

Podgorica, oktobar 2019. godine

IZVJEŠTAJ O STRATEŠKOJ PROCJENI UTICAJA NA ŽIVOTNU
SREDINU DETALJNOG PROSTORNOG PLANA ZA PROSTOR

VIŠENAMJENSKE AKUMULACIJE NA RIJECI KOMARNICI

IZVJEŠTAJ O STRATEŠKOJ PROCJENI UTICAJA NA ŽIVOTNU SREDINU DETALJNOG
PROSTORNOG PLANA ZA PROSTOR VIŠENAMJENSKE AKUMULACIJE NA RIJECI
KOMARNICI

 Ministarstvo održivog razvoja i turizma

IZVJEŠTAJ O STRATEŠKOJ PROCJENI UTICAJA NA ŽIVOTNU
SREDINU DETALJNOG PROSTORNOG PLANA ZA PROSTOR

VIŠENAMJENSKE AKUMULACIJE NA RIJECI KOMARNICI

Naručilac: Ministarstvo održivog razvoja i turizma

Radni tim:

1. Marjana Kaluđerović, dipl. ing. metalurgije

2. Dragan Radojević, dipl. ing. geologije za hidrogeologiju

3. Dr Danilo Mrdak

4. Dr Miloje Sundic

5. Mr Marina Radović

6. Vasilije Gazivode, dipl. ing. građevine

Podgorica, oktobar 2019. godine

IZVJEŠTAJ O STRATEŠKOJ PROCJENI UTICAJA NA ŽIVOTNU SREDINU DETALJNOG
PROSTORNOG PLANA ZA PROSTOR VIŠENAMJENSKE AKUMULACIJE NA RIJECI
KOMARNICI

 Ministarstvo održivog razvoja i turizma

SADRŽAJ

I UVOD ... 6

1. KRATAK PREGLED SADRŽAJA I GLAVNIH CILJEVA DETAJNOG URBANISTIČKOG

PLANA I ODNOS PREMA DRUGIM PLANOVIMA I PROGRAMIMA 8

1.1. Pravni i planski osnov, sadržaj i ciljevi plana ... 8

1.2. Koncept plana .. 8

1.3. Kontaktna područja ... 17

2. OPIS POSTOJEĆEG STANJA ŽIVOTNE SREDINE ... 22

2.1. Kvalitet vazduha i klimatske promjene .. 22

2.1.1. Kvalitet vazduha ... 22

2.1.2 Klima i klimatske promjene .. 22

2.2. Geomorfološke odlike terena .. 28

2.3. Geološke i hidrogeološke karakteristike .. 31

2.3.1. Geološke karakteristike .. 31

2.3.2. Tektonski sklop .. 33

2.3.3. Seizmogeološke odlike terena .. 36

2.3.4. Hidrogeološke karakteristike .. 38

2.4. Zemljište ... 41

2.5. Vode ... 43

2.5.1 Hidrologija ... 43

2.5.2. Kvalitet voda .. 45

2.5.3. Poplave .. 47

2.6. Biodiverzitet i zaštićena područja .. 48

2.6.1 Biodiverzitet .. 48

2.6.2 Zaštićena područja .. 68

IZVJEŠTAJ O STRATEŠKOJ PROCJENI UTICAJA NA ŽIVOTNU SREDINU DETALJNOG
PROSTORNOG PLANA ZA PROSTOR VIŠENAMJENSKE AKUMULACIJE NA RIJECI
KOMARNICI

 Ministarstvo održivog razvoja i turizma

2.7. Stanovništvo ... 70

2.8. Kulturna baština i predio ... 76

2.9. Buka i vibracije ... 82

2.10. Zdravlje ljudi ... 83

3. IDENTIFIKACIJA PODRUČJA ZA KOJA POSTOJI MOGUĆNOST DA BUDU IZLOŽENE

ZNAČAJNOM RIZIKU I KARAKTERISTIKE ŽIVOTNE SREDINE U TIM PODRUČJIMA 85

4. POSTOJEĆI PROBLEMI U POGLEDU ŽIVOTNE SREDINE U PLANSKOM ZAHVATU 92

5. OPŠTI I POSEBNI CILJEVI ZAŠTITE ŽIVOTNE SREDINE .. 93

5.1. Opšti ciljevi zaštite životne sredine ... 93

5.2. Posebni ciljevi životne sredine .. 95

5.3. Metodologija, kriterijumi i indikatori ... 96

6. UTICAJI PO ZDRAVLJE LJUDI I ŽIVOTNU SREDINU, UKLJUČUJUĆI FAKTORE KAO

ŠTO SU: BIOLOŠKA RAZNOVRSNOST, STANOVNIŠTVO, FAUNA, FLORA, ZEMLJIŠTE,

VODA, VAZDUH, KLIMATSKI ČINIOCI KOJI UTIČU NA KLIMATSKE PROMJENE,

MATERIJALNI RESURSI, KULTURNO NASLEĐE, UKLJUČUJUĆI ARHITEKTONSKO I

ARHEOLOŠKO NASLEĐE, PEJZAŽ I MEĐUSOBNI ODNOS OVIH FAKTORA 98

6.1 Identifikacija očekivanih uticaja ... 98

6.2. Uticaji na kvalitet vazduha ... 111

6.3. Uticaji na kvalitet voda i hidrologiju ... 112

6.4. Uticaj na zemljište ... 113

6.5. Lokalno stanovništvo .. 114

6.6. Buka i vibracije ... 115

6.7. Uticaj na seizmičnost područja ... 115

6.9. Uticaj na biodiverzitet i zaštićena prirodne dobra .. 116

6.10. Uticaj na karakteristike pejzaža .. 117

7. MJERE PREDVIĐENE U CILJU SPRJEČAVANJA, SMANJENJA ILI OTKLANJANJA

ZNAČAJNIH NEGATIVNIH UTICAJA NA ZDRAVLJE LJUDI I ŽIVOTNU SREDINU DO

KOJIH DOVODI REALIZACIJA PLANA .. 118

7.1. Mjere predviđene propisima i standardima ... 118

7.2. Mjere zaštite životne sredine i zdravlja ljudi .. 119

IZVJEŠTAJ O STRATEŠKOJ PROCJENI UTICAJA NA ŽIVOTNU SREDINU DETALJNOG
PROSTORNOG PLANA ZA PROSTOR VIŠENAMJENSKE AKUMULACIJE NA RIJECI
KOMARNICI

 Ministarstvo održivog razvoja i turizma

8. PREGLED RAZLOGA KOJI SU POSLUŽILI KAO OSNOVA ZA IZBOR RAZMATRANIH

VARIJANTNIH RJEŠENJA ... 124

9. PRIKAZ MOGUĆIH ZNAČAJNIH PREKOGRANIČNIH UTICAJA NA ŽIVOTNU SREDINU

 ... 127

10. OPIS PROGRAMA PRAĆENJA STANJA ŽIVOTNE SREDINE, UKLJUČUJUĆI I

ZDRAVLJE LJUDI (MONITORING) .. 128

11. ZAKLJUČCI DO KOJIH SE DOŠLO TOKOM IZRADE IZVEŠTAJA O STRATEŠKOJ

PROCJENI PREDSTAVLJENE NA NAČIN RAZUMLJIV JAVNOSTI 130

12. REZIME .. 134

PRILOG .. 142

IZVJEŠTAJ O STRATEŠKOJ PROCJENI UTICAJA NA ŽIVOTNU SREDINU DETALJNOG
PROSTORNOG PLANA ZA PROSTOR VIŠENAMJENSKE AKUMULACIJE NA RIJECI
KOMARNICI

 Ministarstvo održivog razvoja i turizma

I UVOD

Strateška procjena uticaja na životnu sredinu (SPU) predstavlja alat vrijednovanja
potencijalnih negativnih uticaja planova i programa na životnu sredinu i zdravlje ljudi, kao i
definisanje seta različitih mjera zaštite (mjera prevencije, minimizacije, ublažavanja,
remedijacije ili kompenzacije).

Primenom SPU u procesima planiranja različitih aktivnosti, otvara se prostor za
sagledavanje nastalih promena u prostoru i uvažavanje potreba životne sredine prostora
obuhvata plana ili porgrama. U okviru nje se sve planom predviđene aktivnosti kritički
razmatraju sa stanovišta uticaja na životnu sredinu i elemente održivog razvoja, nakon čega
se donosi odluka da li će se pristupiti realizaciji plana i pod kojim uslovima, ili će se odustati
od planiranih aktivnosti.

Planiranje podrazumjeva razvoj, a strategija održivog razvoja zahtjeva zaštitu životne
sredine. U tom kontekstu, strateška procjena uticaja predstavlja nezaobilazan instrument koji
je u funkciji realizacije ciljeva održivog razvoja.

SPU integriše socijalno–ekonomske i bio–fizičke segmente životne sredine, povezuje,
analizira i procjenjuje aktivnosti različitih interesnih sfera i usmjerava politiku, plan ili program
ka rješenjima koja su, pre svega, od interesa za životnu sredinu. To je instrument koji
pomaže da se prilikom donošenja odluka u prostornom planiranju integrišu ciljevi i principi
održivog razvoja, uvažavajući pri tome potrebu da se izbjegnu ili ograniče negativni uticaji na
životnu sredinu, na zdravlje stanovništva i društveno-ekonomski status stanovništva. Značaj
SPU ogleda se u tome što:

 uključuje aspekt održivog razvoja baveći se uzrocima ekoloških problema na
njihovom izvoru,

 obrađuje pitanja i uticaje šireg značaja, koji se ne mogu podijeliti na projekte, na
primjer - kumulativni i socijalni efekti,

 pomaže da se provjeri povoljnost različitih varijanti razvojnih koncepata,

 izbjegava ograničenja koja se pojavljuju kada se vrši procjena uticaja na životnu
sredinu već definisanog projekta.

 obezbjeđuje lokacionu kompatibilnost planiranih rešenja sa aspekta životne sredine,

 utvrđuje odgovarajući kontekst za analizu uticaja konkretnih projekata, uključujući i
prethodnu identifikaciju problema i uticaja koji zaslužuju detaljnije istraživanje, itd.

Zakonom o strateškoj procjeni uticaja (“Službeni list RCG”, br.80/05, 59/11 i 52/16)
definisana je obaveza sprovođenja postupka strateške procjene uticaja na životnu sredinu
za planove i programe iz oblasti urbanističkog ili prostornog planiranja.

U savremenom planiranju prostora, uvođenjem izvještaja o strateškoj procjeni uticaja,
ekološka dimenzija prožima čitav proces izrade planskih dokumenata i integrisana je u
planska rješenja, čime se planovi stavljaju u funkciju realizacije ciljeva održivog razvoja.

Međutim, ekološka dimenzija predstavlja važan, ali ne i jedini aspekt koji sagledava ovaj
instrument. Naime, poseban doprinos strateške procjene uticaja je doprinos realizaciji ciljeva
održivog razvoja. To podrazumijeva da se, poreg sagledavanja ekološke dimenzije, posebna
pažnja posvećuje i analizi uticaja planskih rješenja na socijalnu i ekomonsku komponentu
razvoja.

Jedna od prednosti izrade ovog Izvještaja je u tome što je njegova izrada tekla paralelno sa
izradom Plana, stvarajući na taj način mogućnosti za valorizaciju i evaluaciju različitih

IZVJEŠTAJ O STRATEŠKOJ PROCJENI UTICAJA NA ŽIVOTNU SREDINU DETALJNOG
PROSTORNOG PLANA ZA PROSTOR VIŠENAMJENSKE AKUMULACIJE NA RIJECI
KOMARNICI

 Ministarstvo održivog razvoja i turizma

varijantnih rješenja, što je pružilo mogućnost za izbor najpovoljnijeg varijantnog rješenja, što
kroz sam planski proces, što kroz saradnju sa nadležnim institucijama i zainteresovanim
organima i organizacijama.

Drugi doprinos ovakvog pristupa omogućio je usmjeravanje planskih rješenja u pravcu
ostvarivanja postavljenih ciljeva u samom procesu planiranja. Na taj način preventivno se
djeluje u cilju izbjegavanja potencijalnih konflikata u prostoru koliko god je to moguće.

Nosilac izrade Izvještaja o strateškoj procjeni uticaja na životnu sredinu je firma Europrojekt
d.o.o koje je za potrebe izrade predmetnog Izvještaja o starteškoj procjeni na životnu sredinu
obrazovala multidisciplinarni tim eksperata za ključne oblasti kako bi se sa različitih stručnih
aspekata sagledali strateški značajni uticaji i dobio što kvalitetniji planski dokument.

IZVJEŠTAJ O STRATEŠKOJ PROCJENI UTICAJA NA ŽIVOTNU SREDINU DETALJNOG
PROSTORNOG PLANA ZA PROSTOR VIŠENAMJENSKE AKUMULACIJE NA RIJECI
KOMARNICI

 Ministarstvo održivog razvoja i turizma

1. KRATAK PREGLED SADRŽAJA I GLAVNIH CILJEVA DETAJNOG PROSTORNOG
PLANA I ODNOS PREMA DRUGIM PLANOVIMA I PROGRAMIMA

1.1. Pravni i planski osnov, sadržaj i ciljevi plana

Izvještaj o strateškoj procjeni sadrži podatke kojima se opisuju i procjenjuju mogući značajni
uticaji na životnu sredinu do kojih može doći realizacijom plana i programa, kao i razmatrana
varijantna rješenja, uz vođenje računa o ciljevima i geografskom obuhvatu plana i programa,
u obimu utvrđenom odlukom iz člana 10. važećeg Zakona o strateškoj procjeni uticaja na
životnu sredinu.

1.2. Koncept plana

 Višenamjensko korišćenje akumulacije na Komarnici

Hidroelektrana Komarnica se predviđa kao uzvodna stepenica HE Piva čija je osnovna
funkcija proizvodnja električne energije sa procjenjenom budućom proizvodnjom 213 GWh.

Buduća HE Komarnica koristiće hidropotencijal rijeke Komarnice, između akumulacije Piva i
zone naselja Šavnik, do kanjona Nevidio. Hidroakumulacija na rijeci Komarnici je predviđena
kao višenamjenska, što znači da se sem osnovne funkcije proizvodnje električne energije,
akumulacija može koristiti i u druge svrhe.

Višenamjenska akumulacija HE Komarnica je planirana kao pribransko hidroenergetsko
postrojenje sa branom i akumulacijom.

Predviđena snaga elektrane iznosi 168 MW, a moguća godišnja proizvodnja 231,8 GWh.
Ostali tehničko-ekonomski pokazatelji HE Komarnica prikazani su u tabeli.

Tabela 1.1. Tehnički i ekonomski pokazatelji HE Komarnica

Objekat

Kota
norm.
uspora
mnm

Korisna
zapremi
na
akumul.
hm3

Instalisa
ni
protok
m3/s

Instalisa
na
snaga
MW

God.
proizvodnj
a
GWh

Troško
vi
izgradnj
e
mil.
EUR

Specijaln
e
investicij
e
EUR/kW

Investicion
i
koilčnik
cEUR/kW
h

HE
Komarni
ca

810 160 130 168 231,8 134,1 789 57,9

Opis lokacije

Brana HE Komarnica se planira na lokaciji - profilu Lonci, u suženom dijelu kanjona rijeke
Komarnice, 45 km uzvodno od postojeće brane Mratinje (HE Piva), sa kotom normalnog
uspora od 811 mnm.

Profil je uzak, kanjonskog tipa, je širine od oko 30 m na koti 650, do oko 140 m na koti 820
mnm. Kanjonske strane se pružaju strmo uvis, na lijevom boku od kote 650 mnm do 820
mnm, a na desnom do kote 720 mnm, a odatle vertikalno na gore do kote 820 mnm. Iznad
kote 860 mnm kanjon se širi.

IZVJEŠTAJ O STRATEŠKOJ PROCJENI UTICAJA NA ŽIVOTNU SREDINU DETALJNOG
PROSTORNOG PLANA ZA PROSTOR VIŠENAMJENSKE AKUMULACIJE NA RIJECI
KOMARNICI

 Ministarstvo održivog razvoja i turizma

Lučno-betonska brana buduće HE Komarnica, (što će biti konačno definisano projektnom
dokumentacijom), biće smještena u vrlo uskom „V“ profilu kanjona, i imaće prema “
optimizacionim analizama” u Idejnom projektu, konstruktivnu visinu od 176 m, poluprečnika
oko 440 m i dužine oko 980 m.

Akumulacija će biti formirana od pregradnog mjesta – brane, obuhvatiće srednji tok
Komarnice, Malu Komarnicu skoro do kanjona Nevidio i rijeku Pridvoricu na oko 1 km od
Šavnika. Za usvojenu kotu normalnog uspora 811mnm, zapremina akumulacije je oko 227
000 000 m3 , korisne zapremine 136 000 000 m3 i površine akumulacije 3 800 000m2 .

Objekti neophodni za funkcionisanje hidroelektrane će biti smješteni u neposrednoj blizini
brane, što omogućavaju pogodni morfološki uslovi na odabranom pregradnom mjestu
(prema prethodnim analizama). Postrojenje HE Komarnica sačinjavaće:

– Lučna brana / nasuta brana,

– Prelivni objekti,

– Temeljni ispusti,

– Turbinski dovod sa objektima,

– Mašinska zgrada sa pratećim postrojenjima,

– Plato trafo polja,

– Injekciona zavjesa,

– Optočni tunel,

– Uzvodna i nizvodna predbrana.

Za potrebe pristupa HE Komarnica planira se izgradnja pristupnog puta za hidroelektranu
Komarnica, koji će se odvajati na 19-tom km puta Nikšić-Foča kod sela Brezna. Čitava
dužina pristupnog puta iznosiće 10,9 km, od čega se nalazi na oko 2 km puta u tunelu pred
samom strojarom.

Prema optimizacionim analizama u Idejnom projektu taj put je projektovan sa putnim
elementima III reda u brdovitom terenu. Kolovoz širine 6,0 m će biti asfaltiran grubim slojem
već za potrebe prethodnih radova. Prilazni put na kruni brane odvajaće se od pristupnog
puta kraćom galerijom. Planom se daje mogućnost da se razvojem putne mreže ovaj put je
nastavi preko brane u pravcu Šavnika, što bi bilo značajno sa aspekta povezivanja naselja
na ovom području.

Za potrebe izgradnje HE Komarnica potrebno je obezbijediti zonu gradilišta i zonu za
smještaj radnika na izgradnji brane i pratećih objekata. Planiran je i kamenolom sa
propratnim postrojenjem za mljevenje kamena.

• Zona gradilišta treba da bude organizovana neposredno kod mjesta za izgradnju brane.
Ona se precizno može definisati nakon sprovedenih analiza u Idejnom projektu.

• Uz zonu gradilišta je potrebno formirati fabriku betona koja treba da koristi kamen iz iskopa
za proizvodnju betona.

• Organizaciju gradilišta i fabrike betona potrebno je sprovoditi uz neophodne mjere zaštite
životne sredine.

• Objekat za smještaj je moguće locirati u zoni naselja Brezna, zaseok Dub, pri čemu treba
voditi računa o tome da se ne narušavaju osnovne funkcije u naselju.

• Nakon završetka izgradnje prostor na kojem su bili smještajni objekti za radnike, potrebno
je urediti i rekultivisati ili prenamjeniti u turističku zonu ili zonu za uslužne djelatnosti.

IZVJEŠTAJ O STRATEŠKOJ PROCJENI UTICAJA NA ŽIVOTNU SREDINU DETALJNOG
PROSTORNOG PLANA ZA PROSTOR VIŠENAMJENSKE AKUMULACIJE NA RIJECI
KOMARNICI

 Ministarstvo održivog razvoja i turizma

Opis tehničkog rješenja

Odabrana varijanta V1 HE Komarnica, predviđa izgradnju betonske lučne brane, sa
pribranskom elektranom. Predviđena je ugradnja dva “veća” trofazna, vertikalna, sinhrona
generatora, i jedan “manji” ekološki agregat. Instalisana snaga elektrane je do oko 160 MW.

Generatori će biti u direktnoj sprezi sa turbinama i po svojim karakteristikama odgovaraće
snagama turbina, odnosno omogućavaće potpuno iskorišcenje raspoložive snage istih.

Lučna brana sa pratećom opremom

Na osnovu optimizacionih analiza, odabrana je lučna brana sa čeonim prelivom, tunelskim
odvodom i pribranskom elektranom.

Pribranski objekti imaju funkciju da obezbijede pouzdanu evakuaciju poplavnih voda,
ispuštanje vode i pražnjenje akumulacije, skretanje rijeke u toku gradnje, dovod vode do
elektrane. Sistem za evakuaciju voda čine čeoni preliv sa tunelskim odvodom i temeljni
ispusti.

Za potrebe skretanja rijeke za vrijeme izgradnje objekta biće predviđene uzvodna i nizvodna
predbrana i optočni tunel.

Ulazna građevina

Svaki od agregata ima svoj dovodni cjevovod sa ulaznom građevinom. Visinski položaj
ulazne građevine je postavljen tako da se omogući pražnjenje akumulacije do kote 695,00
mnm. Ulazna građevina je šahtnog tipa, kružnog oblika, visine 10 m i vezana je za uzvodno
lice brane. U osnovi je šestougaonog oblika.

Ulazna građevina je opremlјena sa čeličnom rešetkom, tablastim zatvaračem i aeracionom
cevi. Rešetka je velike površine 210 m2 i duboko potopljena u odnosu na površinu vode jer
nema mogućnosti čišćenja. Šestodjelna rešetka sa panelima dimenzija 3,5 × 10 m.

Na uzvodnoj strani brane je instalisan tablasti zatvarač sa točkovima, kao pomoćni remontni
zatvarač. Dimenzije svetlog otvora zatvarača su 3 × 6 m. Zatvarači su na elektrohidraulički
pogon. Pogonski hidrocilindar je postavljen iznad kote normalnog uspora. Vođenje zatvarača
je obezbeđeno na uzvodnom licu brane. Pogonski uljno hidraulički agregat je postavljen u
kućici na kruni brane.

Aeraciona cev ima ulogu ispuštanja vazduha prilikom punjenja cevovoda te uvlačenja
vazduha pri pražnjenju cevovoda. Postavljena je na uzvodnom licu brane i završava na kruni
brane.

Cjevovod pod pritiskom

Nizvodno od pomćnog tablastog zatvarača predviđeno je ugrađivanje čeličnog cevovoda u
tijelo brane. Od pravougaonog preseka zatvarača čelična obloga prelazi na kružni presek.
Cevovod je ubetoniran dužine cca 65 m, sa potrebnim rebrima, i ankerima za vezu sa
betonskom oblogom. Sa nizvodne strane brane predviđen je dilatacioni kompenzator na
cevovodu radi kompenzacije različitog sleganja mašinske zgrade i lučne brane. Svi detalji i
tehnički parametri će biti definisani tokom dalje razrade tehničke dokumentacije.

Mašinska zgrada

Mašinska zgrada je površinskog tipa, Projektovana je za dva agregata sa potrebnom
pomoćnom opremom. Postavljena je u suženom delu kanjona reke Komarnice, neposredno
iza lučne brane. Obzirom da je mašinska zgrada pribranska, a da je izvedena kao zaseban
objekat u odnosu na branu, cevovodi su opremljeni kompenzatorom.

U mašinskoj zgradi nalaze se dva agregata. Izabrane su vertikalne Francis turbine sa
čeličnom spiralom. Turbine su direktno spojene sa generatorima. Uzimajući u obzir prečnik
turbine i broj obrtaja izabrana koncepcija agregata je ovešanog tipa, tj noseći ležaj se nalazi

IZVJEŠTAJ O STRATEŠKOJ PROCJENI UTICAJA NA ŽIVOTNU SREDINU DETALJNOG
PROSTORNOG PLANA ZA PROSTOR VIŠENAMJENSKE AKUMULACIJE NA RIJECI
KOMARNICI

 Ministarstvo održivog razvoja i turizma

u gornjem krstu generatora. Agregat je opremljen sa kombinovanim ležajem u gornjem krstu
generatora, vodećim ležajevima u donjem krstu generatora i na turbinskom poklopcu. Svi
ležajevi su segmentni klizni samopodmazujući sa kliznim površinama od belog metala.
Noseći ležaj može biti opciono na bazi teflona u skladu sa praksom isporučioca generatora.

Turbina

Tabela 1.2. Karakteristike turbine

Koristi od izgradnje hidroakumulacije

Izgradnja višenamjenske akumulacije HE Komarnica neće usloviti formiranje novih naselja,
ali može pozitivno uticati na postojeća naselja u zahvatu plana i u neposrednom okruženju.

Planom se predviđa izgradnja i unapređenje infrastrukture što će podstaći razvoj područja i
stimulisati zadržavanje stanovništva na ovom prostoru. Time se otvara mogućnost za razvoj
privrednih aktivnosti, posebno razvoj primjerenih vidova turističkog razvoja u neposrednom
okruženju buduće hidroakumulacije. Buduće jezero može ponuditi uslove za sportove na
vodi, rekreaciju, za stanovništvo šireg okruženja.

Hidroakumulacija može imati značajnu ulogu u navodnjavanju zemljišta u svrhu razvoja
poljoprivrede, ali i stvoriti mogućnost za snabdijevanje industrije vodom. Stvoriće se nove
mogućnosti navodnjavanja naselja Duži, Dubravsko, Brezna, Bajovo polje, Pejovića, Duba,
Bukovac a time intenzivnijeg poljoprivrednog razvoja područja.

Pored vodosnabdijevanja, akumulacija je pogodna za razvoj ribljeg fonda, ribarstva i
sportskog ribolova.

Posebno se ističe mogućnost saobraćajnog povezivanja preko krune brane i spajanja
prostora koji su prirodno razdvojeni kanjonom.

Za potrebe pristupa HE Komarnica planira se izgradnja pristupnog puta za hidroelektranu
Komarnica, koji bi se odvajao na 19-tom km puta Nikšić-Foča kod sela Brezna. Čitava
dužina pristupnog puta iznosiće 10,9 km, od čega se nalazi na oko 2 km puta u tunelu pred
samom strojarom.

Prema Idejnom projektu taj put je projektovan sa putnim elementima III reda u brdovitom
terenu. Kolovoz širine 6,0 m bi bio asfaltiran grubim slojem već za potrebe prethodnih

IZVJEŠTAJ O STRATEŠKOJ PROCJENI UTICAJA NA ŽIVOTNU SREDINU DETALJNOG
PROSTORNOG PLANA ZA PROSTOR VIŠENAMJENSKE AKUMULACIJE NA RIJECI
KOMARNICI

 Ministarstvo održivog razvoja i turizma

radova. Prilazni put na kruni brane odvajaće se od pristupnog puta kraćom galerijom.
Eventualnim kasnijim razvojem putne mreže ovaj put je moguće nastaviti preko brane u
pravcu Šavnika.

Planiranim privrednim razvojem, osim energetskih benefita moguće je obezbjediti razvoj
privrede, infrastrukture i društvenih servisa, što bi pozitivno uticalo ba stvaranje boljih uslova
za život i zaustavljanje trenda demografskog pražnjenja područja.

Ekonomski benefiti u energetskom smislu treba da dovedu do pozitivnih efekata u svim
nevedenim segmentima, što ujedno podrazumjeva neophodne planske aktivnosti u cilju
ukupnog razvoja prostora, a ne samo kratkoročno obezbjeđivanje uslova za samu izgradnju
HE Komarnica.

Naglašava se da se radi o višenamjenskoj akumulaciji, koja uz osnovnu funkciju treba da
obezbjedi ostvarivanje integralnog razvojnog scenarija.

Priključenje HE Komarnica na mrežu

U scenariju izgradnje HE Komarnica dodatno treba izgraditi:

• DV 2x110 kV HE Komarnica – Brezna,

Prema Planu razvoja prenosnog Sistema Crne Gore od 2020-2029 godine za hidroelektranu
Komarnica usvojena je varijanta priključenja na novu TS Brezna 400/110kV sa dva
jednosistemska voda 110kV, presjeka 2x240 mm2 .

Izgradnjom ove transformatorske stanice koja bi se povezala na 400kV dalekovod Lastva
Grbaljska - Pljevlja po principu ulaz/izlaz omogućila bi se evakuacija snage od oko 290MW
sa HE Komarnica (uključujući VE Krnovo i VE Gvozd).

Konačan način priključenja će biti određen kada Investitor podnese zahtjev za priključak i
kada se uradi Elaborat o priključenju objekta na prenosnu mrežu CGES-a.

Bez obzira na način priključenja, neophodno je obezbijediti da se proizvedena energija
plasira u 400 kV mrežu, čime se omogućava siguran plasman snage u EES Crne Gore, bez
zagušenja u 110 kV mreži, kao i direktan pristup DC kablu Crna Gora – Italija (ka TS
400/110 kV Lastva Grbaljska).

Neophodno je istaći da je planom realizacije TS 400/110kV Brezna predviđeno da se
transformator 110 /35kV preko koga se napaja region Pive i 110kV dalekovod Kličevo -
Brezna moraju odvojiti na posebni sistem 110kV sabirnica kako bi se odvojio potrošački dio
mreže od proizvodnih čvorova i na taj način omogućila maksimalna evakuacija snage na
400kV naponski nivo. Takvim načinom realizacije predmetne transformatorske stanice
rješavaju se problemi sa zagušenošću 110kV pravca HE Perućica - TS Podgorica 1 prilikom
maksimalnog angažovanja generatora u VE Gvozd, VE Krnovo i HE Perućica.

Ipak, isplativost predmetne TS je vezana za realizaciju projekta HE Komarnica.

Obim radova:

Detaljni prostorni plan za prostor višenamjenske akumulacije na rijeci Komarnici,

– izgradnja dva sistema sabirnica 400kV i dva sistema sabirnica 110kV, bez pomoćnih
sistema sabirnica,

– tri dalekovodna polja za povezivanje na postojeću 400kV mrežu, dva transformatorska
polja, spojno polje i dva rezervna polja (transformatorsko i dalekovodno polje) na 400kV
strani,

– četiri dalekovodna polja, dva transformatorska polja, spojno polje, i dva do četiri rezervna
polja na 110kV strani,

IZVJEŠTAJ O STRATEŠKOJ PROCJENI UTICAJA NA ŽIVOTNU SREDINU DETALJNOG
PROSTORNOG PLANA ZA PROSTOR VIŠENAMJENSKE AKUMULACIJE NA RIJECI
KOMARNICI

 Ministarstvo održivog razvoja i turizma

 – ugradnja dva transformatora 400/110kV (2×300 MVA).

PRIVREMENO NAPAJANJE GRADILIŠTA

Privremeno napajanje gradilišta u toku izgradnje elektrane predvidja se sa TS 110/35kV
„Brezna“, 35kV dalekovodima za potrebe napajanja: - gradilišta, - kamenoloma, - fabrike za
proizvodnju betona.

POSTOJEĆA I PLANIRANA ELEKTROENERGETSKA INFRASTRUKTURA NA
PODRUČJU PLANA

Objekti CGES-a koji se nalaze na području Plana su sledeći:

- TS 110/35kV „Brezna“ – planirano proširenje na TS 400/110/35kV „Brezna“,

- DV 400kV Lastva – Pljevlja, - DV 110kV Kličeo – Brezna,

- DV 2x110kV Krnovo – Brezna,

- Planirani DV 110kV Žabljak – Brezna;

Hidrotehnička infrastruktura

Brana HE Komarnica se planira na lokaciji profilu Lonci, u suženom dijelu kanjona rijeke
Komarnice, sa kotom normalnog uspora od 811 mnm.

Pregradni profil HE "Komarnica" (profil "Lonci") je poluprečnika oko 440 m, i dužine oko 980
m..

Profil je uzak, kanjonskog tipa, širine od oko 30 m na koti 650 , do oko 140 m na koti 820
mnm. Kanjonske strane se pružaju strmo uvis, na lijevom boku od kote 650 mnm do 820
mnm pod uglom od oko 65 stepeni u odnosu na horizontalu, a na desnom oko 70 stepeni do
kote 720 mnm, a odatle vertikalno na gore do kote 820 mnm. Iznad kote 860 mnm kanjon se
širi.

Lučno-betonska brana buduće HE Komarnica, (što će biti definisano projektnom
dokumentacijom), bila bi smještena u vrlo uskom „V“ profilu kanjona, i imala bi prema
Idejnom projektu konstruktivnu visinu od 176 m.

Postrojenje „HE Komarnica“ – profil Lonci sačinjavaju sljedeći objekti: lučna brana, prelivni
objekti, temeljni ispusti, turbinski dovod sa objektima, mašinska zgrada sa pratećim
prostorijama, plato trafo polja, Injekciona zavjesa, optočni tunel, uzvodna i nizvodna
predbrana.

IZVJEŠTAJ O STRATEŠKOJ PROCJENI UTICAJA NA ŽIVOTNU SREDINU DETALJNOG
PROSTORNOG PLANA ZA PROSTOR VIŠENAMJENSKE AKUMULACIJE NA RIJECI
KOMARNICI

 Ministarstvo održivog razvoja i turizma

Slika 1.1. Primjer brane sa pratećim objektima

Lučna brana je smještena u suženom dijelu kanjona rijeke Komarnice. Profil brane je
nesimetričan sa otvaranjem prema lijevom brijegu rijeke.

Mašinska zgrada površinskog tipa sa komandnim prostorijama u zasebnoj zgradi nalaziće se
nizvodno od brane poprečno na korito i od nje će biti udaljena za toliko, da su u
međuprostoru smještena trafo polja agregata.

Rasklopno postrojenje je smješteno u prostorijama ispod transformatorskih postrojenja iz
strojare.

Ulazne građevine smještene su na uzvodnom licu brane. Dovodni cjevovodi prolaze kroz
tijelo brane i ispod platoa trafopolja. Prelivni objekat i temeljni ispust locirani su na lijevom
brijegu kanjona.

Optočni tunel predviđa se u desnom boku kanjona. Uzvodna pomoćna brana je u donjem
dijelu masivna, a u gornjem lučna konstrukcija. Nizvodna brana je slična armiranobetonska
konstrukcija. Dispoziciju postrojenja karakteriše izrazita koncentracija objekata i male dužine
dovoda.

Saobraćajna infrastruktura

Formirani koncept razvoja saobraćaja, u zoni zahvata plana, oslanja se na koncept razvoja
saobraćaja na širem prostoru (regiona severne Crne Gore, prostor Države), kao i na
planirani koncept razvoja stanovništva, naselja, privrede i dr.

U pogledu putne mreže, razvoj primarne mreže drumskog saobraćajnog Sistema, biće
zasnovan na sljedećim državnim putevima, koji prolaze kroz zonu zahvata:

 ‘’Brzoj saobraćajnici’’ koja od Šćepan Polje (granica sa Bosnom i Hercegovinom),
preko Plužina, prolazi kroz zapadni dio zone zahvata, pa produžava, preko Nikšića i
Podgorice, do granice sa Albanijom. U PUP-u Plužina je navedeno: ‘’Rezerviše se
prostor za koridor magistrale za brzi motorni saobraćaj (brze saobraćajnice) dužine

IZVJEŠTAJ O STRATEŠKOJ PROCJENI UTICAJA NA ŽIVOTNU SREDINU DETALJNOG
PROSTORNOG PLANA ZA PROSTOR VIŠENAMJENSKE AKUMULACIJE NA RIJECI
KOMARNICI

 Ministarstvo održivog razvoja i turizma

oko 57,0 km na teritoriji Plana. Širina koridora je 55 m, od čega je 25 m za pojas
regulacije, i po 15 m za obostrane neposredne pojaseve zaštite.
Konačno definisanje položaja koridora i trase magistrale, sa stacionažama
raskrsnica, denivelisanih ukrštaja (ukoliko su potrebni) i pratećih sadržaja, utvrdiće se
kroz izradu odgovarajuće Studijske i Planske dokumentacije (Plan detaljne regulacije
saobraćajnice, Studija opravdanosti, Idejni i Glavni projekat, Studija javno – privatnog
partnerstva, Studija uticaja na životnu sredinu i dr)’’;

 Magistralnom putu, koji se od ‘’brze’’ saobraćajnice odvaja južno od Donjih Brezana,
pa novom trasom, središnjim dijelom plana, prolazi mostom preko kanjona
Komarnice, zatim kroz rejon Duži pa se sjeverno od Šavnika spaja sa postojećim
magistralnim putem M-6, koji od Šavnika vodi prema Žabljaku;

 Regionalnom putu koji, najvećim dijelom, predstavlja dio postojećeg magistralnog
puta M-6 a koji, izgradnjom nove dionice magistralnog puta preko kanjona Komarnice
i Duži, gubi rang i prema PP Crne Gore postaje saobraćajnica regionalnog ranga.Ta
dionica je: Jasenovo Polje (raskrsnica sa ‘’brzom’’ saobraćajnicom) - Kruševice -
Šavnik - veza sa planiranim magistralnim putem sjeverno od Šavnika. Kako je
navedeno ovo je najvećim dijelom ali, prema PUP-u Šavnika na jednom potezu je
predviđeno napuštanje postojeće trase. Ta nova trasa, počinje u rejonu Mokrog pa
preko Lazina i mostom preko rijeke Pridvorice, spaja se, opet, iznad gradskog dijela
Šavnika sa državnim putem. Izgradnjom ove dionice, koja dobija regionalni rang,
dionica Mokro-Šavnik postaje lokalni put;

 Regionalnom putu koji od Šavnika, preko Tušine, vodi prema Žabljaku.

Kod lokalnih puteva se ne očekuje značajnije povećanje saobraćajnog opterećenja u
planskom periodu, što ih svrstava u peti razred sa PGDS do 1.000 vozila na dan. Kod
njihvog projektovanja predvidjeti da je najmanja računska brzina Vr = 40 km/h. Na osnovu
usvojene računske brzine, utvrđuju se minimalni tehnički elementi za rekonstrukciju lokalnih
puteva. Preporuka je da budu dvije saobraćajne trake, po 2,75m, da širina bankine bude
1,0m a maksimalni podužni nagib 12%.

Kod oštrih terenskih ograničenja ove vrijednosti se mogu i smanjiti. da je urađena kompletno
projektno – tehnička dokumentacija za cijelu trasu puta.

Za lokalne puteve II reda možemo reći da su putevi sa malim saobraćajnim opterećenjem.
Ne treba ograničavati njihovu izgradnju ali je ekonomski racionalnije da se prilikom njihovog
projektovanja i izgradnje primijene tehnički elementi prema standardima JUS U.C4. 301-310,
umjesto važećeg Pravilnika za projektovanje vangradskih puteva. U pitanju su standardi za
projektovanje puteva za povezivanje, prilaznih puteva i drugih puteva sa malim
saobraćajem. Prema standardima dozvoljena je primjena blažih elemenata, u odnosu na
Pravilnik, što smanjuje cijenu izgradnje. Tako na primjer, zavisno od brzine, dozvoljeni su
podužni nagibi i do 16% (na kratkim potezima dužine do 100 m, dozvoljen je izuzetno i nagib
od 18%), profil kolovoza širine 3m (sa mjestimičnim proširenjima za mimoilaženje vozila),
radijus horizontalne krivine R=15m, radijus verikalne krivine Rv=50m,... Svi navedeni
elementi su minimalni i poželjno je da se koriste veće vrijednosti ali u slučaju znatnih
prostornih ograničenja mogu se koristiti i navedeni minimalni elementi.

Za HE Komarnica je potrebno obezbjediti pristupni put, što se detaljno analizira Idejnim
projektom. Zavisno od odabira varijante brane definisaće se i svi prateći objekti i pristupni
put budućoj hidroelektrani.

Posebno se ističe mogućnost planiranja puta sa mostom preko akumulacije, koja će imati
integrativni karakter između lijevog i desnog priobalja Komarnice, koji je sada kanjonom
fizički razdvojen.

Odgovarajuća putna komunikacija za izgradnju i eksploataciju hidroelektrane, pozicionirana
od pravca Plužina odnosno magistralnog puta Nikšić – Sarajevo, preko krune brane,

IZVJEŠTAJ O STRATEŠKOJ PROCJENI UTICAJA NA ŽIVOTNU SREDINU DETALJNOG
PROSTORNOG PLANA ZA PROSTOR VIŠENAMJENSKE AKUMULACIJE NA RIJECI
KOMARNICI

 Ministarstvo održivog razvoja i turizma

povezaće desno priobalje Komarnice, do uključenja u magistralni put Risan – Žabljak
(poziciji Pošćenje).

Stepen i vrsta ove saobraćajne komunikacije preko krune brane, zavisiće od usvojenog
tehničkog rješenja za samu branu. Na ovaj način će se uz obezbjeđivanje pristupa i
funkcionisanja HE Komarnica, stvoriti i uslovi za povezivanje sa širim okruženjem.

Strateška procjena uticaja na životnu sredinu za detaljni prostorni plan
višenamjenske akumulacije na rijeci Komarnici

 Ministarstvo održivog razvoja i turizma

17

1.3. Kontaktna područja

Namjena prostora

Planirana višenamjenska akumulacija na rijeci Komarnici usloviće novu organizaciju prostora u
zahvatu plana. Riječni tok Komarnice će biti promjenjen i formiraće se jezero - hidroakumulacija.
U tom smislu se promjene u namjeni prostora u odnosu na postojeću, u najvećoj mjeri očekuju u
dijelu postojećeg kanjona, tj. buduće akumulacije, kao i u dijelu potrebnog prostora za
neophodne objekte i pristupne puteve na lokalitetu Lonci. Ostali dio prostora će ostati u
postojećoj namjeni i režimu korišćenja. (poljoprivredne površine, šumske i ostale prirodne
površine). U kontaktnoj zoni HE Komarnica se ne očekuju promjene u odnosu na namjenu
površina definisanu važećom planskom dokumentacijom. Realizacija DPP-a za HE Komarnica
treba da se sprovodi paralelno i u skladu sa sprovođenjem PUP-a Šavnik i PUP-a Pložine, kao i
PPPPN za Durmitorsko područje i DPP- om za koridor dalekovoda od crnogorskog primorja do
Pljevalja. Nove namjene mogu se formirati i na osnovu smjernica ovog plana na manjim
lokacijama na kojima budući energetski i infrastrukturni razvoj može stimulisati i formiranje
manjih turističkih lokacije. (prema važećim planovima i novim detaljnim razradama ili direktnim
smjernicama iz plana).

Planom su definisane sljedeće kategorije namjene površina:

1. Površine naselja,

2. Poljoprivredne površine,

3. Šumske površine,

4. Vodne površine,

5. Ostale prirodne površine,

6. Zone za razvoj turizma,

7. Površine tehničke infrastrukture,

8. Površine za posebne namjene i specijalne režime korišćenja;

1. Površine naselja

U zahvatu DPP nalazi se dio gradskog naselja Šavnik i dijelovi ruralnih naselja, koja su većim
dijelom u kontaktnoj zoni plana i pripadaju opštinama Šavnik i Plužine. Ta naselja su:
Dubravsko, Duži, Mokro, Petnjica, Pošćenje , Pridvorica, Gornja Brezna i Donja Brezna,
Bukovac.

2. Poljoprivredne površine

Poljoprivredne površine, u skladu sa posebnim propisom, obuhvataju obradivo zemljište, drugo
poljoprivredno zemljište i rasadnike.

Poljoprivredne površine locirane su u djelovima atara sela Bukovac, Dub, Donja i Gornja
Brezna, Pridvorica, Pošćenje Duži i Dubrovsko, gdje su zastupljene livade i pašnjaci, na kojima
je osnovna djelatnost ekstenzivno stočarstvo.

Strateška procjena uticaja na životnu sredinu za detaljni prostorni plan
višenamjenske akumulacije na rijeci Komarnici

 Ministarstvo održivog razvoja i turizma

18

Planira se očuvanje i unaprijeđivanje poljoprivrednih površina. Na ovom području će se i dalje
razvijati stočarstvo, koje uz infrastrukturnu opremljenost i adekvatne stimulativne mjere za
unaprijeđenje farmerske proizvodnje može da se unaprijedi. Predviđa se i razvoj pčelarstva.
Plan daje mogućnost i smjernice organizovanja ribarstva na budućoj hidroakumulaciji.

Prema Rješenju o određivanju zaštićenih ribolovnih područja u opštini Šavnik je zaštićeno
ribolovno područje na rijeci Komarnici od mosta Nevidio nizvodno do ušća u rijeku Bukovicu. U
ribolovne vode spadaju i vještačka jezera i akumulaije.

3. Šumske površine

Šumske površine obuhvataju sve površine obrasle šumskim drvećem, kao i površine koje su u
neposrednoj prostornoj i ekonomskoj vezi sa šumom i čijem korišćenju služe.

Dijele se na:

 Privredne šume su šume u kojima je naglašena proizvodna funkcija. Prioritetni cilj u
privrednim šumama je ostvarivanje maksimalne i trajne proizvodnje drveta
odgovarajućeg kvaliteta i ostalih šumskih proizvoda. Ovo podrazumijeva očuvanje
proizvodne snage staništa i stalno očuvanje sklopa i obraslosti, uz istovremeno
zadovoljenje i ostalih opštekorisnih funkcija.

 Zaštitne šume koje su zastupljene u zahvatu plana su šume u kojima je naglašena
ekološka i zaštitna funkcija. U zaštitne šume spadaju one čija je funkcija zaštita
zemljišta, vodotoka, izvorišta, zaštitni pojasevi pored puteva i šume na gornjoj granici
šumske vegetacije. Zaštitne šume određuju se na osnovu elaborata o uspostavljanju i
očuvanju zaštitnih šuma koji priprema Uprava za šume. Sve šume i šumska zemljišta u
zahvatu plana su zaštitnog karaktera I štitiće hidroakumulaciju od erozije.

U zoni buduće akumulacije nalazi se oko 116 ha privrednih i 189 ha zaštitnih šuma koje će pri
formiranju akumulacionog jezera biti potopljene.

Lovišta

Na teritoriji opštine Šavnik postoje dva lovišta. To su:

 Lovište „Šavnik“ (granice ovog lovišta se poklapaju sa granicom Opštine Šavnik, osim u
dijelu koji zahvata N.P."Durmitor")

 Lovište sa posebnom namjenom „Dragišnica“

4. Vodne površine

 Vodne površine u zahvatu plana čine:

 Rijeke u zahvatu plana buhvataju vodotoke slivnog područja Komarnice: Bukovica,
Tušinja, Bijela, Rijeka Pridvorica i Komarnica.

 Jezera – Malo i Veliko Pošćensko jezero

 Budića akumilacija na rijeci Komarnici.

5. Ostale prirodne površine

Ostale prirodne površine su šikare, makija, garig, površine stjenovitih planinskih padina, sipara-
osulina, stjenovitih obala, pješčanih i šljunkovitih plaža i druge slične neplodne površine.

Strateška procjena uticaja na životnu sredinu za detaljni prostorni plan
višenamjenske akumulacije na rijeci Komarnici

 Ministarstvo održivog razvoja i turizma

19

6. Turizam

Površine za turizam su površine koje su planskim dokumentom namijenjene prvenstveno za
razvoj turizma. U zahvatu plana i okruženju postoje pogodnosti za razvoj manjih turističkih zona,
koje se mogu u narednom periodu, paralelno sa razvojem infrastrukture mogu valorizivati:

 Kanjon Nevidio, vodopad Skakavac, kamp naselje u selu Komarnica na ulasku u kanjon
Nevidio, kanjon Grabovice, Pošćenska jezera sa okolinom.

 Na ovom prostoru se nalazi nelovni rezervat za programski uzgoj krupne divljači na
lokalitetu Pošćenski Zavrh (razgledanje životinja i ptica, naučni turizam, foto-safari),
lovište posebne namjene Dragišnica (lov), etno sela u zonama postojećih naselja
(Brezna, Duži, Pošćenje);

 Buduća hidroakumulacija na rijeci Komarnici je dodatna mogućnost za razvoj turizma.

 Plato (zaravan) iznad kanjona Komarnice je zona na kojoj se mogu organizovati dodatni
turistički sadržaji (etno sela i restorani, vidikovci, planinske konobe, kampovi,
avanturistički sadržaji, izletnički turizam, jahanje konja i drugi sadržaji primjereni
planinskom turizmu.

 U selu Petnjica se mogu organizovati kulturne manifestacije.

7. Površine tehničke infrastructure

A. Saobraćajna infrastruktura

Površine saobraćajne infrastrukture namijenjene su za objekte i koridore infrastrukture
drumskog, želježničkog, vazdušnog i vodnog saobraćaja. Ovim planom su određeni:

• ‘’Brza saobraćajnica’’ koja od Šćepan Polje (granica sa Bosnom i Hercegovinom), preko
Plužina, prolazi kroz zapadni dio zone zahvata, pa produžava, preko Nikšića i
Podgorice, do granice sa Albanijom.

• Magistralni put, koji se od ‘’brze’’ saobraćajnice odvaja južno od Done Brezne, i spaja sa
postojećim magistralnim putem M-6, koji od Šavnika vodi prema Žabljaku;

• Regionalni putevi: − Regionalni put koji, najvećim dijelom, predstavlja dio postojećeg
magistralnog puta M6 a koji, izgradnjom nove dionice magistralnog puta preko kanjona
Komarnice i Duži, gubi rang i prema PP Crne Gore postaje saobraćajnica regionalnog
ranga. − Regionalnom putu koji od Šavnika, preko Tušine, vodi prema Žabljaku.

• Mreža lokalnih puteva,

• Javni saobraćaj

• Parkiranje

• Prateći objekti

• Pješački i biciklistički saobraćaj

• Željeznički saobraćaj

• Vazdušni saobraćaj

B. Elektroenergetska infrastruktura

– Objekti za proizvodnju električne energije- hidroelektrana

Strateška procjena uticaja na životnu sredinu za detaljni prostorni plan
višenamjenske akumulacije na rijeci Komarnici

 Ministarstvo održivog razvoja i turizma

20

– Brana - pregradno mjesto

– Prateći objekti HE

Postojeća i planirana elektroenergetska mreža:

– TS svih nivoa transformacija,

– Nadzemni i podzemni dalekovodi

– Niskonaponska mreža;

Za branu i prateće objekte HE rezerviše se prostor od 500 na lokalitetu Lonci, širine po 250 m
od ivica kanjona Komarnice, sve do konačnog određivanja tipa, tj. varijante brane, od čega
zavisi i dispozicija ostalih pratećih objekata neophodnih za funkcionisanje hidroelektrane
Komarnica. Usvijenim Idejnim projektom će se definisati preciznija pozicija brane i pratećih
objekata, a njihova konačna pozicija, Glavnim projektom.

Tabela 1.3. Uporedni bilans postojeće i planirane namjene površina.

UPOREDNI BILANS POSTOJEĆE I PLANIRANE NAMJENE POVRŠINA - ha

NAMJENA POSTOJEĆE STANJE PLAN

Površine naselja 123 539

Poljoprivredne povrsine 2042 1739

Šumske povrsine 3221 2865

Ostale prirodne površine 148 50

Vodne površine 43 384

Ukupno 5577 5577

Zaštićena prirodna dobra i ekološki značajni lokaliteti

Zahvat plana obuhvata :

- Dio Parka prirode "Dragišnica i Komarnica" na području Kanjona Nevidio sa okolinom (II
zona zaštite) i

- Veći dio EMERALD područja Komarnica.

Strateška procjena uticaja na životnu sredinu za detaljni prostorni plan
višenamjenske akumulacije na rijeci Komarnici

 Ministarstvo održivog razvoja i turizma

21

Slika 1.2. Prirodna dobra i ekološki značajni lokaliteti u zahvatu Plana

U skladu sa odredbama Zakona o zaštiti prirode (Sl. list CG, br. 54/16), zona zaštite II - aktivni
režim zaštite, sprovodi se na zaštićenom području u kome su djelimično izmijenjene osobine
prirodnih staništa, ali ne do nivoa da ugrožavaju njihov ekološki značaj, uključujući vrijedne
predjele i objekte geonasljeđa. U ovoj zoni je dozvoljeno:

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

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

Nizvodno od ulaza u kanjon Nevidio sve do Pistalina zahvat plana prolazi kroz EMERALD sajt
Komarnica. To je područje od velike ekološke važnosti za identifikovane ugrožene vrste i tipove
staništa koji su zaštićeni Bernskom konvencijom:

Staništa:

41.7. Termofilne i supramediteranske hrastove šume

41.8. Mješovite termofilne šume

44.1. Obalne vrbove formacije

Vrste:

 Biljne vrste: 2303 Narcissus angustifolius

 Ostale značajne vrste: Corylus colurna, Acer intermedium, Acer heldraichii.

Za ovaj dio zahvata primjenjuju se opšte mjere zaštite prirode propisane zakonom kao i
obaveze zaštite i očuvanja staništa i vrsta koje proističu iz Bernske konvencije.

Strateška procjena uticaja na životnu sredinu za detaljni prostorni plan
višenamjenske akumulacije na rijeci Komarnici

 Ministarstvo održivog razvoja i turizma

22

2. OPIS POSTOJEĆEG STANJA ŽIVOTNE SREDINE

2.1. Kvalitet vazduha i klimatske promjene

2.1.1. Kvalitet vazduha1

Uži i širi prostorni obuhvat, na bliskom odstojanju, prakticno nema aero zagađivaca. Termo
elektrane Pljevlja i Gacko, kao i željezara Nikšic, mogući zagađivaci su na dovoljnoj distanci da
bi značajnije mogli uticati na kvalitet vazduha u slivu Komarnice.

Pored toga, učestalost i intezitet vjetrova (južnih i sjevernih u prvom redu), na ovom prostoru,
moguća aerozagađenja okolnih industrija svode na veoma malu mjeru. Frekfencija motornih
vozila, magistralnim putevima: Nikšic – Plužine – Sarajevo i Risan – Nikšic – Šavnik – Pljevlja
nije velika, pa ne predstavlja veću opasnost za čistocu vazduha prostornog obuhvata.

2.1.2 Klima i klimatske promjene

2.1.2.1 Klimatske karakteristike

Klimatski elementi koji utiču na vodne resurse su:

 količina padavina,

 sniježni pokrivač,

 temperatura vazduha,

 vlažnost vazduha.

Podaci klimatskih uslova za područje akumulacije na rijeci Komarnici su dati na osnovu
mjerenja sa glavnih klimatoloških stanica Nikšić, Žabljak i Kolašin, običnih klimatoloških stanica
Šavnik i Plužine i padavinskih stanica Bistrica, Boan, Gornja Bukovica, Goransko, Grabovica,
Njegovuđe, Stabna i Štitarice. Isticane su vrijednosti mjerene na klimatološkoj stanici Šavnik,
koje karakterišu klimu tog područja.

