

1.

Vlada Crne Gore
Ministarstvo održivog razvoja i turizma

PROSTORNO URBANISTIČKI PLAN OPŠTINE PLJEVLJA
- IZMJENE I DOPUNE -

KONCEPT PLANA

Podgorica, avgust 2018. godine

RADNI TIM

**RUKOVODILAC
RADNOG TIMA**

GORDANA RAIČEVIĆ, dipl. ing. arh.

URBANIZAM

GORDANA RAIČEVIĆ, dipl. ing. arh.
BRANKO MARINKOVIĆ, dipl. ing. arh.

SAOBRAĆAJ

SIMEUN MATOVIĆ, dipl. ing. građ.

**HIDROTEHNIČKA
INFRASTRUKTURA**

ALEKSANDRA STANKOVIĆ, dipl.ing.građ.

**ELEKTROENERGETSKA
INFRASTRUKTURA**

SONJA FILIPOVIĆ-ŠIŠEVIĆ, dipl. ing. el.

**TELEKOMUNIKACIONA
INFRASTRUKTURA**

ŽELJKO MARAŠ, dipl. ing. el.

**PEJZAŽNA
ARHITEKTURA**

mr SANJA LJEŠKOVIĆ - MITROVIĆ, d.i.p.a.

ZAŠTITA OD POŽARA

dr RADINKO KOSTIĆ, dipl. ing.

SARADNICI

ANA RAIČEVIĆ, spec. sci. arh.
OLIVERA TATAR, spec. sci. arh.

**PREDSTAVNIK
OPŠTINE PLJEVLJA**

LJILJANA ĐONDOVIĆ, dipl. prost. planer

1. UVOD

Važeći Prostorno urbanistički plan Opštine Pljevlja je donešen 2011. godine ("Službeni list CG- Opštinski propisi", broj 11/11) na period do 2020. godine.

Smjernicama Prostorno urbanističkog plana Opštine Pljevlja predviđeno je da „za područje u obuhvatu Prostornog plana posebne namjene Rudnika uglja, a s obzirom da veći njegov dio više nije moguće realizovati, donošenjem ovog PUP – a stavlja se van snage Odluka o donošenju i sprovođenju Prostornog plana područja posebne namjene za eksploataciono polje Rudnika uglja Pljevlja („Službene novine opštine Pljevlja“, broj 9/90), a kao jedan od prvih prioriteta ističe se donošenje Odluke o izradi novog plana za eksploataciono polje rudnika uglja u skladu s namjenama, uslovima, i smjernicama iz ovog PUP – a. Do izrade takvog plana osim za javne infrastrukturne objekte, ne mogu se izdavati urbanističko – tehnički uslovi niti obavljati druga izgradnja na prostoru koji je predviđen za eksploataciju uglja i prateće rudarske aktivnosti, a okvirno je definisan u grafičkom prilogu Namjene prostora – plan.“

U smjernicama za sprovođenje planskog dokumenta je navedeno da je moguća izrada izmjena i dopuna – revizija PUP-a i prije isteka planskog perioda (prije 2020. godine).

Na osnovu inicijative Rudnika uglja a.d. Pljevlja, broj 02/1 -595/1 od 29.01.2018. godine za iznalaženje rješenja za izgradnju infrastrukture i rudarskih objekata u okviru eksploatacionih polja Rudnika uglja Pljevlja, potrebno je sagledati prostor u širem kontekstu kroz Izmjena i dopuna PUP-a Opštine Pljevlja.

2. PRAVNI OSNOV

Shodno gore navedenim, Vlada Crne Gore je donijela Odluku br. 07-3050 od 07.06.2018. godine (Sl. list CG br. 041/18) o izradi Izmjena i dopuna Prostorno urbanističkog plana Opštine Pjevlja.

Sastavni dio Odluke je i Programski zadatak.

Izmjene i dopune Prostorno urbanističkog plana Opštine Pjevlja.urađene su na osnovu Odluke o izradi Izmjena i dopuna Prostorno urbanističkog plana Opštine Pjevlja,

1.

Programskog zadatka i Ugovora o izradi Izmjena i dopuna Prostorno urbanističkog plana Opštine Pjevlja., zaključenog između:

- Ministarstva održivog razvoja i turizma Crne Gore, koju zastupa ministar Pavle Radulović, kao Naručioca, i
- Arh. Gordane Raičević dipl. ing, rukovodioca radnog tima, u ime radnog tima, kao Izvršioca.

Plan sačinjavaju Programski zadatak, Analiza postojećeg stanja i potrebna obrazloženja planskih rješenja i preporuka, kao i odgovarajući grafički prilozi, odnosno dio dokumentacije koji, saglasno Zakona o planiranju prostora i izgradnji objekata ("Službeni list Crne Gore", br. 64/17 i 44/18), sačinjavaju planski dokument.

Pravni osnov za donošenje Odluke o izradi Izmjena i dopuna PUP-a Opštine Pljevlja sadržan je u prelaznim i završnim odredbama u članu 218 Zakona o planiranju prostora i izgradnji objekata ("Službeni list Crne Gore", broj 64/17).

Programski zadatak je sastavni dio Odluke o izradi Izmjena i dopuna PUP-a Opštine Pljevlja

3. PLANSKI OSNOV

Važeća planska dokumentacija koja pokriva zahvat ovih izmjena i dopuna podrazumjeva:

- Prostorno urbanistički plan Opštine Pljevlja iz 2011. godine ("Službeni list CG - Opštinski propisi", broj 11/11) na period do 2020. godine. Smjernicama Prostorno urbanističkog plana Opštine Pljevlja predviđeno je da „za područje u obuhvatu Prostornog plana posebne namjene Rudnika uglja, a s obzirom da veći njegov dio više nije moguće realizovati, donošenjem ovog PUP – a stavlja se van snage Odluka o donošenju i sprovođenju Prostornog plana područja posebne namjene za eksploataciono polje Rudnika uglja Pljevlja („Službene novine opštine Pljevlja“, broj 9/90), a kao jedan od prvih prioriteta ističe se donošenje Odluke o izradi novog plana za eksploataciono polje rudnika uglja u skladu s namjenama, uslovima, i smjernicama iz ovog PUP – a. Do izrade takvog plana osim za javne infrastrukturne objekte, ne mogu se izdavati urbanističko – tehnički uslovi niti obavljati druga izgradnja na prostoru koji je predviđen za eksploataciju uglja i prateće rudarske aktivnosti, a okvirno je definisan u grafičkom prilogu Namjene prostora – plan.“

U smjernicama za sprovođenje planskog dokumenta je navedeno da je moguća izrada izmjena i dopuna – revizija PUP-a i prije isteka planskog perioda (prije 2020. godine).

3. ANALIZA STANJA

3.1. Opis i granice zahvata

Izmjene i dopune PUP-a Opštine Pljevlja se odnose na prostor koji obuhvata ovjerene rezerve uglja Pljevaljskog basena (ležišta: Potrlica, Kalušići, Komini, Rabitlje i Grevo), doistraženi dio rezervi uglja Ljuće – Šumanskog basena i istražno-eksploatacioni prostor ležišta uglja Glisnica.

Orijentacioni obuhvat Izmjena i dopuna PUP - a Opštine Pljevlja predstavljen je na slici br. 1. Ležište Pljevaljskog i Ljuće - Šumanskog ugljenog basena i slici br. 2. Istražno eksploatacioni prostor ležišta uglja "Glisnica".

Orijentacioni obuhvat je definisan koordinatama graničnih tačaka koji su dati u tabelama 1 i 2.

1.

Obuhvat 1 Izmjena PUP-a Pljevlja odnosi se na prostor ležišta Pljevaljskog i Ljuče – Šmanskog ugljenog basena i dat je na Slici br.1.

Slika br. 1.

Koordinate krajnjih tačaka Obuhvata 1 date su u Tabeli br.1.

Tabela br. 1.

