, betona ili od prefabrikovanih betonskih
elemenata.

CAU – Centar za arhitekturu i urbanizam LSL „BORJE I“ – Plan

59

Unutar granice zahvata površina kolovoza, parking mjesta i pješačkih staza iznosi oko 31 250m2 ili 6,38% zone
zahvata. Od toga površina kolovoza je 24 700 m2 (5.05% zone zahvata), parking mjesta 650 m2 (0.13%) a pješačkih
staza 5 900 m2 (1,20%).

Sve saobraćajne površine podrazumijevaju, najvećim dijelom, izgradnju potpuno novih saobraćajnica ili značajnu
rekonstrukciju postojećih površina, a procijenjena vrijednost izgradnje iznosi:
- kolovoz 24 700 x 50 = 1 235 000.00 eura
- parking 650 x 40 = 26 000.00 eura
- trotoari 5 900 x 30 = 177 000.00 eura
- Ukupno: 1 438 000.00 eura

Planirane saobraćajnice definisane su koordinatama tjemena i centara raskrsnica i dati su njihovi poprečni presjeci.

Date su i karakteristične kote ali su one orjentacione a konačne će biti definisane projektnom dokumentacijom.

Sve saobraćajnice treba da su opremljene odgovarajućom rasvjetom a na rasksnicama treba predvidjeti prelaze za
hendikepirana lica saglasno, saglasno važećem Pravilniku.

CAU – Centar za arhitekturu i urbanizam LSL „BORJE I“ – Plan

60

4.2. HIDROTEHNIČKI SISTEMI

4.2.1. VODOSNABDIJEVANJE

Opšti dio

Postojećim vodovodnim sistemom u opštini Žabljak pokriveno je područje na kojem živi 80% stanovnika, ali
vodosnabdijevanje se može ocijeniti kao loše zbog nedovoljnog kapaciteta izvorišta, gubitaka u vodovodnoj mreži
(dotrajalost cjevovoda) i neodgovornog gazdovanja samih potrošača.

Potrebe za vodom zadovoljavaće se iz izvorišta:

• „Oko“ – kaptirani izvor izdašnosti 12 l/s,
• „Mlinski potok“ – bunari izdašnosti 12 l/s,
• „Sopot“ – kaptirani izvor izdašnosti 5 l/s,
• „Studenac“ – kaptirani izvor izdašnosti 2 l/s.

Za sva izvorišta koja se koriste za snabdevanje vodom za piće potrebno je utvrditi zone sanitarne zaštite i tu zaštitu
sprovoditi u skladu sa zakonskim propisima za pojedine zone i režime.

Sjeverozapadni dio područja Žabljaka snabdijeva postojeći vodovodni sistem iz izvorišta „Studenac“ koji predstavlja
višu visinsku zonu gradskog sistema, dok se područje na nižim kotama snabdijeva iz izvorišta „Oko“ i „Mlinski potok“.
U sklopu vodovodnog sistema Žabljak je razervoar sa crpnom stanicom koji dovodi vodu sa izvorišta „Sopot“.

Proračunom u skladu sa brojem potrošača distributivna mreža treba da obezbijedi maksimalnu časovnu potrošnju od
40 l/s.

Uslovi za projektovanje nove vodovodne mreže:

• Vodovodne cjevovode postavljati u saobraćajnice i druge javne površine, kad god je to moguće.
• Za materijal cjevovoda koristiti PE110, odnosno duktil za veće prečnike (DN200).
• Na glavnim distributivnim cjevovodima predvidjeti na najvišim tačakama vazdušne ventile, odnosno ispuste za

ispiranje na najnižim tačkama cjevovoda.
• Duž saobraćajnica u naselju na odgovarajućoj udaljenosti predvidjeti protivpožarne hidrante.
• Jedna katastarska parcela, po pravilu može imati jedan priključak na vodovodnu mrežu.

Postojeće stanje

Lokalna studija lokacije "Borje I", pripada KO „Borje I“ , površine 46.09 ha.

U okviru puta Žabljak – Pljevlja, koji predstavlja sjevernu granicu LSL, postoji izgrađen cjevovod Φ80mm za
vodosnabdijevanje ovog područja i naselja Vrela. Cjevovod se nalazi izvan granica ovo planskog dokumenta.

Planirano stanje

Da bi se dimenzionisali potrebna distributivna vodovodna mreža, potrebno je usvojiti specificnu dnevnu potrošnju po
korisniku, kao i koeficijente dnevne i satne neravnomjernosti. Odredivanje specifične potrošnje je jako osjetljivo, jer
se bazira na čitavom nizu pretpostavki i drugih parametara i osnovnih kriterijuma kao što su: velicina i tip naselja,
struktura potrošaca, stepen opremljenosti stanova ili porodicnih kuca, struktura i kategorija hotelskih kapaciteta,
klimatski uslovi, zastupljenost kultivisanog zelenila, vrsta i velicina okucnica, saobracajne površine i drugi zahtjevi
koje treba da zadovolji procjenjena dnevna bruto potrošnja po korisniku.

Da bi se provjerila opravdanost planiranih tehničkih rješenja i izbjegle veće greške u investicionim zahvatima
vezanim za objekte vodosnabdijevanja, značajno je utvrditi perspektivne potrebe za vodom.

Specifične maksimalne dnevne potrošnje, prema kategoriji potrošača su:

CAU – Centar za arhitekturu i urbanizam LSL „BORJE I“ – Plan

61

 stalni potrošači ..190,0 l/kor./dan
 privremeni potrošači(turisti i vikendaši)…….......210,0 l/kor./dan
 hoteli...280,0 l/kor./dan
 ostale hotel. kat. i odmarališta.........................200,0 l/kor./dan
 kampovi...140,0 l/kor./dan

Časovni koeficient neravnomjernosti prema broju stanovnika za ovaj tip naselja iznosi kh=1,3.

Tabela 1. Proračun potrebnih količina pitke vode
Namjena prostora Broj

potrošača
Specifična
potrošnja
l/dan/kor.

Qmax.dn.
l/s

Qmax.čas.
l/s

O otpadne vode
l/s

1 2 3 4 5 6
 (2)*(3)/86400 (4)*1.3 0.8*(5)

Mješovita namjena 557 200 1,31 1,70 1.36
Turizam T1 80 280 0.26 0.34 0.27
Turizam T2 340 280 1.10 1.43 1.15
Turizam T3 145 280 0.47 0.61 0.49
Sport i rekreacija 30 140 0.05 0.06 0.05

UKUPNO 1152 3.32 4.14 3.32

Maksimalna dnevna potrošnja za posmatrano područje iznosi 3,25 l/s. Maksimalna satna potrošnja iznosi 4,14 l/s i tu
količinu je potrebno dopremiti, i na nju se, raspoređenu po segmentima ovog područja, dimenzioniše distribuciona
mreža područja.

Sva novoplanirana vodovodna mreža je prečnika 63mm. Predviđeno je postavljanje novih cjevovoda duž svih
postojećih i novoplaniranih puteva na predmetnom području. Novoplanirani cjevovodi kao i kontaknte urbanističke
parcele (parcele uz glavnu saobraćajnicu) se priključuju najkraćim putem na postojeći vodovodni cjevovod koji
snabdijeva ovo područje a koji je prečnika 80mm.

4.2.2. FEKALNA KANALIZACIJA

Opšti dio

U gradskom području Žabljaka izgrađen javni separatni kanalizacioni sistem koji pokriva kompletno gradsko
područje, te je na postojeću mrežu moguće priključiti uglavnom cjelokupno gradsko poručje gravitaciono. Kolektor za
sakupljanje otpadnih voda je izgrađen do predviđene lokacije postrojenja za prečišćavanje na lokaciji Klještine.
Postojenje nije izvedeno zbog nedostatka sredstava, pa se otpadne vode ispuštaju u ponore bez ikavog
prečišćavanja. Ovakav način evakuacije otpadnih voda je nedovoljan, te iako se sada vode ne zadržavaju, negativne
posledice se javljaju prilikom većih padavina kada se one izlivaju na površinu. Zbog toga, kao i zbog zaštite rijeke
Tare, potebno je izgraditi postrojenje za prečišćavanje otpadnih voda sa potpunim biološkim prečišćavanjem.

Predviđena je izgradnja PPOV na lokaciji Kljestine kapaciteta 2.000 ES u prvoj fazi, a u drugoj fazi se PPOV može i
proširiti na konačni kapacitet.

Uslovi za projektovanje kanalizacionog sistema:

 Posebnu pažnju obratiti na vodonepropusnost kanalizacionog sistema, s obzirom na velike količine padavina i
podzemnih voda. Šahtovi moraju da budu izrađeni iz jedne cjeline. Ako se rade od betona, beton mora biti
vodonepropusan, debljina zida minimalno 20 cm sa odgovarajućim spojnicama između zida šahta i cijevi.

 Kao cijevni materijal koristiti polipropilen (PP), centrifugalno liveni poliester (GFUP), korugovani polietilen (PE) ili
tvrdi PVC-a.

 Uvijek kad je to moguće trase cjevovoda planirati u saobraćajnicama i drugim javnim površinama.

CAU – Centar za arhitekturu i urbanizam LSL „BORJE I“ – Plan

62

 Svaka parcela po pravilu treba da ima jedan kanalizacioni priključak.
 Poželjno je da se priključenja objekata na sistem izvode u šahtu. Ako se priključak izvodi preko kose račve

direktno na cijev, šaht na priključnom vodu ne smije biti udaljen više od 5m od priključka.
 Minimalni prečnik uličnog kanalizacionog cjevovoda iznosi 300 mm.

 Minimalni nagib uličnog cjevovoda je 0,4%, a kućnog priključka 1,5%.

 Maksimalna dozvoljena ispunjenost kanala 70%.

Postojeće stanje

Područje obuhvaćeno LSL nema izgrađenu kanalizacionu mrežu.

Planirano stanje
Količine otpadnih voda su obračunate kao 80% potrošene količine vode, uzimajući u obzir da je za dimenzionisanje
kanalizacione infrastrukture mjerodavna maksimalne satne količine potrošene vode.
Mreža je dimenzionisana na osnovu proračuna potrebnih količina po urbanističkim zonama a pri trasiranju se vodilo
računa da se kolektori postave u javnim površinama kao i o padu terena
Maksimalna količina otpadne vode sa posmatranog područja koju je potrebno sakupiti i odvesti iznosi 3.32 l/s.

Mreža je dimenzionisana na osnovu proračuna potrebnih količina po urbanističkim zonama a pri trasiranju se vodilo
računa da se kolektori postave u javnim površinama kao i o padu terena.

Predviđeno je polaganje kanalizacionog kolektora prečnika 250mm duž postojeće saobraćajnice koja je granica
predmetnog područja sa sjeverne strane. Njime se prikuplja sakupljena otpadna voda područja LSLa i gravitaciono
odvodi ka najnižoj tački predmetnog područja. Sekundarna kanalizaciona mreža je planirana od kolektora prečnika
200mm. Otpadna voda sa kontakntih urbanističkih parcela se priključuje direktno na reviziona okna planiranog
glavnog kolektora.

Na najnižoj tački glavnog kolektora predviđeno je postrojenje za prečišćavanje otpadne vode kapaciteta 1100ES.
Kako je pad glavne saobraćajnice od zapada ka istoku, a planirano centralno postrojenje za prečišćavanje na
krajnjem zapadu, ekonomski je neisplativo prepumpavati sakupljenu otpadnu vodu ka zapadu. Iz tog razloga je
predviđeno decentralizovano PPOV na krajnjem istoku predmetnog područja.

Prilikom projektovanja decentralizovanog postrojenja za prečišćavanje otpadnih voda (PPOV) koje će opsluživati
područje koje pripada LSL Borje I, treba se voditi sledećim važećim zakonima i propisima:

 Zakon o vodama, koji uređuje pravni status i način integrisanog upravljanja vodama, vodnim zemljištem i
obalom, vodnim objektima, uslove i način obavljanja vodnih djelatnosti, kao i druga pitanja od važnosti za
upravljanje vodama i vodenim resursima.

 Zakon o planiranju i uređenju prostora, koji se bavi procesom planiranja infrastrukture, uključujući i planiranje
objekata za prečišćavanje otpadnih voda, i njihovog mjesta u okviru kanalizacionog sistema.Zakon o izgradnji
objekata (Službeni list Republike Crne Gore, br. 51/08), koji propisuje opšte uslove koje mora da zadovolji
građevinski objekat, kao i sadržaj i vrstu dokumenata koji su potrebni za dobijanje građevinske dozvole.

 Zakon o procjeni uticaja na životnu sredinu, koji opisuje proceduru procjene uticaja na životnu sredinu i njen
sadržaj za projekte koji mogu da utiču na zdravlje ljudi i stanje životne sredine u pogledu kvaliteta zemljišta,
vode, vazduha, reljefa i kulturnog naslijeđa, ili da poremete ravnotežu između njih.

 Zakon o integrisanom sprečavanju i kontroli zagađivanja životne sredine, kojim se uređuju uslovi i postupak
izdavanja integrisane dozvole za postrojenja i djelatnosti koje mogu imati negativan uticaj na zdravlje ljudi,
životnu sredinu ili materijalna dobra.

 Zakon o životnoj sredini koji uređuje sistem zaštite i razvoja životne sredine i predviđa uvođenje inspekcije i
kaznenih odredbi u slučaju njegovog kršenja.

CAU – Centar za arhitekturu i urbanizam LSL „BORJE I“ – Plan

63

 Zakon o zaštiti prirode propisuje zaštitu prirode u cjelini.

 Uredba o klasifikaciji i kategorizaciji površinskih i podzemnih voda, koja uređuje klasifikaciju i kategorizaciju
površinskih i podzemnih voda na kopnu i u priobalnom dijelu Republike Crne Gore, navodeći razliku između
voda koje mogu da se koriste za piće, voda za ribarstvo i uzgoj školjki i voda za kupanje. Ova uredba takođe
propisuje granične vrijednosti pokazatelja kvaliteta za klasifikaciju voda, kao i uslove za uzorkovanje vode i njenu
analizu.

 Pravilnik o kvalitetu otpadnih voda i njihovom ispuštanju u javnu kanalizaciju i prirodni recipijent, koji propisuje
kvalitet otpadnih voda, sanitarno-tehničke uslove za ispuštanje otpadnih voda u javni kanalizacioni sistem i
prirodni recipijent, kao i metode i postupak analize otpadnih voda, mimimalni broj uzoraka i sadržaj izvještaja sa
usvojenim vrijednostima kvaliteta otpadnih voda. Ovaj pravilnik propisuje maksimalne dozvoljene koncentracije
zagađivača koji se ispuštaju u sistem javne kanalizacije i prirodni recipijent.

Prilikom projektovanja PPOV se takođe treba voditi evropskom zakonskom regulativom tj. Direktivom Savjeta Evrope
od 21. maja 1991. godine o prečišćavanju otpadnih voda iz gradova (91/271/EEC) koja se odnosi na sakupljanje,
prečišćavanje i ispuštanje gradskih otpadnih voda kao i Direktivi 98/15/EEC koja je amandman direktivi 91/271/EEC.
Pri razmatranju izbora tretmana mulja u okviru postrojenja i njegovog odlaganja, potrebno se pridržavati sledećih
propisa i dokumenata:

 Zakon o upravljanju otpadom (Službeni list Republike Crne Gore, br. 80/05 i 73/08), koji je po pitanju
kanalizacionog mulja, harmonizovan sa Direktivom 86/278/EEC.

 Pravilnik o dozvoljenim količinama opasnih i štetnih materija u zemljištu i metodama za njihovo ispitivanje
(Službeni list Republike Crne Gore, br. 18/97), koji postavlja granice prisustva opasnih supstanci usled
nepravilne upotrebe mineralnih i drugih đubriva kao i nepravilnog odlaganja otpada iz različitih izvora.

 Strateški master plan za upravljanje otpadom na republičkom nivou iz 2004. godine uključuje državne projekcije
o proizvodnji mulja, plan za upravljanje kanalizacionim muljem, kao i zahtjeve za njegovu realizaciju.

 Pravilnik o kriterijumima za izbor lokacija, načinu i postupku odlaganja otpadnih materija (Službeni list Republike
Crne Gore, br. 56/00), koji određuje zahtjeve za sakupljanje, transport, skladištenje, preradu i odlaganje,
obilježavanje, evidentiranje i izvještavanje o vrsti i količini otpada.

Zakonske norme EU za ponovnu upotrebu kanalizacionog mulja su date u Direktivi o kanalizacionom mulju (Direktiva
Savjeta 86/278/EEC dopunjena Direktivom 91/692/EEC: OJL 181, 04.07.86 o zaštiti životne sredine, a naročito
zemljišta, kada se kanalizacioni mulj koristi u poljo-privredi).
U okviru granica predmetnog planskog dokumenta nema recipijenta tako da se planira ispuštanje prečišćene vode u
najbliži recipijent (rijeka, potok, jaruga,...) van obuhvata ove LSL. Mjesto recipijenta kao i povezujući cjevovod je
potrebno da budu predmet dalje tehničke dokumentacije.

Za kontrolu rada kanalizacije i mogućnost blagovremene intervencije na mjestima vertikalnih preloma cjevovoda, na
mjestima promjene horizontalnog pravca pružanja cjevovoda i na mjestu uliva bočnih ogranaka, predvidjeti revizione
silaze.

Minimalna dubina ukopavanja treba da je takva, da kanalizacija može da prihvati otpadne vode iz svih objekata koji
su predviđeni da se priključe na nju, a ne manje od 1,00m.

4.2.3. ATMOSFERSKA KANALIZACIJA

Generalno gledano, odvođenje atmosferskih voda sa područja gradskog područja Žabljaka , kao i šireg područja koje
mu gravitira, do sada je odvođeno raznim kanalima u najbliže jaruge, ponore i vrtače. Međutim, izgradnjom objekata,
odnosno izmjenom konfiguracije terena, biće potrebno izvršiti dodatno odvodnjavanje sa saobraćajnica i drugih
velikih površina.

Odvođenje atmosferske vode sa krovova objekata, ulica i drugih asfaltiranih površina vršiće se rigolama, slivnicima i
cjevovodima, kao i otvorenim kanalima, betonskim ili prekrivenim travom. Kanalima i rigolama je potrebno vodu

CAU – Centar za arhitekturu i urbanizam LSL „BORJE I“ – Plan

64

najkraćim putem sa saobraćajnih i pješačkih površina odvesti u okolne zelene površine. Voda sa betonskih površina i
krovova može da se odvodi u zelene površine radi smanjivanja oticanja (povećanja infiltracije). Preporučuje se
takođe postavljanje većeg broja poprečnih rešetki u saobraćajnice, na mjestima gdje pad omogućava slivanje vode u
otvorene kanale.

Potrebno je voditi računa o ekološkom pristupu koji podrazumjeva izgradnju separatora ulja ulja ispod svakog objakta
na kojem je moguće zagađenje ove vrste (parkirališta, benzinske pumpe, industrijska dvorišta)

4.2.4. PREDMJER I PREDRAČUN RADOVA

Navedene jedinične cijene obuhvataju sve radove na postavljanju cjevovoda: zemljane, betonske, cijene nabavke,
transporta i instalacije materijala, pripremne, završne i ostale.

