

DRŽAVNA STUDIJA LOKACIJE

DIO SEKTORA 56DIO SEKTORA 56DIO SEKTORA 56DIO SEKTORA 56

nacrt plana

Kotor, maj 2012.

DRŽAVNA STUDIJA LOKACIJE - DIO SEKTORA 56DIO SEKTORA 56DIO SEKTORA 56DIO SEKTORA 56

NACRT 2012.

NARUČ ILAC: MINISTARSTVO ODRŽIVOG RAZVOJA I TURIZMA

OBRAĐ IVAČ I : MonteCEP d.s.d., Kotor

CEP- CENTAR ZA PLANIRANJE URBANOG RAZVOJA, doo, Beograd

RADNI TIM:

Rukovodioci izrade plana:
Saša Karajović, dipl. prostorni planer (odgovorni planer)
broj licence: 05-5295/05-1 (09/01/06)
Zorica Šljukić, dipl. inž. arhitekture (urbanizam)
broj licence: 04-5144/01 (28/12/10)

Uži radni tim:
Ljubina Stefanović-Tasić (urbanizam)
broj licence: 05-5295/05 (09/01/06)
Snežana Dimitrijević, dipl. inž. saobraćaja (saobraćaj)
broj licence: 01-1694/1-07 (04/05/07)
mr Zoran Senić, dipl. ekonomista (ekonomska analiza)
Slobodan Petrić, dipl. inž. građevine (marinski radovi)

Širi radni tim:
Jelena Franović, dipl. inž. pejz. arhitekture (pejzažno uređenje
broj licence: 01-1872/07 (21/03/07)
Zorana Milošević, dipl. inž. arhitekture (zaštita kulturnog naslijeđa)
broj licence: 01-1871/07 (21/03/07)
Svjetlana Lalić, dipl. inž. hidrotehnike (hidrotehnički sistemi)
broj licence: 01-10693/1 (18/01/08)
Predrag Vukotić, dipl. inž. elektrotehnike (elektrotehnički sistem)
broj licence: 01-10683/1 (25/01/08)
Zoran Beljkaš, dipl. inž. elektrotehnike (tk sistem)
broj licence: 01-10683/1 (25/01/08)

Tamara Petrović Komlenić, dipl. ing. arhitekture (3D model)
Veljko Mladenović, dipl. ing. arhitekture (3D model)
Katarina Pandurov, dipl. matematičar (GIS)
Vladana Stanojević, arh. tehničar

Radni tim Strateške procjene uticaja na životnu sredinu
dr Boško Josimović, dipl. prostorni planer (koordinator)
mr Aleksandra Ivanović, dipl. biolog mora
Nemanja Malovrazić, dipl. biolog
Goran Jurišić, dipl. inženjer brodomašinstva

DIREKTOR MonteCEP-a:
Saša Karajović, dipl. prostorni planer

NACRT PLANA / DRŽAVNA STUDIJA LOKACIJE –––– DIO SEKTORA 56 DIO SEKTORA 56 DIO SEKTORA 56 DIO SEKTORA 56 ––––

 MonteCEP, Kotor / maj 2012 / 4

SADRŽAJ PLANA :

TEKSTUALNI DIO

1. OPŠTI DIO 6
1.1. GRANICA I OBUHVAT PLANA
1.2. PLANSKI PERIOD
1.3. PRAVNI I PLANSKI OSNOV
1.4. OBRAZLOŽENJE ZA IZRADU PLANSKOG DOKUMENTA
1.5. ULAZNI PODACI
1.6. PROGRAMSKI ZADATAK

2. ANALITIČKI DIO 9
2.1. ANALIZA PRIRODNIH KARAKTERISTIKA PLANSKOG PODRUČJA
2.2. ANALIZA POSTOJEĆEG STANJA NAMJENA I KAPACITETA PODRUČJA PLANA
2.3 ANALIZA POSTOJEĆE SAOBRAĆAJNE I TEHNIČKE INFRASTRUKTURE
2.4 ANALIZA POSTOJEĆE PLANSKE I STUDIJSKE DOKUMENTACIJE
2.5. ANALIZA STEČENIH OBAVEZA
2.6. SUMARNI POKAZATELJI POSTOJEĆEG STANJA

3. OPŠTI I POSEBNI CILJEVI 37

4. PLANSKO RJEŠENJE 39
4.1. OBRAZLOŽENJE PLANIRANOG PROSTORNOG MODELA
4.2. KONCEPCIJA KORIŠĆENJA, UREĐENJA I ZAŠTITE PLANSKOG PODRUČJA
4.3. PEJZAŽNO UREĐENJE
4.4. MREŽE I OBJEKTI SAOBRAĆAJNE I TEHNIČKE INFRASTRUKTURE
4.5. UPOREDNE TABELE POSTOJEĆIH I PLANIRANIH BILANSA I KAPACITETA
4.6. PLANIRANE NAMJENE
4.7. EKONOMSKI – TRŽIŠNA PROJEKCIJA

5. SMJERNICE ZA SPROVOĐENJE PLANSKOG DOKUMENTA 82
5.1. SMJERNICE ZA SPROVODJENJE PLANA
5.2. SMJERNICE ZA FAZNU REALIZACIJU PLANA
5.3. SMJERNICE ZA ZAŠTITU PRIRODNIH I PEJZAŽNIH VRIJEDNOSTI I KULTURNE BAŠTINE
5.4. SMJERNICE ZA ZAŠTITU ŽIVOTNE SREDINE
5.5. SMJERNICE OD INTERESA ZA BEZBJEDNOST MARINE I LUKE
5.6. SMJERNICE ZA ZAŠTITU OD INTERESA ZA ODBRANU ZEMLJE
5.7. SMJERNICE ZA SPRIJEČAVANJE I ZAŠTITU OD PRIRODNIH I TEHNIČKO-TEHNOLOŠKIH
 NESREĆA
5.8. SMJERNICE ZA POVEĆANJE ENERGETSKE EFIKASNOSTI I KORIŠĆENJE OBNOVLJIVIH IZVORA
 ENERGIJE
5.9. ELEMENTI URBANISTIČKE REGULACIJE
5.10. URBANISTIČKO-TEHNIČKI USLOVI ZA IZGRADNJU OBJEKATA

6. ANALITIČKI PODACI PLANA 109
6.1. URBANISTIČKI POKAZATELJI PO PARCELAMA
6.2. URBANISTIČKI POKAZATELJI NA NIVOU PLANA

7. 3D PRIKAZI 113

DOKUMENTACIJA PLANA 116
PROGRAMSKI ZADATAK

ANEKS PLANA 125
GEOLOŠKA KARTA (1:5000) I SEIZMIČKA KARTA (1:5000)
EKONOMSKO-TRŽIŠNA PROJEKCIJA (NA CD)

NACRT PLANA / DRŽAVNA STUDIJA LOKACIJE –––– DIO SEKTORA 56 DIO SEKTORA 56 DIO SEKTORA 56 DIO SEKTORA 56 ––––

 MonteCEP, Kotor / maj 2012 / 5

GRAFIČKI PRILOZI (u posebnom elaboratu)

01 GEODETSKA PODLOGA SA GRANICOM PLANA .. R 1:1000
02 IZVOD IZ PPPPN ZA MORSKO DOBRO ... R 1:10000
03 IZVOD IZ GUP-a BARA .. R 1:10000
04 IZVOD IZ KONTAKTNIH PLANOVA .. R 1:2500
05 ANALIZA POSTOJEĆEG STANJA FIZIČKIH STRUKTURA... R 1:1000
06 PLAN NAMJENE POVRŠINA .. R 1:1000
07 PLAN SAOBRAĆAJA , PARCELACIJE, NIVELACIJE I REGULACIJE............................... R 1:1000
08 PLAN ZELENIH I SLOBODNIH POVRŠINA .. R 1:2500
09 PLAN HIDROTEHNIČKE INFRASTRUKTURE ... R 1:2500
10 PLAN ELEKTROENERGETSKE INFRASTRUKTURE ... R 1:2500
11 PLAN TELEKOMUNIKACIONE INFRASTRUKTURE ... R 1:2500
12 SINTEZNI PLAN ORGANIZACIJE, UREĐENJA I KORIŠĆENJA SA FAZAMA REALIZACIJE R 1:1000

NACRT PLANA / DRŽAVNA STUDIJA LOKACIJE –––– DIO SEKTORA 56 DIO SEKTORA 56 DIO SEKTORA 56 DIO SEKTORA 56 ––––

 MonteCEP, Kotor / maj 2012 / 6

1. OPŠTI DIO

NACRT PLANA / DRŽAVNA STUDIJA LOKACIJE –––– DIO SEKTORA 56 DIO SEKTORA 56 DIO SEKTORA 56 DIO SEKTORA 56 ––––

 MonteCEP, Kotor / maj 2012 / 7

1.1. GRANICA I OBUHVAT PLANA

Državna studija lokacije radi se za dio sektora 56 (prostor Marine Bar i putničkog pristaništa) koji je u
zahvatu Prostornog plana područja posebne namjene za morsko dobro.

Granica plana obuhvata prostor marine i putničkog terminala i sa severne strane se graniči sa
lukobranima marine, sa južne strane ulazi u dio akvatorije Luke Bar, sa istočne strane obuhvata
postojeće gradsko šetalište uz marinu i poklapa sa granicom morskog dobra, a sa zapadne strane
granica plana ulazi u vode Jadranskog mora.

Površina u obuhvatu plana iznosi 49.85ha, od čega je kopneni dio oko 7.55 ha, a akvatorija 42.29 ha.

ORIJENTACIONI OBUHVAT PLANA

Granica Plana, sa analitičko-geodetskim koordinatama, data je na grafičkom prilogu 01-GEODETSKA
PODLOGA SA GRANICOM PLANA.

1.2. PLANSKI PERIOD

Državna studija lokacije za dio sektora 56 radi se za planski period do 2020. godine.

NACRT PLANA / DRŽAVNA STUDIJA LOKACIJE –––– DIO SEKTORA 56 DIO SEKTORA 56 DIO SEKTORA 56 DIO SEKTORA 56 ––––

 MonteCEP, Kotor / maj 2012 / 8

1.3. PRAVNI I PLANSKI OSNOV

Pravni osnov za izradu Državne studije lokacije (u daljem tekstu: DSL) je:
▪ Odluka o pristupanju izradi Državne studije lokacije „Dio sektora 56”, donijete na sjednici Vlade

Crne Gore 28.10.2010.godine;

▪ Programski zadatak za izradu Državne studije lokacije „Dio sektora 56”, pripremljenog od strane
Ministarstva održivog razvoja i turizma

▪ Zakon o uređenju prostora i izgradnji objekata ("Sl. List Crne Gore", br. 51/08 i 34/11)

Planski osnov je:
▪ Prostorni plan područja posebne namjene za Morsko dobro (2007.)

▪ Generalni urbanistički plan Bara do 2020.godine

1.4. OBRAZLOŽENJE ZA IZRADU PLANSKOG DOKUMENTA

Prostornim planom područja posebne namjene za Morsko dobro, definisane su zone razvoja za
cjelokupnu teritoriju Morskog dobra. Usvajanjem navedenog prostornog plana stvorili su se uslovi za
sukcesivnu razradu ovih zona kroz zakonom propisanu formu državnih studija lokacije. U skladu sa
tim, DSL predstavlja planski osnov za korišćenje potencijala, održivi razvoj, očuvanje, zaštitu i
unaprijeđenje područja.

Cilj izrade ove Studije lokacije jeste da se sagledaju stvarni potencijali za dio sektora 56 koji je u
njenom obuhvatu, kako bi se definisali realni kapaciteti daljeg razvoja ovog prostora i pritom
ispoštovali osnovni postulati održivog razvoja i očuvanja prirodnih i stvorenih vrijednosti područja. Sa
druge strane, Planom treba da se ponude rješenja kojima bi se izašlo u susret novim potrebama
korišćenja prostora uzimajući u obzir prirodne i ambijentalne vrijednosti i ograničenja, kao i sagledale
mogućnosti realizacije investitorskih inicijativa.

1.5 ULAZNI PODACI

Prema Programskom zadatku za izradu DSL, radni tim obrađivača je obavio analizu:

▪ postojećeg stanja (stvoreni i prirodni uslovi)

▪ programskih opredjeljenja korisnika prostora

▪ uticaja kontaktnih zona na ovaj prostor i obrnuto te sagledavanje ulaznih podataka iz planova
višeg reda:

▪ Prostornog plana Crne Gore (2008)

▪ Prostornog plana područja posebne namjene za morsko dobro (2007)

▪ Generalnog urbanističkog plana Bara do 2020. godine.

1.6. PROGRAMSKI ZADATAK

U sklopu ovog elaborata priložena je i kopija Programskog zadatka za izradu Državne studije lokacije
„Dio sektora 56”.

NACRT PLANA / DRŽAVNA STUDIJA LOKACIJE –––– DIO SEKTORA DIO SEKTORA DIO SEKTORA DIO SEKTORA 56 56 56 56 ––––

 MonteCEP, Kotor / maj 2012 / 9

2. ANALITIČKI DIO

NACRT PLANA / DRŽAVNA STUDIJA LOKACIJE –––– DIO SEKTORA DIO SEKTORA DIO SEKTORA DIO SEKTORA 56 56 56 56 ––––

 MonteCEP, Kotor / maj 2012 / 10

2.1. ANALIZA PRIRODNIH KARAKTERISTIKA PLANSKOG PODRUČJA

GEOGRAFSKI POLOŽAJ

Prema saobraćajno–geografskom položaju u okviru opštine Bar, kao i u odnosu na širi prostor, područje
Plana predstavlja jednu od najvažnijih razvojnih tačaka, posebno zbog toga što je Bar danas najveća
primorska luka i istovremeno važan privredni centar Crne Gore.

KLIMATSKI USLOVI

Klima planskog područja definisana je geografskim položajem, u zoni umjerenog klimatskog pojasa,
položajem neposredno pored Jadranskog mora te postojanjem i smjerom pružanja planinskog vijenca
Rumije, što rezultira otvorenošću za maritimne uticaje sa zapada i kontinentalne sa istoka i sjeveroistoka.

Ovakav položaj Bara uslovljava klimatske uticaje koji daju umjerenu, odnosno sredozemnu klimu, pa kao
takvo i ima odlike modifikovane klime Mediterana. Blagotvornost klime i podneblja glavno je obilježje
ovog prostora, te je ovo jedan od najsunčanijih dijelova Jadrana, a što se manifestuje u skoro 2.500
sunčanih sati godišnje.

Osnovne odlike mediteranske klime su blage zime, dugotrajna topla ljeta, jeseni prijatne, duge i toplije od
proleća. U toku 300 dana godišnje ovdje vladaju srednje mjesečne temperature iznad 10°C, a u toku 6
mjeseci, temperature su više od 15°C.

Osnovne karakteristike ovog klimatskog područja su sledeće :
- srednja godišnja temperatura 15,7 °C
- najviša srednja mjesečna temperatura /juli/ 23,4 °C
- najniža srednja mjesečna temperatura /januar/ 8,3 °C
- mala dnevna i godišnja temperaturna kolebanja,
- srednja godišnja vlažnost vazduha 70,o %
- srednja godišnja količina padavina 1.400,o mm
 maksimum u novembru 433,o i minimum u julu 0,o
- intenzivna insolacija, prosječno 7,o časova dnevno
- vjetrovi : hladna bura, vlažni jugo i osvježavajuci maestral.

Tri su karakteristična tipa vremena na predmetnom području, i to:

− Vlažno, oblačno i nestabilno vrijeme sa južnim i vlažnim vjetrom zvanim Jugo,
− Suvo, sunčano i stabilno vrijeme sa sjevernim hladnim i suvim vjetrom zvanim Bura,
− Stabilno ljetnje vrijeme sa NW vjetrom (Maestral) i noćnim sjevercem koji duva sa kopna (Burin).

Vjetrovitost

Na području Plana razlika u čestini vetrova iz pojedinih pravaca je sledeća: tišina bez vetra 25%,
severoistočni 32%, zapadni 11%, severozapadni 8%, jugoistočni 7%, južni 5%, istočni 5%, severni 4% i
jugozapadni vetar 3%. Vetrovi sa kopna prema moru su češći u zimskom periodu, a u suprotnom smeru
u letnjem periodu.

Mala učestalost južnog vetra za mikroreon luke Bar nastaje zbog postojanja barijere Volujice koja utiče
na promenu pravca vetra, kao i postojanje planinskog masiva Rumije, tako da se južni vetar javlja kao
severoistočni na području luke.

Najveću čestinu i jačinu javljanja ima LEVANT iz pravca severoistoka (24,14 km/h), zatim PULENAT iz
pravca zapada (18,07 km/h), MAESTRAL iz pravca severozapada (19,21 km/h), JUGO iz pravca juga i
jugoistoka (21,92 km/h) i BURA iz pravca severa (22,07 km/h).

NACRT PLANA / DRŽAVNA STUDIJA LOKACIJE –––– DIO SEKTORA DIO SEKTORA DIO SEKTORA DIO SEKTORA 56 56 56 56 ––––

 MonteCEP, Kotor / maj 2012 / 11

Neke od karakteristika vjetrova koji su zastupljeni na predmetnom području su slijedeće:

1. BURA (NNE do ENE), koja duva drugom polovinom novembra do kraja marta. To je jak, iznenadan,
suvi, hladan, a ponekad i orkanski vjetar. Duva u jakim udarima, a dolazi iz unutrašnjosti kopna. Bura se
strmo ruši na morsku površinu, valovi su nepravilni, kratki, strmi i niski (1-2.5 metra). Maksimalna
vrijednost ovog vjetra izražena u skali bofora(BS) je 12 BF, ili oko 17-24 m/s.
Jaka bura raspršuje vrhove talasa u morsku pjenu i stvara vodenu prašinu, što smanjuje vidljivost.
Temperatura vazduha se može u vrlo kratkom vremenu smanjiti za desetak stepeni Celzijusa. Pritisak
vazduha je obično povećan. Zimi bura duva češće, snažnije i duže (3-7 dana), ljeti rijedje, slabije i kraće
(oko 2 dana). Nagla pojava bure je jedna od njenih najopasnijih osobina.

2. JUŽNI vjetar ili jugo-jugoistočnjak (ESE preko SE do S), topao i vlažan vjetar, ujednačene brzine i
stalnog smjera. Duva u periodu januar-april, maksimalne jačine 7-8 BF ili 17-20 m/s.
Karakteristika ovog vjetra je u tome što dolazi postepeno, duva ravnomjerno, a olujnu jačinu dostiže tek
poslije 2-3 dana. Češće i jače duva na otvorenom moru, a slabi prema kopnu. More dostiže veliku jačinu
a talasi mogu biti visine od 3-5 metara, odnosno maksimalno do 6 metara.

3. ZAPADNI vjetar ili pulenat (NWW), karakterističan je za topliji period godine, od maja do septembra,
dostize jačinu do 12 BF ili 13-17 m/s, maksimalno do 20m/s.
Ovaj vjetar dolazi iznenada, rijetko duva, prolazan je i kratkotrajan, hladan i opasan, a takođe stvara
velike talase.

4. ZAPADNI vjetar ili maestral (NW do SW), dnevni vjetar duva u toplom periodu godine od maja do
septembra. Udari vjetra dostižu jačinu od 8-14 m/s ili 5-6 BF, more dostiže jačinu od 0.5 do 1.5 m.
Ugodan je za jedrenje, od jutra prema poslijepodnevu mijenja smjer udesno, okrećući se prema suncu, te
stvara visoke talase.

Temperatura vazduha

Prema podacima za Bar: srednja godišnja temperatura je 15.7°C, najviše srednje mjesečne temperature
su u julu i avgustu (23.4 i 23.3°C), a najniže u januaru i februaru (8.3 i 8.9°C), dok srednje maksimalne
temperature idu i do 28°C, a srednje minimalne se spuštaju i do 1.5°C.
Maksimalna amplituda iznosi 44,o °C (od -7.2 °C do 36.8 °C).

Temperatura vazduha. Utvrđivanje klimatskih karakteristika bazira se na aproksimaciji klimatskih
pokazatelja sa najbližih meteoroloških stanica. Temperatura vazduha na području Plana kreće se oko
16°C:

Tabela 1. Srednja mesečna i godišnja temperatura vazduha u °C
I II III IV V VI VII VIII IX X XI XII God.
8,3 8,8 10,5 13,7 17,8 21,4 23,4 23,3 20,5 16,8 13,5 9,8 15,7 °C

Tabela 2. Apsolutni dnevni minimum i maksimum temperature vazduha u °C
I II III IV V VI VII VIII IX X XI XII
19,2 20,2 25,7 2 6,2 31,0 33,2 36,8 35,9 35,5 29,0 25,0 21,0 max°C
–7,2 –4,4 –3,8 2,1 5,4 9,1 12,4 11,4 8,8 1,1 1,2 4,2 min °C

Karakteristični period temperaturnog režima u zoni Plana iznosi:
- period sa srednjom dnevnom temperaturom vazduha višom od 5°C traje cele godine;
- period sa srednjom dnevnom temperaturom vazduha višom od 10°C traje oko 260 dana;
- period sa srednjom dnevnom temperaturom vazduha višom od 15°C traje oko 180 dana; i
- period sa maksimalnom dnevnom temperaturom vazduha višom od 30°C traje oko 70 dana.

Vlažnost vazduha

Relativna vlažnost vazduha na području Bara pokazuje veoma stabilan hod tokom godine, sa
maksimumom tokom prelaznih mjeseci (april-maj-jun i septembar-oktobar), a minimum uglavnom tokom
ljetnjeg perioda.

NACRT PLANA / DRŽAVNA STUDIJA LOKACIJE –––– DIO SEKTORA DIO SEKTORA DIO SEKTORA DIO SEKTORA 56 56 56 56 ––––

 MonteCEP, Kotor / maj 2012 / 12

Vrijednosti srednje dnevne relativne vlažnosti pokazuju oscilacije koje su smanjenog intenziteta u
ljetnjem period (oko 10%-20%), a znatno izraženije tokom zime (oko 20%-30%).
Vrijednosti srednje godišnje relativne vlažnosti vazduha iznose za Bar 69,6% (min. 65,3% u februaru,
max. 71,4% u septembru).

Padavine

Pluviometriski režim na području Plana ima obeležja izrazito mediteranskog klimata, sa maksimalnim
padavinama u toku jeseni i zime i minimalnim padavinama u toku proleća i leta. U proseku se godišnje
izluči oko 1.500 mm padavina. U toplijem periodu godine (april-septembar) izluči se oko 500 mm
padavina, a u hladnijem periodu (oktobar-mart) oko 1.000 mm padavina.

Na osnovu aproksimacije višegodišnjih proseka, najkišovitiji mesec je decembar sa 187 mm padavina, a
najsuvlji juli sa 39 mm padavina.

Tokom zimskog perioda dnevni prosjek padavina iznosi prosječno 5-8 l/m2, mada najveće dnevne
količine mogu dostići vrijednosti preko 40l/m2. U ljetnjem periodu, dnevni prosjek padavina iznosi svega
oko 1l/m2.

Padavine se uglavnom izlučuju u vidu kiše, a retko i u vidu snega. Period sa srednjim godišnjim brojem
dana sa padavinama do 1 mm traje oko 80 dana, do 10 mm traje oko 40 dana, do 20 mm traje oko 20
dana.

Tabela 3. Srednja mesečna i godišnja količina padavina u mm na m2
I II III IV V VI VII VIII IX X XI XII God.
182,5 152 1 39 142 88 53,5 39 57 134 139,5 186,5 187 1.490 mm

Tabela 4. Raspored padavina po godišnjim dobima u mm na m2
Proleće (III, IV, V) Leto (VI, VII, VIII) Jesen (IX, X, XI) Zima (XII, I, II) Ukupno
 390 149,5 450 521,5 1.490 mm

Oblačnost

Prosječna godišnja oblačnost (u desetinama pokrivenosti neba) iznosi 4,7. Najveća oblačnost je u toku
zime, a nešto manja drugom polovinom jeseni i prvom polovinom proljeća, a najmanja ljeti, od početka
jula do kraja septembra. Zimski mjeseci imaju najviše oblačnih dana – prosječno 10-15, a ponekad i
preko 20. Potpuno je obrnut slučaj sa letnjim mjesecima; oblačnih dana u prosjeku ima 4-5. Vedrih dana
ima najčešće u julu i avgustu, čak 25-28.

Osunčanost je u suprotnosti sa oblacnošću i Bar prosječan godišnji broj sunčanih sati iznosi 2.500
časova (oko 7 časova dnevno).

Tabela 5. Srednja oblačnost
I II III IV V VI VII VIII IX X XI XII God
5,9 6,1 5,8 5,6 4,5 3,6 2,4 2,2 3,5 4,4 6,2 6,4 4,7

Osunčanost

Trajanje sunčevog sjaja na području Plana iznosi prosečno oko 2500 časova godišnje (oko 7 časova
dnevno). Najveća osunčanost je tokom leta, u julu i avgustu, a najmanja tokom zime, u novembru i
decembru. U ljetnjim mjesecima (jun, jul i avgust) je oko 40% godišnjeg osunčavanja pripada. Srednja
mjesečna vrijednost osunčavanja za ovo područje iznosi 212,20 časova.

Tabela 6. Srednja osunčanost
I II III IV V VI VII VIII IX X XI XII God.
118 119 172 216 267 316 352 326 247 193 117 102 2.545 h

Tabela 7. Raspored sunčanih sati po godišnjim dobima
Proleće (III, VI, V) Leto (VI, VII, VIII) Jesen (IX, X, XI) Zima (XII, I, II) Ukupno
 655 994 557 339 2545 h

NACRT PLANA / DRŽAVNA STUDIJA LOKACIJE –––– DIO SEKTORA DIO SEKTORA DIO SEKTORA DIO SEKTORA 56 56 56 56 ––––

 MonteCEP, Kotor / maj 2012 / 13

GEOLOŠKI SASTAV TERENA

Teren Bara najvećim dijelom sačinjavaju mezozojski sedimenti, položeni u brojnim prekidima od srednjeg
trijasa do gornje krede. Najveća raznolikost geološkog sklopa, javlja se na priobalnom pojasu, pa su tu i
najčešće deformacije stenskih masa.

Geološki sastav terena Topolice I je aluvijalno-glinoviti šljunkoviti sedimenti, sa dijelom nasutog
materijala. Ujednačenost geološkog sastava čini prostor Topolice I relativno ocjedljivim.

Prema podacima bušotina, ovi sedimenti nalaze se i u dubini ispod vještackog nasipa u području Luke
što se vidi iz inžinjersko-geoloških presjeka terena. Granice sa drugim poluvezanim ili nevezanim
naslagama su postepeni prelazi, odnosno isklinjavanja jednih u druge zbog čega se mogu smatrati dosta
fleksibilni. Po sastavu su to gline, sljunkovi, pjeskovi, prasina i u manjoj mjeri sitna drobina.

(napomena: geološka karta se nalazi u anexu ovog elaborata)

INŽENJERSKO GEOLOŠKE KARAKTERISTIKE

Po inženjersko–geološkim karakteristikama izvršeno je grupisanje stena i stenskih kompleksa. Na
predmetnom području su locirane nevezane stene – morski priobalni nanosi.

Odlikuju se srednjom zbijenošću, poroznošću, labilnošću, promenom rasporeda strukture pri spoljašnjem
uticaju (npr. morskih talasa) i predstavljaju slabu podlogu za izvođenje građevinskih radova, sem ukoliko
nije preduzeta velika zaštita. Deformacije nastale u ovim stenskim masama zadržavaju oblik i stanje
zauzeto nakon delovanja sila, sve dok one ne promene jačinu i smer.

Ravnomjernost geološkog sastava, čini teren relativno stabilnim sa malim slijeganjima. Na uskom
priobalnom pojasu, poželjno je, izbjegavati teške objekte, dok se ostali tereni mogu smatrati pogodnim za
gradnju.

Na području Topolice I, preporučuje se plitko temeljenje, preko tamponskog sloja granuliranog šljunka,
debljine 60.0 cm.

NOSIVOST TERENA

Područje pokriveno vjestačkim nasipima, obično iz krečnjacke drobine, u području luke i okolini, ima
nosivost 120 do 250 kPa.

Centralni dio Barskog polja, uključujući Topolicu, koga izgrađuju aluvijalne i proluvijalne gline sa
proslojcima zaglinjenih šljunkova imaju nosivosti 75-200 kPa.

Navedeni podaci o nosivostima su samo orjentacionog karaktera što znači da je za temeljenje objekata
na ovim terenima potrebno izvrsiti odgovarajuće geomehaničke analize i izračunati nosivost temeljnog
tla.

SEIZMIČKA POVREDIVOST I SEIZMIČKI RIZIK

Rezultati izvršenih ispitivanja u regionu pokazuju, da će i u buduće prostor Bara biti izložen
zemljotresima. Očekivane vrijednosti max. ubrzanja kreću se od 0,20-0,38 q, a tim vrijednostima
odgovara seizmički intenzitet IX stepena skale MCS.

Područje Topolice I izloženo je dejstvu IX-tog stepena seizmičkog intenziteta po skali MCS, a prema karti
mikroseizmičke rejonizacije urbanog područja. Mikroseizmičkim istraživanjima utvrdjeno je i na karti
seizmičke mikrorejonizacije izdvojeno vise seizmičkih zona i podzona i u okviru VIII-og i IX-og stepena
seizmickog inteziteta MKS skale sa koeficijentima seizmičnosti ks= 0,04 do ks= 0,14.

NACRT PLANA / DRŽAVNA STUDIJA LOKACIJE –––– DIO SEKTORA DIO SEKTORA DIO SEKTORA DIO SEKTORA 56 56 56 56 ––––

 MonteCEP, Kotor / maj 2012 / 14

Područje Topolice i Luke pripada slijedećim zonama:

- Zonu 9c (ks=0,12) sačinjavaju tereni izgradjeni iz nevezanih, šljunkovito-pjeskovitih sedimenata
debljine 10-20 m i dubinom do podzemne vode 1-4,o m, tereni iz poluvezanih do nevezanih glinovito-
šljunkovitih naslaga debljine 10-30 m i dubinom do do podzemne vode 0-4,o m i tereni izgradjeni iz glina
i glinovitih naslaga debljine do 25 m bez vezanog horizonta podzemne vode koja se može nalaziti u
većim dubinama u tankim zaglinjenim šljunkovito-pjeskovitim proslojcima.

- Zona D (ks=0,14) je zadnja, odnosno seizmički najneugodnija zona u okviru IX-og stepena MKS skale.
Sačinjavaju je tereni izgradjeni iz poluvezanih, proluvijalnih i aluvijalnih glinovitih naslaga dubine 30-65 m
i tereni nevezanih, šljunkovito-pjeskovito-prašinastih naslaga preko 15-20 m debljine i dubinom
podzemne vode 0-4,o m.
(Područja sa oznakama 9c i D predstavljaju podzone odgovarajućih zona u kojima su moguće pojave
nestabilnosti u seizmičkim uslovima. To su uslovno stabilni i nestabilni tereni. Potrebno je prethodno
izvršiti odgovarajuća geotehnička istraživanja, za određivanje stabilnosti i eventualnih sanacionih mjera).

(napomena: seizmička karta se nalazi u anexu ovog elaborata)

KARAKTERISTIKE MORA

Predmetno područje pripada zoni Morskog dobra koji zahvata unutrašnje morske vode, podmorje,
podzemlje i deo priobalnog pojasa.
Obala mora na području Plana je uređena i privedena nameni za potrebe Marine i Luke Bar.

Srednja godišnja temperatura mora na ovoj lokaciji je 17,8.C, maksimalna 23.C a minimalna 12.C.
Srednje dnevne temperature mora pokazuju veoma stabilne vrijednosti.
U toku ljetnjeg perioda, temperatura dubokih vodenih slojeva se kreće oko 11 C°, a površinskih do 25 C°.
U zimskom periodu, temperatura povšinskog sloja se kreće oko 11,0–14,0 C°.
Na predmetnom području 20% dana godišnje ima temperature ispod 16,5.C, 50% dana ispod 17,8.C,
90% dana ispod 20,1.C, dok u svega 10% dana temperature mora prelazi 20,1.C (40% dana ima
temperature izmedju 17,8 i 20,1.C).

Uticaji vetrova na pojavu talasa i njihovu visinu su različiti. Najveći talasi od oko 5 m visine javljaju se u
vreme trajanja vetrova sa mora prema kopnu iz pravca zapada, levant izaziva pojavu talasa od oko 1 m
visine iz pravca severoistoka, a maestral pojavu talasa od oko 2 m iz pravca severozapada. Talasi
nastali duvanjem pulenta iz pravca zapada imaju manji uticaj na eroziju obale u pravcu sekundarnog
lukobrana. Talasi iz pravca juga ne utiču na luku koja je od njih zaštićena rtom Volujice.

Smjer kretanja talasa registrovan je uz izdvajanje pojava kada je more bez talasa (tiho). Na području
Bara, učestalost kretanja talasa je zapadno orijentisana u iznosu od 69,3% vremena na godišnjem nivou.
Najčešće javlja mirno, naborano more i to 30,2% godišnje; mirno, talasasto more 53,8% i malo talasasto
14,1%. Pojava izvanredno jako uzburkanog mora je rijedak slučaj.

Morske struje nisu jake i kreću se od jugoistoka prema severozapadu brzinom od 0,6 do 0,7 čvorova na
čas. Morska struja ulazi kroz ulaz u luku Bar, prolazi pored glavnog lukobrana, obalom Volujice, Gatom I,
II i III, prolazi pored putničkog terminala, pa onda izlazi van lučkog akvatorijuma. U priobalnom delu,
zbog uticaja obale (odbijanja), nastaju sekundarne struje koje često imaju suprotan pravac stvarajući
zatvorene krugove.

Zbog zatvorenosti mora, amplitude između plime i oseke su male i iznose od 30–48 cm, a pojave višeg
vodostaja vezane su za uzgon vode pod uticajem južnog vetra i to najviše do 1 m.

Vrijednost saliniteta morske vode jako varira tokom godine, narocito vertikalno.

Boja morske vode je plava, odnosno plavo-zelena ili zeleno-plava, u zavisnosti od oblačnosti, prirode
dna i vegetacije. Ona je u 90% slučajeva nepromjenjiva.

Providnost morske vode se u najvećem dijelu kreće do samog dna.

NACRT PLANA / DRŽAVNA STUDIJA LOKACIJE –––– DIO SEKTORA DIO SEKTORA DIO SEKTORA DIO SEKTORA 56 56 56 56 ––––

 MonteCEP, Kotor / maj 2012 / 15

Maritimne karakteristike područja oko marine Bar

Obim dosadašnjih merenja i osmatranja je relativno skroman u celom području Južnog Jadrana, tako da
ne postoji dovoljno podataka na osnovu kojih bi se utvrdile pouzdane karakteristike talasa, najznačajnijeg
prirodnog faktora koji utiče na uslove za marinsku gradnju (Za sve kasnije aktivnosti na projektovanju,
neophodno je prikupiti dovoljno podataka iz postojećeg fonda meteoroloških osmatranja, ali i sprovesti dovoljan obim
numeričkih postupaka, a nakon toga, ako je neophodno, i potrebna modelska ispitivanja).

Ceo potez Južnog Jadrana je izložen dejstvu jakih vetrova iz pravca juga i jugozapada koji su dominantni
po svojim efektima zbog ostvarenog „zaleta“ vetra sa područja Mediterana i Italijanske obale. Međutim,
analizirajući položaj marine, vidi se da je ona zaštićena od talasa iz ovog sektora Glavnim lukobranom.
Vidljivo je, međutim, da je neophodno zaštititi marinu od direktnih talasa iz sektora W i NW, kao i od
celog spektra talasa nastalih difrakcijom oko Glavnog lukobrana.

Visina talasa se, bez detaljne numeričke i/ili modelske analize, može samo ocenski dati (procenjuje se
da je signifikantna visina talasa oko 2,5 m), što svakako nije zanemarljivo, tim pre što su u marini Bar u
pitanju manja plovila, gde su talasi visine već preko 30- 50 cm neprihvatljivi.

▪ plima i oseka:

Oscilacije nivoa vode usled uticaja plime i oseke su veoma male na južnom Jadranu i uopšte u
Sredozemnom moru. Maksimalno povišenje nivoa vode pri plimi je reda veličine od 0,5 m za većinu
lokacija na Sredozemnom i Jadranskom moru.

▪ morske struje:

Osnovna gravitaciona struja u Jadranskom moru ima smer suprotan smeru kazaljke na satu, tako
da duž obale morska struja ima smer iz jugoistočnog ka severozapadnom pravcu. Brzine ove struje
su relativno male i kreću se od 0,25 do 0,50 m/s.

NACRT PLANA / DRŽAVNA STUDIJA LOKACIJE –––– DIO SEKTORA DIO SEKTORA DIO SEKTORA DIO SEKTORA 56 56 56 56 ––––

 MonteCEP, Kotor / maj 2012 / 16

NACRT PLANA / DRŽAVNA STUDIJA LOKACIJE –––– DIO SEKTORA DIO SEKTORA DIO SEKTORA DIO SEKTORA 56 56 56 56 ––––

 MonteCEP, Kotor / maj 2012 / 17

2.2. ANALIZA POSTOJEĆEG STANJA NAMJENA I KAPACITETA PODRUČJA PLANA

OSNOVNE KARAKTERISTIKE PROSTORA

U obuhvatu plana nalaze se marina Bar i deo gradskog šetališta na koji ona direktno izlazi, kao i
pomorski putnički terminal.

Prostor se može okarakterisati malim brojem objekata, jedini veći objekat je zgrada putničkog terminala u
kojoj se nalaze kancelarije preduzeća »Barska plovidba AD Bar« koje je vlasnik zgrade putničkog
terminala i koje pruža usluge korisnicima zgrade terminala i obavlja poslove pomorskog prevoza putnika i
tereta. U ovoj zgradi smeštene su i kancelarije preduzeća »AD Marina Bar« koje upravlja marinom, kao i
ugostiteljski sadržaji.

Iako je predmetno područje direktno nadovezano na gradsko šetalište i preko njega na sam centar
grada, ono ne funkcioniše kao deo gradskog jezgra već je odsečeno od njega i sadržajno i ambijentalno.
Razlozi za to leže u načinu na koji marina danas funkcioniše odnosno aktivnostima i sadržajima koji se
unutar nje odvijaju a prema kojima je i čitav prostor kopnenog dela marine prilagođen.

POSTOJEĆI NAČIN KORIŠĆENJA PROSTORA

Glavni dok i spoljni lukobrani marine prvenstveno se koriste u svrhu zadovoljavanja primarnih potreba
vlasnika plovnih vozila, a koji se tiču njihovog održavanja i servisiranja, izvlačenja iz vode, manevrisanja
na kopnu i sl. Shodno tome, dokovi su pretvoreni u servisne i pristupne površine koje su vrlo neuređene i
primarno namenjene vlasnicima brodova a znatno manje drugim korisnicima i posetiocima marine.

NACRT PLANA / DRŽAVNA STUDIJA LOKACIJE –––– DIO SEKTORA DIO SEKTORA DIO SEKTORA DIO SEKTORA 56 56 56 56 ––––

 MonteCEP, Kotor / maj 2012 / 18

Prateći sadržaji marine poput prodajnih lokala (specijalizovanih ili onih opšte potrošnje), ugostiteljskih
(restorana, kafića i sl.) i uslužnih lokala, zastupljeni su u maloj meri i kompletna ponuda locirana je unutar
zgrade putničkog terminala. Nautički sadržaji (specijalizovane radnje za prodaju nautičkog pribora i
opreme i sl.) trenutno se nalaze van područja same marine odnosno u sklopu kompleksa objekata sa
suprotne strane gradskog šetališta.

Kolski saobraćaj i površine za parkiranje dominiraju nad pešačkim površinama, automobili zauzimaju sve
pristupne površine, kako one na glavnom doku uz zgradu pomorskog putničkog terminala, tako i samo
šetalište. Time je kretanje kroz marinu dodatno otežano i njeni dokovi još nepristupačniji.

Problemi u postojećem načinu korišćenja prostora marine:

I.A – način korišćenja dela područja oko glavnog
kolskog prilaza marini:

Prilazni punkt je zajednički za pomorski putnički
terminal i marinu. Pri tome, ovde se nalazi kontrola
ulaza u marinu kroz koju se odvija i servisni prilaz (tj.
ulaz cisterne sa gorivom), naplatni punkt za parking,
kao i prilaz zaposlenih i posetilaca marine. Kako i
putnički terminal ima veoma kompleksan režim ulaza i
kontrole, ovaj punkt je izuzetno opterećen i od ključne
važnosti za obezbeđenje uslova efikasnog odvijanja
aktivnosti i i marine i putničkog terminala.

 GLAVNI KOLSKI PRILAZ PODRUČJU

I.B – karakter marine i pitanje servisiranja plovila i planiranja suvih vezova:

Trenutno se servisiranje odvija na glavnom doku, u delu odmah iza zgrade putničkog terminala.

Taj prostor je vrlo zapušten i
neuređen.

Od pomoćnih objekata prisutan
je manji sanitarni blok a
radionica je u formi hangara
montažnog tipa.

SERVISNE POVRŠINE

I.B

I.C

I.D

I. E

I.A

NACRT PLANA / DRŽAVNA STUDIJA LOKACIJE –––– DIO SEKTORA DIO SEKTORA DIO SEKTORA DIO SEKTORA 56 56 56 56 ––––

 MonteCEP, Kotor / maj 2012 / 19

I.C – komunalni i ribarski vezovi:

Pitanje lociranja ribarskih i komunalnih vezova umnogome utiče na funkcionisanje akvatorije marine.

Ribarski vezovi su trenutno locirani uz spoljni
zapadni lukobran akvatorije, koji se trenutno i
koristi jedino za obezbeđenje pristupa ribara.
Shodno nametnutoj ulozi, on je u potpunosti
pretvoren u prostor za zadovoljavanje potreba
ribara, izvlačenje mreža i privremeno odlaganje
ulova.

U delu uz zapadni lukobran su trenutno
najpovoljniji uslovi za povećanje kapaciteta marine.

Komunalni vezovi nalaze se u najtraktivnijem delu
akvatorije, njenoj istočnoj strani koja izlazi na
gradsko šetalište.

 RIBARSKI VEZOVI

I.D – lociranje pumpe za gorivo i uređenje lukobrana na kojem se ona trenutno nalazi:

Postojeća lokacija pumpe za gorivo je, posmatrano sa aspekta obezbeđenja pristupa i načina kretanja
cisterne kroz prostor marine, najpovoljnija. Preostala površina lukobrana koristi se za servisiranje
čamaca, njihovo skladištenje na suvom i sl.

I. E – prostor šetališta i mogućnosti njegovog korišćenja i uređenja:

Ovaj deo marine prvenstveno se koristi kao
parking površina i prostor na kojoj se
razdvajaju prilazi dokovima. Međutim, on
predstavlja važan potencijal za unapređenje
načina korišćenja marine a naročito
ostvarivanja kvalitetne veze sa neposrednim
okruženjem, a to je gradsko šetalište duž
kojeg su koncentrisani raznovrsni uslužno-
trgovinski sadržaji.

U tom kontekstu se postavlja pitanje
prožimanja sadržaja i komunikacionih tokova
marine sa sadržajima i dešavanjima grada.

Način rešavanja tog pitanja u mnogome utiče i na nivo izgrađenosti koji ovaj potez treba da poseduje a
time i način njegovog oblikovanja i uređenja. Takođe, pitanje uređenja ovog dela marine usko je
povezano i sa načinom rešavanja potreba za parking mestima što predstavlja jedan od glavnih problema
u načinu korišćenja kopnenog prostora marine s obzirom na njene ograničene prostorne kapacitete.

NACRT PLANA / DRŽAVNA STUDIJA LOKACIJE –––– DIO SEKTORA DIO SEKTORA DIO SEKTORA DIO SEKTORA 56 56 56 56 ––––

 MonteCEP, Kotor / maj 2012 / 20

Tokom dosadašnjeg upravljanja marinom Bar, evidentirani su još neki od problema:

▪ Neadekvatna dubina akvatorijuma marine, potrebno je produbljivanje, naročito na ulazu u marinu i
na dijelu šetalista, gdje se sada vezuju barke mještana. U slučaju izvodjenja produbljivanja,
potrebno je prethodno dobiti odgovarajuće dozvole, odnosno predvidjeti način odlaganja izdubljenog
materijala.

▪ Pojačati, odnosno rekonstruisati postojeći lukobran, pogotovo njegov dio na ulazu u marinu, jer je
značajno ruiniran.

▪ Na kopnenom dijelu marine prostori za servisiranje, odnosno odlaganje na suvom plovnih objekata
nije adekvatno obilježen; neophodno postovanje propisanih uslova za takav prostor.

▪ Zaštita kopnenog i vodenog dijela marine od zagadjivanja bilo sa kopna, bilo sa mora nije adekvatno
napravljena.

▪ Problem ribarskih brodova, odnosno njihov smještaj u marini nije adekvatno riješen. Uopšte se ne
vodi računa o zaštiti od zagadjivanja sa ovih brodova.

▪ Problem smještaja čamaca civilnog stanovnistva nije riješen na adekvatan način.

Problemi u postojećem načinu korišćenja putničkog terminala

Stanje na putničkom terminalu u sklopu luke karakteriše slijedeće:

▪ Uobičajeni meteorološki i maritimni uslovi u luci, na terminalu omogućavaju prihvat putničkih ro-ro
brodova pretpostavljenih veličina (kakve su sada) na siguran način,

▪ Uplovljavanje brodova sa otvorenog mora u luku i prilaz putničkom terminalu može se smatrati
uobičajenim i ne predstavlja veću opasnost za sigurnost plovidbe (ovo važi uz pretpostavku tehničke
ispravnosti svih brodskih uredjaja),

▪ Širina plovnog puta predstavlja donju granicu za plovni put koji se koristi za jednosmjernu plovidbu
za veće brodove.

▪ Područje okreta brodova ispred terminala može se smatrati relativno sigurnim za potrebe manevra
okreta brodova pretpostavljene veličine koji se sada vezuju na terminal.

▪ Dubinu mora je potrebno redovno nadzirati i održavati,

▪ Postojeće navigacione oznake zadovoljavaju uobičajene zahtjeve sigurnosti za uplovljavanje i
isplovljavanje brodova u/iz terminala.

▪ Manevar dolaska i priveza brodova odnosno odveza i isplovljavanja može se izvoditi danju i noću,

▪ Privezne bitve na terminalu zadovoljavaju mjere maritimne sigurnosti tokom boravka broda na
mjestu priveza,

▪ Istovremeno manevrisanje dva veća broda u dijelu gdje se nalazi terminal ne bi trebalo dozvoljavati.

Manje, srednje i veće jahte, a povremeno i čamci za lične potrebe ulaze i izlaze u unutrašnji dio lučkog
akvatorijuma, čime se u značajnoj mjeri negativno utiče na sigurnost uplovljavanja i isplovljavanja
brodova. Ovo iz razloga što se još uvijek u južnom dijelu od terminala za privez ro-ro putničkih brodova
nalazi marina. Ovo je indirektan uticaj na sigurnost plovidbe, što zahtijeva i povećani oprez svakog
plovnog objekta, a to je pogotovo izraženo tokom ljetnjih mjeseci.

Kada je putnički terminal Luke Bar u pitanju, shodno ISPS Kodeksu, sam terminal nije adekvatno
uključen u cjelokupni bezbjedonosni sistem Luke Bar.

NACRT PLANA / DRŽAVNA STUDIJA LOKACIJE –––– DIO SEKTORA DIO SEKTORA DIO SEKTORA DIO SEKTORA 56 56 56 56 ––––

 MonteCEP, Kotor / maj 2012 / 21

PEJZAŽNO UREĐENJE

Sa stanovišta prirodnih uslova, prostor GUP–a Bara obuhvata dvije cjeline: primorsko područje i
planinske masive Rumije, Lisinje i Sutormana.

Na području opštine Bar nalaze se i biljne vrste, relikti i endemiti, koje predstavljaju prirodne rjetkosti,
npr., Dioscorea becanica, Asperula Darfleri, Minartia Valenonsky i Galium Baldaocie. Posebnu vrijednost
i potencijal ovog prostora, kao prirodni raritet i kao proizvodni potencijal, čine maslinjaci.

Prema evidenciji koja je urađena za GUP Bara, parkovi i druge naseljske zelene površine nisu najbolje
uređene, a naročito su ugrožene tokom turističkog ''špica''. Samo djelimičan izuzetak od ovoga čine: park
"Topolica"u Baru; pojedina šetališta duž obale mora; rt Ratac; park oko Luke Bar i hotela "Sidro"; dobro
njegovani maslinjaci; i pojedine šumske kulture u širem području Grada Bara.

Okruženje Marine čini gradska plaža, dvorac kralja Nikole sa parkom, zelena površina ispred Doma
revolucije, drvored palmi na koje se nastavlje šetalište ka Sutomoru. „Dvorski park“, s obzirom na svoju
estetsku i ambijentalnu vrednost, ima status zaštićenog hortikulturnog objekta i gradskog parka. Prema
važećem Zakonu o zaštiti prirode kategorija hortikulturni objekti odgovara kategoriji spomenici prirode.