Konturna tačka orjentacionog obuhvata	Y koordinata	X koordinata	Dužina strane poligona
I	6 606 195,52	4 801 711,34	I-II = 6200 m
II	6 612 395,52	4 801 711,34	II-III = 540 m
III	6 612 395,52	4 802 251,34	III-IV = 1480 m
IV	6 613 875,52	4 802 251,34	IV-V = 1270 m
V	6 613 875,52	4 800 981,34	V-VI = 1290 m
VI	6 612 585,52	4 800 981,34	VI-VII = 4170 m
VII	6 612 585,52	4 796 811,34	VII-VIII = 4130 m
VIII	6 608 455,52	4 796 811,34	VIII-IX = 1200 m
IX	6 608 455,52	4 795 611,34	IX-X = 2260 m
X	6 606 195,52	4 795 611,34	X-I = 6100 m

1.

Obuhvat 2 Izmjena PUP-a Pljevlja odnosi se na istražno – eksploatacioni prostor ležišta uglja „Glisnica“i dat je na Slici br.2.

Slika br. 2.

Koordinate krajnjih tačaka Obuhvata 2 date su u Tabeli br. 2.

Tabela br.2.

Konturna tačka orijentacionog obuhvata	Y koordinata	X koordinata	Dužina strane poligona
A	6 598 000	4 807 700	A-B = 500 m
B	6 598 500	4 807 700	B-D = 1100 m
C	6 598 000	4 806 600	A-C = 1100 m
D	6 598 500	4 806 600	C-D = 500 m

1.

3.2. Površina zahvata

Obzirom na specifičnost i nepravilni oblik zahvata Izmjena i dopuna PUP-a Pljevlja, konceptom plana dat je orijentacioni obuhvat Izmjena i dopuna PUP-a Pljevalja. Detaljno područje zahvata plana, odnosno precizne granice zahvata i površina, biće dati kroz Nacrt plana.

Uslovno rečeno zahvat plana je definisan sa dvije lokacije, i to: Lokacija 1 – Pljevaljski i Ljuće Šumanski ugljonosni basen, i Lokacija 2 – istražno–eksploatacioni prostor ležišta uglja “Glisnica”.

4.0. IZVOD IZ PROSTORNO - PLANSKE DOKUMENTACIJE

Izmjene i dopune PUP-a Opštine Pljevlja do 2020.god. odnose se na prostor koji obuhvata rezerve uglja Pljevaljskog basena (ležišta: Potrlica, Kalušići, Komini, Rabitlje i Grevo), dio rezervi uglja Ljuće – Šumanskog basena i ležišta uglja Glisnica. Na ovom prostoru se nalaze značajne rezerve uglja čija eksploatacija predstavlja osnovu razvoja privrede pljevaljske opštine. Industrija, rudarstvo i energetika će i ubuduće biti značajne privredne grane područja Pljevalja.

Obzirom na to da područje opštine Pljevlja spada u resursima najbogatija u Crnoj Gori, u planskoj dokumentaciji koja je urađena do sada, jedan od osnovnih strateških pravaca i mogućnosti razvoja opštine je razvoj područja na bazi korišćenja prirodnih resursa u skladu sa principima održivog razvoja.

U dijelu PP CG do 2020.god. koji se odnosi na koncepciju organizacije prostora, prostorni koncept razvoja industrije i rudarstva preporučio je eksploataciju i rudarsku djelatnost u opštini Pljevlja s tim da se u razvoju njihovih kapaciteta mora obezbjediti usklađenost razvojnih potreba sa načelima i kriterijumima ekološke i prostorne zaštite. PP CG je definisao područja i zone od javnog interesa, kao i kocesiona područja. U zone od javnog interesa su ubrojani i rudarski reviri i ležišta uglja, koja se mogu davati na koncesiono korišćenje ako je to od interesa za razvoj privrede.

Važećim PUP-om prostor koji je predmet izmjena i dopuna je planiranom namjenom prostora definisan kao površina za eksploataciju rudnih i mineralnih sirovina, ali se posebno ističe obaveza da se eksploatacija mineralnih sirovina mora obavljati uz sve potrebne mjere za sprečavanje degradacije prostora.

Mali dio teritorije opštine Pljevlja (naselja Đurđevića Tara, Lever Tara i Premćani) koji obuhvata kanjon rijeke Tare duž desne pritoke Drage (upisan u spisak svetske prirodne baštine UNESCO) nalazi se unutar granica Prostornog plana Nacionalnog parka „Durmitor“ (1997), ali on nije buhvaćen ovim Izmjenama i dopunama PUP-a.

Kako eksploatacija mineralnih sirovina predstavlja djelatnost koja izaziva negativne uticaje na životnu sredinu, u svim planskim dokumentima su date smjernice za njenu zaštitu. U toku izrade PUP-a, urađena je Strateška procjena uticaja na životnu sredinu u kojoj su predviđene mjere u cilju sprečavanja, smanjenja i otklanjanja negativnog uticaja na životnu sredinu i zdravlje ljudi. Ove mjere je potrebno realizovati prilikom sprovođenja planskih rešenja.

1.

4.1. IZVOD IZ PP CG do 2020.

U Prostornom planu utvrđeni su **opšti ciljevi prostornog razvoja Crne Gore do 2020. godine:**

- ublažavanje regionalnih nejednakosti u ekonomskom i društvenom razvoju;
- obezbjeđenje kvaliteta života u svim djelovima Crne Gore;
- razvoj urbanih i ruralnih područja u skladu sa njihovim potencijalima i ograničenjima;
- racionalno korišćenje prirodnih resursa;
- integracije Crne Gore u Evropski region;
- razvoj i institucionalizacija prekogranične saradnje sa zemljama u okruženju kroz važne oblasti kao što su: regionalni ekonomski razvoj, infrastruktura, zaštita životne sredine, i drugo.
- implementiranje postojećih zakonskih rješenja i prostornoplanskih dokumenata, kao i međunarodnih konvencija koje se odnose na prostorni razvoj Crne Gore u širem smislu.

Koncept organizacije uređenja i korišćenja prostora

- **Opšta struktura i strategija uravnoteženog prostornog razvoja** Crne Gore bazira se na dva stuba koja se čine suprotstavljenim, ali u stvari definišu samo različite zahtjeve istog procesa: regionalizacija razvojne perspektive i dalja integracija crnogorskog prostora:
- regionalna struktura Crne Gore može se diferencirati prema geografskim karakteristikama, razmještanju prirodnih uslova za razvoj, postojećim vezama između privrede i strukture naselja, opštem nivou razvoja i perspektiva za budući razvoj. Na osnovu ovih regionalnih homogenosti u Crnoj Gori su prepoznata tri karakteristična regiona: Primorski, Središnji i Sjeverni region (opština Pljevlja pripada Sjevernom regionu). *Sjeverni region* sastoji se od razvojnih zona formiranih u dolinama Lima, Tare i Čehotine, Pive i Ibra sa kontaktnim planinskim područjima

Prostorni koncept razvoja industrije i rudarstva preporučuje eksploataciju i rudarsku djelatnost u opštini Pljevlja (ugalj, cink, olovo, antimon, barit, gips, kvarc i laporac). U svim regionima je odlučujuće važno da se u rastu i razvoju industrijskih i rudarskih kapaciteta obezbjedi usklađenost razvojnih potreba sa načelima i kriterijumima ekološke i prostorne zaštite.

