
OBRAĐIVAČ:

MINISTARSTVO ODRŽIVOG RAZVOJA I TURIZMA

PROSTORNO URBANISTIČKI PLAN OPTŠINE PLAV

KONCEPT PLANA

Podgorica, oktobar 2019.

PROSTORNO URBANISTIČKI PLAN
OPŠTINA PLAV

Faza: KONCEPT PLANA

RADNI TIM:

Rukovodilac izrade plana

dr Veljko Radulović, dipl.inž.arh.

Prostorno planiranje i urbanizam

Dragana Radulović, mast.inž.arh.

Infrastrukturni sistemi _ saobraćajna infrastruktura

Zoran Dašić, dipl.inž.saob.

Infrastrukturni sistemi _ vodoprivreda, hidrotehničke infrastrukture; upravljanja otpadom

mr Zdenka Ivanović, dipl.inž.građ.

Infrastrukturni sistemi _ elektroenergetika

Milanko Džuver, dipl.inž.el.

Infrastrukturni sistemi _ telekomunikacije

Ratko Vujović, dipl.inž.el.

Plan predjela i zaštita životne sredine

Sneža Laban, dipl.inž.pejz.arh.

Prirodne i pejzažne karakteristike prostora

Danica Davidović, dipl.inž.pejz.arh.

Hidrogeologija

Darko Novaković, dipl.inž. geologija.

Poljoprivreda

mr Nebojša Veličković, dipl.inž. poljoprivreda.

Šumarstvo

dr Milić Čurović, dipl. inž. šum.

Demografska i ekonomsko tržišna projekcija

Zorica Babić, dipl. ekonomista (demografija i turizam)

mr Nebojša Veličković dipl.inž. polj.(poljpoprivreda)

dr Milić Čurović, dipl. inž. šum. (šumarstvo)
Milanko Džuver, dipl.inž.el.(energetika)

Kulturno nasljeđe i smjernice za zaštitu
Slavica Jurišević, dipl.inž.arh, konzervator

Tehnička obrada, GIS

Miroslav Vuković, inž.rač.

Predstavnik opštine Plav

Dževat Šarkinović, savjetnik za zaštitu životne sredine u opštinskom Sekretarijatu

Rukovodilac izrade PUP-a,

 Dr Veljko Radulović, dipl.inž.arh.

OPŠTA DOKUMETACIJA

Katalog propisa 2019

Pravni ekspert doo, Podgorica 1

731.

Na osnovu člana 218 Zakona o planiranju prostora i izgradnji objekata ("Službeni list CG", br. 64/17, 44/18 i
63/18), Vlada Crne Gore, na sjednici od 23. maja 2019. godine, donijela je

ODLUKA

O IZRADI PROSTORNO-URBANISTIČKOG PLANA OPŠTINE PLAV

("Službeni list Crne Gore", br. 033/19 od 14.06.2019)

Član 1
Pristupa se izradi Prostorno-urbanističkog plana opštine Plav (u daljem tekstu: PUP Plav).

Član 2
PUP Plav se radi se za cjelokupnu teritoriju lokalne samouprave u površini od cca 329 km2.

Član 3
Za PUP Plav radiće se Strateška procjena uticaja na životnu sredinu u skladu sa Zakonom o strateškoj procjeni

uticaja na životnu sredinu ("Službeni list RCG", broj 80/05 i "Službeni list CG", br. 59/11 i 52/16).

Član 4
Finansijska sredstva potrebna za izradu PUP-a Plav, obezbijediće se iz Budžeta Crne Gore, sa pozicije organa

državne uprave nadležnog za održivi razvoj i turizam u iznosu od 18.000 eura.

Član 5
Rok za izradu PUP-a Plav je šest mjeseci od dana zaključivanja ugovora sa rukovodiocem izrade.

Član 6
PUP Plav se izrađuje na osnovu Programskog zadatka, koji je sastavni dio ove odluke.

Član 7
Ova odluka stupa na snagu osmog dana od dana objavljivanja u "Službenom listu Crne Gore".

Broj: 07-2040
Podgorica, 23. maja 2019. godine

Vlada Crne Gore
Predsjednik,

Duško Marković, s.r.

PROGRAMSKI ZADATAK ZA IZRADU PROSTORNO-URBANISTIČKOG PLANA OPŠTINE
PLAV

I. UVODNE NAPOMENE

Skupština Opštine Plav, na sjednici od 19. maja 2014. godine, donijela je Prostorno urbanistički plan Opštine
Plav ("Službeni list CG - Opštinski propisi", broj 17/14) kojim je obuhvaćena teritorija novoformirane Opštine
Gusinje. Iz tog razloga, potrebno je pristupiti izradi novog Prostorno urbanističkog plana Opštine Plav.

Cilj izrade Prostorno-urbanističkog plana opštine Plav (u daljem tekstu: PUP Plav) je da sadašnje stanje prostora
Opštine, koje je odraz ranijeg koncepta planiranja i uređenja prostora zahtijeva iznalaženje realnih rješenja u
prostoru za nove razvojne programe i potrebe lokalne zajednice.

Pravni osnov za izradu i donošenje PUP-a Plav sadržan je u članu 218 Zakona o planiranju prostora i izgradnji
objekata ("Službeni list CG", br. 64/17, 44/18 i 63/18) kojim je propisano da se državni i lokalni planski dokumenti
predviđeni Zakonom o uređenju prostora i izgradnji objekata ("Službeni list CG", br. 51/08, 34/11, 35/13 i 33/14)
mogu, do donošenja plana generalne regulacije Crne Gore, izrađivati odnosno mijenjati po postupku propisanom
ovim zakonom.

Programski zadatak za izradu PUP-a Plav izrađuje se u skladu sa članom 25 Zakona o planiranju prostora i
izgradnji objekata, budući da je isti sastavni dio Odluke o izradi planskog dokumenta.

Katalog propisa 2019

Pravni ekspert doo, Podgorica 2

II. OBUHVAT I GRANICE PUP-A PLAV

PUP Plav se izrađuje i donosi za teritoriju lokalne samouprave. Teritorija Opštine Plav zahvata površinu od cca
329 km2.

III. USLOVI I SMJERNICE PLANSKOG DOKUMENTA VIŠEG REDA I RAZVOJNIH
STRATEGIJA

U postupku izrade PUP-a Plav potrebno je voditi se uslovima i smjernicama iz sljedećih dokumenata:
- Prostorni plan Crne Gore do 2020 ("Službeni list CG", br. 24/08 i 44/12);
- Prostorni plan posebne namjene Nacionalnog parka "Prokletije" ("Službeni list CG", br. 56/18);
- Druga važeća prostorno planska dokumentacija na državnom i lokalnom nivou;

Katalog propisa 2019

Pravni ekspert doo, Podgorica 3

- Nacionalne sektorske strategije i master planovi u oblastima saobraćaja, energetike, upravljanja otpadom,
održivog razvoja, regionalne studije i dr.);

- Prilikom analize dokumentacione osnove potrebno je u obzir uzeti i bazne studije rađene za potrebe izrade
novog Prostornog plana Crna Gore (21 bazna studija).

IV. PRINCIPI. VIZIJA I CILJEVI PLANIRANJA, KORIŠĆENJA, UREĐENJA I ZAŠTITE
PROSTORA

Polazeći od vizije održivog razvoja lokalne zajednice (vizija unapređenja ekonomskog razvoja, vizija
unapređenja infrastrukture, vizija unapređenja društvenih djelatnosti, vizija zaštite i unapređenja životne sredine) i
identifikacije problema u oblastima prostora, ekonomije i društva, definišu se i opšti i posebni ciljevi održivog
razvoja lokalne zajednice.

Opšti ciljevi izrade PUP-a Plav su:
- Ubrzati ekonomski rast i razvoj i smanjiti regionalnu nerazvijensot;
- Modernizovati postojeću i izgraditi novu infrastrukturu (putnu mrežu, vodovodni i kanalizacioni sistem,

eleltroenergetiku, TK infrastrukturu...);
- Smanjiti siromaštvo, obezbijediti jednakost u pristupu uslugama i resursima;
- Osigurati efikasnu kontrolu i smanjenje zagađenosti (posebno voda) i održivo upravljanje prirodnim resursima

(posebno šumom, poljoprivrednim i planinskim zemljištem);
- Poboljšati sistem upravljanja prostorom;
- Unaprijediti učešće javnosti u procesu planiranja
Opšti ciljevi će se ostvariti:
- svestranom integracijom prostora lokalne zajednice u crnogorski prirodni, ekonomski i socijalni prostor i

prostor pograničnih područja;
- horizontalnom integracijom prostora gravitacionih i razvojnih zona unutar teritorije lokalne zajednice;
- povećanjem vrijednosti i kvaliteta prostora lokalne zajednice;
- uključivanjem poslovnih i kulturnih aktivnosti lokalne zajednice u međuopštinke, nacionalne i regionalne

razvojne sisteme (projekte);
- stvaranjem prostornih uslova za unutrašnju konsolidaciju i cjeloviti razvoj lokalne zajednice.
Posebni ciljevi izrade PUP-a Plav su:
- očuvanje životne sredine i okoline kao osnovnog, globalnog i strateškog resursa, koji lokalnoj zajednici daje

prednost u odnosu na okruženje;
- međunarodnu saradnju u izradi programa i projekata na načelima održivog razvoja;
- transparentnu primjenu i tumačenje razvojnih interesa države na lokalnom nivou;
- ubrzan ekonomski razvoj lokalne privrede;
- demobilizaciju i revitalizaciju izgrađenih privrednih kapaciteta;
- afirmaciju i razvoj ruralnih područja.
Uvažavajući prostorna i finansijska ograničenja strateška opredijeljenja prostornog razvoja lokalne zajedice su:
- osposobljavanje i poboljšanje postojeće razvojne strukture u prostoru uz planiranje novih intervencija u

funkciji ukupnog razvoja zajednice i države;
- zbog potrebe ubrzanog razvoja i kvalitativnog preobražaja prioritet dati onim programima koji će brže dati

ekonomske efekte i uticati na pokretanje privrednih, a posebno proizvodnih preduzetničkih aktivnosti i
zaustavljanje negativnih kretanja u prostoru. Zato prioritet dati programima koji se uklapaju u već formirane
i potencijalne sistema koji ne mijenjaju glavne pozitivne karakteristike formirane prostorne strukture;

- uspostavljanje kriterijuma za razvojne aspiracije i preduzetničke inicijative uz primjenu visokih kriterijuma
zaštite prostora i životne sredine;

- omogićavanje javnog korišćenja posebnih vrijednost prostora i racionalno korišćenje prostora za izgradnju.

V. KONCEPTUALNI OKVIR PLANIRANJA, KORIŠĆENJA, UREĐENJA I ZAŠTITE
PLANSKOG PODRUČJA SA STRUKTUROM OSNOVNIH NAMJENA POVRŠINA I

KORIŠĆENJA ZEMLJIŠTA

Katalog propisa 2019

Pravni ekspert doo, Podgorica 4

U toku izrade PUP-a Plav neophodno je istražiti, analizirati i ocijeniti ukupno stanje i potencijale prirodnih,
socio-ekonomskih i infrastrukturnih faktora, kao i utvrditi moguća ograničenja koja proizilaze iz potrebe
preduzimanja različitih mjera zaštite.

Proces izrade PUP-a Plav zasniva se na sljedećim principima:
- kombinaciji ciljeva, opredjeljenja i prioriteta i instrumenata realizacije;
- transparentnosti procesa planiranja u svim fazama izrade, donošenja i implementacije.
Osnovne smjernice za izbor prioriteta i prioritetnih aktivnosti treba da proisteknu iz usaglašavanja želja, potreba

i mogućnosti. Prilikom izbora prioriteta potrebno je imati u vidu potrebe da se:
- sagledava razvoj i zaštita na dugi rok u opštem interesu, a ne samo kratkoročno sa pojedinačnih stanovišta i

interesa;
- ostvari demografsko i ekonomsko oživljavanje ovog područja, a ne da se nastavi proces depopulacije i

ekonomske stagnacije;
- obezbijedi participacija lokalnog stanovništva u razvoju, korišćenju i upravljanju resursima;
- ostvari umrežavanje ovog područja sa svim svojim vrijednostima sa okruženjem.
Imajući prethodno u vidu, prioritetna aktivnost se odnosi na infrastrukturno opremanje ovog područja.
PUP Plav treba da bude urađen na osnovama integralnog planiranja i principa održivog razvoja, integrisanog

društveno-ekonomskog razvoja i zaštite životne sredine sa primarnim zadatkom postizanja optimalnog uređenja,
korišćenja i zaštite.

Izrada PUP-a Plav se zasniva na sljedećim strateškim i metodološkim postavkama: princip integralnog pristupa
prostoru (ekonomska, socijalna, ekološka), odnosno na principima održivog razvoja i obuhvata sve aspekte procesa
planiranja: prikupljanje i obradu podataka; priređivanje odgovarajućih analiza; izrada varijantih rješenja plana;
vrednovanje; implementaciju i monitoring.

Obrađivač radi kritičkog sagledavanja uticaja na prostor može da primijeni SWOT analizu, kako bi kroz
unaprijed definisana pitanja dobio neophodne informacije za upravljanje razvojem, zaštitom, uređenjem i
organizacijom prostora obuhvaćenog Planom. SWOT analiza predstavlja važan metod za identifikaciju
komparativnih prednosti ovog područja, preko koje se dobijaju i inputi za razvoj.

Zahtjevi i potrebe za kvalitetnijim razvojem lokalne zajednice predstavljaju ključne principe prostornog razvoja,
a posebno:

1. Teritorija lokalne samouprave mora biti organizovana na funkcionalan način, uz obezbjeđivanje optimalnog
razmještaja neophodnih funkcija i sadržaja.

2. Nove intervencije treba da obogate postojeći prostor na svim nivoima - mjesto, centar, naselje.
3. Potrebno je obezbjediti povezanost i dostupnost naselja.
4. Potrebno je postići ravnotežu između prirodne i izgrađene sredine, naslijeđenog i novoizgrađenog, javnog i

privatnog i iskoristiti pogodnosti svake lokacije (klimu, konfiguraciju terena, pejzaž, ekološke vrijednosti i
sl.).

5. Planirane intervencije u prostoru treba da zadovolje različite zahtjeve korisnika i društvenih grupa.
6. Planirana rješenja i projekti moraju biti ekonomski održivi.

VI. METODOLOGIJA

Prilikom izrade PUP-a Plav pridržavati se metodologije definisane Pravilnikom o metodologiji izrade planskog
dokumenta i bližem načinu organizacije prethodnog učešća javnosti ("Sl. list CG", broj 88/17) (u daljem tekstu:
Pravilnik).

VII. SADRŽAJ PLANSKOG DOKUMENTA

Obim i nivo obrade PUP-a Plav treba dati tako da se u potpunosti primjene odredbe Zakona o planiranju
prostora i izgradnji objekata.

Paralelno sa izradom PUP-a Plav predviđena je i izrada strateške procjene uticaja plana na životnu sredinu u
skladu sa Zakonom o strateškoj procjeni uticaja na životnu sredinu ("Službeni list RCG", broj 80/05 i "Službeni list
CG", br. 59/11 i 52/16), čije elemente treba ugraditi u plan.

PUP Plav se izrađuju na kartama razmjere 1:25.000; 1:10.000; 1:5.000 i topografsko-katastarskim planovima
razmjere 1:2.500.

PUP Plav po utvrđenim fazama i za definisane segmente, treba da bude urađen i prezentovan u analognom i

Katalog propisa 2019

Pravni ekspert doo, Podgorica 5

digitalnom formatu. Digitalni oblik - za tekstualni dio u standardu Microsoft Word i PDF formatu, a grafički u
standardu Auto Cad i GIS fromatu.

PUP Plav se izrađuje na kartama, topografsko-katastarskim planovima i katastrima vodova u digitalnoj formi i
georeferenciranim ortofoto podlogama, a prezentira na kartama i topografsko-katastarskim planovima u analognoj
formi izrađenim na papirnoj podlozi i isti moraju biti identični po sadržaju.

Analogne i digitalne forme geodetsko-katastarskih planova moraju biti ovjerene od strane organa uprave
nadležnog za poslove katastra.

VIII. OBAVEZE RUKOVODIOCA I STRUČNOG TIMA ZA IZRADU PLANA

Rukovodilac izrade PUP-a Plav, će nadležnom Ministarstvu, dostaviti na uvid, odnosno stručnu ocjenu u skladu
sa Zakonom, sljedeće faze:

- Koncept plana;
- Nacrt plana;
- i Predlog plana.
Rukovodilac izrade će na osnovu sintezne ocjene postojećeg stanja, prostorno planske i studijske

dokumentacije, ocjene iskazanih zahtjeva i potreba zainteresovane javnosti i organa za tehničke uslove, ocjene
prirodnih uslova za razvoj, a naročito u dijelu mogućnosti korišćenja prostora i pogodnost terena za gradnju i
analize mogućnosti za usmjeravanje daljeg prostornog razvoja u planskom periodu, kao i zahtjeva za utvrđivanje
područja od posebnog značaja i/ili područja sa posebnim režimom zaštite, izraditi Koncept plana, saglasno
Pravilniku.

Rukovodilac izrade će, saglasno Zakonu, dostaviti Nacrt plana Ministarstvu kako bi se u zakonskom postupku
sprovela procedura utvrđivanja Nacrta plana.

Rukovodilac izrade je dužan da u Predlog plana, a nakon sprovedenog postupka i stručne ocjene i javne
rasprave, ugradi sve prijedloge i mišljenja nadležnih organa.

Predlog plana će rukovodilac izrade dostaviti Ministarstvu, kako bi se u zakonskom postupku sprovela
procedura donošenja ovog planskog dokumenta.

Po usvajanju plana, rukovodilac izrade će Ministarstvu predati konačnu verziju plana u adekvatnoj formi koja je
definisana Pravilnikom o načinu potpisivanja, ovjeravanja, dostavljanja, arhiviranja i čuvanja planskog dokumenta
("Službeni list CG", br. 76/17 i 73/18).

 PROSTORNO URBANISTIČKI PLAN OPŠTINE PLAV- koncept plana

1

SADRŽAJ TEKSTA PLANA

I UVODNA RAZMATRANJA .. 3

1.1. PRAVNI I PLANSKI OSNOV .. 3

1.2. OBUHVAT PLANA, VREMENSKI HORIZONT I RAZMJERA IZRADE ... 3

1.3. PROGRAMSKI ZADATAK ... 3

1.4. PROCES IZRADE PLANA .. 4

1.5. GEOGRAFSKI POLOŽAJ OPŠTINE PLAV ... 5

1.6. TERITORIJALNA PODJELA OPŠTNE ... 6

II POLAZNE OSNOVE .. 7

2.1. REGIONALNA DIMENZIJA PROSTORNOG RAZVOJA – SMJERNICE IZ PROSTORNOG PLANA CRNE
GORE ... 7

2.2. IZVODI I OCJENA POSTOJEĆE PLANSKE DOKUMENTACIJE ... 13

2.2.1. Izvod iz Prostorno plana posebne namjene Nacionalni park „Prokletije“ (PPPNP

Prokletije, 2018 godina) .. 13

2.2.2. Izvod iz Detaljnog prostornog plana Autoput Bar-Boljare (DPP Autoput bar-Boljare, 2008

godina) .. 21

2.2.3. Izvod iz lokalnih planskih dokumenata ... 22

2.2.3. Ocjena postojeće planske dokumentacije .. 26

III OCJENA POSTOJEĆEG STANJA PROSTORNOG UREĐENJA .. 28

3.1. PRIRODNI RESURSI ... 28

3.2. STANOVNIŠTVO, MREŽA I FINKCIJA NASELJA .. 34

3.3. DOSADAŠNJI DRUŠTVENO EKONOMSKI RAZVOJ ... 37

- 3.3.1. PRIVREDENE DJELATNOSTI – ocjena stanja i razvojne persektive 37

Poljoprivreda .. 38

Šumarstvo i lovstvo .. 43

Energetika ... 52

Industrija ... 54

Turizam ... 55

- 3.3.2. DRUŠTVENE DJELATNOSTI – ocjena stanja .. 56

3.4. SAOBRAĆAJ I INFRASTRUKTURNI SISTEMI ... 58

- Saobraćajna infrastruktura .. 58

- Elektroenergetski sistem.. 64

- Vodosnabdijevanje i otpadne vode ... 65

- Telekomunikacioni sitem ... 69

 PROSTORNO URBANISTIČKI PLAN OPŠTINE PLAV- koncept plana

2

3.5. ŽIVOTNA SREDINA .. 74

3.6. PRIRODNA I KULTURNA DOBRA ... 82

3.6.1. PRIRODNA DOBRA .. 82

3.6.2. KULTURNA BAŠTINA .. 90

3.7.SINTEZNI PRIKAZ STANJA UREĐENJA PROSTORA ... 101

IV KONCEPT PROSTORNOG RJEŠENJA .. 104

4.1. Scenarija razvoja .. 104

4.2. Ciljevi razvoja po pojedinim oblastima .. 106

SADRŽAJ GRAFIČKIH PRILOGA

I POSTOJEĆE STANJE

01 Topografskokatastarska podloga sa granicom zahvata
02 Administrativna karta opštine
03 Postojeće korišćenje prostora
04 Društvene djelatnosti, mreža naselja i gravitacione zone
05 Prirodna i kulturna dobra
06 Postojeća infrastruktura

II PLAN

07 Koncept prostornog rješenja

 PROSTORNO URBANISTIČKI PLAN OPŠTINE PLAV- koncept plana

3

I UVODNA RAZMATRANJA

1.1. PRAVNI I PLANSKI OSNOV

Programski zadatak za izradu Prostorno urbanističkog plana opštine je polazna i stručna osnova za
izradu Prostorno-urbanističkog plana Opštine Plav.

Prostorno urbanistički plan Opštine Plav (u daljem tekstu PUP Plav) se radi u skladu sa članom 218
Zakona o planiranju prostora i izgradnji objekata ("Službeni list CG", br. 64/17, 44/18 i 63/18), a na
osnovu:

- Odluke o izradi PUP-a Plav
- Programskog zadatka za izradu PUP-a Plav
- Odluke o određivanju rukovodioca izrade PUP-a Plav
- Ugovora o izradi PUP-a Plav

Skupština Opštine Plav je na sjednici 19. maja 2014 donijela PUP Plav ("Službeni list CG", broj
17/14). Predmetni plan je rađen za period do 2020. godine, sa smjernicama za postplanski period do
2025. godine. Međutim odvajanjem novoformirane opštine Gusinje došlo je do smanjenja teritorije
opštine Plav i iz tog razloga pristupilo se ponovnoj izradi PUPa Plav.

Planski osnov za izradu PUPa Plav je Prostorni plan Crne Gore do 2020 godine ("Službeni list CG",
br. 24/08 i 44/12)

Prilikom izrade PUPa Plav u obzir je uzeta i druga relevantna dokumentacija:

- Prostorni plan posebne namjene Nacionalnog parka Prokletije ("Službeni list CG",
broj 56/18)

- Prostorno urbanistički plan Opštine Plav ("Službeni list CG", broj 17/14)
- Ostala relevantna dokumentacija

(i) Nacionalni park Prokletije- Plan upravljanja 2016-2020
(ii) Izvještaj o stanju uređenja prostora 2018 godina
(iii) Studija revitalizacije i zaštite Plavskog jezera, Instritut za vodoprivredu

“Jaroslav Černi”, Beograd 2018 godina

PUP Plav se radi za period do donošenja Plana generalne regulacije Crne Gore.

1.2. OBUHVAT PLANA, VREMENSKI HORIZONT I RAZMJERA IZRADE

Površina zahvata plana iznosi: 326 km2 (32 600 ha).

Prostorno-urbanistički plan se radi za prostor cijele opštine, a generalno urbanističko rješenje za
opštinski centar i za važnija opštinska naselja.

Plan se radi za vremenski horizont od 10 godina odnosno do 2030 godine, sa smjernicama za
postplanski period (do 2035. godine).

Plan se izrađuje na kartama razmjere 1:25000 (za cio obuhvat plana) i topografsko-katastarskim
planovima razmjere 1:5000 (za generalni urbanistički koncept za opštinski centar i važnija opštinska
naselja).

1.3. PROGRAMSKI ZADATAK

Cilj izrade PUPa Plav je da za sadašnje stanje prostora Opštine, koje je odraz ranijeg koncepta

planiranja i uređenja prostora, pronađe realna rješenja u prostoru za nove razvojne programe i

potrebe lokalne zajednice.

PUP Plav treba da bude urađen na osnovama integralnog planiranja i principa održivog razvoja,

integrisanog društveno-ekonomskog razvoja i zaštite životne sredine sa primarnim zadatkom

postizanja optimalnog uređenja, korišćenja i zaštite.

 PROSTORNO URBANISTIČKI PLAN OPŠTINE PLAV- koncept plana

4

Zahtjevi i potrebe za kvalitetnijim razvojem lokalne zajednice predstavljaju ključne principe prostornog

razvoja, a posebno:

 Teritorija lokalne samouprave mora biti organizovana na funkcionalan način, uz
obezbjeđivanje optimalnog razmještaja neophodnih funkcija i sadržaja.

 Nove intervencije treba da obogate postojeći prostor na svim nivoima - mjesto, centar,
naselje.

 Potrebno je obezbjediti povezanost i dostupnost naselja.

 Potrebno je postići ravnotežu između prirodne i izgrađene sredine, naslijeđenog i
novoizgrađenog, javnog i privatnog i iskoristiti pogodnosti svake lokacije (klimu, konfiguraciju
terena, pejzaž, ekološke vrijednosti i sl.).

 Planirane intervencije u prostoru treba da zadovolje različite zahtjeve korisnika i društvenih
grupa.

 Planirana rješenja i projekti moraju biti ekonomski održivi.

1.4. PROCES IZRADE PLANA

Prilikom izrade PUPa Plav pridržavati se metodologije definisane Pravilnikom o metodologiji izrade
planskog dokumenta i bližem načinu organizacije predhodnog učešća javnosti ("Službeni list CG", broj
88/17)

Proces izrade PUP-a Plav zasniva se na sljedećim principima:

 kombinaciji ciljeva, opredjeljenja i prioriteta i instrumenata realizacije;

 transparentnosti procesa planiranja u svim fazama izrade, donošenja i implementacije.

Prvi korak u procesu izrade PUPa je izrada koncepta plana.

Na osnovu sintezne ocjene postojećeg stanja, ocjene prirodnih i stvorenih uslova za razvoj, a naročito
u dijelu mogućnosti korišćenja prostora i pogodnosti terena za gradnju, ocjene prostorno planske i
studijske dokumentacije i analize mogućnosti za usmjeravanje prostornog razvoja u planskom
periodu, kao i zahtjeva za utvrđivanje područja od posebnog značaja i/ili područja sa posebnim
režimom zaštite, pristupa se izradi koncepta planskog dokumenta.

Koncept planskog dokumenta obuhvata izradu više varijantnih rješenja (scenarija) budućeg razvoja.

Prilikom izrade koncepta plana, u okviru pripremnih poslova, od strane Naručioca plana dobijene su
smjernice, podaci i uslovi od sljedećih institucija:

1. Crnogorski elektroprenosi sistem CEDIS – broj 30-00-35070 od 19.07.2019

2. Crnogorski elektroprenosni sistem CGES – broj 8825 od 10.07.2019

3. Agencija za civilno vazduhoplovstvo – broj 02/1-1509/2-19 od 12.07.2019

4. Agencija za zaštitu prirode i životne sredine – broj 02-UPI-980/3 od 29.07.2019

5. Direktorat za razvoj konkurentnosti i investicije u turizmu, Ministarsvo održivog razvoja i

turizma – broj 108-1303/17 od 03.07.2019

6. Direktorat za upravljanje otpadom i komunalni razvoj, Ministarsvo održivog razvoja i turizma,

broj 113-1303/29 od 30.08.2019

7. Ministarstvo zdravlja – broj 404-169-2019-3 od 06.08.2019.

8. Ministarstvo odbrane – broj 80702-5445/19-2 od 09.07.2019

9. Ministarstvo poljoprivrede i ruralnog razvoja – broj 351-32/19-2 od 26.06.2019

10. Direktorat za vanredne situacije, Ministarstvo unutrašnjih poslova – broj 01-490/19-28130/2

od 10.07.2019

11. Ministarstvo unutrašnjih poslova – broj 01-490/19-28130/2 od 17.07.2019

12. Nacionalni parkovi Crne Gore – broj 01-2027 od 23.07.2019

-prilog: Nacionalni park prokletije, Plan upravljanja 2016-2020

13. Uprava za saobraćaj – broj 03-7355/2 od 17.07.2019

14. Uprava za zaštitu kulturnih dobara – broj 03-226/2019-1 od 04.07.2019

 PROSTORNO URBANISTIČKI PLAN OPŠTINE PLAV- koncept plana

5

Takođe od Ministarstva poljoprivrede za potrebe izrade plana dobijeno je:

- Studija revitalizacije i zaštite Plavskog jezera,

Instritut za vodoprivredu ‚‚Jaroslav Černi‚‚ Beograd 2018.godine

- Idejni projekat regulacije rijeke Lim na lokaciji Murino - opština Plav
(maj 2019)

- Idejni projekat regulacije rijeke Lim na lokaciji Novšići - opština Plav
(maj 2019)

- Idejni projekat regulacije rijeke Lim na lokaciji Brezojevice - opština Plav (maj 2019)
- Izvještaj o hidrološkim istraživanjima (revizija) (mart 2019)

1.5. GEOGRAFSKI POLOŽAJ OPŠTINE PLAV

Planom je obuhvaćena cjelokupna teritorija Opštine Plav površine 329 km

2
.

Opština Plav nalazi se u jugoistočnom dijelu Crne Gore, neposredno do granice prema Albaniji i
Kosovu. Teritorija Opštine smještena je u izvorišnim tokovima Lima i Pećke Bistrice, između
Prokletijskih planina, u kojima dinarske planine dostižu visinsku kulminaciju. Preko planinskih visova,
sa južne i jugozapadne strane pruža se državna granica prema Albaniji, a sa istočne strane, granica
prema Kosovu. Geografske koordinate su 42° 35′ 29” N i 19° 56′ 26” E. Teritorija Opštine se prostire u
pavcu sjeveroistok – jugozapad. Zahvata središnji dio masiva Prokletija karakteristlčnog po
razuđenosti reljefa, brojnim visovima, klisurama, strmim padinama i drugim prirodnim fenomenima.
Na osnovu Zakona o nacionalnim parkovima (Sl. list 56/09), Prokletije su proglašene petim
Nacionalnim parkom u Crnoj Gori na površini od 16 638 ha.
Centralni dio Opštine čini sjeveroistočni dio plavsko - gusinjska kotline, koja je, Limskom dolinom,
prirodno otvorena prema sjeveru. Čitav predio je blago nagnut prema sjeveru, kuda vode i svi rječni
tokovi, kao i najvažniji put dolinom Lima.

slika 1 Položaj opštine Plan u Crnoj Gori
Opština se sa južne i jugoistočne strane graniči sa Albanijom, sa jugoistočne strane sa Kosovom. Sa
sjeverne strane graniči se sa opštinom Berane, sa jugozapadne strane sa opštinom Gusinje a sa
sjeverozapadne strane sa opštinom Andrijevica. Granica opštine Plav duga je 92,95 km.

Grad Plav se nalazi na prosječnij nadmorskoj visini od oko 945 mnm. Skoncentrisan je oko Plavskog
jezera i rijeke Lim.

Plavsko - gusinjska kotlina predstavlja najdublji i najveći lednički oblik na Prokletijskim planinama.
Dužina kotline iznosi oko 25km, a širina oko 5km i prostire se u smjeru sjever – jug.
Plavsko jezero, najveće ledničko jezero u Crnoj Gori, čija površina iznosi 1, 99km2, nalazi se na 906
mnm, sa maksimalnom dubinom 9,15m. Maksimalna dužina jezera je preko 2000m, a širina oko 1500
m. Površina neposrednog sliva je preko 4 km2.
Plavsko jezero je protočnog tipa. Osnovna obilježja vodnog bilansa daju mu pritoka Ljuča sa svojim
slivom (pritoke Vruja i Grnčar) i otoka Lim, čije izvorište predstavlja upravo ovo jezero.

 PROSTORNO URBANISTIČKI PLAN OPŠTINE PLAV- koncept plana

6

Doline rjeke Lim i njenih pritoka svojim oblicima i pravcima pružanja predstavljaju prirodnu
predispoziciju za vezu sa susjednim oblastima i unutrašnje veze. Rijeka Lim je okosnica na koju se
vezuju ostali sekundarni pravci.
Prostor Opštine pripada Crnomorskom slivu, odnosno slivu rijeke Lim.

Najznačajnije drumske saobraćajnice su magistralni pravac M-9, koji vodi od Kolašina preko
Andrijevice do Murina, pa dalje prema Peći i regionalni put R-9, koji vodi od Murina do Gusinja. Plav
je udaljen od glavog administrativnog centra države i aerodroma - Podgorice 180km, od luke Bar
232km, a od Bijelog Polja gdje je želježničko čvorište, 73 km.

Opštinski centаr Plav predstаvljа glаvni uprаvni, ekonomski, privredni i kulturni centаr Opštine, kome
direktno i indirektno grаvitirаju svа nаseljа.

1.6. TERITORIJALNA PODJELA OPŠTNE

Stanovništvo opštine Plav razmješteno je u 14 naselja, to su:
Bogajići; Brezojevica; Velika; Vojno Selo; Gornja Rženica; Đurička Rijeka; Mašnica; Desni Meteh;
Murino; Novšići; Plav; Prnjavor; Skić; Hoti.
Po funkcionalnim kriterijumima izdvajaju se dva naselja Plav i Murino (dominantna je funkcija
privrede, usluga i komunikacija).
Plavu gravitiraju: Djurička Rijeka, Hoti, Bogajići, Prnjavor, Skić, Desni Meteh, Brezojevica.
Murinu gravitiraju: Novšići, Velika, Mašnica i Gornja Rženica.

Opština Plav ima 16 katastarskih opština i administrativno je podijeljena na 5 mjesnih zajednica (MZ
Plav, MZ Prnjavor, MZ Brezojevica, MZ Velika i MZ Murino).

 Mjesna zajednica Plav obuhvata naselja:Bogajići, Desni Meteh, Đurička Rijeka, Hoti, Plav(g),
Skić, Vojno Selo.

 Mjesna zajednica Prnjavor obuhvata naselje Prnjavor.

 Mjesna zajednica Brezojevica obuhvata naselje Brezojevica.

 Mjesna zajednica Velika obuhvata naselja: Novšići, Velika.

 Mjesna zajednica Murino obuhvata naselja: Gornja Rženica, Mašnica, Murino.

U mreži naselja javljaju se četiri nivoa. Centar Opštine, sekundarni centri, centri MZ i ostala naselja.
Plav je primarni opštinski centar a Murino sekundarni centar. Naselja koja predstavljaju centre MZ su
Brezojevica i Velika.

slika 2 Podjela opštine Plan na katastarske
opštine

Opština Plav ima 16 katastarskih opština:

- KO Bogajiće
- KO Brezojevice I
- KO Brezojevice II
- KO Desni Meteh
- KO Gornja Ržanica
- KO Hoti
- KO Đurička rijeka
- KO Mašnica
- KO Murina
- KO Novšiće
- KO Velika
- KO Vojno selo I
- KO Vojno selo II
- KO Skić
- KO Prnjavor
- KO Plav

 PROSTORNO URBANISTIČKI PLAN OPŠTINE PLAV- koncept plana

7

II POLAZNE OSNOVE

2.1. REGIONALNA DIMENZIJA PROSTORNOG RAZVOJA – SMJERNICE IZ
PROSTORNOG PLANA CRNE GORE

Prostorni plan Crne Gore, usvojen marta 2008 godine, kroz ocjenu stanja prostornog razvoja i
projekciju razvoja i koncepte organizacije, uređenja i korišćenja prostora CG daje osnovne smjernice
za razvoj područja opštine Plav.

Koncept organizacije uređenja i korišćenja prostora
Rеgionalna struktura Crne Gore diferencirana je prema geografskim karakteristikama, razmještaju
prirodnih uslova za razvoj, postojećim vezama između privrede i strukture naselja, opštem nivou
razvoja i perspektiva za budići razvoj.
U pogledu regionalnih homogenosti prepoznatljiva su tri regiona u Crnoj Gori: Primorski region,
Središnji region i Sjeverni region kojem pripada i opština Plav.

U Sjevernom regionu, poljoprivreda je, iako angažuje značajan broj stanovništva, nedovoljno
razvijena, a ostali prirodni resursi još nijesu dovoljno aktivirani. Stanovništvo je koncentrisano u
nekoliko urbanih centara u dolinama rijeka.
Karakterišu ga nizak stepen tehničke opremljenosti, nizak BDP, naslijeđeni industrijski kapaciteti
kombinatskog tipa, nizak stepen zaštite životne sredine, posebno prirodnih recipijenata, na jednoj
strani, a izuzetne prirodne i kulturne vrijednosti pejzaža i bogastvo vodama, na drugoj strani.
Sadašnje prostorne strukture i uslovi u Sjevernom regionu zahtijevaju prostornu orijentaciju koja nudi
razvojne inpute, koje će ublažiti emigracione procese .
Utvrđani su :
Razvojni koridori koji definišu područja duž kojih su koncentrisane osnovne razvojne aktivnosti.
Razvojne zone kao područja međusobno povezanih gradova i naselja u kojima su razvojne aktivnosti
locirane na način da su međosobmo komplementarne, tako da naselja koja su uključena jačaju svoju
ulogu u ukupnom urbanom sistemu i sistemu veza između urbanih i ruralnih područja. Opština Plav
pripada Polimskoj razvojnoj zoni.
Prekogranične razvojne zone kao područja šireg obima uz graniče države i koje se mogu sastojati od
gradova, naselja i opština koje imaju slične razvojne potencijale i/ili probleme, a nalaze se u
susjednim državama.

Opština Plav pripada prekograničnoj razvojnoj zoni: Berane, Andrijevica, Rožaje, Plav - Peć,
Kosovska Mitrovica i ima Prekogranični park Prokletije (Plav, Gusinje - Albanija);

Projekcija kretanja stanovništva Crne Gore
Osnovni cilj demografske politike Crne Gore, je ublažavanje negativnih demografskih kretanja u
posljednjih 20 god., a naročito u pogledu regionalne raspodjele stanovništva. Projekcija kretanja
stanovništva Crne Gore predviđa rast broja stanovnika do 687 366, a projekcija kretanja stanovništva
Crne Gore po opštinama ukazuje da će se trend smanjenja broja stanovnika u većini opština
Sjevernog regiona nastaviti ukoliko se ne preduzmu odgovarajuće razvojne mjere.
Prema usvojenoj verziji projektovanog broja stanovnika u opštini Plav predviđeno je povećanje broja
stanovnika (15.609 stanovnika - 2021.godine, 13.805 stanovnika - 2003.godine), kao i povećanje
gradskog stanovništva Opštine (prema metodologiji Popisa 2003.god.: 5.319 stanovnika - 2003.
godine, projektovano 2021. godine – 11.230).

Koncept prostornog razvoja mreže naselja i javne infrastrukture
Razvoj urbanizacije se planira u skladu sa prostornim mogućnostima i ograničenjima, tako da se u što
većoj mjeri spriječe prostorni konflikti, obezbijedi kvalitetnija i privlačnija prirodna i stvorena sredina i
ostvare mogućnosti za privredni razvoj . Koncept prostornog razvoja mreže naselja i infrastrukture
opredjeljuje se za dugoročnu politiku urbanizacije koja će biti zasnovana na podsticanju razvoja
policentričnog sistema naselja sastavljenog od mreže centara različitih hijerarhijskih rangova i
usklađenog razvoja širih gradskih područja.
Plav je cantar opštinskog značaja – tip razvijenog urbanog naselja, koji obuhvata kompaktno područje
grada i koje ima uslužne funkcije za opštinsko područje. Opštinski centar mora biti formiran kao fizička
struktura sa sopstvenim identitetom, gravitacionim područjem i relativno samodovoljnim funkcionalnim

 PROSTORNO URBANISTIČKI PLAN OPŠTINE PLAV- koncept plana

8

sistemom u oblasti obrazovanja, zdravstva, usluga i snabdijevanja. Gravitaciono područje opštinskog
centra obuhvata veći broj centara nižeg ranga, kao i pojedinačnih naseljenih područja.
Pored opštinskog centra u Plavu je definisan Značajni lokalni centar Gusinje i Loklani centar Murino.
Značajniji lokalni centar mora da omogući pružanje osnovnih obrazovnih, zdravstvenih i socijalnih
usluga, kao i odgovarajuće sportske i kulturne aktivnosti uz razvoj tercijarnih i kvartalnih aktivnosti, a
lokalni centri su manja naselja sa najosnovnijim snabdijevanjem stanovništva kojima se održava
tradicionalni sistem naseljenosti seoskih područja. Integracija predloženih centara u policentričnom
modelu razvoja Crne Gore ostvariće se definisanim osovinama, tj. razvojnim zonama (Polimskoj i
Prekogranične razvojne zone).

Prostorni koncept razvoja industrije i rudarstva
U skladu sa raspoloživim resursima (prirodnim i ljudskim) uz očuvanje životne sredine, kulturnog i
urbanog pejzaža, preporučuje se eksploatacija i razvoj industrijske i rudarske djelatnosti u opštini
Plav – građevinski kamen.

Prostorni koncept razvoja poljoprivrede
Prirodni i drugi uslovi uticali su na to da se u crnogorskoj poljoprivredi dosta jasno izdiferencira
proizvodna orijentacija po najvažnijim regionima. Tako će u Sjevernom regionu kome pripada i
opština Plav, biti usmjerena na proizvodnju mlijeka, mesa, krompira, vune, uzgoj ribe i sakupljanje
šumskih plodova, zdrave hrane i tzv. organsku poljoprivredu.

U Sjevernom regionu za potrebe intenzivne poljoprivredne proizvodnje treba sačuvati oko 47.000 ha
najkvalitetnijeg zemljišta. Od toga, na prostoru doline rijeke Lima i Ljuboviđe, treba sačuvati oko
19.000 ha, u području Plavsko - gusinjske kotline i područje Ibarske doline oko 19.000 ha i na
Pljevaljskoj površi i području Kosanice oko 9.000 ha.

Na području Polimlja treba sačuvati zemljište za ostalu poljoprivrednu proizvodnju (zdrava hrana i
organska poljoprivreda).

Prostorni koncept razvoja šumarstva
Planirano je podizanje novih šuma sa prioritetom pošumljavanja obešumljenih zemljišta u većim
kompleksima i sanacija previše iskorišćenih prirodnoekonomskih šuma sa razgrađenom strukturom.
Šumarstvo u sjevernom području mora da se bazira na održivom šumarstvu; potencijalni konflikti
između komercijalnog šumarstva i budućih nacionalnih (Prokletije) i regionalnih parkova koji se nalaze
u zoni privrednih šuma moraju se razmatrati u detaljnoj definiciji granica i upravnih planova zaštićenih
područja.
Sjeverno područje, sa svojim kvalitetnim šumama i optimalnim ekološkim uslovima za uzgoj šuma,
ima prioritetnu proizvodnu namjenu na najvećoj površini šuma.
Na teritoriji opštine Plav, pored dominantnih, čistih i mješovitih zajednica bukve, smrče i jele, javljaju
se i reliktne i endemične zajednice molike i munike.

Prostorni koncept razvoja turizma
U skladu sa prirodnim uslovima, stepenom razvoja, vrsti turističkih djelatnosti, oblast turizma ima
prepoznatljivu regionalnu diferenciranost. Za Sjeverni region specifična uloga planinskog turizma jeste
da prevashodno obezbijedi stvaranje moguće dopunske djelatnosti za stvaranje prihoda i zaposlenja,
jačanje ruralnog razvoja, izbjegavanje daljeg raseljavanja i zaštitu, tzv. „kulturnog pejzaža“ i čvrsto
povezivanje razvoja turizma u Središnjem i Sjevernom regionu sa ostalim sektorima ruralne
ekonomije, posebno poljoprivredom, preradom hrane i zanatstvom.
Jedan od najvažnijih elemenata atraktivnog zimskog turizma, jeste predio i atmosfera destinacije.
Pri planiranju razvoja ski – turizma, treba uzeti u obzir i negativne efekte globalnog otopljavanja, koji
će, po svoj prilici, predstavljati limitirajući faktor razvoja ove vrste turizma.
U razvoju planinskog turizma za Središnji i Sjeverni region, izdiferencirana su sljedeća turistička
područja: Durmitora, Bjelasice i Komova, Moračkih planina, Prokletija, između dolina Tare i Ćehotine i
primorskih planina (Orjen i Lovćen).

U razvoju planinskog turizma za opštinu Plav izdiferencirano je turističko područje Prokletija.
Na području crnogorskih Prokletija promovisaće se razvoj sljedećih segmenata:
Skijaški turizam sa fokusom na Cmiljevicu – Turjak, Rožaje – Hajla – Štedin, Plav - Gusinje, Verušu -
Mokro;
Obilazak autentičnih prirodnih vrijednosti, raznovrsnog biodiverziteta i ekoloških specifičnosti koje
pružaju planinski predjeli, rijeke, jezera;

 PROSTORNO URBANISTIČKI PLAN OPŠTINE PLAV- koncept plana

9

Pješačenje i planinarenje;
Mountain biking;
„Active & Extreme“
Razvoj turističkog smještaja srednjeg i visokog standarda, pažljivo planiran, zbog ograničenog
kapaciteta nosivosti u ovom području.

Prostorni koncept razvoja društvenih djelatnosti
Prostorni razvoj društvenih servisa mora biti orijentisan u skladu sa sljedećim kriterijumima:
- Projekcijom demografskih promjena do 2020. godine i očekivanim potrebama u skladu sa tim
promjenama
- Instrumentima za stimulisanje regionalnog razvoja
- Obezbjeđivanjem dostupnosti društvenih servisa svim područjima

Ovim konceptom predviđena je distribucija objekata društvenih djelatnosti u slijedećim centrima:
ustanove za predškolsko obrazovanje: centri opštinskog značaja (Plav) i značajni lokalni centar
(Gusinje) ;
ustanove za osnovno obrazovanje: centri opštinskog značaja (Plav), značajni lokalni centri (Gusinje) i
lokalni centri (Murino u slučaju pozitivne demografske strukture lokalnog stanovništva);
srednjoškolske ustanove: centri opštinskog značaja – Plav;
objekti kulture i fizičke kulture, socijalne i dječje zaštite: sva naselja u opštini;
objekti domova zdravlja, apoteke: centri opštinskog značaja – Plav, značajni lokalni centri – Gusinje
moraju imati domove zdravlja (dispanzere).

Koncept razvoja putne mreže
Koncept razvoja putne mreže do 2020. godine predlaže određene izmjene u postojećoj i budućoj
mreži putnih pravaca i definiše koridore autoputeva i magistrala za brzi motorni saobraćaj. Sistem
saobraćaja treba da podrži ciljeve prostornog razvoja i poboljša lokalnu pristupačnost. Prostornim
planom su osigurani uslovi za puteve koji su u mreži svrstani u kategorije autoputeva, brzih
saobraćajnica, magistralnih i regionalnih puteva.

Predloženi su koridori autoputeva koji se moraju sačuvati od drugih zahtjeva i korišćenja koje su u
suprotnosti ili ometaju predviđenu upotrebu. Za opštinu Plav je bitna dionica autoputa od veze sa
autoputem Beograd - Bar do granice sa Srbijom (Kosovo i Metohija): Andrijevica -Murino - Čakor -
Bjeluha.
Predloženi su i magistralni putni pravci koji će se izgraditi, rekonstruisati, proširiti ili poboljšati. Za
opštinu Plav to je:
M–9 Kolašin – Mateševo – Andrijevica – Murino – Bjeluha (granica sa Srbijom), dionica od Mateševa
do Bjeluhe dobija rang regionalnog puta poslije izgradnje dionice autoputa Beograd – Bar.
Reginalni put koji će se rekonstruisati, proširiti ili poboljšati je R – 9 Murino – Plav , a novi regionalni
put je :R Gusinje - Plav - granica sa Albanijom i R Plav - Bogićevica (granica sa Srbijom).
Razvoj željezničke mreže u Crnoj Gori bitno će zavisiti i od planova i koncepta razvoja željezničkih
mreža susjednih država. U planiranju željezničke mreže pored primarne mreže pruga Beograd – Bar,
sekundarnu mrežu činiće eventualno novoizgrađene pruge: Bijelo Polje - Berane - Peć i Pljevlja -
Bijelo Polje. Primarnu mrežu aerodroma Crne Gore čine aerodrom Podgorica i aerodrom Tivat dok
sekundarnu mrežu aerodroma čine aerodrom Berane, Nikšić (Kapino polje), letilište Ulcinj i aerodrom
Žabljak (trenutno postoje samo kao lokacije). Aerodrom Berane će se razvijati prvenstveno kao
aerodrom za specijalne potrebe: rekreativno letenje, sportsko letenje i regionalni saobraćaj.

Koncept energetske infrastrukture
Elektroenergetski sistem bi trebalo razvijati, odnosno dopunjavati tako, da obezbjedi sigurno i
dovoljno snabdijevanje električnom energijom u svim područjima i naseljima Crne Gore. Osnovna
orijentacija razvoja elektroenergetike Crne Gore bazira se na racionalnom korišćenju sopstvenih
energetskih potencijala, vodeći računa da se postigne što veća ekonomičnost proizvodnje u
elektroenergetskom sistemu.

Koncept razvoja hidrotehničke infrastrukture
Jedan od osnovnih ciljeva je snabdijevanje kvalitetnom vodom cjelokupnog gradskog stanovništva i
oko 90% seoskog stanovništva putem javnih vodovoda. Do ovog cilja se dolazi smanjivanjem
gubitaka i racionalizacijom potrošnje, korišćenjem lokalnih izvorišta površinskih i podzemnih voda. U
oblasti zaštite voda, glavni zadatak jeste unaprijeđenje kvaliteta površinskih i podzemnih voda, kao i
njihova integralna zaštita.

 PROSTORNO URBANISTIČKI PLAN OPŠTINE PLAV- koncept plana

10

Otpadne vode naselja reba tretirati u zavisnosti od veličine naselja i vrste recipijenta. Potrebno je
izgraditi postrojenja za prečišćavanje otpadnih voda u slivovima izvorišta voda za piće, kao i u
područjima zaštićenih prirodnih dobara (nacionalni parkovi i rezervati prirode), pri čemu sva urbana
naselja sa preko 2.000 stanovnika treba da imaju uređaje za tretman otpadnih voda.

Koncept upravljanja otpadom
Suština koncepta je, da odgovarajućim sistemima obezbijedi potpunu pokrivenost čitave teritorije sa
prioritetom smanjivanja količine otpada, ponovnom upotrebom („recikliranje“) otpada, kontrolom na
izvoru potencijalno opasnog otpada i uklanjanja („gašenja“) neuređenih odlagališta. Za Crnu goru je
planirana mreža međuopštinskih deponija za selektivno sakupljanje i tretman otpada. Planirano je da
opština Plav sa opštinama Berane, Rožaje, Andrijevica deponuje otpad na jednu zajedničku deponiju.
U Plavu je predviđena i deponija građevinskog otpada, šuta i materijala iz otkopa kao i deponovanje
mulja iz fekalnih otpadnih voda.

Koncept zaštite prirodne i kulturne baštine
Koncept se zasniva na slijedećim postavkama:
potrebno je definisati granice kulturnih spomenika;
za sve kategorije zaštite prirodne baštine potrebno je uraditi Programe zaštite sa revizijom postojećih i
predlogom proglašenja budućih područja zaštite, koji bi se ugradili u prostorno - plansku
dokumentaciju nižeg reda;
postojeća mreža rezervata prirode treba da bude analizirana u skladu sa nalazima iz revizije
zaštićenih područja prirode;
Spomenici prirode i predjeli posebnih prirodnih odlika su područja posebne zakonske procedure i niže
prostorno - planske i urbanističke dokumentacije. Upravljanje ovim kategorijama zaštite vrši se na
lokalnom nivou.
Područja vodoizvorišta moraju se zaštiti i osigurati od rizika zagađenja;
Područja pod posebnom zaštitom sa statusom nacionalnih ili regionalnih parkova čine osnovne tačke
mreže ekosistema u Crnoj Gori.

Koncept uređenja degradirane i ugrožene životne sredine
Definiše područja u kojima je kvalitet životne sredine degradiran i ugrožen (hot - spotovi); u takvim
područjima neophodno je preduzeti odgovarajuće aktivnosti kroz angažovane projekte koji će sanirati
posljedice njihovog rada i unaprediti tehnologiju do nivoa da ne zagađuju životnu sredinu (primjena
BAT tehnologija).

Koncept zaštite od prirodnih hazarda
Predviđa se integralno i efikasno sprovođenje odbrane od:
poplava, definisano na nivou sliva;
vodne erozije radi sprečavanja gubitaka zemljišta, zasipanja akumulacija, ugrožavanja saobraćajnica i
drugih objekata, sprovodiće se organizovano i sistematskim tehničkim i biološkim mjerama;
- požara i eksplozija sa posebnim mjerama za smanjenje rizika.

Kontrola i smanjenje seizmičkog rizika sprovodiće se uvođenjem aseizmičkog upravljanja u
standardno urbanističko planiranje, pri čemu opštine moraju da definišu procedure procjene i
razmatranja seizmičkog rizika prilikom izrade lokalne planske dokumentacije i urbanog razvoja.