VODOVOD

prečnik m jed. cijena (€) ukupno

d63 3496 40 139,840.00 €

 139,840.00 €

KANALIZACIJA

Kolektori m jed. cijena (€) ukupno

d200 3298 90 296,820.00 €

d250 2806 110 308,660.00 €

PPOV 1100ES 220,000.00 €

 825,480.00 €

CAU – Centar za arhitekturu i urbanizam LSL „BORJE I“ – Plan

65

4.3. ELEKTROENERGETSKA INFRASTRUKTURA

Podaci ED Zabljak (FC ED EPCG) i izvodi planova višeg reda

110 kV i 35 kV mreža

Kao ulazni podaci za postojeće i planirano stanje elektroenergetske infrastrukture na zahvatu predmetne lokacije
korišćeni su podaci iz Prostornog plana Opstine Zabljak do 2020 g., Prostorni plan Crne Gore do 2020. g.
(Podgorica, mart 2008. g.) kao i Strategija razvoje energetike Republike Crne Gore do 2025. g. - Plan razvoja
elektroenergetskog sistema Republike Crne Gore -Master plan(Energetski institut Hrvoje Požar i IREET , Ljubljana
jun 2006.).

Obradjivač nije raspolagao podacima CGES i EPCG o postojecem i planiranom stanju infrastrukture ovih naponskih
nivoa.

Postojeće stanje na zahvatu karakteriše neizgradjenost energetske infrastrukture ovih i visih naponskih nivoa.

TS 10/0,4 kV i 10 kV mreža

Na osnovu raspolozivih podataka o postojećem i planiranom stanju na području zahvata LSL »Borje« na
predmetnom zahvatu postoje dijelovi 10 kV vazdusne mreze, dvije MBTS 10/0,4 kV i 2 STS 10/0,4 kV ciju tacnu
lokaciju I kapacitete obradjivac nije imao na uvid, pa se predlogom plana daju krajnji kapaciteti koji bi mogli znaciti
koriscenje postojecih infrastrukturnih kapaciteta ukoliko lokacijom I snagom budu odgovarali planiranim potrebama.U
suprotnom , isti ce se rekonstruisati I prosirirti ukoliko je to tehnicki izvodljivo ili demontirati I zamijeniti objektima
odgovarajuceg kapaciteta. Mreza je dijelom zastarela i neophodna je njena rekonstrukcija, a na pozicijama vazdusnih
vodova, iste treba mijenjati kablovskim.

PROGRAM RAZVOJA ELEKTROENERGETSKE INFRASTRUKTURE

Urbanistički podaci

Podaci o postojećim i planiranim objektima mjerodavnim za procjenu vršne snage odnosno razmatranja mogućnosti
korišćenja postojeće elektroenregetske infrastrukture za napajanje električnom energijom planiranih objekata dati su
u tabeli namjene objekata sa prikazom bruto gradjevinskih površina.

Procjena potrebe za električnom snagom

Uz poštovanje zahtjeva Programskog zadatka izvršena je procjena vršne snage budućih objekata u zoni zahvata, a
zatim razmotren koncept buduće mreže, s obzirom na postojeću elektroenergetsku infrastrukturu.

Planirani objekti

Za procjenu vršne snage planiranih objekata korišćene su vrijednosti specifičnog opterećenja zasnovane na
iskustvu i podacima iz literature, koji se kreću u granicama :

 (30-70)W/m2, hoteli sa klima uređajima

Drugi mogući kriterijum za definisanje vršnog opterećenja broj smještajnih jedinica i kreveta u turističkim objektima ,
te prema broju stanovnika na zahvatu:

 1,5 kW po turističkom lezaju

CAU – Centar za arhitekturu i urbanizam LSL „BORJE I“ – Plan

66

Objekti sa namjenom: Hoteli, Turističko naselje i odmarališta T1, T2 i T3 (UP 9,10,32,59,63-68,97,98)

Usvojena je prosječna vrijednost specifičnog opterećenja : 60 W/ m2

Na parceli, namjena T1,T2 i T3, predviđa se prosirenje i izgradnja hotela, turistickog naselja i odmarališta cca
S=26710m2. Usvojena je prosječna vrijednost specifičnog opterećenja za ovakve kategorija (sa centralnim sistemima
na cvrsta ili tecna goriva za zagrijavanje uz korišćenje energetski efikasnih materijala u izgradnji, te korišćenjem
sunčeve energije za dogrijavanje tople vode, iznosi : pvra = 60 W/m2, pri čemu je računato sa procijenjenom bruto
površinom.

Pvra = (S x pvra)/0.95= (32400 m2 x 60 W/m2)/0.95 = 1 846 800/0.95 W = 1,944 MW

Izračunata snaga nas opredjeljuje na izgradnju tri DTS 10/0,4 kV 1x1000 kVA u zoni zahvata.

Kod definisanja potrebnih instalisanih snaga trafostanica računato je sa gubicima od 10% i rezervom u snazi od 10%

Objekti sa namjenom : mjesovita namjena

Usvojena je prosječna vrijednost specifičnog opterećenja : 1.5 W/ležaju

Na parceli, namjena MN, predviđa se izgradnja objekata mjesovite namjene sa ukupno 557 lezaja. Usvojena je
prosječna vrijednost specifičnog opterećenja za ovakve kategorija (sa centralnim sistemima na cvrsta ili tecna goriva
za zagrijavanje i uz korišćenje energetski efikasnih materijala u izgradnji, te korišćenjem sunčeve energije za
dogrijavanje tople vode, iznosi : pvrb = 1.5 W/lezaju.

Pvrb =(N x pvrb)/0,95=(557 x 1.5 kW)/0,95= 846.000 W/0,95 =0,890 MW

Izračunata snaga i razudjenost konzuma nas opredjeljuje na izgradnju dvije DTS 10/0,4 kV 1x630 kVA u zoni
zahvata.

Kod definisanja potrebnih instalisanih snaga trafostanica računato je sa gubicima od 10% i rezervom u snazi od 10%

Saobraćajnice i pješačke staze

Procjena vršne snage osvjetljenja saobraćajnica, parking prostora i pješačkih staza u zoni, izvršena je na bazi
procjene broja svjetiljki.

Procjena je izvršena na osnovu sledećih parametara:

Pvrs – vršna snaga rasvjete saobraćajnica za procijenjeni broj svjetiljki snage 400W (svjetiljke sa sijalicom natrijum
visokog pritiska (HPS))

Pvps – vršna snaga osvjeteljenja pješačkih staza za procijenjeni broj svjetiljki snage 75W (MH ili LED izvori)

Za parkinge je korišćena procjena od 30 W po parking mjestu.

CAU – Centar za arhitekturu i urbanizam LSL „BORJE I“ – Plan

67

Ukupno za zahvat lokalne studije:

saobraćajnice 100 0,4 40.00
pješačke staze 100 0,075 7.50
parking mjesto 200 0,03 6,00

 SUMA (kW) 53,50

vršna snaga (kW) 53,50

PvrspUP1 =53.50 kW=0,06 MW

Ukupna snaga na nivou zahvata LSL iznosi:

PvrDUP = 1,1 * (Pvra + Pvr b + PvrS) / 0,9 = 1,1*(1,944+0,890+0,06)/0,9 = 3,22 MW

Kod definisanja potrebnih instalisanih snaga trafostanica računa to je sa gubicima od 10% i rezervom u snazi od
10%.

Prividna snaga na nivou zahvata plana:

SvrLSL = 3,22 / 0.8 MVA = 4.025 MVA

Prikaz planirane elektrodistibutivne mreže

Koncept rješenja napajanja električnom energijom planiranih objekata u predmetnoj zoni zahvata LSL je baziran na
planiranoj infrastrukturi 10 kV mreže .

Elektroenergetski objekti naponskog nivoa 10kV

Polazeći od izvršenog proračuna potreba u snazi, i rasporeda novih potrošača po traforeonima, ovom studijom se
predviđa u zoni zahvata izgradnja sledećih 10kV elektroenergetskih objekata:

Trafostanice 10/0,4kV :

DTS10/0.4kV 1x1000 kVA 3 kom

DTS10/0.4kV 1x630 kVA 2 kom

Planirane TS10/0,4kV su uključene u postojeći sistem napajanja – koncept otvorenih prstenova uz njihovo kablovsko
izvođenje sa napajanjem iz čvorišta.

Prikljucenje ovih TS izvrsice se sa postojece TS 35/10 kV 2x4 MVA Zabljak ili planirane TS 110/35/10 kV Zabljak
koja bi se gradila na mjestu postojece TS 35/10 kV.

Izgradnjom planiranih objekata u zoni zahvata moguće je povećanje vrijednosti kapacitivne struje zemljospoja. Kako
je Pravlnikom o tehničkim normativima za pogon i održavanje elektroenergetskih postrojenja (Sl.list SRJ 41/93),
propisano da je maksimalno dozvoljena kapacitivna struja zemljospoja u mreži 10 kV 20 A, u trafostanici TS 35/10
kV treba provjeriti potrebu mijenjanja režima rada mreže 10 kV, odnosno izvršiti uzemljenje neutralne tačke 10 kV
ugradnjom otpornika za ograničenje struje zemljospoja.

CAU – Centar za arhitekturu i urbanizam LSL „BORJE I“ – Plan

68

Sve planirane trafostanice treba da budu u skladu sa važećom preporukom Tp1b EPCG- FC Distribucija. Tip
trafostanica je NDTS, N=3 i DTS N=2 (N broj vodnih ćelija), u zavisnosti od pozicije TS u 10 kV raspletu mreže,
čime je omogućen fleksibilniji pogon.

10 kV kablovska mreža

Na zahvatu LSL potrebno je demontirati postojecu vazdusnu mrezu i poloziti nove kablovske vodove . Ove izvode

treba izvesti jednožilnim kablovima sa izolacijom od umreženog polietilena tipa XHE 49-A 1x 240/25 mm2

prenosne moći preko 5,5 MVA) ili prema uslovima lokalne ED Zabljak. Mreža je koncipirana u radijalnom
pogonskom stanju sa mogucnoscu ostvarivanja poprečnih veza. Preporučuje se da se veze između trafostanica
izvedu kablom istog presjeka (zbog unifikacije), mada je moguće odabrati i presjek 150 mm2. To će biti
definisano uslovima ED Zabljak.
Na posebnom prilogu urbanističkog projekta prikazane su lokacije planiranih TS 10/0,4kV kao i planirane trase
10kV kablovske mreže. Ovdje se napominje da je moguće vršiti prilagođenja mikro lokacija trafostanica
projektovanim objektima, što se neće smatrati izmjenom plana, jer se radi o jedinstvenoj UP za potrebe tursitickog
kompleksa. Za TS čija je izgradnja predviđena van planiranih objekata, preporučuje sa, a u skladu sa UP, definisanje
posebnih urbanističkih parcela, na kojima će biti moguća nesmetana izgradnja istih, a sve prema gabaritima koji su
definisani tehničkom preporukom Tp1b FC ED CG, dok se njihov arhitektonski oblik može nesmetano prilagodjavati
zahtjevima arhitekture.

Ovakvim rješenjem obezbijeđeno je pouzdano napajanje trafo stanica u zoni zahvata tako što je primijenjen
koncept otvorenih prstenova.

Na sledećem crtežu je dat približan raspored navedenih trafostanica, kao i šeme njihovog povezivanja u planiranom
rješenju.

Niskonaponska mreža

Kompletna niskonaponska mreža mora biti kablovska (podzemna) do lokacija priključnih ormarića ili direktno u
objekat do glavnih razvodnih tabli.

Mrežu izvesti niskonaponskim kablovima tipa PP00-A ,XP00-A i PP00 ili XP00 0.6/1kV, presjeka prema naznačenim
snagama pojedinih prostora objekata.

NN kablove po mogućnosti polagati u zajedničkom rovu na propisanom odstojanju i uz ispunjenje uslova
dozvoljenenog strujnog opterećenja po pojedinim izvodima.

Broj niskonaponskih izvoda će se definisati glavnim projektima objekata i trafostanica.

CAU – Centar za arhitekturu i urbanizam LSL „BORJE I“ – Plan

69

Osvjetljenje otvorenih prostora i saobraćajnica

Pošto je javno osvjetljenje sastavni dio urbanističke cjeline, treba ga tako izgraditi da se zadovolje i urbanistički i
saobraćajno - tehnički zahtjevi, istovremeno težeći da instalacija osvjetljenja postane integralni element urbane
sredine. Mora se voditi računa da osvjetljenje saobraćajnica i ostalih površina osigurava minimalne zahtjeve koji će
obezbijediti kretanje uz što veću sigurnost i komfor svih učesnika u noćnom saobraćaju, kao i o tome da instalacija
osvjetljenja ima i svoju dekorativnu funkciju. Zato se pri rešavanju uličnog osvjetljenja mora voditi računa o sva četiri
osnovna mjerila kvaliteta osvjetljenja:

 nivo sjajnosti kolovoza,

 podužna i opšta ravnomjernost sjajnosti,

 ograničenje zaslepljivanja (smanjenje psihološkog blještanja) i

 vizuelno vođenje saobraćaja.

Po mješoviti saobraćaj su svrstane u pet svjetlotehničkih klasa, M1 do M5, a u zavisnosti od kategorije puta i gustine
i složenosti saobraćaja, kao i od postojanja sredstava za kontrolu saobraćaja (semafora, saobraćajnih znakova) i
sredstava za odvajanje pojedinih učesnika u saobraćaju.

Svim saobraćajnicama na području plana treba odrediti odgovarajuću svjetlotehničku klasu Na raskrsnicama svih
ovih saobraćajnica postići svjetlotehničku klasu za jedan stepen veću od samih ulica koje se ukrštaju.

Posebnu pažnju treba posvetiti osvjetljenju unutar blokovskih saobraćajnica i parkinga, prilaza objektima i slično. To
osvjetljenje treba rešavati posmatranjem zone kao cjeline, a ne samo kao uređenje terena oko jednog objekta.
Rješenjima instalacije osvjetljenja unutar zone omogućiti komforan prilaz pješaka do ulaza svakog objekta i iz svih
pravaca.

USLOVI ZA IZGRADNJU ELEKTROENERGETSKIH OBJEKATA

Izgradnja 10kV kablovske mreže

Kablove polagati slobodno u kablovskom rovu, dimenzija 0,4 x 0,8 m. Na mjestima prolaza kabla ispod kolovoza
saobraćajnica, kao i na svim onim mjestima gdje se može očekivati povećano mehaničko opterećenje kabla (ili kabl
treba izolovati od sredine kroz koju prolazi), kablove postaviti kroz kablovsku kanalizaciju, smještenu u rovu dubine
1,0 m.

Ukoliko to zahtjevaju tehnički uslovi stručne službe ED Bar, zajedno sa kablom (na oko 40 cm dubine) u rov položiti i
traku za uzemljenje, Fe Zn 25x4 mm.

Duž trasa kablova ugraditi standardne oznake koje označavaju kabl u rovu, promjenu pravca trase, mjesta
kablovskih spojnica, početak i kraj kablovske kanalizacije, ukrštanja, približavanja ili paralelna vođenja kabla sa
drugim kablovima i ostalim podzemnim instalacijama.

Pri izvođenju radova preduzeti sve potrebne mjere zaštite radnika, građana i vozila, a zaštitnim mjerama omogućiti
odvijanje pješačkog i motornog saobraćaja.

CAU – Centar za arhitekturu i urbanizam LSL „BORJE I“ – Plan

70

Trafostanice 10/0.4kV na području plana

Nove trafostanice moraju biti u skladu sa važećom tehničkom preporukom Tp 1b, donesenom od strane FC
Distribucija EPCG, predviđene kao slobodnostojeći, tipski objekti.

Umjesto slobodnostojećih, moguća je izvedba trafostanica u objektu, što se, prema važećim preporukama, odobrava
samo u izuzetnim slučajevima.

Prednosti slobodnostojećih trafostanica u odnosu na trafostanice u objektu su:

 manja zavisnost od dinamike gradnje (zgrada u kojoj je predviđena trafostanica mora biti izgrađena prva da bi
se obezbijedilo napajanje drugih zgrada priključenih na tu trafostanicu);

 manje dimenzije (kada se trafostanica smješta u objekat, upravljanje mora biti iznutra, što nije slučaj kod DTS u
slobodnostojećem objektu);

 s obzirom na vrlo stroge propise u pogledu sigurnosti, prostorija za smještaj opreme u objektu se mora
namjenski projektovati (uljna jama ako je u pitanju transformator; kroz prostoriju trafostanice nije dozvoljeno
postavljanje vodovodnih, kanalizacionih, toplovodnih, gasovodnih, elektroenergetskih i TK instalacija i td).

 posebno je bitno pri projektovanju objekta pridržavati se protivpožarnih propisa (požarni sektori i sl.);

 izabrana lokacija mora da omogući lak pristup mehanizacije i vozila za vrijeme montaže i održavanja opreme, a
posebno u slučaju zamjene energetskog transformatora, što je u slučajevima trafostanice u objektu teže postići;

 radi smanjenja opasnosti od požara u objekti se preporučuje se ugradnja znatno skupljih suvih transformatora;

 manja izloženost buci i vibracijama.

Kada je u pitanju smještanje unutar objekata, ne treba predviđati smještaj u podrum, suteren i slično, bez posebne
saglasnosti Elektrodistribucije Žabljak.

Kada se trafostanica izvodi kao slobodnostojeći objekat, zahvaljujući savremenom kompaktnom dizajnu, spoljni
izgled objekta može biti u potpunosti prilagođen zahtjevima urbanista, tako da zadovoljava urbanističke i estetske
uslove, odnosno da se potpuno uklapa u okolni prostor.

S obzirom na to da se u ovom slučaju radi o atraktivnom turističkom naselju, obavezno je da se projektantskim
rješenjima eksterijera trafo stanica izvrši njihovo adekvatno uklapanje u okolni prostor. Pri tome se moraju
poštovati maksimalne vanjske dimenzije osnove trafostanica (do 8 m2 za DTS 1x630 (1000) kVA ; do 20m2 za NDTS
2x630 kVA). Takođe treba voditi računa o visini objekta, koja za snage 1x630 kVA treba da bude najviše 1.8 m.

Svim trafo stanicama, projektima uređenja okolnog terena, obezbjediti kamionski pristup, širine najmanje 3 m.

Izgradnja niskonaponske mreže

Nove niskonaponske mreže i vodove izvesti kao kablovske (podzemne), uz korišćenje kablova tipa PP00 (ili XP00,
zavisno od mjesta i načina polaganja), ukoliko stručna služba ED Zabljak ne uslovi drugi tipa kabla. Mreže predvidjeti
kao trofazne, radijalnog tipa.

Što se tiče izvođenja niskonaponskih mreža i vodova, primjenjuju se uslovi već navedeni pri izgradnji kablovske 10
kV mreže.

Tehnički uslovi i mjere koje treba da se primijene pri projektovanju i izgradnji priključka objekata na niskonaponski
mrežu definisani su Tehničkom preporukom TP-2 Elektroprivrede Crne Gore.

CAU – Centar za arhitekturu i urbanizam LSL „BORJE I“ – Plan

71

Pri polaganju kablova voditi računa da sva eventualna ukrštanja, približavanja ili paralelna vođenja kablova sa drugim
podzemnim instalacijama budu izvedena u skladu sa važećim propisima i preporukama.

 Međusobni razmak energetskih kablova niskog napona ne smije biti manji od 7cm, pri paralelnom vođenju,
odnosno 20cm pri međusobnom ukrštanju.

 Kod paralelnog polaganja 10 kV kablova sa niskonaponskim kablovima, isti moraju biti odvojeni opekama, a
minimalni međusobni razmak mora iznositi 10cm.

 Pri ukrštanju energetskih kablova istog ili različitog naponskog nivoa razmak između energetskih kablova treba
da iznosi najmanje 20cm.

 Nije dozvoljeno paralelno vođenje kabla ispod ili iznad vodovodne ili kanalizacione cijevi (osim pri ukrštanju).
Horizontalni razmak između kabla i vodovodne ili kanalizacione cijevi treba da iznosi najmanje 0, 40m.