Na prostoru parka (2ha) oko bivšeg dvorca Kralja Nikole na Topolici (2ha) nalazi se preko 600 primjeraka
drveća, žbunja, zeljastih efemernih biljaka, višegodišnjih zeljastih biljaka. Na istočnoj strani Marine
nalaze se tri velike betonske žardinjere sa odraslim primjercima kedrova, palmi, lovor višnje, a koje
čitavom njenom dužinom prati drvored palmi. Površine su zatravljene koje zbog nedostatka vode u
ljetnjim mjesecima dobijaju ružnu žutu boju. Sadnice su dobro očuvane.

2.3. ANALIZA POSTOJEĆE SAOBRAĆAJNE I TEHNIČKE INFRASTRUKTURE

KARAKTERISTIKE POSTOJEĆEG SAOBRAĆAJNOG SISTEMA

Granica Državne studije lokacije dela sektora 56 obuhvata prostor marine i putničkog terminala. Sa
sjeverne i južne strane se graniči sa lukobranima marine, sa istočne strane obuhvata dio postojećeg
gradskog šetališta uz marinu i poklapa sa granicom PPPPN za morsko dobro a sa zapadne strane
granica plana ulazi u vode Jadranskog mora.

Glavni pristup prostoru marine i putničkog terminala, kako kolski tako i pešački, je preko raskrsnice ulica
Vladimira Rolovića i Obale 13. jula. Iako se predmetno područje direktno naslanja na gradsko šetalište i
preko njega na sam centar grada, ono ne funkcioniše kao deo gradskog jezgra već je od njega odvojen
sadržajno, ambijentalno i komukacijski.

Preko raskrsnice ulica Vladimira Rolovića i Obale 13. jula ostvaruje se komunikacija sadržaja unutar
obuhvata DSL a takođe i komunikacija sa neposrednim okruženjem i širim prostorom.

Zgrada putničkog terminala, u kojoj se nalaze kancelarije preduzeća »Barska plovidba AD Bar« pruža
usluge korisnicima zgrade terminala i obavlja poslove pomorskog prevoza putnika i tereta. U ovoj zgradi
smeštene su i kancelarije preduzeća »AD Marina Bar« koje upravlja marinom, kao i ugostiteljski sadržaji

Na obuhvaćenom prostoru egzistira parkiralište za korisnike marine koje je locirano zapadno od
gradskog šetališta prema doku na kojem su u postojećem stanju komunalni vezovi. Navedeno
parkiralište funkcioniše u režimu sa kontrolom pristupa i naplatom parkiranja bez vremenskog
ograničenja.

Na pristupnoj saobraćajnici za putnički terminal obavlja se parkiranje vozila (upravno na kolovoz) za
zaposlene u putničkom terminalu.

Navedena pristupna saobraćajnica pored putničkog terminala se proteže celom dužinom postojećeg
lukobrana ka zapadu i u postojećem stanju omogućuje ribarima kolski pristup do postojećih objekata
(hangar, hladnjača, suvi vezovi, itd.) i dalje do kraja lukobrana koji obezbeđuje postojeći ulaz u marinu.

NACRT PLANA / DRŽAVNA STUDIJA LOKACIJE –––– DIO SEKTORA DIO SEKTORA DIO SEKTORA DIO SEKTORA 56 56 56 56 ––––

 MonteCEP, Kotor / maj 2012 / 22

U zoni putničkog terminala kao i u neposrednom okruženju ne postoji parking prostor za vozila koja
čekaju na ukrcavanje na brodove. Takođe, ne postoji prostor na kojem bi se omogućilo formiranje redova
vozila koja se ukrcavaju na brodove već se to dešava spontano na prilaznoj saobraćajnici putničkom
terminalu i delovima gradske ulične mreže.

ELEKTROENERGETSKA INFRASTRUKTURA

Prenosni sistem 110KV

Marina Bar se napaja električnom energijom iz distibutivnog sistema Opštine Bar. Primarni izvor
napajanja distributivnog sistema je transformacija 110/35 KV „Bar“ instalisane snage 2x40MVA i prema
prognozi GUP-a Bara može zadovoljiti potrebe konzuma područja plana do planskog perioda 2020 god.

U daljoj perspektivi planirana je gradnja transformacije 220/110KV kao trajno rješenje. TS „Bar“ je
povezana u sistem prenosa preko DV110KV Podgorica-Budva-Bar i DV110KV Podgorica-Bar; DV110KV
Bar-Ulcinj napaja područje Ulcinja preko sabirnica 110KV TS Bar.

Problem nastaje kod havarije na jednom od dva napojna DV iz pravca Podgorice i Budve jer jedan ne bi
mogao preuzeti cjelokupno opterećenje konzuma Bara i Ulcinja.

Srednjenaponska mreža 35KV i 10KV

Mreža 35KV i 10KV na užem području grada je kablovska; mreža 10KV se napaja iz TS 35/10KV
„Topolica“ instalisane snage 2x8MVA. Luka Bar se napaja is sopstvene TS 35/10KV 2x8MVA. U
granicama obuhvata Marine ne postoji ni jedna TS 10/0,4KV; dio Marine na naponskom nivou 0,4KV
napaja obližnja TS „Luka Bar“ u vlasništvu luke a sjeverni dio Marine (prema plaži) napaja se iz mreže
ED. Bar.

Vršno opterećenje u TS 35/10KV „Topolica“ dostiže 15MVA odnosno 3,5MVA u TS „Luka Bar“ (GUP).

TELEKOMUNIKACIONA INFRASTRUKTURA

Telekomunikaciona pristupna mreža na području Marine Bar sastoji se od telekomunikacione
infrastrukture sa 4 PVC cijevi Ø110mm koje dolaze od TK kablovskog okna OK19 do okna OK19A na
raskrsnici prema Luki Bar. Od navedene pozicije do terminala u marini postavljene su 2PVC cijevi
Ø110mm i 3 tk okna (pravci cijevi i pozicije okana date u grafičkom prilogu)

U tehničkoj prostoriji terminala se nalazi 100-to parni izvod povezan sa RSS Topolica1 kablom TK 59GM
50x4x0,4mm.Takodje je urađen i optički privod kapaciteta 24 optička vlakna sa optikog kabla o.v. 24SM.
Svi kablovski prvaci su povezani na glavni - čvornu centralu Bar odnosno RSS Topolica1 kablovima
sledećeg tipa i kapaciteta:
TK59GM 500x4x0,4mm
TK59GM 50x4x0,4mm
Optički kabal kapaciteta 24 optička vlakna

Novi kapaciteti telekomunikacione mreže sa kablom TK59GM 50x4x0,4mm su iskorišćeni 30% i čine
telekomunikacione pristupnu mrežu koja može da podrzi servise nove generacije ADSL , LLICG ,
MIPNET , LLTCG i IPTV.

Komutaciono čvoriše TKC Bar i IPS Topolica1 pružaju mogućnosti PSTN , ISDN BRA, ISDN PRA
telekomunikacionih servisa kao i broadbend ADSL,IPTV, MIPNET i LLICG servisa. ATC Bar je
povezana sa ATC Podgorica, ATC Ulcinj i ATC Budva preko optičkog spojnog Bar – Podgorcia i Budva-
Bar - Ulcinj.

Kada su u pitanju televizijski kablovski sistemi KDS na predmetno području postoji KDS koja je
zastupljena u gradskom području. Glavni Radio difuzni sistem RTCG se nalazi na Rumiji i TV kablovski
operateri prenos TV signala realizuju bežičnim RD putem osim BBM koji prenos vrši bežičnim putem
koristeći MMDS tehnologiju .

NACRT PLANA / DRŽAVNA STUDIJA LOKACIJE –––– DIO SEKTORA DIO SEKTORA DIO SEKTORA DIO SEKTORA 56 56 56 56 ––––

 MonteCEP, Kotor / maj 2012 / 23

U skladu sa savremenim trendovima razvoja telekomunikacija postoji veoma širok spektar
telekomunikacionih servisa kao i različit pristup pojedinih telekomunikacionih i kablovskih i TV operatera.
Osim telefonije operateri pružaju usluge Broadband Internet prenosa, prenos TV signala žičnim i
bežičnim putem, prenos podataka, VOIP, VoD i slično.

Crnogorski Telekom pruža servise Fiksne telefonije (POTS, ISDN BRA, ISDN PRA), Interneta i Prenosa
podataka (ADSL, LLICG, MIPNET, LLTCG) i prenos TV signala najnovije generacije IP Televiziju. Svi
ovi servisi se ostvaruju žičnim putem preko bakarnih i optičkih kablova.

M-Tel pruža usluge Fiksne telefonije i Interenta bežičnim putem i uskoro će na ovaj način ove sevise
realizovati i operatori elektronskih komunikacija Telenor, BBM, WiMAX Montenegro i Montenegro
Connect koji su kod agencije registrovani za navedene vrste usluga .

Servise mobilne telefonije pružaju tri operatera i to Crnogrski Telekom, Telenor i M-Tel i na području
Marine Bar je visokokvalitetna pokrivenost signalom sva tri operatera. Kvalitet pokrivenosti signalom
mobilne telefonije i kvalitet Data odnosno Mobilnog Interent servisa zavisi od pozicije i udaljenosti bazne
stanice kao i od tipa baznih stanica (ćelija) GPRS , EGPRS ili EDGE i 3G. Mobilna telefonija treće
generacije 3G korišćenjem HSDPA tehnologije omogućeva prenos video-poziva , gledanje TV programa,
brzi internet, videonadzor i druge multimedijalne sadržaje.

Mobilna telefonija treće generacije 3G korišćenjem HSDPA tehnologije omogućava prenos video-poziva,
gledanje TV programa, brzi internet, videonadzor i druge multimedijalne sadržaje. Zbog geografije

Na osnovu iznijetih činjenica i uvida u postojeće stanje TK infrastrukture Marine Bar , imajući u vidu
razvojno opredeljene predmetnog područja, može se zaključiti, da je potrebna izgradnja - proširenje
kablovske telekomunikacione pristupne mreže, kablovske distributivne mreže kao i dijela kablovske
kanalizacije .

U blizini zahvata plana postoji lokalna TK mreža Crnogorskog telekoma koji gravitira RRS-u Topolica1
odnosno dalje glavnoj centrali TKC Bar. U samom gradskom jezgru Bara pored lokalnih mreža
elektronskih komunikacija – pristup po bakru, postoji i djelimična FFTH i FTTB infrastruktura .

HIDROTEHNIČKA INFRASTRUKTURA

VODOSNABDIJEVANJE

Predmetno područje se snabdjeva u okviru vodovodnog sistema Bar. Opština Bar je dosta dobro
pokrivena vodovodnom mrežom. Barski vodovod je grupni vodovod koji snabdjeva gradska naselja Bar,
Stari Bar, Sutomore i još 14 naselja raspoređenih duž morske obale i u neposrednom zaleđu.

Vodovod Bar se snabdjeva vodom sa sedam izvorišta. Turčin, Sustaš, Kajnak, Zaljevo su karstni izvori
smješteni istočno i svjeveroistočno od Bara i od njih se voda doprema u sistem gravitacijom. Brca je
karstno izvorište smještno u blizini obale i voda se u sistem doprema pumpanjem kao i sa izvorišta Velje
oko i Orahovsko polje smještenih u zaleđu. Vodovodni sistem Bara raspolaže sa 7 rezervoara Spile,
Marovići, PK Kurilo, Golo Brdo, Čanj, Šušanj i Stari Bar ukupne zapremine 4850m3, što je nedovoljan
rezervoarski prostor za postojeće potrošače: stanovništvo i privredu.

Barska vodovodna mreža pokriva površinski područje od oko 20km2, najudaljenije tačke su na
udaljenosti od oko 15 km, i visinski pokriva područje od 0 m.n.m do 200 m.n.m. Iako je u rasponu od
200m i trebala bi imati III visinske zone, zbog nedostatka rezervoarskog prostora visinske zone
snabdjevanja nisu strogo izdiferencirane. Marina Bar kao i Luka Bar, pripada I visinskoj zoni, koja se
snabdjeva u zimskom periodu sa izvorišta Brca, Kajnak i Zaljevo odnosno sa sa rezervoara Čanj, Golo
Brdo i Šušanj. U ljetnjem periodu u ovo područje se doprema voda sa izvorišta iz zaleđa Orahovsko polje
i Velje oko.

Posmatrano područje se snabdjeva sa postojećeg izvorišta Kajnak u zimskom periodu, odnosno izvorišta
Orahovo Polje i Velje Oko u ljetnjem periodu.

NACRT PLANA / DRŽAVNA STUDIJA LOKACIJE –––– DIO SEKTORA DIO SEKTORA DIO SEKTORA DIO SEKTORA 56 56 56 56 ––––

 MonteCEP, Kotor / maj 2012 / 24

Područje Marine nalazi se u I visinskoj zoni snabdjevanja u administrativnom centru, uz samu Luku Bar
koja ima prioritet u snabdjevanju i visinskim položajem i lokacijski kao i prioritet kao značajan privredni
subjekat. Do sada u ljetnjem periodu Luka Bar nije podlijegala restriktivnom snabdijevanju kao više
visinske zone, tako da ni za objekte Marine Bar se ne očekuje restriktivno snabdjevanje vodom.
Nedostatak vode u Barskom vodovodnom sistemu, pretežno u II i III visinskoj zoni će biti nadoknađen
vodom iz Regionalnog vodovodnog sistema.

ODVOĐENJE OTPADNIH VODA

Na nivou Opštine Bar, u prethodnom periodu, pokrivenost kanalizacionom mrežom je oko 60%, odnosno
60% ukupnog stanovništva je priključeno na gradsku kanalizaciju, a za gradsko stanovništvo taj procenat
je 65%. Bar ima ukupno oko 60 km kanalizacione mreže od čega oko 57km gravitacione mreže i 2.3 km
potisnih cjevovoda sa pumpnim stanicama Botun, Topolica, Volujica i Čanj. Najveća pumpna stanica je
Volujica i ona zauzima centralno mjesto u Barskom sistemu.

Bar pored manjeg procenta priključenog stanovništva na kanalizacionu mrežu ima pored Ulcinja najveću
jediničnu dužinu kanalizacionog kolektora po stanovniku na Crnogorskom primorju.

Otpadne vode se upuštaju u prirodni recipijent odnosno more bez prečišćavanja preko dva veća
podmorska ispusta Čanj (prečnika 250mm, dužine 1500m, dubine 40m, za 10.000 do 15.000
ekvivalentnih stanovnika ES) i Bar (prečnika 400, dužine oko 350 m, dubine 70m, za 20.000 do 35.000
ES).

Barski sistem je koncipiran tako da se voda iz neposrednog zaleđa sliva prema obali i vodi glavnim
obalnim kolektorom sa prepumpavanjem u PS Topolica i Volujica i bez prečišćavanja upušta u more.

Takođe se i otpadne vode Sutomora vode na PS Botun, a Čanja na PS i Čanj i bez prečišćavanja
upuštaju u more. Za cjelokupno područje Barske opštine predviđena su tri uređaja za prečišćavanje
otpadnih voda Bar, Sutomore i Čanj za tri kanalizaciona podsistema Opštine.

Na području Marine na južnom doku je smješten kanalizacioni vod profila 200mm koji se veže na
gradsku kanalizacioni kolektor profila 500mm i to na vod koji ide paralelno sa šetalištem uz Luku i ide
prema PS Topolica. Otpadne vode Marine su komunalnog karaktera, ali i vode sa povećanim sadržajem
ulja i masti.

Treba striktno voditi računa da se nakon ispuštanja prečišćene otpadne vode u recipijent ne smije se ni u
kom slučaju narušiti kvalitet recipijenta odnosno recipijent mora ostati u okviru klase i kategorije
recipijenta predviđene Uredbom o klasifikaciji i kategorizaciji površinskih i podzemnih voda (Sl.l. CG
27/07) i Zakonom o vodama (Sl.l. CG 27/07).

ODVOĐENJE KIŠNIH VODA

U okviru odvođenja atmosferskih voda Marine postoji više kategorija: odvođenje atmosferske otpadne
vode sa krovnih površina i odvođenja sa površina oko objekata i sa saobraćajnih i parkirnih površina.
Sadašnje stanje u okviru odvođenja atmosferskih voda je takvo da ne postoje posebno kolektori za
odvođenje atmosferskih voda.

Odvođenje atmosferske vode sa obližnjeg prostora Topolice koncipirano je tako da se vode odvode
sabirnim kolektorima ulicama koje su upravne na Ulicu Maršala Tita i Jovana Tomaševića. Kolektori za
atmosfersku kanalizaciju se ulivaju u sjeverni dio Luke Bar i u sjeverni dio Marine.

UPRAVLJANJE ČVRSTIM OTPADOM

U marini Bar tretman otpada (čvrsti otpad, zauljene vode i fekalne vode) se obavlja odlaganjem otpada u
za to predviđene plastične kontejnere, odnosno spremnike.

Za sada se čvrsti otpad u marini odlaže u plastične kontejnere/spremnike i to u posebni spremnik za
električni čvrsti otpad (stare, odnosno istrošene akumulatorske baterije i sličan električni otpad), a ostali
čvrsti otpad se takođe odlaže u za to predviđene kontejnere.

NACRT PLANA / DRŽAVNA STUDIJA LOKACIJE –––– DIO SEKTORA DIO SEKTORA DIO SEKTORA DIO SEKTORA 56 56 56 56 ––––

 MonteCEP, Kotor / maj 2012 / 25

Separacija ostalog čvrstog otpada se još uvijek ne radi na adekvatan, odnosno propisan način, nego se
sav ostali čvrsti otpad odlaže u kontejnere bez separiranja, odnosno odvajanja.

Za odlaganje zauljenih voda i sličnih materija unutar marine Bar je predviđen plastični spremnik od oko
1.000 litara kapaciteta u koji se redovno odlažu zauljene vode i slične materije po potrebi, kako sa
plovnih objekata u marini tako i sa uređaja na kopnenom dijelu marine.

Uprava marine Bar je potpisala ugovor sa specijalizovanom firmom „Hemosan“ iz Bara, za preuzimanje i
daljnje tretiranje svih vrsta otpada sa područja marine Bar, te ova firma redovno vrši preuzimanje,
odnosno pražnjenje ovih spremnika kada se isti napune.

Na području Marine Bar, otpad se sakuplja i odvozi kamionima za čvrsti otpad na postojeće odlagalište
otpada Ćafe kod tunela u okviru sakupljanja i odvoženja čvrstog otpada sa područja Opštine Bar.

Na istu deponiju se odlaže i građevinski otpad odnosno otpad nastao rušenjem i rekonstrukcijom
postojećih građevinskih objekata.

NACRT PLANA / DRŽAVNA STUDIJA LOKACIJE –––– DIO SEKTORA DIO SEKTORA DIO SEKTORA DIO SEKTORA 56 56 56 56 ––––

 MonteCEP, Kotor / maj 2012 / 26

2.4. ANALIZA POSTOJEĆE PLANSKE I STUDIJSKE DOKUMENTACIJE

2.4.1 IZVOD IZ PROSTORNOG PLANA CRNE GORE (2008.)

Nautički turizam je jedan od favorizovanih selektivnih oblika turizma i stoga je ovaj vid turizma potrebno
dalje razvijati zbog prirodnih bogatstava, prednosti obale mora i jezera, položaja crnogorske obale,
konstantno rastuće potražnje, a naročito zbog ekonomskih efekata koji se postižu realizacijom ovakvog
vida turizma. Posebna pažnja usmjerena je na pretvaranje bivših vojnih i industrijskih kapaciteta, kao i
devastiranih oblasti u marine, koje pokazuju pozitivan uticaj na ekologiju (zato što je funkcija marine
manje štetna po okolinu od postojeće funkcije ovih oblasti, a nema korišćenja dodatnog zemljišta), imidž
destinacije i investicioni kapital (jer postoji već riješena komunalna infrastruktura). Nedostatak ovih
oblasti je česta potreba za proširenim i u pogledu kapitala intenzivnim čišćenjem “brownfield” lokacija.

U vezi sa osiguranjem održivog razvoja i očuvanjem ekološke ravnoteže, izbjegavanjem korišćenja plaža
i drugih važnih turističkih resursa i procjenom ekonomske opravdanosti, sljedeće lokacije za marine će
se zaštititi od zahtjeva i upotreba koje su u suprotnosti ili ometaju predviđenu namjenu:

− Daće se prioritet umjerenom opremanju postojećih nautičkih tačaka koje su locirane u okviru
izgrađenih i operativno osposobljenih djelova obale, kao što su Kotor, Tivat, Bar i Budva. Potrebno je
dovršiti izgradnju marine unutar Luke Bar.

− Veće servisne marine sa dovoljno velikim kapacitetima treba da nautičkim ekspertima obezbijede
sve neophodne sadržaje: opštine Bar i Tivat.

− Standardne marine sa kapacitetima koji zadovoljavaju potrebe nautičkih eksperata na svim ostalim
ključnim lokacijama: rt Kobila, Liman u Ulcinju, Bigova i Kumbor.

− Specijalizovane marine odnose se na lokacije za koje postoji veliko interesovanje nautičkih
eksperata, međutim, zbog određenih ekoloških ograničenja, planiranje izgradnje mora se vršiti veoma
oprezno: Ada Bojana, Buljarica, Rijeka Crnojevića i Virpazar (za Rijeku Crnojevića i Virpazar ovo
podrazumijeva uglavnom revitalizaciju i opremanje kejova).

− Postojeće luke i marine će se unaprijediti u pogledu kvaliteta usluga.

(napomena: Detalji lokacija, strukture, usluga koje se pružaju u pojedinačnim marinama razradiće se u
sektorskom planiranju i detaljnijim razradama).

2.4.2 IZVOD IZ PROSTORNOG PLANA PODRUČJA POSEBNE NAMJENE ZA MORSKO DOBRO
(2007.)

Unutar zahvata DSL, treba razraditi sadržaje date PPPPN MD: kompleks servisne marine sa pratećim
sadržajima, izgradjenu obalu – lungo mare sa uređenim zelenilom i dio lučkog kompleksa (putničko /
trajektno pristanište).

Propisane su i slijedeće smjernice:

U sklopu predmetnog kompleksa planirana je servisna marina do 850 vezova.

Marine, kao objekti nautičkog turizma, predstavljaju specijalizovane turističke luke čiji je akvatorij
vještački zaštićen. Osposobljene su za prihvat, snabdijevanje posade i turista, održavanje i opremanje
plovila nautičkog turizma, sa direktnim pješačkim pristupom svakom plovilu na vezu i mogućnosti
njegovog korišćenja u svakom trenutku.

Marine u poslovnom, prostornom, građevinskom i funkcionalnom pogledu čine cjelinu ili u okviru šire
prostorne i građevinske cjeline imaju izdvojeni prostor i potrebnu funkcionalnost kako bi se obezbijedila
privatnost za njihove korisnike.

NACRT PLANA / DRŽAVNA STUDIJA LOKACIJE –––– DIO SEKTORA DIO SEKTORA DIO SEKTORA DIO SEKTORA 56 56 56 56 ––––

 MonteCEP, Kotor / maj 2012 / 27

Servisne marine bi trebalo nautičarima da pruže, pored mogućnosti korišćenja vezova i sve potrebne
sadržaje (a posebno usluge remonta i popravki jahti, usluge tankovanja goriva i druge usluge), zbog
čega moraju imati dovoljno prostora na kopnu i moru. Pored toga, servisne marine treba da ponude i
smještaj, čuvanje, zimovnik te kompletno opsluživanje jahti, zatim prodaju novih i polovnih jahti, kao i
centar za nabavku i prodaju kompletne nautičke opreme i neophodnih rezervnih dijelova.

Takva opremljenost podrazumijeva svu potrebnu infrastrukturu - priključke na struju i vodu, sanitarne
čvorove, tuševe i sl., zatim vršenje usluge čuvanja plovnih objekata, a kod marina višeg reda i smještaj
turista - nautičara u smještajnim objektima marine.

Na prostorima luka vrši se pružanje lučkih usluga u putničkom saobraćaju. U sklopu ove djelatnosti
obavljaju se sve aktivnosti kao što su: ukrcaj/iskrcaj putnika sa/na/iz/u brodove. Sve luke imaju
operativnu obalu sa više gatova/dokova i različitim dubinama mora.

Planom treba predložiti unapređenje tehničko-tehnoloških elemenata prihvata putničkih brodova/trajekata
te kompletiranje putničkog terminala.

Urbano uređenu i izgrađenu obalu čini šetalište uz more (lungo mare).

Kod planiranja zelenih površina neophodno je spriječiti znatnije izmjene pejzažnih vrijednosti. Posebno
treba voditi računa o što racionalnijem korišćenju već zauzetog prostora, kao i zaštiti zatečene vrijedne
mediteranske vegetacije.

Sadržaje u akvatorijumu i na samoj obali urbanistički riješiti tako da se obezbijedi nesmetan pristup i
očuva njihov javni karakter dobra u opštoj upotrebi.

Neophodno je na prostoru marine i pristaništa predvidjeti adekvatne mjere bezbjednosti kojom bi se
ispunile obaveze iz relevatnih konvencija.

NACRT PLANA / DRŽAVNA STUDIJA LOKACIJE –––– DIO SEKTORA DIO SEKTORA DIO SEKTORA DIO SEKTORA 56 56 56 56 ––––

 MonteCEP, Kotor / maj 2012 / 28

2.4.3. IZVOD IZ GENERALNOG URBANISTIČKOG PLANA BARA DO 2020.GODINE

Poglavlje 1- Programski dio
OCJENA POSTOJEĆEG STANJA PROSTORNOG UREĐENJA

PLAN RAZVOJA SAOBRAĆAJNOG SISTEMA LUČKOG KOMPLEKSA

Za potencijalno tržište postoje značajni robni tokovi koji bi se mogli realizovati preko Luke Bar i to od
4.500.000 tona do 12.000.000 tona godišnje, sa realnom procenom oko 7.000.000 tona. Programirani
kapacitet Prostornim planom RCG od 12 miliona tona godišnjeg pretovara može se dostići planiranjem
dugoročnog razvoja lučkih hidrotehničkih objekata – rekonstrukcija postojećeg glavnog lukobrana u gat–
lukobran u prvoj fazi, odnosno u džinovski gat u drugoj fazi i izgradnja novog glavnog lukobrana na vrhu
rta Volujice i gatova u novoj akvatoriji, ukupnog kapaciteta od 5.000.000 tona godišnjeg obima pretovara
roba.

Detaljnim urbanističkim planom Prve faze privredne zone Bar saobraćaj teretnih vozila odvijao bi se
saobraćajnicom koja se vodi obodom Volujice i koja se kasnije nastavlja na planiranu brzu
saobraćajnicu. Ovo rešenje omogućava izbacivanje celokupnog teretnog saobraćaja iz grada, što se
mora oceniti kao povoljno rešenje. U periodu dok se ne realizuje brza saobraćajnica, teretni saobraćaj će
se voditi delom postojećom magistralom, a delom novoplaniranom saobraćajnicom koja će se voditi sa
severne strane pruge sve do tunela kod rta Ratac.

Ulaz u luku je takođe omogućen i iz grada preko Bulevara 24. Novembra. Ovaj ulaz se mora
organizacionim merama zaštititi od saobraćaja teretnih vozila. Ulaz se može dopustiti samo putničkim
vozilima, imajući u vidu 20 000 prognoziranih radnih mesta u luci. Imajući u vidu prostorni razmeštaj
objekata u Luci, kao i namenu površina u njenoj okolini, trasa ove ulice je malo izmenjena.

MARINA

Zbog prirodnih karakteristika tj. pitomosti tog dela obale koja je Volujicom zaštićena od vetrova sa mora,
barsko priobalje je pogodno mesto za lociranje luka, a sa njima i drugih nautičkih objekata kao što su
marine. Postojeća marina je locirana u blizini lučkog kompleksa tj. putničkog terminala. Obuhvata
površinu od 15ha i poseduje sve prateće sadržaje (parking za drumska vozila, servisna postrojenja, i
ostalo).

Povećanjem standarda stanovništva i sve većim otvaranjem crnogorskog primorja stranim tržištima,
kapacitet postojeće marine je prevaziđen. Imajući u vidu prihode koje ovakva postrojenja donose tokom
cele godine jasno se izvodi zaključak da izgradnju ovog vida objekata treba podržati. Na osnovu toga
predlaže se izgradnja nove marine, kako je i planirano prethodnim Planom. Lokacija bi bila kod ušća reke
Željeznice u Jadransko more.

Poglavlje 3- Generalna urbanistička rješenja
PROJEKCIJA RAZVOJA PRIVREDNIH DJELATNOSTI

PROGRAM I ORGANIZACIJA AKTIVNOSTI I SADRŽAJA TURIZMA BARSKE RIVIJERE
Bar - Topolica – Šušanj

Grad Bar je po rešenju Ministarstva turizma Crne Gore razvrstan u turističko mesto A kategorije.

Obala od teretne luke do ušća reke Železnice biće u funkciji putničke luke (postojeće), tehničkog servisa
plovila i sportskih i sportsko-rekreativnih klubova na vodi. Postojeća marina ostaće u funkciji dok se ne
izgradi nova na ušću reke Železnice, a tada će (uz potrebna proširenja prema severu) biti pretvorena u
sportski kompleks terminala klubova jedriličarstva, skijanja na vodi, motonautike i rentiranja motornih
plovila.

PROJEKCIJA ORGANIZACIJE PROSTORA
NAUTIČKI I KUPALIŠNI TURIZAM

PP CG predviđa u Baru razvoj postojeće marine (jedna od dvije velike servisne marine na Primorju), kao
i lokacije za komercijalno vezivanje plovila.

NACRT PLANA / DRŽAVNA STUDIJA LOKACIJE –––– DIO SEKTORA DIO SEKTORA DIO SEKTORA DIO SEKTORA 56 56 56 56 ––––

 MonteCEP, Kotor / maj 2012 / 29

U Baru će biti razvijani brodoremontni i uslužni kapaciteti u sklopu servisne marine, a predviđena je i
revitalizacija i opremanje pristaništa u Rijeci Crnojevića i Virpazaru za potrebe razvoja nautičkog turizma
na Skadarskom jezeru, kao i najhitnije kompletiranje izgradnje marine unutar prostora Luke Bar. Ovakav
tretman je implementiran, uz predviđanje novih gatova postojeće Marine prema glavnom lukobranu Luke,
koji bi mogli da zadovolje i aktuelne potrebe Ratne mornarice Republike u planskom periodu, umjesto
izgradnje nove unutar lučkog akvatorijuma.

Utvrđuje se lokacija za izgradnju nove komunalne marine na ušći Željeznice (rješenje iz važećeg Plana)
sa dodatnom funkcijom da njen kompleks bude i uređeno kupalište javnog karaktera u funkciji turističkog
kompleksa u okruženju.

KATEGORIJE DETALJNE NAMJENE POVRŠINA

Kategorijama detaljne namjene površina određuje se detaljna namjena površina u lokalnom planskom
dokumentu sa detaljnom urbanističkom razradom.

POVRŠINE ZA CENTRALNE DJELATNOSTI

Površine za centralne djelatnosti služe pretežno smještanju komercijalnih firmi kao i centralnim
institucijama privrede, uprave i kulture. Dopušteni su: poslovni i kancelarijski objekti, prodavnice,
zanatskeradnje, ugostiteljski objekti i objekti za smještaj, drugi privredni objekti, koji ne predstavljaju bitnu
smetnju, objekti za upravu, vjerski objekti, objekti za kulturu, zdravstvo i sport i ostali objekti za društvene
djelatnosti.

Izuzetno mogu se dopustiti: stambeni objekti i stanovi, trgovački centri i benzinske pumpe.

POVRŠINE ZA URBANO ZELENILO

Površine za urbano zelenilo dijele se na gradske šume, parkove, i površine za rekreaciju. U gradskim
šumama i parkovima izuzetno se mogu dopustiti ugostiteljski objekti za hranu i piće. U površinama za
sport i rekreaciju dozvoljeni su objekti za sport, rekreaciju, ugostiteljski objekti za piće i hranu i prateći
objekti za opsluživanje područja.

NACRT PLANA / DRŽAVNA STUDIJA LOKACIJE –––– DIO SEKTORA DIO SEKTORA DIO SEKTORA DIO SEKTORA 56 56 56 56 ––––

 MonteCEP, Kotor / maj 2012 / 30

2.4.4. PLANSKA DOKUMENTACIJA U KONTAKTNOM PODRUČJU

Kontaktna zona ovog plana pokrivena je sa dva planska dokumenta:

1. DETALJNI URBANISTIČKI PLAN »TOPOLICA-I« BAR, IZMJENE I DOPUNE

Granica između obuhvata ova dva plana je istovremeno i granica područja Morskog dobra unutar koje
gradsko šetalište dok DUP Topolica-I tretira područje gradskog centra koje je sa suprotne strane
šetališta u odnosu na marinu i luku.

Predmetnim DUP-om u neposrednom području predviđene su centralne djelatnosti, javne službe i
stanovanje. Uz obalu je formirana pješačka zona, sa osloncem na marinu i pružanjem pored dvorca
Kralja Nikole prema sportskom rekreativnom centru Madžarica.

Kontaktno područje Topolica I je namijenjeno za stanovanje velikih gustina, turističke komplekse,
centralne i javne funkcije (obrazovanje, zdrastvo, kultura) i urbano zelenilo. Centralne aktivnosti,
definisane su na nivou GUP-a sa koncentracijom u gradskom dijelu, programirane da podmire potrebe
Bara i šire okoline.

Pored stambenih i stambeno-poslovnih objekata, planirana je gradnja pratećih sadržaja, programiranih
za potrebe Plana, grada Bara i šireg područja a zavisno od vrste objekta.

Područje pripada prostornoj zoni Novi Bar, koja treba da se u planskom periodu razvija u skladu sa
postojećim značajem gradskog centra opštine.

Izgrađeni i planirani prateći sadržaji područja Topolice I su šireg značaja i treba da zadovolje potrebe
šireg okruženja.

Završavanjem izgradnje područja Topolice I, formira se zaokružena gradska cjelina koja će u narednom
periodu, svojim sadržajima i kapacitetima vršiti ulogu gradskog centra.

Centar područja Topolice I, formiran je uz ulice Vladimira Rolovića i Jovana Tomaševića, sa prodorom na
obalu, gdje se formiraju pješačke zone, sa planiranom gradnjom novih objekata i povezivanjem sa
gradskom Marinom.

2. DETALJNI URBANISTIČKI PLAN »PRIVREDNA ZONA BAR-I FAZA«

DUP I faze privredne zone Bar obuhvata područje od postojećeg lučkog akvatorijuma do željezničke lire,
i na ovaj plan nadovezuje se severnim delom akvatorijuma luke.

U tom delu DUP privredne zone Bar, kao zona A1, predviđa ro-ro terminal (kao deo niza specijalizovanih
robnih terminala u okviru celine lučke zone) čija granica se poklapa sa granicom katastarske parcele br.
5736.

Terminal je namenjen za prijem, čuvanje i otpremu Ro–Ro tovarnih jedinica (kompletnih drumskih vozila
ili delova vozila – prikolice i poluprikolice, trejlera kontejnera). Za razvoj terminala predviđena je površina
od 3,5 ha u zoni Gata 3.

Struktura terminala je slijedeća: Operativna obala dužine 500 m (300 m + 200 m operativne obale koja
pripada putničkom terminalu); pretovarne rampe za horizontalni utovar/istovar Ro–Ro tovarnih jedinica
u/iz broda; parking prostor za smeštaj i čuvanje tovarnih jedinica, kapaciteta: 910 mesta za parkiranje
putničkih automobila, ili 86 nezavisnih prolaznih mesta za parkiranje teretnih vozila, ili 120 mesta za
parkiranje putničkih automobila i 120 za teretna vozila; ulazno izlazni kontrolni punkt; železnički koloseci
dužine 2x200 (na obali).

Robni tokovi u Luci Bar realizuju se različitim kategorijama brodova: Ro–Ro, kontejnerski, „lash” brodovi,
konvencionalni, brodovi za generalne terete, kombinovani brodovi, brodovi za rasute terete, tankeri,
brodovi hladnjače i dr. Za projektovani obim rada u lučkoj zoni moguće je očekivati od 450–700 različitih
brodova godišnje. Očekivana struktura i intenzitet pomorskih brodova prikazana je na narednoj slici.

NACRT PLANA / DRŽAVNA STUDIJA LOKACIJE –––– DIO SEKTORA DIO SEKTORA DIO SEKTORA DIO SEKTORA 56 56 56 56 ––––

 MonteCEP, Kotor / maj 2012 / 31

Kretanje, zaustavljanje, utovar i istovar brodova realizovaće se u lučkoj akvatoriji postojeće luke, novoj
akvatoriji u luci uvale Bigovica i novoj akvatoriji koja će se dobiti izgradnjom novog lukobrana i gatova na
rtu Volujice. Lučka akvatorija se sastoji od dva dela: navigacioni deo sa kontrolnim sistemom koji služi za
prijem, kretanje i otpremu brodova i operativni deo u kome se realizuje utovar, istovar i opsluga brodova.
Navigacioni i kontrolni sistem, sa pratećim objektima i opremom, lociran je u okviru putničkog terminala,
a operativni deo akvatorije se nalazi neposredno uz operativnu obalu i brodske vezove.

2.4.5. STUDIJA RAZVOJA RO-RO I PUTNIČKOG TERMINALA U LUCI BAR (2010.)

Tržište putnika: razvoj i perspektive

Tržište putnika se odnosi na one putnike koji bi koristili putnički terminal Luke Bar a koji «ne posjeduju
svoje točkove» U trenutnoj situaciji, ovaj tip putnika može koristiti samo Ro-Pax trajektne linije Bar-Bari i
Bar-Ankona pošto nema redovnih putničkih linija ili kruzera koji pristaju u Baru. Oni koriste trajekt
zajedno sa «motorizovanim» putnicima koji putuju sopstvenim vozilima ili kolektivno autobusom ili
kamionetom. Pošto putuju redovnim trajektnim linijama ovi putnici se mogu smatrati manjinskom grupom
bez posebnih zahtjeva ili tržišnih karakteristika. Međutim postoje dvije druge pojave na tržištu putnika
koje zahtijevaju pažnju u narednom periodu.

Religiozni turizam

U poslednje vrijeme sve veće grupe turista pokazuju interesovanje za posjete moštima Svetog Nikole koji
se čuvaju u Bazilici di San Nikolas u italijanskom gradu Bariju pošto je Sveti Nikola jedan od najvažnijih i
najpoštovanijih pravoslavnih svetaca. Zbog toga su posjetioci većinom ruski turisti koji borave u Crnoj
Gori tokom ljetnjeg odmora ili koji čak putuju u Crnu Goru (jednim od mnogih direktnih letova iz Rusije) u
cilju posjete Bariju. Ova posjeta je veoma lako pristupačna pružanjem usluge kružnog putovanja od Bara
brodom, uz putovanje noću i naredni dan koji se provodi Bariju, uz dovoljno vremena da se kombinuje
posjeta Bazilici sa šopingom u Bariju.

NACRT PLANA / DRŽAVNA STUDIJA LOKACIJE –––– DIO SEKTORA DIO SEKTORA DIO SEKTORA DIO SEKTORA 56 56 56 56 ––––

 MonteCEP, Kotor / maj 2012 / 32

Kako interesovanje stalno raste «Barska plovidba» razmatra da kupi ili sezonski zakupi namjenski
putnički brod umjesto korišćenja redovne trajektne linije Bar-Bari. Ukoliko se ovaj plan realizuje biće
potreban redovan vez za prijem broda i to po mogućnosti u blizini zgrade putničkog terminala. Pod
pretpostavkom da dimenzije novog broda ne budu pretjerane, korišćenje Vezova 43 i 44 bi bilo
adekvatno i podesno. Dodatni kapaciteti na putničkom terminalu bi se razmatrali samo ako ovaj tip
religijskog turizna stvarno zaživi i putnički saobraćaj se umnogostruči.

Tršište kruzera (brodova za krstarenje)

Istiočni Jadran doživljava značajan rast putničkih posjeta kruzera u prethodnoj deceniji. Vođeni
«magnetskom» privlačnošću glavne destinacije - Dubrovnika, ovaj region profitira iz snažnog rasta
prometa jahti i stabilizacije političkih prilika u pravo vrijeme. Dok je Dubrovnik preplavljen uplovljavanjem
kruzera i jahti i druge luke profitiraju iz ponovnog otkrivanja Jadrana, U Crnoj Gori stari grad Kotor koji se
nalazi duboko unutar živopisnog zaliva Boka kotorska je postao glavno odredište baš u nekoliko zadnjih
godina opslužujući nekoliko pristalih brodova nedeljno u ljetnjoj sezoni. Dok Dubrovnik posjećuju brodovi
jahte do 300 m Kotor služi kao «B-segment» za nešto manje brodove čiji se broj sve više povećava.

Ovo je dovelo do ideje da se relaksira pritisak na Dubrovnik uvođenjem malih kruzera duž istočnog
Jadrana čime se promovišu druge luke pošto se odredišta malih kruzera i sve veći benefiti iz djelatnosti
sa kruzerima proširuju na cijeli region (IPA projekat pod radnim nazivom «Jadranska alijansa»).

Utisak je da određena kretanja pružaju neke šanse i za Bar. Naravno mora se biti realan: grad Bar ne
može da se uporedi sa Kotorom i ne može se očekivati da bude privlačan kao odredište za kruzere. Ali
pošto je lociran u zanimljivom, divnom i mnogima nepoznatom i neotkrivenom regionu, nije nezamislivo
da Bar počne da privlači određene dolaske kruzera. Postoje primjeri iz drugih djelova Evrope da luke
pristajanja ne treba da budu velika atrakcija sve dok mogu da pruže privlačne dnevne programe i
vrhunske logističke ponude tokom prijema, transporta, ishrane i vraćanja na sigurno veliki broj kruzer
putnika. Sa dobrom plovidbenom pristupačnošću, rasploživim prostorom na kopnu i blizina prirode i
kulture npr. Skadarskog jezera čini se da Luka Bar ima dovoljno mogućnosti da ozbiljnije razmotri
mogućnost ulaska na tržište kruzera. Bez obzira da li uključiti Bar u pomentu «Jadransku alijansu» ili da
ona postane individualna destinacija «van utvrđenih trasa» kruzera, prvi korak bi bio da se dublje shvati
jadransko i istočnomediteransko tržište i nakon toga razvije atraktivan (ali realna) predlog da Bar bude
luka pristajanja, uz zajedničko angažovanje akcionara u regionalnoj turističkoj djelatnosti.

Razvojni scenariji

U vezi sa razvojem putničkog terminala može se zaključiti da trenutna funkcionalna šema posjeduje
dovoljno kapaciteta da opsluži predviđene putničke i teretne tokove. Testirani su različite operativni
slučajevi za scenario za visok slučaj i svi su imali iste rezultate.

Ipak, ukoliko bi znatno veći brodovi sa većim gazom, angažovani na dužim pravcima (kao što su pravci iz
«Stuba 2 – duž Jadranskog mora) odabrali da uključe Luku Bar u svoje planove, bilo bi neophodno da se
proširi putnički terminal zapadno od veza 54. Dubine na ovoj površini su dovoljne da prime veće brodove
sa dubljim gazom. Osim toga, ovaj budući «Vez 55» bi bio dovoljno veliki da primi brodove od preko 200
m dužine tj. najveće Ro-Ro i Ro-Pax brodove.

Ne postoji izražena potreba za velikim investicijama radi proširenja infrastrukture na terminalu, objekata
ili opreme pošto su trenutni kapaciteti na oba terminala dovoljni. Za putnički terminal će potreba za
budućim proširenjem («Vez 55») zavisiti od gaza angažovanih brodova. Ova velika investicija se može
odložiti ukoliko se pokaže da je moguće povećati gaz na postojećim vezovima po mnogo nižim cijenama.
Dobro bi bilo da se detaljnije istraži ova opcija pošto je stepen zauzetost na postojećim vezovima veoma
nizak a raspoloživost veza neće biti problem čak i u scenarijima sa visokim rastom. Jača korišćenje i
optimizacija postojećih vezova je najbolji način da se riješi porast na kratak i srednji rok.

NACRT PLANA / DRŽAVNA STUDIJA LOKACIJE –––– DIO SEKTORA DIO SEKTORA DIO SEKTORA DIO SEKTORA 56 56 56 56 ––––

 MonteCEP, Kotor / maj 2012 / 33

Površina za proširenje putničkog terminala (dodatni vez)

2.4.6. STRATEGIJA RAZVOJA TURIZMA U CRNOJ GORI DO 2020. GODINE

Nautički turizam i sportovi na vodi

Pod pojmom „nautički turizam“ obuhvaćena su sva rekreativna putovanja i ona u cilju razonode, koja se
preduzimaju na moru, bilo velikim brodovima za krstarenja bilo jahtama na motorni pogon ili na jedra,
ukoliko su opremljeni kabinama za noćenje.

Evropski potencijal za krstarenja procjenjuje se na 2–3% ukupnog stanovništva. Tu se najčešće radi o
starijim i materijalno bolje stojećim ljudima u dobi iznad 40–50 godina. S ekonomskog aspekta, nautička
lokacija ima korist od pristanišnih taksi, troškova koji se plaćaju na ime organizacije izleta, izdataka za
manje obroke i suvenire, kao i od svih usluga koje su povezane sa krstarenjem. Od velikog je značaja i
uticaj reklame koju ovakav luksuzni brod za krstarenja pravi za čitav region. Ono što predstavlja izvjesno
opterećenje jeste činjenica da su najvažnije znamenitosti na ovaj način sporadično posjećene, a kad
jesu, oko njih se stvara velika gužva zbog okupljanja velikog broja ljudi odjednom.
Dvije crnogorske luke atraktivne su za luksuzne brodove za krstarenja: Kotor zbog svog statusa koji mu
je pripisao UNESCO, svog pejzaža i kulturnih vrijednosti, i Bar kao polazište za dnevne izlete do
Skadarskog jezera i na Cetinje.

Za svaku destinaciju, a posebno za Crnu Goru, zemlju sa ograničenim kapacitetima nosivosti, mnogo
važnije je da privuče jahte jedrilice, nego velike brodove cruisere, kako zbog većih prihoda, tako i zbog
manjeg opterećenja infrastrukture i životne sredine.
Razvoj nautičkog turizma Crne Gore, između ostalog, pretpostavlja i modernizaciju postojećih, kao i
izgradnju novih marina, a sve u skladu sa Prostornim planom Crne Gore, odnosno Prostornim planom
posebne namjene za korišćenje morskog dobra.

NACRT PLANA / DRŽAVNA STUDIJA LOKACIJE –––– DIO SEKTORA DIO SEKTORA DIO SEKTORA DIO SEKTORA 56 56 56 56 ––––

 MonteCEP, Kotor / maj 2012 / 34

2.5. ANALIZA STEČENIH OBAVEZA

2.5.1 UGOVOR O KONCESIJI

Predmetni ugovor sklopljen je između Vlade Crne Gore i preduzeća AD Marina Bar.

Ovaj ugovor je ugovor o koncesiji za:
- izgradnju infrastrukture i suprastrukture marine,
- izgradnju nautičko-turističkog centra,
- upravljanja i pružanja lučkih usluga u marini, odnosno izgradnju i proširenje kapaciteta mokrih

i suvih vezova za veće dužine jahti, produbljivanja i čišćenja dna u akvatorijumu, instaliranja
opreme i postrojenja za prečišćavanje zauljanih i otpadnih voda, protivpožarnu zaštitu, bežičnu
lokalnu računarsku mrežu i video nadzor, kvalitetno snabdijevanje električnom energijom, vodom
i gorivom svih plovila,

- izgradnju i opremanje hangara i organizovanje širokog spektra remontnih i dugih servisa na
održavanju i zimovniku jahti,

- izgradnju i organizovanje prodajnih kapaciteta za nautičku opremu i drugu robu kao i
restoranskih i barskih usluga,

- izgradnju hotela visoke kategorije izvan područja marine,
- organizovanje kartera i prodaje jahti, agencijskih usluga, kao i jedriličarskog kluba i škole

jedrenja.

Koncesiono područje obuhvata kopneni dio i akvatorijum, ukupne površine od 54382 m², unutar kojeg su
sledeće katastarske parcele: kat. parcela br. 5734/1, 5734/2, 5735/2, 5735/3 i 5736.

2.5.2 MIŠLJENJA NADLEŽNIH PREDUZEĆA I INSTITUCIJA

1. MINISTARSTVO ODBRANE

... Predlaže da se sadašnji prostor koji koristi Vojska Crne Gore, a koji čini kat. parcela br. 5736,
predvidi kao prostor posebne namjene.