Smjernice i mjere za realizaciju prostornog plana
Smjernice za izradu prostornih planova opština proizilaze iz smjernica za region kome opština pripada
i odgovarajućih djelova smjernica iz prepoznatih razvojnih zona sa teritorije predmetne opštine.
Za ostvarivanje razvojnih opredjeljenja koja su definisana u Prostornom planu, kao prioriteti izdvajaju
se aktivnosti:

integralni razvoj Sjevernog regiona, koji uključuje saobraćajno uvezivanje, razvoj energetike i
omogućavanje novih, inovativnih i dugoročno perspektivnih privrednih grana u skladu sa humanism
resursima;
poboljšanje stanja životne sredine sa infrastrukturnim komunalnim opremanjem izgradnjom sistema
prečišćavanja otpadnih voda, izgradnjom međuopštinskih sanitarnih deponija čvrstog otpada i
smanjivanje zagađenja vazduha, od strane krupnih industrijskih sistema;
postizanje dogovora Crne Gore sa susjednim zemljama o saobraćajnim pravcima, zajedničkoj zaštiti
životne sredine i izgradnji energetskog sistema;

 PROSTORNO URBANISTIČKI PLAN OPŠTINE PLAV- koncept plana

11

sprovođenje odrednica Plana sa detaljnim opredjeljenjima u detaljnim prostorno -planskim
dokumentima.

Za prostor opštine Plav od posebnog interesa su sljedeće smjernice i postavke koje se odnose na
prostorni razvoj Sjevernog regiona Crne Gore:

Gradovi oko masiva Bjelasice, zajedno sa Plavom i Rožajama, treba da formiraju sistem
komplementarnih centara. Bijelo Polje i Berane koji imaju međuopštinske funkcije centara sa opštim
službama, bili bi snažni industrijski, poljoprivredni i glavni saobraćajni centri;
Intenziviranje poljoprivrede, posebno stočarstva, treba da bude glavni pravac razvoja ovog regiona.
Već razvijeno stočarstvo u oblasti Pive treba promovisati, i nastaviti sa procesom razvoja u oblastima
Jezerske površi, Sinjajevine i Bihora, gdje bi veće farme bile osnova za ovu aktivnost. U ostalim
oblastima ovog regiona, sa manjim pašnjacima, treba podržati razvoj malih farmi;
Dolina rijeke Lim treba da bude zona intenzivnog razvoja poljoprivrede. Ravničarska, poljoprivredna
zemlja u ovoj dolini treba da se iskoristi za usjeve i stočnu hranu, a terasaste padine treba iskoristiti
za razvoj i oporavak plantaža sa kontinentalnim voćem;
Konsolidovanje šumskih kompleksa i pošumljavanje, koje ima za cilj stvaranje zaštitnih šuma, treba
da budu glavni pravci razvoja u oblasti šumarstva;
Treba dobro održavati ekološki koridor koji obuhvata zonu nacionalnih parkova Durmitor, Biogradska
gora, Prokljetije i regionalne parkove Ljubišnja, Sinjajevina sa Šarancima, Komovi i Visitor sa
Zeletinom;
Razvoj turizma tokom čitave godine u ovom regionu treba da bude usmjeren ka osnivanju centara koji
su dovoljno snažni da privuku turiste i da im pruže odgovarajući nivo usluga. Razvoj turizma treba
usmjeriti , promovisati i razvijati kroz odgovarajuće oblike djelatnosti, koristeći resurse prirodnih i
kulturnih vrijednosti od nacionalne i međunarodne važnosti,

Uspostavljenim nivoom razvoja i konceptom organizacije i uređenja prostora Crne Gore do 2020.
godine, prepoznate su razvojne zone koje zahtjevaju posebnu pažnju prilkom izrade opštinskih
prostornih planova.

U okviru Sjevernog regiona formirana je Polimska zona, rijeka Lim je životna linija zone, koja je zbog
svojih specifičnosti podeljena u četri podzone: Plav, Andrijevica, Berane i Bijelo Polje.

Podzona Plav obuhvata područje Plavskog jezera, uključujući i ravne terene duž izvorišnog toka
Lima.

Resursi i potencijali: Atraktivan prirodni pejzaž, uključujući potencijalni nacionalni park Prokletije i
Plavsko jezero, specifično graditeljsko nasljeđe i izgrađeni turistički kapaciteti; poljoprivredno
zemljište, šumski kompleksi i pojave ležišta mineralnih sirovina; izgrađeni drvoprerađivački i drugi
industrijski kapaciteti; raspoloživa radna snaga; resursi pitke vode; hidroenergetski potencijal Lima i
njegovih pritoka za izgradnju mini-hidroelektrana; rasadnički potencijal i kvalitet vode za uzgoj
salmonidnih vrsta riba.

Prioriteti razvoja: Bolja saobraćajna povezanost sa okruženjem, poljoprivreda orijentisana na ratarsku
i stočarsku proizvodnju i proizvodnju voća; turizam usmjeren na dvosezonsko korišćenje kapaciteta i
valorizacija Plavskog jezera; industrija prerade drveta, prehrambena industrija, flaširanje vode i
korišćenje hidroenergetskog potencijala izgradnjom malih hidroelektrana.

Ograničenja: Zabrana lociranja svih industrija u slivu Plavskog jezera; ispuštanja netretiranih
zagađujućih otpadnih voda u Plavsko jezero, Lim i njegove pritoke; ograničenje razvoja urbanih i
industrijskih funkcija u područjima potencijalnih hidroakumulacija.

Konflikti: Evidentan je konflikt između urbanog širenja i pojedinačnih uzurpacija lokacija eksponiranih
u prostoru i zahtjeva za očuvanje prirodnih ljepota i poljoprivrednog zemljišta. Isto tako, izražen je
konflikt između prirodnog karaktera i ljepote sistema površinskih voda i mjera za poboljšanje
korišćenja potencijala obradivog zemljišta - melioracioni zahvati plavnih površina južno od Plavskog
jezera, kao i konflikt između privredne eksploatacije šuma i zahtjeva zaštite prirodne sredine i
pejzaža.

 PROSTORNO URBANISTIČKI PLAN OPŠTINE PLAV- koncept plana

12

Pragovi: Veoma ograničena pristupačnost podzoni u uspostavljenoj mreži saobraćajnica u Crnoj Gori,
posebno dijela Plavske i Gusinjske kotline; neadekvatno riješeni i/ili nedostajući sistemi komunalne
infrastrukture.

Zahtjevi okruženja: Zaštita pejzaža, vode, vazduha, zemljišta, Plavskog jezera od nanosa erodiranog
materijala, kao i izabranih sklopova folklorne arhitekture;

Kontrola seizmičkog rizika, tehničkih akcidenata i elementarnih nepogoda: Primjena
prostornoplanskih i projektantskih mjera, kako bi se ograničila povredljivost komponenti urbanog i
privrednog sistema u smislu seizmičkog rizika.

Preduslovi: Poboljšanje pristupačnosti, izgradnjom novih i modernizacijom postojećih saobraćajnica,
kao i razvoj funkcija društvene infrastrukture.

Prekogranične razvojne zone predstavljaju zone šireg obuhvata oko državne granice koju mogu
sačinjavati gradovi, naselja ili opštine sa sličnim razvojnim potencijalima i/ili problemima u susjednim
državama.

Prekogranična razvojna zona: Prekogranični park Prokletije (Plav, Gusinje –Albanija)

Sačinjava je područje dijela razvojne zone Polimlja i prekograničnog područja masiva Prokletija u
Albaniji.

Prioriteti razvoja: privredna saradnja u području turizma i zaštite životne sredine (planirani nacionalni
park Prokletije i ekološki koridori: zeleni pojas i jugoistočni Dinaridi).

Crnogorski dio Jugoistočnih Dinarskih planina uglavnom se nalazi u Sjevernom regionu i čini dio
velikog biokoridora Jugoistočnih Dinarskih planina („Dinarski luk“), koji se proteže od Alpa do
Prokletija i Sarp- Pindor masiva. U području Prokletija, ovaj biokoridor je takođe povezan sa velikim
regionalnim biokoridorom zvanim „Zeleni pojas“. Ovaj koridor obilježava granicu između bivših
socijalističkih zemalja i komunističkih zemalja; na teritoriji Crne Gore pokriva cijelu granicu sa
Albanijom. Zbog specifičnog režima korišćenja ove zone u prošlosti, ona je postala sklonište i koridor
važan za biodiverzitet.

Smjernice za izradu planova područja od posebnog značaja:

Područja posebnih vrijednosti prirode koja predstavljaju nacionalna dobra i zahtijevaju jedinstveno
upravljanje u državi su: prirodni parkovi i predjeli (nacionalni parkovi, regionalni parkovi, parkovi
prirode i posebni porirodni predjeli); rezervati prirode (opšti i posebni); spomenici prirode; memorijalni
spomenici; staništa pojedinih biljnih i životinjskih vrsta.

U nacionalnim parkovima prioritet je: očuvanje prirode, razvijanje naučno-edukativnog i izletničkog
turizma koji mora biti kontrolisan i organizovan; oplemenjivanje i uređivanje postojećih stacionarnih,
servisnih, uslužnih i drugih kapaciteta prvenstveno u granicama postojeće zauzetosti prostora,
usklađeno sa interesima zaštite prirode; uklanjanje ili promjena sadržaja koji su u konfliktu sa zaštitom
prirode i okolinom, a nove locirati po pravilu izvan parkova, te tako podstaći razvoj naselja izvan
granica parka.

Od ostalih vrijednih prostora naročito je važno očuvati prirodne karakteristike kontaktnih područja uz
zaštićene cjeline i vrijednosti nezaštićenih djelova prostora. kao što su prirodne obale mora i
vodotoka, prirodne šume, meandri, bare, rukavci, kultivisani pejzaž, budući da pripadaju ukupnoj
prirodnoj i stvorenoj baštini, te državnim sistemima poljoprivrede, vodoprivrede i šumarstva sa
posebnim uslovima i zahtjevima. Za sva područja posebnih prirodnih vrijednosti (i/ili kulturnih), a koja
su zaštićena nacionalnim zakonodavstvom ili međunarodnim sporazumima, moraju se izraditi planovi
upravljanja i formirati odgovarajuće upravljačke strukture.

Programi razvoja područja sa posebnim problemima i ograničenjima kao što su brdsko planinska, te
rijetko naseljena područja, treba da naglase komponente prostornog uređenja sa gledišta optimalnih
kapaciteta i razmještaja društvenih servisa, specifičnih i fleksibilnih prostornih oblika usluga i
djelatnosti, te strateških prioriteta u stvaranju uslova za podsticanje razvoja koristeći iskustva
ekonomije.

 PROSTORNO URBANISTIČKI PLAN OPŠTINE PLAV- koncept plana

13

Revitalizacija ruralnih područja temelji se, prioritetno, na zaustavljanju procesa napuštanja sela.
Sistematskim mjerama treba usporiti emigracije i stvarati pravno - državne povoljne uslove rada, a
naročito podsticati opstanak i razvoj početno malim, ali sigurnim ulaganjima u životni standard sela,
uključujući kulturne i rekreacijske potrebe stanovništva i urbane uslove življenja. Isto tako, treba
promovisati osnovne vrijednosti ruralnog naslijeđa, duhovnih i materijalnih dobara i tradicije, te
obogaćivati veze grada i sela.

Područja uz državnu granicu zavise od okolnosti i uređenosti odnosa Crne Gore sa susjednim
zemljama. Glavna razvojna usmjerenja odnose se na uređenje graničnih prelaza, razvoj pograničnih
gazdinstava i dinamiku razmjene dobara, računajući na malogranični promet, zajedničke državne
programe, posjećivanja i zapošljavanja, kulturne i privredne manifestacije i drugo.

2.2. IZVODI I OCJENA POSTOJEĆE PLANSKE DOKUMENTACIJE

2.2.1. Izvod iz Prostorno plana posebne namjene Nacionalni park „Prokletije“
(PPPNP Prokletije, 2018 godina)

Prostorni plan posebne namjene Nacionalni park „Prokletije“ usvojen je i objavljen "Službenom listu
crne Gore", broj 56/18, obrađivač plana je RZUP Podgorica.

Koncept organizacije, uređenja, izgradnje i korišćenja prostora

Prema odabranom scenariju razvoja „Štitimo i razvijamo“, na području Nacionalnog parka Prokletije
predviđa se intenzivniji razvoj područja Nacionalnog parka uz poštovanje režima zaštite prostora, u
skladu sa Zakonom o Nacionalnim parkovima i Zakonom o zaštiti prirode.

U cilju intenzivnijeg razvoja ovog vrijednog područja predviđa se:

 Obezbjeđivanje adekvatne zaštite u skladu sa predviđenim zaštitnim zonama u Nacionalnom
Parku.

 Povećanje kvaliteta i obima turističke ponude, podrška razvoju i očuvanju tradicionalnih vidova
poljoprivrede po obodu planina i uz zone naselja.

 Podržava se razvoj u već izgrađenim kapacitetima i daje podrška razvoju u planiranim zonama,
sa ciljem da se obezbijedi kvalitetan turistički razvoj u zoni Nacionalnog parka i pri tome
obezbijede aspekti prirode i kulturnog nasljeđa.

 Planira se razvoj saobraćaja i podizanje infrastrukturne opremljenosti na adekvatan nivo, koji
može ovo područje učiniti pristupačnim i time podržati i obezbijediti budući razvoj.

 Očekuje se da planirani razvoj zadrži stanovništvo na ovom prostoru i valorizuje ovo atraktivno
područje u ekonomskom smislu.

 Obezbjeđuje se razvoj turizma, edukacija, naučno-istraživačke aktivnosti, rekreacione, sportske,
kulturne i zabavne aktivnosti.

 Predviđaju se dodatna, stimulativna ulaganja u razvoj poljoprivrede.

 Kod privrednog razvoja, pored turizma i poljoprivrede, očekuje se porast i u sektorima koji su
direktno i indirektno vezani za zaštitu i unaprjeđenje životne sredine i u sektoru proizvodnje
električne energije iz obnovljivih izvora (male hidroelektrane).

 Razvoj prema ovom scenariju mora biti koordiniran, uz pomoć javnog sektora koji bi obezbijedio
infrastrukturno opremanje, savjetničke podrške i ciljane subvencije.

a) Društveni razvoj

 Očekuje se porast stope zaposlenosti naročito u turizmu, sektoru zaštite i unapređenja kvaliteta
životne sredine, u kulturi, uslugama, trgovini;

 Poboljšaće se struktura zaposlenih sticanjem potrebnih znanja i vještina;

 Smanjenje migracija aktivnog i školovanog stanovništva prema Podgorici i inostranstvu, naročito
iz ruralnog zaleđa;

 Smanjenje procesa pražnjenja ruralnih oblasti u kontaktnoj zoni Nacionalnog Parka,

 Koncept razvoja usklađen sa zaštitom dovodi da unapređivanja kvaliteta života stanovništva;

 Očekuje se intenzivno povezivanje kroz prekograničnu saradnju sa nacionalnim parkovima u
Albaniji i Kosovu.

b) Ekonomski razvoj

 PROSTORNO URBANISTIČKI PLAN OPŠTINE PLAV- koncept plana

14

 Razvoj projekata koji pružaju ekonomske i socijalne pogodnosti za domaće stanovništvo u trećoj
zoni zaštite,

 Razvoj prerade poljoprivrednih proizvoda na tradicionalan način u trećoj zoni zaštite,

 Razvoj sektora koji su direktno i indirektno vezani za zaštitu i unaprjeđenje životne sredine,

 Raznovrsna ekonomska baza – turizam, poljoprivreda, proizvodnja hrane, usluge, zanatstvo,
proizvodnja suvenira i „čiste“ proizvodne djelatnosti,

 Turistički smještajni kapaciteti podižu nivo usluge uz novu („greenfield”) izgradnju,

 Održive investicije (po veličini i strukturi) za izgradnju manjih privrednih i turističkih objekata će
uglavnom biti u već izgrađenim područjima (postojećim građevinskim zonama), pogušćavanjem i
strukturnim preobražajem (sanacijom, rekonstrukcijom, revitalizacijom), uz stroge mjere zaštite
prirodnog i kulturnog pejzaža,

 Svaki razvoj i izgradnju, uz zaštitu i unaprjeđenje životne sredine, prati i izgradnja neophodne
infrastrukture,

 Privremeno nenastanjeni i napušteni stanovi - katuni, kapaciteti za odmor i rekreaciju, stanovi koji
se koriste u vrijeme sezonskih radova u poljoprivredi;

 Valorizacija kulturno-istorijskih vrijednosti u turističke svrhe;

 Razvoj održivog, specijalizovanog, neinvazivnog turizma manjih i srednjih razmjera za široki
spektar sa ciljem prezentacije prirodnih i kulturnih vrijednosti: eko-turizam, kulturni, vjerski, seoski
i agroturizam, naučni turizam, planinarenje, pješačenje, brdski biciklizam, posmatranje ptica, foto
safari, speleologija, „putevi sira“, „putevi meda“, lov i ribolov, itd.;

 U kontaktnoj zoni Parka poboljšaće se kvalitet turističke ponude, smještajnih kapaciteta i nivoa
usluga, kao osnov za dalji razvoj turizma.

 Zaštita postojećeg potencijala poljoprivrednog zemljišta, naročito u Vusanju čiji se djelovi naselja
nalaze u Nacionalnom parku.

 Donosi se i sprovodi razvojna strategija za poljoprivredu (naročito organsku).

 Povećanje primjene organske bio-tehnologije u poljoprivredi.

 Poboljšaće se produktivnost i opremljenost poljoprivredne proizvodnje.

 Afirmacija tradicionalnih lokalnih proizvoda.

 Podsticanje diverzifikacije farmi i poljoprivrednih objekata u trećoj zoni zaštite.

 Mogućnosti za finansiranje kroz MIDAS projekat i Investiciono razvojni fond (IRF).

 Investicije u korišćenje obnovljivih izvora energije: (proizvodnja električne energije korišćenjem
mini hidroelektrana) u trećoj zoni zaštite;

 Povećanje broja zanatskih i drugih radnji, mikro, malih i srednjih preduzeća u kontaktnoj zoni.

 Realizacija razvojnih projekata će se finansirati iz lokalnih, državnih i dostupnih međunarodnih
(EU) fondova, kao i od domaćih i stranih investitora i dijaspore.

 Investiranje u znanje i vještine kroz direktne investicije.

 Strane investicije, naročito u infrastrukturne projekte koji imaju karakter održivog razvoja,
proizvodnje i korišćenja energije iz obnovljivih izvora, uštede energije i zaštite životne sredine.

 I dalje će biti relativno nepovoljni uslovi kreditiranja za veće investicije, naročito u infrastrukturu.

 Pozitivni ekonomski efekti i trendovi biće uočljivi tek na kraju planskog perioda ili u postplanskom
periodu.

 Porašće vrijednost kapitalnog u odnosu na operativni budžet Nacionalnog parka.

c) Životna sredina

 Smanjenje površine zone prvog i drugog stepena zaštite u korist formiranja zone trećeg nivoa
zaštite Nacionalnog parka.

 Stroga kontrola korišćenja prirodnih resursa (vode, poljoprivredno zemljište, mineralni resursi,
šumski resursi i dr.), posebno u trećoj zoni zaštite.

 Iz lokalnih, državnih i međunarodnih budžetskih novčanih sredstava i drugih izvora finansiranja
rješavaće se ekološki problemi i unapređivaće se kvalitet životne sredine

 Očuvanje poljoprivrednog zemljišta u drugoj i trećoj zoni zaštite.

 Održivo gazdovanje šumama.

 Povećano korišćenje obnovljivih izvora energije u trećoj zoni zaštite.

 Očuvanje i unaprjeđenje kvaliteta svih elemenata životne sredine (vazduh, zemljište, obradivo
zemljište, buka, vode) uslijed kontrolisanog razvoja aktivnosti na području Parka.

 Očuvanje biodiverziteta.

 Predviđa se stroga zaštita u okviru Rezervata prirode "Hridsko jezero" i "Valušnica" i slivnih
područja izvorišta “oka” kao izuzetnih resursa.

 PROSTORNO URBANISTIČKI PLAN OPŠTINE PLAV- koncept plana

15

 Stroge mjere zaštite prirodnih i kulturnih vrijednosti (kulturna dobra, područja i objekti zaštićene
prirode) uz definisanje njihovog nosećeg kapaciteta.

 Kontrolisane intervencije u predjelu.

 Jačanje međuopštinske saradnje i prekogranične saradnje u cilju zaštite i očuvanja prirodnih
vrijednosti masiva Prokletije.

d) Infrastruktura

 Unaprjeđenje infrastrukturnih sistema, prije svega u funkciji zaštite životne sredine u trećoj zoni
zaštite.

 Postepeno poboljšanje stanja postojeće komunalne infrastrukture (vodosnabdijevanje, putevi,
odvođenje i tretman otpadnih voda, elektro snabdijevanje, dostupnost mobilne telefonije) u većem
dijelu seoskih naselja u kontaktnoj zoni Parka.

 Kod planske izgradnje podstiče se primjena mjera energetske efikasnosti.

 Značajan razvoj mini hidroelektrana – održiva proizvodnja električne energije.

 Planirani regionalni put Andrijevica - Murino - Peć i Gusinje –Grnčar-Vrmoša –Tuzi- Podgorica će
poboljšati saobraćajni pristup i regionalnu i međunarodnu povezanost Nacionalnog parka.

 Postepene investicije u poboljšanje postojeće i izgradnju nove putne infrastrukture zbog bolje
pristupačnosti prirodnim atrakcijama i turističkim lokalitetima.

 Razvoj integrisanog sistema i ekološki prihvatljivog javnog prevoza za potrebe stanovnika i
posjetilaca.

 Razvoj mreže pješačkih i biciklističkih staza kao sadržaja za rekreaciju, ali i za lokalni saobraćaj u
trećoj zoni zaštite.

e) Administrativni kapaciteti

 Poboljšaće se sadašnja neadekvatna tehnička opremljenost javnog preduzeća Nacionalni parkovi
- područna jedinica "Prokletije".

 Jačanje stručnog kadra u nadležnim institucijama osposobljenog za kontrolu i sprovođenje
održivog razvoja.

 Sticanje novih znanja i vještina, kroz školski sistem i neformalno obrazovanje i prekvalifikacija
radne snage.

 Određeni višak zaposlenih u javnom sektoru će se zaposliti u privatnom sektoru u privrednim
granama za koje je predviđen razvoj.

PLANIRANA NAMJENA POVRŠINA (izvod iz PPPPN Prokletije)

U okviru NP "Prokletije" planirane su sljedeće namjene površina:

- Površine naselja
- Poljoprivredne površine
- Šumske površine
- Vodne površine
- Ostale prirodne površine

slika 3 Plan namjene površina, izvod iz PPPNP Prokletije

 PROSTORNO URBANISTIČKI PLAN OPŠTINE PLAV- koncept plana

16

POVRŠINE NASELJA (izvod iz PPPPN Prokletije)

Površine naselja obuhvataju građevinsko zemljište (izgrađene i neizgrađene površine namijenjene za
povremeno i stalno stanovanje) i negrađevinsko zemljište (površine koje nijesu opredijeljene za
izgradnju).

Na području NP "Prokletije" identifikovana su tri tipa naselja:

1. Naselja za povremeno stanovanje (katuni),

Jedno od važnih opredjeljenja Plana je očuvanje i razvoj katuna u cilju poljoprivredne proizvodnje.
Plan daje mogućnost organizovanja određenih turističkih kapaciteta, vodeći se prirodnim
pretpostavkama i kriterijumima zaštite životne sredine, uz neophodnu i adekvatnu izgradnju
infrastrukture. Objekti na katunima su tipični za ovo podneblje i prilagođeni boravku na planini.
Od planiranih 76 zona katuna u opštini Plav se nalazi:
16. Plana (Plav)
24. Podkobila (Plav)
31. Zabelj 1 (Plav)
32. Zabelj 2 (Plav)
33. Zabelj 3 (Plav)
34. Zabelj 4 (Plav)
36. Trokus 1 (Plav)
37. Trokus 2 (Plav)
38. Trokus 3 (Plav)
39. Trokus 4 (Plav)
42. Košutica (Plav)
44. Horolac (Plav)
46. Stari katun (Plav)
47. Katun Feratovića (Plav)
51. Ramin horolac (Plav)
53. Redžepagića livade (Plav)

54. Jelića katun (Plav)
55. Musića livade (Plav)
56. Treskavica (Plav)
59. Hridski stanovi (Plav)
60. Bakovića katun (Plav)
62. Omerov krš (Plav)
63. Babino polje 1 (Plav)
64. Babino polje 2 (Plav)
65. Babino polje 3 (Plav)
66. Babino polje 4 (Plav)
67. Babino polje 5 (Plav)
68. Babino polje 6 (Plav)
69. Babino polje 7 (Plav)
70. Bogićevica (Plav)
71. Mala Bogićevica (Plav)

Iako je Zakonom o zaštiti prirode Crne Gore (sl. Br 054/16) u I zoni zaštite zabranjeno korišćenje
prirodnih resursa, na prostoru Nacionalnog parka Prokletije u ovoj zoni treba dozvoliti ispašu, koja
predstavlja jedan vid korišćenja prirodnih resursa. Stočarstvo na ovim prostorima ima dugu tradiciju i
nema negativan uticaj na staništa koja su prepoznata kao značajna s aspekta zaštite (NATURA 2000
staništa), čak je značajno za očuvanje nekih tipova važnih staništa.

2. Naselja za stalno stanovanje,

Naselja za stalno stanovanje - djelovi stalnih naselja i zaseoka koji se nalaze u granicama Parka
predstavljaju izgrađeni djelovi stalno nastanjenih naselja i zaseoka koji su se našli u granicama Plana.
To je dio zaseoka Jasenica u dolini Jaseničke rijeke u opštini Plav.

Za ova naselja je karakteristično porodično stanovanje malih gustina u poljoprivredi. Ova naselja su
nastala u plodnim dolinama rijeka i za njih je karakterističan disperzivan (razuđen) tip izgradnje
porodičnih objekata za stanovanje. Uz objekat se nalazi okućnica, bašta i poljoprivredni objekti, kao i
poljoprivredne površine, obradive površine i pašnjaci u višim djelovima naselja, koje pripadaju
vlasniku ili porodici.
Objekti su od čvrstog materijala, sa dvije ili tri nadzemne etaže, novijeg datuma i dobrog kvaliteta.
Uglavnom nisu prilagođeni tradicionalnim stilovima gradnje i adekvatnoj materijalizaciji.
Sva naselja za stalno stanovanje nalaze se u zoni trećeg stepena zaštite i njihov razvoj je moguć u
skladu sa Zakonom o zaštiti prirode i Zakonom o nacionalnim parkovima i smjernicama ovog plana.

3. Turistički lokaliteti.
Na području Nacionalnog parka se nalaze postojeći i planirani turistički lokaliteti - naselja sa
turističkim kapacitetima i povremenim stanovanjem. U opštini Plav je zona Babino polje, prema svojim
karakteristikama i potencijalima za razvoj predstavlja planirano područje za razvoj turizma. Novi
turistički kapaciteti u zoni Babino polje su planirani u okviru područja postojećih katuna, tj. III zone
zaštite, tako da nije predviđeno širenje građevinskog područja na okolne šume.

U NP "Prokletije" je planirana sljedeća turistička izgradnja:

- Eko i etno katuni,

 PROSTORNO URBANISTIČKI PLAN OPŠTINE PLAV- koncept plana

17

- “Eco lodge”
- Seoski turizam,
- Kampovi i kampovi u divljini,
- Valorizacija bivših karaula i njihova prenamjena (planinarski domove ili planinski hoteli).
- Manji planinski hoteli u III zoni zaštite gdje za to postoji inicijativa ili na mjestu bivših karaula.
- Skijalište u zoni Bogićevice na području III zone zaštite.
- Smještajne kapacitete za skijalište Bogićevica obezbijediti van Nacionalnog parka.

Novi kapaciteti koji zahtijevaju saobraćajnu i ostalu infrastrukturu su smješteni u u graničnoj zoni
Plana, na području Babinog polja, gdje postoje odgovarajući postojeći resursi za takav razvoj.

Aktiviranje lokacija bivših loakcija karaula i njihova prenamjena u planinarske domove ili manje
planinske hotele predstavlja vid "brown field"investicije.

U cilju promocije, očuvanja i bolje kontrole korišćenja razuđenog prostora Parka, planiraju se dva
Centra za posjetioce na važnim pravcima intenzivnijih turističkih ruta:

- Na području opštine Plav, planiran je Centar za posjetioce na području Babinog polja.

slika 4 Planirana mreža naselja i turističkih kapaciteta sa gravitacionim područjem, izvod iz
PPPNP Prokletije

U grafičkom prilogu 12b.Plan namjene površina su dati postojeći i planirani Turistički lokaliteti.

Postojeći Turistički lokaliteti u opštini Plav su sljedeći:

1. Mali hotel "Kula Damjanova" ("Komnenovo Etno selo") -Plav

4. Motel "Đerdan" -Plav

6. Eko naselje "Aqua" -Plav

11. Planinarski dom -Plav

12. Privatni smještaj -Plav

15. Hotel "Plavsko jezero" -Plav

16. Eko planinarsko naselje "Hrid" -Plav

POLJOPRIVREDNE POVRŠINE(izvod iz PPPPN Prokletije)

Poljoprivredne površine su namijenjene prvenstveno poljoprivrednoj proizvodnji. Ovim Planom su
predviđene sljedeće površine za poljoprivredu:

- Obradivo zemljište: oranice, bašte, voćnjaci, livade , pašnjaci;
- Površine i objekti za stočarstvo (katuni);

Oranice, bašte, voćnjaci, livade predstavljaju obradivo zemljište u granicama stalnih naselja i zaseoka
(Vusanje, Zarunica). Pašnjaci i bašte su poljoprivredne površine koje se uglavnom nalaze u zonama
katuna. U ovim zonama se nalaze i površine i objekti za stočarstvo. Na ovim površinama mogu se

 PROSTORNO URBANISTIČKI PLAN OPŠTINE PLAV- koncept plana

18

planirati objekti koji su u funkciji gazdovanja poljoprivrednim zemljištem, u skladu sa smjernicama i
uslovima plana.

Planom nije moguća prenamjena obradivog poljoprivrednog u građevinsko zemljište.

ŠUMSKE POVRŠINE(izvod iz PPPPN Prokletije)

Šumske površine obuhvataju sve površine obrasle šumskim drvećem, odnosno površine na kojim je,
zbog njihovih prirodnih osobina i ekonomskih uslova, najracionalnije da se uzgaja šumsko drveće,
kao i površine koje su u neposrednoj prostornoj i ekonomskoj vezi sa šumom i čijem korišćenju služe.

Šumske površine u ovom Planom su planirane kao zaštitne šume.

Na ovim površinama dopušteni su objekti koji su u funkciji gazdovanja šumama, tj. djelatnosti čijom se
realizacijom obezbjeđuje održavanje i unapređivanje postojećeg šumskog fonda (uzgoj, zaštita,
uređivanje i korišćenje šuma, izgradnja i održavanje šumskih saobraćajnica) i unapređivanje svih
ostalih funkcija šuma. Moguće je graditi i planinarske i lovačke domove – kuće.

Ljudske aktivnosti ne smeju da imaju bilo kakvog uticaja na ekološki integritet šume. Imajući u vidu da
se funkcionisanje šumskog ekosistema ogleda kroz njegovu biomasu, njegov biodiverzitet i kroz
prisustvo ili odsustvo stresnih faktora, tamo gdje se planiraju bilo kakve aktivnosti, ni u jednom
trenutku ne sme da se dovede u pitanje očuvanje izvorne strukture šuma i biološka raznovrsnost
ekosistema. U isto vrijeme, antropogeno stresni faktori moraju se anticipirati primjenom principa
„obazrivog pristupa” („precautionary aproach”, Cotter et al., 2000), kao najšire upotrebljavanog
sredstva zaštite okoline od strane šumarskih istraživačkih organizacija u svijetu.

Prilikom adaptacije postojećih puteva moraju se uvažiti standardi za izgradnju u NP koji
podrazumijevaju upotrebu materijala koji moraju zadovoljavati ekološke principe. Trasa puta ne smije
narušavati prirodni pejzaž, a ugrađeni materijali moraju biti kompatibilni sa okolinom. Pravilnom
primjenom tradicionalnih bioinženjerskih mjera, kao što je ozelenjavanje kosina, postavljanje pletera,
gradona i sl., mogu se postići potpuno prirodni vizuelni efekti, a u isto vrijeme zadovoljiti najstrožiji
statički i konstrukcioni kriterijumi.

VODNE POVRŠINE(izvod iz PPPPN Prokletije)

Vodne površine u ovom Planu obuhvataju površine:

- Površinskih voda (rijeke, potoci, prirodna jezera, bare i močvare, izvori, vrela, pištevine, estavele,
bočatni izvori)

- Podzemnih voda,
- Mineralne, termo-mineralne i termalne vode,
- Površine vodnog dobra (koja obuhvata prirodna i vještačka vodna tijela i vodno zemljište),

Na vodnim površinama u režimu zaštite II stepena, mogu se planirati građevinski i drugi objekti ili
skup objekata, sa pripadajućim uređajima, koji čine tehničku, odnosno tehnološku cjelinu, a služe za
obavljanje vodne djelatnosti, u skladu sa posebnim zakonom, i to:

- Vodni objekti i sistemi;
- Infrastruktura (objekti namijenjenim za uređenje vodotoka i zaštitu od štetnog dejstva voda,

objekti koji služe za monitoring voda, kao i prirodni i vještački vodotoci uključeni u vodni sistem);
- Objekti za tehno-ekonomsko korišćenje (eksploataciju) vodno-energetskog potencijala vodotoka i

drugih vodenih površina za proizvodnju električne energije (male HE).

OSTALE PRIRODNE POVRŠINE(izvod iz PPPPN Prokletije)

Ostale prirodne površine su šikare, površine stjenovitih planinskih padina, sipara-osulina, i druge
slične neplodne površine. U okviru ovih površina se nalaze vrijedni primjeri biodiverziteta. One se
nalaze u višim zonama Plana koje su valorizovane kao zone srednje i visoke ranjivosti, tako da se
one ovim i planskim rješenjem zaštićene.

POVRŠINE I KORIDORI SAOBRAĆAJNE INFRASTRUKTURE (izvod iz PPPPN Prokletije)

Koridor saobraćajne infrastrukture

Površine saobraćajne infrastrukture ovim Planom su namijenjene za postojeće i planirane trase i
koridore infrastrukture drumskog saobraćaja.

U kontaktnoj zoni plana u području Babinog polja je planiran koridor saobraćajne infrastrukture za
pravac regionalnog puta Plav – Dečani (Kosovo).

Postojeće trase lokalnih, nekategorisanih i drugih puteva se zadržavaju, a planirane intervencije na
njima se usklađuju sa režimom zaštite područja.

 PROSTORNO URBANISTIČKI PLAN OPŠTINE PLAV- koncept plana

19

POVRŠINE ZA POSEBNE NAMJENE I SPECIJALNE REŽIME KORIŠĆENJA (izvod iz PPPPN
Prokletije)

Koncesiona područja za izgradnju mHE - Ovim planskim dokumentom su definisana koncesiona
područja namijenjena za izgradnju elektroenergetske infrastrukture za proizvodnju električne energije
iz obnovljivih izvora. Koncesiono područje je sliv vodotoka na kojem je moguća izgradnja, korišćenje i
održavanje malih hidroelektrana u skladu sa planskim rješenjima, Zakonom o koncesijama i Zakonom
o energetici. Na ovim površinama mogu se planirati sljedeći objekti: objekti za proizvodnju električne
energije (mHE), nadzemni i podzemni dalekovodi i nisko-naponska mreža;

Izgradnja infrastrukturnih sistema, građevina i uređaja vrši se u skladu sa ovim planskim dokumentom
i na osnovu strateškog plana odgovarajućeg infrastrukturnog sistema, koji se međusobno
usaglašavaju.

U cilju obezbjeđenja nesmetanog funkcionisanja infrastrukturnih sistema, objekata i uređaja, kao i
njihove zaštite, duž infrastrukturnih trasa, odnosno oko infrastrukturnih objekata, utvrđuju se i uređuju
zaštitni pojasevi, odnosno zaštitne zone, u skladu sa posebnim propisima.

U zoni Babinog polja se zone površine saobraćajnih i ostalih infrastrukturnih sistema djelimično
poklapaju, tako da je neophodno u daljoj razradi uskladiti i međusobno uskladiti ove zaštitne zone.

Zaštitno područje vodoizvorišta - Na području NP "Prokletije" se nalaze dva područja sa slivovima
prihranjivanja vodoizvorišta: u zoni Karanfila u opštini Gusinje i u zoni Babinog polja u opštini Plav.

Na ovim područjima se uspostavlja poseban režim korišćenja kao zaštitnog područja vodoizvorišta.
Na ovim površinama mogu se planirati sljedeći objekti hidrotehničke infrastrukture: izvorišta, zone
neposredne zaštite, zone sanitarne zaštite.

U cilju obezbjeđenja nesmetanog funkcionisanja infrastrukturnih sistema, objekata i uređaja, kao i
njihove zaštite, duž infrastrukturnih trasa, odnosno oko infrastrukturnih objekata, utvrđuju se i uređuju
zaštitni pojasevi, odnosno zaštitne zone, u skladu sa posebnim propisima.

U zoni Babinog polja područje vodoizvorišta se poklapa sa infrastukturnim koridorima saobraćajnih i
ostalih infrastrukturnih sistema, tako da je neophodno u daljoj razradi i međusobno uskladiti ove
zaštitne zone, posebno sa stanovišta zaštite životne sredine.

ZAŠTIĆENA PODRUČJA (izvod iz PPPPN Prokletije)

Poseban režim korišćenja predstavljaju zone zaštite u nacionalnom parku, za koje važe režimi
predviđeni Zakonom o nacionalnim parkovima i Zakonom o zaštiti prirode.

Sve planirane građevinske aktivnosti su u trećoj zoni zaštite.

Planom su određeni:

 Zona zaštite I (strogi režim zaštite)

 Zona zaštite II (aktivni režim zaštite)

 Zona zaštite III (režim održivog korišćenja)

 Zaštitna zona nacionalnog parka (kontaktna zona)

Posebni rezervati prirode su:

1. Posebni rezervati prirode „Hridsko jezero“
2. Posebni rezervati prirode: „Valušnica“

Zona zaštite I (strogi režim zaštite)

Granica zone strogog režima zaštite obuhvata potez od Trojana preko Grbaje, Karanfila, Ropojane
sve do Belića, Bor, Podkobilu, Malu Šćapicu i V. Šćapicu, Feratovića Horolac, Maja Horolac, Mali
Bjelaj, Veliki bjelaj, Ujkov krš Maja Bogićevicu, Krš Bogićevicu, Omerov krš, Tepsijicu, dio Hridske
gore i dio Velikog hrida.
Zona zaštite II (aktivni režim zaštite)

Granica zone aktivnog režima zaštite obuhvata Godiju, Jagnjičar, Konjski krš i katun Baljice (St.
karaula) obuhvata katun Valušnica i katune: Ahmedmujovića, Tomin ravni ključ, Ravni ključ, Bistrica i

 PROSTORNO URBANISTIČKI PLAN OPŠTINE PLAV- koncept plana

20

Popadija, lokalitete: Vrh karaula (1915 mnv), dio Škale, Žarove, katun Gropa vezirova i Katun
Vezirova brada, lokalitet Maja podgojs, jugoistočne padine Ropojane, katun Zastan, katun Bregu i
Romanit, katune na Beliću, katune na Ćaf Boru, katune na Koledarskom boru i Plani, okolinu vrha
Ćemena (2036 mnv) na Boru, dio Kukića bora, Kukića katun, katune Maja e Borit i Podkobila,
lokalitete Karaula (1664 mnv), Gradec, Radunov laz, Bungaja (1293 mnv), Tumba, Žarevi, katune V.
Šćapica istok i V. Šćapica zapad, lokalitete Osoja, Trokus, Košutica i katune na njima, dio Ramniog
horolaca, katune ispod Velikog hrida, katun Musića livade i Jelića katun, dio Treskavice, Grotljivicu,
katune: Hridski stanovi, Bakovića katun Preslap, lokalitet Bivoljak i dio Bogićevice.
Zona zaštite III (režim održivog korišćenja)

Granica zone režima održivog korišćenja obuhvata lokalitet Škala, katune na Boru, lokalitet Ćarišta i
katun Zarunica, katune Jasenice sjever i Jasenica jug, srednji dio doline Jaseničke rijeke, donji dio
doline Adem-begovog potoka i dio lokaliteta Bungaja, dio katuna Zabelj, katune: Horolac, Čekić,
Ramin horolac, Sirova gora, Treskavac istok, Treskavac zapad, Treskavica, Temska, Babino Polje 1,
Babino Polje 2, Babino Polje 3, Babino Polje 4, Babino Polje 5, Babino Polje 6, Babino Polje 7 i
sjeveroistočni dio katuna Hridski, katun Bogićevica.

Zaštitna zona nacionalnog parka (kontaktna zona)

Zaštitna zona NP se nalazi izvan nacionalnog parka, ali predstavlja sa njim prirodnu cjelinu i ima

veliki značaj u očuvanju vrijednosti zaštićenog prostora.

Zaštitna zona oko nacionalnog parka „Prokletije“ obuhvata, na istoku – prostor oko Jelenka
uključujući Zavoj, masiv Starca i Mladice sa Javorištem do (Desnog) Meteha i Komaračke /
Temnjačke rijeke, u centralnom dijelu prostor oko Plava od granica NP-a do Komaračke rijeke sa
Skičom, kao i prostor oko Plavskog jezera do regionalnog puta Plav – Gusinje, obuhvatajući zonu
Gusinja da bi na krajnjem zapadu ova zona obuhvatila južnu stranu Doline Grnčara.

Ova zona okružuje nacionalni park i nema karakter stroge zaštite. U njoj se mogu sprovoditi sve
aktivnosti koje su slične III zoni zaštite kako bi se obezbjedilo održivo korišćenje prostora i prirodnih
resursa u široj zoni „Prokletija“.

Zone zaštite su date u grafičkim prilozima: Režimi zaštite i korišćenja i Prirodna i kulturna baština.
S obzirom da se u toku izrade plana dodatno mogu korigovati granice zona zaštite na osnovu
eventualnih primjedbi i sugestija, detaljan opis granica će se dati u konačnoj verziji Plana.

Prema Zakona o zaštiti prirode („Sl. list CG“, br. 54/16). U propisanim zonama zaštite definišu se
režimi:

U zoni zaštite I sa strogim režimom zaštite:

 zabranjeno je korišćenje prirodnih resursa i izgradnja objekata;

 vrše se naučna istraživanja i praćenje prirodnih procesa (monitoring) u ograničenom obimu;

 dozvoljene su posjete u obrazovne svrhe u ograničenom obimu;

 sprovode se zaštitne, sanacione i druge neophodne mjere u slučaju požara, elementarnih
nepogoda i udesa, pojave biljnih i životinjskih bolesti i prenamnožavanja štetočina.

Zona zaštite II - aktivni režim zaštite, sprovodi se na zaštićenom području u kome su djelimično
izmijenjene osobine prirodnih staništa ali ne do nivoa da ugrožavaju njihov ekološki značaj, uključujući
vrijedne predjele i objekte geonasljeđa.
U zoni zaštite II sa aktivnim režimom zaštite mogu se:

 sprovoditi intervencije u cilju restauracije, revitalizacije i ukupnog unaprjeđenja zaštićenog
područja;

 vršiti kontrolisano korišćenje prirodnih resursa, bez posljedica po primarne vrijednosti njihovih
prirodnih staništa, populacija, ekosistema, obilježja predjela i objekata geonasljeđa.

U zoni zaštite III sa režimom održivog korišćenja mogu se:

 Sprovoditi intervencije u cilju restauracije, revitalizacije i ukupnog unaprjeđenja zaštićenog
područja;

 Razvijati naselja i prateća infrastruktura u mjeri u kojoj se ne izaziva narušavanje osnovnih
vrijednosti područja;

 Vršiti radovi na uređenju objekata kulturno-istorijskog nasljeđa i tradicionalne gradnje;

 PROSTORNO URBANISTIČKI PLAN OPŠTINE PLAV- koncept plana

21

 Sprovoditi očuvanja tradicionalnih djelatnosti lokalnog stanovništva;

 Selektivno i ograničeno koristiti prirodni resursi.

Van granica zaštićenog područja, po potrebi se može odrediti i zaštitni pojas. Zaštitni pojas može se
odrediti u cilju sprječavanja odnosno ublažavanja spoljnih faktora koji mogu uticati negativno na
zaštićeno područje kao što su: otpadne vode, čvrsti otpad, invazivne vrste, nelegalna gradnja,
turizam, spiranje pesticida, herbicida i drugih hemikalija, požari, pošumljavanje alohtonim biljnim
vrstama i drugim mogućim faktori

Smjernice za izradu detaljnije planske dokumentacije

Pri izradi detaljne planske dokumentacije u okviru PPPN NP Prokletije, potrebno je poštovati osnovnu
namjenu površina i režime korišćenja prostora.

Za sve lokacije, bilo da se sprovode kroz izradu planova detaljnije razrade/detaljnih rješenja ili
direktnom primjenom Plana važe svi uslovi, smjernice i ograničenja definisani u ovom Planu.

Planom su definisana sljedeća područja za izradu detaljne planske dokumentacije, tj. detaljnih
rješenja.

 Zona Babino Polje, opština Plav,

 Područje skijališta na Bogićevici (Tromeđa),

 Područje katuna u kojima se planira nova izgradnja, „eco lodge“ i dr. (uz smjernice date u
planu).

 Koncesiona područja za izgradnju mini hidroelektrana.
Orijentacione granice zona za detaljne razrade za lokalitete Babino polje i Bogićevici su definisane u
kartografskom prilogu br. 17 Režimi uređenja (Zona III stepena zaštite). Precizne granice ovih
područja će se definisati pri izradi planova detaljne razrade, u skladu za uslovima zaštite životne
sredine, zaštite kulturnih dobara i vlasništva.

2.2.2. Izvod iz Detaljnog prostornog plana Autoput Bar-Boljare (DPP Autoput
bar-Boljare, 2008 godina)

Detaljni prostorni plan Autoput Bar-Boljare usvojen je 2008 godine a Obrađivač plana je

Montenegroinžinjering Podgorica.

Prostornim planom Crne Gore su prepoznati infrastrukturni koridori u koje se prostorno uvezuje više

magistralnih infrastrukturnih sistema sa ciljem ostvarivanja veće integracije prostora na bazi

prepoznatih geografskih koridora duž kojih su koncentrisane razvojne aktivnosti i saobraćajne

komunikacije.

Koridor autoputa Bar – Boljari, za koji je urađen Detaljni prostorni plan (DPP) direktno podržava

razvoje sljedeće tri prekogranične razvojne zone:1. Berane, Andrijevica, Rožaje, Plav, Peć, Kosovska

Mitrovica; 2.Pljevlja, Bijelo Polje – Prijepolje, Priboj; Basen Skadarskog jezera (Podgorica),

Danilovgrad, Bar, Ulcinj – Skadar, Koplik.

Detaljni prostorni plan autoputa Bar – Boljare je dugoročni razvojni dokument koji obuhvata

vremenski horizont do 2020. godine.

Autoput će direktno uticati na valorizaciju visokovrijednih planinskih turističkih potencijala, a u nešto

širem koridoru i Plavskih Prokletija.

Izgradnja, uređenje i opremanje infrastrukturnog koridora koji povezuje sva tri regiona u Crnoj Gori

(južni, središnji i sjeverni), doprinijeće bržem razvoju područja koje je neposredno vezano za ovaj

koridor. Jedan od osnovnih zadataka DPP-a je da se postigne saobraćajna (fizička), ekonomska i

socijalna integracija pojedinih regionalnih cjelina u Crnoj Gori, kao i države sa susjednim zemljama.

Realizacija Plana će doprinijeti smanjenju negativnih tendencija u demografskim kretanjima, posebno

u sjevernom regionu, imajući u vidu da je to područje sa najizraženijim migracijama kao i smanjenju

 PROSTORNO URBANISTIČKI PLAN OPŠTINE PLAV- koncept plana

22

procesa metropolizacije Podgorice uz brži razvoj regionalnih centara (Bar, Berane, Bijelo Polje) i

manjih gradova u regionalnim cjelinama istočno i zapadno od koridora.

Za opštinu Plav, izuzetan značaj ima izgradnja dionice od Mateševa do Andrijevice, sa ogrankom

prema Murinu, Čakoru i Bjeluhi.

2.2.3. Izvod iz lokalnih planskih dokumenata

U Opštini Plav trenutno imamo, osim važećeg PUP-a Opštine Plav do 2020, još pet važećih lokalnih
planskih dokumenata i to:

- DUP - Prnjavor - I faza (Sl.list CG - opštinski propisi br. 004/19)
- DUP - Plavsko jezero - I faza (Sl.list CG - opštinski propisi br. 004/19)
- DUP - Glavice Izmjene i dopune (Sl. list CG - opštinski propisi br. 51/11 i 33/11)
- DUP - Plav- centar, izmjene i dopune (Sl. list CG - Opštinski propisi br.19/10)
- LSL - za izgradnju mHE Đurička sa pritokama (Sl.list CG - opštinski propisi br.46/16).

slika 5 Prikaz važeće planske dokumentacije u okviru GURa
DUP-a Prnjavor - I faza

(Sl.list CG - opštinski propisi br. 004/19)
Obrađivač: “Urbanprojekt” AD Čačak, Godina usvajanja: 2018.
Pobršina zahvata: 2,8 ha Planirana BGP: 11.502,68m

2

Okosnicu predmetnog prostora predstavlja ul. Magaze koja je iz mreže glavnih gradskih ulica i preko
koje je šire okruženje upućeno na centar grada a ovim planom se kroz formiranje profila u skladu sa
PUP-om daje mogućnost njenog nesmetanog funkcionisanja.
Đurička reka takođe značajno determiniše ovaj prostor, deo koji je regulisan ovim planom se zadržava
a deo je planiran za regulaciju u skladu sa PUP-om i kontaktnim planom na koji se ona naslanja.
Nizvodno od mosta objekti su postavljeni veoma blizu regualacije pa u ovom delu nije moguće
ostvariti kvalitetniji kontakt sa rekom što je planom data mogućnost u delu uzvodno od mosta.

 PROSTORNO URBANISTIČKI PLAN OPŠTINE PLAV- koncept plana

23

Predmetni prostor je znatno izgrađen a izvestan broj objekata je u izgradnji. U okviru planom
definisanih namena data je mogućnost za egzistiranje postojećih objekata i objekata u izgradnji kao
intrevencije na njima. Za potpuno novu gradnju planirane su samo dve urbanističke parcele.

slika 6 Namjena površina, izvod iz DUPa Prnjavor I faza

Mješovita namjena je planirana u najvećem delu zahvata plana. U okviru ove namjene postojeći
objekti stanovanja se zadržavaju uz mogućnost njihove transformacije u objekte poslovanja. Kako se
u znatnom broju objekata i to u prizemnim etažama već obavljaju delatnosti princip je planom podržan
a sa ciljem formiranja linijskog centra koji vezu sa ostalim gradskim sadržajima uspostavlja preko
mosta.
Centralne delatnosti se kao posebna namena zadržavaju na lokacijama na kojima i sada egzistiraju i
to kao gradska pijaca i objekat pored pijace koji je u izgradnji a koji je projektnom dokumentacijom
predviđen kao poslovni objekat.
Objekat pijace se zadržava u postojećem horizontalnom i vertikalnom gabaritu i na njemu su
dozvoljene intervencije u smislu poboljšanja uslova korišćenja (formiranje potpuno zatvorene ili
delimično zatvorene pijace i sl.) i parternog povezivanja sa javnim površinama u okruženju.

DUP - Plavsko jezero - I faza
(Sl.list CG - opštinski propisi br. 004/19)
Obrađivač: “Urbanprojekt” AD Čačak, Godina usvajanja: 2018.
Pobršina zahvata: 57,42 ha Planirana BGP: 209.519,51m

2

Prostorna organizacija je zasnovana na uspostavljanju oblikovnog reda u okviru delom izgrađenog
prostora uz usaglašavanje sa novim opštim uslovima i namenama prostora definisanim PUP-om
opštine Plav. Mere date Studijom revitalizacije i zaštite plavskog jezera planom su podržane tako da
su data planska rešenja usaglašena sa rezultatima Studije.

slika 7 Namjena površina, izvod iz DUPa Plavsko jezero

Ovaj prostor planski karakteriše stvaranje mogućnosti za izgradnju objekata u funkciji turizma, kao i
organizaciju sportsko – rekreativnih sadržaja izgradnjom pešačko biciklističkih staza, platoa, terena za
male sportove, uređenjem prilaza jezeru, prostora za igru dece i organizacijom drugih vidova
rekreacije (ribolov, jahanje, vožnja čamcem I sl.).

Površine za turizam su opredeljene u funkciji hotelskog kompleksa i manjih hotele različitih tipova,
turističkih naselja, motela, omladinskih hostela i organizovanog kampa.

