

Izmjene i dopune Državne studije lokacije " SEKTOR 5" za prostor bivše kasarne
“Orijenski Bataljon” - KUMBOR

Naručilac plana:
Ministarstvo održivog razvoja i turizma

Koordinator projekta ispred naručioca:
Sanja Lješkovic Mitrović, dipl.pejz.arh.
Igor Vujačić, dipl.inž.arh.

Izrañivač plana:

CAU Centar za arhitekturu i urbanizam
Bul Džordža Vašingtona BB, Podgorica

 Vodeći tim:

 Odgovorni planer:

Mr Sonja Radović - Jelovac, dipl.inž. arh., licenca br.
1201-9019/1 od 24.11.2008.

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

Arhitektonski koncept za fazu Nacrta plana:

HARPER DOWNIE, London
MSc. Arch.David Harper

Master Plan:

 Harper Downie, London

Podgorica, februar 2014.

Radni tim:

Urbanizam:
Aleksandar Ašanin, dipl.inž. arh.
Licenca br: 01-588/2 od 22.10.2012.
Aleksandra Tošić Jokić, dipl.inž.arh.
Licenca br: 1201-5716/1 od 25.06.2008.

Demografsko-ekonomska analiza:
Zorica Babić, dipl.ecc.

Infrastrukturni sistemi:

Saobraćajna infrastruktura:

Lazar Ševaljević, dipl. inž. grañ.
Licenca br:1201-9017/1
Hidrotehnička infrastruktura:

Zdenka Ivanović, dipl. inž grañ.
Licenca br: 05-752/06-05
Elektroenergetska infrastruktura:
Igor Strugar, dipl. inž. el.
Licenca br: 10-1503/1
Telekomunikaciona infrastruktura:
Vladimir Slavić, dipl. inž. el.
Licenca br: 10-1320/1

Plan zelenih i slobodnih površina:
Danica Davidović, dipl. pejz. arh.
licenca br. 01-791/2 od 18.10.2013.

Graficka obrada:

Miroslav Vuković, inž.rač.

Koordinacija:

Mladen Vuksanović, specijalista menadžmenta

Direktor:
Predrag Babić,dipl.inž.grañ.

SADRŽAJ PLANA

OSNOVNI DIO:

- TEKST
- GRAFIČKI PRILOZI

ANEKS:
- ANALITIČKI PODACI

SADRŽAJ TEKSTUALNOG DIJELA PLANA

OPŠTA DOKUMENTACIJA

Potvrde o registraciji i licence
Odluka i programski zadatak

UVODNI DIO

Pravni i planski osnov 1
Obrazloženje za izradu planskog dokumenta 1
Obuhvat i granice planskog dokumenta 2

I ANALITIČKI DIO

1. ANALIZA PRIRODNIH KARAKTERISTIKA PLANSKOG PODRUČJA 4

1.1. Geografski položaj lokacije 5
1.2. Geološko-tektonske odlike 5
1.3. Seizmološke karakteristike 5
1.4. Geomorfološke karakteristike 6
1.5. Klimatske karakteristike 6
1.6. Hidrogeološke, hidrografske i inženjersko-geološke karakteristike 9
1.7. Pedološke karakteristike 10
1.8. Flora i vegetacija kopnenog dijela 11
1.9. Fauna 12
1.10. Morska flora i fauna 12
1.11. Odlike akvatorija 14
1.12. Pejzažne i ambijentalne specificnosti i tretman prirodnih vrijednosti 15

2. ANALIZA POSTOJEĆE RELEVANTNE DOKUMENTACIJE
2.1. Izvod iz Prostornog plana Crne Gore (2008) 16
2.2. Izvod iz Plana podrucja posebne namjene za Morsko dobro (2007) 17
2.3. Izvod iz Nacionalne strategije održivog razvoja Crne Gore (2007) 19
2.4. Izvod iz Strategije razvoja turizma u Crnoj Gori do 2020.godine (2008) 20
2.5. Izvod iz dokumenta Prostorni plan opštine Herceg Novi do 2020 godine (2008) 21
2.6. Prethodna planska dokumentacija 22
2.7. Izvod iz DSL “Sektor 5” – Kumbor 23

3. STVORENI USLOVI I POTENCIJALI
3.1. Grañena sredina priobalnog prostora Kumbora 26
3.2. Graditeljski fond kasarne Kumbor 26
3.3. Kulturno nasljeñe 30
3.4. Demografska analiza 31
3.5. Analiza uticaja kontaktnih zona na prostor i obrnuto 34
3.6. Ocjena iskazanih smjernica, zahtjeva i potreba korisnika 36

4. SINTEZNA OCJENA POSTOJEĆEG STANJA SA PREGLEDOM PROBLEMA,

OGRANIČENJA I POTENCIJALA PLANSKOG PODRUČJA 39

II OPŠTI I POSEBNI CILJEVI 40

III PLANIRANO RJEŠENJE 42

1. GENERALNI KONCEPT 43

2. PLANSKO RJEŠENJE 47
2.1. Hronologija izrade koncepta 47
2.2. Prostorna organizacija 49

3. USLOVI ZA IZGRADNJU, UREðENJE I ZAŠTITU PROSTORA 51

4. SAOBRAĆAJNA I TEHNIČKA INFRASTRUKTURA 67
4.1. Saobraćaj 67
4.2. Hidrotehnički sistemi 74
4.3. Elektroenergetska infrastruktura 80
4.4. Elektronske komunikacije 90
4.5. Pejzažno uredenje 95

5. EKONOMSKA ANALIZA SA ELEMENTIMA TRŽIŠNE PROJEKCIJE 99

6. ANEX - ANALITIČKI PODACI 104
6.1. Pregled ostvarenih kapaciteta, bilans površina i urbanistički pokazatelji na nivou zahvata 105
6.2. Struktura površina izgrañenog prostora 106
6.3. Struktura površina izgrañenog i neizgrañenog prostora 107
6.4. Prikaz planiranih kapaciteta na nivou zahvata DSL 108
6.5. Prikaz površina pristaništa i kupališta 108
6.8. Tabelarni prikaz planiranih kapaciteta i urbanistički pokazatelji po urbanističkim parcelama 109

POPIS LITERATURE I DOKUMENTACIJE 113

SADRŽAJ GRAFIČKOG DIJELA PLANA

Broj Naziv grafičkog priloga Razmjera

01 TOPOGRAFSKO KATASTARSKA PODLOGA sa granicom zahvata 1:1000
02 TOPOGRAFSKI PLAN SA IZOBATAMA 1:25000

03 IZVOD Iz PPPPN MD-a 1:10000
04 IZVOD IZ PPO-a HERCG NOVI DO 2020 1:50000

05 POSTOJEĆE KORIŠĆENJE PROSTORA 1:2500
06 ANALIZA POSTOJECEG STANJA - Grañevinski fond kasarne Kumbor 1:1000
07 OBLIK INTERVENCIJA 1:1000

08 KONTAKTNE ZONE 1:5000
09 Izvod iz GUP-a, Generalna namjena 1:2500
10 IZVOD IZ VAŽEĆE DSL SEKTOR 5, Namjena površina 1:1000