Prostorni plan Crne Gore definisao je **područja i zone od javnog interesa**, kao i **koncesiona područja**. *Područja od javnog interesa* su: nacionalni parkovi, regionalni parkovi, morsko dobro, područja pod zaštitom UNESCO, područja obuhvata urbanih naselja GUP-ova, koridori infrastrukturnih sistema (autoputevi, brze saobraćajnice, željezničke pruge, dalekovodi i dr.), akumulacije, brane i prateći objekti, obale reka, jezera i mora. *Zone od javnog interesa* su: posebni prirodni predjeli, rezervati prirode, spomenici prirode, zaštićeni objekti kulturnog nasleđa, rudarski reviri i ležišta (ugalj, boksit, olovo, cink...), izvorišta pitke vode, aerodromi, luke, pristaništa, slobodne carinske zone i zone za odbranu zemlje, kao i sve one u kojima se nalaze objekti od javnog interesa. Prirodni resursi i druga državna, tj. nacionalna dobra mogu biti davana na *koncesiono korišćenje* ako je to od interesa za razvoj privrede, standarda građanja ili iz nekog drugog interesa. U pogledu uslova korišćenja prostora koncesionar ima sva prava i obaveze kao i svi ostali investitori odnosno privredni subjekti.

1.

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

- Predviđeno smanjenje zagađenja životne okoline u industrijskim hot-spotovima: Kombinat aluminijuma Podgorica (KAP), Željezara Nikšić i *Termoelektrana Pljevlja* (prioritetno filterska postrojenja za izduvne gasove, kao i rešavanje toplifikacije Pljevalja iz Termoelektrane);
- Rehabilitacija degradiranog okruženja u rudarskim hot-spotovima: *aktivni kopovi lignita u Pljevaljskom basenu* (Borovica i Potrlica), kao i budući, za sada neaktivni kopovi (Maoče, Mataruge i Otilovići), *neaktivni kopovi olovo-cinkane rude u Pljevljima* ("Šuplja stijena"-Gradac), *kamenolomi u Pljevljima* (Pliješ), itd.

Smjernice i mjere za realizaciju prostornog plana

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

- Intenziviranje poljoprivrede, posebno stočarstva, treba da bude glavni pravac razvoja u Regionu, pri čemu na manjim kompleksima pašnjačkih površina (čime je obuhvaćen i prostor opštine Pljevlja) treba pospešivati razvoj malih farmi;
- Mješovite poljoprivredne aktivnosti treba i dalje razvijati na širokom području Pljevalja, a posebno u Pljevaljskoj kotlini;
- Konsolidovanje šumskih kompleksa i pošumljavanje, koje ima za cilj stvaranje zaštitnih šuma, treba da budu glavni pravci razvoja u oblasti šumarstva;
- Treba dobro održavati ekološki koridor koji obuhvata zonu nacionalnih parkova Durmitor, Biogradska gora, Prokljetije i regionalne parkove Ljubišnja, Sinjajevina sa Šarancima, Komovi i Visitor sa Zeletinom;
- Integralni razvoj regiona kroz korišćenje energetske potencijala, pre svega u Pljevaljskom basenu;
- Pljevlja treba da ojačaju kao industrijski centar, ali je, isto tako, neophodan njihov sveobuhvatan razvoj. Udaljenost od ostalih centara zahtjeva ubrzan razvoj poslovnih funkcija, trgovine, kulturnih, obrazovnih i naučnih aktivnosti. Započinjanje izgradnje željezničke pruge prema Bijelom Polju i magistralnog puta prema Bijelom Polju i Žabljaku, odnosno Nikšiću, od posebne je važnosti;

Uspostavljenim nivoom razvoja i konceptom organizacije i uređenja prostora Crne Gore do 2020. godine, prepoznate su **razvojne zone** koje zahtjevaju posebnu pažnju prilikom izrade opštinskih prostornih planova. Smjernice za izradu prostornih planova opština proizilaze iz smjernica za region kome opština pripada i odgovarajućih djelova smjernica iz prepoznatih razvojnih zona sa teritorije predmetne opštine.

U okviru Sjevernog regiona formirana je **Pljevaljska razvojna zona** koja obuhvata Pljevaljsku kotlinu sa širim okruženjem:

- *Resursi i potencijali*: formirani industrijski kapaciteti, društvene funkcije, servisi i opremljenost zone, utvrđene rezerve uglja (Pljevlja i Maočko Polje), hidroenergetski potencijal, ruda polimetala i nemetala (Šuplja Stijena, Kovač i dr.), velike rezerve

1.

- laporca, poljoprivredno zemljište, kulturno-istorijsko naslijeđe, šumski kompleksi i područja pogodna za planinski turizam.
- *Prioriteti razvoja:* rudarstvo, proizvodnja energije i cementa, poljoprivreda, turizam, drvoprerađivačka industrija, opekarska proizvodnja i druga prerađivačka industrija, toplifikacija Pljevalja.
 - *Ograničenja:* Ograničenje razvoja industrije koja zahtjeva velike površine gradskog zemljišta, kao i industrije koje mogu doprineti degradiranju životne sredine; stroga kontrola i planski usmjeren razvoj urbanih funkcija u cilju zaštite poljoprivrednih funkcija.
 - *Konflikti:* Oštar konflikt postoji između industrijskog razvoja i rudarstva sa jedne i poljoprivrede i zahtjeva zaštite životne sredine sa druge strane; konflikt između industrijskog razvoja, rudarstva i energetike i potencijala za razvoj turističko-rekreacionih funkcija; uočava se konflikt između arheološkog nalazišta (Municipium S...) i okolne urbanizacije.
 - *Pragovi:* Najvažniji prag predstavlja opšta ograničenost pristupačnosti zoni. Razlog za ovo je neadekvatan saobraćajni sistem i ograničenje njegovog operativnog kapaciteta, posebno u zimskim uslovima; realizacija toplifikacije Pljevalja predstavlja prag bez kojeg nije moguće dostići zadovoljavajući nivo kvaliteta vazduha.
 - *Zahtjevi okruženja:* Ozdravljenje životne sredine, od do sada već visokog nivoa zagađenosti prouzrokovanog radom industrije; izrada i realizacija kompleksnog programa rehabilitacije i rekultivacije prostora degradiranih površinskim kopovima uglja, s posebnim naglaskom na sanaciju i kultivisanje deponija jalovine otpada i pepela; kontrola svih faktora koji prouzrokuju zagađivanje voda, vazduha i zemljišta; i formiranje Regionalnog parka "Ljubišnja".
 - *Preduslovi:* Poboljšanje veza sa okruženjem i time opšte pristupačnosti izgradnjom magistralnih drumskih saobraćajnica prema Žabljaku-Nikšiću i Bijelom Polju i formiranje željezničke veze sa prugom Beograd-Bar; poboljšanje pristupačnosti naselja na ruralnom prostoru i njihovo opremanje minimumom servisa sa osnovnim ciljem da se ublaži ili zaustavi dalji odliv stanovništva i koncentracije u opštinskom centru.

4.2. IZVOD IZ PROSTORNO URBANISTIČKOG PLANA OPŠTINE PLJEVLJA do 2020.g.

I Ciljevi, principi i osnovni strateški pravci prostornog razvoja opštine Pljevlja

Opšti strateški ciljevi, definisani su na osnovu iskazanih razvojnih problema područja, istraženih i procijenjenih razvojnih potencijala i naročito prirodnih resursa, interesa Crne Gore na ovom području i lokalno izraženih interesa i potreba.

Sa stanovišta Crne Gore, ali i lokalne zajednice od osnovnog je interesa obezbjeđenje uslova za korišćenje prirodnih resursa, proizvodnju električne energije, kao i ublažavanje i zaustavljanje iseljavanja stanovništva sa ove, inače jedne od resursima najbogatijih teritorija, s druge strane, ublažavanje zaostajanja seoskog dela opštine za razvijenijim djelovima Crne Gore u funkciji ravnomernijeg i ujednačenijeg razvoja.

Na osnovu navedenih interesa i potreba, kao opšti strateški ciljevi i interesi utvrđuju se:

- intenzivnije uključanje opštine Pljevlja u privredne, saobraćajne i društvene tokove Crne Gore

1.