 Pri ukrštanju kablovi mogu biti položeni ispod ili iznad vodovodne ili kanalizacione cijevi, uz rastojanje od 0,3m.

 Ukoliko ovi razmaci ne mogu biti postignuti, tada energetski kabl treba položiti kroz zaštitnu cijev.

 Pri paralelnom vođenju kablovskog sa telekomunikacionim kablom najmanji dozvoljeni horizontalni razmak
iznosi 0,5m.

 Ukrštanje energetskog i telekomunikacionog kabla izvesti uz međusobni razmak od 0,50m, s tim što se
energetski kabal polaže ispod telekomunikacionog kabla. Ugao ukrštanja treba da bude bliži 90 , ali ne manje od
45 .

 Energetske kablove pored zidova i temelja zgrada treba polagati na rastojanju od najmanje 30cm. Ako pored
zgrade postoji trotoar onda kabal mora da bude van trotoara.

Izgradnja spoljnog osvjetljenja

Izgradnjom novog javnog osvjetljenja otvorenog prostora i saobraćajnica oko kompleksa obezbjediti fotometrijske
parametre date međunarodnim preporukama (preporuke CIE).

Kao nosače svetiljki koristiti metalne dvosegmentne i trosegmentne stubove, predviđene za montažu na
pripremljenim betonskim temeljima, tako da se po potrebi mogu demontirati, a napajanje javnog osvjetljenja izvoditi
kablovski (podzemno), uz primjenu standardnih kablova (PP 00 4x25mm2; 0,6/1 kV za ulično osvjetljenje i PP 00
3(4)x16mm2; 0,6/1 kV za osvjetljenje u sklopu uređenja terena). Pri projektovanju instalacija osvjetljenja u sklopu
uređenja terena oko planiranih objekata poseban značaj dati i estetskom izgledu instalacije osvjetljenja.

Sistem osvjetljenja, iz razloga energetske efikasnosti, treba da bude automatizovan uz upotrebu energetskiefikasnih
izvora svjetla (LED) sa minimalnim brojem radnih sata od 25000, savremenih eksterijerskih,električnih i
svjetlotehničkih karakteristike. Pri izboru svetiljki voditi računa o tipizaciji u cilju jednostavnijeg održavanja.

Maksimalno dozvoljeni pad napona u instalaciji osvjetljenja, pri radnom režimu, može biti 5%. Kod izvedene
instalacije moraju biti u potpunosti primjenjene mjere zaštite od električnog udara (zaštita od direktnog i indirektnog
napona). U tom cilju, mora se izvesti polaganje zajedničkog uzemljivača svih stubova instalacije osvjetljenja,
polaganjem trake Fe-Zn 25x4 mm i njenim povezivanjem sa stubovima i uzemljenjem napojnih trafostanica.
Obezbijediti selektivnu zaštitu kompletnog napojnog voda i pojedinih svetiljki.

Obezbjediti mjerenje utrošene električne energije. Komandovanje uključenjem i isključenjem javnog osvjetljenja
obezbjediti preko uklopnog sata ili foto ćelije.

Za polaganje napojnih vodova važe isti uslovi kao i kod polaganja ostalih niskonaponskih vodova.

CAU – Centar za arhitekturu i urbanizam LSL „BORJE I“ – Plan

72

Mjere energetske efikasnosti

Poboljšanje energetske efikasnosti posebno se odnosi na ugradnju ili primjenu: niskoenergetskih zgrada,
unaprijeđenje uređaja za klimatizaciju i pripremu tople vode korišćenjem solarnih panela ya zagrijavanje,
unaprijeđenje rasvjete upotrebom izvora svjetla sa malom instalisanom snagom (LED, stedne sijalice ili HPS za
spoljasnje osvjetljenje), koncepta inteligentnih zgrada (upravljanje potrošnjom energije glavnih potrošaca s jednog
centralnog mjesta). Sve nabrojane mogućnosti se u određenoj mjeri mogu koristiti pri izgradnji objekata na području
Lokalne studije lokacije.

Kada su u pitanju obnovljivi izvori energije, posebno treba naglasiti potencijalnu primjenu energije direktnog
sunčevog zračenja.

Na osnovu klimatskih parametara se može zaključiti da ovo područje spada u područja sa povoljnim osnovnim
parametrima za moguce korišćenje energije neposrednog sunčevog zračenja.

Sunčeva energija se kao neiscrpan izvor energije u zgradama koristi na tri načina:
1. pasivno-za grijanje i osvjetljenje prostora
2. aktivno- sistem kolektora za pripremu tople vode
3. fotonaponske sunčane ćelije za proizvodnju električne energije
Na ovom području postoje mogućnosti za sva tri načina korišćenja sunčeve energije – za grijanje i osvjetljavanje
prostora, grijanje vode (klasični solarni kolektori) i za proizvodnju električne energije (fotonaponske ćelije).
U ukupnom energetskom bilansu kuća važnu ulogu igraju toplotni efekti sunca. U savremenoj arhitekturi puno
pažnje posvećuje se prihvatu sunca i zaštiti od pretjeranog osunčanja, jer se i pasivni dobici toplote moraju regulisati
i optimizovati u zadovoljavajuću cjelinu. Ako postoji mogućnost orijentacije kuće prema jugu, staklene površine treba
koncentrisati na južnoj fasadi, dok prozore na sjevernoj fasadi treba maksimalno smanjiti da se ograniče toplotni
gubici. Pretjerano zagrijavanje ljeti treba spriječiti sredstvima za zaštitu od sunca, pokretnim suncanim zastorima od
materijala koji sprecavaju prodor UV zraka koji podižu temeperaturu, usmjeravanjem dnevnog svjetla, zelenilom,
prirodnim provjetravanjem i sl.

Savremeni tzv. “daylight” sistemi koriste optička sredstva da bi podstakli refleksiju, lomljenje svjetlosnih zraka, ili za
aktivni ili pasivni prihvat svjetla. Savremene pasivne kuće danas se definišu kao građevine bez aktivnog sistema za
zagrijavanje konvencionalnim izvorima energije.

Za izvedbu objekata uz navedene energetske mjere potrebno je primjenjivati (uz prethodnu pripremu stručnu i
zakonodavnu) Direktivu 2002/91/EC Evropskog parlamenta (Directive 2002/91/EC of the European Parliament and of
the Council of 16 December 2002 on the energy performance of buildings (Official Journal L 001,04/01/2003)/ o
energetskim svojstvima zgrada, što podrazumijeva obavezu izdavanja certifikata o energetskim svojstvima zgrade,
kome rok valjanosti nije duži od 10 god.

Korišćenje solarnih kolektora se preporučuje kao mogućnost određene uštede u potrošnji električne energije, pri
čemu se mora povesti računa da ne budu u koliziji sa karakterističnom tradicionalnom arhitekturom.

Za proizvodnju električne energije pomoću fotonaponskih elemenata, potrebno je uraditi prethodnu sveobuhvatnu
analizu tehničkih, ekonomskih i ekoloških parametara.

CAU – Centar za arhitekturu i urbanizam LSL „BORJE I“ – Plan

73

ORIJENTACIONI TROŠKOVI REALIZACIJE PLANIRANE ELEKTROENERGETSKE INFRASTRUKTURE I
JAVNOG OSVJETLJENJA

Ovim predmjerom se obuhvataju neophodne investicije u okviru zahvata studije.

1. Ulaganja unutar zone zahvata
1.1. Izgradnja DTS 10/0,4 kV ; 1x1000 kVA
 kom 3 a' 55.000 €/m = 165.000 €
1.2. Izgradnja DTS 10/0,4 kV ; 1x630 kVA
 kom 2 a' 45.000 €/m = 90.000 €
1.3. izgradnja 10 kV mreže
 m 3800 a' 40,00 €/m = 152.000 €
1.4. Izgradnja instalacije osvjetljenja saobraćajnica u kompleksu (po st. mjestu)
 kom 200 a' 1500 €/kom = 300.000 €

UKUPNO U ZONI ZAHVATA 707.000 €

CAU – Centar za arhitekturu i urbanizam LSL „BORJE I“ – Plan

74

4.4. ELEKTRONSKA KOMUNIKACIONA INFRASTRUKTURA

4.4.1. POSTOJEĆE STANJE

Granicom područja obuhvaćenog Lokalnom studijom lokacije Borje postoji izgrađena telekomunikaciona
infrastruktura i to magistralni optički kabal Žabljak-Pljevlja. Projektant je, kao najvažniji i najbliži telekomunikacioni
objekat, predvidio upravo postojeću kablovsku kanalizaciju duž regionalnog puta R-5 Đurđevića Tara – Žabljak. Kroz
postojeću kanalizaciju provučen je magistralni optički kabal Žabljak-Pljevlja. Uklapanje sa postojećom infrastrukturom
predviđeno je na više mjesta i to u oknima 1, 5, 8, 12, 22, 33 i 39 a kako je prikazano su u grafičkom prilogu.

Kroz planiranu kablovsku kanalizaciju duž budućih saobraćajnica biće provučeni optički i mrežni kablovi za potrebe
prenosnih i pristupnih mreža telekomunikacionih operatera. Na taj način, biće omogućeno priključenje na optičku
mrežu Crnogorskog Telekoma i drugih operatera. Kvalitetna distribucija elektronskih komunikacionih servisa
obezbijeđena je kako u urbanom dijelu naselju tako i u stambeno-poslovnim objektima naselja.

U komunikacionom pogledu ova urbanistička lokacija je sa lošije izgrađenom infrastrukturom, pa je ovu fazu potrebno
uskladiti sa uslovima za izmještanje postojećih instalacija vlasnika infrastrukture.

U dijelu mobilne telefonije, u zoni LSL-a Borje, prisutan je signal sva tri operatera, T-Mobile, Telenor i M-tel.

Prema podacima dobijenim od Crnogorskog Telekoma najbliže lokacije mobilne telefonije date su u sledećem
tabelarnom prikazu:

Lokacija Geografska dužina Geografska širina
Nadmorska

visina
Vlasnik

infrastrukture
Javorovača 19°7'40.01'' 43°8'44.75'' 1525m Telenor

Veliki Štuoc 19°3'16.02'' 43°11'15.62'' 2094m RDC-Vojska CG

Pitomine 19°6'48.42'' 43°9'37.29'' 1494m RDC

Ski centar Durmitor 19°6'16.08'' 43°7'20.08'' 1511m CT

Momčilov grad 19°04'51.44" 43°10'22.09" 1769m RDC

Njegovuđa 19°14'19.39'' 43°7'7.20'' 1341m RDC

Kako nisu dobijeni podaci od Radio Difuznog Centar i drugih telekomunikacionih operatera zastupljenih na području
obuhvaćenom ovom planskom dokumentacijom, potrebno je uspostaviti dodatnu komunikaciju sa navedenim
subjektima, u cilju kvalitetnog planiranja telekomunikacionih resursa.

Na teritoriji opštine Žabljak elektronske komunikacione usluge pružaju:
 Crnogorski telekom (usluge fiksne mreže:PSTN, ADSL, IPTV i usluge mobilne mreže)
 Telenor (usluge mobilne mreže)
 Mtel (usluge mobilne mreže)
 BBM (usluge distribucije radio i TV programa)
 Total TV (usluge distribucije radio i TV programa)
 Mnnews (usluge pristupa Internetu)
 Pošta Crne Gore (usluga javnih telefonskih govornica)

Takođe, lokacije za nove bazne stanice mobilne telefonije, WiMAX-a, MMDS sistema i WiFi tačaka, potrebno je
unijeti naknadno, nakon dostavljenih planova operatera.

CAU – Centar za arhitekturu i urbanizam LSL „BORJE I“ – Plan

75

Osim prikupljenih autentičnih podataka o aktuelnom stanju i planovima razvoja elektronskih komunikacija, korišćeni
su i podaci iz Prostornog plana Crne Gore do 2020., usvojenog Prostornog urbanističkog plana Žabljaka do 2020.
godine i Izmjene i dopune DUP-a Žabljaka 2012. godine i podaci o postojećim instalacijama dobijenim od
Crnogorskog Telekoma.

Prilikom izgradnje elektronske komunikacione infrastrukture potrebno je pridržavati se sledećih naznaka:
 Da se kod gradnje novih infrastrukturnih objekata posebna pažnja obrati zaštiti postojeće elektronske

komunikacione infrastrukture
 Da se uvijek obezbijede koridori za telekomunikacione kablove duž svih postojećih i novih saobraćajnica
 Da se gradnja, rekonstrukcija i zamjena elektronskih komunikacionih sistema mora izvoditi po najvišim

tehnološkim, ekonomskim i ekološkim kriterijumima.
Takođe, u fazi izgradnje infrastrukture potrebno je pridržavati se Pravilnika o određivanju elemenata elektronskih
komunikacionih mreža i pripadajuće infrastrukture, širine zaštitnih zona i vrste radio-koridora u čijoj zoni nije
dopuštena gradnja drugih objekata (Službeni list Crne Gore broj 83/09).

4.4.2. PLANIRANO RJEŠENJE

U skladu sa opisom iz Postojećeg stanja, a vodeći računa o usvojenoj Strategiji razvoja informacionog društva 2012-
2016 i namjeri da se u narednom periodu prioritet daje razvoju širokopojasnih pristupnih mreža, u sklopu planske
dokumentacije za ovu lokaciju predložena je izgradnja nove kablovske kanalizacije sa 3 (tri) i 2 (dvije) PVC cijevi u
jezgru naselja i duž saobraćajnica.

Predloženo rješenje obezbjeđuje planiranje i građenje elektronske komunikacione infrastrukture koja može odgovoriti
na zahtjeve više operatora elektronskih komunikacija, koji će korisnicima prostora ponuditi kvalitetne savremene
elektronske komunikacione usluge po ekonomski povoljnim uslovima. Takođe, u projektovanoj infrastrukturi
ostavljena je mogućnost izgradnje optičke mreže za potrebe lokalne samouprave u cilju povezivanja organa lokalne
samouprave, za video nadzor, za telemetrijske tačke, za povezivanje informativnih turističkih punktova i slično.

Projektovani kapacitet kablovske kanalizacije obezbjeđuje jednostavnu izgradnju i održavanje savremenih pristupnih
telekomunikacionih mreža kablovskih operatera (KDS), pri čemu se vodilo računa o liberalizaciji telekomunikacionog
tržišta i strogim zakonskim propisima iz Zakona o elektronskim komunikacijama. Osim toga, predloženi kapacitet
telekomunikacione kanalizacije omogućava i proširenja građevinskih površina i eventualna povećanja stambenih
kapaciteta.

Projektovan je kapacitet kablovske kanalizacije od 3xPVC cijevi Ø 110mm u ukupnoj dužini od 495m duž glavne
saobraćajnice U preostalim djelovima naselja duž projektovanih saobraćajnica za povezivanje objekata, predviđena
je kablovska kanalizacija kapaciteta 2xPVC cijevi Ø 110mm u ukupnoj dužini od 2.399m. Predviđena je veza sa
postojećom telekomunikacionom instalacijom u oknima br. 1, 5, 8, 12, 16, 20, 25, 30, 36, 47 i 55 i dalje po potrebi. Na
ovaj način omogućeno je maksimalno pouzdano i fleksibilno rješenje koje može odgovoriti i na složenije zahtjeve
Investitora u pogledu telekomunikacija. Ukupna dužina planirane telekomunikacione kanalizacije sa 3 i 2 PVC cijevi u
ovoj fazi iznosi cca 2.964metara, sa ukupno 59 kablovskih okana.

Kablovska kanalizacija u zahvatu LSL-a Borje planirana je uz glavne saobraćajnice i pješačke staze, u pravcu
priključnih mjesta sa budućom komunikacionom infrastrukturom, u zavisnosti od planiranih sadržaja a u cilju
efikasnog rješavanja telekomunikacionih priključaka svih vrsta za sve korisnike. U skladu sa navedenim je i
preciziran broj i lokacija kablovskih okana.

Trasu planirane kablovske kanalizacije potrebno je uklopiti u trase trotoara ili zelenih površina, jer bi se u slučaju da
se kablovska okna rade u trasi saobraćajnice ili parking prostora, morali ugraditi teški poklopci sa ramom i u skladu
sa tim i ojačana okna , što bi bilo neekonomično.

CAU – Centar za arhitekturu i urbanizam LSL „BORJE I“ – Plan

76

Projektovano rješenje za telekomunikacionu kanalizaciju u okviru predmetne zone, urađeno je u svemu u skladu sa
važećimm propisima i preporukama ZJ PTT iz ove oblasti, važećim zakonskim propisima u RCG i planovima viseg
reda.

Obaveza investitora svih planiranih objekata u posmatranoj zoni LSL-a Borje jeste da, u skladu sa rješenjima iz ovog
DUP i Tehničkim uslovima koje će izdati odgovarajući telekomunikacioni operateri, projektima za pojedinačne objekte
u zoni obuhvata, definišu plan i način priključenja svakog pojedinačnog objekta iz planiranih telekomunikacionih
okana,

Kablovsku kanalizaciju pojedinačnim projektima treba predvidjeti do samih objekata.

Kućnu telekomunikacionu instalaciju u svim prostorijama izvoditi kablovima tipa FTP cat 6 ili drugim kablovima sličnih
karakteristika za telefoniju i prenos podataka i provlačiti kroz PVC cijevi, a za CATV koaksijalne kablove RG6 sa
ugradnjom odgovarajućeg broja razvodnih kutija, s tim da u svakom poslovnom prostoru treba predvidjeti minimalno po
4 instalacije, a u stambenom prostoru po 2 instalacije .

U slučaju da se trasa elektronske komunikacione kanalizacije poklapa sa trasom vodovodne kanalizacije i trasom
elektro instalacija, treba poštovati propisana rastojanja, a dinamiku izgradnje vremenski uskladiti .

4.4.3. PRISTUPNA MREŽA

Savremene telekomunikacije koje obuhvataju ditribuciju sva tri servisa, telefonije-fiksne i mobilne, prenos podataka i
TV signala, omogućavaju više načina povezivanja sa telekomunikacionim operaterima.

Imajući u vidu urbani značaj objekta i samu lokaciju, opredjelili smo se za savremeno telekomunikaciono rješenje sa
optičkim mrežama u tehnologiji FTTH (Fiber To The Home), sa optičkim vlaknom do svakog objekta, odnosno
korisnika. Ovo rješenje je u skladu sa Strategijom razvoja informacionog društva 2012-2016 u pogledu stvaranja
mogućnosti za primjenu novih tehnologija (FTTx) i novih servisa („širokopojasni pristup“, „triple play“..). Takođe i
Crnogorski Telekom, kao dominantni telekomunikacioni operater, u svojim razvojnim planovima predviđa izgradnju
optičkih pristupnih mreža kao dugoročno rješenje.

Projektom je predviđeno da se pristupna optička telekomunikaciona mreža do svih objekata gradi isključivo
podzemnim optičkim kablovima koji su uvučeni u kablovsku kanalizaciju sa PVC i PE cijevima. Telekomunikacioni
operateri koji u svojoj ponudi objedinjavaju sva tri telekomunikaciona signala (voice, data, CATV), obezbjeđuju
distribuciju signala. Kućnu telekomunikacionu instalaciju u svim prostorijama izvoditi sa kablovima tipa FTP cat 6 ili
boljih prenosnih karakteristika.