11 GENERALNI KONCEPT ORGANIZACIJE PROSTORA 1:1000

12 PLAN NAMJENE POVRŠINA 1:1000
13 PLAN PARCELACIJE I NIVELACIJE SA REGULACIJOM 1:1000

14 PLAN SAOBRAĆAJNE INFRASTRUKTURE 1:1000

 15 PLAN HIDROTEHNIČKE INFRASTRUKTURE 1:1000

16 PLAN ELEKTROENERGETSKE INFRASTRUKTURE 1:1000

17 PLAN ELEKTRONSKE KOMUNIKACIONE INFRASTRUKTURE 1:1000

18 PLAN SLOBODNIH I ZELENIH POVRŠINA 1:1000

OPŠTA DOKUMENTACIJA

POTVRDA O REGISTRACIJI I LICENCE

ODLUKA I PROGRAMSKI ZADATAK

Na osnovu lana 31 Zakona o ure enju prostora i izgradnji objekata (»Službeni list

CG«, br. 51/08, 34/11 i 35/13) i lana 3 Uredbe o proceduri izrade i donošenja planskog
dokumenta po skra enom postupku (»Službeni list CG« broj 40/13) Vlada Crne Gore na
sjednici od 23. januara 2014. godine, donijela je

ODLUKU

O IZRADI IZMJENA I DOPUNA DRŽAVNE STUDIJE LOKACIJE
SEKTOR 5 (za dio bivše kasarne Orijenski bataljon)

lan 1

Pristupa se izradi Izmjena i dopuna Državne studije lokacije "Sektor 5" - za dio bivše
kasarne Orijenski bataljon (u daljem tekstu: Izmjene i dopune DSL).

Izmjene i dopune DSL predstavljaju planski osnov za koriš enje potencijala, održivi
razvoj, o uvanje, zaštitu i unaprje ivanje podru ja iz stava 1 ovog lana.

lan 2

Izmjene i dopune DSL se rade za sektor 5, odnosno dio bivše kasarne Orijenski
bataljon.

Orijentacioni obuhvat Izmjena i dopuna DSL na kopnu je oko 24,17 ha i dat je u
grafi kom prilogu koji je sastavni dio ove odluke.

Obuhvat na otvorenom moru je do linije priobalnog plovnog puta.

Detaljno podru obuhvata plana, tj. granice zahvata utvrdi e se Izmjenama i
dopunama DSL.

lan 3

Sredstva potrebna za izradu DSL, obezbijedi e „AZMONT investments“ Herceg
Novi.

lan 4

Rok za izradu Izmjena i dopuna DSL je 30 dana, od dana zaklju ivanja ugovora sa

obra iva em plana „Centrom za arhitekturu i urbanizam“ d.o.o. Podgorica.

lan 5

Izmjene i dopune DSL donose se za period do 2020. godine.

lan 6

Nosilac pripremnih poslova na izradi i donošenju Izmjena i dopuna DSL je
Ministarstvo održivog razvoja i turizma (u daljem tekstu: Ministarstvo).

2

lan 7

Izmjene i dopune DSL izra uju se na osnovu Programskog zadatka koji je sastavni

dio ove odluke.

lan 8

Ova odluka stupa na snagu osmog dana od dana objavljivanja u “Službenom listu

Crne Gore”.

VLADA CRNE GORE

Broj: 08-124/ Predsjednik,

Podgorica, 23. januara 2014. godine Milo ukanovi

PROGRAMSKI ZADATAK

ZA IZRADU IZMJENA I DOPUNA DRŽAVNE STUDIJE LOKACIJE
SEKTOR 5 (za dio bivše kasarne Orijenski bataljon)

Uvodne napomene

Vlada Crne Gore i resorna ministarstva afirmišu i promovišu “brownfield”
investicije u sektoru turizma i ure enju prostora, kojima e se obezbjediti sanacija
degradiranih podru ja i njihova integracija u cjeloviti urbani ili prostorni sistem.

 Investitor je podnio inicijativu za izradu izmjena i dopuna Državne studije
lokacije Sektor 5 - Kumbor ("Službeni list CG" br. 50/12 i 60/12) po skra enom
postupku.
Na osnovu podnesene inicijative Ministarstvo održivog razvoja i turizma je sklopilo
Sporazum o izradi Izmjena i dopuna ovog plana sa Investitorom "AZMONT
Investments" – Herceg Novi, na koji je Vlada Crne Gore dala saglasnost.

 Polazni osnov za izradu izmjena i dopuna ovog plana je „Master Plan“ koji je
uz inicijativu podnio Investitor.

Iz ovoga slijedi, da e ovaj posebno vrijedni projekat i predloženi novi koncept
dati kvalitet koji e doprinijeti imidžu Boke Kotorske i Crnogorskog primorja u cjelini.

I PRAVNI OSNOV

Pravni osnov za donošenje Programskog zadatka za izradu Izmjena i dopuna
Državne studije lokacije "Sektor 5" - za dio bivše kasarne Orijenski bataljon (u
daljem tekstu: Izmjene i dopune DSL) sadržan je u lanu 53a Zakona o ure enju
prostora i izgradnji objekata (“Službeni list CG”, br. 51/08, 34/11 i 35/13) i u Uredbi o
proceduri izrade i donošenju planskog dokumenta po skra enom postupku
(“Službeni list CG”, broj 40/13).

Programski zadatak je sastavni dio Odluke o izradi Izmjena i dopuna DSL.

II OBUHVAT I GRANICE PLANA

Orijentacioni obuhvat Izmjena i dopuna DSL na kopnu je oko 24,17 ha.

Obuhvat na otvorenom moru je do linije priobalnog plovnog puta. Navedeni
obuhvat definisan je u skladu sa Master planom koji je Azmont dostavio Ministarstvu
održivog razvoja i turizma uz Inicijativu za izmjene DSL Sektor 5.

III METODOLOGIJA

U postupku izrade Izmjena i dopuna DSL treba obezbijediti sljede i planerski
pristup:

 analizu uticaja kontaktnih zona na ovaj prostor i obrnuto,
 analizu i ocjenu postoje eg stanja (planski, stvoreni i prirodni uslovi),
 sagledavanje mogu nosti realizacije investicionih ideja vlasnika i korisnika

prostora.

IV PROSTORNI MODEL

Elementi Programskog zadatka koji su obavezuju i pri definisanju planiranog
rješenja su:

A. SADRŽAJI U PROSTORU I MJERE ZAŠTITE
B. SAOBRA AJNA I TEHNI KA INFRASTRUKTURA
C. PEJZAŽNA ARHITEKTURA
D. NIVELACIJA, REGULACIJA I PARCELACIJA
E. USLOVI ZA IZGRADNJU OBJEKATA I URE ENJE PROSTORA
F. EKONOMSKA ANALIZA I FAZE REALIZACIJE

A. SADRŽAJI U PROSTORU I MJERE ZAŠTITE

Kroz izradu Izmjena i dopuna ovog plana planirati sljede e sadržaje:
- Hotel sa cca 120 soba, sa SPA, fitnes i wellnes centrom;
- apart-hotel sa cca 30 ležaja,

- condo hotel sa cca 110 smještajnih jedinica;
- super luksuzni kompleks sa cca 500 apartmana i vila;
- marinu kapaciteta do 250 vezova sa jahting i plažnim klubom;
- ostali komplementarni sadržaji - radnje, kafei, restorani...

Spratnost objekata bi e maksimalno P+4, sa mogu noš u izgradnje
podzemnih etaža, a arhitektura e se bazirati na mediteranskom stilu. Izuzetno u zoni
T2, gdje je pretežna spratnost tako e P+4 dozvoljava se na glavnom objektu hotela i
ve a spratnost repernih djelova do maksimalno P+6.