 PROSTORNO URBANISTIČKI PLAN OPŠTINE PLAV- koncept plana

24

DUP-a Glavice, Izmjene i dopune
(Sl. list CG - opštinski propisi br. 51/11 i 33/11)
Obrađivač: “Urbanprojekt” AD Čačak, Godina usvajanja: 2011.
Pobršina zahvata: 3.032,48m

2
 Planirana BGP: 3.362,40 m

2

Pristup predmetnoj lokaciji je sa Rudopoljske ulice.
U okviru lokacije planirano je stanovanje malih gustina kao pretežna namena. U okviru stanovanja
kao pretežne namene moguća je organizacija sadržaja u funkciji trgovine, ugostiteljstva, usluga,
administracije, čiste proizvodnje koja ne ugrožava životnu sredinu i koja je kompatibilna sa
stanovanjem, kao i drugih sadržaja koji mogu podržati stanovanje kao primarnu namenu. Delatnosti je
moguće organizovati u okviru objekta u kombinaciji sa stanovanjem.

slika 8 Namjena površina, izvod iz DUPa Glavice, izmjene i dopune

DUP-a Plav- centar, izmjene i dopune
(Sl. list CG - Opštinski propisi br.19/10)
Obrađivač: “Urbanprojekt” AD Čačak, Godina usvajanja: 2010.
Pobršina zahvata: 69.81ha Planirana BGP: 576.354,86 m

2

Na predmetnom prostoru prema postavkama Izmena i dopuna GUP-a, potrebama i željama korisnika
i društvemih subjekata formiran je model organizacije prostora i sadržaja sa željom da se ostvari što
bolje funkcionisanje i zadovoljavanje potreba korisnika, uspostavi što efikasnija saobraćajna
povezanost i ambijentalna ujednačenost prostora. Uz navedene faktore, poštovanje konfiguracije
terena i zatečene strukture formiran je prostor sa karakterom centralne gradske zone. Zadovoljenje
centralnih gradskih funkcija većinom se ostvaruje u okviru zahvata plana (osnovno i srednje
obrazovanje i dečija zaštita, trgovina, usluge, administracija, sport i rekreacija I dr..), a na zadovoljenje
ostalih potreba korisnici se upusuju u neposredne kontaktne zone gde su locirani ostali gradski
sadržaji (zdravstvo, rad i sl.).

Prema predloženoj organizaciji predmetnog prostora u okviru istog se maksimalno očekuje 7122
stanovnika. Očekivana gustina stanovanja na nivou čitavog zahvata plana je maksimalno 102 st/ha.
Prostorne celine određene su mrežom saobraćajnica gde se sa primarne mreže granaju sekundarne
saobraćajnice i stambene ulice i istima je ostvaren pristup do svake urbanističke parcele. Gradski
centar je linijskog karaktera i određuju ga sadržaji koji su locirani uz galvnu gradsku ulicu a koji su
linijski dalje povezani sa sadržajima koji se razvijaju u kontaktnim područjima. Gradski centar u okviru
predmetnog prostora podržavaju sadržaji u kontaktu koji ga učvršćuju i preko koga se dalje
uspostavlja veza sa perifernim zonama. Zona sporta i rekreacije se zadržava na lokaciji na kojoj i
sada egzistira uz obezbeđenje uslova za njeno bolje funkcionisanje u okviru raspoloživog prostora.

U skladu sa GUP-om i kontaktnim planovima u neposrednom kontaktu sa zonom Plavskog jezera
planirana je organizacija sadržaja u funkciji turizma čija realizacija uz strogu kontrolu treba da pruži
mogućnost za kvalitetnu valorizaciju predmetne zone.

 PROSTORNO URBANISTIČKI PLAN OPŠTINE PLAV- koncept plana

25

slika 9 Namjena površina, izvod iz DUPa Plav Cnentar, izmjene i dopune

LSL -a za izgradnju mHE Đurička sa pritokama
(Sl.list CG - opštinski propisi br.46/16)
Obrađivač: CAU – Centar za arhitekturu i urbanizam Godina usvajanja: 2016.
Pobršina zahvata: 22,98 ha Planirana BGP: 2.160,00 m

2

Prostor obuhvaćen LSL je najvećim dijelom opredijeljen za iskorišćenje hidropotencijala vodotoka
Đurička sa pritokama na kojoj je planirana izgradnja dvije mHE (mHE „Đurička 1” i „Đurička 2”)
derivacionog tipa sa regulacijom po nivou kod paralelnog rada na mreži. U okviru sistema mHE
„Đurička 1“ planirana su tri vodozahvata, na rijekama Jasenička (ovaj vodotok je u zahvatu PPPN NP
Prokelatije) i Trokutska (Tirolski vodozahvat sa taložnicom) i na Hotskoj rijeci (Vodozahvat sa Coanda
rešetkom).
Korito i obale rijeke uzvodno i nizvodno od vodozahvata moraju biti zaštićene od erozije kamenom i
kamenom u betonu.
Usvojeni instalisani protoci su za mHE „Đurička 1“ Qi= 1,2m3/s (Trokutska), Qi= 0,81 m3/s
(Jasenička),Qi=0,33 m3/s (Hotska) i mHE „Đurička 2“ Qi=3,50 m3/s.

slika 10 Namjena površina, izvod iz LSL a Djurička sa pritokama

mHE „Đurička1“: koristi vode rijeka Trokutske, Jaseničke i Hotske i u sklopu nje su planirana tri
vodozahvata (vodozahvat na Jaseničkoj rijeci, vodozahvat na Trokutskoj rijeci i vodozahvat na
Hotskoj rijeci), tri cjevovoda i jedna mašinska zgrada.
mHE „Đurička2“: koristi vode rijeke Đuričke i u njen sastav ulaze jedan vodozahvat, cjevovod I
mašinska zgrada.

 PROSTORNO URBANISTIČKI PLAN OPŠTINE PLAV- koncept plana

26

2.2.3. Ocjena postojeće planske dokumentacije

Važeći državni planski dokumenti, planovi višeg reda, za Oštinu Plav su:

- PPCG - Prostorni plan Crne Gore
- PPPN - NP „Prokletije“

Prostorni plan Crne Gore usvojen 2008. godine obuhvata cijelu teritoriju Crne Gore uključujući i
Oštinu Plav.
Krajem 2018. godine usvojen je Prostorni plan posebne namjne Nacionalnog Parka „Prokletije“ koji
ubuhvata 27% teritorije Opštine Plav.

PUP-om Opštine Plav do 2020 ("Službeni list CG", broj 17/14) za prostor Opštine Plav, u novim
administrativnim granicama, su Generalnim urbanističkim rješenjima bila tretirana Opštinski centar
Plav i Lokalni centar Murino.

Generalno urbanističko rješenje Opštinskog centra Plav je predvidjelo detaljnu plansku razradu kroz
detaljne urbanističke planove i to:
- Detaljni urbanistički plan „Centar“
- Detaljni urbanistički plan „Glavica“
- Detaljni urbanistički plan „Plavsko jezero“
- Detaljni urbanistički plan „Prnjavor“
- Detaljni urbanistički plan „Centar - Vojno selo“ i
- Detaljni urbanistički plan - Brezojevica

slika 11 Prikaz detaljnih razrada uokviru GURa

Generalnim urbanističkim rješenjem Lokalnog centra Murino je predviđena takođe detaljna razrada
kroz Detaljni urbanistički plan u granicama generalnog urbanističkog rješenja ili kroz izradju djelova
zahvata tog plana.

Van granica generalnih urbanističkih rješenja je ostavljena mogućnost izrade Lokalnih studija lokacije
ili primjenu plana kroz direktne smjernice.

Predviđeni lokani planski dokumenti detaljne razmjere u velikoj mjeri nisu izrađeni.

Važećim PUP-om preporučena je, kao prioritet, izrada Detaljnog urbanističkog plana „Glavice“. To je
područje koje je planirano za širenje urbanog područja Plava kako bi se spriječilo širenje grada prema
Plavskom jezeru. Ovaj plan je bio u fazi izrade ali je izrada obustavljena. Manji dio tog prostora je
tretiran kroz DUP - Glavice Izmjene i dopune (Sl. list CG - opštinski propisi br. 51/11 i 33/11).

 PROSTORNO URBANISTIČKI PLAN OPŠTINE PLAV- koncept plana

27

Granice DUP-a „Glavice“ površine cca 88 ha,
koje su predlažene za detaljnu razradu u prvoj
fazi.

slika 12 Namjena površina - DUP Glavice, izvod iz GURa

Na prostoru Oštine Plav su urađeni plasnki dokumenti čija je važnost u međuvremenu istekla;

LOKALNI PLANSKI DOKUMENT

Površina Godina Donošenja OBRAĐIVAČ

Plan uredjenja naselja Murino 29,25 ha Sl.list RCG br.32/82 « CEP« Beograd

DUP “Plavsko jezero” 61,93 ha Sl.list RCG br.32/82 « CEP« Beograd

DUP Plav “Glavice” 60,97 ha Sl.list RCG br. 26/88 « CEP« Beograd.

DUP Plav “Magaze” 4,6 ha Sl.list RCG br. l/2000 « RZUP« Podgorica

Izmjene i dopune DUP “Plavsko jezero” 1,6 ha Sl.list RCG br. 32/2005 « ARH fak« Beograd

Izmjene i dopune “Plavsko jezero” 2,2 ha Sl.list RCG br.1/2000 « RZUP« Podgorica

Izmjene i dopune “Plavsko jezero” 0,8 ha Sl.list CG br. 32/2005 « ARH fak« Beograd

Izmjena i dop. DUP-a Plav – Magaze 0,27 ha Sl.list CG br. 32/2005 « ARH fak« Beograd

Lokalna studija lokacije “Industrijsko
Same” u Brezojevici

0,16 ha Sl.list CG br. 19/2012 «Urbandesign « Rožaje

Izmjene i dopune DUP Plav “Glavice” 0,35 ha Sl.list CG br. 51/2011 «Urbandesign« Rožaje

Izmjene i dopune DUP Plav “Glavice“ 0,97 ha Sl.list CG br.33/11 «URBANPROJEKT« Čačak

Lokalna studija lokacije “Pjeskovi” u
Brezojevicama

6,5 ha Sl.list CG br. 19/2013 «URBANPROJEKT« Čačak

Nakon sprovedene analize važeće planske dokumentacije nameće se potreba njenog

temeljnog preispitivanja sa aspekta osnovnih ciljeva i konkretnih zadataka izrade PUPa.

 PROSTORNO URBANISTIČKI PLAN OPŠTINE PLAV- koncept plana

28

III OCJENA POSTOJEĆEG STANJA PROSTORNOG
UREĐENJA

3.1. PRIRODNI RESURSI

Klima
Područje opštine Plav ima vlažniju subplaninsku klimu, koja na visinama od preko 1000 m nadmorske
visine prelazi u planinsku. Dolinski dio karakteriše umjereno topla i vlažna klima s toplim ljetom, dok
se u višim djelovima javljaju dva klimatska podtipa: umjereno hladna i vlažna klima s toplim ljetom
(na visinama od 1000mnv do 1500mnv) i vlažna borealna klima, veoma hladne zime sa puno snijega
dok su ljeta svježa (na visinama preko 1500mnv). Srednja godišnja temperatura vazduha iznosi
8,6°C, s tim što se ona u kotlinama i riječnim dolinama kreće između 6° i 9°C. Najtopliji mjesec je jul
sa srednjom temperaturom 18,2°C, a najhladniji mjesec januar sa temperaturom -1°C. Prosječna
godišnja vrijednost insolacije u sjevernom i centralnom dijelu je oko 1.800 časova, dok je u južnoj zoni
i do 2.000 časova sunčevog sijanja.
Veći dio područja odlikuje se modifikovanim fluviometrijskim režimom padavina, pri čemu se
maksimalne količine izlučuju u kasnoj jeseni i u prvom dijelu zime (oktobar-januar), a minimalne
tokom ljeta (jun-avgust). To je ograničavajući činilac u razvoju poljoprivrede, naročito u zonama čija je
geološka osnova izgrađena od vodopropustljivih krečnjačkih stijena. U vegetacionom periodu izluči se
između 15 i 20% ukupne godišnje količine padavina, a u zimskom čak oko 42%. Za područje opštine
Plav, obimnije sniježne padavine karakteristične su od sredine novembra a najintenzivnije su u
razdoblju decembar-mart. Srednja godišnja suma padavina je 967,2 mm. Srednja mjesečna suma
padavina je najveća u decembru i iznosi 127,7 mm. Snježni pokrivač traje oko 5 meseci.
Relativna vlažnost vazduha u Plavu nalazi u granicama umjerene povišenosti, između 74 i 77%. U
zimskom periodu, međutim, ove vrijednosti su u granicama znatno povišenih i visokih iznosa, između
77 i 85%. Za razliku od naselja, na većim nadmorskim visinama relativna vlažnost vazduha je znatno
manja.
Planinske skupine Prokletija utiču da je dolinski dio teritorije Plava zaštićen od vjetrova iz zapadnog,
a donekle i iz istočnog kvadranta. Dominira „sjeverac“ u zimskom, a južna i jugozapadna strujanja u
ljetnjoj polovini. Najbitnija karakteristika horizontalnih strujanja vazduha je da područje Plava ima
dosta tišina. Naime, više od pola godine nema vjetrova.

Geomorfološke i geološke odlike terena
Teritorija plavske opštine zahvata centralni i središnji dio masiva Prokletija, Plavsko-gusinjsku kotlinu i
dio doline Lima.
Središnji dio masiva Prokletija karakterističan je po razuđenosti reljefa, brojnim visovima, klisurama,
strmim padinama i drugim prirodnim fenomenima. Plavske Prokletije obuhvataju prostor visokih
planina.
Reljef Prokletijskih planina preobražavan je djelovanjem više spoljašnjih sila, a među njima su
najznačajnije fluvijalna, lednička i kraška erozija. Na njihov današnji izgled najdublje tragove ostavilo
je djelavanje lednika. Poslije Alpa, Prokletije se smatraju najzaglečerenijom planinom u Evropi.
U pogledu atraktivnosti na području Prokletija značajne su valovske riječne doline alpskog tipa,
zajedno sa brojnim cirkovima u gornjim dijelovima, koje predstavljaju veoma zastupljene i razvojno
značajne ledničke morfološke elemente. To su reljefne crte koje dozvoljavaju da se ovaj
visokoplaninski prostor Balkana, po svojim geomorfološko-ekosistemskim obilježjima, može porediti
sa Alpima. Najizraženija i turistički najatraktivnija valovska dolina u Oštini Plav je Babinopoljska
dolina.
U kraškim predjelima centralnih vijenaca Prokletija registrovano je i djelimično ili potpuno ispitano oko
40 jama. Najveći broj jama u Opštini Plav nalazi se u vrtačama Komarače. U kršu Prokletija
registrovane su 74 pećine od kojih je ispitano 17.
Mnogi vrhovi prelaze visinu od 2.000m: Bogićevica (2.358mnm), Maja Horolac (2.199mnm), Visitor
(2.210mnm) i dr.
Plavsko-gusinjska kotlina predstavlja najdublji i najveći lednički oblik u Prokletijskim planinama.
Plavsko-gusinjski basen predstavlja valov plavskog lednika izmedju Prokletija i Visitora, na
nadmorskoj visini od preko 900mnm.

 PROSTORNO URBANISTIČKI PLAN OPŠTINE PLAV- koncept plana

29

Pregradjen je prostranim morenskim amfiteatrom (kroz koji se usjekao Lim) i pretvoren u terminalni
glečerski basen, čiji najniži dio zahvata Plavsko jezero, koje je najveće ledničko jezero u Crnoj Gori.

Najveća rječna dolina je dolina rijeke Lima koja je otoka Plavskog jezera. Oko nje su formirane druge
rječne doline. Polimlje (Gornje Polimlje) se pruža od Glavice u Brezojevicama do klisure Sućevske
kod Andrijevice. Plavskoj opštini pripada dio Polimlja do sela Kruševa.
Sa obije strane doline rijeke Lim uzdižu se reljefna uzvišenja različite visine. Mreža rječnih dolina je
rastavljena kosama, brdima i planinama, sa čestim prevojima. Njihove padine su ispresijecane
jarugama, sa stalnim ili povremenim vodotocima.

Teren opštine Plav pripada planinskom prostoru. Najniža tačka na području Opštine je ušće Zorićkog
potoka u Lim, na nadmorskoj visini od 810m, a najviša tačka je vrh Bogićevica (2.358mnm).

Najveći dio teritorije opštine Plav je u brdsko-planinskoj zoni (tereni iznad 1000m do 2000mnm),
odnosno oko 80% teritorije opštine, dok je najmanji dio teritorije opštine u tzv. alpskoj zoni, tereni
iznad 2000mnm.

Posmatrajući nadmorske visine i pravac riječnih tokova, očigledno je da je teritorija opštine nagnuta
od juga prema sjeveru, u kojem pravcu teče Lim. Ova ekspozicija terena nije povoljna sa gledišta
poljoprivrede, ali je povoljna za razvoj zimskog-sportskog turizma, jer se na sjevernim stranama
nalaze kvalitetni smučarski tereni na kojima se snijeg dugo zadržava.

Pod izuzetno povoljno eksponiranim terenima sa gledišta poljoprivrede podrazumjevaju se oni koji su
orijentisani ka jugoistoku, jugu i jugozapadu, jer primaju optimalnu količinu sunčevog sjaja. Tako
povoljne ekspozicije na teritoriji opštine imaju uglavmom tereni na desnim dolinskim stranama Lima,
Komarače, Babinopoljske, Veličke, Rženičke i Hotske i Murinske rijeke.

Teritorija opštine se odlikuje pretežno strmim stranama. Najveći prostor sa ravnom topografskom
površinom i izuzetno povoljnim nagibom terena (0 -10

o
) javlja se na dnu Plavsko-gusinjske kotline do

oko 1000mnm, gdje su i klimatske prilike najpovoljnije.
Povoljan nagib terena (do 15

o
) karakterističan je i za planinske visoravni ili platoe, koji se javljaju na

visinama od 1500-2000mnm. U pojasu zemljišta od 1000-1500mnm dominirju strmi nagibi (preko
20

o
).

Dio Prokletija koji leži na teritoriji opštine Plav odlikuje se neobično povoljnim morfološkim uslovima
za razvoj zimsko-sportskog turizma. Prema ocjeni OECD, planinski prostor plavske opštine
predstavlja najveću koncentraciju potencijalnih smučarskih staza u Crnoj Gori. Od ukupnog zbira
denivelacija smučarskih staza u Crnoj Gori (59.330m) na području plavske i gusinske opštine nalazi
se 64%. Naročito pogodni smučarski tereni sa pretežno sjevernom ekspozicijom nalaze se na
Bogićevici, Starcu, Zabelju i Čakoru.

Geološke odlike
Geološki sastav terena Opštine Plav odslikava svojevrstan mozaik 17 članova litološke raznolikosti,
iako se radi o relativno maloj površini.Sastav čine kvartarne stijene, stijene i konglomerati mezozoika i
paleozoika.

Hidrogeološke karakteristike
Hidrogeološke karakteristike Plavske opštine mogu se izraziti kroz klasifikaciju stijena na:
vodonepropusne, vodopropusne i kompleks vodnepropusnih i vodopropusnih.
Aluvijalni sediment su po vodonosnosti u rangu veoma vodopropusnih stijena, te se ogromne rezerve
vode nalaze u dolinskom dnu Grnčara, Vruje i Ljuče.

Inženjerskogeološke karakteristike
Na teritoriji opštine Plav izdvojene su dvije osnovne inženjerskogeološke grupe i to: nevezane stijene,
kod kojih ne postoji veza izmedju sastojaka i vezane stijene, kod kojih postoji veza izmedju zrna koja
ih izgradjuju.
U nevezane stijene svrstavaju se podgrupe sitnozrnih srednje zbijenih klasa i krupnozrne dobro
složene stijene. Ovo je potklasa klastičnih sedimentnih stijena, inženjersko geološke jedinice pjeskova
i šljunkova u rječnim dolinima i glacijalnih sedimenata karakterističnih po promenljivom petrografskom
i granulometrijskom sastavu.

 PROSTORNO URBANISTIČKI PLAN OPŠTINE PLAV- koncept plana

30

Medju vezanim stijenama na teritoriji opštine Plav postoje klase okamenjenih i slabo okamenjenih
stijena. Medju sedimentnim stijenama zastupljene su potklase klastičnih stijena (glinci, laporci,
pješčari, breče, konglomerati), karbonatnih stijena (krečnajci i dolomite) i silicijske i silifikovane stijene
(rožnaci i sl.). Medju magmatskim stijenama zastupljena je potklasa vulkanskih stijena (andeziti,
keratofiri i tufovi). U metamorfne stijene se svrstavaju potklase škriljavih sitnozrnih, škriljavih
krupnozrnih i neuškriljenih karbonata (škriljci, kvarciti i mermerisani krečnajci).

Prema opštim klasifikacijama metamorfisani glineni škriljci, kojih ima u raznim posebno paleozojskim
kompleksima imaju čvrstoću na pritisak u prosjeku 450 kg/cm

2
. Sedimentne stijene: krečnajci oko 950

kg/cm
2
, laporci 90 do 130 kg/cm

2
, pješčari oko 920 kg/cm

2
 i kvarcni pješčari oko 2 000 kg/cm

2
.

U terenima koji su izgradjeni od eluvijuma i deluvijuma na strmim padinama mogu se očekivati pojave
nestabilnosti, posebno odrona. Pojave klizišta su veoma moguće i česte u raspadnutim zonama
laporaca i škriljaca. Opšta inženjerskogeološka odlika ovih stijena je da su stabilne kada su suve, a
da im se nosivost i stabilnost veoma narušavaju uz prisustvo vode.

Seizmička rejonizacija
Seizmičkim rejoniranjem, kroz koncipiranje i primjenu seizmoloških i odgovarajućih geoloških,
kriterijuma ocjene seizmičke opasanosti teritorije Crne Gore utvrđene su zone različitih seizmičkih
svojstava. U regionalnom smislu to je definisanje seizmičkih parametara na osnovnoj stijeni. Kao
rezultat je dobijena karta seizmičke rejonizacije.

slika 13 Karta seizmičke rejonizacije teritorije Crne Gore sa granicom opstine Plav
Izvor: „OSNOVI GEONAUKA“ Prof. Dr. Branislav Glavatović 2005.godina

Kartu seizmičke rejonizacije teritorije Crne Gore (prema podacima iz Studije Prirodne karakteristike,
rađene za potrebe PPCG) za uslove tzv. srednjeg tla, izradio je Republički seizmološki zavod Crne
Gore u saradnji sa Zavodom za geološka istraživanja SR Crne Gore i Institutom za zemljotresno
inženjerstvo i inženjersku seizmologiju iz Skoplja 1982. god.

Ova karta sadrži parametar osnovnog stepena seizmičkog intenziteta na području Crne Gore, a na
njoj se izdvaja nekoliko aktivnih i potencijalno aktivnih seizmogenih zona:

 južni, primorski region, Ulcinjsko - skadarska, Budvanska i Boko - Kotorska zona, sa mogućim
maksimalnim intenzitetom u uslovima srednjeg tla od devet stepeni MCS skale,

 Podgoričko - Danilovgradska zona sa mogućim maksimalnim intenzitetom od osam stepeni
MCS skale,

 središnji dio Crne Gore sa sjevernim regionom, uključujući Nikšić, Kolašin, Žabljak i Pljevlja,
okarakterisan je mogućim maksimalnim intenzitetom od sedam stepeni MCS skale i

 izolovana seizmogena zona Berana, koja može generisati zemljotrese sa maksimalnim
intenzitetom od VIII stepeni MCS skale.

Opština Plav prema ovoj podjeli zona pripada središnjem dijelu Crne Gore sa sjevernim regionom,što
znači da je mogući maksimalni intenzitet sedam stepeni MCS skale (ili zona sedmog osnovnog
stepena seizmičkog intenziteta u 100 godina ,EMS-98 skala intenziteta).

 PROSTORNO URBANISTIČKI PLAN OPŠTINE PLAV- koncept plana

31

Seizmički hazard
Seizmički hazard ili seizmički parametri na osnovnoj stijeni su amplituda kretanja tla (ubrzanje tla,
brzina oscilovanja ili intenzitet zemljotresa), za odgovarajuci povratni period vremena i odgovarajucu
vjerovatnoću pojave takvog zemljotresa. To je vjerovatnoća pojave zamljotresa,u određenom
vremenskom periodu i na određenom mjestu ,određenih karakteristika ,koji će se manifestovati na
terenu određenim nivoom maksimalnog ubrzanja tla ,ili intenziteta zemljotresa. Sumiranjem rezultata
dobijena je Karta seizmičke rejonizacije, koja izražava očekivane maksimalne intenzitete ili
horizontalna ubrzanja u uslovima srednjeg tla, ili čvrste stijene, za određeni povratni period. Kod nas
je u upotrebi Karta očekivanih maksimalnih horizontalnih ubrzanja tla za povratni period od 475
godina, sa vjerovatnoćom realizacije od 70% za teritoriju Crne Gore. Prema EUROCOD-u 8 ovo je
standardni period u Evropskoj Uniji. Ubrzanje tla izraženo u djelovima gravitacionog ubrzanja Zemlje
(g) za teritoriju Plava iznosi 0,14 do 0,18.

Raspolažemo informacijom iz Seizmološkog zavoda Crne Gore da je u periodu između 1985 i 1987
godine za teritoriju urbanističkog područja Plava urađena i predata opštini Plav dokumentacija
seizmičke mikrorejonizacije, ali nam nije bila na raspolaganju.
Ovom dokumentacijom treba da raspolaže opština Plav. Ona je obuhvatila dio tadašnjeg GUP-a.
Mikrorejonizacijom se izdvajaju mikrolokacije sa istim ili približno jednakim vrijednostima koeficijenata
seizmičkog intenziteta.

slika 14 Karta očekivanih maksimalnih horizontalnih ubrzanja tla za povratni period od 475
godina (što je po EUROCOD-u 8 standardni period u Evropskoj Uniji), sa vjerovatnoćom
realizacije od 70 % za teritoriju Crne Gore. Ubrzanje je izraženo u djelovima gravitacionog
ubrzanja Zemlje (g) Izvor: „OSNOVI GEONAUKA" Prof. Dr. Branislav Glavatović 2005.god.

Seizmologija - zaključak
Za potrebe izrade Prostorno-urbanističkog plana opštine Plav mogu se koristiti podaci Prostornog
plana CrneGore- Sektorska studija (SS-AE)4.1 Prirodne karakteristike, Studija Prirodni uslovi rađena
za potrebe Prostornog plana opštine Plav do 2006.god. (iz 1988.god.) grafički prilog PPO Plav
Geologija i seizmika, koji sadrži seizmogeološke parametre i osnovni stepen seizmičnosti, te podaci
Generalnog urbanističkog plana Plav. Na grafičkom prilogu PPO Plav, 06. Geologija i seizmika u
razmjeri 1:50000, na kojoj je prikazan konačni stepen seizmičkog intenziteta 8,5 MCS za čitavu
teritoriju Plava
Na karti je dat stepen seizmičkog intenziteta 8,5 za povratni period 200 god. i ubrzanje za povratni
period 200 god. 0,14 do 0,16 i za povratni period 100 god. 0,10 do 0,11.
Iako je obuhvat teritorije za koju se radi PUP mnogo veći od onog koji je obrađen navedenom
dokumentacijom, odnosno obuhvata prostor cijele Opštine, moguće su aproksimacije na okolne
terene po osnovnom modelu.
Iako je mikrorejonizacija rađena mnogo ranije, geološki uslovi i osnovni stepen nijesu bitnije
promijenjeni.
Definisanje planskih rješenja Prostorno urbanističkog plana opštine Plav, podrazumijeva korisćenje
navedene dokumentacije, karte i preporuka.

Pedološke karakteristike terena
Osnovne pedološke karakteristike terena opštine Plav definisane su preko Pedološke karte Crne
Gore R 1:50000 (štampa 1988.god. u Titogradu, Poljoprivredni institut, autori: Djuretić

 PROSTORNO URBANISTIČKI PLAN OPŠTINE PLAV- koncept plana

32

Grujica,dipl.ing., Djuretić Mihailo,dipl.ing., Fuštić Budimir,dipl.ing. i Čelebić Petar). Ove karte uradjene
su u periodu od 1964 - 1988.god. Proučene su i kartografski obradjena sva zemljišta Crne Gore, u
okviru čega je i teritorija opštine Plav.Kartiranje i izradu karata obavio je Poljoprivredni institut iz
Podgorice. Nakon toga izdata je detaljna monografijapod nazivom -Zemljišta Crne Gore - od autora dr
Budimira Fustića i Grujice Djuretića, dipl.ing., u Podgorici 2000.godine.
Monografija obradjuje prirodne faktore obrazovanja zemljišta, klasifikaciju i rasprostranjenost
pojedinih tipova zemljišta, proizvodnu vrijednost i probleme zemljišta i melioraciju i zaštitu zemljišta.
Ovakva detaljna monografija - Studija i pedološka karta u R 1:50000, predstavljaju posebnu studijsku
osnovu za PUP Plava. Navedena Studija se iz tih razloga može smatrati kao sastavni dio planske
dokumentacije za teritoriju opštine Plav. Uz plansku dokumentaciju je i priložena Pedološka karta za
teritoriju opštine Plav u R 1:50000, čija detaljnost obezbjedjuje izradu planske osnove za teritoriju
opštine Plav. Pedološku osnovnu kartu Plava čine listovi, Peć 3 i Kolašin 4, u okviru Pedološke mape.
Karta je u potpunosti sinhronizovana sa Legendom, a detaljni podaci o zemljištu mogu se analogno
koristiti iz navedene monografije - Studije.

Na području opštine Plav zastupljena su raznovrsna zemijišta i u pogledu tipske pripadnosti i po
fizičkim i hemijskim osobinama, kao i plodnosti. Na obrazovanje zemljišta uticali su, raznovrsna
geološka podloga, dinamičan brdsko - planinski reljef, oštro izražene klimatske prilike, vegetacija i
čovjek.
Zastupljena su: deluvijalna, aluvijalna, aluvijalno-deluvijalan i močvarna zemljišta; smedje kisjela
zemljišta;planinske crnice;smeđe eutrično zemljište;
Najviše su zastupljena smeđa zemljišta na silikatnim stijenama (smedja kisjela zemljišta) i planinske
crnice na krečnjacima. Osnovna odlika svih zemljišta ovog područja je što su uglavnom plitka i mlada,
tj. spadaju u genetički nerazvijena. Veliki dio ovih zemljišta podložan je eroziji. Ova zemljišta su
predodredjena za prirodnu vegetaciju, šume i prirodne travnjake, a tamo gdje se koristi kao
poljoprivredno zemljište, preporučuje se najčešće za voćnjake, na blažim terenima i za pašnjake. Za
postizanje većih prinosa gajenih kultura, potrebne su odredjene mjere kojima će se poboljšati
nepovoljne hemijske i fizičke osobine, a time i plodnost zemljišta. Najvažnije mjere su: kalcizacija,
humizacija, fosfatacija, a zatim djubrenje i druge agrotehničke mjere.
Manje površine zauzimaju aluvijalni, aluvijalno-deluvijalni i deluvijaini nanosi i močvarna zemljišta u
dolinama vodotoka i podnožjima brda. Ovi nanosi su velikim dijelom izloženi zamočvarivanju i
plavijenju- Plavsko-gusinjskoj dolina, u površini oko 1500 ha. Ovo zemljište ima veliki značaj i
kapacitet plodnog ravničarskog zemljišta u izrazito brdsko-planinskom području Plavske opštine.
Posebno veliku pažnju treba posvetiti regulisanju vodotokova, uredjenju bujica i primjeni mjera
melioracije, radi zaštite i unapredjenja proizvodne vrijednosti poljoprivrednog zemljišta.

Vode
Rijeka Lim je najveći vodotok i vodni potencijal opštine Plav. Lim je otoka Plavskog jezera. Ističe iz
njega na koti 908.9 mnm. Kota isticanja zavisi od nivoa vode u Plavskom jezeru. Teče generalno,
na sjever i sjeverozapad, pored Andrijevice (760 mnm), Berana (667mnm), Bijelog Polja (589mnm.) i
dalje prema Srbiji. . Glavna pritoka Lima na teritoriji plavske opštine je Murinska rijeka, sa lijeve
strane, a sa desne strane Djurička rijeka (sa pritokama Jasenicom i Hotskom rijekom), Rženička
rijeka, Velička rijeka, Pepićka rijeka i Komarača.
Kroz Plavsko-gusinjsku dolinu pad riječnog toka je mali (1-3m/km). Dužina toka Lima kroz teritoriju
opštine Plav je oko 14,5km.

Djurička rijeka, sa slivom od 67km2, uliva se u Lim kod Plava na oko 900mnm, pa se zove još i
Plavska rijeka. Nastaje od Hotske rijeke, Trokuške rijeke (na koti 1042mnm). Dužina toka joj je oko
16km. Največa pritoka Djuričke rijeke je Jasenička rijeka. Osim Hotske rijeke u nju se uliva i manji broj
povremenih vodotokova.

Rijeka Komarača ima sliv oko 90km2. Ona je desna pritoka Lima i uliva se u Lim 2km nizvodno od
Plavskog blata na koti oko 900mnm. Dužina toka Komarače (u gornjem toku Babinopoljska
rijeka) iznosi 17 km. Nastaje od Temljačke i Treskavičke rijeke (koje se sastaju na 1.062mnm).
Najveća pritoka Komaračke rijeke je Metaška rijeka. U nju se uliva i Levačka rijeka. Temnjačka rijeka
nastaje od Hritske i Babinopoljske rijeke. Babinopoljska rijeka nastaje od Ledenog izvora.

Velička rijeka je desna pritoka Lima, u njega se uliva 6.5 km nizvodno od Plavskog blata i ima dužinu
oko 7,5 km.

 PROSTORNO URBANISTIČKI PLAN OPŠTINE PLAV- koncept plana

33

Murinska rijeka (u gornjem toku Dosova rijeka) je lijeva pritoka Lima, u njega se uliva kod naselja
Murino i ima dužinu toka od 6,5 km.

Specifične hidrografske elemente i značajne turističke vrijednosti Plava predstavljaju glacijalna jezera
– Plavsko jezero, Ridsko (Hridsko), Bjelajsko (Horolačko, Avdijino) jezero i Visitorsko i Tatarijsko
jezero (Bješkeća), na Visitoru. Sa izuzetkom Plavskog, ostala jezera predstavljaju tipične primjere i
prirodne fenomene poznate pod nazivom "gorske oči".

Plavsko jezero nalazi se u zoni u kojoj se dolina Ljuče nastavlja u dolinu Lima. Jezero se nalazi na
906,72mnm i najveće je planinsko jezero Crne Gore, sa površinom 1,99km

2
, pri srednjem vodostaju .

Ukupna površina sliva jezera je 288km
2
. Prosječna dubina jezera je 3,86m, a najveća 9,15m.

Površina dna jezera je 2,024km
2
, a prosječni nagib strana jezerskog basena 10

O
30”. Zapremina vode

jezera je 7.690.950m3, od čega je najveći dio u površinskom sloju do 1m dubine.

Ridsko (Hridsko) jezero nalazi se nedaleko od granice sa Albanijom, ispod Ridskog krša (2358mnm),
na nadmorskoj visini od 1.970m.
Pri ljetnjem vodostaju dugo je 295m, prosječno široko 110m, maksimalno široko 175 m. Obalska linija
mu je duga 920m, a pri visokom vodostaju 1.100m. Površina Ridskog jezera je 33.400m

2 .
Prosječna

dubina jezera je 1,9m, dok je najveća 5,1m. Zapremina jezera je 62.900m
3

. Vodostaj se mijenja
najviše u proljeće i jesen, kada je najviši. U ljeto i zimi je izraziti minimum. Godišnja amplituda
vodostaja iznosi 1,5m. Osim od padavina jezero dobija i vodu i od izvora. Glavno oticanje vode je
preko ponora, a dijelom i isparavanjem i oticanjem.
Zbog velike nadmorske visine, kao i dosta guste četinarske šume u okolini, voda jezera se ljeti zagrije
samo do 16,5

 o
C. Boja vode jezera je svijetlo zelena, a providnost se poklapa sa dubinom. Ovako

čista voda ima suvi ostatak od svega 30mg/l, tvrdoću 0,8
o
dH. To znači da se radi o rijetko mekoj vodi.

Visitorsko jezero se nalazi na planini Visitor, na nadmorskoj visini od 1.820 m .Formirano je u
najnižem cirku Visitora, koji je otvoren prema Murinskoj rijeci. Priobalni plitkovodni pojas je obrastao
hidrofilnom vegetacijom, a priobalni kopneni pojas zamočvaren , ponegdje na širini od 5 do 10 m. U
jezero se uliva mala pritoka koja je formirala jezersku plavinu široku 5 do 7 m. Prihranjuje se vodam
otopljenog snijega, vodama povremenog potoka I preko nekoliko veoma malih izvora, čija voda ne
utiče bitno na vodni bilans jezera. Voda iz jezera se gubi isparavanjem, povremenom otokom i
procjedjivanjem kroz morene.
Jezero je okruglastog oblika dužine 92 m i širine 73 m. Pred početak ljeta dužina njegove obalske
linije iznosi 300 metara. U vrijeme visokih vodostaja površina jezera je 5 000 m2 a u vrijeme niskih
vodostaja površina jezera zahvata 4.210 m

2
 sa prosječnom dubinom od 2,3m i maksimalnom

dubinom od 4,1 metar. Zapremina jezerske vode je 9.860 m
3
 , a pri visokim vodostajima 13.000m

3
.

Voda jezera je svijetlozelene boje i maksimalne providnosti od 3,2 metra.Tokom ljeta dešava se da se
površinski sloj vode jezera zagrije i do 20

o
C. U ljetnjem periodu temperatura vode je 14

o
C u 8 h , a

najveća je oko 12 h kada dostize 18
o
C. Njegova voda se brzo zagrijeva i brzo hladi, zbog male

zapremine. Jezero je zimi zaleđeno.

U Mokroj planini u katunu Petrovića (Velička rijeka) nalazi se izvorište Veličke rijeke. Izvor drenira,
jednim dijelom prostrani krečnjački masiv Sjekirice i Mokre planine. Ovaj izvor je veoma izdašan, ali
hidrometrijskih podataka nema.

Postoji i veći broj manjih izvora.

Kvalitet podzemnih voda je I, A klase, pogodan za piće i flaširanje.

Na teritoriji opštine Plav postoji identifikovan jedan izvor mineralne vode. To je Trokuška rijeka
(Trokutska), izvire ispod planine Trokus (1.843mnm), na samoj granici sa Albanijom. Zajedno sa
Jaseničkom rijekom čini Djuričku rijeku na 1100mnm. Istraživanja i hidrometrijska mjerenja
(hidropotencijal) su vršena na Trokutskoj rijeci radi izdavanja koncesija za izgradnju mHE, ali ne i
hemijska istraživanja sastava vode.

Mineralne sirovine
Do sada nema utvrđenih pojava i ležišta mineralnih sirovina, koje bi bile od značajnijeg ekonomskog
interesa.

 PROSTORNO URBANISTIČKI PLAN OPŠTINE PLAV- koncept plana

34

Područje opštine Plav zajedno sa Murinom, poznato je po brojnim nalazištima polimetaličnih sufidnih
mineralizacija. Sredinom prošlog vijeka izvođena su ekstezivna geološka istraživanja i rudarski
podzemni radovi, o kojima postoji oskudna dokumentacija. Izdvojeni su rudni rejoni Visitora, Murine,
Čakora i Plava.
Poznata su nalazišta cinka i pojave rožnaca i urana. Međutim, ne postoji dovoljno podataka o
pomenutim mineralnim sirovinama i njihovom eventualom ekonomskom značaju.

Šume
Šume predstavljaju jedan od značajnijih prirodnih resursa razvoja, iako to u dosadašnjem periodu nije
adekvatno valorizovano. Šumski ekosistemi su veoma važni u svim segmentima privrede: značajni
proizvođači biomase, izvori zdravog i visokokvalitetnog šumskog voća, ljekovitog bilja i pečurki, važno
stanište divljih vrsta životinja, glavni faktor za očuvanje i regulisanje sistema voda, pružaju zaštitu od
klizišta i erozije, vezuju značajne količine ugljenika i glavni su prečistač vazduha. Šume u ovoj oblasti
se ubrajaju u najkvalitetnije u Crnoj Gori i pripadaju Limskom šumsko-privrednom području.

3.2. STANOVNIŠTVO, MREŽA I FINKCIJA NASELJA

Kretanje stanovništva i domaćinstava
Kretanje broja stanovnika u periodu 1971-2011.godine bilo je prevashodno uslovljeno strukturom i
rezultatima privrede, razvojem infrastrukture i naseljskih sadržajima, kao i nestabilnim okruženjem
pogotovo u periodu devedesetih. Broj stanovnika u opštini Plav od Drugog svjetskog rata do
1981.godine je bio u konstantnom rastu sve do 1991. godine. Prije svega, pad privrednih aktivnosti
negativno je uticao na kretanje broja stanovnika, tako da je na poslednja tri popisa (1991-2011)
zabilježen konstantan pad broja stanovnika. U periodu od 1971-2011. zabilježen je pad broja
stanovnika za 32,92%, pri čemu je najveći pad zabilježen između dva popisa 1991-2003. od 28,49%.
Prema podacima sa poslednjeg popisa u opštini Plav živi 13.108 stanovnik ili 2,1% ukupne populacije
Crne Gore. U periodu između poslednja dva popisa smanjenjen je broj stanovnika za 5,05%.

Trend pada stanovništva praćen je demografskim pražnjenjem ruralnih područja, posebno brdsko-
planinskih područja. U periodu od 1971-2011. stanovništvo sa urbanog područja je smanjeno za
6,31%, dok je na ruralnim područjima smanjeno za 44,03%. Ovi trendovi su prouzrokovani
mehaničkim kretanjima stanovništva ruralih područja.

U periodu 1971-2011. zabilježena je velika disproporcija u prostornom rasporedu stanovništva.
Posmatrajući prema mjesnim zajednicama, povećanje stanovništva je zabilježeno u MZ Prnjavor, dok
je u preostalim djelovima zabilježeno demografsko pražnjenje. Najveće smanjenje broja stanovika u
procentima u poslednjih četrdeset godina je zabilježeno u MZ Velika (72,68%).

Tabela 1 Broj stanovnika po mjesnim zajednicama (1971-2011.)

Izvor: Monstat

Broj domaćinstava nije pratio trend kretanja broja stanovnika. U periodu 1971-2011. broj
domaćinstava je porastao za 15,09%. Najveći broj domaćinstava zabilježen je 1991. godine. U
poslednjih četrdeset godina pad broja domaćinstava je zabilježen samo u međupopisnom periodu
1991-2003., kada je zabilježen pad broja stanovinika od 8,11%. Razlog ovakvog kretanja se može
naći u nestabilnom periodu devedesetih, prouzrokovani ratnim dešavanjima na prostoru bivše SFRJ i
sankcijama praćenim lošom ekonomskom situacijom. Rast broja domaćinstava praćen je ubrzanim
rastom na urbanom području koji je u poslednjih četrdeset godina uvećan za 50%, uz pad broja
domaćinstava na ruralnim području u poslednih dvadeset godina. Kretanje broja domaćinstava je
praćeno usitnjavanjem domaćinstava prije svega na urbanom području, dok je broj članova po

2011/1971 2011/2003

PLAV 7.065 7.446 7.121 5.878 5857 -17.10 -0.36

PRNJAVOR 899 965 944 944 961 6.90 1.80

VELIKA 1.325 912 622 499 362 -72.68 -27.45

MURINO 1.633 1.387 1.171 1.113 972 -40.48 -12.69

BREZOJEVICA 1.085 1.008 933 947 929 -14.38 -1.90

2011
Promjena (%)

1971 1981 1991 2003

 PROSTORNO URBANISTIČKI PLAN OPŠTINE PLAV- koncept plana

35

domaćinstvu na ruralnom području prouzrokovan smanjenjem broja stanovnika. Prosječan broj
članova po domaćinstvu na nivou opštine je smanjen sa 6,02 iz 1971. na 3,01 u 2011. godini. Slično
kretanje prosječnog broja stanovika po domaćinstvu je zabilježeno i na ruralnom i na urbanom
poručju. Na urbanom području prosečan broj članova po domaćinstvu je smanjen (sa 5,67 na 3,53
članova), dok je u ruralnom području taj trend izraženiji (sa 6,18 na 3,49 članova).
Ukupan broj domaćinstava prema popisu 2011. godine je iznosio 3.737.

Posmatrano po mjesnim zajednicama na području opštine Plav, kao i kod broja stanovnika, razlile su
vrlo izražene kada su u pitanju vangradska područja. Najznačajniji rast boja domaćinstava u
poslednjih četrdestet godina je zabilježen u MZ Prnjavor od 81,82%, dok je najznačajniji pad broj
domaćinstava zabilježen u MZ Velika (47,62%).

U poslednjem međupopisnom periodu, u mjesnim zajednicama Velike i Murina, pad broja
domaćinstava je prisutan duži niz godina.

Tabela 2 Broj domaćinstava po mjesnim zajednicama (1971-2011)

Izvor: Monstat

Projekcije stanovništva
Projekcija stanovništva za opštinu Plav data je u tri varijante dobijene različitim metodama:

- metodom ekstapolacije, koji se zasniva na matematičkom izračunavanju broja stanovnika, a
temelji se na kretanju broja stanovnika između dva ili više popisnih perioda. Treba naglasiti da
je ovaj metod precizan i pouzdan samo ako se radi za periode do 5 godina i ako se radi o
zatvorenoj populaciji (bez migracionih kretanja).

- analitičkim metodom, koji se najčešće koristi, posebno ako se rade projekcije za duže
vremenske periode preko 5 godina, 10, 15 ili više. Projekcije stanovništva rađene ovim
metodom baziraju se na: prirodnom kretanju stanovništva (stope nataliteta, mortaliteta i
prirodnog priraštaja), starosnoj strukturi stanovništva, godišnjoj stopi migracionog salda, stopi
fertiliteta itd. Prilikom izrade projekcija pošlo se od pretpostavke da se stope nataliteta neće
bitnije mijenjati (da će biti uglavnom na nivou sadašnjih), da će stopa mortaliteta imati blagi
rast (s obzirom na starosnu strukturu stanovništva) i da će stopa migracionog salda biti na
sadašnjem nivou.

- metodom kohorti – ovim metodom se projektuju starosne grupe stanovništva da bi se dobii
potrebni kontigenti stanovništva (predškolski, školski, srednjoškolski, fertilni, radni, starački
itd.). Ovaj metod koristi sve parametre koje koristi i analitički metod, i prilikom izrade
projekcija pošlo se od istih pretpostavki.

Tabela 3 Projekcije stanovništva po mjesnim zjednicama

2011/1971 2011/2003

PLAV 1.139 1.191 1.608 1.43 1471 29.15 2.87

PRNJAVOR 132 164 208 204 240 81.82 17.65

VELIKA 273 248 202 157 143 -47.62 -8.92

MURINO 348 316 333 344 307 -11.78 -10.75

BREZOJEVICA 213 209 248 277 288 35.21 3.97

Promjena (%)
1971 1981 1991 2003 2011

2015 2020 2025 2015 2020 2025 2015 2020 2025

PLAV 5847 5833 5820 5866 5897 5949 5767 5704 5623

PRNJAVOR 970 980 991 970 981 992 953 948 940

VELIKA 294 208 122 305 246 198 286 218 159

MURINO 902 813 725 906 830 761 869 759 650

BREZOJEVICA 920 909 898 920 909 899 883 837 794

UKUPNO 8933 8743 8556 8967 8863 8799 8758 8466 8166

Metod ekstrapolacije Analitički metod Metod kohorti

 PROSTORNO URBANISTIČKI PLAN OPŠTINE PLAV- koncept plana

36

Projekcije stanovnika ukazuju na preduzimanje neophodnih mjera za planski period , kako bi se
usporio ili zaustavio negativan demografski trend i stvorile planske pretpostavke za lagano povećanje
broja stanovnika.

Tabela 4 Stanovi po naseljima (2003-2011)

 Broj stanova

1971 1981 1991 2003 2011

Bogajići 79 73 85 103 106

Brezojevica 205 217 294 406 445

 Meteh 138 105 120 118 126

Đurička Rijeka 72 125 88 64 73

Gornja Rženica 97 80 93 118 135

Hoti 62 43 45 84 68

Mašnica 89 90 99 145 153

Murino 152 146 153 228 242

Novšići 55 50 44 58 57

Plav (g) 532 627 936 1214 1506

Prnjavor 128 165 193 252 297

Skić 52 54 95 97 92

Velika 199 195 193 232 239

Vojno Selo 163 160 175 225 252

Ukupno: 2023 2130 2613 3344 3791

Tabela 5 Stanovništvo po naseljima (2003-2011)

 Broj stanovnika

1971 1981 1991 2003 2011

Bogajići 576 560 487 427 441

Brezojevica 1085 1008 933 947 929

Meteh 1030 963 672 452 312

Đurička Rijeka 487 869 429 274 254

Gornja Rženica 509 370 291 269 248

Hoti 491 440 201 169 205

Mašnica 400 408 351 299 262

Murino 724 609 529 545 462

Novšići 266 195 118 82 54

Plav (g) 3058 3348 4073 3615 3717

Prnjavor 899 965 944 944 961

Skić 337 356 441 302 286

Velika 1059 717 504 417 308

Vojno Selo 1086 910 818 639 642

Ukupno: 12007 11718 10791 9381 9081

 PROSTORNO URBANISTIČKI PLAN OPŠTINE PLAV- koncept plana

37

Tabela 6 Domaćinstva po naseljima (2003-2011)

 Broj domaćinstava

1971 1981 1991 2003 2011

Bogajići 89 74 89 96 90

Brezojevica 213 209 248 277 288

Meteh 139 126 130 114 72

Đurička Rijeka 73 125 89 62 54

Gornja Rženica 102 90 86 86 73

Hoti 69 53 70 37 46

Mašnica 89 89 101 93 83

Murino 157 137 146 165 151

Novšići 57 54 43 30 28

Plav (g) 548 600 922 889 940

Prnjavor 132 164 208 204 240

Skić 53 56 102 72 87

Velika 216 194 159 127 115

Vojno Selo 168 157 206 160 182

Ukupno: 2105 2128 2599 2412 2449

3.3. DOSADAŠNJI DRUŠTVENO EKONOMSKI RAZVOJ

3.3.1. PRIVREDENE DJELATNOSTI – ocjena stanja i razvojne persektive

Po metodologiji obračuna indeksa razvijenosti u Strategiji Regionalnog razvoja Crne Gore 2010-
2014.god. (Vlada Crne Gore, Ministarstvo ekonomije, februar 2011.g.) opština Plav je “proglašena”
jedinicom lokalne samouprave sa najnižim nivoom razvijenosti u odnosu na prosjek u Crnoj Gori.

U posljednjih dvadeset godina dogodile su brojne promjene u privrednom razvoju. Pomenute
promjene su imale obilježje zaostajanja i stagnacije u periodu devedesetih godina. Tranzicioni proces
i neuspješno restrukturiranje većih proizvodnih sistema uslovilo je zatvaranje brojnih prerađivačkih
preduzeća (ŠIK „Bor“, „Titeks“, „Termoplast“ i sl), koja su bila glavna okosnica privrede opšine Plav.
Privredu opštine Plav karakteriše sektor malih i srednjih preduzeća u okviru kojeg je najzastupljenija
djelatnost usluga (trgovina na veliko i malo, saobraćaj skladištenje i veze, aktivnosti u vezi sa
nekretninama i hoteli i restorani) i mali procenat iz djelatnosti preradjivačke industrije.
Uporedo sa rastom broja preduzeća i razvojem uslužnog sektora, rastao je broj zaposlenih u ovom
sektoru, prije svega u oblasti trgovine, dok je značajan pad zaposlenih zabilježen u oblasti
prerađivačke industrije.

Posljednji zvanični podaci o visini i strukturi drušvenog bruto proizvoda na nivou opštine su dostupni
za 2001.godinu. Prema podacima iz 2001.godine drušveni proizvod na nivou opštine je iznosio 6,2
miliona DEM ili 0,2% ukupnog bruto drušvenog proizvoda Crne Gore. U ukupnoj strukturi najznačajniji
sektor je predstavljao sektor poljoprivrede, lova i šumarstva koji je činio 36,0% ukupnog bruto
drušvenog proizvoda, zatim saobraćaj i skladištenje 18,9%, trgovina na veliko i malo 13,5%, dok je
sektor prerađivačke industrije činio 12,4% bruto drušvenog proizvoda.

Kako na nivou jedinica lokalne samouprave ne postoje podaci o BDP-u, na bazi raspoloživih
parametara napravljene su procjene BDP-a na nivou opštine Plav. Prema procjenama BDP-a u
poslednje tri godine primjetan je konstantan pad. Ukupan BDP u 2011. godini za opštinu Plav je
procijenjen na 17,8 miliona eura, što čini 0,6% ukupnog BDP-a Crne Gore. Prema procjenama, BDP
po glavi stanovika je iznosio 1.364 eura.

 PROSTORNO URBANISTIČKI PLAN OPŠTINE PLAV- koncept plana

38

Najznačajniji potencijali za razvoj područja opštine Plav su poljoprivredno zemljište, šume, prirodne
ljepote kao turistički resurs, vodni potencijali pogodni za industrijsku i poljoprivrednu proizvodnju i
prirodni kompleksi šumskih plodova i ljekovitog bilja. Održivi razvoj opštine treba bazirati na
valorizaciji ovih resursa i razvoju sektora usluga u oblasti preduzetništva, odnosno malih i srednjih
preduzeća.