CAU – Centar za arhitekturu i urbanizam LSL „BORJE I“ – Plan

77

4.4.4. PREDMJER I PREDRAČUN MATERIJALA I RADOVA ZA IZGRADNJU ELEKTRONSKE KOMUNIKACIONE
INFRASTRUKTURE

S P E C I F I K A C I J A MATERIJALA I RADOVA ZA IZGRADNJU PRISTUPNE ELEKTRONSKE KOMUNIKACIONE KANALIZACIJE ZA OBJEKTE
NA LOKACIJI BORJE NA ŽABLJAKU

 I/ GRAĐEVINSKI RADOVI

Br. A/ MATERIJAL Jedinica Količina Jedinična cijena Ukupna cijena (€)

1 Isporuka PVC cijevi Φ110 mm kom 1.125 13,50 15.187,50

2 Isporuka lakog TT poklopca sa ramom kom 57 120,00 6.840,00

 Ukupno: 22.027,50

Br. B/ RADOVI Jedinica Količina Jedinična cijena Ukupna cijena (€)

1 Izrada kablovske kanalizacije kapaciteta
3xPVC Φ110/3,2 mm:
-iskop rova u zemljištu IV kategorije dim.
0,60x0,71 m,
-nasipanje donjeg sloja pijeska d=10 cm,
-polaganje 3xPVC,
-nasipanje zaštitnog sloja pijeska d=10cm,
-postavljanje pozor trake,
-zatrpavanje rova u slojevima sa
nabijanjem,
-uredenje trase sa utovarom i odvozom
viška materijala

m 495 12,00 5.940,00

2 Izrada kablovske kanalizacije kapaciteta
2xPVC Φ110/3,2 mm:
-iskop rova u zemljištu IV kategorije dim.
0,45x0,71 m,
-nasipanje donjeg sloja pijeska d=10 cm,
-polaganje 3xPVC,
-nasipanje zaštitnog sloja pijeska d=10cm,
-postavljanje pozor trake,
-zatrpavanje rova u slojevima sa
nabijanjem,
-uredenje trase sa utovarom i odvozom
viška materijala

m 2.469 9,50 23.455,50

3 Izrada A-B kablovskog TT okna
unutrašnjih dim. 1,50x1,10x1,00m sa
radovima:
-iskop rupe u zemlj. III/IV kategorije,
-betoniranje donje ploče,
-betoniranje zidova jednostranim
šalovanjem debljine zida do 15cm,
-ugradnja lakog TT poklopca sa ramom,
-odvoz viška materijala
-uredenje terena sa utovarom i odvozom
viška materijala

kom 59 395,00 23.305,00

6 Izrada tehničke dokumentacije sa
geodetskim snimanjem trase

m 2.964 4,00 11.856,00

 Ukupno: 64.556,50

 I/ REKAPITULACIJA GRAĐEVINSKIH RADOVA

A/ Materijal 22.027,50

B/ Kablovska kanalizacija 64.556,50

 Ukupna cijena u eurima: 86.584,00

CAU – Centar za arhitekturu i urbanizam LSL „BORJE I“ – Plan

78

4.5. PEJZAŽNO UREĐENJE

Osnovne smjernice

Smjernice za izradu LSL Borje I, Žabljak - faza pejzažne arhitekture, nalazimo u planovima višeg reda (Prostorni
plan Crne Gore, Prostorno-urbanistički plan Opštine Žabljak, Izmjene i dopune DUP-a Žabljak,..), zatim u zakonskoj
regulativi (Zakon o izgradnji objekata Sl. list CG 51/08 od 22.08.2008. i , Zakon o zaštiti životne sredine Sl. list CG
48/08 08.2008., Evropska Konvencija o predjelima 24.0.2008., ravilnik o klasifikaciji, minimalnim uslovima i
kategorizaciji ugostiteljskih objekata (Sl. list RCG 33/07 od 06.06.2007., Pravilnik o bližem sadržaju i formi planskog
dokumenta, kriterijumima namjene površina, elementima urbanističke regulacije i jedinstvenim grafičkim simbolima
(Sl. list CG 24/10,2010))

Smjernice za izradu ovog Lokalne studije lokacije date programskim zadatkom se odnose na utvrđivanje uslova za
dalji razvoj i izgradnju kao i urbanističku regulaciju, očuvanje prirodnog i kulturnog pejzaža, zatim zaštitu i
unapređenje postojećeg zelenila, obezbjeđenje i maksimalnu zaštitu životne sredine.očuvanje uz poštovanje lokalnih
ekoloških prilika.

Postojeće stanje

Predmetnim planom obuhvaćena je lokacija u neposrednoj blizini opštine Žabljak. Samo naselje Žabljak je
smješteno u Durmitorskom području na nadmorskoj visini od 1450m, što ga čini naseljem na najvišoj nadmorskoj
visini na Balkanu. Okruženo je sa 23 planinska vrha od preko 2200m, sa 18 planinskih jezera i kanjonom Tare.
Jedna od veoma važnih činjenica je da Nacionalni park „Durmitor“ zahvata i dio teritorije opštine Žabljak. Inače je
masiv Durmitora još 1980. uvršten u Listu svjetske kulturne i prirodne baštine zbog svoje impresivne ljepote kraškog
područja sa izrazitim visinskim razlikama, sa duboko usječenim riječnim kanjonima, i velikom ekosistemskom i
florističkom raznovrsnošću.

Ovakav položaj opštine Žabljak omogućava planiranje razvoja turizma a posebno zimskog turizma obzirom na
klimatske uslove koji se stiču na ovom području. Područje lokalnog planskog dokumenta pripada naselju Borje, koja
je izvan gradskog centra obuhvaćenog Generalnim urbanističkim rješenjem Žabljaka. Prostor obuhvaćen planom je
sa SZ strane definisan regionalnom saobraćajnicom u dužini od oko 3km. Centar zajednice naselja Borje obuhvata
naselja Borje, Ninkovići i Vrela. Ova naselja relativno sličnih demografskih karakteristika, saobraćajno su dobro
pozicionirana (posebno Borje i Vrela na postojećem regionalnom putu), što im omogućava ostvarivanje čvrstih
prostornih i funkcijskih veza sa Žabljakom kao opštinskim centrom. Uz razvoj ekstenzivne poljoprivrede, a posebno
turističkih kapaciteta, na ovom području ne očekuje se aktiviranje postojećih prosvjetnih objekata (s obzirom na
blizinu Žabljaka i Njegovuđe). Naglašava se preporuka otvaranja uslužnih objekata namenjenih turistima tranzitnog
tipa (vikend-kuće za iznajmljivanje, promotivni punktovi isl.)

U centrima zajednica sela (Virak i Borje) obezbijediće se razvoj i viši kvalitet usluga i objekata javnih službi koje će
opsluživati stanovništvo gravitirajućih naselja. Prioritetima opremanje objekata osnovnog obrazovanja, primarne
zdravstvene zaštite, mjesne kancelarije, poštanskih usluga i sportsko-rekreativnih objekata, kao i aktiviranje otkupnih
stanica poljoprivrednih proizvoda.

Kulturni pejzaž / predio

„Predio je područje, viđeno ljudskim okom, koji je nastao kao rezultat djelovanja prirode i/ili čovjeka.“ Izglasavanjem
zakona o ratifikaciji Evropske konvencije o predjelima Crna Gora, kao država potpisnica se obavezuje da, između
ostalog, zakonom prizna predio kao važan element čovjekovog okruženja, raznolikosti zajedničke kulturne i prirodne
baštine, kao i da sprovodi predjelne politike koje imaju za cilj zaštitu predjela, upravljanje i planiranje i integriše
predjele u politike regionalnog planiranja i planiranja grada.

CAU – Centar za arhitekturu i urbanizam LSL „BORJE I“ – Plan

79

Konvencija polazi od činjenice da predio ima važnu ulogu u kvalitetu života ljudi kako u gradovima i na selu, tako i u
degradiranim područjima, u područjima očuvanog kvaliteta života i područjima prepoznatljivim po izuzetnoj ljepoti;
isto tako, da predio doprinosi stvaranju lokalnih kultura i osnovna je komponenta evropske prirodne i kulturne baštine,
doprinosi dobrobiti ljudi i jačanju evropskog identiteta.
Kulturni pejzaž, po definiciji UNESCO-ovog Komiteta Svjetskog naslijeđa, je definisan kao geografsko područje,
koji uključuje i kulturne i prirodne resurse, biljni i životinjski svijet, istorijsko naslijeđe, ili neke druge kulturne,
istorijske,estetske vrijednosti.

Prirodna vegetacija

Na formiranje vegetacije nekog područja utiču mnogi faktori: temperatura, padavine, konfiguracija terena, nagib,
zemljište, ekspozicija...

Velika složenost i raznovrsnost reljefa Durmitora sa izraženim visinskim razlikama i različitim klimatskim uticajima
čine vegetaciju ovog područja raznolikom i jedinstvenom. U visinskoj razlici od skoro 2000 m , od dna kanjona do
planinskih vrhova, smjenjuju se sve klimatogene šumske zajednice, od mediteransko - montanih termofilnih šuma sa
grabom i iznad sa mezijskom bukvom, preko montanih bukovih i bukovo-jelovih šuma, ekosistema tamnih
četinarskih šuma i subalpskih šuma mezijske bukve i planinskog javora, do klekovine krivulja koji čini gornju granicu
vegetacije.

Među brojnim balkanskim i dinarskim endemima - od 1325 vrsta vaskularne flore Durmitora i okolnih kanjona, 122 su
visokoplaninski endemiti, što je 77% ukupne endemične flore područja (Acer heldreichii – planinski javor, Pinus
heldreichii - bor munika, Moltkea petraea – modro lasinje, Daphne blagayana – jeremičak, Iris bosniaca - perunika
bosanska, Pancicia serbica - srpska pančićija, Potentilla montenegrina – crnogorska petoprsta, Euphorbia
montenegrina – mlječika crnogorska, Amphoricarpus autariatus, Crepis incurnata subsp. dinarica, ...), značajno je i
prisustvo oko 500 vrsta ljekovitog bilja i brojni lokalno crnogorski endemi (Gentiana laevicalyx – vrsta lincure,
Edraianthus glisicci – Glišićev zvončac, Verbascum durmitoreum – durmitorska divizma, Valeriana braunii-
blanquetti – Brau-Blankeov odoljen, Viola nicolai, Hyeracium blecicii, Festuca durmitorea, Daphne malyana – Malijev
jeremičak, Viola orphanidis ssp. montenegrina – crnogorska mahunka,...).

Nacionalnim zakonodavstvom štite se crnogorski endemi i oni šireg rasprostranjenja, a kod nas rijetki. Na listi
zakonom zaštićenih vrsta nalaze se i neendemične rijetke ili ugrožene vrsta, kao što je Leontopodium alpinum –
runolist, glacijalni relikt i simbol visokih planina, zatim Taxus baccata – tisa reliktna vrsta, Gentiana lutea ssp.
symphyandra – žuta lincura, jako prorijeđena prekomjernim iskopavanjem ljekovitog korjena, Cypripedium calceolus
– gospina papučica, izuzetno rijetka vrsta iz familije orhideja......

Na prostoru Opštine Žabljak od velikog broja šumskih zajednica , najveće prostore u nižim predjelima zahvataju
zajednice sa bjelograbićem (Carpinus betulus) dok iznad nje idu zajednice crnog graba(Ostrya carpinifolia), te
termofilne bukove šume (Fagus moesiaca) i mezofilne montane bukove šume (na 1900-2200mnm). Veliki prostor
zahvataju smrčeve (Picea abies) i smrčevo-jelove (Picea abies, Abies alba) šume, dok se od endemičnih šuma
ističu šume crnog bora (Pinus nigra), bijelog bora (Pinus silvestris), munike (Pinus heldreichii), crnog graba (Ostrya
carpinifolia) i medveđe ljeske (Corylus colurna).

Na prostoru koji je obuhvaćen izradom ove Studije, nalaze se najvećim dijelom prirodna i prirodi bliska vegetacija.
Najveći dio površine zauzimaju pašnjaci antropogenog porijekla, nastali kao posljedica krčenja šume. Takođe na
dijelu površina nalazi se šuma jele i smrče. Takođe se na dijelu površina konstatuje prisustvo breze (Betula alba)
koja kao pionirska vrsta naseljava požarišta i sečine.
Prostor je napadnut gradnjom i to uglavnom individualnih stambenih objekata trajnog i povremenog stanovanja -
vikendice, koji nije praćen kvalitetnim ozelenjavanjem. Inače, najveći dio područja, koje je obuhvaćeno ovom
Studijom, je još uvijek neizgrađen.

CAU – Centar za arhitekturu i urbanizam LSL „BORJE I“ – Plan

80

Planirano stanje - koncept pejzažnog uređenja

Planom pejzažne arhitekture se predviđa:
- Očuvanje, unapređenje i zaštita prirodnog i kulturnog pejzaža, te obezbjeđenje stabilnosti ekosistema

poboljšanjem njihovog sastava, strukture i kvaliteta;
- uspostavljanje optimalnog odnosa između izgrađenih i slobodnih površina;
- povezivanje planiranih zelenih površina u jedinstveni sistem sa pejzažnim okruženjem;
- usklađivanje kompozicionog rješenja zelenila sa namjenom (kategorijom) zelenih površina
- maksimalno očuvanje i uklapanje postojećeg vitalnog i fukcionalnog zelenila u nova urbanističko-arhitektonska

rješenja,
- potrebu korištenja biljnih vrsta otpornih na postojeće uslove sredine (posebno biljaka koje su otporne na niske

temperature i dugo zadržavanje sniježnog pokrivača) i usklađene sa kompozicionim i funkcionalnim zahtjevima.

Zaštita kulturnog pejzaža / predjela

Zakon o zaštiti prirode (čl27) propisuje da se „Zaštita predjela vrši planiranjem i sprovođenjem sveobuhvatnih mjera
kojima se spriječavaju neželjene promjene i degradacija prirodnih ...ili stvorenih predjela radi očuvanja značajnih
obilježja i karaktera predjela, raznovrsnosti, jedinstvenosti i estetske vrijednosti....“
Osnovna prediona jedinica za područje Žabljaka, a time i istraživanog područja, je jedinica „Durmitor i Sinjajevina“
(Prostorni plan Crne Gore), čiji glavni elementi su visoki kraški vrhovi planina, krečnjački grebeni, vrtače, uvale i
udoline u kombinaciji sa nizom ledničkih jezera i duboko usječenim riječnim kanjonima i klisurama.

Prema Prostorno-urbanističkom planu opštine Žabljak, na teritoriji opštine izdvijeni su slijedeći tipovi pejzaža:
1. močvarni tip karakterističan za priobalne dijelove planinskih jezera
2. brdski tip koji obuhvata prostore blažih padina i terasa u kanjonu Tare
3. mezofilni tip kao najkarakterističniji tip pejzaža na području opštine koji obuhvata zone pod brdskom i

subalpskom vegetacijom, odnosno pod livadama i pašnjacima
4. planinski tip koji obuhvata više subalpske zone široko rasprostranjenih livada, pašnjaka, cetinarskih šuma
5. visokoplaninsko tip koji obuhvata prostore planinskih vrhova i litica i poklapa se sa zonom gornje šumske granice

– bor krivulj (Pinus mugo)
6. antropogeni tip kao rezultat antropogenih zahvata u prirodi (manja naselja, putevi, žičare, planinski domovi,...)

Strategijom razvoja indentifikovanih tipova predjela treba dati naglasak na očuvanju i zaštitu prirodnih i prirodi bliskih
predjela i elemenata kulturnog predjela uz nužno sadejstvo sa razvojnim aktivnostima, zasnovanim na principima
održivog razvoja, koje neće ugroziti osnovni karakater predjela.

U cilju zaštite autentične slike područja i njegovog indentiteta, neophodno je da se prilikom svih intervencija u
prostoru, kroz efikasne mjere planiranja i pozitivne mjere korišćenja zemljišta, što više očuvaju prirodni ekosistemi,
geomorfološki oblici i karakteristični elementi kulturnog pejzaža.

 Mjere za zaštitu predjela najprije se ogledaju u urbanističko-tehničkim uslovima za izgradnju objekata koji se
odnose na stepen izgrađenosti, koeficijent korišćenja zemljišta uz ograničavanje spratnosti objekata. Zaštita pejzaža
još obuhvata: racionalno korištenje već zauzetog prostora, zaštita postojeće vegetacije, šumskih kompleksa,
zabranu gradnje objekata čije funkcionisanje zagađuje sredinu, očuvanje konfiguracije terena i karakterističnih
vizura, zaštita zemljišta od erozije, podizanje novih zelenih površina uz korišćenje autohtonih biljnih vrsta i
odomaćenih alohtonih vrsta

Poljoprivreda

Strategija razvoja crnogorske poljoprivrede dijeli prostor Crne Gore na 5 regija od kojih područje opštine Žabljak
pripada Sjeverno-planinskom regionu . Ovaj region se karakteriše po velikom procentu pašnjačkih i livadskih
površina (pogodnih za ljetnju ispašu stoke), zemljištima pogodnih za gajenje strnih žita, krompira i ostalih povrtarskih

CAU – Centar za arhitekturu i urbanizam LSL „BORJE I“ – Plan

81

kultura, uz napomenu kratkog vegetacionog perioda, sa velikim brojem dana pod snježnim pokrivačem, oštrim
zimama i mrazevima tokom jeseni i proljeća koji se nepovoljno odražavaju na godišnje prinose u poljoprivredi (od
žitarica najviše se gaji ječam, a od povrća krompir).
Poljoprivredna proizvodnja opštine, zbog navedenih klimatskih uslova, je usmjerena prije svega na razvoj
stočarstva, a u okviru toga na govedarstvo i ovčarstvo. Ograničavajući faktor agrarnog razvoja je, osim nepovoljnih
klimatskih uslova, i mali procenat zemljišta visokih bonitetnih klasa,
Prostorni plan opštine posebna naglašava potrebu kompatibilnog razvoja poljoprivrede i šumarstva, a naročito
poljoprivrede i turizma, posebno u dijelovima opštine koji imaju potencijale za eko-etno-turizam.
Predloženim planskim rješenjem predlaže se razvoj poljoprivrede kao komplementarnog pravca razvoja opštine
Žabljak. Pored stočarstva, kao najjače grane poljoprivrede ovog područja, i ostale privredne grane mogu da se
implementiraju: stočarska i ratarska proizvodnja, povrtarstvo, voćarstvo, sakupljanje šumskih plodova, sakupljanje
ljekovitog bilja,

Kategorije zelenih površina

1. zelene površine javne namjene - park
 - skver
 - zelenilo uz saobraćajnice

2. zelene površine ograničene namjene - zelenilo individualnih objekata
 - zelenilo sportsko-rekreativnih površina
 - zelenilo hotela
 - zelenilo turističkih naselja
 - poljoprivredne i druge površine

3. zelenilo specijalne namjene - zaštitni pojas
 - zelenilo koncesionih područja
 - zelenilo infrastrukture

4. šumske površine - zaštitne šume

Park - planirano je zasnivanje parkovske površine, što je veoma korisno za podizanje kvaliteta života i turističke
usluge na ovom prostoru. Parkovi su površine koje su dostupne svima i treba da su uređene u službi stanovnika i
posjetioca i njihovih potreba za odmorom, pasivnom rekreacijom, a takođe mogu biti i mjesta održavanja nekih
manifestacija ili sličnih sadržaja u dnevnim i večernjim satima, naročito ljeti u toku sezone.

U skladu sa ostalim planiranim namjenama i raspoloživim prostorom ovu površinu je potrebno urediti na način da
postane estetski, humani i oblikovni prateći elementi stanovanja, poslovanja, turističke ponude, kao i drugih namjena
u okviru kojih se nalaze. Generalno pravilo uređenja parkova је da se unutar njih formiraju dvije cjeline, mirni/pejzažni
dio parka i sportsko rekreativni dio sa prostorom za igru djece.