U stanovanju manjih gustina dozvoljava se ukrupnjavanje urbanisti kih
parcela, u cilju postizanja ve eg nivoa luksuza pojedinih objekata.

Kompleks e biti presije en vodenim pojasom, a park i botani ka bašta bi e
obnovljeni i ure eni.

Predvidjeti izgradnju kontinuirane šetališne staze (lungo mare).

Planom definisati zonu morske obale koja predstavlja prirodno dobro
saglasno Zakonu o morskom dobru.

Autenti na arhitektura i bogatstvo javnih prostora unutar kompleksa treba da
omogu e integraciju u cjelinu Hercegnovske rivijere, te je neophodno razviti koncept
koji e od ove lokacije stvoriti nukleus budu eg održivog urbanog razvoja tog dijela
obale Boke Kotorske.

Posebnu pažnju potrebno je posvetiti razvoju infrastrukture koja omogu ava
punu implementaciju standarda ekološke i energetske održivosti i visok stepen
autonomnosti.

Pri definisanju obuhvata marine u moru potreno je uzeti u obzir plovne puteve
kroz Kumborski tjesnac.

Izgra ene strukture unutar kompleksa treba da imaju savremeni izraz ve
prepoznatog i autenti nog tradicionalnog rje nika. Njihova dispozicija treba u
maksimalnoj mjeri da uvaži osobenosti morfologije terena, zate ene mediteranske
vegetacije. Izgradjene strukture treba da budu organizovane tako da ne spre avaju
vizure na more sa magistralnog puta.

B. SAOBRA AJNA I TEHNI KA INFRASTRUKTURA

U planskom dokumentu posebno treba sagledati „eksternu“ i „lokalnu“
infrastrukturu, odnosno saobra ajne i tehni ke sisteme, unutar turisti kog kompleksa
Kumbor.

Saobra aj unutar planskog zahvata rješavati što racionalnije i povezati sa

postoje om saobra ajnom mrežom. Kolski saobra aj je potrebno izmjestiti iz centra
kompleksa i zadržati i ga na obodima lokacije, gdje treba po mogucnosti smjestiti i
adekvatno parkiranje. U cilju obezbjedjenja kapaciteta saobracaja mogu se planirati i
podzemne saobracajnice. Parkiranje obezbijediti nadzemno ili podzemno u okviru

urbanistickih parcela ili zajednickih garaza za više urbanistickih parcela. Kapacitet
saobra aja u mirovanju dati adekvatno ponu enim urbanisti kim rješenjima i
namjenama.

Predvidjeti mogu nost upotrebe elektromobila za transport u granicama
kompleksa, kao i neophodne sadržaje za njihovo „punjenje“ i održavanje.

Pješa ki i biciklisti ki saobra aj rješavati unutar zona i povezati sa postoje im
pravcima iz kontaktnog podru ja.

Planiranje potrebne tehni ke infrastrukture treba bazirati na prethodno
provjerenim mogu nostima postoje ih mreža i njihovog koriš enja za sadržaje
planirane ovom DSL, vode i ra una o uslovima zaštite životne sredine.

Planirati propisno dimenzionisane elektro, hidrotehni ke i telekomunikacione
instalacije, te savremenu funkcionalnu mrežu, u skladu sa propisima.

Planirati funkcionalnu hidrantsku mrežu i protivpožarni sistem, te javnu
rasvjetu.

Uzimaju i u obzir ekskluzivnost lokacije i budu e namjene, potrebno je da
infrastruktura zadovolji posebne standarde visoke turisti ke ponude i savremena
tehnološka rješenja.

Potrebno je stvoriti preduslove za ve u tj. intenzivniju valorizaciju obnovljivih
izvora energije odnosno pove ati njihov udio, na primjer koristiti morsku vodu kao
izvor energije za grijanje i hla enje, kao i druge mjere za postizanje energetske
efikasnosti.

C. PEJZAŽNA ARHITEKTURA

Prilikom planiranja zelenih površina izvršiti podjelu po kategorijama zelenila.
Slobodne, zelene površine obogatiti biljnim vrstama karakteristi nim za predmetno
podru je i lokalne klimatske uslove.

Kroz Izmjene i dopuneDSL treba predvidjeti:
- maksimalno o uvanje i uklapanje postoje eg vitalnog i funkcionalnog zelenila u

nova urbanisti ka rješenja;
- karakteristi ne elemente parterne arhitekture i mobilijara u skladu sa

tradicionalnim rješenjima;
- uspostavljanje optimalnog odnosa izme u izgra enih i slobodnih zelenih

površina;
- uskla ivanje ukupne koli ine zelenih površina sa brojem korisnika;
- funkcionalno zoniranje slobodnih površina;
- povezivanje planiranih zelenih površina u jedinstven sistem sa posebnim

odnosom prema neposrednom okruženju;
- linijsko zelenilo duž svih javnih komunikacija, u zonama trgova, skverova i

pjaceta te u zoni neposredno uz more (lungo mare);
- uskla ivanje kompozicionog rješenja sa namjenom (kategorijom) zelenih

površina;

- potrebno je koristiti vrste otporne na ekološke uslove sredine i uskla ene sa
kompozicionim i funkcionalnim zahtjevima.

D. NIVELACIJA, REGULACIJA I PARCELACIJA

Za po etak izrade Izmjene i dopune DSL-e neophodno je obezbje ivanje
kvalitetnih geodetskih i katastarskih podloga. Plan raditi u digitalnom obliku.

Kod rješavanja nivelacije i regulacije obezbijediti potrebne elemente koji
garantuju najpovoljnije funkcionisanje unutar prostora. Koristiti povoljnosti koje u
ovom smislu pruža konfiguracija terena.

Grafi ki prilog sa parcelacijom uraditi na validnoj geodetskoj podlozi kako bi se
deformacije svele na minimum. Isti mora sadržati tjemena planiranih saobra ajnica,
kao i sve druge analiti ke podatke neophodne za prenošenje plana na teren.

Grafi ki prikaz urbanisti kih parcela mora biti dat na svim grafi kim prilozima
plana sa jasno definisanim granicama urbanisti ke parcele.

E. USLOVI ZA IZGRADNJU OBJEKATA I URE ENJE PROSTORA

DSL, shodno zakonskim odredbama, mora da sadrži:

- urbanisti ko-tehni ke uslove za izgradnju objekata i ure enja prostora (vrsta
objekta, visina objekta, najve i broj spratova, veli ina urbanisti ke parcele...);

- indekse izgra enosti i zauzetosti;
- nivelaciona i regulaciona rješenja;
- gra evinske i regulacione linije;
- trase infrastrukturnih mreža i saobra ajnica i smjernice za izgradnju

infrastrukturnih i komunalnih objekata;
- ta ke priklju ivanja na saobra ajnice, infrastrukturne mreže i komunalne

objekte;
- smjernice urbanisti kog, arhitektonskog i pejzažnog oblikovanja prostora i sl.

F. EKONOMSKA ANALIZA I FAZE REALIZACIJE

Posebnom ekonomskom analizom treba:

- opisati ekonomsko-demografsko okruženje za predloženu izgradnju u
regionalnom i lokalnom kontekstu;

- dati rezime klju nih ekonomsko i socijalnih pitanja i uticaja koji proisti u iz
razli itih scenarija izgradnje;

- utvrditi potencijalna ograni enja za predloženu izgradnju, potencijalna osjetljiva
socio-ekonomska pitanja i prilike koje se ukazuju, kao što je o uvanje i/ili
unapre enje zašti enih lokacija;

- Procjeniti investicionu vrijednost te ekonomsko-finansijske implikacije i
društvenu korisnost potencijala koji proizilaze iz predmetnog plana.