ANALIZA KLIMATSKIH KARAKTERISTIKA

Padavine

Za analizu režima padavina na području HE Komarnica korišćeni su podaci o količini padavina
izmjereni na 13 meteorološkihstanica koje su najbliže posmatranoj oblasti.

Prosječna godišnja količina padavina se kreće od 1198 mm na području Nikšića do 2074 mm na
području Kolašina, dok je na području Šavnika, koji je najbliži akumulaciji 1913 mm.

 Najkišniji je novembar sa prosječnom količinom od 165 do 296 mm, na području Šavnika u
novembru je prosječno 272 mm, dok su najsušniji letnji mjeseci jul i avgust sa prosječnom
količinom od 52 do 89 mm.

1 Informacije prezentovane u ovom poglavlju su preuzete iz Informacije oo stanju životne sredine za 2017 godinu
koju objavljuje Agencija za zaštitu prirode i životne sredine

Strateška procjena uticaja na životnu sredinu za detaljni prostorni plan
višenamjenske akumulacije na rijeci Komarnici

 Ministarstvo održivog razvoja i turizma

23

Na području Šavnika najsušniji je avgust sa prosječnom količinom od 67 mm.
Blizina mora utiče na režim padavina u ovoj oblasti i na raspodjelu padavina u toku godine, što
potvrđuje i sekundarni maksimum padavina u proljeće u većem dijelu posmatranog područja.

Novembar daje najveći doprinos u ukupnoj godišnjoj količini padavina od 11 – 15 % dok
najmanje učešće imaju jul i avgust od 3 – 6 %. U Šavniku novembar i decembar u godišnjoj
količini učestvuju sa 14 % a najmanje avgust sa 3 %.

Prosječan godišnji broj dana sa padavinama se kreće od 97 do 168 dana, a na području
Šavnika prosječno 147 dana.

Sniježni pokrivač

Visina sniježnog pokrivača obrađena je za 5 meteoroloških stanica za raspoloživi niz podataka.

Maksimalmna visina sniježnog pokrivača kreće se od 90 cm u Plužinama do 230 cm na
Žabljaku, a u Šavniku je izmjerena maksimalna visina od 170 cm u februaru.

Sniježni pokrivač je prisutan u hladnoj polovini godine, na Žabljaku i duže, dok se na visokim
planinskim vrhovim može zadržati i tokom cijele godine.

Prosječan datum prve pojave sniježnog pokrivača se kreće od 23.10. na Žabljaku do 25.12. u
Nikšiću dok se prosječan zadnji datum sa sniježnim pokrivačem kreće od 11.03. u Nikšiću do
8.05. na Žabljaku.

U Šavniku srednji prvi datum sa sniježnim pokrivačem je 07. novembar a srednji zadnji datum
1.april.

Prosječan godišnji broj dana sa sniježnim pokrivačem > 1 cm se kreće od 30 dana u Nikšiću do
146 dana na Žabljaku, a u Šavniku prosječno godišnje bude 59 dana sa sniježnim pokrivačem,
odnosno prosječno 2/3 zime je pod sniježnim pokrivačem koji u periodu proleća, kada dolazi do
porasta temperature vazduha, daje doprinos vodnosti rijeke Komarnice.

Strateška procjena uticaja na životnu sredinu za detaljni prostorni plan
višenamjenske akumulacije na rijeci Komarnici

 Ministarstvo održivog razvoja i turizma

24

Slika 2.1. Karta srednjih godišnjih padavina analiziranog slivnog područja buduće HE
Komarnica – izvor IP HE Komarnica, knjiga 5 - Erozioni procesi i nanos u slivu.

Temperatura vazduha

Temperatura vazduha obrađena je za 5 meteoroloških stanica za raspoloživi niz mjerenja.

Prosječna godišnja temperatura vazduha se kreće od 5.2°C na Žabljaku (met. stanica se
nalazi na 1450 mnm) do 11°C na području Nikšića, u Šavniku je 9.5°C. Najtopliji mjesec je juli
sa prosječnom temperaturom vazduha od 14.8°C do 21.3 oC, a najhladniji januar sa
prosječnom temperaturom od -3.9°C do 1.7°C

Tabela 2.1. Srednja višegodišnja temperatura vazduha u °C

 jan feb mar apr maj jun jul Avg Sep Okt nov Dec god

Kolašin -
1,6

-
0,4

2,4 6,7 11,3 14,6 16,5 16,0 12,3 8,1 3,9 -0,1 7,5

Nikšić 1,7 2,6 5,6 9,8 14,5 18,3 21,3 21,0 16,4 11,5 6,9 3,2 11,0

Plužine -
0,1

0,7 4,7 9,0 14,3 17,4 19,6 19,6 14,3 10,6 5,7 0,9 9,6

Šavnik -
0,7

1,0 4,6 9,0 13,3 17,0 19,3 19,3 14,7 10,3 5,3 0,3 9,5

Strateška procjena uticaja na životnu sredinu za detaljni prostorni plan
višenamjenske akumulacije na rijeci Komarnici

 Ministarstvo održivog razvoja i turizma

25

Žabljak -
3,9

-
3,3

-0,5 3,5 8,9 12,7 14,8 14,5 10,4 6,1 1,7 -2,3 5,2

Apsolutno maksimalna dnevna temperatura vazduha kreće se od 32.4°C do 40.8°C i
zabilježena je u avgustu.

Temperatura vazduha ≥ 30°C, tropski dani, javljaju se u ljetnjim mjesecima i na Žabljaku, iako je
na toj visini rijetka pojava (najviše je bilo 6 dana 2007.godine).

Apsolutno minimalna dnevna temperatura vazduha je od -20°C do - 30°C i zabilježena je u
januaru, na području Šavnika iznosi -24.3°C.

Prosječan broj mraznih dana, kada se javljaju negativne temperature vazduha, kreće se od 69
do 160 dana, na području Šavnika oko 99 dana.

Prosječan broj dana sa dnevnom temperaturom vazduha > 35 oC se kreće od 2 do 4 dana, a na
visinama iznad 1000 mnm nije zabilježena ovako visoka dnevna temperatura vazduha.

Temperatura vazduha iznad 35°C javlja se od aprila do septembra, najčešće u julu i avgustu.
Maksimalan godišnji broj se kreće od 6 do 12 dana, u Šavniku je zabilježeno maksimalno 10
dana sa dnevnom temperaturom vazduha > 35°C, 2007 godine.

Slika 2.2. Karta srednjih godišnjih temperatura analiziranog slivnog područja buduće HE
Komarnica – izvor IP HE Komarnica, knjiga 5 - Erozioni procesi i nanos u slivu.

Relativna vlažnost vazduha

Prosječna godišnja relativna vlažnost vazduha kreće se od 69 do 81 % i ravnomjerno je
raspoređena u toku godine.

Strateška procjena uticaja na životnu sredinu za detaljni prostorni plan
višenamjenske akumulacije na rijeci Komarnici

 Ministarstvo održivog razvoja i turizma

26

Zaključak:

 Na osnovu analiziranih podataka o vrijednostima klimatoloških parametara sa najbližih
meteoroloških stanica akumulaciji HE Komarnica, može se zaključiti da na tom području
vlada umjerena klima sa umjereno toplim ljetima i hladnim zimama.

 Srednja temperatura vazduha se kreće od 8 - 10oC, može biti i niža zbog uticaja
akumulirane vode i isparavanja u toku ljeta. Prosječna količina padavina se kreće od
1500 - 2000 l/m2 raspoređena u prosječno 100 - 150 padavinskih dana.

 Prosječna maksimalna visina sniježnog pokrivača se kreće od 50 - 100 cm, a u
pojedinim djelovima može biti i veća usled sniježnih nanosa.

 Na klimatske karakteristike u oblasti akumulacije treba uzeti u obzir i uticaj klimatskih
promjena koje se dešavaju na globalnom nivou. Prema uslovima projektovane klime
očekuju se više temperature, intenzivnije padavine raspoređene u manji broj dana sa
padavinama, smanjenje visine sniježnog pokrivača. Projektovane promjene u budućnosti
imaće uticaj na bilans i režim površinskih i podzemnih voda u Crnoj Gori.

2.1.2.2. Klimatske promjene

Klimatska svojstva pojedinog područja su definsana srednjim stanjem atmosfere i srednjim
odstupanjem od tog stanja tzv. varijancom. U slučaju da pojedini atmosferski ili okeanografski
parametar posjeduje izrazito višu ili nižu vrijednost od uobičajene (srednje) vrijednosti u
višedecenijskom (najcešće 30-godišnjem) razdoblju, govorimo o klimatskoj anomaliji odnosno
klimatskom odstupanju/promjeni. Klimatske promjene mogu se odvijati u kraćim i dužim
vremenskim periodima. Najvjerojatnija projekcija klimatskih promjena u sljedećih stotinjak
godina uključuje istovremenu promjenu srednjeg stanja (npr. povećanje temperature) i srednjeg
odstupanja (varijance). Klimatske promjene za posljedicu imaju prostornu preraspodjelu biljnog i
životinjskog svijeta, kao i migracije ljudi prema područjima manje zahvaćenim klimatskim
promjenama.

Meteorološki podaci potvrđuju da globalna temperatura Zemlje raste od početka 20. vijeka.
Prirodno zagrijavanje atmosfere osim direktnog zagrijavanja od Sunca odvija se na način da
atmosfera, uključujući oblake, apsorbuje dugotrajno zračenje sa površine Zemlje te ga emituje u
svim smjerovima. Dio tog zračenja koji je usmjeren prema površini Zemlje, uzrokuje daljnje
zagrijavanje donjeg sloja atmosfere, što se naziva efektom staklene bašte. Među najvažnijim
gasovima koji se prirodno nalaze u atmosferi i koji apsorbuju dugotrajno zračenje Zemlje su
vodena para i ugljendioksid (CO2), a zatim metan (CH4), azotdioksid (N2O) i ozon (O3). Mnoga
istraživanja potvrdila su ubrzani rast koncentracija gasova staklene bašte u atmosferi od
početka industrijske revolucije. Sagorijevanje fosilnih goriva, urbanizacija, sječa šuma i razvoj
poljoprivrede samo su neki od antropogenih uticaja koji mijenjaju sastav atmosfere, što uključuje
povećanje koncentracije gasova staklene bašte.

Ranjivost i adaptacija na klimatske promjene2

Na atmosfersku i klimatsku varijabilnost u Crnoj Gori obično utiču:

 sjeverna atlantska oscilacija (NAO);

2 Izvod iz Drugog nacionalnog izveštaja Crne Gore o klimatskim promjenama, 2015

Strateška procjena uticaja na životnu sredinu za detaljni prostorni plan
višenamjenske akumulacije na rijeci Komarnici

 Ministarstvo održivog razvoja i turizma

27

 Đenovski ciklon i Sibirski anticiklon;

 vazdušne depresije na Jadranu, ciklon s putanjom preko Jadranskog ili Sredozemnog
mora uz istovremeno prisustvo visokog vazdušnog pritiska iznad Sjeverne Afrike;

 uticaj El Ninja u situacijama kada je jako razvijen; i

 uticaj atmosferskih bloking sistema.

Promjena klime u Crnoj Gori javlja se kao posljedica globalnih klimatskih promjena, kao i
varijabilnosti. Najjasnijipokazatelji su: značajan porast temperature vazduha, porast površinske
temperature mora i srednjeg nivoa mora, promjene ekstremnih vremenskih i klimatskih
događaja.

Do 2010. godine identifikovane su sljedeće promjene ekstremnih vremenskih i klimatskih
događaja:

1. učestalije ekstremno visoke maksimalne i minimalne temperature;

2. češći i duži toplotni talasi;

3. veći broj vrlo toplih dana i noći;

4. manji broj mraznih dana i vrlo hladnih dana i noći;

5. češća pojava suša;

6. veći broj šumskih požara;

7. prekid sušnog perioda praćen jakim padavinama;

8. češće pojavljivanje oluja (ciklona) tokom hladnije polovine godine;

9. smanjenje broja uzastopnih dana s kišom;

10. smanjenje broja dana s jakim padavinama;

11. povećanje intenziteta padavina;

12. smanjenje ukupne godišnje količine snijega.

Očekuje se da će klimatske promjene povećati frekvenciju i jačinu raznih tipova ekstremnih
događaja, uključujući poplave, suše, šumske požare, oluje (tj. jako razvijene ciklone), olujne
vjetrove, itd., i uticati na prirodu mnogih drugih hazarda koji nijesu direktno povezani s
vremenskim uslovima (npr. klizišta).

Preporučene su adaptivne mjere po sektorima:

1. Vodni resursi – efikasno upravljanje vodama i vodni informacioni sistem.

2. Poljoprivreda – uspostaviti fleksibilniji poljoprivredni sistem.

3. Šumarstvo – sprovesti određene mjere u gazdovanju šumama.

4. Obala i obalno područje – preporuke u vezi sa veličinom zone plavljenja i ranjivošću
crnogorske obale.

5. Zdravlje – neophodna je implementacija biometeorološke prognoze, koja omogućava
ranu najavu povoljnogili nepovoljnog uticaja određenih vremenskih prilika na ljude,
naročito na hronične bolesnike.

Strateška procjena uticaja na životnu sredinu za detaljni prostorni plan
višenamjenske akumulacije na rijeci Komarnici

 Ministarstvo održivog razvoja i turizma

28

2.2. Geomorfološke odlike terena

Područje sliva Komarnice obuhvaćeno je ranijim geomorfološkim istraživanjima za potrebe
projektovanja i izgradnje hidroenergetskih objekata Pive. Obuhvaćeno je Geomorfološkom
kartom sliva Pive razmere 1:50000, autora Milutina Lješevica (slika 2.3).

Slika 2.3. Isječak geomorfološke karte sliva Pive (M.Lješević)

Strateška procjena uticaja na životnu sredinu za detaljni prostorni plan
višenamjenske akumulacije na rijeci Komarnici

 Ministarstvo održivog razvoja i turizma

29

Morfološke odlike istraživanog terena u direktnoj su zavisnosti od litofacijalnog sastava terena, a
posljedica su tektonskih pokreta kao i intenzivne erozije i naročito intenzivnog procesa
karstifikacije. Kao poslijedica djelovanja navedenih endogenih i egzogenih sila razvijeni su brojni
geomorfološki procesi, koji su uslovili formiranje specifičnih tipova reljefa. Od geomorfoloških
procesa koji su formirali sadašnji izgled terena najznačajniji su: proces karstifikacije, fluvijalne
erozije, glacijalna erozija, odronjavanje i denudacija.

Karstifikacija je razvijena na djelovima terena izgrađenim od karbonatnih stijena, krečnjaka i
dolomitičnih krečnjaka. Smatra se da istraživani djelovi terena pripada hlokarstu, tj ljutom karstu.
Kao poslijedica karstne erizije na predmetnom terenu zastupljeni su brojni površinski i podzemni
karstni oblici: čebelji, muzgi, škrape,škripove, klance, vrtače, uvale, slijepe i viseće doline,
karstne površi, ponore, jame, pećine, kaverne, a duž erozionih bazisa povremena i stalna
karstna vrela.

Dejstvom fluvijalne erozije na predmetnom terenu su formirani duboki kanjoni: kanjon
Komarnice, kanjon Bukovice i kanjon Tušine.

Glacijalnom erozijom su formirane debele morenske naslage, kao i glacijalna jezera.

Procesom odronjavanja i osipanja u podnožjima strmih krečnjačkih odsjeka su formirani brojni
sipari.

Procesom denudacije je izražen na brdskim padinama i sastoji se u planarnom spiranju
zaglinjene drobine različitog petrografskog sastava.

Navedenim geomorfološkim procesima formirano je nekoliko genetskih tipova reljefa.

Fluvio-denudacioni reljef

Geneza fluviodenudacionog reljefaje vezana za proces fluvijalne erozije, fizičkog razaranja i
denudacije. To je teren sa strmim odsjecima, brojnim jarugama i vododerinama u gornjim
tokovima Komarnice, Pridvorice, Bukovice u durmitorskom flišu, u dolinama, uskim oštrim
grebenima i u vidu odrona sipara i sl.

Rijeka Komarnica je usjekla duboki kanjon, a na dva mjesta u gornjem toku je očuvano
napušteno rječno korito dužine oko 200 m (iznad kanjona Nevidio).

Rijeka Bukovica, koja je usjekla dolinu kanjonskog tipa, je na jedan kilometar od ušća u
Pridvoricu, zbog piraterije, promjenila korito. Na dolinskim stranama su karakteristični sipari i
klizišta duž dva diskontinuiteta na dužini od po 100 m.

Osnovna obilježja fluviodenudacionog reljefa durmitorskog fliša, gornjeg toka Komarnice, dijela
Bukovice, gornjeg toka Pridvorice, su strme dolinske strane, jaruge i rijetka drenažna mreža.
Iznad kanjona su na mnogim mjestima sačuvane fluvijalne površi (Duži, Dubrovskog) vezane za
promjene erozione baze (J.Cvijić,1923), odnosno snižavanje jer je bila dominantna vertikalna
erozija. U stvari, ovdje je rječna erozija bila brža od karstifikacije. Zbog toga je relativno mali broj
pećina i jama u kanjonu.

Fluvio kraški reljef

Ovaj tip reljefa se javlja u čistim karbonatnim stijenama na područjima gdje je jače izražena
tektonska aktivnost. To su u prvom redu, duboki i strmi kanjoni rijeka, usječeni u jursko-krednim
karbonatnim stijenama. U predjelu Dube, Brezana i šire evidentna je velika gustoća vrtača,
obično u dugačkom nizu duž rasjeda, gdje su konstatovane podzemne prostorije kroz koje
cirkuliše voda (Duba). Na širem terenu u karbonatnim stijenama se pojavljuju karstni oblici u

Strateška procjena uticaja na životnu sredinu za detaljni prostorni plan
višenamjenske akumulacije na rijeci Komarnici

 Ministarstvo održivog razvoja i turizma

30

vidu uvala, vrtača raznih oblika i dimenzija, škrapa, jama, pećina i sl, a na planinskim vrhovima
(Vojnik i dr.) je goli visokoplaninski karst.

Glacijalni reljef

Fosilni lednički centar Durmitora ima veliki broj cirkova i ramena. Od njega su radijalno tekli
lednici na sve strane. Prema jugu i jugoistoku ledničke mase su išle u glavni lednik, približno,
paralelan toku Komarnice. Tog porijekla je morenski materijal sjeverno i sjeveroistočno od
Šavnika. Kod Šavnika je jasno izražena čeona morena. Zatim područje Pošćenja gdje su
formirana dva lednička jezera. S planine Treskavca odnosno cirkova Djedovog dola kretali su se
lednici i zasipali morenama Dubrovsko polje, Duži i Bezuje na karstnoj podlozi. Sa Vojnika su
lednici dopirali do Mokrog i Brezana.

Jezerski reljef

Od jezerskih sedimenata očuvan je fosilni akumulativni reljef na Breznima u vidu zaravni, gdje
su istražnim bušenjem otkrivene manje naslage uglja i drugog limničkog materijala. To zanči da
je u neogenu, na tom malom prostoru, postajalo jezero, u pleistocenu prihranjivano lednicima, a
sa nestankom lednika nestalo je i ono. Kao recentni jezerski reljef možemo smatrati dva
Pošćenska jezera koja su takođe ledničkog porijekla.

Geomorfološke odlike pregradnog mjesta i akumulacionog prostora HE Komarnica

Planirano pregradno mjesto i akumulacioni prostor HE Komarnica smješteni su u kanjonu
Komarnice. U zoni pregradnog mjesta “Lonci“ kanjon je najuži i ima dubinu preko 450 m. Dubina
kanjona u zoni akumulacionog prostora je uglavnom preko 200 m.

Slika 2.4. Kanjon uzvodno od brane

Strateška procjena uticaja na životnu sredinu za detaljni prostorni plan
višenamjenske akumulacije na rijeci Komarnici

 Ministarstvo održivog razvoja i turizma

31

Desna dolinska strana u zoni planiranog pregradnog mjesta je subvertikalna a u pojedinim
zonama i sa kontranagibom koji je formiran duž subvertikalnih pukotina. Na lijevoj dolinskoj
strani nagib je, takođe, stm od 45° do 85°. Na većem dijelu doline formirani su strmi,
subvertikalni odseci.Padina je delimično formirana i po ravnima slojevitosti i na tom delu je
manjeg nagiba.

Na blažim padinama iznad akumulacionog prostora, mjestimično su formirana siparska tijela
male debljine (2-3.0 m).

2.3. Geološke i hidrogeološke karakteristike

2.3.1. Geološke karakteristike

Geološka građa šireg područja istraživanja prikazana je u okviru Osnovne geološke karte SFRJ
1 : 100 000, i to na listovima Gacko, Nikšic, Šavnik i Žabljak sa odgovarajićim tumačima.

U stratigrafskom pogledu, najveće rasprostranjenje imaju stijenske mase formirane u
mezozoiku, odnosno tokom trijasa, jure i krede. Na širem području istraživanja u manjoj mjeri su
zastupljene starije stijenske mase formirane u paleozoiku, odnosno tokom donjeg perma (P1),
kao i mlađe formirane tokom neogena (N). Takođe stijenske mase su mjestimično prekrivene
kvatarnim sedimentima glacijalnog, glaciofluvijalnog, aluvijalnog i deluvijalnog porijekla.

LITOLOŠKI SASTAV

Paleozoik

Gornji perm (P3)- Paleozoik je zastupljen u vidu sedimenata gornjeg perma, na manjem
području istočno od Šavnika. Predstavljen je listastim škriljcim, filitima, slojevitim pešcarima,
kvarcnim konglomeratima i ređe krečnjacima. Ovi sedimenti predstavljaju najstarije stijenske
mase u okiru Durmitorske tektonske jedinice. Debljina permskih sedimenata prema OGK iznosi
50-200 m.

Mezozoik

Trijas - Stijenske mase trijaske starosti su najviše zastupljeni na sjeveroistočnom dijelu slivnog
područja Komarnice, u okviru Durmitorske tektonske jedinice. Formirane su kroz sve tri epohe
trijasa, a predstavljeni su stijenskim masama različitog lito-facijalnog sastava. Razvijene su kroz
glinovito-škriljavu faciju (T1), karbonatnu faciju koja ima najveće rasprostranjenje i magmatsku
faciju.

Gornje-trijaski sedimenti (T3) zastupljeni su u uskom pojasu južno od Brezana, u okviru
tektonske jedinice Kučka kraljušt, gdje predstavljaju najstarije sedimente.

Donji trijas (T1) - Sedimenti donjeg trijasa su na OGK prikazani kroz tri jedinice:

 neraščlanjeni sedimenti donjeg trijasa (T1), predstavljeni kvarcno-liskunovitim, kvarcnim i
liskunovitim pešcarima, škriljcima, alevrolitima, laporcima, krečnjacima i laporovitim
dolomitima;

 sajski slojevi (T1
1) predstavljeni liskunovitim pješcarima, laporcima i glincima;

 kampilski slojevi (T1
2) slojevitim pjeskovitim i laporovitim krečnjacima sa proslojcima

pješcara.

Debljina sedimenata donjeg trijasa iznosi oko 250 m.

Strateška procjena uticaja na životnu sredinu za detaljni prostorni plan
višenamjenske akumulacije na rijeci Komarnici

 Ministarstvo održivog razvoja i turizma

32

Srednji trijas (T2) - Sedimenti srednjeg trijasa počinju sa krecnjacima, dolomiticnim krecnjacima i
dolomitima - anizijski kat (T2

1). Za srednji trijas najznacajnije su pojave vulkanskih stena,
andezita (α), dacita (αq) , riolita (x),spilita (ββab), dijabaza (ββ) i keratofira (η). Izlivanje ovih
vulkanskih stijena počelo je u srednjem trijasu i to u srednjem dijelu anizijskog kata a završeno
je početkom ladinskog kata (T2

2). Za ladinski kat (T2
2) karakteristična je vulkanogeno-

sedimentna formacija koja se sastoji od tufova, tufita, tufoznih pešcara, rožnaca, tufoznih
rožnaca i krecnjaka.

Srednji i gornji trijas (T2,3) - Na mjestima gde na osnovu faune nije bilo moguce jasno odrediti
pripadnost stijena srednjem ili gornjem trijasu izdvojena je jedinica T2,3. Ovu stratigrafsku
jedinicu izgrađuju bankoviti sivobeličasti dolomiticni krečnjaci i krečnjaci, debljine do 350 m.

Gornji trijas (T3) - Gornji trijas je razvijen u faciji krecnjaka i dolomita. Na granici srednjetrijaskih
(T2) i karnijskih slojeva (T3

1) karakteristične su pojave crvenog boksita cija je debljina do 2,5 m.
Sedimenti gornjeg trijasa su na OGK prikazani kroz nekoliko stratigrafskih jedinica:

 (T3) - slojeviti i laporoviti krecnjaci, dolomiticni krecnjaci i dolomiti;

 (T3
1) - Rabeljski slojevi- krecnjaci i laporci sa proslojcima uglja (karnijski kat);

 (T3
2) - Bankoviti i slojeviti sivi krecnjaci norickog kata;

 (1T3
2) - Dolomiti i dolomiticni krecnjaci sa megalodonima - noricki kat;

 (2T3
2) - Bijeli prekristalisani krecnjaci sa megalodonima (noricki kat);

 (T3
2+3) - Dolomiti sa megalodonskim krecnjacima u višim djelovima – noricki i retski kat.

Jura - Stijenske mase jurske starosti su u manjoj mjeri zastupljene u okviru slivnog područja
Komarnice. Formirane su kroz sve tri epohe jure i to u karbonatnoj faciji u vidu krečnjaka,
dolomitičnih krečnjaka i dolomita. Na OGK su prikazane kroz sledeće stratigrafske jedinice:

 (J1) - Donja jura – Lijas, predstavljen raznorodnim krecnjacima i dolomitima sa litiotisima;

 (J2) - Srednja jura – Dodger, predstavljen detriticnim krecnjacima sa muglama rožnaca;

 (J2,3) - Srednja i Gornja jura – neraščlanjeni Dodger i Malm, predstavljen organogeno-
ooliticni, organogeno-detriticni i mikrobrecasti krecnjaci i dolomiti;

 (J3) Gornja jura – Malm , predstavljen sprudni krecnjaci sa elipsaktinijama i algama;

Jura - kreda (J,K) - Na pojedinim djelovima karte nisu odvojeni katovi titon, valend i otriv. Ova
jedinica obuhvata krečnjake, dolomite i dolomiticne krecnjake, koji se javljaju kao masivni i
bankoviti.

Kreda- Sedimenti kredne starosti dominantno su zastupljeni na slivnom području Komarnice, u
okviru tektonske jedinice Kučka kraljušt. Formirani su u okviru karbonatne facije koju izgrađuju
krečnjaci, dolomitični krečnjaci i dolomiti, i flišne facije koju izgrađuju glinci, laporci, alevroliti,
pješčari, krečnjaci i prelazni varijateti ovih litoloških članova. Karbonatna facija kredne starosti je
najviše zastupljena na istraživanom prostoru, i obuhvata šire područje kanjona Komarnice u
okviru kojeg je planirana izgradnja HE Komarnica.

Donja kreda (K1) - Sedimenti donje krede slivnog područja Komarnice, na OGK izdvojene su
kroz nekoliko stratigrafskih jedinica i predstavljeni su krečnjacima i rjeđe dolomitima. Krečnjaci
su bankoviti do slojeviti. U donjem dijelu kompleksa javljaju se krecnjaci sa rjeđim proslojcima
svjetlosivih dolomita. Krecnjaci su ooliticne, pseudoooliticne i mikrokristalaste strukture. U
gornjem kompleksu donje krede su uglavnom slojeviti do bankoviti, žućkastosivi mikrokristalasti
krecnjaci. Po površinama slojevitosti mestimicno mogu biti kvrgavi. Dolomiti su rijetki. Na
prelazu barema i apta mogu se naći pojave prekida u sedimentaciji u vidu pojave crvenih
boksita.

Strateška procjena uticaja na životnu sredinu za detaljni prostorni plan
višenamjenske akumulacije na rijeci Komarnici

 Ministarstvo održivog razvoja i turizma

33

Područje buduće brane HE Komarnica kao i najveći dio akumulacionog prostora izgrađen je od
donjokrednih krečnjaka i dolomita.

Donja kreda – gornja kreda (K1,2) - Barem, apt, alb i cenoman (K1,2) je paket u čijem donjem
delu suba se javljaju slojeviti,bankoviti ili masivni krecnjaci, rjeđe dolomitični krečnjaci
mikrokristalaste strukture.

Gornja kreda (K2) - Sedimenti gornje krede su razvijeni kroz odeljke cenoman (K2
1), turon (K2

2) i
senon(K2

3). Sedimenti cenomana i turona formirani su u okviru karbonatne facije i predstavljeni
su uglavnom krečnjacima i rjeđe dolomitima. Sedimenti senona formirani su u okviru karbonatne
facije ali i u okviru flišne (laporovito-pjeskovite) facije.

„Durmitorski fliš“ je prema OGK list Žabljak senonske starosti (K2
3), dok je prema OGK list

Šavnik kredno-paleogene starosti (K,Pg). Izgrađuje istočni i jugoistočni dio slivnog područja
Komarnice, odnosno velike djelove slivova Bijele i Bukovice. Najniži djelovi pjeskovito-laprovite
facije izgrađuju bazalne breče i konglomerati (1K2

3 ili 1K,Pg), zatim bankoviti i slojeviti pješčari,
pjeskoviti krečnjaci, listasti laporci i liskunoviti pješčari (2K2

3 ili 2K,Pg) dok su najviši djelovi
izgrađeni od bankovitih, slojevitih i pločastih krečnjaka, krečnjaka sa rožnacima, kalkarenita i
breča i laporovitih krečnjaka. Navedni slojevi su ubrani u brojne kose, polegle i prevrnute
dekametarske nabore.

Kenozoik

Neogen (N) - Neogen je izdvojen na području Brezna. Ispod humusa nalaze se heterogene
gline i glinoviti pjeskovi, mulj i treset, i šljunkovi, sa pojavama lignitičnog mrkog uglja. Debljina
ovih slojeva je 8-43 m.

Kvartar - Kartarne tvorevine su u značajnoj mjeri zastupljene u okviru slivnog područja
Komarnice. Predstavljene su morenama, fluvioglacijalnim, aluvijalnim i deluvijalnim
sedimentima. Glacijalni materijal u obliku morena (gl) sastoji se od blokova i odlomaka
krečnjaka sa odsustvom sortiranosti. Debljina morena je i preko 80 m. Glaciofluvijalne
sedimente (fgl) čini drobinsko-šljunkoviti nanos, pjeskovi i gline. Ovaj nanos je morenskog
porjekla, a u području Brezana u nanosu su i odlomci porfirita koji ukazuju i da je taj materijal i
sa vecih udaljenosti. Aluvion (al), čini uglavnom šljunak srednjeg i krupnog zrna, pjeskovi i gline.
Debljina ovih sedimenata je od 5-50 m. Deluvijum (dl) se sastoji od gline i drobine i uglavnom je
zastupljen u podnožju padina. Sipari (s) se nalaze u podnožju strmih krečnjackih odsjeka.
Materijal tijela sipara čini drobina nesortirana po krupnoći zrna.

2.3.2. Tektonski sklop

U geotektonskom pogledu slivno područje Komarnice zahvata djelove regionalnih geotektonskih
zona, zone Visokog krša i Durmitorske tektonske zone. Karakteristično je da Durmitorsku
tektonsku zonu izgrađuju starije stijenske mase formirane od gornjeg perma do gornje jure, dok
zonu Visokog krša izgrađuju mlađe stijenske mase formirane od gornjeg trijasa do neogena.

U okviru zone Visokog krša, istraživani teren pripada Kučkoj tektonskoj jedinici. Preko zone
Visokog krša, odnosno preko Kučke tektonske jedinice, sa sjeveroistoka je navučena
Durmitorska tektonska jedinica. Zona navlačenja predstavlja regionalnu geotektonsku razlomnu
strukturu Durmitorsku navlaku i prostire se u pravcu sjeverozapad-jugoistok.

U okviru zone Visokog krša registrovane su brojne sinklinalne i antiklinalne strukture, koje
najčešće imaju dinarski pravac pružanja sjeverozapad – jugoistok. Od njih će se posebno
izdvojiti antiklinala Komarnice i Treskavice,

Strateška procjena uticaja na životnu sredinu za detaljni prostorni plan
višenamjenske akumulacije na rijeci Komarnici

 Ministarstvo održivog razvoja i turizma

34

U okviru durmitorskog fliša veoma su izražene naborne strukture.

U neposrednoj blizini buduće HE Komarnica, na lijevoj dolinskoj strani, registrovan je rasjed
Dube, koji se pruža od Lonaca prema vrelima Dube, po pravcu sjeverozapad-jugoistok.
Markiran je nizom vrtača na potezu od 4 km. Po relativnom kretanju krila, rasjed pripada grupi
normalnih gravitacionih rasjeda, gdje je spušteno sjeveroistočno krilo, jer su sedimenti donje
krede - (Duba) dospjeli u nivo jurskih tvorevina (M.Radulović,Z.Ivanović, 1994).

U zoni planiranog pregradnog mjesta, registrovani su rasjedi koji su posebno opisani u poglavlju
koje se odnosi na inženjerskogeološke odlike pregradnog mjesta.

Strateška procjena uticaja na životnu sredinu za detaljni prostorni plan
višenamjenske akumulacije na rijeci Komarnici

 Ministarstvo održivog razvoja i turizma

35

Slika 2.5. Prikaz karte tektonske rejonizacije Crne Gore (Hidrogeologija karsta Crne Gore, Dr
Mićko Radulović, Podgorica, 2000. god.)

Strateška procjena uticaja na životnu sredinu za detaljni prostorni plan
višenamjenske akumulacije na rijeci Komarnici

 Ministarstvo održivog razvoja i turizma

36

2.3.3. Seizmogeološke odlike terena

Prema Karti seizmičke regionalizacije Crne Gore iz 1972. (slika 2.6.) šire područje obuhvaćeno
DPP Komarnica spada u 70 MCS osnovnog seizmičkog inteziteta.

Slika 2.6. Karta seizmičke reonizacije Crne Gore (prema Glavatović, 2005)

Prema seizmološkoj karti SFRJ (1987) lokacija pregradnog mjesta HE Komarnica se nalazi u
zoni 60 MCS, za povratni period od 50 godina. Za povratni period od 100 godina, takođe se
nalazi u zoni 60 MCS, ali veoma blizu granice sa 70 MCS. Za povratne perode od 200 i 500
godina lokacija brane je u zoni 70MCS, dok je za povratne periode od 1000 i 10000 godina u
zoni 80 MCS (slike 2.7. a - f).

a) povratni period od 50 god.

b) povratni period od 100 god.

Strateška procjena uticaja na životnu sredinu za detaljni prostorni plan
višenamjenske akumulacije na rijeci Komarnici

 Ministarstvo održivog razvoja i turizma

37

c) povratni period od 200 god.

d) povratni period od 500 god.

e) povratni period od 1 000 god.

f) povratni period od 10 000 god.

Slika 2.7. Seizmološka karti SFRJ za povratne periode od 50 do 10 000 godina (1987)

Izgradnja akumulacionih jezera na ovakvim terenima praćena je pojavom indukovane
seizmičnosti, kao što je to slučaj sa “HE Piva”.

Prema B. Glavatoviću, 2008: “Intenzivnim istraživanjem u zonama velikih akumulacija, kao i na
osnovu obimnih laboratorijskih ispitivanja, konstatovano je da se fenomen indukovane
seizmičnosti gotovo redovno javlja kod velikih akumulacija u tektonski aktivnim regioniima, pri
čemu ta aktivnost može biti uslovljena nekim od brojnih uzroka, kao što su na primer: ugibanje
basena rezervoara i uspostavljanje novog ravnotežnog stanja stenskih masa osnove basena,
uslijed punjenja akumulacije, zatim punjenje akumulacije može izazvati nova aktiviranja već
postojećih rasjeda u zoni akumulacije; takođe povećanje pornog pritiska u stijenama uslijed

Strateška procjena uticaja na životnu sredinu za detaljni prostorni plan
višenamjenske akumulacije na rijeci Komarnici

 Ministarstvo održivog razvoja i turizma

38

punjenja akumulacije vodom ima značajnu ulogu u stvaranju uslova za aktiviranje već
predisponiranih seizmogenih zona“.

Pojave indukovane seizmičnosti povezane su sa promjenama mehaničkih svojstava
stijenskihmasa, kao i promjenama naponskog stanja.

Prema dosadašnjim istraživanjima kao i na osnovu iskustva sa akumulacije „Piva“ postoje realni
uslovi za nastanak indukovanih zemljotresa po formiranju akumulacije „Komarnica“.

2.3.4. Hidrogeološke karakteristike

Hidrogeološke odlike terena

Hidrogeološka svojstva i funkcija stijenskih masa

Na osnovu hidrogeoloških svojstava i funkcija stijenskih masa, strukturnog tipa poroznosti i
prostornog položaja hidrogeoloških pojava na istraživanom terenu slivnog područja Komarnice
mogu se izdvojiti:

- slabo do dobro propusne stijene intergranularne poroznosti u okviru kojih je zastupljen
zbijeni tip izdani (glacijalni, glaciofluvijalni, deluvijalni i aluvijalni sedimenti),

- slabo do dobro propusne stijene pukotinsko- kavernozne poroznosti u okviru kojih je
zastupljen pukotinski, karstno-pukotinski i karstni tip izdani (slojeviti, bankoviti i masivni
krečnjaci pretežno trijaske, jurske i kredne starosti),

- slabo propusne stijene pukotinske poroznosti u okviru kojih je zastupljen pukotinski tip
izdani (eruptivi trijaske starosti, slojeviti krečnjaci sa rožnacima trijaske i jurske starosti);

- pretežno nepropusne stijene (verfenski sedimenti donjotrijaske i sedimenti fliša kredno
paleogene starosti).

Karstni tip izdani koji je formiran u okviru karbonatnih stijenskih masa koje izgrađuju najveći dio
terena južnih padina Durmitora, dijela Sinjajevine, planine Ivice, pivske i drobnjačke zaravni
prazni se preko brojnih karstnih vrela, koja ističu na kontaktu propustnih i nepropustnih stijena,
odnosno najčešće duž lokalnih erozionih bazisa u kanjonu rijeke Komarnice i njenih pritoka:
Bukovice, Pridvorice, Grabovice, Bijele i Tušinje.

U kanjonu Komarnice uzvodno od brane najizdašnija su Dubrovska vrela (Qmin 500 l/s), Sto
metara nizvodno nalazi se i Stupsko vrelo. Neposredno nizvodno od projektovane brane u
profilu „Lonci“, vrela Dube (Qmin = 500 l/s). Uzvodno od Dubrovskih vrela je i zona izviranja na
dužini od 200 m, sa desetak stalnih izvora na dužini lijevoj obali na kojima je bio Brezanski mlin.
Minimalna izdašnost je oko 100l/s. Primarno mjesto isticanja je često pokriveno siparima.

Od ostalih izdašnijih izvora u slivu Komarnice uzvodno od brane treba pomenuti: Šavničku glavu
(Qmin = 100 l/s), izvor Bukovice (Qmin = 50 l/s), oko Bijele, izvore na višim kotama u terenu, koji
ističu na kontaktu nepropusnih i propusnih stijena.

Dubrovska vrela, koja se nalaze na desnoj obali Komarnice ispod sela Dubrovska, predstavljaju
razbijeno karstno izvorište, koje drenira karstne terene padina Durmitora i pivske zaravni
izgrađene od krečnjaka donjo kredne starosti. Minimalna izdašnost vrela je oko 0,5 m3/s, a
maksimalna preko 3,0 m3/s. Primarno mjesto isticanja maskirano je moćnim siparom. Radi se o
malomineralizovanim kvalitetnim izdanskim vodama, hidrokarbonatne klase, kalcijske grupe sa
temperaturom oko 6°C.

Strateška procjena uticaja na životnu sredinu za detaljni prostorni plan
višenamjenske akumulacije na rijeci Komarnici

 Ministarstvo održivog razvoja i turizma

39

U sklopu do sada izvedenih regionalnih hidrogeoloških istraživanja metodom obeležavanja
podzemih voda utvrđene su sledeće hidrauličke veze između ponora i izvora u kanjonu
Komarnice:

- Bojenjem ponora Malog Crnog jezera (5.09.1963) utvrđena je veza sa Dubrovskim
vrelima u kanjonu Komarnice, na koti oko 685 mnm.

Granica slivnog područja Komarnice do pregradnog mjesta HE Komarnica

Slivno područje Komarnice uzvodno od brane označeno je podzemnom i površinskom
vododelnicom. Prema jugu vododelnica je označena antiklinalnom strukturom planine Vojnika,
sa dolomitima gornjotrijaske starosti u jezgru (slika 2.8.). Vododelnica između Komarnice i Tare
je u području Crnog jezera na Žabljaku, koja je na kotama oko 1410 m, što je utvrđeno bojenjem
ponirućih voda. Sjeveroistočni dio slivnog područja je u kontaktu sa slivom Tare, gdje granična
linija obuhvata slivnu zonu rijeke Bukovice. Prema istoku, vododelnica između vodotoka Morače
i pritoka Komarnice je površinska i označena je nepropusnim sedimentima kredno-paleogenog
fliša. Geološka građa, geomorfološke i hidrogeološke odlike terena kanjona Komarnice i
planinskih masiva koji okružuju kanjon, onemogućuju gubljenje vode iz projektovane
akumulacije prema drugim slivnim cjelinama, izvan sliva Pive.

Slika 2.8. Hidrogeološki profil - Tumač za osnovnu hg kartu list Nikšić, M. Radulović 1998

Hidrogeološke karakteristike pregradnog mjesta HE Komarnica

Hidrogeološki uslovi terena pregradnog mjesta dati su na osnovu analize raspoložive
dokumentacije, odnosno rezultata dosada izvođenih istražnih radova (istražno-piezometarske
bušotine, geofizička ispitivanja, opiti VDP-a). Isti su analizirani za akumulaciju sa kotom
normalnog uspora 818 m.n.m. Međutim, poznato je da je usvojena kota normalnog uspora

Strateška procjena uticaja na životnu sredinu za detaljni prostorni plan
višenamjenske akumulacije na rijeci Komarnici

 Ministarstvo održivog razvoja i turizma

40

811m.n.m, kako bi se sačuvao od potapanja kanjon Nevidio, što je svakako povoljnije sa
hidrogeološkog aspekta.

Hidrogeološki uslovi pregradnog mjesta brane uslovljeni su geološkom građom terena, gdje
dominantno učešće i u desnom i lijevom boku imaju bankoviti do masivni krečnjaci, koji se
karakterišu pukotinskom i kavernoznom poroznošću. Sa hidrogeološkog aspekta je znatno
povoljniji desni bok, gdje izdanski tokovi gravitiraju prema kanjonu i prazne se preko
povremenih i stalnih izvora. Naime u desnom boku kanjona registrovani su u više
hipsometrijskih nivoa na presjeku ruptura i trasa slojevitosti skoro sve do korita Komarnice,
podzemni karstni oblici- manje pečine.U kišovitom periodu godine to su zone isticanja
povremenih karstnih vrela koja prihranjuju vodotok Komarnice.

To nije slučaj sa lijevim bokom, gdje su tokom izvođenja istražnih galerija registrovane
markantne rasjedne zone, među kojima je najkarakterističnija rasjedna struktura „Jarac“.

Karakteristična je asimetričnost nivoa podzemnih voda u piezometrima lijevog i desnog boka
brane, što ukazuje na različitu strujnu sliku u bokovima uzrokovanu karakteristikama
vodopropusnosti.

U lijevom boku, sobzirom na veoma izraženu vodopropusnost pojedinih zona nivo podzemnih
voda je u diretnoj zavisnosti od nivoa vode u akumulaciji Piva.

U desnom boku gdje je vodopropusnost slabija a cirkulacija podzemnih voda se odvija duž
privilegovanih pravaca, režim oscilacija ukazuje na dominantan uticaj padavina, dok
akumulacija Piva nema značajniji uticaj na oscilacije nivoa. Na to ukazuje i velika razlika u
nivoima piezometara i kote akumulacije Piva.

Rezultati ranijih ispitivanja VDP-a bušotina u desnom boku (BD-1; BD-2; BD-3 I BD-4) ukazuju
na relativno niske vrijednosti vodopropusnosti, koje ne prelaze 5 Lu, izuzev u pojedinim
etažama, gdje je tokom bušenja dolazilo do propadanja pribora ili se radi o kontaktu rasjedne
strukture i zdrave stijene.

To nije slučaj sa lijevim bokom, gdje su tokom izvođenja istražnih galerija registrovane
markantne rasjedne zone, među kojima je najkarakterističnija rasjedna struktura „Jarac“.

Vodopropusnost stijenske mase u zoni pregradnog mjesta u lijevom boku je jače izražena u više
hipsometrijskih nivoa. Na to su ukazali rezultati VDP-a u bušotinama BL-2, BL-4, BL-5 i BL-3. U
bušotini BL-2 (150m) u rasjednoj strukturi “Jarac“ izdvojene su dvije zone sa povećanim
vrijednostima vodopropusnosti, što se posebno odnosi na etaže 89,7-94,8 m i 129,7-131,5 m,
gdje nije postignut pritisak i pored skraćivanja etaža. Slični rezultati su dobijeni i na pojedinim
etažama bušotine BL-5 koja se nalazi na kraju galerije GL-2, takođe u rasjednoj zoni.Tamo gdje
je stijenska masa kompaktnija (BL-1; BL-4; BL-3) u većini etaža specifična vodopropusnost ne
prelazi 5 Lu, izuzev u zonama otvorenih pukotina, gdje takođe nije postignut pritisak.

Što se tiče zone ispod korita rijeke iz rezultata ispitivanja (BK-1, BK-2, BK-3) može se zaključiti
da su skoro sve etaže pokazale slabu vodopropusnost, što je povoljno sa aspekta vododrživosti
u ovoj zoni.

Kao nepovoljan sa hidrogeološkog aspekta označen je rasjed Dube, s lijeve strane kanjona,
generalnog pravca pružanja jugoistok-sjeverozapad. Označen je nizom vrtača, koje se
završavaju dubokim jamama (jama Đurov do i dr). Postoje realne predpostavke da rasjed Dube
na potezu: Previja-Koštanica-Duba ima značajnu hidrološku funkciju, odnosno da se duž ovog
rasjeda mogu gubiti vode iz akumulacije za HE Komarnica, prema jakim vrelima Dube, (oko
500l/s). Hidrogeološku funkciju rasjeda Dube treba provjeriti kroz naredne faze istraživanja,

Strateška procjena uticaja na životnu sredinu za detaljni prostorni plan
višenamjenske akumulacije na rijeci Komarnici

 Ministarstvo održivog razvoja i turizma

41

izvođenjem novih piezometara i opita bojenja u jami Đurov do. U svakom slučaju antifiltraciono
osiguranje u lijevom boku brane, sa presijecanjem rasjednih zona je neophodno. Prostorni
položaj i dimenzije injekcionih zavjesa u bokovima brane definisaće se kroz dopunska
hidrogeološka istraživanja, koja će se izvesti za nivo Glavnog projekta.

2.4. Zemljište

Zemljišni pokrivač slivnog područja rijeke Komarnice odlikuje se raznolikošću koja je posljedica
morfološke razvijenosti, prisustva raznorodnih geoloških tvorevina i vezano sa tim prirodne
vegetacije.

Slika 2.9. Pedološka karta analiziranog slivnog područja buduće HE Komarnica – izvor IP HE
Komarnica, knjiga 5 - Erozioni procesi i nanos u slivu.

Aluvijalno deluvijalno zemljište

Ovo su zemljišta ne razvijena i slabo razvijena koja imaju (A) ili (Ap) horizont. Stvaraju se
spiranjem zemljišta i supstrata sa viših (planinsko brdskih) terena bujičnim vodotocima i
površinskim vodama, te recentnom sedimentacijom tako erodiranog materijal u podnožju tih
terena.

Erozioni materijal se nagomilavao u podnožju padina bujicama, a takodje i slabijim površinskim
vodama. Generalno malo ima sortiranja materijala, koji je ispremiještan sa izuzetkom širih
dolona tokova gde ima aluvijalnih sedimenata.

Strateška procjena uticaja na životnu sredinu za detaljni prostorni plan
višenamjenske akumulacije na rijeci Komarnici

 Ministarstvo održivog razvoja i turizma

42

Ova zemljišta se nalaze u dolinama glavnih tokova i izraženijih pritoka. Mjestimično se na ovim
zemljištima nalaze više sitnijih čestica ali uglavnom preovlađuju krupnije.

Ova zemljišta su nerazvijena i nisu prikladna za obradu. Oskudijevaju hranjivim materijalima i
vodom.

Mogu da posluže kao siromašni pašnjaci i šumsko zemljište.

Euterično smeđe zemljište

Najprisutniji je u gornjem toku Tušinje. Kod ovih zemljišta stepen zasićenosti bazama je veći od
50 %, a PH vrijednosti mjerene u vodi iznad 5.5. Ova vrsta zemljišta su jedna od manje
zastupljenih zemljišta u slivu koji gravitira HE „Komarnica“. Eutrična zemljišta imaju građu A –
(B) v – C ili R. A horizont je dubine 20-30 i postepeno prelazi u (B) horizont koji je različite
debljine – od 30 cm pa i do preko 1 m . Prelaz u C horizont nije oštar.

Fizičko-hemijsko-biološke karakteristike su vrlo dobre.

Struktura ovih zemljišta je dobra, graškasta do brašasta u A horizontu i orašasta u (B) horizontu,
stabilna, posjeduje dobru prirodnu drenažu i poroznost po cijeloj dubini. Poroznost je oko 50 %,
a vodni kapacitet osrednji (35-40 %).

Generalno se može reći da su ova zemljišta duboka. Biološka aktivnost ovih zemljišta je velika,
a hemijska svojstva su vrlo dobra. Edafski faktori za biljke na ovim zemljištima su vrlo dobri.

Ovo zemljište omogućuje duboko zakorovljavanje. Dobra aeracija, dosta hranljivih materija
dobro rasporedjenih po dubini, dobar vodni kapacitet i povoljna dubina i fizička svojstva
omogućuju normalan razvoj korenovog sistema i kontinuirano snabdijevanje biljaka edafskim
vegetacijskim faktorima.

Ova zemljišta su odlična šumska zemljišta i vrlo dobra poljoprivredna zemljišta. Od šumskih
drveća zemljište pogoduje svim listopadnim vrstama u ekološkom pogledu.

Na nekim lokalitetima uništenjem prirodne vegetacije narušava se prirodna ravnoteža i neki
procesi u zemljištu se ubrzavaju, što se različito odražva na plodnost to jest svojstva zemljišta.

Ova zemljišta, ako će se koristiti kao poljoprivredna, potrebno je djubriti i vršiti od agrotehničkih
mjera duboko oranje.

Distrično smeđe zemljište

Najveće površine pod ovim zemljištem su u gornjem delu sliva HE „Komarnica“ , slivovi Bijele,
Tušinje, Bukovice i medjuslivovi koji gravitiraju Šavniku.

Ovo zemljište je karakteristično po tome što je stepen zasićenosti bazama manji od 50 %, a
reakcija je kisjela.

Organske materije koju godišnje odlažu šumske i travne biljne zajednice podležu specifičnoj
razgradnji u uslovima siromašnih bazama, kiseloj reakciji, humidnoj klimi često podužim hladnim
delom godine, a kao rezultat je dakako, akumulacija više ili manje razgradjenog, bazama
nezasićenog kiselog humusa.

Građa profila je A – (B)v – C i/ili R. Ova gradja zavisi od reljefa, nadmorske visine i biljnog
pokrivača.

Fizička svojstva ovih zemljišta su generalno gledano vrlo dobra.

Strateška procjena uticaja na životnu sredinu za detaljni prostorni plan
višenamjenske akumulacije na rijeci Komarnici

 Ministarstvo održivog razvoja i turizma

43

Pre svega ovo su propusna zemljišta, lakšeg mehaničkog sastava. Ponekad je u ovim
zemljištima prisutan i skelet što ih čini i proznarčnim, zadržavaju osrednje količine vode i dobre
su strukture. Sadržaj humusa varira od 3-10 %.

Reakcija zemljišta je kisjela i mala je obezbeđenost hranljivim materijama, a posebno onim koje
su biljkama pristupačne.

Ova zemljišta prvenstveno odgovaraju uzgoju šuma, zatim livada i pašnjaka, a samo dublja
zemljišta na orografski pristupačnijim terenima mogu se koristiti kao poljoprivredna zemljišta.

Može se zaključiti da su distrična smeđa zemljišta dobra šumska zemljišta, na njima se postiže
visok bonit jelovih, bukovo-jelovih i smrčevih šuma, a prikladna su i za unošenje brzorastućih
četinara.

Ne kontrolisanom sječom, to jest ne domaćinskom gazdovanjem šuma na ovim zemljištima
može da dovede do intenziviranja erozije na istim.

Rendzine

Rendzine su tip zemljišta koji se razvija na rastresitom karbonatnom zemljištu. Rendzime imaju
matični horizont, koji postepeno prelazi u rastresiti karbonatni C horizont. Dijelom je prisutan i
prelazni AC horizont.

Humusno-akumulativni horizont rendzina je dubine ~25 cm, vrlo stabilne zrnaste, graškaste do
poliedrične strukture, što čini ovo zemljište propusnim, dobro aerisanim i toplim.

Za ovaj tip zemljišta bitno je da ispod moličnog A horizonta sledi prelazni AC, a zatim C
horizont, koji zapravo produbljuje fiziološki aktivni profil rendzina. Rendzine su karbonatna
zemljišta koja imaju od 5- 20 % humusa. Reakcija zemljišta je neutralni do slabo bazična, PH
vrednosti se kreću od 7-8.

U lošim uslovima pod vegetacijom borova može da se javi sirovi humus koji nije kiseo.
Rendzine zbog ekoloških razlika mogu delimično poslužiti za intenzivnu poljoprivredu, a većim
delom će služiti za prirodnu vegetaciju. Na rendzinama je moguće gajiti ekonomske šume.
Pretjeranim iskorišćavanjem šuma na ovom tipu zemljišta moguće je dovesti do degradacije
zemljištnog supstrata i pojave intenzivnih erozionih procesa.