Poljoprivreda

Poljoprivreda je za sjeverni i centralni region Crne Gore veoma važna privredna grana, čija je uloga i
mjesto zapisana i definisana kroz strateške dokumente. Iz usvojenog dokumenta „Strategija razvoja
proizvodnje hrane i ruralnih područja” jasno proizilazi da se Crna Gora opredijelila i prihvatila koncept
održivog razvoja. Prirodni uslovi, ljudski potencijali i drugi resursi pružaju dobru šansu za razvoj
poljoprivredne proizvodnje. Programski zadatak ovog planskog dokumenta obevezuje na
sagledavanje poljoprivrede i stanja u ruralnom području, analiziranje i definisanje jasnog plana
razvoja i valorizacije svih potencijala i resursa.
Područje Crne Gore karakteriše veoma raznovrstan biljni i životinjski biodiverzitet sa ogromnim
bogatstvom genetičkih resursa poljoprivrednog bilja i domaćih životinja. Kroz dugi vremenski period
poljoprivreda je imala brojne transformacije, uloge i statuse, ali je uvijek predstavljala značajan resurs
i potencijal. To je posebno izraženo u sjevernom i centralnom dijelu Crne Gore.

Prednosti i ograničenja poljoprivredne proizvodnje
Osnovna strukturna karakteristika poljoprivrede jeste veći udio primarne poljoprivrede u bruto
društvenom proizvodu od prehrambeno prerađivačkog sektora. Usitnjenost posjeda u primarnoj
proizvodnji, ekstenzivna ili poluintenzivna proizvodnja, nedovoljno kvalitetan rasni sastav stoke,
zastario sortiment u voćarstvu, mala upotreba savremene poljoprivredne mehanizacije i male
površine koje se navodnjavaju, neke su od karaktersitika primarne proizvodnje.

U porodičnim poljoprivrednim gazdinstvima na području Crne Gore preovladjuju mala gazdinstva.
Najveći udio čine (31,58%) gazdinstva od 0,10 - 0,50 ha ukupno poljoprivrednog korišćenog zemljišta.

U cilju izrade realno primjenljivog i ostvarivog plana razvoja, neophodno je analizirati sve prednosti i
nedostatke koji utiču na poljoprivrednu proizvodnju.

Prednosti za razvoj poljoprivrede:
- značajne površine očuvanog zemljišta gdje pašnjaci i livade zauzimaju najveće površine, što
predstavlja prirodni potencijal za razvoj stočarstva,
- bogatstvo ljekovitim biljem i šumskim plodovima,
- povoljni uslovi za pčelarstvo koje je najbolji indikator ekološkog područja,
- tradicionalni prerađivački proizvodi (prerada u domaćinstvima i stari recepti),
- cjenovna konkurentnost pojedinih proizvoda (jagnjeće meso),
- bogatstvo vodama,
- vrijedno stanovništvo i tradicija u poljoprivrednoj proizvodnji,
- postojanje radne snage koja traži dodatnu mogućnost za zapošljavanje,
- stručne službe i stručni kadar za edukaciju poljoprivrednih proizvođača (Biotehnički fakultet,
Savjetodavna služba u biljnoj proizvodnji, Služba za selekciju stoke, Lokalni sekretarijat za
poljoprivredu, Veterinarske ustanove).

Slabosti za razvoj poljoprivrede:
- mala ekonomska moć stanovništva,
- neiskorišćenost prirodnih i ljudskih potencijala,
- nedovoljno izgrađena infrastruktura,
- slaba primjena savremenih tehnologija i specijalizacije proizvodnje,
- nizak stepen primjene mehanizacije,
- male površine koje se navodnjavaju,
- usitnjenost posjeda i primarne poljoprivrede,
- prenamjena poljoprivrednog zemljišta i korišćenje u druge namjene,
- slaba produktivnost i konkurentnost na tržištu,
- relativno visoke cijene inputa koje utiču na cijenu gotovih proizvoda,
- skup kapital (visoke kamatne stope, nepostojanje ili kratak grejs period),
- nizak stručni nivo proizvođača za bavljenje poljoprivredom,
- nepostojanje organizovanog otkupa za najvažnije poljoprivredne proizvode,

 PROSTORNO URBANISTIČKI PLAN OPŠTINE PLAV- koncept plana

39

- bavljenje poljoprivredom kao dopunskom djelatnošću,
- migracija stanovništva iz sela u grad i depopulacija,
- nepovoljna starosna i socijalna struktura,
- nedovoljno horizontalno i vertikalno povezivanje u lancu proizvodnje hrane.

Mogućnosti za razvoj poljoprivrede:
- brži tehnološki razvoj kroz razvojnu budžetsku podršku i podsticaje iz EU,
- brži transfer znanja od nauke i stručnih službi prema neposrednim poljoprivrednim proizvođačima,
- plasman proizvoda kroz razvoj turizma (valorizacija Plavskog jezera),
- proizvodnja tradicionalnih i sertifikovanih poljoprivrednih proizvoda, gajenje i očuvanje autohtonih
biljnih vrsta,
- jačanje lokalne proizvodnje i tržišta,
- zaštita geografskog porijekla i uvođenje šema kvaliteta.

Opasnosti za razvoj poljoprivrede:

- trajno gubljenje poljoprivrednih površina i intenziviranja prozvodnje koje povećava mogućnost
zagađenja životne sredine i zemljišta kao najvažnijeg resursa u poljoprivredi,

- nakon otvaranja tržišta dolazi do povećanja konkurencije,
- nizak kvalitet i obim proizvodnje može ugroziti položaj cijelih grana proizvodnje,
- odsustvo standarda i slaba kontrola bezbjednosti proizvedene hrane,
- pogrešno sagledavanje i pozicioniranje poljoprivrede u predstojećim integracionim procesima.

Struktura, vrste i obim poljoprivredne proizvodnje u Plavu

Poljoprivreda i proizvodnja hrane imaju značajnu ulogu u privrednom razvoju opštine Plav. Na
području Opštine postoje povoljni prirodni uslovi za razvoj poljoprivrede, iako stanje nije na
zadovoljavajućem nivou u odnosu na raspoložive potencijale. Postojeći resursi se ne koriste ili koriste
na ekstenzivan način. Poljoprivredno zemljište zauzima 20154 ha.Najveći dio poljoprivrednog
zemljišta čine pašnjaci i livade. Površine pod pašnjacima iznose 13185 ha, a pod livadama 4145 ha.
S obzirom na sastav i strukturu zemljišnih površina, analizirajući fizičke i hemijske osobine zemljišta,
za osavremenjavanje poljoprivredne proizvodnje neophodno je različitim agromeliorativnim (i
hidromeliorativnim) mjerama izvršiti popravku pedoloških osobina zemljišta i ista privesti kulturi. Opšta
karekteristika u poljoprivredi je niska produktivnost rada koja je posljedica više negativnih faktora.
Jedan od prioritetnih zadataka u oblasti poljoprivredne proizvodnje je povećanje produktivnosti i
konkurentnosti na domaćem i inostranom tržištu. Poljoprivredna domaćinstva predstavljaju značajan
faktor razvoja poljoprivrede. Međutim, najveći broj domaćinstava obavlja poljoprivrednu djelatnost na
usitnjenom posjedu kao dopunsku djelatnost..

Ratarstvo i povrtarstvo

Najplodnija zemljišta za poljoprivrednu proizvodnju nalaze se u dolinskim proširenjima rijeka i okolini
Plavskog jezera. Analizirajući podatke konstatuje se da su oranične površine znatno ispod površina
pod pašnjacima, na kojima se odvija dominantno tradicionalna i ekstenzivna poljoprivredna
proizvodnja.

U strukturi oraničnih površina dominiraju žitarice, krmno bilje i povrće. Ovakva struktura oraničnih
površina ukazuje na njen ekstezivan način koriščenja.

Od žitarica najveće površine zauzima kukuruz, a vrlo male površine su pod ječmom, raži i pšenicom.
Najmanje površine zauzimaju tritikale.

Karakteristika proizvodnje žita jesu niski prinosi, mala primjena agrotehničkih mjera, neodgovarajući
uslovi i kapaciteti za skladištenje. Najveći dio te proizvodnje potroši se u sopstvenom domaćinstvu, a
manji dio plasira na lokalnim tržnicama.

U skladu sa primijenjenim agrotehničkim mjerama i kvalitet roda nije na zadovoljavajućem nivou.
Primjetno je da heljda dobija sve više na značaju i u narednom periodu zauzimeće značajnije
površine, jer ima svoje mjesto u tradicionalnoj domaćoj kuhinji. Sjetva svih vrsta žitarica
subvencionira se od Ministarstva poljoprivrede i ruralnog razvoja, a iznos subvencija za zasijane
površine se određuje na početku tekuće godine. Kroz agrobudžetsku liniju preciziraju se uslovi i
kriterijumi (minimalna površina, iznos subvencija), za ostvarivanje prava na subvenciju.

 PROSTORNO URBANISTIČKI PLAN OPŠTINE PLAV- koncept plana

40

Proizvodnju povrća karakteriše nedostatak primjene intenzivnih mjera, specijalizovane mehanizacije,
malih površina koje se navodnjavaju, kao i usitnjenost proizvodnje.

Najveći broj proizvođača proizvodi za sebe, a robni proizvođači orjentisani su na lokalne tržnice i
minimarkete. Od povrtarskih kultura najveće površine zauzima krompir, a znatno manje druge vrste
povrća (kupus, pasulj, šargarepa).

Nedovoljno je razvijena proizvodnja povrća u zaštićenom prostoru (staklenici i plastenici). Na
okućnicama se mogu naći plastenici, prosječne veličine do 50 m², a proizvodnja u njima je
ekstenzivna, sa slabom primjenom agrotehničkih mjera. Iako postoje uslovi za plasteničku
proizvodnju na područjima sa manjom nadmorskom visinom, plastenička proizvodnja je vrlo mala.

Analizom dostupnih podataka može se konstatovati smanjenje površina pod livadama i pašnjacima.
To smanjenje nije prisutno u značajanijoj mjeri ali se taj trend konstatuje. Prvenstveno livade prelaze
u pašnjake, a pašnjaci u šume.

Prirodne livade čine preko 90% ukupnih površina pod livadama, dok su sijani travnjaci i lucerišta
zastupljeni samo na manjim površinama bolje organizovanih gazdinstava. Prosječni prinosi na
livadama su relativno niski, jer se na znatnom dijelu površina ne primjenjuju nikakve agrotehničke
mjere.

Voćarstvo

Područje Opštine karakterišu povoljni uslovi za gajenje više vrsta kontinentalnog voća. Statistički
podaci pokazuju da se pod voćnjacima nalazi preko 410ha, jer su znatne površine livada i okućnica
zasađene voćem. U voćarstvu dominantnu proizvodnju čine šljiva, jabuka i kruška. Poslednjih godina
podignuti su zasadi jagodastog voća (malina i kupina), i proizvodnja u njima je poluintenzivna i
intenzivna.

U zasadima jagodastog voća postižu se zadovoljavajući prinosi, iako bi se uvođenjem savremene
tehnologije i specijalizovane mehanizacije postigli znatno veći prinosi, kvalitet roda bi bio bolji a
konkurentnost proizvođača na višem nivou. Na području Opštine podižu se plantaže aronije, a prve
su podignute u Murinu i Pepićima. U Murinu postoji ZZ „Murino“ i na njenim površinama podignuti su
zasadi maline i aronije. U Pepićima je pored zasada maline i aronije, podignut i zasad kupine. Zasadi
maline podignuti su i duži niz godina su u punoj rodnosti na području Brezojevice, Đuričke rijeke,
Bogajića, Vojnog Sela, Velike, Mašnice, Murina.

Od voćnih vrsta dominantno mjesto zauzimaju šljiva i jabuka, a manje površine se nalaze pod
malinom, aronijom i kruškom. U Brezojevici je podignut zasad lijeske na 0,5 ha.

Novi zasadi šljive najviše su zastupljeni na području Brezojevice, Velike, Gusinja, Novšića, Vojnog
sela, Gornje Rženice, Rudog Polja, Bogajića. Zasadi jabuke starosti 2-3 godine se nalaze u Pepićima,
Brezojevici, Mašnici, Murinu, Veliki, Vojnom selu, Đuričkoj rijeci.

Druge kulture voća su neznatno zastupljene, a obično se koriste za potrebe domaćinstva, a ne za
potrebe tržišta. Karakteristično za voćarsku proizvodnju je da je ona najvećim dijelom ekstezivnog tipa
i odvija se uglavnom na okućnicama. Prinosi ostvarenog roda su dosta niski, kvalitet plodova nije na
zadovoljavajućem nivou i izražena je alternativnost u rađanju. To su neki od razloga što se plodovi tog
voća mogu naći samo na lokalnim tržnicama i minimarketima. Usitnjenost posjeda uslovila je da se i
novi zasadi podižu na manjim parcelama, bez primjene standardizacije i savremene tehnologije.
Voćarsku proizvodnju karakteriše i zastario sortiment, pa se najveći dio plodova potroši u sopstvenom
domaćinstvu ili se preradi u voćne rakije.

Pored tradicionalne proizvodnje „šljivovice“, rakija se spravlja i od jabuke i kruške. U narednom
periodu neophodno je da se ova proizvodnja registruje i uskladi sa važećim zakonskim propisima.

Područje Opštine posjeduje značajan broj stabala autohtonih voćnih vrsta (jabuka, kruška, šljiva). To
je potencijal koji može poslužiti za podizanje zasada sa sortama koje su otporne na mnoge bolesti i
štetočine. U ovoj Opštini počela je i organska proizvodnja voća.

 PROSTORNO URBANISTIČKI PLAN OPŠTINE PLAV- koncept plana

41

Šumski plodovi, ljekovito i aromatično bilje
Na području opštine Plav postoje značajni kompleksi samonikle šumske borovnice. Prema nekim
ranijim ispitivanjima, borovnica u ovom kraju je specifičnog sastava, jer sadrži puno vitamina, bakra i
gvoždja, kao i antocijane i tanine.

Procijenjeni rod šumske borovnice je izmedju 500-600 tona godišnje. Berba i otkup borovnice je
organizovan, ali ostaje dovoljno prostora da se ovaj resurs značajnije iskoristi uz istovremeno
očuvanje voćne vrste. Kroz usvajanje pravilnika o berbi, čuvanju i skladištenju šumskih plodova i
ljekovitog bilja, riješiće se dosadašnja loša praksa berbe i eksploatacije bilja neodgovarajućom
opremom i postupcima. Šumska borovnica se najvećim dijelom bere upotrebom priručnih sredstava
(grebena, češljeva), pri čemu se znatno oštećuje nadzemni bio biljke. Kao posljedica takvih aktivnosti
imamo smanjenje površina pod borovnicom, smanjenje roda, oštećenje i sušenje cijelih „borovnjaka“.

Područje je bogato i drugim vrstama šumskih plodova (gljive, jagode, kupine, divlje voće i dr.) kao i
brojnim vrstama ljekovitog bilja.

Sakupljanje ljekovitog bilja je uglavnom neorganizovano i individualno. S obzirom da i druge opštine
na sjeveru Crne Gore imaju slične potencijale, to daje šansu da se povezivanjem i udruživanjem svi ti
potencijali iskoriste i postigne dobar profit.

Na području opštine se tokom sezone otkupe određene količine gljiva (vrganj, lisičarka) i plodova
drugog bilja. Ovaj sektor kroz mjere zaštite bilja, usvajanja pravilnika i dobre organizacije može
ostvariti potpunu valorizaciju.

Organska proizvodnja
Očuvana životna sredina, još uvijek mala primjena pesticida i popularizacija organske proizvodnje,
uslovila je da se pojedini poljoprivredni proizvođači uključuju u sistem sertifikacije organske
proizvodnje. Postoje brojni mikrolokaliteti u kojima se mogu uzgajati različite biljne vrste u sistemu
organske proizvodnje. Na pojedinim područjima formirani su pčelinjaci na organskom principu
(Brezojevica), kao i zasadi voća jabuke, šljive (Brezojevica), aronije (Pepića, Murine) i dr.

Poljoprivredna mehanizacija

Jedan od ograničavajućih faktora u poljoprivrednoj proizvodnji je zastarjela, neodgovarajuća i
nedovoljno brojna poljoprivredna mehanizacija. Za proizvodnju pojedinih biljnih kultura neophodna je
upotreba specijalizovane mehanizacije (sijačice, sadilice, vadilice, kombajni...). Uglavnom je prisutna
sitna pojoprivredna mehanizacija, motokultivatori, traktori sa pogonom na jednim točkovima.
Stočarstvo

Poseban značaj u poljoprivrednoj proizvodnji pripada stočarstvu. Gajenjem preživara iskorišćavaju se
manje produktivne površine (pašnjaci i livade), koje preovlađuju u strukturi ukupnih poljoprivrednih
površina.

Analizom je utvrđeno da u stočarskom sektoru apsolutno najveći značaj ima ovčarstvo i govedarstvo.
Međutim, stanje u stočarstvu je daleko ispod potencijala, iako se u obimu poljoprivredne proizvodnje
nalazi ispred drugih grana poljoprivrede. Iz strukture poljoprivrednenog zemljišta se vidi da postoji
značajan potencijal za razvoj stočarstva koji se ne koriste u dovoljnoj mjeri. Poljoprivredna gazdinstva
dominantno su ekstenzivnog karaktera, pa objektivni prihod po jedinici proizvoda značajno zaostaje
za prihodom koji bi se mogao ostvariti u organizovanom intezivnom modelu proizvodnje.

U narednom periodu samo primjena održivog koncepta proizvodnje uz uvođenje novih tehnologija,
poboljšanja rasnog sastava stočnog fonda i povećanja konkurentnosti na tržištu, može garantovati
uspješno bavljenje poljoprivredom.

Na teritoriji opštine prisutno je kozarstvo, svinjarstvo, živinarstvo i pčelarstvo, ali su u značajnoj mjeri
ove grane poljoprivrede nerazvijene u odnosu na govedarstvo i ovčarstvo.

Iako, stočarstvo predstavlja jedan od značajnijih potencijala za razvoj opštine, u poslednjih pet godina
primjetna je varijabilnost stočnog fonda. Raspoloživi statistički podaci i situacija na terenu, podaci
stručnih službi Ministarstva poljoprivrede se razlikuju i prikazuju različiti broj grla stoke na ovom
području.

 PROSTORNO URBANISTIČKI PLAN OPŠTINE PLAV- koncept plana

42

Govedarstvo

Govedarska proizvodnja je najvećim dijelom ekstenzivna, zasnovana na korišćenju pašnjaka, sa
slabim rasnim sastavom, neodgovarajućim smještajnim prostorom za goveda i slabijom
edukovanošću proizvođača o uvođenju novih tehnologija u proizvodnji. Slabosti koje prate
govedarstvo na nivou Crne Gore, evidentne su i na području opštine Plav. Na području Plava ne
postoji kvalitetno organizovan otkup mlijeka i to predstavlja veliki problem za proizvođače. Ne postoje
veće farme za tov junadi iako postoje potencijali za ovu vrstu proizvodnje.

Ovčarstvo i kozarstvo

Glavni proizvod u ovčarstvu je jagnjeće meso, dok se mlijeko znatno manje koristi i prerađuje u druge
mliječne proizvode. Na području Opštine postoji 110 farmi sa više od 20 ovaca u stadu.. To su farme
koje se nalaze u sistemu subvencija (za stada preko 20 grla ostvaruje se pravo na subvenciju po
grlu). Najveći broj farmi se nalazi u Metehu, G.Rženici, Bogajićima, Vojnom selu i Veliki. Farme sa
najvećim brojem ovaca u stadu nalaze se u G.Ržanici i Plavu (od 100 do 180 grla u stadu).

Povećanje broja koza, kao i broja farmi sa većim brojem grla, pokazuje zainteresovanost farmera za
ovu vrstu stočarstva. Prema podacima Službe za selekciju stoke na području opštine ima 4 farmera
koji imaju više od 20 koza na farmi. Sve je više traženiji kozji sir i meso, što pruža realnu šansu za
osnaživanje kozarstva, koje je dugo vremena bilo na ivici postojanja. Podrška koju dobijaju
proizvođači za izdig stoke na katune, značajan je podsticaj da se i ovaj resurs iskoristi u fazi
sezonskog korišćenja pašnjaka.

Živinarstvo i svinjarstvo

Brojno stanje živine može se značajno povećati jer postoje potencijali za ovu vrstu proizvodnje. Pored
otvaranja farmi koka nosilja mogu se izgraditi farme za tov brojlera. Proizvodnja jaja i živinskog mesa
može ostvariti dobar plasman na ovom području između ostalog jer velika većina stanovništva ne
konzumira svinjsko meso i prerađevine.
Svinjarstvo na području opštine je slabo razvijeno. Najveći dio stanovništva opštine, ne konzumira
svinjsko meso iz vjerskih razloga, pa je ova proizvodnja moguća u manjem dijelu naselja.

Pčelarstvo

Raznovrstan floristički sastav, bogatstvo šumskog i ljekovitog bilja, mala primjena pesticida, šumski
kompleksi, predstavljaju značajan resurs i stvaraju mogućnost za značajnije rezultate u pčelarskoj
proizvodnji. Razvoj ove značajne oblasti poljoprivredne proizvodnje posebno afirmišu podsticajne
agrobudžetske mjere. Vrste i iznos podrške se svake godine utvrđuje agrobudžetom, a subvencije se
ostvaruju na: kupovinu nove pčelarske opreme; za „mlade pčelare” koji počinju da se bave
pčelarstvom; za primjenu organskog lijeka „Apigard”; za zamjenu selekcionisanih matica i dr. Značaj
pčela ne ogleda se samo u proizvodnji meda i drugih pčelinjih proizvoda već i u oprašivanju biljaka, u
prvom redu različitih voćnih vrsta. Na području Plava postoje uslovi za organsku proizvodnju pa se
pojedini uključuju u ovaj vid proizvodnje. Na području Brezojevice u sistemu organskog pčelarstva
postoji pčelinjak sa preko 150 košnica sa sertifikatom organske proizvodnje.

Privredni akteri u poljoprivrednoj proizvodnji

Na teritoriji opštine Plav postoje dvije zemljoradničke zadruge: ZZ „Plav“ – Plav i ZZ „Murino“ –
Murino. Međutim, ovi nekada veoma uspješni kolektivi, nosioci razvoja poljoprivrede, sa velikim
otkupom tržišnih viškova poljoprivrednih proizvoda, šumskih plodova i ljekovitog bilja, danas većinom
nisu u funciji izuzev ZZ „Murino“. Zakonom o povratku poljoprivrednog zemljišta vlasnicima su
vraćene brojne poljoprivredne površine, koje kasnije nijesu privedene namjeni.

Nakon privatizacije ZZ „Murino“, novi vlasnik je na osam hektara ogradio zemljište i priveo ga
namjeni. Zasađeno je pet hektara maline i hektar heljde, a zasađena je i aronija. Cjelokupno zemljište
pokriveno je sistemom za navodnjavanje. U sklopu poslovne zgrade napravljena je hladnjača i sušara
za sušenje ljekovitog bilja i drugih plodova.

Planira se izgradnja hladnjače za duboko zamrzavanje kao i pogon za preradu voća. Ovakav način
poslovanja zadruga, uz određena nova zakonska rješenja može biti dobar primjer razvoja i

 PROSTORNO URBANISTIČKI PLAN OPŠTINE PLAV- koncept plana

43

valorizacije poljoprivrednih resursa. Pored ZZ na području Opštine postoji više udruženja koja svojim
članovima omogućavaju lakšu edukaciju, primjenu novih tehnologija, lakši plasman proizvoda. Jedno
od takvih udruženja djeluje na području Pepića.

Za analizu postojećeg stanja nedostajali su kvalitetniji statistički podaci iz Monstata. Ali zbog
formiranja i izdvajanja opštine Gusinje iz sastava prvobitne opštine Plav, Monstat još uvijek
nema podatke za nove teritorijalne jedinice.

Šumarstvo i lovstvo

Planska dokumenta u šumarstvu
Održivo i višenamjensko gazdovanje šumama ostvaruje se donošenjem i sprovođenjem planskih
dokumenata u skladu sa zakonom.

Po Zakonu o šumama planiranje se vrši na više nivoa:

- Država: Nacionalna politika upravljanja šumama i šumskim zemljištima, Nacionalna šumarska
strategija;

- Područna jedinica tj. opština: Plan razvoja šuma - Planom razvoja šuma obuhvaćene su šume
u državnoj i privatnoj svojini. Plan razvoja šuma, uz prethodno pribavljeno mišljenje organa
državne uprave nadležnog za zaštitu životne sredine i jedinice lokalne samouprave čije
područje je obuhvaćeno planom,donosi Vlada na period od deset godina

- Program gazdovanja šumama za gazdinsku jedinicu/ Plan gazdovanja privatnim šumama
donosi nadležni organ uprave uz saglasnost Ministarstva.

Planski dokumenti u šumarstvu usklađuju se sa planskim dokumentima višeg reda kao i sa planskim
dokumentima drugih sektora vezanih za šume i šumska zemljišta.

Državne šume na području Plava i Gusinja, prije ustanovljenja Nacionalnog parka prostorno su bile
podijeljene na šest gazdinskih jedinica i za njih je rađena planska dokumentacija.

Tabela 7 Gazdinske jedinice na prostoru Plava i Gusinja
Gazdinska jedinica ha m

3

“Babino Polje Treskavac” 2936 866096

“Trokus- Ribljak” 3390 1360736

“Gusinjske šume” 8879 905487

“Lipovica- Visitor” 2006 100720

“Čakor- Visitor” 3491 847362

“Babina Gora- Šipovica- Vag.” 4568 479827

Privatne šume 4559 836490

Izvor: Uprava za šume CG

Tabela 8 Struktura šuma opštine Plav van NP Prokletije i u okviru NP

Povrsina šuma ha

Zapremina Prirast

ukupno po ha ukupno po ha

Šume van NP Prokletije 13.557,0 3.230.715,2 238,3 86.786,0 6,4

Šume koje pripadaju NP Prokletije 6.925,6 2.334.450,5 337,1 58.352,8 8,4

Ukupno 20.482,6 5.565.165,7 271,7 145.138,8 7,1

Formiranjem NP “Prokletije” 2009.godine, značajan dio površine pod šumama postao je dio ovog
nacionalnog parka (tabela 2)

 PROSTORNO URBANISTIČKI PLAN OPŠTINE PLAV- koncept plana

44

.

slika 15 Rasprostranjenje šuma i položaj Nacionalnog parka „Prokletije“
Prema Zakonu o Nacionalnim parkovima, šume u Nacionalnim parkovima (Sl.list CG br. 39/16)
definisane su kao šume posebne namjene.Šumama i šumskim zemljištem u nacionalnim parkovima
upravlja privredno društvo u skladu sa planom upravljanja i godišnjim programom upravljanja,kojim se
obezbjeđuje ostvarivanje funkcija šuma utvrđenih zakonom. Vlasnici šuma i šumskog zemljišta na
području nacionalnih parkova dužni su da šume i šumsko zemljište koriste u skladu sa planom
upravljanja i godišnjim programom upravljanja.

Analiza stanja šuma
Prva Nacionalna inventura šuma (NIŠ) je rađena u periodu 2010-2013 i tada je po prvi put
istovremeno, za teritoriju kompletne Crne Gore, jedinstvenom metodologijom izvršena inventura
šumskog fonda bez obzira na vlasništvo. Za prikupljanje podataka o šumskom fondu korišćena je
mreža klastera na pravilnom 2x2 km četvorougaonom rasteru. Kada je rađena NIŠ nije bila formirana
opština Gusinje, pa su svi terenski podaci računati za prostor tadašnje opštine Plav. Kako bi bio dat
prikaz stanja šuma za sadašnju teritoriju opštine Plav bilo je potrebno terenske podatke NIŠ ponovo
obraditi za površinu iz koje su isključeni klasteri koji su se nalazili na teritoriji opštine Gusinje.

slika 16 Rasprostranjenje šuma i šumskog zemljišta

 PROSTORNO URBANISTIČKI PLAN OPŠTINE PLAV- koncept plana

45

Prema rezultatima Nacionalne inventure šuma (NIŠ) šume i šumska zemljišta zauzimaju 20.482,6 ha,
od čega se 13.353,7 ha (65,2%) nalazi u državnom vlasništvu (tabela 3). Šume u državnom
vlasništvu imaju znatno povoljniju strukturu i posječna drvna zapremina u ovim šumama iznosi 300,2
m

3
/ha sa tekućim zapreminskim prirastom od 7,5 m

3
/ha, dok šume u privatnom vlasništvu u prosjeku

imaju drvnu masu od 218,4 m
3
/ha I tekući prirast drvne zapremine od 6,2 m

3
/ha.

Šume koje su obuhvaćene NP Prokletije (6.925,6 ha) imaju nešto bolju strukturu od šuma van
nacionalnog parka (tabela 2). Van Nacionalnog parka nalazi se 13.557 ha ili 66,2% od ukupnih šuma i
šumskog zemljišta koji se nalaze u opštini Plav.

Tabela 9 Struktura šuma po vlasništvu

Vlasništvo Povrsina šuma ha

Zapremina Prirast

ukupno po ha ukupno po ha

Državno vlasništvo 13.353,7 4.008.496,4 300,2 100.656,3 7,5

Privatno vlasništo 7.128,9 1.556.669,3 218,4 44.482,6 6,2

Ukupno 20.482,6 5.565.165,7 271,7 145.138,8 7,1

Tabela 10 Struktura šuma opštine Plav po vrstama

Vrsta drveca

 Površina Broj stabala Zapremina Prirast

šuma ha % ukupno po ha ukupno po ha % ukupno po ha %

Površine bez
drvenastih vrsta

1.690,8 8,3

Jela 2.547,7 12,4 1.313.721,6 515,7 1.092.992,9 429,0 19,6 29.344,9 11,5 20,2

Smrca 4.490,8 21,9 1.962.756,2 437,1 1.459.386,6 325,0 26,2 38.145,5 8,5 26,3

Crni bor 197,4 1,0 93.759,0 475,0 78.151,0 395,9 1,4 1.966,6 10,0 1,4

Munika 118,6 0,6 3.947,7 33,3 26.122,3 220,2 0,5 144,5 1,2 0,1

Molika 3.368,2 16,4 2.243.915,9 666,2 836.355,5 248,3 15,0 25.020,8 7,4 17,2

Bukva 6.619,4 32,3 8.697.288,4 1.313,9 1.876.199,2 283,4 33,7 43.956,9 6,6 30,3

Kitnjak 121,7 0,6 115.471,7 948,6 25.301,2 207,8 0,5 575,9 4,7 0,4

Cer 436,3 2,1 421.521,7 966,1 49.375,5 113,2 0,9 1.400,8 3,2 1,0

Gorski javor 86,4 0,4 39.477,5 457,1 16.766,0 194,1 0,3 493,1 5,7 0,3

Jasen bijeli 42,2 0,2 5.921,6 140,5 6.401,8 151,9 0,1 142,7 3,4 0,1

Obicni grab 71,5 0,3 118.432,5 1.656,7 11.191,4 156,6 0,2 368,6 5,2 0,3

Obicna breza 205,0 1,0 89.996,5 439,0 23.665,5 115,4 0,4 753,3 3,7 0,5

Jasika 25,0 0,1 7.895,5 315,7 4.895,2 195,8 0,1 180,3 7,2 0,1

Crna jova 422,4 2,1 275.568,9 652,3 51.238,3 121,3 0,9 2.426,4 5,7 1,7

Klen 3,2 0,0 1.973,9 622,2 636,1 200,5 0,0 12,9 4,1 0,0

Mlijec 10,9 0,1 4.934,7 454,4 2.177,2 200,5 0,0 49,7 4,6 0,0

Divlja trešnja 16,1 0,1 9.932,3 618,6 2.955,1 184,1 0,1 103,8 6,5 0,1

Oskoruša 9,1 0,0 4.934,7 542,1 1.354,7 148,8 0,0 52,0 5,7 0,0

 PROSTORNO URBANISTIČKI PLAN OPŠTINE PLAV- koncept plana

46

Vrsta drveca

 Površina Broj stabala Zapremina Prirast

šuma ha % ukupno po ha ukupno po ha % ukupno po ha %

Ukupno 20.482,6 100,0 15.411.450,3 752,4 5.565.165,7 271,7 100,0 145.138,8 7,1 100,0

Po podacima NIŠ-a u ukupnoj zapremini šuma dominira bukva sa gotovo 1,9 miliona m
3
, i čini 33,7%

ukupne drvne zapremine i rasprostranjenjem 6,6 hiljade ha. Smrča ima u ukupnoj drvnoj zapremini
udio od 26,2% ili nešto manje od 1,5 miliona m

3
.Rasprostranjenost četinara (jele, molike, smrče i

crnog bora) je nešto malo veća u odnosu na lišćarske vrste i iznosi 52,3%, ali je zato udio u drvnoj
zapremini četinarskih vrsta 62,7 % što ukazuje na veću proizvodni potencijal četinara u odnosu na
lišćarske vrste (bukve, cera, kitnjaka, graba i dr.). Osnovna vrste šumskog fonda opštine Plav su
bukva, smrča i jela dok na višim kotama dominira endemski bor molika (Pinus peuce).

slika 17 Šume u opštini Plav (izvor CORINA Land Cover 2016)
Šume se prema namjeni, u skladu sa funkcijom šuma, dijele na privredne, zaštitne i šume posebne
namjene. Namjena šuma se određuje planom razvoja šuma. Privredne šume su šume u kojima je
naglašena proizvodna funkcija. U privrednim šumama prioritetni cilj je ostvarivanje maksimalne i
trajne proizvodnje drveta, odgovarajućeg kvaliteta i ostalih šumskih proizvoda uz očuvanje proizvodne
snage staništa, uz stalno očuvanje sklopa i obraslosti, istovremeno zadovoljavajući i ostale
opštekorisne funkcije.

Zaštitne šume su šume u kojima je naglašena ekološka funkcija zaštite izvorišta, sprečavanja erozije i
zaštite putnih komunikacija, kao i dijelovi šumskih kompleksa na gornjim granicama prostiranja šuma.

Šume posebne namjene predstavljaju šumske komplekse kod kojih su prioritetne socijalne funkcije.
Uglavnom ovu kategoriju čine šume koje se nalaze u okviru nacionalnih parkova

Tabela 11 Struktura šuma po namjeni

Namjena zemljista

 Broj stabala Zapremina Prirast

šuma ha ukupno po ha ukupno po ha ukupno po ha

Privredne šume 9.689,4 7.144.202,0 737,3 2.470.702,4 255,0 68.393,0 7,1

Zaštitne šume 2.271,9 1.996.636,3 878,8 649.205,2 285,7 18.029,3 7,9

Šume posebne namjene i
ostala zašticena prirodna
dobra i Ekoloske mreže
(Emerald i Natura 2000)

8.126,4 6.025.851,5 741,5 2.378.739,0 292,7 56.414,5 6,9

 PROSTORNO URBANISTIČKI PLAN OPŠTINE PLAV- koncept plana

47

Namjena zemljista

 Broj stabala Zapremina Prirast

šuma ha ukupno po ha ukupno po ha ukupno po ha

Šume ostalih namjena 394,8 244.760,4 620,0 66.519,1 168,5 2.302,1 5,8

Ukupno 20.482,6 15.411.450,3 752,4 5.565.165,7 271,7 145.138,8 7,1

Sa gledišta uzgojnih oblika postoje šume visokog uzgojnog oblika i niskog uzgojnog oblika. Visoke
šume obično nastaju prirodnim pomlađivanjem iz sjemena, rjeđe vještačkim pomlađivanjem iz
sjemena ili sadnica.

Niske šume nastaju iz panja (izdanačke šume-panjače). Prirodno obnovljene visoke prirodne
sastojine zauzimaju 13.759,9 ha ili 67,2% od ukupnih površina šuma i šumskog zemljišta opštine
Plav. Izdanačke šume čine 26% ili tačnije 5335,4 ha. Neobrasla šumska zemljišta, goleti i progale
zauzimaju 1189,8 ha ili 5,8% ukupne površine šuma i šumskog zemljišta.

Tabela 12 Struktura šuma po porijeklu

Povrsina šuma ha

%

Prirodno obnovljena visoka prirodna sastojina 13.759,9 67,2

Izdanacke sastojine 5.335,4 26,0

Vještački podignute sastojine 197,4 1,0

Ostali tipovi vegetacije, goleti i šumsko zemljište 1.189,8 5,8

Ukupno 20.482,6 100

Visoke i niske šume koje su bile izvrgnute dugotrajnim procesima degradacije nalaze se u određenoj
degradacionoj fazi. Osobine degradaciionih oblika se razlikuju i s obzirom na ekološke karakteristike
staništa. Prema vrsti drveća (omjeru smjese) šume mogu biti čiste i mješovite.

Šumske zajednice

slika 18 Šumske zajednice u opštini Plav (izvor NIŠ 2013)

 PROSTORNO URBANISTIČKI PLAN OPŠTINE PLAV- koncept plana

48

Na horizontalnom i vertikalnom profilu područja diferenciraju se brojne šumske zajednice uslovljene
klimom (klimatogene šume) i orografsko-edafskim faktorima (klimaregionalne šume). Mogu se izdvojiti
slijedeće zone:

1. termofilno brdsko područje kserotermnih šuma i šikara u kome se javljaju šume sa dominacijom
crnog graba (Ostrya carpinifolia) i jasena (Fraxinus ornus), kao i hrastove šume cera (Quercus cerris),

2. mezofilno prelazno područje hrastovih šuma kitnjaka (Quercus petraea),

3. mezofilno područje bukovih šuma (Fagus moesiaca)

4. zona mješovitih bukovo-četinarskih šuma i

5. zona četinarskih šuma

Tabela 13 Šumske zajednice na teritoriji opštine Plav prema podacima NIŠ

Sastojinska pripadnost

Površina Broj stabala Zapremina Prirast

šuma ha % po ha po ha % po ha %

Šume cera (Quercus cerris) 197,4 1,0 1.635,0 154,9 0,5 4,7 0,6

Šume kitnjaka i cera (Qu.petraea i Qu.cerris) 396,8 1,9 858,4 136,8 1,0 3,5 0,9

Šume bukve i kitnjaka (Fagus moesiaca i Quercus petraea) 197,4 1,0 1.665,0 138,2 0,5 5,5 0,7

Šume bukve i graba (Fagus moesiaca i Carpinus betulus) 197,4 1,0 1.850,0 190,7 0,7 5,4 0,7

Šume bukve (Fagus moesiaca) 5.726,2 28,0 1.272,0 258,7 26,6 6,4 25,3

Šume jele i bukve (Abies alba i Fagus moesiaca) 1.184,3 5,8 581,7 511,1 10,9 8,2 6,7

Šume jele, smrce i bukve (Abies alba, Picea abies, Fagus moesiaca) 1.579,1 7,7 485,8 363,9 10,3 9,1 9,9

Šume jele i smrce (Abies alba, Picea abies) 3.461,8 16,9 479,2 393,5 24,5 10,4 24,9

Šume smrce (Picea abies) 1.387,7 6,8 471,6 196,0 4,9 6,7 6,4

Šume crnog bora (Pinus nigra) 197,4 1,0 475,0 395,9 1,4 10,0 1,4

Šume molike (Pinus peuce) 2.687,3 13,1 657,7 196,7 9,5 6,8 12,6

Šume molike i smrce (Pinus peuce i Picea abies) 1.579,1 7,7 597,5 306,9 8,7 7,9 8,6

Ostale šume gde dominiraju lišcarske vrste drveca 501,0 2,4 392,4 57,2 0,5 3,5 1,2

Ostali tipovi vegetacije i šumsko zemljište 1.189,8 5,8

Ukupno 20.482,6 100,0 752,4 271,7 100,0 7,1 100,0

Osim osnovnih šumskih zajednica, srijeće se i niz prelaznih ekosistemskih formi na mikrolokacijama.
Rezultati detaljnijih proučavanja šumske vegetacije su prezentovani u dokumentu PPPN za NP
Prokletije:

U pojasu kserotermnih šuma i šikara se javlja nekoliko asocijacija, koje predstavljaju značajno
stanište ljekovitih, aromatičnih i medonosnih biljnih vrsta. U asocijaciji Orno-Ostryetum carpinifoliae,
koja je rasprostranjena na najnižim položajima na sjenovitim padinama rijeka, po strmom i
izlomljenom terenu, dominiraju crni grab (Ostrya carpinifolia) i crni jasen (Fraxinus ornus). Ostale
vrste drveća i žbunja javljaju se sa znatno manjom brojnošću: klen (Acer campestre), glog (Crataegus
monogyna), drijen (Cornus mas), lijeska (Corylus avellana)... U spratu zeljastih biljaka česti su
kopitnjak (Asarum europeum), šumska mlječika (Euphorbia amygdaloides), jagoda (Fragaria vesca),
vlaška salata (Lapsana communis), plućnjak (Pulmonaria officinalis). Konstituenti ovog sprata su i
neke vrste zaštićene nacionalnom legislativom, kao što su vrste familije orhideja (Dactylorhiza sp.,
Cephalanthera sp., Orchis sp., Epipactis sp.), jeremičak (Daphne blagayana).

 PROSTORNO URBANISTIČKI PLAN OPŠTINE PLAV- koncept plana

49

U asocijaciji Quercetum fraintto-cerris sprat drveća dominantno izgrađuju sladun i cer, dok su prateće

vrste slične kao u predhodno opisanoj zajednici.

Šume kitnjaka (Quercetum petraeae-cerris bertisceum) nemaju veliki kontinuitet pružanja. Često se
javljaju u vidu malih sastojina koje se smjenjuju sa antropogenim staništima (livade, voćnjaci, njive).
Obično su degradirane, zbog jakog antropogenog uticaja i u njima dominiraju izdanačka stabla. U
ovim šumama dominira cer (Quercus cerris), dok je kitnjaka (Quercus petrea) znatno manje.

Bukove i bukovo-jelove šume na Prokletijama zauzimaju velike površine. Bukove šume se pružaju u
dijapazonu od oko 800 mnv do oko1250 mnv (1500). Najtermofilnija staništa zauzima asocijacija
jesenje šašike i bukve (Seslerio-Fagetum moesiacea), dok se na većim nadmorskim visinama nalaze
sastojine montane bukve (Fagetum moesiacae montanum). U šumama montane bukve u spratu
drveća postoji apsolutna dominacija edifikatora, dok se sa malom brojnošću javljaju: breza (Betula
pendula), jasika ili trepetljika (Populus tremula), smrča (Picea abies) i javori (Acer platanoides, Acer
pseudoplatanus). U spratu zeljastih biljaka često su prisutne sledeće vrste: šumska mlječika
(Euphorbia amygdaloides), bijela šumarica (Anemone nemorosa), žuta šumarica (Anemone
ranunculoides), Hepatica nobilis, jagoda (Fragaria vesca). Na bukove šume se, sa povećavanjem
nadmorske visine, nadovezuju mješovite šume bukve i četinara (Abieto-Fagetum moesiacae)koje su
značajne u privrednom smislu. U spratu drveća dominiraju bukva (Fagus moesiaca), smrča (Picea
abies) i jela (Abies alba), dok se od ostalih vrsta najčešće javljaju javor (Acer pseudoplatanus) i
molika (Pinus peuce). U spratu zeljastih biljaka, pored elemenata bukovih šuma u širem smislu, rastu
i neke vrste iz jelovo-smrčevih i smrčevo-molikinih šuma (Gentiana asclepiadea, Veronica urticifolia,
Veronica officinalis).

Tamne četinarske šume sa smrčom i jelom se u visinskom dijapazaonu nadovezuju na mješovite
bukovo-jelove šume. Javljaju se u vidu više asocijacija: Piceetum abietis bertiscum, Piceetum abietis
submontanum, Abieti-Piceetum bertiscum. Tamne četinarske šume zauzimaju značajne površine u
granicama NP Prokletije i tokom terenskih istraživanja zabilježene su dobro očuvane sastojine. U
spratu drveća se javljaju: smrča (Picea abies), jela (Abies alba), planinski javor (Acer heldreichii),
gorski javor (Acer pseudoplatanus), bukva (Fagus moesiaca), rijetko se jave bijeli bor (Pinus
sylvestris) i molika (Pinus peuce). Donji spratovi su znatno slabije razvijeni, mjestimično pokrovnost u
spratu zeljastih biljaka ne prelazi 10%. U spratu žbunja, uz podmladak iz sprata drveća javljaju se:
malina (Rubus ideus), kupina (Rubus hirtus), lijeska (Corylus avellana), planinsko pasje grožđe
(Lonicera alpigena), crveno pasje grožđe (Lonicera xylosteum), planinska ruža (Rosa pendulina), divlji
jorgovan (Daphne mezereum)... U spratu zeljastih biljaka najčešće se bilježe: trava od utrobice
(Gentiana asclepiadea), okruglolisni broć (Galium rotundifolium), bekica (Luzula luzuloides),
borovnica (Vaccinium myrtillus), zečija djetelina (Oxalis acetosella), Hyeracium sylvaticum... Zemljište

je u tamnim četinarskim šumama obično u velikom procentu pokriveno mahovinama.

Šume molike najčešće na Prokletijama grade gornju granicu visoke šume. U asocijaciji Pinetum
peucis montenegrinum u spratu drveća apsolutno dominira molika (Pinus peucis). To je tercijarni relikt
i endem centralnog dijela Balkanskog poluostrva, koji svojim specifičnim habitusom daje pečat
pejzažu na kome dominiraju. Obično su ovo otvorene šume u kojima su, zbog male pokrovnosti
sprata drveća, dobro razvijeni spratovi žbunja i zeljastih biljaka. U spratu žbunja najčešće se javljaju:
planinska kleka (Juniperus nana), planinsko pasje grožđe (Lonicera alpigena), crveno pasje grožđe
(Lonicera xylosteum). Frekventne zeljaste biljke su: borovnica (Vaccinium myrtillus), bradavičak
(Cardamine bulbifera), kopitnjak (Asarum europeum), tipac (Nardus stricta), blečićeva vulfenija
(Wulfenia blecicii), šumska ljubičica (Viola sylvestris)... Molika se javlja i u zajednici sa smrčom
(Piceto-Pinetum peucis), pri čemu su šume ove asocijacije obično zatvorenijeg sklopa u odnosu na
šume čiste molike.

Korišćenje šuma
Osnovni motivi za višenamjensko korišćenje šuma vezani su za širok spektar proizvoda i usluga koje
nude šume i šumska zemljišta. Teorijski, klasifikacija funkcija šuma može biti univerzalna, ali sa
aspekta praktičnosti i mogućnosti primjena treba da bude prilagodjena specifičnim prirodnim,
privrednim, socijalnim, kulturnim uslovima jednog regiona ili šireg područja.

Kompleks funkcija šuma teorijski je moguće podijeliti u tri osnovne grupe::

 Ekološke:
o Regulacija vodnog režima

 PROSTORNO URBANISTIČKI PLAN OPŠTINE PLAV- koncept plana

50

o Regulacija klime
o Stanište za životnje i biljke (zaštićene i nezaštićene)
o Biodiverzitet
o Akumulacija CO2 iz atmosfere

 Ekonomske:
o Proizvodnja drveta
o Nedrvni šumski prozvodi (ljekovito bilje, pečurke, šumski plodovi, med...)
o Lov
o Šumsko sjeme i sadnice
o proizvodnja ćumura

 Socialne:
o Rekreacija i turizam
o Estetsko-dekorativne funkcije (pejzaža)
o Zdravstvene funkcije (deponovanje čestica, umanjenje buke i sl.)
o Obrazovanje i istraživanje

Prva grupa obuhvata čitav niz značajnih zaštitnih funkcija šume. Druga grupa je jasno izražena u
proizvodnji drveta i ostalih šumskih proizvoda. Treća grupa koja poslednjih decenija sve više dobija
na značaju, a proizilazi iz pozitivnog djelovanja šume na zdravlje ljudi i životnu sredinu koju ljudi
koriste za zadovoljavanje svojih potreba. Takođe, gotovo sve šume su prirodne strukture te se ističu
bogastvom biodiverziteta koji odlikuje veliki broj vrsta drveća i grmlja, što im osigurava
polifunkcionalnost i stabilnost.

Državne šume u Crnoj Gori daju se na korišćenje putem koncesija. Sredstva iz koncesione naknade
su prihod Uprave šuma, koja ona koristi prema utvrđenom Vladinom programu. Nedrvni šumski
proizvodi iz šuma u državnoj svojini mogu se koristiti u komercijalne i nekomercijalne svrhe, u skladu
sa programom gazdovanja šumama, na način kojim se ne ugrožavaju ekosistemi i funkcije šuma.

Šume na ovom prostoru predstavljaju jedan od najznačajnijih prirodnih resursa razvoja. Do
2000.godine, šumama je gazdovalo JP „Crna Gora šume“ a korišćenje i preradu drveta na teritoriji
opštine Plav obavljao je šumsko industrijski kombinat „Bor“. Kasnije shodno promjenama propisa u
oblasti šumarstva, gazdovanje šuma preuzela je Uprava za šume Crne Gore preko Područne jedince
Plav. Proglašenjem NP Prokletije 2009. godine značajan dio šuma Plavske i Gusinjske opštine je
svrstan u šume posebne namjene koje imaju poseban oblik zaštite i predstavljaju rezervate prirode,
zajednice rijetkih i ugroženih vrsta značajnih za očuvanje biodiverziteta, čime je ograničen dalji razvoj
šumarstva u privredne svrhe. U sastav Nacionalnog parka su ušle tri gazdinske jedinice (ali ne u
potpunosti jer pojedinim djelovima tih šumskih kompleksa i dalje gazduje Uprava za šume) i to:
“Trokus- Ribljak”, “Babino polje- Treskavac” i “Gusinjske šume”. Do uspostavljanja Nacionalnog parka
šume u gazdinskim jedinicama “Trokus-Ribljak“ i “Čakor-Visitor” bile su date na koncesiono korišćenje
privrednim subjektima sa lokalnog područja. Međutim, formiranjem Nacionalnog parka, shodno
zakonu, na ovom prostoru, šume će imati posebnu namjenu i više se neće koristiti na tradicionalan
način gdje je osnovna funkcija bila privredno korišćenje ovog potencijala.

slika 19 Prostorni raspored površina Gazdinskih jedinica koje sada pripadaju NP „Prokletije“
(Izvor: PPPPN za NP Prokletije)

R

R

 PROSTORNO URBANISTIČKI PLAN OPŠTINE PLAV- koncept plana

51

Na osnovu Godišnjeg program gazdovanja šumama za 2019. godinu na području Opštine Plav u
državnim šumama planirana je sječa 4250 m

3
 drveta četinara i svega 15 m

3
 drveta lišćara, dok je u

šumama u privatnom vlasništvu planirana sječa od 3229 m
3

drveta, od čega 2500 m
3

drveta četinara i
729 m

3
lišćara.

Tokom 2018. prema podacima Uprave za šume na području opštine Plav izvršena je sječa 10906 m
3

drveta.

Zahvaljujući prirodnim uslovima u navećem dijelu Opštine prisutan je veliki broj različitih vrsta
ljekovitog bilja i šumskih plodova, čije branje predstavlja značajan izvor prihoda lokalnog stanovništva.
Tu se prvenstveno misli na borovnicu. Procijenjeni rod šumske borovnice je izmedju 500-600 tona
godišnje. Berba i otkup borovnice je organizovan, ali ostaje dovoljno prostora da se ovaj resurs
značajnije iskoristi uz istovremeno očuvanje ove vrste.

Šumski ekosistemi opštine Plav i Gusinje u prošlosti bili su izloženi višestrukim pritiscima koji su bili
izraženi prije svega kroz neplanske aktivnosti i prekomjerno korišćenje u pojedinim zonama posebno
u vrijeme ratnih dešavanja na Kosovu. Bespravna sječa četinara najviše je bila izražena na teritoriji
gazdinske jedinice „Babina gora-Šipovica-Vaganica“ koja sada ne pripada nacionalnom parku, dok je
na teritoriji koja pripada nacionalnom parku najviše bespravnih sječa je bilo u GJ “Babino polje-
Treskavac”(četinari). Što se tiče privatnih šuma bespravna sječa je evidentirana u okviru gazdinske
jedinice „Babino polje-Treskavac“ koja obuhvata postojeći nacionalni park.

Lovstvo

slika 20 Segment lovne karte
Lovstvo je Zakonom o divljači i lovstvu lovstvu („Službеni list CG“, br. 52/08 i 48/15) definisano kao
djelatnost organizovanog trajnog gazdovanja sa divljači, koje je zbog obezbjeđivanja ekološke,
privredne, turističke i rekreativne funkcije, kao i funkcije zaštite i očuvanja divljači i njenog staništa i
divlje flore i faune, u javnom interesu.

Za prostorne jedinice za planiranje i upravljanje s divljači određena su lovna područja, kao šire
plansko-prostorne cjeline i lovišta, kao osnovne prostorne cjeline za gazdovanje sa divljači, koja se
ustanovljavaju na poljoprivrednim i vodnim površinama, kao i površinama obraslim šumama i
šumskim zemljištem, a po pravilu ne manjim od 3.000 hektara.