Izradom Izmjene i dopune DSL potrebno je sagledati faze realizacije, pri emu

naro ito treba voditi ra una da se na osnovu tržišnih uslova cjeline mogu odvojeno
realizovati, pa samim tim treba i da budu regulaciono definisane.

Faze realizacije definisati za nivo plana, zone, urbanisticke parcele i objekta

Predložene faze realizacije obavezno bazirati i na ekonomskim pokazateljima.

VI SADRŽAJ DOKUMENTACIJE

Obim i nivo obrade Izmjena i dopuna DSL treba dati tako da se u potpunosti
primjene odredbe Zakona o ure enju prostora i izgradnji objekata (“Službeni list
RCG”, br. 51/08, 34/11 i 35/13).

Izmjene i dopune DSL sadrže, naro ito:
- izvod iz prostornog plana posebne namjene;
- granice podru ja za koje se donosi;
- detaljnu namjenu površina;
- ekonomsko-demografsku analizu;
- plan parcelacije;
- urbanisti ko-tehni ke uslove za izgradnju objekata;
- gra evinske i regulacione linije;
- trase infrastrukturnih mreža i saobra ajnica i smjernice za izgradnju

infrastrukturnih i komunalnih objekata;
- nivelaciona i regulaciona rješenja;
- ta ke i uslove priklju enja na saobra ajnice, infrastrukturne mreže i komunalne

objekte;
- smjernice urbanisti kog i arhitektonskog oblikovanja prostora sa smjernicama

za primjenu energetske efikasnosti i obnovljivih izvora energije;
- režim zaštite kulturne baštine;
- mjere za zaštitu životne sredine;
- mjere za zaštitu pejzažnih vrijednosti i smjernice za realizaciju projekata

pejzažne arhitekture odnosno ure enja terena;
- ekonomsko-tržišnu projekciju;
- na in, faze i dinamiku realizacije plana.

Bliži sadržaj i forma planskog dokumenta, kriterijumi namjene površina, elementi
urbanisti ke regulacije, jedinstveni grafi ki simboli i ostali potrebni sadržaj propisan je
Pravilnikom o bližem sadržaju i formi planskog dokumenta, kriterijumima namjene
površina, elementima urbanisti ke regulacije i jedinstvenim grafi kim simbolima
("Službeni list CG", broj 24/10).

Tekstualni dio Izmjena i dopuna DSL treba da sadrži:

- uvodni dio,
- analiti ki dio,
- opšte i posebne ciljeve,
- planirano rješenje, i
- smjernice za sprovo enje plana.

Grafi ki dio mora da sadrži:
- zvani nu topografsku kartu, odnosno zvani an topografsko – katastarski plan ili

drugu ažurnu i ovjerenu podlogu sa granicom plana,
- izvod iz planskog dokumenta višeg reda,
- izvod iz validnih planskih dokumenata predmetnog i kontaktnog podru ja,

- inženjersko-geološke i seizmi ke karakteristike terena,
- stanje fizi kih struktura i namjene površina sa prikazom objekata izgradjenih

suprotno zakonu ili važe em planu),
- administrativnu podjelu i podjelu na planske jedinice,
- plan namjene površina i objekata javnih funkcija,
- plan mjera, uslova i režima zaštite životne sredine, prirode i kulturne baštine
- stanje i plan zelenih i slobodnih površina,
- stanje i plan saobra ajne infrastrukture,
- stanje i plan hidrotehni ke infrastrukture,
- stanje i plan elektroenergetske infrastrukture,
- stanje i plan telekomunikacione infrastrukture,
- stanje i plan termotehni ke infrastrukture,
- plan parcelacije, nivelecije i regulacije,
- plan sa smjernicama za sprovo enje planskog dokumenta (faze realizacije,

oblici intervencija i dalja planska razrada).

Obra iva Izmjena i dopuna DSL e tražene sadržaje i grafi ki prezentovati po
metodologiji za koju se sam opredijeli sa mogu noš u objedinjavanja grafi kih
priloga, s tim da svaki prilog ima jasnu itljivost svih podataka.

Grafi ki dio treba da sadrži i dvije sintezne karte, i to:
- stanje organizacije, ure enja i koriš enja planskog podru ja (sa determinantama

prostornog razvoja odnosno konstantama u prostoru i ograni enjima za
izgradnju) i

- plan organizacije, ure enja i koriš enja planskog podru ja.

Izmjene i dopune DSL izra uju se na kartama razmjere 1:10.000; 1:5.000 i
topografsko - katastarskim planovima razmjere 1:2.500 i 1:1.000.

Planski dokumenti izra uju se na kartama i topografsko-katastarskim planovima
u digitalnoj formi (CD), a prezentiraju se na kartama i topografsko-katastarskim
planovima u analognoj formi izra enim na papirnoj podlozi i moraju biti ažurirani i
identi ni po sadržaju.

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

VII OBAVEZE OBRADJIVA A

Obra iva Izmjena i dopuna DSL e nadležnom organu, koji je nosilac pripremnih
poslova, dostaviti na uvid, odnosno stru nu ocjenu u skladu sa Zakonom i Uredbom
o proceduri izrade i donošenja planskog dokumenta po skra enom postupku,
sljede e faze:

- Nacrt plana
- Predlog plana

Obra iva e, saglasno Zakonu, dostaviti Nacrt Izmjena i dopuna DSL

ministarstvu nadležnom za planiranje i ure enje prostora, koji je nosilac pripremnih

poslova, kako bi se u zakonskom postupku sprovela procedura utvr ivanja Nacrta
Izmjena i dopuna DSL po skra enom postupku.

Obra iva je dužan da u Predlog Izmjena i dopuna DSL, a nakon sprovedenog
postupka javne rasprave i stru ne ocjene, ugradi sve prijedloge i mišljenja nadležnih
organa.

Predlog Izmjena i dopuna DSL Obra iva e dostaviti ministarstvu nadležnom za
planiranje i ure enje prostora, kako bi se u zakonskom postupku sprovela procedura
donošenja ovog planskog dokumenta po skra enom postupku.

Po usvajanju plana, obradjiva e resornom ministarstvu predati kona nu verziju
plana na crnogorskom i engleskom jeziku u adekvatnoj formi koja je definisana
Pravilnikom.