Autentičnost parka postiže se malim arhitekturnim rješenjima (fontane, klupe, osvjetljenje, informaciono-reklamne
table, korpe za otpatke), uz svu neophodnu opremu za potrebe rekreacije kao i igru djece. Vegetacijsku osnovu u
prvom redu čine autohtone i egzotične vrste biljaka, posebno kvalitetno visoko drveće kоје obezbjeđuje veći stepen
sanitarno-higijenskog učinka zelenila, kao i poboljšanje mikroklime šireg područja. Najmanje 70% površine
namijenjene parku treba da bude pod zelenilom.

Smjernice za projektovanje zelenih površina i izdavanje UTU uslova
 Parkovska površina je podijeljena na dva dijela saobraćajnicom te uz tu saobraćajnicu treba planirati sadnju

žbunja i visokog drveća tako da se spratnošću vegetacije dobije što bolji takozvani «biološki zid» od negativnih

CAU – Centar za arhitekturu i urbanizam LSL „BORJE I“ – Plan

82

uticaja okoline. Ali takođe ova zaštita ujedno treba da bude i onaj vizuelno estetski element koji će privlačiti
posjetioce.

 Sadržaj parka zavisi od njegove veličine i položaja koji zauzima u gradu a može biti različit i prema tome da
obuhvata : dječje igralište, otvorene površine-travnjaci,različite vodene površine, restorani, bine ili pozornice, itd.

 Staze gradskog parka mogu se planirati od čvrstog materijala, asfalta ili kamena ili od mekseg materijala –
šljunka razlicite velicine separacija.

 Izbor sadnog materijala prije svega zavisi od uslova staništa i stepena zagađenosti.samim tim treba saditi vrste
koje su dokazale visoku otpornost a istovremeno su dekorativne. Osjetljivije vrste treba smjestiti u unutrašnjost
parka.

 Prije početka izrade projekta neophodna je pejzažna taksacija -valorizacija postojećeg biljnog fonda i uklapanje
kvalitetnih i vrijednih sadnica u budući projekat uređenja terena.

 Na odraslim vitalnim stablima koja se zadržavaju izvršiti orezivanje sasušenih i oštećenih grana koje ometaju
pravilan razvoj i izgled krošnje.

 Kod ove kategorije zelenila optimalna visina i obim za projektovanje sadnog materijala je minimalna visina
sadnica 2.5-3 m, a obim stabla na visini od 1m minimalno 10-15cm,.

 Po obodu parcele, ka saobracajnicama je planirana sadnja drveca i sadnja linearnog zelenila, a koje ce imati
jaku vizuelnu i sanitarno-higijensku zaštitu novoplaniranih sadržaja.

 U pogledu vrtno-arhitektonske obrade prostora forsirati prirodni, pejzažni stil, umjesto pravilnog – geometrijskog.
Sadnja je u sklopovima.

 predvidjeti hidransku mrežu radi zalivanja novoplaniranih zelenih površina
 Uređenje ovog kompleksa kako u smislu ozelenjavanja, tako i u smislu planiranja ostalih sadržaja (staze, platoi,

osvetljenje, mobilijar), uključuje obaveznost izrade projekta uređenja terena.

Skver je manja ozelenjena površina namjenjena kratkotrajnom okupljanju i odmoru stanovnika, posebno u većim
gradskim centrima. Oni obezbeđuju otvoren javni prostor za okolne poslovne, stambene, ugostiteljske i dr. objekte,
podstičući okupljanje ljudi koji žive i rade u blizini i time stvaranje jačih veza unutar lokalnih zajednica.
Balans teritorije svakog skvera zavisi od njegove osnovne namjene, položaja, veličine i specifičnosti kompleksa.
Treba naći pravilan odnos osnovnih elemenata, koji čine teritoriju skvera (platoi, staze, i različite kategorije zasada).
Ovaj odnos određuje nekoliko faktora: mogući kapacitet posjetilaca, namjena skverova, lokacija unutar urbanog
područja, reljef, karakter i namjena okolnih objekata. Površine pod zelenilom treba da obuhvate 60-65% ukupne
površine skvera.
Izbor sadnog materijala treba svesti na autohtone biljne vrste sa korišćenjem dekorativnih formi alohtonih biljnih
vrsta. Alotone biljne vrste treba da podnose lokalne mikroklimatske uslove.

Smjernice za projektovanje zelenih površina i izdavanje UTU uslova
 Uređenje skvera zavisi od njegove veličine i položaja koji zauzima u gradu a može biti različit i prema tome može

da obuhvati : manje dječje igralište, različite vodene površine- česme , klupe, manje platoe, itd.
 Staze i platoi se mogu se planirati od čvrstog materijala, asfalta ili kamena ili od mekšeg materijala – šljunka

različite veličine separacija.
 Izbor sadnog materijala prije svega zavisi od uslova staništa i stepena zagađenosti, te samim tim treba saditi

vrste koje su dokazale visoku otpornost a istovremeno su dekorativne.
 Prije početka izrade projekta neophodna je pejzažna taksacija -valorizacija postojećeg biljnog fonda i uklapanje

kvalitetnih i vrijednih sadnica u budući projekat uređenja terena.
 Na odraslim vitalnim stablima koja se zadržavaju izvršiti orezivanje sasušenih i oštećenih grana koje ometaju

pravilan razvoj i izgled krošnje.
 Kod ove kategorije zelenila optimalna visina i obim za projektovanje sadnog materijala je minimalna visina

sadnica 2.5-3 m, a obim stabla na visini od 1m minimalno 10-15cm,.
 Po obodu parcele, ka saobracajnicama potrebno je planirati sadnua drveca i linearnog zelenila, a koje će imati

jaku vizuelnu i sanitarno-higijensku zaštitu novoplaniranih sadržaja.

CAU – Centar za arhitekturu i urbanizam LSL „BORJE I“ – Plan

83

 U pogledu vrtno-arhitektonske obrade prostora mogu se koristiti oba stila – i geometrijski i pejzažni. Sadnja je u
sklopovima.

 Predvidjeti hidransku mrežu radi zalivanja novoplaniranih zelenih površina
 Uređenje ovih prostora kako u smislu ozelenjavanja, tako i u smislu planiranja ostalih sadržaja (staze, platoi,

osvetljenje, mobilijar), uključuje obaveznost izrade projekta uređenja terena.

Zelenilo uz saobraćajnice - ozelenjavanje saobraćajnica, pješačkih tokova i parking prostora sprovodi se tzv.
linearnom sadnjom. U kompozicijskom smislu ovo zelenilo rješava se tako da predstavlja ”kičmeni stub” vangradskog
zelenila sa zelenilom gradskog područja. Ujedno to je čvrsta veza koja bitno utiče na poboljšanje sanitarno-
higijenskih uslova, mikroklimatskih i estetskih karakteristika i vrijednosti.
Duž saobraćajnica zelenilo treba rješavati linearno ili sa potrebnim prostornim akcentima koji bi prekidali monotone
nizove drvoreda. Treba naglasiti da “linearno zelenilo“ ne podrazumijeva klasičan niz drvoreda, već niz manjih i
raznovrsnijih grupacija zelenila čime se obezbjeđuje ritmika u prostoru, likovno bogatstvo prostora i njegovih boja kao
i naizmjenična zasjena mjesta duž pravca kretanja.
Prostore uz saobraćajnice koji se nalaze na kosinama potrebno je projektovati na takav način da se spriječi erozija
zemljišta, a pri tome voditi računa o kompoziciji, koloritu i izboru vrsta tako da se u urbanom zelenilu stvori prirodan
ambijent i ostvari njegova funkcionalnost. Posebnu pažnju posvetiti preglednosti i bezbjednosti u saobraćaju i voditi
računa da zelenilo ne bude smetnja već da bude u službi bezbjednosti saobraćaja.

Smjernice za formiranje zelenila uz saobraćajnice
 Sadnice koje se koriste moraju da imaju pravilno formiran habitus. Treba voditi računa o visini okolnih objekata,

kod niskih objekata koristiti vrste sa rijetkom krunom.
 Rastojanje između sadnica u drvoredu je 5-10m
 Minimalna visina sadnog materijala kada je u pitanju drveće je 2.5-3m i obim stabla na visini 1m min. 10-15m.
 Krune susjednih stabala u drvoredima mogu da se dodiruju (što nije baš najpovoljnije), ali ne smiju da se

preklapaju.
 Dovoljno velikim razmakom među stablima obezbjeđuje se, sem dobrih vizuelnih osobina, i dobro provjetravanje

ulice u vertikalnom smislu.
 Najbolji način sadnje drvoreda je u okviru uzanih zelenih pojaseva duž saobraćajnica koji su širine 1.5m i više.
 U dijelu gdje zeleni pojas nije planiran sadnja se moze obaviti i u rupama duž trotoara, naravno obratiti pažnju na

podzemne instalacije.
 Sadnju linearnog zelenila moguće je predvidjeti i obodom urbanističkih parcela.
 U užim ulicama se formira drvored samo na sunčanoj strani, ili obostrano ali sa niskim drvorednim sadnicama.
 Prilikom formiranja drvoreda na parkinzima trebalo bi osigurati na dva parking mjesta po jedno drvo a kod

podužnog parkiranja na jedno parking mjesto po jedno drvo, naime, ovo rastojanje zavisi i od vrste drveća,
odnosno optimalne širine krošnje;

 Ukoliko se drveće sadi u okviru trotoara treba isključiti vrste drveća sa razvijenim površinskim korijenom, kako bi
se izbjeglo deformisanje trotoara. Razvoju korijena u dubinu doprinosi i redovno okopavanje zemlje oko stabla.

 U zavisnosti od položaja građevinske linije u odnosu na regulacionu birati vrste drveća koje formiraju veću ili
manju širinu krošnje.

 Pored toga pri izboru vrsta za ulično zelenilo treba voditi računa da budu prilagođene uslovima rasta u uličnim
profilima (otpornost na zbijenost tla, vodni kapacitet zemljišta, insolaciju, salinitet...).

Zelenilo individualnih objekata – planom se predviđa prenamjena postojećih objekata stanovanja- trajnog i
povremenog , u mješovitu namjenu koja uz stanovanje podrazumijeva i obavljanje raznih poslovno- ugostiteljskih
sadržaja. Tako i zelene površine ovih objekata moraju biti usklađene sa ovakvom namjenom. Time funkcija zelenila
dobija na težini: potrebno je da zadovolji funkcionalne, estetske, sanitarno- higijenske, rekreativne zahtjeve da bi se
obezbijedilo zadovoljenje potreba korisnika ovog prostora.
Potrebno je obezbijediti optimalnu raznovrsnost sadnog materijala, okućnice treba da budu estetski privlačne u
svakom godišnjem dobu. U tom smislu treba birati vrste sa najdužim vegetacijskim periodom, otpornim na
mikroklimatske uslove sredine. Forsirati vrste sa fitocidnim dejstvom.

CAU – Centar za arhitekturu i urbanizam LSL „BORJE I“ – Plan

84

Obzirom da na ovom području vladaju nepovoljni klimatski uslovi (kratak vegetacioni period, veliki broj dana pod
snježnim pokrivačem, oštre zime, mrazevi tokom jeseni i proljeća), za ozelenjavanje koristiti autohtone biljne vrste,
kao i odomaćene alohtone vrste. Odnos treba da bude 70%:30% u korist autohtonih biljnih vrsta.Voditi računa o
odnosu četinarskih i lišćarskih vrsta, prednost dati lišćarskim vrstama u ovoj kategoriji zelenila.

Smjernice za formiranje zelenila oko objekata mješovite namjene
 Obzirom na višestruku funkciju ove kategorije zelenih površina, koriste se biljke sa izuzetno dekorativnim

svojstvima, sa interesantnom bojom i oblikom lišća, karakterom i izgledom cvjetova. To znači da se osim
autohtonih biljaka koriste i strane vrste kojima odgovara karakter područja, ukoliko imaju interesantan i lijep
oblik.

 Posebnu pažnju posvetiti izboru adekvatnih biljnih vrsta koje moraju da odgovore na mnogobrojne zahtjeve a
prije svega na klimatske i pedološke uslove

 Procenat učešća korišćenja autohtonih biljnih vrsta treba da bude bar 70% : 30 % u odnosu na alohtone biljne
vrste. Mogu se koristiti i hortikulturne forme koje opstaju u ovakvim klimatskim uslovima.

 Sadnice treba da budu minimalne visine od 3-4 m, a obim stabla na visini od 1m minimalno 15-20cm. Biljni
materijal mora biti zdrav i rasadnički njegovan,

 Površine oko poslovnih, ugostiteljskih i sl. objekata mogu biti uređene i strožijim , geometrijskim stilom; ulaze u
objekte riješiti partenom sadnjom korišćenjem cvijetnica, perena, i niskog ukrasnog žbunja. voditi računa o
vizurama prema planinskim masivima.

 Planiranje vodenih površina – manje fontane, česme, takođe je poželjno za ovu kategoriju zelenila.
 Oko infrastrukturnih objekata (trafostanice, crpne stanice i td.), formirati biološki zid koji će prije svega imati

dekorativnu ali i zaštitnu ulogu.
 Posebnu pažnju je potrebno posvetiti osmišljavanju ljetnih terasa i staza, vodenih sistema (fontane, česme, i

sl.), urbanog mobilijara (klupe, oglasni panoi, kante za otpatke, osvjetljenje).
 Osvetljenju je potrebno dati multifunkcionalan karakter i ostvariti igru svjetlosti sa krošnjama drveća kao i

osvjetljenje terasa koje ce se uklopiti u prirodan karakter ovog prostora.
 Ove zelene površine tretirati kao zelenilo najviše kategorije održavanja i njege tj. zelenilo sa najvećim stepenom

održavanja,
 Prilikom izbora biljnih vrsta preporuča se korišćenje vrsta koje imaju fitocidna i insekticidna svojsva, posebno uz

sportske terene. Takođe se mogu koristiti aromatične i ljekovite biljne vrste
 Ozelenjavanje se takođe može vršiti postavljanjem žardinjera koje svojim izgledom treba da se uklapaju u

arhitekturu objekta.

Zelenilo sportsko-rekreativnih površina - zelenilo sportsko-rekreativne zone je kategorija ozelenjavanja sa svim
svojim specifičnostlma a one se ogledaju u tome da su to uglavnom vrlo posjećene površine sa puno različitih
sadržaja.
Osnovni zadatak je pravilno prožimanje svih sportskih i drugih elemenata zelenilom koje stvara ugodnu atmosferu i
zdravije uslove.
U okviru planirane zone sporta i rekreacije, izgradnja objekata i sadržaja mora biti u skladu sa važećim propisima i
normativima, te će i zelenilo u okviru ove zone biti podređeno i usklađeno sa tim normativima. Minimalna norma po
jednom korisniku iznosi 50 m2 zelene površine.
Zelenilo treba da bude usklađeno sa namjenom objekata i ekološkim uslovima na ovom području. Tako se
preporučuje upotreba autohtonih biljnih četinarskih i lišćarskih vrsta. Takođe treba voditi računa da se zelenilo
rasporedi tako da se obezbijede uslovi dobrog provjetravanja, insolacije i drugih negativnih uticaja sredine.

Smjernice za projektovanje zelenih površina
 Kod ove kategorije zelenila optimalna visina i obim za projektovanje sadnog materijala je minimalna visina

sadnica 2.5-3 m, a obim stabla na visini od 1m minimalno 10-15cm.
 Po obodu parcele treba planirati sadnju drvorednih sadnica, a koje ce imati jaku vizuelnu i sanitarno-higijensku

zaštitu novoplaniranih sadržaja.

CAU – Centar za arhitekturu i urbanizam LSL „BORJE I“ – Plan

85

 Za uređivanje slobodnih površina uz objekat koristiti parterne kompozicije sa visokodekorativnim listopadnim,
zimzelenim i četinarskim žbunjem različitog oblika i visine, uz upotrebu perena i jednogodišnjeg cvijeća različitog
kolorita i doba cvijetanja, kao i manje grupe ili pojedinačna stabla niskog zimzelenog i listopadnog drveća.

 Uređenje ovog kompleksa kako u smislu ozelenjavanja, tako i u smislu planiranja ostalih sadržaja (staze, platoi,
osvetljenje, mobilijar), uključuje obaveznost izrade projekta uređenja terena kao i studije bioekološke osnove.

 Ove površine tretirati kao zelenilo najvišeg stepena održavanja i njege
 Kada su u pitanju sportski tereni zbog velike opterećenosti ovih površina, predlaže se korišćenje travnjaka

specijalizovanih za ove namjene, kao i poseban pristup drenaži terena na kome se formira travnjak.
 Posebnu pažnju posvetiti izboru adekvatnih biljnih vrsta koje moraju da odgovore na mnogobrojne zahtjeve a

prije svega na klimatske i pedološke uslove
 Procenat učešća korišćenja autohtonih biljnih vrsta treba da bude 80%:20% u odnosu na alohtone biljne vrste.

Na površinama predviđenim za skijalište izbjegavati korišćenje alohtonih biljnih vrsta i hortikulturnih formi.
 Prilikom izbora biljnih vrsta preporuča se korišćenje vrsta koje imaju fitocidna i insekticidna svojsva, posebno uz

sportske terene. Takođe se mogu koristiti aromatične i ljekovite biljne vrste

Zelenilo hotela – planirana izgradnja hotelskog objekta nužno utiče i na funkciju i estetski izgled zelenih površina
koje ga okružuju. Slobodne površine ovih objekata treba oblikovati u skladu sa zahtjevima turističke ponude.
Naglasak treba da bude na dekorativnoj funkciji zelenila, ali i rekreativnoj i sanitarno-higijenskoj.
Izrada projektne dokumentacije treba da se fokusira usklađivanje novih projektnih rješenja sa postojećim, prirodnim
pejzažom, na očuvanje kvalitetnog postojećeg zelenog fonda kao i izboru odgovarajućih biljnih vrsta.
Za ozelenjavanje je potrebno koristiti visokodekorativne biljne vrste uz poštovanje klimatskih i pedoloških
karakteristika. Planirati grupacije, masive, travnjake. Posebnu pažnju obratiti na uređenje pristupa objektima,
parkinzima, stepeništa, prolaza.

Smjernice za projektovanje zelenih površina
 ove zelene površine treba da budu organizovane tako da gostima omoguće pasivan odmor, šetnju i mogućnost

lake rekreacije
 Normativi za zelene površine u okviru turističkih objekata zasnivaju se na Pravilniku o klasifikaciji, minimalnim

uslovima i kategorizaciji ugostiteljskih objekata (Sl. list RCG 33/07 od 06.06.2007)
 Obzirom na pretežno estetsku funkciju ove kategorije zelenih površina, koriste se biljke sa izuzetno dekorativnim

svojstvima, sa interesantnom bojom i oblikom lišća, karakterom i izgledom cvjetova. To znači da se osim
autohtonih biljaka koriste i strane vrste kojima odgovara karakter područja, ukoliko imaju interesantan i lijep
oblik.

 Posebnu pažnju posvetiti izboru adekvatnih biljnih vrsta koje moraju da odgovore na mnogobrojne zahtjeve a
prije svega na klimatske i pedološke uslove

 Procenat učešća korišćenja autohtonih biljnih vrsta treba da bude bar 70% : 30 % u odnosu na alohtone biljne
vrste. Mogu se koristiti i hortikulturne forme koje opstaju u ovakvim klimatskim uslovima.

 Sadnice treba da budu minimalne visine od 3-4 m, a obim stabla na visini od 1m minimalno 15-20cm. Biljni
materijal mora biti zdrav i rasadnički njegovan,

 Površine oko centralnih dijelova hotela mogu biti uređene i strožijim , geometrijskim stilom; ulaze u objekte
riješiti partenom sadnjom korišćenjem cvijetnica, perena, i niskog ukrasnog žbunja. voditi računa o vizurama
prema planinskim masivima.