 PROSTORNO URBANISTIČKI PLAN OPŠTINE PLAV- koncept plana

52

Prema Zakonu o Nacionalnim parkovima Crne Gore područje nacionalnih parkova su zaštićena
prirodna dobra i njima upravlja Javno preduzeće za nacionalne parkove Crne Gore (u toku je proces
transformacija javnog preduzeća u privredno društvo). Odlukom o ustanovljavanju lovišta i osnivanju
lovišta sa posebnom namjenom, Vlada Crne Gore na tim područjima nije ustanovila lovišta. Samim
tim, bez obzira na odgovarajuću fleksibilost Zakona o divljači i lovstvu, pa i Zakona o nacionalnim
parkovima, u ovom trenutku, površine Nacionalnih parkova ne mogu imati tretman lovišta. Na
prostoru nacionalnih parkova je zabranjen lov.

Elaboratom o ustanovljavanju lovišta (2010) kao I Odlukom o ustanovljavanju lovišta i osnivanju
lovišta sa posebnom namjenom (Sl. list CG br. 22/10) na području opštine Plav izdvojena je lovište
“Maja Karanfil” na području Opštine koje ne pripada Nacionalnom parku “Prokletije”. Ovo lovište
pripada Istočnom lovnom području.

Lovište “Hridsko jezero” po program razvoja lovstva Crne Gore (2014) prostire se na površini od
24.703 ha. ha i dato je na korištenje istoimenoj Lovačkoj organizaciji „Hridsko jezero“ iz Plava.

Lovište "Hridsko jezero" pripada istočnom lovnom području. Nalazi se u sjeveroistočnom dijelu
Opštine Plav. Granica lovišta na sjeveru počinje od tromeđe Opština Plav, Andrijevica i Berane kod
Štita i prati međuopštinsku administrativnu granicu Berana i Plava do Špele Kavče (kota 1319). Od
ove kote granica lovišta ide granicom prema Kosovu u pravcu jugoistoka, zatim granicom prema
Albaniji do Zavoja i dalje u pravcu zapada ide granicom Nacionalnog parka "Prokletije". Ovom
granicom ide do Huljeve livade, gdje je napušta i prati granicu sa Lovištem "Maja Karanfili", ide u
pravcu sjeverozapada, presijeca put Plav - Gusinje i prati nizvodno rijeku Ljuča do kote 909, gdje je
napušta i ide grebenima preko Visitora (kotama 1963, 2198, 2211, 1948, 2138, 1997, 1870, 2017,
2101, 2095 i 1931) do mjesta Izvori. Od ovog mjesta napušta granicu sa Lovištem "Maja Karanfili" i
prati međuopštinsku granicu Andrijevice i Plava do Štita, gdje je i početna tačka.

Površina lovišta iznosi 24.703 ha. Lovište je tipično visoko - planinsko. U lovištu postoje povoljni
stanišni uslovi za: divokoze, medvjede, vukove, srne, divlje svinje, zečeve, tetrijebe, jarebice
kamenjarke i druge vrste divljači (sisari i ptice) kojima odgovaraju postojeći stanišni uslovi. Osnovne
vrste divljači u lovištu su: srne, divokoze, medvjedi, zečevi i jarebice kamenjarke.

Energetika

Crna Gora raspolaže značajnim hidroenergetskim potencijalom vodotoka, koji je iskorišćen sa svega
17 % ukupnog teorijskog hidropotencijala. Iako je razvoj elektroprivredne djelatnosti u Crnoj Gori u
proteklom periodu bio uglavnom usmjeren ka projektovanju, planiranju i izgradnji većih energetskih
objekata, u posljednjih nekoliko godina se sprovode sve intenzivnije aktivnosti na istraživanju
potencijala razvoja malih hidroelektrana. Osnovni parametar na osnovu kojeg se definiše mala
hidroelektrana, uglavnom u svim zemljama, je instalisana snaga, koja za male hidroelektrane iznosi
do 10 MW.

Proizvodnja električne energije
Procijenjeno je da je u zahvatu opštine Plav moguća izgradnja novih izvora iz obnovljivih izvora
energije, a najveći potencijal razvoja među obnovljivim izvorima imaju postrojenja na biomasu i male
hidroelektrane.

Korišćenje obnovljivih izvora energije u razvoju ovog područja u skladu je sa Strategijom razvoja
energetike Crne Gore do 2025. godine.

Male hidroelektrane
Opis vodotoka za izgradnju malih hidroelektrana na prostoru opštine Plav
Hidrološka mjerenja predstavljaju polazne osnove za istraživanje i projektovanje malih hidroelektrana.

U okviru sliva rijeke Lim (region Plava) za istraživanje i izgradnju malih hidroelektrana, predviđeni su
vodotoci: Komarača (Babinopoljska), Velička rijeka, Murinska rijeka sa pritokama, Đurička, Grlja i Lim
(907m.n.m.- 825m.n.m.).

Rijeka Lim nastaje oticanjem voda iz Plavskog jezera na koti 908,9 m.n.m. Dužina toka Lima iznosi
123 km.

 PROSTORNO URBANISTIČKI PLAN OPŠTINE PLAV- koncept plana

53

Rijeka Komarača je desna pritoka Lima. U Lim se uliva 2.0 km nizvodno od Plavskog blata na koti oko
900 m.n.m. Dužina toka Komarače (u gornjem toku Babinopoljska rijeka) iznosi 17 km.
Velička rijeka je desna pritoka Lima. U njega se uliva 6.5 km nizvodno od Plavskog blata i ima dužinu
oko 7,5 km.
Murinska rijeka (u gornjem toku Dosova rijeka) je lijeva pritoka Lima. U Lim se uliva kod naselja
Murino i ima dužinu toka od 6,5 km.
Đurička rijeka se uliva u Lim kod Plava, pa je još nazivaju Plavska rijeka, desna je pritoka Lima i ima
dužinu oko 15 km.
Rijeka Grlja postaje od Beličkog potoka i Skakavca na koti 990 m.n.m.

Na vodotocima Babinopoljske rijeke, Komarače, Veličke rijeke, Murinske rijeke, Đuričke rijeke i Grlje
su izvedena hidrološka istraživanja od strane nadležnih službi.

Izbor vodotoka je izvršen na osnovu hidroloških mjerenja i istraživanja na određenim mikrolokacijama
vodotoka urađenim od strane Hidrometeorološkog zavoda Crne Gore. Na osnovu obrađenih
hidroloških podataka, urađena je preliminarna Studija hidropotencijala na vodotocima. Izabrane su
potencijalne mikrolokacije na kojima je tehno - ekonomski moguće iskoristiti predmetne vodotoke, a
na osnovu tog izbora, preporučene su instalisane snage postrojenja i izračunata moguća godišnja
proizvodnja električne energije. Na osnovu opisanih mjerenja i istraživanja, u Tabeli , su date
preliminarne procjene instalisanih snaga i godišnje proizvodnje električne energije na vodotocima koji
pripadaju opštini Plav. U Tabeli su prikazane:

- P – teoretska snaga na vodotoku;
- E – teoretska godišnja proizvodnja elektricne energije na vodotoku;

Tabela 14 Podaci o procijenjenoj snazi i godišnjoj proizvodnji električne energije pojedinačnih
vodotoka

Br Vodotok Sliv P(MW) E(GWh)

1 Murinska rijeka Lim 2,1 8,8

2 Velička Lim 0,3 1,5

3 Komarača Lim 2,6 10,8

4 Đurička sa pritokama Lim 1,4 6,0

5 Grlja Lim 2,06 8,0

6 Babinopoljska rijeka Lim 2,28 8,24

Podaci o procijenjenoj snazi i godišnjoj proizvodnji električne energije pojedinačnih vodotoka su
dobijeni na osnovu studija, i to:

- Hidrološka obrada za profile malih (mini, mikro) hidroelektrana (mHE) na pritokama glavnih
vodotoka u Crnoj Gori, Hidrološki sektor Hidrometeorološkog zavoda Crne Gore (HMZCG),
2007. i

- Preliminarna (gruba, aproksimativna, orijentaciona) obrada hidropotencijala na pritokama
glavnih vodotoka Pive i Lima, malih, mini ili mikro (mHE) u Crnoj Gori, Hidrološki sektor
HMZCG, 2008. godine.

Koncesije
Predmet koncesije je projektovanje, izgradnja, korišcenje i održavanje malih hidroelektrana na
vodotocima, u smislu Zakona o koncesijama. Projektovanje predstavlja izradu tehničke dokumentacije
i sva potrebna istraživanja do izdavanja građevinske dozvole; izgradnja predstavlja gradnju objekata
male hidroelektrane (mHE) do izdavanja upotrebne dozvole; korišćenje predstavlja tehno-ekonomsko
korišćenje vodno-energetskog potencijala vodotoka za proizvodnju električne energije u mHE. Male
HE predstavljaju hidroelektrane instalisane snage do 10 MW (Zakon o energetici, „Sl. list CG”, br.
5/2016i 51/2017.). Deset pojedinačnih vodotoka su lokacije na kojima će se vršiti koncesione
djelatnosti. Vodotok predstavlja korito tekuće vode zajedno sa obalama, odnosno udubljenje na
zemljištu koje se dobro primjećuje, sa vodom koja njime stalno ili povremeno teče (Zakon o vodama,
„Sl. list CG”, br. 27/07).

Koncesije date na osnovu javnog nadmetanja i ugovora o koncesiji realizuju se u pet faza i to:

- I faza - Istražni radovi, idejno rješenje optimalnog korišćenja vodotoka i određivanje lokacija i
parametara mHE i izrada prethodne studije opravdanosti mHE;

- II faza - Izrada projektne dokumentacije i pribavljanje građevinske dozvole;

 PROSTORNO URBANISTIČKI PLAN OPŠTINE PLAV- koncept plana

54

- III faza - Izgradnja objekata i postrojenja mHE i pribavljanje vodne i upotrebne dozvole i
licence za proizvodnju električne energije;

- IV faza - Eksploatacija objekata mHE i
- V faza - Prenos objekata.

Koncesije date na osnovu drugog i trećeg javnog nadmetanja i ugovora o koncesiji realizuju se u tri
faze i to:

- I faza – izrada tehničke dokumentacije,
- II faza – izgradnja objekata mHe,
- III faza – Tehno- ekonomsko korišćenje vodenog energetskog potencijala za proizvodnju

električne energije u mHe.

Energija vjetra
Za korišćenje energije vjetra, nema projekcija – osim podataka o jačini i učestanosti vjetra, kao i
dominantne morfološke lokacije na kojima bi se mogli podizati agregati za proizvodnju električne
energije na vjetar. Orografski i klimatski postoje osnove za proizvodnju elektro-energije na vjetar.
Vjetar, kao klimatski element, zavisi od opšte cirkulacije vazduha u atmosferi i od oblika topografije.
Prizemno strujanje vazduha je pod velikim uticajem oblika topografije. Najvažnije karakteristike
vazdušnih strujanja se prikazuju ružama vjetra, koje izražavaju procenat čestine smjerova i srednju
brzinu vjetra po pojedinim smjerovima. Planom se omogućava da se, po obavljanju detaljnih
istraživanja za ove potrebe, proizvodnja električne energije na bazi vjetra uvede kao nova delatnost
na ovim prostorima.

Energija sunca
Zbog klimatskih karakteristika područja, ne predlaže se upotreba solarnih kolektora za pripremu
sanitarne tople vode, kao ni upotreba toplotnih pumpi, na koje bi bilo moguće priključiti ove sisteme.
Kao mogući način upotrebe i korišćenja energije sunca, indikuje se u manjem obimu upotreba
fotonaponskih panela na lokacijama na kojima postoji mala potreba za električnom energijom
(elektronski aparati, rashladni uređaji, osvjetljenje), a do kojih je, zbog udaljenosti, relativno skupo
dovoditi distributivnu mrežu. Ovo se naročito odnosi na objekte koji se koriste u ljetnjem periodu, a
koji imaju malo jednovremeno opterećenje kao npr. katuni, telekomunikacioni objeki (RBS mobilne
telefonije, RTV predajnici...).

Ostali oblici energije
Za planirane planinske centre, sa izraženom potrošnjom toplotne energije u zimskom periodu
(grijanje, topla voda i priprema hrane), kao energetski efikasno i održivo rješenje predlaže se
upotreba potencijala biomase.
Činioci za takvo opredjeljene u razvoju enegetske infrastrukture u odnosu na druge alternative su:

 raspoloživi i neiskorišćeni potencijal biomase, kao vida obnovljive energije

 ostvarivanje energetske efikasnosti u transformacijama i korisćenju primarne energije,

 alternativa neekonomičnoj upotrebi električne energije kroz njene transformacije u toplotnu
energiju,

 savremena efikasna postrojenja toplana i kogeneracija na biomasu, u pravcu zaštite
okoline i održivog razvoja.

Industrija

Industrijska proizvodnja u periodu 1950 – 1990. godine predstavljala je glavni pokretač svih privrednih
aktivnosti na području opštine Plav. U posljeratnom periodu, uglavnom sredstvima za brzi razvoj
nerazvijenih područja izgrađeno je nekoliko manjih pogona drvoprerađivačke (AD “Bor” i AD
“Šumarsko preduzeće” Plav), metaloprerađivačke (AD “Metaloprerada” i AD “Termoplast” Gusinje) i
tekstilne industrije (AD “Maxim” Murino). Po proizvodnom programu i kapacitetima prilagođeni su i
dimenzionirani prema potrebama većih privrednih sistema u tadašnjoj SFRJ, kakvi su bili Obod, Titex
i drugi.

Raspadom tadašnje SFRJ, postojeća industrijska postrojenja izgubila su tržište bivših jugoslovenskih
republika. Sankcije i izolacija uticale su da se godinama izgubi kontakt sa informacijama, napretkom
nauke, tehnologije i inovacijama. Prelazak sa centralno-planskog na tržišni sistem, uslovio je brojne
probleme u radu preduzeća. Proces tranzicije pokazao je neodrživost ovakvih sistema, nakon čega je

 PROSTORNO URBANISTIČKI PLAN OPŠTINE PLAV- koncept plana

55

najveći broj firmi pošao pod stečaj, a kasnije ugašene ili proizvodnja svedena na minimum (AD
„Metaloprerada“, AD „Termoplast“, AD „Maksim“ i sl.)

Najznačajnija industrijska preduzeća u opštini Plav predstavljaju firme iz oblasti drvoprerade i
proizvodnje namještaja, kao što su:

- „Alpet“ – (nekadašnji AD ŠIP “Bor”) - Bavi se industrijskom proizvodnjom rezane građe i
trgovinom. Proizvodno-tehničke sadržaje pilanskog pogona čine stovarište oblovine, stružnici
i stovarište rezane građe. Proizvodni kapacitet pogona pilane procijenjen je na 30.000 m³
proreza oblovine na godišnjem nivou. Sektor eksploatacije šuma zapošljava 35 radnika (6
stalnih, 29 sezonskih radnika), sektor finalizacije rezane građe 28 (22 stalna, 6 sezonskih
radnika) i sektor pogona finalizacije rezane građe 3 sezonska radnika.

- DOO „Kriva breza“ - Firma proizvodi unutrašnju i spoljnu stolariju, kompletan program
namještaja, patos, lamperija, a ima i pogon za proizvodnju panela. Ima pet stalno upošljenih
radnika, a povremeno se angažuju sezonski radnici. Raspolaže sa 170 m2 prostora i
pomoćnim prostorijama.

- DOO „Brijest“ – Firma proizvodi namještaj od punog drveta, kuhinje, spavaće sobe,
apartmane, trpezarijske stolove i klub stolove, stolariju i druge vrste namještaja po narudžbini.
Raspolaže poslovnim prostorom od 500 m2 i prodajnim salonom 300 m2. Firma zapošljava
7 radnika.

Turizam

Opština Plav je u Strateškom planu razvoja Opštine za period od 2013-2017.god. odabrala turizam
kao stratešku djelatnost i postavila sljedeću viziju razvoja :

„Opština Plav, turistička destinacija, saobraćajno integrisana, sa međunarodno prepoznatim
zaštićenim prostorom, gdje se optimalno koriste razvojni resursi i potencijali; sa poboljšanim uslovima
života stanovništva i sa usporenim negativnim demografskim trendovima“.

Opština Plav ima važne komparativne prednosti kada je u pitanju razvoj turizma. Plavsko jezero
najveće je i najpristupačnije planinsko jezero u Crnoj Gori, smješteno izmedju planinskih vijenca
Prokletija i Visitora. Na južnoj strani prima rijeku Ljuču, a na sjevernoj ispušta Lim, tako da ove rijeke
čine jezero protočnim. Osim velikog ledničkog Plavskog jezera, postoji još nekoliko ''gorskih očiju'' od
kojih su veća Hridsko jezero na Bogićevici i Visitorsko na Visitoru. Do njih i obližnjih vrhova Plana na
Visitoru i Mali i Veliki hridski krš i Bogićevica na Bogićevici, postoje markirane planinarske staze, kao
i za još nekoliko vrhova na obližnjim Prokletijama.

Po stepenu komplementarnosti, koncentraciji i broju prirodnih atrakcija koje je moguće turistički
valorizovati, područje ove Opštine predstavlja jedinstven planinski predio u regionu. Prokletije su
jedan od najtajanstvenijih i najmanje proučenih planinskih lanaca Evrope sa brojnim prirodnim i
kulturnim vrijednostima, 750 vrsta planinske vaskularne flore i preko 100 endemičnih vrsta. Odlikuje
se velikom mozaičnošću i raznolikošću pejzaža, što omogućava upražnjavanje različitih oblika
turizma, kao i bavljenje različitim sportskim i rekreativnim aktivnostima.

Plav ima odgovarajuću turističku istoriju, s obzirom da je turizam u 60-im i 70-im godinama prošlog
vijeka predstavljao važan razvojni sektor Opštine. No, 90-tihgodina prošlog vijeka zbog političke krize
i konflikata, turistički sektor je pao na najniži nivo, a zadnje 2 decenije prisutni su negativni trendovi.
Aktuelno stanje karakteriše nerazvijena turistička infrastruktura (smještajni i sportski kapaciteti), a
posebno turistička suprastruktura (dodatna turistička ponuda destinacije: ponuda transporta, suvenira,
zabave, hrane i pića, događanja i dr). Problem predstavlja i nedostatak kadrova iz oblasti turizma.
Opština Plav je još uvijek sačuvana od ozbiljne ekološke devastacije, uglavnom zahvaljujući
izolovanosti područja, malom nivou urbanizacije i slaboj privrednoj razvijenosti, odnosno malom
stepenu industrijalizacije i odsustvu “prljavih” tehnologija.

U skladu sa resursima, kao i trendovima na svjetskom tržištu, primarni vid turizma koji u opštini Plav
treba promovisati jeste ekoturizam. Pored toga, planinski masiv Prokletija predstavlja izuzetno
atraktivan prostor za razvoj različitih vidova održivog turizma, uključujući sportski turizam, ruralni
turizam, banjski i zdravstveni, edukativni turizam. Sa druge strane, resursi materijalne i nematerijalne
kulturne baštine iz srednjeg vijeka i turskog doba pružaju bitan potencijal za unapređenje ponude
kulturnog turizma, koji je kompatibilan naporima za diverzifikaciju turističkog proizvoda Crne Gore.

http://www.visit-montenegro.org/priroda/prokletije.htm

 PROSTORNO URBANISTIČKI PLAN OPŠTINE PLAV- koncept plana

56

Meterizi, Medun, Redžepagića, Šabovića, nazivi su starih plavskih mahala u kojima će turista, uz
nove trgovine, zapaziti i stare dućane, zanatske radnje i kafežinice. U Plavu se nalaze i stare kule i
čardaci, a najoriginalniji sačuvani spomenik ove rijetke arhitekture je Kula Redžepagića, najstarija
gradjevina u Plavu sa orijentalnim elementima. Postojece manifestacije: Dani borovnice, Sportovi na
vodi, Montenegro Winter Kup-a, Vajarske kolonije, jedriličarske regate itd. mogu predstavljati važan
element ponude MICE turizma. Predispozicije postoje i za različite vidove sportskog turizma (skijanja,
snowboardinga, planinskog biciklizma, kajakarenja, alpinizma, raftinga, speleologije itd.), kao i
avanturističkog turizma, limitiranog lovnog i ribolovnog turizma, splavarenja itd.

Treba istaći da Strategija razvoja turizma do 2020. godine u Crnoj Gori predlaže i razvoj Plavskog
jezera kao “resort destinacije” pri čemu se podrazumijeva formiranje specifične welness i spa ponude,
sa propratnim zabavnim sadržajima, restoranom visoke kategorizacije i slično.

U cilju podsticanja održivog razvoja potrebno je sprovesti edukativne programe lokalnom stanovništvu
o resursima i načinima turističke valorizacije autohtonih proizvoda, uključujući gastronomske
proizvode i autentične suvenire.

Nekada najveće turističko preduzeće u Opštini - AD „Plavsko jezero“ danas ne radi. Privatizacijom je
prodato privatnom preduzeću „Jastreb“ iz Podgorice. Nakon promjene vlasničke strukture u „Jastreb-
u“, ovaj hotel je stavljen pod hipoteku i na taj način ostao blokiran za dalja ulaganja. Hotel posjeduje
smještajne kapacitete sa ukupno 260 ležajeva. Posljednjih godina prisutan je porast smještajnih
kapaciteta. Značajniji smještajni kapaciteti u opštini Plav su:

- Hotel „Kula Damjanova“, Vojno selo - 87 ležajeva,
- Prenoćište „Đerdan“, Plav - 20 ležajeva,
- Prenoćište „Canović“, Plav - 20 ležajeva,
- Bungalovi „Aqva“, Plav - 18 ležajeva,
- Eko -planinarsko naselje“Hrid“-30 ležajeva,
- Ostala prenoćišta u privatnom smještaju -.

Broj i strukturu turista, kao i ostvarena noćenja u prethodnoj godini u opštini Plav prikazuje sljedeća
Tabela.

Tabela 15 Dolasci i noćenja turista u opštini Plav 2018.g.

Dolasci turista Noćenja turista

Opština Strani Domaci Ukupno Struktura
u %

Strani Domaci Ukupno Struktura u %

Plav 1554 11 1565 0,1 12120 141 12261 0,0

Izvor: Mostat,preliminarni podaci.

Trenutno postoje skromni kapaciteti orijentisani na ekoturizam, koji predstavljaju dobru osnovu za
dalje unapređenje i proširenje kapaciteta sličnog tipa. Postojeća kadrovska struktura nije
zadovoljavajuća, a turistička sezona u Opštini je kratka. Turistička ponuda nije dovoljno
diverzifikovana s obzirom na turističke resurse koji postoje, pa u narednom periodu treba uložiti
napore da se kreira raznovrsnija turistička ponuda i povezivanje svih segmenata u prepoznatljiv
turistički proizvod.

3.3.2. DRUŠTVENE DJELATNOSTI – ocjena stanja

Zdravstvena zaštita stanovništva na teritoriji opštine Plav se ostvaruje u okviru Doma zdravlja kao
matične ustanove sa sjedištem u Plavu, zdravstvene stanica u Murinu, kao i ambulante u Velici. U
Domu zdravlja Plav i zdravstvenoj stanici u Murinu, pružaju se usluge zdravstvene zaštite primarnog
nivoa, dok se usluge sekundarnog nivoa pružaju u okviru stacionara sa porodilištem, organizovane u
Domu zdravlja Plav. Od aprila 2010. godine, počela je sa radom Hitna služba - jedinica Plav koja radi
u okviru Zavoda za hitnu medicinsku pomoć Crne Gore. U okviru zgrade Doma zdravlja, kao
samostalni pravni subjekti, postoje tri stomatološke ordinacije, dok u Murinu postoji stomatološka
ordinacija koja za sada ne radi.

 PROSTORNO URBANISTIČKI PLAN OPŠTINE PLAV- koncept plana

57

Obrazovni sistem_ Obrazovni sistem u opštini Plav se obavlja kroz osnovno i srednje obrazovanje.
Mrežu obrazovnih institucija čine tri osnovne škole i srednje škole. U sklopu predškolskog
obrazovanja radi JPU „Dječji vrtić“ Plav. Predškolsko vaspitanje je konstituisano kao samostalni dio
vaspitanja i obrazovanja. Na području opštine Plav postoji Dječiji vrtić u Plavu i vaspitne jedinica u
Murinu, koje su organizovane kao JPU „Dječji vrtić“ Plav.

Osnovno obrazovanje na teritoriji opštine Plav se sprovodi u okviru dvije osnovne škole sa područnim
odjeljenjima i to:

 OŠ “Hajro Šahmanović” Plav ,(škola ima relativno dobre uslove za rad ,posjeduje kabinete za
fiziku,hemiju i biologiju, biblioteku, kancelarijski prostor, ambulantu i pomoćne prostorije.
Područna školska zgrada u Vojnom Selu je dotrajala, a područnoj školskoj zgradi u Hotima je
srušen krov pa se nastava odvija u vojnoj karauli).

 OŠ “Petar Dedović” Murino (opremljenost škole je dosta dobra,posjeduje salu za fizičku
kulturu). Srednje obrazovanje ostvaruje se u Srednjoškolskom centru „Bećo Bašić“, u kome se
nastava proširuje za više struka i zanimanja, a uvodi se i nastava na albanskom jeziku.
Srednjoškolsko obrazovanje u 2011/12 se odvija kroz različita programska usmjerenja. Zgrada
u kojoj se nastava realizuje nije do kraja završena i nema upotrebnu dozvolu, tako da se
godinama uslovno koristi što pričinjava probleme za realizaciju pojedinih segmenata svoje
djelatnosti.

Socijalna zaštita_ Zaštita materijalno neobezbjeđenih porodica opštine Plav, realizuje se
ostvarivanjem prava iz socijalne i dječije zaštite preko Centra za socijalni rad Plav. Konstantno
povećanje broja korisnika socijalnih primanja ukazuje na rast siromaštva. Posebno zabrinjavajući
podatak predstavlja rast broja višečlanih porodica koje su korisnici ovog vida materijalne zaštite.
Podsredstvom JU Centra za socijalni rad za opštinu Plav u 2010. godini ostvareni su i drugi oblici
socijalne pomoći kroz: ličnu invalidninu, njegu i pomoć drugog lica, smještaj u ustanovu, smještaj u
drugu porodicu i dodatak za djecu. Osnovan je Centar za djecu i omladinu sa posebnim potrebama,
kao javna ustanova, koja će pružati cjelodnevne usluge djeci i omladini ometenoj u razvoju.
Rekonstrukcijom zgrade bivše Vojne kasarne u Plavu opremljene su prostorije za prihvat i boravak,
kao i kancelarijski prostor za osoblje Centra.

Kultura_Nosilac kulturnog života na području opštine Plav je JU Centar za kulturu u čijem sastavu se
nalaze: Dom kulture u Plavu i Dom kulture „Milija Milačić“ u Murinu. Ovoj ustanovi pripadaju i gradske
biblioteke u Plavu i Murinu. Na području opštine Plav postoje i omladinski domovi i to u
Brezojevicama, Veliki i Gornjoj Ržanici. Domovi kulture su u zadovoljavajućem stanju i adekvatno su
opremljeni za kulturno-zabavne manifestacije. Za razliku od njih, omladinski domovi (Brezojevice,
Velika i Gornja Ržanica) nijesu adekvatno opremljeni. Kulturni program opštine Plav upotpunjavaju
brojna kultuturna dešavanja i manifestacije (Dani borovnice, „Limska regata” - rafting gumenim
čamcima, Rafting niz Ljuču, Dani behara, Dječji maskenbal, Likovna kolonija, Plavski književni
susreti, Dani meda).

Sport i rekreacija_

- Fudbalski stadion u Plavu (otvoreni tip) - prije tri godine rekonstruisan sa novo-izgrađenim
tribinama;

- Fudbalski stadion i Murini (otvoreni tip) - prije nekoliko godina izgrađen;
- Stadion malih sportova u Plavu (otvoreni tip) - asvaltirana igrališta u neposrednoj blizini

Plavskog jezera, zapušteni tereni i neopremljeni;

U Plavu se održavaju brojne sportske manifestacije, turniri u velikom i malom fudbalu, Rafting na
Limu, Planinarski susreti i planinarske ture, kao i druge sportske aktivnosti.

 PROSTORNO URBANISTIČKI PLAN OPŠTINE PLAV- koncept plana

58

3.4. SAOBRAĆAJ I INFRASTRUKTURNI SISTEMI

Saobraćajna infrastruktura

Analiza postojeće mreže saobraćajnica
Na teritoriji Opštine Plav jedini vid saobraćaja je drumski saobraćaj. Javni putevi na teritoriji opštine
kategorisani su na:

 Magistralne puteve

 Regionalne puteve

 Lokalne puteve
Pored javnih, na teritoriji opštine postoji i mreža nekategorisanih puteva koju čine seoski, poljski i
šumski putevi i sl.

slika 21 Mreža magistralnih I regionalnih puteva
Magistralni putevi

Jedini magistralni put na teritoriji Opštine Plav je magistralni put M - 9 koji se pruža u pravcu zapad -
istok, od granice Opštine Andrijevica preko Murine prema Bjeluhi. Teritorijom Opštine Plav pruža se u
dužini od 37.08km. Prosječna širina kolovoza iznosi na dijelu od Andrijevice do Murine 7.0m, dok je
na ostalom dijelu od Murine do granice prosječne širine oko 4.5m. Put je u cjelosti sa savremenim
kolovozom (asfalt). Na ovom putnom pravcu se zadnjih godina odvija samo lokalni saobraćaj jer je
granični prelaz zatvoren

Regionalni putevi

Osnovni regionalni pravac je: regionalni put R-9 (Murino-Plav-Gusinje), koji se pruža dolinom Lima do
mosta na Limu(Brezojevice) gdje se se jedan krak puta R-9 odvaja prema Plavu a drugi prema
Gusinju. Širina asfaltnog kolovoza je 6.0m. Dionica Murino-Plav- Gusinje je dužine oko 21.32km, a
na teritoriji Opštine Plav je oko13,00km.

Lokalni i nekategorisani putevi

Opštinskim odlukama iz 1990. i dopunama 1994. godine definisana je mreža lokalnih i
nekategorisanih puteva u opštini Plav. Na osnovu ovih podataka ukupna dužina lokalnih puteva u
opštini Plav iznosi 290,6km. Pojedini od ovih puteva urađeni su putem aktivnosti i sredstava mjesnih
zajednica ili su potpomognuti sa državnog nivoa. S tim u vezi neophodno je inovirati opštinsku Odluku
o određivanju lokalnih i nekategorisanih puteva i revidovati stari registar puteva. Prednje je
neophodno uraditi i zbog novog Zakona o putevima, kao i pravilnika proizašlih iz njega.

Obzirom na

razgraničenje između opština Plav i Gusinje neophodno je za obje opštine inovirati opštinsku Odluku
o određivanju lokalnih i nekategorisanih puteva i revidovati stari registar puteva.

U sljedećim tabelama dat je pregled Lokalnih puteva u zoni zahvata PUP "Plav". Podaci o lokalnim
putevima preuzeti su iz Analize o stanju lokalnih puteva u Crnoj Gori (Ministarstvo saobraćaja,

 PROSTORNO URBANISTIČKI PLAN OPŠTINE PLAV- koncept plana

59

pomorstva i telekomnikacija) i Odluke o određivanju lokalnih i nekategorisanih puteva ("SL. list SRCG
- opštinski propisi" br.28/90).

U tabeli koja slijedi dati su lokalni putni pravci (kategorisani I nekategorisani) kao i njihova dužina.

Tabela 16 Lokalni putni pravci (kategorisani I nekategorisani) i njihova dužina
reg. Dionica puta Ukupna

br. duzina u
km

.puta

1. Plav - Vojno Selo – Gusinje(Opstina Gusinje5,5km) 11,2 Kategorisani

2. Plav - Hridsko jezero - Gusinje 21,0 Kategorisani

3. Plav - Velika (preko Novšića) 13,0 Kategorisani

4. Plav - Đuricka Rijeka - Hoti 13,0 Kategorisani

5. Plav – Boqajiće 4,0 Kategorisani

6. Palv - Budojevice (preko Vojnog Sela) 7,5

7. Plav - Liievi i Desni Meteh 15,0

8. Plav - Ribljak (preko Đuričke Rijeke) 7,0

9. Gusinje – Vusanje (opština Gusinje) 9,5 Kategorisani

10. Gusinie - Grnčar (preko Dosuđa) (opština Gusinje) 4,0 Kategorisani

11. Gusinje - Grnčar (sa desne strane rijeke Grnčar(opština Gusinje) 9,8 Kategorisani

12. Gusinje - Grebaje(opština Gusinje) 6,5 Kategorisani

13. Murino - Goleš 9,0

14. Murino - Zoriće (preko Mašnice) 5,0 Kategorisani

15. Gornja Ržanica - Velika 8,0

16. Brezojevačko polie - Velika 11,0

17. Rambalovi luqovi - Galjevka 2,0

18. Plav - Prnjavor -Đuretaš 6,0

19. Plav - Skić 2,5 Kategorisani

20. Plav - Vardište - Budoievice 8,0

21. Krstati potok - Knježevića kuce-Visitor 5,0

22. Plav - Malo Selo 2,0

23. Dosuđe - Zaqode(opština Gusinje) 3,0 Kategorisani

24. Kuće Šarkinovic - Donje Brezojevice (podvisitorski put) 6,0

25. Bogajici - Paljevi 8,5

26. Pepiće - Pepićka rijeka 1,7

27. Gornia Ržanica - Surdup 1,4

28. Babino Polje - Bjeluha 8,0

29. Bajrovića katun - Hridsko jezero 4,0

30. Đuricka Riieka - Zabeli 5,5

31. Jasenica - pusta vrata 1,5

32. Đucelj - Bojovići - Vjeternik(opština Gusinje) 1,5

33. Hoti - Trokuz 5,0

34. Vusanje - Jezerca(opština Gusinje) 2,5

35. Grebaje - Popadija (Ravni Kljuc) (opština Gusinje) 9,0

36. Meteriz - Rudo Polje - Limski most 3,0

37. Limski most - Rudo Polje-Skić 20,0

38. Malo Selo - Prnjavor - Korita 4,0

39. Boqajiće - Ravna njiva - Repetitor 5,0

40. Kruševo - Koljenovići 2,0

41. Vusanje - Geranje(opština Gusinje) 2,0

42. Ivanpolje - Ržanica 2,0 Kategorisani

43. Hanovi - Ljisčari 2,0

44. Vojno Selo - Martinovići(opština Gusinje) 1,5 Kategorisani

45. Sipovica – Jeciste - Meteh 6,0

46. Komarača - Jara 3,5

47. Ekonomija - Nizamska kula 3,0

48. Babino Polje - Boqićevica 6,5

49. Donje Brezojevice - deponija smeća 2,5 opština

 Ukupno 290,60 Gusinje 54,80km

 PROSTORNO URBANISTIČKI PLAN OPŠTINE PLAV- koncept plana

60

Sa aspekta tehničko eksploatacionih karakteristika širina kolovoza se kreće od 2,5m do 5.0m. Prema
vrsti kolovoznog zastora 80,0 km lokalnih puteva je sa asfaltnim kolovoznim zastorom tj.(27,5%), a
preostali dio u dužini od 210,6km (72,5%) je sa zemljanim kolovoznim zastorom. Asfaltni kolovoz je
urađen za potrebe lakog saobraćaja (do 7 tona), mada se putem odvija i saobraćaj sa znatno težim
teretnim vozilima. Imajući sve to u vidu, stanje lokalne putne mreže je veoma loše.

Aktivnosti oko održavanja lokalnih puteva, kao i prioriteti određuju se u okviru Direkcija za uređenje
prostora i investicije koja donosi godišnji plan. Za održavanje lokalnih puteva se angažuje Javno
preduzeće za stambeno komunalne poslove sa kojim se zaključuje godišnji ugovor, a po potrebi
angažuju se i privatna preduzeća. Javno preduzeće za stambeno komunalne poslove raspolaže
mehanizacijom sa kojom vrši održavanje lokalnih puteva i u zimskim uslovima.

Na lokalnim putevima ne postoji stalna putarska služba. Informacije oko oštećenja na putevima se
primaju od građana, mjesnih zajednica, kao i predstavnika izvođača radova na redovnom odrzavanju
(JKP), i sl, pa se na osnovu njihovih zahtjeva, zavisno od mogućnosti vrše intervencije na putu.
Nadzor nad kvalitetom izvršenih radova se vrši preko stručnih službi Direkcije za uređenje prostora i
investicije.

Brojanje saobraćaja na lokalnoj putnoj mreži do sada nije sprovodeno tako da je nepoznat podatak o
prosječnom godišnjem dnevnom saobraćaju (PGDS) na svim putnim pravcima.

slika 22 Putna mreža na teritoriji opštine Plav
Dužina ukupne putne mreže na teritoriji Opštine Plav iznosi oko 285,90 km, od čega je 37.1km
magistralni put, 13,00km su regionalni putevi dok je lokalnih puteva 235,8km. Svi magistralni i
regionalni putevi su izvedeni sa savremenim kolovozom.

Tabela 17 Dužina putne mreže

 Crna Gora Opština Plav

 km % km %

Magistralni 846 12 37.10 12,97

 PROSTORNO URBANISTIČKI PLAN OPŠTINE PLAV- koncept plana

61

 Crna Gora Opština Plav

Regionalni 950 14 13,00 4,54

Lokalni 5132 74 235,80 82,49

Ukupno 6928 100 285,90 100,0

Gustina putne mreže na teritoriji opštine je 0,87km/km
2
 ili 21,81km/1000 stanovnika. Putna mreža u

Opštini Plav (u odnosu na površinu teritorije) je razvijena u poređenju sa većinom zemalja bližeg i
šireg okruženja pa i samu Crnu Goru. Problemi koji su se javili prilikom analize I izrade karte
postojeće saobraćajne infrastrukture su sledeći: dužine trasa uzetih iz dokumenta “Analiza o stanju
lokalnih puteva u Crnoj Gori” za opštinu Plav I dužina na kartama se razlikuju, trase pojedinih lokalnih
puteva se preklapaju, trase gradskih ulica se računaju kao lokalni putevi(npr Meteriz-Rudo Polje-
Limski Most) I trase pojedinih lokalnih puteva bi trebalo provjeriti (npr rbp2 Plav-Hridsko jezero-
Gusinje dužine21km). Ove probleme bi u toku dalje izrade Plana trebalo razriješiti I korigovati da bi
se došlo do tačnih podataka.

Saobraćajno opterećenje

Na dionicama magistralne i regionalne putne mreže preduzeće Crnagoraput je ranije obavljalo
brojanje saobraćaja automatski i ručno.

Zadnje podatke o brojanju su dobijeni u 2007godini. Sada podatke o brojanju saobraćaja obavlja
Direkcija za saobraćaj, ali te podatake nijesmo uspjeli da dobijemo.

U 2007. godini је obavljeno ručno jednodnevno brojanje na sledećim dionicama magistralnog puta М-
9 Andrijevica-Murino, Murino-granica Crne Gore(Bjeluha)(na ovom pravcu se zadnjih godina odvija
samo lokalni saobraćaj), kao i na dionici regionalnog puta R-9 Murino-Gusinje,

Tabela 18 Pregled PGDS-a 2007 godine na magistralnim i regionalnim putevima opštine Plav.

Br. put dionica Lokalitet
brojanja

Vrijemebr
ojanja

Snimljeni
saobraćaj

PGDS

 (voz/dan)

1 M-9 Murino-granica CG(Bjeluha) Bjeluha 6-6 423 385

2 R-9 Murino-Gusinje Murino 6-6 1047 954

Određena saznanja o saobraćajnom opterećenju putne mreže opštine Plav mogu se dobiti na i na
osnovu studije izvodljivosti dva autoputa u Crnoj Gori za čiju izradu, 2007.godine je vršeno brojanje
na više dionica magistralne i regionalne putne mreže Crne Gore

Stepen motorizacije

S obzirom da se na Plavske registarske tablice registruju vozila samo iz opštine Plav podatke o broju
registrovanih vozila prethodnih godina (od 2012) nijesmo uspjeli da dobijemo po kategorijama.

Prema podacima iz ranijih godina proizlazi da broj registrovanih vozila do 2010godine varira. Stepen
motorizacije se iskazuje u jedinicama vozila/1000stanovnika I jedinicama stanovnika/vozilu. Stepen
motorizacije na teritoriji opštine Plav (broj stanovnika 13108) 2010godine iznosi
140voz/1000stanovnika, odnosno 130PAl1000stanovnika, a u 2011 godini ima trend blagog rasta
(oko 1897registrovanih vozila). Stepen motorizacije 2010.godine na teritoriji Crne Gore (broj
stanovnika 625266, broj registrovanih vozila185811, a broj registrovanih putničkih automobile
164781) iznosio 297voz/1000st, odnosno 263PAl1000st. Poređenja radi, u najrazvijenijim zemljama
Evrope stepen motorizacije iznosi npr. u Austriji 458 PAl1000st., u Francuskoj 438 PAl1000st., u
Nemačkoj 498 PAl1000st., Italiji 568 PAl1000 stanovnika. Stepen motorizacije na nekom području
najviše zavisi od kupovne moći stanovništva, a u poslednje vrijeme smo svjedoci I ekonomske krize I
stalnih povenjanja cijena goriva što svakako ima velikog uticaja na smanjenje kupovine I korišćenja
vozila.

 PROSTORNO URBANISTIČKI PLAN OPŠTINE PLAV- koncept plana

62

Javni saobracaj

Autobuska stanica u Plavu koja je pripadala AD “Jugoprevoz” iz Berana nijesu u funkciji jer su
privatizovane. Autobuska stanica Plav se nalazila na obodu centralnog gradskog podrucja. Prijem i
otprema putnika u međugradskom javnom prevozu obavlja se preko autobuske stanice u Plavu iako
nijesu u funkciji.(objekat nije u funkciji, ali se koristi dio asfaltiranog platoa). Na dijelu magistralnog
puta M-9 od Andrijevice do Murine i na dijelu regionalnog puta R-9 Murino-Plav-Gusinje postoje
izgrađena autobuska stajališta. Sa autobuske stanice Podgorica ima 5 polaska, a sa autobuske
stanice Berane ima 12 polazaka prema Plavu I Gusinju.

Linije javnog prevoza se vode koridorima državnih puteva što je uslovilo manji stepen povezanosti
seoskih naselja sa opštinskim centrom.

Prigradski prevoz putnika na teritoriji opstine vrši se prema potrebi. Polasci prigradskog prevoza
polaze iz centra ili sa platoa autobuske stanice i obavljaju se kombi vozilima.

Pješački saobraćaj

Kada se govori o pješačkom saobraćaju, misli se na pješački saobraćaj na teritoriji grada Plava.
Pješačka kretanja u užem centru naselja Plava su najintenzivnija. Na to presudan uticaj imaju lokacije
javnih objekata (zgrada Opštine, Pošte, Suda, Dom kulture, itd) i drugih sadržaja u gradu. Međutim,
neadekvatni poprečni profili pojedinih saobraćajnica sa veoma uskim trotoatima, nepostojanje trotoara
ili loše stanje trotoara onemogućavaju efikasno odvijanje ovog vida saobraćaja.

Biciklistički saobraćaj

Biciklistički saobraćaja je doživio veliku ekspanziju i popularnost, ali u zahvatu plana nema posebnih
staze za bicikliste, U cilju valorizacije ambijenta u granicama plana treba razvijati i realizovati mreže
planinskih i panoramskih odnosno izletničkih, pješačkih, biciklističkih i jahačkih staza jer na planinama
predstavljaju potencijal za razvoj sportsko – rekreativnog turizma kao što je pješačenje, planinarenje i
alpinizam, planinski biciklizam, speleologija i sl.

Planinske staze na prostoru PUP „Plav“ i NP “Prokletije” organizovane su u sistem nacionalnih mreža
planinskih staza i lokalnih mreža planinskih staza. Pružaju se masivima Prokletija objedinjujući sve
atraktivne prirodne sadržaje, kao što su jezera, rijeke, lokve, planinski vrhovi, prevoji, bogata i
raznovrsna flora i fauna i fantastični pejzaži i druge ljepote ovog područja u jedinstven sistem
planinarskih, pješačkih i biciklističkih staza. Uglavnom su sve markirane i opremljene osnovnom
infrastrukturom koju čine signalizacija, uređeni vidikovci, odmorišta, kutije sa pečatom i upisnim
knjigama, skloništa, prelazi na vodotocima, uređeni vodoobjekti (česme, bunari, izvori...) i zaštitna
oprema. Postojeću mrežu pješačkih i biciklističkih staze neophodno je održavati, kao i prateću
infrastrukturu.

Parkiranje

Kada se govori o parkiranju, posmatra se sarno teritorija grada Plava. Za parkiranje putničkih vozila u
gradu postoji parking prostor na platou u blizini pošte I ispred gradske kafane, medutim oba parkinga
imaju mali broj mjesta oko 15PM. Problem parkiranja motornih vozila jedan je od aktuelnih problema,
a najviše je izražen u centralnom dijelu Površine koje su saobraćajno-regulacionoim mjerama do sada
bili utvrđeni kao prostori za parkiranje motornih vozila nedovoljne su za prihvatanje cjelokupnog
mirujućeg saobraćaja, tako da vozači svoja vozila ostavljaju na svim slobodnim površinama,
ometajući tako I pješački saobraćaj I saobraćaj motornih vozila. Visoka atraktivnost centralne zone,
koja danas izaziva brojne probleme u parkiranju vozila predstavljaće problem I u budućnosti. Osim
prostora za stacioniranje vozila stanovnika centralne zone potrebno je obezbijediti I mjesta za dolaske
posjetilaca. Sa stanovišta ukupne tražnje za parking mjestima od posebnog su značaju parking
mjesta uz javne sadržaje a djeloimično I parking mjesta uz kolektivne stambene objekte zbog
preklapanja funkcija. Gusinje I Murino kao opštinski centri nemaju javnih parkinga. U zanama
naselja van centra, kao I naseljima na teritoriji opštine Plav parkiranje je uglavnom organizovano u
okvirima privatnih parcela.Na teritoriji Opštine ne postoje uređeni javni parkinzi za parkiranje teretnih
vozila

Stanice za snabdijevanje gorivom

 PROSTORNO URBANISTIČKI PLAN OPŠTINE PLAV- koncept plana

63

Na teritoriji plana postoji jedna stanice za snabdijevanje svim vrstama goriva. "Jugopetrol" stanice je
locirana na ulaz u Plav sa desne strane. Kapacitet "Jugopetrol" stanice je 4 tociona mesta. Imajući u
vidu kapacitet postojeće benzinske stanice I potrebe stanovništva za ovom uslugom, može se reći da
stanje nije zadovoljavajuće kako sa stanovišta kapaciteta tako I stanovišta pokrivenosti područja

Baze za održavanje

Na teritoriji opštine, koja se nalazi na velikoj nadmorskoj visini, ne postoji nijedna baza za održavanje
magistralnih i regionalnih puteva. Održavanje magistralnih I regionalnih puteva vrši "JP Crna Gora put
" čija se baza nalazi u Beranama.

Održavanje mreže lokalnih puteva je u nadležnosti Sekretarijata za uređenje prostora Plav i J.P. za
održavanje i zaštitu lokalnih puteva. Problem u održavanju lokalne putne mreže je zastarela
mehanizacija i veliki troškovi održavanja takve mehanizacije.

Ocjena stanja, potencijali i ograničenja

Opština Plav zahvata prostor od 329 km2 u jugo-istočnom dijelu Crne Gore. Po prostoru, Plav, spada
u red opština srednje velične i zauzima 2,4 % površine Crne Gore. Opština je pogranična,jer je
rubnim dijelom vijenca Prokletija postavljena državna granica prema susjednoj Albaniji.Graniči se sa
područjima opština Andrijevica, Berane, Peć, Dečani i Keljmendi (u Albaniji).

Opština Plav ima dosta nepovoljan saobraćajni položaj jer je saobraćajno veoma izolovana i nalazi se
periferno u odnosu na veće gradove kao i u odnosu na osnovnu mrežu saobraćajnica Crne Gore, a
samim tim ii važnije saobraćajnice u okruženju. Periferan saobraćajni položaj predstavlja
ograničavajući faktor i najveću prepreku u razvoju opštine, ali se poslednjih godina ulažu veliki napori
u rješavanju infrastrukturnih problema, a najavljuje se I izgradnja novih saobraćajnica kao i djelimična
rekonstrukcija postojećih, čime se otvaraju nove perspektive bržeg turističkog i ostalog privrednog
aktiviranja ovih prostora. Područje opštine Plav raspolaže velikim turističkim potencijalima, za čije
bolje iskorišćavanje važan preduslov predstavlja rešavanje infrastrukturnih pitanja. Neophodno je
insistirati da ovi zadaci postanu prioriteti u regionalnim i Republičkim planovima razvoja.

Od važnijih saobraćajnica na teritoriji Opštine su magistralni put M-9 I regionalni put R-9.
Najfrekventnija saobraćajnica na teritoriji Opštine je dio magistralnog puta, na dijelu od Andrijevice do
Murine I regionalni put R-9, od Murine do Gusinja preko kojih se ostvaruje saobraćajna povezanost sa
Andrijevicom.

Sa Opštinskim centrima u Crnoj Gori veza je ostvarena preko Andrijevice. Sa Kolašinom I
Podgoricom magistralnim putem M-9 koji ima nedovoljno dobre tehničko-eksploatacione
karakteristika za rang magistralnog puta, gde je sirina kolovoza 3 - 5 m, a regionalnim putem R-10
koji je dobrih tehničko-eksploatacionih karakteristika sa Beranama, odnosno magistralnim putem M-2.
Važno je napomenuti da je započeta realizacija rekonstrukcije puta Gusinje – Vrmoša – Selca –
Tamara – Podgorica preko teritorije Albanije čija dužina iznosi 57km čime će se ostvariti najkraća
veza sa Podgoricom I primorjem preko opštine Gusinje. Sadašnje rastojanje Gusinja do Podgorice
preko Ribarevina je oko 190km a preko Mateševa I Veruše oko 135km.

Poseban doprinos boljem saobraćajno-turističkom povezivanju mogao bi se ostvariti otvaranjem puta
Peć-Čakor-Murina

Značajni dio saobraćajne mreže na teritoriji opštine Plav čini sistem lokalnih i nekategorisanih puteva.
Kvalitet lokalne putne mreže je takav da su u većini slučajeva uslovi u kojima se odvija saobraćaj loši.
Svi lokalni putevi su male širine kolovoza (2,5 - 4 m) i nepovoljnih tehničko-eksploatacionih
karakteristika čime je onemogućeno normalno odvijanje saobraćaja, posebno u zimskim uslovima.

Rekonstrukcija postojećih i izgradnja novih gradskih ulica u Plavu, omogućiće uslove za planirani
razvoj grada i njegovih funkcija. Trenutno postoji veoma malo izgrađenih gradskih ulica koje služe za
kretanje vozila i pešaka, sa elementima koji odgovaraju potrebama naselja (ivičnjaci, trotoari, kišna
kanalizacija i dr) I nalaze se u samom gradu.

Detaljne razrade mreže novih gradskih ulica će se uraditi tokom izrade odgovarajućih DUP-ova čime
će se omogućiti njihovo projektovanje.

 PROSTORNO URBANISTIČKI PLAN OPŠTINE PLAV- koncept plana

64

Jedno od ograničenja u privrednom razvoju opštine Plav je i to što Plav nije povezan na željezničku
mrežu. Udaljenost od željezničke stanice u Bijelom Polju je oko 80km. Udaljenost od aerodrome
Golubovci je oko 200km a od luke Bar je oko 256km

Važno je istaći da je zbog planinskog karaktera i teškoća u izgradnji saobraćajnica i organizovanju
saobraćaja na ovom području potrebno razmisljati o bržoj realizaciji, izgradnji I aktiviranja vazdušnog
pristaništa na teritoriji opštine Berane za putnički saobraćaj kako bi se omogućila brža i sigurnija
komunikacija ovog kraja sa ostalim djelovima Crne Gore i Svijeta.

Ciljevi razvoja saobraćajnog sistema

Saobraćajna mreža opštine Plav, u smislu planske koncepcije i postojećih rješenja, predstavlja
segment jedinstvene saobraćajne mreže Crne Gore. Planska rješenja kojima se sprovode obaveze iz
planova višeg reda treba da budu racionalna, ekonomski isplativa i razvojna, čime se ostvaruje
kontinuitet sa ranijim planskim rešenjima i poštuju svi uslovi nadležnih javnih preduzeća, kao i podaci
iz dostavljene projektne dokumentacije kako za izvedene objekte tako i za planirane. Ciljevi razvoja
saobraćajnog sistema se mogu svrstati u opšte i posebne.

Opšti cilj je:

- formiranje efikasnog saobraćajnog sistema u cilju organizovanog aktiviranja privrednih
potecijala i povećanje dostupnosti prirodnih dobara, privrednih lokaliteta, turističke ponude,
centara u mreži naselja i ruralnih rejona, zasnovano na principima održivog razvoja.

- ostvarivanje bolje saobraćajne povezanosti za područje Opštine kroz adekvatno održavanje i
rekonstrukciju postojeće i izgradnju nove saobraćajne infrastrukture uz punu poštovanje
zaštite životne sredine, smanjenje zagađenja od saobraćaja i povećanje bezbjednosti u
saobraćaju.