Državna studija lokacije Sektor 5 (za dio bivše kasarne Orijenski bataljon) – izmjene i dopune NACRT PLANA

1

UVODNI DIO

PRAVNI I PLANSKI OSNOV

Pravni osnov za izradu izmjena i dopuna DSL-a predstavljaju:

• Odluka Vlade Crne Gore o pristupanju izradi Izmjena i dopuna Državne studije lokacije Sektor 5, br. 08-124/, od

23. januara 2014. godine
• Programski zadatak koji je sastavni dio odluke
• Zakon o ureñenju prostora i izgradnji objekata (“Sl.list RCG br. 51/08)
• Ugovor zaključen izmeñu Ministarstva ureñenja prostora i zaštite životne sredine i preduzeća CAU-centar za

arhitekturu i urbanizam br.04-1312/24 od 09. 08. 2010. 2004, (CAU br. 185-08/1009.08.2010.)
• Ugovor o izradi izmjena i dopuna Državne studije lokacije za sektor 5 (u daljem tekstu DSL) za dio bivše kasarne

Orijenski Bataljon, od 14. februara 2014. godine
• Ugovor o dugoročnom zakupu lokacije „Orjenski bataljon“ – Kumbor);
• Ugovor o korišćenju morskog dobra, izmeñu Azmont Investments d.o.o. iz Herceg Novog i JP za upravljanje

morskim dobrom Crne Gore iz Budve;
• Sporazum o izradi Izmjena i dopuna državne studije lokacije „Sektor 5“ (za dio Sektora 5, zona B, bivša kasarna

„Orjenski bataljon“, Kumbor) od 29.11. 2013.;
• Memorandum o ispunjenju, br. OVP 62/2013 od 08.02.2013.;
• Clausula Intabulandi od 08.02.2013.;
• Inicijativa Azmont Investments d.o.o.;
• Granica zahvata Morskog dobra;
• List nepokretnosti, Izvod 111, broj 109-956-1-876/2014 od 14.02.2014..

Planski osnov za izradu ovog plana je Prostorni plan područja posebne namjene za Morsko dobro (2007.)

Prilikom izrade Nacrta korišćeni su i sljedeći dokumenti:

• DSL za Sektor 5 – Kumbor (2013)
• Detaljni urbanistički planKumboraiðenovića (1997)
• Prostorni plan opštine Herceg Novi (2008)

OBRAZLOŽENJE ZA IZRADU PLANSKOG DOKUMENTA

Izmjene i dopune Državne studije lokacije za sektor 5 (u daljem tekstu DSL) za oblast bivše vojne kasarne “Orijenski
Bataljon” u Kumborusu nastale na osnovu člana 53a Zakona o ureñenju prostora i izgradnji objekata (Službeni list Crne
Gore br. 51/08,34/11 I 35/13), gdje su Vlada Crne Gore, koju zastupa Ministarstvo održivog razvoja i turizma Crne Gore i
AZMONT Investments d.o.o. Podgorica, potpisali Ugovor o razradi izmjena i dopuna Državne studije lokacije za Sektor 5 (
za oblast bivše vojne kasarne “Orijenski Bataljon” u Kumboru),kat. parcela br. 674/1 katastarska Opština Kumbor (u
daljem tekstu Izmjene i dopune DSL-a).

Vlada Crne Gore i resorna ministarstva afirmišu i promovišu “brownfield” investicije u sektoru turizma i ureñenju prostora,
kojima će se obezbijediti sanacija degradiranih područja i njihova integracija u cjeloviti urbani i liprostorni sistem.

Na pomenutom prostorutreba predvidjeti koncept koji je prezentovan Master planom za izgradnju potpuno integrisanog
luksuznog hotelskog rizorta od 5 zvjezdica koji čine hotelski rizort, selo i marina sačinjeni od hotela, marine,
konferencijskog centra, parka, zelene pijace i riblje pijace, radnja, butika, kafića, barova, meñunarodne akademije za tenis,
townhouses-a, apartamna i vila za prodaju kao i ostalih ugostiteljskih objekata namijenjenih turizmu na lokaciji bivše
kasarne Orijenski Bataljon u Kumboru kao i izgradnju marine u Akvatorijumu koji je obuhvaćen uz tu lokaciju. Ovim planom
će se ce omogućiti visoko kvalitetna valorizacija prostora, što obezbjeñuje dugoročni kvalitet za Boku Kotorsku.

Autentična arhitektura i bogatstvo javnih prostora unutar kompleksa treba da omoguće integraciju u cjelinu Hercegnovske
rivijere,te je neophodno razviti koncept koji će od ove lokacije stvoriti nukleus budućeg održivog urbanog razvoja tog dijela
obale Boke Kotorske.

Državna studija lokacije Sektor 5 (za dio bivše kasarne Orijenski bataljon) – izmjene i dopune NACRT PLANA

2

Posebnu pažnju potrebno je posvetiti razvoju infrastrukture koja omogućava punu implementaciju standarda
ekološkeienergetskeodrživostiivisokstepenautonomnosti.

Izgrañene strukture unutar kompleksa treba da imaju savremeni izraz već prepoznatog i autentičnog tradicionalnog
rječnika. Njihova dispozicija treba u maksimalnoj mjeri da uvaži osobenosti morfologije terena, zatečene mediteranske
vegetacije, kao i objekata koji su od značaja za kulturno nasljeñe. Izgrañene strukture treba da budu organizovane
tako da ne sprječavaju vizure ka moru sa magistralnog puta.

Iz ovoga slijedi, da će se posebno vrednovati predloženi koncept i kvalitet koji doprinosi imidžu Boke Kotorske i Crnogorskog
primorja u cjelini, a ne samo investicioni program.
Napominje se da je grafički dio elaborata Plana urañen na bazi adekvatnih, ali ne i ažurnih geodetskih i katastarskih
podloga, u razmjeri 1:1000 i 1:2500.

OBUHVAT I GRANICE PLANSKOG DOKUMENTA

DSL se radi za sektor 5,odnosno priobalni prostor Kumbora, ðenovića i Baošića u zahvatu PPPPNMD. Obuhvat na
otvorenom moru je do linije priobalnog plovnog puta (100 metara od obale).

Ukupnapovršina predmetnog prostoraje:

• Na kopnu: 24,17ha1
• Na moru: 24,71ha

1Usljed planiranih nasipanja obale, u cilju povećanja plažnih površina, za ukupnu površinu kopnenog dijela zahvata, uzima se 27,86ha.

Državna studija lokacije Sektor 5 (za dio bivše kasarne Orijenski bataljon) – izmjene i dopune NACRT PLANA

3

Granica obuhvata je iskazana koordinatama tačaka:

Državna studija lokacije Sektor 5 (za dio bivše kasarne Orijenski bataljon) – izmjene i dopune NACRT PLANA

4

I ANALITIČKI DIO

Državna studija lokacije Sektor 5 (za dio bivše kasarne Orijenski bataljon) – izmjene i dopune NACRT PLANA

5

1. ANALIZA PRIRODNIH KARAKTERISTIKA PLANSKOG PODRUCJA

1.1. GEOGRAFSKI POLOŽAJ LOKACIJE

Lokacija bivše kasarne Orijenski bataljon se nalazi 6km istočno od Herceg Novog. Predstavlja sjeverozapadnidio priobalnog
pojasa sjevernog dijela Kumborskog tjesnaca. Prema zapadu se graniči sa naseljem ðenovići, a prema istoku sa dijelom
naselja Kumbor.
Sjeverno od lokacije, iznad puta Zelenika – ðenovići, prolazi jadranski magistralni put koji povezuje Herceg Novi sa ostalim
gradovima na primorju i daljim destinacijama.
Računajuci na dobru putnu mrežu, blizinu aerodroma u Tivtu i Dubrovniku i povoljne prirodne karakteristike, lokacija ima
povoljne uslove za razvoj turizma.
Obzirom na specifičnu poziciju u tjesnacu Bokokotorskog zaliva (širina Kumborskog tjesnaca je oko 220m), lokacija je,
vjekovima unazad, ali i u novijoj istoriji, imala poseban vojno-strateški značaj, o čemu svjedoči njena doskorašnja namjena
(kasarna), kao i pozicija vojne zone u Petrovićima, na naspramnoj strani tjesnaca.
Današnja situacija, u kojoj se sa obje strane tjesnaca formiraju nove turističke zone, takoñe je specifična i teško da se dvije
lokacije mogu posmatrati bez meñusobnih uticaja.