- ravnomjeran, racionalan, efikasan i održiv prostorni razvoj na bazi racionalnog i osmišljenog korišćenja prirodnih resursa
- razvoj ruralnih područja Pljevalja u skladu sa njihovim potencijalima i ograničenjima
- razvoj grada Pljevalja kao jednog od važnih regionalnih centara Sjevernog regiona Crne Gore.
- očuvanje i unapređenje kulturnog nasleđa, kao osnove nacionalnog prostornog identiteta
- očuvanje i unapređenje prirode i biološke raznovrsnosti
- očuvanje životne sredine.

S obzirom da prostor opštine Pljevlja raspolaže, za crnogorske prilike, i po količini i po kvalitetu, izuzetno vrijednim prirodnim resursima (energetske, metalne, nemetalne mineralne sirovine, hidropotencijal, prostrane površine poljoprivrednog zemljišta, šumoviti predjeli, prirodne lepote i dr.), **ciljevi održivog korišćenja prirodnih uslova i potencijala javljaju se kao usmjeravajuće odrednice za prostorni razvoj uopšte, kao i dalji rad na valorizaciji prirodnih uslova i potencijala za različite namjene i korišćenja prostora.**

Kao jedan od osnovnih strateških pravaca i mogućnosti razvoja opštine Pljevlja definisan je i:

- **Razvoj područja na bazi korišćenja prirodnih i stvorenih resursa u skladu sa principima održivog razvoja, kao i uređenje pejzaža,** radi formiranja i jačanja značaja područja sa aspekta prirodnih i kulturnih vrijednosti. U okviru ovog strateškog pravca ističu se:
 - *Razvoj industrije i proizvodnog sektora u okviru malih i srednjih preduzeća* na bazi korišćenja prirodnih resursa i prerade poljoprivrednih proizvoda (meso, mleko, vuna, voće, povrće...), drveta, mineralnih sirovina, proizvodnje energije i dr.
 - *Razvoj eksploatacije mineralnih sirovina* na bazi korišćenja postojećih resursa, prvenstveno uglja, rude olova i cinka, bakra, rezervi tehničko-građevinskog kamena i drugih mineralnih sirovina za koje dodatna istraživanja pokazuju da bi eksploatacija bila ekonomski isplativija i ekološki prihvatljiva (gips, arhitektonsko – građevinski kamen i dr.)
 - *Razvoj energetike* - proizvodnje energije na bazi rezervi uglja, hidropotencijala i energije vjetrova
 - *Razvoj građevinarstva* na bazi korišćenja građevinskih sirovina (kamen, drvo), pogotovo u kontekstu budućeg razvoja turizma, odnosno izgradnje turističkih kapaciteta i infrastrukture.
 - *Razvoj poljoprivrede* na bazi, u prvom redu, prostranih pašnjaka i livadskih površina, sa akcentom na proizvodnju zdrave hrane i njenoj primarnoj preradi koja se bazira na planinskom stočarstvu, voćarstvu, proizvodnji krompira i planinskim žitaricama, u prvom redu.
 - *Razvoj šumarstva* na bazi održivog gazdovanja šumama i unapređenja šumskog fonda
 - *Razvoj turizma* na bazi izuzetnih neiskorišćenih potencijala ovog područja – netaknute čiste prirode, terena pogodnih za različite vidove zimskog turizma, bogatstva flore i faune, prirodnih vrijednosti, vrijednih kulturno – istorijskih spomenika, tradicionalnog načina života na selu i katunima, itd.

1.

II Osnovna koncepcija namjene prostora, uređivanja, izgradnje i korišćenja prostora opštine Pljevlja

Osnovna koncepcija namjene prostora opštine Pljevlja zasnovana je na:

- prirodnim potencijalima prostora za potrebe razvoja pojedinih privrednih i neprivrednih aktivnosti,
- stvorenim potencijalima i ograničenjima za potrebe razvoja pojedinih privrednih i neprivrednih aktivnosti,
- prirodnim pogodnostima i ograničenjima za razvoj pojedinih djelatnosti,
- postojećem i mogućem razmještaju stanovništva u prostoru,
- značaju teritorije (i potencijala) opštine Pljevlja, za društveno-ekonomski i prostorni razvoj Sjevernog regiona i Crne Gore u cjelini.

Planirana namjena, uređenje i korišćenje prostora u planskom periodu uslovljena je potrebama stanovništva opštine Pljevlja i širih prostora za:

- poljoprivrednom proizvodnjom,
- razvojem energetike, a u vezi sa tim i rudarstva,
- razvojem industrijskih i drugih proizvodnih kapaciteta,
- naseljavanjem, širenjem i opremanjem naselja,
- saobraćajnim internim i eksternim povezivanjem,
- infrastrukturnim opremanjem prostora,
- razvojem turizma,
- kvalitetnom životnom sredinom,
- zaštitom prirodnih i kulturno-istorijskih vrijednosti itd.

U okviru planirane namjene prostora izdvojene su i:

➤ **Površine za eksploataciju rudnih i mineralnih sirovina**

Na području opštine postoje bogata nalazišta uglja, kao i ležišta olova i cinka, bakra, gipsa, građevinskog kamena i drugih metala i nemetala i sirovina za industriju građevinskog materijala (u prvom redu se ističe laporac kao sirovina za proizvodnju cementa, koji se odlaže kao otkrivka u blizini starih kopova uglja ili se sa aktivnih kopova u zoni Potrlice odlaže na Jagnjilu). Za sada se ne vrši značajnija eksploatacija ruda metala i nemetala, izuzev rude olova i cinka u rudniku "Šuplja stijena" kod Šula, koji se ponovo aktivira posle dužeg neaktivnog perioda. Naglašava se da na području pljevaljske opštine (u zonama ležišta uglja u zonama Pljevalja, Borovice, Ljuća, Šumana, Bakrenjače, kao i perspektivnih ležišta u Maoču, Matarugama, Otilovićima, Glisnici), postoje ili su mogući značajni konflikti između eksploatacije uglja i svih degradirajućih procesa koje ona sa sobom nosi, sa jedne strane, i – poljoprivrede, funkcionisanja naselja i saobraćaja, zahtjeva zaštite izvorišta vode za piće i turizma, sa druge strane. Zbog toga se posebno ističe obaveza da se eksploatacija mineralnih sirovina mora obavljati uz sve potrebne mjere za sprečavanje degradacije prostora.

1.

III Smjernice

Smjernice i mjere za zaštitu životne sredine

Radi usklađivanja sa opšteprihvaćenim principima ekološki održivog razvoja (principi prevencije i predostrožnosti, princip smanjivanja štetnog uticaja na životnu sredinu i princip "zagađivač plaća") i razvojnih aktivnosti i oprijedjenja definisanih Prostornim planom Crne Gore i Nacionalnom strategijom održivog razvoja Crne Gore, kao i poštovanjem statusa Crne Gore kao ekološke države, prioritetno se nameće potreba sprovođenja aktivnosti i mjera zaštite i unaprijeđenja životne sredine opštine Pljevlja, što predstavlja jedan od bitnijih uslova budućeg sveukupnog razvoja ovog područja. Naslijeđeno negativno stanje i degradiranost osnovnih medijuma životne sredine ukazuju na neophodnost sprovođenja mjera sanacije i remedijacije čija će se dinamika ostvarivati sukcesivno, u zavisnosti od potrebe rješavanja prioriternih ekoloških problema. S obzirom da se sve djelatnosti i budući razvojni procesi na posmatranom području u odrijeđenom smislu mogu negativno odraziti na kvalitet prirodnog okruženja, u tom pogledu potencira se orijentacija ka aktivnostima i tehnologijama koje su ekološki prihvatljive, tj. koje ne narušavaju prostorno-ekološku ravnotežu područja i doprinose očuvanju prirodnih i stvorenih vrijednosti područja. Sve mjere (pravno-normativnog, tehničko-tehnološkog, ekonomskog i prostorno-planskog karaktera) koje će se sprovoditi u cilju poboljšanja životne sredine i njenoj permanentnoj zaštiti na području opštine Pljevlja kao osnovni cilj imaće ograničavanje ili po mogućstvu, potpunu eliminaciju nepovoljnih uticaja na tu sredinu. Početak primjene seta ekoloških zakona od januara 2008. godine omogućio je znatno veće nadležnosti jedinica lokalnih samouprava u sprovođenju mjera zaštite životne sredine i kaznenih odredbi protiv zagađivača, čime je izvršena neophodna decentralizacija po pitanju nadležnosti rješavanja postojećih ekoloških problema.