... Takođe zaključkom Vlade Crne Gore ovaj prostor opredijeljen je za smeštaj brodova
Mornarice Vojske Crne Gore

2. MINISTARSTVO SAOBRAĆAJA I POMORSTVA

LUČKA KAPETANIJA-BAR:
- Luka Bar treba da bude jedna cjelina, a Marina Bar izvan nje i posebna cjelina, a sve sa
aspekta IPS Coda, koji je država Crna Gora ratifikovala i u obavezi je da ga primenjuje radi
bezbjednosti lučkih postrojenja i brodova u luci;
- Putničko-trajektno pristanište na sekundarnom lukobranu Luke Bar (gat V) treba dovršiti
kaskadnim sistemom vezova koji bi omogućavao istovremeno vezivanje i manipulaciju sa više
(minimalno 4) brodova;
- Postojeću marinu treba proširiti ali je ne treba pretvarati u servisnu marinu jer to treba da
obavlja brodogradilište u Bijeloj imajući u vidu IPS Cod

3. MINISTARSTVO FINANSIJA

Nema sugestija na predloženi planski dokument

4. MINISTARSTVO ODRŽIVOG RAZVOJA I TURIZMA

... Smatra da je nautički turizam nova razvojna šansa za valorizaciju potencijala Crne Gore, kroz
značajno unapređenje nivoa kvaliteta ponude i usluga u svim postojećim marinama i izgradnju
novih.

NACRT PLANA / DRŽAVNA STUDIJA LOKACIJE –––– DIO SEKTORA DIO SEKTORA DIO SEKTORA DIO SEKTORA 56 56 56 56 ––––

 MonteCEP, Kotor / maj 2012 / 35

5. MINISTARSTVO KULTURE

U planiranoj zoni zahvata, kao i u njenoj neposrednoj okolini nijesu locirana Zakonom zaštićena
kulturna dobra.

6. BARSKA PLOVIDBA AD BAR:
- Želi ukazati na neodrživost stanja prikazanog u listovima nepokretnosti gdje se objekti koji su

nesumnjivo vlasništvo Barska plovidba AD Bar (plinska/toplotna stanica, te dio parkinga
neposredno uz Putnički terminal) vodi kao vlasništvo AD “Marina Bar” ...

- Apeluje na neophodnost preparcelacije kat.parcela br.5735 i 5736 KO Novi Bar - Trenutno,
objektu Putničkog terminala može se pristupiti samo preko zemljišta koje je u režimu
korišćenja od strane AD “Marina Bar”, što dugoročno ugrožava obavljanje naše osnovne
djelatnosti, kao i samo funkcionisanje graničnog prijelaza

U dopisu dostavljenom putem e-mail, Barska plovidba AD Bar takođe navodi:
- Površina objekta putničkog terminala trenutno u potpunosti zadovoljava potrebe pristajanja

putničkih brodova u Luci Bar. Međutim, moguće promjene u putničkom pomorskom prometu,
pri čemu posebno treba imati u vidu moguće pristajanje brodova na kružnim putovanjima,
zahtijevalo bi dodatna ulaganja u smislu dogradnje i nadogradnje objekta, te njegovog
povezivanja sa gatovima za pristajanje brodova (nameće se potreba izgradnje posebnog
natkrivenog koridora – mobilne konstrukcije koji bi povezivao gat V i gat predviđen za
pristajanje brodova namijenjenih kružnim putovanjima sa zgradom terminala i koji bi dakle
služio ukrcaju/iskrcaju putnika).

- Pri tome, neophodno je izdvojiti dio koji bi služio iskrcaju vozila (cestovni granični prelaz,), a
koji bi mogao ostati u postojećim granicama.

- Povećanje broja putnika nametnulo bi potrebu proširenja usluga u putničkom terminalu, te u
tom smislu i potrebu eventualne nadogradnje objekta u cilju izmještanja postojećih upravnih
kancelarija i formiranje dodatnih prostorija za potrebe upravljanja djelatnostima iz oblasti
nautičkog turizma, te izgradnje posebnog objekta na lokaciji na kojoj se trenutno nalazi
plato/fontana a koji bi služio pružanju ugostiteljskih i sl. usluga. Na navedeni način bi se
omogućilo da se prostorije u prizemlju i na spratu zgrade koriste za kretanje putnika,
čekaonicu, obavljanje pograničnih i carinskih poslova, info centar, smještaj agencija i sl.

- Sa spoljne strane, prema Marini, neophodno je predvidjeti parking prostor koji bi bio
namijenjen zaposlenima u zgradi terminala i putnicima, a shodno zahtjevu preparcelacije.

NACRT PLANA / DRŽAVNA STUDIJA LOKACIJE –––– DIO SEKTORA DIO SEKTORA DIO SEKTORA DIO SEKTORA 56 56 56 56 ––––

 MonteCEP, Kotor / maj 2012 / 36

2.6. SUMARNI POKAZATELJI POSTOJEĆEG STANJA

opšta namena detaljna
namena

površina
zone
(m²)

površina
pod
objektima
(m²)

prosečna
spratnost
objekata

BGP
objekata
(m²)

indeks
zauzetosti

indeks
izgrađenosti

akvatorija
marine

95793.8 / / / / /

pumpa za
gorivo

781.1 / / / / /

prilaz
pontonima

10275.5 137 P 137 0.01 0.01

parking
površine

8819 / / / / /

servisne
površine

5351 111.8 P 111.8 0.02 0.02

LUKA
NAUTIČKOG
TURIZMA

neuređene
površine

12860 558.7 P 558.7 0.03 0.03

pomorski
putnički
terminal

14947.6 1823.9 P do P+1 3496.9 0.12 0.23
SAOBRA-
ĆAJNA
INFRA-
STRUKTURA. kolski

prilaz
3921 / / / / /

POVRŠINE
SPECIJALNE
NAMENE

površine
od
interesa
za
odbranu

6002.4 462.7 P 462.7 0.08 0.08

POVRŠINE ZA
PEJZAŽNO UREĐENJE

15575.9 / / / / /

KOPNENI DEO
OBUHVATA PLANA-

75533.5 3094.1 P 4767.1 0.04 0.06

POVRŠINE MORA 422941.5 / / / / /

OBUHVAT PLANA-UKUPNO 498475 m²

NACRT PLANA / DRŽAVNA STUDIJA LOKACIJE –––– DIO SEKTORA DIO SEKTORA DIO SEKTORA DIO SEKTORA 56 56 56 56 ––––

 MonteCEP, Kotor / maj 2012 / 37

3. OPŠTI I POSEBNI CILJEVI

NACRT PLANA / DRŽAVNA STUDIJA LOKACIJE –––– DIO SEKTORA DIO SEKTORA DIO SEKTORA DIO SEKTORA 56 56 56 56 ––––

 MonteCEP, Kotor / maj 2012 / 38

Izradi ovog plana se pristupilo sa ciljem:

▪ Da se unaprijedi funkcionisanje predmetnog područja i definišu uslovi izgradnje potrebnih fizičkih
struktura, kao i infrastrukturnog opremanja prostora, kojima će se planirane funkcije realizovati;

▪ Da se kroz ovaj plan provere mogućnosti realizacije investitorskih inicijativa po pitanju načina
korišćenja i izgradnje prostora.

Posebni ciljevi prostornog razvoja:

▪ Unapređenje načina funkcionisanja postojećeg područja kroz jasno definisanje površina i aktivnosti
marine odnosno površina namenjenih aktivnostima putničkog terminala; kao i definisanje
privremenih uslova za korišćenje predmetnog prostora za vojne, ribarske brodove i lokalne barke;

▪ Istraživanje mogućnosti povećanja kapaciteta marine uz stvaranje preduslova njenog efikasnog
korišćenja;

▪ Obezbeđenje široke ponude nautičkih sadržaja i usluga visokog kvaliteta unutar prostora marine;

▪ Unapređenje funkcionisanja putničkog terminala u pravcu stvaranja uslova za intenziviranje
putničkog pomorskog prometa kroz pristajanje i brodova na kružnim putovanjima, povećanje broja
putnika i, shodno tome, izgradnju potrebne fizičke strukture i proširenje ponude sadržaja i usluga;

▪ Unapređenje interne saobraćajne mreže marine koja će povećati operativnost u odvijanju aktivnosti
oko akvatorije, obezbediti bolju dostupnost pontonima odnosno svim plovilima kao i objektima i
sadržajima na kopnenom delu marine;

▪ Kreiranje prepoznatljivosti marine u oblikovno-arhitektonskom smislu;

▪ Povezivanje marine i gradskog šetališta kroz prožimanje aktivnosti i sadržaja i kreiranje
prepoznatljivog vizuelnog izraza celog poteza duž šetališta

▪ Očuvanje i unapređenje prirodnih vrijednosti prostora i njihovo usklađivanje sa stvorenim
elementima sredine.

▪ Poboljšanje kvaliteta sredine i opremljenosti područja.

NACRT PLANA / DRŽAVNA STUDIJA LOKACIJE –––– DIO SEKTORA 56 DIO SEKTORA 56 DIO SEKTORA 56 DIO SEKTORA 56 ––––

 MonteCEP, Kotor / maj 2012 / 39

4. PLANSKO RJEŠENJE

NACRT PLANA / DRŽAVNA STUDIJA LOKACIJE –––– DIO SEKTORA 56 DIO SEKTORA 56 DIO SEKTORA 56 DIO SEKTORA 56 ––––

 MonteCEP, Kotor / maj 2012 / 40

4.1. OBRAZLOŽENJE PLANIRANOG PROSTORNOG MODELA

Odabir prostornog rješenja temelji se na:

− stečenim obavezama (propisi, planovi višeg reda, ugovor o koncesiji...)

− postavljenim ciljevima, usklađivanju različitih interesa korisnika, lokalne i državne uprave,

− zaštiti prostora, unapređenju i očuvanju životne sredine.

Planirani prostorni model razvoja dijela sektora 56 formiran je u skladu sa:

− analizom postojećeg stanja predmetnog područja i potencijala i ograničenja za dalji razvoj lokacije,

− generalnog koncepta namjene površina ne samo dijela sektora 56 već i šireg obalnog poteza Bara,

− tržišno finansijske projekcije razvoja područja,

− smjernica nadležnih institucija i referentnih primjera iz mediteranskog područja.

U tom kontekstu, Plan predviđa prvenstveno dogradnju i unapređenje postojeće marine i prostora
putničkog terminala kako bi se kompletirala postojeća nautičko-turistička ponuda dijela sektora 56, uz
izgradnju novog lukobrana u II fazi realizacije.

4.2. KONCEPCIJA KORIŠĆENJA, UREĐENJA I ZAŠTITE PLANSKOG PODRUČJA

Koncept plana i prostorna organizacija

Sagledavanjem postojećeg stanja na terenu uočavaju se dve dominantne odlike predmetnog
područja:

▪ nedovoljna iskorišćenost postojećih potencijala same marine

▪ neiskorišćenost izuzetno povoljne pozicije marine u odnosu na Bar - centar grada odvojen je od
marine jedino šetalištem koje, po svojoj prevashodnoj ulozi i načinu korišćenja, nikako ne bi
trebalo da predstavlja barijeru u izlasku grada na more odnosno marinu a na terenu se stiče
upravo takav utisak.

Uslovljeno postojećim stanjem formiran je i koncept budućeg razvoja ovog prostora koji se može
prepoznati u sledećem:

▪ stvaranje uslova za izgradnju moderne luke nautičkog turizma gde se pružaju svi tipovi usluga za
zadovoljavanje potreba nautičara i posetilaca-od mogućnosti kompletnog servisiranja plovila do
najrazličitijih turističko-komercijalnih i rekreativnih sadržaja

▪ inkorporiranje marine u gradski život Bara

▪ unapređenje funkcionisanja pomorskog putničkog terminala

I- Marina Bar - moderna luka nautičkog turizma

Marine se odlikuju izuzetno velikom koncentracijom sadržaja i aktivnosti, raznovrsnom strukturom
korisnika (od pasioniranih nautičara do posetilaca koji su tu samo u prolazu) i, samim tim, bogatstvom
različitih tipova pešačkih i kolskih površina, kojima se obezbeđuje pristup svim sadržajima, ali i manjih
trgova i pjaceta kao mesta zadržavanja i okupljanja korisnika i posetilaca marine.

Marina Bar specifična je po tome što nema većih slobodnih površina u svom zaleđu, na kojima bi se
razvijali prateći sadržaji, već su sve njene kopnene površine svedene na uzane pojaseve dokova i
lukobrana. To znači da su svi sadržaji koncentrisani uz samu akvatoriju, što sa jedne strane
predstavlja potencijal u kreiranju ambijentalnosti prostora, ali je istovremeno i ograničenje po pitanju
obezbeđenja servisnih površina i pristupa. Takođe, to iziskuje dobro razrađenu i precizno definisanu
funkcionalnu šemu kretanja kroz marinu-pažljivo razdvajanje kolskih striktno servisnih površina od
pešačkih površina, parking prostora od površina za okupljanje...

NACRT PLANA / DRŽAVNA STUDIJA LOKACIJE –––– DIO SEKTORA 56 DIO SEKTORA 56 DIO SEKTORA 56 DIO SEKTORA 56 ––––

 MonteCEP, Kotor / maj 2012 / 41

Glavni dok predstavlja dominantnu osovinu razvoja marine, potez duž kojeg se koncentrišu svi oni
sadržaji koji će omogućiti aktivan život marine i van sezone - poslovni, komercijalni, uslužni i sl.
(zavisno od potreba i interesa tržišta), biti u službi korisnika i posjetilaca u različitim režimima
korišćenja (sezonskom i vansezonskom). Objekti koji se grade na ovom doku treba da formiraju
ujednačen urbani front, koji bi predstavljao fasadu marine i ovaj prostor i fizički odvojio od površina
pomorskog putničkog terminala. Svojim glavnim fasadama i baštama oni treba da su orijentisani ka
akvatoriji marine i time doprinose atraktivnosti i posećenosti ovog prvenstveno šetališnog poteza.

PROMENADA - PORTO MONTENEGRO, TIVAT

Takođe, objekti hotela i jedriličarskog kluba svojom arhitekturom i vizuelnim izrazom treba da
doprinesu kreiranju identiteta marine i prepoznatljive siluete ovog prostora.

U tom smislu veliki značaj ima i način uređenja i oblikovanja parternih površina na ovom potezu. Kako
je, posmatrano iz pravca grada, ovo površina koja je na velikoj udaljenosti od samog šetališta (oko
450m do akvatorije za mega jahte koja se planira kao druga faza izgradnje marine), važno je ponuditi
sadržaje dovoljno atraktivne da privuku posetioce da prošetaju duž celog poteza i pri tome dati
akcenat ne samo na arhitekturu planiranih objekata već i na uređenje slobodnih površina.

UREĐENJE PARTERA I SADRŽAJI NA OTVORENOM - PORTO MONTENEGRO, TIVAT-

Kolski prilazi treba da postoje samo u funkciji obezbeđenja servisnih pristupa objektima a parking
površine treba isključiti sa ovog poteza odnosno svesti na precizno definisane zone. U suprotnom,
glavni dok bi se pretvorio u dugačku »automobilsku pistu«, zakrčenu automobilima, i potpuno bi
izgubio na atraktivnosti za korisnike marine -neophodno je na potezu od šetališta do zapadnog
lukobrana animirati prostor bogatom ponudom sadržaja i otvorenih prostora.

Kako je ovim planom predviđeno proširenje kapaciteta marine aktiviranjem dela akvatorije sa zapadne
strane postojeće marine (izgradnjom novog lukobrana u drugoj fazi realizacije), potez glavnog doka
još više dobija na značaju, pogotovu što je nova akvatorija profilisana za vezivanje mega jahti koje
same po sebi predstavljaju atraktivan reper.

NACRT PLANA / DRŽAVNA STUDIJA LOKACIJE –––– DIO SEKTORA 56 DIO SEKTORA 56 DIO SEKTORA 56 DIO SEKTORA 56 ––––

 MonteCEP, Kotor / maj 2012 / 42

Paralelno sa glavnim dokom razvija se postojeći spoljnji lukobran na severnoj strani marine, uz
gradsku plažu, koji se ovim planom značajno ojačava i produžuje do novoplaniranog ulaza u marinu.
Ovaj dok ima neposrednu vezu sa samom plažom i gradskim šetalištem pa se stoga planira njegovo
aktiviranje kroz izgradnju objekata male spratnosti, i sa raznovrsnom ponudom sadržaja namenjenih
široj strukturi korisnika. Ovo je, takođe. predviđeno kao deo nautičko-turističkog centra marine ali sa
znatno manjim učešćem specijalizovanih nautičkih sadržaja i aktivnosti već su planirani restorani,
kafići, picerije, barovi, prodavnice sa robom široke potrošnje i sl. Svi ti sadržaji mogu da budu
orijentisani i ka akvatoriji marine ali i ka plaži čime bi se izbegla postojeća ružna slika koja se plasira iz
pravca plaže - duž ovog lukobrana nabacano je smeće i ceo potez pretvoren u malu deponiju. Kako je
planom predviđeno zatvaranje postojećeg ulaza u marinu, stvaraju se povoljniji uslovi za
funkcionisanje plaže i njeno održavanje jer više neće biti pod uticajem stalnog ulaska plovila u marinu
(odnosno talasa i prljavštine koju oni nanose).

JEDNO OD IDEJNIH REŠENJA PLANIRANIH OBJEKATA NA SEVERNOM LUKOBRANU (autor: arh. Dragutinović)

II- Marina Bar - funkcionalni deo gradskog centra

Marina Bar treba da se nadovezuje na centar grada - funkcionalno i prostorno-fizički.

U prostornom smislu marina svojom istočnom obalom izlazi na glavno gradsko šetalište i zato se u
tom delu akvatorije planira vezivanje većih jahti koje predstavljaju atrakciju i za posetioce ovog dela
grada.

UREĐENJE DOKOVA: PORTO MONTENEGRO, TIVAT

U tom kontekstu neophodno je jasno ograničiti površine za parkiranje kako kolski prilazi i automobili ne
bi bili ni vizuelna a naročito ne fizička prepreka izlaska grada na more tj. marinu.

Sem toga, potez gradskog šetališta treba da predstavlja primarnu rekreativnu površinu i same marine
koja time zaokružuje svoju nautičko-turističku ponudu, u kojoj sportsko rekrativni sadržaji imaju važnu
ulogu, a unutar područja marine su teško ostvarivi zbog nedostatka slobodnih kopnenih površina.

NACRT PLANA / DRŽAVNA STUDIJA LOKACIJE –––– DIO SEKTORA 56 DIO SEKTORA 56 DIO SEKTORA 56 DIO SEKTORA 56 ––––

 MonteCEP, Kotor / maj 2012 / 43

Površinu gornjeg šetališta, glavno gradsko šetalište, treba značajno poboljšati:

▪ ambijentalno unaprediti kroz
diferenciranje površina šetališta po
karakteru, načinu korišćenja, i u skladu
sa time načinom uređenja i obrade
partera, izborom tipa vegetacije i sl.

▪ oplemeniti zelenim površinama

▪ unaprediti parterno uređenje različitim
oblicima dekorativnog popločanja

▪ obogatiti urbanim mobilijarom

▪ stvoriti uslove za održavanje različitih
oblika perfomansa na otvorenom-
festivala, izložbi, sajmova, radionica i sl.

UREĐENJE PARTERA: KAN

UREĐENJE PARTERA: ŠPANIJA / EGIPAT

U funkcionalnom pogledu marina treba svojim sadržajima da uokviri turističku ponudu grada jer se u
njoj razvijaju aktivnosti koje su specifičnog karaktera a opet vrlo dostupne i atraktivne svim
stanovnicima i posetiocima Bara a ne samo direktnim korisnicima usluga marine.

Spoljnji lukobran na severnoj strani marine treba da predstavlja još jedan vid povezivanja marine i
grada i da se svojim sadržajima usmerava ka šetalištu i plaži umesto postojećeg trenda ograđivanja
od istih.

III- Osavremenjen i sadržajno obogaćen pomorski putnički terminal

Postojeći putnički terminal potrebno je unaprediti i sa aspekta funkcionisanja i u tom smislu obezbediti
potrebnu fizičku strukturu.

Radi veće operativnosti i lakšeg obezbeđenja uslova bezbednosti lučkih postrojenja i brodova,
nametnula se potreba jasnog odvajanja površina i tokova putničkog terminala od marine. Takođe,
neophodno je obezbediti pristup sadržajima putničkog terminala i iz pravca glavne pešačke
promenade marine a ne samo iz pravca grada.

U kontekstu upotpunjavanja nautičke ponude grada, proširenje prostora putničkog terminala odnosi se
i na proširenje samog doka i njegovo adekvatno opremanje kako bi se stvorili uslovi za prilaz i većih
brodova tipa cruiser-a, što za posledicu ima i znatno veći broj putnika koji bi kroz ovaj terminal
prolazili.

Povećanje broja putnika iniciralo je potrebu proširenja usluga u putničkom terminalu a time i
obezbeđenja dodatnih prostorija za odvijanje svih tih aktivnosti.

NACRT PLANA / DRŽAVNA STUDIJA LOKACIJE –––– DIO SEKTORA 56 DIO SEKTORA 56 DIO SEKTORA 56 DIO SEKTORA 56 ––––

 MonteCEP, Kotor / maj 2012 / 44

Unapređenje funkcionalnosti područja

Primarna delatnost marine jeste pružanje neophodnih lučkih usluga vlasnicima i korisnicima plovila a
koji se tiču njihovog skladištenja (u vodi ili na suvom), održavanja, remonta, obezbeđenja potrebne
opreme i instalacija na samim pontonima odnosno dokovima, održavanja akvatorije i druge. Spektar
tih usluga je izuzetno širok zbog čega servisni i skladišni prostori imaju veliki značaj za operativnost
same marine. Oni zauzimaju velike kopnene površine i moraju da imaju obezbeđen odgovarajući
kontakt sa akvatorijom iz koje se plovila izvlače.

S obzirom na specifičnost ove marine u smislu vrlo uzanih kopnenih površina uz akvatoriju, lokacija
servisnog dela i potrebnih parking površina u sklopu kompleksa marine, direktno utiče na distribuciju
ostalih sadržaja a time i ambijentalnost prostora:

▪ SERVISNO-SKLADIŠNI DEO

Servisno-skladišni punkt ovim planom je predviđen na spoljnjem zapadnom lukobranu. Kako su za
planirani prošireni kapacitet marine potrebne značajne radno-operativne površine, postojeći lukobran
neophodno je adekvatno funkcionalno opremiti.

Ova površina pozicionirana je uz novoplanirani ulaz u marinu tako da se plovila kojima je potreban
remont mogu što jednostavnije dopremiti do nje. Sem toga, površina ovog doka se planira i kao
prostor za suve vezove (zimovnik na otvorenom).

S obzirom na sagledivost ovog dela zapadnog lukobrana, ne samo iz pravca grada već i sa mora,,
servisni deo bi trebalo urediti i opremiti na savremen način tako da ipak predstavlja zanimljiv i
atraktivan prostor:

JEDNO OD IDEJNIH REŠENJA PLANIRANIH OBJEKATA NA SEVERNOM LUKOBRANU (MERITUS, d.o.o.)

▪ PARKING POVRŠINE

Potrebe za parking površinama su velike, ali kako su van sezone daleko manje postavlja se pitanje
njihovog korišćenja kada tu nisu parkirani automobili.

Ovim planom se nastoji da se iznađe rešenje u kojem se glavni dok ne koristi za parkiranje (osim
eventualno minimalnog broja PM za zaposlene u upravi marine i putničkog terminala). Takođe se
nastoji da se deo šetališta uz akvatoriju tako isplanira da se jasno diferenciraju parking površine, a
parkiranje zabrani na drugim delovima šetališta, kako bi se ono u potpunosti aktiviralo kao pešački
potez na kojem se odvijaju kulturne i druge manifestacije.

Planom se deo katastarske parcele br. 5736 ka lučkoj akvatoriji, predviđa kao prostor specijalne
namjene odnosno za potrebe Ministarstva odbrane. Međutim, ukoliko se u nekom momentu iznađe
rešenje kojim se vojni vezovi izmeštaju a dok uz njih oslobođa za korišćenje, ovim planom se taj
prostor može prenameniti u veliku parking površinu (koja se može organizovati i u dva ili čak više
nivoa), čime bi se značajno povećao broj parking mesta za potrebe marine i putničkog terminala.

NACRT PLANA / DRŽAVNA STUDIJA LOKACIJE –––– DIO SEKTORA 56 DIO SEKTORA 56 DIO SEKTORA 56 DIO SEKTORA 56 ––––

 MonteCEP, Kotor / maj 2012 / 45

▪ ORGANIZACIJA AKVATORIJE I TIP PLOVILA

U istočnom delu akvatorije, uz gradsko šetalište, predviđeno je vezivanje većih i ekskluzivnijih jahti jer
one same po sebi predstavljaju atrakciju za posetioce marine što dodatno oživljava potez šetališta.

U drugoj fazi realizacije predviđa se izgradnja novog zapadnog lukobrana i formiranje akvatorije za
vezivanje mega jahti, kao i onih turističkog tipa, a turisti se od tog punkta šetalištem glavnim dokom
kreću ka gradu, čime se taj potez dodatno animira.

Ribarski vezovi se, u konačnoj varijanti realizacije ovog Plana, izmeštaju iz akvatorije marine Bar. Do
tada, ribarski vezovi se organizovati u onom delu akvatorije marine koji se za to, u datom periodu,
pokaže kao najpodesniji. Postojeće hladnjače za privremeno skladištenje ribe mogu se koristiti do
trenutka prenamene površine na kojoj se one trenutno nalaze odnosno realizacije servisnog dela
marine - izgradnje hangara i uređenja pratećih servisnih površina.

Komunalni vezovi se, u konačnoj varijanti realizacije ovog Plana, izmeštaju iz akvatorije marine u
novoplaniranu komunalnu marinu na ušću Željeznice (prema GUP-u).

Planirane namjene

1. LUKA NAUTIČKOG TURIZMA - MARINA BAR

2. POVRŠINE SAOBRAĆAJNE INFRASTRUKTURE

 2.1. vodni saobraćaj - pomorski putnički terminal
 2.2. drumski saobraćaj - ulice.

3. POVRŠINE ZA SPECIJALNE NAMJENE - površine od interesa za odbranu

4. POVRŠINE ZA PEJZAŽNO UREĐENJE

5. POVRŠINE MORA

 PLANIRANA OPŠTA NAMJENA POVRŠINA:

NACRT PLANA / DRŽAVNA STUDIJA LOKACIJE –––– DIO SEKTORA 56 DIO SEKTORA 56 DIO SEKTORA 56 DIO SEKTORA 56 ––––

 MonteCEP, Kotor / maj 2012 / 46

Marina Bar predstavlja dominantnu prostornu celinu predmetnog područja tako da je pretežna
namjena prostora u obuhvatu plana luka nautičkog turizma. Ovim planom predviđa se proširenje
kapaciteta postojeće marine (produženjem postojećeg severnog lukobrana) kao i aktiviranje dela
akvatorije sa zapadne strane postojeće marine (izgradnjom novog lukobrana). U funkcionalnom smislu
marina Bar mora da upotpuni i značajno unapredi svoju nautičko-turističku ponudu. Kompletiranje
ponude odnosi se na:

− proces upravljanja aktivnostima marine - prostor iz kojeg se sprovodi rukovođenje svih aktivnosti
marine ali i pružaju osnovne informacije o njoj;

− potrebne servisne i skladišne površine (neophodne za pružanje usluge remonta i popravki jahti,
tankovanja goriva, skladištenja i čuvanja plovila i sl.);

− prateće sadržaje marine - uslužno-trgovinski lokali različitog karaktera, od specijalizovanih,
namenjenih zadovoljavanju potreba nautičara, do onih u domenu opšte potrošnje, smeštajni
kapaciteti marine (hotel), jedriličarski klub i sl.

Svi objekti i kompleksi unutar marine treba da razvijaju i sadržaje koji nisu usko specijalizovani već
namenjeni široj strukturi korisnika kako bi se život marine nastavio i van sezone.

U kontekstu kompletiranja ponude same marine izuzetno je važno njeno nadovezivanje na postojeće
gradsko šetalište koje kao ozelenjena rekreativna površina predstavlja namjenu komplementarnu sa
aktivnostima koje se u marini odvijaju. Time se zaokružuje turistička ponuda ovog dela grada odnosno
gradski centar, putem nautičkog centra, izlazi direktno na more.

Važan aspekt funkcionisanja ne samo ovog dela grada već čitavog obalnog poteza predstavlja
putnički terminal koji se razvija neposredno sa južne strane marine. Ovim planom predviđa se
njegovo proširenje i unapređenje uz mogućnost pristajanja i brodova za krstarenje.

U krajnjem južnom delu predmetnog područja, u kontaktu sa površinama Luke Bar, plan predviđa
manju površinu specijalne namjene odnosno od interesa za odbranu. U krajnjoj realizaciji plana, u
slučaju izmeštanja postojećih vojnih vezova, ova zona može da se prenameni u parking površinu
marine Bar.

Drumski saobraćaj ima ključnu ulogu u obezbeđivanju operativnosti u funkcionisanju predmetnog
područja jer se u kontaktnoj zoni marine, putničkog terminala i zone od interesa za odbranu, ukrštaju
kolski, pešački pa čak i teretni saobraćaj, a struktura korisnika i posetilaca je izuzetno raznolika.

NACRT PLANA / DRŽAVNA STUDIJA LOKACIJE –––– DIO SEKTORA 56 DIO SEKTORA 56 DIO SEKTORA 56 DIO SEKTORA 56 ––––

 MonteCEP, Kotor / maj 2012 / 47

4.3. PEJZAŽNO UREĐENJE

Plansko rješenje pejzažnog uređenja je usaglašeno sa predloženim urbanističkim rješenjem. Koncept
ozelenjavanja usmjeren je na revitalizaciju postojećeg zelenog fonda i formiranje novih zelenih
površina. Zelene površine, prema pravilniku, su svrstane na zelene površine javnog korišćenja (PUJ) i
zelene površine ograničenog korišćenja (PUO).

Zdrave sadnice stabala i žbunja (PUJ) koje se nalazi na katastarskim parcelama 5739, 5740, 5741 i
6459 potrebno je sačuvati, a prostor dodatno oplemeniti sadnjom novih autohtonih vrsta. Preporučuje
se postavljanje sistema za zalivanje, kako bi čitav prostor tokom cijele godine imao adekvatnu količinu
vode.

Predlog vrsta:
STABLA: Jacaranda mimosifolia, Chamaerops humilis, Bauhinia variegata, Albizia julibrisin, Schinus
molle, Magnolia grandiflora, Quercus ilex, Cedrus atlantica, Cupressus arizonica,Cupressus
Sempervirens, Lagerstroemia indica
ŽBUNJE: Pittosporum tobira, Phillyrea angustifolia, Myrtus communis, Calycanthus floridus,
Callistemon citrinus, Prunus laurocerasus, Pyracanhta coccinea, Camelia japonica, Juniperus sp.,
Magnolia liliflora

Potrebno je uraditi redizajn betonskih žardinjeta, kao i mobilijara koji je tu zastupljen. Mobilijar
prilagoditi primorskom ambijentu. Kao umjetnički doprinos cijelom prostoru, predlaže se oblaganje
betonskih žardinjera mozaikom.

Predvidjeti i zamjenu postojeće betonske šetne površine šetališta novim zastorom od pločastih
materijala – prirodnih (kamen) ili vještačkih (art-beton).

Uz parking mjesta izvršiti linearnu sadnju. Birati sadnice nižeg drveća i grmlja, pravilno formiranog
habitusa, visine debla 2,5-3 m. Ovakve sadnice starosti 10-15 godina saditi na razmaku od 7-9 m.
Vrste koje se preporučuju su Mellia azedarach, Quercus ilex, Albizzia julibrissin

Duž objekata hotela i uprave marine (PUO) prilikom izrade glavnog projekta obezbjediti minimalan
nivo ozelenjenosti, kroz parterno rješenje ili zidane žardinjere. Predlog vrsta:

ŽBUNJE I PERENE: Euphorbia dendroides, Gazania, Tropaeolum majus, Eriocephalus, Phylica
plumose, Callistemon citrinus, Lavandula, Ceanothus, Myrtus communis, Osmanthus x burkwoodii
Callistemon citrinus, Cotinus coggigria »Royal Purple«, Buddleia davidii »Charming«, Deutzia gracilis,
Erica mediteranea, Forsythia »Linwood gold«, Calycanthus floridus, Chaenomeles jap. »Falconnet
charlet«, Feioja sellowiana, Lavandula angustifolia, Pittosporum tobira »nana«, Hydrangea
macrophylla, Camelia japonica, Pyracantha coccinea, Prunus laurocerasus, Rosmarinus officinalis

NACRT PLANA / DRŽAVNA STUDIJA LOKACIJE –––– DIO SEKTORA 56 DIO SEKTORA 56 DIO SEKTORA 56 DIO SEKTORA 56 ––––

 MonteCEP, Kotor / maj 2012 / 48

Nedostatak zelenila na ovim površinama moguće je nadomjestiti formiranjem zelenih krovova.

Iznad izolacionog sloja krova postavlja se: nepropusna membrana (zaštitna folija protiv korijena), tvrdi
toplotni izolator, drenažni sloj (od plastičnih elemenata ili čisto mineralnih supstrata), filterski sloj
(spriječava plavljenje drenaže sa osjetljivim djelovima iz sloja vegetacije), supstrat (specijalna
mješavina za krovne bašte) i vegetacija.

Ekstenzivno ozelenjavanje koje se ovdje preporučuje, podrazumijeva tanji supstrat (10 - 30 cm) i
sadnju nižih biljaka (trave, sukulente, niske žbunaste vrste), za razliku od intenzivnog ozelenjavanje
koje uključuje krupnije biljke (žbunje i drveće).

Na sjevjernoj strani marine, na prostoru gdje su predviđeni kafići, restorani, trgovina i sl. predlaže se
postavljanje pergole u funkciji zasjene kao i pojačavanja slike primorskog ambijenta . Pergolu podizati
od kamenih stubova ili drvenih greda i ozeleniti je puzavicom.

PENJAČICE: Wisteria sp., Clematis sp., Bougainvillea, Rosa sempervirens

Promenadu marine, kao šetnu površinu, treba parterno urediti. Na njenom južnom djelu, na prostoru
vezivanja jahti, duž jedne strane predviđene su parterne žardinjere kvadratnog oblika.

NACRT PLANA / DRŽAVNA STUDIJA LOKACIJE –––– DIO SEKTORA 56 DIO SEKTORA 56 DIO SEKTORA 56 DIO SEKTORA 56 ––––

 MonteCEP, Kotor / maj 2012 / 49

4.4. MREŽE I OBJEKTI SAOBRAĆAJNE I TEHNIČKE INFRASTRUKTURE

4.4.1. SAOBRAĆAJNA INFRASTRUKTURA

Planirana ulična mreža

Generalnim urbanističkim planom opštine Bar kao i Detaljnim urbanistickim planovima u kontaktnom
području (DUP "Topolica I" i DUP "Privredne zone Bar") definisana je gradska ulična mreža, po
hijerarhiji višeg reda, koje čine okosnicu gradske ulične mreže u zoni predmetne DSL na koji se vezuju
planirane saobraćajnice.

Kod oblikovanja saobraćajnih površina poštovani su pored saobraćajno-tehničkih uslova i zahteva,
kao što su: kapacitet, bezbednost, dostupnost i dr. i zahtevi koji proizilaze iz prognoza razvoja i
specifičnih zahteva marinskog kompleksa.

Tokom izrade koncepta saobraćajne mreže, na području predmetne DSL, pri formiranju mreže
saobraćajnica nižeg reda i maksimalno poštovanje zadatih koridora saobraćajnica višeg reda i
planirane namene površina, poštovana su sledeća načela urbanističkog planiranja:

− definisanje namene i funkcije pojedinih saobraćajniih površina u skladu sa konceptom planirane
namene površina,

− trasiranje delova ulične mreže kao veze pojedinih delova obuhvata plana sa primarnom gradskom
uličnom mrežom uz poštovanje hijerarhije ulične mreže definisane GUP-om,

− definisanje elemenata nivelacionog plana sa ciljem minimiziranja podužnih nagiba u skladu sa
terenskim, klimatskim i uslovima koji proizilaze iz planirane namene površina,

− formiranje celovite mreže, uz poštovanje hijerarhije, sa ciljem obezbeđivanja dostupnosti svim
planiranim segmentima prostora i minimiziranja vremena putovanja.

Okosnicu planiranog rešenja čini potez glavne pristupne saobraćajnice kojom se obezbeđuje kolski
pristup putničkom terminalu sa severne strane.

U zoni postojeće rampe formirana je raskrsnica iz koje na sever vodi interna severna saobraćajnica
koja opslužuje planirano parkiralište i dalje na sever, preko postojećeg severnog lukobrana
obezbeđuje kolski pristup planiranom objektu na postojećem lukobranu kao i pristup planiranom
severnom lukobranu na kome se planira izmeštanje stanice za snabdevanje gorivom.

Na zapadnom delu glavna pristupna saobraćajnica se završava kružnom raskrsnicom iz koje na južnu
stranu vodi interna saobraćajnica kojom se pristupa manipulativnom prostoru pomorskog putničkog
terminala.

Zapadni krak iz kružne raskrsnice predstavlja početak interne zapadne sabraćajnice kojom se
obezbeđuje kolski prilaz: planiranim objektima na postojećem delu glavnog doka, planiranom
produžetku glavnog doka kao i planiranim objektima na srednjem doku (suvi vezovi, hangar) kao i
zapadnom doku koji definiše prostor za vezivanje "mega" jahti.

Interna zapadna saobraćajnica se završava kružno ali sa nje se mogu ostvariti kolski prilazi
(neophodno zbog interventnih i komunalnih vozila) platou na srednjem doku kao i planiranom
zapadnom lukobranu, sve do pozicije svetionika na pomenutom planiranom lukobranu.

U parternom uređenju pešačkih površina, elementima urbanog mobilijara neophodno je da se definišu
površine za kretanje i okretanje (na krajevima planiranog severnog i zapadnog lukobrana i planiranom
produžetku glavnog doka) interventnih vozila bez: barijera, vertikalnih prepreka, visokog zelenila i sl.

Planirano rešenje urbanističkih površina predmetnomm DSL definiše i javne i interne saobraćajne
površine.

U skladu sa namenom prostora i konkretnim sadržajima, na planiranoj uličnoj mreži biće potrebni
zahvati u smislu izgradnje kolovoza i parkirališta, dogradnje trotoara i efikasnog rešavanja
odvodnjavanja atmosferskih voda čime se obezbeđuju neophodni eksploataciono-tehnički uslovi za
bezbedno i sa zadovoljavajućim nivoom usluge odvijanje saobraćaja.

NACRT PLANA / DRŽAVNA STUDIJA LOKACIJE –––– DIO SEKTORA 56 DIO SEKTORA 56 DIO SEKTORA 56 DIO SEKTORA 56 ––––

 MonteCEP, Kotor / maj 2012 / 50

Parkiranje vozila

Parkiranje vozila rešeno je na pripadajućim parcelama, prema zahtevima koji proističu iz namene
prostora, a u skladu sa važećim standardima i normativima za stacioniranje putničkih vozila.

Za potrebe stacioniranja putničkih vozila, prvenstveno korisnika marine, planirano je parkiralište uz
severnu internu saobraćajnicu, kapaciteta 110 parking mesta. Ulaz i izlaz ka/iz parkirališta može biti u
režimu kontrolisanog pristupa.

Za potrebe stacioniranja putničkih vozila, zaposlenih u putničkom terminalu i pratećim objektima
marine planirano je parkiralište uz glavnu pristupnu saobraćajnicu, kapaciteta 90 parking mesta.

Kako je namena UP 04 uslovljena postojećim stanjem odnosno prisustvom vojnih vezova u ovom delu
akvatorije Luke Bar, za koje je trebalo obezbediti površine na kopnu radi servisiranja tih plovila i svih
drugih delatnosti vezanih za njihovo održavanje, u slučaju izmeštanja vojnih vezova, parcelu UP 04
moguće je prenameniti u površine drumskog saobraćaja na kojima bi se formiralo parkiralište za
potrebe marine Bar. Parkiralište organizovati kao tzv. "fast-park" sistem čime se obezbeđuju parking
površine u dva nivoa i ostvaruje kapacitet od oko 280 parking mesta.

Situaciono rešenje "fast-park" parkirališta na parceli UP 4 dato je na skici S1.

Skica S1: "Fast-park" sistem na parceli UP 4

NACRT PLANA / DRŽAVNA STUDIJA LOKACIJE –––– DIO SEKTORA 56 DIO SEKTORA 56 DIO SEKTORA 56 DIO SEKTORA 56 ––––

 MonteCEP, Kotor / maj 2012 / 51

URBANISTIČKO-TEHNIČKI USLOVI ZA SAOBRAĆAJNE POVRŠINE

Trase projektovanih saobraćajnica u situacionom i nivelacionom planu prilagoditi terenu i kotama
izvedenih saobraćajnica sa odgovarajućim padovima.

Dimenzionisanje kolovoznih površina izvesti u skladu sa očekivanim saobraćajnim opterećenjem po
važećim propisima.

Nivelaciju novih kolskih i pešačkih površina uskladiti sa okolnim prostorom i sadržajima kao i sa
potrebom zadovoljavanja efikasnog odvodnjavanja atmosferskih voda.

Odvodnjavanje atmosferskih voda izvršiti putem slivnika i cevovoda do kanalizacije, a izbor slivnika
uskladiti sa obradom površine na kojoj se nalazi (kolovoz ili trotoar).

Kolovozne zastore svih planiranih i postojećih - zadržanih saobraćajnica raditi sa asfaltnim
materijalima.

Površine za mirujući saobraćaj na otvorenim parkiralištima raditi sa zastorom od asfalt-betona ili od
prefabrikovanih betonskih elemenata u zavisnosti od koncepcije parterne obrade.

Površinsku obradu trotoara izvesti sa završnom obradom od asfaltnog betona ili livenog asfalta ili
popločanjem prefabrikovanim betonskim elementima.

Oivičenje kolovoza, pešačkih površina i parkirališta izvesti ugradnjom betonskih prefabrikovanih
ivičnjaka.

Oivičenje kolovoza, pešačkih površina i parkirališta na inetrnim saobraćajnicama izvesti ugradnjom
upuštenih betonskih prefabrikovanih ivičnjaka.

Na svakom pešačkom prelazu obavezno ugraditi upuštene ivičnjake ili druge odgovarajuće
prefabrikovane elemente kako bi se omogućilo neometano kretanje invalidskih kolica i biciklista.

Obavezno uraditi kvalitetnu rasvetu svih saobraćajnica i saobraćajnih površina.

Horizontalnu i vertikalnu saobraćajnu signalizaciju uraditi u skladu sa odredbama Zakona o
bezbjednosti saobraćaja na putevima.

Pri projektovanju garaža ili "fast-park" sistema poštovati sledeće elemente:

▪ širina prave rampe po voznoj traci min. 2,75 m;

▪ slobodna visina min. 2,3 m;

▪ dimenzije parking mesta 2,5 x 5,0 m sa minimalnom širinom prolaza od 5,5 m;

▪ podužni nagib pravih rampi, maks. 12%.

Parking mesta upravna na osu kretanja predvideti sa dimenzijama 2,5 x 5,0 m (min. 2,3 x 4,8 m), sa
širinom prolaza 6,0 m (min. 5,4 m), a za podužna sa dimenzijama min. 5,5 m x 2,0 m.

Propisan broj parking mesta rešiti u okviru građevinske parcele.

PROCJENA TROŠKOVA - - SAOBRAĆAJNE POVRŠINE

Troškovi izgradnje i uređenja saobraćajnih površina za obuhvat Plana
(BEZ površina pomorskog putničkog terminala):

Opis radova
Površina

(m2)
Jedinična

cena (€/m2)
Ukupno (€)

Izgradnja internih olovoznih
površina 7,481.22 75.00 561,091.50

Rekonstrukvija javnih
kolovoznih površina 4,194.57 55.00 230,701.35

Rekonstrukcija postojećih
parking površina 3,131.71 30.00 93,951.27

NACRT PLANA / DRŽAVNA STUDIJA LOKACIJE –––– DIO SEKTORA 56 DIO SEKTORA 56 DIO SEKTORA 56 DIO SEKTORA 56 ––––

 MonteCEP, Kotor / maj 2012 / 52

UKUPNO radovi: 885,744.12

Troškovi izrade Tehničke dokumentacije (2,5% od investicione
vrednosti):

22,143.60

UKUPNO: 907,887.72

Troškovi izgradnje i uređenja saobraćajnih površina za obuhvat Plana
(SA površinama pomorskog putničkog terminala):

Opis radova Površina (m2)
Jedinična

cena (€/m2)
Ukupno (€)

Izgradnja internih kolovoznih
površina 7,481.22 75.00 561,091.50

Rekonstrukvija javnih kolovoznih
površina 4,194.57 55.00 230,701.35

Rekonstrukcija postojećih
parking površina 3,131.71 30.00 93,951.27

Izgradnja manipulativnih
površina pomorskog putničkog
terminala (PPT)

14,465.26 75.00 1,084,894.50

Rekonstrukcija postojećih
manipulativnih površina PPT 15,053.07 30.00 451,592.10

UKUPNO radovi: 2,422,230.72

Troškovi izrade Tehničke dokumentacije (2,5% od investicione
vrednosti): 60,555.77

UKUPNO: 2,482,786.49

4.4.2. HIDROTEHNIČKA INFRASTRUKTURA

U pripremi poglavlja o hidrotehničkoj infrastruktiri korišćeni su slijedeći izvori:

- Prostorni plan područja posebne namjene za morsko dobro, MonteCEP i RZUP, 2007.
- Generalni urbanistički plan Bara 2020, Institut za arhitekturu i urbanizam Srbije, Jugoslovenski

institur za urbanizam i stanovanje, Stručni tim Bar, 2007
- Detaljni urbanistički plan Privredne zon Bar, Institut za arhitekturu i urbanizam Srbije, Saobraćajni

fakultet Beograd, 2002
- Cost-benefit analiza varijantnih rješenja dugoročnog vodosnabdijevanja Crnogorskog primorja,

Ekonomski fakultet Podgorica i ITSC Montenegro Budva, 2005.;
- Ažuriranje i optimizacija glavnog projekta vododovodnog sistema za Crnogorsko primorje –

obalski deo, IK Consulting Engineers, 2007
- Master plan odvođenja otpadnih voda Crnogorskog primorja, DHV Holandija, Fideco CG, 2004;
- Program rada za 2011 godinu, J.P. «Vodovod i kanalizacija» Bar
- Podaci dobijeni od J.P.»Vodovod i kanalizacija» Bar
- Vodosnabdjevanje i odvodenje otpadnih voda na Jadranskoj obali Faza II – Bar, Glavni projekta

rezervora Šušanj 2 sa pripadajućim vezama na postojeći sistem, Investitori:Vodacom, Opština
bar, ViK Bar, kfw; Obrađivači: DAHLEM. Pecher

- Podaci iz Projekta Vodosnabdjevanje i odvodenje otpadnih voda na Jadranskoj obali Faza II –
Bar, Vodacom

NACRT PLANA / DRŽAVNA STUDIJA LOKACIJE –––– DIO SEKTORA 56 DIO SEKTORA 56 DIO SEKTORA 56 DIO SEKTORA 56 ––––

 MonteCEP, Kotor / maj 2012 / 53

VODOSNABDIJEVANJE

Snabdijevanje higijenski ispravnom vodom za piće i za ostale tehničke i sanitarne potrebe, u dovoljnim
količinama, zadovoljavajućeg kvaliteta, sa potrebnim pritiskom tokom cijelog dana, u toku cijele
godine, neophodan je preduslova razvoja turističkih regiona i nesmetano odvijanje aktivnosti
primorskih naselja i gradova uopšte, odnosno tehničko tehnoloških procesa pojedinih institucija.

Snabdijevanje vodom u opštem smislu, podrazumijeva javno snabdijevanje vodom određenog
područja od izvorišta, magistralnih vodova, rezervoara, potrebnih pumpnih stanica, distribucione
mreže i sanitarnih uređaja po zgradama i institucijama. Javni vodovodni sistem, odnosno njegovi
podsistemi treba da posjeduju rezerve u kapacitetu, što znači da mora, između ostalog, da pokrije
potrebe za vodom slijedećih 10-15 godina i da omoguće lako proširenje kapaciteta za slijedećih 25-30
godina.

Predmetno područje pripada distribucionoj mreži koja treba da se snabdjeva sa budućeg rezervoara
Kajnak, a prema Generalnom rješenju razvoja vodovodno – distribucionog sistema Bara do 2030
godine.

Kao što je navedeno, u nedostatku vode sa postojećih izvorišta Barski vodovodni sistem će se
snabdjevati vodom iz Regionalnog vodovodnog sistema koji se prostire na Barskoj opštini od prekidne
komore PK Đurmani do prekidne komore PK Ćafe u južnom dijelu odnosno od PK Đurmani do PK
Kufin u sjevernom dijelu. Distribucioni odvojci na regionalnom vodovodu za Barski sistem su Tunel
kojim će se plasirati voda u budući rezervoar Tunel, odvojak Šušanj kojim se plasira voda u rezervoar
Šušanj i kojim će se odvoditi u budući rezervoar Šušanj II i odvojak Kajnak kojim će se voda plasirati u
budući rezervoar Kajnak i budući rezervoar Zaljevo. Dakle, u vrijeme izrade plana (2011) vodovod Bar
prima vodu samo preko odvojka Šušanj, mada su sva tri navedena odvojka izgrađena.