1.2. GEOLOŠKO-TEKTONSKE ODLIKE

Teren Opštine Herceg-Novi je vrlo komplikovane geološke grañe, I predstavlja jedno od najsloženijih područja u
jugoistočnom dijelu Dinarida. Zastupljene su naslage vrlo promjenjljivog litološkog sastava, a njihov strukturni položaj je
intenzivno poremećen tektonskim pokretima. Regionalno posmatrano, područje pripada geotehničkoj jedinici Budva – Bar
(„Cukali Zona“). Na ovom području razvijeni su raznovrsni sedimenti Trijasa, Jure, Krede, Tercijara i kvartarnih tvorevina, a
dio terena pokriven je antropogenim naslagama.

1.3. SEIZMOLOŠKE KARAKTERISTIKE

Prostor zahvata DSL – izmjene i dopune pripadazoni umjerenog (manji dio zahvata -VIII MCS) i visokog potencijala
seizmičke nestabilnosti (IX MCS). U neposrednom okruženju predmetnog prostora izdvajase šest mikroseizmičkih zona: B3,
C1, C2, C3, D, N.
Teren je stabilan i uslovno stabilan, što znači da je u prirodnim uslovima stabilan, ali pri izvoñenju inženjerskih radova ili pri
izrazitoj promjeni prirodnih faktora, može postati nestabilan. Na području uz obalu, gdje je zabilježena pojava
likvifikacije, teren se može smatrati i nestabilnim, bez obzira što je u uslovima prirodne ravnoteže, pa je kao takav izuzetno

Državna studija lokacije Sektor 5 (za dio bivše kasarne Orijenski bataljon) – izmjene i dopune NACRT PLANA

6

nepovoljan za izvoñenje grañevinskih radova.

Nosivost terena je uglavnom odreñena kroz sljedeće kategorije:
- Nosivost 12 - 20N/cm², vezana je uglavnom za grupu poluvezanih naslaga u čijem sastavu prevladavaju pjeskovita glina,
odlomci i blokovi krečnjaka.
- Nosivost 7N/cm² zabilježena je u pjeskovitim sedimentima proluvijalnih konusa u kojima su u priobalnom dijelu bile
registrovane pojave likvifakcije.

U zaključku, treba imati na umu da su sve ove vrijednosti date načelno, jer se prije projektovanja objekata nosivost terena
mora utvrditi eksperimentalno, od lokacije do lokacije, kroz izradu geomehaničkog elaborata.

Pored navedenih podataka koji su preuzeti iz PPO HN, korišćene su i bazne studije rañene za potrebe DUP-ova u
kontaktnim zonama. Ispitivanje pogodnosti terena za urbanizaciju je u jednoj od navedenih studija (ispitivanja nalokaciji
urbane zone Baošića) pokazalo da područje u uzanom priobalju predstavlja zonu nepovoljnu za gradnju tj. da se u toj zoni
ne preporučuje izgradnja objekata trajnog karaktera.
Navedeno je takoñe, da je to zona u kojoj je moguće graditi uz veće izdatke u fazi fundiranja objekata.

1.4. GEOMORFOLOŠKE KARAKTERISTIKE
Prostor bivše kasarne “Orijenski bataljon” u Kumboru ima brežuljkast reljef, sa visinama koje se kreću od 1 do 18 mnv.
Ekspozicija terena je vrlo povoljna jer je lokacija cijelom dužinom izložena južnoj strani.

1.5. KLIMATSKE KARAKTERISTIKE
Područje Boke Kotorske ima odlike mediteranske klime, koju karakterišu blage zime i topla ljeta.

Temperatura
Najniža srednja mjesečna temperatura je u januaru mjesecu i iznosi 8° - 9°C, a najviša srednja mjesečna
temperatura je u avgustu sa 24° - 25°C. U Herceg Novom ima prosječno godišnje 105 dana sa temperaturom preko25°C i

Državna studija lokacije Sektor 5 (za dio bivše kasarne Orijenski bataljon) – izmjene i dopune NACRT PLANA

7

33 dana s temperaturom preko 30°C, dok se samo 3,3 dana prosječno godišnje, temperatura spušta ispod0°C.
Ekstremne temperature - apsolutni max. za Herceg Novi iznosi 42.0 (avgust) i - 4.4 (januar).

Temperaturna kolebanja su mala. Razvoju zimskog turizma pogoduju relativno visoke zimske temperature. Temperature
mora su date u tabeli ispod:

Padavine
Obilne padavine koje su poznata karakteristika ovog područja, rezultat su izraženih uslova reljefa. Srednja godišnja količina
padavina za opštinu HN je 1973mm. Ekstremne 24h padavine za povratni period od 100 godina za Herceg Novi iznose
318.12 l/m2. Broj dana sa padavinama većim od 1mm u Herceg Novom, iznosi 128 godišnje, sa maksimumom u novembru i
minimumom u julu. Snijeg je u ovom području rijetka pojava.

Vjetrovi
U zavisnosti od distribucije vazdušnog pritiska koji je niži u toku ljetnjeg perioda a znatno viši u zimskom periodu, na ovom
području se javlja nekoliko vrsta vjetrova. Bura je hladan i suv sjeverni vjetar koji duva u zimskom periodu iz pravca
sjeveroistoka. Jugo je vlažan vjetar, duva u toku hladnijeg dijela godine iz pravca jugoistoka. Od svih ostalih vjetrova, može
se izdvojiti sjeverozapadni vjetar. U toplijem dijelu godine javlja se, za ovo područje veoma karakterističan vjetar – maestral
koji duva na kopno iz pravca zapad – jugozapad. Tišine su u Herceg Novom zastupljene sa oko 54.3%. Na ruži vjetrova se
vide čestine pravaca vjetra, kao i prosječne i maksimalne brzine vjetra (u nedostatku odgovora na dopis upućen preko
Naručioca Meteorološkom zavodu, korišćeni su raspoloživi podaci starijeg datuma):

Klimatološka ruža čestina pravaca, period 1981-1995 (stanica Herceg Novi)

Državna studija lokacije Sektor 5 (za dio bivše kasarne Orijenski bataljon) – izmjene i dopune NACRT PLANA

8

Klimatološka ruža prosječnih i maksimalnih brzina vjetrova, period 1981-1995 (stanica Herceg Novi)

Vazdušni pritisak
Vazdušni pritisak je niži ljeti a viši u toku zimskog perioda. Apsolutni minimum za ovo područje je 730.1, a apsolutni
maksimum 776.1. Srednji godišnji prosjek je 758.00.

Oblačnost
Prosječna godišnja oblačnost je prilično visoka, tako da srednja mjesečna i godišnja oblačnost u 1/10 pokrivenog neba
iznosi 5,0/10. Prosječna oblačnost na nivou Primorja je 4/10. Najviše oblačnih dana ima u novembru, a najmanje u avgustu.
Prosječno godišnje ima vedrih 101,8 dana, oblačnih 102,8 dana.

Osunčavanje
Trajanje osunčanosti kreće se oko 2430 sati u prosjeku godišnje ili 6,6 sati na dan. Mjesec juli ima najviši prosjek sa 11,5
sati na dan, a decembar i januar najmanji sa 3,1 sati na dan. Srednja godišnja količina sijanja sunca je 201.25.