 Posebnu pažnju je potrebno posvetiti osmišljavanju ljetnih terasa i staza, vodenih sistema (fontane, česme, i
sl.), urbanog mobilijara (klupe, oglasni panoi, kante za otpatke, osvjetljenje).

 Osvetljenju je potrebno dati multifunkcionalan karakter i ostvariti igru svjetlosti sa krošnjama drveća kao i
osvjetljenje terasa koje ce se uklopiti u prirodan karakter ovog prostora.

 Takođe je mogućno planirati krovno ozelenjavanje i u tom slučaju posebnu pažnju treba posvetiti pripremi
same podloge koja će se ozelenjavati (debljini i rasporedu slojeva), a zatim i vrstama koje se u datim
klimatskim uslovima mogu koristiti. Preporučuje se ekstenzivni tip zelenog krova i upotreba postojećih busena
trave kao najidealnijeg „zelenog“ pokrivača za ovu kategoriju zelenila.

CAU – Centar za arhitekturu i urbanizam LSL „BORJE I“ – Plan

86

 Ove zelene površine tretirati kao zelenilo najviše kategorije održavanja i njege tj. zelenilo sa najvećim stepenom
održavanja,

 Prilikom izbora biljnih vrsta preporuča se korišćenje vrsta koje imaju fitocidna i insekticidna svojsva, posebno uz
sportske terene. Takođe se mogu koristiti aromatične i ljekovite biljne vrste

 U nedostatku površina za ozelenjavanje , mogu se postavljati žardinjere koje svojim izgledom treba da se uklopi
u arhitekturu objekta.

Zelenilo turističkih naselja

Planirana izgradnja turističkih naselja nužno utiče i na funkciju i estetski izgled zelenih površina koje ga okružuju.
Slobodne površine ovih objekata treba oblikovati u skladu sa zahtjevima turističke ponude. Naglasak treba da bude
na dekorativnoj funkciji zelenila, ali i rekreativnoj i sanitarno-higijenskoj.

Izrada projektne dokumentacije treba da se fokusira usklađivanje novih projektnih rješenja sa postojećim, prirodnim
pejzažom, na očuvanje kvalitetnog postojećeg zelenog fonda kao i izboru odgovarajućih biljnih vrsta.

Za ozelenjavanje je potrebno koristiti visokodekorativne biljne vrste uz poštovanje klimatskih i pedoloških
karakteristika. Planirati grupacije, masive, travnjake. Posebnu pažnju obratiti na uređenje pristupa objektima,
parkinzima, stepeništa, prolaza.

Smjernice za projektovanje zelenih površina
 ove zelene površine treba da budu organizovane tako da gostima omoguće pasivan odmor, šetnju i mogućnost

lake rekreacije
 Normativi za zelene površine u okviru turističkih objekata zasnivaju se na Pravilniku o klasifikaciji, minimalnim

uslovima i kategorizaciji ugostiteljskih objekata (Sl. list RCG 33/07 od 06.06.2007) za
 Obzirom na pretežno estetsku funkciju ove kategorije zelenih površina, koriste se biljke sa izuzetno dekorativnim

svojstvima, sa interesantnom bojom i oblikom lišća, karakterom i izgledom cvjetova. To znači da se osim
autohtonih biljaka koriste i strane vrste kojima odgovara karakter područja, ukoliko imaju interesantan i lijep
oblik.

 Posebnu pažnju posvetiti izboru adekvatnih biljnih vrsta koje moraju da odgovore na mnogobrojne zahtjeve a
prije svega na klimatske i pedološke uslove

 Procenat učešća korišćenja autohtonih biljnih vrsta treba da bude bar 70% : 30 % u odnosu na alohtone biljne
vrste. Mogu se koristiti i hortikulturne forme koje opstaju u ovakvim klimatskim uslovima.

 Sadnice treba da budu minimalne visine od 3-4 m, a obim stabla na visini od 1m minimalno 15-20cm. Biljni
materijal mora biti zdrav i rasadnički njegovan,

 Površine oko centralnih dijelova hotela mogu biti uređene i strožijim , geometrijskim stilom; ulaze u objekte
riješiti partenom sadnjom korišćenjem cvijetnica, perena, i niskog ukrasnog žbunja. voditi računa o vizurama
prema planinskim masivima.

 Posebnu pažnju je potrebno posvetiti osmišljavanju ljetnih terasa i staza, vodenih sistema (fontane, česme, i
sl.), urbanog mobilijara (klupe, oglasni panoi, kante za otpatke, osvjetljenje).

 Osvetljenju je potrebno dati multifunkcionalan karakter i ostvariti igru svjetlosti sa krošnjama drveća kao i
osvjetljenje terasa koje ce se uklopiti u prirodan karakter ovog prostora.

 Takođe je mogućno planirati krovno ozelenjavanje i u tom slučaju posebnu pažnju treba posvetiti pripremi
same podloge koja će se ozelenjavati (debljini i rasporedu slojeva), a zatim i vrstama koje se u datim
klimatskim uslovima mogu koristiti. Preporučuje se ekstenzivni tip zelenog krova i upotreba postojećih busena
trave kao najidealnijeg „zelenog“ pokrivača za ovu kategoriju zelenila.

 Ove zelene površine tretirati kao zelenilo najviše kategorije održavanja i njege tj. zelenilo sa najvećim stepenom
održavanja,

 Prilikom izbora biljnih vrsta preporuča se korišćenje vrsta koje imaju fitocidna i insekticidna svojsva, posebno uz
sportske terene. Takođe se mogu koristiti aromatične i ljekovite biljne vrste

CAU – Centar za arhitekturu i urbanizam LSL „BORJE I“ – Plan

87

 U nedostatku površina za ozelenjavanje , mogu se postavljati žardinjere koje svojim izgledom treba da se uklopi
u arhitekturu objekta.

Druge poljoprivredne površine – Planom predviđene ove površine zadržavaju namjenu koja je bila do sada a
to je poljoprivreda. Prema Pravilniku o bližem sadržaju planskog dokumenta i kategorijama namjene površina „na
ovim površinama određenim planskim dokumentom primjenjuje se zabrana građenja za vrijeme važenja tog
planskog dokumenta.“
Poljoprivreda ovog područja je u zavisnosti od klimatskih uslova a najznačajniji su kratak vegetacioni period, sa
veliki broj dana pod snježnim pokrivačem, oštre zime i mrazevi tokom jeseni i proljeća koji se nepovoljno odražavaju
na godišnje prinose u poljoprivredi (od žitarica najviše se gaji ječam, a od povrća krompir). Tako je poljoprivredna
proizvodnja opštine, zbog navedenih klimatskih uslova, usmjerena prije svega na razvoj stočarstva, a u okviru toga
na govedarstvo i ovčarstvo. Ograničavajući faktor agrarnog razvoja je, osim nepovoljnih klimatskih uslova, i mali
procenat zemljišta visokih bonitetnih klasa, koji bi predstavljao osnovu za veću biljnu proizvodnju.
Prostorni plan opštine posebna naglašava potrebu kompatibilnog razvoja poljoprivrede i šumarstva, a naročito
poljoprivrede i turizma, posebno u dijelovima opštine koji imaju potencijale za eko-etno-turizam.
Predloženim planskim rješenjem predlaže se razvoj poljoprivrede kao komplementarnog pravca razvoja opštine
Žabljak. Pored stočarstva, kao najjače grane poljoprivrede ovog područja, i ostale privredne grane mogu da se
implementiraju: stočarska i ratarska proizvodnja, povrtarstvo, voćarstvo, sakupljanje šumskih plodova, sakupljanje
ljekovitog bilja,

Zelenilo koncesionih područja - specijalna kategorija zelenih površina čije formiranje zavisi od veličine lokacije,
predviđenih objekata i instalacija, mikrolokacije,....
Oko ovakvih objekata, duž granica parcele formira se tzv biološki zid koji ima, prije svega zaštitnu funkciju, a nakon
toga sanitarno-higijensku i estetsku. Takođe se prilikom projektovanja vodi računa o tome da zelenilo svojim
gabaritima ni na koji način ne ugrožava funkcionisanje i redovno održavanje ovog objekta, zatim da se omogući
brz i lak pristup objektu.
Biljne vrste koje se koriste za ozelenjavanje ove kategorije zelenila treba da budu autohtone biljne vrste koje su
otporne na postojeće klimatske uslove.

Smjernice za formiranje zelenih površina oko koncesionih objekata
 Oko koncesionih područja, formirati biološki zid koji će prije svega imati dekorativnu ali i zaštitnu ulogu.
 Voditi računa da biljke ni na koji način ne ugrožavaju funkcionisanje i redovno održavanje ovih objekata.
 Izbor biljnih vrsta oslanja se na autohtone biljne vrste koje su prilagođene na klimatske uslove te time i ne

zahtijevaju maksimalni nivo održavanja.

Zaštitni zeleni pojas – ovakvi pojasevi se „formiraju kao višefunkcionalni sanitarni, rekreativni i dekorativni pojasevi
u granicama građevinske zone, služe i kao sredstvo za ograničavanje nelegalne gradnje i prekomjernog širenja
naselja u horizontalnom smislu ali istovremeno i kao rezervna zona za kasnije plansko širenje“ (Pravilnik o bližem
sadržaju planskog dokumanta....). Zaštitni pojasevi mogu biti vjetrozaštitni, snjegozaštitni, zatim kao zaštita od
negativnih uticaja od zagađivača. Takođe ovi pojasevi moraju da zadovolje i estetsko-dekorativne zahtjeve.
Sami pojasevi se podižu od autohtonih biljnih vrsta , naročito onih koje imaju gustu i dobro razvijenu krošnju. Mogu
se kombinovati i četinarske vrste ali u manjem procentu (najviše do 30%). Unutar zaštitnog pojasa mogu se planirati
biciklističke, šetne i trim staze, manja odmorišta za pasivnu rekreaciju,......
Formiranje zaštitnih pojaseva doprinosi poboljšanju mikroklimatskih uslova, smanjenju širenja negativnih uticaja
(buke, prašine, izduvnih gasova), sa saobraćajnica ali i unutar prostora predviđenih za izgradnju.

Smjernice za formiranje zaštitnih pojaseva
 Formirati pojaseve duž puta čija širina može biti različita (u skladu sa grafičkim prilogom).
 U okviru ovih zaštitnih pojaseva mogu se planirati sportsko rekreativni sadržaji kao trim staze, biciklističke staze,

manji sportski tereni, dječija igrališta, odmorišta,...
 Posebnu pažnju obratiti na urbani mobilijar - klupe, kante za otpatke, oglasne table, rasvjetna tijela,

CAU – Centar za arhitekturu i urbanizam LSL „BORJE I“ – Plan

88

 Ovu kategoriju zelenila zahtijeva srednje visok nivo održavanja
 Obavezna je izrada Studije boniteta postojećeg zelenog fonda posebno u svijetlu činjenice da se na ovim

površinama nalaze i dijelovi smrčeve šume.
 Prilikom izrade projektne dokumentacije i kasnije izgradnje, zaštititi i uklopiti svako postojeće kvalitetno stablo
 Biljni materijal koji će se koristiti za dopunu postojećeg, treba da je sastavljen od autohtonih biljnih vrsta
 Sadnice treba da budu minimalne visine od 3-4 m, a obim stabla na visini od 1m minimalno 15-20cm. Biljni

materijal mora biti zdrav i rasadnički njegovan,
 Duž saobračajnica oko park šume treba voditi računa o estetskom izgledu kao i o izboru biljnih vrsta , koje

trebaju da zadovolje visoke estetske kriterijume jer će one biti prve u dodiru sa budućim korisnicima. Moguće je
predvidjeti i drvorede

 Oko objekata infrastrukture predvidjeti gustu „tampon“ sadnju u cilju zaštite objekata
 Predvidjeti hidrantsku mrežu kroz cijeli zaštitni pojas radi stvaranja mogućnosti osvježavanja posjetilaca i

zalivanja novozasađenih sadnica ali i kao mjera protivpožarne zaštite.
 Planirati javnu rasvjetu duž glavnih saobraćajnica.

Zelenilo infrastrukture - specijalna kategorija zelenih površina oko objekata infrastrukture. Formiranje ovih zelenih
površina zavisi od veličine lokacije, predviđenih objekata i instalacija, mikrolokacije,....
Oko ovakvih objekata, duž granica parcele formira se tzv biološki zid koji ima, prije svega zaštitnu funkciju, a nakon
toga sanitarno-higijensku i estetsku. Takođe se prilikom projektovanje vodi računa o tome da zelenilo svojim
gabaritima ni na koji način ne ugrožava funkcionisanje i redovno održavanje ovog objekta, zatim da se omogući
brz i lak pristup objektu.
Biljne vrste koje se koriste za ozelenjavanje ove kategorije zelenila treba da budu autohtone biljne vrste koje su
otporne na postojeće klimatske uslove.

Smjernice za formiranje zelenih površina oko infrastrukturnih objekata
 Oko infrastrukturnih objekata (trafostanice, crpne stanice i td.), formirati biološki zid koji će prije svega imati

dekorativnu ali i zaštitnu ulogu.
 Voditi računa da biljke ni na koji način ne ugrožavaju funkcionisanje i redovno održavanje ovih objekata.
 Izbor biljnih vrsta oslanja se na autohtone biljne vrste koje su prilagođene na klimatske uslove te time i ne

zahtijevaju maksimalni nivo održavanja.

Zaštitne šume (ŠZ)
U posebnu kategoriju zelenila izdvojene su zone šumskih površina- prirodnog pejzaža i predstavljaju značajan
pejzažni i ekološki elemenat koji se ne bi smio uništavati. Ovo zelenilo ima važnu ulogu za zaštitu zemljišta od erozije
i bujica, stabilizaciju slabih zemljišta, kao i za održanje mikroklimatskih uslova.
Kao mjera zaštite postojeće vegetacije i obnavljanja degradiranih površina predlažu se rekultivacija i regeneracija
šumskih površina, odnosno pošumljavanje svih terena na nagibima iznad 20%, klizišta, plitkih erodiranih i
degradiranih zemljišta.
Rekultivacija postojećih i proširenje šumskih površina smatra se veoma značajnim.
Nije dozvoljena seča stabala kao ni krčenje šuma, ukoliko to nije planirano uplanovima gazdovanja šumama.

U zoni zaštitnih šuma zabranjena je izgradnja objekata i privremenih objekata, koji nisu u funkciji gazdovanja
šumama, zaštite prirode ili u javnom interesu. Promjenu namjene šumskog zemljišta krčenjem nije moguće
izvršiti u skladu sa ovim, kao ni u skladu sa planovima višeg reda. (Zakon o šumama , "Službeni list Crne
Gore, broj 74/2010")

Predlog biljnih vrsta koje se mogu koristiti u ozelenjavanju:
Pored autohtonih vrsta mogu se koristiti i alohtone biljne vrste koje su se prilagodile uslovima sredine. Važno je da
svaka sadnica ispunjava zdravstvene i estetske standarde, tj. da je pravilno razvijena (da ima pravilan habitus

CAU – Centar za arhitekturu i urbanizam LSL „BORJE I“ – Plan

89

karakterističan za svoju vrstu) i da je zdrava (bez biljnih bolesti i štetočina). Takođe, sadnju vršiti po svim
standardima i pravilima za ovu vrstu djelatnosti.
- Picea abies
- Abies alba
- Pinus nigra
- Taxus baccata
- Fagus moesiaca
- Betula alba
- Acer platanoides
- Acer pseudoplatanus
- Corylus colurna
- Tilia platyphyllos
- Crataegus monogyna
- Ilex aquifolium
- Buxus sempervirens
- Sorbus aucuparia
- Sambucus racemosa
- Daphne mezereum
-

CAU – Centar za arhitekturu i urbanizam LSL „BORJE I“ – Plan

90

Investiciona vrijednost na pejzažnom uređenju javnih površina i površina od javnog interesa
 Kategorija zelenila Jedinica

 mjere
Površina Jedinična

 Cijena
 (€)

 Ukupna
 Cijena
 (€)

1. Park m² 11.010,00 10,00 110.100,00
2. Skver m² 880,00 8,00 7.040,00
3. Parkšuma m² 86.000,00 2,00 172.000,00
4. Zelenilo uz saobraćajnice m² 834,00 10,00 8.340,00
5. Zaštitni pojas m² 38.700,00 1,00 38.700,00
UKUPNO m² 137424,00 336.180,00

CAU – Centar za arhitekturu i urbanizam LSL „BORJE I“ – Plan

91

Aneks 01
ANALITIČKI PODACI

PLAN:

PREGLED OSTVARENIH KAPACITETA, BILANS POVRŠINA I URBANISTIČKI POKAZATELJI NA NIVOU ZAHVATA

Z a u k u p a n z a h v a t P l a n a p l a n i r a n i u r b a n i s t i č k i p a r a m e t r i s u s l j e d e ć i :

 površina zahvata plana 460.932 m2 (46,09ha)

 ukupna površina urbanističkih parcela 217.680,660 m2

 max dozvoljena BRGP objekata 55.080 m2

 max zauzetost terena 27.768 m2

 broj ležaja u osnovnom smještaju (T1, T2, T3, SR) 595

 broj ležaja u komplementarnom smještaju (MN) 537

 ukupan broj kreveta 1132

 broj zaposlenih3 231

 ukupan broj korisnika (turisti+ zaposleni) 1363

 prosječna gustina korišćenja na nivou plana 28 korisnika /ha

 indeks zauzetosti terena u zahvatu plana 0,06

 indeks izgrađenosti u zahvatu plana 0,11

 6.2. STRUKTURA POVRŠINA U POSTOJEĆEM KORIŠĆENJU PROSTORA

POSTOJEĆE KORIŠĆENJE PROSTORA

opšta struktura
korišćenja površina

BRGP Broj
turističkih
kreveta

Broj
zaposlenih

Broj
korisnika

ha % m2 %

Izgrađeni
prostor

Turističko stanovanje 4.47 9.13 6651.20 77.69 222 22 244

Turizam i
ugostiteljstvo

0.89 1.82 1910.00 22.31 55 22 77

Neizgrađeni
prostor

Šume 0.66 1.35
Livade i pašnjaci 32.46 66.30

Saobraćajne površine 2.22 4.54

Ukupno 46.09 100.00 8561.20 100.00 277 44 321

NAPOMENA:

3 Pretpostavka je da se za broj zaposlenih u osnovnom smještaju uzima

‐ 0,40 zaposlenih/ležaju u kategoriji T1,
‐ 0,30 zaposlenih/ležaju u kategoriji T2,
‐ 0,20 zaposlenih/ležaju u kategoriji T3,
‐ 0,1 zaposlenih/ležaju u kategoriji MN.