Na prostoru Marine postojeća vodovodna mreža se sastoji se od dva cjevovod - jedan na južnom i
jedan na sjevernom doku. Na južnom doku je PE (poliester) cjevovod presjeka 110mm, 90mm i
60mm. Profil se smanjuje od početka južnog doka do sredine istočnog doka koji se nastavlja na južni.
Na sjevernom doku se nalazi PE cjevovod profila 110mm. Cjevovodi su priključeni na gradski vod
300mm koji ide paralelno sa šetalištem uz luku.

Kriterijumi za dimenzionisanje

Da bi se dimenzionisali potrebna distributivna vodovodna mreža naselja, uopšteno, potrebno je
usvojiti specifičnu dnevnu potrošnju po korisniku, kao i koeficijente dnevne i satne neravnomjernosti.
Određivanje specifične potrošnje je jako osjetljivo, jer se bazira na čitavom nizu pretpostavki i drugih
parametara i osnovnih kriterijuma kao što su: veličina i tip naselja, struktura potrošača, stepen
opremljenosti stanova ili porodičnih kuća, struktura i kategorija hotelskih kapaciteta, klimatski uslovi,
zastupljenost kultivisanog zelenila, vrsta i veličina okućnica, saobraćajne površine i drugi zahtjevi koje
treba da zadovolji procjenjena dnevna bruto potrošnja po korisniku.

U Vodoprivrednoj osnovi predložene su norme za potrošnju za seoske vodovodne sisteme za
Jadranski sliv, za period 2001, 2011, 2021, u l/kor/dan i to 300, 320, 360 odnosno litara po korisniku
na dan, respektivno, odnosno za Crnomorski sliv 280, 300, 320 l/kor/dan respektivno.

Za turiste su predložene norma za potrošnju za Jadranski sliv, za period 2001, 2011, 2021, u l/kor/dan
540, 570, 600 respektivno odnosno 490, 520, 550 za Crnomorski sliv respektivno.

U zavisnosti od vrste hotela u Vodoprivrednoj osnovi usvojene su sljedeće specifične potrošnje:
• hotel A kategorije 650 l/kor. na dan
• hotel B kategorije 450 l/kor. na dan
• hoteli nižih kategorija 350 l/kor. na dan
• privatan smeštaj 350 l/kor. na dan

Potrošnja za turiste se može posmatrati i kao prosječna kroz zastupljenost turista različitih kategorija
pa su određene prosječne norme potrošnje za turiste.

NACRT PLANA / DRŽAVNA STUDIJA LOKACIJE –––– DIO SEKTORA 56 DIO SEKTORA 56 DIO SEKTORA 56 DIO SEKTORA 56 ––––

 MonteCEP, Kotor / maj 2012 / 54

Predložene su predložene norma za potrošnju za Jadranski sliv, za period 2001, 2011, 2021, u
l/kor/dan 540, 570, 600 respektivno odnosno 490, 520, 550 za Crnomorski sliv respektivno.

Potrošnja po stanovniku u Vodoprivrednoj osnovi data je za potrošnju za l/kor/dan sa uračunatom
komercijalnom industrijskom i potrošnjom usljed gubitaka. Ukoliko se radi o većim industrijskim
potrošačima njihova se potrošnja obračunava posebno.

S jedne strane, ima se u vidu da se od vremena kad je usvojena Vodoprivredna osnova ide na
smanjenje specifične potrošnje vode po stanovniku na dan, odnosno potrošnje uopšte, kao i da se u
Vodoprivrednoj osnovi ne preporučuje striktno određivanje specifične dnevne potrošnje prema
Vodoprivrednoj osnovi, već prilagođavanje datom slučaju za navedeno područje.

U posmatranom području postoji par kategorija potrošača. U okviru smještajnog kapaciteta Marine,
odnosno hotela sa 50 soba uzima se prosječno 75 – 100 gostiju. Usvaja se potrošnja od 400
l/gostu/dan.

U okviru ugostiteljsko trgovinskog sadržaja Marine usvaja se potrošnja od 30 l/m2. U okviru
jedriličarskog kluba usvaja se potrošnja od 25 l/m2. Za prostor servisno skladišne površine Marine
usvaja se potrošnja od 40 l/m2.

Po jednom vezu usvaja se potrošnja od 200l. Navedene vrijednosti potrošnje su u toku ljetnjeg
perioda, odnosno u danu maksimalne potrošnje. Imajući u vidu da su potrošači veoma razunolikih
kategorija, različiti su i koeficijenti satne neravnomjernosti. Pošto se radi o ukupno malim količinama
vode, koeficijent satne neravnomjernosti je određena kao zajednički za sve kategorije potrošača i
procijenjen je na 1,8

Tabela za proračun potrebnih količina vode

Grana UP Oznaka Namjena zone Povrsina
Stan./
Kom

Potrosnja
po jedinici

Qmaxdn
 (l/s) Kmaxh

Qmaxh
(l/s)

Sjeverni mol UP - 1 Vezovi 140 200,00 0,32 1,8 0,58

Sjeverni mol UP - 1 NTC-3-S
Ugostiteljsko-trgovinski
sadržaj marine 1200 30,00 0,42 1,8 0,75

Ukupno
Sjeverni
mol 0,74 1,8 1,33

Južni mol UP - 1 NTC1 Uprava marine 1500 20,00 0,35 1,8 0,63

Južni mol UP - 1 NTC-3
Ugostiteljsko-trgovinski
sadržaj marine 1650 30,00 0,57 1,8 1,03

Južni mol UP - 1 NTC-2 Smještajni kapacitet 815 100 400,00 0,46 1,8 0,83

Južni mol UP - 1 NTSS
Servisno- skladišne
površine 2000 40,00 0,93 1,8 1,67

Južni mol UP - 1 NTC4 Jedriličarski klub 2100 25,00 0,61 1,8 1,09

Južni mol UP - 1 Vezovi 660 200,00 1,53 1,8 2,75

Ukupno
Južni mol 4,44 1,8 8,00

UP - 1 Putnicki terminal 6600 20,00 1,53 1,8 2,75

Prostor
prema luci UP - 1

Servisno- skladišne
površine 1500 40,00 0,69 1,8 1,25

NACRT PLANA / DRŽAVNA STUDIJA LOKACIJE –––– DIO SEKTORA 56 DIO SEKTORA 56 DIO SEKTORA 56 DIO SEKTORA 56 ––––

 MonteCEP, Kotor / maj 2012 / 55

Ukupno UP - 1 2,22 1,8 4,00

SVE
UKUPNO 7,41 13,33

Vanjska hidrantska mreža će biti zajednička sa vodom za vodosnabdjevanje tako da se usvaja
minimalni prečnik od 90mm. Vanjske požarne hidrante je potrebno rasporediti na svakih 50m.
Unutrašnja hidrantska mreža se planira u okviru objekata i biće određena u okviru projektne
dokumentacije.

Planirano rješenje

Dakle maksimalna dnevna potrošnja za vodosnabdjevanje planskog područja iznosi ukupno 7.41l/s i
to 1.33/s za sjeverni dok i 4.44 l/s za južni dok i 2.22l/s za prostor orjentisan prema Luci Bar.
Maksimalna satna potrošnja iznosi 13.33 l/s ukupno, odnosno 1.33 l/s za sjeverni krak i 8.00 l/s za
južni krak i 4.00/s za prostor orjentisan prema Luci Bar.

Maksimalnu dnevnu potrošnju od 7.41l/s je potrebno dopremati do rezervoara i potrebno je uzeti u
proračun budućeg rezervoara Kajnak sa koga će se ovo područje snabdijevati. Na maksimalnu satnu
količinu je potrebno proračunati distribucionu mrežu marine. Za južni, sjeverni i zapadni dok potreban
je prečnik 100mm, a za istočni mol i prostor prema Luci Bar odgovara i cijevovod prečnika od 80mm.
Usvaja se PE cjevovod prečnika 110mm i 90mm. U dijelu gdje je postojeći cjevovod odgovarajućeg
prečnika može se i zadržati uz provjeru stanja mreže. Ako se bude polagala nova vodovodna mreža,
uglavnom će pratiti trasu postojeće vodovodne mreže.

U proračunu troškova izgradnje vodovodne, kao i kanalizacione mreže date su dvije varijante u
odnosu na to da li se zadržava postojeća vodovodna mreže ili se na njeno mjesto postavlja nova
vodovodna mreže. Kao i izgradnja marine i izgradnja vodovodne mreže je planirana u dvije faze pa je
na osnovu toga i dat obračun troškova.

Za urbanističko tehničke uslove za projektovanje opštih spoljašnjih vodovodnih instalacija daju kroz
sljedeće preporuke:
- U vodovodnu mrežu ugrađivati PEHD (polietilen visoke čvrstoće) za manje prečnike i DCI (daktilni

liv) za veće prečnike cijevi, ovdje se radi o manjim prečnicima pa je potrebno ugraditi PEHD
cjevovod.

- Pritisak u distribucionoj vodovodnoj mreži ne smije prelaziti 6 bara
- Pritisak u požarnim vodovoma ne smije biti manji od 6 bara.
- Na dovodne cjevodode do rezervoara zabranjeno je priključenje potrošača.
- Potrebno je da minimalni prečnik bude 90mm kad se vodovodna mreža koristi ujedno kao i vanjska

hidrantska mreža
- Razmak hidranata treba da bude minimalno 50m i da se ugrađuju nadzemni hidranti.
- Priključke treba ugrađivati preko standardizovanih šahtova sa vodomjerima i svaka stambena ili

poslovna jedinica treba imati vlastiti vodomjer. U slučaju više jedinica u jednom objektu, ugraditi
vodomjer posebno za svaku jedinicu

- Uskladiti položaj vodovodnih instalacija sa drugim podzemnim instalacijama
- Visinsko rastojanje između vodovodnih cijevi i ostalih instalacija na mjestima njihovog ukršanja ne

smije biti manje od 50cm. Ukoliko je manje rastojanje vodovodnu cijev je potrebno zaštititi na
odgovarajući način.

- Horizontalno rastojanje od vodovdone cijevi ne smije biti manje od 80 cm. Ukoliko je ratojanje
manje vodovodnu cijev je potrebno zaštititi na odgovarajući način.

- Na najnižim tačkama cjevovoda predvidjeti mejsta za ispiranje (muljni ispust ili hidrant)
- Za plastične cijevi PE i PVC potrebno je ugraditi traku za identifikaciju trase cjevovoda.
- Debljina nadsloja iznad cjevovoda ne smije biti manja od 1,0m. Ako je manji nadsloj od navedenog,

potrebno je cjevovod termički zaštititi.

NACRT PLANA / DRŽAVNA STUDIJA LOKACIJE –––– DIO SEKTORA 56 DIO SEKTORA 56 DIO SEKTORA 56 DIO SEKTORA 56 ––––

 MonteCEP, Kotor / maj 2012 / 56

- Horizontalno rastojanje od vodovonih cijevi od zgrada, drvoreda i drugih zatečenih objekata
potrebno je da bude najmanje 2,5m.

- Cjevovode predvidjeti u zelenom pojasu ulice ili trotoara kad god je to moguće

ODVOĐENJE OTPADNIH VODA

Odvođenje i tretman upotrebljenih voda je nužna potreba, i igra važnu ulogu u urbanizaciji područja i
predstavlja glavni uslov za higijenu i zdrav život i rad u pojedinim naseljenim područjima. Kanalizacija
kao integralan sistem, predstavlja jedan neprekidan spojen sistem odvođenja otpadnih voda, koji
obuhvata početne tačke sistema, odnosno mjesta nastanka otpadnih voda, kao što su sanitarni objekti
i uređaji u zgradama i institucijama, povezanih sa instalacijama u objektima, sekundarnim
kanalizacionim mrežama i glavnim kolektorima, uređajima za prečišćavanje upotrebljenih voda i
mjesta isticanja prečišćenih otpadnih voda u prirodni recipijent.

U okviru predmetnog područja Marine, važno je naglasiti da upotrebljene vode Marine koje se
upuštaju u gradsku kanalizaciju trebaju biti takvog kvaliteta da ispunjavaju zakonom propisane
parametre za kvalitet otpadnih voda koje se upuštaju u gradsku kanalizaciju.

Potrebno je posebno sagledati više vrsta otpadnih voda Marine: komunalne otpadne vode (od
hotelskih soba, prodavnica, administrativnih jedinica), industrijske otpadne vode (otpadne vode sa
povećanim sadržajem jestivih ulja i masti od restorana i hotela i otpadne vode sa povećanem
sadržajem mašinskih ulja i masti iz servisnih jedinica za plovila), balastne otpadne vode.

Nijedna od navedenih kategorija se ne smije upuštati u prirodni recipijent odnosno more bez
prethodnog prečišćavanja.Otpadne vode se takođe ne smiju upuštati u atmosfersku kanalizaciju jer je
to samo posredno upuštanje u recipijent. Još je jedan neophodan aspekt koji je potrebno veoma
ozbiljno razmotriti i koji se ni u kom slučaju ne smije zanemariti, a to je da se spriječi upuštanje kišnice,
odnosno oborinskih voda u fekalnu kanalizaciju.

Kriteriji za dimenzionisanje

Količine otpadnih voda su obračunavate kao 80% potrošene količine vode uzimajući u obzir da su za
dimenzionisanje kanalizacionih infrastruktura mjerodavna maksimalne satne količine potrošene vode.

Kanalizaciona mreža posmatranog područja formira se tako da se omogući odvodnja otpadne vode sa
planiranog područja najbržim mogućim putem i da se usmjerava prema gradskom komunalnoj mreži.
Kao što je navedeno na posmatranom području ima više kategorija potrošača, odnosno više kategorija
proizvođača otpadne vode pa samim tim potrebno je za svaku kategoriju otpadnih voda imati poseban
pristup.

Dakle, upotrebljene vode Marine koje se upuštaju u gradsku kanalizaciju moraju imati kvalitet
komunalnih otpadnih voda. Otpadne otpadne vode od hotelskih i restoranskih kuhinja sa povećanim
sadržajem jestivih ulja i masti potrebno je prije upuštanja u gradsku kanalizaciju prečišćavati na
separatoru ulja i masti. Takođe je i otpadne vode iz servisnih jedinica za plovila sa povećanem
sadržajem mašinskih ulja i masti potrebno prečišćavati prije upuštanja u gradsku kanalizaciju.
Balastne otpadne vode se mogu voditi u Luku na uređaj za prečišćavanje otpadnih voda. Otpadne
vode sa plovila će mogu prihvatati vakumskom kanalizacijom koja se može položiti duž istočnog
doka i niza paralelnih dokova vezanih za južni dok i sjeverni dok, kao i na koju u sektoru UP-6 u
slučaju malog raspoloživog pada kanalizacionog voda na ovodj dionici. U proračun je uzeta klasična
kanaliazaciona mreža u sektoru UP6. Raspored i potreba postojanja vakumske kanlaizacije će se
bliže odrediti u okviru projektne dokumentacije. Kao što je navedeno nijedna od navedenih kategorija
otpadnih voda se ne smije upuštati u prirodni recipijent odnosno more bez prethodnog prečišćavanja.

NACRT PLANA / DRŽAVNA STUDIJA LOKACIJE –––– DIO SEKTORA 56 DIO SEKTORA 56 DIO SEKTORA 56 DIO SEKTORA 56 ––––

 MonteCEP, Kotor / maj 2012 / 57

Tabela proračuna količina otpadnih voda

Grana UP Namjena zone
Qmaxh
(l/s)

Koef
otp.vod

Q otp vod
(l/s)

 Vezovi 0,58 0,8 0,47 Sjeverni mol

Ugostiteljsko-trgovinski
sadržaj marine 0,75 0,8 0,60

Ukupno
Sjever 1,33 0,8 1,07

 NTC1 Uprava marine 0,63 0,8 0,50

Ugostiteljsko-trgovinski
sadržaj marine 1,03 0,8 0,83

 Smještajni kapacitet 0,83 0,8 0,67

Servisno- skladišne
površine 1,67 0,8 1,33

 Jedriličarski klub 1,09 0,8 0,88

Južni mol

 Vezovi 2,75 0,8 2,20
Ukupno
Južni mol 8,00 0,8 6,40

 Putnicki terminal 0,45 0,8 0,36

Prostor
prema luci

Servisno- skladišne
površine 3,20 0,8 2,56

Ukupno 3,65 2,92

SVE
UKUPNO 13,33 0,8 10,67

Dakle, ukupna količina otpadnih voda u času maksimalne potrošnje će biti 13.33 l/s i tu količinu je
potrebno uzeti u proračun za opterećenje gradske mreže. Imajući u vidu da je to kolektor većih
dimenzija ova količina se može nesmetano ulivati u njega.

U slučaju da je gradski kolektor koji ide paralelno sa šetalištem uz Luku visočije položen od potrebnog
mjesta priključenja otpadne vode posmatranog područja se mogu direkno odvesti na obližnu pumpnu
stanicu za otpadne vode smještenu južno od prostora Marine.

Za oba doka i sjeverni i južni kao i za prostor koji gravitira prema Luci Bar, dovoljno je da se usvoji
minimalni prečnik 200mm. Predlaže se usvajanje prečnika od 250mm jer je to minimalni prečnik za
vršenje pregleda kanalizacione mreže kamerom. Na mjestima priključenja poslovnih jedinica potrebno
je izraditi propisne šahtove.

Otpadna voda posmatranog područja će se sakupljati sa tri kolektora prečnika 250mm sa sjevernog i
južnog doka i sa Putničkog terminala i vezova orjentisanog prema Luci, koji će se uključivati u gradski
kolektor i dalje će se usmjeravati gradskim kolektorom ka pumpnoj stanici Topolica i dalje voditi preko
PS Volujica na uređaj za prečišćavanje i odatle novim podmorskim ispustom odvoditi u more.

NACRT PLANA / DRŽAVNA STUDIJA LOKACIJE –––– DIO SEKTORA 56 DIO SEKTORA 56 DIO SEKTORA 56 DIO SEKTORA 56 ––––

 MonteCEP, Kotor / maj 2012 / 58

Planirano rješenje

Dakle, otpadna voda posmatranog područja će se sakupljati sa tri kolektora prečnika 250mm sa
sjevernog i južnog doka, te sa prostora orijentisanog prema Luci, odakle će se usmjeravati gradskim
kolektorom ka pumpnoj stanici Topolica i dalje voditi preko PS Volujica na uređaj za prečišćavanje
otpadnih voda na Volujici i odatle novim podmorskim ispustom odvoditi u more.

Potrebno je da otpadne vode Marine imaju kvalitet komunalne vode, odnosno otpadne vode koja se
može upuštati u kanalizaciju po važećoj zakonskoj regulativi - Pravilnik o kvalitetu i sanitarno
tehničkim uslovima za ispuštanje otpadnih voda u recipijent i javnu kanalizaciju, načinu i postupku
ispitivanja kvaliteta otpadnih voda, minimalnom broju ispitivanja i sadržaju izvještaja o utvrđenom
kvalitete otpadnih voda (Sl.l. CG 45/08). Dakle otpadne vode hotela će se voditi na separator ulja i
masti koji će biti smješten uz restoran samog hotela prije upuštanja u gradsku kanalizaciju. Separator
ulja i masti će se postaviti i u servisne prostore na sjevernom i južnom doku kao i na doku prema Luci.
Balastne vode, kao što je navedeno će se voditi u Luku Bar na planirani uređaj za prečišćavanje
balasnih voda. Mjesto za preuzimanje balastnih voda će biti na istočnom doku tako da se mogu
preuzimati vode i od plovila manjih dimenzija smještenih istočno od istočnog doka i od većih plovila
smještenih zapadno od istočnog doka. Balastne vode će se voditi vakumskom kanalizacijom ukoliko je
to potrebno i dalje gravitaciono prema uređaju za prečišćavnje balastnih voda u Luku Bar.

Dakle za navedeni maksimalni proticaj pitke vode, procenat od 80% otpadne vode u odnosu na pitku
vodu i usvojenu ispunjenost profila kanalizacionih kolektora od 0.7 planirana je kanalizaciona mreža
minimalnog prečnika 250mm.

Predlaže se polaganje nove kanalizacione mreže na cijelom prostoru Marine. Na ovaj način bi se
omogućilo i lakše prespajanje priključaka marine sa stare na novu mrežu. Potrebno je izvršiti pregled i
ispitivanje postojeće kanalizacione mreže: U slučaju da je kanalizaciona mreža dobrog kvaliteta, može
se i zadržati.

U proračunu troškova izgradnje kanalizacione, kao i vodovodne mreže date su dvije varijante u
odnosu na to da li se zadržava postojeća kanalizaciona mreže ili se na njeno mjesto postavlja nova
kanalizaciona mreže. Kao i izgradnja marine i izgradnja kanalizacione mreže je planirana u dvije faze
pa je na osnovu toga i dat obračun troškova.

Za urbanističko tehniče uslovi za projektovanje fekalne kanalizacije daju se kroz sljedeće preporuke:
- U kanalzacionu mrežu se ugrađuju PE (polietilen) cijevi.
- Minimalni, odnosno makimalni pad u kanalizacionoj mreži iznosi 2‰ i 6% respektivno vodeći

računa o prečnicima cijevi.
- Na svim vertikalnim i horizonalnim lomovima, i mjestima promjene prečnika i priključenja

kanalizacionih cijevi, potrebno je predvidjeti revizione šahtove.
- Na kanalizacionim cijevima u pravcu razmak šahtova predvidjeti ne veći od 30m.
- Ne upuštati kišnicu u fekalnu kanalizaciju.
- U slučaju izgradnje objekata prije kanalizaciong sistema izgraditi propisne septičke jame sa

uređajima za prečišćavanje otpadnih voda
- Zabraniti izgradnju propusnih “septičkih jama” odnosno upojnih bunara
- Uskladiti položaj fekalnih instalacija sa drugim podzemnim instalacijama

ODVOĐENJE KIŠNIH VODA

Sakupljanje, regulisanje i odvođenje atmosferskih voda i bujičnih tokova je takođe važna faza za
pravilnu urbanizaciju u smislu zaštite od plavljenja. Zavisno od geografskog položaja, nagiba terena,
kvaliteta voda, prirode i namjene recipijenta u koji se ove vode ulijevaju treba u planovima predvidjeti i
stepen tretiranja atmosferskih voda, kako ne bi došlo do degradacije recipijenta. Za prostore marina
odvođenje otpadnih voda se posmatra u okviru činjenice da je recipijent odnosno more u neposrednoj
blizini.

NACRT PLANA / DRŽAVNA STUDIJA LOKACIJE –––– DIO SEKTORA 56 DIO SEKTORA 56 DIO SEKTORA 56 DIO SEKTORA 56 ––––

 MonteCEP, Kotor / maj 2012 / 59

Kriteriji za dimenzionisanje

U okviru atmosferskih voda Marine postojaće više kategorija: odvođenje atmosferske otpadne vode sa
krovnih površina i odvođenja sa površina oko objekata i sa saobraćajnih i parkirnih površina.

Oborinske vode sa prostora oko objekata i objekata se uz eventualne taložnice mogu se upuštati
neposredno u recipijent odnosno samu Marinu. Vode sa parkirnih površina i saobraćajnica se
eventualno mogu voditi na separator ulja i masti. Smatra se da nije potrebno postavljati posebne
vodove atmosferske kanalizacije za sakupljanje oborinske vode, već da se odvodnja može riješiti
adekvatnim nagibima. U okviru projektne dokumentacije potrebno je razmortiti riješenje retenzija za
oborinske vode u kojima bi se vršilo taloženje oborinske vode i odstranjivanje eventualnih zaprljanja u
vidu lišća, pijeska i zemlje. Ove retenzije uz adekvatno čišćenje i održavanje bi mogle da služe i za
sakupljanje oborinske vode koja bi se koristila za zalivanje obližnjih zelenih površina.

Potrebno je razmotriti mogućnost da se uz navedene gradske atmosferske kanale koji upuštaju
atmosferske otpadne vode u sjeverni dio Marine, odnosno sjeverni dio Luke izgrade podzemne
retenzije. Ove retenzije bi služile za umirivanje isticanja atmosferske vode u Marinu, odnosno Luku i
služile bi kao taložnica za istaložavanje nanosa odnosno odstranjivanja lišća i eventualnih
onečišćenja.

Planirano rješenje

Kao što je već navedeno, za navedeno područje nije potrebno i smatra se da je neracionalno graditi
atmosfersku kanalizaciju za cijelo područje. Odvođenje atmosferskih voda sa betonskih površina
moguće je regulisati padovima u samu marinu. Za odvođenje vode sa krovova objekata mogu se
izgraditi rezervoari za prihvat oborinskih voda za pojedinačne objekte ili za više susjednih objekata.
Vode koje bi se sakupile na ovaj način mogu se koristiti kao tehnička voda za zalivanje.

Mreža za prikupljanje oborinske kanalizacije riješiće se na nivou buduće projektne dokumentacije. Uz
rezervoare je potrebno predvidjeti i filtriranje oborinske vode. Voda će se koristiti kao tehnička voda za
zalivanje.

Kanalisanje atmosferskih voda planira se putem otvorenih rigola uz samu saobraćajnicu.

Izgradnja zatvorenih kanalizacionih kolektora kojima bi se kanalisale kišne vode nije potrebna.

Urbanističko tehnički uslovi za projektovanje kišne kanalizacija su slijedeći:
- U kišnu mrežu se ugrađuju PEHD i PE (polietilen) cijevi.
- Striktno zabraniti upuštanje fekalne kanalizacije u bilo koji objekat za odvođenje kišne kanalizacije
- Ne upuštati kišnicu u fekalnu kanalizaciju.

Predmjer i preračun:

U okviru ovog planskog dokumenta izvršen je i proračun planiranih troškova gradnje vodovodne i
kanalizacione mreže Marine Bar. Obračun je vršen tako što su u okviru strukture troškova zastupljeni
građevninski, mašinski i ostali potrebni radovi na polaganju vodovodne i kanalizacione mreže kao i
troškovi plansko projektne dokumentacije. U okviru cijene cjevovoda je uračunata i cijena vodovodnih
šahtova i šahtova, odnosno revizionih okana za kanalizciju.

I FAZA

Ukupni troškovi izgradnje vodovodnog sistema 390.220
Dužina

Pozicija Prečnik (m)
Jedinična

cijena Iznos Ukupno

Vodovodni podsistem Marine Bar 390.220

Cjevovodi 90 2651 120 318.120

Cjevovod 110 515 140 72.100

NACRT PLANA / DRŽAVNA STUDIJA LOKACIJE –––– DIO SEKTORA 56 DIO SEKTORA 56 DIO SEKTORA 56 DIO SEKTORA 56 ––––

 MonteCEP, Kotor / maj 2012 / 60

Ukupni troškovi izgradnje kanalizacionog sistema 237650
Dužina

Pozicija Prečnik (m)
Jedinična

cijena Iznos Ukupno

Kanalizacioni sistam Marine Bar 237650

Gravitacioni cjevovodi 250 970 245 237650

UKUPNO Vodovodni i kanalizacioni sistem 627.870

I FAZA Ukljucujuci postojece cjevovode

Ukupni troškovi izgradnje vodovodnog sistema 281.120
Dužina

Pozicija Prečnik (m)
Jedinična

cijena Iznos Ukupno

Vodovodni podsistem Marine Bar 281.120

Cjevovodi 90 2296 120 275.520

Cjevovod 110 40 140 5.600

Ukupni troškovi izgradnje kanalizacionog sistema 223930
Dužina

Pozicija Prečnik (m)
Jedinična

cijena Iznos Ukupno

Kanalizacioni sistam Marine Bar 223930

Gravitacioni cjevovodi 250 914 245 223930

UKUPNO Vodovodni i kanalizacioni sistem 505.050

I i II FAZA

Ukupni troškovi izgradnje vodovodnog sistema 416.620
Dužina

Pozicija Prečnik (m)
Jedinična

cijena Iznos Ukupno

Vodovodni podsistem Marine Bar 416.620

Cjevovodi 90 2871 120 344.520

Cjevovod 110 515 140 72.100

Ukupni troškovi izgradnje kanalizacionog sistema 289100
Dužina

Pozicija Prečnik (m)
Jedinična

cijena Iznos Ukupno

Kanalizacioni sistam Marine Bar 289100

Gravitacioni cjevovodi 250 1180 245 289100

UKUPNO Vodovodni i kanalizacioni sistem 705.720

NACRT PLANA / DRŽAVNA STUDIJA LOKACIJE –––– DIO SEKTORA 56 DIO SEKTORA 56 DIO SEKTORA 56 DIO SEKTORA 56 ––––

 MonteCEP, Kotor / maj 2012 / 61

I i II FAZA Ukljucujuci postojece cjevovode

Ukupni troškovi izgradnje vodovodnog sistema 307.520
Dužina

Pozicija Prečnik (m)
Jedinična

cijena Iznos Ukupno

Vodovodni podsistem Marine Bar 307.520

Cjevovodi 90 2516 120 301.920

Cjevovod 110 40 140 5.600

Ukupni troškovi izgradnje kanalizacionog sistema 223930
Dužina

Pozicija Prečnik (m)
Jedinična

cijena Iznos Ukupno

Kanalizacioni sistam Marine Bar 223930

Gravitacioni cjevovodi 250 914 245 223930

UKUPNO Vodovodni i kanalizacioni sistem 531.450

II Faza

Ukupni troškovi izgradnje vodovodnog sistema 42.600
Dužina

Pozicija Prečnik (m)
Jedinična

cijena Iznos Ukupno

Vodovodni podsistem Marine Bar 42.600

Cjevovodi 90 355 120 42.600

Cjevovod 110 0 140 0

Ukupni troškovi izgradnje kanalizacionog sistema 51450
Dužina

Pozicija Prečnik (m)
Jedinična

cijena Iznos Ukupno

Kanalizacioni sistam Marine Bar 51450

Gravitacioni cjevovodi 250 210 245 51450

UKUPNO Vodovodni i kanalizacioni sistem 94.050

4.4.3. UPRAVLJANJE ČVRSTIM OTPADOM

POLAZNE OSNOVE

U okviru ovog dijela Studije lokacije razmatraće se upravljanje čvrstim otpadom u okviru nastanka i
vrste otpada u samom prostoru Marine Bar; procjena količina otpada koje nastaju u ovom naselju
zavisno od vrste populacije i doba godine; sakupljanje i transport otpada u okviru samog naselja i
deponovanje sakupljenog otpada na komunalnu deponiju na koju se odlaže komunalni čvrsti otpad
sakupljen na teritoriji barske opštine. Napominje se da se u okviru ovog dijela studije lokacije razmatra
samo upravljanje čvrstim komunalnim otpadom nastalim u Marini Bar.

NACRT PLANA / DRŽAVNA STUDIJA LOKACIJE –––– DIO SEKTORA 56 DIO SEKTORA 56 DIO SEKTORA 56 DIO SEKTORA 56 ––––

 MonteCEP, Kotor / maj 2012 / 62

Evakuacija otpadaka obavljaće se specijalnim komunalnim vozilima do gradske sanitarne deponije, a
privremeno držanje otpadaka do evakuacije je u metalnim sudovima – kontejnerima, lociranim u okviru
kompleksa, odnosno u okviru svake od lokacija u servisnim etažama.

Broj kontejnera je potrebno utvrditi računski uz poštovanje ostalih sanitarno-tehničkih kriterijuma datih
propisima i standardima.

Upravljanje budućim eventualnim sanitetskim otpadom i eventualnim opasnim otpadom sakupljenim
u okviru planiranog kompleksa Marine Bar biće posebno razmatran (akumulatori, upotrebljena
motorna ulja) i potrebno je riješiti planom upravljanje ovom vrstom otpada na državnom nivou. Opasni
otpad je potrebno propisno sakupljati, skladištiti i i odlagati na deponiju za opasni otpad kako to bude
riješene na nivou Crne Gore.

Građevinski otpad koji će nastati u toku gradnje i rekonstrukcije Marine Bar, potrebno je propisno
sakupljati i odvoditi na deponiju za građevinski otpad. Kao što je navedeno sadašnji način
deponovanja građevinskog otpada je na deponiju Ćafe kod tunela. U periodu izgradnje građevinski
otpad će biti deponovan na deponiju građevinskog otpada koja će biti odrađena Planom upravljanja
otpadom u Crnoj Gori za naredni planiski period upravljanja čvrstim otpadom. (Planom upravljanja
otpadom u Crnoj Gori za period od 2008-2012 godine svaka jedinica lokalne samouprave je dužna da
odredi lokaciju za zbrnjavanje građevinskog otpada) U slučaju postojanja azbest cementnog otpada
definisanog navedenim Pravilnikom o postupanju sa građevinskim otpadom, ovaj otpad je potrebno
propisno skladištiti u propisne folije, prevoziti zatvorenim vozilima i propisno odlagati na deponiju
građevinskog otpada.

Prilikom planiranja upravljanja čvrstim otpadom rukovodilo se principima usvojenim u Strateškom
master planu za upravljnje čvrstim otpadom na republičkom nivou (Gopa 2004, Projekat finansiran od
EU), Zakonu o čvrstom otpadu (Sl.list RCG 80/05. 73/08), Pravilniku o postupanju sa građevinskim
otpadom, načinu i postupku prerade građevinskog otpada, uslovima i načinu odlaganja cement
azbestnog građevinskog otpada. (Sl.list RCG 60/10),

Kao što je već navedeno ovdje će biti obrađeno upravljanje komunalnim otpadom. Sistematizacija
komunalnog, sanitetskog i opasnog otpada je izvršena u okviru navedenog Zakona o čvrstom otpadu.

Sistem upravljanja opasnim otpadom zasniva se na osnivanju budućeg Centra za tretiranje opasnog
otpada i odgovarajuće deponije koja bi opsluživala čitavu teritoriju Crne Gore.

Sistem upravljanja medicinskim otpadom zasniva se na organizovanju prikupljanja otpada sa
određenih lokacija i odlaganja na međuopštinske deponije u posebne ćelije namijenjene za odlaganje
medicinskog otpada.

KRITERIJI ZA DIMENZIONISANJE

Da bi se procjenila količina proizvedenog otpada na godišnjem, odnosno mjesečnom nivou (imajući u
vidu procenat popunjenosti kapaciteta) potrebno je usvojiti količinu otpada proizvedenu po stanovniku.

Uobičajeno je da se, u toku izrade planske dokumentacije usvajaju količine za stanovnike i turiste za
primorje iz navedenog Master plana za čvrsti otpad:

- 0,9 kg/stan/dan za stanovnike
- 1.5 kg/stan/dan za turiste

U tabeli su date procjenjene dnevne količine otpada nastale po jednom turisti, po vezu, odnosno po
površini objekata. Data je i ukupna količina otpada nastala sa planiranog podučja Marine Bar nastala
u toku jednog dana u ljetnjem periodu odnosno kad su raspoloživi kapaciteti marine maksimalnom
popunjeni.

NACRT PLANA / DRŽAVNA STUDIJA LOKACIJE –––– DIO SEKTORA 56 DIO SEKTORA 56 DIO SEKTORA 56 DIO SEKTORA 56 ––––

 MonteCEP, Kotor / maj 2012 / 63

Tabela. Proizvodnja otpada na dnevnom nivou pri popunjenosti kapaciteta od 100%.

Grana UP Oznaka Namjena zone Povrsina
Stan./
Kom

Otpada
po
jedinici
(kg)

Ukupno
otpada
po
objektu

UP - 1 Vezovi 140 2,00 280 Sjeverni mol

UP - 1 NTC-3-S
Ugostiteljsko-trgovinski
sadržaj marine 1200 0,20 240

Ukupno
Sjev. mol 520

UP - 1 NTC1 Uprava marine 1500 0,10 150

UP - 1 NTC-3
Ugostiteljsko-trgovinski
sadržaj marine 1650 0,20 330

UP - 1 NTC-2 Smještajni kapacitet 815 100 1,50 150

UP - 1 NTSS
Servisno- skladišne
površine 2000 0,10 200

UP - 1 NTC4 Jedriličarski klub 2100 0,10 210

UP - 1 Vezovi 660 2,00 1320

Južni mol

UP - 1 Putnicki terminal 6600 0,10 660

Ukupno
Južni mol 3020

Prostor
prema luci UP - 1

Servisno- skladišne
površine 1500 0,10 150

Ukupno
Prema luci 150

SVE
UKUPNO 3690

PLANIRANO RJEŠENJE

Procjenjena količina otpada na mjesečnom nivou za planiranu zonu iznosi pri maksimalnoj
popunjenosti kapaciteta od 100% 3690 kg dnevno (cca 3.5t), odnosno 110.700kg (cca 110t)
mjesečno. Sa popunjenošću kapaciteta za stanovanje 7.0 i mjesečnim prosjekom od 110 tona,
proizvodnja otpada na godišnjem nivou iznosi oko 770 tona. Maksimalno mogući koeficijent
popunjenosti kapaciteta je 12 za godinu dana i on bi oslikavo popunjenost svih kapaciteta svih
dvanaest mjeseci od 100% odnosno 1 mjesečno.

Dakle, navedeni koeficijenti predstavljaju koeficijent popunjenosti kapaciteta Marine Bar, pri čemu je
ukupna popunjenost kapaciteta mjesečno okarakterisana kao 1 (100%). Koeficijenti popunjenosti
kapaciteta po mjesecima, kao i ukupno na godišnjem nivou dati su u sljedećoj tabeli:

NACRT PLANA / DRŽAVNA STUDIJA LOKACIJE –––– DIO SEKTORA 56 DIO SEKTORA 56 DIO SEKTORA 56 DIO SEKTORA 56 ––––

 MonteCEP, Kotor / maj 2012 / 64

Popunjenost kapaciteta Marine po mjesecima

Mjesec Koeficijent popunjenosti

I 0,40

II 0,30

III 0,40

IV 0,50

V 0,60

VI 0,80

VII 1,00

VIII 1,00

IX 0,80

X 0,50

XI 0,30

XII 0,40

Godišnje 7,00

Preporučuje se uvođenje reciklaže na mjestu nastanka otpada u okvriru same Marine Bar saradnji sa
JKP ”Bar”. Sa procentom reciklaže od 10 %, 20% i 30% količina otpada koju treba odvesti na deponiju
u Podgoricu bi se smanjila i na godišnjem nivou iznosila oko 700t, 600t i 540t respektivno.

Sakupljanje i transpotrt otpada u Marini Bar vršiće preduzeće koje sakuplja i odvozi otpad u samom
gradu Baru - JKP „Bar”.

Sakupljanje i transport u okviru same Marine potrebno je organizovati tako da se otpad odlaže od
kasnih večernjih do jutarnjih sati i sakupljnje organizuje u ranim jutarnjim časovima da ne bi
opterećivalo saobraćaj kroz marinu u dnevnim špicevima. Otpad iz Marine će se odlagati u
kontejnere smještene na određenim kontejnerskim mjestimaq. Predlaže se uvođenje posebnih
kontejnera za papir, za plastičnu (PET) ambalažu, za staklo i za opšti otpad. Kontejnere je potrebno
postaviti tako da ne narušavaju ambijentalnu cjelini i samu turističko komercijalnu funkciju marine. U
odnosu na 3.7 tona otpada koje se proizvede u Marini Bar u danu maksimalne proizvodnje, ukupna
zapremina otpad bi izonsila oko 10m3 otpada. Za ovu količinu je potrebno pobezbjediti 9 -10
kontejnera zapremine od 1.1m3, odnosno ukupne zapremine 9.9m3 – 11.1m3, po 1 kontejner za
sjeverni mol i prostor prema luci i 7-8 kontejnera za južni mol. Ovakav raspored kontejnera se planira,
u slučaju da se sav otpad odlaže kao opšti otpad.

Pri određivanju broja konterjnera za reciklažni otpad potrebno je imati u vidu podatke iz navedenog
Master plana za čvrsti otpad o strukturi komunalnog otpada. Za obalni dio količina papira i kartona
procjenjena do 25%, stakla do 10%, metala do 5% , plastike do 15% i organskog otpada do 25%.

Sakupljeni otpad sa prostora Marine Bar će se sakupljati u okviru sakupljanja otpada sa teritorije
Barske opštine, te odvoziti i deponovati na regionalnu deponihju za Bar i Ulcinj Možura (Završetak
deponije Možura se planira u 2012. godini).

Veoma je značajno da se što većim stepenom reciklaže, kako u Marini tako tako i na cijeloj teritoriji
Opštine Bar, smanji količina otpada koja će se odvoziti na zajedničku depiniju za Bar i Ulcinj, a samim
i tim smanje i troškovi prevoza i deponovanja otpada.

NACRT PLANA / DRŽAVNA STUDIJA LOKACIJE –––– DIO SEKTORA 56 DIO SEKTORA 56 DIO SEKTORA 56 DIO SEKTORA 56 ––––

 MonteCEP, Kotor / maj 2012 / 65

4.4.4. ELEKTROENERGETSKA INFRASTRUKTURA

Planirano rješenje

Planiranje budućeg razvoja se temelji na planskim dokumentima:
- Generalni urbanistički plan opštine Bar (GUP)
- Detaljni urbanistički plan Topolica (DUP)
- Strategija razvoja energetike CG do 2025 god. (SRECG)
- Smjernice EPCG Nikišić -FC Distribucija Podgorica
- Smjernice Prenosnog sistema A.D. Podgorica
- Tehničke preporuke FC Distribucija

Procjena potrebne električne snage

Procjena je izvršena na osnovu pretpostavljenih specifičnih opterećenja (w/m² BRGP) za prateće
objekte; za smještajne kapacitete specifično opterećenje po ležaju (w/lž). Za plovila na vezu u marini
pretpostavljena je priključna električna snaga u zavisnosti od veličine plovila (jahte): za jahte od 5-14m
3,5KVA, od 20-30m 40KVA, 40-60m u prosjeku 170KVA.

Procjena strukture vezove je slijedeća:

Tip plovila Dužina plovila Broj plovila

Velike jahte klase A do 40m 3
Velike jahte klase A-B do 30m 30
Jahte klase A-B do 25m 120
Jahte klase A-B do 20m 65
Jahte klase B-C do 15m 245
Jahte klase B-C do 10m 10
Plovila do 6m 240
Ukupno 738

Potrebna električna snaga:
- za prateće sadržaje P=530KVA (Psp=30w/m²; cosφ=0,95)
- za smještajni kapacitet P=220KVA (hotel 50 soba – 110 lž; 2000w/lž; cosφ=0,9)
- za jahte dužine do 40m P=300kVA
- za jahte dužine do 30m P=1260kVA
- za jahte dužine do 25m P=5040kVA
- za jahte dužine do 20m P=1300kVA
- za jahte dužine do 15m P=4900kVA
- za jahte dužine od 6-10m P=875kVA
- zbir priključne električne snage za jahte i plovila P=13675kVA; jednovremeno (vršno) opterećenje

procjenjuje se na Pv=4786kVA (fi=0,35)
- ukupna električna snaga: P=3875kVA
 (pretpostavljeni faktor jednovremenog djelovanja svih potrošača u marini fi=0,7)
- gubici električne energije u razvodu procjenjuju se na 5% - P=193kVA
- za javnu rasvjetu procjenjuje se 100kVA
- ukupno potrebna vršna snaga za prvu i drugu fazu realizacije je Pv=4168kVA; za prvu fazu

realizacije potrebna je Pv=3180kVA

NACRT PLANA / DRŽAVNA STUDIJA LOKACIJE –––– DIO SEKTORA 56 DIO SEKTORA 56 DIO SEKTORA 56 DIO SEKTORA 56 ––––

 MonteCEP, Kotor / maj 2012 / 66

Elektroenergetska mreža

Mreža 35KV i 10KV

Planirano rješenje priključka marine Bar na elektro distributivnu mrežu je na postojeću TS 35/10KV
„Topolica“ instalisane snage 2x8MVA. DUP-om Topolica planirana snaga na nivou TS 35/10KV je
23,5MVA što ukazuje na potrebu rekonstrukcije TS „Topolica“ koja bi omogućila ugradnju trećeg
transformatora 8MVA i povećanje broja izvoda 10KV. Marina Bar bi u tom slučaju bila priključena sa
dva kablovska voda 10KV na sabirnice 10KV rekonstruisane TS 35/10KV Topolica. Postojeći
kablovski vod 10KV priključen na TS 35/10KV „Luka“ će se zadržati kao rezervni vod.

Mreža 10KV u Marini je koncipirana kao radijalna sa mogućnošću dvostrukog napajanja svake TS
10/0,4KV. Trase kablova će prolaziti zelenim i kolskim površinama.

TS 10/0,4KV

Na osnovu izvedenog bilansa potrebne električne snage u obuhvatu marine predviđa se izgradnja
dvije nove TS 10/0,4KV 2x630KVA i rekonstrukcija postojeće TS instalisane snage 1x630KV na
2x1000KVA.

Oprema TS se sastoji od; visokonaponskog bloka od četiri ćelije 10KV: tri kb. mrežne i jedna
transformatorska; niskonaponski razvod sastoji se od 16 kb. priključaka i poljem javne rasvjete. VN
postrojenje je kompaktno, gasom SF6 izolovanio.

Lokacije TS se planiraju u sklopu postojećih i planiranih objekata. U prvoj fazi izgradit će se jedna TS
2x630kVA (TS3) i rekonstruisati TS2. U drugoj fazi izgradit će se jedna TS 2x630kVA (TS1).

Niski napon

Niskonaponska mreža 0,4 će se izvoditi kao podzemna kablovska, radijalnog razvoda; sistem zaštite
od opasnog napona dodira će se zadržati postojeći.

Kablovi će se polagati zelenim i putnim površinama kao i u kb. kanalima.

Javna rasvjeta

Instalacija rasvjete treba da zadovolji svjetlo-tehničke standarde i da čini integralni element urbanog
okruženja.

Osvjetljenje saobraćajnih i ostalih površina u marini mora osigurati sigurnost kretanja svih učesnika u
noćnom saobraćaju i dekorativnu funkciju na zelenim slobodnim površinama

1. Smjernice

Standard za pojedine elemente mreže usaglašen je sa preporukama EPCG - FC Elektrodistribucija i
SRECG:
- instalisane snage transformatora 10/0,4kV su 1000kVA i 630kVA; primarni namotaj prespojiv na

napon 20KV
- srednje naponsko postrojenje izolovano gasom SF6 za napon 20KV
- tip i presjek kb. provodnika: jednožilni XHE 49A 1x240mm²Al nivoa izolacije 20KV
- u cilju smanjenja potrošnje energije predlaže se:
- korišćenje solarnih sistema za zagrijavanje vode i dogrijavanje prostora; solarnih fotonaponskih

sistema za proizvodnju električne energije povezanih sa javnom mrežom.
- energetski efikasan urbani dizajn koji podrazumjeva pažljiv izbor građevinskih materijala (koncept

„niskoenergetskih zgrada“)

NACRT PLANA / DRŽAVNA STUDIJA LOKACIJE –––– DIO SEKTORA 56 DIO SEKTORA 56 DIO SEKTORA 56 DIO SEKTORA 56 ––––

 MonteCEP, Kotor / maj 2012 / 67

2. Orjentacioni predračun radova (VN mreža i TS u granicama obuhvata)

I faza

- TS 10/0,4KV 2x630KV kom1 - 55.000,00 = 55.000,00€
- rekonstrukcija postojeće TS paušalno = 30.000,00€
- kb. vod 10KV 3x(1x240mm²Al) m 1.5000 – 35,00 = 52.500,00€
- niskonaponska mreža paušalno = 50.000,00€

 ukupno 157.500,00€

II faza

- TS 10/0,4kV 2x630kVA kom1 – 55.000,00 = 55,000.00€
- kb. vod 10kV m 700 – 35,00 = 24.500,00€
- niskonaponska mreža paušalno = 20.000,00€

 ukupno 99.500,00€

 sveukupno 247.000,00€

Alternativni izvori energije – energetska efikasnost

Smanjenje uticaja na životnu sredinu kroz manju emisiju CO2 istvaranje uslova za veće korišćenje
obnovljivih izvora energije je primarni cilj energetske politike razvoja. Solarna energija, snaga vjetra,
geotermika, biomasa su potencijalni izvori čiste obnovljive energije. Energija direktnog sunčevog
zračenja je veoma primenjiva na podrucju Bara zbog povoljnog položaja i velikog broja sunčanih dana
u godini. Korišćenjem ove enrgije moguće je uštedjeti i do 60% godišnje potrebne energije za
pripremu sanitarne tople vode.

Podrška sistemu grijanja i hlađenja prostorija su takođe mogućnosti primjene energije sunca.

Solarna energija se pretvara u izvor el. energije preko fotonaponskih sistema (modula) za napajanje
trošila relativno malih snaga na području informatike, mjerenja, telekomunikacija, signalizacija,
osvetljenja itd.

Povezivanje solarnog sistema s javnom električnom mrežom dobija se energetski sistem koji
objedinjava prednosti oba izvora energije: neznatne troškove solarne energije i uvjek prisutni izvor el.
energije izjavne mreže. Višak energije iz solarnih modula daje se javnoj mreži ili skladište u baterijama
što je moguće za vrijeme ljetnjih mjeseci.