Osnovna planska postavka je da se Prostorno - urbanističkim planom opštine omogućava sprovođenje koncepcija i rješenja zaštite prostora i životne sredine definisanih Prostornim planom Crne Gore, tj. da se obezbjeđuje integrisanje aspekta zaštite životne sredine u planska rješenja, a u vezi sa namjenom, izgradnjom i uređenjem prostora, te svih razvojnih procesa, aktivnosti i djelatnosti koji će se odvijati u predviđenom planskom periodu do 2020. godine.

Smjernice za izradu prostorno-planske, urbanističke i druge dokumentacije

Ističe se da intervencije u prostoru moraju biti usklađene sa Prostornim planom Crne Gore i PUP-om opštine Pljevlja, a određene intervencije će se definisati kroz razradu prostorno-planske dokumentacije nižeg reda: detaljni urbanistički planovi, urbanistički projekti, lokalne studije lokacije i projekti na osnovu njih i saglasno njima.

Ovim PUP-om definiše se sljedeće:

1. moguća je izrada izmjena i dopuna – revizije PUP-a i prije isteka planskog perioda (prije 2020.god.) ukoliko se ukaže potreba
2. za područje u obuhvatu Prostornog plana posebne namjene Rudnika uglja, a s obzirom da veći njegov dio nije više moguće realizovati, donošenjem ovog PUP-a stavlja se van snage Odluka o donošenju i sprovođenju Prostornog plana područja

1.

posebne namjene za eksploataciono polje Rudnika uglja "Pljevlja" (Sl. novine opštine Pljevlja br. 9/90), a kao jedan od prvih prioriteta ističe se donošenje Odluke o izradi novog plana za eksploataciona polja Rudnika uglja u skladu s namjenama, uslovima i smjernicama iz ovog PUPa. Do izrade takvog plana, osim za javne infrastrukturne objekte, ne mogu se izdavati urbanističko – tehnički uslovi niti obavljati druga izgradnja na prostoru koji je predviđen za eksploataciju uglja i prateće rudarske aktivnosti, a okvirno je definisan u grafičkom prilogu Namjene prostora – plan.

U sklopu površina obuhvaćenim do sada važećim Prostornim planom posebne namjene Rudnika uglja, svi postojeći objekti mogu da se koriste u skladu s namjenama, uslovima i smjernicama iz ovog PUPa.

U okviru prostora opštine Pljevlja predviđa se izgradnja/rekonstrukcija sledećih objekata: željezničke pruge, magistralnog puta, aerodroma, helidroma, rudarskih objekata (posebno otvorenih kopova uglja), skijaških staza i žičara i drugih objekata u funkciji turizma, deponije i dr..

Pri izradi investiciono – tehničke dokumentacije za buduće zone kopova uglja i rudnika drugih mineralnih sirovina, istu raditi u skladu sa propisima, a posebno projektovati mjere za obezbjeđenje izvorišta pijućih voda, zemljišta i podzemnih voda, kao i zaštitu površinskih voda od zagađivanja otpadnom vodom i drugim zagađenjima poreklom sa kopova i drugih rudničkih objekata, kao i deponija otkrivke i jalovišta

PUP-om su date smjernice za utvrđivanje koncesionih područja

Koncesija je pravo:

- korišćenja prirodnog bogatstva, dobra u opštoj upotrebi i drugog dobra od opšteg interesa koje je u državnoj svojini, ili obavljanja djelatnosti od javnog interesa, uz plaćanje koncesione naknade od strane koncesionara ili pružanje finansijske naknade ili druge podrške koncesionaru za ostvarivanje odgovarajućeg javnog interesa,
- finansiranja, istraživanja, projektovanja, izgradnje ili rekonstrukcije, korišćenja, održavanja, revitalizacije i predaje objekta, uređaja ili postrojenja, u ugovorenom roku, u svojoj koncedenta, uključujući i druge slične oblike.

Koncedent je Skupština Crne Gore (u daljem tekstu: Skupština), Vlada Crne Gore (u daljem tekstu: Vlada), lokalna samouprava, Glavni grad i Prijestonica (u daljem tekstu: opština).

Koncesionar je domaće ili strano privredno društvo ili drugo pravno lice, preduzetnik ili fizičko lice koje je steklo pravo na koncesiju, konzorcijum ili drugi oblik poslovnog povezivanja koji međusobne odnose regulišu posebnim ugovorom.

Postupak za davanje koncesije se, u skladu sa važećim Zakonom o koncesijama, pokreće na osnovu koncesionog akta, a ugovor o koncesiji je ugovor zaključen na određeno vrijeme, u pisanom obliku, kojim se uređuju međusobna prava i obaveze između koncedenta i koncesionara.

Na području opštine Pljevlja postoji više mogućih dobara i usluga koje mogu biti ustupljene kroz davanje koncesije, a na grafičkom prilogu 02 - Namjena površina – u plan su unete

1.

pojedina aktuelna koncesiona područja. Ovim planom ostavlja se otvorena mogućnost da se i druga područja u obuhvatu plana, a za koja se donese koncesioni akt realizuju u skladu sa njim.

Mineralne sirovine su resursi koji na prostoru opštine Pljevlja imaju prioritetni značaj i koje treba pripremiti za koncesiono korišćenje u periodu koji slijedi. To u prvom redu, podrazumijeva izradu projektne dokumentacije ili detaljnog propisivanja uslova pod kojima i tu fazu može da radi korisnik, odnosno koncedent. Potencijalna koncesiona područja za istraživanje i eksploataciju mineralnih sirovina su vezana za ležišta mrkolignitnog uglja (Mataruge, Otilovići, Bakrenjače, Maoče, Glisnica i dr.), cementnih laporaca (Jagnjilo), tehničko – građevinskog kamena (Otilovići, Rajčevo brdo) i arhitektonsko – građevinskog kamena (Štur), ali i druge, ukoliko potencijalni koncesionari i koncedent iskažu interes. Obaveza koncesionara je da aktivnosti koje se preduzimaju moraju biti sprovedene u skladu sa principima održivog razvoja.

U vrijeme donošenja ovog PUP-a:

- postojeća koncesiona područja su: ugalj (Potrlica, Šumani i drugi kopovi koji se sada koriste u sklopu Rudnika uglja "Pljevlja"), olovo – cink (Šuplja stijena), tehničko – građevinski kamen (Bušnje, Rajčevo brdo, Otilovići).
- potencijalna i planirana koncesiona područja su: ugalj (Maoče, Mataruge, Glisnica), glina (Maoče), TE (Maoče), tehnogeno ležište cementnih laporaca (Jagnjilo).

4.3. Izvod iz Prostornog plana Nacionalnog parka „Durmitor“ (1997)

Postavke plana

Unutar granica Nacionalnog parka Durmitor nalazi se sasvim mali dio teritorije opštine Pljevlja (naselja Đurđevića Tara, Lever Tara i Premćani) koji obuhvata kanjon rijeke Tare duž desne pritoke Drage (upisan u spisak svetske prirodne baštine UNESCO). Površina tog dijela Nacionalnog parka iznosi 68 km². Zaštitna zona koja formalno ne pripada Parku, ali čini sa njom prirodnu cjelinu, na teritoriji opštine Pljevlja iznosi 76,5 km² (naselja Bobovo, Ograđenica i Vaškovo) i zahtjeva određeni režim zaštite koji je dat u Planu u vidu preporuka. Granica Nacionalnog parka na prostoru opštine Pljevlja istovrijemeno predstavlja granicu područja koje obuhvata dio slivnog basena rijeke Tare koja je po programu UNESCO - "Čovek i biosfera" upisano 1979. godine u mrežu posebnih objekata biosfere. Od 334 km² tog područja na teritoriji opštine Pljevlja se nalazi 20,4%.