CAU – Centar za arhitekturu i urbanizam LSL „BORJE I“ – Plan

92

Dobijeni broj korisnika:

Turističko stanovanje: 30m2 BRGP= 1 ležaj

Hotel: 35m2 BRGP = 1 ležaj

broj zaposlenih u turističkom stanovanju: 0,10 zaposleni/ležaju
broj zaposlenih u hotelu: 0,40 zaposleni/ležaju

Urbanistički pokazatelji na nivou zahvata plana – postojeće stanje

Površina
zahvata

(m2)

Izgrađenost (m2) Indeks
izgrađenosti

Zauzetost
(m2)

Indeks
zauzetosti

Broj
kreveta

Broj
zaposlenih

Broj
korisnika

460932 8561.00 0.017 4487.70 0.009 277 44 321

 6.4. STRUKTURA POVRŠINA U PLANU

PLAN NAMJENE POVRŠINA opšta struktura
korišćenja površina

BRGP Broj
turističkih
kreveta

Broj
zaposlenih

Broj
korisnika

ha % m2 %

Izgrađeni
prostor

Hotel T1 0.84 1.72 4800.00 11.05 80 32 112

Turistička naselja T2 8.01 15.36 21000.00 38.20 340 102 442

Moteli, kampovi,
planinarski domovi,
omladinski hoteli,
odmarališta

T3 2.14 4.37 8100.00 18.65 145 29 174

Mješovita namjena MN 7.30 14.27 18530.00 32.38 557 54 611

Sport i rekreacija SR 2.92 5.97 2400.00 5.53 30 9 39

Usluge hrane i pića U 0.05 250.00 0.59 - 5 5

Neizgrađeni
prostor

Zaštitne (park) šume ŠZ 8.60 17.57 - - - *

Poljoprivredne
površine

P 9.11 19.24 - - - **

Koncesiona područja KP 0.02 0.04 - - - ***

Površine za pejzažno
uređenje ograničene
namjene

PUO 1.26 2.57 - - - -

Rezervne površine RP 1.93 3.94 - - - -

Saobraćajne površine 3.44 7.03 - - - -

Zaštitni pojas trase
puta

 3.87 7.91 - - - -

Ukupno 100.00 100.00 1152 231 1383

NAPOMENA:

Dobijeni broj ležaja: Dobijeni broj zaposlenih:

MN: 35m2 BRGP= 1 ležaj 0,1 zaposlenih/ležaju u kategoriji MN

T1: 80m2 BRGP = 1 ležaj 0,40 zaposlenih/ležaju u kategoriji T1

T2: 60 do 60m2 BRGP = 1 ležaj 0,30 zaposlenih/ležaju u kategoriji T2

1T3: 40 do 60m2 BRGP = 1 ležaj 0,20 zaposlenih/ležaju u kategoriji T3

CAU – Centar za arhitekturu i urbanizam LSL „BORJE I“ – Plan

93

Urbanistički pokazatelji na nivou plana – planirano stanje

Površina
zahvata (m2)

Indeks
izgrađenosti

Izgrađenost m2 Indeks
zauzetosti

Zauzetost m2 Broj
kreveta

Broj
zaposlenih

Broj
korisnika

460932 0.11 56742.16 0.06 28534.08 1152 231 1383

CAU – Centar za arhitekturu i urbanizam LSL „BORJE I“ – Plan

94

6.5. TABELARNI PRIKAZ PLANIRANIH KAPACITETA PO URBANISTIČKIM PARCELAMA I NA NIVOU PLANA

broj
parcele

namjena - oznaka površina
parcele

indeks
zauzetosti

indeks
izgrađenosti

maksimalna površina
prizemlja

maksimalna BRGP maksimalna
spratnost

br.
ležaja

UP1 mješovita namjena - MN 437.8 0.10 0.20 41 82 P+Pk 3

UP2 mješovita namjena - MN 436.32 0.15 0.30 66 132 P+Pk 4

UP3 mješovita namjena - MN 333.53 0.20 0.40 60 120 P+Pk 4

UP4 mješovita namjena - MN 257.77 0.20 0.40 50 100 P+Pk 3

UP5 mješovita namjena - MN 257.76 0.30 0.50 78 117 P+Pk 4

UP6 mješovita namjena - MN 601.27 0.15 0.30 80 160 P+Pk 5

UP7 mješovita namjena - MN 586.6 0.20 0.50 102 278 P+Pk/P+1+Pk 9

UP8 mješovita namjena - MN 2214.6 0.10 0.30 68 136 S+P+Pk 5

UP9 turističko naselje - T2 33617.7 0.10 0.30 1600 4800 P+2+Pk 80

UP10 turističko naselje - T2 34000.3 0.10 0.30 3400 9800 P+2+Pk 120

UP11 mješovita namjena - MN 664.72 0.15 0.30 100 150 Po+P+Pk 5

UP12 mješovita namjena - MN 492.4 0.10 0.20 30 75 P+1+Pk 3

UP13 mješovita namjena - MN 555.77 0.10 0.20 34 85 P+1+Pk 3

UP14 mješovita namjena - MN 481.5 0.30 0.50 150 225 P+Pk 8

UP15 mješovita namjena - MN 482.6 0.10 0.20 41 82 P+Pk 3

UP16 mješovita namjena - MN 470.31 0.15 0.30 70 120 Po+P+Pk 4

UP17 pruzanje usluga hrane i pica - U 495.96 0.30 0.50 150 220 Po+P+Pk 7

UP18 mješovita namjena - MN 545.04 0.10 0.20 46 92 P+Pk 3

UP19 mješovita namjena - MN 372.95 0.15 0.30 42 84 P+Pk 3

UP20 mješovita namjena - MN 488.11 0.25 0.50 108 216 P+Pk 7

UP21 mješovita namjena - MN 412.78 0.20 0.30 70 120 Po+P+Pk 4

UP22 mješovita namjena - MN 1472.81 0.10 0.20 120 200 P+Pk 7

CAU – Centar za arhitekturu i urbanizam LSL „BORJE I“ – Plan

95

broj
parcele

namjena - oznaka površina
parcele

indeks
zauzetosti

indeks
izgrađenosti

maksimalna površina
prizemlja

maksimalna BRGP maksimalna
spratnost

br.
ležaja

UP22a mješovita namjena - MN 425.08 0.30 0.50 120 200 P+Pk 7

UP23 mješovita namjena - MN 573.1 0.15 0.30 80 140 Po+P+Pk 5

UP24 mješovita namjena - MN 1394.03 0.10 0.20 120 200 P+Pk 7

UP25 mješovita namjena - MN 713.55 0.20 0.40 147 221 P+1+Pk 7

UP26 mješovita namjena - MN 2913.65 0.10 0.15 200 350 Po+P+Pk 12

UP27 mješovita namjena - MN 741.17 0.15 0.20 80 140 Po+P+Pk 5

UP28 mješovita namjena - MN 1665.34 0.10 0.20 100 150 Po+P+Pk 5

UP29 mješovita namjena - MN 1716.8 0.10 0.20 180 350 P+1+Pk 12

UP30 mješovita namjena - MN 487.15 0.10 0.25 40 100 P+1+Pk 3

UP30a mješovita namjena - MN 562.02 0.10 0.25 40 100 P+1+Pk 3

UP30b mješovita namjena - MN 467.60 0.10 0.25 40 100 P+1+Pk 3

UP31 mješovita namjena - MN 2337.68 0.10 0.15 150 250 Po+P+Pk 8

UP32 T3 2584.65 0.10 0.15 250 400 Po+P+Pk 10

UP33 mješovita namjena - MN 313.9 0.20 0.30 60 90 Po+P+Pk 3

UP34 mješovita namjena - MN 293.75 0.20 0.30 60 90 Po+P+Pk 3

UP35 mješovita namjena - MN 293.75 0.20 0.30 60 90 Po+P+Pk 3

UP36 mješovita namjena - MN 295.7 0.20 0.30 60 90 Po+P+Pk 3

UP37 mješovita namjena - MN 352.3 0.20 0.30 70 100 Po+P+Pk 3

UP38 mješovita namjena - MN 221.7 0.25 0.40 58 84 P+Pk 3

UP39 mješovita namjena - MN 433.23 0.10 0.10 28 42 P+Pk 1

UP40 mješovita namjena - MN 483.97 0.10 0.15 43 65 P+Pk 2

UP41 mješovita namjena - MN 326.76 0.20 0.30 60 90 Po+P+Pk 3

UP41a mješovita namjena - MN 367.6 0.15 0.25 60 90 Po+P+Pk 3

UP42 mješovita namjena - MN 350.6 0.20 0.30 65 98 P+Pk 3

UP42a mješovita namjena - MN 378.9 0.20 0.30 65 98 P+Pk 3

UP43 mješovita namjena - MN 737.15 0.15 0.20 100 150 Po+P+Pk 5

CAU – Centar za arhitekturu i urbanizam LSL „BORJE I“ – Plan

96

broj
parcele

namjena - oznaka površina
parcele

indeks
zauzetosti

indeks
izgrađenosti

maksimalna površina
prizemlja

maksimalna BRGP maksimalna
spratnost

br.
ležaja

UP44 mješovita namjena - MN 348.89 0.20 0.30 70 100 Po+P+Pk 3

UP45 mješovita namjena - MN 619.05 0.15 0.25 90 130 Po+P+Pk 4

UP46 mješovita namjena - MN 623.00 0.15 0.25 90 130 Po+P+Pk 4

UP47 mješovita namjena - MN 612.93 0.15 0.25 100 140 Po+P+Pk 5

UP47a mješovita namjena - MN 692.50 0.15 0.25 100 140 Po+P+Pk 5

UP47b mješovita namjena - MN 656.83 0.15 0.25 100 140 Po+P+Pk 5

UP48 mješovita namjena - MN 787.53 0.15 0.25 100 140 Po+P+Pk 5

UP49 mješovita namjena - MN 1144.66 0.15 0.20 120 156 P+Pk 5

UP50 mješovita namjena - MN 128 0.40 0.60 55 83 P+Pk 3

UP51 mješovita namjena - MN 165.87 0.30 0.40 44 66 P+Pk 2

UP52 mješovita namjena - MN 181.04 0.25 0.35 42 63 P+Pk 2

UP53 mješovita namjena - MN 211.9 0.20 0.25 36 54 P+Pk 2

UP54 mješovita namjena - MN 371.85 0.25 0.40 90 130 Po+P+Pk 4

UP54a mješovita namjena - MN 216.68 0.25 0.40 50 80 Po+P+Pk 3

UP54b mješovita namjena - MN 395.12 0.15 0.25 60 90 Po+P+Pk 3

UP54c mješovita namjena - MN 460.21 0.25 0.30 90 130 Po+P+Pk 4

UP55 mješovita namjena - MN 401.50 0.25 0.40 90 130 Po+P+Pk 4

UP56 mješovita namjena - MN 394.55 0.25 0.35 90 130 Po+P+Pk 4

UP57 mješovita namjena - MN 518.68 0.20 0.30 90 130 Po+P+Pk 4

UP58 mješovita namjena - MN 343.33 0.15 0.25 42 83 P+Pk 3

UP59 T3 3728.1 0.15 0.25 500 800 P+Pk 20

UP60 mješovita namjena - MN 440.88 0.25 0.40 100 180 Po+P+Pk 6

UP61 mješovita namjena - MN 925.01 0.10 0.20 74 148 P+Pk 5

UP62 mješovita namjena - MN 1312.52 0.10 0.10 75 120 P+Pk 4

UP63 turističko naselje - T2 7385.12 0.20 0.35 1200 2400 Po+P+2+Pk 40

UP64 T1 - hotel 3240 0.30 0.60 900 1800 Po+P+1+Pk 30

CAU – Centar za arhitekturu i urbanizam LSL „BORJE I“ – Plan

97

broj
parcele

namjena - oznaka površina
parcele

indeks
zauzetosti

indeks
izgrađenosti

maksimalna površina
prizemlja

maksimalna BRGP maksimalna
spratnost

br.
ležaja

UP65 T1 - hotel 2652.84 0.30 0.60 700 1500 Po+P+1+Pk 25

UP66 T1 - hotel 2492.88 0.30 0.60 700 1500 Po+P+1+Pk 25

UP66a mješovita namjena - MN 886.65 0.20 0.30 150 250 Po+P+Pk 4

UP67 T3 3391.11 0.35 0.55 1200 1800 Po+P+1+Pk 30

UP68 T3 2952.35 0.35 0.55 1000 1500 Po+P+1+Pk 25

UP68a mješovita namjena - MN 1590.26 0.15 0.20 200 300 Po+P+Pk 5

UP69 mješovita namjena - MN 446.8 0.25 0.35 100 150 Po+P+Pk 3

UP70 mješovita namjena - MN 476.2 0.25 0.35 100 150 Po+P+Pk 3

UP71 mješovita namjena - MN 481.66 0.25 0.35 100 150 Po+P+Pk 3

UP72 mješovita namjena - MN 477.97 0.25 0.35 100 150 Po+P+Pk 3

UP73 mješovita namjena - MN 484.44 0.25 0.35 100 150 Po+P+Pk 3

UP74 mješovita namjena - MN 205.76 0.40 0.60 80 120 Po+P+Pk 2

UP75 mješovita namjena - MN 458.77 0.35 0.60 150 250 Po+P+1+Pk 4

UP75a mješovita namjena - MN 359.97 0.30 0.45 100 150 Po+P+Pk 3

UP75b mješovita namjena - MN 447.70 0.25 0.40 100 150 Po+P+Pk 3

UP76 mješovita namjena - MN 230.80 0.40 0.60 80 120 Po+P+Pk 2

UP76a mješovita namjena - MN 230.89 0.40 0.60 80 120 Po+P+Pk 2

UP77 mješovita namjena - MN 361.81 0.25 0.40 80 120 Po+P+Pk 2

UP78 mješovita namjena - MN 487.96 0.20 0.40 103 154 Po+P+Pk 3

UP79 mješovita namjena - MN 490.21 0.20 0.40 103 154 Po+P+Pk 3

UP80 mješovita namjena - MN 362.75 0.20 0.40 80 120 Po+P+Pk 2

UP81 mješovita namjena - MN 421.9 0.20 0.40 81 162 P+Pk 3

UP82 mješovita namjena - MN 438.87 0.20 0.40 85 170 S+P+Pk 3

UP83 mješovita namjena - MN 386.87 0.20 0.40 80 120 Po+P+Pk 2

UP84 mješovita namjena - MN 406.02 0.25 0.50 94 188 Po+P+Pk 3

UP85 mješovita namjena - MN 402.2 0.40 0.80 159 318 Po+P+Pk 5

CAU – Centar za arhitekturu i urbanizam LSL „BORJE I“ – Plan

98

broj
parcele

namjena - oznaka površina
parcele

indeks
zauzetosti

indeks
izgrađenosti

maksimalna površina
prizemlja

maksimalna BRGP maksimalna
spratnost

br.
ležaja

UP86 mješovita namjena - MN 393.47 0.20 0.30 80 120 Po+P+Pk 2

UP87 mješovita namjena - MN 533.17 0.10 0.20 53 106 S+P+Pk 2

UP88 mješovita namjena - MN 463.77 0.15 0.35 72 143 S+P+Pk 2

UP89 mješovita namjena - MN 409.88 0.20 0.60 84 209 S+P+Pk 3

UP90 mješovita namjena - MN 482.47 0.25 0.55 107 267 S+P+Pk 4

UP91 mješovita namjena - MN 206.33 0.15 0.30 30 60 P+Pk 1

UP92 mješovita namjena - MN 352.26 0.30 0.55 97 193 P+Pk 3

UP93 mješovita namjena - MN 475.28 0.20 0.35 82 164 P+Pk 3

UP94 mješovita namjena - MN 606.73 0.20 0.35 98 196 P+Pk 3

UP95 mješovita namjena - MN 419.47 0.20 0.45 93 186 P+Pk 3

UP96 turističko naselje - T2 5128.89 0.30 0.80 1400 4000 Po+P+2+Pk 100

UP97 T3 5969.46 0.25 0.40 1400 2400 Po+P+1+Pk 40

UP98 T3 2749.73 0.25 0.45 700 1200 Po+P+1+Pk 20

UP99 mješovita namjena - MN 1247.95 0.10 0.10 60 90 P+Pk 3

UP100 mješovita namjena - MN 621.16 0.15 0.30 100 150 Po+P+1+Pk 5

UP101 mješovita namjena - MN 573.52 0.15 0.30 90 140 Po+P+1+Pk 5

UP102 mješovita namjena - MN 329.27 0.20 0.30 65 100 P+Pk 3

UP102a mješovita namjena - MN 391.19 0.20 0.30 65 100 P+Pk 3

UP102b mješovita namjena - MN 386.87 0.20 0.30 65 100 P+Pk 3

UP103 mješovita namjena - MN 274.19 0.25 0.40 65 100 P+Pk 3

UP103b mješovita namjena - MN 428.52 0.15 0.30 65 100 P+Pk 3

UP104 mješovita namjena - MN 342.97 0.15 0.20 42 65 P+Pk 2

UP105 mješovita namjena - MN 266.77 0.20 0.40 55 110 P+Pk 4

UP106 mješovita namjena - MN 764.2 0.15 0.20 100 150 Po+P+Pk 5

UP107 mješovita namjena - MN 765.68 0.15 0.20 100 150 Po+P+Pk 5

UP108 mješovita namjena - MN 763.81 0.15 0.25 100 180 Po+P+Pk 6

CAU – Centar za arhitekturu i urbanizam LSL „BORJE I“ – Plan

99

broj
parcele

namjena - oznaka površina
parcele

indeks
zauzetosti

indeks
izgrađenosti

maksimalna površina
prizemlja

maksimalna BRGP maksimalna
spratnost

br.
ležaja

UP109 mješovita namjena - MN 234.91 0.25 0.50 55 110 P+1+Pk 4

UP110 mješovita namjena - MN 846.07 0.15 0.20 100 150 Po+P+Pk 5

UP111 mješovita namjena - MN 959.76 0.10 0.20 100 150 P+1+Pk 5

UP112 mješovita namjena - MN 1104.63 0.10 0.15 100 150 Po+P+Pk 5

UP113 mješovita namjena - MN 539.47 0.20 0.30 90 150 Po+P+Pk 5

UP113a mješovita namjena - MN 490.63 0.20 0.30 90 150 Po+P+Pk 5

UP113b mješovita namjena - MN 490.63 0.20 0.30 90 150 Po+P+Pk 5

UP114 mješovita namjena - MN 1081.78 0.10 0.15 90 150 Po+P+Pk 5

UP114a mješovita namjena - MN 311 0.20 0.35 60 110 Po+P+Pk 4

UP115 mješovita namjena - MN 2646.80 0.15 0.20 100 150 Po+P+Pk 5

UP116 mješovita namjena - MN 632.63 0.20 0.40 529 1059 Po+P+Pk 18

UP117 mješovita namjena - MN 2783.60 0.15 0.25 100 150 Po+P+Pk 5

UP118 mješovita namjena - MN 447.09 0.20 0.40 557 1113 Po+P+Pk 19

UP119 mješovita namjena - MN 866.78 0.15 0.15 100 150 Po+P+Pk 5

UP119a mješovita namjena - MN 728.99 0.15 0.25 100 150 Po+P+Pk 5

UP120 mješovita namjena - MN 685.05 0.15 0.25 100 150 Po+P+Pk 5

UP120a mješovita namjena - MN 575.85 0.20 0.30 100 150 Po+P+Pk 5

UP121
površine za koncesiona područja
- KP

224.57 0.00 0.00 0 0 0 0

UP122
površine za komunalnu
infrastrukturu- IOH

504.63 0.00 0.00 0 0 0 0

UP122a površine za sport i rekreaciju- SR 29205.03 0.10 0.10 1500 2400 Po+P+Pk 30