Racionalno i efikasno korišćenje energije se postiže i kroz niz mjera kao što su:
- Smanjenje gubitaka u razvodu el. mreze
- Pažljiv izbor građevinskog materijala, opreme i izolacionih materijala kod gradnje objekata
- Izbor energetski efikasnih potrošača visokog stepena korisnog dejstva
- Izbor energetski efikasne štedne rasvjete
- Geotermalna energija

NACRT PLANA / DRŽAVNA STUDIJA LOKACIJE –––– DIO SEKTORA 56 DIO SEKTORA 56 DIO SEKTORA 56 DIO SEKTORA 56 ––––

 MonteCEP, Kotor / maj 2012 / 68

4.4.5. TELEKOMUNIKACIONA INFRASTRUKTURA

Planirano rješenje

U skladu sa „Pravilnikom za određivanje elemenata elektronskih komunikacionih mreža i pripadajuće
infrastrukture, širine zaštitnih zona i vrste radio-koridora u čijoj zoni nije dopuštena gradnja drugih
objekata“ potrebno je planirati izgradnju predmetne infrastrukture vodeći računa o sledećim
napomenama:
- Da se kod gradnje novih infrastrukturnih objekata posebna pažnja obrati zaštiti postojeće

elektronske komunikacione infrastrukture
- De se uvijek obezbijede koridori za telekomunikacione kablove duž svih postojećih i novih

saobraćajnica
- Da se gradnja, rekonstrukcija i zamjena elektronskih komunikacionih sistema mora izvoditi po

najvišim tehnološkim, ekonomskim i ekološkim standradima

Savremeni trendovi razvoja elektronskih komunikacija daju veoma širok spektar elektronskih
komunikacionih servisa kao i različit pristup pojedinih operatera elektronskih komunikacija operatera.

U elektronskoj komunikacionoj pristupnoj mreži, koja je predmet ovog projekta, koristiće se kablovi tipa
TK 59-GM i gradiće se kablovska kanalizacija sa cijevima PVC Ø110mm i pE Ø40mm odgovarajućih
kapaciteta, koji će omogućiti dugoročni razvoj elektronskih komunikacionih servisa na ovom području.

Do svakog kablovskog razdjelnika (KROS ormar) projektovana je kablovska kanalizacija sa minimalno
1×PVC Ø110mm i privodnim oknom unutrašnjih dimenzija 60×60×90 cm.

RADIO - DIFUZNI (BEŽIČNI) SISTEMI

U studiji lokacije nije nije precizirana lokacija bazne stanice radio-difuznih sistema, jer to prevashodno
zavisi od provajdera takvih usluga i njihovih mjerenja i zahtjeva za realizaciju konkretnih projekata.
Međutim, date su smjernice i tehnički zahtjevi za davanje urbanističko- tehničkih uslova za svaki
projekat te vrste.

Osnovna koncepcija GSM sistema mobilne telefonije bazirana je na klasičnoj arhitekturi ćelijske radio-
mreže. Osnovna jedinica ovakve mreže je ćelija. U cilju pokrivanja željene teritorije, servisne zone
osnovnih ćelija se udružuju i na taj način formiraju jedinstven sistem. Svaka ćelija ima svoju baznu
stanicu (BTS – Base Transcevier Station) koja radi na dodijeljenoj grupi radio-kanala. Radio-kanali
dodijeljeni jednoj ćeliji u potpunosti se razlikuju od radio-kanala dodijeljenih susjednim ćelijama.

Sve savremene GSM bazne stanice koncipirane su tako da se za njihovo normalno funkcionisanje ne
zahtijeva stalna ljudska posada, što znači da u okviru uređenja bazne stanice ne treba da se radi
dovod za vodu, kanalizaciju i td.

Razlikuju se tri tipa baznih stanica, u zavisnosti od toga da li na planiranoj lokaciji bazne stanice
postoji ili ne postoji odgovarajuća prostorija za smještaj opreme bazne stanice. Shodno tome imamo:
- INDOOR bazne stanice (za montažu u okviru postojećeg objekta ili kontejnera),
- OUTDOOR bazne stanice (za instalaciju na otvorenom), i
- MICRO bazne stanice (za pokrivanje manjih zona, kao što su hoteli, tržni centri i sl.)

Bazne stanice svojim radom ne zagađuju životno i tehničko okruženje. Ni na koji način ne zagađuju
vodu, vazduh i zemljište. U manjoj mjeri i u ograničenom prostoru eventualno može doći do pojave
nedozvoljenog nivoa elektromagnetskog zračenja baznih stanica, što se pravilnim planiranjem i
projektovanjem, te testnim mjerenjima može preduprijediti, kao da se i u svemu pridržava Zakona o
procjeni uticaja na životnu sredinu (Sl.list RCG br. 80/05) i Zakona o životnoj sredini („Sl.list CG“
br.48/08).

Maksimalni nivo izlaganja stanovništva za frekfencijski opseg od 10Mhz – 300Ghz dati su „Pravilnikom
o najvećim dozvoljenim snagama zračenja radijskih stanica u gradovima i naseljima gradskog
obilježja“ Agencija za radio-difuziju RCG (br.01-932) iz 2005 godine.

NACRT PLANA / DRŽAVNA STUDIJA LOKACIJE –––– DIO SEKTORA 56 DIO SEKTORA 56 DIO SEKTORA 56 DIO SEKTORA 56 ––––

 MonteCEP, Kotor / maj 2012 / 69

Planirana TK kanalizacija

Nova tk kanalizacija unutar zone Marine Bar biće povezana na RSS Topolica1. Planirani proširenje
Marine Bar imaće za potrebu da se za sve objekte je planiran TK kanalizacioni privod od minimalno 2
PVC cijevi Ǿ 110mm .Planirana je servisna marina sa 850 vezova.

Potrebno je obezbijediti kanalizacioni pristup do svakog veza, a takodje treba predvidjeti
servisne module sa optikom konekcijom.

U zoni duž putničkog terminala takodje treba planirati TK kanalizacioni infrastrukturu od mininalno 4
PVC cijevi Ǿ 110mm na koji se povezuju svi planirani objekti.
Planirana je privodna TK kanalizacija do zgrade putničkog terminala od 4 PVC cijevi Ǿ 110mm 10
PVC cijevi od kojih su 2 planirane za potrebe Crnogorskog Telekoma a 2 za potrebe KDS operatera i
za potrebe lokalne samouprave : linkovi za povezivanje opštinskih i državnih organa,video-nadzor,
telemetrijske tačke,inforomativni turistički punktovi i sl.

Po kablovskim pravcima su definisani i kapaciteti PVC cijevi i ukupna dužina planirane TK kanalizacije:
Kablovski pravac 1 – Rampa – Vezovi za Mega jahte
Kablovski pravac 2 – Rampa – Terminal za gorivo
Kablovski pravac 1 – Rampa – Vezovi za vojne brodove

Trasu planirane kanalizacije potrebno je uklopiti uz trase trotoara ,saobraćajnica ili zelenih površina
jer bi se da se okna rade u trasi saobraćajnica ili parking prostora morali ugrađivati teški poklopci sa
ramom i u skladu sa tim raditi i ojačanja TK okana što bi bile neekonomično.

TK kanalizacija i TK okna u okviru ove DSL a moraju se izvoditi u svemu prema važećim propisima i
preporukama ZJ PTT iz ove oblasti. U slučaju da se trasa tk kanalizacije poklapa sa trasom
vodovodne , kanalizacione i elektro infrastrukture , treba poštovati propisna rastojanja i pozicije
postavljanja a dinamiku izgradnje vremenski sinhronizovati.

Izgradnjom nove TK kanalizacije je treba da bude omogućeno maksimalno iskorištenje planiranih TK i
KDS kablova. Projektima za pojedine objekte u zoni obuhvata treba definisati plan i način priključenja
svakog pojedinačnog objekta. Pojedinačnim projektima treba planirati privodnu TK kanalizaciju od tk
okana do samih objekata i to sa Alkaten cijevima 2X PE Ǿ 40mm.

Kućnu TK instalaciju u objektima treba izvoditi u tipskim ITO LI ormarićima, lociranim na ulazu objekta
na propisanoj visini . Na isti način planirati ormarić za koncentraciju kućne instalacije za potrebe
distribucije kablovskog TV signala i sa opremom za pojačanje imodulaciju TV signala.
Kućnu TK instalaciju u svim prostorijama izvoditi sa instalacionim kablovima FTP Cat6 4P 24AWG ili
sa kablovima sličnih karakteristika koji se provlače kroz gibljive PVC cijevi u odgovarajući broj
prolaznih kutija i vode do ITO LI.

Za poslovne prostore predvidjeti instalaciju za 4 tk priključka. Takodje treba predvidjeti i mogućnost za
montažu javnih telefonskih govornica.

Planirana TK kablovski pravci i TK koncentracije

TK kablovski pravci se poklapaju sa pravcima TK kanalizacije. Potrebno je takođe ostaviti mogućnost
provlačenja optičkih kablova do svake poslovne jedinice FTTX i FFTB, odnosno kablovska kanalizaciju
za potrebe lokalne samouprave: linkovi za povezivanje opštinskih i državnih organa, video-nadzor,
telemetrijske tačke, inforomativni turistički punktovi i sl.

Za potrebe Vojske Crne Gore na UP4, predvidjeti razvod instalacija elektronskih komunikacija sa
implemetacijom integrisanog sistema tehničkog nadzora. Integrisane EK servisne module, ekipirati sa
EK priljučnicama RJ45 i RJ11 - terminacija instalacionim kablovima FTP Cat6 4P 24AWG i optičkim
terminacijama – terminacija FO SM 50/125mm da bi se obezbijedio širok spektar elektronskih
komunikacionih servisa.

NACRT PLANA / DRŽAVNA STUDIJA LOKACIJE –––– DIO SEKTORA 56 DIO SEKTORA 56 DIO SEKTORA 56 DIO SEKTORA 56 ––––

 MonteCEP, Kotor / maj 2012 / 70

PREDMJER I PREDRAČUN MATERIJALA I RADOVA
NA IZGRADNJI TELEKOMUNIKACIONE KANALIZACIJE

A / MATERIJAL

1. Isporuka PVC cijevi o 110 mm / 6 m kom.1100 x 12,00 = 13200,00 €

2. Isporuka lakih tf poklopaca sa ramom kom. 92 x 109,50 = 9960,00 €

 U K U P N O A : 23160,00 €

B / GRADJEVINSKI I MONTAŽNI RADOVI

3. Izrada tk kanalizacije sa 4 PVC cijevi met 500 x 20,00 = 10000,00 €
 (iskop rova dim. 0,95x0,60 u zemljištu
 IV kategorije , komplet rad i materijal)

4. Izrada tk kanalizacije sa 2 PVC cijevi met 3200 x 10,00 = 32000,00 €
 (iskop rova dim. 0,81x0,60 u zemljištu
 IV kategorije , komplet rad i materijal)

5. Izrada tk kanalizacije sa 2 PVC cijevi met 1200 x 8,00 = 9600,00 €
 (iskop rova dim. 0,81x0,60 u zemljištu
 IV kategorije , komplet rad i materijal)

6. Izrada tk okna un.dim. 1,80x1,50x1,90 kom. 83 x 700,00 = 58100,00 €
 sa lakim poklopcem sa ramom
 (iskop rupe dim. 2,20x1,90x2,30 u zemljištu
 III/IV kategorije , komplet rad i materijal)
 U K U P N O B : 109700,00 €

 U K U P N O A+B : 132860,00 €

NACRT PLANA / DRŽAVNA STUDIJA LOKACIJE –––– DIO SEKTORA 56 DIO SEKTORA 56 DIO SEKTORA 56 DIO SEKTORA 56 ––––

 MonteCEP, Kotor / maj 2012 / 71

4.5. UPOREDNE TABELE POSTOJEĆIH I PLANIRANIH BILANSA I KAPACITETA

NAMJENE POVRŠINA

 POSTOJEĆE STANJE PLANIRANO RJEŠENJE

namjena
površina pod namjenom

(m²)
površina pod namjenom

(m²)

LUKA NAUTIČKOG TURIZMA
(BEZ AKVATORIJE)

38087 78833

POMORSKI
PUTNIČKI
TERMINAL

14948 29518 SAOBRAĆAJNA
INFRASTRUKTURA

DRUMSKI
SAOBRAĆAJ

3921 6019

POVRŠINA ZA SPECIJALNE NAMJENE 6002 5796

POVRŠINE ZA PEJZAŽNO UREĐENJE 15576 16620

KOPNENI DEO 75534 15.2% 136786 27.4%

VODENE POVRŠINE 422941 84.8% 361689 72.6%

OBUHVAT PLANA - UKUPNO 498475 100% 498475 100%

URBANISTIČKI PARAMETRI I KAPACITETI

 POSTOJEĆE STANJE PLANIRANO RJEŠENJE

površina pod objektima 3094 m2 12325m2

ukupna BGP objekata 4767 m2 21100 m2

prosječna spratnost na nivou plana P P+1

indeks zauzetosti na nivou plana 0.04 0.09

indeks izgrađenost na nivou plana 0.06 0.15

NACRT PLANA / DRŽAVNA STUDIJA LOKACIJE –––– DIO SEKTORA 56 DIO SEKTORA 56 DIO SEKTORA 56 DIO SEKTORA 56 ––––

 MonteCEP, Kotor / maj 2012 / 72

4.6. PLANIRANE NAMJENE

U okviru granica Plana, a u skladu sa smjernicama iz Prostornog plana područja posebne namjene za
Morsko dobro, definisane su namjene površina za svaku urbanističku parcelu.

Planom su predviđene sledeće osnovne namjene prostora:

1. LUKA NAUTIČKOG TURIZMA - MARINA BAR

Marine predstavljaju specijalizovane turističke luke čiji je akvatorij prirodno ili vještački zaštićen.
Osposobljene su za prihvat, snabdijevanje posade i turista, održavanje i opremanje plovila, sa
direktnim pješačkim pristupom svakom plovilu na vezu i mogućnosti njegovog korišćenja u svakom
trenutku.

Unutar kompleksa marine predviđeni su:

1.1. PRISTANIŠTE

Pristanište se sastoji od ulazno-izlaznog dela, akvatorije i lukobrana.

Ulazno-izlazni deo marine predstavljaju kapija marine, odgovarajuća lučka svetla (svetionik) i
manevarski prostor pred ulazom namenjen okretanju brodova pri ulazu odnosno izlasku iz
marine.

Akvatorija čini jezgro svake marine. Akvatorija u svom sastavu ima pumpu za gorivo, vodene
prolaze, sidrišta i gatove.

Planirani kapacitet ove marine je maksimum 850 plovnih vozila što premašuje postojeći kapacitet
marine, pa se predviđa i njeno proširenje i aktiviranje akvatorije sa druge strane postojećeg
zapadnog lukobrana (izgradnjom novog spoljnjeg zapadnog lukobrana).

Pumpa za gorivo dislocirana je na novu poziciju – uz novoplanirani ulaz u marinu, na kraju
severnog lukobranu. Time se omogućava opsluživanje ne samo plovila koja su za duži period
stacionirana u marini već i onih koja traže kratku i brzu uslugu. Do pumpe je obezbeđen servisni
pristup cisterne za gorivo.

Gatovi su namenjeni sidrenju i vezivanju plovnih vozila. Oni mogu biti nepokretni i pokretni. Ovim
planom dat je raspored gatova samo kao ilustrativan prikaz moguće organizacije akvatorije
marine i radi provere broja plovila koji se untar nje mogu skladištiti. Prikazani raspored ne
predstavlja obavezu za realizaciju već se gatovi mogu postavljati u skladu sa brojem i strukturom
plovila za koja u datom periodu ttreba obezbediti vez.

Lukobran je osnovno sredstvo zaštite marine od struje i talasa. U skladu sa proširenjem
kapaciteta marine, predviđa se produženje i ojačavanje postojećeg severnog lukobrana kao i
izgradnja još jednog spoljnjeg lukobrana na zapadnom delu marine.

1.2. CENTAR MARINE

Nautičko - turistički centar predstavlja okosnicu svih dešavanja u marini. On objedinjuje sve
aktivnosti vezane za upravljanje marinom sa pratećim sadržajima kojima se obezbeđuje visok
nivo usluge korisnicima marine (vlasnicima plovila) i njenim posetiocima. Da bi marina mogla da
računa i na gradsku populaciju kao na svog korisnika, centar marine treba da razvija i sadržaje
zanimljive široj strukturi korisnika, i time obezbedi aktivan život marine i van plovidbene sezone.

Nautičko - turistički centar obuhvata:

▪ Upravu marine –predstavlja prostor iz kojeg se sprovodi rukovođenje svih aktivnosti marine ali
i pružaju osnovne informacije o njoj. Ovde se mogu organizovati kancelarijski prostori uprave
marine, info punktovi sa svim podacima o samoj marini ali i njenom okruženju, carinski i
policijski punkt, turističke agencije i rent-a-car službe, ambulanta, sanitarni blok i svi drugi
primarni uslužni sadržaji marine.

NACRT PLANA / DRŽAVNA STUDIJA LOKACIJE –––– DIO SEKTORA 56 DIO SEKTORA 56 DIO SEKTORA 56 DIO SEKTORA 56 ––––

 MonteCEP, Kotor / maj 2012 / 73

▪ trgovinske radnje: prodaja nautičkog pribora i opreme (nautičko-navigaciona oprema i
ribolovno-komandna oprema), salon za prodaju brodova i čamaca, manji trgovinski lokali
specijalizovanog tipa poput nautičke knjižare, suvernirnice, foto radnje i sl., manji trgovinski
lokali sa sadržajima opšte potrošnje poput butika odeće i obuće, apoteka i sl.

▪ ugostiteljski lokali: kafići, restorani, picerije, barovi i sl. ...

▪ klupske prostorije - objekat jedriličarskog kluba unutar kojeg se mogu planirati klupske
prostorije, škole jedrenja, teretane i druge prostorije za fitnes, ugostiteljski sadržaji, manje
površine za rekreaciju na otvorenom i sl. Jedriličarski klub može da poseduje manje servisne
površine kako bi se obezbedili uslovi izvlačenja i servisiranja manjih jedrilica.

▪ smeštajne kapacitete unutar marine: "boutique" hotel

Za organizaciju sadržaja nautičko-turističkog centra marine predviđeni su glavni dok na kojem
dominiraju specijalizovani nautički i smeštajni sadržaji te postojeći severni lukobran, uz gradsku
plažu, na kojem treba razvijati sadržaje za širu strukturu korisnika-posetioce plaže i gradskog
šetališta-kako bi marina postala deo i svakodnevnih dešavanja centra Bara.

1.3. PROMENADA MARINE - glavno šetalište marine

Promenada marine je njen osnovni integrišući deo odnosno prostor koji povezuje sve sadržaje u
marini- od servisnog dela, preko akvatorije do centra marine tj. smeštajnih i ugostiteljsko-
trgovinskih sadržaja. Promenada se proteže neposredno uz akvatoriju marine, obezbeđuje
direktan pristup svim pontonima, a od nje se dalje odvajaju staze i pristupi ka svim sadržajima
odnosno objektima marine. Takođe, promenada predstavlja i neposrednu vezu sa okruženjem
odnosno gradskim šetalištem na koji se direktno nadovezuje.

Po svojoj namjeni ovo je potez zelenih i slobodnih površina ograničene namjene: parterno
uređene površine oplemenjene različitim oblicima ozelenjavanja (drvoredi, manje ozelenjene
površine, vodne površine i sl.). Ovaj potez treba da bude bogato opremljen ne samo urbanim
mobilijarom neophodnim za uređenje pešačkih površina-klupe, kandelabri, korpe za smeće i sl.-
već i elementima karakterističnim za marine a koji su u službi obezbeđenja funkcionisanja plovila
(bitve, priključci za struju i vodu...) i same marine (infornacione table, oglasni panoi turističkog i
maritimnog karaktera, panoi za ekološko informisanje i edukaciju posetilaca i korisnika marine...).

Promenada je dominatno namenjena za pešačku komunikaciju ali je obrada partera takva da
može da primi i kolski saobraćaj kako bi bila obezbeđena dostupnost svih pontona, ekonomski
pristupi svim objektima u marini kao i prilaz interventnih vozila.

1.4. SERVISNO-SKLADIŠNI PROSTOR MARINE

Servisno-skladišni prostor marine obezbeđuje: površine za skladištenje plovila (hangar),
operativno radne površine za izvlačenje i spuštanje plovila i radionice.

▪ Hangar je namenjen čuvanju plovila na kopnu u periodu kada nije sezona plovidbe. Kapacitet
hangara treba da zadovlji potrebe maksimalno 10% vlasnika plovila.

▪ Prostor za izvlačenje i spuštanje plovila obezbeđuje efikasan svakodnevni kontakt između
mora i kopna što je jedan od primarnih uslova rada svake (servisne) marine. U tu svrhu
potrebno je obezbediti posebne uređaje poput rampi i travel-lifta, a uz njih i površinu za
privremeno parkiranje plovila na kopnu, čija je funkcija da u kratkom vremenu prihvati plovila i
dalje ih distribuira u određeni vodeni ili kopneni deo marine. Ove površine koriste se i za suve
vezove odnosno kao zimovnici na otvorenom.

▪ Radionica je namenjena svim vidovima servisiranja koji zahtevaju posebne mašine i opremu
tako da u njoj treba predvideti stolarske, farbarske, mehaničarske, plastikarske, električarske i
druge pogone.

1.5. INTERNE SERVISNE SAOBRAĆAJNICE

Interna servisna saobraćajnica je okosnica kolskog saobraćaja u marini, kojom se kolski povezuju
i servisiraju sve prostorno-funkcionalne celine marine.

NACRT PLANA / DRŽAVNA STUDIJA LOKACIJE –––– DIO SEKTORA 56 DIO SEKTORA 56 DIO SEKTORA 56 DIO SEKTORA 56 ––––

 MonteCEP, Kotor / maj 2012 / 74

U funkcionalnom smislu ovo je dominantno kolski potez na kojem ne smeju da postoje nikakve
fizičke barijere kojima bi se onemogućio prolaz dostavnih, interventnih, servisnih i drugih vozila. U
oblikovnom smislu ovo je površina koja je na istoj niveleti kao i preostali deo promenade, ali sa
drugačijom obradom partera kako bi se i vizuelno odvojila.

2. POVRŠINE SAOBRAĆAJNE INFRASTRUKTURE

Površine saobraćajne infrastrukture ovim planskim dokumentom su namjenjene za:

2.1. vodni saobraćaj - pomorski putnički terminal

U obuhvatu plana je i pomorski putnički terminal. Lociran je na glavnom doku koji razdvaja
akvatoriju marine od akvatorije Luke Bar. Predstavlja važan punkt pomorskog saobraćaja za koji
se planira intenziviranje putničkog pomorskog prometa što iziskuje povećanje površina doka za
pristajanje brodova i unapređenje ponude usluga u skladu sa brojem i strukturom korisnika
terminala.

2.2. drumski saobraćaj

Površine drumskog saobraćaja ograničene su na prostor koji predstavlja ulaz u predmetno
područje iz pravca grada a na kojem onda treba razdvojiti korisnike i posetioce marine Bar od
korisnika pomorskog putničkog terminala, i u sve usaglasiti sa kretanjima duž glavnog gradskog
šetališta. U sklopu ovih površina su i parkinzi namenjeni prvenstveno zaposlenima u marini Bar i
putničkom terminalu, ali i njihovim posetiocima i korisnicima.

3. POVRŠINE ZA SPECIJALNE NAMJENE

 površine od interesa za odbranu

Površina od interesa za odbranu nalazi se u južnom delu područja, uz deo akvatorije Luke Bar u
kojem su trenutno vojni vezovi. U skladu sa tim, površina doka uz vojne vezove namenjena je za
potrebe Mornarice Vojske Crne Gore: izvlačenje, skladištenje, servisiranje i sl. plovila Vojske.

4. POVRŠINE ZA PEJZAŽNO UREĐENJE

Površine za pejzažno uređenje naselja i elementi sistema urbanog zelenila ovim planskim
dokumentom se klasifikuju kao zelene i slobodne površine javne namjene.

Uz istočnu obalu akvatorije marine nadovezuje se potez gradskog šetališta. Ovaj potez je izuzetno
važan:

− u funkcionalnom smislu jer povezuje gradski centar sa obalom tj. marinom a istovremeno je deo
glavnog pešačkog toka uz obalu,

− u oblikovnom smislu ovaj potez treba da dobije odlike prepoznatljivog ambijenta - pešačka
površina bogatog dekorativnog popločanja sa manjim parkovskim celinama kao zelenim oazama.

Zelene i slobodne površine ograničenog korišćenja imaju izuzetno važnu ulogu u uređenju parternih
površina same marine a naročito njene promenade kao glavne pešačke komunikacije. Takođe, način
njihovog uređenja unutar definisanih prostorno-funkcionalnih celina marine uticaće i na
prepoznatljivost i atraktivnost svake od tih celina: površine uz upravu marine, uz hotel i jedrličarski
klub, uz trgovinsko-ugostiteljske sadržaje marine.

5. POVRŠINE MORA

Površine mora u ovom planu čine površine unutrašnjih morskih voda, a obuhvataju akvatoriju marine
Bar i akvatoriju Luke Bar uz koju je organizovan pomorski putnički terminal.

Dispozicija planiranih namjena prikazana je na grafičkom prilogu 06 - Plan namjene površina

NACRT PLANA / DRŽAVNA STUDIJA LOKACIJE –––– DIO SEKTORA 56 DIO SEKTORA 56 DIO SEKTORA 56 DIO SEKTORA 56 ––––

 MonteCEP, Kotor / maj 2012 / 75

4.7. EKONOMSKO-TRŽIŠNA PROJEKCIJA

(napomena: u ovom poglavlju je dat izvod, a integralna verzija Ekonomsko tržišne projekcije je sastavni dio Dokumentacije)

Društvena korisnost. Očekuje se da će predložena izgradnja pružiti znatan doprinos razvoju Crne
Gore na lokalnom i državnom nivou i BDP-u, tako što će ubrzati domaće i SDI (strane direktne
investicije). Na lokalnom nivou se očekuje da predložena izgradnja poveća zaposlenost i zaradu i
pobljša ukupnu socijalno-ekonomsku dobrobit.

Obrazloženje odabranog prostornog rješenja. Prijedlogom odabranog prostornog rješenja
predviđena je uglavnom nova gradnja nautičkih, turističkih i ugostiteljskih objekata. Predloženo
programsko rješenje i projekcija organizacije i uređenja prostora s orjentacionim potrebama i
mogućnostima korišćenja prostora koja se bazira na razvoju specifičnog visoko kvalitetnog nautičkog
turizma. Upravo specifičan oblik turizma i najveća marina na crnogorskom Jadranu daju ekskluzivitet
ovom području, a snažno oblikovana i topografiji prilagođeno obalno šetalište nadovezuje se na
gradsku cjelinu Bara kao prostor visokih vrijednosti koji će se tržišno valorizovati okom cijele godine.
Odabranim prijedlogom nastoje se izbalansirati kapaciteti planiranih sadržaja u odnosu na
infrastrukturne mogućnosti i kapacitete opterećenja prostora.

Ekonomski efekti koji se predmetnom državnom studijom lokacije impliciraju, odnosno stvaraju
pretpostavke za njihovo generisanj,e procjenjuju se na bazi sledećih pretpostavki:

� Ekonomski efekti se obračunavaju imajući u vidu cjelokupni potencijal koji se pretpostavlja
zahvatom i rješenjima iz urbanističkog plana.

� Apstrahuje se dinamička komponenta (realni scenario pretpostavlja faznost u realizaciji).

REKAPITULACIJA UKUPNIH ULAGANJE U INFRASTRUKTURNO OPREMANJE

Radi obezbjedjenja svih elemenata infrastrukturne opremljenosti planirane lokacije, koji su dostavljeni
obradjivaču ovog materijala, neophodna su sljedeća ulaganja:

r.b Struktura ulaganja Iznos
1. Elektroenergetika 247.000
2. Telekomunikaciona infrastruktura 132.860
3. Hidrotehničke instalacije 531.450
4. Ulaganja u saobraćajnu infrastrukturu 907.888
 Ukupno: 1.819.198

Kao što se i prethodnog tabelarnog pregleda može vidjeti, neophodno je obezbijedi iznos od
1.819.198 eura za infrastrukturno opremanje navedenih sadržaja, u zahvatu predmetne državne
studije lokacije.

Utvrdjivanje aproksimativnog iznosa prosječne naknade za uredjevanje gradjevinskog
zamljišta. Ukoliko se iznos utvrdjenih ulaganja u infrastrukturno opremanje podijeli sa ukupno
planiranom bruto razvijenom gradjevinskom površinom dobija se aproksimativni iznos komunalnog
doprinosa po m2 koji treba da se generiše sa predmetnog područja da bi se realizovala ukupna
investiciona ulaganja. odnosno,

1.819.198 € : 12.800 m2 = 142 €

Rezultat bazira na pretpostavci realizacije maksimalno dozvoljenje BRGP. Imajući u vidu aktuelnu
odluke opštine Bar u dijelu naknada za uredjivanje gradsko gradjevinskog zemljišta, realno je očekivati
da bi se prikupljenim sredstvima po osnovu izgradnje projektovanih poslovnih objekata obezbijedila
dovoljna sredstva za opremanje lokacije svim elementima pune, odnosno planirane, infrastrukturne
opremljenosti.

Faze realizacije. Sa aspekta realizacije i implementacije svih urbanističkih rješenja i planiranih
investicionih zahvata od velike važnosti za donosioce odluka bilo bi strukturiranje cjelokupnog rješenja
na pojedine faze te definisanje njihovog redosljeda i dužine trajanja.

NACRT PLANA / DRŽAVNA STUDIJA LOKACIJE –––– DIO SEKTORA 56 DIO SEKTORA 56 DIO SEKTORA 56 DIO SEKTORA 56 ––––

 MonteCEP, Kotor / maj 2012 / 76

Značaj ovakvog pristupa bio bi u sledećim aspektima:

� donošenju kvalitetne informativne podloge donosiocima odluka u Opštini Bar prilikom
definisanje iznosa naknade za uredjivanje gradjevinskog zemljišta i zoninga Opštine Bar,

� utvrdjivanje neophodnog iznosa kapitalnog budžeta i njegove dinamičke dimenzije,
� ukoliko se radi o nemogućnosti da se utvrdjenom naknadom za uredjivanje gradjevinskog

zemljišta pokriju neophodna ulaganja, donošenju eventualnih odluka o preraspodjeli prihoda
sa drugih područja a u skladu sa utvrdjenim prioritetima razvoja Opštine.

Posebno mjesto u faznoj realizaciji predmetne studije lokacije predstavljaju marinski radovi odnosno
izgradnja novog lukobrana na zapadnoj strani postojeće marine. Ovo pitanje predstavljaće predmet
posebnog razmatranja nosioca koncesionog ugovora i investitora marine i to prije svega sa aspekta
cost-benefite analize i njegove vremenske dimenzije.

Ovakak tretman ove komponenente urbanističkog plana proizilazi iz predračunske vrijednost
investicije te ogromnog uticaja njegove izgradnje na postojeću i buduću finansijsku strukturu
preduzeća koje upravlja marinom. U nastavku, u formi tabelarne rekapitulacije, dajemo prikaz
usvojenih pretpostavki i predmjer i predračun marinskih radova:

R.
br.

OPIS POZICIJE
J.
m.

Količ.
Jed.
cena

Ukupno

 EUR EUR
 PREDRAČUN RADOVA
 1 FAZA

1
Rušenje postojećeg lukobrana od kamena sa
transportom kamena plovnim putem i ugradnjom u novi
lukobran

m3 28,800 20 576,000

2

Izrada lukobrana (kameno jezgro, obloga od kamenih
blokova, primarna obloga od bet.blokova tipa Accropode i
zid na kruni od arm.betona itd) kompletno - procena 70%
preseka po preseku 1, uz korišćenje materijala iz
postojećeg lukobrana

m 435 15,000 6,525,000

3

Izrada obalnih zidova TIP 1 Postojeća marina
(zemljani radovi na izradi podloge i nasipanju,
arm.betonska polumontažna konstrukcija zidova sa
kontraforima, sa pripadajućom marinskom opremom -
alke, bitve, odbojnici, mostići, lestve itd) kompletno Presek
3

m 1,185 1,950 2,310,750

4
Generalno nasipanje (izrada nasute površine za
formiranje platoa), refulisani materijal, obloge od
kamena

m3 30,000 20 600,000

5 Ostalo i nesagledano % 20 2,002,350
 UKUPNO 1.faza 12,014,100

 2 FAZA

1

Izrada glavnog lukobrana (kameno jezgro, obloga od
kamenih blokova, primarna obloga od bet.blokova tipa
Accropode i zid na kruni od arm.betona itd) kompletno
presek 1

m 375 24,500 9,187,500

2

Izrada obalnih zidova TIP 2 (zemljani radovi na izradi
podloge i nasipanju, arm.betonska polumontažna
konstrukcija zidova sa kontraforima, sa pripadajućom
marinskom opremom - alke, bitve, odbojnici, mostići,
lestve itd) kompletno Presek 3, Presek 4

m 200 2,300 460,000

NACRT PLANA / DRŽAVNA STUDIJA LOKACIJE –––– DIO SEKTORA 56 DIO SEKTORA 56 DIO SEKTORA 56 DIO SEKTORA 56 ––––

 MonteCEP, Kotor / maj 2012 / 77

3

Izrada pirsa za vezivanje plovila (arm.betonska
polumontažna konstrukcija na čel.šipovima, sa
pripadajućom marinskom opremom - alke, bitve, odbojnici,
lestve, mostići itd) Presek 1, Presek 2

m 250 3,350 837,500

4
Generalno nasipanje (izrada nasute površine za
formiranje platoa), refulisani materijal, obloge od
kamena

m3 50,000 20 1,000,000

5 Ostalo i nesagledano % 20 2,297,000

 UKUPNO 2.faza 13,782,000

 UKUPNO 25,796,100

Pretpostavke za obračun:

� Predračun radova je izrađen pod pretpostavkama koje su navedene u okviru tehničkog
izvještaja, a njih treba potvrditi istražnim radovima.

� Kroz fazu izrade idejnog projekta će se na osnovu dobijenih podataka i detaljnijih analiza
eventualno izvršiti racionalizacija predloženih rješenja ili dati druga, cjelishodnija.

� Obuhvaćene su samo najkrupnije pozicije građevinskih radova koje nose procentualno
najveće učečće u ukupnoj vrijednosti radova, te je cilj ovog predračuna da pruži informaciju o
redu veličine investicione vrijednosti.

� Predračunom su obuhvaćene isključivo marinske konstrukcije, (lukobranske i kejske) do nivoa
kote obale i pripadajuće širine radova. Dalje uređenje u smislu popločavanja, nadogradnje
raznih konstrukcija nije obuhvaćeno i o ovom treba voditi računa prilikom procjene investicione
vrijednosti. U predračun nisi uključena ni instalacije infrastrukture (struja, voda, telefonske
linije, PP mreža itd) . Na konstrukcijama su predviđeni odgovarajući servisni kanali za prolaz
ovih instalacija.

PREDMJER I PREDRAČUN INVESTICIONIH ULAGANJA

Scenario je uradjen pod sljedećim pretpostavkama:

� Površina zone iznosi 16.639 m2,
� BRGP objekata iznosi 12.800 m2,
� Vrijednost zemljišta – u vlasništvu JP "Morsko dobro", koristi se po osnovu ugovora o

koncesiji, pa generiše odnosne troškove.
� Komunalni doprinos – 142 €/m2,
� Troškovi projektno-tehničke dokumenatacije - 25 €/m2,
� Troškovi revizije – paušalno,
� Troškovi nadzora – 2% od investicione vrijednosti izgradnje,
� Ulaganja u infrastrukturu i uredjenje terena – prema izvršenom predmjeru i predračunu,
� Ulaganja u nabavku opreme – prema iskustvenim parametrima,
� Podaci o veličini zemljišta i BRGP preuzeti su iz DSL „Dio sektora 56“,
� Zbog značaja, visine predračunske vrijednosti investicije i njegove vremenske dimenzije u

realizaciji, za potrebe ovog obračuna, apstrahovana su ulaganja u marinske radove, odnosno
u obračun su vrednovana ulaganja u I fazu.

Imajući prethodno u vidu, nakon potrebnog preračunavanja, tabela ukupnih investicionih ulaganja
(vrijednost zemljišta je, zbog vlasničkog statusa, apstrahovana) dobija sledeći oblik:

Površina
NAMJENA

UP m2 %

BGRP
u m2

Cijena
EUR/m2

 Iznos u
EUR

1
Investiciona ulaganja u
benzinsku pumpu UP1 120,000

1.1 Objekti 150 800 120,000

1.2. Zemljište 1,454 0 0

2 Investiciona ulaganja u
objekat uprave marine

UP1

825,000

2.1 Objekti 1,500 550 825,000

2.2. Zemljište 1,585 0 0

NACRT PLANA / DRŽAVNA STUDIJA LOKACIJE –––– DIO SEKTORA 56 DIO SEKTORA 56 DIO SEKTORA 56 DIO SEKTORA 56 ––––

 MonteCEP, Kotor / maj 2012 / 78

3 Investiciona ulaganja u
ugostiteljsko-
trgovinske sadržaje

UP1 1,425,000

3.1. Objekti 2,850 500 1,425,000

3.2 Zemljište 3,354 0 0

4 Investiciona ulaganja u
Hotel

UP1 3,360,000

4.1. Objekti 4,200 800 3,360,000

4.2. Zemljište 2,206 0 0

5 Investiciona ulaganja u
jedriličarski klub

UP1 567,000

5.1. Objekti 2,100 270 567,000

5.2. Zemljište 1,733 0 0

6 Investiciona ulaganja u
Skladišno-servisni dio

UP1 700,000

6.1. Objekti 2,000 350 700,000

6.2. Zemljište 9,997 0 0

7 Investiciona ulaganja za
pejzažno i uredjenje
javne namjene

PUJ 16,620 2.00 33,240

8 Infrastrukturni sistemi 1,819,198

 Elektroenergetika 247,000

 Telekomunikaciona
infrastruktura

 132,860

 Hidrotehničke instalacije 531,450

 Saobraćajna
infrastruktura

 907,888

9 Prateći troškovi 2,137,600

 Projektno tehnička
dokumentacija, ekološki
elaborati i dr.

 12,800 25 320,000

 Komunalni doprinos 12,800 142 1,817,600

10 Oprema ugostiteljskih,
trgovinskih, sportskih i
dr. prodajnih obj.

 142,500

 SVEUKUPNO (1 do 10): 11,129,538

Usvojene pretpostavke i analize

Investiciona ulaganja koja su definisana u poglavlju 6. ovog materijala imaju karakter kapitalnih
ulaganja. Dvije bitne karakteristike, koje planirana investiciona ulaganja opredjeljuju kao kapitalna su:
veličina ulaganja i trajnost ulaganja. Da bi se neki izdatak smatrao kapitalnim on mora, prije svega,
biti, finansijski gledano, veliki. Planirana investicija u Marinu u iznosu od preko 11 miliona eura
svakako da prestavljaju kapitalni izdataka jer, izmedju ostalog, čini cca 110% poslovne aktive
preduzeća. Što se, pak, trajnosti tiče, kapialni izdatak mora pokrivati period od većeg broja godina. I u
ovom slučaju je taj uslov zadovoljen, jer će koristi od kapitalnog ulaganja biti distribuirani tokom niza
godina. Pri tome, takodje, treba imati u vidu da je dopunska karakteristika kapitalnih izdataka njihova
ireverzibilnost, što je, u ovom slučaju, naglašeno izraženo. Ireverzibilnost kapitalnih izdataka ogleda se
u tome da kada se napravi kapitalni izdatak, njega nije moguže revidirati, ili je to moguće samo uz vrlo
visoke troškove. u slučaju Marine Bar, kapitalna ulaganja predstavljaju puno zaokruživanje
infrastrukture, proširenje i modernizacija postojećih i izgradnja potpuno novih sadržaja i kapaciteta,
čime ona, na taj način, u potpunosti zaokružuje svoj uslužni program i postaje "prava" marina tj
savremena marina po sadržajima po kojima se iste prepoznaju u čitavom svijetu. Kod planiranja i
ocjene efekata kapitalnih ulaganja obično se pretpostavlja da preduzeće ima više alternativa za
dugoročno ulaganje kapitala. U slučaju Marine, dugoročna ulaganja predstavljaju logičnu fazu
potpunog dovršenja izgradnje Marine, sa svim neophodnim sadržajima, koja na taj način postaje
konkurentna, ekonomski samoodrživa i savremena.

NACRT PLANA / DRŽAVNA STUDIJA LOKACIJE –––– DIO SEKTORA 56 DIO SEKTORA 56 DIO SEKTORA 56 DIO SEKTORA 56 ––––

 MonteCEP, Kotor / maj 2012 / 79

Planirana investiciona ulaganja zamišljena su kao jednokratna ulaganja sa ciljem da ostvaruju buduće
ekonomske koristi. Medjutim, to ne znači da će investiciona ulaganja sama po sebi obezbijediti buduće
efekte na planiranom ili očekivanom nivou. Naproti, ona pružaju samo realnu osnovu ili nužne
pretpostavke da se te buduće ekonomske koristi i ostvare. Da li će se investiciona ulaganja sa
planiranim efektima i ostvariti, zavisi od čitavog niza ekonomskih i tehničkih faktora, kvantiteta i
kvaliteta usluga, tržišne situacije, djelovanja nekontrolisanih varijabli i sl. Dakle, investiciona ulaganja
Marine nisu sama sebi cilj, već ona treba da daju proizvodne, ekonomske i finansijske efekte
sintetizovane u proporcionalnom porastu obima usluga i ostvarenoj dobiti ovog preduzeća. Prema
savremenom finansijskom shvatanju, efekat dugoročnih ulaganja je čisti (ili neto) novčani tok koji se
ostvaruje tokom eksploatacije investicionog projekta. Čisti novčani tok (cash flow) predstavlja polovni
rezultat (neto dobit) kome dodajemo stavke izdataka koje trenutno ne vezuju sredstva; kao što je
amortizacija. Mogu se odnositi i na odbijanje stavki prihoda koje momentalno još ne obezbjedjuju
sredstva kao što je tekuće obračunavanje odloženih prihoda. Saglasno ovome, čisti novčani tok je zbir
akumulacije, amortizacije, koja potiče iz naplaćene realizacije i naplaćene glavnice dugoročnih
plasmana. Dakle, čisti novčani tok podrazumijeva oslobodjena novčana sredstva iz tekućeg
poslovanja koja se mogu ponovo dugoročno ulagati, ili, pak, koristiti za otplatu dugoročnih obaveza iz
kojih su finansirana dugoročna ulaganja. Da bi se realno kvantificirali neto novčani tokovi neophodno
je odrediti vijek trajanja investicionog projekta. Smatramo da je ekonomski vijek od 10 godina
reprezentativan i atraktivan za strateškog investitora. Nakon usvojenog perioda od 10 godina,
rezidualna vrijednost stalne imovine preduzeća biće još uvijek izuzetno visoka i očekuje se njeno
kontinuirano poslovanje. Rezidualna vrijednost dugoročnih ulaganja biće uključena u analizi o ocjeni
efikasnosti predmetnih investicionih ulaganja jer je to metodološki jedino ispravno. Ista će biti
obračunata na osnovu NPV (net present value) metoda.

Utvrdjivanje cash flow-a projekta

Kvantifikacija cash flow-a uradjena je na preliminarnim kalkulacijama, pri čemu je projekcija
finansijskog rezultata bazirana na uobičajenim „benchmarking“ odnosno standardima u ovoj vrsti
djelatnosti, a koji su sadržajno specificirani u tački 5.2. (Analiza tržišta) elaborata.

Imajući prethodni prilaz u vidu, planiranje finansijskog toka projekta bazira se na predviđanjima:

� stepena zauzetosti u izgradjenim objektima marine,
� planiranim korekcijama u postojećem cjenovniku,
� izmijenjenoj strukturi plovila,
� prihodima po osnovu izgradnje novih sadržaja,
� rukovodjenju marine od strane strateškog partnera odnosno angažovanog operatera iz ove

djelatnosti.

Kvantifikacija čistog novčanog toka izvršena je na bazi perthodnih pretpostavki odnosno planskog
bilansa uspjeha, a imajući u vidu efekat projekta nakon završetka investicionih ulaganja.

Prognoza prihoda i troškova Marine Bar uradjena je uz uvažavanje pretpostavki iz bruto bilansa
preduzeća i očekivanih efekata, kao i u zavisnosti od karaktera troška: fiksni i varijabilni-sa
podvarijantama.

Pretpostavlja se, takodje, da se investicioni zahvat u dijelu od 6.000.000 € u finansira iz kredita sa
ročnošću od 10 godina i kamatnom stopom od 7%.

DIREKTNI (FINANSIJSKI) I INDIREKTNI PRIHODI DRŽAVE

Indirektni efekti razvoja i poslovanja projekta

Očekuje se da će gradnja i poslovanje predmetnog projekta imati indirektne efekte u dijelu rasta
zaposlenja i prihoda povezanih grana privrede (turizam, saobraćaj, ugostiteljstvo, prehrambena
industrija, ostala industrija, trgovina itd). Računa se, naime, da oko 136 drugih djelatnosti direktno
zavisi od nivoa aktivnosti gradjevinarstva. Da bi stekli uvid u dimenzije ovog multiplikativnog efekta,
odnosno uvid u veličinu tržišta koje kreira gradjevinarstvo, podsjetimo se da je ukupna bruto vrijednost
koju stvara gradjevinarstvo oko 3 do 4 puta veća od dodate vrijednosti koju stvara gradjevinarstvo.
Tržište koje kreira gradjevinarstvo za druge djelatnosti je, u Crnoj Gori, reda veličina od oko 400 do
600 miliona Eura.

NACRT PLANA / DRŽAVNA STUDIJA LOKACIJE –––– DIO SEKTORA 56 DIO SEKTORA 56 DIO SEKTORA 56 DIO SEKTORA 56 ––––

 MonteCEP, Kotor / maj 2012 / 80

Direktni efekti razvoja i poslovanja projekta

Državni direktni prihodi iz ovog projekta uključuju:

1. prihode od komunalnog doprinosa (jednokratni prihod),
2. prihode od poreza na dodatu vrijednost (generišu se svake godine),
3. prihode od poreza na neto dobit (generišu se svake godine),
4. prihode od poreza na lična primanja (generišu se svake godine),
5. prihode od poreza na nepokretnost (generišu se svake godine),
6. prihode od boravišnih taksi (generišu se svake godine).

Pored prethodnog, direktni efektni se očekuju i u zoni generisanja dodatne zaposlenosti. Pretpostavka
iz našeg obračuna je da bi izgradnja novih sadržaja u marini trebala da angažuje zaposlenost reda
30-50 radnika.

Prihodi od komunalnog doprinosa:

Imajući u vidu prethodne obračune investicionih ulaganja u izgradnju novih kapaciteta, država može,
po osnovu pune valorizacije prostora koji je zahvaćen ovim urbanističkim planom, očekivati ukupan
prihod u iznosu od cca:

UKUPNO: 1,819,198 €

Prihodi od boravišne takse i poreza na dodatu vrijednost:

Prihod od boravišne takse i poreza na dodatu vrijednost po osnovu ugostiteljske i trgovačke djelatnosti
(pod pretpostavkom da je riječ o godini potpune izgradjenosti svih sadržaja kao i pretpostavljenog
korišćenja kapaciteta) iznosi:

Struktura boravišne takse na sobe PDV na ostale sadržaje
Prihodi od PDV-a
Prihodi u I godini 102.000 323.000
Ukupan PDV/bor. takse 425.000
Stope PDV-a paušal 17%
Plaćeni (ulazni) PDV
Ulazni PDV za nabavke kao
% u odnosu na troškove

 255.000

Neto PDV/bor. taksa koji
ide Državi

 170.000

Prihodi od poreza na neto dobit:

Prihodi od poreza na neto dobit 50.380

Prihodi od poreza na lična primanja (zaposlenih u Marina A.D i prostorima koji će se rentirati):

Zaposleni Broj
zaposlenih

Prosječna plata
na mjesečnom

nivou

Bruto plate za 12
mj.

Porez na lična
primanja

Zaposleni u marini,
poslovnim prostorima
i ugostiteljstvu

65 700 546.000 49.140

Ukupno: 49.140

Prihodi od poreza na nepokretnost:

Prihodi od poreza na nepokretnosti cca 20.000 €

NACRT PLANA / DRŽAVNA STUDIJA LOKACIJE –––– DIO SEKTORA 56 DIO SEKTORA 56 DIO SEKTORA 56 DIO SEKTORA 56 ––––

 MonteCEP, Kotor / maj 2012 / 81

U totalu, Država, pod pretpostavkom realizacije punog kapaciteta projektovanih sadržaja u zahvatu
predmetne studije lokacije, može očekivati jednokratni godišnji prihod u iznosu od 1.819.198 € po
osnovu naplate naknade za uredjivanje gradjevinskog zemljišta i redovne godišnje prihode u iznosu
od 289.520 € po osnovu poreza na dobit preduzeća, poreza na dodatu vrijednost, poreza na plate
zaposlenih, boravišnih taksi i poreza na nepokretnost.
Direktni efekti se odnose i na novu zaposlenost koja iznosi reda 30-50 radnika u Marina A.D. kao i
novu zaposlenost u poslovnim prostorima koji će se rentirati eksternim pravnim i fizičkim licima.