Sa stanovišta opštine Pljevlja bitne su slijedeće postavke Prostornog plana:

- predviđeno je formiranje poljoprivrednih (stočarskih) farmi u prostorima naselja Đurđevića Tara i Lever Tara; poljoprivreda će ujedno biti i najvažnija djelatnost na prostorima sa desne strane reke Tare (Lever Tara, Bobovo i Ograđenica)- na ovom prostoru moguće je razvijati specijalizovanu poljoprivrednu proizvodnju (predlaže se gajenje pčela, ljekovitog i šumskog bilja na malim parcelama i njegova prerada, podizanje mini farmi za gajenje puževa ili krznašica);
- turistički kapaciteti planirani su u naseljima Đurđevića Tara (motel sa 30 ležaja i 50 ležaja u privatnom smeštaju) i Lever Tara (50 ležaja u privatnom smeštaju i 60 ležaja u kampovima i auto-kampovima);
- okosnicu razvoja putne mreže, ne samo područja NP "Durmitor" već i šire zone, predstavljaće saobraćajnica Priboj-Pljevlja-Žabljak-Šavnik-Nikšić-Risan; ovaj

1.

magistralni pravac izuzetno će doprineti boljoj povezanosti Srbije i sjeverne Crne Gore sa Bokom Kotorskom;

- Planom se predlaže izgradnja dalekovoda 35kV Njegovuđa-Kosanica (za prelaz ovog voda preko kanjona Tare u reonu Đurđevića Tara koristiti koridor nekadašnjeg dalekovoda 35 kV Pljevlja-Žabljak);

Režim korišćenja i uređenja prostora zahvaćenim Nacionalnim parkom predviđen je u okviru I, II i III zone zaštite:

- I zona - U okviru ove zone sa strogom (apsolutnom) zaštitom uključeni su predjeli sa izuzetnim i univerzalnim značenjem, sačuvanog prirodnog stanja i izvanrednim ambijentalnim vrijednostima i pejzažnim izgledom; osnovna namjena ovih predela je naučno-istraživačka i edukativna, a osnovni cilj zaštite je održavanje postojećih ekoloških procesa u neizmjenjenom stanju i održavanje raznovrsnosti genetskog fonda; prostor NP "Durmitor" na teritoriji opštine Pljevlja nije obuhvaćen ovom zonom;
- II zona - Ova zona podrazumeva posebnu zaštitu u pojedinim djelovima Nacionalnog parka, a između ostalog i kanjon rijeke Tare (bez naselja Lever i Đurđevića Tara); ova zona obuhvata i područja svih spomenika prirode, kao i masiv Durmitora u užem smislu; zbog prostranosti ove zone, estetsko-pejzažne vrijednosti i turističke privlačnosti, namjenjena je naučno-istraživačkim i vaspitno-obrazovnim aktivnostima, te za organizovane turističke posete izletnika, planinara i rekreativaca; u kanjonu Tare omogućeno je splavarenje, kajakaštvo, sportski ribolov, pešačenje sa razgledanjem i fotografisanjem prirodnih fenomena, podizanje logora i kampova, te izgradnja mostova i prelaza ka Premćanima i Lever Tari;
- III zona - U ovoj zoni dozvoljava se selektivno i ograničeno korišćenje uz kontrolisane aktivnosti u prostoru ako su usklađene sa funkcijama ili su vezane za tradicionalne oblike obavljanja djelatnosti ili stanovanje, uključujući i ograničenu turističku izgradnju; ova zona će imati funkciju zaštite, doduše u nešto blažem obimu, ali sa ciljem da zaštiti I i II zonu od neposrednog uticaja; i u ovoj zoni će se štiti pejzažno-ambijentalne i estetske vrijednosti; u ovu zonu spadaju cijeli atari seoskih naselja Lever Tara i Đurđevića Tara, kao i dio seoskog atara naselja Premćani; ova naselja su funkcionalno povezana sa okolnim poljoprivrednim površinama tako da će se njihov razvoj odvijati u okviru do sada već angažovanih površina, a u stilu tradicionalne arhitekture sa upotrebom autohtonih materijala; osnovne djelatnosti su zemljoradnja i stočarstvo koje se moraju odvijati prema zahtjevima očuvanja i zaštite prirode od degradacije i transformacije agrarnog pejzaža; u ovoj zoni predviđa se i manja turističko-ugostiteljska stacionarna izgradnja prema programu razvoja turizma u Nacionalnom parku; takođe u zoni Đurđevića Tare predviđa se izgradnja magistralnog puta Šavnik-Žabljak-Pljevlja.

Smjernice za sprovođenje Plana

Među smjernicama za sprovođenje PPPN NP "Durmitor" na teritoriji opštine Pljevlja, pažnju treba usmeriti na slijedeće:

- preporučuje se izrada urbanističkih planova naselja, između ostalog i za Đurđevića Taru;
- na području Parka ne smije se dozvoliti gradnja novih "vikend" kuća van naselja definisanih ovim planom
- predlaže se izrada tipskih projekata durmitorskog tipa novih seoskih stambenih kuća sa pratećim objektima za različite privredne potrebe seoskog stanovništva;
- preporučuje se uređenje splavarskih logora u Lever Tari;

1.

- formirati male pojedinačne objekte u funkciji poljoprivrede, šumarstva, vodoprivrede i turizma;
- izgraditi prelake i mostove na Tari (naselja Lever Tara i Premćani);
- gazdovanje šumama u NP mora biti striktno prema zakonskim odredbama za ovu vrstu šumskih ekosistema, što podrazumeva i rigorozno sprovođenje kaznenih mjera;
- razvoj turizma mora biti prilagođen uslovima prostorne organizacije NP i režimima zaštite; turistička gradnja mora se organizovati disperzno, po pravilu sa malim centrima u zaštitnoj zoni ili eventualno u III zoni;
- treba izraditi i dugoročan program razvoja turizma, rekreacije i sporta u Nacionalnom parku;
- izgradnju infrastrukturnih sistema sprovesti prema programu ovog plana i razvojnim programima komunalnih preduzeća;
- projektovanje i izgradnju saobraćajnica podrediti uslovima zaštite koristeći tehnička rješenja kojima će se prvenstveno prihvatiti i evakuisati zagađene vode sa kolovoza kao i druge zagađujuće materije;
- izraditi katastar zagađivača sa kvantifikacijom svih uticaja na bazi mjerenja količina i kvaliteta;
- za svaku gradnju na području Parka i njegove zaštitne zone, a koja bi mogla da naruši njegove prirodne i pejzažno-ambijentalne vrijednosti, potrebno je izraditi analizu uticaja sa svim mogućim posledicama ovakvih aktivnosti na prostor;

Napominje se da je toku izrada Prostornog plana posebne namene za Durmitorsko područje ali do momenta završetka ovog PUP-a njegova izrada nije završena, niti su pojedine faze u skladu sa Zakonom verifikovane.

4.3. Prostorni plan područja posebne namjene za eksploataciono područje Rudnika uglja "Pljevlja" (vremenski horizont plana je 2025.godina)

Obzirom na postojanje ekonomski značajnih i perspektivnih rezervi uglja u pljevaljskoj opštini ovim Planom utvrđeni su dinamika i prostorni okviri eksploatacije uglja, rekultivacija eksploatisanih površina kopova, kao i buduća namjena prostora na ovom području.