Vlažnost vazduha
Optimalna relativna vlažnost za ljudski organizam kreće se izmeñu 45% i 75%. Srednja relativna vlažnost u Herceg Novom,
po godišnjim dobima ima sljedeće vrijednosti: Proljeće - 69%; ljeto - 63%; jesen - 71%; Zima - 68%

Procentualni doprinos mjesečnih količina osunčavanja u
ukupnoj godišnjoj količini za Herceg Novi

Državna studija lokacije Sektor 5 (za dio bivše kasarne Orijenski bataljon) – izmjene i dopune NACRT PLANA

9

1.6. HIDROGEOLOŠKE, HIDROGRAFSKE I INŽENJERSKO-GEOLOŠKE KARAKTERISTIKE

Na prostoru zahvata plana mogu se izdvojiti tri hidrogeološka kompleksa: kompleks karbonatnih stijena pukotinske i
kavernozne poroznosti, kompleks vodonepropusnih stijena - flišni sedimenti, kompleks interglanuralne poroznosti -
nevezane stijene - kvartar.

Kompleks karbonatnih stijena pukotinske i kavernozne poroznosti
Kako je kontakt karbonatnih stijena i fliša u kontaktnom području hipsometrijski relativno visok, to su glavni pravci
podzemnih voda usmjereni prema uvalama Zelenike i Morinja, a u ovom dijelu terena se javljaju kao sekundarni tokovi u
periodima visokih nivoa podzemnjih voda. U periodima značajnih vodenih taloga u slivnom području, ovdje se javljaju izvori
na kontaktu flišne serije i karbonatnih stijena. U tom slučaju vode koje se javljaju kao lokalni povremeni tokovi ili
procjeñivanja, manji izvori i pištevine mogu značajnije da utiču na inženjersko geološke karakteristike terena.

Kompleks vodonepropusnih stijena - flišni sedimenti
U osnovi terena na predmetnoj lokaciji leže flišne naslage koje predstavljaju izolator od podzemne vode obzirom da je
učešce laporaca i laporovitog materijala u flišnoj seriji preko 80%.

Kompleks interglanuralne poroznosti - nevezane stijene - kvartar
Kvartarni materijal u dijelu terena koji je ravan ili neznatnog nagiba ima funkciju rezervoara gdje se formira izdan zbijenog
tipa. U priobalnoj zoni se javlja posebna izdan koja ima dvojako prihranjivanje -od podzemnih voda iz viših djelova terena sa
jedne i iz mora sa druge strane. Ova pojava je značajna zbog zaslanjenosti voda i njihove agresivnosti na grañevinski
materijal.

Hidrogeološka karta

Po svojim hidrografsko–okeanografskim karakteristikama Hercegnovski zaliv se bitno razlikuje od Tivatskog i Kotorskog
zaliva, zbog direktnog kontakta sa vodama otvorenog mora na spojnici Rt Oštra – Rt Mirište u širini od oko3km. Generalni
tok kretanja vode - morske struje (novembar - februar), pokazuje veliku zavisnost o uticaju otvorenog mora, a posebno struja

Državna studija lokacije Sektor 5 (za dio bivše kasarne Orijenski bataljon) – izmjene i dopune NACRT PLANA

10

plime i osjeke. Morske mijene dnevno iznose 22cm, dok amplitude viših, visokih, nižih i niskih voda iznose prosječno
27,9cm.Maksimalna višegodišnja amplituda je 106,5cm.
Karakteristike površinskih valova - valni modeli koji se pojavljuju znatno su različiti od modela generisanih u području sa
većim privjetrištem.
Deformacije valnih modela uslijediće takoñe i zbog relativno malih dubina neposredno uz obalu, a efekti refleksije valova od
obale usloviće stvaranje modela ukrštenog mora, u kojima se smjer napredovanja valova može bitno razlikovati od smjera
vjetra.
Povremeni površinski tokovi koji postoje u zahvatu plana, i u njegovom neposrednom okruženju, prikazani su na
hidrogeološkoj karti.Potrebno je izvršiti regulaciju Majovog i ðenovićkog potoka, prvenstveno zbog kanalisanja atmosferskih
voda sa cjelokupne površine predmetne lokacije.

U pogledu inženjersko-geološkog sastava, predmetni prostor izgrañuju antropogene i nevezane stijene, kao i poluvezane
stijene.

Inženjersko-geološka karta

1.7. PEDOLOŠKE KARAKTERISTIKE

Obalno područje Opštine Herceg Novi, dio je padine Bokokotorskog zaliva, gdje je današnji nivo mora usporio odnos
erodiranog materijala prema svojoj prirodnoj erozionoj bazi (dno doline), pa su stvoreni veliki naplavinski nanosi u Kutskom i
Sutorinskom polju veoma povoljni kao poljoprivredno zemljište.
Od obale ka planini nalaze se različiti tipovi zemljišta: mediteranska crvenica (terra rosa), planinske crvenice tipa buavica,
plitka skeletna crvenica, odnosno buavica, dok je u depresijama taloženje materijala sa viših terena uslovilo stvaranje
srednje dubokog i dubokog zemljišta.
Oko naselja duž priobalnog pojasa Opštine Herceg-Novi, stvorena su smeña antropogena zemljišta na terasama koje je
uglavnom izgradila ljudska ruka.
Radom rijeka i bujičnih potoka duž priobalnog dijela, stvorena su mlada, genetski nerazvijena zemljišta, duvijum i aluvijalno-
deluvijalna zemljišta.
Aluvijalno-deluvijalno zemljište je lošije plodnosti, obično pripada III i IV bonitetnoj klasi. U odnosu na aluvijume, koji su
pretežno pjeskovitog i pjeskovito-ilovastog sastava, aluvijalno-deluvijalno zemljište je obično teže, tj. ilovasto ili ilovasto-
glinovito. Na potpuno ravnom zemljištu drenaža zemljišta je slaba, a uslovljena je težim sastavom zemljišta i bliskom
podzemnom vodom.
Kao što se može vidjeti na pedološkoj karti šireg područja predmetnu lokaciju izgrañuju antropogena, a padine i
padinske strane, sjeverno od nje, erodirana zemljišta.
Smeña antropogena zemljišta na karbonatno-silikatnoj podlozi (KsBa) razvijena su na eroziono-denudacionoj ravni i
zahvataju znatnu površinu terena. Može se reći da je prostor u zahvatu DSL Sektor 5 – Izmjene I dopune u ukupnoj
površini lociran na ovom pedološkom tipu zemljišta. Ova zemljišta su iz dijela autigenih zemljišta, uticajem čoveka
pretrpjela promjene ranijih svojstava i zadobila nove karakteristike.
Smeñe erodirano zemljište na karbonatno-silikatnoj podlozi, plitka šumska (Ks2B0Š) razvijena su na velikoj površini
sjeverno od predmetne lokacije. Ova zemljišta, u konkretnom slučaju, razvijena su na područjima koja izgrañuju sedimenti
eocenskog fliša: pješčari, glinci, lapori, glinoviti škriljci, liskunoviti pješčari i laporoviti pješčari.