Pretpostavljeni efekti se odnose na scenario potpune izgradjenosti i potpune valorizacije svih
urbanističkih parametara iz urbanističkog plana.

NACRT PLANA / DRŽAVNA STUDIJA LOKACIJE –––– DIO SEKTORA 56 DIO SEKTORA 56 DIO SEKTORA 56 DIO SEKTORA 56 ––––

 MonteCEP, Kotor / maj 2012 / 82

5. SMJERNICE ZA

SPROVOĐENJE PLANSKOG

DOKUMENTA

NACRT PLANA / DRŽAVNA STUDIJA LOKACIJE –––– DIO SEKTORA 56 DIO SEKTORA 56 DIO SEKTORA 56 DIO SEKTORA 56 ––––

 MonteCEP, Kotor / maj 2012 / 83

5.1 SMJERNICE ZA SPROVOĐENJE PLANA

Ovim planskim dokumentom nije predviđena dalja detaljna planska razrada.

Urbanistička parcela je osnovni prostorni element Plana na kome se najdetaljnije sagledavaju
mogućnosti, potencijali i ograničenja, predmetnog prostora.

Da bi se dobila cjelovita slika o stanju i mogućim intervencijama svake parcele iz plana, obavezno
treba prostudirati grafičke priloge koji daju osnovne informacije.

Takođe, u tekstualnom dijelu Plana, u poglavljima 5.10 Urbanističko – tehnički uslovi za izgradnju
objekata i 6. Analitički podaci plana, se nalaze bliže odrednice i kapaciteti za svaku predmetnu
parcelu.

Urbanističko-tehnički uslovi se mogu izdavati za one urbanističke parcele koje imaju direktan pristup
sa postojećih i izvedenih planiranih javnih saobraćajnica.

Za objekat hotela (celina NTC-2, deo UP 01) može se raspisati javni konkurs za njegovo urbanističko-
arhitektonsko idejno rješenje, a sa ciljem dobijanja atraktivnih i reprezentativnih rešenja za objekat
hotela koji treba da bude jedan od vizuelnih repera ne samo područja u obuhvatu ovog plana, već i
samog grada Bara.

Preporuka plana je da se za planirani potez objekata na glavnom doku: zone NTC-1 (uprava marine),
NTC-2 (hotel), NTC-3-J (trgovinsko-ugostiteljski sadržaji) i NTC-4 (jedriličarski klub) uradi jedinstveno
idejno rešenje kojim će se ovaj potez tretirati kao celina i to:

▪ prvenstveno u oblikovno-arhitektonskom smislu kako bi se dobio reprezentativan i prepoznatljiv
front marine;

▪ ali i u funkcionalnom smislu jer se različiti uslužno-trgovinski sadržaji mogu organizovati u svakom
od objekata pa bi se jedinstvenim posmatranjem celog poteza lakše obezbedio širok dijapazon
usluga i aktivnosti.

Realizacija izgradnje ovog poteza može se onda odvijati fazno, odnosno svaka zona nezavisno.

5.2 SMJERNICE ZA FAZNU REALIZACIJU PLANA

Predloženim rešenjem planiran je veliki obim radova na proširenju postojećih i izgradnji novih
lukobrana. Intervencije se ne odnose samo na proširenje kapaciteta marine Bar već i pomorskog
putničkog terminala. U skladu sa tim, izgradnja predmetnog područja može se planirati u 2 faze:

1. Dogradnja postojećeg severnog lukobrana, čime se proširuje postojeća akvatorija marine, i
formiranje novog ulaza u marinu; uređenje lukobrana i pontona, njihovo opremanje i izgradnja
planirane fizičke strukture;

2. Izgradnja spoljnjeg lukobrana sa zapadne strane u odnosu na postojeću marinu i aktiviranje
nove akvatorije prevashodno namenjene za vezivanje mega jahti.

Aktivnosti u okviru prve faze razvoja:

▪ Kako je glavna veza predmetnog područja i grada istovremeno i kontaktna zona između marine
Bar, pomorskog putničkog terminala i novoformirane UP 04, predviđene kao površina od interesa
za odbranu, kao primarni korak nameće se formiranje UP 03, odnosno definisanje površine
drumskog saobraćaja. Time se omogućava razdvajanje pristupa različitim namenama i
usmeravanje kretanja svih korisnika područja. Tu se, po značaju, posebno ističe obezbeđenje
kolsko-pešačkog pristupa zgradi putničkog terminala i iz pravca promenade marine (a ne samo iz
pravca grada kako je u postojećem stanju), što značajno poboljšava operativnost u odvijanju svih
aktivnosti putničkog terminala.

NACRT PLANA / DRŽAVNA STUDIJA LOKACIJE –––– DIO SEKTORA 56 DIO SEKTORA 56 DIO SEKTORA 56 DIO SEKTORA 56 ––––

 MonteCEP, Kotor / maj 2012 / 84

▪ Proširenje postojećeg glavnog doka (u okviru parcele pomorskog putničkog terminala) i povećanje
površine za pristajanje brodova – time se obezbeđuju prostorni preduslovi za intenziviranje
pomorskog putničkog prometa, uključujući i brodove za krstarenje; izgradnja planirane fizičke
strukture;

▪ Dogradnja i uređenje postojećeg severnog lukobrana, uz gradsku plažu, i izgradnja planirane
fizičke strukture;

▪ Rušenje dela postojećeg zapadnog lukobrana, njegova dogradnja i uređenje parternih površina;
Reorganizacija površina zapadnog lukobrana u pravcu obezbeđenja glavne servisne površine
marine i površine za suve vezove; opremanje zapadnog lukobrana potrebnom mehanizacijom za
izvačenje plovila iz vode; izgradnja planiranog objekta hangara;

▪ Uređenje i opremanje površina marine Bar na glavnom doku, uređenje partera (definisanje interne
servisne saobraćajnice) i izgradnja novog objekta uprave marine Bar – time se oslobađaju
površine zgrade putničkog terminala i omogućava njena rekonstrukcija i dogradnja i kompletiranje
ponude usluga putnicima; fazna realizacija izgradnje svih drugih planiranih objekata marine: hotel,
objekat trgovinsko-ugostiteljskih sadržaja, jedriličarski klub;

▪ Uređenje i opremanje površina gradskog šetališta;

Aktivnosti u okviru druge faze razvoja:

▪ Izgradnja spoljnjeg zapadnog lukobrana i proširenje glavog doka marine, čime se aktivira nova
akvatorija marine i omogućava njeno opremanje za potrebe vezivanja i mega jahti.

▪ Opremanje i uređenje parternih površina novog lukobrana i glavnog doka;

Predloženi redosled aktivnosti predstavlja okvirni prikaz načina realizacije planskog rešenja.
Druga faza realizacije treba da obezbedi akvatoriju veće dubine pogodnu za vezivanje i mega jahti. Do
njene izgradnje, mega jahte mogu se mogu vezivati i uz severni lukobran, posebno u novoproširenom
delu akvatorije uz novi ulaz, kao i u delu uz gradsko šetalište što bi doprinelo njegovoj atraktivnosti.

FAZNA REALIZACIJA:

NACRT PLANA / DRŽAVNA STUDIJA LOKACIJE –––– DIO SEKTORA 56 DIO SEKTORA 56 DIO SEKTORA 56 DIO SEKTORA 56 ––––

 MonteCEP, Kotor / maj 2012 / 85

Aktivnosti na uređenju i izgradnji UP 04, planirane za površine od interesa za odbranu, mogu se
odvijati nezavisno od drugih jer se parcela izdvaja ne samo u funkcionalnom već i prostorno-fizičkom
smislu. Kako je namena ove UP uslovljena postojećim stanjem odnosno prisustvom vojnih vezova u
ovom delu akvatorije Luke Bar, za koje je trebalo obezbediti površine na kopnu radi servisiranja tih
plovila i svih drugih delatnosti vezanih za njihovo održavanje, u slučaju izmeštanja vojnih vezova,
parcelu UP 04 moguće je prenameniti u površine drumskog saobraćaja, a na kojima bi se organizovao
veliki (dvoetažni) parking prostor za potrebe marine Bar.

5.3 SMJERNICE ZA ZAŠTITU PRIRODNIH I PEJZAŽNIH VRIJEDNOSTI I KULTURNE

BAŠTINE

Na prostoru Plana nema registrovanih spomenika prirode i kulture, ali se ukazuje na potencijalne
arheološke nalaze.

Prostor koji danas obuhvataju Luka i Marina Bar počeo je da se gradi početkom 19. vijeka. Prvobitno
je bio predviđen za pristanište i na osnovu inženjerskih projekcija firme Compagnia di Antivari započeti
su radovi na izgradnji lukobrana. U tim građevinskim intervencijama koje su trajale sve do početka 70-
tih godina prošlog vijeka nerijetko se nailazilo na arheološke predmete koji su ležali na dnu sadašnjeg
lučkog dijela, ili su bili u okviru prostora koji je bio predviđen za izgradnju pomoćnih postrojenja.

U tom smislu arheološki nalazi koji su konstatovani na predmetnom prostoru mogu se podjeliti na:

� Pokretne arheološke nalaze - vađene sa dna marinskog i lučkog pristaništa: amfore, novac,
kamena plastika itd. Tokom pražnjenja gaza ovi nalazi su isisani pumpama i cijevima i sprovedeni
sa druge strane Volujice, kroz tunel, neposrdno ispod tzv B materijala. Međutim, pokretnog
arheološkog materijala ima još na pjeskovitom dnu Marine, i njihov značaj je prilično
dragocjen za pitanje geneze antičkog emporiona.

� Potopljena plovila - na prostoru ulaza u Luku nalaze se ostaci potopljene jahte kralja Nikole
„Rumija“. Jahta je potopljena od strane austrougarske flote 1915. godine. Drugo plovilo je jedna
trećina francuskog ratnog broda „Dague“, koji je potopljen 1915. od strane austrougarske flote.
Ovaj brod je isječen 1970. godine od strane firme "Simo Milutinović" i tom prilikom dvije trećine su
premještene ispod glavnih bazena, dok je jedna trećina ostala unutar luke.

� Ostaci arhitekture - nalaze se na mjestima ispod lučkih hangara i najvjerovatnije predstavljaju
ostatke rimske vile sa mozaicima. Međutim, kako ovaj prostor ne zahvata striktno marinski obuhvat
za buduće planiranje potrebno ga je definisati kao prostor potencijalnog kulturnog dobra i u
procesu registracije predvidjeti kao prethodno zaštićen.

Plansko rješenje ne ugrožava veliki prostor „potencijalnog kulturnog dobra“ ali se pojedine zone
moraju markirati i označiti kao potencijalno validne. To znači da se za njih treba uraditi projekat
sistematskog rekognosciranja u cilju provjere postojećeg stanja i za ona mjesta koja su već poznata
uraditi plan sistematskog istraživanja i zaštite.

Marinski dio treba izrekognoscirati na način što će se na nekoliko mjesta otvoriti sonde mamut
sisaljkama. Ovo kontrolno sondiranje ima za cilj mapiranje potencijalnih pozicija pokretnog
materijala.

Za zonu obuhvata mora, koja obuhvata djelove luke i marine i gdje se nalaze dva potopljena broda, u
procesu pristupanja projektovanju i izvođenju neophodno je predvidjeti istraživanja i zaštitu. Zonu
kopnenog dijela luke, a u slučaju izrade novih skladišnih objekata, potrebno je tretirati kao da je
zaštićen prostor kulturnog dobra.

U procesu realizacije Plana neophodno je predvidjeti prethodno istraživanje i obezbjediti mjere
zaštite, ili kompletno izmiještanje jahte „Rumija“. Ona je pozicionirana na samom ulazu u Lučki dio
i najbliža je zoni Marine, na dubini oko 18 metara, a imajući u vidu njeno prilično loše stanje potrebno
je izraditi studije o sistematskom istraživanju, zaštiti i konzervaciji, kao i o mogućem izmještanju na
drugu lokaciju. Za drugi brod, „Dague“, iako nije blizu marinskog dijela, potrebno je predvidjeti
uspostavljanje prethodne zaštite i uraditi projekat istraživanja.

NACRT PLANA / DRŽAVNA STUDIJA LOKACIJE –––– DIO SEKTORA 56 DIO SEKTORA 56 DIO SEKTORA 56 DIO SEKTORA 56 ––––

 MonteCEP, Kotor / maj 2012 / 86

Postoji varijanta da se jahta kralja Nikole zaštiti specijalnim mrežama od nerđajućeg čelika ili
aluminijuma. Ovaj plan iziskuje poseban projekat zaštite i način na koji bi se izveo. Takođe mrežama
treba obuhvatiti i eventualno postojanje drugih relikata (olupina drugih brodova itd).

U neposrednom okruženju, na području Topolice nalaze se spomenici kulture koji su pod zaštitom
države - Dvorac Kralja Nikole I (građen je 1875. godine) i zgrada Malog dvorca (izgrađena nešto
kasnije), a park oko dvorca ima status spomenika prirode.

5.4 SMJERNICE ZA ZAŠTITU ŽIVOTNE SREDINE

Koncepcija optimalnog korišćenja prostora, koja treba da je rezultat svakog detaljnog plana, u osnovi
predstavlja akt zaštite životne sredine. Principijelni stav je da se životna sredina štiti koristeći je na
adekvatan način i pod odgovarajućim uslovima. Drugim riječima da se stimuliše razvoj onih djelatnosti
za koje prostor po prirodnim datostima, nasljeđu i ljudskim potencijalnim pruža optimalne uslove.

Prostorno rešenje DSL-a rađeno je na osnovu principa očuvanja životne sredine. Za osnovne zahteve
sa ovog stanovišta uzeti su:

▪ da se voda, zemljište i vazduh liše svakog zagađenja uvođenjem adekvatne infrastrukture, a da
aktivnosti na prostoru DSL-a ne ugrožavaju životnu sredinu;

▪ da se obezbijedi energetska efikasnost i održivost planiranih objekata i sadržaja

▪ da se postigne optimalan odnos izgrađenog i slobodnog prostora;

▪ da se postigne potrebna količina zelenila;

▪ da se za prostor precizno definiše nadležnost i vlasništvo.

Za sve objekte koji su predmet ovog plana, a koji mogu da dovedu do zagađIvanja životne sredine,
obavezna je izrada Procjene uticaja na životnu sredinu, shodno odredbama Zakona o procjeni uticaja
na životnu sredinu (Sl. list RCG br. 80/05).

U skladu sa propozicijama Zakona o strateškoj procjeni uticaja na životnu sredinu(„Službeni list RCG”,
br. 80/05) za potrebe DSL radi se strateška procena uticaja predmetnog plana na životnu sredinu
(u daljem tekstu: SPU). Prema programskom zadatku, izrada SPU je tekla paralelno sa izradom DSL.

Slijede izvodi iz SPU, koja je uradjena po pripremi prednacrta plana.

Strateškom procjenom uticaja za DSL – dio sektora 56 analizirano je postojeće stanje životne sredine
u okviru planskog područja i njegovog šireg okruženja, značaj i karakteristike Plana, karakteristike
uticaja planiranih sadržaja i druga pitanja i problemi zaštite životne sredine u skladu sa kriterijumima
za određivanje mogućih značajnih uticaja Plana na životnu sredinu, a uzimajući u obzir planirane
namene. U tom procesu dominantno je primenjen planerski pristup koji sagledava trendove i scenarije
razvoja, a ne bavi se pojedinačnim projektima i objektima što je karakteristično za tehnički pristup,
odnosno izradu procjene uticaja za pojedinačne objekte. Izuzetak je napravljen kod planskih rešenja
koja se odnose na projekte/objekte za koje je procjenjeno da imaju strateški značajan uticaj na
području Plana i koja su u okviru SPU posebno analizirana i vrednovana.

Posebno je značajno istaći da je u toku planskog procesa korišćen integralni planerski pristup. To je
doprinelo implementaciji mjera za zaštitu životne sredine u sva sektorska planska riješenja čime su se
u njih, već u samom planskom procesu, inkorporirale adekvatne mjere za minimizaciju mogućih
negativnih uticaja. U tom kontekstu, strateška procjena je predstavljala samo dodatni instrument koji je
usmjeravao planska riješenja ka postavljenim ciljevima održivog razvoja sagledavajući u celosti
odnose u prostoru.

Primenjeni metodološki pristup SPU baziran je na definisanju ciljeva i indikatora održivog razvoja i
vešekriterijumskoj kvalitativnoj evaluaciji planskih rešenja u odnosu na definisane ciljeve SPU. U tom
konktekstu posebno je značajno naglastiti da je SPU najznačajniji instrument u realizaciji načela i
ciljeva održivog razvoj u procesu planiranja.

NACRT PLANA / DRŽAVNA STUDIJA LOKACIJE –––– DIO SEKTORA 56 DIO SEKTORA 56 DIO SEKTORA 56 DIO SEKTORA 56 ––––

 MonteCEP, Kotor / maj 2012 / 87

To znači da se SPU nije bavila isključivo zaštitom životne sredine (mada je generalno favorizuje), već i
ekonomskim i društvenim (socijalnim) aspektom razvoja, pa su i sami ciljevi SPU definisani u tom
kontekstu.

U okviru SPU definisano je 17 ciljeva održivog razvoja i 21 indikator za ocenu održivosti Plana. Izbor
indikatora izvršen je iz osnovnog seta indikatora održivog razvoja UN i prilagođen potrebama izrade
planskog dokumenta. Ovaj seti indikatora baziran je na principu identifikovanja ''uzroka'' i ''posledica'' i
na definisanju ''odgovora'' kojim bi se problemi u životnoj sredini minimizirali. U proces
višekriterijumske evaluacije uključeno je 18 strateški važnih planskih rešenja koja su vrednovana po
osnovu sledećih kriterijuma:

� veličine uticaja,
� prostornih razmera mogućih uticaja i
� verovatnoće uticaja.

Formirane su matrice u kojima je izvršena višekriterijusmka evaluacija odabranih planskih riješenja
(18) u odnosu na definisane ciljeve/indikatore (17/21) i kriterijume za ocjenu uticaja (13), a rezultati
matrica prikazani su grafikonima za svako pojedinačno plansko riješenje. Nakon toga je izvršena
procena mogućih kumulativnih i sinergetskih efekata planskih riješenja u odnosu na oblasti strateške
procjene.

Rezultati evaluacije ukazuju na sledeće značajne uticaje:

� realizacija projekta marine Bar imaće izuzetno jak pozitivan uticaj (direktan i indirektan) na
ekonomski razvoj čitavog regiona. Ovaj uticaj umnogome prevazilazi okvire predmetne DSL, a
ostvariće doprinos u razvoju turizma i, indirektno, u razvoju drugih privrednih grana;

� izgradnja i predtretman otpadnih i atmosferskih voda doprineće zaštiti podzemnih i površinskih
voda i zemljišta i smanjenju patogenih bakterija identifikovanih u vodi što će direktno uticati na
zdravlje stanovništva, posebno u letnjim mjesecima što će pozitivno uticati na ambijent
turističke ponude;

� integralni pristup zaštiti životne sredine doprineo je da se smernice za zaštitu životne sredine
implementiraju u sva sektorska planska rešenja čime se inicijalno ostvaruje pozitivan uticaj na
osnovne činioce životne sredine i ovakvi pozitivni uticaji su višestruki;

� nasipanje morskog akvatorijuma prilikom planiranih građevinskih radova (posebno se odnosi
na II fazu realizacije Plana) impliciralo bi određene negativne uticaje. Nasipanjem terena,
odnosno morskog akvatorijuma, može doći će do ugrožavanja postojeće morske flore i faune i
njihovog prirodnog staništa;

� izgradnja novih sadržaja u kompleksu marine može doći do zagađenja privremenog karaktera
u fazi njihove izgradnje.

Osim izuzetno jakog pozitivnog uticaja na ekonomski razvoj opštine i regiona, ostali uticaji plana
(pozitivni i negativni) ocenjeni su kao uticaji lokalnog karaktera i oni neće u značajnoj meri biti izraženi
van granica planskog područja.

Da bi pozitivni planski uticaji ostali u procjenjenim okvirima koji neće opteretiti kapacitet prostora, a
mogući negativni efekti planskih rešenja maksimalno umanjili, definisane su planske smjernice i mjere
zaštite koje je potrebno sprovoditi u cilju spriječavanja i ograničavanja negativnih uticaja Plana na
životnu sredinu. Definisano je ukupno 23 smjernice i mjere koje je potrebno sprovesti kako bi se
obezbedila održivost plana, što pored velikog broja zaštitnih mjera koje su integrisane u Plan
predstavljaju dobru osnovu za efikasnu zaštitu đivotne sredine i zdravlja ljudi. Kao instrument za
praćenje realizacije planiranih aktivnosti i stanja životne sredine definisan je sistem praćenja stanja
(monitoring).

Izvesno je da svaki razvoj, pa i održivi, podrazumeva određene promene u životnoj sredini što je i u
konkretnom slučaju potvrđeno. Međutim, rezimirajući sve navedeno, kao i rezultate procjene uticaja
Plana na životnu sredinu i elemente održivog razvoja, zaključak Izveštaja o strateškoj procjeni uticaja
na životnu sredinu je da su Plan i SPU analizirali moguće uticaje planiranih namena i predvideli
potrebne mere kako bi planirane aktivnosti imale što manji uticaj na kvalitet životne sredine što je,
svakako, u funkciji realizacije ciljeva održivog razvoja na predmetnom prostoru.

NACRT PLANA / DRŽAVNA STUDIJA LOKACIJE –––– DIO SEKTORA 56 DIO SEKTORA 56 DIO SEKTORA 56 DIO SEKTORA 56 ––––

 MonteCEP, Kotor / maj 2012 / 88

Rezime uticaja planskih rešenja

Rezimirajući uticaje planskih riješenja na životnu sredinu i elemente održivog razvoja identifikovani su i
pozitivni i negativni uticaji koji mogu nastati kao implikacija primene planskih riješenja definisanih
planom. Ovi uticaji su uglavnom lokalizovani na plansko područje i njegovo neposredno okruženje. Na
osnovu evaluacije planskih rešenja prikazanih i poglavljima 6.2. i 6.3, identifikovani su uticaji koji su
rezimirani u tabeli 6.10.

Tabela. Rezime uticaja planskih rešenja na ciljeve SPU

Z
aš

ti
ta

 v
o

d
n

ih
 r

es
u

rs
a,

o

b
al

n
o

g
 m

o
ra

 i
p

ri
o

b
al

ja

Pozitivni efekti evakuacije otpadnih voda uz predtretman u cilju obezbeđivanja zakonski definisanog
kvaliteta pre upuštanja u recipijent (Pravilnik o kvalitetu i sanitarno tehničkim uslovima za ispuštanje
otpadnih voda u recipijent…, ‘’Službeni list CG, broj 45/08). Dakle otpadne vode hotela će se voditi na
separator ulja i masti koji će biti smješten uz restoran samog hotela prije upuštanja u gradsku
kanalizaciju. Separator ulja i masti će se postaviti i u servisne prostore na sjevernom i južnom doku kao i
na doku prema Luci. Balastne vode, kao što je navedeno će se voditi u Luku Bar na planirani uređaj za
prečišćavanje balasnih voda. Mjesto za preuzimanje balastnih voda će biti na istočnom doku tako da se
mogu preuzimati vode i od plovila manjih dimenzija smještenih istočno od istočnog doka i od većih
plovila smještenih zapadno od istočnog doka. Balastne vode će se voditi vakumskom kanalizacijom
koliko je to potrebno i dalje gravitaciono prema uređaju za prečišćavnje balastnih voda u Luku Bar.
Planira se polaganje nove kanalizacione mreže na cijelom prostoru Marine. Na ovaj način bi se
omogućilo i lakše prespajanje priključaka marine sa stare na novu mrežu. Fizičko zagađenje morskog
akvatorijuma kao posledica nasipanja mora. Pozitivni uticaji načina evakuacije otpadnih voda, realizacije
urbanističko tehničkih uslova za izgradnju objekata infrastrukture i definisanih mera zaštite životne
sredine. Identifikovani mogući negativni uticaji imaju ograničenu prostornu disperziju.

Z
ag

ađ
en

je
 v

az
d

u
h

u
 i

iz
lo

že
n

o
st

 s
ta

n
o

vn
iš

tv
a

za
g

ađ
en

o
m

 v
az

d
u

h
u

Razvoj saobraćajne infrastrukture, vodne i drumske, neminovano će imati negativne efekte na kvalitet
vazduha. Takođe je moguće očekivati privremene negativne uticaje na kvalitet vazduha koje će
implicirati sam proces izgradnje planiranih objekata koji će biti u funkciji marine, odnosno rad
mehanizacije koja će biti korišćena prilikom izgradnje navedenih objekata. Ovi uticaji su, međutim,
ograničenog/lokalnog karaktera, a izloženost ljudi ovom zagađenju je minimalna. Pored toga, planiranje
primene obnovljivih izvora energija i povećanje energetske efikasnosti u planiranim objektima u funkciji
marine kumulativno mogu ostvariti pozitivne efekte na kvalitet vazduha. Analizirajući kumulativne i
sinergetske efekte, moguće je očekivati negativne uticaje kao posledica superponiranja vodnog i
drumskog saobraćaja. S obzirom na karakter mogućih uticaja, ne očekuju se značajna pogoršanja
kvaliteta vazduha, pogotovo u odnosu na postojeće stanje.

Z
em

lji
št

e

S obzirom da se radi o brownfield investiciji, odnosno o korišćenju zemljišta koje je najvećim delom već
građevinski iskorišćeno, ne očekuju se značajne promene stanja. Problem je što na predmetnoj lokaciji
nisu vršena merenja kvaliteta zemljišta pa je nepoznato ''nulto stanje''. Pored toga, po prirodi planiranih
intervencija i aktivnosti, ne očekuju se promene osim u fazi izgradnje, ali ovi uticaji su privremeni i
ogranićenog prostornog karaktera.

B
u

ka

Izuzev buke koja nastaje kao posledica odvijanja saobraćaja na internim saobraćajnicama i kao
posledica uobičajenih aktivnosti u budućoj marini Bar, ne očekuju se drugi značajni izvori buke na
planskom području.

B
io

d
iv

er
zi

te
t,

 p
ri

ro
d

n
e

vr
ed

n
o

st
i i

 k
u

lt
u

rn
a

d
o

b
ra

 Planske postavke doprineće u određenoj meri zaštiti biodiverziteta, prirodnih vrednosti i kulturnih
dobara. Najznačajnije u tom kontekstu je predtretman otpadnih voda pre upuštanja u recipijent čime se
štiti morski akvatorijum i njegov biodiverzitet. Značajan doprinis predstavljaju definisane mere za zaštitu
životne sredine, prirodnih vrednosti i biodiverziteta. Značajne negativne uticaje moguće je očekivati
prilikom nasipanja dela morskog akvatorijuma, zbog čega je planskim merama zaštite predviđeno
preduzimanje svih neophodnih mjera da samo nasipanje u moru bude što je moguće više ograničeno, te
da nasipanje materijala na morsko dno bude kontrolisano kako bi se smanjio rizik širenja materijala i
prekrevanja većih površina morskog dna. Plansko rješenje ne ugrožava veliki prostor „potencijalnog
kulturnog dobra“ ali se pojedine zone moraju markirati i označiti kao potencijalno validne. Marinski dio
treba izrekognoscirati i mapirati potencijalne pozicija pokretnog materijala. Za zonu obuhvata mora, koja
obuhvata djelove luke i marine i gdje se nalaze dva potopljena broda, u procesu pristupanja
projektovanju i izvođenju, predvidjena su istraživanja i zaštita. Zonu kopnenog dijela luke, a u slučaju
izrade novih skladišnih objekata, potrebno je tretirati kao da je zaštićen prostor kulturnog dobra.

NACRT PLANA / DRŽAVNA STUDIJA LOKACIJE –––– DIO SEKTORA 56 DIO SEKTORA 56 DIO SEKTORA 56 DIO SEKTORA 56 ––––

 MonteCEP, Kotor / maj 2012 / 89

Z
aš

ti
ta

p

re
d

eo
n

ih

vr
ed

n
o

st
i

Mogući su negativni uticaji prilikom arhitektonskog oblikovanja planiranih objekata koji će biti izgrađeni u
funkciji marine, kao i izgradnja svoh planiranih saobraćajnih sadržaja: platforme, drumske interne
saobraćajnice itd. U tom kontekstu, a u cilju minimiziranja potencijalnih uticaja, planom su definisane
smjernice za pejzažno uređenje planskog podučja. Smjernice se dominantno baziraju na uređenju
zelenih površina, oblaganje betonskih žardinjeramozaicima sa odgovarajućim (morskim) motivima,
formiranjem ‘’zelenih krovova’’ i drugim merama. Poseban doprinos u očuvanju predeonih i
ambijentalnih vredbosti predstavljaju urbanističko-tehnički uslovi za izgradnju objekata sa ograničenjima
u smislu gabarita, spratnosti, materijala koji se mogu koristiti u izgradnju i sl.

O
IE

 i
E

E
 Očekuju se pozitivni uticaji potencijalnog korišćenja obnovljivih izvora energije i povećanja energetske

efikasnosti objekata koji su planirani za izgradnju. U Planu su posjebno date ''Smjernice za povećanje
energetske efikasnosti i korišćenje obnovljivih izvora energije'' koje ističu značaj upotrebe odgovarajućih
materijala u izgradnji, značaj upravljanja otpadom nastalim prilikom izgradnje ili rušenja objekata.
Pimena ovakvog pristupa trebalo bi da doprinese smanjenju aerozagađenja na lokaciji buduće marine.

Z
d

ra
vl

je

st
an

o
vn

iš
tv

a Doprinos zdravlju stanovništva ogleda se prvenstveno kroz implementaciju planskih mera za evakuaciju
otpadnih voda sa predtretmanom pre upuštanja u recipijent. Identifikovanje velikog broja patogenih
organizama u morskom akvatorijumu, nastalih kao posledica neadekvatnog postupanja sa otpadnim
vodama evidentno utiče negativno na zdravlje ljudi, pogotovo u letnjim mesecima. Umanjenje ovog
problema će ostvariti pozitivne efekte, kao i sprovođenje definisanih mera za zaštitu životne sredine.

Z
aš

ti
ta

 o
d

p

o
ža

ra
 i

n
ep

o
g

o
d

a

U planu se preferira sistem prevencije požara i elementarnih nepogoda što se ostvaruje odgovarajućom
prostornom organizacijom objekata i aktivnosti u marini, adekvatnim sistemom za vodosnabdijevanje
ostvarenim kroz hidrantsku mrežu, obezbeđenjem infrastrukture/prilaza za vatrogasna vozila. Za zaštitu
od elementarnih i drugih nepogoda definisani su urbanističko-tehnički uslovi za izgradnju objekata, koji
će pozitivno uticati kao preventiva, ali i kao efikasni instrumenti za adekvatno delovanje u slučaju
akcidentnih situacija koje se mogu desiti na prostoru marine.

E
ko

n
o

m
sk

i
ra

zv
o

j

Implementacija Plana ima ključni značaj za ekonomski razvoju opštine i regiona i povećanje
zaposlenosti. Realizacija ovog projekta će imati jake pozitivne ekonomske implikacije. One se ogledaju
u stvaranju preduslova za porast atraktivnosti i dostupnosti šireg područja što će indirektno uticati na
ubrzani ekonomski razvoj. Ovi uticaji mogu se okarakterisati kao uticaji od vitalnog značaja za
pokretanje različitih ekonomskoh aktivnosti. Izgradnja marine Bar u ekonomskom smislu umnogome
prevazilazi okvire same lokacije i planskog područja.

*

Izvesno je da realizacija planskih postavki ima veliki broj pozitivnih uticaja na kvalitet životne sredine i
realizaciju ciljeva održivog razvoja, ali realizacija planiranog projekta sa sobom neminovno nosi
mogućnost određenih negativnih efekata na kvalitet životne sredine sa svim svojim reperkusijama.

Zadatak procene uticaja je da na osnovu analiziranih mogućih uticaja predmetnog plana na životnu
sredinu definiše adekvatne mere zaštite čijim sprovođenjem će se obezbediti da se identifikovani
negativni efekti projekta zadrže u okvirima koji ne opterećuju kapacitet prostora. U tom kontekstu su u
nastavku definisane mere za sprečavanje, smanjenje i otklanjanje štetnog uticaja na životnu sredinu.

MJERE ZAŠTITE PREDVIĐENE U CILJU SPREČAVANJA, SMANJENJA
I OTKLANJANJA NEGATIVNOG UTICAJA NA ŽIVOTNU SREDINU

Pored procjene uticaja planskih riješenja na životnu sredinu i sagledavanja mogućih značajnih
negativnih uticaja, cilj izrade Izveštaja o strateškoj procjeni uticaja predmetnog plana je i propisivanje
odgovarajućih mera za njihovo smanjenje, odnosno dovođenje u prihvatljive okvire (granice)
definisane zakonskom regulativom, a vodeći računa o kapacitetu životne sredine na posmatranom
prostoru.

Koncepcija zaštite životne sredine u obuhvatu DSL zasniva se na usklađivanju potreba razvoja i
očuvanja, odnosno zaštite resursa i prirodnih vrednosti na održiv način, tako da se sadašnjim i
narednim generacijama omogući zadovoljanje njihovih potreba i poboljšanje kvaliteta života. Korišćen
je integralni pristup planiranju i zaštiti koji podrazumeva integrisanje planskih mjera zaštite u sva
sektorska planska rešenja, a doprinos predstavlja i posebno definisanje smernica za zaštitu u okviru
sektora – zaštita životne sredine.

Prilikom dalje razrade Plana, potrebno je sprovoditi sledeće smjernice i planske mjere zaštite:

NACRT PLANA / DRŽAVNA STUDIJA LOKACIJE –––– DIO SEKTORA 56 DIO SEKTORA 56 DIO SEKTORA 56 DIO SEKTORA 56 ––––

 MonteCEP, Kotor / maj 2012 / 90

1
Obaveza je investitora da implementira i sprovodi smjernice i mjere zaštite životne sredine definisane u
Planu i u okviru SPU prilikom dalje razrade plana, odnosno prilikom izrade projektno-tehničke
dokumentacije

2

Obaveza je investitora da se, prilikom izrade tegničke dokumentacije za sve planirane pojedinačne
projekte koji će se realizovati u funkciji aerodroma Tivat, obrati nadležnom organu za poslove zaštite
životne sredine sa Zahtevom o potrebi izrade uticaja na životnu sredinu u skladu sa propozicijama
Zakon o procjeni uticaja na životnu sredinu („Službeni list RCG”, br. 80/05) i Uredbom o projektima za
koje se vrši procjena uticaja na životnu sredinu („Službeni list RCG’’, br. 20/07)

3 Pre izgradnje objekata potrebno je prostor opremiti svom potrebnom infrastrukturom kako bi se izbegla
oštećena i zagađenja osnovnih činilaca životne sredine

4 Izgradnja objekata, izvođenje radova, odnosno obavljanje tehnološkog procesa, može se vršiti pod
uslovom da se ne izazovu trajna oštećenja, zagađivanje ili na drugi način degradiranje životne sredine

5 Prilikom projektovanja i izgradnje pridržavati se Pravilnika o uslovima za projektovanje objekata u vezi
nesmetanog kretanja invalidnih lica

6 Prilikom projektovanja i izgradnje pridržavati se Zakona o zaštiti od požara i Zakona o vanrednim
situacijama

7

Sve manipulacije sa naftom i njenim derivatima u toku procesa građenja, snabdevanje mašina i kasnije
tokom korišćenja za potrebe plovila, neophodno je obavljati na posebno definisanom mestu i uz
maksimalne mere zaštite kako ne bi došlo do prosipanja. U slučaju izlivanja nafte u morski akvatorijum,
potrebno je ugrentno preduzeti sve potrebne mjere da se spreći njena prostorna disperzija

8 Posebnim mjerama prilikom izrada projektne dokumentacije smanjivati rizike od zagađivanja vode,
vazduha i zemljišta pri skladištenju, prevozu i pretakanju naftnih derivata i opasnih hemikalija

9

Nakon ispuštanja prečišćene otpadne vode u recipijent ne smije se ni u kom slučaju narušiti kvalitet
recipijenta odnosno recipijent mora ostati u okviru klase i kategorije recipijenta predviđene Uredbom o
klasifikaciji i kategorizaciji površinskih i podzemnih voda (’’Službeni list RCG’’, br. 27/07) i Zakonom o
vodama (’’Službeni list RCG’’, br. 27/07)

10

Potrebno je da otpadne vode imaju kvalitet komunalne vode, odnosno otpadne vode koja se može
upuštati u kanalizaciju po Pravilniku o kvalitetu i sanitarno tehničkim uslovima za ispuštanje otpadnih
voda u recipijent i javnu kanalizaciju, načinu i postupku ispitivanja kvaliteta otpadnih voda, minimalnom
broju ispitivanja i sadržaju izvještaja o utvrđenom kvalitete otpadnih voda (’’Službeni list RCG’’, br.
45/08). U slučaju da kvalitet otpadne vode ne ispunjava kvalitet komunalne otpadne vode potrebno je
izvršiti prečišćavanje prije upuštanja u gradski kanalizacioni sistem

11 Potrebno je postavljanje priključka na kanalizaciju na kome bi se praznili rezervoari otpadne vode iz
plovila. Mjesto ovog priključka treba tako da se odabere da ispunjava sanitarne uslove

12

Za zbrinjavanje otpada sa plovila osigurati sistem pražnjenja i pranja tankova sa sanitarno-potrošnim
otpadnim vodama. Efluent sakupljati u zajednički tank koji će se odvoziti i prazniti putem ugovornih
odnosa s ovlašćenim subjektom a u skladu sa relevantnim propisima. Kaljužne vode s brodova
zbrinjavati posredstvom ovlašćenog subjekta vodeći računa o vrsti brodova te o dinamici uplovljavanja u
marinu. Čvrsti otpad s brodova zbrinjavati u skladu sa relevantnim propisima

13 Zabranjeno je upuštanje fekalne kanalizacije u bilo koji objekat za odvođenje kišne kanalizacije kao i
upuštanje kišnicu u fekalnu kanalizaciju

14

S obzirom da nasipanjem morskog akvatorijuma može doći do narušavanja karakteristika morskog dna i
staništa morske flore i faune na tom dijelu, bitno je preduzeti sve neophodne mjere da samo nasipanje u
moru bude što je moguće više ograničeno, te da nasipanje materijala na morsko dno bude kontrolisano
kako bi se smanjio rizik širenja materijala i prekrevanja većih površina morskog dna. Takođe je potrebno
preduzeti mjere zaštite autohtonog, pješčano-muljevitog dna na dubinama na kojima je moguć dalji
razvoj i regeneracija biocenoze

15
Za tretman atmosferskih voda sa manipulativnih saobraćajnih površina predvideti separatore ulja i
taložnike na svom lokacijama gde može doći do rasipanja ovakvih materija i obezbediti njihovo redovno
održavanje od strane nadležne službe

16 Na parkinzima, gde god je to moguće, za zasenu koristiti autohtone dekorativne biljne vrste

17 Arhitekturu planiranih objekata prilagoditi ambijentu, i zadržati arhitektonsku autentičnost pristana, kako
bi se na adekvatan način izvršilo njihovo uklapanje u predeo

18 Prilikom projektovanja objekata marine posebnu pažnju posvetiti energetskoj efikasnosti objekata i
korišćenju obnovljivih izvora energije kako bi se smanjili negativni uticaji na kvalitet vazduha

19 Obezbediti dovoljan broj kontejnera za primarnu selekciju otpada i njegovo redovno pražnjenje i
odvođenje sa lokacije u skladu sa uslovima nadležnog komunalnog preduzeća

20
Čvrsti otpad sakupljati samo na vodonepropusnim površinama, a dinamiku evakuacije otpada sa
lokacije marine uskladiti sa potrebama korisnika i na način da se ne dozvoli stvaranje količina otpada
koji po kapacitetu prevazilazi mogućnosti kontejnera da ih prihvati

21 Obezbediti recirkulaciju/strujanje morske vode u akvatorijumu marine

22 Predvideti preventivne i operativne mere zaštite, reagovanja i postupke sanacije za slučaj havarijskog
izlivanja opasnih i štetnih materija u morski akvatorijum

23 Striktno sprovoditi zahtjeve ISPS Kodeksa (međunarodnog kodeksa - pravilnika o bezbjedonosnoj
zaštiti luka i brodova)

NACRT PLANA / DRŽAVNA STUDIJA LOKACIJE –––– DIO SEKTORA 56 DIO SEKTORA 56 DIO SEKTORA 56 DIO SEKTORA 56 ––––

 MonteCEP, Kotor / maj 2012 / 91

5.5 SMJERNICE OD INTERESA ZA BEZBJEDNOST MARINE I LUKE

Iako je putnički terminal relativno završen u smislu postojećih potreba, svako naredno proširivanje,
odnosno rekonstruisanje, zahtijevalo bi izradu adekvatnih rekonstrukcionih planova i tehničkih
poboljšanja neizgradjenog dijela unutrašnje obale, odnosno izgradnju nove obalne konstrukcije.

Pored zadovoljavanja tehničkih i tehnoloških uslova izrade novih obalnih konstrukcija, odnosno
pristaništa, a i za zadovoljavanje postojećih već izgradjenih obalnih konstrukcija, radi sigurnosti
pristajanja, boravka i isplovljavanja brodova iz ovog dijela, izuzetno je bitna organizaciona podrška
koja uključuje:

▪ Opremljenost ovog dijela luke - putničkog terminala sa mjernom i nadzornom opremom,

▪ Postojanje odgovarajuće službe nadzora i upravljanja putničkim terminalom,

▪ Postojanje usaglašenih postupaka u slučaju izbijanja okolnosti koje ugrožavaju ili mogu ugroziti
sigurnost ljudi i brodova.

Opremljenost sa mjernom i nadzornom opremom obuhvata postavljanje sistema mjerenja odnosno
bilježenja stanja okoline.

Mjerna oprema mora prvenstveno uključivati sistem za mjerenje brzine i smjera vjetra, a poželjno je
postojanje i mjerne opreme za mjerenje brzine morskih struja te visine valova. Pored ove opreme,
moguće je koristiti i opremu za mjerenje udaljenosti broda od obale, brzine prilaza broda obali, kao i
ugao prilaza obali tokom manevra priveza, sile na privezne konope na priveznim kukama, priteznim
vitlima itd. ili pomicanja broda na mjestu priveza.

Nadzorna oprema prije svega obuhvata opremu za daljinski televizijski nadzor prostora putničkog
terminala i sl.

Mjerna i nadzorna oprema treba da pokriva najmanje područje u neposrednoj blizini putničkog
terminala, na kojem se vezuju brodovi, no može ukljucivati i prikupljanje podataka, odnosno nadzor i
nad širim područjem od važnosti za sigurno pristajanje, boravak i odvez brodova (npr.mjerenje smjera
i brzine vjetra na ulazu u lučki akvatorijum). Značajnu ulogu igraju i sistemi anemometara koji bi
prikupljali podatke o brzini i smjeru vjetra.

Važan elemenat sigurnosti brodova koji se prihvataju u nekoj luci jeste i postojanje adekvatne službe
nadzora i upravljanja lučkim područjem. Ova služba bi trebalo najčešće da obavlja dvije vrste poslova
u skladu sa izabranim modelom nadzora i upravljanja,i to:

▪ Poslove kojima se garantuje sigurnost i zaštita ljudi i brodova u luci, te

▪ Poslove kojima se unapredjuje privredna uspješnost luke.

Što se tiče manevra priveza i odveza, a koji je u vezi sa sigurnošću plovidbe, važan dio poslova
obavljaju lučki piloti u saradnji sa ovlašćenim osobama lučke kapetanije, a u dijelu koji se odnosi na
boravak broda u luci - putničkom terminalu, posebno u uslovima pojačanog vjetra, uloga ove službe je
od posebnog značaja i obuhvata:

Uskladjivanje saobraćaja na području luke odnosno odobravanje priveza odnosno odveza brodova,
uskladjivanje rada izmedju osoba na brodu i kopnu prije započinjanja manevra priveza, tokom
manevra priveza te tokom boravka broda na vezu, provjeru brodske privezne opreme tokom odnosno
poslije vezivanja, te druge opreme za prekrcaj ljudi i tereta, zavisno o njenim karakteristikama,
ispravnosti, uvježbanosti posade, mogućnostima uspješne komunikacije, itd., ograničavanje ukrcaja ili
iskrcaja putnika u slučaju nastupanja vanrednih dogadjaja i slično. U svom radu ova služba bi se u
najvećoj mjeri oslanjala na naloge, uputstva ili pravila koja utvrdjuje ili odobrava Lučka kapetanija Bar -
Ministarstvo saobraćaja i pomorstva.

Što se tiče sigurnosti tokom boravka brodova na terminalu, od najveće je važnosti postojanje
usaglašenih procedura - postupaka predostrožnosti koje će u slučaju nastupanja okolnosti koje
ugrožavaju ili mogu ugroziti sigurnost ljudi i broda sprovoditi služba nadzora i upravljanja ovim
područjem. Uopšteno, prijetnja sigurnosti broda i ljudima na njemu, tokom boravka na terminalu može
imati svoje izvode na samom brodu ili u njegovoj okolini.

NACRT PLANA / DRŽAVNA STUDIJA LOKACIJE –––– DIO SEKTORA 56 DIO SEKTORA 56 DIO SEKTORA 56 DIO SEKTORA 56 ––––

 MonteCEP, Kotor / maj 2012 / 92

U slučaju kada prijetnja dolazi zbog razvoja dogadjaja koji nastaju na brodu tada dalje postupanje
zavisi prvenstveno o tome da li razvoj dogadjaja prijeti i drugim brodovima na terminalu ili samo brodu
na kojem se odvija. U slučaju da prijeti i drugim brodovima (npr. u slučaju većeg požara) brod je
nužno, bilo uz pomoć remorkera ili vlastitim mašinama izvući izvan luke. U slučaju da prijetnje drugim
brodovima i obalnim postrojenjima nema, tada odluka o ostanku ili odlasku iz luke zavisi o načinu i
potrebama obalnih službi koje pomoć pružaju.

ISPS KODEKS-PROBLEMATIKA BEZBJEDNOSTI

Putnički terminal Luke Bar je već obuhvaćen odnosno pokriven zahtjevima ISPS Kodeksa
(medjunarodni kodeks - pravilnik o bezbjedonosnoj zaštiti luka i brodova) po kome sve luke
predvidjene za medjunarodni saobracaj su u obavezi da implementiraju ovaj kodeks, odnosno da ga
se pridržavaju.

To znači:

▪ Svaka takva luka, odnosno svaki njen dio, u slučaju da je na neki način specifičan u odnosu na
luku (naftni terminal, putnicki terminal itd.) je u obavezi da izvrši procjenu bezbjednosti, na osnovu
koje se izradjuje „Plan bezbjednosti luke” (ili nekog njenog specifičnog dijela - naftni ili neki drugi
terminal).

▪ Svaka takva luka mora da ima postavljenog, odnosno odredjenog „oficira bezbjednosti luke“, koji
će ispred te luke biti zadužen da se brine i sprovodi zahtjeve ISPS Kodeksa, odnosno plana
bezbjednosti.

▪ Luka je u obavezi da funkcioniše shodno nivou bezbjednosti koji se odredjuje i postavlja od strane
države u kojoj se ta luka nalazi.

▪ Mjere bezbjednosti i adekvatne procedure koje se primjenjuju (shodno planu bezbjednosti) u luci
moraju se primjenjivati na takav način da izazivaju minimalne probleme u vezi sa putnicima,
brodovima, plovnim objektima, posadama brodova, posjetiocima,robama i uslugama.

Kako najveći broj luka funkcionise na nivou 1 (tako i putnički terminal, odnosno luka Bar), ista je u
obavezi da se pridržava i obavlja slijedeće aktivnosti:

▪ Kontrola ulaska svih osoba

▪ Obezbjedjenje vršenja svih dužnosti koje se tiču bezbjednosti na terminalu,

▪ Nadzor terminala,uključujući i privezna mjesta na istom,

▪ Nadzor nad posebno zašticenim zonama („restricted areas“) na terminalu, uz osiguranje da u tim
zonama samo ovlašćena lica mogu da pristupe,

▪ Nadgledanje rukovanja sa teretom,

▪ Nadgledanje rukovanja sa brodskim potrepštinama

▪ Obezbjedjenje adekvatne bezbjedonosne komunikacije

Marina Bar je u procesu izrade plana bezbjednosti (procjene bezbjednosti), tako da će najvjerovatnije
biti adekvatno obradjena problematika bezbjednosti marine. Najveću pažnju treba obratiti na
uskladjivanje ulaska/boravka lica koja nisu radnici marine u marinu, odnosno način omogućavanja
gradjanima i turistima da udju u marinu i koriste njene sadržaje.