Obuhvat Plana predstavljao je koncesionu granicu eksploatacije uglja pljevaljskog i ljuće – šumanskog ugljenog basena Rudnika uglja Pljevlja. Prije eksploatacije uglja na prostoru obuhvata egzistirala su naselja Grevo, Durutovići, Doganje, Kalušići, Mrzovići, Rabičlje i Šumani. Širenjem aktivnog površinskog kopa „Potrlica“ u prethodnom periodu izvršena je eksproprijacija zemljišta i kompletno iseljavanje naselja Durutovići i Doganje, dok ostala naselja u okviru koncesionog područja Rudnika i danas postoje zbog usporene dinamike eksploatacije uglja u odnosu na dinamiku datu ovim Planom.

U završnom planu korišćenja prostora po rekultivaciji, površine su namenjene:

- poljoprivredi - njivama, voćnjacima, povrtnjacima, pašnjacima i livadama, šumskom zemljištu na Pliješima; dispozicijom i formiranjem odlagališta jalovinskih materijala na 4 kompleksa oformile bi se površine, koje bi se po rekultivaciji koristile za poljoprivredu.
- rekreativnom kompleksu - velikom veštačkom jezeru u depresiji bivšeg kopa,
- određeni su infrastrukturni koridori
- definisane su varijante privremenog izmeštanja korita reke Čehotine i vraćanje istog u pređašnje korito po završenoj eksploataciji uglja

1.

- definisana mreža naselja i racionalan sistem naseljskih površina u zoni Potrlice i istočno od budućeg jezera,

Po Planu ovaj prostor se po eksploataciji uglja dovodi u stanje slično onom pre nego što je ugalj počeo da se otkopava, kada su osnovni načini korišćenja zemljišta bili poljoprivreda i šumarstvo, prirodna sredina bila dobrog kvaliteta, a naselja bila postavljena po obodu Pljevaljske kotline.

Od rješenja PPPPN, vezano za rekultivaciju prostora nakon rudarske aktivnosti, izvršena je rekultivacija unutrašnjeg odlagališta površinskog kopa "Potrlica" u delovima postignute projektovane kote odlagališta prema gradu i dejela odlagališta zapadno od Male Pliješi. Dalja rekultivacija degradiranog prostora na aktivnom površinskom kopu "Potrlica" uslovljena je dinamikom odlaganja otkrivke i izvodiće se sinhronizovano sa pomjeranjem fronta rudarskih radova i napredovanjem unutrašnjeg odlagališta u pravcu jugoistoka otvorene konture površinskog kopa.

U momentu kada se dostigne definitivna kota unutrašnjeg odlagališta u "zoni starog korita rijeke Čehotine" izvršiće se vraćanje rijeke kanalom kroz odlagališni prostor (koji će biti izgrađen trasom prirodnog toka) i njeno upajanje u prirodno korito izlaskom iz eksploatacionog polja.

Izvedeno privremeno izmještanje rijeke Čehotine i njeno vraćanje u prirodan tok proisteklo je iz rješenja za izmještanje rijeke iz eksploatacionog polja ovog Plana.

4.4 Izvod iz programskog zadatka

METODOLOGIJA

U postupku izrade Izmjena i dopuna PUP-a Opštine Pljevlja treba obezbijediti sljedeći planerski pristup:

- analizu i ocjenu postojeće planske i studijske dokumentacije i one čija je izrada u toku (relevantni planovi – PUP, DPP, strategije i projekti);
- analizu uticaja kontaktnih zona na ovaj prostor i obrnuto;
- analizu i ocjenu postojećeg stanja (prirodni, stvoreni i planski uslovi);
- anketu korisnika prostora.

Prilikom izrade planskog dokumenta, koji proističe iz predloženog metodološkog postupka i programskog zadatka, voditi računa da isti pruža sigurne osnove za realizaciju.

SADRŽAJ PLANSKOG DOKUMENTA

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

Bliži sadržaj i forma planskog dokumenta, kriterijumi namjene površina, elementi urbanističke regulacije, jedinstveni grafički simboli i ostali potrebni sadržaj propisan je Pravilnikom o bližem sadržaju i formi planskog dokumenta, kriterijumima namjene površina, elementima urbanističke regulacije i jedinstvenim grafičkim simbolima („Službeni list CG“, br. 24/10 i 33/14).

Obrađivač Izmjena i dopuna PUP-a Opštine Pljevlja 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. Izmjene i dopune

1.

PUP-a Opštine Pljevlja se izrađuju na kartama razmjere 1:25.000; 1:10.000; 1: 5.000 ili topografsko-katastarskim planovima razmjere 1:2.500.

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.

Shodno obrazloženju Odluke o izradi Izmjena i dopuna Prostorno urbanističkog plana Opštine Pljevlja, nije potrebno raditi ovu stratešku procjenu uticaja na životnu sredinu.

5. ANALIZA POSTOJEĆEG STANJA

5.1. ANKETA KORISNIKA PROSTORA (aktivnosti Rudnika uglja)

Izmjene i dopune PUP-a Pljevlja odnose se na koncesiono područje Rudnika uglja Pljevlja. Koncesiono područje na kom je Rudnik uglja Pljevlja nosilac prava na geološka istraživanja i eksploataciju uglja predstavlja eksploatacione granice ležišta uglja i krajnju granicu zahvata rudarske aktivnosti u prostoru.

Trenutno eksploatacija otkrivke i uglja odvija se na aktivnom površinskom kopu „Potrlica“ koji je sastavni dio pljevaljskog ugljenog basena. U sastavu ovog basena kao jedinstvene geološke cjeline su i ležišta uglja Kalušići, Grevo, Rabitlje i Komini gdje će se odvijati eksploatacija uglja ovog basena u budućnosti.

Pored pljevaljskog ugljenog basena eksploataciono područje Rudnika čini i prostor rezervi uglja ljuće – šumanskog basena u dijelu koji nije bio zahvaćen dosadašnjom rudarskom aktivnošću. Jedan dio basena geološki je istražen i potvrđene su ekonomski značajne rezerve, dok za ostatak predstoji geološko istraživanje i sagledavanje ekonomske opravdanosti eksploatacije kompletnog pojasa koji nije bio zahvaćen ranijom rudarskom aktivnošću.

Predmet izmjena i dopuna PUP-a Pljevlja je i istražno – eksploatacioni prostor ležišta uglja “Glisnica” na kom je Rudnik nosilac prava na geološko istraživanje i eksploataciju uglja. Nakon geološkog istraživanja potvrđene su i ovjerene ekonomski značajne rezerve uglja ovog ležišta. Predstoji izrada tehničke dokumentacije i otvaranja ležišta. U okviru istražno – eksploatacionog poligona ležišta data je granica eksploatacije budućeg površinskog kopa ovjerenih rezervi uglja na ovom lokalitetu.

U okviru eksploatacionih granica ležišta, koje su predmet Izmjena i dopuna PUP- a Pljevlja, odvijaće se eksploatacija uglja i otkrivke i biće građeni rudnički objekti i potrebna infrastruktura u funkciji osnovne djelatnosti Rudnika. Eksploataciona granica, kao granica rudarske aktivnosti predstavljaće okvirno i granicu buduće eksproprijacije i granicu rekultivacije prostora nakon završene rudarske aktivnosti.

Kroz Izmjene i dopune PUP-a Pljevlja omogućiće se povezivanje prostora u okviru granice eksploatacije Rudnika sa postojećom saobraćajnom, elektro, vodovodnom i ostalom infrastrukturom, kao i predvidjeti njihovo izmještanje iz eksploatacionog polja kako bi se rudarska aktivnost mogla nesmetano odvijati.

1.

Izmjenama i dopunama PUP-a Pljevlja stvoriće se pretpostavke za izdavanje urbanističko – tehničkih uslova za izgradnju objekata u okviru granica eksploatacije za potrebe Rudnika i urbanističko- tehničkih uslova za uključanje na postojeću saobraćajnu, elektro, vodovodnu i drugu postojeću infrastrukturu van eksploatacionih granica.