Posebni ciljevi su:

- saobraćajno otvaranje područja ostvarivanjem kvalitetnih veza sa međudržavnim koridorima i
mrežom državnih puteva Crne Gore;

- zaštita koridora svih postojeće i planirane saobraćajne infrastrukture
- poboljšavanje kvaliteta putne mreže rekonstrukcijom, rehabilitacijom i dogradnjom državnih

puteva
- poboljšanje saobraćajne povezanosti i dostupnosti na području Opštine, izgradnjom novih

dionica lokalnih puteva sa funkcijom povezivanja Nacionalnog parka, mikrorazvojnih centara,
turističkih prostora, centara u mreži naselja, privrednih lokaliteta, turističke ponude i drugih
saobraćajnih težišta opštine sa državnim putevima, opštinskim centrom i centrima u mreži
naselja susjednih opština;

- postizanje ravnomjerne dostupnosti svih djelova teritorije Opštine, što podrazumijeva
ujednačeni kvalitet i razvijenost lokalne putne mreže i ostvarivanje potpune pokrivenosti

- poboljšanje kvaliteta i pokrivenost naselja sistemom javnog autobuskog prevoza putnika
odgovarajućeg kvaliteta i frekvencije usluge i bolje povezivanje sa željezničkom
infrastrukturom;

- održavanje putne infrastrukture i njena prohodnost tokom cijele godine;
- aktiviranje ostalih vidova saobraćaja (biciklističkog, pješačkog), izgradnja žičara, heliodroma u

cilju stvaranja uslova za povećanje aktivnosti turista;
- poboljšanje i modernizacija turističke signalizacije i uvođenje većeg broja info punktova;
- trasiranje novih saobracajnica van najosjetljivijih i zašzićenih podrucja;

Smanjenje negativnog uticaja saobraćajne infrastrukture na životnu sredinu

Elektroenergetski sistem

Postojece stanje

Glavno napajanje distributivnih energetskih objekata na teritoriji opštine Plav ostvaruje se preko
trafostanice 110/35 kV u Andrijevici.Dalekovod 35kV čija je dužina oko 20,25km na
čeličnorešetkastim stubovima sa provodnikom Al/Č 3x70mm2, povezuje trafostanicu 110/35kV
Andrijevica i TS 35/10kV „Plav“ u Rudom Polju. Preko razvodnog postrojenja 35 kV se napaja
trafostanica 35/10 kV u Gusinju. Iz trafostanice 35/10 kV u Plavu napajaju se trafostanice 10/0,4 kV
visokonaponskim vodovima 10 kV u pravcima:

 PROSTORNO URBANISTIČKI PLAN OPŠTINE PLAV- koncept plana

65

- prema Lijevom Metehu, Desnom Metehu i Babinom Polju (nadzemni),
- prema Plavu (kablovski), sa dva izlaza,
- prema preduzeću “Bor” (nadzemni),
- prema Murinu (nadzemni).

Tabela 19 Dužine distributivnih vodova

NV 35kV KV 35kV NV 10kV KV 10kV NV 0.4kV KV 0.4kV Ukupno

km km km km km km km

30,85 / 81,5 12,8 271,1 25,23 390,63

NV – nadzemni vod, KV – kablovski vod

Na teritoriji opštine Plav ima ukupno 53 trafostanice 10/0,4kV i jedna 35/10kV. Trafostanice 10/0,4 kV
su u manjem broju zidane ili blindirane, dok je veći broj ovih postrojenja stubnog tipa. Napajanje
gradskih naselja električnom energijom vrši se pretežno podzemnim, a u manjoj mjeri nadzemnim
vodovima.

Tabela 20 Broj i snaga trafostanica 35/10kV

TS 35/10kV

Broj TS Ins.snaga

kom MVA

1 4+2,5 MVA

Tabela 21 Trafostanica 35/10kV , Instalisane i angažovane snage

Br. Naziv Inst. snaga) Angaž.snaga

 (MVA (MVA)

1 TS 35/10kV „Plav“ 2,5+4 4,5

Tabela 22 Trafostanica 35/10kV , Broj izvoda 10kV

Br. Naziv
Broj
nadzemnih
izvoda

Broj
kablovskih
izvoda

Broj
slobodnih
izvoda

Ukupno
izvoda
10kV

1 TS 35/10kV „Plav“ 4 2 4 10

Vodosnabdijevanje i otpadne vode

Postojece stanje

Organizovano snabdijevanje vodom u Plavu počelo je 1968. godine izgradnjom bunara u aluvijumu
Đuričke rijeke, glavnog tranzitnog cjevovoda do rezervoara za vodu, glavnog gradskog rezervoara i
odgovarajuće distributivne mreže. Kapacitet bunara je prvobitno bio oko 20l/s, a kasnije je pao na oko
10l/s. Da bi se izborila sa sve većim potrebama i nestašicom vode, opština je izgradila sistem za
vještačko dopunjavanje izvora iz Trokuške rijeke, ali je sistem poplavljen ubrzo nakon rekonstrukcije i
njegov rad se nikada nije nastavio. Zbog nedostatka odgovarajuće sanitarne zaštite izvorišta i
zagađenja koje su stvarala okolna domaćinstva, izvor Đurička rijeka nije u upotrebi od 1989. Godine.

Trenutno je glavni izvor vodosnabdijevanja u Plavu izvorište Jasenica. Izvorište Jasenica sastoji se od
tri bunara, od kojih jedan služi kao sabirni bunar. Voda se zahvata iz okolnog, neograničenog
poroznog vodonosnog sloja. Ovi operativni bunari povezane su sa sabirnim bunarom putem PVC

 PROSTORNO URBANISTIČKI PLAN OPŠTINE PLAV- koncept plana

66

cijevi DN300 koje su ugrađene u betonske drenažne kanale. Ne postoji mjerenje (niti kontinuirano niti
povremeno) vodozahvata na izvorištu. Osim povremenih kratkotrajnih hidroloških mjerenja i testova
izdašnosti bunara na bunaru B1, nijesu sprovedena sveobuhvatnija istraživanja. Procijenjena
prosječna izdašnost ovog izvorišta je oko 25l/s. Međutim, tokom hidrološkog minimuma (sušni period)
izdašnost izvorišta pada na procijenjenih 15l/s. Za vrijeme sušnog perioda obezbjeđena je nova
količina vode iz nedavno izgrađenog površinskog vodozahvata na Jaseničkoj rijeci, uzvodno od
izvorišta Jasenica, i karstnog izvora Pusta vrata. Voda koja se zahvata na karstnom izvoru prenosi se
do pomenutog glavnog sabirnog bunara pomoću PVC cjevovoda prečnika DN250.

slika 23 Topografska karta vodoizvorišta Jasenica – sliv Đurička Rijeka

Centralizovano snabdijevanje vodom u Plavu pokriva oko 65% ukupnog stanovništva opštine.
Infrastruktura vodosnabdijevanja u opštini Plav sastoji se od vodozahvata, prenosne mreže,
rezervoara vode i distributivne mreže. Glavni sistem pokriva grad Plav i prigradska naselja Vojno
Selo, Đurička Rijeka, Prnjavor,Skič i Brezojevice. Ukupna površina koju pokriva vodovodni sistem
iznosi oko 7,2 km2. Uprkos povoljnoj hidrografiji, Plav je izložen čestim nestašicama vode u sušnoj
sezoni.

Naselja Murino, Pepići I dio Gornje Ržanice povezani su s vodovodnim sistemom Murino. Izvorište
Pipuran koristi se za organizirano snabdijevanje vodom područja Murina (Murino, dijelovi Gornje
Rženice i Pepići). Na desnoj obali Dosove rijeke nalaze se dva karstna izvora, oko 3 km od ušća u
Murinsku rijeku. Zahvaćena voda se ne mjeri. Procijenjeni minimalni kapacitet izvorišta je oko 5l/s. Od
izvorišta se voda prenosi do Murina transportnim cjevovodom u dužini od oko 3,600m. Na kraju
cjevovoda nalazi se mala
prekidna komora koja se koristi za kontrolu radnog pritiska u distributivnoj mrezi u Murinu Druga
ruralna naselja koriste vodu iz lokalnih izvora.

Navedeni izvori u Plavu povezani su sa glavnim izvorom Jasenica preko glavnog tranzitnog
cjevovoda HDPE, DN300 ukupne dužine oko 1,200 m. Od izvorišta Jasenica voda se transportuje do
rezervoara „Završ“ putem transportnog cjevovoda HDPE, DN300, koji je dug oko 5,500m.

 PROSTORNO URBANISTIČKI PLAN OPŠTINE PLAV- koncept plana

67

Rezervoar „Završ“ ima jednu komoru od 400m3. Trenutno nema glavnog hlorisanja. Hlor se dodaje u
obliku NaOCl u izlaznu cijev rezervoara uz maksimalnu dozvoljenu koncentraciju rezidualnog hlora u
vodi za piće.

S’obzirom da se mjerenje rezidualnog hlora vrši na kratkoj udaljenosti od tačke doziranja, nije
postignuto vrijeme kontakta za dezinfekciju hlorom kao što je preporučeno od strane SZO.

Rezervoar i njegova prekidna komora su u lošem stanju i zahtjevaju renoviranje. Sistem za
proizvodnju I doziranje NaOCl na licu mjesta je instaliran u zgradi koja se nalazi u blizini rezervoara.
Od rezervoara se hlorisana voda dalje distribuira potrošačima.

Vodovodni sistem je star u prosjeku 25-30 godina i kao takav ima česte kvarove i puno internih
gubitaka uslovljenih istim razlozima. Vodovodne cijevi u lokalnoj mreži u Plavu su zastarjele i
napravljene su od azbesta (glavni vodovi – profila 250 mm i 110 mm) i plastike, što predstavlja
problem po zdravlje ljudi i životnu sredinu, a takođe prouzrokuje ogromne gubitke u mreži koji se
procjenjuju na više od pola količine dopremljene vode u cjevovod. Dužina vodovoda je oko 15 km, od
čega primarni distributivni vod u Plavu iznosi 5 km, a dužina sekundarne mreže 10 km.

Tokom sušne sezone dolazi do nedostatka vode zbog smanjene izdašnosti izvorišta i značajnih
gubitaka vode unutar distributivnog sistema (procijenjeno na preko 60%).

Koncepcija razvoja vodosnabdijevanja

U periodu od 1971-2011. zabilježen je pad broja stanovnika za 32,92%, pri čemu je najveći pad
zabilježen između dva popisa 1991-2003. Od 28,49%. Prema podacima sa poslednjeg popisa u
opštini Plav živi 13.805 stanovnika ili 2,1% ukupne populacije Crne Gore. U periodu između poslednja
dva popisa smanjenjen je broj stanovnika za 5,05%.

Prema podacima iz „Studije vodosnabdijevanja Plava“, perspektiva specifične potrošnje vode za
stanovništvo bi izgledala ovako:

Iako je činjenica da broj stanovnika u opštini Plav opada, očekuje se da će broj turističkih ležajeva
rasti od 400 do 2000, to će potrebe za vodom rasti od 27 l/s u 1990. do 60 l/s u 2015.godini. Ako se
ovome dodaju neminovni gubici u mreži, može se zaključiti da će na kraju projektnog perioda biti
potrebno oko 75 lit/sec. sanitarne vode.

Da bi se ove količine mogle dobiti i očuvati, potrebno je prije svega povećati izdašnost postojeće
kaptaže, na osnovu prethodno obavljenih hidrogeoloških istražnih radova. Postoje neke procjene da
se sa ovog izvorišta može dobiti oko 25 lit/sec.

Izuzetno je važno da se postojeća mreža dovede u red, jer je neshvatljivo da se u gradu koji
oskudijeva u vodi preko 60% vode gubi u mreži zbog neispravnih instalacija.

Izgradnja većeg rezervoara bi sigurno znatno popravila stanje vodosnabdijevanja, jer bi se onda sva
količina vode koja noću zbog male potrošnje ostaje neiskorištena, mogla koristiti danju u špicevima
potrošnje. Pored ovoga, potrebno je i izvorište „Jasenice“ energično sanitarno zaštiti i obnoviti
permanentno hlorisanje vode.

Iako je izvor vode Djuricka rijeka trenutno nije u pogonu, na osnovu hidrogeoloških karakteristika
procjenjeno je da je održivo dugoročno crpljenje do 50l/s iz ovog izvora moguće, pod uslovom da su
objekti vodozahvata i sanitarne zaštite unutar sliva pravilno implementirani.

Uzimajući u obzir visinu izvora (oko 1,010mnm) moguć je gravitacioni transport zahvaćene vode do
glavnog distribucionog rezervoara „Završ“ (Z = 986.5/982.5mnm).

Iako je izvor trenutno van pogona prvenstveno (zbog problema sa nerješenom i neadekvatnom
sanitarnomzaštitom), s’obzirom na ograničene kapacitete drugih aktivnih izvora vode u Plavu (koji
mogu postati još kritičniji zbog nepovoljnih hidrogeoloških uslova i opštih klimatskih promjena) smatra
se potrebnim istražiti sljedeće mogućnosti:

 Obezbeđivanje neophodne sanitarne zaštite slivnog područja

 Sprovođenje hidro-geološke analize koja preciznije određuje potencijalnu izdašnost izvorišta

 Definisanje koncepta razvoja vodoizvorišta i njegove potencijalne aktivacije kao dodatnog
(rezervnog) ili čak glavnog izvora snabdijevanja pitkom vodom u Plavu

Od mogućih tehničkih rješenja, dovođenje vode sa Meteških izvorišta, Hriskog studenca, Bogićevice,
Visitorskog vrela i izvorišta Ruže u ukupnom proticaju je odbačeno zbog ukupne dužine cjevovoda od
preko 30 km, dalje, zbog teškog terena i komplikovane sanitarne zaštite. Sva ova izvorišta, kao i

 PROSTORNO URBANISTIČKI PLAN OPŠTINE PLAV- koncept plana

68

druga u okolini, nisu dovoljno istražena, nekima je kapacitet veoma promjenjiv, neka su u opasnosti
od zagađenja, a neka se ne mogu koristiti zbog neriješenih imovinsko pravnih odnosa.

Opredijelili smo se za vodosnabdijevanje Plava iz dva pravca: iz postojeće kaptaže „Jasenica“ i iz
pravca Gusinja.

Prema projektu vodosnabdijevanja, kapacitet Bajrovića izvora iznad ovog naselja iznosi 30 do 40 l/s,
od čega će u Gusinje odlaziti 10 l/s, a ostatak bi se dovodom dužim od 10 km dovodio do Plava.

Takođe je moguće, kada porastu potrebe za vodom, na ovaj sistem vezati i izvorište „Savino oko“ , čiji
je kapacitet procijenjen na preko 400 l/s, ali na kome je potrebno izvršiti određene istražne radove.
Obzirom da bi se pri kaptiranju „Savinog oka“ cjevovod produžio za preko 6 km, to treba razmatrati i
varijantu korištenja Alipašinih izvora u Gusinju (preko 1000 l/s), koja zahtijeva prepumpavanje vode.
Postoji mogućnost da se voda iz Alipašinih izvora koriste samo u situacijama kada se iz ostalih izvora
ne može obezbijediti dovoljna količina. U svakom slučaju, naš predlog za prevazilaženje problema u
vezi vodosnabdijevanja Plava je sledeći:

 Sanirati i rekonstruisati postojeće vodoizvorište i mrežu

 Izgraditi u Plavu rezervoar dovoljne zapremine za izravnanje.

 Izgraditi novi cjevovod na potezu Plav-Gusinje

 U toku realizacije prethodnih tačaka izvršiti potrebna istraživanja i opredijeliti se za vodu iz
„Savinog oka“ ili iz „Alipašinih izvora“.

Obzirom da će se skoro svi korisnici u Plavu nalaziti na kotama od 915 do 960 mnm predviđa se
izgradnja rezervoara sa dnom na koti 980-985 mnm pa bi se pritisci kretali u sledećim granicama:
Max. 985-915 = 70mv; Min. 985-960 = 25m

Predviđeni rezervoar bi osim za pokrivanje vrhova potrošnje, služio kao i osiguranje za slučajeve
kvara na dovodima i za protivpožarne potrebe.

U centralnom dijelu naselja je predviđena prstenasta vodovodna mreža što će olakšati održavanje,
omogućiti bolju cirkulaciju vode u cijevima i uticati na izjednačavanje pritiska u mreži.

Industrijska zona na putu prema Murinu može da se takođe priključi na gradsku vodovodnu mrežu a
može i da koristi sopstvene izvore vodosnabdijevanja. Tačni prečnici svih cijevi će se dobiti
hidrauličkim proračunom u daljim fazama projektovanja, ali ne treba primjenjivati prečnik manje od
100mm za cijevi primarne mreže.

Kanalizacija otpadnih voda

Kanalizaciona mreza u Plavu pokriva jedan deo gradskog podruĉja. IzgraĊena je 1970. godine kao
separatni sistem. Glavni kolektor otpadnih voda AC ø200 ide duţ glavne gradske saobraćajnice,
zajedno sa glavnim kišnim kolektorom AC ø600. Obe cevi se prazne direkno u reku Lim kod mosta. U
ostalim delovima grada postoji sekundarna kanalizaciona mreza, dok kišna kanalizacija nije
sprovedena

Priključeno je oko 90 % domaćinstava. Oko 80% stanovništva bez kanalizacione mreže se služi
septičkim jamama, a 20% ispušta otpadne vode direktno u rijeku.

U Murinu nema gradske kanalizacije,jer ovo naselje nema karakteristike urbanog naselja vece gustine
naseljenosti.Seoska naselja Prnjavor i Bogaice zbog vece gustine naselja razvijaju projekat izgradnje
kanalizacije.

Postojeće kanalizacije nemaju uredjaje za precišcavanje vec se otpadne vode nepreradjene ispuštaju
u rijeke Ljucu i Lim. U urbanom dijelu Plava pokrivenost kanalizacionom mrežom u odnosu na broj
stanovnika je 60%. Otpadne vode se bez prethodnog tretmana ispuštaju u rijeku Lim. Glavni izvor
zagađivanja voda na ovom prostoru je industrija koja je sada van funkcije, sa svojim atmosferskim,
fekalnim i tehnološkim otpadnim vodama, u kojima se nalaze različiti zagađujuće materijali. Pored
industrijskih kapaciteta, veliki uticaj na zagađenje površinskih i podzemnih voda imaju i komunalne
otpadne vode koje se neprečišćene ispuštaju u vodotokove.

Studija opravdanost za izgradnju PPOV-a u Plavu izrađena je od strane konsultanta ’’Energoprojekt-
Hidroinženjering’’ a.d. Beograd.

“Sudijom opravdanosti” predviđena je izgradnja postrojenja za prеčišćavanje otpadnih voda za Plav,
kapaciteta od 13.000 ES (dvije linije po 9.000 ES), rekonstrukcija i proširenje kanalizacione mreže u
Plavu i Gusinju i izgradnja zasebnih paketnih jedinica za naseljena mjesta koja nisu obuhvaćena

 PROSTORNO URBANISTIČKI PLAN OPŠTINE PLAV- koncept plana

69

kolektorima za centralno postrojenje. Trenutno se otpadne vode bez prethodnog tretmana direktno
ispuštaju u rijeku Lim. Osnovna svrha projekta i glavni razlog za pokretanje investicije u sistem za
prikupljanje i prečišćavanje otpadnih voda u opštini Plav je zaštita Plavskog jezera. Lokalnom
studijom lokacije predvidja se izgradnja PPOV na lokaciji ’’Pjeskolovi’’ KO Brezojevice. Predviđena
lokacija za izgradnju PPOV je u vlasništvu opštine.

Medjutim, obzirom da je doslo da izdvajanja dijela teritorije opstine Plav i formiranja opstine Gusinje,
treba razmotriti varijantu izgradnje PPOV posebno za svaku opstinu, obzirom da gore predlozena
varijanta sada moze biti nepoboljna za opstinu Gusinje (udaljenost lokacije, potisni cjevovod dužine
cca 3 km).

Atmosferska kanalizacija

U Plavu ne postoji izgrađena mreža za prijem i odvođenje atmosferskih voda. One se sada slivaju
ulicama i slobodnim površinama i odlaze u tri prirodna recipijenta : Plavsko jezero, Lim i Plavsku
rijeku. Ovakvo stanje se ne može tolerisati u gradu koji pored ostalog želi da razvija i turističku
privredu. U cilju rješavanja odvođenja atmosferske vode, koja iznosi oko 1300mm godišnje, urađen je
Idejni projekat kanalizacije, koji pored fekalne razmatra i rješenje za atmosfersku kanalizaciju.

Telekomunikacioni sitem

Fiksna telefonija

Postojeća pristupna komunikaciona mreža Plava je prilično dotrajala i ne zadovoljava razvojne
potrebe opštine Plav.

Malim brojem (500) telefonskih piključaka opremljen je samo grad, dok u ostaj im naseljima nema
telefona.
Telefonske priključke imaju gotovo svi javni i privredni objekti u Plavu, dok je normativ opremljenosti
stanovništva čak i u gradu veoma mali i iznosi oko 200 stanovnika na jedan priključak. Na nivou
Opštine ovaj odnos je još nepovoljniji i iznosi približno 400 stanovnika na priključak. Pitanje
elektronskih komunikacija je jedno od ključnih problema opštine Plav, kako u pogledu unutrašnjeg
saobraćaja, tako i u pogledu povezivanja sa centrima izvan Opštine. Prenosni put između glavnog
telekomunikacionog čvora Berane i glavnog telekomunikacionog čvora Plav relizovan je optičkim
kablom, što implicira veoma kvalitetnu magistralnu komunikaciju.U sistemu nižih ravni prenosa, od
Glavnog čvora Plav do Lokalnih telekomunikacionih čvorova takođe se koristi optička prenosna
mreža, odnosno digitilana sistem prenosa, što je takođe u pogledu kvaliteta prenosa na visokom
nivou. Sa druge strane svi komunikacioni čvorovi su digitalnog tipa i relativno su novijeg datuma.

Što se tiče mobilne telefonije, pokrivenost Opštine signalima je oko 60% teritorije, sa ukupno trideset
osam baznih stanica sva tri mobilna operatora. Pokrivenost Opštine radio i TV signalima je
dobra.Teritorija Opštine se pokriva signalom sa šest emisionih stanica.

Kao što je rečeno u uvodu aktuelno stanje u telekomunikacijama na području Crne Gore,
determinisano je Zakonom o telekomunikacijama i Zakonom o radiodifuziji, kao i djelovanjem dviju
regulatornih agencija (Agencija za elektronske komunikacije i poštansku djelatnost i Agencija za
radiodifuziju).
U navedenom zakonskom okviru razvijaju se javni telekomunikacioni sistemi: fiksna telefonija,mobilna
telefonija, radio difuzija i internet I na području Opštine Plav.
Na tržištu Crne Gore postoji konkurencija 5 operatora sa licencama za pružanje javnih
telekomunikacionih servisa putem fiksnog i fiksnog bežicnog pristupa. Fiksni pristup se oslanja na
fiber-optičku infrastrukturu i savremene bakarne kablove, a bežicni pristup se bazira na WIMAX
tehnologiji. Veze sa zemljama u okruženju ostvarene su na bazi fiber-optičkih kablova.
Na području Opštine Plav, cjelokupan fiksni telekomunikacioni saobraćaj se odvija pod okriljem
dominantnog operatora fiksne telefonije u Crnoj Gori „Crnogorskog Telekoma“ i to sa sljedećih
telekomunikacionih čvorova.

 PROSTORNO URBANISTIČKI PLAN OPŠTINE PLAV- koncept plana

70

Tabela 23 Telekomunikacioni čvorovi

Naziv centrale Rang Tip
Instalisani
kapacitet

Aktivni
kapacitet

Priključak

Širokopojasna
zastupljenost

TC PLAV LC digitalna 2052 1642 direktni da

RASM MURINO krajnja digitalna 475 253 direktni da

RASM VELIKA krajnja digitalna 193 96 direktni da

RASM METEH krajnja digitalna 143 66 direktni da

RASM
MARTINOVIĆE

krajnja digitalna 216 141 direktni ne

RASM VUSANJE krajnja digitalna 142 94 direktni da

U Tabeli su dati nazivi telekomunikacionih čvorova – njihove lokacije, rang i tip čvora, broj instalisanih
i aktivnih kapaciteta, tip priključaka i postojanje telekomunikacione opreme za pružanje usluga
širokopojsanih servisa na tom čvoru.

Kao što se vidi iz Tabele, na 6 od ukupno postojećih 7 lokacija, instalisani su kapaciteti za
širokopojasni pristup, tako da „Crnogorski Telekom“ korisnicima sa većine telekomunikacionih
čvorova na teritoriji Opštine Plav, nudi širokopojasne servise – ADSL, IPTV, ...

Kao što smo naveli glavni telekomunikacioni čvor LC Plav je optičkim kablom i odgovarajućim
sistemima prenosa povezan sa glavnim telekomunikacionim čvorom u Beranama i sa svim lokalnim
telekomunikacionim čvorovima na teritoriji Opštine Plav.

Realizovan je i jedan broj optičkih spojnih puteva između matičnih čvorova i određenih lokacija na
teritoriji Opštine Plav.

Telekomunikacione pristupne mreže na teritoriji Opštine Plav, rađene su podzemno, u peirodu 1995.-
2000.godine.Telekomunikacione pristupne mreže na telekomunikacionim čvorovima su izgrađene
različitim tehnikama, sve su rađene podzemo, jedan manji dio u tk kanalizaciji, a najveći dio
polaganjem tk kablova direktno u zemlju.

Telekomunikaciona kanalizacija koja postoji nije dovoljnog kapaciteta za trenutne zahtjeve, tako da ni
u kom slučaju nije dovoljna za rastuće potrebe savremenih telekomunikacija za veliki broj različitih
korisnika.
Tabela 24 Telekomunikacioni čvorovi

Pristupna mreža
Godina
izgrad.

Konstrukc.
mreže

Kablovski
razvod u tk
kanalizaciji (%)

zone zahvata /naselja/

TC PLAV
1995 podzemna 3%

Vojno Selo,Završ,Đurička Rijeka,Bogaiće Malo
Selo,Skić ,Prnjavor,Korita,Brezojevice

RASM MURINO 1996 podzemna 0 Pepiće,Gornja Ržanica,Mašnica

RASM VELIKA 1998 podzemna 0 Velika,Novšiće

RASM METEH 2000 podzemna 0 Desni Meteh,Lijevi Meteh,Jara

RASM
MARTINOVIĆE

1997 podzemna 0 Martinoviće,Višnjevo,Budojevice,Dijo Kruševa

RASM VUSANJE 1997 podzemna 0 Vusanje

Navedeni podaci, kao i podaci o zonama zahvata pojedinačnih telekomunikacionih čvorova, dati su u
gornjoj Tabeli.

 PROSTORNO URBANISTIČKI PLAN OPŠTINE PLAV- koncept plana

71

Radio difuzija
Na tržištu Crne Gore u ovoj oblasti postoji konkurencija: državni javni radio – difuzni servisi, lokalni
javni radio – difuzni servisi,komercijalni emiteri (radio i TV stanice), kablovski i bežični operatori za
distribuciju radio i TV programa do krajnjih korisnika, itd.
Usluge prenosa i distribucije signala radija i TV za potrebe javnih radio-difuznih servisa “Radio Crne
Gore” i “Televizija Crne Gore” vrši JP Radio-difuzni centar Crne Gore, čiju fukcionalnu i položajnu
okosnicu čine radio-relejni punktovi na Lovcenu i Bjelasici.
Osim toga, dodijeljeno je 8 licenci za kablovsku televiziju.
Radio-difuzni centar posjeduje savremeni digitalni sistem prenosa zasnovan na SDH i PDH
mikrotalasnim radio - relejnim vezama , koji je u funkciji od sredine 2008. godine.

Na području Opštine Plav, distribuciju signala radija i televizije državnih i privatnih radio-difuznih
servisa, vrši JP „Radio difuzni centar Crne Gore“.
Tabela 25 Distribucija signala

Lokacija predajnika Naziv uže lokacije
Geografske koordinate
(WGS84)

Plav/
CG 84325

Meteh
19E58166/
42N36317

Plav/
CG 84325

Pepice
19E54504/
42N38555

Plav/
CG 84325

Plav
19E57311/
42N35400

Plav/
CG 84325

Velika
19E58158/
 42N40181

Plav/
CG 84325

Vusanje
19E50389/
42N31365

Osim njih, na području Opštine Plav, ne postoje operatori kablovskih distributivnih sistema, a na ovom
području egzistiraju dva MMDS distributera televizijskog signala, sa manjim brojem uključenih
korisnika – Total TV i BBM.

 "Crnogorski Telekom", kako je to već rečeno, koristi svoje kapacitete za širokopojasni pristup, preko
kojih distribuira IPTV tehnologiju na čvorovima na kojima ima instalisane kapacitete za isti.

Mobilna telefonija
Na tržištu Crne Gore postoji konkurencija 3 mobilna operatora sa odgovarajucim licencama (Telenor,
T Mobile i M-tel). Pokrivenost teritorije Crne Gore servisima mobilne telefonije je približno ista za sve
operatore i iznosi preko 95%.
Na području Opštine Plav, sva tri operatora mobilne telefonije, „Telenor", „T Mobile" i "M-tel" su
instalirali svoje bazne stanice. Mobilni operator „Telenor", na teritoriji opštine, u radu ima četiri (4)
bazne stanice, a u realizaciji su još dvije bazne stanice.

Tabela 26 Lokacije operetera TK

 Lokacija Koordinate Nadm.visina

1 Meteh (RDC) 42°36'38.67"N 019°58'41.22"E 1180.00m

2 Pepici (RDC) 42°38'54.55"N 019°55'9.85"E 1170.00 m

3 Plav (RDC) 42°35'39.53"N 019°57'49.55"E 1255.00 m

Spisak novih lokacija:

 Lokacija

1 Hoti

2 Plav - Gradska lokacija

 PROSTORNO URBANISTIČKI PLAN OPŠTINE PLAV- koncept plana

72

Mobilni operater „T Mobile", na teritoriji opštine, u radu ima sedam (7) baznih stanica, a ima u planu
instalaciju još trinaest (13) novih baznih stanica.

Tabela 27 Bazne stanice

 Site Latitude Longitude Altitude

1

PEPICI 42°38'55.08"N 019°54'50.98"E 1176m

2

PLAV 42°35'47.71"N 019°56'44.50"E 950m

3

KOFILJACA 42°35'39.40"N 019°57'36.12"E 1287m

4

GUSINJE 42°33'49.69"N 019°50'0.19"E 921m

5

METEH 42°36'31.42"N 019°58'17.10"E 1271m

6

RSS METEH 42°36'56.69"N 019°58'34.50"E 1000m

7

VELIKA 42°40'19.62"N 019°58'12.70"E 1310m

Spisak novih lokacija:

 Site Latitude Longitude Altitude

1

METEH2 019°58'3.54"E 42°36'8.25"N 1445m

2

VUSANJE 019°51'0.00"E 42°31'35.99"N 1144m

3

GUSINJE RDC 019°49'6.99"E 42°33'39.40"N 980m

4

Granicni prelaz Grncar 019°47'16.15"E 42°34'57.25"N 958m

5

BJELUHA 020°00'32.34"E 42°40'26.65"N 1890m

6

VUSANJE 019°51'0.01"E 42°31'36.00"N 1132m

7

GRNCARI 019°47'44.48''E 42°33'36.93''N 1304m

8

KRUSEVO 019°52'34.30"E 42°34'43.87"N 1009m

9

PLAV CENTAR 019°56'27.47"E 42°35'56.18"N 940m

10

BOGAJICI 019°56'57.04''E 42°35'11.85''N 980m

11

METEH2 019°58'2.92"E 42°36'22.02"N 1359m

12

VELIKA2 019°58'38.53''E 42°40'49.32''N 1662m

13

CAKOR 020°00'29.38"E 42°40'11.32"N 1849m

Mobilni operater "M-tel", na teritoriji opštine, u radu ima četiri (4) bazne stanice, a ima u planu
postavljanje još petnaest (15) novih baznih stanica.

 Site Longitude Latitude Altitude

1 PEPIĆI 019°54
,
52.29

,,
E 42°38'55.03"N 1170m

2 METEH 019°58'31.01"E 42°36'29.99"N 1197m

3 KOFILJAČA G19
o
57'30.88"E 42°35'39.81"N 1236m

4 GUSINJE 019°49'6.98"E 42°33'39.08"N 980m

 PROSTORNO URBANISTIČKI PLAN OPŠTINE PLAV- koncept plana

73

Spisak novih lokacija:
 Site Longitude Latitude Altitude

1 VUSANJE 019°51'0.01"E 42°3r36.00"N 1132m

2 GRNČARI 019
0
47'44.48"E 42°33'36.93"N 1304m

3 KRUŠEVO 019
o
52'34.30"E 42°34'43.87

,,
N 1009m

4 PLAV CENTAR 019°56'27.47"E 42°35'56.18"N 940m

5 BOGAJIĆI 019°56'57.04
M
E 42°35'11.85

,,
N 980m

6 METEH2 019'58'2.92"E 42°36'22.02"N 1359m

7 VELIKA 019
o
58'37.98"E 42

o
40'13,00"N 1178m

8 VELIKA2 019°58
,
38.53"E 42°40'49.32

,,
N 1662m

9 ČAKOR 020°00
,
29.38"E 42°40'11.32"N 1849m

10 PLAV 019°56'44.50"E 42°35'47.71"N 950m

11 GUSINJE2 019°50'0.19"E 42
a
33'49.69"N 921 m

12 RSS METEH 019
o
58'34.50"E 42°36

,
56.69"N 1000m

13 METEH3 019°58'3.54"E 42°36'8.25"N 1445m

14 Granični prelazGrnčar 019°47'16.15"E 42°34'57.25"N 958m

15 BJELUHA 020°00
,
32.34"E 42°40'26.65"N 1890m

Pokrivenost prostora centralnog dijela Opštine signalom mobilne telefonije, kako se vidi i iz
dostavljenih podataka, je kvalitetna, ali stanje na ruralnom području Opštine nije tako dobro, što se
ogleda u velikom broju – dvostruko većem od broja postojećih, planiranih baznih stanica.

Internet i širokopojasni pristup
Svi operatori fiksne i mobilne telefonije na teritoriji Crne Gore koji posjeduju licence su potencijalni
davaoci Internet servisa i servisa prenosa govora preko Interneta. Za sada je izdato preko 15 licenci
sa ovlašcenjem za pružanje Internet servisa u Crnoj Gori.
Za pružanje javnog servisa prenosa govora preko mreža baziranih na Internet protokolu (VOIP)
dodijeljeno je 5 licenci. Za distribuciju radio i TV programa preko novih tehnoloških platformi – IP TV
(Internet Protocol Television) i DTH (Direct to Home) dodijeljene su dvije licence.

Kao što se vidi iz Tabele o kapacitetima fiksne telefonije Crnogorskog Telekoma, na 6 od ukupno
postojećih 7 lokacija, Telekom ima instalisane kapacitete za pružanje usluga širokopojasnog internet
pristupa, tako da „Crnogorski Telekom“ korisnicima na većini telekomunikacionih čvorova na teritoriji
Opštine Plav, nudi širokopojasne servise – ADSL, IPTV, ...Operator mobilne telefonije M-tel ne nudi
bežični internet pristup na području Plava.Broj ADSL korisnika Crnogorskog Telekoma je, po
podacima sa kraja 2011.godine, 1045.

Umjesto zaključka

Prema podacima dobijenim od jedinog dominantnog operatora fiksne telefonije, Crnogorskog
Telekoma, stanje telekomunikacione infrastrukture (fiksne) na području koje obuhvata Opština Plav,
ne može se ocijeniti kao kvalitetno.

Ono što se može ocijeniti kao pozitivno, ogleda se u sljedećem:
- Dobra je izgradjenost spojnih optičkih kablova;
- Izvršena je potpuna digitalizacija telekomunikacione mreže;
- Starost pristupnih mreža i telekomunkacionih čvorova je relativno zadovoljavajuća;
Sve iznijeto predstavlja potencijal u dijelu daljeg razvoja i povećanja broja i kvaliteta servisa putem
fiksne telefonije.

 PROSTORNO URBANISTIČKI PLAN OPŠTINE PLAV- koncept plana

74

U posebna ograničenja u daljem razvoju fiksne telefonije spada, prije svega, velika razuđenost
seoskih naselja i potencijalno interesantnih turističkih destinacija, te mala zastupljenost, odnosno
praktički nepostojanje telekomunikacione kanalizacije.

Što se tiče stanja u mobilnoj telefoniji, prema podacima dobijenim od strane sva tri operatora,
pokrivenost signalom mobilne telefonije kompletnog područja Opštine Plav je relativno dobra, ali ni u
kom slučaju se ne može tretirati kao zadovoljavajuća, što se najbolje vidi po broju planiranih baznih
stanica, u odnosu na broj postojećih, na teritoriji Opštine

Kao što se vidi iz dobijenih podataka o planovima mobilnih operatora, za očekivati je da će se stanje u
ovoj oblasti u narednim godinama značajno poboljšati.

Postavljanjem planiranih baznih stanica na teritoriji Opštine Plav, dobiće se ne samo kvalitetnije
pokrivanje mobilnim signalom, nego, što je posebno značajno, obezbijediti mogućnost korišćenja
novih telekomunikacionih usluga preko 3G i 4G mobilnih mreža.

U dijelu radio difuzije, potrebno dovršiti digitalizaciju prenosa signala, u skladu sa strategijama koje
su usvojene na tom polju.

U dijelu pružanja usluga interneta i širokopojasnih servisa, potrebno je nastaviti sa realizacijom
povećanja dostupnosti usluga i povećanjem korisnika širokopojasnog pristupa, kako u dijelu fiksne
tako i u dijelu mobilne telefonije, u skladu sa usvojenim strateškim opredjeljenjima iz oblasti
elektronske komunikacione infrastrukture..

Razvoj novih tehnika i tehnologija , kao i liberalizacija tržišta i konkurencije u sektoru elektronskih
komunikacija, će doprinijeti bržem razvoju, povećanju broja servisa, njihovoj ekonomskoj i geografskoj
dostupnosti, boljoj obaviještenosti, većoj informisanosti, kao i bržem razvoju privrede i Republike u
cjelini .
Digitalna tehnologija će ne samo povećati izbor, kvalitet i kontrolu u oblasti elektronskih
komunikacioja za korisnike već će, takođe, otvoriti čitav niz novih poslovnih mogućnosti i mogućnosti
za razvoj širokopojasnih telekomunikacionih servisa za kompanije (emitere, kabl-operatore,
telekomunikacione operatore i dr.) i uopšte preduzetnički sektor u ovoj oblasti.

3.5. ŽIVOTNA SREDINA

Prirodna sredina područja opštine Plav još uvijek je sačuvana od ozbiljne devastacije. Uglavnom
zahvaljujući izolovanosti područja, malom nivou urbanizacije i slaboj privrednoj razvijenosti, odnosno
malom stepenu industrijalizacije i odsustvu „prljavih“ tehnologija. Ipak, uočavaju se sve veće
posledice djelovanja čovjeka u prostoru, prevashodno kroz neracionalno ili neadekvatno gazdovanje
šumom, kao i zagađivanjem životne sredine smećem i otpadnim vodama.

Izvod iz Informacije o stanju životne sredine Crne Gore za 2018. godinu, Agencija za
zaštitu prirode i životne sredine

Informacija je izrađena na osnovu rezultata mjerenja ostvarenih realizacijom Programa monitoringa
životne sredine za 2018. godinu i prikupljenih podataka. Posebna pažnja posvećena je podacima koji
upućuju na prekoračenje zakonom propisanih graničnih vrijednosti, jer su te vrijednosti osnov za
analizu i pronalaženje uzroka zagađenja, kao i definisanje mjera za poboljšanje postojećeg stanja.

Vazduh

Opština Plav pripada Sjevernoj zoni kvaliteta vazduha, a mjerna stanica ni za jedan parametan nije
uključivala sam grad Plav, te su rezultati odnose na šire područje Sjeverne zone. Prekoračenja
koncentracije PM čestica u odnosu na propisane vrijednosti dominantno su uticale na lošiji kvalitet
vazduha. Prekoračenja se najčešće dešavaju tokom sezone grijanja.

Analiza temperature vazduha i količine padavina za 2018. godinu

Na skali najvećih vrijednosti, 2018. godina je bila najtoplija u većini gradova u Crnoj Gori.

 PROSTORNO URBANISTIČKI PLAN OPŠTINE PLAV- koncept plana

75

Srednje temperature vazduha kao i dosadašnje najviše vrijednosti i godina kada su registrovane

Opština Srednja godišnje temperatura Dosadašnji maksimum

Plav 10,8 10,8 (2014.)

Padavine

Za Opštinu Plav padavine se nalaze u opsegu prosečnih vrednosti .

Vode

Osnovni cilj ove Direktive odnosi se na dovođenje svih prirodnih voda u „dobro stanje“, tj.
obezbjeđivanje dobrog hidrološkog, hemijskog i ekološkog statusa voda. Namjena Direktive je da
uspostavi okvire za zaštitu površinskih voda, ušća rijeka u more, morskih obalnih i podzemnih voda
radi:

• sprečavanja dalje degradacije, zaštite i unaprjeđenja statusa akvatičnih ekosistema;
• promovisanja održivog korišćenja voda koje se bazira na dugoročnoj politici zaštite

raspoloživih vodnih resursa;
• progresivnog smanjenja zagađenja površinskih i podzemnih voda i
• smanjenje efekata poplava i suša, itd.

BPK5 - biološka potrošnja kiseonika

Stepen zagađenosti vode organskim jedinjenjima definisan je, pored ostalih, i ovim parametrom
(BPK5) i osnovni je parametar za ocjenu zagađenosti površinskih voda organskim materijama.

slika 24 BPK 5 u rijeci Lim (mg/l)
Sadržaj fosfata

Najznačajniji izvori zagađenja ortofosfatima potiču iz komunalnih i industrijskih otpadnih voda i
poljoprivrede. Fosfati mogu oštetiti vodenu okolinu i narušiti ekološku ravnotežu u vodama, te njihov
povećan sadržaj može izazvati eutrofikaciju, što ima za posledicu ubrzano razmnožavanje algi i
akvatičnih biljaka, i stvaranje nepoželjne atmosfere organizama prisutnih u vodi, kao i samog
kvaliteta vode.

slika 25 Sadržaj ortofosfata u rijeci Lima (mg/l

 PROSTORNO URBANISTIČKI PLAN OPŠTINE PLAV- koncept plana

76

Sadržaj nitrata

Jedinjenja koja sadrže azot, u vodi se ponašaju kao nutrijenti i izazivaju nedostatak kiseonika, a time
utiču i na izumiranje živog svijeta. Glavni izvori zagađenja azotnim ještačkih đubriva u poljoprivredi i
životinjski otpad. Bakterije u vodi veoma brzo prevode nitrate u nitrite. Na osnovu rezultata ispitivanja
kvaliteta površinskih voda može se zaključiti da su izmjerene vrijednosti za nitrate u granicama
dozvoljenih koncentracija.

slika 26 Sadržaj nitrata u rijeci Lim (mg/l)
Ocjena stanja površinskih voda

Najveći izvori zagađenja površinskih i podzemnih voda su komunalne otpadne vode, koje se najčešće
u neprečišćenom, ili djelimično prečišćenom, obliku ispuštaju u recipijent, na koncentrisan ili difuzan
način. Kao i prethodnih godina, najveći izvori zagađenja površinskih i podzemnih voda su komunalne
otpadne vode, koje se najčešće u neprečišćenom, ili djelimično prečišćenom, obliku ispuštaju u
recipijent, na koncentrisan ili difuzan način.

Analiza stanja na pojedinačnim vodotokovima

Lim se uzorkuje na 6 mjesta i njegove vode uzvodno od Berana treba da pripadaju A1SK1 klasi (Plav
i Andrijevica) i nizvodno od Berana A2CK2 klasi (Skakavac, Zaton, Bijelo Polje i Dobrakovo).

Vode Lima u 2018. godini pokazale su znatno bolji kvalitet u odnosu na prošlu godinu i 77,8%
određenih klasa pripalo je zahtijevanom bonitetu, gledajući čitav tok (broj klasa zahtijevanog boniteta
u 2017. godini bio je 60,9%). Kako gornji dio vodotoka Lima pripada A1 klasi, pomjeranje ravnoteže
„djeluje“ veće i 60% određenih klasa bilo je u zahtijevanoj klasi na profilu Plav, a neki parametri
prelaze čak i VK (sadržaji TOC-a i % zasićenja kiseonikom), a u A3 klasi bio je sadržaj fosfata, nitrita i
jonski odnos Ca/Mg.

Plavsko jezero se uzorkuje na 1 mjestu (kod splava) i voda treba da mu pripada A1SK1 klasi.
Temperatura vode u površinskom sloju kretala se 11,2-17,60C. Providnost je bila dobra i kretala se
između 3,8-5,5 m (do dna), što ukazuje na malu produkciju biomase. Mikrobiološki kvalitet jezera, po
broju koli bakterija i fekalnih, bio je u zahtijevanoj A1 klasi.

Indeks kvaliteta voda – Water Quality Index

U Agenciji za zaštitu prirode i životne sredine, razvijen je indikator Water Quality Index koji
namijenjen izvještavanju javnosti

Tabela 28 klasifikacija površinskih voda metodom Water Quality Index (WQI)

 PROSTORNO URBANISTIČKI PLAN OPŠTINE PLAV- koncept plana

77

Ocjena kvaliteta vode za piće

Pod zdravstvenom bezbjednošću vode za piće podrazumijeva se mikrobiološka i fizičko-hemijska
ispravnost vode za piće uz obezbijeđenu zaštitu izvorišta, zdravstveno bezbjedno snabdijevanje i
rukovanje vodom za piće.

Kompletna ispitivanja se rade samo po zahtjevu u okviru istražnih radova kod novih vodozahvata, a
ne i u postojećim vodovodima.

Zaključak

Među najzagađenijim vodotocima nalazi sei rijeka Lim (ispod Bijelog Polja). Rezultati mjerenja
ukazuju na veliku osjetljivost ovih akvatičnih ekosistema, prije svega u malovodnom režimu, kao i
poslije velikih kiša.

Katastar izvora zagađivača, kao osnovni instrument u politici donošenja mjera i planova sprečavanja
i/ili smanjenja zagađenja, još uvijek ne postoji, tako da je neophodno što hitnije raditi na njegovom
uspostavljanju.

Upravljanje otpadom

Veliki problem opštini Plav predstavlja deponovanje čvrstog otpada. Deponija na Jerini, opština
Gusinje, često je nedostupna za odlaganje otpada, pa se otpad deponuje na alternativnim lokacijama
u Andrijevici, Beranama, Rožajama, Mojkovcu, što nije trajno I efikasno rešenje.

Česte su pojave da građani i pravna lica deponuju komunalni i industrijski otpad na tzv. divljim
deponijama i u koritima vodotoka, kojih je registrovano 20. Značajne količine takvog otpada putem
vodotoka dospiju u Plavsko jezero i Lim.

Planirana je izgradnja regionalne deponije na lokaciji “Čelinska kosa” u jugozapadnom dijelu opštine
Bijelo Polje, I to kao međuopštinska deponija, gde će se, između ostalog deponovati I otpad iz opštine

 PROSTORNO URBANISTIČKI PLAN OPŠTINE PLAV- koncept plana

78

Plav. Međutim, potrebno je rešiti akutni problem deponovanja otpada do izgradnje regionalne
deponije “Čelinska kosa”.

Biodiverzitet

Biodiverzitet predstavlja biološku raznovrsnost živog svijeta na našoj planeti. Posmatra se sa aspekta
raznolikosti ekosistema, vrsta (mikroorganizama, gljiva, biljaka i životinja), staništa i genske
raznolikosti od kojih ljudska vrsta, kao dio prirode ima mnogobrojne koristi neophodne za opstanak, te
ga stoga ga treba posmatrati kao najvredniji prirodni kapital. Biološku raznolikost smanjuju skoro sve
ljudske djelatnosti koje dovode do izmjena prirodnih staništa i uslova (a posebno gradnja, turizam,
saobraćaj, neodrživo lovstvo, prekomjerno korišćenje šumskih resursa, zagađenje mora, jezera, rijeka
itd.). Takođe, klimatske promjene i pojava invazivnih vrsta utiču sve više na biodiverzitet, izazivajući
poremećaje u funkcionisanju ekosistema i lanaca ishrane.

Rezultati Programa monitoringa biodiverziteta za 2018. godinu (sažetak)

1. NACIONALI PARK „PROKLETIJE“- STANJE BIODIVERZITETA I PROBLEMI

Faktori ugrožavanja na istraživanom području

Tokom istraživanja evidentirani su određeni faktori koji mogu ugroziti stanje biodiverziteta na
istraživanom području nacionalnog parka, ali ugroziti i pejzažne vrijednosti parka, a to se prije svega
odnosi na: stagnaciju i napuštanje tradicionalnog načina uzgoja stoke, neplansku urbanizaciju,
izgradnju malihih hidro-elektrana i sakupljanje vrsta gljiva za hranu.

a) Stagnacija i napuštanje tradicionalnog načina uzgoja stoke

Stagnacija i napuštanje tradicionalnog načina uzgoja stoke prisutna je na ovom području, što
predstavlja opasnost za očuvanje biološke i predione raznovrsnosti. Naime, tradicionalni načini
upravljanja planinskim pašnjacima (tradicionalan uzgoj stoke kroz pašarenje na otvorenom, košenje
livada i sl.) jedan je od osnovnih razloga visoke biološke raznovrsnosti pašnjaka i pašnjačkih
kamenjara, ali i predione raznovrsnosti. Stoka uzgajana na tradicionalan način održava travnjačku
vegetaciju, sprečava zarastanje pašnjačkih površina u šikaru, odnosno šumu, ali obezbjeđuje i
supstrat za brojne vrste gljiva koje žive isključivo na izmetu stoke. Takođe, travnjačke površine -
pašnjake, lokalno stanovništvo treba da održava i košenjem radi ishrane stoke. Na ovaj način
obezbjeđuje se održavanje pašnjaka, pašnjačkih kamenjara, koji su ujedno i važna staništa strogo
zaštićenih i ugroženih vrsta gljiva (npr. predstavnika roda Hygrocybe - vlažnice), te flore i faune. Na
ovaj način se obezbjeđuje i zaštita predione raznovrsnosti.

b) Urbanizacija

Na velikom dijelu NP “Prokletije” sačuvani su prirodni habitati (staništa). Izgradnju većih turističkih
objekata treba planirati van granica parka, sa rješenjima izgradnje i izgleda objekata koja neće
degradirati prostor, posebno ne u vizuelnom smislu, kako je to urađeno sa pomenutim objektima u
dolini Grebaje, u susjednoj opštini Gusinje.

c) Izgradnja malih hidro-elektrana (MHE)

Izgradnjom MHE potpuno se devastiraju staništa koja se nalaze na obalama rijeka, a koja su veoma
značajna sa aspekta zaštite. To su stanišni tipovi sa vrbama (Salix spp.) i jovama (Alnus spp.), koji
predstavljaju prioritetna staništa za zaštitu shodno Bernskoj konvenciji i Habitatnoj direktivi. Takođe,
na ovom tipu staništa prisutne su određene zaštićene vrste gljiva (npr. Gyrodon lividus - koja živi u
obligatnoj simbiozi sa jovama itd.), te vrste koje su značajne sa aspekta zaštite (npr. već navedena
Lactarius lilacinus). Nažalost, u okviru granice NP „Prokletije“, na njegovom rubnom dijelu, na
Babinopoljskoj rijeci, izgrađena je jedna MHE. Ovaj dio predstavlja jedan od glavnih ulaza u
nacionalni park, koji vodi prema rezervatu Hridsko jezero i podrućju Bogićevice (srcu plavskog dijela
NP „Prokletije“). Izgradnjom MHE, ovaj prostor je pretrpio znacajne promjene. Isto tako, evidentno je
da rijeke delimično presuše nizvodno od MHE, te i stanovništvo okolnih sela ostaje bez vode za
navodnjavanje poljoprivrednih površina, što je mnogima osnova prihoda. Ekološke posledice na živi
svet su negativne i ogromne, jer se čak ni uz ostvareni biološki minimum za prolaz, pre svega ribljih
vrsta, ne ostvaruju dovoljni protoci koji će osigurati nesmetano odvijanje procesa u ekosistemu, što je
i do sada pokazano na brojnim izgrađenim MHE u Crnoj Gori. Biološki minimum , odnosno ekološki

 PROSTORNO URBANISTIČKI PLAN OPŠTINE PLAV- koncept plana

79

protok vode, koji uzet kao dovoljan, iznosi 0,1×Qsr. Primena takvog ekološkog protoka sigurno dovodi
do osiromašenja, pa i do postepenog uništenja rečnih i priobalnih ekosistema na rekama na kojima se
primenjuje.

1

d) Sakupljanje vrsta gljiva za hranu

Sakupljanje plodonosnih tijela gljiva za hranu, posebno vrsta koje su rijetke kod nas, kao što je
Cantharellus lutescens (žuta truba, zlatnonoga lisičarka), u znatnoj mjeri ugrožava biodiverzitet ovog
područja i uopšte biodiverzitet Crne Gore. .

2. ENTOMOFAUNA

Predmet monitoringa

Područje NP „Prokletije“ karakteriše bogatstvo i raznovrsnost flore i faune, po čemu Prokletije
predstavljaju ne samo centar visokoplaninskog diverziteta Balkana, već i jedan od centara
biodiverziteta Evrope. Od prisutnih tipova staništa, posebno treba izdvojiti, 91W0 Šume mezijske
bukve, 9410 Acidofilne planinske šume smrče (Vaccinio-Piceetea), 95A0 Visoke oromediteranske
šume munike i molike.