Takodje, po ISPS Kodeksu, svaki plovni objekat koji ulazi u luku koja potpada pod uticaj ISPS
Kodeksa, moraće da bude adekvatno i opremljen sa sistemima za bezbjednost, kao i sa adekvatnim
certifikatima.

PREGLED RELEVANTNIH MEDJUNARODNIH I NACIONALNIH PROPISA

Medjunarodni propisi:

1. MARPOL 73/78 Konvencija (od IMO organizacije), odnosno Medjunarodna konvencija o zaštiti mora od
zagadjivanja sa brodova; primjenjuje se na teretne brodove od 400 tona nosivosti i više, kao i na tankere od
150 tona nosivosti i više;

2. SOLAS 74 Konvencija (od IMO organizacije), odnosno Medjunarodna konvencija o sigurnosti ljudskih
života na moru; primjenjuje se na sve brodove od 500 tona nosivosti i više;

NACRT PLANA / DRŽAVNA STUDIJA LOKACIJE –––– DIO SEKTORA 56 DIO SEKTORA 56 DIO SEKTORA 56 DIO SEKTORA 56 ––––

 MonteCEP, Kotor / maj 2012 / 93

3. AF 2001 Konvencija - konvencija o sistemima protiv obrastanja brodskog trupa
4. Medjunarodna konvencija o upravljanju i kontroli balastnih voda i taloga u balastnim tankovima na

brodovima (2004), primjenjuje se na sve brodove koji koriste balastnu vodu
5. Barcelonska konvencija (1995) konvencija o zaštiti morske sredine i priobalnog područja Sredozemnog

mora
6. ISPS Kodeks - medjunarodni kodeks o bezbjednosti luka i brodova

Nacionalni propisi:
1. Zakon o pomorskoj i unutrašnjoj plovidbi, Sl.list SRJ, br.12/98
2. Zakon o pomorskoj i unutrašnjoj plovidbi, Sl.list SRCG, br.19/78, 8/79, 19/87, 22/90,13/91,48/91
3. Zakon o jahtama, Sl.list CG,br.46/07
4. Zakon o moru, Sl.list CG,br.17/07
5. Zakon o lukama, Sl.list br.51/08
6. Zakon o morskom dobru („Službeni list CG“, br. 14/92)
7. Zakon o zaštiti mora od zagađivanja sa plovnih objekata („Službeni list CG“, br. 20/11)
8. Uredba o održavanju reda u lukama i na ostalim djelovima obalnog mora i unutrašnjim plovnim putevima,

Sl.list RCG, br.41/06
9. Uredba o čamcima, Sl.list RCG, br.51/04, 44/09
10. Uredba o uslovima koje trebaju da ispunjavaju luke prema vrsti pomorskog saobraćaja i namjeni, Sl.list CG,

br.20/11

5.6 SMJERNICE ZA ZAŠTITU OD INTERESA ZA ODBRANU ZEMLJE

Uzimajući u obzir smjernice Nacionalne strategije za vanredne situacije te nacionalne i opštinske
planove zaštite i spašavanja, a da bi se povredivost prostora svela na najmanju moguću mjeru,
shodno Zakonu o zaštiti i spašavanju (Sl. list Crne Gore br. 13/07), pri organizaciji prostora naročita
pažnja je posvećena:

▪ smanjenju obima i stepena razaranja uslijed elementarnih nepogoda i ratnih opasnosti;

▪ smanjenju obima ruševina i stepenu zakrčenosti od rušenja;

▪ povećanju prohodnosti za evakuaciju a poslije razaranja i sl.;

▪ spriječavanju zagađivanja tla, površinskih i podzemnih voda;

▪ osiguranju alternativnih izvora energije;

▪ osiguranje odgovarajuće organizacije saobraćaja;

▪ polaganju trasa i objekata vodoprivrednih sistema (vodosnabdijevanje i odvodnja);

▪ planiranju mreže skloništa i drugih zaštitnih objekata;

▪ osiguranje prilaza vatrogasnim vozilima i vozilima hitne pomoći do svakog objekta;

▪ osiguranje dovoljnih količina vode za zaštitu od požara.

5.7 SMJERNICE ZA SPRIJEČAVANJE I ZAŠTITU OD PRIRODNIH I TEHNIČKO-

TEHNOLOŠKIH NESREĆA

Mjere zaštite od elementarnih i drugih nepogoda

Mjere zaštite od elementarnih nepogoda obuhvataju preventivne mjere kojima se spriječava ili
ublažava dejstvo elementarnih nepogoda. Smjernice za zaštitu su definisane u Nacionalnoj strategiji
za vanredne situacije te nacionalnom i opštinskom planu zaštite i spašavanja.

Elementarne nepogode mogu biti:

▪ Prirodne nepogode (zemljotres, požari, klizanje tla, poplave, orkanski vetrovi, snježne lavine i
nanosi i dr.);

▪ Nepogode izazvane djelovanjem čoveka (nesolidna gradnja, havarije, požari velikih razmera,
eksplozije i dr.);

▪ drugi oblik opšte opasnosti (tehničko-tehnološke i medicinske katastrofe, kontaminacija, pucanje
brana i dr.)

NACRT PLANA / DRŽAVNA STUDIJA LOKACIJE –––– DIO SEKTORA 56 DIO SEKTORA 56 DIO SEKTORA 56 DIO SEKTORA 56 ––––

 MonteCEP, Kotor / maj 2012 / 94

Štete izazvane elementarnim nepogodama u Crnoj Gori su veoma velike (materijalna dobra i gubici
ljudskih života). Naročito su izražene štete od zemljotresa, požara, poplava, klizišta i jakih vjetrova.

Kako su štete od elementarnih nepogoda po karakteru slične ratnim katastrofama, ciljevi i mjere
zaštite su delimično identični. U cilju zaštite od elementarnih nepogoda postupiti u skladu sa Zakonom
o zaštiti i spašavanju (''Sl.list CG br.13/2007) i Pravilnikom o mjerama zaštite od elementarnih
nepogoda (''Sl.list R CG br. 8/1993).

Uslovi i mjere zaštite od zemljotresa

U cilju zaštite od zemljotresa, postupiti u skladu sa odredbama Pravilnika o tehničkim normativima za
izgradnju objekata u seizmičkim područjima (Službeni list SFRJ br. 52/90).

Sve proračune seizmičke stabilnosti zasnivati na posebno izrađenim podacima mikroseizmičke
rejonizacije, a objekte od zajedničkog značaja računati za 1 stepen više od seizmičkog kompleksa.

Zaštita od požara

Preventivna mjera zaštite od požara je postavljanje objekata na što većem međusobnom rastojanju
kako bi se sprečilo prenošenje požara.

Takođe, obavezno je planirati i obezbediti prilaz vatrogasnih vozila objektu.

Svi objekti moraju biti pokriveni spoljnom hidrantskom mrežom regulisanom na nivou kompleksa u
skladu sa Pravilnikom o tehničkim normativima za hidrantsku mrežu i gašenje požara (Sl. list SFRJ
broj 30/91)

Izgrađeni dijelovi razmatranog prostora moraju biti opremljeni funkcionalnom hidrantskom mrežom
koja će omogućiti efikasnu zaštitu, odnosno gašenje nastalih požara.

Za objekte u kojima se skladište, pretaču ili koriste opasne materije treba pribaviti mišljenje nadležnog
organa za vanredne situacije i civilnu bezbjednost, kako susjedni objekti i šira okolina ne bi bili
ugroženi.

Smjernice za izradu procjena uticaja na nižim hijerarhijskim nivoima:

▪ Prilikom izrade investiciono-tehničke dokumentacije obavezna je izrada projekata ili elaborata
zaštite od požara (i eksplozija ako se radi o objektima u kojima se definišu zone opasnosti od
požara i eksplozija), planova zaštite i spašavanja prema izrađenoj proceni ugroženosti za svaki
hazard posebno, te na navedeno pribaviti odgovarajuća mišljenja i saglasnosti u skladu sa
Zakonom;

▪ Za objekte u kojima se skladište, pretaču, koriste ili u kojima se vrši promet opasnih materija,
obavezno treba pribaviti mišljenje na lokaciju od ovog organa, što je utvrđeno posebnim
propisima, kako ovi objekti i instalacije svojim zonama opasnosti ne bi ugrozili susjedne objekte.

5.8 SMJERNICE ZA POVEĆANJE ENERGETSKE EFIKASNOSTI I KORIŠĆENJE

OBNOVLJIVIH IZVORA ENERGIJE

U procesu uspostavljanja održive potrošnje energije prioritet treba dati racionalnom planiranju
potrošnje, tj. implementaciji mjera energetske efikasnosti u sve segmente energetskog sistema.

Održiva gradnja je svakako jedan od značajnijih segmenata održivog razvoja koji uključuje:

▪ Upotrebu građevinskih materijala koji nisu štetni po životnu sredinu;

▪ Energetsku efikasnost zgrada;

▪ Upravljanje otpadom nastalim prilikom izgradnje ili rušenja objekata.

Energetski i ekološki održivo graditeljstvo teži:

▪ Smanjenju gubitaka toplote iz objekta poboljšanjem toplotne zaštite spoljnih elemenata i povoljnim
odnosom osnove i volumena zgrade;

NACRT PLANA / DRŽAVNA STUDIJA LOKACIJE –––– DIO SEKTORA 56 DIO SEKTORA 56 DIO SEKTORA 56 DIO SEKTORA 56 ––––

 MonteCEP, Kotor / maj 2012 / 95

▪ Povećanju toplotnih dobitaka u objektu povoljnom orijentacijom zgrade i korišćenjem sunčeve
energije;

▪ Korišćenju obnovljivih izvora energije u zgradama (sunce, vjetar itd.);

▪ Povećanju energetske efikasnosti termoenergetskih sistema.

Cilj sveobuhvatne uštede energije, a time i zaštite životne sredine je stvoriti preduslove za sistemsku
sanaciju i rekonstrukciju postojećih zgrada, a zatim i povećanje obavezne toplotne zaštite novih
objekata. Prosječni stariji postojeći objekti godišnje troše 200-300 kWh/m² energije za grijanje,
standardno izolovane kuće ispod 100, savremene niskoenergetske kuće oko 40, a pasivne 15 kWh/m²
i manje.

Nedovoljna toplotna izolacija dovodi do povećanih toplotnih gubitaka zimi, hladnih spoljnih
konstrukcija, oštećenja nastalih vlagom (kondenzacijom) kao i pregrijavanja prostora ljeti. Posljedice
su oštećenja konstrukcije, nekonforno i nezdravo stanovanje i rad.

Zagrijavanje takvih prostora zahtjeva veću količinu energije što dovodi do povećanja cijene korišćenja i
održavanja prostora, ali i do većeg zagađenja životne sredine. Poboljšanjem toplotno izolacionih
karakteristika zgrade moguće je postići smanjenje ukupnih gubitaka toplote za prosječno 40 do 80%.

Kod gradnje novih objekata važno je već u fazi idejnog projekta u saradnji sa projektantom predvidjeti
sve što je potrebno da se dobije kvalitetna i optimalna energetski efikasna zgrada. Zato je potrebno:

▪ Analizirati lokaciju, orjentaciju i oblik objekta;

▪ Primjeniti visoki nivo toplotne izolacije kompletnog spoljnjeg omotača objekta i izbjegavati toplotne
mostove;

▪ Iskoristiti toplotne dobitke od sunca i zaštititi se od pretjeranog osunčanja;

▪ Koristiti energetski efikasan sistem grijanja, hlađenja i ventilacije, i kombinovati ga sa obnovljivim
izvorima energije.

5.9 ELEMENTI URBANISTIČKE REGULACIJE

Urbanistička parcela je osnovna i najmanja jedinica građevinskog zemljišta. Sastoji se od jedne ili
više katastarskih parcela ili njihovih dijelova i zadovoljava uslove izgradnje propisane ovim planskim
dokumentom.

Za cijelu teritoriju plana definisane su i numerisane urbanističke parcele obeležene oznakom UP 01 do
UP N.

Prostor je Planom podijeljen na urbanističke parcele pri čemu je maksimalno uvažena postojeća
katastarska parcelacija kako bi sprovođenje plana bilo olakšano.

Urbanističke parcele formirane su u skladu sa planiranim urbanističkim rješenjem, namjenama
prostora i zatečenim katastarskim stanjem u granicama ovog plana.

Veličina novoformiranih urbanističkih parcela prilagođena je planiranoj namjeni.

UTU, kao i građevinsku dozvolu, nadležni organ će izdati nakon što je izvršena parcelacija, odnosno
formirana urbanistička parcela prema Planu parcelacije datom u ovoj DSL.

Sve urbanističke parcele dobijene preparcelacijom su geodetski definisane na grafičkom prilogu.
Ukoliko, na postojećim granicama parcela, dođe do neslaganja između zvaničnog katastra i plana,
mjerodavan je postojeći katastar.

Analitičko-geodetski elementi za obilježavanje za svaku pojedinačnu parcelu biće dati u konačnom
elaboratu plana.

Namjena parcele definiše namjenu i sadržaj koji se na urbanističkoj parceli mogu odvijajati, a što je
detaljnije opisano u tekstualnom dijelu plana, poglavlje 4.6 „Planirane namjene“.

NACRT PLANA / DRŽAVNA STUDIJA LOKACIJE –––– DIO SEKTORA 56 DIO SEKTORA 56 DIO SEKTORA 56 DIO SEKTORA 56 ––––

 MonteCEP, Kotor / maj 2012 / 96

Regulaciona linija je linija koja dijeli javnu površinu od površina namjenjenih za druge namjene.

Regulaciona linija je predstavljena na grafičkom prilogu 07 „Plan saobraćaja, parcelacije, nivelacije i
regulacije“.

Građevinska linija je linija na zemlji (GL 1) i definiše liniju do koje se može graditi.

Vertikalni gabarit, ovim planskim dokumentom, određen je kroz spratnost objekta - kao broj
nadzemnih etaža.

Prema položaju u objektu etaže mogu biti nadzemne tj. prizemlje i sprat(ovi). Oznake etaža su: P
(prizemlje), 1 do N (spratovi).

Najveća visina etaže za obračun visine građevine, mjerena između gornjih kota međuetažnih
konstrukcija iznosi:

▪ za garaže i tehničke prostorije do 3,0 m;

▪ za stambene etaže do 3,5 m;

▪ za poslovne etaže do 4,5 m;

▪ izuzetno za osiguranje prolaza za pristup interventnih i dostavnih vozila, najveća visina prizemne
etaže na mjestu prolaza iznosi 4,5 m.

Maksimalno dozvoljeni kapacitet objekta definisan je površinom pod objektom i bruto građevinskom
površinom objekta.

Površinu pod objektom čini zbir površina prizemlja svih objekata na urbanističkoj parceli.

Bruto građevinsku površinu parcele čini zbir bruto površina svih izgrađenih etaža (podzemnih i
nadzemnih) svih objekata na parceli. Površina obuhvaćena erkerima, lođama i balkonoma dio je bruto
razvijene građevinske površine definisane planskim parametrima za tretiranu parcelu. U proračun
bruto građevinske površine sve etaže uračunavaju se sa 100% (uključujući i suterenske, podrumske i
potkrovne etaže).

Indeks zauzetosti zemljišta je parametar koji pokazuje zauzetost građevinskog zemljišta na nivou
urbanističke parcele.

Indeks izgrađenosti zemljišta je parametar koji pokazuje intenzitet izgrađenosti, odnosno
iskorišćenosti građevinskog zemljišta, na nivou urbanističke parcele.

5.10 URBANISTIČKO-TEHNIČKI USLOVI ZA IZGRADNJU OBJEKATA

5.10.1 URBANISTIČKO - TEHNIČKI USLOVI ZA POSTOJEĆE OBJEKTE

Pod postojećim objektima se podrazumjevaju svi zatečeni objekti na terenu (čija je izgradnja započeta,
čija je izgradnja u toku - u smislu dogradnje i nadogradnje, koji su potpuno završeni) u vrijeme izrade
Plana, a koji su evidentirani na topografsko-katastarskoj podlozi.

Postojeće stanje predmetnog područja odlikuje se prisustvom malog broja objekata od kojih su mnogi
u formi objekata privremenog karaktera i nisu izgrađeni od čvrstog materijala.

Ovim planom predviđa se:
- rušenje objekata – podrazumjeva uklanjanje objekta koje nije moguće uklopiti u savremenu

namjenu. Ovim se obuhvataju svi objekti na postojećem severnom lukobranu (na potezu uz
gradsku plažu), objekti na postojećem zapadnom lukobranu (hladnjače) i objekti na glavnom doku
(osim zgrade putničkog terminala i objekta trafostanice). Objekti se zadržavaju u postojećem stanju
do trenutka privođenja namjeni predmetne urbanističke parcele.

- rekonstrukcija i dogradnja objekta- odnosi se na zgradu pomorskog putničkog terminala koju
treba rekonstruisati i na delu postojećeg pristupnog trga dograditi objekat spratnosti P+1
(maksimalna visina objekta aneksa ne sme biti veća od visine postojeće zgrade putničkog

NACRT PLANA / DRŽAVNA STUDIJA LOKACIJE –––– DIO SEKTORA 56 DIO SEKTORA 56 DIO SEKTORA 56 DIO SEKTORA 56 ––––

 MonteCEP, Kotor / maj 2012 / 97

terminala); u skladu sa novim prostorno-fizičkim kapacitetima zgrade potrebna je i njena delimična
prenamjena kroz reorganizaciju postojećih aktivnosti i sadržaja i uvođenje novih. Reorganizacija
sadržaja unutar zgrade putničkog terminala treba da omogući efikasniju komunikaciju sa putnicima
i korisnicima terminala kao i da unapredi nivo usluge.

- sanacija pomoćnih objekata na UP 04 za potrebe odbrane (deo katastarske parcele br. 5736) -
postojeći objekti se zadržavaju i namenski prilagođavaju aktivnostima Mornarice Vojske Crne Gore.

Postojeći objekti koji se zadržavaju odnosno ruše prikazani su na grafičkom prilogu br. 05 - Analiza
postojećeg stanja fizičkih struktura

5.10.2 URBANISTIČKO - TEHNIČKI USLOVI ZA IZGRADNJU NOVIH OBJEKATA

5.10.2.1 OPŠTI USLOVI ZA IZGRADNJU NOVIH OBJEKATA

▪ Da bi se omogućila izgradnja novih objekata i uređenje terena, prije realizacije definisane ovom
Državnom studijom lokacije, potrebno je izvršiti raščišćavanje i nivelaciju terena i komunalno
opremanje zemljišta, u skladu sa datim uslovima;

▪ prilikom izgradnje novih objekata u cilju obezbjeđenja stabilnosti terena, potrebno je izvršiti
odgovarajuće saniranje terena, ako se za to pojavi potreba;

▪ izgradnji objekata mora da prethodi detaljno geomehaničko ispitivanje terena, a tehničku
dokumentaciju raditi isključivo na osnovu detaljnih geodetskih snimaka terena, geoloških i
hidrogeoloških podataka, kao i rezultata o geomehaničkim ispitivanjima tla;

▪ izbor fundiranja novih objekata prilagoditi zahtjevima sigurnosti, ekonomičnosti i funkcionalnosti
objekata. Posebnu pažnju obratiti na propisivanje mjera antikorozivne zaštite konstrukcije;

▪ prilikom dalje projektantske razrade, posebnu pažnju obratiti na arhitektonsko oblikovanje, s
obzirom da predmetno područje treba da predstavlja jedinstven i prepoznatljiv prostor, specifičnog
karaktera;

▪ likovno i oblikovno rješenje građevinskih struktura mora svojim izrazom da doprinosi opštoj slici i
doživljaju prepoznatljivog ambijenta marine, svojom reprezentativnošću i kvalitetom obrade i
izrade;

▪ uzimajući u obzir specifičnost područja u pogledu obilnih padavina (kiše), a isto tako i velikih
vrućina za vrijeme ljeta, treba koristiti postojane materijale.

5.10.2.2 URBANISTIČKO-TEHNIČKI USLOVI ZA IZGRADNJU OBJEKATA U OKVIRU
LUKE NAUTIČKOG TURIZMA

Na UP 01 i UP 06 planirana je luka nautičkog turizma.

Svi objekti koji se grade na ovim UP mogu se podijeliti u dvije osnovne grupe:

1. objekti niskogradnje, odnosno hidrogradnje, koji služe formiranju luke i komplementarnih objekata
za turističke plovne objekte. To su objekti koji čine PRISTANIŠTE MARINE odnosno njene lukobrane,
akvatoriju i ulazno-izlazne dijelove marine.

2. objekti visokogradnje koji su u funkciji obezbeđivanja komplementarnih uslužnih sadržaja za
nautičke turiste - to su:

 2.A - objekti NAUTIČKO-TURISTIČKOG CENTRA MARINE

 2.B. -objekti SERVISNO-SKLADIŠNOG PROSTORA MARINE.

Kako su unutar UP 01 prepoznate posebne prostorno-funkcionalne celine, urbanističko-tehnički uslovi
dati su posebno za svaku od celina.

NACRT PLANA / DRŽAVNA STUDIJA LOKACIJE –––– DIO SEKTORA 56 DIO SEKTORA 56 DIO SEKTORA 56 DIO SEKTORA 56 ––––

 MonteCEP, Kotor / maj 2012 / 98

1. Objekti niskogradnje – PRISTANIŠTE

Marina Bar je locirana u severnom zaleđu Luke Bar i predstavlja njen prirodni nastavak. Delimično je
zaštićena Glavnim lukobranom, ali joj dodatnu zaštitu pružaju i sekundarnim lukobranima.

Planirana su sledeća proširenja i intervencije u postojećim delovima:

▪ Proširenje postojeće marine, koje se realizuje kao Faza 1 realizacije plana, gde bi se proširila
sadašnja akvatorije marine sledećim radovima:
a. Rušenje postojećeg kosog dela lukobrana sa modifikacijom i dogradnjom postojećeg

glavnog lukobrana marine koji se skraćuje i dobija funkciju sekundarnog (unutrašnjeg)
lukobrana);

b. Produženje sadašnjeg sekundarnog lukobrana, koji preuzima ulogu glavnog lukobrana 1.
faze, čime se obezbeđuje dodatna akvatorija sa novim vezovima.

▪ Realizacije 2. Faze plana, gde se gradi novi lukobran, čime se formira nova akvatorija za smeštaj
većih plovila (mega-jahti). Pored ovoga, dograđuje se i sadašnji rudimentarni lukobran na spoju
zone koja deli prostor sa Lukom Bar, čime se formira dodatni prostor za razvoj sadržaja marine.

Polazeći od raspoloživih mogućnosti u pogledu broja plovila, a posebno u pogledu broja vezova za
veće jahte, predložena je sledeća struktura plovila u budućoj marini (uzimajući u obzir oba dela – i novi
i postojeći), pri čemu je predstavljeni broj plovila aproksimativan:

Tip i dužina plovila Broj plovila
Velike jahte klase A, dužine do 40 m 3
Velike jahte klase A-B, dužine do 30 m 30
Jahte klase A-B, dužine do 25 m 120
Jahte klase A-B, dužine do 20 m 65
Jahte klase B-C, dužine do 15 m 245
Jahte klase B-C, dužine do 10 m 10
Plovila dužine oko 6 m 240

UKUPNO PLOVILA-- 738

Sa stanovišta marinskih radova, a uslovljeno postojećim maritimnim uslovima, u sklopu planiranog
kompleksa uočava se sledeće:

▪ Postojeća marina je zaštićena

▪ Novi deo Marine je nedovoljno zaštićen glavnim lukobranom luke i izložen je udaru talasa sa
otvorenog mora iz kvadranta zapad-sever. Sa druge strane, ovaj deo se nalazi u dubljoj vodi te se
dubine kreću od oko 8 m pa naviše, što sa jedne strane znači da su uslovi potrebne dubine lako
ostvarljivi ali i da su radovi na objektima i konstrukcijama zamašni i skupi, o čemu treba voditi
računa pri ekonomsko-tehničkim sagledavanjima.

Proširenje marine

Pretpostavke i ograničenja
Dispozicija je definisana na osnovu sledećih ograničenja:
- Celokupna akvatorija je u zoni većih dubina.
- Struktura plovila koju je investitor uslovio je sačinjena od većih plovila (jahti).
- Udar talasa se očekuje iz W i NW pravca.

Koncepcija i dispozicija

Uzimajući u obzir navedena ograničenja, planirana je sledeća dispozicija marine:

- Potrebno je bilo formirati zaštitne elemente (lukobrane) koji bi omogućili povoljne uslove za
vezivanje i plovidbu manjih plovila u obe faze razvoja marine.

- Zaštitne elemente za dejstvo talasa obezbeđuje Lukobran marine, koji se naslanja na već izvedeni
lukobran postojeće marine, i pruža zaštitu od talasa iz pravaca W i NW.

- Ulaz u luku je lociran iz severnog pravca, sa širinom koja je dovoljna za manevrisanje većih plovila.
- Obezbeđena je okretnica (“turning circle”) od oko 70m.

NACRT PLANA / DRŽAVNA STUDIJA LOKACIJE –––– DIO SEKTORA 56 DIO SEKTORA 56 DIO SEKTORA 56 DIO SEKTORA 56 ––––

 MonteCEP, Kotor / maj 2012 / 99

- Obezbeđena je dubina u svim delovima i u svim uslovima od bar 5 m.
- U delu centralnog »pirsa«, koji je glavni servisno-skladišni deo marine, predviđena je zona za

servisiranje plovila gde je moguće locirati hangare za servisiranje, zone održavanja na otvorenom,
realizovati travel lift i/ili kosi navoz.

- Koncepcijom rešenja je omogućeno da se, u što manjoj meri, remeti režim rada Luke Bar sa
navigacionog aspekta – zona ulaza u Luku Bar i ostavljanje dovoljne širine za pristupni „kanal“.

Trebalo bi obratiti posebnu pažnju na deo marine uz dograđeni dok pomorskog putničkog terminala.

Ovaj deo je granični / zajednički i za putnički terminal (AD Barska plovidba) kao i za marinu Bar i kao
takav može da se realizuje samo kroz usaglašavanje zahteva i potreba oba korisnika.

Sa stanovišta zahteva budućeg vlasnika marine potrebno je realizovati platformu veće širine koja bi
trebalo da omogući razvijanje različitih sadržaja – saobraćajnicu, potreban broj pristana, kao i ostale
prateće sadržaje koji prate zahteve vlasnika ovakvih luksuznih plovila.

Sa druge strane, AD Barska plovidba ima svoje planove za razvoj koji uključuju pristajanje većih
plovila. Sa konstruktivne tačke gledišta platforma se realizuje preko postojećeg nasutog „lukobrana“, i
zalazi u zonu većih dubina 10 -12 m, gde nasute konstrukcije postaju neracionalne. Sa druge strane,
vertikalne konstrukcije na ovim dubinama takođe zahtevaju veća ulaganja (tipa zidova od talpi,
platforma od poluprefabrikovane arm.betonske konstrukcije na šipovima i druge varijante).

U ovom planu prikazana je
varijanta sa tipskim montažnim
arm.betonskim zidom, ali su
svakako neophodne posebne
analize radi određivanja
optimalnog rešenja koje bi
odgovorilo i tehničkim i
korisničkim zahtevima.

Konstrukcije

Sve konstrukcije su date kao preporuke i smernice za dalju razradu, ali u svakom slučaju, neophodno
je u sledećim fazama izrade tehničke dokumentacije, sprovesti sledeće:
- Obezbediti potrebne istražne radove (geomehanička ispitivanja, seizmička mikrorejonizacija itd)
- Sprovesti detaljnu analizu uticaja talasa (prikupljanje raspoloživih podataka, merenje, numeričke

analize)
- Tek na osnovu ovih i drugih ulaznih podataka, sprovesti sve faze razrade dokumentacije (studije

varijantnih rešenja pojedinih konstruktivnih koncepcija, radi odabira optimalnog sa
tehno/ekonomskog i drugih aspekata) i tek potom izradu glavnih i izvođačkih projekata.
▪ Lukobran marine

U momentu izrade ove planske dokumentacije je teško definisati tačnije karakteristike
konstrukcije lukobrana, zbog potrebe da se izvrše detaljne analize te se preporučuje sledeće:

- predlaže se nasuta konstrukcija u kombinaciji sa arm.betonskom kejskom konstrukcijom u
ulozi pristana;

- ovakva konstrukcija predviđa upotrebu kamenog materijala, koga, kao što je poznato, ima u
dovoljnim količinama u lokalnim kamenolomima, dok se za elemente u završnoj oblozi
upotrebljavaju betonskih elementi tipa Accropoda ili neki slični. Moguće je da visina talasa
dozvoljava i da se upotrebi samo zaštita od kamenih blokova dovoljne krupnoće, ali to se
može definisati tek nakon detaljne analize.

- kejska konstrukcija sa unutrašnje strane lukobrana služi kao pristan za plovila i kao servisna
saobraćajnica, planirani su potrebni priključci za inrastrukturne mreže (pijaća voda, elektro
napajanje i dr.). Predviđa se ugradnja potrebne marinske opreme (bitvi, alki za vezivanje,
mornarskih lestvi).

NACRT PLANA / DRŽAVNA STUDIJA LOKACIJE –––– DIO SEKTORA 56 DIO SEKTORA 56 DIO SEKTORA 56 DIO SEKTORA 56 ––––

 MonteCEP, Kotor / maj 2012 / 100

ŠEMATSKI PRESEK:

Obalni zidovi i proširenja marine

Predviđa se da se obalni zidovi izgrade od prefabrikovanih arm.betonskih elemenata, montiranih na
pripremljenu podlogu od kamenog materijala. Preko montiranih zidova se betonira na licu mesta greda
od armiranog betona, nakon čega se vrši nasipanje iza zida uz formiranje odgovarajućih filtarskih
slojeva. Radi uklapanja u lokalni ambijent i naglašavanja upotrebe prirodnih materijala moguće je da
se završni venac oblikuje od kamenih blokova. Popločavanje ili u vidu šetnih staza ili saobraćajnica
kompletira ovu konstrukciju. Predviđa se ugradnja potrebne marinske opreme (bitvi, alki za vezivanje,
mornarskih lestvi), u obzir dolaze i priključci za servisne instalacije i PP zaštitu.

Obalne zidove postojeće akvatorije marine u
severnom delu i delu uz glavni dok potrebno
je dodatno proširiti kako bi se obezbedile
potrebne kolsko-pešačke površine na potezu
uz akvatoriju. Tehnički načini rešavanja su
različiti, od lakih konzolnih prepusta do
masivnih konstrukcija.

Primer iz Nice:

Pirs koji deli sektore marine

Pirsevi su tipske arm.betonske konstrukcije, kako bi se obezbedila konstruktivna kompatibilnost sa
lukobranima. Širine su 7.0 m, sa standardnom kotom +1.50 m. Ukoliko su samostalni objekti za
pristajanje, predviđena je standardna marinska oprema (bitve, alke, fender).

Tehnički uslovi uređenja i opremanja pristaništa marine:

▪ Obezbijeđena zaštita akvatorija od dejstva talasa, vjetrova i struja;

▪ u akvatoriju ne smije biti ispusta gradskih, industrijskih ili nekih drugih otpadnih voda i stvari;

▪ dubina akvatorija marine i prilaznog navigacionog dijela mora biti u periodu niskog plovnog nivoa
veća od najvećeg gaza nautičkog objekta za čiji je prihvat marina tehnički osposobljena;

▪ siguran pristup, putevi za pješake i drumske saobraćajnice za individualna motorna vozila, vozila
s plovnim objektima, dostavna i druga vozila;

▪ siguran pristup (ulaz) u akvatoriju izveden na način da omogući istovremeno nesmetanu i sigurnu
plovidbu više plovnih objekata ali ne manje od potrebne širine za siguran dvosmjerni promet
najširih plovila sa najvećim gazom;

▪ mjesta priveza na izgrađenim obalama i gatovima:
- širina gata ne smije biti manja od 1.50m,

NACRT PLANA / DRŽAVNA STUDIJA LOKACIJE –––– DIO SEKTORA 56 DIO SEKTORA 56 DIO SEKTORA 56 DIO SEKTORA 56 ––––

 MonteCEP, Kotor / maj 2012 / 101

- dužina veza najmanje 1.75 dužine plovnog objekta koji ga koristi,
- širina veza ne manja od širine plovnog objekta sa bokobranima po jednoj njegovoj strani
- širina akvatorija slobodnog za siguran manevar između dva plovna objekta na suprotnim

vezovima, najmanje 1.5 njihove prosječne dužine.

▪ ostvariti kolsku (kolsko-pješačku) vezu - pristup do svih dokova i glavnog lukobrana zbog
servisnog i interventnog saobraćaja;

▪ sve vezove na dokovima snabdjeti vodovodnim i elektro-priključcima, kao i adekvatnim uređajima
za gašenje požara;

▪ obezbediti uređaje za pražnjenje sanitarnih uređaja i prikupljanje kaljužnih voda sa jahti;

▪ tankovi za prihvat sanitarnih i kaljužnih voda moraju imati dvostruki zid i zaštitu, kako bi se
smanjila opasnost od eventualnog procurivanja i zagađenja zemljišta, površinskih i podzemnih
voda;

▪ sve sanitarne i tehnološke otpadne vode iz objekata marine na obali prikupiti u zajednički kolektor
i evakuisati ih u kanalizacioni sistem;

▪ atmosferske vode sa zaprljanih radnih površina prikupiti u zajednički kolektor i preko separatora
masti i ulja i taložnika suspendovanih materija odvesti u kanalizacioni sistem;

▪ u zoni ulaza u marinu obezbediti pumpu za snabdijevanje gorivom.

Nekoliko primjera neophodne opreme u marinama prema pravilima programa Blue Flag

2.A. Objekti visokogradnje – CENTAR MARINE

Centar marine deo je UP 01.

Prostorno-funkcionalne cjeline koje čine centar marine su:
- NTC-1: Uprava marine
- NTC-2: Smeštajni kapaciteti marine-hotel
- NTC-3: Prateći ugostiteljsko-trgovinski sadržaji marine (NTC-3-S i NTC-3-J)
- NTC-4: Jedriličarski klub

Urbanističko-tehnički uslovi za izgradnju centra marine dati su na nivou tih zona.

Preporuka plana je da se za planirani potez objekata na glavnom doku: zone NTC-1(uprava marine),
NTC-2 (hotel), NTC-3-J (trgovinsko-ugostiteljski sadržaji) i NTC-4(jedriličarski klub) uradi jedinstveno
idejno rešenje kojim će se ovaj potez tretirati kao celina i to:

▪ prvenstveno u oblikovno-arhitektonskom smislu kako bi se dobio reprezentativan i prepoznatljiv
front marine;

▪ ali i u funkcionalnom smislu jer se različiti uslužno-trgovinski sadržaji mogu organizovati u svakom
od objekata pa bi se jedinstvenim posmatranjem celog poteza lakše obezbedio širok dijapazon
usluga i aktivnosti.

Realizacija izgradnje ovog poteza može se onda odvijati fazno, odnosno svaka zona nezavisno.

NACRT PLANA / DRŽAVNA STUDIJA LOKACIJE –––– DIO SEKTORA 56 DIO SEKTORA 56 DIO SEKTORA 56 DIO SEKTORA 56 ––––

 MonteCEP, Kotor / maj 2012 / 102

Urbanističko-tehnički uslovi za izgradnju objekta uprave marine : NTC-1

U okviru centra marine, na parceli UP 01, planirana je izgradnja upravne zgrade marine a u skladu sa
sledećim uslovima:

Urbanistička parcela UP 01

Površina zone 1585 m²

Maksimalna površina pod objektima 750 m²

Maksimalna spratnost planiranih objekata P+1

Maksimalna BRGP zone 1500 m²

Maksimalni indeks zauzetosti Z=0.47

Maksimalni Indeks izgrađenosti I= 0.94

▪ u grafičkom prilogu br. 07 „Plan saobraćaja, parcelacije, nivelacije i regulacije“ date su
građevinske linije kojima se definiše zona građenja. U okvirima zone građenja dozvoljeno je
slobodno postavljanje i formiranje gabarita objekta, u skladu sa potrebama i zahtevima
investitora, i uz poštovanje uslova datih u ovom planu;

▪ zgrada uprave marine može biti jednostrano uzidana (odnosno formirati niz sa objektom hotela) ili
slobodnostojeći objekat. Ukoliko se gradi slobodnostojeći objekat, rastojanje između građevinske
linije objekta i bočne granice građenja ka zoni NTC-2 može biti minimalno 6m a maksimalno 10m.

▪ građevinska linija objekta ka promenadi marine je obavezujuća odnosno objekat mora da bude
postavljen na građevinsku liniju; u delu ka pomorskom putničkom terminalu objekat ne mora da
bude postavljen na građevinsku liniju već može da se povuče od nje a u zavisnosti od
funkcionalnih potreba njegove organizacije- preporučuje se obezbeđenje ekonomskog pristupa
objektu sa te strane;

▪ prizemlje objekta može biti uvučeno u odnosu na gornju etažu maksimalno 3m bilo da se to
postiže kolonadom stubova ili manjim prepustima

▪ Unutar zgrade uprave marine planirani su sledeći sadržaji:
- upravna prostorija-administracija marine (obavljanje prijema i odlaska plovnih objekata

odnosno gostiju),
- primarni info punkt marine,
- carinski i policijski punkt,
- prostorije za osoblje (garderobe, sanitarni čvor),
- sanitarni blok i garderoba za korisnike marine,
- turistički biro,
- rent-a-car službe,
- ambulanta,
- ostali tipovi usluga ...

Urbanističko-tehnički uslovi za izgradnju smještajnih kapaciteta marine: NTC-2

U okviru centra marine, na parceli UP 01, planirana je izgradnja hotela.

Hotel je sastavni deo centra marine i namenjen je zadovoljavanju potreba marine za smeštajnim
kapacitetima.

Urbanistički parametri izgradnje su sledeći:

Urbanistička parcela UP 01

Površina zone 2206 m²

Maksimalna površina pod objektima 1350 m²

Spratnost planiranih objekata P+1 do P+5

Maksimalna BRGP zone 4200 m²

NACRT PLANA / DRŽAVNA STUDIJA LOKACIJE –––– DIO SEKTORA 56 DIO SEKTORA 56 DIO SEKTORA 56 DIO SEKTORA 56 ––––

 MonteCEP, Kotor / maj 2012 / 103

Maksimalni indeks zauzetosti Z=0.62

Maksimalni Indeks izgrađenosti I= 1.9

Maksimalni broj soba 50

Pri izgradnji hotela poštovati sledeće uslove:

▪ fizičke i kvalitativne karakteristike odrediće kategoriju objekta u zvjezdicama, koja ne smije biti
niža od **** (četiri zvjezdice)

▪ objekat mora ispunjavati uslove definisane Pravilnikom o klasifikaciji i minimalnim uslovima i
kategorizaciji ugostiteljskih objekata (2011), s tim da, kako se radi o hotelu u sklopu centra marine
a na doku ograničenih prostornih mogućnosti, nije moguće ostvariti normative o zelenim
površinama po ležaju.
(preporuka je da se izgradi „boutique“ hotel, kao specijalna vrsta luksuznog hotela, posebno
dizajniranog i stilizovanog, smještenog na atraktivnoj lokaciji sa posebnim akcentom na privatnost
gostiju, kapaciteta do 50 smještajnih jedinica; opremljenost i usluge u boutique hotelima
karakteriše tradicionalna elegancija usklađena sa savremenim trendovima i funkcionalnim
zahtjevima).

▪ u grafičkom prilogu br. 07 „Plan saobraćaja, parcelacije, nivelacije i regulacije“ su definisane
građevinske linije. U okvirima postavljenih građevinskih linija dozvoljeno je slobodno postavljanje i
formiranje gabarita objekta, u skladu sa potrebama i zahtevima investitora, i uz poštovanje uslova
i parametara izgradnje datih u ovom planu.

▪ spratnost objekta hotela je P+1 do P+5 pri čemu gabarit dela objekta spratnosti P+5 ("kula") može
biti maksimalno 25x14m, a pozicija "kule" može biti na bilo kome delu unutar zadatih građevinskih
linija;

▪ objekat hotela može biti obostrano uzidan (nadovezati se na objekte u zoni NTC-1 i NTC-3-J) ili
slobodnostojeći; Ukoliko se gradi slobodnostojeći objekat, rastojanje između građevinske linije
objekta i bočne granice građenja ka zoni NTC-1 odnosno NTC-3-J može biti minimalno 6m a
maksimalno 10m.

▪ građevinska linija objekta ka promenadi marine je obavezujuća odnosno objekat mora da bude
postavljen na građevinsku liniju; u delu ka pomorskom putničkom terminalu objekat ne mora da
bude postavljen na građevinsku liniju već može da se povuče od nje a u zavisnosti od
funkcionalnih potreba njegove organizacije- preporučuje se obezbeđenje ekonomskog pristupa
objektu sa te strane;

▪ prizemlje objekta može biti uvučeno u odnosu na gornju etažu maksimalno 3m bilo da se to
postiže kolonadom stubova ili manjim prepustima

▪ hotelski kapaciteti su dimenzionisani na osnovu sledećih planskih parametara:
- Bruto razvijena površina po smještajnoj jedinici iznosi ~80m2
- Smještajni kapaciteti, bazirani na većini dvokrevetnih soba
- Prosječan (obračunski) broj kreveta po smještajnoj jedinici iznosi 2,0

▪ ostvarivanje funkcionalne organizacije biće u skladu sa iskazanim potrebama naručioca i
potrebama budućih investitora pri čemu je neophodno ispoštovati sledeće:
- prizemlje hotela organizovati tako da se svojim sadržajima nadovezuje na glavne pešačke

tokove marine, odnosno njene promenade, i time unapredi turističku ponudu poteza uz
akvatoriju i poveća njenu atraktivnost;

- smještajne jedinice hotela obavezno orijentisati ka akvatoriji marine,
- ekonomski deo hotela organizovati u delu ka doku putničkog terminala, nikako ka akvatoriji

marine i njenoj promenadi;
- kotu prizemlja objekta prilagoditi namjeni, i u skladu s tim planirati pristup licima sa posebnim

potrebama

▪ sadržaje hotela prilagoditi potrebama marine, tako da njihovo funkcionisanje (i funkcionisanje
marine) bude omogućeno tokom cijele godine; Mogu se planirati sadržaji:
- glavni ulaz sa prijemnim dijelom i recepcijom hotela,
- prateće servisne i ekonomsko-tehnološke prostorije hotela,

NACRT PLANA / DRŽAVNA STUDIJA LOKACIJE –––– DIO SEKTORA 56 DIO SEKTORA 56 DIO SEKTORA 56 DIO SEKTORA 56 ––––

 MonteCEP, Kotor / maj 2012 / 104

- ugostiteljski sadržaji - hotelski restorani, barovi, klubovi,
- hotelske prodavnice,
- kongresni prostori,
- wellnes centar i drugi prateći sadržaji.

▪ arhitektura hotelskog kompleksa (spoljašnja i unutrašnja) mora biti reprezentativna i uklopljena u
prirodni ambijent. Prilikom arhitektonskog oblikovanja težiti transponovanju tradicionalne
arhitekture datog podneblja u moderan arhitektonski izraz. Preporučuje se upotreba kamenog
materijala ali i upotreba savremenih materijala - staklo, čelik i sl.

▪ materijali za fasadu mogu biti kombinacija tradicionalnih (kamen) i modernih;

▪ izgradnju hotela maksimalno prilagoditi specifičnostima doka i slobodnim vizurama ka moru
odnosno akvatoriji marine,

▪ na slobodnom dijelu kompleksa hotela mogu se predvidjeti manje vodene površine, bašte
restorana; Parterno uređenje slobodnih površina mora se uskladiti sa načinom opremanja i
uređenja promenade marine;

Urbanističko-tehnički uslovi za izgradnju objekata pratećih trgovinsko-ugostiteljskih sadržaja
marine: NTC-3

U okviru centra marine, na parceli UP 01, planirana je izgradnja objekata sa različitim uslužnim i
trgovinsko-ugostiteljskim sadržajima. Planom su definisane dve zone tog tipa:

- NTC-3-S - na postojećem severnom lukobranu, uz gradsku plažu,
- NTC-3-J - na glavnom doku

Urbanistički parametri izgradnje su sledeći:

Urbanistička parcela UP 01

Zona
severni lukobran:
NTC-3-S

glavni dok:
NTC-3-J

ukupno

Površina zone 1991 m² 1363 m² 3354m²

Maksimalna površina pod objektima 1200 m² 825 m² 2025 m²

Maksimalna spratnost planiranih objekata P P+1 P do P+1

Maksimalna BRGP zone 1200 m² 1650 m² 2850 m²

Maksimalni indeks zauzetosti Z=0.6 Z=0.6 Z=0.6

Maksimalni Indeks izgrađenosti I= 0.6 I=1.2 I=0.85

▪ u grafičkom prilogu br. 07 „Plan saobraćaja, parcelacije, nivelacije i regulacije“ date su
građevinske linije kojima se definiše zona građenja. U okvirima zone građenja dozvoljeno je
slobodno postavljanje i formiranje gabarita objekta, u skladu sa potrebama i zahtevima
investitora, a uz poštovanje uslova datih u ovom planu;

UTU za objekte na glavnom doku - zona NTC-3-J :

▪ objekat trgovinsko-ugostiteljskog centra može biti obostrano uzidan, odnosno formirati niz sa
objektom hotela i objektom jedriličarskog kluba, ili slobodnostojeći objekat. Ukoliko se gradi
slobodnostojeći objekat, rastojanje između građevinske linije objekta i bočne granice građenja ka
susednoj zoni (zono NTC-2 odnosno NTC-4) može biti minimalno 6m a maksimalno 10m.

▪ građevinska linija objekta ka promenadi marine je obavezujuća odnosno objekat mora da bude
postavljen na građevinsku liniju; u delu ka pomorskom putničkom terminalu objekat ne mora da
bude postavljen na građevinsku liniju već može da se povuče od nje a u zavisnosti od
funkcionalnih potreba njegove organizacije- preporučuje se obezbeđenje ekonomskog pristupa
objektu sa te strane;

▪ prizemlje objekta organizovati tako da se svojim sadržajima nadovezuje na glavne pešačke
tokove marine odnosno njenu promenadu; prizemlje objekta može biti uvučeno u odnosu na
gornju etažu maksimalno 3m bilo da se to postiže kolonadom stubova ili manjim prepustima;

NACRT PLANA / DRŽAVNA STUDIJA LOKACIJE –––– DIO SEKTORA 56 DIO SEKTORA 56 DIO SEKTORA 56 DIO SEKTORA 56 ––––

 MonteCEP, Kotor / maj 2012 / 105

▪ bašte restorana, kafića i dr. ugostiteljskih sadržaja poželjno je organizovati na potezu između
zone građenja i interne servisne komunikacije i orijentisati ka akvatoriji marine; ukoliko se
ugostiteljski sadržaji razvijaju na gornjoj etaži, mogu se predvideti terase orijentisanje ka akvatoriji
marine;

▪ ekonomski deo lokala organizovati u delu ka doku putničkog terminala, nikako ka akvatoriji marine
i njenoj promenadi;

▪ planirani su sledeći sadržaji:
- specijalizovani nautički sadržaji:

� prodaja nautičke i navigacione opreme (konopi, lanci, plutače, okovi, spužve, crpke, sirene,
kompasi, signalna svetla, durbini, brzinomeri i sl.), prodaja ribolovne i komandne opreme
(udice, najloni, štapovi, podvodne puške, maske peraja, odela, aparati za disanje i sl.),

� salon za prodaju brodova i čamaca (uz mogućnost organizovanja izložbi na otvorenom ili u
zatvorenim prostorijama)

� nautička knjižara, suvenirnica i sl.
� različiti vidovi specijalizovanih usluga

- trgovina opšte potrošnje: butici odeće i obuće, prodaja sportske opreme, knjižare, apoteke ...
- ugostiteljski sadržaji :restorani, kafići, barovi...
- različiti vidovi usluga: rent-a-car, turističke agencije, banke,
- manji fitnes centri, frizersko-kozmetičarski saloni

UTU za objekte na postojećem severnom lukobranu - zona NTC-3-S :

▪ na severnom delu lukobrana, u pojasu uz gradsku plažu, predviđen je servisni prilaz, širine 5.5m;

▪ prizemlje objekata svojim sadržajima prvenstveno orijentisati ka akvatoriji marine i njenoj
promenadi; takođe, bašte restorana, kafića i dr. ugostiteljskih sadržaja poželjno je orijentisati ka
akvatoriji marine i potezu gradskog šetališta;

▪ dozvoljena je izgradnja krovnih terasa i krovnih bašti; a sa ciljem formiranja vidikovaca i prostora
odakle se obezbeđuju vizure na samu marinu, gradsko šetalište i gradsku plažu; dozvoljava se i
izgradnja spoljnjeg stepeništa za obezbeđenje direktnog prilaza krovnoj terasi;

▪ ekonomski deo lokala organizovati u delu ka servisnoj ulici, nikako ka akvatoriji marine i njenoj
promenadi;

▪ planirani su sledeći sadržaji:
- trgovina opšte potrošnje: butici odeće i obuće, prodaja sportske opreme, knjižare, apoteke ...
- ugostiteljski sadržaji :restorani, kafići, barovi...
- različiti vidovi usluga: rent-a-car, turističke agencije, frizer, kozmetičar...