5.2. Analiza postojećeg stanja i kapaciteta područja

Lokacija 1 – Pljevaljski i Ljuće - Šumanski basen

U sastavu pljevaljskog ugljonosnog basena kao jedinstvene geološke cjeline su: aktivni površinski kop „Potrlica“ (ležište uglja koje je u eksploataciji) i ležišta uglja Kalušići, Grevo, Rabitlje i Komini koja još uvijek nisu otvorena i gdje će se odvijati eksploatacija uglja ovog basena i u budućnosti.

Pored pljevaljskog ugljenog basena u sastav lokacije 1 uključen je i prostor rezervi uglja Ljuće – šumanskog basena u dijelu koji nije bio zahvaćen dosadašnjom rudarskom aktivnošću. Jedan dio preostalih rezervi uglja ovog basena geološki je istražen i potvrđene su ekonomski značajne rezerve dok za ostatak predstoji geološko istraživanje i sagledavanje ekonomske opravdanosti eksploatacije kompletnog pojasa.

U postojećem stanju lokacije na kojima se trenutno ne izvode radovi eksploatacije uglja su površine koje su izgrađene, ili neizgrađene sa sporadičnim poljoprivrednim zasadima, livadama, pašnjacima i manjim šumskim površinama.

Lokacija 2 – Glisnica

Lokacija 2 je istražno – eksploatacioni prostor ležišta uglja “Glisnica” na kom je Rudnik nosilac prava na geološko istraživanje i eksploataciju uglja. Nakon geološkog istraživanja potvrđene su i ovjerene ekonomski značajne rezerve uglja ovog ležišta. Predstoji izrada tehničke dokumentacije i otvaranja ležišta. U okviru istražno – eksploatacionog poligona ležišta data je granica eksploatacije budućeg površinskog kopa ovjerenih rezervi uglja na ovom lokalitetu.

U postojećem stanju, ova lokacija je površina koja je mjestimično izgrađena sporadičnim stambenim objektima, seoskim lokalnim putem, i poljoprivrednim površinama, pašnjacima i manjim šumskim površinama. Kroz istražno-eksploatacioni prostor ležišta protiče Glisnička rijeka.

6. VAŽEĆA PLANSKA DOKUMENTACIJA NA TERITORIJI ZAHVATA PLANA

Važeća lokalna planska dokumenta na području Lokacije 1 su:

- DUP “Radosavac”
- DUP “Gorijevac”

kao i državna planska dokumenta

- Detaljni prostorni plan Termoelektrana Pljevlja
- Detaljni prostorni plan za koridor dalekovoda 400 kV sa opstičkim kablom od Crnogorskog primorja do Pljevalja i podmorski kabal 500 kV sa optičkim kablom Italija-Crna Gora

U toku je izrada Detaljnog prostornog plana koridora dalekovoda 2x400 kV Pljevlja2-Bajina Bašta za dionicu na teritoriji Crne Gore.

Na području Lokacije 2 ne postoje lokalna planska dokumenta.

1.

Važećim Prostorno urbanističkim planom Opštine Pljevlja iz 2011. predmetne lokacije koje su predložene za Izmjene i dopune 2018. godine imaju slijedeće namjene:

- Lokacija 1: **djelimično izgrađena područja, poljoprivredne površine, naselja, voćnjaci, šume, zaštitne šume, površine za pošumljavanje, vještačke akumulacije, planirana rekultivacija i sl. Takođe, ova lokacija je PUP-om predviđena za dalju razradu kroz PPPPN.**
- **Lokacija 2: djelimično izgrađena područja, poljoprivredne površine, naselja, voćnjaci, šume. Predmetna lokacija nije obrađivana lokalnim planskim dokumentom.**

7. PRELOŽENE IZMJENE PUP-a

Izmjene u pogledu namjene:

- Lokacija 1: U skladu sa KATEGORIJAMA DETALJNE NAMJENE POVRŠINA: **površine eksploatacionih polja (EP) i površine za koncesiona područja (KP).**
- Lokacija 2: U skladu sa KATEGORIJAMA DETALJNE NAMJENE POVRŠINA: **površine eksploatacionih polja (EP) i površine za koncesiona područja (KP).**

U sklopu Izmjena i dopuna PUP-a, u okviru eksploatacionih polja, predviđeno je odvijanje eksploatacije uglja i otkrivke, a takođe i izgradnja rudničkih objekata i potrebna infrastruktura u funkciji osnovne djelatnosti Rudnika. Eksploataciona granica, kao granica rudarske aktivnosti predstavljaće okvirno i granicu buduće eksproprijacije i granicu rekultivacije prostora nakon završene rudarske aktivnosti.

Kroz Izmjene i dopune PUP-a Pljevlja omogućava se povezivanje prostora u okviru granice eksploatacije Rudnika sa postojećom saobraćajnom, elektro, vodovodnom i ostalom infrastrukturom. Takođe, ukoliko je neophodno izmještanje infastrukturnih sistema prilikom eksploatacije, kroz izradu rudarskih projekata predvidjeti njihovo izmještanje iz eksploatacionog polja, kako bi se rudarska aktivnost mogla nesmetano odvijati.

Izmjenama i dopunama PUP-a Pljevlja stvoriće se pretpostavke za izdavanje urbanističko – tehničkih uslova za izgradnju objekata u okviru granica eksploatacije za potrebe Rudnika i urbanističko- tehničkih uslova za uključnje na postojeću saobraćajnu, elektro, vodovodnu i drugu postojeću infrastrukturu van eksploatacionih granica.

8. NAREDNE AKTIVNOSTI

Pravilnikom o metodologiji izrade planskog dokumenta i bližem načinu organizacije prethodnog učešća javnosti ("Službeni list Crne Gore", br. 088/17) propisana je metodologija izrade planskog dokumenta i bliži način organizacije prethodnog učešća javnosti prilikom izrade planskih dokumenata.

Planski dokument izrađuje se kroz sljedeće faze:

- analiza postojećeg stanja organizacije, uređenja i korišćenja prostora;
- izrada koncepta planskog dokumenta;
- organizacija prethodnog učešća javnosti;
- izrada nacrtu planskog dokumenta;

1.

- sprovođenje javne rasprave;
- izrada predloga planskog dokumenta.

Koncept planskog dokumenta se radi za planski period utvrđen u odluci o pristupanju izradi plana. Radi organizacije prethodnog učešća javnosti, izrađuje se skraćeni (sintezni) oblik koncepta plana, kojim se jasno definišu osnovni ciljevi prostornog razvoja, analiza prostornih razvojnih mogućnosti sa mogućim varijantama, kao i predlog dugoročnog koncepta razvoja sa prioritetima. Svi podaci koncepta plana treba da budu prezentovani na način koji omogućava uvid u predložena rješenja i opredjeljivanje za određenu varijantu. Prilikom usvajanja koncepta plana nosilac izrade plana, rukovodilac izrade planskog dokumenta, stručni tim i Savjet za reviziju sagledavaju podatke i sugestije prikupljene putem prethodnog učešća javnosti i mehanizma strateške procjene uticaja na životnu sredinu zauzimaju stavove u odnosu na predložena rješenja, a nosilac izrade planskog dokumenta usvaja osnovni koncept plana.

Nakon izrade koncepta planskog dokumenta, nosilac izrade planskog dokumenta organizuje prethodno učešće javnosti, radi upoznavanja zainteresovane javnosti sa ciljevima i svrhom izrade planskog dokumenta, mogućim planskim rješenjima i efektima planiranja.

Upoznavanje zainteresovane javnosti može da se sprovodi:

- informisanjem;
- konsultacijama; i
- dijalogom.

Na osnovu prethodnog učešća javnosti, nosilac izrade planskog dokumenta identifikuje i analizira moguće rizike u koncepciji planiranja prostora i usmjerava proces izrade planskog dokumenta na način kojim će se obezbijediti najpovoljnija planska rješenja.

Nakon usvajanja osnovnog koncepta planskog dokumenta pristupa se izradi nacrtu planskog dokumenta.

Sastavni dio ovog tekstualnog dijela su i grafički prilozi.