Rendzine su najzastupljenije u slivu Komarnice. Takođe su prisutne u srednjem i gornjem slivu
Tušinje kao i na lijevoj strani Bukovice.

2.5. Vode

2.5.1 Hidrologija

Hidrološku mrežu zahvata slivnog područja čine sljedeći vodotoci:

Rijeka Bukovica nastaje na prostoru Polja Perovića, na koti 1350 mnm, sjeveroistočno od
Bukovičke gore i jugoistočno od Bobutovog brda. Njeno izvorište je jako karstno vrelo koje
drenira vode iz veoma prostranog cirka Suve Lokve, Modrog i Valovitog jezera. Sa lijeve strane
prima vode Redačkog potoka i potoka kojim otiču izvori Vrtoč polja. Desna strana Bukovice je
bogatija izvorima i potocima od lijeve. U najnizvodnijem dijelu Bukovica prima vode
Pridvoričkog potoka sa desne, i Mokranjskog potoka i rijeke Tušinje sa lijeve strane.

Rijeka Tušinja nastaje na prostoru između Semolja i Sinjajevine od više manjih potoka. Pod
nazivom Tušinja teče od Somine. Teče na zapad, primajući vode brojnih potoka i izvora, i na

Strateška procjena uticaja na životnu sredinu za detaljni prostorni plan
višenamjenske akumulacije na rijeci Komarnici

 Ministarstvo održivog razvoja i turizma

44

prostoru Kaluđerskih poda, nizvodno od Boana, uliva se u Bukovicu.
Površina sliva je 37,4 km2, dužina vododjelnice je 30,3 km, maksimalna visina u slivu je 2215
mnm, minimalna visina je 1040 mnm, srednji pad sliva je 37,6 %, srednja nadmorska visina u
slivu 1562 mnm, a uravnati pad toka 3,22 %. Najveći dio sliva se nalazi između kota 1400 i
1800 mnm i iznosi 66.7 % sliva.

Rijeka Bijela nastaje od dva potoka - Bijela i Šorevac. Prvi ističe ispod sjevernih padina masiva
Ostrvice, a drugi drenira vode planine Lole, i to samo njenog sjeverozapadnog dijela, koji
pripada slivu Bijele. Desna strana Bijele je siromašna izvorima i potocima, dok niz lijevu stranu
teče niz potoka (ispod prevoja Golubnjak, ispod padina Ostrvice, u selu Miloševići i dr.).

Rijeke Bukovica, Tušinja i Bijela su obuhvaćene istraživanjima za potrebe izgradnje malih
hidroelektrana.

Rijeka Grabovica nastaje od potoka Morave i Studene, koji se spajaju u selu Grabovica, na
koti 1250 mnm. Rječna dolina je usječena u sprudnim krečnjacima, a njen nivo je prosječno oko
200 m iznad nivoa rijeke Komarnice. Najniži dio doline usječen je u krednim krečnjacima i
završava vodopadom Skakala, visokim oko 50 m, poslije kojega se Grabovica uliva u
Komarnicu. Vodopadi na Grabovici se tokom zime zalede i predstavlaju prirodnu atrakciju i
izazov za alpiniste.

Sprovedena mjerenja i osmatranja (Hidrometeorološki zavod Crne Gore) pokazala su određeni
energetski potencijal:

Rijeka Pridvorica je lijeva i vodom najbogatija pritoka Komarnice. Nastaje kod Šavnika, na koti
833 mnm, sastavom Pošćenskog potoka, Šavničke Glave, Bukovice i Bijele, i teče oko 6 km, do
spajanja sa Komarnicom. Sa desne strane prima vode povremenih potoka iz područja sela
Pošćenje i Pridvorice, a sa lijeve strane vode potoka Šiškovca u području sela Mokrog.

Rijeka Komarnica izvire ispod južnih padina Durmitora, na prostoru Dobrog dola. Nastaje od
više izvora, od kojih su najznačajniji Šarban (1680 mnm) i Sopot (1600 mnm). Odlikuje se
brojnim geomorfološkim i hidrološkim fenomenima, među kojima posebno mjesto zauzima
kanjon Nevidio. Gornji dio toka Komarnice, od Krlja do kanjona Nevidio, na dužini od oko 13
km, ima karakter uske doline sa proširenjem u dijelu sela Komarnica. Pad toka na tom dijelu je
400 m. Prije ulaska u kanjon Nevidio,na oko 1.5 km sjeverno od Pošćenja, na koti 950 mnm u
Komarnicu se uliva rijeka Grabovica. Poslije spajanja sa Pridvoricom, svojom najvećom
pritokom, Komarnica teče kroz kanjonsku dolinu, čiji je nastavak kanjon Pive. Nizvodno od
spajanja sa Pridvoricom, Komarnica prima vodu većeg broja vrela i izvora, od kojih sunajvažnija
Dubrovska vrela, prosječne izdašnosti iznad 1m3/s. Na Dubrovskim vrelima ističu i vode malog
Crnog jezera, što je utvrđeno bojenjem ponirućih voda jezera na Žabljaku. Sliv Komarnice je
podložan eroziji, naročito gornji dio. Donji dio je izložen taloženju glacijalnog materijala iz
područja južnog Durmitora i sjevernog Vojnika, pa je korito Komarnice konstantno izloženo
ispunjavanju i nagomilavanju morenskog materijala.

Tabela 2.2. Karakteristike korita vodotoka Komarnice, Male Komarnice I Pridvorice

Rijeka Podužni pad korita % Širina osnovnog korita m

Komarnica uzvodno od
brane

0,6-1,0 15-20m

Mala Komarnica 2,8-12,0 5.10

Strateška procjena uticaja na životnu sredinu za detaljni prostorni plan
višenamjenske akumulacije na rijeci Komarnici

 Ministarstvo održivog razvoja i turizma

45

Pridvorica 0,8-2,0 10-20

Na slivnom području vodotoka Komarnica aktivne su 4 hidrološke stanice (HS): HS Timar na
vodotoku Bukovica, HS Gornja Bijela na vodotoku Bijela, HS DUži na vodotoku Komarnica, HS
Šavnik na vodotoku Pridvorica. Mjerenjem na ovim hidrološkim stanicama utvrđeni su
karakteristični vodostaji i proticaji za period 2007-2016.g. HS Šavnik – je počela sa radom
krajem 2018.g. pa za nju nema podataka.

 Vodostaj u cm Proticaj m3/s

 min sred max min sred max

HS Timar-
Bukovica

-2 39 194 0,056 1,95 89,8

HS Gornja
Bijela- Bijela

9 37 194 0,007 1,72 113

HS Duži-
Komarnica

32 121 696 0,924 15,3 512

Slika 2.10. Riječna mreža u slivu Komarnice

2.5.2. Kvalitet voda

Sistematsko ispitivanje kvantitativnih i kvalitativnih karakteristika površinskih i podzemnih voda u
Crnoj Gori vrši Zavod za hidrometeorologiju i seizmologiju Crne Gore u okviru svoje osnovne
djelatnosti i nadležnosti koja je odre]ena Zakonom o vodama ("Sl. list RCG", 27/2007 i "Sl. list

Strateška procjena uticaja na životnu sredinu za detaljni prostorni plan
višenamjenske akumulacije na rijeci Komarnici

 Ministarstvo održivog razvoja i turizma

46

CG", 32/2011, 47/2011, 48/2015, 52/2016, 2/2017, 55/2016 i 80/2017). Cilj ovih ispitivanja je
sistematsko praćenje ekološkog statusa voda, s obzirom na njihov ekološki značaj i upotrebnu
vrijednost sa zdravstvenog, energetsko-industrijskog, poljoprivrednog i turističkog aspekta.

Izvještaj o kvalitetu voda koristi se za izradu Izvještaja o stanju životne sredine u Crnoj Gori, koji
donosi Ministarstvo održivog razvoja i turizma, odnosno Vlada Crne Gore, zatim u pripremi
izvještaja za Evropsku agenciju za zaštitu sredine, EIONET - (Evropska mreža za informisanje i
posmatranje), koji je u nadležnosti Agencije za zaštitu životne sredine.

Sistematsko ispitivanje kvaliteta voda, koje realizuje Odsjek za kvalitet voda Zavoda za
hidrometeorologiju i seizmologiju, zasniva se na Programu ispitivanja kvantitativnih i kvalitativnih
karakteristika voda u Crnoj Gori, koji donosi nadležno Ministarstvo. Podaci dati u nastavku su
dobijeni realizacijom programa kojim su obuhvaćeni svi značajni vodotoci, prirodna jezera i
obalno more Crne Gore, kao i podzemne vode i (prve) izdani Zetske ravnice. Neka od
obuhvaćenih vodnih tijela pripadaju području nacionalnih parkova.

Ispitivanja kvalitativnih osobina voda imaju za cilj utvrđivanje klase boniteta površinskih voda,
njihovu kategorizaciju i ocjenu kvaliteta u odnosu na propisani nivo kvaliteta, koji je određen
Uredbom o kategorizaciji voda u Crnoj Gori (Sl.l.RCG br.2/07). Ocjena kvaliteta vode utvrđuje
se na osnovu klase kvaliteta vode. Klasa kvaliteta određuje se na osnovu mjerodavnih fizičko-
hemijskih, mikrobioloških i saprobioloških parametara, određenih u skladu sa metodologijom
propisanom navedenom Uredbom, kao i neophodnih hidrodinamičkih i meteoroloških
parametara, obezbijeđenih u drugim stručnim službama Zavoda. Podaci o mjerenjima se u
obliku Godišnjeg izvještaja dostavljaju primarnim korisnicima: nadležnom Ministarstvu
poljoprivrede i ruralnog razvoja, Upravi za vode i Agenciji za zaštitu životne sredine.

2.5.2.1. Kvalitet povšinskih voda

Rijeka Komarnica nije obuhvaćena mrežom stanica za ispitivanje kvaliteta površinskih voda. S
obzirom da je Komarnica dio vodotoka Pive, daju se podaci mjerenja za ovaj vodotok:

Piva se uzorkuje na 1 mjestu (Šćepan polje) i njene vode, kao prelivne vode Pivskog jezera,
treba da pripadaju A2CK2. Vode Pive su, može se reći, odličnog kvaliteta, jer pripadaju u 81,3%
određenih klasa propisanoj, a takođe u dosta slučajeva A i A1 klasi. Voda u svim mjerenjima
nije prelazila 10ºC, pa se Piva i dalje smatra rijekom sa najboljim kvalitetom vode u odnosu na
vodotoke koji se prate.

2.5.2.2. Kvalitet podzemnih voda

Analiza uzoraka vode za piće iz vodovodnog sistema opštine Šavnik, pokazuje da zadovoljavaju
propisane norme ispravnosti.

Strateška procjena uticaja na životnu sredinu za detaljni prostorni plan
višenamjenske akumulacije na rijeci Komarnici

 Ministarstvo održivog razvoja i turizma

47

Slika 2.11. Rezultati ispitivanja vode za piće u 2017. godini

2.5.3. Poplave

U Crnoj Gori dolazi do poplava prvenstveno zbog hidrologije rijeka (bujični tip), meandriranja po
ravnicama, kraških polja, prisutnosti poplavnih ravnica i konflikta s prostorom ograničenim
poljoprivrednim zemljištem i infrastrukturom. Zaštitu od poplava i mijenjanje rječnih korita
potrebno je pažljivo planirati, u srazmjeri sa očuvanjem vodenih ekosistema sa velikom
sposobnošću samoprečišćavanja.

Naglašavamo da dodatnu opasnost od poplava uzrokuju nepravilno planirane gradnje u
poplavnim ravnicama i kraškim poljima. Praktično sve rijeke u Crnoj Gori u svom gornjem toku,
a neke i cijelom dužinom, bujičnog su karaktera. To znači da postoje velike razlike u protoku
većih i manjih voda i redovne pojave bujičnih talasa sa znatnom koncentracijom nanosa. Pristup
problemu zaštite od bujica zavisi od veličine vodotoka. U slučaju većih bujičnih tokova, zaštita
od voda se postiže klasičnim mjerama uređenja vodotoka i odbrane od poplava. U slučaju
manjih bujičnih tokova, mjere se zasnivaju na kompleksnom antierozionom uređenju sliva.
Postoje velike razlike u protoku velikih i malih voda (veće od 1000:1) i redovne pojave bujičnih
talasa sa znatnom koncentracijom nanosa. Takva karakteristika glavnog toka nije moguća bez
brojnih bujičnih pritoka izuzetno kratkog toka i velikih podužnih padova sa svim uslovima za
formiranje razornih bujičnih talasa. Svaki od tih brojnih bujičnih tokova ugrožava saobraćajnice i
naselja.

Poplavama u Crnoj Gori najviše su ugrožene velike površine zemljišta po obodu Skadarskog
jezera, u zoni donjeg toka Morače, kao i pored Bojane. Osim toga, veći značaj imaju i poplave u
Polimlju, od Gusinja do Zatona, kod Kolašina i Mojkovca, kao i u dolini Ćehotine kod Pljevalja.
Po značaju, odnosno po veličini štete, ne mogu se zaobići poplave koje nastaju u većim i
manjim karstnim poljima. U tom pogledu svakako su najčešće poplave u Cetinjskom i Nikšićkom
polju.

Na slici 2.12. vidljive su poplavne površine na području Crne Gore.

Strateška procjena uticaja na životnu sredinu za detaljni prostorni plan
višenamjenske akumulacije na rijeci Komarnici

 Ministarstvo održivog razvoja i turizma

48

Slika 2.12. Poplavne površine Crne Gore (Izvor: Vodoprivredna osnova Republike Crne Gore,
Ministarstvo poljoprivrede, šumarstva i vodoprivrede, 2001)

2.6. Biodiverzitet i zaštićena područja

2.6.1 Biodiverzitet

Uzimajući u obzir predloženi idejni plan za HE „Komarnicu“ i razmatrajući opšti koncept
zauzimanja kanjonskog dijela, ali i šireg područja možemo da zaključimo da će sledeće
biodiverzitetske grupe pretrpjeti najveće negativne uticaje:

- Flora i staništa koja grade

- Beskičmenjačka fauna riječnog dna – bentos

- Fauna riba

- Fauna sisara

Naravno da će buduće izmjene u ekosistemima i staništima imati uticaja i na druge
biodiverzitetske grupe (vodozemce, gmizavce, ptice, beskičmenjake okolnog terestičnog
područja), ali ti uticaji neće biti ni izbliza toliko negativni kao za gore pomenute grupe i one će
svakako biti predmet djela Izvještaja koja će se odnositi na detaljnu procjenu uticaja.

Iz ovog razloga u ovom poglavlju koje se odnosi na postojeće stanje biodiverziteta prostora
obuhvata biće obrađene i predstavljene sledeće grupe: Flora i staništa (habitati), fauna
bentosa, fauna riba i fauna sisara.

Strateška procjena uticaja na životnu sredinu za detaljni prostorni plan
višenamjenske akumulacije na rijeci Komarnici

 Ministarstvo održivog razvoja i turizma

49

2.6.1.1 Flora i staništa (habitati)

Staništa (Habitat)

Kanjon Komarnice odlikuje bogat biljni svijet, što uključuje izvanrednu florističku raznovrsnot i
kompleksnu vegetacijsku sliku.

Kako bi značaj pojedinih vegetacijskih jedinica bio što jasniji, u nastavku će biti dat pregled
staništa u skladu sa NATURA 2000 klasifikacijom, koja imaju svoje vegetacijske ekvivalente.
NATURA 2000 klasifikacija definisana je Habitat direktivom, koja predstavlja jedan od
najvažnijih dokumenata u zemljama EU sa aspekta zaštite prirode. Staništa koja se nalaze na
ovoj direktivi u zemljama EU su prepoznata kao značajna za zaštitu.

Područje planskog obuhvata do sada nije bilo izloženo intezivnom antropogenom uticaju, tako
da je prirodna vegetacija u velikoj mjeri očuvana i površine NATURA 2000 staništa dominantno
imaju odličnu ili dobru reprezentativnost.

Na području planskog obuhvata zabilježen je 21 tip NATURA 2000 staništa:

3140 Tvrdo oligo-mezotrofne vode sa dnom obraslim harama (Characeae)

Stanište sa širokom distribuciom u Crnoj Gori u ciljnoj zoni je zabilježeno u Pridvorici. Na tom
lokalitetu stanište ima odličnu reprezentativnost, ali ne postoje precizni floristički podaci.

3150 Prirodne eutrofne vode sa vegetacijom Magnopotamion i Hydrocharition

Ovaj tip staništa se javlja u jezerima i barama koje imaju mutnu vodu bogatu rastvorenim
bazama (pH veće od 7). U zoni obuhvata plana je zabilježen na Pošćenskom jezeru, gdje ima
dobru reprezentativnost. Dominantne vrste su bijeli lokvanj (Nymphaea alba) i žuti lokvanj
(Nuphar luteum); nema detaljnijih podataka o florističkom sastavu.

3220 Šljunkovite obale planinskih rijeka obrasle zeljastom vegetaciom

Uz obale Komarnice i njenih pritoka mjestimično se javljaju pionirske zajednice zeljastih biljaka,
sa klijancima zeljastih vrba, koje pripadaju ovom tipu staništa. Dominantne vrste su
Calamagrostis pseudophragmites i Epilobium dodonaei, dok se kao pratilice najčešće javljaju
Erigeron acris, Hieracium piloselloides, kao i klijanci vrba Salix eleagnos, Salix purpurea.
Izvjesno je da bi, zbog zone u kojoj se razvijaju (šljunkovite obale brzih vodotoka planinskih
rijeka), sastojine ovog staništa bile potopljene izgradnjom HE Komarnica.

3240 Obale planinskih rijeka obrasle sivom vrbom (Salix eleagnos)

Stanište ima široku distribuciju, ali ne zauzima velike površine, u granicama obuhvata plana.
Javlja se kako u kanjonu Komarnice, tako i u zonama njenih pritoka. Pruža se linijski, u uskom
obalnom pojasu uz same obale rijeka, u zoni koja se plavi tokom velikog vodostaja (proljeće,
ljeti nakon velike kiše, jesen). Stanište obuhvata listopadne žbunaste zajednice, u kojima
dominira siva vrba (Salix eleagnos), a pored ove vrste javljaju se i rakita (Salix purpurea), bijela
vrba (Salix alba), crna topola (Populus nigra). U zonama gdje je korito strmije, pa se priobalje
manje plavi, uključuju se i glog (Crataegus monogyna), crni grab (Ostrya carpinifolia), lijeska
(Corylus avellana), crni jasen (Fraxinus ornus). Sprat zeljastih biljaka je slabo razvijen, obzirom
da ih rijeka tokom plavljenja nosi. Najčešće bilježeni elementi ovog sprata su: Equisetum sp.,
Petasites hybrida, Mentha longifolia, Telekia speciosa, Tussilago farfara, Melamrypum
nemorosum. U šibljacima sive vrbe bilježene su i orhideje, vrste zaštićene nacionalnim
zakonodavstvom: Dactylorrhiza maculata i Epipactis atrorubens.

Strateška procjena uticaja na životnu sredinu za detaljni prostorni plan
višenamjenske akumulacije na rijeci Komarnici

 Ministarstvo održivog razvoja i turizma

50

Reprezentativnost sastojina staništa 3240 Obale planinskih rijeka obrasle sivom vrbom (Salix
eleagnos) u kanjonu Komarnice i njenih pritoka ocjenjena je kao odlična.

Obzirom na položaj pomenute vegetacije, njene sastojine bi bile potopljene izgradnjom HE na
Komarnici.

3260 Vodeni tokovi sa vegetacijom vodenih ljutića (Ranunculion fluitantis, Callitrichion
batrachion

U Komarnici je zabilježena vegetacija vodenih ljutića i vodenih mahovina, ali ne postoje
floristički podaci o ovom tipu vegetacije. Obzirom da se stanište razvija u prirodnim ili gotovo
prirodnim vodotocima, u tekućicama bržeg ili sporijeg toka, očekujemo da će izgradnjom HE
Komarnica biti uništene njegove sastojine.

5130 Formacije kleke (Juniperus communis) u vrištinama ili karbonatnim travnjacima

Žbunaste formacije obične kleke (Juniperus communis) predstavljaju čest vid sukcesije
pašnjaka i košanica u brdskom i planinskom području Crne Gore. Pokrovnost kleke je veća od
30 %, a pored nje javlja se još nekoliko žbunastih vrsta: glog (Crataegus sp.), divlja ruža (Rosa
sp.), trnjina (Prunus spinosa). Sastojine odlične reprezentativnosti bilježene su na širem
području Pridvorice i Pošćenskih jezera.

6170 Alpijske i subalpijske krečnjačke travne zajednice

Alpijske i subalpijske krečnjačke travne zajednice imaju široku distribuciju na crnogorskim
planinama. U okviru ovog staništa razlikuju se kalcifilne travne zajednice (klasa Elyno-
Seslerietea) i zajednice oko karbonatnih sniježnika (klasa Salicetea herbacea). U obuhvatu
plana javljaju se kalcifilne travne zajednice, koje su floristički bogate i u njima dominiraju
busenaste trave i šaševi: Festuca bosniaca, Festuca gr. violacea, Carex humilis, Carex laevis,
Carex sempervirens, Sesleria wettsteinii, Sesleria tenuifolia, Sesleria robusta… Sastojine ovog
staništa ne javljaju se u samom kanjonu Komarnice, već u području iznad kanjona. U okolini
Pošćenskih jezera zabilježene su površine odlične reprezentativnosti.

6210 Polu-prirodne suve karbonatne livade i pašnjaci sa facijesima žbunjaka (Festuco-
Brometalia)

Polu-prirodne suve karbonatne livade i pašnjaci sa facijesima žbunjaka (Festuco-Brometalia)
važna su staništa za predstavnike familije orhideja (Orchidaceae3). To su obično zatvorene,
kserotermne ili ksero-mezotermne zajednice, koje se razvijaju u brdskom i planinskom, rijetko
subalpijskom pojasu. Zauzimaju staništa iskrčenih hrastovih ili bukovih šuma. Lokalitet na kome
je razvijeno ovo stanište može biti značajan za orhideje po različitim kriterijumima: a)na njemu
raste više vrsta orhideja, b) na njemu se nalazi populacija makar jedne vrste orhideje koja je
rijetka na nacionalnoj teritoriji ili c) predstavlja stanište za nekoliko vrsta orhideja koje su
smatraju rijetkim, veoma rijetkim ili izuzetnim na nacionalnoj teritoriji. Na staništu s
enajfrekventnije javljaju sledeće vrste: Festuca valesiaca, Festuca rupicola, Andropogon
ischaemum, Chrysopogon gryllus, Stipa pennata, Danthonia calycina, Carex humilis,
Asphodelus albus, Bromus erectus, Carex montana, Centaurea kotschyana, Festuca rubra
subsp. fallax, Koeleria pyramidata subsp. montana, Luzula multiflora, Plantago media.

3 Sve vrste ove familije su u Crnoj Gori zaštićene nacionalnim zakonodavstvom

Strateška procjena uticaja na životnu sredinu za detaljni prostorni plan
višenamjenske akumulacije na rijeci Komarnici

 Ministarstvo održivog razvoja i turizma

51

Stanište je zabilježeno na nekoliko lokaliteta oko Komarnice i Pridvorice, ali ne raspolažemo
podacima da li su ti lokaliteti značajni za neke vrste orhideja. Reprezentativnost staništa je
odlična.

62A0 Istočno submediteranski suvi travnjaci (Scorzoneretalia villosae)

Ovo stanište se razvija na područijima gdje je ispoljena submediteranska klima i u florističkom
sastavu dominiraju submediteranski elementi. Suvi kamenjarski pašnjaci reda Scorzoneretalia
villosae javljaju se na ispranoj pedološkoj podlozi, iz koje se mjestimično uzdižu krupni
krečnjački blokovi. Bez obzira na plitko zemljište, visoke temperature i malo vodenog taloga
tokom vegetacijske sezone, floristički su bogati. Veliku frekventnost i pokrovnost imaju hamefite
(patuljasti žbunovi), kao što su: Salvia officinalis, Satureja montana, Satureja subspicata,
Phlomis fruticosa, Micromeria juliana, Micromeria parviflora, Teucrium montanum, Teucrium
polium, Helychrysum italicum … Često su zastupljene i trave: Hyparhenia hirta, Chrysopogon
gryllus, Andropogon ischaemum, Bromus erectus, Festuca illyrica, Stipa bromoides, Stipa
mediterranea, Koeleria splenden.

Istočno submediteranski suvi travnjaci najširu distribuciju u Crnoj Gori imaju u primomorskoj
oblasti i u široj zoni primorskih Dinarida. U ostalim oblastima Crne Gore javlja se na lokalitetima
gdje je ispoljena submediteranska klima. Ovo stanište ne zauzima velike površine u planskom
obuhvatu. Sastojine odlične reprezentativnosti su evidentirane na lokalitetima Dubrovsko i Duži,
tako da neće biti potopljene izgradnjom HE Komarnica.

6410 Hidrofilne livade beskoljenke (Molinia caerulea)

Hidrofilne livade beskoljenke se razvijaju u širokom visinskom dijapazonu, od nizijskih do
planinskih područja, na vlažnim i nutrijentima siromašnim zemljištima. To su zatvorene travne
zajednice u kojima apsolutno dominira beskoljenka (Molinia caerulea), zu koju se javljaju
različite vrste šaševa (Carex sp.) Sanguisorba, officinalis, Festuca rubra, Succisa pratensis,
Galium palustre, Crepis paludosa, Luzula multiflora, Dianthus deltoides, Potentilla erecta,
Sesleria uliginosa. Hidrofilne livade beskoljenke odlične reprezentativnosti razvijene su oko
Pošćenskih jezera i oko Pridvorice.

6430 Hidrofilne visoke zeleni

Ovo je bujna vegetacija visokih zeljastih biljaka, koja se razvija na dubokim i vlažnim
zemljištima: u podnožiju i zasjeni velikih vertikalnih stijena, uz planinske izvore i potoke, pored
planinskih jezera, na mjestima povšinskog cijeđenja vode. U florističkom pogledu sastojine ovog
staništa se bitno razlikuju, a značajem se ističe zajednice visokih zeleni reda Cicerbitetalia, u
kojima su dominantne vrste balkanski endemi: Cicerbita pancicii (Lactuca pancicii), Geum
bulgaricum, Cirsium appendiculatum, Chaerophyllum balcanicum, Rumex balcanicus,
Ranunculus serbicus, Cirsium wettsteinii, Cephalaria pastricensi.

Sastojine hidrofilnih visokih zeleni odlične reprezentativnosti bilježe se na više lokaliteta
planskog obuhvata, zu Komarnicu, Pridvoricu, Pošćenska jezera. Dio površine koju zauzima
ovo stanište biće potopljen izgradnjom HE Komarnica.

6520 Planinske livade košanice

Uz Komarnicu i njene pritoke, kao i u široj zoni Pošćenskih jezera, prisutne su planinske livade
košanice, stanište sa širokom distribucijom u Crnoj Gori. Na ovim livadama često se bilježe:
Trisetum flavescens, Cynosurus cristatus, Lolium perenne, Poa pratensis, Poa trivialis, Festuca
pratensis, Festuca rubra, Agrostis vulgaris, Trifolium campestre, Trifolium fragiferum, Trifolium
pratense, Trifolium repens, Trifolium striatum, Trifoloum patens, Trifolium hybridum, Pancicia

Strateška procjena uticaja na životnu sredinu za detaljni prostorni plan
višenamjenske akumulacije na rijeci Komarnici

 Ministarstvo održivog razvoja i turizma

52

serbica. Reprezentativnost planinskih livade košanica u obuhvatu plana je različita, ima onih
koje se održavaju redovnim košenjem i imaju odličnu i dobru reprezentativnost, ali i onih koje su
poslednjih godina zapuštene i nemaju dobru reprezentativnost.

Izgradnjom HE Komarnica biće potoljen dio površine na kojoj su razvijene planinske livade
košanice, dok će dio površine biti degradiran izgradnjom prilaznih puteva i prateće
infrastrukture.

6530 Planinske šumolivade

Ovo stanište se od predhodnog razlikuje po tome što osim otvorenih livada obuhvata i male
grupacije listopadnog drveća i grmlja, koje sa livadama obrazuju vegetacijski kompleks. se
Najčešće vrste drveća koje se bilježe su: bijeli jasen (Fraxinus excelsior), breze (Betula
pendula, B. pubescens) hrastovi (Quercus sp.), lipa (Tilia cordata), brijest (Ulmus glabra) ili jova
(Alnus incana). Ovo je vrstama bogat kompleks vegetacije sa rijetkim i ugroženim vrstama
livadskih biljaka i i dobro razvijenom i karkaterističnom epifitskom florom mahovina i lišajeva.

U zoni planskog obuhvata zabilježene su planinske šumolivade odlične reprezentativnosti

6540 Submediteranski travnjaci Molinio-Hordeion secalini

Ovaj tip staništa u Crnoj Gori zauzima male površine. Na submediteranskim travnjacima sveze
Molinio-Hordeion secalini izražena je aspektivnost: u proljeće su veoma vlažni i tada na njima
dominiraju higrofilne vrste, dok tokom ljeta isušuju i obiluju kserofilnim vrstama. Na ciljnom
području su zabilježeni sjeverno od Pošćenskih jezera i neće biti potopljeni izgradnjom HE.

7230 Alkalne tresave

Alkalne tresave su vlažna staništa obrasla mrkim mahovinama i niskim šaševima (Cyperaceae),
razvijene su na stalno vlažnom zemljištu. Karakteristične vaskularne biljke staništa su Carex
davalliana, Carex lepidocarpa, Carex flava, Carex hostiana, dok su među mahovinama brojne
Campylium stellatum, Palustiella commutate, Philonotis calcarea, Drepanocladus intermedius…
Ovo stanište je u Crnoj Gori zabilježeno na Prokletijama, Moračkim planinama, Bjelasici,
Durmitoru. U zoni planskog obuhvata je registrovanu zu Pridvoricu, ali ne postoje podaci o
florističkom sastavu.

8140 Istočnomediteranski sipari

Istočnosubmediteranski sipari imaju široku distribuciju u Crnoj Gori, gotovo od obale mora do
najvećih planinskih vrhova. Termofilni sipari nižih nadmorskih visina su floristički siromašniji u
odnosu na gorske i subalpijske sipare.

Zbog velikog pada terena u kanjonu Komarnice, sipari su razvijeni na više lokaliteta. Postoje
razlike u flori koja se javlja nasiparima različite veličine materijala, nagiba, ekspozicije, količine
humusa i vlažnosti. Vrsta koja se najčešće bilježi i ima najveću pokrovnost je Corydalis
ochroleuca subsp. leiosperma. Njoj se, na točilima nižih položaja i sa sitnijim materijalom
pridružuje Geranium marcorrhizum, koji lokalno ima veliku pokrovnost. Sa većom frkventnošću
bilježe se sledeće pratilice: Moehringia muscosa, Geranium lucidum, Stipa calamagrostis,
Allium flavum, Rumex scutatus. Na siparima se bilježe i šumske vrste: Valeriana officinalis,
Lactuca muralis, Poa nemoralis, Aruncus silvester…

Sipari u kanjonu Komarnice imaju odličnu reprezentativnost i oni koji se nalaze na nižim
položajima biće potopljeni izgradnjom HE, dok će oni na većim položajima ostati sačuvani
(obzirom na nepristupačnost i nepogodnost terena za izgradnju prateće infrastrukture).

8210 Krečnjačke stijene sa hazmofitskom vegetacijom

Strateška procjena uticaja na životnu sredinu za detaljni prostorni plan
višenamjenske akumulacije na rijeci Komarnici

 Ministarstvo održivog razvoja i turizma

53

Vegetacija u pukotinama stijena široko je rasprostranjena u području planskog obuhvata. Javlja
se na krečnjačkim liticama kanjona Komarnice, ali i u šumskom regionu. Imajući u vidu širok
visinski dijapazon, različite ekspozicije i nagibe na kojima se javlja, na staništu vladaju različite
ekološke prilike. Ovo je uslovilo razvoj različitih asocijacija, čiji floristički sastav odlikuje visok
stepen endemizma. Zabilježene su 3 asocijacije: Potentilletum persiciane, Saxifragetum
rocheliane, i Moltkietum petraeae. Prva se razvija na zaklonjenim staništima, sa dosta vlage,
koja su kratko izložena direktnoj sunčevoj svjetlosti. Asocijaciju grade sledeće vrste: Potentilla
caulescens, *Daphne malyana4, *Amphoricarpos neumayerianus, Asperula aristata,
Edraianthus tenuifolius, Aster belidiastrum, *Hieracium plumulosum, *Micromeria croatica,
Globularia cordifolia, Sesleria tenuiflora, *Campanula austroadriatica…

Staništa asocijacije Saxifragetum rochelianae nalaze se na okomitim stijenama, na većim
nadmorskim visinama u odnosu na predhodnu asocijaciju, Imaju sjevernu ekspoziciju i izložena
su jakim udarima vjetra. Karakteristična vrsta asocijacije, Saxifraga rochelianae, svojim
jastučićima obrasta stijene. Pored ove vrste, najveću stalnost u sastojinama imaju: Saxifraga
aizoon, *Campanula austroadriatica, Seseli rigidum, Asperula aristata, Sesleria tenuifolia,
Globularia cordifolia…

Asocijacija Moltkietum petraeae je najtermofilnija, naseljava okomite stijene na južnim
ekspozicijama i „penje“ se do oko 700 meteara nadmorske visine. Dominantna vrsta je Moltkia
petraea, a javljaju se i vrste iz predhodne dvije asocijacije. Pored tih vrsta, bilježe se i: Satureja
montana, Allium flavum, Euphorbia glebriflora, Onosma arenaria, Teucrium montanum, Fumana
vulgaris…

Stanište 8210 Krečnjačke stijene sa hazmofitskom vegetacijom pruža se od obale rijeke, do
najvećih kota kanjona, tako da će neminovno dio površina biti potopljen. Tereni na kojima je
razvijeno ovo stanište nepogodni za pravljenje pristupnih puteva

91E0 *Aluvijalne šume crne jove i gorskog jasena (Alno-padion, Alnion incane, Salicion
albae)

Šume crne jove formiraju uzak pojas, najčešće na udaljenosti 5 do 10 metara od rijeke. Zbog
strmost kanjonu javljaju se samo na nekoliko lokaliteta. Najvažniji graditelji sprata drveća su
Alnus incana, Fraxinus excelsior, Carpinus betulus, Populus nigra, dok se u spratu zeljastih
biljaka bilježe Eupatorium canabinum, Solanum dulcamara, Stachys palustris, Petasites
hybrida.

Obzirom na položaj pomenute vegetacije, njene sastojine bi bile potopljene izgradnjom HE na
Komarnici. Reprezentativnost sastojina je ocijenjena kao značajna.

9180 *Šume velikih nagiba i klisura

Ovaj tip staništa obuhvata reliktne, polidominantne šume, koje se razvijaju na strmim terenima
klisura i kanjona. Često su „izpresjecane“ siparima i velikim kamenim blokovima. Odlikuje ih
izuzetno florističko bogatstvo sprata drveća i žbunja, pri čemu se mogu razlikovati zajednice na
hladnim i vlažnim staništima i zajednice na suvim i toplim padinama. U prvim zajednicama
dominiraju mezofilni javori (Acer pseudoplatanus, Acer platanoides), dok u termofilnih
zajednicama dominiraju lipe i drugi kserofilni lišćari. U kanjonu Komarnice razvijene su i
mezofilne i termofilne zajednice. U spratu drveća najčešće se bilježe: Ostrya carpinifolia, Tilia
cordata, Fraxinus ornus, Acer pseudoplatanus, Acer platanoides, Acer obtusatum, Populus

4 Endemični taksoni su označeni zvjezdicom

Strateška procjena uticaja na životnu sredinu za detaljni prostorni plan
višenamjenske akumulacije na rijeci Komarnici

 Ministarstvo održivog razvoja i turizma

54

tremula. Dominantne vrste sprata žbunja su: Sorbus aria, Sorbus aucuparia, Lonicera
xylosteum, Lonicera alpigena, Corylus avelana, Staphylea pinnata. Među zeljastim biljakama
brojne su: Asarum europeum, Anemone hepatica, Aremonia agrimonioides, Fragaria vesca,
Sesleria automnalis.

Reprezentativnost sastojina koje su obuhvaćene staništem 9180 *Šume velikih nagiba i klisura
u kanjonu Komarnice i njenih pritoka je ocjenjivana kao dobra i odlična. Naglašavamo da su u
ovom području zabilježene jedne od najreprezentativnijih sastojina pomenutog staništa u Crnoj
Gori. Uzimajući u obzir činjenicu da se ove šume mjestimično spuštaju do same rijeke, neke
sastojine će biti potopljene izgradnjom HE. Dio sastojina će biti uništen izgradnjom prateće
infrastrukture (putevi, dalekovodi).

91K0 Ilirske šume bukve (Aremonio-Fagion)

Ovo stanište obuhvata čiste bukove šume, ali i šume bukve i četinara u kojima bukva ima
učešće veće od 10 %. U zoni planskog obuhvata je široko rasprostranjeno i prostire se u
velikom visinskom dijapazonu. Kako u kanjonu Komarnice, tako i na širem području njenih
pritoka. U kanjonu Komarnice se bukove šume pružaju duž cijele lijeve obale, izostajući samo
na najtermofilnijim lokalitetima, dok se uz desnu obalu javljaju samo na vlažnijim, sjeveru
eksponiranim uvalama. Stanište 91K0 Ilirske šume bukve se mjestimično mozaično smjenjuje
sa staništem 9180 *Šume velikih nagiba i klisura, na kome se bukva može javiti kao
subedifikator. U bukovim šumama ciljnog područja sprat drveća, pored edifikatora, grade: Acer
pseudoplatanus, Fraxinus ornus, Ostrya carpinifolia, Tilia platyphyllos, Sorbus torminalis. Pored
mladica iz sprata drveća, u spratu žbunja se bilježe: Corylus avellana, Sorbus aucuparia,
Lonicera caprifolium, Staphylea pinnata, Najfrekventnije vrste sprata zeljastih biljaka su:
Lamium luteum, Praenanthe purpurea, Cardamine bulbifera, Oxalis acetosella, Veronica
urticifolia, Hieracium murorum, Melittis melissophyllum, Mycelis muralis…

U širem području kanjona Komarnice zabilježene su sastojine ilirskih šuma bukva odlične
reprezentativnosti. Dio sastojina ovog staništa biće potopljen izgradnjom HE, dio će biti
devastiran tokom izgradnje prateće infrstrukture. Obzirom na široku distribuciju staništa, neke
sastojine neće biti pogođene negativnim uticajem.

91L0 Ilirske hrastovo-grabove šume (Erythronio-Carpinion)

Sprat drveća u ovim šumama grade različite vrste hrastova (lužnjak – Quercus robur, kitnjak –
Quercus petraea, cer – Quercus cerris) i bijeli grab (Carpinus betulus). Ove šume izbjegavaju
strma i sušna staništa, najbolje uspijevaju na blagim, neutralnim ili slabo kiselim tlima, dubokim
zemljištima. Obzirom da je ovakvo zemljište pogodno za poljoprivredu, šume su od davnina
krčene da bi se dobilo obradivo zemljište.

U Kanjonu Komarnice je razvijena šuma kitnjaka i bijelog graba, koja zauzma malu površinu. U
spratu drveća se uz edifikatore javljaju crni jasen (Fraxinus ornus), bijeli jasen (Fraxinus
excelsior), trešnja (Prunus avium), klen (Acer campestre). Sprat žbunja je dobro razvijen, sa
dominacijom lijeske (Corylus avellana), uz koju se bilježe: Prunus spinosa, Crataegus
monogyna, Viburnum lantana, Evonymus verucosa, Sorbus aria. Sprat zeljastih biljaka odlikuje
floristička raznovrsnost, pri čemu najveću frekventnost imaju: Crocus vernus, Galanthus nivalis,
Campanula persicifolia, Stellaria holostea, Asarum europaeum, Primula veris, Anemone
nemorosa, Prunella vulgaris… Neke sastojine ilirskih hrastovo-grabovih šuma biće potopljene
izgradnjom HE Komarnica, dok će dio biti devastiran izgradnjom prateće infrastrukture.

Flora (endemi)

Strateška procjena uticaja na životnu sredinu za detaljni prostorni plan
višenamjenske akumulacije na rijeci Komarnici

 Ministarstvo održivog razvoja i turizma

55

Raznolika staništa, koja odlikuju različite ekološke prilike, omogućila su razvoj bogate flore na
širem području kanjona Komarnice. Na ovom prostoru miješaju se uticaji mediteranske, ali i
visokoplaninske klime, pa se događa da se na malom rastojanju bilježe mediteranski elementi
(Salvia officinalis) i pravi visokoplaninski (Leondopodium alpinum).

U biodiverzitetu nekog područja značajem se ističu endemične vrste, pa će u nastavku biti
navedene biljke čiji areal ne prelazi granice Balkanskog poluostrva, a prema raspoloživim
podacima rastu u kanjonu Komarnice i okolini. Na spisku je 30 taksona, ali naglašavamo da do
sada nisu vršena sistematska botanička istraživanja kanjona Komarnice i sigurni smo da je
konačni spisak endema duži. Kanjon Komarnice je prepoznat kao jedan od centara diverziteta
endemične flore u Crnoj Gori.

 Acer hyrcanum Fischer & C. A. Meyer subsp. intermedium (Pančić) Bornm. – balkanski endem,
rasprostranjena u Crnoj Gori. Naseljava subalpske šume bukve.

Achillea ageratifolia (Sm.) Benth. & Hooker fil. subsp. serbica (Nyman) Heimerl – balkanski
endem, u Crnoj Gori zabilježena na Prokletijama, u kanjonima Pive i Komarnice. Naseljava
pukotine karbonatnih stijena.

Amphoricarpos neumayerianus (Vis.) Greuter – balkanski endem, rasprostranjena u Crnoj Gori.
Naseljava pukotine karbonatnih stijena, rjeđe umirene sipare, od oko 500 m do oko 2000 m
nadmorske visine

Asperula scutellaris Vis.- balkanski endem, rasprostranjena u Crnoj Gori. Naseljava šikare,
pašnjačke kamenjare, u visinskom dijapazonu od obale mora do oko 2000 mnv.

Athamanta turbith (L.) Brot. subsp. haynaldii (Borbás & Uechtr.) Tutin – balkanski endem,
rasprostranjena u Crnoj Gori. Naseljava pukotine krečnjačkih stijena.

Campanula austroadriatica D. Lakušić & Kovačić – široko rasprostranjena u Crnoj Gori, važan
element vegetacije u pukotinama stijena.

Centaurea incompta Vis. – raste na teritoriji Crne Gore, Hrvatske, Bosne i Hercegovine. U Crnoj
Gori se bilježi na primorskim Dinaridima, na Vojniku, Kučkim planinama I Sinjajevini, u
kanjonima Pive i Komarnice. Raste na kamenjarima, rudinama, u pukotinama karbonatnih
stijena, uz obode šuma.

Cerastium decalvans Schlosser & Vuk. – balkanski endem, rasprostranjena u Crnoj Gori.
Naseljava raznovrsna staništa: pukotine krečnjačkih stijena, sipare, subalpske bukove šume,
pašnjake.

Cerastium grandiflorum Waldst. & Kit. – balkanski endem, rasprostranjena u Crnoj Gori.
Naseljava raznovrsna staništa: pukotine krečnjačkih stijena, sipare, bukove šume, livade i
pašnjačke kamenjare montanog pojasa.

Cerastium malyi (Georgiev) Niketić – balkanski endem, rasprostranjena u Crnoj Gori. Naseljava
raznovrsna staništa: pukotine karbonatnih stijena, smrčeve šume, šume munike, termofilna
točila, planinski karbonatni pašnjaci, točila, livade

Daphne malyana Blečić – endem Crne Gore i Srbije. Klasično nalaziše ove vrste je kanjon Pive
i značajan dio populacije je potopljen prilikom izgradnje HE Perućica. U Crnoj Gori raste u
kanjonima Tare, Pive, Komarnice, na Sinjajevini i Moračkim planinama. Naseljava pukotine
krečnjačkih stijena u visinskom dijapazonu od oko 500 do oko 1700 mnv. Vrsta je zaštićena
nacionalnom legislativom.

Strateška procjena uticaja na životnu sredinu za detaljni prostorni plan
višenamjenske akumulacije na rijeci Komarnici

 Ministarstvo održivog razvoja i turizma

56

Dianthus ciliatus Guss. subsp. dalmaticus (Čelak) Hayek – balkanski endem, rasprostranjena u
Crnoj Gori. Staništa: pukotine krečnjačkih stijena, pašnjački kamenjari, grabove šume

Edraianthus pulevicii Surina & D. Lakuši – crnogorski endem uskog rasprostranjenja, arealom
vezan za šire područje planinskog masiva Durmitora. U kanjonu Komarnice zabilježen na
lokalitetu Boljske grede. Naseljava pukotine stijena, kamenjarske pašnjake i sipare u
subalpskom i alpskom pojsasu.

Edraianthus serpyllifolius (Vis.) A. DC. – areal vrste se pruža na teritorije Crne Gore, Albanije,
Bosne i Hercegovine. U Crnoj Gori zabilježena na Orjenu, Vojniku, Kučkim planinama, Bjelasici,
Durmitoru, Pivskim planinama, kanjonima Pive i Komarnice. Naseljava pukotine stijena, sipare,
planinske rudine.

Edraianthus tenuifolius (Waldst. & Kit.) A. DC. –balkanski endem, rasprostranjena u Crnoj Gori.
Naseljava pukotine stijena, pašnjačke kamenjare, šikare bjelograbića.

Euphorbia glabriflora Vis. – balkanski endem, u Crnoj Gori raste na Rumiji, u kanjonima Morače,
Pive i Komarnice. Naseljava kamenjare i pukotine stijena.

Euphorbia pancicii G. Beck – arealom vezana za Crnu Goru, Srbiju, Bosnu i Hercegovinu. U
Crnoj Gori zabilježena na Pivskim planinama, Durmitoru, u kanjonima Tare i Komarnice.
Naseljava pukotine karbonatnih stijena.

Euphorbia subhastata Vis. & Pančić – arealom vezana za Crnu Goru i Srbiju. U Crnoj Gori
zabilježena na Pivskim planinama, u kanjonima Tare i Komarnice, okolina Nikšića.

Genista sylvestris Scop. subsp. dalmatica (Bartl.) Lindb. – zapadno-balkanski endem,
rasprostranjena u Crnoj Gori. Naseljava pukotine stijena i kamenjare.

Heliosperma pusillum (Waldst. & Kit.) Hoffmanns. subsp. monachorum (Vis. & Pančić) Niketić &
Stevanović – raste u Crnoj Gori, Bosni i Srbiji. U Crnoj Gori zabilježena na Durmitoru
(uključujući kanjone Komarnice i Tare), Komovima i Prokletijama. Stanište: pukotine krečnjačkih
stijena, subalpski i alpski pašnjaci.

Hieracium plumulosum A. Kern. – arealom vezana za Crnu Goru i Bosnu i Hercegovinu. U Crnoj
Gori se bilježi na većem broju lokaliteta. Naseljava pukotine karbonatnih stijena, rjeđe termofilne
sipare.

Lactuca pancicii (Vis.) N. Kilian & Greuter – balkanski endem, zabilježena na velikom broju
lokaliteta u centralnom, istočnom i sjevernom (sjevero-istočnom, sjevero-zapadnom) dijelu Crne
Gore. Naseljava šume jove, vlažna mjesta u zoni bukovih, bukovo-jelovih i smrčevih šuma.
Važan element flore staništa 6430 Hidrofilne visoke zeleni.

Micromeria croatica (Pers.) Schott – zapadno-balkanski endem, rasprostranjena u Crnoj Gori.
Naseljava pukotine stijena u visinskom dijapazonu od oko 500 do oko 2200 mnv.

Moltkia petraea (Tratt.) Griseb. – balkanski endem, rasprostranjena u Crnoj Gori. Važan
element vegetacije u pukotinama karbonatnih stijena.

Myosotis suaveolens Waldst. & Kit. ex Willd. – balkanski endem, rasprostranjena u Crnoj Gori.
Naseljava planinske livade, rudine, pukotine karbonatnih stijena i karbonatne sipare.

Onosma stellulata Waldst. & Kit – balkanski endem, rasprostranjena u Crnoj Gori. Naseljava
kamenjare i pukotine stijena.

Pseudofumaria alba (Miller) Lidén subsp. leiosperma (Conrath) Lidén – balkanski endem,
rasprostranjena u Crnoj Gori. Naseljava pukotine stijena i krečnječke sipare.

Strateška procjena uticaja na životnu sredinu za detaljni prostorni plan
višenamjenske akumulacije na rijeci Komarnici

 Ministarstvo održivog razvoja i turizma

57

Satureja subspicata Bartl. ex Vis. subsp. subspicata – balkanski endem, rasprostranjena u
Crnoj Gori. Naseljava pašnjačke kamenjare i pukotine karbonatnih stijena.

Scrophularia bosniaca G. Beck – balkanski endem, rasprostranjena u Crnoj Gori. Naseljava
bukove i bukovo-jelove šume, stijene, točila.

Teucrium arduini L. – balkanski endem, rasprostranjena u Crnoj Gori. Naseljava kamenjare,
pukotine stijena, šikare od priobalja do subalpijskog pojasa.

2.6.1.2. Beskičmenjačka fauna riječnog dna – bentos

Vodeni makrobeskičmenjaci rijeke Komarnice karakteristični su za brdsko-planinske tekućice sa
dominacijom krupnih frakcija u podlozi (kamen, krupan kamen i matična stijena). Ovakvi
vodotoci, načelno, odlikuju se raznovrsnim staništima, niskom temperaturom vode i režimom
kiseonika koji je optimalan za razvoj specifične faune, osetljive na izmjene parametara
okruženja i prisustvo zagađujućih materija.

Hidromorfološke promene (izmjene hidrološkog režima i morfoloških karakteristika vodnog tijela)
imaju značajan negativan uticaj na nativnu faunu makrobeskičmenjaka, dolazi do promjena
zajednica, smanjenja abundance populacija osetljivih taksona i povećanja abundance
tolerantnih vrsta (Kupilas et al., 2016).

Prema preliminarnim rezultatima hidrobiološkog pregleda područja, na reci Komarnici
zabeleženo je 50 taksona makrobeskičmenjaka (Tabela xx), pri čemu su insekti dominantna
komponenta, sa čak 34 vrste. Među insektima najraznovrsnije su Diptera sa 15 vrsta, slijede
predstavnici redova Ephemeroptera sa devet, Trichoptera sa pet i Plecoptera sa tri vrste.

Tabela 2.3. Vrste zabelježene u donjem toku reke Komarnice tokom 2019.

Vrsta TaxaGroup Familija

1. Dendrocoelum sp. Turbellaria DENDROCOELIDAE

2. Dina lineata Hirudinea ERPOBDELLIDAE

3. Helobdella stagnalis Hirudinea HELOBDELLIDAE

4. Nais bretscheri Oligochaeta NAIDIDAE

5. Leuctra hippopus-Gr. Plecoptera LEUCTRIDAE

6. Protonemura

montana

Plecoptera NEMOURIDAE

7. Perla bipunctata Plecoptera PERLIDAE

8. Acentrella sp. Ephemeroptera BAETIDAE

9. Serratella ignita Ephemeroptera EPHEMERELLIDAE

Strateška procjena uticaja na životnu sredinu za detaljni prostorni plan
višenamjenske akumulacije na rijeci Komarnici

 Ministarstvo održivog razvoja i turizma

58

Vrsta TaxaGroup Familija

10. Epeorus

yougoslavicus

Ephemeroptera HEPTAGENIIDAE

11. Ecdyonurus venosus Ephemeroptera HEPTAGENIIDAE

12. Baetis alpinus Ephemeroptera BAETIDAE

13. Baetis rhodani Ephemeroptera BAETIDAE

14. Baetis pavidus Ephemeroptera BAETIDAE

15. Habrophlebia fusca Ephemeroptera LEPTOPHLEBIIDAE

16. Habrophlebia lauta Ephemeroptera LEPTOPHLEBIIDAE

17. Simulium argyreatum Diptera SIMULIIDAE

18. Simulium variegatum Diptera SIMULIIDAE

19. Simulium bezzii Diptera SIMULIIDAE

20. Simulium (Simulium)

sp.

Diptera SIMULIIDAE

21. Tipula lateralis Diptera TIPULIDAE

22. Chironomidae Gen.

sp.

Diptera CHIRONOMIDAE

23. Cricotopus sp. Diptera CHIRONOMIDAE

24. Micropsectra sp. Diptera CHIRONOMIDAE

25. Tvetenia calvescens Diptera CHIRONOMIDAE

26. Conchapelopia sp. Diptera CHIRONOMIDAE

27. Eukiefferiella minor Diptera CHIRONOMIDAE

28. Orthocladius

(Euorthocladius) sp.

Diptera CHIRONOMIDAE

29. Orthocladius sp. Diptera CHIRONOMIDAE

Strateška procjena uticaja na životnu sredinu za detaljni prostorni plan
višenamjenske akumulacije na rijeci Komarnici

 Ministarstvo održivog razvoja i turizma

59

Vrsta TaxaGroup Familija

30. Corynoneura sp. Diptera CHIRONOMIDAE

31. Macropelopia sp. Diptera CHIRONOMIDAE

32. Dixa sp. Diptera DIXIIDAE

33. Odontocerum

albicorne

Trichoptera ODONTOCERIDAE

34. Rhyacophila tristis Trichoptera RHYACOPHILIDAE

35. Halesus digitatus ssp. Trichoptera LIMNEPHILIDAE

36. Rhyacophila fasciata

ssp.

Trichoptera RHYACOPHILIDAE

37. Plectrocnemia

conspersa ssp.

Trichoptera POLYCENTROPODIDAE

38. Elmis aenea Lv. Coleoptera ELMIDAE

39. Elmis aenea Ad. Coleoptera ELMIDAE

40. Oulimnius

tuberculatus Lv.