UP123 mješovita namjena - MN 397.58 0.20 0.30 80 120 Po+P+Pk 4

UP124 mješovita namjena - MN 461.89 0.20 0.30 80 120 Po+P+Pk 4

Sve
ukupno

211,095.49

28,534.00

56,742.00
1152

	LSL Borje 1 PREDLOG PLANA novembar.pdf
	1.2. Namjena površina i objekata
	1.3. Programsko opredjeljenje
	1.2 NAMJENA POVRŠINA I OBJEKATA
	1.3. PROGRAMSKO OPREDJELJENJE
	2.1.6. MJERE ZAŠTITE PRIRODNIH DOBARA
	2.1.7. MJERE ZAŠTITE ŽIVOTNE SREDINE
	Da bi se spriječili, smanjili ili otklonili, u najvećoj mogućoj mjeri, negativni uticaji na zdravlje ljudi i životnu sredinu do kojih može dovesti realizacija LSL, predlažu se sljedeće mjere:
	1. Mjere tokom izrade izvođačkih projekata i izgradnje objekata
	Osigurati da objekti budu projektovani i izgrađeni u skladu sa odredbama i uslovima ove LSL.
	2. Mjere pri izdavanju dozvola za gradnju
	Radi spriječavanja pogoršanja uslova života u datom području, prvenstveno usljed mogućeg zagađenja površinskih i podzemnih voda, stvaranja gužvi u saobraćaju, nedostatka pitke vode i sl., dozvolu za gradnju turističkih i individualnih objekata izdati ...
	3. Mjere tokom izgradnje planiranih objekata
	Redovnim praćenjem postupka građenja turističkih i individualnih objekata osigurati da se objekti i prateća infrastruktura grade u skladu sa izvođačkim projektom i zadatim uslovima izgradnje.
	Radi zaštite mogućih arheoloških nalazišta, zbog slabe arheološke istraženosti područja, ukoliko se prilikom izvođenja radova naiđe na nalazište ili nalaze arheološkog značaja, pravno ili fizičko lice koje neposredno izvodi radove, dužno je prekinuti ...
	4. Mjere pri izdavanju dozvole za rad turističkih kompleksa
	Dozvolu za rad izdati tek onda kada se utvrdi da su zadovoljeni svi zadani uslovi za gradnju objekta, naročito oni koji se odnose na infrastrukturu.
	U ovoj fazi planiranja izgradnje predloženih turističkih, društvenih, infrastrukturnih i drugih pratećih objekata i u korelaciji sa raspoloživim podacima, moguće je predložiti okvirne mjere ublažavanja uticaja, za koje se ne može dati kvantifikaciona ...
	5. Mjere za ublažavanje socijalnih uticaja (stanovništvo i naseljenost) i uticaja na ekonomiju i turizam
	Učešće javnosti u odlučivanju o lokacijama i namjeni prostora je važan korak u procesu planiranja korišćenja prostora. Za svaki pojedinačni građevinski objekat / projekat treba obezbijediti redovne sastanke i konsultacije sa glavnim korisnicima i zain...
	Neophodno je, prije početka izgradnje, jasno definisati prostor za izgradnju objekata uključujući i prateće pomoćne objekte i pristupne puteve, kako bi se izbjeglo produženje radova na objektima tokom građevinske sezone koja je vremenski ograničena. T...
	6. Mjere za ublažavanje uticaja na vode
	U fazi građenja objekata potrebno je sprovoditi sljedeće mjere:
	 Usvajanje dobre građevinske prakse da bi se izbjegao negativan uticaj na podzemne vode;
	 Planom izvođenja građevinskih radova, te detaljnom razradom tehnoloških postupaka treba potpuno predvidjeti mjere planskog i sigurnog prikupljanja svih nepotrebnih materija (otpadaka), njihovog transporta i odlaganja na najbližu deponiju;
	 U svim varijantama tehnologije izvođenja radova održati stabilnim / prirodnim hidrološki režim podzemnih voda, u prvom redu sprječavanjem isticanja vode/isušivanja;
	 Uspostaviti kontinuirani nadzor tokom izvođenja radova uz prisustvo specijaliste za zaštitu životne sredine;
	 Sve površine gradilišta i ostale zone privremenog uticaja potrebno je nakon završetka građevinskih radova sanirati u skladu sa Planom sanacije, odnosno zavisno o budućem korištenju prostora dovesti u prvobitno stanje.
	7. Mjere za ublažavanje uticaja na vazduh
	Tokom faze građenja, na ispusnim cijevima svih mašina i vozila sa dizel-motorima obezbijediti da imaju filtere za odvajanje čađi. Redovnim (planskim periodičnim) i vanrednim tehničkim pregledima mašina i vozila osigurati maksimalnu ispravnost i funkci...
	8. Mjere za ublažavanje uticaja na pedološke karakteristike
	Neophodno je uraditi projekat pripremnih radova koji će biti u saglasnosti sa uslovima koje izdaje nadležni organ, kao i u slučaju korišćenja materijala za izgradnju sa okolnih lokaliteta, čiji uslovi treba da budu određeni u glavnim projektima planir...
	U fazi građenja, eventualno nastali otpad, bez rasipanja, utovariti na transportna sredstva i odmah odvesti na odlagalište ili za to propisano mjesto uz adekvatno zbrinjavanje istog. Nije dozvoljeno odlaganje materijala u korito ili na obale vodotoka.
	9. Pridržavati se dobre radne/građevinske prakse i planiranja
	Za izvođenje radova izabrati mehanizaciju i transportna sredstva koja će minimalno uticati na degradaciju zemljišta. Građevinsku mehanizaciju održavati redovno, te prepoznati potencijalna mjesta curenja i odmah izvršiti njihova saniranja. Zabraniti mi...
	U slučaju akcidenta (izlivanje ili curenje goriva ili ulja) hitno intervenisati u skladu sa pripremljenim planom mjera i aktivnosti u ovakvim slučajevima.
	10. Mjere za ublažavanje uticaja na floru i faunu
	U fazi građenja ukloniti sav otpadni materijal od uklonjene vegetacije i šiblja, i obezbijediti monitoring tokom radova. Za izvođenje radova izabrati mehanizaciju i transportna sredstva koja će zahtijevati što manje proširenje postojećih puteva. Neoph...
	11. Mjere za ublažavanje uticaja na pejzaž
	U fazi građenja, otpad ne gomilati na lokaciji gradnje, već bez rasipanja, utovariti na transportna sredstva i odvesti na odlagalište. Intervencije u prostoru treba što manje da odudaraju od prirodnih i ambijentalnih obilježja u kojima nastaju, i da š...
	12. Mjere za ublažavanje uticaja na infrastrukturu
	Neophodno je obezbjediti što brže planiranje i izgradnju objekata infrastrukture za adekvatno vodosnabdevanje, evakuaciju i tretman otpadnih voda, sakupljanje i odlaganje otpada na sanitarnoj deponiji, uz razvoj saobraćajne infrastrukture. U narednom ...
	13. Mjere za ublažavanje uticaja na ambijentalnu buku
	U fazi građenja objekata, koristiti tehnički ispravnu građevinsku mehanizaciju. Aktivnosti sprovoditi u predviđenim radnim satima, bez produžavanja, da se ne bi uznemirilo lokalno stanovništvo.
	2.1.8. MJERE ZAŠTITE OD ELEMENTARNIH I DRUGIH NEPOGODA I MJERE OD INTERESA UZA ODBRANU
	 zaštita ljudskih života kao minimalni stepen sigurnosti kod aseizmičkog projektovanja
	 zaštita od djelimičnog ili kompletnog rušenja konstrukcija za vrlo jaka seizmička dejstva i
	 minimalna oštećenja za slabija i umjereno jaka seizmička dejstva.
	 Na predmetnom području moguća je gradnja objekata različite spratnosti uz primjenu svih standardnih građevinskih materijala za konstrukcije i oblikovanje objekata;
	 Mogu biti zastupljeni najrazličitiji konstruktivni sistemi (armiranobetonska, zidana, čelična ili drvena konstrukcija);
	 Kod zidnih konstrukcija preporučuje se primjena zidarije, ojačane sa horizontalnim serklažima i armirane zidarije različitog tipa;
	 Pored ramovskih armirano-betonskih konstrukcija može biti primijenjena izgradnja objekta ramovskih konstruktivnih sistema ojačanih sa armirano-betonskim dijafragmama (jezgrima), kao i konstrukcija sa armirano-betonskim platnima;
	 Kod primjene prefabrikovanih armirano-betonskih konstrukcija preporučuje se primjena monolitnih veza između elemenata konstrukcije;
	 Preporučuje se primjena dovoljno krutih međuspratnih konstrukcija u oba ortogonalna pravca, koje treba da obezbijede distribuciju seizmičkih sila u elementima konstrukcije prema njihovim deformacionim karakteristikama
	 Moguća je primjena najrazličitijih materijala i elemenata za ispunu. Prednost imaju lake prefabrikovane ispune, koje bitno ne utiču na ponašanje osnovnog konstruktivnog sistema. Ukoliko se primjenjuje kruta i masivna ispuna (opeka ili blokovi najraz...
	 Temelje konstrukcije treba projektovati tako da se za dejstvo osnovnog opterećenja izbjegnu diferencijalna slijeganja;
	 Temelje objekta treba izvoditi na dobrom tlu;
	 Temeljenja djelova konstrukcije ne izvode se na tlu, koje se po karakteristikama razlikuje značajno od tla na kome je izvršeno temeljenje ostalog dijela konstrukcije. Ako to nije moguće, objekat treba razdvojiti na konstruktivne jedinice prema uslov...
	 Primjenu dva ili više načina temeljenja na istom objektu izbjegavati, osim ako se svaki način temeljenja primjenjuje pojedinačno po konstruktivnim jedinicama;
	 Opterećenje koje se prenosi preko temeljne konstrukcije na tlo mora da bude homogeno raspoređeno po cijeloj konstruktivnoj površini;
	 Treba obezbijediti dovoljnu krutost temeljne konstrukcije, a posebno na spojevima temeljnih greda sa stubovima konstrukcije;
	 Prije početka projektovanja neophodno je uraditi geomehaničko ispitivanje tla.
	2.1.9. SMJERNICE ZA ETAPNU REALIZACIJU PLANSKOG DOKUMENTA
	 Jednokratni prihodi
	 Prihodi koji se ostvaruju svake godine
	PLAN:
	PREGLED OSTVARENIH KAPACITETA, BILANS POVRŠINA I URBANISTIČKI POKAZATELJI NA NIVOU ZAHVATA
	LSL Borje 1 PREDLOG PLANA1 novembar.pdf
	1.2. Namjena površina i objekata
	1.3. Programsko opredjeljenje
	1.2 NAMJENA POVRŠINA I OBJEKATA
	1.3. PROGRAMSKO OPREDJELJENJE
	2.1.6. MJERE ZAŠTITE PRIRODNIH DOBARA
	2.1.7. MJERE ZAŠTITE ŽIVOTNE SREDINE
	Da bi se spriječili, smanjili ili otklonili, u najvećoj mogućoj mjeri, negativni uticaji na zdravlje ljudi i životnu sredinu do kojih može dovesti realizacija LSL, predlažu se sljedeće mjere:
	1. Mjere tokom izrade izvođačkih projekata i izgradnje objekata
	Osigurati da objekti budu projektovani i izgrađeni u skladu sa odredbama i uslovima ove LSL.
	2. Mjere pri izdavanju dozvola za gradnju
	Radi spriječavanja pogoršanja uslova života u datom području, prvenstveno usljed mogućeg zagađenja površinskih i podzemnih voda, stvaranja gužvi u saobraćaju, nedostatka pitke vode i sl., dozvolu za gradnju turističkih i individualnih objekata izdati ...
	3. Mjere tokom izgradnje planiranih objekata
	Redovnim praćenjem postupka građenja turističkih i individualnih objekata osigurati da se objekti i prateća infrastruktura grade u skladu sa izvođačkim projektom i zadatim uslovima izgradnje.
	Radi zaštite mogućih arheoloških nalazišta, zbog slabe arheološke istraženosti područja, ukoliko se prilikom izvođenja radova naiđe na nalazište ili nalaze arheološkog značaja, pravno ili fizičko lice koje neposredno izvodi radove, dužno je prekinuti ...
	4. Mjere pri izdavanju dozvole za rad turističkih kompleksa
	Dozvolu za rad izdati tek onda kada se utvrdi da su zadovoljeni svi zadani uslovi za gradnju objekta, naročito oni koji se odnose na infrastrukturu.
	U ovoj fazi planiranja izgradnje predloženih turističkih, društvenih, infrastrukturnih i drugih pratećih objekata i u korelaciji sa raspoloživim podacima, moguće je predložiti okvirne mjere ublažavanja uticaja, za koje se ne može dati kvantifikaciona ...
	5. Mjere za ublažavanje socijalnih uticaja (stanovništvo i naseljenost) i uticaja na ekonomiju i turizam
	Učešće javnosti u odlučivanju o lokacijama i namjeni prostora je važan korak u procesu planiranja korišćenja prostora. Za svaki pojedinačni građevinski objekat / projekat treba obezbijediti redovne sastanke i konsultacije sa glavnim korisnicima i zain...
	Neophodno je, prije početka izgradnje, jasno definisati prostor za izgradnju objekata uključujući i prateće pomoćne objekte i pristupne puteve, kako bi se izbjeglo produženje radova na objektima tokom građevinske sezone koja je vremenski ograničena. T...
	6. Mjere za ublažavanje uticaja na vode
	U fazi građenja objekata potrebno je sprovoditi sljedeće mjere:
	 Usvajanje dobre građevinske prakse da bi se izbjegao negativan uticaj na podzemne vode;
	 Planom izvođenja građevinskih radova, te detaljnom razradom tehnoloških postupaka treba potpuno predvidjeti mjere planskog i sigurnog prikupljanja svih nepotrebnih materija (otpadaka), njihovog transporta i odlaganja na najbližu deponiju;
	 U svim varijantama tehnologije izvođenja radova održati stabilnim / prirodnim hidrološki režim podzemnih voda, u prvom redu sprječavanjem isticanja vode/isušivanja;
	 Uspostaviti kontinuirani nadzor tokom izvođenja radova uz prisustvo specijaliste za zaštitu životne sredine;
	 Sve površine gradilišta i ostale zone privremenog uticaja potrebno je nakon završetka građevinskih radova sanirati u skladu sa Planom sanacije, odnosno zavisno o budućem korištenju prostora dovesti u prvobitno stanje.
	7. Mjere za ublažavanje uticaja na vazduh
	Tokom faze građenja, na ispusnim cijevima svih mašina i vozila sa dizel-motorima obezbijediti da imaju filtere za odvajanje čađi. Redovnim (planskim periodičnim) i vanrednim tehničkim pregledima mašina i vozila osigurati maksimalnu ispravnost i funkci...
	8. Mjere za ublažavanje uticaja na pedološke karakteristike
	Neophodno je uraditi projekat pripremnih radova koji će biti u saglasnosti sa uslovima koje izdaje nadležni organ, kao i u slučaju korišćenja materijala za izgradnju sa okolnih lokaliteta, čiji uslovi treba da budu određeni u glavnim projektima planir...
	U fazi građenja, eventualno nastali otpad, bez rasipanja, utovariti na transportna sredstva i odmah odvesti na odlagalište ili za to propisano mjesto uz adekvatno zbrinjavanje istog. Nije dozvoljeno odlaganje materijala u korito ili na obale vodotoka.
	9. Pridržavati se dobre radne/građevinske prakse i planiranja
	Za izvođenje radova izabrati mehanizaciju i transportna sredstva koja će minimalno uticati na degradaciju zemljišta. Građevinsku mehanizaciju održavati redovno, te prepoznati potencijalna mjesta curenja i odmah izvršiti njihova saniranja. Zabraniti mi...
	U slučaju akcidenta (izlivanje ili curenje goriva ili ulja) hitno intervenisati u skladu sa pripremljenim planom mjera i aktivnosti u ovakvim slučajevima.
	10. Mjere za ublažavanje uticaja na floru i faunu
	U fazi građenja ukloniti sav otpadni materijal od uklonjene vegetacije i šiblja, i obezbijediti monitoring tokom radova. Za izvođenje radova izabrati mehanizaciju i transportna sredstva koja će zahtijevati što manje proširenje postojećih puteva. Neoph...
	11. Mjere za ublažavanje uticaja na pejzaž
	U fazi građenja, otpad ne gomilati na lokaciji gradnje, već bez rasipanja, utovariti na transportna sredstva i odvesti na odlagalište. Intervencije u prostoru treba što manje da odudaraju od prirodnih i ambijentalnih obilježja u kojima nastaju, i da š...
	12. Mjere za ublažavanje uticaja na infrastrukturu
	Neophodno je obezbjediti što brže planiranje i izgradnju objekata infrastrukture za adekvatno vodosnabdevanje, evakuaciju i tretman otpadnih voda, sakupljanje i odlaganje otpada na sanitarnoj deponiji, uz razvoj saobraćajne infrastrukture. U narednom ...
	13. Mjere za ublažavanje uticaja na ambijentalnu buku
	U fazi građenja objekata, koristiti tehnički ispravnu građevinsku mehanizaciju. Aktivnosti sprovoditi u predviđenim radnim satima, bez produžavanja, da se ne bi uznemirilo lokalno stanovništvo.
	2.1.8. MJERE ZAŠTITE OD ELEMENTARNIH I DRUGIH NEPOGODA I MJERE OD INTERESA UZA ODBRANU
	 zaštita ljudskih života kao minimalni stepen sigurnosti kod aseizmičkog projektovanja
	 zaštita od djelimičnog ili kompletnog rušenja konstrukcija za vrlo jaka seizmička dejstva i
	 minimalna oštećenja za slabija i umjereno jaka seizmička dejstva.
	 Na predmetnom području moguća je gradnja objekata različite spratnosti uz primjenu svih standardnih građevinskih materijala za konstrukcije i oblikovanje objekata;
	 Mogu biti zastupljeni najrazličitiji konstruktivni sistemi (armiranobetonska, zidana, čelična ili drvena konstrukcija);
	 Kod zidnih konstrukcija preporučuje se primjena zidarije, ojačane sa horizontalnim serklažima i armirane zidarije različitog tipa;
	 Pored ramovskih armirano-betonskih konstrukcija može biti primijenjena izgradnja objekta ramovskih konstruktivnih sistema ojačanih sa armirano-betonskim dijafragmama (jezgrima), kao i konstrukcija sa armirano-betonskim platnima;
	 Kod primjene prefabrikovanih armirano-betonskih konstrukcija preporučuje se primjena monolitnih veza između elemenata konstrukcije;
	 Preporučuje se primjena dovoljno krutih međuspratnih konstrukcija u oba ortogonalna pravca, koje treba da obezbijede distribuciju seizmičkih sila u elementima konstrukcije prema njihovim deformacionim karakteristikama
	 Moguća je primjena najrazličitijih materijala i elemenata za ispunu. Prednost imaju lake prefabrikovane ispune, koje bitno ne utiču na ponašanje osnovnog konstruktivnog sistema. Ukoliko se primjenjuje kruta i masivna ispuna (opeka ili blokovi najraz...
	 Temelje konstrukcije treba projektovati tako da se za dejstvo osnovnog opterećenja izbjegnu diferencijalna slijeganja;
	 Temelje objekta treba izvoditi na dobrom tlu;
	 Temeljenja djelova konstrukcije ne izvode se na tlu, koje se po karakteristikama razlikuje značajno od tla na kome je izvršeno temeljenje ostalog dijela konstrukcije. Ako to nije moguće, objekat treba razdvojiti na konstruktivne jedinice prema uslov...
	 Primjenu dva ili više načina temeljenja na istom objektu izbjegavati, osim ako se svaki način temeljenja primjenjuje pojedinačno po konstruktivnim jedinicama;
	 Opterećenje koje se prenosi preko temeljne konstrukcije na tlo mora da bude homogeno raspoređeno po cijeloj konstruktivnoj površini;
	 Treba obezbijediti dovoljnu krutost temeljne konstrukcije, a posebno na spojevima temeljnih greda sa stubovima konstrukcije;
	 Prije početka projektovanja neophodno je uraditi geomehaničko ispitivanje tla.
	2.1.9. SMJERNICE ZA ETAPNU REALIZACIJU PLANSKOG DOKUMENTA
	 Jednokratni prihodi
	 Prihodi koji se ostvaruju svake godine
	PLAN:
	PREGLED OSTVARENIH KAPACITETA, BILANS POVRŠINA I URBANISTIČKI POKAZATELJI NA NIVOU ZAHVATA