Urbanističko-tehnički uslovi za izgradnju jedriličarskog kluba marine: NTC-4

U okviru centra marine, na parceli UP 01, planirana je izgradnja jedriličarskog kluba.

Jedriličarski klub planiran je kao poslednji objekat u nizu objekata na glavnom doku i neposredno
preko puta glavnog skladišno-servisnog punkta marine. Time se omogućuje što kraća veza
jedriličarskog kluba i servisnog dela marine ka kojem i klub treba da orijentiše svoje servisne površine
ukoliko ih se javi potreba za njihovim postojanjem.

Urbanistički parametri izgradnje su sledeći:

Urbanistička parcela UP 01

Površina zone 1733 m²

Maksimalna površina pod objektima 1050 m²

Maksimalna spratnost planiranih objekata P+1

Maksimalna BRGP zone 2100 m²

Maksimalni indeks zauzetosti Z=0.6

Maksimalni Indeks izgrađenosti I=1.2

NACRT PLANA / DRŽAVNA STUDIJA LOKACIJE –––– DIO SEKTORA 56 DIO SEKTORA 56 DIO SEKTORA 56 DIO SEKTORA 56 ––––

 MonteCEP, Kotor / maj 2012 / 106

▪ u grafičkom prilogu br. 07 „Plan saobraćaja, parcelacije, nivelacije i regulacije“ date su
građevinske linije kojima se definiše zona građenja. U okvirima zone građenja dozvoljeno je
slobodno postavljanje i formiranje gabarita objekta, u skladu sa potrebama i zahtevima
investitora, i uz poštovanje uslova datih u ovom planu;

▪ objekat jedriličarskog kluba može biti obostrano uzidan, odnosno formirati niz sa trgovinsko-
ugostiteljskim objektom, ili slobodnostojeći objekat. Ukoliko se gradi slobodnostojeći objekat,
rastojanje između građevinske linije objekta i bočne granice građenja ka susednoj zoni (zono
NTC-3-J) može biti minimalno 6m a maksimalno 10m.

▪ građevinska linija objekta ka promenadi marine je obavezujuća odnosno objekat mora da bude
postavljen na građevinsku liniju; u delu ka pomorskom putničkom terminalu objekat ne mora da
bude postavljen na građevinsku liniju već može da se povuče od nje a u zavisnosti od
funkcionalnih potreba njegove organizacije- preporučuje se obezbeđenje ekonomskog pristupa
objektu sa te strane;

▪ prizemlje objekta organizovati tako da se svojim sadržajima nadovezuje na glavne pešačke
tokove marine odnosno njenu promenadu; prizemlje objekta može biti uvučeno u odnosu na
gornju etažu maksimalno 3m bilo da se to postiže kolonadom stubova ili manjim prepustima;

▪ bašte restorana, kafića ili dr. ugostiteljskih sadržaja poželjno je organizovati na potezu između
zone građenja i interne servisne komunikacije i orijentisati ka akvatoriji marine; ukoliko se
ugostiteljski sadržaji razvijaju na gornjoj etaži, mogu se predvideti terase orijentisanje ka akvatoriji
marine;

▪ ekonomski deo objekta organizovati u delu ka doku putničkog terminala, nikako ka akvatoriji
marine i njenoj promenadi;

▪ planirani su sledeći sadržaji:
- administrativne prostorije (uprava kluba);
- klubske prostorije - namenjene okupljanju članova kluba, održavanju skupova i seminara,

predavanja, kurseva i sl.
Organizacija i veličina klubskih prostorija uslovljena je karakterom kluba (da li je lokalni ili se
možda pojavi potreba za elitnijim sadržajima) i načinom okupljanja njegovih članova. U skladu
sa tim, ove prostorije mogu se planirati i na gornjoj etaži;

- prateće pomoćne (sanitarni blok) i ekonomsko-tehnološke prostorije kluba orijentisane ka
putničkom terminalu odakle se obezbeđuje i ekonomski pristup klubu;

- škola jedrenja i različiti sportski sadržaji - deo aktivnosti se može planirati i na otvorenom,
naročito na površinama orijentisanim ka akvatoriji za mega jahte odnosno, do njene
realizacije, ka otvorenom moru;

- različiti vidovi usluga vezanih za servisiranje i održavanje plovnih vozila;
- ugostiteljski sadržaji: restorani, kafići, barovi i sl. dominantno treba da budu orijentisani ka

promenadi i akvatoriji marine;
- trgovinski lokali opšte potrošnje kao i usluge namenjene širokoj strukturi korisnika mogu se

razvijati u prizemlju objekta i dominantno treba da budu orijentisani ka promenadi i akvatoriji
marine;

▪ arhitektura objekta jedriličarskog kluba mora biti reprezentativna i uklopljena u priobalni ambijent.
Prilikom arhitektonskog oblikovanja težiti transponovanju tradicionalne arhitekture datog
podneblja u moderan arhitektonski izraz. Preporučuje se upotreba kamenog materijala ali i
upotreba savremenih materijala - staklo, čelik i sl.

2.B. Objekti visokogradnje – SERVISNO-SKLADIŠNI DEO MARINE

Servisno-skladišni deo marine lociran je na postojećem zapadnom lukobranu.

Urbanistički parametri izgradnje su sledeći:

Urbanistička parcela UP 01

Površina zone 9997 m²

NACRT PLANA / DRŽAVNA STUDIJA LOKACIJE –––– DIO SEKTORA 56 DIO SEKTORA 56 DIO SEKTORA 56 DIO SEKTORA 56 ––––

 MonteCEP, Kotor / maj 2012 / 107

Maksimalna površina pod objektima 2000 m²

Maksimalna spratnost planiranih objekata P

Maksimalna BRGP zone 2000 m²

Maksimalni indeks zauzetosti Z=0.2

Maksimalni Indeks izgrađenosti I=0.2

▪ u grafičkom prilogu br. 07 „Plan saobraćaja, parcelacije, nivelacije i regulacije“ date su
građevinske linije kojima se definiše zona građenja. U okvirima zone građenja dozvoljeno je
slobodno postavljanje i formiranje gabarita objekta, u skladu sa potrebama i zahtevima
investitora, i uz poštovanje uslova datih u ovom planu;

▪ obrada partera treba da ja takva da obezbeđuje odvijanje svih aktivnosti na servisiranju i
održavanju plovila kao i kretanje potrebne mehanizacije;

▪ radno-operativne površine treba da poseduju deo izgrađene obale sa rampom za izvlačenje i
potrebnom opremom za dizanje i premeštaj plovnog objekta (travel lift i sl.).

▪ na ovim površinama potrebno je obezbediti i mjesta za čuvanje plovnih objekata na kopnu (suvi
vezovi);

▪ objekat hangara mora da poseduje visinu koja omogućava rad na servisiranju i velikih jahti;

▪ potrebne radionice mogu se organizovati unutar objekta hangara ili kao zasebni objekti a unutar
definisane zone građenja; u slučaju izgradnje zasebnih objekata oni mogu biti slobodnostojeći;

5.10.2.3 URBANISTIČKO-TEHNIČKI USLOVI ZA IZGRADNJU OBJEKATA SAOBRAĆAJNE

INFRASTRUKTURE - ZGRADA POMORSKOG PUTNIČKOG TERMINALA

Na UP 02 predviđena je rekonstrukcija postojeće zgrade pomorskog putničkog terminala i njena
dogradnja.

Urbanistički parametri izgradnje su sledeći:

Urbanistička parcela UP 02

Površina zone 29518 m²

Maksimalna površina pod objektima 3300 m²

Maksimalna spratnost objekata P+1

Maksimalna BRGP zone 6600 m²

Maksimalni indeks zauzetosti Z=0.11

Maksimalni Indeks izgrađenosti I=0.22

▪ u grafičkom prilogu br. 07 „Plan saobraćaja, parcelacije, nivelacije i regulacije“ date su
građevinske linije kojima se definiše zona građenja. U okvirima zone građenja dozvoljeno je
slobodno postavljanje i formiranje gabarita objekta;

▪ postojeća zgrada putničkog terminala može se rekonstruisati tako da se ne premašuje postojeća
visina objekta; maksimalna visina novoplaniranog aneksa ne sme biti veća od visine postojeće
zgrade putničkog terminala);

▪ novoplanirani aneks u arhitektonskom smislu treba uklopiti sa postojećom zgradom putničkog
terminala;

▪ u okviru kompleksa potrebno je obezbediti:
- prostorije namenjene za pružanje marinskih usluga i prodaju karata;
- prostorije za detaljan pregled (kontrola osoba i prtljaga) sa pripadajućom opremom i

magacinskim prostorima za potrebe policije i carine;
- prateće pomoćne (sanitarni blok) i ekonomsko-tehnološke prostorije a u skladu sa tehnološkim

i bezbednosnim potrebama pomorskog putničkog terminala;
- info boks kancelarije;

NACRT PLANA / DRŽAVNA STUDIJA LOKACIJE –––– DIO SEKTORA 56 DIO SEKTORA 56 DIO SEKTORA 56 DIO SEKTORA 56 ––––

 MonteCEP, Kotor / maj 2012 / 108

- kancelarijske prostore za potrebe upravljanja pomorskim putničkim terminalom;
- ugostiteljsko-trgovinske i uslužne sadržaje za širu strukturu korisnika (turisti);

▪ prostor putničkog terminala unaprediti u tehničko-tehnološkom i infrastrukturnom smislu za
potrebe pristajanja i putničkih brodova na kružnim putovanjima ("crusing" brodova) i shodno tome
dograditi i operativnu obalu terminala;

▪ predviđa se dogradnja operativne obale postojećeg pristaništa u širini postojećeg pristaništa (oko
25m) i dužine oko 400m (u skladu sa grafičkim prilogom br. 07 Plan saobraćaja, parcelacije,
nivelacije i regulacije); ovim planom prikazano rešenje dato je kao preporuka i smernica za dalju
razradu koja obuhvata izradu potrebne tehničke dokumentacije:
- analize i studije varijantnih rešenja pojedinih konstruktivnih koncepcija radi odabira optimalnog

rešenja, sa tehno/ekonomskog i drugih aspekata,
- glavni i izvođački projekti.
Na osnovu tih studija i projekata može se menjati rešenje prikazano u ovom planu.

▪ kompleks ograditi u skladu sa propozicijama IPS Coda, koji je država Crna Gora ratifikovala i u
obavezi je da ga primenjuje radi bezbjednosti lučkih postrojenja i brodova u luci,

▪ parcelu organizovati i urediti tako da bude integralni dio postojećeg pristaništa, parterno uređenje
postojećeg pristaništa i dograđenog dela treba da bude ukomponovano u jedinstvenu parternu
površinu;

5.10.2.4 URBANISTIČKO-TEHNIČKI USLOVI ZA IZGRADNJU OBJEKATA OD ZNAČAJA ZA

POTREBE ODBRANE

Na UP 04 predviđena je površina od interesa za odbranu, u korišćenju Mornarice Vojske Crne Gore.

Urbanistički parametri izgradnje su sledeći:

Urbanistička parcela UP 04

Površina zone 5796 m²

Maksimalna površina pod objektima 1500 m²

Maksimalna spratnost objekata P

Maksimalna BRGP zone 1500 m²

Maksimalni indeks zauzetosti Z=0.26

Maksimalni Indeks izgrađenosti I=0.26

▪ u grafičkom prilogu br. 07 „Plan saobraćaja, parcelacije, nivelacije i regulacije“ date su
građevinske linije kojima se definiše zona građenja. U okvirima zone građenja dozvoljeno je
slobodno postavljanje i formiranje gabarita novoplaniranog objekta hangara;

▪ plan predviđa zadržavanje i sanaciju postojećih pomoćnih objekata (u skladu sa uslovima datim u
poglavlju 5.9.1);

▪ obrada partera treba da ja takva da obezbeđuje odvijanje svih aktivnosti na servisiranju i
održavanju plovila Mornarice Vojske Crne Gore, kao i kretanje potrebne mehanizacije;

▪ u skladu sa potrebama Mornarice Vojske Crne Gore vezanim za tip aktivnosti koje se na ovom
prostoru odvijaju (npr. silazak ronilaca u vodu i druge), može se realizovati i izgradnja stepenica;

▪ opremanje parcele uraditi u skladu sa tehnološko-bezbednosnim potrebama Mornarice Vojske
Crne Gore što podrazumeva i mogućnost podizanja čelične ograde oko kompleksa.

NACRT PLANA / DRŽAVNA STUDIJA LOKACIJE –––– DIO SEKTORA 56 DIO SEKTORA 56 DIO SEKTORA 56 DIO SEKTORA 56 ––––

 MonteCEP, Kotor / maj 2012 / 109

6. ANALITIČKI PODACI PLANA

NACRT PLANA / DRŽAVNA STUDIJA LOKACIJE –––– DIO SEKTORA 56 DIO SEKTORA 56 DIO SEKTORA 56 DIO SEKTORA 56 ––––

 MonteCEP, Kotor / maj 2012 / 110

6.1 URBANISTIČKI POKAZATELJI PO PARCELAMA

OBJAŠNJENJA ZA SVAKI TIP PODATAKA

Namjena parcele

Ovaj podatak je označen šifrom i predstavlja planiranu funkciju određene parcele. U grafičkom prilogu
ovaj podatak je predstavljen različitim šrafurama.

Broj parcele

Ovaj broj označava broj urbanističke parcele i obilježen je prefiksom UP i arapskim brojevima od 1 do
n, po sistemu „broj lokacije“ – „broj parcele“. Ovaj podatak je upisan u svakoj parceli.

Površina parcele

Ovaj broj predstavlja ukupnu površinu urbanističke parcele i izražen je u m².

Površina pod objektom

Podatak predstavlja bruto površinu pod svim objektima na parceli i izražen je u m².

Indeks zauzetosti zemljišta

Ovaj broj predstavlja odnos površine zauzetog dijela i čitave parcele.

Indeks izgrađenosti zemljišta

Podatak predstavlja odnos površine parcele i bruto-razvijene površine svih objekata na parceli.

Maksimalna spratnost

Podatak označava maksimalnu dozvoljenu spratnost objekta na parceli; prizemlje je označeno sa P,
svaka etaža sa numeričkim brojem, od 1 do n.

Maksimalna BGP (bruto razvijena građevinska površina)

Podatak predstavlja maksimalnu ukupnu bruto razvijenu građevinsku površinu svih nadzemnih etaža
objekta na parceli, izraženo u m².

NAPOMENA:

Parametri izgradnje dati u tabelama su maksimalni parametri. Planirana izgradnja može biti i manja od
maksimalne ali ne sme premašiti nijedan od zadatih parametara.

NACRT PLANA / DRŽAVNA STUDIJA LOKACIJE –––– DIO SEKTORA 56 DIO SEKTORA 56 DIO SEKTORA 56 DIO SEKTORA 56 ––––

 MonteCEP, Kotor / maj 2012 / 111

Urbanistički pokazatelji na nivou urbanističke parcele (odnosno prostorno-funkcionalne celine)

Broj UP
OPŠTA NAMENA

ZONA
(PROSTORNO - FUNKCIONALNA CELINA)

POVRŠINA UP /
ZONE
(m²)

POVRŠINA
POD OBJEKTIMA /
INDEKS
ZAUZETOSTI

MAKSIMALNA
SPRATNOST
OBJEKATA

MAKSIMALNA
BRGP
(m²)

MAKSIMALNI
 INDEKS
IZGRAĐENOSTI

PRISTANIŠTE PUMPA ZA GORIVO 1454 150/0.10 P 150 0.1

UPRAVA MARINE 1585 750/0.47 P+1 1500 0.94
SEVERNI LUKOBRAN:
1991 1200/0.6 P 1200 0.6 UGOSTITELJSKO-

TRGOVINSKI
SADRŽAJI MARINE GLAVNI DOK:

1363 825/0.6 P+1 1650
2850

1.2
0.85

SMEŠTAJNI
KAPACITETI
MARINE
(HOTEL
- max 50 SOBA)

2206 1350/0.62 P+1 do P+5 4200 1.9

CENTAR MARINE

JEDRILIČARSKI
KLUB 1733 1050/0.60 P+1 2100 1.2

PROMENADA- 16302 / / / /
INTERNA SERVISNA SAOBRAĆAJNICA
(sa parkingom) 9262 / / / /

SKLADIŠNO-SERVISNI DEO MARINE 9997 2200/0.22 P 2200 0.22

UKUPNO- KOPNENI DEO MARINE 60651 7325/0.12 P+5 12800 0.21

AKVATORIJA MARINE 113021 / / / /

UP 1
LUKA NAUTIČKOG
TURIZMA

UP 1- UKUPNO = 173672m²

POMORSKI PUTNIČKI TERMINAL 29458 UP 2
VODNI
SAOBRAĆAJ UP 2A: TRAFO STANICA 60

29518 3300/0.11 P+1 6600 0.22

UP 3 DRUMSKI SAOBRAĆAJ 6019 / / / /

UP 4
POVRŠINE
SPECIJALNE
NAMJENE

POVRŠINE OD INTERESA ZA ODBRANU 5796 1500/26% P 1500 0.26

UP 5 POVRŠINE ZA PEJZAŽNO UREĐENJE 16620 / / / /
površina vode = 33947

UP 6
AKVATORIJA MARINE
(za mega jahte) = 52129 kopneni deo = 18182

/ / / /

NACRT PLANA / DRŽAVNA STUDIJA LOKACIJE –––– DIO SEKTORA 56 DIO SEKTORA 56 DIO SEKTORA 56 DIO SEKTORA 56 ––––

 MonteCEP, Kotor / maj 2012 / 112

6.2 URBANISTIČKI POKAZATELJI NA NIVOU PLANA

Za teritoriju cijelog plana, ukupne površine 49.85 ha, osnovni urbanistički pokazatelji su sljedeći:

namjena
planirana površina
pod namjenom
(m²) %

KOPNENI DEO MARINE 78833 LUKA NAUTIČKOG TURIZMA
(UP1+UP6) AKVATORIJA MARINE 146968 45.3%

VODNI SAOBRAĆAJ
-putnički terminal- 29518 5.9%

POVRŠINE SAOBRAĆAJNE
INFRASTRUKTURE
(UP2+UP3) DRUMSKI SAOBRAĆAJ 6019 1.2%
POVRŠINE ZA SPECIJALNE NAMJENE
-površine od interesa za odbranu-
(UP4) 5796 1.1%
POVRŠINE ZA PEJZAŽNO UREĐENJE
(UP5) 16620 3.3%

POVRŠINE UNUTRAŠNJIH MORSKIH VODA 214721 43.2%

UKUPNO OBUHVAT PLANA 498475 100.00%

Odnos kopneni deo / vodene površine (akvatorija marine + površine unutrašnjih morskih voda):
 136786 m² / 361689 m²
 27.4% / 72.6%

ukupna površina pod objektima 12325m²
ukupna planirana BGP 21100m²
broj zaposlenih 418

indeks zauzetosti kopnenog dela obuhvata plana 0,09
indeks izgrađenosti kopnenog dela obuhvata plana 0,15

Napomena:
Za izračunavanje su korišćeni sledeći parametri :
Površina djelatnosti po zaposlenom 50 m2

NACRT PLANA / DRŽAVNA STUDIJA LOKACIJE –––– DIO SEKTORA 56 DIO SEKTORA 56 DIO SEKTORA 56 DIO SEKTORA 56 ––––

 MonteCEP, Kotor / maj 2012 / 113

7. 3D PRIKAZI

NACRT PLANA / DRŽAVNA STUDIJA LOKACIJE –––– DIO SEKTORA 56 DIO SEKTORA 56 DIO SEKTORA 56 DIO SEKTORA 56 ––––

 MonteCEP, Kotor / maj 2012 / 114

NACRT PLANA / DRŽAVNA STUDIJA LOKACIJE –––– DIO SEKTORA 56 DIO SEKTORA 56 DIO SEKTORA 56 DIO SEKTORA 56 ––––

 MonteCEP, Kotor / maj 2012 / 115

NACRT PLANA / DRŽAVNA STUDIJA LOKACIJE –––– DIO SEKTORA 56 DIO SEKTORA 56 DIO SEKTORA 56 DIO SEKTORA 56 ––––

 MonteCEP, Kotor / maj 2012 / 116

DOKUMENTACIJA PLANA

NACRT PLANA / DRŽAVNA STUDIJA LOKACIJE –––– DIO SEKTORA 56 DIO SEKTORA 56 DIO SEKTORA 56 DIO SEKTORA 56 ––––

 MonteCEP, Kotor / maj 2012 / 117

PROGRAMSKI ZADATAK

ZA IZRADU DRŽAVNE STUDIJE LOKACIJE
 "DIO SEKTORA 56"

Uvodne napomene

Nautički turizam predstavlja jedan od favorizovanih vidova turizma, zbog čega njegov razvoj treba
posebno potencirati s obzirom na prirodne i antropogene vrijednosti, pogodnosti obale, nautičko-
prometni položaj Crnogorskog primorja, stalno rastuću tražnju, a naročito zbog ekonomskih efekata
koji se ostvarujuju realizacijom ovog vida turizma.

Predlog sistema nautičkog turizma (”Studija nautičkog turizma u Crnoj Gori“, 2005.god.) nastojao je
maksimalno da vodi računa o potrebama Crne Gore u cjelini i pojedinih lokalnih sredina. Uz
uvažavanje tih činjenica, izdvojena su tri ključna kriterijuma koja bi trebala da izdvoje prioritetne
dijelove tog sistema: obezbijeđenje održivog razvoja i očuvanja ekološke ravnoteže, izbjegavanje
korišćenja plaža i drugih važnih turističkih resursa te procijenjena ekonomska opravdanost. Uz ove
osnovne kriterijume za izgradnju marina, uvaženi su i neki dodatni, kako bi mogli da se odrede
prioriteti - maritimni uslovi, očuvanje ekosistema, atraktivnost lokacije, čuvanje drugih resursa, pozicija
i dostupnost, izvodljivost projekta, atraktivnost ulaganja.

Prioritet treba dati sadržinskom opremanju postojećih nautičkih punktova koji se nalaze u sastavu
izgradjenih i operativno osposobljenih dijelova obale, kao što su Bar, Kotor, Tivat i Budva. Čini se
najhitnijim dokompletiranje marine Bar, jer je tu već obavljen veliki dio radova.

Planirana revitalizacija, rekonstrukcija i izgradnja objekata nautičke infrastrukture sprovodiće se u
skladu sa namjenom i karakterom morskog dobra uz odgovarajuće tehničke, tehnološke i pravne
mjere ekološke zaštite, te obaveznom izradom procjene uticaja i kapaciteta svake lokacije predvidjene
za izgradnju marina.

U skladu sa svim navedenim, predložena je osnovna mreža marina u Crnoj Gori sa oko 2000 vezova,
koju bi trebalo da čine dvije velike servisne marine kapaciteta 400-850 vezova (Bar i Arsenal u
Tivtu), četiri standardne marine kapaciteta 100-300 vezova i tri specijalne marine s nešto manjim
brojem vezova. Uz njih se podrazumijeva obezbjeđenje komercijalnih vezova u postojećim lukama,
naročito na lokacijama koje bi mogli da pobude veće interesovanje nautičara.

Servisne marine, uz dovoljno veliki kapacitet (400-850 vezova) bi trebalo nautičarima da pruže, pored
mogućnosti korišćenja vezova i sve potrebne sadržaje (a posebno usluge remonta i popravki jahti,
usluge tankovanja goriva i druge usluge), zbog čega moraju imati dovoljno prostora na kopnu i moru.
Jedna takva lokacija je i postojeća marina u Baru, za koju se planira proširenje i adekvatno
opremanje.

S obzirom na veliki zaostatak u odnosu na druge zemlje Mediterana, razvoj ovog vida turizma trebalo
bi maksimalno intenzivirati. Radi efikasnijeg investiranja i što bržeg formiranja kvalitetne ponude
aktivnosti treba usmjeriti u dva osnovna pravca: uredjenje neophodnim sadržajima i opremanje
postojećih nautičkih punktova; te izgradnja novih i savremeno opremljenih marina, koje strukturom i
kvalitetom ponude mogu biti konkurentne sličnim u turističkom prostoru Mediterana.

Planirani dinamičan razvoj turizma nesumnjivo će zahtijevati i razvoj obalne plovidbe, što znači da je
idući u susret ovim potrebama neophodno predvidjeti adekvatan prostor na kopnu i na vodi.
Potrebno je posebno posvetiti pažnju na stvaranju prostornih mogućnosti za odvijanje putničkog
saobraćaja (sa prilagođavanjem i popravkom postojećih i izgradnjom novih pristaništa).

NACRT PLANA / DRŽAVNA STUDIJA LOKACIJE –––– DIO SEKTORA 56 DIO SEKTORA 56 DIO SEKTORA 56 DIO SEKTORA 56 ––––

 MonteCEP, Kotor / maj 2012 / 118

I PRAVNI OSNOV

Pravni osnov za donošenje Programskog zadatka za izradu Državne studije lokacije "Dio Sektora 56"
(u daljem tekstu: DSL) koja se nalazi u zahvatu Prostornog plana područja posebne namjene za
morsko dobro (u daljem tekstu PPPPN MD) sadržan je u članu 23 Zakona o uređenju prostora i
izgradnji objekata (“Službeni list Crne Gore”, broj 51/08).

Programski zadatak je sastavni dio Odluke o izradi DSL.

II OBUHVAT I GRANICE PLANA

DSL se radi za dio sektora 56 (prostor Marine Bar i putničkog pristaništa) koji je u zahvatu PPPPN
MD.

Orijentacioni obuhvat DSL-e na kopnu i moru je oko 50 ha, a dat je na posebnom grafičkom prilogu.

III METODOLOGIJA

U postupku izrade DSL-e treba obezbijediti slijedeći planerski pristup:

� sagledavanje ulaznih podataka iz PPPPN MD i deklarisanih razvojnih opredjeljenja sa državnog i

lokalnog nivoa (razvojna dokumenta, master planovi ...),
� ugradjivanje mjera od značaja za izradu planske dokumentacije definisanih u Izvještaju o stanju

uređenja prostora za 2009. god. i Programu uredjenja prostora za 2010. godinu,
� analizu i ocjenu postojeće planske i studijske dokumentacije i one čija je izrada u toku,
� analizu uticaja kontaktnih zona na ovaj prostor i obrnuto (naročito prostor Luke Bar),
� analizu i ocjenu postojećeg stanja (planski, stvoreni i prirodni uslovi),
� sagledavanje mogućnosti realizacije investicionih ideja vlasnika i korisnika prostora u odnosu na

opredjeljenja planova višeg reda i potencijale i ograničenja konkretne lokacije.

Za funkcionalno okruženje potrebno je sagledati ulazne podatke iz Prostornog plana Crne Gore i
važećeg Generalnog urbanističkog plana Bara, odnosno Prostorno-urbanističkog plana opštine Bar,
čija je izrada u toku. Takodje, treba razmotriti rješenja predložena za priobalje na urbanističko-
arhitektonskom konkursu za grad Bar.

Bez obzira, što se zbog nadležnosti državnih i lokalnih organa vlasti, priobalni prostor Bara formalno
tretira kroz više planskih dokumenata, potrebno ga je riješavati na integralan način tako da se
predvidjeni sadržaji u ovom i kontaktnim planovima dopunjuju.

IV PROSTORNI MODEL

Elementi Programskog zadatka koji su obavezujući pri definisanju planiranog rješenja su:
A. SADRŽAJI U PROSTORU I MJERE ZAŠTITE
B. SAOBRAĆAJNA I TEHNIČKA INFRASTRUKTURA
C. PEJZAŽNO UREDJENJE
D. NIVELACIJA, REGULACIJA I PARCELACIJA
E. USLOVI ZA IZGRADNJU OBJEKATA I UREĐENJE PROSTORA
F. EKONOMSKA ANALIZA I FAZE REALIZACIJE

NACRT PLANA / DRŽAVNA STUDIJA LOKACIJE –––– DIO SEKTORA 56 DIO SEKTORA 56 DIO SEKTORA 56 DIO SEKTORA 56 ––––

 MonteCEP, Kotor / maj 2012 / 119

A. SADRŽAJI U PROSTORU I MJERE ZAŠTITE

Unutar zahvata definisanog Odlukom o izradi DSL-e, treba razraditi sadržaje date PPPPN MD:
kompleks servisne marine sa pratećim sadržajima, izgradjenu obalu – lungo mare sa uredjenim
zelenilom i dio lučkog kompleksa (putničko / trajektno pristanište).

Propisane su i slijedeće smjernice:

U sklopu predmetnog kompleksa planirana je servisna marina do 850 vezova.

Marine, kao objekti nautičkog turizma, predstavljaju specijalizovane turističke luke čiji je akvatorij
vještački zaštićen. Osposobljene su za prihvat, snabdijevanje posade i turista, održavanje i opremanje
plovila nautičkog turizma, sa direktnim pješačkim pristupom svakom plovilu na vezu i mogućnosti
njegovog korišćenja u svakom trenutku.

Marine u poslovnom, prostornom, gradjevinskom i funkcionalnom pogledu čine cjelinu ili u okviru šire
prostorne i gradjevinske cjeline imaju izdvojeni prostor i potrebnu funkcionalnost kako bi se
obezbijedila privatnost za njihove korisnike.

Servisne marine bi trebalo nautičarima da pruže, pored mogućnosti korišćenja vezova i sve potrebne
sadržaje (a posebno usluge remonta i popravki jahti, usluge tankovanja goriva i druge usluge), zbog
čega moraju imati dovoljno prostora na kopnu i moru. Pored toga servisne marine treba da ponude i
smještaj, čuvanje, zimovnik te kompletno opsluživanje jahti, zatim prodaju novih i polovnih jahti, kao i
centar za nabavku i prodaju kompletne nautičke opreme i neophodnih rezervnih dijelova.

Takva opremljenost podrazumijeva svu potrebnu infrastrukturu - priključke na struju i vodu, sanitarne
čvorove, tuševe i sl., zatim vršenje usluge čuvanja plovnih objekata, a kod marina višeg reda i smještaj
turista - nautičara u smještajnim objektima marine.

Unutar predmetnog prostora planirati bogate javne površine, uređene staze, kao i parking prostore
odgovarajućih kapaciteta, a u skladu sa potrebama funkcionalnih cjelina. Kolski saobraćaj potrebno je
izmjestiti iz kompleksa i zadržati i ga na obodima marine.

Takođe, nužno je predvidjeti niz pratećih sadržaja i aktivnosti koje će se integrisati u Marinu i
izbalansirati usluge privlačne korisnicima i posjetiocima tokom čitave godine (prodajni i poslovni
prostori, restorani i kafei...).

Date su i neke specifičnosti za lokaciju marine:
- predvidjeti maksimalnu iskorišćenost dokova odnosno fleksibilnost po kojoj bi, nakon izgradnje,
dokovi mogli da se koriste po potrebi više plovila istovremeno, a u cilju optimalne iskorišćenosti
akvatorijuma,
- u sklopu marine predvidjeti podzemni rezervoar za gorivo sa mogućnošću punjenja kako sa kopna
tako i sa mora, kao i mogućnost napajanja plovila koja funkcionišu na elektro pogon,
- sagledati mogućnost da se prilikom planiranja i projektovanja ispune kriterijumi programa Plava
zastavica za marine (Blue Flag).
Razmotriti mogućnost produženja i (proširenja) postojećeg doka, kako bi se taj dragocjeni prostor
iskoristio za prateće sadržaje marine. Predložena rješenja trebaju da sačuvaju i unaprijede kvalitet i
vizure sa javnog prostora barskog šetališta i na taj način omoguće integrisanost prostora luke i marine
sa neposrednim zaleđem.

Na prostorima luka vrši se pružanje lučkih usluga u putničkom saobraćaju. U sklopu ove
djelatnosti obavljaju se sve aktivnosti kao što su: ukrcaj/iskrcaj putnika sa/na/iz/u brodove. Sve luke
imaju operativnu obalu sa više gatova/dokova i različitim dubinama mora.

Planom treba predložiti unapređenje tehničko-tehnoloških elemenata prihvata putničkih
brodova/trajekata te kompletiranje putničkog terminala.

Urbano uredjenu i izgradjenu obalu čini šetalište uz more (lungo mare).

NACRT PLANA / DRŽAVNA STUDIJA LOKACIJE –––– DIO SEKTORA 56 DIO SEKTORA 56 DIO SEKTORA 56 DIO SEKTORA 56 ––––

 MonteCEP, Kotor / maj 2012 / 120

Kod planiranja zelenih površina neophodno je spriječiti znatnije izmjene pejzažnih vrijednosti.
Posebno treba voditi računa o što racionalnijem korišćenju već zauzetog prostora, kao i zaštiti
zatečene vrijedne mediteranske vegetacije.

Sadržaje u akvatorijumu i na samoj obali urbanistički riješiti tako da se obezbijedi nesmetan pristup i
očuva njihov javni karakter dobra u opštoj upotrebi.

Neophodno je na prostoru marine i pristaništa predvidjeti adekvatne mjere bezbjednosti kojom bi se
ispunile obaveze iz relevatnih konvencija.

B. SAOBRAĆAJNA I TEHNIČKA INFRASTRUKTURA

Svu infrastrukturu rješavati u svemu poštujući rješenja iz planova višeg reda i uz usaglašavanje sa
uslovima koje propišu nadležni organi, institucije i preduzeća.

U planskom dokumentu posebno treba sagledati „eksternu“ i „lokalnu“ infrastrukturu, odnosno
saobraćajne i tehničke sisteme, do i unutar kompleksa marine i pristaništa.
Primarni saobraćaj rješavati prema smjernicama PPPPN MD i Generalnog urbanističkog plana uz
maksimalno poštovanje postojeće saobraćajne mreže.

Saobraćaj unutar planskog zahvata rješavati što racionalnije i povezati sa postojećom saobraćajnom
mrežom. Kolski saobraćaj je potrebno izmjestiti iz centralnog dijela marine i zadržati i ga na obodima
lučkog kompleksa, gdje treba smjestiti i adekvatno parkiranje. Kapacitet saobraćaja u mirovanju dati
adekvatno ponuđenim urbanističkim rješenjima i namjenama.

Predvidjeti mogućnost upotrebe elektromobila za transport u granicama kompleksa, kao i neophodne
sadržaje za njihovo „punjenje“ i održavanje.

Pješački saobraćaj rješavati unutar zona i povezati sa postojećim pravcima iz kontaktnog područja.

Planiranje potrebne tehničke infrastrukture treba bazirati na prethodno provjerenim mogućnostima
postojećih mreža i njihovog korišćenja za sadržaje planirane ovom DSL-om, vodeći računa o uslovima
zaštite životne sredine.

Planirati propisno dimenzionisane elektro, hidrotehničke i telekomunikacione instalacije, te savremenu
funkcionalnu mrežu, u skladu sa propisima.

Planirati funkcionalnu hidrantsku mrežu i protivpožarni sistem, te javnu rasvjetu.

Planirati adekvatni prostor i opremu za: privremeno skladištenje opasnog otpada, prihvat reciklirajućeg
otpada, prihvat balastnih voda i zauljanih voda te prihvat voda iz toaleta na brodovima.

Uzimajući u obzir ekskluzivnost lokacije i buduće namjene, potrebno je da infrastruktura zadovolji
posebne standarde visoke turističke ponude i savremena tehnološka rješenja.

Potrebno je stvoriti preduslove za veću tj. intenzivniju valorizaciju obnovljivih izvora energije odnosno
povećati njihov udio (naročito solarne energije), kao i mjere za postizanje energetske efikasnosti.

C. PEJZAŽNO UREDJENJE

Prilikom planiranja zelenih površina izvršiti podjelu po kategorijama zelenila. Slobodne, zelene
površine obogatiti biljnim vrstama karakterističnim za predmetno područje i lokalne klimatske uslove.

Kroz DSL-e treba predvidjeti:
- maksimalno očuvanje i uklapanje postojećeg vitalnog i funkcionalnog zelenila u nova

urbanistička rješenja,
- karakteristične elemente parterne arhitekture i mobilijara u skladu sa tradicionalnim rješenjima,
- uspostavljanje optimalnog odnosa između izgrađenih i slobodnih zelenih površina,
- usklađivanje ukupne količine zelenih površina sa brojem korisnika,

NACRT PLANA / DRŽAVNA STUDIJA LOKACIJE –––– DIO SEKTORA 56 DIO SEKTORA 56 DIO SEKTORA 56 DIO SEKTORA 56 ––––

 MonteCEP, Kotor / maj 2012 / 121

- funkcionalno zoniranje slobodnih površina,
- povezivanje planiranih zelenih površina u jedinstven sistem sa posebnim odnosom prema

neposrednom okruženju,
- linijsko zelenilo duž javnih komunikacija, u zonama skverova i pjaceta te u zoni neposredno uz more

(lungo mare),
- usklađivanje kompozicionog rješenja sa namjenom (kategorijom) zelenih površina,
- potrebno je koristiti vrste otporne na ekološke uslove sredine i usklađene sa kompozicionim i

funkcionalnim zahtjevima.

D. NIVELACIJA, REGULACIJA I PARCELACIJA

Za početak izrade DSL-e neophodno je obezbjeđivanje kvalitetnih karata i topografsko katastarskih
planova. Plan raditi u digitalnom obliku.

Kod rješavanja nivelacije i regulacije obezbijediti potrebne elemente koji garantuju najpovoljnije
funkcionisanje unutar prostora. Koristiti povoljnosti koje u ovom smislu pruža konfiguracija terena.

Grafički prilog sa parcelacijom uraditi na validnoj geodetskoj podlozi kako bi se deformacije svele na
minimum. Isti mora sadržati tjemena planiranih saobraćajnica, kao i sve druge analitičke podatke
neophodne za prenošenje plana na teren.

Grafički prikaz urbanističkih parcela mora biti dat na svim grafičkim prilozima plana sa jasno
definisanim granicama urbanističke parcele.

E. EKONOMSKA ANALIZA I FAZE REALIZACIJE

Posebnom ekonomskom analizom treba:
- opisati ekonomsko-demografsko okruženje za predloženu izgradnju u regionalnom i lokalnom

kontekstu,
- dati rezime ključnih ekonomskih i socijalnih pitanja i uticaja koji proističu iz različitih scenarija

izgradnje,
- utvrditi potencijalna ograničenja za predloženu izgradnju, potencijalna osjetljiva socio-

ekonomska pitanja i prilike koje se ukazuju, kao što je očuvanje i/ili unaprjeđenje zaštićenih
lokacija,

- procjeniti investicionu vrijednost te ekonomsko-finansijske implikacije i društvenu korisnost
potencijala koji proizilaze iz predmetnog plana.

Izradom DSL potrebno je sagledati faze realizacije pri čemu naročito treba voditi računa da se na
osnovu tržišnih uslova cjeline mogu odvojeno realizovati, pa samim tim treba i da budu regulaciono
definisane.

Predložene faze realizacije obavezno bazirati i na ekonomskim pokazateljima.

V STRATEŠKA PROCJENA UTICAJA PLANA NA ŽIVOTNU SREDINU

Paralelno sa izradom DSL-e predvidjena je i izrada Strateške procjene uticaja plana na životnu
sredinu (u daljem tekstu: SPU) u skladu sa Zakonom o strateškoj procjeni uticaja na životnu sredinu,
čije elemente treba ugraditi u plan.

Osnovu izvještaja o SPU čini plan ili program kojim se utvrđuje okvir za razvoj određenog sektora,
odnosno njegove karakteristike, ciljevi i prostorni obuhvat.

Izvještaj o SPU sadrži podatke kojima se opisuju i procjenjuju mogući značajni uticaji na životnu
sredinu do kojih može doći realizacijom plana ili programa, kao i razmatranih varijantnih rješenja, uz
vođenje računa o ciljevima te obuhvatu plana ili programa.

Pored ovih podataka, izvještaj o SPU sadrži i sljedeće podatke:

NACRT PLANA / DRŽAVNA STUDIJA LOKACIJE –––– DIO SEKTORA 56 DIO SEKTORA 56 DIO SEKTORA 56 DIO SEKTORA 56 ––––

 MonteCEP, Kotor / maj 2012 / 122

1) kratak pregled sadržaja i glavnih ciljeva plana ili programa i odnos prema drugim planovima i
programima;

2) opis postojećeg stanja životne sredine i njenog mogućeg razvoja, ukoliko se plan ili program ne
realizuju;

3) identifikaciju područja za koja postoji mogućnost da budu izložene značajnom riziku i
karakteristike životne sredine u tim područjima;

4) postojeće probleme u pogledu životne sredine u vezi sa planom ili programom, uključujući
naročito one koje se odnose na oblasti koje su posebno značajne za životnu sredinu, kao što su
staništa divljeg biljnog i životinjskog svijeta sa aspekta njihovog očuvanja, posebno zaštićena
područja, nacionalni parkovi ili morsko dobro;

5) opšte i posebne ciljeve zaštite životne sredine ustanovljene na državnom ili međunarodnom
nivou koji su od značaja za plan ili program i način na koji su ovi ciljevi, kao i svi ostali aspekti od
značaja za životnu sredinu, bili uzeti u razmatranje u procesu pripreme;

6) moguće značajne posljedice po zdravlje ljudi i životnu sredinu, uključujući faktore kao što su:
biološka raznovrsnost, stanovništvo, fauna, flora, zemljište, voda, vazduh, klimatski činioci,
materijalni resursi, kulturno nasljeđe, uključujući arhitektonsko i arheološko nasleđe, pejzaž i
međusobni odnos ovih faktora;

7) mjere predviđene u cilju sprječavanja, smanjenja ili otklanjanja, u najvećoj mogućoj mjeri, bilo
kog značajnog negativnog uticaja na zdravlje ljudi i životnu sredinu do koga dovodi realizacija
plana ili programa;

8) pregled razloga koji su poslužili kao osnova za izbor varijantnih rješenja koje su uzete u obzir,
kao i opis načina procjene, uključujući i eventualne teškoće do kojih je prilikom formulisanja
traženih podataka došlo (kao što su tehnički podaci ili nepostojanje „know-how”);

9) prikaz mogućih značajnih prekograničnih uticaja na životnu sredinu;
10) opis programa praćenja stanja životne sredine, uključujući i zdravlje ljudi u toku realizacije plana

ili programa (monitoring);
11) zaključke do kojih se došlo tokom izrade izveštaja o strateškoj procjeni predstavljene na način

razumljiv javnosti.
Za izradu Izvještaja o SPU treba angažovati stručni tim koji ne učestvuje u izradi predmetne DSL, a
ima iskustvo u izradi tri slična projekta.

VI SADRŽAJ DOKUMENTACIJE

Obim i nivo obrade DSL treba dati tako da se u potpunosti primjene odredbe Zakona o uređenju
prostora i izgradnji objekata (“Službeni list RCG”, broj 51/08).

DSL-e sadrži, naročito:
- izvod iz prostornog plana posebne namjene;
- granice područja za koje se donosi;
- detaljnu namjenu površina;
- ekonomsko-demografsku analizu;
- plan parcelacije;
- urbanističko-tehničke uslove za izgradnju objekata;
- građevinske i regulacione linije;
- trase infrastrukturnih mreža i saobraćajnica i smjernice za izgradnju infrastrukturnih i komunalnih

objekata;
- nivelaciona i regulaciona rješenja;
- tačke i uslove priključenja na saobraćajnice, infrastrukturne mreže i komunalne objekte;
- smjernice urbanističkog i arhitektonskog oblikovanja prostora sa smjernicama za primjenu

energetske efikasnosti i obnovljivih izvora energije;
- režim zaštite kulturne baštine;
- mjere za zaštitu životne sredine;
- mjere za zaštitu pejzažnih vrijednosti i smjernice za realizaciju projekata pejzažne arhitekture

odnosno uređenja terena;
- ekonomsko-tržišnu projekciju;
- način, faze i dinamiku realizacije plana.

NACRT PLANA / DRŽAVNA STUDIJA LOKACIJE –––– DIO SEKTORA 56 DIO SEKTORA 56 DIO SEKTORA 56 DIO SEKTORA 56 ––––

 MonteCEP, Kotor / maj 2012 / 123

Paralelno sa izradom DSL-e radi se i Strateška procjena uticaja na životnu sredinu, čije elemente
treba ugraditi u plan.

Bliži sadržaj i formu planskog dokumenta, kriterijume namjene površina, elemente urbanističke
regulacije, jedinstvene grafičke simbole i ostali sadržaj propisuje Pravilnik.

Tekstualni dio DSL-e treba da sadrži:
- uvodni dio,
- analitički dio,
- opšte i posebne ciljeve,
- planirano rješenje, i
- smjernice za sprovođenje plana.
Grafički dio mora da sadrži:
zvaničnu topografsku kartu, odnosno zvaničan topografsko – katastarski plan ili drugu ažurnu i

ovjerenu podlogu sa granicom plana,
izvod iz planskog dokumenta višeg reda,
izvod iz validnih planskih dokumenata predmetnog i kontaktnog područja,
inženjersko-geološke i seizmičke karakteristike terena,
- stanje fizičkih struktura i namjene površina sa prikazom objekata izgradjenih suprotno zakonu ili

važećem planu),
- administrativnu podjelu i podjelu na planske jedinice,
plan namjene površina i objekata javnih funkcija,
plan mjera, uslova i režima zaštite životne sredine, prirode i kulturne baštine
stanje i plan zelenih i slobodnih površina,
stanje i plan saobraćajne infrastrukture,
stanje i plan hidrotehničke infrastrukture,
stanje i plan elektroenergetske infrastrukture,
stanje i plan telekomunikacione infrastrukture,
stanje i plan termotehničke infrastrukture,
plan parcelacije, nivelecije i regulacije,
plan sa smjernicama za sprovođenje planskog dokumenta (faze realizacije, oblici intervencija i dalja

planska razrada).

Obrađivač DSL-e će tražene sadržaje i grafički prezentovati po metodologiji za koju se sam opredijeli
sa mogućnošću objedinjavanja grafičkih priloga, s tim da svaki prilog ima jasnu čitljivost svih podataka.

Rješenja sa detaljnom razradom (u razmjeri 1:1000 i 1:500) moraju biti prikazani planom fizičkih
struktura ili prostornih oblika, tj. maketom ili 3D vizuelizacijom.

Grafički dio treba da sadrži i dvije sintezne karte, i to:
- stanje organizacije, uređenja i korišćenja planskog područja (sa determinantama prostornog

razvoja odnosno konstantama u prostoru i ograničenjima za izgradnju) i
- plan organizacije, uređenja i korišćenja planskog područja.

DSL-e izrađuje se na kartama razmjere 1:10.000; 1:5.000 i topografsko - katastarskim planovima
razmjere 1:2.500 i 1:1.000.

Planski dokumenti izrađuju se na kartama i topografsko-katastarskim planovima u digitalnoj formi
(CD), a prezentiraju se na kartama i topografsko-katastarskim planovima u analognoj formi izrađenim
na papirnoj podlozi i moraju biti ažurirani i identični po sadržaju.

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

U skladu sa članom 62. Zakona o uređenju prostora i izgradnji objekata potrebno je pripremiti separat
sa preciznim urbanističko-tehničkim uslovima za I fazu realizacije.

NACRT PLANA / DRŽAVNA STUDIJA LOKACIJE –––– DIO SEKTORA 56 DIO SEKTORA 56 DIO SEKTORA 56 DIO SEKTORA 56 ––––

 MonteCEP, Kotor / maj 2012 / 124

VII OBAVEZE OBRADJIVAČA

Obrađivač DSL-e će ministarstvu nadležnom za planiranje i uređenje prostora, koji je nosilac
pripremnih poslova, dostaviti na uvid, odnosno stručnu ocjenu, sljedeće faze: prednacrt plana, nacrt
plana i predlog plana.

Obrađivač će dostaviti prednacrt DSL-e, kako bi se u zakonskom postupku sprovela procedura
utvrđivanja Nacrta DSL-e.

Obrađivač je dužan da u Predlog DSL-e, a nakon sprovedenog postupka javne rasprave i stručne
ocjene, ugradi sve prijedloge i mišljenja nadležnih organa.
Predlog DSL-e Obrađivač će dostaviti ministarstvu nadležnom za planiranje i uređenje prostora, kako
bi se u zakonskom postupku sprovela procedura donošenja ovog planskog dokumenta.

Po usvajanju plana, obradjivač će resornom ministarstvu predati konačnu verziju plana na
crnogorskom i engleskom jeziku u adekvatnoj formi koja je definisana pravilnikom.

NACRT PLANA / DRŽAVNA STUDIJA LOKACIJE –––– DIO SEKTORA 56 DIO SEKTORA 56 DIO SEKTORA 56 DIO SEKTORA 56 ––––

 MonteCEP, Kotor / maj 2012 / 125

ANEX PLANA

NACRT PLANA / DRŽAVNA STUDIJA LOKACIJE –––– DIO SEKTORA 56 DIO SEKTORA 56 DIO SEKTORA 56 DIO SEKTORA 56 ––––

 MonteCEP, Kotor / maj 2012 / 126

SINTEZNI GRAFIČKI PRILOG