Coleoptera ELMIDAE

41. Hydrachnidia Gen. sp. Hydrachnidia [Ph:Hydrachnidia]

42. Gammarus

balcanicus

Crustacea GAMMARIDAE

43. Astacus astacus Crustacea ASTACIDAE

44. Aphelocheirus sp. Hemiptera APHELOCHEIRIDAE

45. Velidae Gen. sp. Heteroptera VELIDAE

46. Hebridae Gen. sp. Heteroptera HEBRIDAE

47. Dugesia sp. Plathelminthes DUGESIIDAE

48. Hypania invalida Polichaeta AMPHARETIDAE

49. Sphaeriidae Gen. sp. Gastropoda Sphaeriidae

Strateška procjena uticaja na životnu sredinu za detaljni prostorni plan
višenamjenske akumulacije na rijeci Komarnici

 Ministarstvo održivog razvoja i turizma

60

Vrsta TaxaGroup Familija

50. Planorbidae Gen. sp. Gastropoda Planorbidae

U zajednici se bilježi dominacija organizama ritrona, brzih tekućih voda, sa 58% ukupnog broja
zabelježenih organizama, prema klasifikaciji (AQEM Consortium, 2002). Prema istoj klasifikaciji,
više od 40% zabelježenih vrsta su litofilne, odnosno, karakteristične za kamenitu podlogu. Za
sve ove organizme karakteristično je da su osjetljivi na promene tipa podloge i na izmenjene
hidrološke uslove.

Potrebno je napomenuti da je u ekskrementima vidre, u prejdelu donjeg toka rijeke Komarnice,
zabelježeni su ostaci dekapodnog raka roda Austropotamobius. Na osnovu pronađenih ostataka
nije se mogla pouzdano odrediti vrsta. Na području Crne Gore belježe se dve vrste ovog roda,
A. torrentium (Schrank, 1803) and A. pallipes (Lereboullet, 1858) (Rajković 2012, Rajković et
al., 2012). Za obe vrste konstatuje se opadanje populacija u Evropi (Füreder 2010a, 2010b).
Prema IUCN klasifikaciji, vrsta A. pallipes klasifikovana je kao ugrožena (EN - Füreder 2010b),
dok za vrstu A. torrentium ne postoji dovoljno podataka da bude pouzdano klasifikovana (DD -
Füreder 2010a). Pomenute vrste obuhvaćene su Aneksima Direktive o staništima (Directive,
1992) i zaštićene su prema Bernskoj konvenciji (Bern Convention 1979. – Konvencija je
ratifikovana 2009. u Crnoj Gori, a Zakon o ratifikaciji stupio je na snagu 2010.).

Kvalitativno stanje zajednice koje je gore opisano (po kome dominira grupa Diptera), ne poklapa
se sa kvantitativnim stanjem. Naime u zajednicama, duž zadatog transekta, po abundantnosti
dominira grupa Amphipoda, preciznije familija Gammaridae. Na većini lokaliteta, ovu grupu
slijede po abundantnosti grupe Trichoptera i Ephemeroptera, a na nekim lokalitetima i Diptera.
Činjenica da na istraživanim lokalitetima nijesu pronađeni predstavnici koji su karakteristični za
zagađene vode (Asellus) nego se kao najabundantnije javljaju vrste roda Gammarus iz grupe
Amphipoda, ove lokalitete, bez obzira na veliku abundancu, ne svrstava u ugrožene.

Ako sagledamo longitudinalnu zastupljenost, vidimo da redovi Trichoptera, Ephemeroptera,
Plecoptera, Diptera i Amphipoda imaju predstavnike na svim lokalitetima u donjem toku
Komarnice, dok preostali redovi uglavnom imaju rasprostranjenje u srednjim i gornjim tokovima.
Sagledano sa aspekta RCC (River Continuum Concept) na većem broju lokaliteta preovlađuju
sjekači (Gamaridae) što je i očekivano, obzirom na vrijednosti reda rijeke na istraživanim
lokalitetima (Vannote et al., 1980). Ovdje se nećemo upuštati u tumačenje koncepta i iznošenju
stava da li je on primjenljiv, obzirom da rezolucija svih determinisanih predstavnika
makroinvertebrata nije bila do nivoa vrste.

Zajednica Trichoptera- Ovi insekti predstavljaju jednu od najreprezentativnijih grupa zajednice
vodenih makrobeskičmenjaka. Imaju ograničenu mobilnost, relativno dug životni vijek i gotovo
kosmopolitsku distribuciju, što omogućava komparativna istraživanja najmanje na regionalnom
nivou. Njihova velika brojnost omogućava lakše uzorkovanje i zaključivanje u vezi sa obrascima
kvantitativne distribucije. Abundanca i distribucija ovih organizama je uslovljena u velikoj mjeri
fizičkim faktorima kao što su temperatura, dubina, brzina vode, veličina čestica podloge, nagib i
sl. Takođe su i pod uticajem hrane i biotičkih interakcija, kao što su predatorstvo i kompeticija.
Od ukupnog broja vrsta u zajednici makroinvertebrata značajan dio, 5,4% pripada grupi
Trichoptera. One predstavljaju jednu od najreprezentativnijih insekatskih grupa u bentosnoj
zajednici rijeka (Basaguren & Orive, 1990). U toku istraživanja konstatovani su predstavnici na
svim lokalitetima, pa se može reći da naseljavaju kako gornje, srednje, tako i donje sektore

Strateška procjena uticaja na životnu sredinu za detaljni prostorni plan
višenamjenske akumulacije na rijeci Komarnici

 Ministarstvo održivog razvoja i turizma

61

istraživanih rijeka. Široko su rasprostranjena grupa koja naseljava različite tipove staništa i
obuhvata više trofičkih nivoa. Naseljavaju kako lokalitete na kojima preovlađuje stabilna podloga
tako i one u kojima je znatan dio nestabilne podloge. Raznovrsnost ekoloških karakteristika
Trichoptera se objašnjava njihovom sposobnošću da izgrade prenosiva skloništa (kućice) od
mineralnih ili organskih čestica koristeći svilenkasti sekret. Larve Trichoptera su vrlo važne
komponente trofičke dinamike i energetskog protoka u rijekama u kojima žive (Resh &
Rosenberg, 1984).

Zajednica Ephemeroptera- Zajednica Ephemeroptera na istraživanom području u velikoj mjeri
je predstavljena vrstama koje preferiraju mikrostaništa sa stabilnim supstratom (veće stijene,
manje stijene, kamenje). Od ukupnog broja vrsta u zajednici makroinvertebrata značajan dio,
18,7% pripada redu Ephemeroptera. Većina larvi Ephemeroptera konzumira epilitičke alge i
sitnije čestice organske materije, dok sa druge strane čine značajni dio ishrane mnogih riba u
rijekama umjerene zone (Allan, 1995). Zbog toga one predstavljaju glavnu vezu unutar rječnih
lanaca ishrane. Na istraživanom području najveći broj konstatovanih vsta pripada po tipu
ishrane grebačima i filtratorima. Visoka osjetljivost mnogih vrsta Ephemeroptera na nedostatak
kiseonika, zakišeljavanje, na različite zagađivače (uključujući metale, amonijak i druge
hemikalije) potvrđena je i u eksperimentalnim istraživanjima (Resh & Jackson, 1993). Diverzitet
zajednice Ephemeroptera varira zavisno od uslova sredine. Nutrijenti (kao što su TP i TN)
direktno utiču na primarnu produkciju i ako premaše vrijednosti određenih koncentracija koje su
karakteristične za pojedine ekosisteme predstavljaće polutante što dalje vodi do pada vrijednosti
diverziteta. Broj vrsta Ephemeroptera se smanjuje ako je makar jedan od ova dva nutrijenta ima
visoke vrijednosti koncentracija. Zajednica Ephemeroptera u ovim lokalitetima potvrđuje
hipotezu da je ova grupa pogodna za bioindikatorske studije, i na taj način smanjuje potrebu
analize cjelokupne zajednice makroinvertebrata. Korišćenje zajednice Ephemeroptera može biti
efikasno za identifikaciju razlika u uslovima sredine u regionu centralnog Bakana. Najveći broj
vrsta je konstatovan na gornjim lokalitetima koji se odlikuju visokim koncentracijama kiseonika.

Zajednica Plecoptera- Od ukupnog broja vrsta u zajednici vodenih makrobeskičmenjaka
Plecoptera čine 6% . U zajednici vodenih makrobeskičmenjaka, Ephemeroptera, Plecoptera i
Trichoptera (Dohet, 2002) su izdvojene za procjenu i predviđanje dugoročnih promena u
evropskim rijekama, pri čemu su Plecoptera jedna od najboljih bioindikatorskih grupa za
praćenje antropogenog uticaja na rijekama. U većem broju slučajeva, ova grupa se pokazala
kao najosjetljivija na organsko zagađenje i nedostatak kiseonka (Woodiwiss, 1964). U toku
istraživanog perioda, najveći broj vrsta i najveći broj jedinki konstatovan je na lokalitetima gdje
je i visoka koncentracija kiseonika. Plecoptera predstavljaju numerički i ekološki značajnu
komponentu slatkovodnih ekosistema tekućih voda različite veličine. Plecoptera pokazuju veliku
raznolikost u pogledu načina ishrane i mogu se naći u gotovo svim trofičkim kategorijama u
rijekama (Stewart & Stark, 2002). Zbog malog broja jedinki koje su ulovljene tokom istraživanja,
kao i zbog malog broja vrsta, ne može se adekvatno komentarisati odnos diverziteta zajednice
Plecoptera prema zagađenju. Iz istog razloga, zajednica Plecoptera se na ovim lokalitetima ne
bi pokazala kao pogodna grupa za biomonitoring kvaliteta vode.

Zajednica Diptera- Od ukupnog broja konstatovanih vrsta u toku istraživanja, Diptera čine
značajan dio sa 33,3%. Među akvatičnim invertebratama, insekti kao što su Ephemeroptera,
Plecoptera i Trichoptera primarno su ograničeni na uslove čiste vode. Druge grupe, kao što su
pulmonatni puževi, Tubificidae, više vrsta Hirudinea, mogu se češće naći u uslovima gdje
postoji više organskih materija i gdje su niske koncentracije kiseonika. U okviru Diptera, postoje
vrste koje mogu biti nađene u svim tipovima rječnih habitata, od onih koji su najčistiji, do onih sa
najzagađenijom vodom. Na svim istraživanim lokalitetima konstatovani su predstavnici ove
grupe. Zbog toga što akvatične Diptera mogu imati različite ekološke niše (Vaate & Pavluk

Strateška procjena uticaja na životnu sredinu za detaljni prostorni plan
višenamjenske akumulacije na rijeci Komarnici

 Ministarstvo održivog razvoja i turizma

62

2004), kako u čistim, tako i u zagađenim vodama i zbog toga što su mnoge vrste visoko
selektivne u izboru staništa, predstavljaju jednu od najvažnijih grupa indikatorskih organizama.
Konstatovane su u sva tri lokaliteta rijeka u toku istraživanja. Chironomidae su jedna od
najabudantnijih makroinvertebratskih grupa i često premašuju većinu drugih insekatskih grupa u
slatkovodnim sredinama. U odnosu na ukupan broj jedinki Diptera, koje su konstatovane,
Chironomidae dominiraju sa 10 vrsta. Zbog sposobnosti adaptacije na ekstremne uslove što se
tiče temperature, pH vrijednosti, saliniteta, dubine, brzine rječnog toka, produktivnosti, mogu se
naći u veoma različitim akvatičnim sredinama (Armitage et al., 1995). Takođe, sastav vrsta
hironomidne zajednice se razlikuje kvalitativno i kvantitativno među mikrostaništima, a larve su
visoko selektivne u svom izboru lokaliteta. Zajednica diptera, najvjerovatnije zbog mogućnosti
postojanja većeg broja generacija u odnosu na druge insekatske grupe u istom periodu, manje
je pogodna kao pokazatelj zagađenosti povećanom koncentracijom nutrijenata na istraživanim
lokalitetima, osim u zimskom periodu (jedino u tom periodu promjena mjere diverziteta
zajednice prati promjenu koncentracije nutrijenata).

Zajednica Odonata- Od ukupnog broja konstatovanih vrsta, Odonata čine 2% (1 vrsta).
Odonata su red akvatičnih insekata čiji su predstavnici veoma važni za funkcionisanje
slatkovodnih ekosistema. Dužina trajanja predadultog stadijuma i široko rasprostranjenje u
akvatičnim ekosistemima čini ih pogodnim za korišćenje u svrhe biomonitoringa (Corbet, 1983).
Oni su predatori, kako drugih insekata, tako i ribljih larvi . Sa druge strane, predstavljaju izvor
hrane za vertebrate kao što su ribe i amfibije. Brojna istraživanja pokazuju da je biodiverzitet i
broj individua odonata povezan sa kvalitetom vode (Corbet, 1999). Smatraju se dobrim
bioindikatorima kvaliteta vode i "zdravlja" ekosistema (Delgado, 2002).

Zajednica Gastropoda- Gastropoda zauzimaju istaknuto mjesto među vodenim organizmima
koji su pogodni za biomonitoring (Goldberg 1986). Mekušci se često koriste za pasivni i aktivni
biomonitoring, u hazardnim slučajevima i za procjene rizika (Borcherding & Volpers 1994). Na
području ovog dijela centralnog Balkana posvećena je pažnja ekologiji mnogih grupa
makroinvertebrata, dok je malo informacija dostupno o ekologiji vodenih Gastropoda ovog
područja. U makroinvertebratskoj zajednici ovog lokaliteta Gastropoda sa 2 vrste čine 0,5% .
Fluktuacija dubine vode, kako vremenska, tako i prostorna, različiti oblici rječnog korita, različita
trenutna brzina, raznovrsnost sedimenata, zastupljenost vegetacije, čine život većine životinja u
rječnim ekosistemima izuzetno teškim. Predstavnici ove grupe su konstatovani u toku
istraživanja i na lokalitetima na kojima preovladava stabilni supstrat i na lokalitetima sa nešto
većim procentom nestabilnog supstrata. Najveću vrijednost diverziteta ova grupa ima na
lokalitetima na kojima je zastupljenost makrofita najveća, ali neke vrste naseljavaju lokalitete na
kojima nije postojala makrofitska vegetacija u toku istraživanja.

Zajednica Oligochaeta- Oligochaeta čine 0,5% zajednice invertebrata od ukupnog broja vrsta
konstatovanih u toku istraživanja. Oligochaeta imaju kapacitet da povećaju svoju brojnost sa
povećanjem organskih materija u akvatičnom ekosistemu, zamjenjujući druge bentosne
makrobeskičmenjake koji su manje tolerantni na takve uslove (Schenkova & Helešic, 2006).
Vrsta je sakupljena na lokalitetu gdje je postojala veća masa perifitona. Biotički indeksi koji
koriste Oligochaeta kao biološke indikatore uslova u rijekama dugo se već koriste za
određivanje nivoa zagađenja akvatičnih ekosistema. Howmiller i Beeton (1971) smatraju visoku
abundancu Oligochaeta kao indikator organskog obogaćenja, dok Lafont (1984) analizira
relativnu abundancu Tubificina u okviru zajednice Oligochaeta da bi identifikovao obogaćivanje
organskim materijama.

Moguće je da masovnije pojavljivanje tubificida u zagađenim rijekama nije samo posledica
njihove tolerancije na niske koncentracije kiseonika, već i činjenice da su u takvom okruženju

Strateška procjena uticaja na životnu sredinu za detaljni prostorni plan
višenamjenske akumulacije na rijeci Komarnici

 Ministarstvo održivog razvoja i turizma

63

smanjene kompeticija i predatorstvo (Brinkhurst & Jamieson, 1971). Zajednica Oligochaeta nije
mjerodavna za primjenu u procjeni biološkog kvaliteta vode na ovom lokalitetu jer je njena
struktura prije svega određena hidrografskim karakteristikama (onim kojim se karakteriše
pojedini dio rijeke) koje se smjenjuju duž rječnog toka po određenom obrascu, a ne
parametrima koji određuju stepen zagađenosti vode.

Zajednica Hirudinea- Od ukupnog broja konstatovanih vrsta, Hirudinea sa 2 vrstom čini 0,5%
zajednice invertebrata. Najčešće i najvažnije grupe slatkovodnih invertebrata koje se koriste u
svrhu bioloških procena jesu svakako larve insekata. Lokaliteti koji su sa sporijim protokom, čije
je dno više prekriveno muljem i makrofitama, često su zagađeni. To dovodi do nestajanja manje
tolerantnih predstavnika invertebrata, uglavnom vrsta Ephemeroptera, Plecoptera i Trichopera.
To sugeriše da je potrebno testirati pogodnost drugih, manje korišćenih grupa, kao što su npr.
pijavice u bioindikatorske svrhe. Pojedine karakteristike pijavica čine ove organizme pogodnim
za biološku procjenu slatkovodnih ekosistema, i mogu se koristiti kao bioindikatore zagađenja
vode (Scrimgeour et al., 1998). Neke od prednosti su i činjenice da je taksonomski diverzitet
ove grupe manji kada se uporedi sa drugim grupama. Većinu nije teško determinisati, a većina
vrsta koje žive u umjerenim slatkovodnim ekosistemima su univoltine vrste i u datom
ekosistemu provode cijeli život (nema perioda kao kod insekatskih larvi gdje eklozija smanji
abundancu jedinki, ili se pad diverziteta usled eklozije može pogrešno protumačiti u pojedinim
periodima godine). Većina vrsta pijavica smatra se organizmima koji naseljavaju eutrofne,
polisaprobne, srednje ili jako oštećene slatkovodne sredine (Lenat, 1993). Diverzitet pijavica
tipično jako opada kada koncentracije ključnih polutanata rastu.

2.6.1.3. Fauna riba

Rijeka Komarnica je u smislu klase rijeka kojoj pripada (planinske rijeke) velika i relativno
dugačka rijeka koja administrativno gledano drenira južne padine Durmitorskog masiva.
Međutim, suštinski ovaj vodotoka drenira kompletnu južnu i jugoistočnu stranu Durmitorksog
masiva, jugoistočne padine planinskog masiva Sinjajevine, sjeverositočne, sjeverne i
sjeverozapadne padine planinskog masiva Vojnika, sjeverne i sjevernoistočne padine planine
Žurim i sjeverne i sjeveroistočne padine planine Lola. Ova razlika između administrativnog i
suštinskog slivnog područja je posledica različitih naziva glavnih i bočnih vodotokova u njemu a
koji se svi slivaju u dio koji se označava i kao „velika Komarnica“ to jeste dio gdje će biti
izgrađena buduća HE „Komarnica.

Prosječna širina rijeke u vom dijelu toka je 10 do 20 m zavisno od širine kanjona u najnižim
djelovima a nerijetko je rijeka široka svega nekoliko metara kada protiče kroz kazane u blisko
postavljenim stijenama u kanjonu. Supstrat na dnu rijeke je uglavnom sastavljen od većih i
manjih oblutaka i stijena i kamenja dok se samo na nekim mjestima pojavljuje pijesak i sitniji
šljunak.

U smislu riječnih staništa na sledećoj tabeli (Tabela 2.4.) prikazan procjena procentualne
zastupljenosti u istraživanom sektoru.

Strateška procjena uticaja na životnu sredinu za detaljni prostorni plan
višenamjenske akumulacije na rijeci Komarnici

 Ministarstvo održivog razvoja i turizma

64

Tabela 2.4. Procentualna zastupljenost riječnih staništa u istraživanom sektoru

Stanište Procentualna
zastupljenost na
istraživanom dijelu

Preliv 40

Vir 30

Brzak 30

Tišak 0

Na istraživanom riječnom transektu 70% obala je prekriveno vegetacijom koja se uglavnom
sastojala od vrba. Obzirom da u je kompletan uzvodni dio toka drenira šumske padine u jesen
su njene vode pune opalog lišća i grana dok se u proljeće, za vrijeme topljenja snjegova, u vodi
ove rijeke mogu naći brojne veće i manje grane od kojih neke ostaju zaglavljene među
kamenjem i stijenama do sledećeg povodnog događaja. Zbog toga, iako je na velikoj
nadmorskoj visini, ova rijeka sa hladnom i kiseonikom saturisanom vodom ima dovoljnu količinu
organske materije i može da podrži i više nego dovoljnu količinu bentosnih organizama što je od
esencijalnog značaja za hranidbene lance u ekosistemu ove rijeke i pruža mogućnost za
relativno brojne populacije ribljih vrsta u njoj.

U smislu vrsta riba, ova rijeka je veoma siromašna i u njoj žive sledeće vrste:

Gaovica (Phoxinus phoxinus) koja je karakteristična za donje djelove toka pri repu vještačkog
jezera Piva. U ovom dijelu ima ogromnu brojnost. Ova vrsta normalno ne naseljava ovakve
riječne tokove već je u Komarnicu dospjela iz hidroakumulacije „Piva“. U hidroakumulaciju
„Piva“ je dospjela kao strana vrsta koju su donijeli ribolovci. Naime, ribolovci koriste ovu vrstu za
lov pastrmke i donose je živu na obale jezera, nakon završenog ribolova većina njih prosipa
vodu sa živim gaovicama i tako su je ova vrsta dopjela u vode ove hidroakumulacije gdje se
aklimatizovala i uspješno raširila. Ovoj vrsti ne odgovaraju uslovi brzih planinskih rijeka pa je
njeno prisustvo detektovano ulgavnom do 500m uzvodno od najveće kote ispunjenosti
akumulacije „Piva“.

Klijen (Squalius cephalus), takođe je vrsta koja nije karakteristična za ovakav tip rijeka. I on je
kao i prethodna vrsta u Komranicu dospio iz hidroakumulacije „Piva“ u koju je obačen
najvjerovatnije od strane riblovaca jer se radi o vrsti koja preferira nizvodne i sporije riječne
djelove koji su ujedno i sa većom temperaturom vode. Kao i gaovica i ova vrsta se zadržava
samo u dijelovima toka rijeke Komarnice koji su pod uticajem akumulacije „Piva“ i već na nekih
500 m do 1 km u potpunosti odsustvuju iz ribljih zajednica.

Peš (Cottus gobio) je vrsta koja je karakteristična za planinske pastrmske rijeke tako da je njen
nalaz u Komarnici potpuno očekivan. Ova vrsta živi na riječnom dnu i uglavnom se drži u
prelivima i uz riječne obale na mjestima gdje je tok rijeke sporiji. Hrani se beskičmenjacima sa
riječnog dna (bentos).

Lipljen (Thymallus thymallus) pastrmska vrsta karakteristična za planinske vodotokove ali i za
one ravničarske koji se odlikuju hladnom i kiseonikom bogatom vodom. Naseljava virove u
kojima se hrani faunom bentosa ali i insektima koji su u slobodnom dijelu vode kao i onima sa

Strateška procjena uticaja na životnu sredinu za detaljni prostorni plan
višenamjenske akumulacije na rijeci Komarnici

 Ministarstvo održivog razvoja i turizma

65

površine. Veoma rado zalazi i u riječne brzake i prelive. U rijeci Komarnici nije imao očekivanu
brojnost obzirom na idealne uslove sredine i dostupnu hranu.

Potočna pastrmka (Salmo labrax) dunavske filogenetske linije je najkarakterističnija vrsta ribe
za rijeku Komarnicu. Naseljava sva riječna staništa i hrani se svim onim šta može da pronađe u
ovakvim vodotokovima. U prvom redu beskičmenjacima dna, larvama i odraslim insektima iz
vode i sa vodene površine ali i manjim ribicama drugih vrsta a nerijetko i nedoraslim primjercima
sopstvene vrste. Ovo je univerzalna grabljivica u ovoj vodi. Brojnost koju smo zatekli ne
odgovara uslovima sredine i dostupnoj hrani već je ona višestruko manja što se može objasniti
ili prelovom ili krivolovom.

Niti jedna od detektovanih vrsta nije zaštićena zakonom i radi se o vrstama koje su široko
rasprostranjene u crnogorskom dijelu crnomosrkog sliva. Takođe ni jedna vrsta nema neki od
visokih statusa ugroženosti (prema IUCN) niti na evropskom ali ni na nacionalnom nivou.
Jedino se peš nalazi na Aneksu 2 habitat direktive ali što se tiče Crne Gore pa cijelog Balkana
radi se o jednoj od najprisutnijih vrsta u pastrsmkom regionu crnomorskih rijeka pa je njegova
zaštita potpuno nelogična. Ostale vrste se ne pominju niti u jedom aneksu te ne uživaju nikakav
internacionalni i za Crnu Goru pravno obavezujući status zaštite.

Iako fauna riba rijeke Komarnice u biodiverzitetsko smislu nema neki značaj, sama rijeka
Komarnica kao stanište za ribe predstavlja jedan od rijetkih primjera u Evropi pa i u Crnoj Gori
koja skoro pa da nema nikakav negativan antropogeni uticaj. Ovaj vodotok je veoma bitan i kao
prirodno plodište za pastrmku i lipljena i jedan od poslednjih netaknutih predjela, ako se izuzme
krivolov. Sve ovo može da zahvali nepristupačnom terenu i kanjonu koji je čuva od gore
pomenutih negativnih uticaja, ali ne i od krivolova.

2.6.1.4. Fauna sisara

O sisarima, u području rijeke Komarnice se vrlo malo zna i ova oblast je ocijenjena kao praznina
u poznavanju biodiverziteta Crne Gore (UNDP, 2012). Međutim, od nedavno postoje nekolike
naučne studije o stanju, distribuciji i trendu sisara na ovom području. U okviru projektnog
područja je dokazana prisutnost nekoliko nacionalno i međunarodno ugroženih vrsta.

Na sledećoj tabeli dat je pregled vrsta sisara koji nastanjuju projektno područje.

 Tabela 2.5. Lista sisara prisutnih u projektnom području Komarnica

Vrsta Narodni naziv Nacionalni
status

Međunarodni
status

Glis glis obični puh - Bern III

Apodemus flavicollis žutogrli miš - -

Apodemus sylvaticus šumski miš - -

Mus musculus
domesticus

domaći miš - -

Clethrionomys
glareolus

Šumska
voluharica

- -

Strateška procjena uticaja na životnu sredinu za detaljni prostorni plan
višenamjenske akumulacije na rijeci Komarnici

 Ministarstvo održivog razvoja i turizma

66

Vrsta Narodni naziv Nacionalni
status

Međunarodni
status

Talpa ceacea slijepa krtica - -

Lepus europaeus zec - Bern III

Erinaceus romanicus bjelogrudi jež - -

Rattus ratus crni pacov - -

Capreolus capreolus srna +5 Bern III

Rupicapra rupicapra
balcanica

Balkanska
divokoza

+6 Bern III, HD IV,
II

Sus scrofa divlja svinja - -

Martes foina kuna bjelica - -

Martes martes kuna zlatica - -

Meles meles jazavac - Bern III

Lutra lutra vidra

Vulpes vulpes lisica - -

Felis silvestris divlja mačka - Bern II, HD IV,
CITESII

Canis aureus šakal - -

Canis lupus vuk - CITESII

Ursus arctos mrki medvjed +7 CITESII

Takođe, red slijepih miševa (Chiroptera) je potpuno nepoznat u ovom području i do sada nije
bio istraživan, a kako se radi o mozaičnom području sa izuzetno različitim habitatima, za
očekvati je prisustvo ovih vrsta koje su nacionalno i međunarodno zaštićene, kao i njihova
staništa. Imajući u vidu vrste koje su pristune u širem susjednom prostoru kao i u susjednim i
sličnim kanjonima sa izvjesnom sigurnošću možemo da tvrdimo da se i u ovom prostoru nalaze
sledeće vrste:

Rhinolophus hipposideros

Rhinolophus ferrumequinum

Myotis oxygnathus

5 Trajnom zabranom lova zaštićena je srna i njeno lane
6 Trajnom zabranom lova zaštićena je divokoza i njeno jare
7 Trajnom zabranom lova zaštićena je ženka sa mečetom do 2 godine

Strateška procjena uticaja na životnu sredinu za detaljni prostorni plan
višenamjenske akumulacije na rijeci Komarnici

 Ministarstvo održivog razvoja i turizma

67

Myotis nattereri

Myotis mystacinus

Nyctalus noctula

Pipistrellus pipistrellus

Pipistrellus khulii

Hypsugo savii

Plecotus auritus

Plecotus macrobaris

Tadarida teniotis

Projektno područje Komarnice iz ugla statusa vrsta sisara može se podijeliti na dvije oblasti:

- Područje od kanjona Nevidio, sa kanjonom Pridvorice i padine od sela Duži ka padinama
Vojnika.

- Područje od sela Duži do Gornjih Brezana.

Prvo područje je prepoznato kao koridor za krupne sisare koji se prirodno kreću od NP Durmitor
preko Komarnice i pridvorice ka Vojniku. Konkretno ovo područje predstavlja vrlo bitno hranilište
i koridor za mrkog medvjeda (Ursus arctos)- Slika 2.12.

Slika 2.13. Kretanje mrkog medvjeda u oblasti Komarnice 2011, Đurović 2011.

Mapirane oblasti se ne mogu gledati kao odvojene već se moraju gledati kao dio sistema
staništa koje crnogorska populacija medvjeda koristi. Centralni dio Vojnika, Padine Vojnika-selo
Brezna, selo Mokro, Krnovska glavica, selo Bijela, Lola i Moračke planine, mogu predstavljati
jedno od najznačajnijih habitata mrkog medvjeda.

Strateška procjena uticaja na životnu sredinu za detaljni prostorni plan
višenamjenske akumulacije na rijeci Komarnici

 Ministarstvo održivog razvoja i turizma

68

Da se radi o osjetljivom području, dokaz je i prirodno rasprostranjenje divokoze dokazano
naučnim analizama 2018 (Đurović)- Slika 2.14. Područje centralni Vojnik i litice kanjona
Komarnice i Pridvorice predstavljaju izuzetno stanište za populaciju divokoza. Na osnovu
literaturnih podataka, u prošlom vijeku, populacija divokoza u ovoj oblasti je bila stabilna.
Danas, je njen status u ovoj oblasti nepoznat što već otežava budući status ove vrste i bez
novih građevinskih poduhvata.

Slika 2.14. Naučna analiza habitata balkanske divokoze u oblasti Komarnice (Đurović, 2018).

2.6.2 Zaštićena područja

Na području zahvata plana su evidenitrana prirodna dobra;

Spomenik prirode "Kanjon Komarnice"

Kanjon rijeke Komarnice je zajedno sa kanjonom rijeke Pive, 1969. g. proglašen za Spomenik
prirode. Pripada III kategoriji zaštićenog područja i III –oj IUCN kategoriji zaštićenog područja.
Ukupna površina zaštićenog područja kanjona Pive i Komarnice sa zaštitnim pojasom iznosi
10260.00 ha. (Kanjon rijeke Komarnice – Kanjon Komarnice je površine 2300 ha) Studija
zaštite za Regionalni Park Dragišnica Komarnica urađena je 2016.godine. Ovim Studijama je
obrađeno predmetno područje.

Park prirode "Dragišnica i Komarnica",

Područje Dragišnjece i Komarnice je zaštićeno 29/11/2017.g. na osnovu Odluke Skupštine
Opštine Šavnik (,,Sl. list RCG’’ – Opštinski propisi br.49/17). Naziv zaštićenog područja prema
aktu o proglašenju je Regionalni park ,,Dragišnica i Komarnica”. Vrsta zaštićenog područja je
Park prirode i pripada III kategoriji zaštićenog područja, a V-oj kategoriji IUCN zašticenog
područja. Obuhvata površinu od 2994.00 ha.

Regionalni park ,,Dragišnica i Komarnica“ nalazi se na krajnjem sjeverozapadu Opštine Šavnik,
graniči se sa Nacionalnim parkom ,,Durmitor“ i pripada katastarskim opštinama Grabovica,
Komarnica, Duži i Pošćenje. Granica polazi od kote 1750 na Ranisavi, zatim silazi niz Gabelju i

Strateška procjena uticaja na životnu sredinu za detaljni prostorni plan
višenamjenske akumulacije na rijeci Komarnici

 Ministarstvo održivog razvoja i turizma

69

dolazi na kotu 1998 (Ogoreli krš). Dalje zahvata Boljske grede i spušta se na kotu 1303. Zatim
se penje put sjevera do mjesta zvano Krlje ispod Klještina. Zatim ide voznikom u pravcu jugo-
zapada do mjesta zvano Vrhovi i lomi se na kotu 1607. Linija zatim ide u pravcu jugoistoka do
kote 1560 m na mjestu zvano Ždrijelo i nastavlja istim pravcem do Berkova brda kota 1760 m.
Zatim nastavlja u pravcu juga na kotu 1470 u mjestu zvano Konjsko Brdo. Zaobilazeći privatne
posjede u mjestu Krnjače spušta se na mjesto Jarčišta, kota 1383 pa dalje u pravcu jugoistoka
do mjesta Vučje, kota 1363 m i nastavlja u pravcu do mjesta Vukićev krš, kota 1321 m. Linija
dalje nastavlja istim pravcem između Teoč dola i Ridjina do lokalnog puta Pošćenje-Duži. Dalje
nastavlja lokalnim putem prema selu Duži, a sve ivicom kanjona rijeke Komarnice i spušta se u
kanjon Komarnice ispod sela Duži, pa prelazi na lijevu obalu Komarnice, sve ivicom kanjona
rijeke Komarnice, a zatim kanjona Nevidio do mjesta zvano Cikavac.Zatim linija kreće granicom
državne imovine ispod Poljica, Osoja, Komarskih greda, sve do vrha sela Kozarice. Mijenja
pravac kretanja državnom imovinom u pravcu juga i jugozapada iznad Krivače do vodopada
Skakavac. Penje se rijekom Grabovicom stotinakmetara zaobilazeći privatnu imovinu do kote
1210, sve vrhom greda zaobilazeći Donja Čeoca do Široke grede i mjesta Graca, a u pravcu
mjesta Dolovi. Ista linija se lomi u pravcu jugo-istoka granicom šumskog kompleksa Bolj do
mjesta Gornji Čeoci. Granična linija nastavlja državnom imovinom u pravcu sjevera ispod
Nesilina Brda do rijeke Grabovice, aonda rijekom Moravom u pravcu sjevera zaobilazeći
privatnu imovinu iznad Velike Poljane na kotu 1594 i dalje u pravcu sjevera na početnu tačku
Ranisava, kota 1750 m.

Područje Parka parke ,,Dragišnica i Komarnica” smješteno je u planinskom području u kome
dominiraju razruđene, često duboko disecirane forme reljefa sa niskim, srednjim i visokim
planinama i grebenima, kanjonskim dolinama i klisurama. Na području Parka utvrđeno je
prisustvo značajnog broja biljnih vrsta i biljnih zajednica formiranih u izraženim visokoplaninskim
uslovima. Pojavu endemičnih, subendemičnih, reliktnih i rijetkih predstavnika flore na području
Dragišnice i Komarnice uslovili su evoluciono-istorijski faktori i velika raznovrsnost orografskih i
mikroklimatskih uslova. Kombinacija različite horologije, starosti i porijekla čini prirodna staništa
ovog područja interesantnim i jedinstvenim u durmitorskom masivu koji inače broji ukupno 1600
biljnih vrsta. U pogledu bogatstva i raznovrsnosti šuma, ističu se sljedeće šumske zajednice:
šume kitnjaka i crnog graba, šume crnog graba i crnog jasena, šume planinske bukve, šume
bukve i jele, subalpska šuma bukve i klekovine bora krivulja. Značajno je i prisustvo gljiva
(registrovano je 65 vrsta), koje najviše plodonose u proljećnim, ljetnjim i jesenim mjesecima, pa
se može očekivati da se u budućim istraživanjima registruje preko 500 vrsta. Rijeke u Parku,
Komarnica i Grabovica koje su bogate potočnom pastrmkom i lipljenom, ističu se visokom
očuvanošću i značajem za stabilnost vodnog režima i bilansa, ali i valorizaciju njihovog
energetskog potencijala. Po geološkim karakteristikama, ovo područje izgrađuju stijene
različitog geološkog sastava i starosti, a najviše ima sedimenata mezozoika, sa različitim
varijacijama krečnjaka i dolomita i fliša u kojima su formirani značajni objekti geonasljeđa:
Kanjon Nevidio i Boljska greda.

EMERALD područje - Kanjon Komarnice

Nizvodno od ulaza u kanjon Nevidio sve do Pistalina zahvat plana prolazi kroz EMERALD sajt
Komarnica. To je područje od velike ekološke važnosti za identifikovane ugrožene vrste i tipove
staništa koji su zaštićeni Bernskom konvencijom:

Staništa:

41.7. Termofilne i supramediteranske hrastove šume

41.8. Mješovite termofilne šume

Strateška procjena uticaja na životnu sredinu za detaljni prostorni plan
višenamjenske akumulacije na rijeci Komarnici

 Ministarstvo održivog razvoja i turizma

70

44.1. Obalne vrbove formacije

Vrste:

Biljne vrste: 2303 Narcissus angustifolius

Ostale značajne vrste: Corylus colurna, Acer intermedium, Acer heldraichii.

Zaštitne šume - Kanjon Komarnice (PUP Plužine i PUP Šavnik).

Zaštitne šume su definisane Prostorno urbanističkim planom opštine Plužine. Uglavno su
prostiru lijevom stranom kanjona Komarnice koji pripada opštini Plužine. Ove šume nisu
zakonom zaštićena područja, već imaju finkciju zaštite kanjona od uticaja erozionih procesa.

Nacionalna mreža zaštićenih područja trenutno pokriva oko 12.8% teritorije. Samo je 8,6%
zaštićenih područja prirode na kopnu u odnosu na površinu obalnog područja, odnosno 0%
zaštićenih područja u moru.

Postojeća zaštićena prirodna dobra uključuju pet nacionalnih parkova: NP Biogradska gora,
NP Durmitor, NP Lovćen, NP Skadarsko jezero i NP Prokletije, posebni rezervat prirode
(Tivatska solila), više spomenika prirode, nekoliko predjela posebnih prirodnih odlika, kao i
područje prirodnog i kulturno – istorijskog područja Kotora.

2.7. Stanovništvo

Stanovništvo je dato kroz analizu naselja u zahvatu plana i naselja u kontaktnoj zoni plana.

Stanovništvo u zahvatu plana

 Zahvat DPP-a prolazi kroz djelove sljedećih naselja:

- Opština Šavnik (djelovi naselja: Dubravsko, Duži, Mokro, Pošćenje, Petnjica, Pridvorica
Šavnik),

- Opština Plužine (djelovi naselja: Gornja Brezna, Donja Brezna I Bukovac)

Trendovi promjene broja stanovnika , domaćinstva i stanova dati su na nivou naselja. U
djelovima naselja u zahvatu DPP pretpostavka je da trendovi promjene broja stanovnika,
domaćinstava i stanova prate trendove na nivou čitavih naselja.

Tabela 2.6. Uporedni pregled broja stanovnika u zahvatu DPP 1948, 1953, 1961, 1971, 1981,
1991, 2003 I 2017. godina

 1948.g 1953. g 1961.g 1971.g 1981.g 1991.g 2003.g 2011.g

Opština Šavnik

Dubravsko 332 366 264 237 153 96 51 43

Duži 281 327 378 326 280 197 161 106

Mokro 281 274 261 258 190 93 89 58

Petnjica 121 147 85 98 55 47 36 28

Pošćenje 186 199 193 202 159 117 86 78

Pridvorica 127 119 110 81 41 27 20 10

Strateška procjena uticaja na životnu sredinu za detaljni prostorni plan
višenamjenske akumulacije na rijeci Komarnici

 Ministarstvo održivog razvoja i turizma

71

Šavnik 335 277 487 486 633 821 571 456

UKUPNO 1663 1709 1778 1688 1511 1398 1014 779

Opština
Plužine

G.Brezna 312 342 279 208 136 82 70 48

D.Brezna 88 111 201 263 315 255 208 146

Bukovac 148 193 222 210 85 102 53 62

UKUPNO 548 646 702 681 536 439 331 256

DPP
UKUPNO

2211 2355 2480 2369 2047 1837 1345 1035

Pad broja stanovnika bilježi se između Popisa 1971 i 1981.godine. Od 1991. godine broj
stanovnika u zahvatu DPP je snižen sa 1837 stanovnika na 1035 u 2011. godini. Porast u
prvom periodu više od 80% bio je zavisan od prirodnog priraštaja (što je trend na na nivou Crne
Gore). dok je u posljednjem periodu priraštaj uglavnom zavisio od migracionih kretanja i
emigracija.

Tabela 2.7. Uporedni pregled broja domaćijstava u zahvatu DPP 1948, 1953, 1961, 1971, 1981,
1991, 2003 i 2017. g.

 1948 1953 1961 1971 1981 1991 2003 2011

Opština Šavnik

Dubravsko 65 73 48 42 31 25 18 12

Duži 60 71 88 69 60 60 150 36

Mokro 56 58 66 60 47 30 31 23

Petnjica 27 29 23 25 16 19 11 9

Pošćenje 40 40 47 49 37 37 29 27

Pridvorica 24 24 28 20 11 10 8 4

Šavnik 169 79 156 152 192 231 165 154

UKUPNO 441 374 456 417 394 412 412 265

Opština
Plužine

G.Brezna 60 67 57 48 37 23 21 23

D.Brezna 21 28 54 59 80 70 57 47

Bukovac 36 38 34 35 20 31 18 21

UKUPNO 117 133 145 142 137 124 96 91

DPP
UKUPNO

558 507 601 559 531 536 508 356

Trendovi promjene broja domaćinstava pratili su promjene broja stanovnika. U zahvatu DPP
broj domaćinstva počinje da opada nakon 1961. godine, a taj negativan trend nakon 1971.
godine postaje sve izraženiji.

Strateška procjena uticaja na životnu sredinu za detaljni prostorni plan
višenamjenske akumulacije na rijeci Komarnici

 Ministarstvo održivog razvoja i turizma

72

Tabela 2.8. Uporedni pregled broja stanova u zahvatu DPP 1948, 1953, 1961, 1971, 1981,
1991, 2003 i 2017. godina

 1971.g 1981.g 1991.g 2003.g 2011.g

Opština
Šavnik

Dubravsko 41 30 25 57 49

Duži 64 69 62 108 110

Mokro 52 44 28 69 74

Petnjica 25 16 24 42 38

Pošćenje 49 37 40 45 65

Pridvorica 19 17 11 23 19

Pridvorica 138 160 238 225 230

UKUPNO 388 373 428 569 585

Opština
Plužine

G.Brezna 48 42 30 79 96

D.Brezna 55 52 81 72 85

Bukovac 34 22 32 22 44

UKUPNO 137 116 143 173 225

DPP
UKUPNO

525 489 571 742 810

Broj domaćinstva je bio proporcionalan broju stanova u period 1971-1991. godina. Brz porast
novih stanova najočigledniji je poslije 1991. godine. U periodu od od 1991. godine do 2011.
godine broj stanova je porastao sa 571 na 810. Ovo ukazuje na izgradnju vikend kuća u
Zahvatu DPP.

Prosječno domaćinstvo na nivou naselja u zahvatu plana ima 2,9 člana. Upoređujući broj
stanovnika prema broju stambenih jedinica dobija se podatak da u jednoj stambenoj jedinici na
nivou naselja u zahvatu plana prosječno živi 1,3 stanovnika.

Prema ekonomskoj aktivnosti stanovništvo se dijeli na aktivno i neaktivno stanovništvo. Aktivno
stanovništvo čine nezapošljena i zapošljena lica, dok neaktivno stanovništvo čine penzioneri,
studenti i domaćini/domaćice. U naznačenim naseljima aktivno stanovništvo čini 36,6 % a
neaktivno stanovništvo 63.4 %. Od ukunog aktivnog stanovništva nezapošljeno je 27.9.% dok je
zapošljeno 72,1 % stanovništva. Kada je u pitanju neaktivno stanovništvo penzionera ima 40,4
%; studenata 15,7 %; a domaćina/domaćica 43,8 %.

Tabela 2.9. Stanovništvo staro 15 i više godina prema ekonomskoj aktivnosti, u zoni zahvata
plana, Popis 2011.godina

Naselje Ukupno Aktivno stanovništvo Neaktivno stanovništvo

nezaposlijeni zaposlijeni penzioneri studenti domaćice

Dubravsko 40 15 5 20

Duži 87 5 12 13 6 51

Mokro 56 6 11 14 5 20

Petnjica 26 2 4 8 3 9

Pošćenje 70 12 17 23 2 16

Strateška procjena uticaja na životnu sredinu za detaljni prostorni plan
višenamjenske akumulacije na rijeci Komarnici

 Ministarstvo održivog razvoja i turizma

73

Pridvorica 9 1 2 2 2 2

Šavnik 397 53 154 79 55 56

UKUPNO 685 79 215 144 73 174

Opština
Plužine

G.Brezna 44 2 7 17 1 17

D.Brezna 118 17 27 37 9 28

Bukovac 53 4 15 18 1 15

UKUPNO 215 23 49 72 11 60

DPP
UKUPNO

900 102 264 216 84 234

Obrazovna struktura stanovništva starijeg od 15 i više godina prema završenoj školi je različita.
Bez obrazovanja je 2,8 % stanovništva. Nepotpuno osnovno obrazovanje ima 95 stanovnika ili
10,5 %, a potpuno osnovno obrazovanje 222 stanovnika ili 24,7 %. Najviše, 466 stanovnika ima
završenu srednju školu što je 51,8 %. Višu školu završilo je 4,7 %, a visoku 5,2 % stanovnika
koji žive u ovim naseljima. Veoma mali broj stanovnika je sa završenim postdiplomskim
studijama, 3 magistra a sa zvanjem doktora nauka nema nijedan stanovnik.

Stanovništvo u kontaktnoj zoni plana

U kontaktnoj zoni DPP nala se sljedeća naselja:

 Opština Šavnik (Miloševići, Dobra Sela, Godijelji, Komarnica, Grabovica I Provalija),

 Opština Plužine (Bajovo Polje i Zabrđe).

Tabela 2.10. Uporedni pregled broja stanovnika u kontaktnoj zoni DPP 1948, 1953, 1961, 1971,
1981, 1991, 2003 I 2017. godina

 1948.g 1953.
g

1961.g 1971.g 1981.g 1991.g 2003.g 2011.g

Opština Šavnik

Miloševići 245 243 197 168 142 27 17 9

Dobra
Sela

 209 229 222 182 158 134 154 76

Godijelji 160 186 177 184 140 97 79 72

Komarnica 284 317 293 224 128 98 66 54

Grabovica 247 255 199 168 117 45 44 28

Provalija 236 232 187 160 115 38 35 19

UKUPNO 1381 1462 1275 1086 800 439 395 258

Opština Plužine

Bajovo
Polje

148 155 148 147 144 77 84 46

Zabrđe 121 124 127 96 76 49 31 26

UKUPNO 269 279 275 243 220 126 115 72

DPP
UKUPNO

1650 1741 1550 1329 1020 565 510 330

Strateška procjena uticaja na životnu sredinu za detaljni prostorni plan
višenamjenske akumulacije na rijeci Komarnici

 Ministarstvo održivog razvoja i turizma

74

U širem području zahvata DPP broj stanovnika opada zbog loše infrastrukturne opremljenosti.
U bližoj budućnosti prijeti gašenje naselja (Miloševići, Dovra Sela I Provalija) zbog visokog
procenta pada broja stanovnika (više od 46 %).

Tabela 2.11. Uporedni pregled broja domaćinstava u kontakltnoj zoni DPP 1948, 1953, 1961,
1971, 1981, 1991, 2003 i 2017

 1948.g 1953.g 1961.g 1971.g 1981.g 1991.g 2003.g 2011.g

Opština Šavnik

Miloševići 58 56 45 43 44 8 7 5

Dobra Sela 51 52 60 48 43 34 45 28

Godijelji 31 37 39 38 32 26 21 18

Komarnica 55 61 64 51 35 27 27 20

Grabovica 38 40 35 35 28 13 16 11

Provalija 53 64 58 40 41 16 15 9

UKUPNO 286 310 301 255 223 124 131 91

Opština Plužine

Bajovo
Polje

 30 27 30 26 36 21 29 17

Zabrđe 23 22 26 21 18 14 15 10

UKUPNO 53 49 56 47 54 35 44 27

DPP
UKUPNO

339 359 357 302 277 159 175 118

Broj domaćinstava u kontaktnoj zoni Plana je u posljednjih 20. godina smanjen sa 159
stanovnika u 1991. godini na 118 u 2011. godini. U istom period smanjen je i broj stanovnika sa
565 na 330, dok je broj stanova porastao sa 197 na 507.

Tabela 2.12. Uporedni pregled broja stanova u kontaktnoj zoni DPP 1948, 1953, 1961, 1971,
1981, 1991, 2003. i 2017. godina

 1971.g 1981.g 1991.g 2003.g 2011.g

Opština Šavnik

Miloševići 43 43 8 82 69

Dobra Sela 48 41 53 75 96

Godijelji 38 32 25 44 75

Komarnica 50 32 28 81 115

Grabovica 32 27 15 44 52

Provalija 36 41 20 73 38

UKUPNO 247 216 149 399 445

Opština Plužine

Bajovo Polje 25 36 32 55 40

Zabrđe 21 18 16 20 22

UKUPNO 46 54 48 75 62

DPP
UKUPNO

293 270 197 474 507

Strateška procjena uticaja na životnu sredinu za detaljni prostorni plan
višenamjenske akumulacije na rijeci Komarnici

 Ministarstvo održivog razvoja i turizma

75

Broj domaćinstava je bio porcionalan broju stanova u period 1971-1991. U periodu 2003-2011
broj stanova nadmašuje broj domaćinstava , pa posmatrano teorijski, u kontaktnoj zoni DPP
postoji višak stanova.

Prosječno domaćinstvo na nivou naselja u zahvatu plana ima 2,8 člana.

Prosječna starost stanovništva u zoni zahvata DPP predstavljena je kroz nekoliko stadijuma
demografske starosti kako je to prikazano na sljedeći način (tabela br 4). Prema popisu iz
2011. godine stanovništvo zahvata plana čini veoma staro stanovništvo Crne Gore sa
prosjekom 43,9. Ovakav prosjek odgovara demografskom stadijumu duboke demografske
starosti.

Po starosnim grupama stanovništvo u naseljima u kontaktnoj zoni plana možemo podijeliti u tri
kategorije. Prvu grupu čine djeca i đaci od 0-14 godina i oni čine 15,75% stanovništva,drugu
grupu radno sposobno stanovništvo od 15-64 godine sa učešćem od 45,54% stanovništva i
treću grupu radno nesposobno stanovništvo sa 65 i više godina sa 26,36% stanovnika.

Tabela 2.13. Stanovništvo prema starosti i polu, u kontaktnoj zono DPP, Popis 2011. godine

Starost Ukupno Muško Žensko

0-4 13 9 4

5-9 19 11 8

10-14 20 7 13

15-19 14 7 7

20-24 19 13 6

25-29 14 7 7

30-34 14 7 7

35-39 24 13 11

40-44 17 9 8

45-49 24 19 5

50-54 31 21 10

55-59 14 9 5

60-64 20 9 11

65-69 21 9 12

70-74 28 10 18

75-79 25 10 15

80-84 9 3 6

85-89 4 1 3

90 i više - -

nepoznato - - -

SVEGA 330 174 156

Prema ekonomskoj aktivnosti stanovništvo se dijeli na aktivno i neaktivno stanovništvo. Aktivno
stanovništvo čine nezapošljena i zapošljena lica, dok neaktivno stanovništvo čine penzioneri,
studenti i domaćini/domaćice. U naznačenim naseljima aktivno stanovništvo čini 45 % a
neaktivno stanovništvo 55 %. Od ukupnog aktivnog stanovništva nezapošljeno je 17 % dok je
zapošljeno 83 % stanovništva. Kada je u pitanju neaktivno stanovništvo penzionera ima 45 %;
studenata 10 %; a domaćina/domaćica 44 %.

Strateška procjena uticaja na životnu sredinu za detaljni prostorni plan
višenamjenske akumulacije na rijeci Komarnici

 Ministarstvo održivog razvoja i turizma

76

Demografski problemi

Zajednički faktori sa aspekta demografskih problema u prostoru zahvata plana i u kontaktnoj
zoni plana su:

 Opadanje broja stanovnika

 Opadanje broja domaćinstava

 Opadanje broja članova porodice (po popisu iz 2011. U zahvatu plana iznosi 2.9, u
kontaktnoj zoni plana iznosi 2.8)

 Trenda starenja stanovništva je nastavljen

 Iz ruralnih u urbana naselja prelazak mlađe populacije

 Po stepenu obrazovanja stanovništvo je ispod prosjeka u Crnoj Gori.

2.8. Kulturna baština i predio

Pejzažne karakteristike

Prema Studiji "Mapirnje i tipologije predjela Crne Gore" (Republički zavod za urbanizam i
projektovanje - Podgorica, 2015.), zahvat Plana se nalazi u okviru regiona Predjeli kanjona i
visoravni centralnog regiona, odnosno u okviru područja karaktera predjela:

Regionalni nivo
4.1 Predjeli kanjona Pive
4.2 Predjeli Durmitora i Sinjajevine

Lokalni nivo
4.1.2 Predio Pivske visoravni
4.2.2 Planinski predjeli Drobnjaka i Uskoka (klisura Komarnice, Šavnik, Tušina, Boan, Semolj).

Slika 2.14. Karakterizacija predjela u zahvatu plana – nacionalni, regionalni i lokalni nivo

Unutar područja Predio Pivske visoravni i Planinski predjeli Drobnjaka i Uskoka izdvajaju se 2
dominantna tipa predjela koji diferenciraju zahvat Plana:

Strateška procjena uticaja na životnu sredinu za detaljni prostorni plan
višenamjenske akumulacije na rijeci Komarnici

 Ministarstvo održivog razvoja i turizma

77

- Kanjoni i klisure
- Visoravni.
Tipovi karaktera predjela koji su, takođe, prepoznati u okviru ovih područja su:

- Jezera (Veliko i Malo Pošćensko jezero),

- Antropogeni tip.

U okviru ovih tipova karaktera predjela kao predioni elementi uočavaju se: šume, pašnjaci
(Pošćenska dolina, Dužko polje, Dubrovsko, Gornja i Donja Brezna), ogoljeni krševiti tereni,
sipari.

Kulturni obrazac čine:

- manje urbano naselje Šavnik
- ruralna planinska naselja sa malim poljoprivrednim gazdinstvima (Pošćenje, Pridvorica,

Duži, Gornja Brezna, Donja Brezna, Bukovac),
- katuni sa autentičnim objektima i oborima za stoku,
- objekti graditeljske baštine (crkve: Sv. Arhanđela Mihaila - Pridvorica, Uspenja Presvete

Bogorodice - Pošćenje, Sv. Arhanđela Mihaila - Duži, Sv. Nikole - Gornja Brezna, Sv. Nikole
- Bezuje).