Analiza stanja

Monitoringom je obuhvaćeno područje uz rijeku Komaraču (od lokaliteta Jara (Gradina) do podnožja
Bogićevice), zatim područje od Babinog polja do Hridskog jezera, kao i područja dolina Grebaje i
Ropojane. Praćenjem stanja entomofaune, konstatovana je 61 vrsta insekata. Od ukupnog broja
utvrđenih vrsta, tri vrste (Formica pratensis, Formica rufa i Papilio machaon) se nalaze na listi
zaštićenih vrsta Crne Gore. Brojnost konstatovanih vrsta insekata, tokom jedne sezone, na području
Prokletija, ukazuje na bogatstvo vrsta koje odlikuje ovo područje. Posebno treba izdvojiti područja
dolina Grebaje i Ropojane, i uz rijeku Komaraču, odnosno Babinopoljsku rijeku, koja
predstavljaju svojevrsno utočište ugroženim, rijetkim i zaštićenim vrstama entomofaune.
Ujedno, ova područja su i najviše izložena antropogenom pritisku.

Faktori ugrožavanja - prijetnje

Jedan od glavnih problema je intenziviranje neplanske gradnje nakon proglašenja Prokletija
zaštićenim područjem (doline Grebaje i Ropojane, područje Babinog polja). Takođe, u faktore
ugrožavanja ukupnog biodiverziteta vode se i izgradnja malih hidro-elektrana, potencijalni požari,
nelegalne deponije i turizam.

a)Buka

Određivanjem akustičkih zona, propisane su granične vrijednosti za definisane djelove opštinske
teritorije, što je od značaja za zaštitu od buke u životnoj sredini, a i za buduće planiranje izgradnje
objekata i izdavanje dozvola za rad ugostiteljskim i drugim objektima.

b)Radioaktivnost

Nije registrovana ni jedna vrijednost koja predstavlja prekoračenje maksimalno dozvoljenih vrijednosti.

c)Saobraćaj

Broj motornih vozila, posebno u odnosu na značajnu upotrebu nafte kao pogonskog goriva, ukazuje
na veliku nepovoljnost u odnosu na zagađenje životne sredine.

Ono što treba trenutno da se preduzme je, prije svega, efikasnija kontrola pojedinih elemenata iz
sektora saobraćaja koji negativno utiču na životnu sredinu, kako bi bilo moguće pravilno sagledavanje
problema, kao i preduzimanje mjera u cilju njihovog rješavanja.

1
 Istraživanje neravnomernosti vodnih režima kao bitan preduslov za realizaciju malih hidroelektrana, na primeru Crne Gore,

G.Sekulić, B.Đorđević, Građevinski fakultet u Podgorici, Građevinski fakultet, Univerzitet u Beogradu, 2014

 PROSTORNO URBANISTIČKI PLAN OPŠTINE PLAV- koncept plana

80

d)Turizam

Turizam utiče na kvalitet životne sredine kao potrošač prirodnih i drugih resursa: zemljišta, vode,
goriva, električne energije, hrane, ali i kao proizvođač značajne količine otpada i emisija.

Negativni uticaji turizma na životnu sredinu izraženi su kroz pritisak na prirodne resurse, živi svijet i
staništa, kao i stvaranje otpada i zagađenje.

Pozitivni efekti turizma u odnosu životnu sredinu ogledaju se u činjenici da je riječ o djelatnosti koja
teži adekvatnom korišćenju prirodnih resursa, unaprjeđenju predjela i održavanju ekoloških,
ekonomskih i socio–kulturnih vrijednosti lokalne zajednice.

Broj posjetilaca u nacionalnim parkovima je u porastu iz godine u godinu.

U posmatranom periodu, ukupan broj posjetilaca je porastao za nešto više od deset puta, sa
godišnjom stopom rasta od 15%.

Godišnja stopa rasta broja posjetilaca u nacionalnom parkovima:

 Prokletije (dostupni su podaci od 2015. godine) 57%.

Broj posjetilaca, u odnosu na površinu pojedinog nacionalnog parka (NP), govori o pritisku na životnu
sredinu koji nastaje na zaštićenom području usled boravka posjetilaca.

slika 27 Udio pojedinačnih posjeta u ukupnim posjetama NP, 2005-2018

 S obzirom na rast turističkog prometa, raste i pritisak na životnu sredinu. Prostorna i vremenska
raspodjela turista, posebno na određenim lokacijama i u najposjećenijim zaštićenim područjima,
značajno opterećuje komunalnu infrastrukturu, a time i komponente životne sredine. Povećana
potrošnja vode, povećano ispuštanje otpadnih voda, količina otpada, emisije u vazduh iz saobraćaja,
sve su to opterećenja koja zahtijevaju sistemsko praćenje, po jedinstvenoj metodologiji, uz obavezu
prikupljanja i obrade podataka i definisanja nosioca informacija. Tek tada će biti moguće realno
procijeniti nivo uticaja turizma na životnu sredinu i omogućiti izradu smjernica i mjera za smanjivanje
opterećenja.

Rezultati Programa monitoringa biodiverziteta za 2018. Godinu

Tabela 29 Procjena stanja područja generalno

 PROSTORNO URBANISTIČKI PLAN OPŠTINE PLAV- koncept plana

81

Najuticajniji pritisci na životnu sredinu za prostor opštine Plav :

- Od antrpogenih uticaja na životnu sredinu treba izdvojiti i nelegalnu gradnju koja ugrožava
prirodne i druge vrijednosti prostora , neplansku sječu šuma, netretiranu gradsku vodu,
ispuštanje otpadnih voda bez tretmana u rijeke i potoke.

- Zagađenje zemljišta se povećava zbog neselektivnog i nepropisnog odlaganja industrijskog i
gradskog otpada. Hitnost rešavanja akutnog problema odlaganja otpada.

- Najintenzivniji antropogeni pritisak je zabilježen u neposrednoj blizini ušća Makve u Lim -
eksploatacija šljunka.
U preostalom dijelu toka antropogeni pritisak slabi i sveden je na uticaje domaćinstava.

- Najizraženiji pritisak je u području Grnčara (Plav), koji se prvenstveno ogleda u eksploataciji
šljunka, a tokovi vode preusmjereni, što je dovelo do uništavanja mnogih prirodnih staništa i
uticalo na faunu, tako da je rijeka Grnčar u periodu istraživanja bila potpuno uništena bez
ikakvog korita i matice.

- Neuređena odlagališta uz obale rijeka (Andrijevica, iznad magistrale u procjepu litica, Plav)
kao i otpada i neuređena odlagališta građevinskog šuta.

- Izuzetan pritisak na smanjenje biodiverziteta izgradnjom MHE
- Nesavjesno odlaganje otpada na neuređeno odlagalište opštine Plav kao i neodrživo

eksploatisanje pijeska pritoka Plavskog jezera (koje je vjerovatno uticalo na poplave).
- Uticaj koji je u ovom području registrovan na sisarske vrste jeste svakako pretjeran i

nelegalan lov. Litice Prokletija koje okružuju doline Grebaje i Ropojane, kao i same doline,
predstavljaju izuzetna staništa za mnoge sisarske vrste (izuzetna staniša za divokoze
posebno), ali usljed jakog antropogenog uticaja (ilegalna gradnja objekata i prevelika
turistička posjećenost u ljetnjem periodu, ilegalan lov i eksploatisanje šumskog ekosistema)
ove doline i njihova okolina su slabo naseljene krupnim sisarima. Smanjenjem antropogenog
utcaja oblasti kontaktne i II zone NP Prokletije bi mogle da se samoodžavaju.

- Predimenzionisana izgradnja prepoznata je kao još jedan faktor koji ugrožava kvalitet
životne sredine. Indikatori za Opštinu Plav koji obuhvataju i prostor novoformirane opštine
Gusinje, osim trendova sa predimenzinisanjem građevinskih područja ukazuju i na pojavu
manjeg indeksa iskorišćenosti građevinskog područja za zonu GUR-a u odnosu na prostor
van GUR-a. To se može djelimično objasniti i disperznom gradnjim na periferiji koja nije
pokrivena građevinskim zonama prepoznatim u planskoj dokumentaciji. Ipak svega 35%
iskorišćenosti građevinskog područja u GUR-u ukazuje na nedovoljnu održivost aktuelnog
prostornog razvoja.

Izvod iz Nacionalne strategije održivog razvoja do 2030.godine
Zaštita životne sredine, prirodnih resursa, kulturnog nasljeđa i hazarda
Problemi Neposredni uzroci

Važeći propisi kojim se regulišu
aktivnosti od značaja za održivi razvoj
zadržavaju se na nivou
prepoznavanja osjetljivosti životne
sredine i to sa aspekta
preventivnog djelovanja, bez
razrađenih instrumenata ocjene i
sprječavanja, odnosno eliminisanja
zagađenja iste.

Nijesu izgrađeni zadovoljavajući administrativni i tehnički
kapaciteti za primjenu propisa u životnoj sredini.

Nezadovoljavajući stepen primjene
novog Zakona o zaštiti prirode u dijelu
sprovođenja postupka ocjene
prihvatljivosti, nijesu utvrđene granice
zaštićenih prirodnih dobara, nije
izvršena i prethodno uspostavljena
rekategorizacija zaštićenih prirodnih
dobara; ne prepoznaju se u dovoljnoj
mjeri mehanizmi proglašenja i
upravljanja zaštićenim prirodnim

Neprepoznavanje specifičnih uticaja pojedinih zahvata koji
imaju ili mogu imati značajan uticaj na životnu sredinu,
prilikom izrade strateške procjene uticaja na životnu sredinu
(npr. koncesije, eksploatacija svih vrsta arhitektonsko-
građevinskog kamena, tehničko-građevinskog kamena,
morske soli, šljunka i pijeska, morska uzgajališta ribe i
uzgajališta marikulture, pojedine aktivnosti u sektoru turizma
sa značajnim uticaje na životnu sredinu).

 PROSTORNO URBANISTIČKI PLAN OPŠTINE PLAV- koncept plana

82

Problemi Neposredni uzroci

dobrima.

Ograničenja u pripremi strateške
procjene uticaja na životnu sredinu.

Metodologija izrade strateške procjene je često vrlo formalna,
bez izdvajanja prostornih podcjelina u odnosu na osjetljivost
na planirane zahvate i bez primjene kvantitativnih pokazatelja
u ocjeni uticaja na životnu sredinu.

Gubitak staništa i vrijednog
biodiverziteta na kopnu i u moru.

Gubitak svojstava zbog kojih su
područja prvobitno proglašena
zaštićenim ili planirana za zaštitu,

Prenamjena zemljišta i planiranje građevinskih područja
koje omogućava raspršenu gradnju,

Urbanizacija; gradnja turističkih, ugostiteljskih i
rekreativnih kapaciteta (uključujući privremene objekte);
visoka tražnja za nekretninama,

Pritisak na atraktivne lokacije zbog komercijalizacije i težnje
za ostvarivanjem brzog profita; neprilagođena gradnja,

Nedovoljna kontrola (kroz UTU i građevinske dozvole)
ambicija i preferenci investitora,

Eksploatacija mineralnih sirovina; nepropisno odlaganje
otpada

Postojeća mreža zaštićenih područja
prirode nije reprezentativna

Ne postoji osnov (jasno propisane procedure, informacije o
statusu, granice, imenovani upravljači, razvijeni planovi
upravljanja) za adekvatno upravljanje zaštićenim područjima.

Mjere zaštite ekosistema van
zaštićenih područja se rijetko planiraju
i izuzetno rijetko sprovode.

Evidentno je narušavanje kvaliteta
prirodnog i kulturnog predjela koje vodi
smanjenju atraktivnosti turističke
destinacije; širenje naselja na račun
zelenih površina.

Nedovoljne informacije o vrijednostima usluga koje pružaju
ekosistemi i neintegrisanje ovih vrijednosti u razvojne planove.
Promovisanje politika i investicionih planova nekompatibilnih
sa održivom upotrebom prirodnih resursa; neusklađenost
sektorskih politika i konflikti u namjenama površina
Neintegrisanost principa, ciljeva i mjera zaštite biodiverziteta,
kulturnih dobara i predjela u sektorske politike, nacionalne i
lokalne planove razvoja

Navedeni problemi predstavljaju probleme sistemskog, strateškog pristupa, što se može delimično
unaprediti i postavljanjem zadatih ciljeva u prostorno planskoj dokumentaciji, a planovima nižeg reda
oformiti konkretan pristup rešavanju akutnih problema Oštine u domenu zaštite životne sredine.

3.6. PRIRODNA I KULTURNA DOBRA

3.6.1. PRIRODNA DOBRA

Prema Studiji "Mapirnje i tipologije predjela Crne Gore" (Republički zavod za urbanizam i
projektovanje - Podgorica, 2015.), Zahvat Plana se nalaze u okviru regiona Predjeli planina i dolinskih
rijeka sjevernog regiona, odnosno u okviru područja karaktera predjela:

Regionalni nivo
5.5 Predjeli Plavskog područja

Lokalni nivo
5.5.1 Predjeli andrijevičke i plavsko-gusinjske kotline
5.5.2 Planinski i visokoplaninski predjeli Zeletina i Visitora
5.5.3 Visokoplaninski predjeli Prokletija.

 PROSTORNO URBANISTIČKI PLAN OPŠTINE PLAV- koncept plana

83

slika 28 Karakterizacija predjela – nacionalni, regionalni i lokalni nivo

Detaljnom analizom predjela izdvojeno je više karakterističnih predionih tipova.

U okviru područja 5.5.1 prepoznati su tipovi predjeli:
 Pavsko-gusinjski terminalni basen
 Dolina Lima - Gornje Polimlje

U okviru područja 5.5.2 prepoznat je tip predjela:
 Krševito-krečnjački tereni Visitora sa širom okolinom

U okviru područja 5.5.3 prepoznati su tipovi prdejela:
 Paleozojski masiv Prokletija.

 PROSTORNO URBANISTIČKI PLAN OPŠTINE PLAV- koncept plana

84

slika 29 Analiza predjela

Analiza strukture predjela
Analiza strukture predjela izvršena je sa četiri aspekta:
 Vrijednost predjela sa stanovišta zaštite prirode
 Vrijednost sa stanovišta rekreacije i turizma
 Kulturno istorijski vrijedni djelovi predjela i
 Korišćenja predjela.

 PROSTORNO URBANISTIČKI PLAN OPŠTINE PLAV- koncept plana

85

Tip Plavsko-gusinjski terminalni basen
 Vrijednost predjela sa stanovišta zaštite prirode
- IBA stanište Plavsko jezero sa plavnim livadama
- Dinarski Luk (Zeleni pojas u Crnoj Gori)
- Prijedlog za zaštitu: Plavsko jezero.

• Plavsko jezero je najveće ledničko jezero u Crnoj Gori. Jedno je od rijetkih planinskih jezera
koje ima autohtonu ihtiofaunu. Značaj Plavskog jezera za migratorne vodene ptice nije samo
lokalnog karaktera jer jezero leži na opštem pravcu seobe ptica sa sjevernih djelova
evropskog kontinenta. Značajno je stanište rijetkih i zaštićenih biljnih vrsta (Ranunculus lingua
L., Senecio paludosus).

 Vrijednost sa stanovišta rekreacije i turizma
 Plavsko jezero: zdravstveni turizam, sprtsko-rekreativni turizam (sportovi na vodi, ribolov),

jahanje, naučno-obrazovni turizam i td. Plavsko jezero je primarni turistički motiv opštine Plav. Da
bi se razvio i unapredio turizam oko Plavskog jezera, neophodno je sačuvati predione
karakteristike (sliku predjela, panoramske vizure) i ekosistem (očuvanje staništa flotantne,
submerzne i higrofilne vegetacije), sa pažljivim uvođenjem novih elemenata u predio radi održivog
korišćenja.

 Urbano naselje Plav: kulturni turizam, MICE turizam, sportsko rekreativni, tranzitni, stacionarni
turizam. Povoljan geografski položaj u odnosu na turističkie motive, karakteristična arhitektura i
urbana matrica starog gradskog jezgra pruža mogućnost razvoja turizma. Preporuka je uviđenje
panoramskih žičara iz neposredne blizine Plava, kako bi veliki dio motiva bio dostupan svim
ciljnim grupama. Osim smještajnih kapaciteta osnovne namjene, moguće je organizovati turističke
punktove, objekte sa parking prostorom, mjenjačnicama, turističko-informativnim centrom,
restoranima, kafeterijama, suvenirnicama itd.

 Skić: izletnički turizam, sportsko-rekreativni turizam. U dolinskom predjelu dominantnu tačku u
zaleđu Plava predstavlja planina Veliki Skić sa specificnim reljefom i istaknutom vegetacijom.
Fragmenti četinarske šume na samom vrhu izrazito su kontrasni u odnosu na okolne elemente
predjela koji se vizuelno mogu sagledati kao što je pojas lišcarske vegetacije koji pokriva čitav
planinski omotač. Ovaj prostor omogućuje izvanredne vizure prema Plavu i Plavskom jezeru.

 Rijeka Lim (izvorište): ribolovni turizam, rekreacija, sportovi na vodi. Izrazito čista voda pogodna
za aktivnosti na vodi. Aktiviranje i očuvanje kupališta.

 Seoska naselja: seoski, eko turizam. U ovom predjelu razvio se veliki broj sela pogodnih za
razvoj ruralnog-eko turizma. Za seoski turizam adekvatne su prigradske zone, u okruženje
urbanog tkiva grada, nastale kao novoizgrađeni kompleksi u ruralnim prostorima, kao i autohtona
sela u kojima se stanovništvo još uvek bavi poljoprivredom (Vojno selo). U ovim sredinama
moguće je razviti autentičan ruralni turistički proizvod sa naglaskom na gastro ponudu.

 Kulturno istorijski vrijedni djelovi predjela
Kulturna dobra I kategorije:
 Kula Redžepagića u Plavu.

Kulturna dobra III kategorije:
 Careva džamija u Plavu.

Pored navedenih kulturnih dobra postoji više ambijentalno, kulturno i istorijski značajnih objekata i
urbanih struktura, arheoloških lokaliteta, veliki broj mlinova i sl. Karakteristične su stare kuće i kule.
Stare kuće su kvadratne osnove, na dva nivoa - donji nivo izgrađen od kamena namenjen je prvobitno
za smještaj stoke, dok je gornji dio od drveta i namjenjen za stanovanje. Krov je strm, na četri vode,
pod uglom od 45

o
, pokriven šindrom. Drugi tip su kamene kule koje predstavljaju razvijeni tip

planinske kuće stočara prilagođene odbrani.

Istorijsko jezgro naselja sa radijalnim rasporedom još uvek se može definisati u predelu, ali se u daljoj
disperziji gubi zbog poznatog načina širenja naselja duž puteva. Staro naselje Plav, bilo je formirano
visoko iznad plavne zone i obale jezera, ali je sve više izražena negativna tendencija gradnje objekata
u priobalnom dijelu što narušava nekadašnju fizionomiju naselja. Tradicionalni način gradnje iščezava
i postoji samo u vidu očuvanih starih objekata. Migracije stanovništva doprinose primjeni stilova
gradnje introdukovanih iz drugih kultura. Karakteristična je izgradnju kuća u ruralnim sredinama gdje
su kuće građene na donjoj šumskoj granici, na višim kotama, na ocjeditom zemljištu, pri čemu se

 PROSTORNO URBANISTIČKI PLAN OPŠTINE PLAV- koncept plana

86

čuvalo poljoprivredno zemljište. Stambeni objekat sa okućnicom je većeg obima koja može obuhvatati
voćnjak, povrtnjak, tradicionalni kućni vrt neposredno uz objekat. Poljoprivredno zemljište je najčešće
geometrisko, izdvojeno ogradama ili šumskim živicama.

 Korišćenje predjela
 Poljoprivredno zemljište: najkvalitentnije i najpristupačnije zemljište (oranice, ratastvo,

voćarstvo).
 Vode i vodni potencijal: rijeke i izvori veće i manje izdašnosti, predstavljaju začajni ekonomski

potencijal.
 Turizam: razvoj turizma i turističke ponude u okviru ovog predjela omogućuje sveobuhvatno

korištenje prirodnih resursa i stvorenih uslova.
 Naselja: pristupačnost i najplodnije zemljište utiče na razvoj i širenje naselja u riječnim dolinama,

pa je i najveća koncentracija naselja u okviru opštine u ovom predjelu.

SWOT analiza: Plavsko-gusinjski terminalni basen

 Izgradjeni predio.

 Antropogeni uticaj: Značajan (gradska tradicionalna naselja, varošice, sela, infrastruktura,
poljoprivredne površine, nekontrolisana sječa šume u slivu Ljuče).

 Klima: Umjereno topla i vlažna klima s toplim ljetom.

 Biološke karakteristike: IBA stanište Plavsko jezero sa plavnim livadama.

 Snaga: Duboka aluvijalna, aluvijano-deluvijalna i močvarna zemljišta imaju veliki značaj i
kapacitet plodnog ravničarskog zemljišta.

 Slabost: Visok nivo podzemnih voda. Postojanje rječnih i izvorskih bujičnih tokova (Ljuča, Lim).
Rijeka Ljuča svojim nanosima formira deltu u Plavskom jezeru težeći spajanju sa Limom što
otežava izmjenu vode u samom jezeru. Neracionalno gazdovanje i nedovoljna zaštita su doveli do
naglog opadanja ribljih populacija.
Neiskorišćenost i nedekvatno korišćenje poljoprivrednih površina, usitnjavanje, zauzimanje
poljoprivrednog zemljišta.
Nepostojanje javnih urbanih sportsko rekreativnih površina i zelenih-parkovskih površina u
gradskom jezgru.

 Mogućnost: Primjenom hidromeliorativnih mjera veliki dio plavnih (mezofilnih) livada se može
koristitii kao poljoprivredno zemljište. Regulisanjem vodotokova i primjenom mjera melioracije,
radi dreniranja i evakuacije unutrašnjih voda, obezbjedila bi se zaštita Plavskog jezera i
unapredila proizvodna vrijednost poljoprivrednog zemljišta (Studija revitalizacije i zaštite Plavskog
jezera, Institut za vodoprivredu Jaroslav Čarni, Beograd – 2018.god.).
Potencijal za razvoj organske poljoprivrede.
Izgradnjom kanalizacije i prečišćivača otpadnih voda sprečilo bi se zagađivanje jezera.
Turizam bazirati na izgradnji smještajnih kapaciteta koji će zadovoljiti razvojne potrebe sektora.
Zbog veoma vrijednih biogeografskih odlika dio Plavsko-gusinjskog basena, akvatorijum Plavskog
jezero i dolina rijeke Ljuče, od Gusinja do jezera, mnogim Studijskim analizama se predloženi za
zaštitu (međuopštinska saradnja). Očuvati vizurne tačake sa ponti Plavskog jezera kao poseban
turistički doživljaj.

 Prijetnje: Nestajanje Plavskog jezera prouzrokovano različitim prirodnim i antropocenim
procesima (eutrifikacija, sedimentacija, zamuljivanje, invazija barske vegetacije).
Gubljenja identiteta naselja izgradnjom objekata neusklađenih sa predionim karakteristika i
graditeljskim nasljedjem.
Nekontrolisano ispuštanje otpadnih voda u Plavsko jezero.
Širenje urbanog tkiva na sjevernoj obali Plavskog jezera.
Nelgalna odlagališta smeća.
Prenamjena poljoprivrednog u gradjevinsko zemljište.

Tip Dolina Lima - Gornje Polimlje
 Vrijednost predjela sa stanovišta zaštite prirode
 IPA stabnište Dolina rijeke Lim
 Emerald područje Dolina Lima
 Dinarski Luk (Zeleni pojas u Crnoj Gori): Veliki dio ovog predjela nalazi se u zahvatu ovog

pojasa.

 PROSTORNO URBANISTIČKI PLAN OPŠTINE PLAV- koncept plana

87

 Vrijednost sa stanovišta rekreacije i turizma
 Murino: stacionarni turizam, tranzitni turizam, sport i rekreacija. Semiurbano naselje na raskrsnici

puteva može da predstavlja centar razvoja turizma koji gravitira prema Visitoru i Čakoru. Takođe,
može da bude turistički punkt potencijalnog Zaštićenog područja Visitor.

- Seoski turizam: Povoljan geografski i saobraćajni položaj seoskih naselja uz rijeku Lim
omogućuju pristupačnost velikom broju posjetilaca. Ovaj vid turizma može da se razvija u
novoizgrađenim kompleksima u ruralnim prostorima kao i u postojećim seoskim strukturama u
kojima se stanovništvo još uvek bavi poljoprivredom (Mašnica, Gornja Rženica, Novšiće, Pepiće
Brezojevica i dr.). U ruralnom predjelu je moguć turisticki proizvod sa naglaskoom na gastro-
ponudu. U ruralnom predjelu moguće je razvijati specifican ruralni turistički proizvod (EKO
Lodges).

 Rjeka Lim sa pritokama: ribolovni turizam, sportovi na vodi, rekreacija, izleti. Čista voda
pogodna za aktivnosti na vodi. Aktiviranje i očuvanje kupališta na Limu.

 Kulturno-istorijski spomenici: vjerski turizam (Manastir Brezojevica iz XIV vijeka, pod
zaštitom). Uvezati sa posjetom drugih vjerskih objekata nastalih dolinom Lima.

 Kulturno istorijski vrijedni djelovi predjela

Manastirski kompleks Svete Trojice u selu Brezojevica zaštićeni spomenik kulture II kategorije.
Crkva posvećena Svetoj Trojici nalazi se u podnožju brda Gradac, kod ušca Komarače u Lim, na
lijevoj obali Lima. Manastirska crkva je sanirana, a ostaci živopisa su 80-ih godina konzervirani. U
blizini crkve je još jedna, nevelika, kamena građevina, zgrada prve svjetovne škole u ovim
krajevima.

 Zgrada bivše osnovne škole u Brezojevice - zaštićeni spomenik kulture III kategorije.
 U ovom predionom tipu postoje arheološki lokaliteti koje treba ispitati (humke u Brezojevici,

karakteristične vodenice i mlinovi).
 Kameni most na Limu u Murini iz 1912. godine, srušen tokom bombardovanja, predstavljao je

prečat inžinjerske arhitekture/mostogradnje iz tog perioda ali i znak prepoznavanja ovog mjesta.

 Korišćenje predjela
 Poljoprivredno zemljište: najkvalitentnije i najpristupačnije zemljište (oranice, ratastvo,

voćarstvo).
 Vodni potencijal: Rijeka Lim sa pritokama je najveći vodotok i vodni potencijal opštine Plav.
 Turizam: povoljna orografija predjela (dolinski predio), pristupačnost i blizina prirodnim dobrima

mogućnost za razvoj turizma.

SWOT analiza: Dolina Lima – Gornje Polimlje

 Predio dolina planinskih rijeka.

 Antropogeni uticaj: Značajan (naselja, sela, saobraćajnice, poljoprivredno zemljište, eksploatacija
šljunka u slivu Lima i td).

 Klima: Umjereno topla i vlažna klima s toplim ljetom.

 Biološke karakteristike: IPA stanište.

 Snaga: Vrijednan poljoprivredni potencijal opštine.

 Slabost: Neiskorišćenost i nedekvatno korišćenje poljoprivrednih površina, usitnjavanje,
zauzimanje poljoprivrednog zemljišta. Visok nivo podzemnih voda u široj okolini Plavskog
jezera. Neregulisano rječno korito, eksploatacija šljunka, regresivna erozija, osjetljivi vodni
i priobani ekosistem. Loša opremljenost komunalnom infrastrukturom, nepostojanje
kanalizacione mreže, zagadjenje vodenoh tokova, bespravna sječa, krčenje nizijskih šuma.

 Mogućnost: Razvoj organske poljoprivrede, seoski turizam, lovni i ribolovni turizam.
Regulisanjem rijeke Lim i primjenom mjera melioracije unapredila bi se proizvodna vrijednost
poljoprivrednog zemljišta (Studija revitalizacije i zaštite Plavskog jezera, Institut za vodoprivredu
Jaroslav Čarni, Beograd – 2018.god.).
Veliki hidropotencijal rijeke Lim i njenih pritoka.
Izgradnjom kanalizacije i prečišćivača otpadnih voda sprečilo bi se zagađivanja vodotokova.

 Prijetnje: Gubljenja identiteta naselja izgradnjom objekata neusklađenih sa predionim
karakteristika i graditeljskim nasljedjem.
Bespravna sječa šuma, pojačana erozija, neproduktivna poljoprivredna proizvodnja. Zagadjenje
rijeke Lim i riječnih tokova, nekontrolisana eksploatacija šljunka, bujični nanosi.

 PROSTORNO URBANISTIČKI PLAN OPŠTINE PLAV- koncept plana

88

Tip Krševito-krečnjački tereni planine Visitor sa širom okolinom

 Vrijednost predjela sa stanovišta zaštite prirode
- IPA stabnište Visitor
- IBA stanište Visitor (potencijalno važno područje)
- EMERALD područje Visitor sa Zeletiniom
- Dinarski Luk (Zeleni pojas u Crnoj Gori): Zeleni pojas treba da povezuje nacionalne parkove,

parkove prirode, rezervate biosfere i prekogranična područja, kao i nezaštićena područja duž i
preko granica i da pruža podršku razvojnim inicijativama zasnovanim na zaštiti prirode.

- Prijedlog za zaštitu: Visitor sa Zeletinom kao Park prirode. Predlog obuhvata za zaštitu je u
površini od oko 4.204ha, od kote 1500mnm, odnosno širi pojas Visitorskog jezera. Na ovaj način
bi se kroz projekat formiranja Zelenog pojasa, kao dijela Dinarskog luka, i proglašenjem NP
Prokletije realizovalo funkcionisanje ovog značajnog bio-geografskog koridora na teritoriji Crne
Gore. Prijedlog je da Zeletin (Opština Andrijevica) sa Visitorom predstavlja jednu cjelinu.
Vrijednosti ovog predjela sa stanovišta ekologije date su u Studiji prirodnih uslova i predjela
rađenoj za PUP Opštine Plav (Planet Cluster i "MontenegroProjekt" doo Podgorica, 2012.).

 Vrijednost sa stanovišta rekreacije i turizma
- Visitorsko jezero sa širom okolinom: edukativni turizam, programi otkrivanja prirode,

planinarenje, cross - country, speleološki turizam, alpinizam i ekstremni sportovi, avanturistički
turizam - survival programi, adrenalinski parkovi, biciklizam - mountain biking, škole zdravog
života, lovni turizam. Oblast sa izuzetno složenim geomorfološkim oblicima krševito-kraškog
karaktera, koji podižu atraktivnost ovog predjela, karakteriše se brojnim točilima i siparima, kao i
strmim kamenitim stranama, gdje se u centralnom dijelu javljaju eruptivni izdanci iz srednjeg
trijasa koji dopiru do 2000 m nadmorske visine. Predio oko Visitorskog jezera ali i šira okolina,
predstavlja svojevrsan spoj jezerskih, šumskih i pašnjačkih ekosistema kojma posebnu vrijednost
daju rijetke i endemične vrste. Karakteristične su atraktivne vizure prema plavsko-gusinjskom
basenu. Dostupnost može biti omogućena i uvođenjem žičara čime bi se obezbijedilo
cijelogodišnje korišćenje prostora u višenamjenske svrhe.

- Seoska naselja: seoski turizam i katuni (etno sela, eko katuni). U podnožju Visitora razvio se
manji broj sela koja gravitiraju uglavnom dolinskom predjelu i plavsko-gusinjskom basenu. Sela
su se prvobitno razvila na donjoj šumskoj granici, ostavljajući podnožje za poljoprivredu (selo
Brezojevica). Karakteristika ovog predjela su katuni koji imaju značajan potencijal za razvoj
turizma. U ovim sredinama moguće je razvijati specifican ruralni turistički proizvod (EKO Lodges).

 Kulturno istorijski vrijedni djelovi predjela
U ovom predionom tipu nema zaštićenih spomenika kulture, ali ni karakterističnih ambijentalnih
cjelina. Postoji i izvesni broj karakterističnih mlinova i vodenica i jedini preostao kameni most na
Belom potoku iznad Brezojevica. Od arheoloških lokaliteta prepoznata je Nizamska kula koja još nije
ispitana.

 Korišćenje predjela
- Šume i šumski plodovi: osnov prirodnog i ekonomskog bogastva ovog predjela.
- Turizam: Zbog izuzetnih biogeografskih odlika Visitor predstavljaju turistički potencijal na kojem

se mogu planirati različiti oblici planinskog turizma sa akcentom na očuvanje i zaštitu prirode.
- Poljoprivredno zemljište: značajne pašnjačke površine za razvoj stočarstava.

SWOT analiza: Krševito-krečnjački tereni planine Visitor, sa širom okolinom

 Alpski i subalpski pejzaž.

 Antropogeni uticaj: Neznatano do znatno izmjenjena sredina (katuni, tradicionalna sela,
saobraćanice, bespravna sječa šuma i uništavanje šumskih plodova).

 Biološke karakteristike: EMERALD područje, IPA stanište.

 Klima: Umjereno hladna i vlažan klima s toplim ljetom, na visinama od 1000 mnv i vlažna
borealna klima sa svježim ljetom, na visinama preko 1500 mnv.

 Snaga: Vrijednan biogeografki predio. Veliki dio ove predione cjeline je pod ekonomskim šumama
i pašnjacima.

 Slabost: Osjetljivi ekosistemi, loša do nepostojeća opremljenost saobraćajnom i komunalnom
infrastrukturom, bespravna sječa-krčenje šuma i uništavanje šumskih plodova, intezivna erozija.

 Mogućnost: Proglašavanje ove predione cijele predione cjeline Parkom prirode (međuopštinska
saradnja). Tim bi se ostvarile preuzete nacionalne, reginalne i medjunarodne obaveze oko

 PROSTORNO URBANISTIČKI PLAN OPŠTINE PLAV- koncept plana

89

formiranja Dinarskog luka i Sjevernog zelenog pojasa Crne Gore. U granice ovog vrijednog
biogeografskog predjela uvrstiti i pojedina sela radi očuvanja kulturnog nasljedja. Planirati razvoj
planinskog turizma (planinarenje-pješačenje, alpinizam, „Active & Extreme“, mountbaik, lovni
turizam, i td). Forsirati i obnavljati šumske površine, forsirati razvoj voćarstva i stočarstava i
organsku poljoprivredu.

 Prijetnje: Gubljenja identiteta naselja izgradnjom objekata neusklađenih sa predionim
karakteristika i graditeljskim nasljedjem. Bespravna sječa šuma, pojačana erozija, neproduktivna
poljoprivredna proizvodnja.

Tip Paleozojski masiv Prokletija

 Vrijednost predjela sa stanovišta zaštite prirode
- Zaštićeno područje NP "Prokletije"
- IBA stanište Prokletije
- EMERALD područje Plavsko - Gusinjske Prokletije sa Bogićevicom
- Dinarski Luk (Zeleni pojas u Crnoj Gori): Zeleni pojas treba da povezuje nacionalne parkove,

parkove prirode, rezervate biosfere i prekogranična područja, kao i nezaštićena područja duž i
preko granica i da pruža podršku razvojnim inicijativama zasnovanim na zaštiti prirode.

- Prijedlog za zaštitu: Šume molike na Starcu - šume sa endemo-reliktne vrste bora (Pinus peuce
-molika).

 Vrijednost sa stanovišta rekreacije i turizma
- NP "Prokletije": naučni turizam, programi otkrivanja prirode, planinarenje, cros-cantry,

speleološki, alpinizam i ekstremni sportovi, avanturistički turizam-survival programi, adrenalinski
parkovi, biciklizam - mountain biking, škole zdravog života.

- Kofiljača, Bogićevica, Čakor, Starac, Mokra gora - Vaganica: planinski turizam, zimski -
skijaški turizam, lovni turizam, paraglajding, džip safari, biciklizam - mountain biking, sportski
kampovi, panoramsko razgledanje. Na osnovu svojih prirodnih osobenosti i atraktivnosti,
navedena područja mogu predstavljati turističke motive koji omogućuju razvoj turističke ponude i
novih centara. Blizina naselja predstavlja prednost ovih motiva čija dostupnost može biti
omogućena i uvođenjem žičara (panoramskih žičara), čime bi se omogućilo cijelogodišnje
korišćenje prostora u višenamjenske svrhe. Žičare omogućuju razvoj privrednih i drugih grana u
dolinama, gdje su uslovi gradnje turističkih i drugih objekata ugodniji, dok je uticaj na okolinu
manji.
• Kofiljača: U morfologiji ovog prostora dominiraju planinski vrhovi koji, naspram kotlinskog

udubljenja, doprinose njegovoj izraženoj reljefnoj energiji i ukupnoj predionoj raznolikosti i
atraktivnosti.

• Bogićevica: Smještena je u krajnjem jugoistočnom dijelu ovog područja i ima obilježja alpske
strukture sa cirkovima, valovima i visokim planinskim vrhovima.

• Čakor, Starac, Mokra gora - Vaganica: Smješteni su u sjeveroistočnom valovskom proširenju
Babinog polja. Izražene su kontinualne planinske padine sa značajnom denivelacijom i
pretežnom ekspozicijom jugozapad, zapad i sjeverozapad. Sa visokih vrhova se pruža
izvanredan pogled na okolne "alpske" pejzaže; ambijentalne i pejzažno estetske vrijednosti
cjelokupnog valova, koji je sa lijeve strane obrastao gustim šumama.

 Završ: sportsko-rekreativni turizam, rehabilitacioni centar - planinski wellness program na bazi
fizičke i psihičke relaksacije i duhovne ravnoteže. Predstavlja zaglečereno uzvišenje, terasu i
vizelno izraženu strukturu u neposrednoj blizini Plava, čija je najviša kota 1123mnm.
Karakteristične je terasasta forme reljefa. Neposredna blizina grada, ali očuvanih predeonih
odlika, sa širokim vizurama prema jezeru omogućuje miran odmor u prirodi.

- Seoska naselja: seoski turizam, etno-turizam i katuni (etno sela, eko katuni) - za seoski turizam
adekvatne su prigradske zone, u okruženje urbanog tkiva grada, nastale kao novoizgrađeni
kompleksi u ruralnim prostorima, ili su to autohtona sela u kojima se stanovništvo još uvek bavi
poljoprivredom (Bogajići, Đurička Rijeka, Hoti, Komarača, Desni Meteh, Velika). Katuni su
grupacije privremenih stočarskih stanova, vezanih za korišćenje uglavnom u toku ljeta. Ova
naselja, s obzirom na karakter i način izgradnje (kolibe), imaju uz korisnost (poljoprivredne
aktivnosti-pašarenje) etnografsku vrijednost i značajan potencijal za razvoj turizma. U ovim
sredinama moguće je kreirati specifican ruralni turisticki proizvod -etno sela, eko katuni, EKO
Lodges.

 PROSTORNO URBANISTIČKI PLAN OPŠTINE PLAV- koncept plana

90

 Kulturno istorijski vrijedni djelovi predjela

U ovom predionom tipu nema zaštićenih spomenika kulture, ali ni karakterističnih ambijentalnih
cjelina. Ovo područje je oduvijek bilo naseljeno, ali još nije sistematski arheološki istražen. Mnogi
lokaliteti iako prepoznati nisu još ispitani. Za cijelo područje plavske opštine karakteristični su mlinovi
i vodenice. Studijom zaštite kulturnih dobara, rađene za potrebe izrade PUP Opštine Plav
(Montenegro projekt, 2012.god. Podgorica) predlaže se valorizacija i mjere zaštite za Crkvu Svetog
mučenika Kirila i Julite u selu Velika pod Čakorom podignuta 1926.god. koja je sanirana početkom
ovog vijeka. Za cijelo područje plavske opštine karakteristični su mlinovi i vodenica koji se nalaze
najčešće na riječnom toku (na Komaračkoj rijeci, Veličkoj rijeci).

 Korišćenje predjela
- Šume i šumski plodovi: osnov prirodnog i ekonomskog bogastva ovog predjela.
- Vodni potencijal: Prokletije obezbjedjuju vodu najuzvodnijem dijelu sliva Lima. Površina desnog

dijela sliva Lima znatno je razvijenija od lijeve. Najznačajniji riječni tokovi su: Djurička rijeka sa

pritokama Jasenicom i Hotskom rijekom, Komaračka rijeka sa Babinopoljskom rijekom, Velička

rijeka, Rženička rijeka.

- Turizam: Zbog izuzetnih biogeografskih odlika masiv Prokletija predstavljaju jedinstven turistički
potencijal Crne Gore na kojem se mogu planirati različiti oblici planinskog turizma sa akcentom
očuvanja i zaštite prirode.

- Poljoprivredno zemljište: velike pašnjačke površine za razvoj stočarstava, dok na nižim kotama
do oko 1000mnm razvoj voćarstva.

SWOT analiza: Paleozojski masiv Prokletija

 Alpski i subalpski predio.

 Antropogeni uticaj: Neznatano do znatno izmjenjena sredina (katuni, sela, saobraćanice).

 Klima: Umjereno hladna i vlažan klima s toplim ljetom, na visinama od 1000mnv i vlažna borealna
klima sa svježim ljetom, na visinama preko 1500 mnv.

 Biološke karakteristike: EMERALD područje Plavsko - Gusinjske Prokletije sa Bogićevicom, IBA
stanište Prokletije.

 Snaga: Vrijednan biogeografki predio, jedan dio teritorije je u okviru NP “Prokletije“. Najveći dio
ove predione cjeline je pod ekonomskim šumama i pašnjacima. Značajan je hidropotencijal
planinskih rijeka.

 Slabost: Osjetljivi ekosistemi, nepostojanje planova upravljanja i zaštite NP i šire zone parka i
cijelog predjela, loša opremljenost saobraćajnom i komunalnom infrastrukturom, bespravna sječa
i krčenje šuma, intezivna erozija.

 Mogućnost: Izgradnja turističkih centara, van zone NP. Planiranje planinskog turizma, zimski-ski
centri, alpinizam, „Active & Extreme“, planinarenje-pješačenje, mountbaik, lovni i seoskog
turizma. Forsirati i obnavljati šumske površine, forsirati razvoj voćarstva i stočarstava i organske
poljoprivrede.

 Prijetnje: Nelegalna gradnja i neplanska gradnja velikih kapaciteta, gradnja neadekvatna
predionim karakteristikama i graditeljskom nasljedju. Bespravna sječa šuma, pojačana erozija,
neproduktivna poljoprivredna proizvodnja.

3.6.2. KULTURNA BAŠTINA

Kulturna baština najvjerodostojnije i najslikovitije prezentuje identitet svake lokalne zajednice tako da
njena integralna zaštita, očuvanje, valorizacija i prezentacija treba da bude preduslov ne samo za
očuvanje lokalne tradicije za buduća pokoljenja, već i za uspostavljanje okvira za održivi razvoj
područja.

U skladu sa Zakonom “kulturna baština je skup dobara naslijeđenih iz prošlosti koje ljudi prepoznaju
kao odraz i izraz svojih vrijednosti, vjerovanja i tradicija, koja su u stalnom procesu evoluiranja,
uključujući i sve aspekte njihove okoline koji proizilaze iz međusobnog djelovanja ljudi i prirode u
vremenu, nezavisno od vlasništva;”

 PROSTORNO URBANISTIČKI PLAN OPŠTINE PLAV- koncept plana

91

slika 30 Ambijentalna cjelina u prirodnom i kulturnom pjezažu Plava
U pripremi planskog dokumenta neophodno je integralnu zaštitu, očuvanje, valorizacija i prezentaciju
kulturne baštine i njeno senzibilno uključivanje u razvojne procese vršiti na osnovu polazišta
ustanovljenim Zakonom o zaštitit kulturnih dobara, strateškim dokumentima na državnom i lokalnom
nivou.

Neki od glavnih problema koji su izraženi u ovoj oblasti su:

− Nedovoljna svijest o vrijednosti kulturne raznolikosti;

− Nizak stepen zaštite kulturne baštine je doveo i dovodi do oštećenja i degradacije znatnog broja
nepokretnih kulturnih dobara;

− Nepostojanje adekvatne baze podataka o svim vrstama kulturne baštine;

− Nezavršenost postupka izrade arheološke karte i baze podataka o arheološkim iskopavanjima;

− Neadekvatna prezentacija kulturnog nasljeđa i umjetničkog stvaralaštva;

− Odumiranje tradicionalnih vrijednosti, običaja i manifestacija;

NORMATIVNI OKVIR ZA ZAŠTITU I UPRAVLJANJE

1) Zakon o zaštiti kulturnih dobara („Sl. List Crne Gore 49/10; 40/11; 44/17)

Uvode se novine kojim se uređuje oblast zaštite kulturnih dobara u skladu sa razvojem društvenog
sistema i relevantnim svjetskim i evropskim dokumentima koji se odnose na oblast zaštite. Ureduju se
vrste i kategorije kulturnih dobara, načini uspostavljanja zaštite, režim i mjere zaštite, prava i obaveze
vlasnika i držalaca kulturnih dobara i druga pitanja od značajam za zaštitu i očuvanje kulturnih
dobara.

Umjesto termina pojedinačno zaštićeni spomenik kulture uvodi termin nepokretno kulturno dobro.

- Kulturno dobro je svako nepokretno, pokretno i nematerijalno dobro za koje je u skladu zakonom,
utvđeno, da je od trajnog istorijskog, umjetničkog, naučnog, arheološkog, arhitektonskog,
antropološkog, tehničkog ili drugog društvenog značaja.

- Kulturna dobra, kao valorizovani dio kulturne baštine od opšteg interesa, štite se u skladu sa
ovim zakonom i međunarodnim propisima, bez obzira na vrieme, mjesto i način stvaranja,
porijeklo, u čijem je vlasništvu i na njihovu vjersku pripadnost, jer zaštita kulturnih dobara je od
javnog interesa.

- Zaštitu, kao i kulturno dobro, imaju i zaštićena okolina nepokretnog kulturnog dobra, predmet koji
sa nepokretnim kulturnim dobrom čini istorijsku, umjetničku, vizuelnu ili funkcionalnu cjelinu,
objekat u kojem se trajno čuvaju ili izlažu pokretna kulturna dobra, dokumentacija o kulturnom
dobru, dobro pod prethodnom zaštitom, obavezni primjerak publikacije i javna arhivska građa.

Nepokretno kulturno dobro je profani, sakralni, memorijalni, fortifikacioni ili infrastrukturnio bjekat,
grupa građevina ili prostor sa karakterističnim interakcijama čovjeka i prirode (čl.12). koje može biti
kulturno-istorijski objekat, kulturno- istorijska cjelina, lokalitet ili područje (čl. 15). Kao novi element
kulturne baštine uvodi se i kulturni pejzaž.

 PROSTORNO URBANISTIČKI PLAN OPŠTINE PLAV- koncept plana

92

U odnosu na značaj, kulturna dobra su razvrstana u 3 kategorije:

- kulturno dobro od međunarodnog značaja je dobro koje je upisano na Listu svjetske baštine
ili koje je od posebnog značaja za istoriju ili kulturu više država

- kulturno dobro od nacionalnog značaja i
- kulturna dobra od lokalnog značaja.

Za proces planiranja od značaja je Poglavlje 4. Zakona o zaštiti kulturnih dobara kojim se uređuje
integralna zaštita kulturnih dobara i stvara zakonski okvir da se planskim dokumentima obezbijedi
zaštita kulturnih dobara i njihove okoline, kao integralnog dijela savremenog društvenog, ekonomskog
i urbanog razvoja, na način kojim se poštuje njihov integritet i status i dosljedno sprovode režim i
mjere zaštite zaštite propisani zakonom.

Ovim poglavljem obrađuje se način izrade i donošenja Studije zaštite kulturnih dobara i
Menadžment plana koji su osnovni dokumenti - polazišta za proces planiranja u oblasti zaštite
kulturnih dobara.

Studijom zaštite se daje prikaz nepokretnih kulturnih dobara, potencijalnih arheoloških lokaliteta,
prostora sa izraženim ambijentalnim vrijednostima i njihove okoline, na osnovu kojega se predlažu
režim i mjere zaštite, očuvanja i unapređenja kulturnih dobara. Zakonom je uslovljeno usklađivanje
planskog dokumenta sa Studijom zaštite, o čemu Uprava za zaštitu kulturrnih dobara daje mišljenje u
procesu usvajanja planskog dokumenta.

U skladu sa odredbama Uprava za zaštitu kulturnih dobara Crne Gore, pored ostalog, vodi Registar
zaštićenih kulturnih dobara kao i evidenciju dobara sa potencijalnim kulturnim vrijednostima, izdaje
konzervatorske uslove koji prethode izdavanju urbanističko-tehničkih uslova a u postupku izdavanja
građevinske dozvole daje saglasnost na Glavni konzervetorski projekat.

2) "Izmjene i dopune Zakona o zaštiti kulturnih dobara” iz 2019. godine

Izmjene i dopune Zakona donijete su zbog potrebe u cilju potpunog usaglašavanja sa direktivama
Evropske unije, usaglašavanja sa Zakonom o planiranju prostora i izgradnji objekata i preciziranja
odredbi koje referišu na probleme prepoznate u u primjeni aktuelnog zakonskog rješenja.

Novim odredbama je:

1. normiran sadržaj rješenja o prethodnoj zaštiti, kada je u pitanju nematerijalno kulturno dobro;

 sadržaj rješenja o utvrđivanju statusa kulturno dobro.

2. Jedna od ključnih novina je i studija zaštite kulturne baštine, koja obuhvata ne samo
kulturna dobra već cjelokupnu kulturnu baštinu, lokacije i prostor za koji se izrađuje,

3. precizira se sadržaj studije koji će biti uređen podzakonskim aktom i istovremeno se
usklađuje sa Zakonom o planiranju prostora i izgradnji objekata.

4. precizirana je definicija konzervatorskog projekta i adekvatno normirano ovlašćenje za
njegovu izradu, posebno u odnosu na pomenuti Zakon o planiranju prostora i izgradnju
objekata," dodao je ministar Bogdanović.

5. mogućnost finansiranja valorizacije nepokretnog kulturnog dobra u turističke i druge svrhe
sredstvima iz javno-privatnog partnerstva, za čijom potrebom je ukazalo dosadašnje iskustvo
iz prakse.

6. menadžment plan definisan je kao plan upravljanja nepokretnim kulturnim dobrima koji donosi
Ministarstvo.

7. obezbjeđuje se pravni osnov za izradu akta o sadržaju službene legitimacije za zaposlene u
Upravi za zaštitu kulturnih dobara;

8. vrši se preciznije definisanje kulturne vrijednosti i sadržaja Elaborata o utvrđivanju kulturnih
vrijednosti;

9. pojašnjava se pojam prezentacije i popularizacije kulturnih dobara i preduzimanje
odgovarajućih mjera zaštite;

10. precizirano je da prilikom slučajnog otkrića, a nakon izvršenog uviđaja, Uprava donosi
rješenje kojim će odrediti da se izvođenje radova nastavi uz nadzor javne ustanove za
obavljanje konzervatorske djelatnosti ili da se radovi privremeno obustave kako bi se sprovela
odgovarajuća arheološka istraživanja.

 PROSTORNO URBANISTIČKI PLAN OPŠTINE PLAV- koncept plana

93

11. precizira se pojam konzervatorskih uslova i vrši usaglašavanje normi sa Zakonom o
planiranju prostora i izgradnji objekata.

Zaključak :

Za izadu planskog dokumenta od značaja je sprovesti izmjene koje su proizilaze iz odredbi
najnovijih Izmjena i dopuna Zakona o zaštiti kulturnih dobara, a koje se prvenstveno odnose
na potrebu izrade Studije zaštite kulturne baštine. Za raziku od dosadašnjeg postupka izrade
Studije za zaštitu kulturnih dobara koja se prvenstveno bavila prezentacijom nepokretnih
kulturnih dobara, Studija zaštite kulturne baštine predstavlja osnov za sveobuhvatno
sagledavanje kulturnog nasljeđa (valorizovani i nevalorizivani segmenti nepokretnog,
pokretnog i nematerijalnog nasljeđa) na području obuvaćenom planskim dokumentom, što
pred planere postavlja novi izazov.

TRETMAN KULTURNE BAŠTINE KROZ STRATEŠKA DOKUMENTA

1) Nacionalna strategija održivog razvoja Crne Gore do 2030. godine
U skladu sa evropskim iskustvom, gdje je kultura prepoznata kao „operativna podrška širokom
spektru javnih ciljeva“, crnogorska savremena umjetnička i stvaralačka scena i crnogorska kulturna
baština, uz adekvatnu institucionalnu infrastrukturu, mogle bi biti snažan podsticaj opštem
društvenom razvoju.

Nacionalana strategija održivog razvoja daje akcenat i na zaštitu kulturnih razlika i identiteta.

Raznovrsnost nepokretnih kulturnih dobara, kao i bogatstvo muzejskih, arhivskih i bibliotečkih
fondova, materijalni su dokazi o specifčnosti kulturološkog miljea Crne Gore. Sa svojim bogatstvom,
svojom raznovrsnošću, istorijskom zastupljenošću i očuvanošću, pokretna i nepokretna kulturna
baština, kao i nematerijalna kulturna baština (način života, običaji, vjerovanja, odnos prema svijetu i
prirodi, duhovne vrijednosti i sl.) na teritoriji Crne Gore, predstavljaju nedovoljno iskorišćen
potencijal za razvoj.

Podrška kulturnoj baštini još uvijek se u određenoj mjeri doživljava kao teret i izdatak za budžet,
jer izostaje pravo razumijevanje značaja njene uloge u savremenom društvu i mogućnosti njene
adekvatne valorizacije. Takav pristup se reflektuje u svim elementima sistema zaštite kulturnih dobara
i upravljanja kulturnim dobrima..