Dominantni biljni pokrivač:

- Šume kitnjaka i crnog graba (Ostryo-Quercetum petreaea) - zauzimaju strme i slabo
prohodne terene u kanjonu Komarnice, na umjereno plitkim zemljištima na karbonatnoj
podlozi.

- Šume crnog graba i crnog jasena (Ostryo-Quercetum) - javljaju se u kanjonima na strmim i
stjenovitim krečnjačko - dolomitnim padinama, na plitkim krečnjačkim crnicama.

- Livadsko-pašnjačka vegetacija (Brometalia erecti) - predstavlja sekundarni tip vegetacije koji
se razvija uglavnom na staništima iskrčenih subalpskih bukovih šuma na području sliva
Komarnice.

Šumske površine

Na područji sliva Komarnice Šumske i ostale prorodne površine imaju najveću zastupljenost.
Šume sliva Komarnice uglavnom čine niske šume - panjače. Degradirane i oštećene šume
zauzimaju veliki procenat slivne površine.Njihov doprinos zaštiti neotporne podloge od
erozionih procesa nije potpun.
Ranije, kada su ova područja bila gusto naseljena, kada su stočarstvo i poljoprivreda bili
osnovni izvor prihoda, šume su devastirane, svedene na žbunaste formacije, a često i
sasvim uništavane. Kasnije, migracijom stanovništva, opštim smanjenjem stočnog fonda,
primjenom savremenih poljoprivrednih sredstava i dr., šumski fond je regenerisan do
izvjesnog stepena. Na obnovi i veštačkom podizanju šuma nije pretjerano rađeno.
Na predmetnom području su najzastupljenije: šume belog grabića, šume crnog bora, šume
jesenje šašike i crnog graba, šuma kitnjaka i običnog graba, šume bukve, šuma mečje
lijeske i crnoga graba i šuma bukve i jele.

Poljoprivredne površine

U slivu Komarnice obradive površine su zanemarljivo male, a proizvodnja je u granicma
zadovoljenja osnovnih egzistencijalnih potreba. One su zastupljene na 2% od ukupne
površine sliva HE Komarnica.

Strateška procjena uticaja na životnu sredinu za detaljni prostorni plan
višenamjenske akumulacije na rijeci Komarnici

 Ministarstvo održivog razvoja i turizma

78

U strukturi površina pašnjaci su vrlo zastupljeni i zemljištu ne pružaju dobru zaštitu od
erozije. Proizvodna svojstava su im loša. Navedeno je poslijedica negativnih uticaja
geološko-pedoloških osobina podloge i načina korišćenja pašnjaka.

Prirodna baština:

- Park prirode "Dragišnica i Komarnica"
- Spomenik prirode "Kanjon Komarnice"
- EMERALD područje - Kanjon Komarnice
- Zaštitne šume - Kanjon Komarnice (PUP Plužine i PUP Šavnik).

Predjeli kanjona i klisura

Matricu predjela čine duboko usječene kanjonske doline rijeka. Strme, na pojedinim mjestima
gotovo vertikalne, stjenovite krečnjačko-dolomitne strane obrasle su šumama i šikarama crnog
graba i crnog jasena. Česta je pojava siparskih plazeva. Antropogeni uticaj je neznatan, predio
karakteriše prirodnost i divljina.

Vrijednost ovih predjela u smislu prirodne očuvanosti, prisustva zaštićenih prirodnih dobara
(Parka prirode "Dragišnica i Komarnica"), bioloških kriterijuma (EMERALD sajt),
prepoznatljivosti i harmoničnosti predionih elemenata je izuzetno velika. Posmatrano kroz
pristup da je ono što je vrednije i ranjivije, to je i njihova ranjivost veoma visoka.

Slika 2.15. Kanjon Komarnice Slika 2.16. Kanjon Nevidio

Kanjon Nevidio - Jedan je od najtipičnijih prirodnih fenomena u reljefu Crne Gore. Duž cijelog
kanjona, dužine 4 km, su strme strane visine 200 – 300 m. Širina kanjona je na mnogo mjesta
svega 2 – 3 m. Brojni su brzaci, slapovi, bukovi, lonci. Jedinstven izgled kanjonu daju i
prerasline stijena, uglačane ili karakteristično izbrazdane stijene.

Kanjon Komarnice - Od spajanja sa Pridvoricom do Sinjca, Komarnica teče kroz kanjonsku
dolinu čije su kanjonske strane visoke i do 400 m. U znatnom dijelu kanjona strane prelaze u
karakteristične zaravni (površi). Širina dna se kreće od 15 – 20 m.

Kanjon i klisura Pridvorice - Između Šavnika i sela Pridvorica rijeka je usjekla klisuru dugu
oko 2 km, a dalje do spajanja sa Komarnicom kanjon dug oko 5 km čija je širina osnovnog korita
od 10 - 20 m.

Strateška procjena uticaja na životnu sredinu za detaljni prostorni plan
višenamjenske akumulacije na rijeci Komarnici

 Ministarstvo održivog razvoja i turizma

79

Predjeli visoravni

Matricu predjela čine zatalasane površi sa lijeve i desne strane kanjona obrasle planinskim
pašnjacima. Sliku područja upotpunjuju seoska naselja razbijene strukture, sa malim
poljoprivrednim gazdinstvima, i tradicionalni stočarski katuni, sa autentičnim objektima i oborima
za stoku, koji predstavljaju dio kulturnog nasljeđa. Predio se ogleda visokim stepenom
prirodnosti i koherentnosti prirodnih i antropogenih elemenata predjela (sela, katuni, putevi). Sa
zaravni se pružaju široke, otvorene vizure na kanjonsku dolinu, susjedne grebene i udaljene
planinske masive. Posebno su impresivne vizure sa obodnih djelova površi koje strmo prelaze u
kanjon.

Vrijednost ovih predjela u smislu prirodnosti, raznolikosti, prostornog reda i harmoničnosti
predionih elemenata je manjeg (srednjeg) značaja, a ranjivost srednja.

Površi Gornja i Donja Brezna (Pivska župa) - Brezna su zaravni između padina Vojnika i
kanjona Komarnice, prosječne visine 1000 m, prekrivene morenskim nanosom koji je omogućio
da se formira zemljište pogodno za određene ratarsko-povrtlarske kulture (ovas, ječam, raž,
heljda, krompir).

Duži i Dobrovsko - Na desnoj strani kanjona Komarnice, na bezvodnom terenu, u blagom
nagibu prema kanjonu prostiru se drobnjačke zravni Duži i Dobrovsko. Izrazita su stočarska
područja.

Predio jezera

Glacio-fluvijalne uvale nastale transformacijom djelova valova predstavljaju basene jezera ili su
stalno plavljene. Prostor sela Komarnica je dno nekadašnjeg glečarskog jezera, čije su vode,
probivši morensku branu, otekle jednim dijelom kroz kanjon Nevidio, a drugim dijelom preko
prevoja Pošćenje u rijeku Pridvoricu. Kao Rezultat geoloških procesa, nastala su Pošćenska
jezera (Veliko i Malo) koja ovom prostoru daju posebni vrijednosni izraz. Oko njih je formirano
selo Pošćenje koje sa selom Pridvorica čini jednu cjelinu. Ostaci termofilne šumske vegetacije
uokviruju poljoprivredna polja i prodiru u seosko tkivo. Obodom jezera brojna su niska stabla i
žbunovi uskolisne sive vrbe. Jezera su zabarena i obrasla barskom vegetacijom.

Na lokaciji Jaukovića zavrh - Obodska kosa - Pošćenski zavrh postoje stanišni uslovi za
formiranje nelovnog rezervata za uzgoj krupne divljači.

S obzirom na prisutnu intenzivnu djelatnost čovjeka, područje ima odlike kulturnog predjela.

U ekološkom smislu vrijednost ovog tipa predjela je manjeg znača usljed većeg antropogenog
uticaja. Međutim, vrijednost predjela je značajna sa stanovišta vizuelnog kvaliteta i ambijentalne
vrijednost. Ranjivost je ocjenjena kao srednja.

Kulturna baština

Na prostoru obuhvata plana nema Zakonom zaštićenih nepokretnih spomenika kulture. Postoje
evidentirani objekti koji predstavljaju potencijalna kulturna dobra od lokalnog ali i šireg značaja.
Evidentirani objekti su: Crkva sv. Arhanđela Mihaila – Pridvorica, Crkva sv. Proroka Ilije–
Komarnica, Crkva sv. Arhanđela Mihaila u Dužima, Nekropola stećaka i Crkva Uspenja
Bogorodice u Pošćenju, stara škola u Pošćenju.

Na osnovu podataka Uprave za zaštitu kulturnih dobara, u okviru predložene granice obuhvata
DPP-a za prostor višenamjenske akumulacije na rijeci Komarnici, nalaze se sljedeća kulturna
dobra i spomen obilježja:

Strateška procjena uticaja na životnu sredinu za detaljni prostorni plan
višenamjenske akumulacije na rijeci Komarnici

 Ministarstvo održivog razvoja i turizma

80

1. Crkva Svetog Arhanđela Mihaila, u Petnjici - opština Šavnik predstavlja kulturno
istorijski objekat – arhitektonsko djelo, sakralni objekat (Rješenje o stavljanju pod
zaštitu broj 37/5-58). Crkva Svetog Arhanđela Mihaila se nalazi u prirodnom
 ambijentu sela Petnjice, udaljenom nekoliko kilometar od Šavnika.
Locirana je u dolini sela i okružuje je brdovit stijenovit pejzaž durmitorskog kraja. Za
crkvu u Petnjici, po dosadašnjim istraživanjima Zavoda za zaštitu spomenika kulture,
može se reći da nastaje u periodu XVIII-XIX vijeka. Međutim, postoji jedan document
ZZSKCG iz 1972. u kom se crkva u Petnjici, posvećena Arhanđelu Mihailu, stavlja u
period XIII vijeka. Godine 1903. je obnovljena i u tom periodu se naziva crkvom
Svetog Velikomučenika Georgija.

Podaci ZZSK govore o izvedenim određenim radovima na crkvi 1964. i '72. godine.
Godine 1994. apsida crkve je bila pokrivena šindrom, dok je krovni pokrivač nad
pripratom i naosom bio pocinčani lim. U protekloj deceniji na crkvi su postavljena
nova ulazna vratai ikonostas iz 2003.

2. Škola Pošćenje. Opština Šavnik - Kulturno– istorijski objekat memorijalni objekat
(Rješenje o sprovedenom postupku utvrđivanja statusa i uvođenjuu Registar broj 08-
959/1 od 24.06.1963. godine). Površina koju zahvata zona nepokretnog kulturnog
dobra iznosi 175. 22 m2. Predložena zaštićena okolina kulturnog dobra je ukupne
površine 2086.21 m2, a ujedno predstavlja i cjelokupnu zonu zahvata. Granica
predložene zaštićene okoline obuhvata dvorišni prostor objekta koji je ograđen. U
mjestu Pošćenje, nedaleko od Šavnika u zgradi Osnovne škole bila je smještena
partizanska bolnica 1942. godine. Zgrada škole je prizemna građevina zidana od
fino klesanih kamenih blokova. Pokrivena je falcovanim limom.

3. Zgrada zemljoradničke zadruge “Bajo Pivljanin”, Opština Plužine. Kulturno –
istorijski objekat, memorijalni objekat (Rješenje o sprovedenom postupku utvrđivanja
statusa i uvođenjuu Registar broj 08-
1090/1 od 17.07.1962). Na mjestu gdje je podignuta zgrada Zemljoradničke zadruge
’’Bajo Pivljanin’’ u Breznima za vrijeme Drugog svjetskog rata nalazio se aerodrom
sa kojeg je 1944. godine evakuisano 1500 ranjenika za Italiju. Spomen ploča na
zgradi je postavljena 1961. godine. Zgrada sa sastoji od prizemlja i potkrovlja.
Zidana je od kamena i omalterisana. Boja
fasade je bijela. Prvobitno je bila pokrivena crijepom. Danas je krovopokrivač od
pocinčanog rebrovanog lima. (Slika 2.17.). Na prednjoj fasadi nalazise granitna crna
spomen ploča. Na njoj je uklesana petokraka uokvirena lovorovim vijencem. Ispod je
ćiriličnim pismom uklesan i srebrnom bojom istaknut sljedeći tekst: ’’Avgusta 1944 g.
na ovoj poljani nalazio se aerodrom nov sa koga je preneseno 700 ranjenika na
liječenje u italiju’’ 1961. Savez boraca Plužine

4. Spomen ploča Donja Brezna, opština Plužine. Kulturno – istorijski objekat ,
memorijalni objekat. U selu Brezna, opština Plužine, u znak sjećanja na 18. jul
1941.godine kada je razoružana italijanska posada, podignuta je spomen ploča
1961. godine. Prizemna seoska kuća sa potkrovljem, rađena od kamena i grubo
malterisana. Kuća je u nekom periodu pretrpjela intervencije u smislu zatvaranja dva
prozora. Krovopokrivač je od limenihtabli novijeg datuma. Otvoren je krovni prozor
(badža) i vrata koja betonskim stepenicama vode u potkrovlje. Spomen ploča je od
sivog mermera. Na njoj je ćiriličnim pismom uklesan i srebrnom bojom istaknut
sljedeći tekst: ’’Ovdje je 18. jula 1941. godine razoružana italijanska posada

Strateška procjena uticaja na životnu sredinu za detaljni prostorni plan
višenamjenske akumulacije na rijeci Komarnici

 Ministarstvo održivog razvoja i turizma

81

karabinjera i time je u ovome kraju otpočela oružana borba protiv fašističkih
okupatora’’

Crkva Sn. Arhanđela Mihaila u Petnjici, Skola Pošćenje

Zgrada zemljoradničke zadruge

 “Bajo Pivljanin”,

Spomen ploča Donja Brezna

Slika 2.17. Zasticena podrucja u zahvatu plana

Evidentirani arheološki lokaliteti:

 Crkva Uspenja Bogorodice, selo Pošćenje,

 Nekropola pod stećcima kod crkve Uspenja Bogorodice, seloPošćenje,

 Lokalitet Glavica- Jabuka, selo Pošćenje

 Lokalitet Glavica Lalovića, selo Pošćenje,

 Lokalitet Tumul na Glavici Lalovića, selo Pošćenje,

 Lokalitet Gradina, selo Pridvorica,

 Lokalitet Ravna Glavica, selo Pridvorica,

Strateška procjena uticaja na životnu sredinu za detaljni prostorni plan
višenamjenske akumulacije na rijeci Komarnici

 Ministarstvo održivog razvoja i turizma

82

 Crkva Svetog Arhanđela, selo Pridvorica,,

 Lokalitet Koliba, selo Pridvorica,

 Lokalitet Gradine, selo Duži,

 Lokalitet Kula Đoka Malovića, selo Duži,

 Lokalitet Nevideo, selo Pošćenje,

 Lokalitet Manastirište, selo Pošćenje,

 Lokalitet Kikanjice, selo Gradac,

 Lokalitet Kosove Glavčine, Pošćenje,

 Lokalitet Kuće- biokovina. Selo Pošćenje.

Opština Plužine:

 Stećci na potezu Pejovića brijeg, selo Donja Brezna,

 Nekropola sa stećcima na seoskom groblju, selo Donja Brezna,

 Nekropola pod humkama na potesu Borikovo osoje, selo Duba.

Evidentirana dobra sa potencijalnim kulturnim vrijednostima:

 Crkva Svetog Petra i Pavla,opština Šavnik,

 Crkva Svetog Đorđa, Petnjica opština Šavnik,

 Kuća Pekića u Šavniku, Opština Šavnik,

 Crkva Svetog Nikole, Gornja Brezna, opština Plužine.

Za navedena kultturna dobra Uprava za zaštitu kulturnih dobara je uradila Elaborate o
revalorizacijiu navedenih kulturnih dobara. Glavni cilj elaborata je identifikacija, očuvanje,
prezentacija, uspostavljanje mjera i režima zaštite i očuvanja kulturnih vrijednosti kulturnog
dobra, baziranih na interdisciplinarnom istraživanju, u skladu sa Zakonom o zaštiti kulturnih
dobara i međunarodnim propisima i standardima.

2.9. Buka i vibracije

U skladu sa Zakonom o zaštiti od buke u životnoj sredini ("Sl. list Crne Gore", br. 28/11
od10.06.2011, 28/12 od 05.06.2012, 01/14 od 09.01.2014), buka u životnoj sredini je nepoželjan
ili štetan zvuk na otvorenom prostoru koji je izazvan ljudskom aktivnošću, uključujući buku koja
potiče iz drumskog, željezničkog i vazdušnog saobraćaja i od industrijskih postrojenja za koje se
izdaje integrisana dozvola. Iz Zakona je proistekao Pravilnik o graničnim vrijednostima buke u
životnoj sredini, načinu utvrđivanja indikatora buke i akustičkih zona i metodama ocjenjivanja
štetnih efekata buke (“Službeni list CG”, br. 60/11).

Na osnovu Zakona o zaštiti od buke u životnoj sredini i Pravilnika o graničnim vrijednostima
buke u životnoj sredini, načinu utvrđivanja indikatora buke i akustičkih zona i metodama
ocjenjivanja štetnih efekata buke, Opština Šavnik je donijela Odluku o utvrđivanju akustičnih
zona na teritoriji opštine (2017).

Strateška procjena uticaja na životnu sredinu za detaljni prostorni plan
višenamjenske akumulacije na rijeci Komarnici

 Ministarstvo održivog razvoja i turizma

83

Zahvat Plana se nalazi u Tihoj zoni u prirodi u kojoj propisane granične vrijednosti buke iznose:

 dnevna buka (od 07,00 do 19,00 h) - 35 dB

 večernja buka (od 19,00 do 23,00 h) - 35 dB

 noćna buka (23,00 do 07,00 h) - 30 dB.

Monitoring buke u životnoj sredini

Monitoringom buke u životnoj sredini u Crnoj Gori, koji je rađen je u skladu sa Programom
monitoringa buke u životnoj sredini za 2017. godinu, nije obuhvaćena optina Šavnik.

2.10. Zdravlje ljudi

Zdrava populacija je najvažniji resurs društva i svih njegovih segmenata razvoja, budući da
doprinosi sveukupnom socijalnom i ekonomskom napretku. Stoga je zdravlju potrebno posvetiti
posebnu pažnju i angažovanjem svih društvenih sektora stvoriti uslove za njegovo očuvanje i
unapređenje. Principi solidarnosti, univerzalnosti, jednakosti, dostupnosti i kvaliteta čine osnovu
za izgradnju održivog i integrisanog sistema zdravstvene zaštite u čijem je centru građanin/ka.
Ti su principi ujedno i nosioci socijalno orijentisanog evropskog sistema zdravstva, kakvom teži i
Crna Gora, kao zemlja u procesu EU integracija. Zdravstvenom politikom definisani su sljedeći
opšti ciljevi: produženje trajanja života, poboljšanje kvaliteta života u vezi sa zdravljem,
smanjenje razlika u zdravlju i osiguranje od finansijskog rizika.

Prema podacima Eurostata za 2013. godinu, u Crnoj Gori je očekivano trajanje života na
rođenju 74,1 godina za muškarce i 79,0 godina za žene, što je niže od prosjeka Evropske unije
– 77,8 godina za muškarce i 83,3 za žene. Stopa mortaliteta odojčadi, koja je važan pokazatelj
zdravstvenog stanja stanovništva i nivoa razvoja zdravstvene zaštite, ali i indikator cjelokupnog
društveno-ekonomskog razvoja, iznosila je 4,3 (na 1.000 živorođene djece) u 2015. godini,
prema podacima Svjetske banke. Iako je ova stopa među najnižima u regionu, ona je i dalje
visoka u odnosu na EU prosjek (3,7). Prema podacima istog izvora, stopa mortaliteta djece do
pet godina iznosila je 4,7 (na 1.000 živorođene djece) u 2015. godini, što je takođe više od EU
prosjeka (4,4). Podaci o maternalnom mortalitetu za period 2002–2012. godine pokazuju da je
zabilježen samo jedan slučaj smrti vezane za trudnoću porođaj i postporođajni period (2007.
godine).

Registrovani demografski trend starenja stanovništva ukazuje na potrebu da se populacija starih
lica u Crnoj Gori posmatra kao značajan ljudski i društveni resurs, što podrazumijeva napore
koji mogu doprinijeti daljem razvoju cijelog društva.

Najčešći uzrok obolijevanja, invalidnosti i prijevremenog umiranja predstavljaju hronične
nezarazne bolesti, koje su i glavni „krivac“ za veliki broj potencijalno izgubljenih godina života. 8
Prema dostupnim podacima o umiranju u Crnoj Gori u periodu 2008–2012. godine, hronične
nezarazne bolesti učestvuju u ukupnim uzrocima smrti sa čak 80%, od čega preko 60 % čine
bolesti sistema krvotoka i tumori. Gotovo kod polovine ukupnog broja umrlih (44,3 %) smrt je
izazvana bolestima srca i krvnih sudova, a skoro kod četvrtine (23,4 %) uzrok su maligni tumori.

8 World Health Organization, Montenegro: WHO statistical profile, Last updated: January, 2015,
http://www.who.int/gho/countries/ mne.pdf.

Strateška procjena uticaja na životnu sredinu za detaljni prostorni plan
višenamjenske akumulacije na rijeci Komarnici

 Ministarstvo održivog razvoja i turizma

84

U više od 10 % slučajeva uzrok smrti bio je nepoznat (simptomi, znaci i patološki klinički i
laboratorijski nalazi). 9Ishemijske bolesti srca, cerebrovaskularne bolesti, rak pluća, afektivni
poremećaji (unipolarna depresija) i dijabetes predstavljaju hronične nezarazne bolesti koje su
odgovorne za skoro dvije trećine ukupnog opterećenja bolešću. Prema podacima o bolničkom
liječenju u 2013. godini, bolesti sistema krvotoka na prvom su mjestu u strukturi bolničkog
morbiditeta prema otpustima (15,2 %), dok drugi po redu razlog hospitalizacije predstavljaju
tumori (11,8 %).20 Bolesti sistema za disanje te su godine bile na trećem mjestu (11,4 %), a
bolesti sistema za varenje na četvrtom (10,4 %). Naredne, 2014. godine, stopa bolničke
hospitalizacije iznosila je 134,2 na 1.000 stanovnika. Od 2013. godine u Crnoj Gori postoje
registri hroničnih nezaraznih bolesti: maligne neoplazme, dijabetes, akutni koronarni sindrom i
cerebrovaskularne bolesti. Potpuniji podaci, koji će obuhvatiti ukupan broj oboljelih od
navedenih bolesti, očekuju se u narednom periodu, kao i indikatori koji će se na osnovu
registara generisati.

Pored navedenog, potrebno je posebno naglasiti da do sada nijesu sprovedena sveobuhvatna
istraživanja kojima bi se kvalitativno i kvantitativno utvrdila međuzavisnost uticaja zagađenja i
stanja zdravlja populacije.

9 Izvještaji Instituta za javno zdravlje Crne Gore.

Strateška procjena uticaja na životnu sredinu za detaljni prostorni plan
višenamjenske akumulacije na rijeci Komarnici

 Ministarstvo održivog razvoja i turizma

85

3. IDENTIFIKACIJA PODRUČJA ZA KOJA POSTOJI MOGUĆNOST DA BUDU IZLOŽENE
ZNAČAJNOM RIZIKU I KARAKTERISTIKE ŽIVOTNE SREDINE U TIM PODRUČJIMA

Plan izgradnje HE „Komarnica“ prije svega se odnosi na korišćenje prirodnih resursa u svrhu
proizvodnje električne energije. Sama ova činjenica navodi na zaključak da će doći do velikih
promjena u postojećem ekosistemskom mozaiku na projektnom području, jer se radi o velikom
infrastrukturnom projektu.

Veliki dio toka rijeka Komarnice i Prdivorice će se pretvoriti u vještačko jezero u dužini od skoro
14 km u pravcu kanjona Nevidio i skoro 17 km u pravcu Šavnika. To znači da će se riječni
ekosistem u potpunosti zamijeniti sa jezerskim ekosistemom, čime će doći do izmjene
sredinskih uslova u tolikoj mjeri i dovesti do skoro potpunog nestanka faune riječnog dna
(bentos) koja će biti zamijenjena mnogo siromašnijom i uniformnijom faunom jezerskog dna. U
smislu ribljih vrsta novonastali uslovi će favorizovati jezerske vrste, kao i one koje se mogu
prilagoditi takvim uslovima dok će se u potpunosti izgubiti oblici koji su vezani samo za riječna
staništa. Drugi životinje koje su vezane za riječne ekosistema će takođe pretrpjeti negativne
posledice, a u daljem tekstu će one biti pomenute, dok će negativni uticaji biti detaljnije
objašnjeni. Izgradnja brane će takođe izazvati fragmentaciju riječnog staništa, jer će sami
objekat brane predstavljati nepremostivu prepreku za uzvodne i nizvodne migracije riječnih
organizama što će reći da će se izgubiti riječni kontinuum. Drugim riječima, dio rijeke pa i
čitavog sliva uzvodno od objekta brane funkcionisaće kao zaseban i odvojen biološki prostor
koji, objektivno govoreći, zbog postojanja vještačkog jezera „Piva“ i sada funkcioniše na sličan
način jer veoma mali broj organizama migrira iz jezerskog u riječni ekositem i obrnuto, a budući
profil brane je planiran unutar jezera pri maksimalnom vodostaju.

Pored riječnog eskosistema koji će biti u potpunosti izmijenjen u dužini od 13,7 km odnosno
16,7 km uzvodno od objekta brane i okolni terestični ekoistemi i pripadajuća staništa, u visini do
kote od 811 mnv, će takođe biti uništeni zbog potapanja. Stepen degradacije to jeste vertikalna
distribucija ovog negativnog uticaja zavisi od udaljenosti od objekta brane. Na samoj brani sva
staništa i djelovi ekosistema kojima ona pripadaju biće uništeni to jeste potopljen u visini od 136
m iznad postojećeg uticaja akumulacije „Piva“ (KNU „Komarnica“ – KNU „Piva“). Ovaj uticaj nije
konstantan u čitavoj dužini budućeg jezera već se smanjuje uzvodno prema koti 811 mnv do
koje će se pružati vještačko jezero. To znači da će, na primjer, na poziciji ušća Pridvodice i
Komarnice, buduće jezero biti duboko 71m što će reći da će ovaj negativni uticaj dosezati
vertiklano 71m i da će sva staništa koja se nalaze do 71 m iznad sadašnjeg vodotoka biti
potopljena i uništena. Na slici 3.1. šematski je prikazana dubina budućeg jezera u zavisnosti od
uzvodnog odstojanja od brane.

Slika 3.1. Šematski prikaz uzdužnog profila budućeg vještačkog jezera na Komarnici

Strateška procjena uticaja na životnu sredinu za detaljni prostorni plan
višenamjenske akumulacije na rijeci Komarnici

 Ministarstvo održivog razvoja i turizma

86

Izgradnja ovog energetskog objekta će imati i čitav niz posrednih negativnih uticaja koji su
posledica samog procesa izgradnje i koji su ili reverzibilnog ili ireverzibilnog karaktera.

Tokom izgradnje ovog objekta predviđeno je da se napravi takozvana „fabrika betona“ koja će
svakako imati nepovratan negativni uticaj po ekosistem, kako zbog uništenja ekositema na
mjestu gdje će biti izgrađena, tako i zbog negativnog uticaja na ekosistem i staništa u
neposrednom okruženju. Sličan negativan i ireverzibilan uticaj će imati planirani kamenolom sa
propratnim postrojenjem za mljevenje kamena koji će u potpunosti uništiti staništa i dio
ekosistema koji će zauzeti. Izgradnja pristupnog puta će takođe imati negativan i ireverzibilan
uticaj na dio staništa i okolnih ekosistema jer će se koristiti trasa lokalnog puta koja će biti
proširena za potrebe izgradnje brane ali i budućeg funkcionisanja ovog postrojenja. Prema
projektu predviđeno je da će se naselja za smještaj radnika rekultivisati nakon završetka
projekta i prenamijeniti u turističke ili uslužne svrhe. Stoga će i ovo naselje, iako je već
predodređeno da bude u zaseoku Dub sela Brezna, imati negativan i ireverzibilni uticaj po
staništa na kojima će biti izgrađeno.

U drugu grupu revirzibilnih negativnih uticaja spada buka koja će se stvarati tokom izgradnje
ovog objekta, zatim prostor na kojem će biti skladišten potrebni građevinski materijal kao i
prostori na kojima će se odlagati građevinski šut kao i materijal nastao iskopnim radovima (npr.
od tunela koji se planira na pristupnom putu). Zbog izgradnje trase dalekovoda koji će
povezivati HE „Komarnicu“ sa transformatorskom stanicom dio postojećih ekosistema i
pripadajućih staništa koje će se naći na trasi dalekovoda biće devastirani tokom izgradnje ali je
za očekivati da će se nakon nekoliko godina ovi djelovi ekosistema oporaviti osim na mjestima
za temelje stubova dalekovoda.

U smislu posrednih negativnih uticaja ovdje moramo da napomenemo i činjenicu da će nakon
izgradnje ove brane i uspostavljanja vještačkog jezera doći do promjene mikroklimatksih uslova
u užem dijelu kanjona. Usled postojanja vještačkog jezera očekuje se da će se temeperature
neznatno povećati tokom zimskog perioda dok je za očekivati da će tokom dijela proljećnih i
ljetnjih mjeseci temperature biti nešto niže od uobičajenih. Što se tiče vlažnosti za očekivati je
da se ona poveća i da će se pojave magle biti češća nego što je to danas. Sve ovo
mikroklimatske promjene će imati uticaja prije svega na lokalnu floru. Ovdje je teško definisati
kakav će one uticaj imati ali ono što možemo da konstatujemo jeste da će imati negativan uticaj
na kserofilne florne elemente dok je moguće da nešto niže temperature i pojava magle tokom
proljetnjih i ranih ljetnjih mjeseci može imati unekoliko negativan uticaj po vrste koje u tom
periodu cvjetaju u smislu da će njihovo oprašivanje biti donekle otežano. Međutim slične
promjene su se desile u kanjonu Pive zbog uspostavljanja Pivskog jezera i nije uočena neka
veća izmjena flornog sastava u dijelu kanjona koji nije potopljen pa je za očekivati da se slično
dogodi i u kanjonu Komarnice.

Kao posledica uspostavljanja vještačkih jezera i pratećih infrastrukturnih objekata veoma često
u sledećim fazama sanacije prostora i korišćenja novostvorenog ekosistema dolazi do unosa
stranih vrsta i to najčešće kroz poribljavanje i rekultivaciju zemljišta (pošumljavanje i sadnja bilja
u okolini novih objekata, što može da ima krupne negativne posledice po preostale prirodne
ekosisteme i staništa.

Konflikti sa konceptom zaštite prirode

Pregledom i analizom projektnog materijala utvrđeno je da postoji konflikt između koncepta
zaštite i izgradnje ovog energetskog postrojenja. Planirana brana će dovesti do formiranja
vještačkog jezera u zonama Emerald sajta „Komarnica“ kao i u zoni Regionalnog Parka

Strateška procjena uticaja na životnu sredinu za detaljni prostorni plan
višenamjenske akumulacije na rijeci Komarnici

 Ministarstvo održivog razvoja i turizma

87

„Dragišnica-Komarnica“. To znači da će se u dužini od preko polovine Emarald sajata
„Komarnica“ riječni tok u potpunosti izmijeniti i da će se pretvoriti u jezerski ekosistem. Stoga je
buduće postojanjee ovog sajta, kada su u pitanju akvatični organizmi, u potpunosti
bespredmetno te bi ga trebalo brisati is sistema Emeralda. Što se tiče RP „Dragišnica-
Komarnica“ ovaj predio je zaštićen prije svega zbog terestičnih ekosistema u njemu. Zbog
postojanja vještačkog jezera izvjestan dio ovog prostora će biti potopljen. Vertikalna granica
potopljenog područja zavisi od nadmorske visine pozicije koja se razmatra pa će se na poziciji
ušća Pridvorice i Komarnice ono prostirati 71 m od trenutnog nivoa vodotoka. Kako ovaj dio
toka rijeke Komaranice karakteriše relativno veliki pad (od ulaska u kanjon „Nevidio“ pa do ušća
Komarnice i Pridvorice) na trećini rastojanja od ušća prema kanjonu „Nevidio“ biće potopljena
sva vegetacija u visini do 51 m u odnosu na trenutni riječni tok. U posljednjoj polovini do samog
ulaza u kanjon „Nevidio“ biće potopljena sva vegetacija u visini od 31m u odnosu na trenutni
riječni tok dok će u zadnjoj trećini biti potopljena sva vegetacija koja se nalazi do 20 m iznad
riječnog toka (i manje kako se ide ka ulasku u kanjon „Nevidio). Smatramo da ovo neće dovesti
do izrazito kvalitativnog ugrožavanja ovog regionalnog parka jer će se očuvati najvažnija
staništa i ekosistemi koji se nalaze iznad kote od 811 mnv te će stoga ovaj regionalni park, i
pored očiglednog negativnog uticaja, moći i dalje da predstavlja zaštićeno prirodno područje.

U smislu očuvanja zaštićenih geomorfoloških objekata jako je bitno da se očuva kanjon
„Nevidio“ kao jedan od najznačajnijih takvih fenomena koji je stavljen pod zaštitu. Iako se na
mapi uočava da će buduće jezero zalaziti unutar granica zaštite ovog objekta, preciznim
planiranjem je postignuto da jezero dolazi do ulaza u ovaj prirodni dragulja ali i da nema uticaja
po hidrologiju rijeke Komarnice u njemu. Detaljnijom analizom uočeno je da je dno prvog
uzvodnog „kazana“ koji se nalazi iznad kove 811 mnv na nešto nižoj nadmorksoj visini pa je
logično da će prilikom potpune ispunjenosti budućeg jezera i ovaj poslednji (ili prvi zavisno da li
se posmatra uzvodno ili nizvodno) „kazan“ biti ispunjen vodom do kote od 811 mnv. Stoga će
postojati, doduše minimalni, ali će ipak postojati potpuno neznatan negativan uticaj po dio toka
rijeka Komarnice unutra kanjona „Nevidio“.

Detaljno razmatranje negativnih uticaja

Prema projektnoj dokumentaciji i u skladu sa prethodno navedenim najveće negativne
posledice će pretrpjeti dio vegetacije u kanjonu koji će se potopiti i koji će nepovratno biti
uništen. U nivou brane, već postoji negativan uticaj brane „Mratinje“ i do kote 675 mnv
kompletan biljni pokrivač je uništen. Na poziciji buduće brane ovaj uticaj je nekih 15 m u visinu a
visočije su kompletna staništa i ekosistem očuvani i netaknuti. To znači da će u dijelu od kote
675 do kote maksimalne ispunjenosti buduće brane na Komarnici koja je projektovana na koti
811 m, dakle u pojasu od 136m visine, kompletan ekosistem i pripadajuća staništa biti potopljeni
i uništeni. Kako ovaj uticaj zavisi od nadmorske visine riječnog toka, to jeste od udaljenosti od
brane na Komarnici, on neće biti jednak u svim djelovima. Na sledećem grafiku dajemo prikaz
visine pojasa iznad riječnog korita koji će biti potopljen i u kojem će doći do potpunog uništenja
dijelova ekosistema i pripadajućih staništa a u zavisnosti od udaljenosti od buduće brane na
Komarnici.

Strateška procjena uticaja na životnu sredinu za detaljni prostorni plan
višenamjenske akumulacije na rijeci Komarnici

 Ministarstvo održivog razvoja i turizma

88

Slika 3.2. Šematski prikaz uzdužnog profila uticaja na kopnene ekosisteme u odnosu na
udaljenost od brane na Komarnici

Razmatrajući detektovana staništa u kanjonu Komarnice sa sigurnošću možemo da tvrdimo da
će duž čitavog toka rijeka Komarnice i Pridovorice, u dijelu gdje će se formirati buduće vještačko
jezero, doći do uništenja sledećih staništa koja su vezana za riječne obale:

- 3220 Šljunkovite obale planinskih rijeka obrasle zeljastom vegetaciom

- 3240 Obale planinskih rijeka obrasle sivom vrbom (Salix eleagnos)

- 3260 Vodeni tokovi sa vegetacijom vodenih ljutića (Ranunculion fluitantis, Callitrichion
batrachion)

- 91E0 *Aluvijalne šume crne jove i gorskog jasena (Alno-padion, Alnion incane, Salicion albae)

Sledeća staništa će biti djelimično uništena jer se razvijaju kako u dijelu koji će biti potopljen
tako i u dijelovima koji su iznad kote 811 mnv i na koje buduće vještačko jezero neće imati
direktan uticaj:

- 6170 Alpijske i subalpijske krečnjačke travne zajednice

- 6210 Polu-prirodne suve karbonatne livade i pašnjaci sa facijesima žbunjaka (Festuco-
Brometalia)

- 6410 Hidrofilne livade beskoljenke (Molinia caerulea)

- 6430 Hidrofilne visoke zeleni

- 8140 Istočnomediteranski sipari

- 8210 Krečnjačke stijene sa hazmofitskom vegetacijom

- 9180 *Šume velikih nagiba i klisura

- 91K0 Ilirske šume bukve (Aremonio-Fagion)

- 91L0 Ilirske hrastovo-grabove šume (Erythronio-Carpinion)

Svako do navedenih staništa je dosta široko rasprostranjeno u Crnoj Gori i karakteristično je za
brojne kanjone. Niti jedno od ovih staništa nije karakteristićno samo za kanjon Komranice,
međutim neki do njih u ovom kanjonu imaju reprezentativne sastojine kao što su npr.
Šljunkovite obale planinskih rijeka obrasle zeljastom vegetaciom, Obale planinskih rijeka

Strateška procjena uticaja na životnu sredinu za detaljni prostorni plan
višenamjenske akumulacije na rijeci Komarnici

 Ministarstvo održivog razvoja i turizma

89

obrasle sivom vrbom (Salix eleagnos) i Aluvijalne šume crne jove i gorskog jasena. Ova staništa
će nepovratno biti izgubljena u zoni budućeg vještačkog jezera.

Šire područje kanjon Komarnice je prepoznato kao jedan od centara diverziteta endemične flore
u Crnoj Gori. Od citiranih 30 endemičnih taksona10 uz naglasak da ovo nije konačan spisak
endema za zonu zahvata ovog projekta, izdvojićemo one čije se populacije ili djelove populacija
mogu biti potopljene budućim vještačkim jezerom. Čak i ovi endemi za koje se može očekivati
da mogu biti potopljeni uglavnom naseljavaju visočije kote dok su svi ostali navedeni endemi
stanovnici većih nadmorskih visina. Sledeći endemi, to jeste djelovi njhovih populacija dijelom
će se naći pod nekgativnim uticajem potapanja:

- Achillea ageratifolia (Sm.) Benth. & Hooker fil. subsp. serbica (Nyman) Heimerl

- Amphoricarpos neumayerianus (Vis.) Greuter

- Asperula scutellaris Vis.

- Athamanta turbith (L.) Brot. subsp. haynaldii (Borbás & Uechtr.) Tutin

- Campanula austroadriatica D. Lakušić & Kovačić

- Centaurea incompta Vis.

- Cerastium decalvans Schlosser & Vuk

- Cerastium grandiflorum Waldst. & Kit.

- Daphne malyana Blečić

- Dianthus ciliatus Guss. subsp. dalmaticus (Čelak) Hayek

- Euphorbia glabriflora Vis.

- Euphorbia pancicii G. Beck

- Hieracium plumulosum A. Kern.

- Micromeria croatica (Pers.) Schott

- Moltkia petraea (Tratt.) Griseb.

- Moltkia petraea (Tratt.) Griseb.

- Teucrium arduini L.

Slično kao i za staništa, za kanjon Komarnice u užem smislu (dio koji će biti potopljen i koji se
nalazi nekih 200 m iznad gornje kote maksimalne visine budućeg vještačkog jezera) nije
poznata biljna vrsta koje njegov endem ili koja u Crnoj Gori raste samo u ovoj zoni. Sve
pomenute vrste se sreću svugdje duž kanjona i kanjonskih dolina u Crnoj Gori, kako na nižim
tako i na visočijim nadmorskim visinama stoga ne postoji opsanost da se potapanjem dijela
kanjona uništi kompletna populacija endemične vrste sa užim ili širim arealom. Kako je ovaj
kanjon veoma nepristupačan ovdje moramo da ostavimo dozu rezerve i mogućnost da se u
njemu kriju i druge endemične vrste dok je vjerovatnoća da u njemu raste vrsta koja naseljava
samo ovo područje i niti jedno drugo veoma mala.

Sledeći negativan uticaj kao posledica izgradnje brane i uspostavljanja vještačkog jezera jeste
potpuna izmjena riječnog ekosistema i njegova tranzicija u jezerski ekosistema. Kao što je i

10 Caković, D. 2019. Analiza botaničkog sastava vegetacije zahvata HE „Koamrnica“

Strateška procjena uticaja na životnu sredinu za detaljni prostorni plan
višenamjenske akumulacije na rijeci Komarnici

 Ministarstvo održivog razvoja i turizma

90

ranije napomenuto kompletne bentosne zajednice koje su karakteristične za planinske riječne
tokove će nestati u dužini od 14,7 (u pravcu kanjona „Nevidio“) i dodatno u dužni od još 2 km u
pravcu Šavnika (rijeka Pridvorica).

Higrofilne vrste insekata koje su tokom svog životnog ciklusa, ili u pojedinim njegovim fazama
vezane za brze i hladne vodotokove (kao što je i tok donje Komarnice), šljunkovite obale
obrasle zeljastom i žbunastom vegetacijom, najosteljivije su na ekološke promjene koje će
donijeti izgradnja hidroelektrane „Komarnica“. Vrste koje pripadaju redovima Odonata,
Ephemeroptera, Trichoptera, Plecoptera, Coleoptera, su osjetljive na mala variranja ekoloških
faktora kao što su: temperatura vode, brzina protoka vode, sedimentacija, konzistencije dna,
količine rastvorenog kiseonika, detritusa itd. Formiranje akumulacije „Komarnica“ (od brane na
poziciji Lonci i uzvodno do ispod kanjona Nevidio) dovelo bi do promjena ekoloških parametara,
što bi za posljedicu imalo smanjenje brojnosti vrsta higrofilnih insekata koji nastanjuju region
potapanja. Značajne promjene kakve se očekuju, pre svega izmjene hidrološkog režima
sektora, a posledično i izmjene karaktera podloge, kiseoničnog režima, dinamike
suspendovanog nanosa, mogu dovesti i do lokalnog izumiranja vodenih i semi-akvatičnih
insekata. pomenute grupe insekata karakterišu se osetljivošću na antropogene uticaje (neke
vrste su i indikatori ovih promena). Antropogeni uticaji su neminovni tokom izgradnje i
funkcionisanja hidroelektrane i oni će doprinijeti smanjenju diverziteta i brojnosti vrsta insekata
koji su vezani za vodu, obalni region, kao i vegetaciju zeljastih i žbunastih biljaka uz reku.

Važno je istaći da su predstavnici reda Odonata odlični indikatori stanja očuvanosti i promjena u
slatkovodnim ekosistemima. Stoga se i koriste kao ciljne vrste u istraživanjima antropogenih
uticaja na životnu sredinu i njihov status predstavlja validnu ilustraciju toga šta se dešava sa
nebrojenim drugim vrstama koje žive na istraživanom prostoru. Larve Odonata žive u vodi i
osetljive su na degradaciju vodenih staništa i okolne vegetacije. Adultima su tokom sazrjevanja,
parenja i ishrane neophodna kopnena staništa sa različitom vegetacijom uz vodu. Na primer
vrste roda Cordulegaster, koje su prisutne u Crnoj Gori i naseljavaju brze šumske potoke i reke,
imaju usku ekovalencu i veoma su osetljivi na promene u životnoj sredini kao što su
pregrađivanje i isušivanje brzih rijeka i potoka, kao i uništavanje i fragmentacija šumskih
staništa. Ovakve promjene se očekuju ne samo tokom izgradnje već i tokom samog postojanja i
funkcionisanja akumulacionog jezera i hidroelektrane „Komarnica“. Jedna od ovih vrsta,
Cordulegaster heros Theischinger, 1979 je Natura 2000 vrsta koja se navodi u dodacima II i IV
Direktivi o staništima EU. Klasifikovana je kao ranjiva vrsta (VU) na Crvenoj listi vilinih konjica
Mediterana, i kao skoro ugrožena vrsta (NT) na IUCN Crvenoj listi vilinih konjica Evrope. Ova
vrsta nije pronađena tokom terenskih istraživanja koja su vršena u izuzetno kratkom periodu i
na uskom području kanjona u kojem se nalazi Pivsko jezero, ali dodatna istraživanja mnogu da
pokažu njeno prisustvo u području koje je planirano za potapanje. Stoga su, naglašavamo,
neophodna opsežnija istraživanja koje bi jasnije pokazala rizik od izgradnje nove akumulacije i
hidroelektrane „Komarnica“.

Takođe je značajno pomenuti da će u zoni potapanja doći do nestanka i akvatičnih vrsta
Coleoptera kao što su Riolus subviolaceus (Müller, 1817.), Hydraena gracilis (Germar, 1824.),
Elmis aenea (Muller 1806.), Oreodytes septentrionalis (Gyllenhal 1826.), Oreodytes davisii
(Crutis 1831.), Oreodytes sanmarki (Sahlberg 1834.), kao i mnogih drugih vrsta koje nastanjuju
brze i hladne, rijeke bogate kiseonikom na čijem dnu i u priobalju je krupno kamenje obraslo
algama i mahovinom.

U potopljenom dijelu toka će se uspostaviti jezerski ekosistem u kome će se nakon 5 do 10
godina u potpunosti uspostaviti tipičan zajednica jezerskih bentosnih organizama. Dakle doći će
do sukcesije i riječne bentosne zajednice će biti zamijenjene jezerskim bentosnim zajednicama.

Strateška procjena uticaja na životnu sredinu za detaljni prostorni plan
višenamjenske akumulacije na rijeci Komarnici

 Ministarstvo održivog razvoja i turizma

91

Što se tiče riblje faune tu će se dogoditi slična sukcesija jer će se tipične reokrene vrste izgubiti
i doći će do dominacije limnofilnih oblika. U ovom dijelu toka u potpunosti će nestati lipljen
(Thimallus thimallus) i peš (Cottus gobio) dok će se brojnost potočne pastrmke (Salmo labrax)
drastično smanjiti jer će ova vrsta u prvim godinama nakon uspostavljanja ovog vještačkog
jezera imati problem sa dostupnom hranom (izumiranje riječnog bentosa) i sa gubljenjem
velikog dijela pogodnih mrjestilišta (ova vrsta se ne mrijesti na jezerskom dnu). Za očekivati je
da će se u novom jezeru naći manji broj jedinki koje će biti većih tjelesnih dimenzija. Ovo jezero
će imati i negativan uticaj po čitavu populaciju potočne pastrmke u uzvodnom dijelu sliva pa se
očekuje smanjenje njene brojnosti dok će njena brojnost u samom vještačkom jezeru u
potpunosti zavisiti od uspješnosti mrijesta u uzvodnim neizmijenjenim djelovima sliva. Četvrtoj
vrsti ribe koja je prisutna u dijelu Komarnice koji se nalazi bliže mjestu buduće brane, klijenu
(Squalius cephalus), pogodovaće izmijenjeni ekološki uslovi i očekuje se višestruko povećanje
brojnosti u novouspostavljenom jezerskom ekosistemu.

Fauna vodozemaca neće biti drastično pogođena sa uspostavljanjem ovog vještačkog jezera,
mada se može očekivati da dođe do lokalnog pada brojnosti ovih vrsta, ali će i dalje moći da
obave dio svog životnog ciklusa koji je vezan za vodu u novonastalom jezerskom ekosistemu.
Ono što će imati negativan uticaj po ovu grupu organizama jeste i gubitak malog dijela šumskih
ekosistema koji će biti potopljeni.

Fauna gmizavaca u prvom redu će pretrpjeti neznatne negativne uticaje zbog gubitka dijela
okolnih terestičnih staništa dok sama izmjena riječnog u jezerski ekosistem neće imati
negativnog uticaja osim po bjeloušku i ribaricu (Natrix natirx i Natrix tesellata). Za ove dvije vrste
zmija očekujemo da će se prilagoditi novim jezerskim uslovima.

Za faunu ptica izmjena riječnog u jezerski ekosistem neće imati negativne posledice osim po
vodenkosa (Cinclus cinclus) koji se hrani riječnim bentosom te se očekuje njegovo odsustvo u
dijelu toka koji će biti pretvoren u vještačko jezero. Za sve ostale vrste ptica koje su ovdje
prisutne Komarnca predstavlja izvor vode za piće pa pretvarnje riječnog u jezerski ekosistem
neće imati negativnih posledica po njih u ovom smislu. Ono što će svakako biti negativno po
ptičiju faunu jeste gubitak okolnih terestičnih staništa što može odvesti do izvjesnog smanjenja
brojnosti ptica u ovom dijelu kanjona.

Ako razmatramo sisarsku faunu koja u najvećem dijelu zavisi od ovih vodotokova kao izvora
vode, izmjena riječnog u jezerski ekosistem neće u ovom smislu imati negativne posledice.
Vidra (Lutra lutra) i vodena voluharica (Arvicola terrestris) će u potpunosti izgubiti svoja riječna
staništa sa time što je za očekivati da će se obije ove vrste donekle prilagoditi jezerskim
uslovima ali će imati znatno manju brojnost od one koja je trenutna. Kompletnu sisarsku fauna
će najviše pogoditi nestanak dijela terestičnih staništa koja će biti potopljena pa će se
sledstveno i proporcionalno tom gubitku smanjiti i njihova brojnost. Krupna sisraska fauna neće
biti značajnije pogođena uspostavljanje novog jezerskog ekosistema. Ono što se očekuje jeste
da će u dijelu jezerskog ekosistema biti otežana migracija sa jedne strane kanjona na drugu ali
se može očekivati da će moći da preplivaju sa jedne na drugu stranu. Uzdužne migracije, duž
kanjona Komarnice neće biti spriječene jer se i sada za ove kretnje koriste visočije visinske kote
kanjona.

Za faunu ljiljaka potapanje dijela kanjona ima negativan uticaj jer će se određeni broj malih
pećina i šupljina, koje ove životinje koriste kao svoja dnevna odmorišta ali i kao potencijalna
zimovališta tokom zimske hibernacije, naći pod vodom i neće im biti više dostupna te će morati
da potraže nova skloništa za ovu namjenu što može dovesti do smanjena njihove brojnosti
pojedinim djelovima kanjona u kojem će biti obrazovano vještačko jezero. Ovdje moramo da
istaknemo da još uvijek ne postoji dokaz da ljiljci hiberniraju u ovom području već vrše migracije

Strateška procjena uticaja na životnu sredinu za detaljni prostorni plan
višenamjenske akumulacije na rijeci Komarnici

 Ministarstvo održivog razvoja i turizma

92

ka toplijim južnim dijelovima ali svakako da postoji izvjesna vjerovatnoća da neki manji broj ipak
uspijeva da prezimi u ovom području.

4. POSTOJEĆI PROBLEMI U POGLEDU ŽIVOTNE SREDINE U PLANSKOM ZAHVATU

Prije izrade planova, osnova, programa i projekata, shodno Zakonu o zaštiti prirode,
nosilac pripremnih poslova na izradi i donošenju plana, osnova, programa i projekata,
odnosno korisnik prirodnih resursa i dobara i zaštićenih prirodnih dobara dužan je da
organu uprave nadležnom za poslove zaštite životne sredine podnese zahtjev za
izdavanje akta o uslovima zaštite prirode.

Uzimajući u obzir sadržaj i glavne ciljeve Plana, te izuzetno vrijedne karakteristike i
postojeće stanje prostora obuhvata Plana, jasno je da postoje značajni konflikti između
zaštite priroode sa jedne strane i planiranih aktivnosti sa druge strarne. U skladu sa tim,
važno je posebno identifikovati I naglasiti one probleme tj. segmenti životne sredine, koji
imaju značajne vrijednosti, kao što su:

- Biološka raznolikost prostora obuhvata i gubljenje prirodnih zelenih površina,

- Pomjena ekosistema

- Izmjena pejzaža,

- Vode,

- Vazduh

- Stvaranje otpada.

Prostor obuhvata plana, a naročito uski dio koji će zauzeti buduća hidroaklumulacija je jedno od
najnepristupačnijih područja u Crnoj Gori. S tim u vezi su i podaci koji se tiču biodiverziteta vrlo
oskudni jer postoje samo tri ulaza u samu kanjonsku dolinu. Nadalje, kretanje kroz sam kanjon
je veoma teško i ograničeno jer postoji dosta uskih mjesta gdje se stijene spuštaju do same
vode te je skoro pa nemoguće proći uzvodno ili nizvodno bez upotrebe alpinističke opreme i bez
pratnje iskusnih alpinista.

Gore navedeno je predstavlja problem za detaljno istraživanje svih djelova kanjona u smislu
vegetacije i stanaišnih tipova, tako da da ostaje mogućnost da su u kanjonu prisutne i neke
biljne vrste za koje za sada nepostoji potvrdu ili se tokom izrade dokumenta i terenskih
istraživanja, te dosadašnjih naučnih saznanja pretpostavlja da ih nema na ovakvim staništima.
Slično se odnosi i na faunu invertebrata jer oni prije svega zavise od mikrostaništa, te je
nemoguće obići sva područja koja će biti potopljena i stoga se može reći da lista navedenih
vrsta nije konačne. Što se tiče invertebrata, obzirom da oni uglavnom naseljavaju šira područja,
naročito insekatske vrste, za očekivati je da uništavanjem jednog mikorstaništa neće ugroziti
kompletnu populaciju te vrste na ovom području, iamjući u vidu da je za očekivati da je prisutna
na drugim mikrostaništima iznad kote 811, do koje će buduće vještačko jezero potopiti dio
okolnih kopnenih ekosistema.

Relativno kratki rokovi i kraj vegetacione periode u kombinaciji sa nepristupačnim terenom u
potpunosti su onemogućili istraživanje faune slijepih miševa. Kako se radi o organizmima koji su
lako i dobro pokretni za pretpostavku je da će izgubiti dio prostora za ishranu, ali i prostre za
sakrivanje što je sve identifikovano u dijelu koji se odnosi na moguće uticaje i gdje su

Strateška procjena uticaja na životnu sredinu za detaljni prostorni plan
višenamjenske akumulacije na rijeci Komarnici

 Ministarstvo održivog razvoja i turizma

93

predviđene određene kompenzacione mjere ublažavanja, Ekspert je dao spisak vrsta koje
naseljavaju susjedne i slične kanjone i za koje postoji velika vjerovatnoća da se mogu naći to
jeste, da se nalaze u kanjonu Komarnice.

Dodatni problem pri izradi ove strateške procjene uticaja je bi i nedovoljan broj literaturnih
podataka za pojedine grupe organizama, pa su pojedinačne ekipe stručnjaka morale sprovesti
brza trenska istraživanja kako bi se za potrebe ovog dokumenta identifikovao što veći broj
taksona i staništa. Zbog gore pomeunute surovosti geografskog prostora, ova istraživanja su
bila ograničena na djelove koji su bili relatovno lako pristupni, a onda su eksperti dali svoje
procjene za vrste u okviru svake od grupa sa kojom se bave. Smatramo da je to bio dovoljan i
jedini mogući nivo podataka koji je zadovoljio potrebe ove strateške procjene. Zajednički stav je
da se sa na osnovu dosadašnjih literalnih podataka i ranijih istraživanja, te posebnim
istraživanjima za ovaj document (Studija biodiverziteta kanjona Komarnice – EPCG) preko 90
posto vrsta koje egzistiraju na prostoru obuhvata plana i biti u većoj mjeri negativno pogođene
realizacijom planiranih aktivnosti. Važno je napomenuti da se ovaj Izvještaj o strateškoj porcjeni
nije nije bavio navođenjem svih vrsta koje se mogu naći prostoru obuhvata, što je obično
praksta, već su jasno odentifikovane one grupe i vrste, koje će biti pod snažnijim negativnim
uticajem izgradnje ovog hidroenergetskog postrojenja i jedan dio upotpunosti izgubljen.

5. OPŠTI I POSEBNI CILJEVI ZAŠTITE ŽIVOTNE SREDINE

Cilj izrade strateške procjene uticaja na životnu sredinu je prije svega obezbjeđivanje da pitanja
zaštite životne sredine uključujući i zdravlje ljudi budu u potpunosti uzeta u obzir prilikom
razvoja, radi obezbjeđivanja održivog razvoja, obezbjeđivanja učešća javnosti, Strateški ciljevi
zaštite životne sredine predstavljaju faktore očuvanja ekološkog integriteta prostora, odnosno
racionalnog korišćenja prirodnih resursa i zaštite životne sredine.

U skladu sa Zakonom o strateškoj procjeni uticaja, ukoliko pojedini planovi i programi
predstavljaju dio šireg hijerarhijskog okvira, neophodno je imati na umu da Izvještaji o strateškoj
procjenii na različitim hijerarhijskim nivoima moraju biti međusobno usklađeni i usklađeni sa
procjenama uticaja projekata na životnu sredinu, kao i svim planovima i programima zaštite
životne sredine.

Shodno tome. Izvještaj o strateškoj procjeni uticaja se definiše na osnovu smjernica, zahjteva i
ciljeva zaštite životne sredine proisteklih iz planskih dokumenata višeg reda, postojećeg stanja i
kapaciteta prostora, kao i zahtjeva za adekvatno upravljanje životnom sredinom u granicama
planskog dokumenta. S toga su i u ovom Izvještaja pojedini strateški ciljevi zaštite životne
sredine i ograničenja izuzetno vrijednog prostora obuhvata Plana za višenamjenkse akumulacije
na rijeci Komarnici, dati planovima višeg reda, koji predstavljaju polazne osnove za definisanje
opštih ciljeva strateške procene uticaja ovog Plana.

5.1. Opšti ciljevi zaštite životne sredine

Opšti ciljevi u oblasti zaštite životne sredine – očuvanje kvaliteta životne sredine, kao i očuvanje
i unapređenje prirodnih vrijednosti, posebnosti prostora i kulturno-istorijske baštine Crne Gore,
definisani su Prostornim planom Crne Gore i Nacionalnom strategijom održivog razvoja Crne
Gore.

Strateška procjena uticaja na životnu sredinu za detaljni prostorni plan
višenamjenske akumulacije na rijeci Komarnici

 Ministarstvo održivog razvoja i turizma

94

Opšti ciljevi zaštite životne sredine proističu iz opštih ciljeva zaštite životne sredine definisanih
Zakonom o životnoj sredini ("Službeni list Crne Gore", br. 052/16), kao što su očuvanje i zaštita
zdravlja ljudi, cjelovitosti, raznovrsnosti i kvaliteta ekosistema, genofonda životinjskih i biljnih
vrsta, plodnosti zemljišta, prirodnih ljepota i prostornih vrijednosti, kulturne baštine i dobara koje
je stvorio čovjek.

Ciljevi se odnose na obezbjeđenje uslova za ograničeno, razumno i održivo gazdovanje živom i
neživom prirodom, očuvanje ekološke stabilnosti prirode, količine i kvaliteta prirodnih bogatstava
i sprječavanje opasnosti i rizika po životnu sredinu. Opšti ciljevi zaštite životne sredne koji su
dati u Nacionalnoj strategiji održivog razvoja, su važni za realizaciju predmetnog Plana, među
kojima su naročito značajni:

 uravnotežen i pravičan ekonomski razvoj koji se može održati u dužem vremenskom
periodu;

 pažljivo upravljanje i očuvanje (u najvećoj mogućoj mjeri) neobnovljivih resursa;

 racionalna/održiva upotreba energije i prirodnih resursa (vode, zemljišta, šuma, itd.);

 minimiziranje otpada, efikasno sprečavanje i kontrola zagađenja i minimiziranje
ekoloških rizika;

 primjena principa predostrožnosti, tj. zahtjeva da se očuva prirodna ravnoteža u
okolnostima kada nema pouzdanih informacija o određenom problemu;

 primjena principa ekološke kompenzacije - ako se ne mogu izbjeći negativni efekti na
fizičke karakteristike područja sa velikim vrijednostima biološkog diverziteta ili
diverziteta prirodnih predjela, onda treba postići balans pomoću mjera zaštite i
konzervacije;

 poštovanje ekološkog integriteta - treba zaštiti ekološke procese od kojih zavisi
opstanak vrsta, kao i staništa od kojih zavisi njihov opstanak;

 obezbjeđenje restauracije i ponovnog stvaranja/obnavljanja - gdje je to moguće,
biodiverzitet i diverzitet prirodnih predjela, treba da bude restauriran ili/I ponovo
stvoren, uključujući mjere za rehabilitaciju i reintrodukciju ugroženih vrsta;

 izbor najboljih tehnologija koje su na raspolaganju i najboljih primjera iz prakse za
zaštitu životne sredine;

 primjena principa pažljivog donošenja odluka, na osnovu najboljih mogućih
dostupnih informacija

 transparentnim sprovođenjem postupka strateške procjene uticaja na životnu sredinu
obezbjediće se da sva zainteresovana javnosti (centralne i lokalne vlasti, nevladine
organizacije, privatni/poslovni sektor, profesionalne organizacije, sindikat),u cilju što
veće zaštite prirodnih i kulturnih dobara i životne sredine prostora obuhvata, bude
upoznata sa svim mogućim uticajima planiranih aktivnosti I namjena prostora na
životnu sredinu, kao i sa mjerarma I preporukama za dalje postupanje pri
implementaciji Plana.

 obezbjeđenje učešća svih zainteresovanih strana u procese odlučivanja o ključnim
pitanjima životn sredine vezanih za projekat uz izgradnju dijaloga i povjerenja i uz
razvoj društvenog kapitala; zaštita kulturnog identiteta područja.

Strateška procjena uticaja na životnu sredinu za detaljni prostorni plan
višenamjenske akumulacije na rijeci Komarnici

 Ministarstvo održivog razvoja i turizma

95

Opšti i posebni ciljevi strateške procene uticaja predmetnog Plana, definisani su na osnovu
opštih i posebnih ciljeva i zahtjeva zaštite utvrđenih u planovima, prgramima i strategijama
višeg reda, kao i značajnih pitanja, problema i podloga u obuhvatu DPP – a . Kao posebno
značajno izdvaja se:

 Zastita kanjona Nevidio,

 Zastita habitata u što većem obimu,

 Zaštita područja Regionalnih parkova Piva i Komarnica i Dragišnica,

 Zaštita kanjona i obale rijeka Pive, Drage, Komarnice, Grabovice, Bukovice i
Tušine,

 Razvoj eko turizma i poljoprivrede, uz kontrolisanu upotrebu resursa i proizvodnju
energije,

 Integralno i cjelovito korišćenje i zaštita vodnih potencijala reke Komarnice, zaštita i
uređenje njenog sliva na području,

 Održavanje kvaliteta površinskih i podzemnih voda,

 Razvoj ribarstva i korišćenje kvalitetnih voda za razvoj salmonidnih ribnjaka na
lokacijama na kojima ne ugrožavaju izvorišta vodosnabdevanja,

 Stvaranja uslova za razvoj akvakulture kaveznog tipa,

 Povezivanje ovog prostora sa ostatkom opštine i otvaranje mogućnosti za gazdovanjem
resursima ovog izolovanog kanjona (navedeno se ne odnosi samo na puteve koji se i
nece graditi osim do brane, već na činjenicu da će se jezerom moći ići čamcem u kanjon
i da će to otvoriti mogućnost organizovanja eko kampova u samom srcu kanjona, mirnih
oaza, pogodnih za odmor ali i ribolov, posmatranje ptica, lov…).

Ciljevi strateške procjene uticaja Plana detaljne regulacije izvedeni su takođe i iz ciljeva zaštite
životne sredine identifikovanih u programima od značaja za ovo područje i iz dostupne
dokumentacije zaštićenih prirodnih dobara i ograničenja sa aspekta zaštite prirode područja.
Ugrađeni su i ciljevi proistekli iz uslova dobijenih iz svih relevantnih institucija.

Opštim ciljevima je postavljen okvir za dalju razradu i definisanje posebnih ciljeva i izbor
indikatora za mjerenje i praćenje njihovog ostvarivanja, sve u cilju upravljanja životnom
sredinom i ostvarivanja održivog upravljanja obnovljim izvorima energije i prostornog razvoja
područja Plana.

5.2. Posebni ciljevi životne sredine

Posebni ciljevi ove strateške procene uticaja na životnu sredinu utvrđeni su na osnovu analize
stanja životne sredine, značajnih i bitnih pitanja, problema, ograničenja i potencijala područja
Plana, kao i prioriteta za rešavanje ekoloških problema u skladu sa opštim ciljevima i načelima
zaštite životne sredine. Odgovorno planiranje i korišćenje prostora u Planu, predstavljaju uslov
za očuvanje prostora obuhvata u što većoj mjeri i pored činjenice da ce u djelu samog kanjona
rijeke Komarnice doći do izmjene ekoistemskih karakteristika i stavranje novih.

1. Zaštita vazduha

 Smanjenje emesije štetnih materija u vazduh u područjima obihvata plana, a
posebno u toku realizacije planinaih aktivnosti

Strateška procjena uticaja na životnu sredinu za detaljni prostorni plan
višenamjenske akumulacije na rijeci Komarnici

 Ministarstvo održivog razvoja i turizma

96

2. Zaštita voda i zemljišta

 Zaštita kvaliteta površinskih i podzemnih voda i njihovo korišćenje za
vodosnabdijevanje i navodnjavanje

 Očuvanje šumskog pokrivača u najvećoj mogućoj mjeri radi sprečavanja erozije tla

 Unaprijeđenje rada nadležnih službi za kontrolu otpadnih voda

 Izgradnja kanalizacije gdje ne postoji.

3. Otpad

 Poboljšanje kvaliteta života i sprečavanje nastanka divljih deponija u eksploatacionim
podrurčijima i njihovoj bližoj okolini.

 Zatvaranje, sanacija i rekultivacija postojećih deponija.

4. Zaštita prirode

 Svaranje mogućnosti istraživanja (prilaza) kanjonskim djelovima koji su trenutno
potpuno nedostupni i kompletno neistraženi

 Ulaganje dijela profita u valoizaciju i razvoj Regionalnog Parka “Komarnica i
Dragišnica”

5. Kulturno – istorijsko nasleđe

 Dosledno sprovođenje mjera na čuvanju i tekućem održavanju spomenika kulture
kulturno-istorijskih cjelina, arheoloških nalazišta i sl.

6. Stanovništvo i ljudsko zdravlje

 Obezbijediti uslove za održavanje i unaprijeđenje zdravlja ljudi.

 Definisati sisteme za prečišćavanje vode i vazduha.

 Smanjenje nivoa buke i štetnih emisija u vazduh.

7. Jačanje institucionlni i zakonskih okvira

 Obezbjediti adekvatnu promjenu postojeće zakonske regulative i priprema nove.

 Izrada planske i repojektne dokumentacije u skladu sa zakonskom regulativom iz
oblasti životne sredine i sa inkorporiranim kriterijumima iste.

5.3. Metodologija, kriterijumi i indikatori

Izbor indikatora Strateške procene vrši se na osnovu karakteristika prostora i stanja životne
sredine u granicama Plana detaljne regulacije. Definisani indikatori predstavljaju kvalitativne
pokazatelje na osnovu kojih se prati stepen dostignutosti postavljenih ciljeva. Definisanim
indikatorima strateške procene uticaja dobijaju se podaci o:

 stanju površinskih voda reke Komarnice i stanju podzemnih voda u zonama uticaja;

 stanju zemljišta;

 stanju šumske i ostale vegetacije;

Strateška procjena uticaja na životnu sredinu za detaljni prostorni plan
višenamjenske akumulacije na rijeci Komarnici

 Ministarstvo održivog razvoja i turizma

97

 karakteristikama i stanju faune;

 stanju prirodnih i kulturnih dobara;

 infrastrukturnoj i komunalnoj opremljenosti područja.

Strateška procjena uticaja na životnu sredinu za detaljni prostorni plan
višenamjenske akumulacije na rijeci Komarnici

 Ministarstvo održivog razvoja i turizma

98

6. UTICAJI PO ZDRAVLJE LJUDI I ŽIVOTNU SREDINU, UKLJUČUJUĆI FAKTORE KAO
ŠTO SU: BIOLOŠKA RAZNOVRSNOST, STANOVNIŠTVO, FAUNA, FLORA, ZEMLJIŠTE,
VODA, VAZDUH, KLIMATSKI ČINIOCI KOJI UTIČU NA KLIMATSKE PROMJENE,
MATERIJALNI RESURSI, KULTURNO NASLEĐE, UKLJUČUJUĆI ARHITEKTONSKO I
ARHEOLOŠKO NASLEĐE, PEJZAŽ I MEĐUSOBNI ODNOS OVIH FAKTORA

6.1 Identifikacija očekivanih uticaja

Posledice prilagođavanja prirodnog okruženja potrebama društvene zajednice najčešće su
neočekivane zbog postojanja vrlo osetljive ravnoteže svih ekoloških elemenata. Tehnogeni
uticaj u ekosistemu može svojim povratnim djelovanjem na prvobitne inicijatore da dovede do
novih stanja i nepovoljnih efekata na životnu sredinu i na samog čovjeka. Saglasno tome, uvijek
se kao prioritet postavlja obaveza definisanja svih mogućih uticaja u odnosu na sve segmente
životne sredine prostora obuhvata.

Uticaji DPP-a analizirani su na relaciji: izvori uticaja - uticaji - efekti i posledice. Izvori uticaja koji
će imati efekat na kvalitet životne sredine prostora obuhvata predstavljaju planska rešenja
predmetnog Plana i to u negativnom i pozitivnom smislu. Vrednovanjem planskih rešenja
moguće je izvršiti vrednovanje uticaja Plana na životnu sredinu i dati procjenu efekata u
prostoru i životnoj sredini.

Ključni izvori uticaja su namjene planiranih aktivnosti i to:

• zona, pojas i lokacija samog konjona rijeke Komarnice rezervisnaih za izgradnju brane i
akumulacije

• infrastruktruno I komunalno opremanje područja u bližem I širem okruženju planirane
akumulacije;

Od značaja za životnu sredinu su rešenja koja se odnose na prostorni položaj planirane
namene prostora, planiranih funkcionalnih elemenata višenamjenske akumulacije i planirane
infrastrukture.

Uticaji na životnu sredinu, generalno, mogu biti fizički, a objekat uticaja su medijumi životne
sredine preko kojih se uticaji prenose ili na koja se odražavaju. Fizički uticaji će generisati
promjene u ekosistemu, kao što su potapanje, izmjena jednog ekosistema u drugi, izmjena
dinamike vode i posledično njenog hemizma. U ovoj strateškoj procjeni uticaja na životnu
sredinu će, u odnosu na prirodne i predione vrijednosti prostora, biti analizirani uticaji
prvenstveno na one segmente životne sredine koji će pretrpjeti najveće posledice a koji se
nalaze u prostorima sa izuzetnom vrijednosti biodiverzoteta a u okviru planskog obuhvata
(zaštićena prirodna dobra, Natura 2000 staništa, zaštićene biljne i životinjske vrste, pejzažne
karakteristike, vazduh, vode, zemljište, uticaje buke, riječni ekosistem, stanovništvo, seizmiku).

Strateška procjena uticaja na životnu sredinu za detaljni prostorni plan
višenamjenske akumulacije na rijeci Komarnici

 Ministarstvo održivog razvoja i turizma

99

Posledice uticaja u prostoru i životnoj sredini su promene osobina, izgleda ili funkcije, a efekti
mogu biti pozitivni ili negativni ili stanje bez promjena, što predstavlja karakteristike uticaja.
Analiza mogućih uticaja DPP-a na životnu sredinu je sprovedena na bazi potencijalnih
efekata/posledica koje ti uticaji mogu imati na vrijednosti pojedinih segmenata - elemenata
ekosistema. Vrijednosti segmenata ekosistema su oni aspekti ili elementi postojećeg okruženja
koji se smatraju važnim i značajnim u smislu zaštite od potencijalnih efekata planiranih
aktivnostii Procjena uticaja na životnu sredinu izvršena je u odnosu na karakteristike uticaja koje
planska rešenja mogu imati na životnu sredinu, u odonosu na: vrstu uticaja, dužinu trajanja,
izvor i razvoj uticaja, reverzibilnost, mogućnost anuliranja uticaja, trajnost, kontinuitet, važnost
(značaj) uticaja i stepen i karakter potrebnih intervencija. U odnosu na vreme trajanja uticaja,
definisani su: privremeni - povremeni, dugotrajni efekti i posledice. Efekti odnosno posledice,
saglasno navedenoj kategorizaciji, mogu biti:

 u odnosu na vrstu uticaja - pozitivni, negativni, nulti;

 u odnosu na dužinu trajanja - privremeni, trajni;

 u odnosu na razvoj uticaja - jednostavni, kumulativni, sinergetski;

 u odnosu na izvor uticaja - direktni, indirektni;

 u odnosu na reverzibilnost - reverzibilni, ireverzibilni;

 u odnosu na trajnost uticaja - dugotrajan, incidentan;

 u odnosu na kontinuitet - kontinualan, diskontinualan;

 u odnosu na značaj - izrazito mali značaj, mali značaj, srednji značaj, vrlo veliki značaj;

Postupak ocenjivanja kvaliteta životne sredine i očekivanih efekata Plana, vršen je na osnovu
vrednovanja mogućih uticaja (pozitivnih i negativnih). Veličina uticaja se mogu okarakterisati
kao izuzetno intezivni na veći dio porstora obuhavta Plana, sa posebnim akcentom na kanjon
rijeke Komarnice, biodiverzitet područja, kao i na kvalitet i kvantitet površinskih voda, vazduha,
zemljišta, pejzažne karakteristike prostorne cjeline i zona i kvalitet životne sredine.

U tabeli x će biti .prikazan rezultat vrednovanja identifikovanih uticaja realizacije predmetnog
plana i planiranih aktivnosti, kako na fizičko i prirodno oktuženje tako i na socijalne i ekonomske
aspekte okruženja. Istom tabelom su date i predložene mjere zaštite, koje će u poglavlju 7 biti
obrazložene i dopunjene specifičnim preporukama.

Efekti na životnu sredinu su razvstani na sledeći način:

 Fizičko okruženje – zemljište (fiziografija, geologija i tlo), voda (površinski i podzemni
resursi) i vazduh (klima, kvalitet vazduha i buka);

 Prirodno (biološko) okruženje – akvatični i kopneni habitati – staništa; kao i pejzažne
karakteristike prostora;

 Socio-ekonomsko okruženje – postojeća i planirana upotreba zemljišta i resursa i
ekonomske aktivnosti u vezi sa tim;

 Kulturno okruženje – arheološke, kulturne i nasledne karakteristike koje uključuju bilo
koju lokaciju ili svojstvo istorijskog značaja koje bi se moglo naći pod uticajem fizičkog
aspekta projekta.

Strateška procjena uticaja na životnu sredinu za detaljni prostorni plan
višenamjenske akumulacije na rijeci Komarnici

 Ministarstvo održivog razvoja i turizma

100

Tabela 6.1. Kriterijumi za ojcenjivanje veličine uticaja sa sumarnim prikazom negativnih uticaja

 Izuzetno jak negativan uticaj

 Jak negativan uticaj

 Umjeren negativan uticaj

 Slab negativan uticaj

 Pozitivan uticaj

Tip negativnog
uticaja

Karakter Opis uticaja
Stepen

negativnog
uticaja

Moguće mjere
za ublažavanje

negativnog
uticaja

KVALITET VAZDUHA

Direktan Reverzibilan

Emisija
zagađujućih

materija u fazi
izgradnje u

vazduh

Ovaj uticaj
prepoznat je u
fazi igradnje

brane i
pristupnih

saobraćajnica.
Sprovoditi

strogo
poštovanje

mjera vezanih
za zemljena

radove,
posebno

orošavanje.

KVALITET VODA I
HIDROLOGIJU

Indirektan Ireverzibilan

Uticaj na
podzemne vode i
kvalitet vode za
piće – gubitak

prirodnih izvora
potapanjem

Ne postoji
mjera za

ublažavanje
ovog

negativnog
uticaja

Direktan Ireverzibilan
Uticaj na

hidrološke
karakteristike

Ne postoji
mjera za

ublažavanje
ovog

Strateška procjena uticaja na životnu sredinu za detaljni prostorni plan
višenamjenske akumulacije na rijeci Komarnici

 Ministarstvo održivog razvoja i turizma

101

Tip negativnog
uticaja

Karakter Opis uticaja
Stepen

negativnog
uticaja

Moguće mjere
za ublažavanje

negativnog
uticaja

područja negativnog
uticaja

Indirektan Ireverzibilan

Uticaj na vode
koje se koriste u

sportsko-
rekreativne svrhe

(uređena
kupališta)

Pozitivan uticaj

Direktan Reverzibilan

Uticaj štetnih i
opasnih materija

na kvalitet
površinskih i

podzemnih voda u
slučaju akcidenta

(prolivanje
opasnih i štetnih
materija) tokom

izdgradnje
akumulacije i

pristupnih
saobraćajnica

Odgovorno i
stručno

rukovanje
građevinskom
mehanizacijom

i servisiranje
mehanizacije

na
odgovorajućoj
lokaciji koja

pripremljena za
namjenu

ZEMLJIŠTE

Direktni

Ireverzibilan

Uticaj na
fragmentaciju
poljoprivrednih

površina i
zaštićenih

šumskih područja i
šumskih područja

od posebnog
značaja

Planirati
buduće

saobraćajne
koridore i
privremen
pristupne
puteve na

način da se
šume i

poljoprivredno
zemljište
očuvaju u
cijelini u
najvećoj

mogućoj mjeri.

Strateška procjena uticaja na životnu sredinu za detaljni prostorni plan
višenamjenske akumulacije na rijeci Komarnici

 Ministarstvo održivog razvoja i turizma

102

Tip negativnog
uticaja

Karakter Opis uticaja
Stepen

negativnog
uticaja

Moguće mjere
za ublažavanje

negativnog
uticaja

Direktni Ireverzibilan

Trajni gubitak
zemljišta koje će
biti pod uticajem

buduće
akumulacije

(potopljena zona)

Ne postoji
mjera za

ublažavanje
ovog

negativnog
uticaja

Direktni Reverzibilan
Deponovanje
otpada u fazi

izgradnje

Izraditi plan
upravljanja
otpadom u
skladu sa

zakonskom
regulativom i

strogo ga
poštovati

SEIZMIČNOST
PODRUČJA

Indirektan Ireverzibilan
Indukovana
seizmičnost

Ne postoji
mjera za

ublažavanje
ovog

negativnog
uticaja

KLIMA

Direktan Reverzibilan

Emisije gasova sa
efektom staklene

bašte kao
posledica

upotrebe fosilnih
goriva u procesu

izgradnje
akumulacije i

pristupnih
saobraćajnica

Poštovanje
propisa i mjera
za izvođenje
građevinskih
radova, uz

korišćenje što
novije, uredno
servisirane i

isrpavne
mehanizacije

Mikro-klimatski
uslovi u zoni

buduće
akumulacije,

uticaji na
klimatske

Ne postoji
mjera za

ublažavanje
ovog

negativnog

Strateška procjena uticaja na životnu sredinu za detaljni prostorni plan
višenamjenske akumulacije na rijeci Komarnici

 Ministarstvo održivog razvoja i turizma

103

Tip negativnog
uticaja

Karakter Opis uticaja
Stepen

negativnog
uticaja

Moguće mjere
za ublažavanje

negativnog
uticaja

parameter,
padavine i

relativnu vlažnost

uticaja

Indirektan Ireverzibilan

Raspadanje
nakupljene

organske materije
na dnu jezera u

anaerobnim
uslovima i emisija
metana, doprinos

globalnom
zagrijevanju

Ne postoji
mjera za

ublažavanje
ovog

negativnog
uticaja

BUKA I VIBRACIJE

Direktan Reverzibilan
Izgradnja brane i

pristupnih
saobraćajnica

Uticaj
privremenog
karaktera.

Poštovati mjere
vezane za

građevinske
radove

LOKALNO
STANOVNIŠTVO

Indirektan Ireverzibilan

Izgradnja
infrastrukture za
potrebe projekta
izgradnje brane

Pozitivan uticaj

Indirektan Ireverzibilan

Mogućnost
vodosnabdijevanja

lokalnog
stanovništva

Pozitivan uticaj

Direktan Ireverzibilan
Otvaranje novih

radnih mesta

Pozitivan uticaj

Indirektan Ireverzibilan

Korišćenje vode iz
akmulacije za

navodnjavanje i
mogući razvoj
poljoprivrede

Pozitivan uticaj

Strateška procjena uticaja na životnu sredinu za detaljni prostorni plan
višenamjenske akumulacije na rijeci Komarnici

 Ministarstvo održivog razvoja i turizma

104

Tip negativnog
uticaja

Karakter Opis uticaja
Stepen

negativnog
uticaja

Moguće mjere
za ublažavanje

negativnog
uticaja

Indirektan Ireverzibilan
Razvoj eko i

seoskog turizma

Pozitivan uticaj

BIODIVERZITET I
ZAŠTIĆENA
PRIRODNA DOBRA

Direktni Ireverzibilni

Nestanak riječnog
ekosistema u

kompletnoj dužini
budućeg

vještačkog jezera

 Ne postoji
mjera za

ublažavanje
ovog

negativnog
uticaja

Gubitak kopnenih
staništa usled
obrazovanja

vještačkog jezera

 Ne postoji
mjera za

ublažavanje
ovog

negativnog
uticaja

Gubitak dijela
populacije

endemičnih biljaka

 Ne postoji
mjera za

ublažavanje
ovog

negativnog
uticaja

Konflikt sa
očuvanjem prirode

– Emerald sajt
„Komarnica“

 Ne postoji
mjera za

ublažavanje
ovog

negativnog
uticaja

Konflikt sa
očuvanjem prirode
– Regionalni Park

„Dragišnica-
Komarnica“

 Ne postoji
mjera za

ublažavanje
ovog

negativnog
uticaja

Konflikt sa
očuvanjem
zaštićenih

 Održavanje
maksimalne
kote vode u

Strateška procjena uticaja na životnu sredinu za detaljni prostorni plan
višenamjenske akumulacije na rijeci Komarnici

 Ministarstvo održivog razvoja i turizma

105

Tip negativnog
uticaja

Karakter Opis uticaja
Stepen

negativnog
uticaja

Moguće mjere
za ublažavanje

negativnog
uticaja

geomorfoloških
objekata – kanjon
„Nevidio“ i konflikt

sa turističkom
ponudom

kanjoninga

budućoj
akumulaciji

tokom ljetnje
turističke

sezone na koti
ne većoj od

810 mnv čime
se

onemogućuje
bilo kakav

uticaj na kanjon
Nevidio

Gubitak riječnog
kontinuuma usled
izgradnje brane na

profilu „Lonci“

 Ne postoji
mjera za

prevazilaženje
ovog

negativnog
uticaja za

ovako visoke
brane ali i da
postoji ne bi
bila potrebna

jer nema
slobodnog
dijela toka

nizvodno od
planirane brane

Nestanak
zajednica riječnih

bentosnih
organizma i
sukcesija sa
zajednicama

jezerskih
benotsnih

organizama

 Ne postoji
mjera za

ublažavanje
ovog

negativnog
uticaja

Smanjenje
brojnosti potočne

pastrmke sa
velikom

vjerovatnoćom
nestanka u

 Poribljavanje u
skladu sa

Zakonom o
slatkovodnom

ribarstvu i

Strateška procjena uticaja na životnu sredinu za detaljni prostorni plan
višenamjenske akumulacije na rijeci Komarnici

 Ministarstvo održivog razvoja i turizma

106

Tip negativnog
uticaja

Karakter Opis uticaja
Stepen

negativnog
uticaja

Moguće mjere
za ublažavanje

negativnog
uticaja

potopljenom dijelu
toka

akvakulturi

Gubitak staništa
za vodenkosa

 Ne postoji
mjera za

ublažavanje
ovog

negativnog
uticaja

Smanjenje
brojnosti vidre i

vodene voluharice

 Ne postoji
mjera za

ublažavanje
ovog

negativnog
uticaja

Potapanje pećina i
šupljina koje ljiljci

koriste kao
dnevna odmorišta
i potencijalno za

zimovališta

 Bušenje novih
šupljina i malih

pećina u
prirodnim

stijenama i/ili
izgradnja
vještačkih
stijena sa

šupljinama i
malim

pećinama

Uništenje dijela
ekosistema i

staništa usled
izgradnje fabrike
betona i njenog
funkcionisanja

 Precizno
planiranje

pozicije buduće
fabrike betona;

saradnja sa
timom biologa
koji bi zajedno
sa planerima i
inženjerima

odredili prostor
koji je ima
najmanju
biološku

vrijednost

Strateška procjena uticaja na životnu sredinu za detaljni prostorni plan
višenamjenske akumulacije na rijeci Komarnici

 Ministarstvo održivog razvoja i turizma

107

Tip negativnog
uticaja

Karakter Opis uticaja
Stepen

negativnog
uticaja

Moguće mjere
za ublažavanje

negativnog
uticaja

Uspostavljanje
kamenoloma za

proizvodnju
materijala koji će

se ugraditi u
buduću branu

 Precizno
planiranje
pozicije
budućeg

kamenoloma;
saradnja sa

timom biologa
koji bi zajedno
sa planerima i
inženjerima

odredili prostor
koji je ima
najmanju
biološku

vrijednost

Izgradnja
pristupnih puteva

 Planiranje trase
novog puta u
saradnji sa

timom biologa
koji bi pomogli
da se izabere

varijanta u
prostoru kako
bi trasa prošla

dijelom sa
najmanjom
biološkom
vrijednošću

Izgradnja naselja
za smještaj

radnika

 Precizno
planiranje
pozicije
budućeg
naselja;

saradnja sa
timom biologa
koji bi zajedno
sa planerima i
inženjerima

odredili prostor
koji je ima
najmanju
biološku

Strateška procjena uticaja na životnu sredinu za detaljni prostorni plan
višenamjenske akumulacije na rijeci Komarnici

 Ministarstvo održivog razvoja i turizma

108

Tip negativnog
uticaja

Karakter Opis uticaja
Stepen

negativnog
uticaja

Moguće mjere
za ublažavanje

negativnog
uticaja

vrijednost

Reverzibilni

Skladištenje
potrebnog

građevinskog
materijala,

građevinskog šuta
i materijala

nastalog iskopnim
radovima

 Precizno
planiranje

pozicija za ove
potrebe;

saradnja sa
timom biologa
koji bi zajedno
sa planerima i
inženjerima

odredili prostor
koji je ima
najmanju
biološku

vrijednost i koji
bi izradili plan

sanacije nakon
završetka

radova

Izgradnja trase
dalekovoda

 Precizno
planiranje trase

budućeg
dalekovoda;
saradnja sa

timom biologa
koji bi zajedno
sa planerima i
inženjerima

odredili najbolju
prostornu

varijantu i kako
bi se trasa
„provukla“

prostorom koji
ima najmanju

biološku
vrijednost

Buka Ne postoji
mjera za

ublažavanje
ovog

negativnog

Strateška procjena uticaja na životnu sredinu za detaljni prostorni plan
višenamjenske akumulacije na rijeci Komarnici

 Ministarstvo održivog razvoja i turizma

109

Tip negativnog
uticaja

Karakter Opis uticaja
Stepen

negativnog
uticaja

Moguće mjere
za ublažavanje

negativnog
uticaja

uticaja

Indirektni Ireverzibini

Mikroklimatske
promjene

 Ne postoji
mjera za

ublažavanje
ovog

negativnog
uticaja

Unos alohtonih
vrsta

 Sve aktivnosti
koje se

zasnivaju na
unosu vrsta u
ovo područje

(poribljavanje i
pošumljavanje)
raditi u skladu
sa Zakonom o
unosu stranih
vrsta koji je u

pripremi

PEJZAŽ

Direktan

Ireverzibilni

Smanjivanje
površina pod

šumskom
vegetacijom

 Popraviti stanje

šuma u širem

području

rekonstrukcijom i

konverzijom

degradiranih

šuma u viši

sastojinski oblik.

Izvršiti

pošumljavanje u

cilju spječavanja

erozije zemljišta.

Direktan

Narušavanje
geomorfoloških
odlika kanjona

potapanjem

 Ne postoji mjera
za ublažavanje

ovog negativnog

Strateška procjena uticaja na životnu sredinu za detaljni prostorni plan
višenamjenske akumulacije na rijeci Komarnici

 Ministarstvo održivog razvoja i turizma

110

stjenovitih
krečnjačko-

dolomitnih strana

uticaja

Direktan

Narušavanje

ravnoteže osnovnih

strukturnih

elemenata predjela

i vizuelne

percepcije predjela

 Smanjiti negativni
vizuelni uticaj

infrastrukturnih
objekata

formiranjem
pojasa vegetacije

sa ciljem
stvaranja vizuelne

barijere.

Voditi računa o
ambijentalnom i

pejzažnom
uklapanju

pratećih objekata,
i pri tome izbjeći
njihovo lociranje

na istaknutim
reljefnim tačkama
koje predstavljaju

panoramsku i
pejzažnu

vrijednost i
prostorima

zaštićenih djelova
prirode

Direktan

Buduće jezero će

biti novi element u

slici pejzaža ovog

područja

 Pozitivan uticaj

Indirektan Reverzibilni

U vrijeme izuzetno

niskog vodostaja

ogoljeli obalni pojas

može davati vrlo

negativnu sliku

pejzaža

 Planirati

vremenski okvir

pražnjenja

budućeg

akumulacionog

jezera.

Indirektan

Uticaj na predio

kanjona Nevidio

 Ne očekuje se

uticaj obzirom da

izabrana

maksimalno

moguća kota

Strateška procjena uticaja na životnu sredinu za detaljni prostorni plan
višenamjenske akumulacije na rijeci Komarnici

 Ministarstvo održivog razvoja i turizma

111

normalnog

uspora od 811

mnm ne utiče na

tečenje uzvodno

od ulaza u kanjon

Nevidio

Indirektan Reverzibilni

Uticaj na predjele

visoravni iznad

1000mnm

 Moguće manje

promjene u

prostoru usljed

izgradnje

pristupnih puteva

do brane i

akumulacije koje

se mogu sanirati

adekvatnim

mjerama

pejzažnog

uređenja.

6.2. Uticaji na kvalitet vazduha

Aktivnosti predviđene Detaljnim urbanističkim planom za višenamjensku akumulaciju na rijeci
Komarnici mogu imati uticaj na kvalitet vazduha samo u fazi izgradnje akumulacije i pristupnih
saobraćajnica. Ovaj uticaj je privremenog karaktera, dok se uz primjenu odgovarajućih mjera
tokom procesa izdgradnje, očekuje se da intizitet uticaja znatno smanji.

Uticaj na kvalitet vazduha tokom izgradnje

Uticaji na kvalitet vazduha u toku izvođenja radova nastaju kao posljedica prisustva
građevinskih mašina, primjene različitih tehnologija i organizacije izvođenja radova. Negativne
posljedice se javljaju kao rezultat iskopa određene količine materijala, njegovog transporta i
ugrađivanja.

Prilikom izgradnje do narušavanja kvaliteta vazduha može doći usljed:

- uticaja izduvnih gasova iz građevinske mehanizacije (bager, utvarivač, kamion) koja će biti
angažovana na izgradnji objekta,

- uticaja lebdećih čestica (prašina) koje nasataju usljed izvođenja zemljanih radova

- usljed transporta iskopa prilikom prolaska kamiona i mehanizacije.

Imajući u vidu da se radi o privremenim poslovima, količina izduvnih gasova zavisiće
prvenstveno od dinamike radova, odnosno od tipa i brojnosti mehanizacije koja će biti
angažovani na izgradnji objekta, kao i od vremena korišćenja. Iz navedenih razloga tačnu
količinu izduvnih gasova je teško odrediti, već se samo može izvršiti procjena na bazi poznatih
modela, koji za ulazne podatke koriste snagu uređaja, prosječnu potrošnju goriva i prosječno
vrijeme rada mašina na dan.

Strateška procjena uticaja na životnu sredinu za detaljni prostorni plan
višenamjenske akumulacije na rijeci Komarnici

 Ministarstvo održivog razvoja i turizma

112

Tabela 6.2. Emisije zagađujućih materija u izduvnim gasovima angažovanih mašina

Vrsta opreme
Snaga motora

[kW]

Emisije gasova i čvrstih čestica (g/s) od angažovane
mehanizacije

CO CH NOx PM10

Bager 170 0,0708 0,0217 0,0944 0,00094

Utovarivač 169 0,0704 0,0216 0,0939 0,000938

Kamion 187 0,0779 0,0239 0,1039 0,001039

Treba naglasiti da odvođenje izduvnih gasova pri izvođenju predmetnog objekta ne predstavlja
poseban problem, pošto se radi o otvorenom području, čime se smanjuje opasnost od
zagađenja. Svakako, na to utiču i meteorološki uslovi kao što su brzina i pravac vjetra,
temperatura i vlažnost, turbulencija i topografija, a povoljna okolnost je i ta što se radi o
privremenim radovima, koji vremenski ne traju dugo.

No, da bi se negativni uticaji na kvalitet vazduha sveli na još manju mjeru u sušnom periodu i za
vrijeme vjetra poželjno je kvašenje praškastog otpada.

Buduća funkcionisanje višenamjenske akumulacija na rijeci Komarnici u fazi upotrebe
neće imati uticaja na kvalitet vazduha.

6.3. Uticaji na kvalitet voda i hidrologiju

Izgradnja višenamjenske akumulacije na rijeci Komarnici imaće značajni uticaj na režim
površinskih i podzemnih voda. Pored režima, prepoznat je i potencijalni uticaj na kvalitet
površinskih i podzemnih voda, posebno tokom vaze izgradnje akumulacije, kao i u slučaju
akcidenta u fazi upotrebe akumulacije.

Kako je ranije navedeno u zoni zahvata akumulacije nalazi se veliki broj izvora koji prirodno
ističu u zoni kanjona rijeke Komarnice. Korito rijeke Komarnice je erozini bazis ka kojem
gravitiraju podzemni tokovi slivnog područja. Slivno područje i hidrogeološke karakteristike
područja detaljno su opisane u odgovarajućem poglavlju. Osvrtom na iznete činjenice, izdvajmo
bogatstvo područja podzemnim vodama izuzetnog kvaliteta, koje se dreniraju na brojnim
prirodnim izvorima.

U kanjonu Komarnice uzvodno od brane najizdašnija su Dubrovska vrela (Qmin 500 l/s) i
Brezanski mlini (Qmin = 100l/s), odnosno neposredno nizvodno od projektovane brane u profilu
„Lonci“ vrela Dube (Qmin = 500l/s). Od ostalih izdašnijih izvora u slivu Komarnice uzvodno od
brane treba pomenuti : Šavničku glavu (Qmin = 100l/s), izvor Bukovice (Qmin = 50l/s), oko Bijele,
izvore na višim kotama u terenu, koji ističu na kontaktu nepropusnih i propusnih stijena.

Dubrovska vrela, koja se nalaze na desnoj obali Komarnice ispod sela Dubrovska, predstavljaju
razbijeno karstno izvorište, koje drenira karstne terene padina Durmitora i pivske zaravni
izgrađene od krečnjaka donjo kredne starosti. Minimalna izdašnost vrela je oko 0,5 m3/s, a
maksimalna preko 3,0 m3/s. Primarno mjesto isticanja maskirano je moćnim siparom. Radi se o
malomineralizovanim kvalitetnim izdanskim vodama, hidrokarbonatne klase, kalcijske grupe sa
temperaturom oko 60C.

Strateška procjena uticaja na životnu sredinu za detaljni prostorni plan
višenamjenske akumulacije na rijeci Komarnici

 Ministarstvo održivog razvoja i turizma

113

Izgradnjom višenamjenske akumulacije na rijeci Komarnici doći će do trajnog gubitka
izvora Dubrovska vrela, njegovim potapanjem usled podizanja nivoa vode izgradnjom
brane.

Tokom faze izgradnje akumulacije mogući su uticaji na kvalitet površinskih voda rijeke
Komarnice i njenih pritoka, kao i na kvalitet podzemnih voda, posebno u slučaju akcidenta
(izlivanje opasnih materija, goriva, ulja, maziva).

Podizanjem nova vode u kanjonu rijeke Komarnice i njenim pritokama izgradnjom brane na
Komarnici i formiranjem uspora doći će do promjene režima podzemnih voda u slivnom
području. Postojeća kota lokalnog erozionog bazisa biće izmjenjena. Ne očekuje se da
promjena režima tečenja uslijed izgradnje akumulacije ima uticaj na vodosnabdijavanje i
postojeće korišćenje podzemnih voda.

Hidrološki režim rijeke Komarnice biće trajno izmjenjen uslijed uspora uzrokovanog
kotom brane, a prirodni režim proticaja nizvodne od brane razlikovaće se od prirodnog.,

Tokom porecesa izgradnje brane doći će do zanačjnog zamućenja voda nizvodno od
pozicije Lonici gdje je planirana brana i gdje će se odvijati glavni radovi. Ovo zamućenje
će se ogledati u zamućenju nizvonde akumulacije Pivsko jezero.

6.4. Uticaj na zemljište

Izgradnja višenamjenske akumulacije na rijeci Komarnici i pristupnih saobraćajnica za potrebe
izgradnje i održavanja budućeg sistema akumulacije imaće veoma značajne uticaje na
zemljište.

Podizanje kote vode u kanjonu rijeke Komarnice i u riječnim koritima njenih pritoka uslijed
izgradnje brane dovešće do trajnog gubitka zemljišta u zoni uticaja uspora.

Tabela 6.3. Uporedni bilans postojeće i planirane namjene površina.

UPOREDNI BILANS POSTOJEĆE I PLANIRANE NAMJENE POVRŠINA - ha

NAMJENA POSTOJEĆE STANJE PLAN

Površine naselja 123 539

Poljoprivredne povrsine 2042 1739

Šumske povrsine 3221 2865

Ostale prirodne površine 148 50

Vodne površine 43 384

Ukupno 5577 5577

U tabeli 6.3. dat je uporedni prikaz postojeće i planirane namjene površina. izgradnja
višenamjenske akumulacije dovešće do povećanja vodnih površina u zahvatu Plana sa 43 ha
na 384 ha. Uslijed povećanja vodnih površina doći će do umanjenja šumskih površina sa 3221
ha na 2865 ha, ostalih prirodnih površina sa 148 ha na 50 ha i poljoprivrednih površina sa 2042
ha na 1739 ha.

Pored trajnog gubitka prirodnog zemljišta uslijed izgradnje akmulacije i pristupnih saobraćajnica,
prepoznat je i uticaj na kvalitet zemljišta u toku izgradnje. Izvođenje građevisnkih radova može

Strateška procjena uticaja na životnu sredinu za detaljni prostorni plan
višenamjenske akumulacije na rijeci Komarnici

 Ministarstvo održivog razvoja i turizma

114

imati negativan uticaj na zemljište uslijed nestručnog i neadekvatnog rukovanja građevisnkim
mašinama. Upravljenje otpadom u skladu sa zakonskom regulativom obaveza je izvođača
radova i investitora. Pravilno rukovanje otpadom utiče na očuvanje kvaliteta zemljišta u zoni
izvođenja radova.

6.5. Lokalno stanovništvo

Pozitivni i negativni uticaji izgradnje višenamjenske akumulacije na rijeci Komarinici razmatrani
su kako na nivou samog Planskog dokumenta, tako i na nivou SPU.

Socio-ekonomska komponenta uticaja akumulacije na lokalno stanovništvo u Planu je
prepoznata kao pozitivna.

Koristi od izgradnje hidroakumulacije:

− Izgradnja višenamjenske akumulacije HE Komarnica neće usloviti formiranje novih
naselja, ali može pozitivno uticati na postojeća naselja u zahvatu plana i u neposrednom
okruženju, posebno na naselja Duži, Dubrovsko i Brezna.

− Planom se predviđa izgradnja i unapređenje infrastrukture što će podstaći razvoj
područja i stimulisati zadržavanje stanovništva na ovom prostoru. Otvara se mogućnost
za razvoj privrednih aktivnosti, posebno razvoj primjerenih vidova turističkog razvoja u
neposrednom okruženju buduće hidroakumulacije. Buduće jezero može ponuditi
dodatnu turističku atrakciju i uslove za sportove na vodi, rekreaciju, za turiste, ljubitelje
prirode i stanovništvo šireg okruženja.

− Hidroakumulacija može imati značajnu ulogu u navodnjavanju zemljišta u svrhu razvoja
poljoprivrede, ali i stvoriti mogućnost za snabdijevanje industrije vodom. Stvoriće se
nove mogućnosti navodnjavanja naselja Duži, Dubravsko, Brezna, Bajovo polje,
Pejovića, Duba, Bukovac a time intenzivnijeg poljoprivrednog razvoja područja.

− Pored vodosnabdijevanja, akumulacija je pogodna za razvoj ribljeg fonda, ribarstva i
sportskog ribolova.

− Posebno se ističe mogućnost saobraćajnog povezivanja preko krune brane i spajanja
prostora koji su prirodno razdvojeni kanjonom.

− Planiranim privrednim razvojem, osim energetskih benefita moguće je obezbijediti razvoj
privrede, infrastrukture i društvenih servisa, što bi pozitivno uticalo ba stvaranje boljih
uslova za život i zaustavljanje trenda demografskog pražnjenja područja.

− Ekonomski benefiti u energetskom smislu treba da dovedu do pozitivnih efekata u svim
nevedenim segmentima, što ujedno podrazumjeva neophodne planske aktivnosti u cilju
ukupnog razvoja prostora, a ne samo kratkoročno obezbjeđivanje uslovaza samu
izgradnju HE Komarnica.

− Posebna ekonomska korist na lokalnom nivou se može očekivati u okviru mogućnosti
zapošljavanja (mogućnost zaposljenja oko 100 ljudi).

− Tokom izgradnje predvidjeće se i odgovarajuće takse za radnike tokom izgradnje.

− Opštine mogu očekivati pripadajuću raspodjelu dobiti u skladu zakonskom regulativom u
državi.

Strateška procjena uticaja na životnu sredinu za detaljni prostorni plan
višenamjenske akumulacije na rijeci Komarnici

 Ministarstvo održivog razvoja i turizma

115

− Naglašava se da se radi o višenamjenskoj akumulaciji, koja uz osnovnu funkciju treba
da obezbjedi ostvarivanje integralnog razvojnog scenarija.

− Izgradnja akumulacije doprineće povećenju proizvodnje struje, boljem iskorišćenju voda
u sistemu. Buduća HE Komarnica će poboljšati rad HE Piva, odnosno voda koja nekada
preliva će se sada moći čuvati u akumulaciji na Komarnici. Ovde takođe treba pomjenuti
i povećanje udjela energije dobijene iz obnovljivih izvora, što može da dovede do
smanjenjenja pritiska na male vodotokove i njhovo očuvanje, kroz ograničenje broja mini
hidroelektrana.

Izgradnja „HE Komarnica“ neće uticati na postojeća naselja i postojeće objekte. U ovoj
zoni ne postoje industrijski kapaciteti, saobraćajnice, privredni objekti ili domaćinstva
koja bi bila ugrožena. Kroz privredni razvoj ruralnog područja ekonomski uticaji
prepoznati su kao pozitivni.

6.6. Buka i vibracije

Na osnovu Zakona o zaštiti od buke u životnoj sredini i Pravilnika o graničnim vrijednostima
buke u životnoj sredini, načinu utvrđivanja indikatora buke i akustičkih zona i metodama
ocjenjivanja štetnih efekata buke, Opština Šavnik je donijela Odluku o utvrđivanju akustičnih
zona na teritoriji opštine (2017).

Zahvat Plana se nalazi u Tihoj zoni u prirodi u kojoj propisane granične vrijednosti buke iznose:

- dnevna buka (od 07,00 do 19,00 h) - 35 dB

- večernja buka (od 19,00 do 23,00 h) - 35 dB

- noćna buka (23,00 do 07,00 h) - 30 dB.

Monitoringom buke u životnoj sredini u Crnoj Gori, koji je rađen je u skladu sa Programom
monitoringa buke u životnoj sredini za 2017. godinu, nisu obuhvaćene optine Šavnik i Plužine.

Uticaj na buku i vibracije uslijed aktivnosti predviđenih Planskim dokumentom očekuju se samo
u fazi izgradnje akumulacije i pristupnih saobraćajnica. Ovi uticaji su privremenog karaktera.

U fazi upotrebe akumulacije neće doći doći do povećanja buke i vibracija u prostoru.

Uticaj na buku i vibracije prepoznat je samo u fazi izgradnje, dok u fazi upotrebe
akumulacije nema uticaja.

6.7. Uticaj na seizmičnost područja

Prema Karti seizmičke regionalizacije Crne Gore iz 1972. šire područje obuhvaćeno DPP
Komarnica spada u 70 MCS osnovnog seizmičkog inteziteta.

Izgradnja akumulacionih jezera na ovakvim terenima praćena je pojavom indukovane
seizmičnosti, kao što je to slučaj sa “HE Piva”.

Prema B. Glavatoviću, 2008: “Intenzivnim istraživanjem u zonama velikih akumulacija, kao i na
osnovu obimnih laboratorijskih ispitivanja, konstatovano je da se fenomen indukovane
seizmičnosti gotovo redovno javlja kod velikih akumulacija u tektonski aktivnim regioniima, pri
čemu ta aktivnost može biti uslovljena nekim od brojnih uzroka, kao što su na primer: ugibanje
basena rezervoara i uspostavljanje novog ravnotežnog stanja stenskih masa osnove basena,
uslijed punjenja akumulacije, zatim punjenje akumulacije može izazvati nova aktiviranja već

Strateška procjena uticaja na životnu sredinu za detaljni prostorni plan
višenamjenske akumulacije na rijeci Komarnici

 Ministarstvo održivog razvoja i turizma

116

postojećih rasjeda u zoni akumulacije; takođe povećanje pornog pritiska u stenama uslijed
punjenja akumulacije vodom ima značajnu ulogu u stvaranju uslova za aktiviranje već
predisponiranih seizmogenih zona“.

Pojave indukovane seizmičnosti povezane su sa promjenama mehaničkih svojstava stijenskih
masa, kao i promjenama naponskog stanja uslijed ljudskih aktivnosti. Indukovana seizmičnost je
najčešće veoma niskog intenziteta.

Prema dosadašnjim istraživanjima, kao i na osnovu iskustva sa akumulacijom „Piva“
postoje realni uslovi za nastanak indukovanih zemljotresa po formiranju akumulacije
„Komarnica“. Ovakvi zemljotresi ne predstavljaju opasnost po ljudske živote i
materijalna dobra.

6.8. Uticaj na klimu

Nakon izgradnje brane i uspostavljanja vještačkog jezera doći će do promjene mikroklimatksih
uslova u užem dijelu kanjona. Usled postojanja vještačkog jezera očekuje se da će se
temeperature neznatno povećati tokom zimskog perioda dok je za očekivati da će tokom dijela
proljećnih i ljetnjih mjeseci temperature biti nešto niže od uobičajenih. Što se tiče vlažnosti za
očekivati je da se ona poveća i da će se pojave magle biti češća nego što je to danas.

Buduća akmulacija mogla bi da ima pozitivan uticaj na upravljenje vodama tokom ekstremnih
vremenskih uslova regulisanjem proticaja u akumulaciji. Sa druge strane, preterano ispuštanje
vode iz akumulacije u slučaju ekstremnih suša moglo bi da dovede do destabilizacije tla u
zonama koje su bile potpopljene, uslijed promjene pritiska.

Deponovanje mulja i organske materije na dnu akumlacije je priroradan proces takozvanog
“starenja” akumlacije. Uslijed raspadanja organske materije u anaerobnim uslovima dolazi do
oslobađanja metana. Metan je gas koji podstiče efekat staklene bašte, odnosno utiče na
globalno zagrijevanje.

Uticaj na klimu prepoznat je i u vidu emisije gasova sa efektom staklene bašte kao posledica
upotrebe fosilnih goriva u procesu izgradnje akumulacije i pristupnih saobraćajnica. Ovaj uticaj
je privremenog karaktera i može se umanjiti poštovanjem propisa i standarda građevinske
struke, upotrebom mehanizacije novijeg datuma koja je uredno servisirana.

6.9. Uticaj na biodiverzitet i zaštićena prirodne dobra

Detaljan prikaz svih očekivanih negativnih uticaja na biodiverzitet područja obuihvata sa
pregledom svih vrsta koje će biti izložene negativnom uticaju, te dio njih trajno izgubljen dat je u
poglavlju 3. Takođe, vrijednovanje sa prikazom karaktera uticaja prikazano je u tabeli 6.1.