Održivi razvoj turizma zahtijeva uvažavanje principa:

a) optimalne upotrebe prirodnih resursa kroz implementaciju politika i mjera kojima se ublažava
djelovanje klimatskih promena na ekonomski razvoj, omogućava smanjenje emisja gasova sa
efektom staklene bašte i prelazak na niskokarbonsku ekonomiju, kao i smanjenje ranjivosti sistema,
prirodnih i stvorenih, na stvarne i očekivane efekte klimatskih promjena;

b) poštovanja socio-kulturnih autentičnosti zajednice, očuvanja kulturne baštine i tradicionalnih
vrijednosti;i

c) obezbjeđivanja održivog, dugoročnog ekonomskog rasta.

Konkurentnost destinacije se zasniva i na diverzifikaciji ponude (kultura, sport, nautički turizam) i
poštovanju lokalnih karakteristika I stilova tipičnih za destinaciju.

U strateškoj orijentaciji razvoja turizma u Crnoj Gori, kao prednost se navodi kulturno-istorijsko
nasljeđe, gostoprimstvo stanovništva, hrana i piće. Kao nedostatak se navodi neintegrisana ponuda,
kao i nedostatak svijesti o važnosti turizma, među značajnim dijelom stanovništva. Kao operativni
ciljevi za postizanje strateškog cilja (razvoj turizma), planira se unapređenje harmonije između
arhitekture i okolne prirodne (stvaranje skladnog ambijenta) i uspostavljanje “čistog imidža”Crne Gore.

U strategiji se planira unapređenje harmonije između arhitekture i okolnog prirodno-kulturnog
ambijenta, jer sa blokovima hotela, sve jedno kakvog standarda, više se ne može postići uspjeh, ako
se nudi samo noćenje i hrana. Savremeni turista teži duševnom bogaćenja kroz upoznavanje novih

 PROSTORNO URBANISTIČKI PLAN OPŠTINE PLAV- koncept plana

94

kultura i sticanje novih iskustva. Danas je sasvim uobičajeno da turistička arhitektura poseže za
stilskim elementima lokalne tradicije. Trend potražnje jasno pokazuje i posebnu omiljenost istorijskih
zgrada, koje odgovarajućom uslugom obećavaju bolju iskorišćenost i veće cijene (Sveti Stefan).
Tamo gdje ne postoje stare supstance, sa istim uspjehom stvaraju se nove u starom stilu .

Prilikom realizacije kulturnog turizma treba se držati:

1.Potrebno je koncipirati ponudu, tako da odgovara i domaćem stanovništvu i turistima. To će
doprinijeti ne samo povećanju autentičnosti ponude za turiste, nego doprinosi I popunjenosti
kapaciteta tih ponuda.

2.Kulturni turizam treba da pruži autentični doživljaj, specifičan za dotično područije-na mjestu gdje se
provodi odmor potrebno je dobiti mogućnost doživljavanja kulture “uživo”.

3. Potrebno je kulturni potencijal ne samo brižljivo koristiti već i ponudu koncipirati tako da ide u korak
sa životnom i socijalnom sredinom.

4. Ponude u kulturnom turizmu, moraju da budu izuzetno stručne, temeljne i maštovite. Neophodno je
koncentisati se na ono što je izuzetno i karakteristično i kombinovati ga sa ostalim elementima
ponude iz oblasti pješačenja, planinarenja, biciklizma, religija itd. (STR,50).

Da bi se postigla ekonomski neophodna frekvencija korisnika, predlažu se programi:

1. tematski koncipirane: manastiri, crkve, katedrale i džamije i izvan granica, tvrđave, seljaci u
planinama (život I običaji),

2. kombinacija: kultura i religija, zdravlje i kultura, kongresni turizam i kultura,

3. kao dnevni izlet: za planinske, pješačke i biciklističke ture, vožnje autobusom,

4. kao tematski definisani program duž puteva sa kojih se pruža pogled na panorama i duž “divljih
staza”

2) Strategija razvoja turizma u Crnoj Gori do 2020.godine
Turistička ponuda u Crnoj Gori treba da bude bazirana na ekskluzivitetu prirodnih i kulturnih atrakcija,
koje podrazumijevaju prirodni ambijent i raznolikost istorijskog i kulturnog nasljeđa, koje je
koncentrisano na malim prostoru

Turistički trend računa i na specifičnost ponude (autentičnost), kao odgovor na globalizaciju i stapanje
kultura, kao i na rastuću jednoličnost svakodnevnog života, turista traži autentičnost, originalnost, tj.
poseban karakter svakog mjesta.

Prijetnja je neplanska gradnja, koja narušava ambijentalno okruženje.

Građevinski bum je veoma opasan, jer su nove građevine rijetko u skladu sa lokalnom tradicijom i ne
uklapaju se u ambijent.

Zaključak :

Strateškim dokumentima Crne Gore prepozat je značaj potrebe očuvanja kulturne baštine kao
vrijednog resursa kojim se unapređuje ambijent kako prirodni i kulturološki, tako i kao
nedovoljno iskorišćeni razvoji potencijal.

TRETMAN KULTURNE BAŠTINE KROZ PLANSKU DOKUMENTACIJU

1) Prostorni plan Crne Gore do 2020.
U opšte ciljeve prostornog razvoja Crne Gore do 2020. godine, od značaja za zaštitu životne sredine,
navode se :

- racionalno korišćenje prirodnih resursa;

 PROSTORNO URBANISTIČKI PLAN OPŠTINE PLAV- koncept plana

95

- obezbjeđenje kvaliteta života u svim djelovima Crne Gore;

- razvoj urbanih i ruralnih područja u skladu sa njihovim potencijalima i ograničenjima;

- uvođenje ekološko-prostornih kriterijuma u postupak pripremanja, donošenja i ostvarivanja
razvojnih odluka, i dr.

Neophodno je napraviti veoma značajan iskorak u oblasti integralne zaštite prirodnog i kulturnog
nasljeđa, što danas praktično predstavlja jedinstven termin. Različiti oblici tradicionalnog načina
života, kao integralnog dijela građevinskog nasljeđa i prirodnog okruženja, dodati su zaštiti prirodnog i
kulturnog nasljeđa.

Nemoguće je odvojiti kulturni pejzaž od arhitektonskog okruženja. Naprotiv, insistiranje na
integralnom pristupu doprinosi porastu važnosti cijelog tog prostora, autentičkih vrijednosti pejzaža
koje je stvarao i čovjek, kao i drugih kategorija kulturnog nasljeđa kao resursa održivog razvoja.
Razvoj pejzaža odražava razvoj civilizacije, njen nivo, društveno uređenje, orografske i klimatske
karakteristike kao najvažniji uslov za opstanak ekosistema.

Zaštita i unapređenje autentičnog kulturnog pejzaža i okruženja obezbjeđuje integralnu zaštitu

prostornih ciljeva i posebnih kompleksa i objekata koji imaju karakteristike kulturnog nasljeđa.

Prostorni plan Crne Gore do 2020. godine utvrdio je ciljeve kojima će, kroz donošenje planskih
dokumenata nižih nivoa, biti omogućeno ne samo očuvanje kulturnog nasljeđa, pejzaža i ambijenata,
već i njihovo aktivno uključivanje u razvojne procese.

“S obzirom na alarmantno stanje kulturne baštine, kao i na činjenicu da je njeno buduće očuvanje
postalo neizvjesno zahvaljujući neodgovornom odnosu različitih subjekata, neophodno je preduzeti
odgovarajuće mjere za izradu kvalitetne dokumentacije o kulturnoj baštini na svremenoj osnovi.

Osim toga, neophodno je stvoriti uslove za preduzimanje neophodnih istraživanja spomenika, a
naročito arheoloških nalazišta, da bi dokumentacija bila izrađena na osnovu pouzdanih podataka.
Prikupljanje i izrada dokumentacije o sprovedenim arheološkim istraživanjima za potrebe izrade
arheološke karte Crne Gore, njena izrada i mjere preduzete radi digitalizacije dokumentacije o
kulturnom nasljeđu predstavljaju korake koji vode ka potpunijoj zaštiti kulturne baštine.

Pri izradi urbanističkih planova, lokane vlasti moraju u taj posao uključiti stručne službe koje se bave
zaštitom kulturnog nasljeđa. Takođe bi trebalo odrediti granice zaštićene zone za sve registrovane i
novoimenovane spomenike, a oni čija namjena još nije određena i koji su u ruševinama moraju se
rekonstruisati i revitalizovati.

Nelegalna gradnja ugrožava kulturno nasljeđe; stoga se moraju donijeti odgovarajuće mjere zaštite
tradicionalne arhitekture na osnovu međunarodnih iskustava i savremenih standarda.

- Uočljivost kulturnih spomenika i zaštićenih urbanih cjelina se mora osigurati i promovisati
mjerama koje prediđvaju lokalni propisi o prostornom planiranju i izgradnji.

- Urbanistička i graditeljska prepoznatljivost

Kod planiranja i uređenja prostora u gradovima i drugim novim naseljima treba nastojati da se
obezbijedi primjena najsavremenijih trendova arhitektonske prepoznatljivost i formiranja novog
vizuelnog identiteta. Naročito pažljivo treba planirati uređenje predjela (zaobilaznica, uličnog,
putnog i prostora za puteve, zelenih i drugih otvorenih površina).

U ruralnim naseljima treba nastojati da se obezbijedi arhitektonska prepoznatljivost, koja polazi
od postojećeg kvaliteta i karakteristika prostora, odnosno od graditeljskog nasljeđa. U pogledu visina,
gabarite treba prilagoditi postojećim, naslijeđenim strukturama.

Očuvanje arhitektonske prepoznatljivosti izvodi se planiranim uređenjem i obnovom naselja, a
realizuje se kroz čuvanje predjela.”

2) Prostorni plan opštine Plav iz 1988.god.

Prostorni plan opštine Plav nije se bavio spomenicima kulture, odnosno materijalnom i
nematerijalnom kulturnom baštinom.

U analizi postojećeg stanja samo su navedeni zaštićeni spomenici kulture i to:

 PROSTORNO URBANISTIČKI PLAN OPŠTINE PLAV- koncept plana

96

- manastir Brezojevice

- džamija

- Redžepagića kula

Nije dato stanje ovih spomenika, način valorizacije niti mjere zaštite.

3) GUP PLAV 1988.god.- Izmjene i dopune 2010.god
„U Plavu postoji niz vrijednih objekata koje treba zaštititi:

- tri džamije na terenu od 0,14 ha

- tri vodenice na terenu od 0,02 ha

- četiri kule na terenu od 0,22 ha.“

Kao sastavni dio GUP-a urađena je Studija “Tip stare kuće i struktura naselja oblasti Plavskog
jezera“ kroz koju su detaljno izloženi razlozi za brižljivo pristupanje rekonstrukciji preostalih objekata
koji su karakteristični za Plav, a imaju izuzetnu arhitektonsku i ambijentalnu vrijednost.

„Potrebno je takođe predvidjeti rekonstrukciju ambijenta koji se od gornje džamije Ribarskom ulicom
pruža prema Jezeru, jer taj dio grada predstavlja kontakt zonu grada sa prostorom koji je namijenjen
intenzivnom razvoju turizma i lociranju turističkih sadržaja.“

4) Prostorno urbanistički plan Plava do 2020.

Kulturna dobra

Studija zaštite kulturnog nasljeđa , Montenegroprojekt 2012.god.)

Zaštićeni spomenici kulture

Kulturno nasljeđe ovog područja reprezentuju u prvom redu kulturna dobra (pojedinačno zaštićeni
spomenici kulture). Na prostoru opštine Plav registrovano je ukupno šest kulturnih dobara, od
kojih dva pripadaju profanoj, a četiri sakralnoj arhitekturi.

Do izvršenja kategorizacije u skladu sa Zakonom o zaštiti kulturnih dobara, može se konstatovati da
dva kulturna dobra pripadaju II kategoriji, a četiri trećoj kategoriji.

II kategoriji pripadaju:

1. Kula Redžepagića u Plavu

2. Manastir Brezojevica sa Crkvom Svete Trojice

III kategoriji pripadaju:

1. Careva džamija u Plavu

2. Vezirova džamija u Gusinju

3. Zgrada bivše osnovne škole u Brezojevici

4. Crkva Svetog Đorđa u Gusinju

Ostali objekti koji posjeduju spomenička svojstva

U opštini Plav, uz navedena kulturna dobra (pojedinačno zaštićene spomenike kulture) postoji više
ambijentalno, kulturno i istorijski značajnih objekata za koje se osnovano pretpostavlja da posjeduju
određena spomenička svojstva, te je obrađivač planske dokumentacije (PUP Plav) bio dužan na njih
obratiti posebnu pažnju. Ovo se odnosi na određeni broj ambijentalno i spomenički vrijednih sakralnih
objekata kao i na potencijalne arheološke lokalitete, profane objekte tradicionalne arhitekture,
primjere inženjerske arhitekture kao i prostore sa izraženim ambijentalnim vrijednostima.

U posljednje tri godine (2008, 2009- u segmentima, 2010.god. - cijela Opština) obavljani su poslovi
rekognosciranja. Iako još nisu dostupni rezultati, evidentirani su brojni sakralni objekti, crkve i džamije
na području opštine Plav.

 PROSTORNO URBANISTIČKI PLAN OPŠTINE PLAV- koncept plana

97

Za jedan broj takvih objekata možemo pretpostaviti da će biti potrebno predvidjeti arhitektonska i
arheološka istraživanja, kako bi se u postupku stručne obrade valorizovao njihov kulturno-istorijski
značaj, a da će se popis objekata za koje se pretpostavlja da imaju određena spomenička svojstva
dopuniti određenim brojem ambijentalno vrijednih primjera tradicionalne i inženjerske arhitekture kao i
potencijalnim arheološkim lokalitetima.

Na osnovu svih pribavljenih podataka i obilaska terena, ocijenjeno je da je potrebno predvidjeti
valorizaciju i mjere zaštite za sljedeću evidentiranu kulturnu baštinu:

1. Crkva Svete trojice kod Brezojevice iz XVI vijjeka

2. Crkva Svetog mučenika Kirila i Julite u selu Velika pod Čakorom podignuta 1926.god. sanirana
početkom ovog vijeka

3. Crkva Svetog Antuna u Gusinju iz 1936.god.

4. Redžepagića džamija u Plavu iz 1774.god.

5. Šabovića džamija na Janjinoj Glavici u Plavu iz 1880.god.

6. Nova Sultanija džamija u Plavu iz 1903.god.

7. Džamija u Martinovićima iz 1800.god.

8. Čekića džamija u Gusinju iz 1687.god.

9. Džamija u Gornjem Vusanju na granici sa Albanijom iz 1710.god.

10. Džombalića džamija u Donjem Vusanju iz 1910.god.sa starim grobljem

11. Nova džamija u Gusinju iz 2001.god.na mjestu stare Radoničke džamije

Plavsko područje ima bogatu kulturno-istorijsku prošlost od praistorije do našeg doba. Na ovim
prostorima su se smjenjivale i prožimale civilizacije i kulture, vjere i carstva, o čemu svjedoče brojna
nalazišta, utvrde, crkve, džamije, naseobine, groblja, tradicionalna arhitektura, vjerovanja, običaji,
etnološki motivi, nošnja, folklor.

- Ostaci naseobina potiču iz paleolita, bakarnog i bronzanog doba, iz perioda Ilira, iz doba
Rimskog carstva. Iz srednjeg vijeka potiču ostaci vjerskih objekata i odbrambenih utvrđenja, a iz
doba turske vladavine potiču brojni spomenici orijentalnih karkteristika. Za rimski period vezana
su naselja “Gradac” i „Čelingrad” kod Plava, dok se vodovod pronađen na području Gusinja, po
jednima, veže za rimski, a po drugima, za osmanski period.

- Značajnim ostacima iz praistorijskog peroda smatraju se crteži urezani u stijeni na brdu Vezirova
brada i na stijeni u blizini Grebaje.

- Tradicionalna arhitektura ovog kraja sačuvana je u oblicima kuća za stanovanje, koje su
pravljene od drveta, u kombinaciji drveta i kamena ili samo od kamena.

- Ovo područje karakteriše izuzetno vrijedno etnografsko bogatstvo, koje se ogleda u
raznovrsnosti narodnih nošnji, izvorne muzike, folklora, običaja, a brojni su i proizvodi kućne
radinosti i zanatstva.

Ocjena stanja

Nakon utvrđenog stanja nepokretne kulturne baštine u Plavu, zaključeno je da ono nije na
zadovoljavajućem nivou, jer su na njenom velikom dijelu, kao i na najznačajnijim spomeničkim
jedinicama, ugrožene osnovne spomeničke vrijednosti, sa tendencijom dalje promjene integriteta,
gubitka spomeničkih vrijednosti i istorijske izvornosti, što je uslovljeno djelovanjem različitih činilaca.

Spomenici kulture, tj. pojedine spomeničke jedinice koje nijesu privedene namjeni, nalaze se u
potpuno zapuštenom ili ruševnom stanju i zbog odsustva organizovane i osmišljene zaštitne aktivnosti
prema njima, prepušteni su neposrednom i neminovnom uticaju zuba vremena i vandalskom odnosu
pojedinaca.

Dokumentacija o kulturnim dobrima u institucijama je nepotpuna.

Prostorno-urbanističkim planom Opštine postavljen je koncept mjera režima zaštite kulturnog
nasljeđa, koji za cilj ima zaštitu, očuvanje i unapredjenje kulturnog nasljeđa na teritoriji opštine, dok
se smjernice za implementaciju i sprovodjenje plana i posebni uslovi preciziraju i definišu kroz
planove nižeg reda. Pri tom je naročito potrebno poštovati osnovne konzervatorske principe koji

 PROSTORNO URBANISTIČKI PLAN OPŠTINE PLAV- koncept plana

98

očuvanje spomeničkih, ambijentalnih i ostalih vrijednosti obezbjedjuju prvenstveno kroz maksimalno
očuvanje prvobitnog, odnosno zatečenog stanja.

5) Prostorni plan posebne namjene za nacionali park Prokletije
Kulturna baština u okviru Prostorni plan posebne namjene za nacionali park Prokletije obrađena
rađena je na bazi Studije zaštite kulturnih dobara rađene za potrebe plqanskog dokumenta.

Na prostoru obuhvata PPPN NP „Prokletije“ nema registrovanih nepokretnih kulturnih dobara, tj.
prostora sa karakterističnim interakcijama čovjeka i prirode, a koji bi mogli biti evidentirani kao
kulturno - istorijski objekat, kulturno-istorijska cjelina, lokalitet ili područje a nepokretna kulturna dobra
nalaze ze u kontakt / zaštitnoj zoni Parka.

Poglavljem KULTURNA DOBRA prezentiran su nepokretna kulturna dobra na teritoriji opštine Plav

a nalaze se u obuhvatu kontakt / zaštitne zone PPPN NP „Prokletije“ su:

1. Careva džamija, Plav - nacionalni značaj,, Rješenje o stavljanju pod zaštitu br. 1277 od

27.11.1957.;

2. Kula Redžepagića, nacionalni značaj,, Rješenje o stavljanju pod zaštitu br. 331 od 26.03.1952.;

3. Manastir Brezojevica, nacionalni značaj,, Rješenje o stavljanju pod zaštitu br. 1057 od
26.10.1950.;

4. Zgrada bivše OŠ Brezojevica; - nacionalni značaj,, Rješenje o uvođenju u Registar br. 08-150/1
od 24.01.1983.

Pored navedenih i kulturnih dobara, na području Plava postoji još niz građevina vjerske i narodne
arhitekture a u izvorima se na ovom području pominje još jedan broj džamija, od kojih su mnoge
porušene, dok su neke ostale sačuvane i u zadnje vrijeme obnovljene.

U urbanom jezgru Plava još uvijek se mogu uočiti pojedini stambeni objekti sa tipičnim odlikama
tradicionalne arhitekture, na kojima su često izvedene intervencije "osavremenjavanja".

U izvorima se pominje i niz srednjovjekovnih utvrđenja – gradova, razmještenih po okolini Plava čiji
ostaci još uvijek nisu identifikovani na terenu, ali zasigurno predstavljaju koristan putokaz za
eventualna buduća istraživanja.

Poglavljem OBJEKTI I LOKALITETI SA POTENCIJALNIM KULTURNIM VRIJEDNOSTIMA

obuhvaćen je nevalrizovani segment kulturne baštine.

U okviru sprovedenih arheoloških istraživanja izdvojeni su sljedeći lokaliteti:

1. Vezirova brada - Koordinate: N 420 31, 39.37,,; E 190 48, 53.50,U obuhvatu PPPN NP „Prokletije“

Pretpostavlja se da pripada bronzanom ili gvozdenom dobu a potrebno je preduzeti dodatna
istraživanja uz neophodne analize, čiji bi rezultati pomogli da se, moguće, zaključi da su pojedina
područja Prokletija korišćena još u vrijeme praistorije.

 2. Velika majka sa Prokletija -Koordinate: N 420 31, 24.03,,; E 190 46, 21.04, (obuhvatu PPPN NP

„Prokletije“)

Pretpostavlja se da se radi o predstavi porodice koja oplakuje umrlog člana. Uklesanom scenom
dominira predstava ženske figure koja drži dvoje djece na bedrima.

3. Praistorijska humka Brezojevica - Koordinate: N 420 37l 22.76 ; E 190 55l 43.03.

Na humci i oko nje, u poznom srednjem vijeku, formirana je mala nekropola sa grobovima označenim
nepravilnim kamenim pločama postavljenim nasatice, iznad glave i ispod nogu sahranjenog
pokojnika.

4. Humka u Vusanju - Koordinate:N 420 32l 39.60; E 190 49l 51.18

Velika zemljana humka, prečnika 16,00 i visine, 1,60 metara. Humka je dobro očuvana.

 PROSTORNO URBANISTIČKI PLAN OPŠTINE PLAV- koncept plana

99

5. Nekropola pod humkama -Koordinate: N 420 34l 17.17; E 190 48l 30.83 registrovano je nekoliko
manjih zemljanih humki. Relativno su malog prečnika, od 6,00 do 10,00 i prosječne visine 1,20
metara. Nalaze se na privatnim imanjima i u dobrom su stanju. Najvjerovatnije pripadaju
gvozdenodopskim periodima.

6. “Gradac” u Brezojevici - Koordinate: N 420 37l 09.65; E 190 56l 15.75

Vrijeme podizanja ovog utvrđenja nije poznato, može se pretpostaviti da je podignuto u funkciji
odbrane manastirskog kompleksa sv. Trojice, koji se nalazi u podnožju Gradca. Odbrambeni bedem
prati konfiguraciju terena tako da formira utvrđenje gotovo kružnog oblika. Na ravnom platou na kojem
je u skorije vrijeme podignut zvonik jasno se uočavaju tragovi nekadašnjih objekata.

7. Velika Jerina Glava - Na vrhu brda se jasno uočavaju ostaci utvrđenja i zidanih objekata
nekadašnjeg srednjevjekovnog uporišta, podignutog na 1.200 metara nadmorske visine. Utvrđenje
dominira plavsko-gusinjskom kotlinom i nadzire sve komunikacije koje su vodile od Gusinja ka Plavu i
dalje.

8. Gradac Plav - Južno od urbanog jezgra Plava, gotovo u samoj urbanoj zoni, nalazi se kupasto
uzvišenje zvano Gradac. Imajući u vidu da se radi o gotovo prirodnom refugijumu, kojem je moguće
prići samo sa južne strane, postoji mogućnost da je Gradac korišćen u gvozdenom dobu i kasnijim
vremenskim periodima.

9. Čeligrad je planina koja se izdiže na sjevernoj strani plavsko-gusinjske kotline. Na ovoj planini
nalaze se ostaci utvrđenog srednjevjekovnog grada. Njegova pozicija omogućavala je kontrolu putnih
pravaca koji vode ka Kosovu i metohiji.

10. Rimsko utvrđenje – naselje; U periodu rimske dominacije Polimlje je bilo naseljeno a materijalni
ostaci utvrđenja i Villa rustika registrovani su od Prijepolja do Andrijevice. Imajući u vidu prirodna
bogatstva plavsko-gusinjske kotline, nesumljivo je da treba očekivati i nalaze iz ovog perioda.

11. Selo Ribari tj. Ribarska ulica u Plavu, prostor nekadašnjeg srednjevjekovnog sela Ribari sa
nekropolom koja se prostirala na preko dva hektara. Istražen je dio nekropole koji pripada poznom
srednjem vijeku. Nekropola je bila sa masivnim grobnim pločama, tipa amorfnog stećka, a evidentno
je i postojanje amorfnih biljega. Prilikom izgradnje stare ambulante, probojem puta Ribarske ulice,
većina kamenih ploča je uklonjeno i korišćeno kao građevinski materijal. U donjim slojevima, nađen je
keramički materijal koji pripada bronzanom i gvozdenom dobu. Postoji mogućnost da je A. Evans, na
ovom prostoru ubicirao ostatke bazilike koji su uništeni izgradnjom nove zgrade medicinskog centa u
kojoj je danas stanica policije u Plavu.

Na ovom potezu, koji se od Plavskog blata pruža ka centru Plava i Završu, postoji niz ravnih i plodnih
jezerskih terasa na kojima je moguće očekivati materijalne ostatke gotovo svih vremenskih perioda.
Groblje se nalazilo na prostoru dečjeg vrtića i škole Beća bašića u Plavu. Pored prethodno navedenih
evidentirani su i potencijalni arheološki lokaliteti:

1. Ostaci crkve u selu Martiniće,

2. Ostaci Dizdarevog grada,

3. Nekrošpola pod stećcima u Dosuđu (pozni srednji vijek),

4. Groblje na Čekića kršu kod Gusinja, Groblje kod Đurđevice,

5. Groblje na planini Misa.

Planom je posebna pažnja usmjerena je na KULTURNI PREDIO /PEJZAŽ Prokletija.

Planom punog korišćenja kapaciteta Prokletija, kako u naučne i kulturne ili obrazovne tako i u
ekonomske i turističke svrhe obezbijeđujemo cjelovit pristup u prezentaciji i korišćenju kako kulturne
tako i prirodne materijalne i nematerijalne baštine. Konvencija o svjetskom naslijeđu definiše kulturni
predio kao kombinovano djelo prirode i čovjeka koje prikazuje evoluciju društva u sadejstvu s
mogućnostima i ograničenjima životne sredine i ilustruje socijalne, ekonomske i kulturne snage
društva. Prirodni ambijent, uslovi privređivanja i način življenja, posebno su našli odraza u
tradicionalnoj arhitekturi, izradi oruđa za rad i predmeta za upotrebu u domaćinstvu, kao i u načinu
odevanja ljudi.

 PROSTORNO URBANISTIČKI PLAN OPŠTINE PLAV- koncept plana

100

Objekti za stanovanje i predmeti za rad i domaćinstvo su tradicionalno izrađivani od drveta, a
predmeti za odijevanje i obuvanje pastira u katunima od vune, konoplje, lana i kože.

Kao vrijedan segment kulturnog pejzaža obrađeni su Katuni na području NP Prokletije. Termin katun
prvi put se pominje 1435. godine u ugovoru između Đurđa Brankovića i Mlečića, odnosno, po
Erdeljanoviću još iz doba popa Dukljanina. U srednjem vijeku katuni su bili organizacija vezana za
stočarstvo. Na području Prokletija u prošlosti je bilo mnogo katuna po raznim planinama i svi su imali
svoje osobenosti koje su ih činile jedinstvenim. Katuni i život u njima održao se do kraja XIX vijeka, a
ponegdje i do sredine XX vijeka. Plavsko-gusinjaska planinska oblast obiluje velikim pašnjacima pa
su na njima bili organizovani brojni katuni: Ječmište, Čakorski potok i Šip, Rupice, Lijepi do, Ćeme
Jankovića, Vagani, Mokra, Goleš, Misa, Lipovica, Greben, Kunj, Čardak, Zabodištu, Duljev katun,
Zeletin, Visitor, Trojan, Kodra, Popadija, Volušnica, Vusanje, Bor Radončića, Bor, Padališta.

Katuni na Trojanu, Popadiji i Volušnicisu grupisani prema jedinstvenim osobinama lokaliteta na kojima
su se organizovali. Zapravo oni čine jedinstvenu cjelinu, jer se nadovezuju jedan na drugi. Ovdje
izdižu mještani Grnčara, Dolje i Gusinja: Balići, Bajrovići (imaju kuće od tvrdog materijala na Kodri),
Mrkulići, Deljani i još neki. Udaljenost od katuna im je oko jedan do dva sata hoda. Ovi katuni se
posjećuju i još nešto žitelja se izdiže sa stokom. Kolibe su relativno blizu jedne drugima.

Katuni na Boru Radončića – su na pitomoj planini na kojoj svi imaju dobre uslove za stočarstvo u
ljetnjem periodu. Ovi katuni se nalaze iznad Koljenovića i Kruševa. Ovdje izdižu samo Radončići.
Voda je izvorska, a paša je prostrana. Ima i šume za domaće potrebe. Kolibe su grupisane. Izdižu
oko 1. juna i tamo ostaju do oktobra pa i kasnije.

Drugi katuni na planini Bor se nalazi iznad Višnjeva. Uslovi za katune su dobri, jer imaju dosta
izvorske vode, velike paše i šume. Udaljenost katuna od sela je oko jedan sat pješačkog hoda sa
stokom. Izdig je oko 1. juna, a povratak u kasnu jesen. Ovdje izdižu mještani Kukići i drugi. Kolibe su
grupisane.

U granicama obuhvata PPNP NP "Prokletije" zatičemo i sljedeće katune: Katun Bajilića, Katun
Popadija, Valušnica, Vezirova brada, Zastan, Stanovi, Kolenovića katun, Katuni na Boru, Kukića
katun, V.Šćapica, Osoja, Ravna livada, Stari katun, Katun Feratovića, Horolac, Jelića katun, Bakovića
katun.

Prostor Nacionalnog parka Prokletije pripada području posebnih vrijednosti prirode. Prostornim
planom posebne namjene Nacionalni park Prokletije predvidjena je valorizacija posebnih vrijednosti
prirode i kulturno-istorijskog nasljeđa.

Kulturna baština predstavlja turistiĉku atrakciju, a sa druge strane turizam omogućava finansijsku
podršku oĉuvanju, konzervaciji i revitalizaciji kulturnih dobara što je osnov održivog razvoja. U cilju što
kvalitetnije turistiĉke ponude prirodnu i kulturnu baštinu potrebno je prezentovati u što autetiĉnijem
obliku. S tim u vezi neophodno je planski i sistematski, organizovano sprovoditi mjere revitalizacije
napuštenih katuna.

Postojeće stanje ukazuje na to da se realizacija obnove katuna odvijala u širokoj lepezi modela /
primjera.

U revitalizovanom katunu moguće je organizovati prezentaciju postavke etnografske zbirke. U okviru
etnografske zbirke prezentovati rezultate istraživanja katuna (inventarizaciju svih aktivnih i napuštenih
katuna na ovom prosoru, njihovu klasifikaciju, karakterizaciju i katastar, analizu njihovog porijekla,
funkciju i istorijsko društvene pozadine, kao i procjenu njihove kulturno-istorijske vrijednosti).

Evidentne su promjene u ponašanju postmodernih turista pa se u novim turistiĉkim konceptima
ukljuĉuju „life-seeing“, dakle iskustvo, atmosfera, uĉestvovanje u ţivotu lokalnog stanovništva, za
razliku od koncepta „sight-seeing“ koji se danas napušta, a koji ukljuĉuje puko razgledanje lokaliteta i
njegovih znamenitosti. Omogućiti razvoj razliĉitih turistiĉkih aktivnosti na katunima.

 PROSTORNO URBANISTIČKI PLAN OPŠTINE PLAV- koncept plana

101

Zaključak :

Planskim dokumentima za područje Plava segment očuvanja kulturnih dobara obrađen je ,
manje ili više uspješno, kao prikaz nepokrenih kulturnih dobara, a u novijim dokumentima
prezentuje se i prikaz nevalorizovanog segmenta nepokretnih dobara. Poglavlje Kulturnih
dobara je zasnovano isključivo na Studiji zaštite kulturnih dobara, kao obavezujući segment
plana, iz čega su proizilazila i planska rješenja.

Nedostatak ovog pristupa je što nije ostvarema konekcija se stateškim dokumentima Crne
Gore u dijelu koji se odnosi na kulturnu baštinu i njen razvojni potencijal.

Napomena:

U toku je izrada Studije zaštite kulturne baštine za potrebe PUP-a Plav (Uprava za zaštitu kulturnih
dobara) kojom će biti prezentovanii relevantni podaci o kulturnoj baštini, mjere i uslovi očuvanja, što
će biti osnovni input za prikaz postojećeg stanja kulturne baštine na području Plava kao i
implemantaciju u planski dokument.

3.7.SINTEZNI PRIKAZ STANJA UREĐENJA PROSTORA

Prostorni plan opštine Plav do 2006 godine ("Službeni list SRCG", broj 26/88) prvi put je u cjelosti
promijenjen usvajanjen PUPa Plava do 2020 ("Službeni list CG", broj 17/14).

Suštinska razlika u planskim rješenjima je u opštim pravcima razvoja. U PPO Plav do 2006, to su bili
industrija i poljoprivreda, a u PUP Plav, turizam i poljoprivreda.

Na osnovu planske dokumentacije i sadašnjeg stanja, ciljevi koji su zadati kroz usvojena planska
dokumenta nijesu ostvareni, ili su ostvareni samo u simboličnim veličinama, kako po obimu tako i po
kvalitetu.

I pored pretpostavke da će broj stanovnika u Opštini da raste, a naročito da će migracije iz ruralnih
područja da se smanje, do toga nije došlo. Trend pada stanovništva praćen je demografskim
pražnjenjem ruralnih područja, naročito je izraženo migraciono kretanje i to uglavnom prema
inostranstvu. Sada se osjećaju posljedice depopulacije prostora u formi zamiranja sela i poljoprivrede,
starenja stanovništva, smanjenja radno sposobnog stanovništva. Otežavajuća je okolnost što odlazi
veliki broj obrazovanih ljudi i uglavnom najvitalniji segment radno sposobnog stanovništva.

Opština Plav danas raspolaže sa 8.143 ha obradivog poljoprivrednog zemljišta i 16.589 ha pašnjka,
što ukupno čini 24.732 ha, odnosno oko 51% ukupnog područja Opštine.
Imajući u vidu strukturu zemljišta i kultura koje se gaje, stočarstvo kao grana ima najbolje uslove za
razvoj. Poljoprivreda je i dalje tradicionalnog tipa, dakle ekstenzivna sa dominantnom zastupljenošću
klasičnih kultura u ratarstvu, sa neadekvatnim rasnim potencijalom stoke. Nije obezbijeđen otkup
viškova, niska je opremljenost mehanizacijom, rijetka primjena agro-tehničkih mjera kao i simboličan
broj robnih proizvodača.

U opštini Plav postojale su tri Zemljoradničke zadruge: ZZ Plav u okviru koje je bila i sirara (radila od
1990. do 1995.god.), ZZ „Aljo Hot”, u sklopu koje je bila i klanica, takođe je pretrpjela velike promjene,
a ZZ „Murino” nakon privatizacije, vlasnik je priveo namjeni i zasađena je malina, heljda, aronija i
valerijana. Napravljena je hladnjača i sušara za sušenje ljekobilja i drugih plodova. U dolini Ljuče i
Lima i oko Plavskog jezera nije sačuvano plodno zemljište. Nelegalna gradnja i širenje naselja
ugrozili su ovaj vrijedni potencijal opštine.

Šume predstavljaju jedan od najznačajnijih resursa razvoja. U dosadašnjem periodu, šumarstvo i
drvna industrija nijesu ni blizu ostvarili očekivane rezultate na planu razvoja Opštine. Najznačajnija
industrijska preduzeća u opštini Plav predstavljaju firme iz oblasti drvoprerade i proizvodnje
namještaja, kao što su:

 PROSTORNO URBANISTIČKI PLAN OPŠTINE PLAV- koncept plana

102

- „Alpet“ – (nekadašnji AD ŠIK “Bor”) - Bavi se industrijskom proizvodnjom rezane građe i

trgovinom. Proizvodno-tehničke sadržaje pilanskog pogona čine stovarište oblovine, stružnici
i stovarište rezane građe.

- DOO „Kriva breza“ - Firma proizvodi unutrašnju i spoljnu stolariju, kompletan program
namještaja, patos, lamperiju, a ima i pogon za proizvodnju panela.

- DOO „Brijest“ – Firma proizvodi namještaj od punog drveta, kuhinje, spaveće sobe,
apartmanski namještaj, trpezarijske stolove i klub stolove, stolariju i druge vrste namještaja
po narudžbini.

Turizam, kao privredna grana, nije se u dovoljnoj mjerio razvio.

Urađen je Detaljni urbanistički plan ”Plavsko jezero”, date su smjernice za izgradnju i zaštitu. Plan se
nije realizovalo, naprotiv, jezero je ugroženo širenjem nelegalnog naselja.

Područje je vrlo bogato vodama, zahvaljujući obilju padavina, pa ima mnoštvo izdašnih izvora, potoka
i brzih rijeka, četiri vrlo lijepa jezera (Plavsko, Hridsko, Visitorsko i Ropojansko-Ličeni Gštars),
mnoštvo vodopada i drugih hidrografskih objekata.

Područje Opštine je povoljno za gajenje svih vrsta kontinentalnog voća i poznati je voćarski kraj.
Opštine Plav raspolaže značajnim kompleksima samonikle šumske borovnice i drugim vrstama
šumskih plodova (gljive, jagode, ogrozd, malina, kupina i dr. divlje voćke) kao i ljekovitim biljem.

U oblasti saobraćaja i tehničke infrastrukture bilo je ulaganja, ali ne prema iskazanim potrebama.
Pitanja kvalitetnog vodosnabdijevanja i tretmana otpadnih voda nijesu riješena. Poseban problem je
sanacija i izgradnja fekalne kanalizacije sa uređajima za tretman otpadnih voda u skladu sa propisima
o zaštiti životne sredine.

Iako nije došlo do realizacije prečistača otpadnih voda, urađena je Studija izvodljivosti za
prečišćavanje otpadnih voda Opštine Plav i donešena je Odluka o izradi Lokalne studija lokacije
“Pjeskovi” za izgradnju postrojenja za prečišćavanje otpadnih voda.

Jedan od evidentnih problema je nepostojanje adekvatne deponije otpada. Česte su pojave da
građani i pravna lica deponuju komunalni i industrijski otpad na neuređenim odlagalištima i u koritima
vodotoka. Poslovi sakupljanja, transporta i odlaganja komunalnog otpada povjereni su Javnom
preduzeću za komunalno – stambenu djelatnost. Prostornim planom Crne Gore predviđena je
međuopštinska deponija u Beranama (za opštine Berane, Rožaje, Andrijevica i Plav). U opštini Plav
predviđa se deponija građevinskog otpada, šuta i materijala iz otkopa i deponovanje mulja iz fekalnih
otpadnih voda. U skladu sa Državnim planom upravljanja otpadom u Crnoj Gori za period 2008-
2012.god. svaka jedinica lokalne samouprave ili više njih zajedno, mora odrediti lokaciju za
zbrinjavanje građevinskog otpada.

Kroz izmjene planova nije se formiralo novo gradsko tkivo već su uglavnom korišćeni za legalizaciju
bespravno izgrađenih objekata.

Opština Plav ima veliki broj lokacija gdje se javljaju određeni elementi urbanog naselja, a koje nisu
pokrivene detaljnom urbanističkom razradom, kao što su: Grebaje, Vusanje, Dolje, Alipašini izvori,
Bogićevica i Babino polje.

Prema podacima Uprave za nekretnine, za 2010. godinu, na području opštine Plav je bilo 1 085

objekata bez gradevinske dozvole a njihova ukupna površina je bila 98 800 m2. Bespravna gradnja

nije vezana samo za izgradnju u na urbanisticki neregulisanim područjima, već se često objekti

izgradeni bez gradevinske dozvole nalaze i u centralnim gradskim zonama, zatim u perifernim

gradskim zonama, u zonama zašticenih prirodnih i kulturnih dobara, nacionalnim parkovima,

planiranim koridorima infrastrukture itd.

Prema podacima Sekretarijata za uređenje prostora i imovinu opštine Plav, neformalna naselja gdje je

najviše prisutna bespravna gradnja su:

 PROSTORNO URBANISTIČKI PLAN OPŠTINE PLAV- koncept plana

103

- Reginalni put Berane- Gusinje, na dionici Gusinje Plav – Murino, sa obje strane puta
- Lokalni put Plav-Gusinje preko Vojnog sela i Plav- Korita, sa obje strane puta
- Prostor Babinog polja , a posebno predio Bogićevica

Teritorija opštine Plav ističe se posebnim vrijednostima i ljepotom prirode, ima „stroge prirodne
rezervate” i „prirodne spomenike”, a prema smjernicama PUPa, trebale su se te vrijednosti zaštititi
posebnim odlukama, do čega nije došlo.

Na osnovu Zakona o nacionalnim parkovima (Sl.list 56/09), Prokletije su proglašene petim
Nacionalnim parkom u Crnoj Gori, čime se stiču preduslovi za zaštitu šuma i biljnog ekosistema,
izvora i površinskih i podzemnih vodotoka, prirodne vegetacije sa karakterističnim florističkim
sastavom i osnovne karakteristike prirodnog reljefa. U studiji izvodljivosti za ustanovljavanje
zaštićenog područja prirode Plavskog dijela Prokletija, područje Plavskog jezera je prepoznato kao
potencijalni Spomenik prirode u kome su opisane njegove vrijednosti i značaj.

 PROSTORNO URBANISTIČKI PLAN OPŠTINE PLAV- koncept plana

104

IV KONCEPT PROSTORNOG RJEŠENJA

Nakon predhodno sporovedenih analiza i činjeničnog stanja moguće je kao pokretače
društveno ekonomskog razvoja opštine Plav prepoznati poljoprivredu i šumarstvo, kroz
proizvodnu namjenu (agro industrija i prerada drveta), turizam sa cjelogodišnjom ponudom,
razvoj energetike, kao i stvaranje i promociju turističkog brenda Plava.

Plan treba da omogući povećanje stepena iskorišćenosti postojećeg izgrađenog prostora kroz
kontrolisanu gradnju i spriječi neorganizovano širenje gradnje a u cilju postizanja optimalnog
korišćenja raspoloživog prostora.

4.1. Scenarija razvoja

Tokom izrade PUPa Plava do 2020 definisana su tri scenarija razvoja, u okviru faze III, koja su
prezentovana stručnoj i zainteresovanoj javnosti.

1.Scenario A - Scenario ograničene
izgradnje -Korak po korak

Karakteristika: Infrastrukturno opremanje u
sadašnjim kapacitetima, unapređenje života i
uređena privreda, intenziviranje poljoprivrede.

2. Scenario B - Zeleno-plavi scenario “WILD
BEAUTY“ (scenario umjerenog razvoja,
blago optimistički)

Karakteristika:Zaustaviti negativne migracije i
iseljavanje (obezbijediti minimum uslova za
život, komunalno opremanje). Zadržati isti broj
stanovnika ili blagi rast, disperzivan razvoj,
poljoprivreda i specifični konkurentni turizam -
nosioci razvoja

3.Scenario C – Scenario ubrzanog razvoja -

optimistički

Karakteristika: regionalna komponenta,
saobraćajno povezivanje-Autoput, put za
Podgoricu preko Albanije, aerodrom Berane
Aerodrom Pljevlja, Željeznica Berane-Peć,
komunalno opremanje, privredne zone.

Nakon procedure ocjene i izbora najboljeg scenarija razvoja od strane javnosti i Savjeta za planiranje
opštine Plav, zaključeno je da je osnova za izradu PUP-a Plav do 2020, kombinacija scenarija C
(scenario ubrzanog razvoja) sa određenim elementima iz scenarija A i B, vezano za namjenu
određenih zona.

 PROSTORNO URBANISTIČKI PLAN OPŠTINE PLAV- koncept plana

105

Ovim planom prihvata se tada usvojeni scenario razvoja odnosno plansko rješenje iz PUPa Plava do
2020 godine. Obzirom da nije došlo do značajnih socoekonomskih promjena u opštini Plav stava smo
da u konceptu plana razvijemo scenario razvoja na sljedeći način;

1. Izmjena granice_granica opštine Plav je izmijenjena izdvajanjem Opštine Gusinje

2. Prihvataju se osnovna planska opredjeljenja, kojim je definisan prostor Opštine Plav izvan

Nacionalnog parka „Prokletije“, iz PUPa Plav od 2020 ("Službeni list CG", broj 17/14)

3. Prihvataju se osnovna planska opredjeljenja, kojim je definisan prostor Oštine Plav u

granicama Nacionalnog parka „Prokletije“, iz Prostornog plana posebne namjene Nacionalni

park Prokletije ("Službeni list CG", broj 56/18)

slika 31 Šematski prikaz koncepta razvoja Plava

 PROSTORNO URBANISTIČKI PLAN OPŠTINE PLAV- koncept plana

106

4.2. Ciljevi razvoja po pojedinim oblastima

Nakon sveobuhvatne analize postojećeg stanja, sagledavanja problema i mogućnosti koje opština
Plav posjeduje zaključeno je da bi njen dalji razvoj trebao planski da se usmjeri na razvoj
poljoprivrede i šumarstva koje bi imale izraženu proizvodnu funkciju, zatim eko formi turizma kao i
energetike zasnovane na eksploataciji održivih izvora. Uz razvoj prioritetnih privrednih djelatnosti kao
bitna odrednica pravilnog razvoja zajednice prepoznato je adekvatno planiranje društvenog života i
društvenih djelatnosti. Kako bi se stvorila ekonomski samodovoljna i održiva zajednica Planom su
definisani osnovni ciljevi kojima će se usmjeriti razvoj po pojedinim oblastima, čije je pravilno
plansko usmjeravanje od presudnog značaja za dalji napredak Opštine.

Urbanizacija i implementacija planskog rješenja

- Koristiti postojeća građevinska područja za širenje i progušćavanje naselja (svega 35%
iskorišćenosti građevinskog područja u GUR-u ukazuje na nedovoljnu održivost aktuelnog
prostornog razvoja)

- Zabrana gradnje u zaštitećim područjima (precizno definisanje zona u kojima je zabranjena
gradnja)

- Definisanje uslova za direktno sprovođenje plana u zonama koje nijesu prepoznate kao
vrijedna područja (precizno definisanje zona u kojima je moguće direktno izdavanje UTU-a iz
PUPa)

Stanovništvo- demografska kretanja

- Samnjiti odliv stanovništva sa sela
- Stvoritu uslove za stabilizacija broja i smanjenje odliva radno sposobnog stanovništva

Tabela 30 Projekcija broja stanovnika za opštinu Plav koja prati predloženi koncept razvoja

Broj stanovnika
 PROJEKCIJA STANOVNISTVA

1971 1981 1991 2003 2011
2015 2020 2025 2030 2035

Bogajići 576 560 487 427 441
448 457 467 476 486

Brezojevica 1085 1008 933 947 929
920 909 898 888 877

Meteh 1030 963 672 452 312
259 206 163 129 103

Đurička
Rijeka

487 869 429 274 254
245 233 222 212 202

Gornja
Rženica

509 370 291 269 248
238 226 215 204 194

Hoti 491 440 201 169 205
226 255 287 324 366

Mašnica 400 408 351 299 262
245 226 208 191 176

Murino 724 609 529 545 462
425 384 346 312 281

Novšići 266 195 118 82 54
44 34 26 20 15

Plav (g) 3058 3348 4073 3615 3717
3769 3835 3902 3971 4041

Prnjavor 899 965 944 944 961
970 980 991 1003 1014

Skić 337 356 441 302 286
278 269 260 251 243

Velika 1059 717 504 417 308
265 219 181 150 124

Vojno Selo 1086 910 818 639 642
644 645 647 649 651

Ukupno: 12007 11718 10791 9381 9081 8976 8879 8815 8782 8774

 PROSTORNO URBANISTIČKI PLAN OPŠTINE PLAV- koncept plana

107

Turizam

- turizam usmjeren na dvije sezone i valorizaciju crnogorskih Prokletija i Plavskog jezera
- razvoj konkurentnog i održivog turističkog sektora koji se zasniva na turističkoj valorizaciji

jedinstvenih prirodnih i kulturnih resursa, tradicionalnoj gostoljubivosti lokalnog stanovništva i
očuvanoj životnoj sredini

Razvoj primarnih turističkih zona

 Zona Plavsko jezero (kulturni turizam, sportsko rekreativni, tranzitni, stacionarni turizam)

 Zona Babino polje (sportsko-rekreativni turizam, planinski wellness program na bazi fizičke i
psihičke relaksacije i duhovne ravnoteže)

 Zona Bogićevica (planinski turizam, zimski -skijaški turizam)

 Katuni na Prokletijama (planinski turizam, zimski -skijaški turizam, lovni turizam, paraglajding,
džip safari, biciklizam - mountain biking, sportski kampovi, panoramsko razgledanje)

Razvoj sekundarnih turističkih zona

 Zona planine Visitor (planinarstva, alpinizma, lovnog, eko-turizma i izletničkog turizma)

 Zona Murino - Velika – Čakor (sportsko-rekreativni, izletničko-rekreativni i tranzitni)

Opština Plav treba da usmjeri napore ka razvoju u kojem turizam predstavlja bazu lokalne zajednice
kad je riječ o generisanju prihoda, zaposlenja i doprinosu drugim granama ekonomije, na bazi
principa održivog razvoja.

Poljoprivreda

- Razvoj, prije svega, stočarstva, voćarstva i pčelarstva
- Očuvanje poljoprivrednog zemljišta, zabrana gradnje na poljoprivrednom zemljištu
- Proizvodnja bezbjedne hrane u pogledu zdravstvene ispravnosti, kvaliteta i stabilnosti

proizvodnje,
- Razvoj organske i integralne poljoprivredne proizvodnje,
- Očuvanje životne sredine uz primjenu koncepta održivog razvoja poljoprivrede.

Prednosti za razvoj poljoprivrede:
- značajne površine očuvanog zemljišta gdje pašnjaci i livade zauzimaju najveće površine, što
predstavlja prirodni potencijal za razvoj stočarstva,
- bogatstvo ljekovitim biljem i šumskim plodovima,
- povoljni uslovi za pčelarstvo koje je najbolji indikator ekološkog područja,
- tradicionalni prerađivački proizvodi (prerada u domaćinstvima i stari recepti),
- cjenovna konkurentnost pojedinih proizvoda (jagnjeće meso),
- bogatstvo vodama,
- vrijedno stanovništvo i tradicija u poljoprivrednoj proizvodnji,
- postojanje radne snage koja traži dodatnu mogućnost za zapošljavanje,

Šumarstvo

- Upravljanje i gazdovanje moraju biti usmjereni ka trajnoj funkcionalnoj održivosti šuma,
- Prioritet dati razvoju šumarstva u zoni Staračko - Zavojskoj, jer ima najviše privrednih šuma

uz strogo kontrolisanu eksploataciju,
- Maksimalno korišćenje planiranog etata,
- Zaštita šume u Nacionalnom parku. U NP, eksploatacija šuma u skladu sa posebnim

planovima i programima, „šume posebne namjene“.
- Kontrolisana eksploatacije šume za tehničku građu
- Ljekovito bolje i borovnice, planirana i kontrolisana eksploatacija
- Zaštićena šuma molike,
- Šume uz riječna korita imaju karakter zaštitnih šuma,
- Kontrolisno upravljanje privrednim šumama u zahvatu Visitiora - zaštićeno područje,
- Pošumnjavanje padina Zavoja i Starca- prioritet i očuvanje šumskog kompleksa,

 PROSTORNO URBANISTIČKI PLAN OPŠTINE PLAV- koncept plana

108

Drvoprerada:

- Primarni nivo (pilane) - van glavnih saobraćajnih pravaca, dalje od turističkih sadržaja, riječnih
tokova i zaštićenih prirodnih i kulturnih dobara,

- Sekundarni nivo-proizvodnja polufinalnih proizvoda (drvene ploče, lamperija, brodski pod i sl.)
područije Murino i G. Rženica, Velika.

- Finalni nivo - proizvodnja namještaja, stolarija, itd. – Plav (Brezojevica) i međuopštinska
saradnja (privredni klasteri),

- Fabrike za preradu biomase (proizvodnja briketa, drvnih peleta i drvne sječke) – Plav –
Brezojevica, Murino ili G.Rženica, Novšiće ili u okviru privredne zone ili organizovano
skladištenje (za međuopštinsku saradnju u pogledu prerade biomase).

Energetika

- Moguća izgradnja obnovljivih izvora energije, a najveći potencijal razvoja među obnovljivim
izvorima imaju postrojenja na biomasu

Idnustrija

- Aktiviranje postojećih i planiranih površina sa tom namjenom u skladu sa potrebama za
postojeće djelatnosti i poljoprerađivačku, drvoprerađivačku djelatnost.

- Planirati izgradnju fabrika vode.
- Privredna i poslovna zona sa lijeve strane magistralnog i regionalnog puta (Lim, Gornje

Polimlje) od granice GURa-Plav od granice opštine sa Andrijevicom, u okviru koje se mogu se
graditi poslovni i privredni objekti, isključivo čiste djelatnosti, mala i srednja preduzeća (mali
pogoni za otkup, objekti za preradu, naročito voća).Ove zone su pogodne za uspostavljanje
biznis zona.

 PROSTORNO URBANISTIČKI PLAN OPŠTINE PLAV- koncept plana

109