Na osnovu datih prikaza može se zaključiti da će u donosu na planirane aktivnosti,
karakteristike prostora obuhvata i karakter uticaja, biodiverzitet prostora biti pod intezivnim
pritiskom i jedan dio u potpunosti izgubljen.

Kao što je već napomenuito, a imajući u vidu osnovnu namjenu DPP-a, jasno je da će
realizacija dovesti do velikih promjena u postojećem ekosistemskom mozaiku planskog
područja, pa samim tim i gubljenja velikog broja prisutnih vrsta, kako biljnih tako i životinsjkih,
ulsed izmjene i/ili gubitka njihovih staništa. Zbog izgradnje višenamjenske akumulacije, riječni
ekosistem će u potpunosti biti zamijenjen sa jezerskim ekosistemom, čime će doći do izmjene
sredinskih uslova i dovesti do skoro potpunog nestanka faune dna planinskih rijeka (bentos)

Strateška procjena uticaja na životnu sredinu za detaljni prostorni plan
višenamjenske akumulacije na rijeci Komarnici

 Ministarstvo održivog razvoja i turizma

117

koja će biti zamijenjena mnogo siromašnijom i uniformnijom faunom jezerskog dna. Pored
riječnog eskosistema koji će biti u potpunosti izmijenjen u dužini od 13,7 km odnosno 16,7 km
uzvodno od objekta brane i okolni terestični ekoistemi i pripadajuća staništa, u visini do kote od
811 mnv, će takođe biti uništeni zbog potapanja. Stepen degradacije to jeste vertikalna
distribucija ovog negativnog uticaja zavisi od udaljenosti od objekta brane

Izgradnja ovog energetskog objekta će imati i čitav niz posrednih negativnih uticaja koji su
posledica samog procesa izgradnje i koji su ili reverzibilnog ili ireverzibilnog karaktera.

Takođe, tokom realizacije plana, pored izgradnje višenmajenske akumulacije, realizacija ostalih
planom predviđenih aktivnosti, kao što su objekti potrebni za realizciju brane (betonjerke,
pristupni putevi, I sl.) će svakako imati nepovratan negativni uticaj po ekosistem, kako zbog
uništenja staništa na mjestu gdje će biti izgrađena, tako i zbog negativnog uticaja na ekosistem i
staništa u neposrednom okruženju. Izvjesno je da će se u potpunosti uništiti staništa i dio
ekosistema na prostoriu planiranom za ovakve objekte i ti uticaji su ireverzibilnog karaktera.

6.10. Uticaj na karakteristike pejzaža

Na osnovu analize tipova predjela u planskom zahvatu, procijenjen je mogući uticaj
Višenamjenske akumulacije na rijeci Komarnici na odlike pejzaža područja. Negativan uticaj
zbog formiranja akumulacije za izgradnju HE je uticaj je na prirodni izgled kanjona Komarnice. U
pogledu uticaja na okolinu „HE Komarnica“ potapa dio kanjona Komarnice na potezu od
pregradnog mjesta – brane, do Šavnika, a planira se i izgradnja prateće infrastrukture što će
imati uticaj na osnovne pejzažne karakteristike ovog područja.

Najveći uticaj akumulacije biće na prirodni Predio kanjona Komarnice. Uticaj se ogleda u:

- smanjivanju površina pod šumskom vegetacijom
- narušavanju geomorfoloških odlika kanjona potapanjem stjenovitih krečnjačko-dolomitnih

strana
- narušavanju ravnoteže osnovnih strukturnih elemenata predjela
- vizuelnoj percepciji predjela
- uništavanju i/ili promjeni stanja pojedinih habitata, populacija životinja i biljnih vrsta i

područja od posebne vrijednosti za zaštitu (EMERALD područje Komarnice) zbog
zauzimanja staništa i promjene životnih uslova.

Buduće jezero će biti novi element u slici pejzaža ovog područja. Međutim, u vrijeme izuzetno
niskog vodostaja ogoljeli obalni pojas može davati vrlo negativnu sliku pejzaža. Zbog toga je
neophodno pažljivo planirati vremenski okvir pražnjenja budućeg akumulacionog jezera.

Ne očekuje se uticaj na Predio kanjona Nevidio, koji je van budućih velikih voda, s obzirom da
izabrana maksimalno moguća kota normalnog uspora od 811 mnm ne utiče na tečenje uzvodno
od ulaza u kanjon Nevido i ne remeti režim tečenja u postojećem stanju.

Takođe se ne očekuje uticaj na kulturni Predio jezera. Optimalna kota normalnog uspora
akumulacije HE Komarnica od 811 mnm nema uticaj na prirodno tečenje rijeke Pridvorice u zoni
Šavnika

Ne očekuje se uticaj na Predjele visoravni koji obuhvataju zonu iznad 1000 mnm. Moguće se
manje promjene u prostoru usljed izgradnje pristupnih puteva do brane i akumulacije koje se
mogu sanirati adekvatnim mjerama pejzažnog uređenja.

Strateška procjena uticaja na životnu sredinu za detaljni prostorni plan
višenamjenske akumulacije na rijeci Komarnici

 Ministarstvo održivog razvoja i turizma

118

7. MJERE PREDVIĐENE U CILJU SPRJEČAVANJA, SMANJENJA ILI OTKLANJANJA
ZNAČAJNIH NEGATIVNIH UTICAJA NA ZDRAVLJE LJUDI I ŽIVOTNU SREDINU DO KOJIH
DOVODI REALIZACIJA PLANA

Analizom raspoloživih podataka o svim segmentima životne sredine, te nakon identifikacije
potencijalnih uticaja usled realizacije Plana, definisane su mjere predviđene u cilju sprečavanja,
ograničavanja, smanjenja ili otklanjanja, u najvećoj mogućoj mjeri, bilo kog značajnog
identifikovanog negativnog uticaja (Poglavlje 6), odnosno uvećanja pozitivnih uticaja, na zdravlje
ljudi i životnu sredinu do koga realizacija iste dovodi.

Ovim poglavljem obuhvaćene su mjere predviđene zakonima i drugim propisima, normativima i
standardima, kao mjera i preporuka za sprečavanje i ograničavanje negativnih, odnosno
uvećanja pozitivnih uticaja, i ostvarivanje ciljeva zaštite i unapređenja životne sredine, datih na
osnovu identivikovanih uticaja na sve segmente životne sredine.

7.1. Mjere predviđene propisima i standardima

Opšte mere zaštite životne sredine obuhvataju opšta saznanja koja su primjerena aktivnostima
predviđenim Detaljnim urbanističkim planom višenamjenske akumulacije na rijeci Komarnici.

Sve aktivnosti koje su proklamovane u sklopu opšte razvojne politike na nivou države Crne
Gore, a koje su konkretizovane kroz najviše planske dokumente, potrebno je uvažiti u smislu
racionalnog upravljanja životnom sredinom za svaki pojedinačni investicioni poduhvat.

Bez obzira da li se radi o privremenim uticajima na životnu sredinu, neophodno je preduzeti sve
zakonske mjere kako bi se svi privremeni uticaji na životnu sredinu minimizirali. U ovu kategoriju
spadaju sve one mjere zaštite koje treba preduzeti u sklopu planskog, i nadalje projektnog
koncepta, a čija primjena je preduslov za minimiziranje mogućih uticaja na životnu sredinu:

 Implementirati sve uslove i zahtjeve koje utvrđuju nadležni organi države Crne Gore pri
izdavanju odobrenja i saglasnosti za izvođenje radova,

 Sprovesti sve zakonske procedure za aktivnosti za koje se traže dozvole, odobrenja i
saglasnosti, sa posebnim akcentom na upotrebu i korišćenje podzemnih i površinskih
voda,

 Sprovoditi kontinuirani inspekcijski nadzor,

 Izraditi Planove upravljanja komunalnim otpadom (odvoženje komunalnog otpada mora
biti povjereno nadležnoj komunalnoj organizaciji),

 Pribaviti odobrenje za skladištenje neopasnog građevinskog otpada, i svu neophodnu
dokumentaciju koja joj prethodi.

Pored navedenog, tabelarnim prikazom u nastavku dat je pregled mjera za sve segmente
životne sredine, a na koje realizacija Plana može uticati.

Strateška procjena uticaja na životnu sredinu za detaljni prostorni plan
višenamjenske akumulacije na rijeci Komarnici

 Ministarstvo održivog razvoja i turizma

119

7.2. Mjere zaštite životne sredine i zdravlja ljudi

Tabela 7.1. Mjere i preporuke za sprečavanje negativnih uticaja

Segment Mjere i preporuke za sprečavanje negativnih uticaja na životnu sredinu

Zemljište Mjere za umanjenje uticaja na zemljište odnose se na fazu izgradnje
akumulacije i pristupnih saobraćajnica. Zemljište potopljeno podizanjem nivoa
vode u zoni akumulacije je trajno izgubljeno.

Izvođenje građevinskih radova na izgradnji akumulacije i pristupnih
saobraćajnica uz minimalnu zauzetost i degradaciju okolnog zemljišta, sa
posebnim naglaskom na zaštitu sumskih prostora koji umanjuju erozione
procese

- Tokom zemljanih radova obezbjediti odgovarajuće prostore sa svim
neophodnim mjerama zaštite životne sredine i pratećom dokumentacijom u
skladu sa zakonskom regulativom, za potrebe odlaganja

- Razmotriti mogućnost upotrebe zemljišta iz iskopa u fazi izgradnje

- U slučaju eventuelne nepogode/akcidenta potrebno je odmah reagovati i
pokušati sprječiti zagađenje zemljišta i/ili sprovest odgvarajuću sanaciju

 - Građevinska mehanizacija i transportna vozila, koja moraju biti tehniči
bresprekorna, snadbjevaju se sa gorivom na za to namjenjenim lokacijama. U
slučaju razlivanja opasnih materija iz mehanizacije odmah je potrebno sanirati
zagađenu lokaciju. Potrebno je osigurati pravilno rukovanje mazivima, gorivom
i rastvaračima putem sigurnog skladištenja, pravilan utovar goriva i održavanje
opreme u fazi izgradnje

-Za smanjenje negativnih posledica zbog izgubljenih poljoprivrednih zemljišta
moguće je obezbjediti odgovarajuće mjere kompenzacije (novčana naknada,
zamjena poljoprivrednih zemljišta, itd.)

Vazduh Uticaj aktivnosti predviđenih Planom na vazduh prepoznat je samo u fazi
izgradnje akumulacije i pristupnih saobraćajnica.

- Potrebno je vršiti redovno orošavanje površina za sprečavanje emitovanja
prašine sa aktivnih radnih površina, pomoću namenskih vozila (autocisterni)
sa opremom za orošavanje.

- Kontrolu koncentracija prašine treba vršiti kako u radnim okolinama u zoni
građevinskih radova, tako i u području naselja u blizini

-Potrebno je obezbjediti što manje emisije u vazduh zbog zemljanih radova i
upotrebe mehanizacije (upotreba ispravne mehanizacije sa što boljim
ekološkim performansama)

Kvalitet Voda Mjere za umanjenje uticaja na vode odnose se na fazu izgradnje akumulacije i
pristupnih saobraćajnica. Uticaji na režim površinskih i podzemnih voda, kao i
trajni gubitak izvorišta Dubrovsko vrelo ne mogu se umanjiti.

Strateška procjena uticaja na životnu sredinu za detaljni prostorni plan
višenamjenske akumulacije na rijeci Komarnici

 Ministarstvo održivog razvoja i turizma

120

- Potrebno je minimizirati sve aktivnosti koje za cilj imaju promjene u koritima
vodotoka, a koje indirektno utiču i na režim podzmenih voda.

-Posebna pažnja potrebna je kod izvođenja građevinskih radova u blizini
vodnih površina, da se na minimum smanji rizik od neposrednog zagađenja
površinske vode uslijed nestručnog i neadekvatnog rukovanja građevinskim
mašinama

- Mogućnost akcidenta na gradilištu svesti na najmanju moguću mjeru
poštovanjem propisa i tehničkih standarda

Seizmičnost
terena

Ne postoje mjere koje mogu da se sprovedu i cilju umanjenja ovog uticaja.
Intenzitet Indukovane seizmičnosti ne može da nanese štetu nepokretnim
materijalnim dobrima i ljudskim životima.

Biodiverzitet i
zaštićena
prirodna
dobra

a) Konflikt sa očuvanjem zaštićenih geomorfoloških objekata – kanjon
„Nevidio“ i konflikt sa turističkom ponudom kanjoninga

Kako bi se spriječio bilo kakav uticaj na kanjon Nevido to jeste da se izbjegne
uticaj na prvi kazna na samom ulazu čije je dno na 810 mnv jako je bitno da se
tokom turističke sezone, u nekom periodu od juna do oktobra, nivo jezera drži
na najvećoj koti od 810 mnv a ne na 811 što je kota normalnog uspora.
Scenario maksimalno pune akumulacije u toku ljetnjih mjeseci je skoro pa
nemoguć jer tada nastupa sušni period a zbog turističke sezone i povećanja
temperatura slijedi maksimum potrošnje električne energije koji je isti ako ne i
veći od onog zimskog tokom sezone grijanja. Ovdje postoji mogućnost da
imamo izuzetno kišan maj pa čak i jun pa je u takvim situacijama logično
očekivati potpuno punu akumulaciju do KNU 811. U takvim situacijama i prilivi
u akumulaciju će biti veliki to jeste vodostaji dvije najznačajnije rijeke za
punjenje ove akumulacije, Komarnice i Pridvorice, te je u takvim situacijama
nemoguće organizovati kanjoning kroz Nevidio usled visokog vodostaja i
hazarda po život ljudi koji bi se odvažili za ovu avanturu pri ovakvom
vodostaju.

b) Gubitak riječnog kontinuuma usled izgradnje brane na profilu „Lonci“

Iako ne postoji mjera koja bi iole uspjela da ublaži ovakav negativan uticaj
ovdje želimo da obrazložimo zašto je to tako i zašto i u situaciji ako bi
postojala mjera ona nema smisla da se primijeni u ovom slučaju. Visoke
brane, što buduća brana na Komarnici svakako jeste koja će u smislu vodenog
stuba biti visoka 151m potpuno je nemoguće na efektan način premostiti bilo
kojim tipom riblje staze. Da bi riblja staza bila iole efektivna ona ne smije da
ima pad veći od 10 % što bi značilo da bi za savladavanje visinske razlike od
150 m teorijski moralo da se izgradi riblja staza dužine 1500 m. Ako ovdje
uvedemo i sledeću varijablu a to je da visinska razlika između dva susjedna
basena ne smije biti veća od 0,25m to nam govori da bi za izgradnju riblje
staze na ovoj brani bilo potrebno izgraditi 600 basena. Pri tome ovako
dugačke riblje staze su potpuno nefunkcionalne jer je put koji riba treba da
prevali previše dugačak i nije za očekivati da će ribe ali i drugi organizmi
poduzimati ovakve uzvodne poduhvate. U smislu nizvodnih migracija ovakav
bajpas je tek u potpunosti nefunkcionalan. Stoga se na nekim visokim
branama u USA konstruišu liftovi za vodene organizme koji se kreću vertikalno

Strateška procjena uticaja na životnu sredinu za detaljni prostorni plan
višenamjenske akumulacije na rijeci Komarnici

 Ministarstvo održivog razvoja i turizma

121

i koji stoje u donjoj poziciji izvjesno vrijeme (npr. 2 sata) zatim se vrata
zatvaraju, kompletna zapremina se penje na vrh brane do gornje granice vode
gdje se ona otvaraju i stoje nekih dva sata otvorena da bi se nakon toga čitav
ciklus ponovio samo u pravcu donje vode. I ovaj tip se takođe pokazao
nefunkcionalnim te se i od njega odustalo kada su visoke brane u pitanju.
Bez obzira na sve, da čak i postoji način da se obezbijedi riječni kontinuum mi
u projektnoj situaciji nemamo posla sa pregrađivanjem rijeke na samom kraju
nizvodne akumulacije „Piva“ biti izgrađena brana za HE „Komarnica“ (na
mjestu gdje je planirana brana na Komarnici prilikom pune akumulacija „Piva“
visina vodenog stuba je 15 m). I u trenutnoj situaciji ne postoji neka značajna
migracija vodenih organizama između ove dva ekosistema (osim nekih vrsta
riba kao što je potočna pastrmka koja migrira uzvodno Komarnicu zbog
mrijesta) već čitav dio sliva iznad pozicije buduće brane funkcioniše kao jedna
ekološka cjelina. Zbog svega navedenog smatramo da bi bilo kakav pokušaj
da se obezbijedi riječni kontinuum bio em nefunkcionalna em nepotreban.

c) Smanjenje brojnosti potočne pastrmke sa velikom vjerovatnoćom nestanka
u potopljenom dijelu toka

Ovaj negativan efekat je posledica gubitka plodišta za ovu vrstu u čitavoj
dužini budućeg vještačkog jezera. Ovo se može ublažiti poribljavanjem
novonastalog jezera sa autohtonom vrstom kao što i predviđa Zakon o
slatkovodnom ribarstvu i akvakulturi. Količine, način i vrstu sa kojom bi se
trebalo vršiti poribljavanje (jednom godišnje) trebalo bi da odredi posebna
studija koja bi se bavila ovom problematikom.

d) Potapanje pećina i šupljina koje ljiljci koriste kao dnevna odmorišta i
potencijalno za zimovališta

Da bi se djelimično kompenzovali ovi negativni efekti potrebno je izbušiti
stijene ili izgraditi vještačke zidove sa kavitetima iznad kote normalnog uspora
od 811 mnv koje bi ljiljci mogli da koriste za dnevna odmorišta ili potencijalna
zimovališta. Način, izgled i broj ovakvih kaviteta trebala bi da odredi posebna
studija.

e) Uništenje dijela ekosistema i staništa usled izgradnje fabrike betona i
njenog funkcionisanja

Kako bi se negativni uticaj buduće fabrike betona mogao svesti na najmanju
moguću mjeru potrebno je izvršiti detaljno istraživanja šire oblasti gdje je ona
planirana, što podrazumijeva kartiranje staništa i vrsta kako bi se odabrala
pozicija koja sa jedne strane odgovara inženjerskim potrebama dok bi se sa
druge strane zauzeo prostor koji ima najmanju biološku vrijednost. Na ovaj
način bi se negativni efekat sveo na najmanju moguću mjeru. Sa ovim u vezi
morala bi se izraditi i studija moguće sanacije ovog prostora koja bi se uradila
nakon potpunog završetka radova i čime bi se ovaj prostor, koliko – toliko,
vratio u prvobitno stanje.

f) Uspostavljanje kamenoloma za proizvodnju materijala koji će se ugraditi u
buduću branu

Kako bi se negativni efekat budućeg kamenoloma moga svesti na najmanju

Strateška procjena uticaja na životnu sredinu za detaljni prostorni plan
višenamjenske akumulacije na rijeci Komarnici

 Ministarstvo održivog razvoja i turizma

122

moguću mjeru potrebno je izvršiti detaljno istraživanja šire oblasti gdje je ona
planirana, što podrazumijeva kartiranje staništa i vrsta kako bi se odabrala
pozicija koja sa jedne strane odgovara inženjerskim potrebama dok bi se sa
druge strane zauzeo prostor koji ima najmanju biološku vrijednost. Jedno od
rješenja bi bilo da se kamenolom planira u blizini brane ne kotama koje će
svakako biti pod vodom čime bi se uništila staništa i dio ekosistema koji će i
onako biti potopljeni.

g) Izgradnja pristupnih puteva

Za izgradnju pristupnih puteva će se u nekom dijelu koristiti trasa već
postojećeg puta dok će jedan dio biti nanovo trasiran i probijen. Kako bi se
ovaj uticaj sveo na najmanju moguću mjeru potrebno je izvršiti detaljno
istraživanja šire oblasti gdje je ona planirana, što podrazumijeva kartiranje
staništa i vrsta kako bi se odabrala trasa koja sa jedne strane odgovara
inženjerskim potrebama i kuda je moguće izgraditi put dok bi se sa druge
strane zauzeo prostor koji ima najmanju biološku vrijednost.

h) Izgradnja naselja za smještaj radnika

Slično kao i kod prethodnih slučajeva, u cilju smanjenja negativnog uticaja,
potrebno je sprovesti detaljna istraživanja u širem području u kojem je
planirana izgradnja ovog naselja kako bi se zauzeo prostor koji ima najmanju
biološku vrijednost čime be se umanjio negativna uticaj. Kako je nakon
završetka radova predviđeno da se ovo naselje prenamijeni i sanira na taj
način da ima turističku funkciju, smatramo da bi bilo veoma korisno da se
odmah izradi studija sanacije ovog prostora kako bi se kasnije što bolje
uklopilo u prostor i pejzaž čime bi se poboljšala njegova atraktivnost u
turističke svrhe.

i) Skladištenje potrebnog građevinskog materijala, građevinskog šuta i
materijala nastalog iskopnim radovima

Kako bi se negativni uticaj budućeg skladištenja građevinskog materijala ali i
šuta kao i materijala nastalog iskopnim radovima sveo na najmanju moguću
mjeru ali i zbog činjenice da će se za ove potrebe zauzeti najmanje dvije a
vjerovanto i tri površine u projetknom prostoru, potrebno je izvršiti detaljna
istraživanja širih oblasti gdje su ona planirana, što podrazumijeva kartiranje
staništa i vrsta, kako bi se odabrala pozicija koja sa jedne strane odgovara
inženjerskim potrebama dok bi se sa druge strane zauzeli prostori koji imaju
najmanju biološku vrijednost. Takođe je potrebno da se izrade i studije
sanacije ovih prostora nakon potpunog završetka planiranih radova u cilju
vraćanja prostora u prvobitno stanje. Jedna od preporuka bi bila da se za neki
od ovih prostotra, a najbolje bi bilo za sva tri, nađu pozicije koje će biti
potopljene i gdje će staništa i dio ekosistema svakako biti uništeni.

j) Izgradnja trase dalekovoda

Slično kao i kod prethodnih slučajeva, u cilju smanjenja negativnog uticaja
izgradnje dalekovoda, potrebno bi bilo da se urade detaljne studije i kartiranje
staništa u širem području planirane trase (u mjeri mogućeg zbog
pristupačnosti terena) kako bi se zajedno sa planerima i inženjerima odabrala

Strateška procjena uticaja na životnu sredinu za detaljni prostorni plan
višenamjenske akumulacije na rijeci Komarnici

 Ministarstvo održivog razvoja i turizma

123

precizna trasa koja će imati najmanji mogući uticaj po staništa i ekositem.

l) Unos alohtonih vrsta

Sanacioni radovi koji podrazumijevaju pošumljavanje i sađenje zeljastog i
žbunastog bilja kao i poribljavanje budućeg jezera nose izvjesnu količinu
hazarda jer unošenje novih vrsta u ove ekosisteme veoma vjerovatno. Stoga
je potrebno da se svi ovi procesi odvijaju uz strogu kontrolu i poštovanje svih
zakonskih i podzakonskih akta iz ove oblasti kako bi se spriječilo unošenje
vrsta koje bi postale ili kompetitori sa onima koje već žive tu ili vrsta koje su
mogući paraziti ili štetočine što može dovesti do degradacije prirodnih staništa
i ekosistema.

Buka i
vibracije

Uticaj buke i vibracija uslijed aktivnosti predviđenih Planom prepoznat je samo
u fazi izgradnje akumulacije i pristupnih saobraćajnica.

-Upotrebljene mašine, transportna sredstva i druga oprema moraju biti
usklađeni sa propisanim tehničkim standardima koji se odnose na granični
nivo buke, a podaci o zvučnoj snazi koju emituju moraju biti označeni na
proizvodu u skladu sa posebnim propisima kao i smjernicama i normama
Evropske unije;

Lokalno
stanovništvo

Izgradnja „HE Komarnica“ neće uticati na postojeća naselja i postojeće
objekte. U ovoj zoni ne postoje industrijski kapaciteti, saobraćajnice,
privredni objekti ili domaćinstva koja bi bila ugrožena. Kroz privredni razvoj
ruralnog područja ekonomski uticaji prepoznati su kao pozitivni

Pejzaž i
kulturna
baština

- Popraviti stanje šuma u ovom području rekonstrukcijom i konverzijom
degradiranih šuma u viši sastojinski oblik.

- Na određenim mjestima izvršiti pošumljavanje u cilju spječavanja erozije
zemljišta.

- Smanjiti negativni vizuelni uticaj infrastrukturnih objekata formiranjem
pojasa vegetacije sa ciljem stvaranja vizuelne barijere.

- Prilikom određivanja detaljnog položaja bazne stanice mora se voditi
računa o njenom ambijentalnom i pejzažnom uklapanju, i pri tome treba
izbjeći njihovo lociranje na javnim zelenim površinama u središtu naselja,
na istaknutim reljefnim tačkama koje predstavljaju panoramsku i pejzažnu
vrijednost, prostorima zaštićenih djelova prirode,

- Gdje god visina antenskog stuba, u vizualnom smislu ne predstavlja
problem (mogučnost zaklanjanja i skrivanja), preporučuje se da se koristi
jedan antenski stub za više korisnika.

- Postavljanjem antenskih stubova ne treba mijenjati konfiguraciju terena, a
potrebno je zadržati tradicionalan način korišćenja terena.

- Za vizuelnu barijeru prostora antenskog stuba, u zavisnosti od njegove
lokacije, koristiti šumsku ili drugu drvenastu vegetaciju.

Strateška procjena uticaja na životnu sredinu za detaljni prostorni plan
višenamjenske akumulacije na rijeci Komarnici

 Ministarstvo održivog razvoja i turizma

124

- Definisanje kote normalnog uspora je uslov i obaveza da se ne remeti
prirodni režim u zoni naselja Šavnik i u zoni kanjona Nevidio.

- Ekonomski benefiti u energetskom smislu trebalo bi da budu praćeni i
pozitivnim efekatima u smislu kontinuiranog obezbjeđivanja sredstava za
intervencije u cilju unaprjeđenja prirodnih vrijednosti poput njege I zaštite
šuma, održavanja livada I pašnjaka, pejzažnog uređenja i održavanja oko
infrastrukturnih objekata. Preporuka je da se budući korisnik obaveže da
dio svog profita usmjeri u fond za potrebe održavanja i unaprjeđenja
pejzažnih karakteristika područja

- Iskoristiti formiranje hidroakumulacije za navodnjavanju zemljišta pri
formiranju novih zasada, kao i za unaprjeđenje protivpožarne zaštite.

8. PREGLED RAZLOGA KOJI SU POSLUŽILI KAO OSNOVA ZA IZBOR RAZMATRANIH
VARIJANTNIH RJEŠENJA

Ključni parametar za izbor optimalnog varijantnog rješenja plana je visina nivoa buduće
akumulacije koja treba da predstavlja optimalno rješenje između tehničko ekonomskih efekata i
zaštite prostora i životne sredine. Zbog toga su u planu razmatrana varijantna rješenja kote
normalnog uspora, od čega zavise svi ostali elementi buduće hidroakumulacije i HE Komarnica.

S obzirom da se radi o višenamjenskoj akumulaciji, plan predlaže i korišćenje u druge svrhe,
kao što su podrška razvoju poljoprivrede, turizma, rekreacije i infrastrukture.

Za funkcionisanje HE Komarnica planskim konceptom se definiše potrebna elektroenergetska,
saobraćajna i druga tehnička infrastruktura koja se temelji na rješenjima iz važeće planske
dokumentacije na sržavnom i lokalnom nivou.

Plan ukazuje na ekonomske benefite od izgradnje ovog infrastrukturnog objekta i daje predlog
realizacije na osnovu inputa datih kroz Idejni projekat za VNA HE Komarnica.

Razmatranje varijantnih rješenja u planu se odnose prije svega na izbor tehničkih rješenja za
buduću HE Komarnica, od kojih je najvažnija tzv. kota normalnog uspora (KNU), od čega
zavisi formiranje akumulacije i njeni neposredni uticaji na prostor.

U toku izrade Idejnog projekta za HE Komarnica su analizirana varijantna rješenja izbora kote
normalnog uspora, sa ciljem da se postignu pozitivni efekti u energetskom smislu, a da se pri
tome ne ugoze prirodne i stvorene vrijednosti prostora u obuhvatu plana i njegovom
neposrednom okuženju.

Detaljnim analizama na osnovu postojećih i izrađenih podloga (tj. tehničkog rješenja HE
Komarnica prikazanog u Studiji alternativnih rješenja profila brane – Elektroprojekt Ljubljana
1999 g. i dodatnih studijskih istraživanja), u okviru Idejnog projekta za izgradnju HE Komarnica
je nakon izvršenih “optimizacionih analiza” definisana kota normalnog uspora. Varijante su

Strateška procjena uticaja na životnu sredinu za detaljni prostorni plan
višenamjenske akumulacije na rijeci Komarnici

 Ministarstvo održivog razvoja i turizma

125

razmatrane, kako sa aspekta ekonomskih efekata, tako i sa aspekta zaštite prostora, naselja,
zaštićenih prirodnih i kulturnih vrijednosti.

Varijantna tehnička rješenja koja su razmatrana i analizirana za potrebe optimizacije kote
normalnog uspora su:

1. Varijanta 1 KNU 801 mnm ,

2. Varijanta 2 KNU 806 mnm,

3. Varijanta 3 KNU 811 mnm,

4. Varijanta 4 KNU 816 mnm.

Kriterijumi za definisanje KNU su:

− Najvažniji kriterijum za definisanje kote normalnog uspora je uslov i obaveza da se ne
remeti prirodni režim u zoni naselja Šavnik i u zoni kanjona Nevidio.

− Iskorišćenje raspoloživog hidroenergetskog potencijala rijeke Komarnice uzvodno od
postojeće HE Piva, uz poštovanje uzvodnih ograničenja (kanjon Nevidio i Šavnik)
izgradnjom predmetne HE,

− Iskustvena činjenica da se kod ovakvih pribranskih postrojenja najpovoljniji efekti mogu
očekivati kod najvećih padova,

− Nepostojanje izraženih gološko-morfoloških promjena na pregradnom mjestu ili
akumulacionom prostoru (u analiziranom opsegu KNU), koje bi značajno uticale na
građevinske radove, odnosno promjenu cijene izgradnje sa promjenom kote mormalnog
uspora.

Obrazloženje za odabir optimalne varijante 811 mnm

Ekonomski efekat

Urađeni su proračuni moguće proizvodnje po veličini i strukturi u varijantama koje se prikazuju u
tabeli. Za proračun proizvodnje električne energije (drugog bitnog faktora predmetne
optimizacije), korišćene su identične instalacione performanse hidroelektrane kao u Studiji.

Tabela 8.1. Prikaz investicija i proizvodnje električne energije, investicioni količnik analiziranih
varijanti

Strateška procjena uticaja na životnu sredinu za detaljni prostorni plan
višenamjenske akumulacije na rijeci Komarnici

 Ministarstvo održivog razvoja i turizma

126

Slika 8.1. Grafički prikaz investicionog količnika

Zaključak urađenih analiza sa ekonomskog aspekta u Idejnom projektu je da tzv.minimalni
investicioni količnik teži usvajanju što više brane.

Imajući u vidu navedena ograničenja (Šavnik i kanjon Nevidio), bez obzira na veću proizvodnju
električne energije i time veće ekonomske dobiti pri višoj koti normalnog uspora, i sa ovog
aspekta, se usvojila kota 811 mnm kao optimalna.

Aspekt zaštite prostora, naselja, zaštićenih prirodnih i kulturnih vrijednosti

Bez obzira na ekonomske efekte, ključni kriterijum koji je bio presudan u odabiru rješenja kote
normalnog uspora jeste zaštita kanjona Nevidio i uslov da se ne ugrozi naselje Šavnik.

Kanjon Nevidio se nalazi na rijeci Mala Komarnica, na oko 2,6 km uzvodno od sastava Male
Komarnice i Pridvorice i ima veliku prirodnu i turističku vrijednost. Turističko korišćenje je
naročito izraženo u ljetnjem periodu jun-avgust kada se organizuju obilasci i prolasci kroz
kanjon. Potreba da se zaštiti prirodni režim u zoni izlaza iz kanjona Nevidio zbog turističkog
značaja i korišćenja dominantno u ljetnjim mjesecima, je razlog što su za mjerodavne vode
usvojeni proticaji, koji vladaju u tom periodu.

Kroz naselje Šavnik protiče rijeka Pridvorica. Naselje počinje oko 6,5 km od sastava Pridvorice i
Male Komarnice.

Prostorni i visinski aspekti pri optimizacionim analizama definisani su na osnovu posebnih
namjenskih geodetskih snimanja, koja su izvršena za potrebe izrade Idejnog projekta. Na
osnovu geodetskog snimka konstatovano je da je kota ulaza u kanjon Nevidio I (kota dna korita
je između 810 - 811 mnm) na nižoj koti od kote rijeke Pridvorice u zoni naselja Šavnik (kota dna
korita oko 815 mnm).

Strateška procjena uticaja na životnu sredinu za detaljni prostorni plan
višenamjenske akumulacije na rijeci Komarnici

 Ministarstvo održivog razvoja i turizma

127

Hidraulički proračun u Idejnom projektu je izvršen ukupno na oko 15 km rijeka Komarnice i Male
Komarnice (računato od profila brane) i oko 8,1 km rijeke Pridvorice (od ušća Pridvorice u
Komarnicu). 11Hidraulički proračuni su urađeni za kote normalnog uspora od 810-813 mnm i za
opseg proticaja od srednjih do velikih voda.

Na osnovu izabrane kote normalnog uspora i izračunate krive zapremine akumulacije određena
je zapremina akumulacije HE Komarnica. Za usvojenu kotu normalnog uspora 811mnm,
zapremina akumulacije iznosi oko 227. 000.000 m3, a korisne zapremine 136 000 000 m3
dok je površina akumulacije 3 800 000m2.

Imajući u vidu opsežne analize koje su izvršene za izradu Idejnog projekta i njihove rezultate,
za višenamjensku akumulaciju Komarnica se planom određuje kota normalnog uspora 811
mnm kao optimalna.

9. PRIKAZ MOGUĆIH ZNAČAJNIH PREKOGRANIČNIH UTICAJA NA ŽIVOTNU SREDINU

Zakonom o strateškoj procjeni uticaja na životnu sredinu, kao i Protokolu o strateškoj procjeni
uticaja na životnu sredinu u prekograničnom kontekstu, definisana je saradnja između susjednih
država u kontekstu prekograničnih uticaja na životnu sredinu. Organ državne uprave nadležan
za poslove zaštite životne dužan je pokrenuti postupak o razmjeni informacija o prekograničnim
uticajima, ukoliko se tokom izrade plana ili programa utvrdi da realizacijom istih može doći do
prekograničnog uticaja na teritoriju susjednih država. U skladu sa navedenim, potrebno je da
definisati potencijalni prekogranični uticaji na životnu sredinu koji ce biti uzrokovani realizacijom
HE na Komarnici, te shodno clanu 23 istog zakona obezbjjediti razmijenu informacija o
prekogranicnim uticajima sa graničnim državama, u ovom slucaju sa Bosnom i Hercegovinom.

Prekogranični uticaji mogu biti posljedice određenih planiranih aktivnosti koje mogu izazvati
promjenu u kvalitetu segemenata životne sredine u državama koje se graniče s teritorijem
države gdje se određena aktivnost odvija. Na osnovu Protokola o strateškoj procjeni uticaja na
životnu sredinu u prekograničnom kontekstu, stranke učesnice tj. susjedne države trebaju
identifikovati sve moguće uticaje planiranih aktivnosti na životnu srdinu u ranoj fazi planiranja, te
obezbjediti međusobnu komunikaciju, kroz obavješenja i konsultacije o svim aktivnostima koje
mogu imati uticaja na životnu sredinu van državnih granica.

Većina uticaja identifikovanih ovih dokumentom u SPU su lokalnog, ali i regionalnog znacaja.,
obzirom da su rijeka Komarnica i nizvodno Piva su u prirodnom slivu Drine. Bilo kakve uzvodne
hidrotehničke intervencije, uticu na nizvodni karakter i režim voda. Već postojeci hidrosistem
Piva (hidroakumulacija i hidroelektrana) utice na režim voda, nizvodno na tok Pive, do Šcepan
polja i dalje na tok Drine, pa čak i tok Save.

11 Da bi se na što precizniji način odredili uticaji izgradnje brane na uslove tečenja uzvodno od profila Nevidio, izvršeni su kroz

Idejni projekat hidraulički proračuni za seriju proticaja i za različite granične uslove na nizvodnom kraju akumulacije (profilu

brane). Proračuni su urađeni za potez vodotoka uzvodno od brane za postojeće stanje i u uslovima izgrađene brane za različite

kote normalnog uspora. U proračunima linija nivoa, za navedene nizvodne granične uslove, korišćeni su proticaji u dijapazonu

od 0-QMPF, koji su opisani u knjizi 6 Idejnog Projekta.

Strateška procjena uticaja na životnu sredinu za detaljni prostorni plan
višenamjenske akumulacije na rijeci Komarnici

 Ministarstvo održivog razvoja i turizma

128

Hidroakumulacije omogućuju da se vodama upravlja na racionalniji nacin nego što to radi
priroda. Takvu funkciju vec ima hidroakumulacija Piva, a to ce biti još više izraženo izgradnjom
hidrosistema Komarnica.

Strateška procjena uticaja na životnu sredinu ukazuje da ce doci do uticaja hidrosistema
Komarnica nizvodno na: hidroakumulaciju Pivu, rijeku Pivu do Šcepan polja i na sve planirane
hidroakumulacije nizvodno, od brane Mratinje, pa i na one koje se isključivo nalaze na teritoriji
BiH.

Bice pozitivan uticaj na tok Pive, nizvodno od brane Mratinje i Drine (Bosna i Hercegovina), jer
ce Pivsko jezero imati umjereniji, kontrolisan priliv iz hidroenergetskog sistema Komarnica.

Predloženi projekat ce imati efekat “izravnanja” maksimalnih špiceva i špiceva u minimumu
ciklusa godišnjih protoka rijeke Komarnice i stvaranje uslova za racionalno upravljanje vodama.
Sezonsko izravnanje ima vecu radnu režimsku vrijednost u odnosu na dnevne oscilacije.
Posebni pozitivni efekti odrazice se na ekonomski status citavog priobalnog i šireg prostora,
kako na teritoriji Crne Gore tako i na teritoriji BiH.

Međutim i pored, u integralnom smislu, očekivanih pozitivnih efekata, međusobna informisanost
I saradanja sa BiH u ovom slucaju je nužna i poželjna, ne samo u fazi eksploatacije vec i u fazi
planiranja I projektovanja ovog hidrosistema.

10. OPIS PROGRAMA PRAĆENJA STANJA ŽIVOTNE SREDINE, UKLJUČUJUĆI I
ZDRAVLJE LJUDI (MONITORING)

S obzirom da će realizacija Plana višenamjenske akumulacije na rijeci Komarnici imati
određene uticaje na životnu sredinu, bitno je vršiti monitoring realizacije aktivnosti, početno
(nulto stanje), tokom izgradnje i tokom eksploatacije, kako bi bili utvrđeni eventualni
nepredviđeni negativni uticaji i kako bi se omogućilo preduzimanje adekvatnih korektivnih mjera.

Monitoring takođe omogućava da stvarni značajni uticaji vezani za realizaciju Plana
eksploatacije mineralnih sirovi na životnu sredinu budu testirani u odnosu na one koji su
prognozirani. On stoga pomaže da se obezbjedi da eventualni problemi koji se javljaju tokom
realizacije, bez obzira na to da li su bili predviđeni, bivaju identifikovani.

Monitoring će takođe biti važan za prikupljanje polaznih informacija za buduće planove i
programe, kao i zapripremu informacija koje će biti potrebne za procjenu uticaja na životnu
sredinu za pojedinačne projekte. Monitoring i procjena progresa ka postizanju ciljeva mogu
predstavljati ključni dio mehanizma povratnih informacija. Povratne informacije iz procesa
monitoringa pomažu u obezbjeđivanju relevantnijih informacija koje mogu biti korišćene u
ukazivanju naodređene probleme u radu i značajne efekte, i konačno dovode do donošenja
odluka na osnovu višeinformacija.

U tabeli 10.1 je dat predlog monitoring programa. Nosioc realizacije aktivnosti monitoringa je
Ministarstvo ekonomije u saradnji sa ostalim nadležnim državnim služabama (Uprava za
inspekcijske poslove).

Strateška procjena uticaja na životnu sredinu za detaljni prostorni plan
višenamjenske akumulacije na rijeci Komarnici

 Ministarstvo održivog razvoja i turizma

129

Tabela 10.1. Program monitoringa

Tema/Indikator Aktivnosti monitoringa

Biodiverzitet –

Flora - Fauna

 Regularno praćenje staništa u skladu sa
klasifikacijom Direktive o staništima i pticama

 Regularno praćenje faune riba i bentosa

 Regularno praćenje fito i zooplankotna u jezeru

 Regularno praćenje sisarske faune sa posebnim
osvrtom na populaciju vidre i na faunu ljiljaka

(metodologiju i vremenske intervale je potrebno
precizno definisati kroz prirpemu projektne
dokumentacije i postupak procjene uticaja na životnu
sredinu)

Geologija

 Redovan monitoring kontrole erozije i stabilnosti
kosina

Kvalitet zemljišta  Analiza kvaliteta zemljišta u oblastima u kojim se
izvodi ili planira eksploatacija mineralnih sirovina

Kvalitet vode

 Praćenje kvaliteta površinskih i podzemnih voda

Buka  Redovan godišnji monitoring buke

Kvalitet vazduha  Analiza kvaliteta vazduha u oblastima u kojima se
izvodi ili planira eksploatacija mineralnih sirovina

Načini praćenja (monitoring) je potrebno posebno definisati i dati precizne pravilike u smislu
metodlogije kao i vremenske intervale za svaki od pobrojanih monitoring za sve indikatore u
daljem postupku pripreme projktne dokumetacije I kroz postupak procjene uticaja na životnu
sredinu.

Budući plan monitoringa biodiverziteta treba da sadži sledeće paramtere koji su standard
svakog praćenja stanja bioviderzitetskih komponenti u ekosistemima koji se ili mijenjaju ili koji
trpe negativne uticaje:

 Izbor vrta/staništa/zajednica – treba da bude takav da se izaberu takve/a koje su
indikatori stanja u ekosistmu, koje će sigurno opstati nakon uspostavljanja vještačke
akumulacije. Npr. ukoliko se izabere endemska vrsta koja po pravilu ima usku ekološke
valencu, postoji velika vjerovatnoća da će ta vrsta isčeznuti nakon potapanja riječnog
korita i dijela kanjona te je potpuno iluzorno njeno dalje praćenje. Ovo se naravno ne
odnosi na one endemske vrste koje naseljavaju kanjon iznad kote od 811 mnv ili na one
za koje se zna da posjeduju mogućnost prilagođavanja novonastalim sredinskim

Strateška procjena uticaja na životnu sredinu za detaljni prostorni plan
višenamjenske akumulacije na rijeci Komarnici

 Ministarstvo održivog razvoja i turizma

130

uslovima. Ovdje se takođe može izabrati praćenje stanja u nekoj zajdnici i potrebno je
izabrati takvu koja na najbolji i najprecizniji način omogućava praćenje i predviđanje
dotadašnjih ali I budućih promjena u životnoj sredini.

 Izbor metodologije – treba da bude takav da bude najefektiviniji u smislu odnosa uloženo
vrijeme/uloženi novac/efektivnost, da ne zahtijeva nučnu izuzetnost u određenoj oblasti,
da je lako primjenljiva, da se odnosi na prikupljanje informacija za žljeni populacioni
parameter i da je standardizovana kako bi podaci bili međusobno uporedivi.

 Izbor vremenskog intervala/sezone – treba da bude takav da je prilagođen životnom
ciklusu vrste (vrsta koje grade stanište ili onih koje su karakteristični činici odabrane
zajednice), dužini generacije izabranih vrsta kao i teorijskoj pretpostavci intervala u
kojem se očekuje takozvani “odgovor” vrste/zajednice (njene populacije) na promjene u
životnoj sredini.

 Izbor populacionih parametara – treba da bude takav da na najbolji način oslikva
promjene koje su se dogodile ili da se može koristiti da se takve promjene predvide kako
bi se mogle propisati dodatne mejre za umanjenje potencijalnih I predviđenih gubitaka.
Svaka vrsta u prirodi egzitria u populaciji te je potrebno odabrati najpogodniji populacioni
paramtar (npr. broj parova, broj juvenila, broj adulta, prirodni moratlitet itd)

11. ZAKLJUČCI DO KOJIH SE DOŠLO TOKOM IZRADE IZVEŠTAJA O STRATEŠKOJ
PROCJENI PREDSTAVLJENE NA NAČIN RAZUMLJIV JAVNOSTI

Plan izgradnje HE „Komarnica“ prije svega se odnosi na korišćenje prirodnih resursa u svrhu
proizvodnje električne energije. Sama ova činjenica navodi na zaključak da će doći do velikih
promjena u postojećem ekosistemskom mozaiku na projektnom području jer se radi o velikom
infrastrukturnom projektu.

Veliki dio toka rijeka Komarnice i Prdivorice će se pretvoriti u vještačko jezero u dužini od skoro
14 km u pravcu kanjona Nevidio i skoro 17 km u pravcu Šavnika. To znači da će se riječni
ekosistem u potpunosti zamijeniti sa jezerskim ekosistemo ili drugim riječima rečeno, sredinski
uslovi će se izmijeniti u tolikoj mjeri da će doći do skoro potpunog nestanka faune riječnog dna
(bentos) koja će biti zamijenjena mnogo siromašnijom i uniformnijom faunom jezerskog dna. U
smislu ribljih vrsta novonastali uslovi će favorizovati jezerske vrste kao i one koje se mogu
prilagoditi takvim uslovima dok će se u potpunosti izgubiti oblici koji su vezani samo za riječna
staništa. Druge životinje koje su vezane za riječne ekosistema će takođe pretrpjeti negativne
posledice a u daljem tekstu će one biti pomenute dok će negativni uticaji biti detaljnije
objašnjeni. Izgradnja brane će takođe izazvati fragmentaciju riječnog staništa jer će sami
objekat brane predstavljati nepremostivu prepreku za uzvodne i nizvodne migracije riječnih
organizama što će reći da će se izgubiti riječni kontinuum. Drugim riječima, dio rijeke pa i
čitavog sliva uzvodno od objekta brane funkcionisaće kao zaseban i odvojen biološki prostor
koji, objektivno govoreći, zbog postojanja vještačkog jezera „Piva“ i sada funkcioniše na sličan
način jer veoma mali broj organizama migrira iz jezerskog u riječni ekositem i obrnuto a budući
profil brane je planirana unutar jezera pri maksimalnom vodostaju.

Strateška procjena uticaja na životnu sredinu za detaljni prostorni plan
višenamjenske akumulacije na rijeci Komarnici

 Ministarstvo održivog razvoja i turizma

131

Pored riječnog eskosistema koji će biti u potpunosti izmijenjen u dužini od 13,7 km odnosno
16,7 km uzvodno od objekta brane i okolni terestični ekoistemi i pripadajuća staništa, u visini do
kote od 811 mnv, će takođe biti uništeni zbog potapanja. Stepen degradacije to jeste vertikalna
distribucija ovog negativnog uticaja zavisi od udaljenosti od objekta brane. Na samoj brani sva
staništa i djelovi ekosistema kojima ona pripadaju biće uništeni to jeste potopljen u visini od 136
m iznad postojećeg uticaja akumulacije „Piva“ (KNU „Komarnica“ – KNU „Piva“). Ovaj uticaj nije
konstantan u čitavoj dužini budućeg jezera već se smanjuje uzvodno prema koti 811 mnv do
koje će se pružati vještačko jezero. To znači da će, na primjer, na poziciji ušća Pridvodice i
Komarnice, buduće jezero biti duboko 71m što će reći da će ovaj negativni uticaj dosezati
vertiklano 71m i da će sva staništa koja se nalaze do 71 m iznad sadašnjeg vodotoka biti
potopljena i uništena. Izgradnja ovog energetskog objekta će imati i čitav niz posrednih
negativnih uticaja koji su posledica samog procesa izgradnje i koji su ili reverzibilnog ili
ireverzibilnog karaktera.

Tokom izgradnje ovog objekta predviđeno je da se napravi takozvana „fabrika betona“ koja će
svakako imati nepovratan negativni uticaj po ekosistem, kako zbog uništenja ekositema na
mjestu gdje će biti izgrađena, tako i zbog negativnog uticaja na ekosistem i staništa u
neposrednom okruženju. Sličan negativan i ireverzibilan uticaj će imati planirani kamenolom sa
propratnim postrojenjem za mljevenje kamena koji će u potpunosti uništiti staništa i dio
ekosistema koji će zauzeti. Izgradnja pristupnog puta će takođe imati negativan i ireverzibilan
uticaj na dio staništa i okolnih ekosistema jer će se koristiti trasa lokalnog puta koja će biti
proširena za potrebe izgradnje brane ali i budućeg funkcionisanja ovog postrojenja. Prema
projektu predviđeno je da će se naselja za smještaj radnika rekultivisati nakon završetka
projekta i prenamijeniti u turističke ili uslužne svrhe. Stoga će i ovo naselje, iako je već
predodređeno da bude u zaseoku Dub sela Brezna, imati negativan i ireverzibilni uticaj po
staništa na kojima će biti izgrađeno.

U drugu grupu revirzibilnih negativnih uticaja spada buka koja će se stvarati tokom izgradnje
ovog objekta, zatim prostor na kojem će biti skladišten potrebni građevinski materijal kao i
prostori na kojima će se odlagati građevinski šut kao i materijal nastao iskopnim radovima (npr.
od tunela koji se planira na pristupnom putu). Zbog izgradnje trase dalekovoda koji će
povezivati HE „Komarnicu“ sa transformatorskom stanicom dio postojećih ekosistema i
pripadajućih staništa koje će se naći na trasi dalekovoda biće devastirani tokom izgradnje ali je
za očekivati da će se nakon nekoliko godina ovi djelovi ekosistema oporaviti osim na mjestima
za temelje stubova dalekovoda.

U smislu posrednih negativnih uticaja ovdje moramo da napomenemo i činjenicu da će nakon
izgradnje ove brane i uspostavljanja vještačkog jezera doći do promjene mikroklimatksih uslova
u užem dijelu kanjona. Usled postojanja vještačkog jezera očekuje se da će se temeperature
neznatno povećati tokom zimskog perioda dok je za očekivati da će tokom dijela proljećnih i
ljetnjih mjeseci temperature biti nešto niže od uobičajenih. Što se tiče vlažnosti za očekivati je
da se ona poveća i da će se pojave magle biti češća nego što je to danas. Sve ovo
mikroklimatske promjene će imati uticaja prije svega na lokalnu floru. Ovdje je teško definisati
kakav će one uticaj imati ali ono što možemo da konstatujemo jeste da će imati negativan uticaj
na kserofilne florne elemente dok je moguće da nešto niže temperature i pojava magle tokom
proljetnjih i ranih ljetnjih mjeseci može imati unekoliko negativan uticaj po vrste koje u tom
periodu cvjetaju u smislu da će njihovo oprašivanje biti donekle otežano. Međutim slične
promjene su se desile u kanjonu Pive zbog uspostavljanja Pivskog jezera i nije uočena neka
veća izmjena flornog sastava u dijelu kanjona koji nije potopljen pa je za očekivati da se slično
dogodi i u kanjonu Komarnice.

Strateška procjena uticaja na životnu sredinu za detaljni prostorni plan
višenamjenske akumulacije na rijeci Komarnici

 Ministarstvo održivog razvoja i turizma

132

Kao posledica uspostavljanja vještačkih jezera i pratećih infrastrukturnih objekata veoma često
u sledećim fazama sanacije prostora i korišćenja novostvorenog ekosistema dolazi do unosa
stranih vrsta i to najčešće kroz poribljavanje i rekultivaciju zemljišta (pošumljavanje i sadnja bilja
u okolini novih objekata) što može da ima krupne negativne posledice po preostale prirodne
ekosisteme i staništa.

Pregledom i analizom projektnog materijala utvrđeno je da postoji konflikt između koncepta
zaštite i izgradnje ovog energetskog postrojenja. Planirana brana će dovesti do formiranja
vještačkog jezera u zonama Emerald sajta „Komarnica“ kao i u zoni Regionalnog Parka
„Dragišnica-Komarnica“. To znači da će se u dužini od preko polovine Emarald sajata
„Komarnica“ riječni tok u potpunosti izmijeniti i da će se pretvoriti u jezerski ekosistem. Stoga je
buduće postojanje ovog sajta, kada su u pitanju akvatični organizmi, u potpunosti bespredmetno
te bi ga trebalo brisati is sistema Emeralda. Što se tiče RP „Dragišnica-Komarnica“ ovaj predio
je zaštićen prije svega zbog terestičnih ekosistema u njemu. Zbog postojanja vještačkog jezera
izvjestan dio ovog prostora će biti potopljen. Vertikalna granica potopljenog područja zavisi od
nadmorske visine pozicije koja se razmatra pa će se na poziciji ušća Pridvorice i Komarnice
ono prostirati 71 m od trenutnog nivoa vodotoka. Kako ovaj dio toka rijeke Komaranice
karakteriše relativno veliki pad (od ulaska u kanjon „Nevidio“ pa do ušća Komarnice i
Pridvorice) na trećini rastojanja od ušća prema kanjonu „Nevidio“ biće potopljena sva
vegetacija u visini do 51 m u odnosu na trenutni riječni tok. U posljednjoj polovini do samog
ulaza u kanjon „Nevidio“ biće potopljena sva vegetacija u visini od 31 m u odnosu na trenutni
riječni tok dok će u zadnjoj trećini biti potopljena sva vegetacija koja se nalazi do 20 m iznad
riječnog toka (i manje kako se ide ka ulasku u kanjon „Nevidio). Smatramo da ovo neće dovesti
do izrazito kvalitativnog ugrožavanja ovog regionalnog parka jer će se očuvati najvažnija
staništa i ekosistemi koji se nalaze iznad kote od 811 mnv te će stoga ovaj regionalni park, i
pored očiglednog negativnog uticaja, moći i dalje da predstavlja zaštićeno prirodno područje.

U smislu očuvanja zaštićenih geomorfoloških objekata jako je bitno da se očuva kanjon
„Nevidio“ kao jedan od najznačajnijih takvih fenomena koji je stavljen pod zaštitu. Iako se na
mapi uočava da će buduće jezero zalaziti unutar granica zaštite ovog objekta, preciznim
planiranjem je postignuto da jezero dolazi do ulaza u ovaj prirodni dragulja ali i da nema uticaja
po hidrologiju rijeke Komarnice u njemu. Detaljnijom analizom uočeno je da je dno prvog
uzvodnog „kazana“ koji se nalazi iznad kove 811 mnv na nešto nižoj nadmorksoj visini pa je
logično da će prilikom potpune ispunjenosti budućeg jezera i ovaj poslednji (ili prvi zavisno da li
se posmatra uzvodno ili nizvodno) „kazan“ biti ispunjen vodom do kote od 811 mnv. Stoga će
postojati, doduše minimalni, ali će ipak postojati potpuno neznatan negativan uticaj po dio toka
rijeka Komarnice unutra kanjona „Nevidio“.

 Izgradnja višenamjenske akumulacije na rijeci Komarnici imaće značajni uticaj na režim
površinskih i podzemnih voda. U zoni zahvata akumulacije nalazi se veliki broj izvora koji
prirodno ističu u zoni kanjona rijeke Komarnice. Korito rijeke Komarnice je erozini bazis ka
kojem gravitiraju podzemni tokovi slivnog područja. Slivno područje i hidrogeološke
karakteristike područja detaljno su opisane u odgovarajućem poglavlju. Osvrtom na iznijete
činjenice, izdvajmo bogatstvo područja podzemnim vodama izuzetnog kvaliteta, koje se
dreniraju na brojnim prirodnim izvorima.

U kanjonu Komarnice uzvodno od brane najizdašnija su Dubrovska vrela (Qmin 500 l/s) i
Brezanski mlini (Qmin = 100l/s), odnosno neposredno nizvodno od projektovane brane u profilu
„Lonci“ vrela Dube (Qmin = 500l/s). Od ostalih izdašnijih izvora u slivu Komarnice uzvodno od
brane treba pomenuti : Šavničku glavu (Qmin = 100l/s), izvor Bukovice (Qmin = 50l/s), oko Bijele,

Strateška procjena uticaja na životnu sredinu za detaljni prostorni plan
višenamjenske akumulacije na rijeci Komarnici

 Ministarstvo održivog razvoja i turizma

133

izvore na višim kotama u terenu, koji ističu na kontaktu nepropusnih i propusnih stijena.
Izgradnjom višenamjenske akumulacije na rijeci Komarnici doći će do trajnog gubitka izvora
Dubrovska vrela, njegovim potapanjem usled podizanja nivoa vode izgradnjom brane.

Pored navedenih nagtivnih uticaja koje akumulacija ima na životnu sredinu, izgradnja
akumulacije ima i pozitivne socio-ekonomske uticaje na lokalno stanovništvo i lokalnu zajednicu.
Izgradnja višenamjenske akumulacije HE Komarnica neće usloviti formiranje novih naselja, ali
može pozitivno uticati na postojeća naselja u zahvatu plana i u neposrednom okruženju,
posebno na naselja Duži, Dubrovsko i Brezna.

Planom se predviđa izgradnja i unapređenje infrastrukture što će podstaći razvoj područja i
stimulisati zadržavanje stanovništva na ovom prostoru. Otvara se mogućnost za razvoj
privrednih aktivnosti, posebno razvoj primjerenih vidova turističkog razvoja u neposrednom
okruženju buduće hidroakumulacije. Buduće jezero može ponuditi dodatnu turističku atrakciju i
uslove za sportove na vodi, rekreaciju, za turiste, ljubitelje prirode i stanovništvo šireg
okruženja.

Hidroakumulacija može imati značajnu ulogu u navodnjavanju zemljišta u svrhu razvoja
poljoprivrede, ali i stvoriti mogućnost za snabdijevanje industrije vodom. Stvoriće se nove
mogućnosti navodnjavanja naselja Duži, Dubrovsko, Brezna, Bajovo polje, Pejovića, Duba,
Bukovac a time intenzivnijeg poljoprivrednog razvoja područja.

Pored vodosnabdijevanja, akumulacija je pogodna za razvoj ribljeg fonda, ribarstva i sportskog
ribolova. Posebno se ističe mogućnost saobraćajnog povezivanja preko krune brane i spajanja
prostora koji su prirodno razdvojeni kanjonom.

Planiranim privrednim razvojem, osim energetskih benefita moguće je obezbjediti razvoj
privrede, infrastrukture i društvenih servisa, što bi pozitivno uticalo na stvaranje boljih uslova za
život i zaustavljanje trenda demografskog pražnjenja područja. Ekonomski benefiti u
energetskom smislu treba da dovedu do pozitivnih efekata u svim nevedenim segmentima, što
ujedno podrazumjeva neophodne planske aktivnosti u cilju ukupnog razvoja prostora, a ne
samo kratkoročno obezbjeđivanje uslova za samu izgradnju HE Komarnica.

Posebna ekonomska korist na lokalnom nivou se može očekivati u okviru mogućnosti
zapošljavanja (mogućnost zaposljenja oko 100 ljudi).

Izgradnja akumulacije doprineće povećenju proizvodnje struje, boljem iskorišćenju voda u
sistemu. Buduća HE Komarnica će poboljšati rad HE Piva, odnosno voda koja nekada preliva
će se sada moći čuvati u akumulaciji na Komarnici. Ovde takođe treba pomjenuti i povećanje
udjela energije dobijene iz obnovljivih izvora, što može da dovede do smanjenjenja pritiska na
male vodotokove i njhovo očuvanje, kroz ograničenje broja mini hidroelektrana.

Analizom raspoloživih podataka o svim segmentima životne sredine, te nakon identifikacije
potencijalnih uticaja usled realizacije Plana, definisane su mjere (poglavlje 7) predviđene u cilju
sprečavanja, ograničavanja, smanjenja ili otklanjanja, u najvećoj mogućoj mjeri, bilo kog
značajnog identifikovanog negativnog uticaja (Poglavlje 6), odnosno uvećanja pozitivnih uticaja,
na zdravlje ljudi i životnu sredinu do koga realizacija iste dovodi. Obuhvaćene su mjere
predviđene zakonima i drugim propisima, normativima i standardima, kao mjera i preporuka za
sprečavanje i ograničavanje negativnih, odnosno uvećanja pozitivnih uticaja, i ostvarivanje
ciljeva zaštite i unapređenja životne sredine, datih na osnovu identivikovanih uticaja na sve
segmente životne sredine.

Strateška procjena uticaja na životnu sredinu za detaljni prostorni plan
višenamjenske akumulacije na rijeci Komarnici

 Ministarstvo održivog razvoja i turizma

134

Opšte mere zaštite životne sredine obuhvataju opšta saznanja koja su primjerena aktivnostima
predviđenim Detaljnim urbanističkim planom višenamjenske akumulacije na rijeci Komarnici.

Sve aktivnosti koje su proklamovane u sklopu opšte razvojne politike na nivou države Crne
Gore, a koje su konkretizovane kroz najviše planske dokumente, potrebno je uvažiti u smislu
racionalnog upravljanja životnom sredinom za svaki pojedinačni investicioni poduhvat.

Bez obzira da li se radi o privremenim uticajima na životnu sredinu, neophodno je preduzeti sve
zakonske mjere kako bi se svi privremeni uticaji na životnu sredinu minimizirali.

12. REZIME

Cilj izrade Strateške procjene uticaja na životnu sredinu za Detaljni prostorni plan
višenamjenske akumulacije na rijeci Komarnici je planiranje prostora za izgradnju
višenamjenske akumulacije na rijeci Komarnici rukovodeći se principima održivog razvoja i
zaštite životne sredine Države.

Hidroakumulacija na rijeci Komarnici je predviđena kao višenamjenska. Osnovna funkcija
izgradnje hidroakumulacije je proizvodnja električne energije sa procjenjenom buduićom
proizvodnjom.. 231,8 GWh.

Hidroelektrana Komarnica se predviđa kao uzvodna stepenica HE Piva. To je pribransko
hidroenergetsko postrojenje sa branom i akumulacijom.

Buduća HE Komarnica koristiće hidropotencijal rijeke Komarnice, između akumulacije Piva i
zone naselja Šavnik, do kanjona Nevidio, čime kanjon Nevidio neće biti ugrožen.

Brana HE Komarnica se planira na lokaciji profilu Lonci, na rijeci Komarnici, 45 km uzvodno od
postojeće brane Mratinje (HE Piva). Profil pregradne konstrukcije bi bio smješten u suženom
dijelu kanjona rijeke Komarnice, sa kotom normalnog uspora od 811 mnm.

Igradnja „HE Komarnica“ neće uticati na postojeća naselja i postojeće objekte. Postoji uticaj na
promjenu predjela kanjona Komarnice u kome će se formirati akumulacija. (vještačko jezero).

HE Komarnica prema Idejnom projektu čine:

 brana sa akumulacijom sa pratećim objektima i infrastrukturom koji će se definisati na
nivou projektne dokumentacije,

 mašinska hala sa pratečim objektima i infrastrukturom,

 dovodni i evakuacioni objekti i razvodno postrojenje sa pratećim objektima i potrebnom
infrastrukturom.

Predviđena snaga elektrane iznosi 168 MW, a moguća godišnja proizvodnja 231,8 GWh.

Namjena prostora

Planirana višenamjenska akumulacija na rijeci Komarnici usloviće novu organizaciju prostora u
zahvatu plana. Osim energetske, a samim tim i ekonomske koristi koja je iskazana u svim
relevantnim strategijama i planovima, izgradnja HE Komarnica će usloviti promjene u namjeni
prostora.

Strateška procjena uticaja na životnu sredinu za detaljni prostorni plan
višenamjenske akumulacije na rijeci Komarnici

 Ministarstvo održivog razvoja i turizma

135

Očekuju se promjene u namjeni prostora u odnosu na postojeće korišćenje, u najvećoj mjeri u
dijelu akumulacije, odnosno budućeg jezera i dijelu potrebnog prostora za neophodne objekte i
pristupne puteve.

U kontaktnoj zoni HE Komarnica se ne očekuju promjene u odnosu na namjenu površina
definisanu planskom dokumentacijom.

Planom su definisane sljedeće kategorije namjene površina:

8. Površine naselja,

9. Poljoprivredne površine,

10. Šumske površine,

11. Vodne površine,

12. Ostale prirodne površine,

13. Zone za razvoj turizma,

14. Površine tehničke infrastrukture,

15. Površine za posebne namjene i specijalne režime korišćenja;

Zaštićena prirodna dobra i ekološki značajni lokaliteti

Zahvat plana obuhvata :

- Dio Parka prirode "Dragišnica i Komarnica" na području Kanjona Nevidio sa okolinom (II
zona zaštite) i

- Veći dio EMERALD područja Komarnica.

- Plan izgradnje HE „Komarnica“ prije svega se odnosi na korišćenje prirodnih resursa u svrhu
proizvodnje električne energije. Sama ova činjenica navodi na zaključak da će doći do
velikih promjena u postojećem ekosistemskom mozaiku na projektnom području, jer se radi
o velikom infrastrukturnom projektu.

- Veliki dio toka rijeka Komarnice i Prdivorice će se pretvoriti u vještačko jezero u dužini od
skoro 14 km u pravcu kanjona Nevidio i skoro 17 km u pravcu Šavnika. To znači da će se
riječni ekosistem u potpunosti zamijeniti sa jezerskim ekosistemom, čime će doći do izmjene
sredinskih uslova u tolikoj mjeri i dovesti do skoro potpunog nestanka faune riječnog dna
(bentos) koja će biti zamijenjena mnogo siromašnijom i uniformnijom faunom jezerskog dna.
U smislu ribljih vrsta novonastali uslovi će favorizovati jezerske vrste, kao i one koje se
mogu prilagoditi takvim uslovima dok će se u potpunosti izgubiti oblici koji su vezani samo
za riječna staništa.

Pored riječnog eskosistema koji će biti u potpunosti izmijenjen u dužini od 13,7 km odnosno
16,7 km uzvodno od objekta brane i okolni terestični ekoistemi i pripadajuća staništa, u visini do
kote od 811 mnv, će takođe biti uništeni zbog potapanja. Stepen degradacije to jeste vertikalna
distribucija ovog negativnog uticaja zavisi od udaljenosti od objekta brane. Na samoj brani sva
staništa i djelovi ekosistema kojima ona pripadaju biće uništeni to jeste potopljen u visini od 136
m iznad postojećeg uticaja akumulacije „Piva“ (KNU „Komarnica“ – KNU „Piva“). Ovaj uticaj nije
konstantan u čitavoj dužini budućeg jezera već se smanjuje uzvodno prema koti 811 mnv do
koje će se pružati vještačko jezero. To znači da će, na primjer, na poziciji ušća Pridvodice i
Komarnice, buduće jezero biti duboko 71 m što će reći da će ovaj negativni uticaj dosezati

Strateška procjena uticaja na životnu sredinu za detaljni prostorni plan
višenamjenske akumulacije na rijeci Komarnici

 Ministarstvo održivog razvoja i turizma

136

vertiklano 71 m i da će sva staništa koja se nalaze do 71 m iznad sadašnjeg vodotoka biti
potopljena i uništena.

Izgradnja ovog energetskog objekta će imati i čitav niz posrednih negativnih uticaja koji su
posledica samog procesa izgradnje i koji su ili reverzibilnog ili ireverzibilnog karaktera.

Tokom izgradnje ovog objekta predviđeno je da se napravi takozvana „fabrika betona“ koja će
svakako imati nepovratan negativni uticaj po ekosistem, kako zbog uništenja ekositema na
mjestu gdje će biti izgrađena, tako i zbog negativnog uticaja na ekosistem i staništa u
neposrednom okruženju. Sličan negativan i ireverzibilan uticaj će imati planirani kamenolom sa
propratnim postrojenjem za mljevenje kamena koji će u potpunosti uništiti staništa i dio
ekosistema koji će zauzeti. Izgradnja pristupnog puta će takođe imati negativan i ireverzibilan
uticaj na dio staništa i okolnih ekosistema jer će se koristiti trasa lokalnog puta koja će biti
proširena za potrebe izgradnje brane ali i budućeg funkcionisanja ovog postrojenja. Prema
projektu predviđeno je da će se naselja za smještaj radnika rekultivisati nakon završetka
projekta i prenamijeniti u turističke ili uslužne svrhe. Stoga će i ovo naselje, iako je već
predodređeno da bude u zaseoku Dub sela Brezna, imati negativan i ireverzibilni uticaj po
staništa na kojima će biti izgrađeno.

U drugu grupu revirzibilnih negativnih uticaja spada buka koja će se stvarati tokom izgradnje
ovog objekta, zatim prostor na kojem će biti skladišten potrebni građevinski materijal kao i
prostori na kojima će se odlagati građevinski šut kao i materijal nastao iskopnim radovima (npr.
od tunela koji se planira na pristupnom putu). Zbog izgradnje trase dalekovoda koji će
povezivati HE „Komarnicu“ sa transformatorskom stanicom dio postojećih ekosistema i
pripadajućih staništa koje će se naći na trasi dalekovoda biće devastirani tokom izgradnje ali je
za očekivati da će se nakon nekoliko godina ovi djelovi ekosistema oporaviti osim na mjestima
za temelje stubova dalekovoda.

U smislu posrednih negativnih uticaja ovdje moramo da napomenemo i činjenicu da će nakon
izgradnje ove brane i uspostavljanja vještačkog jezera doći do promjene mikroklimatksih uslova
u užem dijelu kanjona. Usled postojanja vještačkog jezera očekuje se da će se temeperature
neznatno povećati tokom zimskog perioda dok je za očekivati da će tokom dijela proljećnih i
ljetnjih mjeseci temperature biti nešto niže od uobičajenih. Što se tiče vlažnosti za očekivati je
da se ona poveća i da će se pojave magle biti češća nego što je to danas. Sve ovo
mikroklimatske promjene će imati uticaja prije svega na lokalnu floru.

Prema projektnoj dokumentaciji i u skladu sa prethodno navedenim najveće negativne
posledice će pretrpjeti dio vegetacije u kanjonu koji će se potopiti i koji će nepovratno biti
uništen.

U potopljenom dijelu toka će se uspostaviti jezerski ekosistem u kome će se nakon 5 do 10
godina u potpunosti uspostaviti tipičan zajednica jezerskih bentosnih organizama. Dakle doći će
do sukcesije i riječne bentosne zajednice će biti zamijenjene jezerskim bentosnim zajednicama.

Opšti i posebni ciljevi strateške procene uticaja predmetnog Plana, definisani su na osnovu
opštih i posebnih ciljeva i zahtjeva zaštite utvrđenih u planovima, prgramima i strategijama
višeg reda, kao i značajnih pitanja, problema i podloga u obuhvatu DPP – a . Kao posebno
značajno izdvaja se:

 Zastita kanjona Nevidio

 Zastita habitata u što većem obimu

 Zaštita područja Regionalnih parkova Piva i Komarnica i Dragišnica

Strateška procjena uticaja na životnu sredinu za detaljni prostorni plan
višenamjenske akumulacije na rijeci Komarnici

 Ministarstvo održivog razvoja i turizma

137

 Zaštita kanjona i obale rijeka Pive, Drage, Komarnice, Grabovice, Bukovice i Tušine.

 Razvoj eko turizma i poljoprivrede, uz kontrolisanu upotrebu resursa i proizvodnju
energije.

 Integralno i cjelovito korišćenje i zaštita vodnih potencijala reke Komarnice, zaštita i
uređenje njenog sliva na području

 Održavanje kvaliteta površinskih i podzemnih voda

 Razvoj ribarstva i korišćenje kvalitetnih voda za razvoj salmonidnih ribnjaka na
lokacijama na kojima ne ugrožavaju izvorišta vodosnabdevanja.

 Stvaranja uslova za razvoj akvakulture kaveznog tipa

 Povezivanje ovog prostora sa ostatkom opštine i otvaranje mogućnosti za gazdovanjem
resursima ovog izolovanog kanjona (navedeno se ne odnosi samo na puteve koji se i
nece graditi osim do brane, već na činjenicu da će se jezerom moći ići čamcem u kanjon
i da će to otvoriti mogućnost organizovanja eko kampova u samom srcu kanjona, mirnih
oaza, pogodnih za odmor ali i ribolov, posmatranje ptica, lov..)

Uticaji na kvalitet vazduha

Aktivnosti predviđene Detaljnim urbanističkim planom za višenamjensku akumulaciju na rijeci
Komarnici mogu imati uticaj na kvalitet vazduha samo u fazi izgradnje akumulacije i pristupnih
saobraćajnica. Ovaj uticaj je privremenog karaktera, dok se uz primjenu odgovarajućih mjera
tokom procesa izdgradnje, očekuje se da intizitet uticaja znatno smanji.

Uticaji na kvalitet voda i hidrologiju

Izgradnja višenamjenske akumulacije na rijeci Komarnici imaće značajni uticaj na režim
površinskih i podzemnih voda. Pored režima, prepoznat je i potencijalni uticaj na kvalitet
površinskih i podzemnih voda, posebno tokom vaze izgradnje akumulacije, kao i u slučaju
akcidenta u fazi upotrebe akumulacije.

Kako je ranije navedeno u zoni zahvata akumulacije nalazi se veliki broj izvora koji prirodno
ističu u zoni kanjona rijeke Komarnice. Korito rijeke Komarnice je erozini bazis ka kojem
gravitiraju podzemni tokovi slivnog područja. Slivno područje i hidrogeološke karakteristike
područja detaljno su opisane u odgovarajućem poglavlju. Osvrtom na iznete činjenice, izdvajmo
bogatstvo područja podzemnim vodama izuzetnog kvaliteta, koje se dreniraju na brojnim
prirodnim izvorima.

U kanjonu Komarnice uzvodno od brane najizdašnija su Dubrovska vrela (Qmin 500 l/s) i
Brezanski mlini (Qmin = 100l/s), odnosno neposredno nizvodno od projektovane brane u profilu
„Lonci“ vrela Dube (Qmin = 500 l/s). Od ostalih izdašnijih izvora u slivu Komarnice uzvodno od
brane treba pomenuti : Šavničku glavu (Qmin = 100 l/s), izvor Bukovice (Qmin = 50 l/s), oko Bijele,
izvore na višim kotama u terenu, koji ističu na kontaktu nepropusnih i propusnih stijena.

Izgradnjom višenamjenske akumulacije na rijeci Komarnici doći će do trajnog gubitka izvora
Dubrovska vrela, njegovim potapanjem usled podizanja nivoa vode izgradnjom brane.

Hidrološki režim rijeke Komarnice biće trajno izmjenjen uslijed uspora uzrokovanog kotom
brane, a prirodni režim proticaja nizvodne od brane razlikovaće se od prirodnog.,

Strateška procjena uticaja na životnu sredinu za detaljni prostorni plan
višenamjenske akumulacije na rijeci Komarnici

 Ministarstvo održivog razvoja i turizma

138

Tokom porecesa izgradnje brane doći će do zanačjnog zemućenja voda nizvodno od pozicije
Lonici gdje je planirana brana i gdje će se odvijati glavni radovi. Ovo zamućenje će se ogledati u
zamućenju nizvonde akumulacije Pivsko jezero.

Zemljište

Izgradnja višenamjenske akumulacije na rijeci Komarnici i pristupnih saobraćajnica za potrebe
izgradnje i održavanja budućeg sistema akumulacije imaće veoma značajne uticaje na
zemljište.

Podizanje kote vode u kanjonu rijeke Komarnice i u riječnim koritima njenih pritoka uslijed
izgradnje brane dovešće do trajnog gubitka zemljišta u zoni uticaja uspora.

Lokalno stanovništvo

Pozitivni i negativni uticaji izgradnje višenamjenske akumulacije na rijeci Komarinici razmatrani
su kako na nivou samog Planskog dokumenta, tako i na nivou SPU.

Socio-ekonomska komponenta uticaja akumulacije na lokalno stanovništvo u Planu je
prepoznata kao pozitivna.

Izgradnja „HE Komarnica“ neće uticati na postojeća naselja i postojeće objekte. U ovoj zoni ne
postoje industrijski kapaciteti, saobraćajnice, privredni objekti ili domaćinstva koja bi bila
ugrožena. Kroz privredni razvoj ruralnog područja ekonomski uticaji prepoznati su kao pozitivni.

Buka i vibracije

Uticaj na buku i vibracije uslijed aktivnosti predviđenih Planskim dokumentom očekuju se samo
u fazi izgradnje akumulacije i pristupnih saobraćajnica. Ovi uticaji su privremenog karaktera.

U fazi upotrebe akumulacije neće doći doći do povećanja buke i vibracija u prostoru.

Uticaj na buku i vibracije prepoznat je samo u fazi izgradnje, dok u fazi upotrebe akumulacije
nema uticaja.

Uticaj na seizmičnost područja

Prema dosadašnjim istraživanjima, kao i na osnovu iskustva sa akumulacijom „Piva“ postoje
realni uslovi za nastanak indukovanih zemljotresa po formiranju akumulacije „Komarnica“.
Ovakvi zemljotresi ne predstavljaju opasnost po ljudske živote i materijalna dobra.

Uticaj na klimu

Nakon izgradnje brane i uspostavljanja vještačkog jezera doći će do promjene mikroklimatksih
uslova u užem dijelu kanjona. Usled postojanja vještačkog jezera očekuje se da će se
temeperature neznatno povećati tokom zimskog perioda dok je za očekivati da će tokom dijela
proljećnih i ljetnjih mjeseci temperature biti nešto niže od uobičajenih. Što se tiče vlažnosti za
očekivati je da se ona poveća i da će se pojave magle biti češća nego što je to danas.

Strateška procjena uticaja na životnu sredinu za detaljni prostorni plan
višenamjenske akumulacije na rijeci Komarnici

 Ministarstvo održivog razvoja i turizma

139

Uticaj na biodiverzitet i zaštićena prirodne dobra

Kao što je već napomenuito, a imajući u vidu osnovnu namjenu DPP-a, jasno je da će
realizacija dovesti do velikih promjena u postojećem ekosistemskom mozaiku planskog
područja, pa samim tim I gubljenja velikog broja prisutnih vrsta, kako biljnih tako i životinsjkih,
ulsed izmjene i/ili gubitka njihovih staništa. Zbog izgradnje višenamjenske akumulacije, riječni
ekosistem će u potpunosti biti zamijenjen sa jezerskim ekosistemom, čime će doći do izmjene
sredinskih uslova i dovesti do skoro potpunog nestanka faune dna planinskih rijeka (bentos)
koja će biti zamijenjena mnogo siromašnijom i uniformnijom faunom jezerskog dna. Pored
riječnog eskosistema koji će biti u potpunosti izmijenjen u dužini od 13,7 km odnosno 16,7 km
uzvodno od objekta brane i okolni terestični ekoistemi i pripadajuća staništa, u visini do kote od
811 mnv, će takođe biti uništeni zbog potapanja. Stepen degradacije to jeste vertikalna
distribucija ovog negativnog uticaja zavisi od udaljenosti od objekta brane

Izgradnja ovog energetskog objekta će imati i čitav niz posrednih negativnih uticaja koji su
posledica samog procesa izgradnje i koji su ili reverzibilnog ili ireverzibilnog karaktera.

Takođe, tokom realizacije plana, pored izgradnje višenmajenske akumulacije, realizacija ostalih
planom predviđenih aktivnosti, kao što su objekti potrebni za realizciju brane (betonjerke,
pristupni putevi, I sl.) će svakako imati nepovratan negativni uticaj po ekosistem, kako zbog
uništenja staništa na mjestu gdje će biti izgrađena, tako i zbog negativnog uticaja na ekosistem i
staništa u neposrednom okruženju. Izvjesno je da će se potpunosti uništiti staništa i dio
ekosistema na prostoriu planiranom za ovakve objekte i ti uticaji su ireverzibilnog karaktera.

Uticaj na karakteristike pejzaža

Na osnovu analize tipova predjela u planskom zahvatu, procijenjen je mogući uticaj
Višenamjenske akumulacije na rijeci Komarnici na odlike pejzaža područja. Negativan uticaj
zbog formiranja akumulacije za izgradnju HE je uticaj je na prirodni izgled kanjona Komarnice. U
pogledu uticaja na okolinu „HE Komarnica“ potapa dio kanjona Komarnice na potezu od
pregradnog mjesta – brane, do Šavnika, a planira se i izgradnja prateće infrastrukture što će
imati uticaj na osnovne pejzažne karakteristike ovog područja.

Najveći uticaj akumulacije biće na prirodni Predio kanjona Komarnice. Uticaj se ogleda u:

- smanjivanju površina pod šumskom vegetacijom

- narušavanju geomorfoloških odlika kanjona potapanjem stjenovitih krečnjačko-dolomitnih
strana

- narušavanju ravnoteže osnovnih strukturnih elemenata predjela

- vizuelnoj percepciji predjela

- uništavanju i/ili promjeni stanja pojedinih habitata, populacija životinja i biljnih vrsta i
područja od posebne vrijednosti za zaštitu (EMERALD područje Komarnice) zbog
zauzimanja staništa i promjene životnih uslova.

Mjere predviđene propisima i standardima

Bez obzira da li se radi o privremenim uticajima na životnu sredinu, neophodno je preduzeti sve
zakonske mjere kako bi se svi privremeni uticaji na životnu sredinu minimizirali. U ovu kategoriju

Strateška procjena uticaja na životnu sredinu za detaljni prostorni plan
višenamjenske akumulacije na rijeci Komarnici

 Ministarstvo održivog razvoja i turizma

140

spadaju sve one mjere zaštite koje treba preduzeti u sklopu planskog, i nadalje projektnog
koncepta, a čija primjena je preduslov za minimiziranje mogućih uticaja na životnu sredinu:

 Implementirati sve uslove i zahtjeve koje utvrđuju nadležni organi države Crne Gore pri
izdavanju odobrenja i saglasnosti za izvođenje radova,

 Sprovesti sve zakonske procedure za aktivnosti za koje se traže dozvole, odobrenja i
saglasnosti, sa posebnim akcentom na upotrebu i korišćenje podzemnih i površinskih
voda,

 Sprovoditi kontinuirani inspekcijski nadzor,

 Izraditi Planove upravljanja komunalnim otpadom (odvoženje komunalnog otpada mora
biti povjereno nadležnoj komunalnoj organizaciji),

 Pribaviti odobrenje za skladištenje neopasnog građevinskog otpada, i svu neophodnu
dokumentaciju koja joj prethodi.

Prekogranični uticaj

Većina uticaja identifikovanih ovih dokumentom u SPU su lokalnog, ali i regionalnog znacaja.,
obzirom da su rijeka Komarnica i nizvodno Piva su u prirodnom slivu Drine. Bilo kakve uzvodne
hidrotehničke intervencije, uticu na nizvodni karakter i režim voda. Već postojeci hidrosistem
Piva (hidroakumulacija i hidroelektrana) utice na režim voda, nizvodno na tok Pive, do Šcepan
polja i dalje na tok Drine, pa čak i tok Save.

Hidroakumulacije omogućuju da se vodama upravlja na racionalniji nacin nego što to radi
priroda. Takvu funkciju vec ima hidroakumulacija Piva, a to ce biti još više izraženo izgradnjom
hidrosistema Komarnica.

Strateška procjena uticaja na životnu sredinu ukazuje da ce doci do uticaja hidrosistema
Komarnica nizvodno na: hidroakumulaciju Pivu, rijeku Pivu do Šcepan polja i na sve planirane
hidroakumulacije nizvodno, od brane Mratinje, pa i na one koje se isključivo nalaze na teritoriji
BiH.

Bice pozitivan uticaj na tok Pive, nizvodno od brane Mratinje i Drine (Bosna i Hercegovina), jer
ce Pivsko jezero imati umjereniji, kontrolisan priliv iz hidroenergetskog sistema Komarnica.

Predloženi projekat ce imati efekat “izravnanja” maksimalnih špiceva i špiceva u minimumu
ciklusa godišnjih protoka rijeke Komarnice i stvaranje uslova za racionalno upravljanje vodama.
Sezonsko izravnanje ima vecu radnu režimsku vrijednost u odnosu na dnevne oscilacije.
Posebni pozitivni efekti odrazice se na ekonomski status citavog priobalnog i šireg prostora,
kako na teritoriji Crne Gore tako i na teritoriji BiH.

Program praćenja stanja životne sredine

S obzirom da će realizacija Plana eksploatacije mineralnih sirovina imati određene uticaje na
životnu sredinu, bitno je vršiti monitoring realizacije aktivnosti, početno (nulto stanje), tokom
izgradnje i tokom eksploatacije, kako bi bili utvrđeni eventualni nepredviđeni negativni uticaji i
kako bi se omogućilo preduzimanje adekvatnih korektivnih mjera.

U tabeli je dat predlog monitoring programa. Nosioc realizacije aktivnosti monitoringa je
Ministarstvo ekonomije u saradnji sa ostalim nadležnim državnim služabama (Uprava za
inspekcijske poslove).

Strateška procjena uticaja na životnu sredinu za detaljni prostorni plan
višenamjenske akumulacije na rijeci Komarnici

 Ministarstvo održivog razvoja i turizma

141

Tema/Indikator Aktivnosti monitoringa

Biodiverzitet –

Flora - Fauna

 Regularno praćenje staništa u skladu sa
klasifikacijom Direktive o staništima i pticama

 Regularno praćenje faune riba i bentosa

 Regularno praćenje fito i zooplankotna u jezeru

 Regularno praćenje sisarske faune sa posebnim
osvrtom na populaciju vidre i na faunu ljiljaka

(metodologiju i vrmenske intervale je potrebno
precizno definisati kroy prirpemu projektne
dokumentacije i postupak procjene uticaja na životnu
sredinu)

Geologija

 Redovan monitoring kontrole erozije i stabilnosti
kosina

Kvalitet zemljišta  Analiza kvaliteta zemljišta u oblastima u kojim se
izvodi ili planira eksploatacija mineralnih sirovina

Kvalitet vode

 Praćenje kvaliteta površinskih i podzemnih voda

Buka  Redovan godišnji monitoring buke

Kvalitet vazduha  Analiza kvaliteta vazduha u oblastima u kojima se
izvodi ili planira eksploatacija mineralnih sirovina

Strateška procjena uticaja na životnu sredinu za detaljni prostorni plan
višenamjenske akumulacije na rijeci Komarnici

 Ministarstvo održivog razvoja i turizma

142

PRILOG

PROPISI CRNE GORE O ZAŠTITI ŽIVOTNE SREDINE

Ovaj aneks sadrži listu propisa Crne Gore (zakona i podzakonskih akata) o zaštiti životne sredine.

I HORIZONTALNI PROPISI

1 ZAKON O ŽIVOTNOJ SREDINI
”Sl. list CG”, br. 48/08,
40/10, 40/11,27/14, 52/16

 2
Uredba o nacionalnoj listi indikatora životne
sredine

”Sl. list CG”, br. 19/13

3
ZAKON O STRATEŠKOJ PROCJENI UTICAJA
NA ŽIVOTNU SREDINU

 "Sl. list RCG", br. 80/05,
"Sl. list CG", br. 40/11,
59/11, 52/16

4
ZAKON O PROCJENI UTICAJA NA ŽIVOTNU
SREDINU

"Sl. list RCG", br. 80/05,
"Sl. list CG", br. 40/10,
73/10, 40/11, 27/13,
52/16)

5

Uredba o projektima za koje se vrši procjena
uticaja na životnu sredinu

"Sl. list RCG", br. 20/07,
"Sl. list CG", br. 47/13,
53/14

6

Pravilnik o sadržaju dokumentacije koja se
podnosi uz zahtjev za odlučivanje o potrebi
procjene uticaja na životnu sredinu

”Sl. list CG”, br. 14/07

7

Pravilnik o sadržaju dokumentacije koja se
podnosi uz zahtjev za određivanje obima i
sadržaja elaborata o projeni uticaja na
životnu sredinu

”Sl. list CG”, br. 14/07

8

Pravilnik o sadržini elaborata o procjeni
uticaja na životnu sredinu

”Sl. list CG”, br. 14/07

Strateška procjena uticaja na životnu sredinu za detaljni prostorni plan
višenamjenske akumulacije na rijeci Komarnici

 Ministarstvo održivog razvoja i turizma

143

9

Pravilnik o sadržaju, obliku i načinu
vođenja javne knjige o postupcima i
odlukama o procjeni uticaja na životnu
sredinu

”Sl. list CG”, br. 14/07

10
ZAKON O ODGOVORNOSTI ZA ŠTETU U
ŽIVOTNOJ SREDINI

”Sl. list CG”, br. 27/14,
55/16

11
ZAKON O SLOBODNOM PRISTUPU
INFORMACIJAMA

”Sl. list CG”, br. 44/12,
30/17

12 KRIVIČNI ZAKONIK CRNE GORE

 "Sl. list RCG", br. 70/03,
13/04, 47/06, "Sl. list CG",
br. 40/08, 25/10, 32/11,
64/11, 40/13, 56/13,
42/15, 58/15

II KVALITET AMBIJENTALNOG VAZDUHA

1 ZAKON O ZAŠTITI VAZDUHA
”Sl. list CG”, br. 25/10,
43/15

2

Uredba o utvrđivanju vrsta zagađujućih
materija, graničnih vrijednosti i drugih
standarda kvaliteta vazduha

”Sl. list CG”, br. 25/12

3

Uredba o maksimalnim nacionalnim emisijama
odredjenih zagadjujućih materija

”Sl. list CG”, br. 3/12

4

Uredba o uspostavljanju mreže mjernih mjesta
za praćenje kvaliteta vazduha

”Sl. list CG”, br. 44/10 i
13/11

5

Uredbu o graničnim vrijednostima sadržaja
zagađujućih materija u tečnim gorivima naftnog
porijekla

”Sl. list CG”, br. 39/10

6

Uredba o graničnim vrijednostima emisija
zagađujućih materija u vazduh iz stacionarnih
izvora

”Sl. list CG” br. 10/11

Strateška procjena uticaja na životnu sredinu za detaljni prostorni plan
višenamjenske akumulacije na rijeci Komarnici

 Ministarstvo održivog razvoja i turizma

144

7

Uredba o djelatnostima koje utiču ili mogu
uticati na kvalitet vazduha

”Sl. list CG”, br. 61/12

8

Pravilnik o načinu i uslovima praćenja kvaliteta
vazduha

”Sl. list CG”, br. 21/11

9

Pravilniko sadržaju i načinu izrade godišnje
informacije o kvalitetu vazduha

”Sl. list CG”, br. 27/12

10

Pravilnik o bližem načinu i potrebnoj
dokumentaciji za izdavanje dozvole o
dozvoljenim emisijama zagađujućih materija u
vazduh

”Sl. list CG”, br. 25/13,
61/13

11

Pravilnik o načinu i postupku mjerenja emisija iz
stacionarnih izvora

”Sl. list CG", br. 39/13

12

Pravilnik o tehničkim standardima zaštite
vazduha od emisija isparljivih organskih
jedinjenja koje nastaju skladištenjem,
pretakanjem i distribucijom motornih benzina

”Sl. list CG”, br. 7/14

13

Pravilnik o popisu gasova i načinu izrade
inventara emisije gasova sa efektom staklene
bašte i razmjeni informacija

”Sl. list CG”, br. 39/14

III KLIMATSKE PROMJENE

1 ZAKON O ZAŠTITI VAZDUHA
"Sl. list C G", br 25/10,
43/15

2

Uredba o supstancama koje oštećuju ozonski
omotač i alternativnim supstancama

"Sl. list CG", br. 05/11

3

Uredba o graničnim vrijednostima sadržaja
zagađujućih materija u tečnim gorivima naftnog
porijekla

"Sl. list CG", br. 39/10

4

Pravilnik o popisu gasova i načinu izrade
inventara emisije gasova sa efektom staklene
bašte i razmjeni informacija

"Sl. list CG", br. 39/14

Strateška procjena uticaja na životnu sredinu za detaljni prostorni plan
višenamjenske akumulacije na rijeci Komarnici

 Ministarstvo održivog razvoja i turizma

145

5
ZAKON O BEZBJEDNOSTI SAOBRAĆAJA NA
PUTEVIMA

"Sl. list CG", br 33/12,
14/17

6

Pravilnik o tehničkim zahtjevima i uslovima za
vozila koja se uvoze ili prvi put stavljaju na
tržište u Crnoj Gori

"Sl. list CG", br. 05/15

7
ZAKON O EFIKASNOM KORIŠĆENJU ENERGIJE

"Sl. list CG", br. 57/14,
03/15

8 ZAKON O PROCJENI UTICAJA NA ŽIVOTNU
SREDINU

"Sl. list CG", br. 27/13,
52/16

9

Uredba o izmjenama i dopunama Uredbe o
projektima za koje se vrši procjena uticaja na
životnu sredinu

"Sl. list CG", br. 47/13

IV UPRAVLJANJE VODAMA

1 ZAKON O VODAMA
“Sl. list CG”, br. 27/07,
73/10, 32/11, 47/11,
48/15, 52/16, 55/16, 2/17

2

Uredba o klasifikaciji i kategorizaciji površinskih
i podzemnih voda

“Sl. list CG”, br. 2/07

3

Uredba o načinu kategorizacije i kategorijama
vodnih objekata i njihovom davanju na
upravljanje i održavanje

“Sl. list CG”, br. 15/08

4

Uredba o sadržaju i načinu vođenja vodnog
informacionog sistema

“Sl. list CG”, br. 33/08

5

Uredba o sadržaju i načinu pripreme plana
upravljanja vodama na vodnom području
rječnog sliva ili na njegovom dijelu

“Sl. list CG”, br. 39/09

6

Uredba o načinu određivanja granica vodnog
zemljišta

“Sl. list CG, br. 25/12

Strateška procjena uticaja na životnu sredinu za detaljni prostorni plan
višenamjenske akumulacije na rijeci Komarnici

 Ministarstvo održivog razvoja i turizma

146

 7

Pravilnik o sadržaju zahtjeva,
dokumentaciji za izdavanje vodnih akata,
načinu i uslovima za obavezno oglašavanje
u postupku utvrđivanja vodnih uslova i
sadržaju vodnih akata

“Sl. list CG”, br. 7/08

 8

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 kvalitetu
otpadnih voda

“Sl. list CG”, br. 45/08,
9/10, 26/12, 52/12 i 59/13

 9

Pravilnik o obrascu, bližem sadržaju i
načinu vođenja vodne knjige

“Službeni list CG”, br.
81/08

 10

Pravilnik o bližem sadržaju i načinu
vođenja vodnih katastara

“Sl. list CG”, br. 81/08

 11

Pravilnik o određivanju i održavanju zona i
pojaseva sanitarne zaštite izvorišta i
ograničenjima u tim zonama

“Službeni list CG”, br.
66/09

 12

Pravilnik o načinu i uslovima mjerenja
količina otpadnih voda koje se ispuštaju u
prijemnik

“Službeni list CG”, br.
24/10

 13

Pravilnik o načinu i postupku mjerenja
količina vode na vodozahvatu

“Sl. list CG”, br. 24/10

 14

Pravilnik o sastavu i sadržaju vodne
infrastrukture

“Sl. list CG, br. 11/11

 15

Pravilnik o bližim uslovima koje treba da
ispunjava privredno društvo za
eksploataciju riječnih nanosa

“Sl. list CG“, br. 51/12

 16

Pravilnik o bližim uslovima koje treba da
ispunjavaju pravna lica koja vrše ispitivanja
kvaliteta voda

“Sl. list CG”, br. 66/12

Strateška procjena uticaja na životnu sredinu za detaljni prostorni plan
višenamjenske akumulacije na rijeci Komarnici

 Ministarstvo održivog razvoja i turizma

147

 17

Pravilnik o bližem sadržaju preliminarne
procjene rizika od poplava i plana
upravljanja rizicima od poplava

“Sl. List CG“ br. 69/15

 18

Pravilnik o metodologiji za proglašavanje
erozivnih područja

“Sl. List CG“ br. 72/15

 19

Pravilnik o načinu određivanja ekološki
prihvatljivog protoka površinskih voda

“Sl. List CG“ br. 2/16

20

Odluka o određivanju voda od značaja
za Crnu Goru

“Sl. list CG”, br. 9/08,
28/09 i 31/09 i 31/15

21

Odluka o određivanju izvorišta
namjenjenih za regionalno i javno
vodosnabdijevanje i utvrđivanju
njihovih granica

“Sl. list CG”, br. 36/08

V UPRAVLJANJE OTPADOM

1
ZAKON O UPRAVLJANJU OTPADOM „Sl. list CG", br. 64/11,

39/16

2

Uredba o načinu i postupku osnivanja sistema
preuzimanja, sakupljanja i obrade otpada od
električnih i elektronskih proizvoda i rada tog
sistema

„Sl. list CG", br. 24/12

3

Uredba o načinu i postupku osnivanja sistema
preuzimanja, sakupljanja i obrade otpadnih
vozila i rada tog sistema

„Sl. list CG", br. 28/12

4

Uredba o načinu i postupku osnivanja sistema
preuzimanja, sakupljanja i obrade otpadnih
guma i rada tog sistema

„Sl. list CG", br. 39/12

5

Uredba o bližim kriterijumima, visini i načinu
plaćanja posebne naknade za upravljanje
otpadom

„Sl. list CG", br. 39/12

Strateška procjena uticaja na životnu sredinu za detaljni prostorni plan
višenamjenske akumulacije na rijeci Komarnici

 Ministarstvo održivog razvoja i turizma

148

6

Uredba o načinu i postupku osnivanja sistema
preuzimanja, sakupljanja i obrade otpadnih
baterija i akumulatora i rada tog sistema

„Sl. list CG", br. 39/12

7

Uredba o načinu i postupku osnivanja sistema
preuzimanja, sakupljanja i obrade otpadne
ambalaže i rada tog sistema

„Sl. list CG", br. 42/12

 8 Uredba o načinu i uslovima skladištenja otpada „Sl. list CG", br. 33/13

9

Uredba o bližim uslovima koje treba da
ispunjavaju materije ili predmeti koji nastaju iz
proizvodnog procesa za sporedne proizvode

„Sl. list CG", br. 30/15

 10

Pravilnik o bližim uslovima koje treba da
ispunjava komunalni kanalizacioni mulj,
količine, obim, učestalost i metode analize
komunalnog kanalizacionog mulja za
dozvoljene namjene i uslovima koje treba
da ispunjava zemljište planirano za
njegovu primenu

„Sl. list CG", br. 89/09

 11

Pravilnik o sadržaju, obliku i načinu
vođenja registra izdatih dozvola za
prekogranično kretanje otpada

„Sl. list CG", br. 71/10

 12

Pravilnik o bližem sadržaju dokumentacije
koja se podnosi uz zahtev za izdavanje
dozvole za uvoz, izvoz i tranzit otpada, kao
i listi klasifikacije otpada

„Sl. list CG", br. 71/10

 13 Pravilnik o postupanju sa otpadnim uljima „Sl. list CG", br. 48/12

 14

Pravilnik o postupanju sa opremom i
otpadom koji sadrži PCB

„Sl. list CG", br. 48/12

 15

Pravilnik o uslovima, načinu i postupku
obrade medicinskog otpada

„Sl. list CG", br. 49/12

Strateška procjena uticaja na životnu sredinu za detaljni prostorni plan
višenamjenske akumulacije na rijeci Komarnici

 Ministarstvo održivog razvoja i turizma

149

 16

Pravilnik o postupanju sa građevinskim
otpadom, načinu i postupku prerade
građevinskog otpada, uslovima i načinu
odlaganja cement azbestnog građevinskog
otpada

„Sl. list CG", br. 50/12

 17

Pravilnik o načinu evidencije otpada i
sadržaju formulara o transportu otpada

„Sl. list CG", br. 50/12

 18

Pravilnik o bližem sadržaju i načinu
podnošenja godišnjih izveštaja o
sprovođenju planova upravljanja otpadom

„Sl. list CG", br. 53/12

 19

Pravilnik o uslovima koje treba da
ispunjava privredno društvo odnosno
preduzetnik za preradu i/ili odstranjivanje
otpada

„Sl. list CG", br. 53/12

 20

Pravilnik o bližem sadržaju i načinu
sačinjavanja plana upravljanja otpadom
proizvođača otpada

„Sl. list CG", br. 05/13

 21

Pravilnik o načinu pakovanja i
odstranjivanja otpada koji sadrži azbest

„Sl. list CG", br. 11/13

 22

Pravilnik o uslovima koje treba da
ispunjava privredno društvo, odnosno
preduzetnik za sakupljanje, odnosno
transport otpada

„Sl. list CG", br. 16/13

 23

Pravilnik o načinu vođenja i sadržaju
zahteva za upis u registar izvoznika
neopasnog otpada

„Sl. list CG", br. 27/13

 24

Pravilnik o bližim karakteristikama lokacije,
uslovima izgradnje, sanitarno-tehničkim
uslovima, načinu rada i zatvaranja deponija

„Sl. list CG", br. 31/13

 25

Pravilnik o spaljivanju i/ili suspaljivanju
otpada

„Sl. list CG", br. 33/13

Strateška procjena uticaja na životnu sredinu za detaljni prostorni plan
višenamjenske akumulacije na rijeci Komarnici

 Ministarstvo održivog razvoja i turizma

150

 26

Pravilnik o bližim uslovima za upis u
registar posrednika i trgovaca otpadom

„Sl. list CG", br. 46/13 i
21/14

 27

Pravilnik o vođenju registra izdatih dozvola
za preradu i/ili odstranjivanje otpada,
registra sakupljača prevoznika, trgovaca i
posrednika otpada

„Sl. list CG", br. 47/13

 28

Pravilnik o sakupljanju i predaji otpadnih
vozila čiji je imalac nepoznat

„Sl. list CG", br. 47/13

 29

Pravilnik o uslovima za preradu biootpada i
kriterijumima za određivanje kvaliteta
produkata organskog recikliranja iz
biotpada

„Sl. list CG", br. 59/13

30

Pravilnik o klasifikaciji otpada i katalogu
otpada

„Sl. list CG", br. 59/13

31

Pravilnik o metodama ispitivanja opasnih
svojstava otpada i bližim uslovima koje
treba da ispunjava akreditovana
laboratorija za ispitivanje opasnih svojstava
otpada

„Sl. list CG", br. 21/14

32

Pravilnik o načinu izračunavanja
minimalnih suma osiguranja za slučaj štete
pričinjene trećim licima ili njihovim stvarima

„Sl. list CG", br. 40/15

VI ZAŠTITA PRIRODE

1
ZAKON O ZAŠTITI PRIRODE “Sl. list CG”, br. 51/08,

21/09, 62/13, 6/14, 54/16

 2

Pravilnik o vrstama i kriterijumima za
određivanje stanišnih tipova, načinu izrade
karte staništa, načinu praćenja stanja i
ugroženosti staništa, sadržaju godišnjeg
izvještaja, mjerama zaštite i očuvanja
stanišnih tipova

”Sl.list CG”, br. 80/08

Strateška procjena uticaja na životnu sredinu za detaljni prostorni plan
višenamjenske akumulacije na rijeci Komarnici

 Ministarstvo održivog razvoja i turizma

151

 3
Pravilnik o bližem sadržaju i načinu
vođenja registra zaštićenih prirodnih
dobara

"Sl. list CG", br. 79/09

 4
Pravilnik o bližim uslovima koje mora da
ispunjava upravljač zaštićenog prirodnog
dobra

"Sl. list CG", br. 35/10

 5

Pravilnik o bližem sadržaju godišnjeg
programa monitoringa stanja očuvanosti
prirode i uslovima koje mora da ispunjava
pravno lice koje vrši monitoring

"Sl. list CG", br. 35/10

 6

Pravilnik o bližim uslovima koje mora da
ispunjava pravno i fizičko lice za čuvanje
privremeno oduzetih zaštićenih divljih vrsta
biljaka, životinja i gljiva

"Sl. list CG", br. 46/10

 7

Pravilnik o bližem načinu i uslovima
sakupljanja, korišćenja i prometa
nezaštićenih divljih vrsta životinja, biljaka i
gljiva koje se koriste u komercijalne svrhe

"Sl. list CG", br. 62/10

 8
Pravilnik o bližim uslovima držanja i uzgoja
zaštićenih divljih vrsta životinja

"Sl. list CG", br. 67/10

 10
Pravilnik o mjerama zaštite i načinu
održavanja prelaza za divlje životinje

"Sl. list CG", br. 80/10

 11
Pravilnik o načinu praćenja brojnosti i
stanja populacija zaštićenih divljih ptica

"Sl. list CG", br. 62/10

 13
Pravilnik o načinu vođenja evidencije
stanišnih tipova

“Sl. list CG”, br. 22/14

 14

Pravilnik o načinu procjene rizika za
unošenje stranih divljih vrsta biljaka,
životinja i gljiva i njihovih uzgojnih
primjeraka

”Sl. list CG”, br. 28/14

Strateška procjena uticaja na životnu sredinu za detaljni prostorni plan
višenamjenske akumulacije na rijeci Komarnici

 Ministarstvo održivog razvoja i turizma

152

 15
Pravilnik o načinu obilježavanja strogo
zaštićenih i zaštićenih divljih vrsta životinja
koje se drže u zatočeništvu

"Sl. list CG", br. 28/14

 16
Pravilnik o sadržaju, načinu uspostavljanja
i vođenju katastra speleoloških objekata

"Sl. list CG", br. 22/14

 17
Pravilnik o uslovima za promet i načinu
postupanja sa zaštićenim divljim vrstama
prilikom transporta

"Sl. list Crne Gore", br.
29/15

 18
Rješenje o upisu u Centralni registar
zaštićenih objekata prirode za Crnu
Goru

"Sl. list CG", br. 70/08

 19
Rješenje o stavljanju pod zaštitu
pojedinih biljnih i životinjskih vrsta

”Sl. list RCG”, br. 76/06

 20
Rješenje o upisu u Centralni registar
zaštićenih objekata prirode za
Republiku Crnu Goru-Arboretum

"Sl. list RCG”, br. 36/00)

 21
Rješenje o upisu u Centralni registar
zaštićenih objekata prirode za
Republiku Crnu Goru

"Sl. list RCG", br. 8/07

 22 Rješenje o zaštiti objekata prirode "Sl. listu SRCG", br. 30/68

 23
Rješenje o upisu u Centralni registar
zaštićenih objekata prirode (Botanički
vrt)

"Sl. list RCG", br. 20/94

 24
Rješenje o upisu u Centralni registar
zaštićenih objekata prirode (Maslina -
Olea europaea L.)

"Sl. list RCG", br. 20/94

25 ZAKON O NACIONALNIM PARKOVIMA
”Sl.list CG”, br 28/14,
39/16

Strateška procjena uticaja na životnu sredinu za detaljni prostorni plan
višenamjenske akumulacije na rijeci Komarnici

 Ministarstvo održivog razvoja i turizma

153

26 ZAKON O ŠUMAMA
"Sl. list CG", br.
74/10,47/15

 27
Pravilnik o doznaci i sječi stabala, načinu
prijema i obilježavanju drvnih sortimenata

"Sl. list CG", br. 62/12

 28
Pravilnik o bližem sadržaju i načinu izrade
programa gazdovanja šumama

"Sl. list CG", br. 40/13

29
ZAKON O LOVSTVU I DIVLJAČI "Sl. list CG" br. 52/08,

48/15

 30 Pravilnik o lovnim sezonama
"Sl. list CG" br. 34/09,
48/09, 60/10

VII PROCENA I UPRAVLJANJE BUKOM U ŽIVOTNOJ SREDINI

1
ZAKON O ZAŠTITI OD BUKE U ŽIVOTNOJ
SREDINI

"Sl. list RCG", br.
28/11,1/14

 2
Pravilnik o metodama izračunavanja i
mjerenja nivoa buke u životnoj sredini

"Sl. list CG", br. 27/14

 3

Pravilnik o graničnim vrijednostima buke u
životnoj sredini, načinu utvrđivanja
indikatora buke i akustičkih zona i
metodama ocjenjivanja štetnih efekata
buke

"Sl. list CG", br. 60/11

 4
Pravilnik o načinu izrade i bližem sadržaju
strateških karata buke

"Sl. list CG", br. 54/13

 5
Pravilnik o oznakama usaglašenosti za
izvore buke koji se stavljaju u promet i
upotrebu

"Sl. list CG", br. 13/14

Strateška procjena uticaja na životnu sredinu za detaljni prostorni plan
višenamjenske akumulacije na rijeci Komarnici

 Ministarstvo održivog razvoja i turizma

154