Državna studija lokacije Sektor 5 (za dio bivše kasarne Orijenski bataljon) – izmjene i dopune NACRT PLANA

11

1.8. FLORA I VEGETACIJA KOPNENOG DIJELA

Procjena stanja flore i vegetacije u Crnogorskom primorju (rañena kroz izradu baznih studija za potrebe Plana Morskog
dobra), tj. tipičnih zona ili pojedinih djelova vegetacije koja karakteriše predio, razmatranajekroz sljedeće pojaseve: halofitna
zona, zimzeleni pojas makije, flora i vegetacija strmih i otvorenih krečnjačkih stijena, flora i vegetacija na grebenima i
vrhovima primorskih planina.
U planskom zahvatu se nalazi zimzeleni pojas makije u mnogome izmijenjen antropogenim faktorom. Najveći dio priobalne
zone je urbano izgrañena obala, dok su prirodni djelovi obale sa halofitnom vegetacijom svedeni na minimum.
U bioklimatskom smislu posmatrano područje kao i čitavo obalno područje crnogorskog primorja pripada bioklimi sveze
Quercion ilicis. Vegetacija te sveze u fitogeografskom pogledu pripada eumediteranskoj vegetacijskoj zoni mediteranske
fitogeografske regije.
Unutar sveze Quercion ilicis u obalnom pojasu dolazi više asocijacija koje su pod uticajem čovjeka u većoj ili manjoj mjeri
degradirane. Takvom su degradacijom nastali na najvećem dijelu šireg područja različiti vrlo značajni trajni vegetacijski
stadijumi: as. Querco ilici-Pinetum halepensis, as. Fraxino orno-Quercetum ilicis, as. Myrto-Quercetum ilicis, as. Erico-
Pinetum halepensis, čiji se floristički sastav u manjoj ili većoj mjeri razlikuje.
Sredinom 20. vijeka vršeno je pošumljavanje alepskim borom (Pinus halepensis). Bor se spontano širio i sada obrasta veliku
površinu.

Pregled florističkog sastava po asocijacijama:

Fraxino orno-Quercetum ilicis
Quercus ilex, Phillyrea latifolia, Juniperus oxycedrus Viburnum tinus, Smilax aspera, Asparagus acutifolius, Pistacia
lentiscus, Pinus halepensis, Rubia peregrine, Juniperus phoenicea, Lonicera implexa, Arbutus unedo
Prateće vrste:
Brachypodium retusum, Salvia officinalis., Geranium purpureum, Cistus incanus, Pistacia terebinthus , Coronilla
emerus

Querco ilici-Pinetum halepensis
Quercus ilex, Pistacia lentiscus, Phillyrea latifolia, Juniperus oxycedrus, Smilax aspera, Juniperus phoenicea, Asparagus
acutifolius, Rhamnus alaternus, Viburnum tinus, Clematis flammula, Myrtus communis, Rubia peregrina, Cyclamen

Državna studija lokacije Sektor 5 (za dio bivše kasarne Orijenski bataljon) – izmjene i dopune NACRT PLANA

12

repandum, Lonicera implexa
Prateće vrste:
Brachypodium retusum, Coronilla emerus, Cistus incanus, Geranium purpureum, Pistacia terebinthus, Euphorbia fragifera.

Myrto-Quercetum ilicis
Pistacia lentiscus, Quercus ilex, Asparagus acutifolius, Smilax aspera, Rubia peregrina, Phillyrea latifolia, Juniperus
phoenicea, Lonicera implexa, Viburnum tinus, Rhamnus alaternus, Teucrium flavum, Prasium majus, Clematis flammula.,
Ruscus aculeatus, Juniperus oxycedrus
Prateće vrste:
Brachypodium retusum, Coronilla emerus, Geranium purpureum, Galium corrudifolium, Aethionema saxatile, Teucrium
polium, Cistus incanus, Helichrysum italicum, Salvia officinalis, Prunus mahaleb, Cistus salviifolius.

Querco ilici-Pinetum halepensis
Quercus ilex, Pistacia lentiscus, Phillyrea latifolia, Juniperus oxycedrus, Smilax aspera, Juniperus phoenicea, Asparagus
acutifolius, Rhamnus alaternus, Viburnum tinus, Clematis flammula, Myrtus communis, Rubia peregrina, Cyclamen
repandum, Lonicera implexa.
Prateće vrste:
Brachypodium retusum, Coronilla emerus, Cistus incanus, Geranium purpureum, Pistacia terebinthus, Euphorbia fragifera.
Neophodno je naglasiti da je na predmetnom prostoru izvršena detaljna inventarizacija drvenaste flore i valorizacija
postojećeg zelenog fonda i da se ovdje radi o jednoj antropogenoj-vještački formiranoj zelenoj površini.
Prethodno navedeni podaci se odnose na potencijalnu vegetaciju posmatranog područja tj. na prirodne biljne zajednice i
njihove degradacione stadijume.

1.9. FAUNA

Vegetacijske odlike kopnenog dijela morskog dobra, gdje se pored ostataka makije, gotovo čitav prostor morskog dobra
može okarakterisati kao kraški kamenjar sa oskudnom vegetacijom, direktno se reflektuju i na životinjski svijet. Fauna
područja u zahvatu Plana se može svrstati u dvije uslovno odreñene kategorije: fauna mora i fauna kopna, koja je ekološki
tijesno vezana sa morem.
U ekosistemu priobalnog pojasa prisutna je uglavnom mediteranska fauna, koja se u kontakt zoni nižeg submediteranskog
pojasa do 500m nadmorske visine susreće sa vrstama faune koje su karakteristične za staništa sa jačim uticajem
kontinentalne planinske klime. Lovne površine u obalnom pojasu i kontakt zoni, sa bioekološkog gledišta pružaju veoma
povoljne uslove za trajni ili privremeni boravak različitih vrsta divljači. Područje lovišta stalno naseljavaju brojne grabljivice iz
faune sisara. U najnižim i najtoplijim ekosistemima šuma prisutne su faune ptica. Sezonski su prisutne i ptice selice, koje se
u toku jeseni i zime zadržavaju u priobalnom pojasu. Na pašnjacima i livadama prisutne su planinske pjevačice, a na većim
visinama grabljivice. Ekosistem krša je posebno interesantan. Ovdje su prisutni mnogi endemi iz faune gmizavaca i
entomofaune. Velika je raznolikost i bogatstvo podzemne faune u pećinama, jamama i drugim podzemnim oblicima u kršu.
Hidrografski prilike za razvoj faune su veoma povoljne.

1.10. MORSKA FLORA I FAUNA

Zbog ograničenog tj. zabranjenog pristupa civilnim licima vojnoj bazi, na predmetnoj lokaciji nije bilo moguće sprovoditi
istraživanja morske flore i faune, pa trenutno ne postoje podaci o stanju morskih organizama i samog dna. Ipak, za prikaz
opšteg stanja mogu se iskoristiti podaci sa istraživanja u neposrednoj blizini lokacije, a za procjenu uticaja na životnu
sredinu biće neophodno sakupiti dodatne informacije.
Obalno područje same lokacije i njene okoline je pod intenzivnim antropogenim uticajem,pa biocenoze u moru na
ovomprostoru nisu tipično razvijene. Veliki broj izgrañenih objekata na samoj obali je izmijenio karakteristike supralitoralnog
područja koje je sada u najvećoj mjeri predstavljeno čvrstom podlogom tj. betonskim pontama i pristaništima, te malobrojnim
pješčanim pomičnim podlogama. Za pretpostaviti je da su vojne aktivnosti na predmetnoj lokaciji takoñe imale veoma veliki
negativanuticaj na morsku floru i faunu, kao i na samu konfiguraciju morskog dna.
U području medio- i infra-litorala podloga je uglavnom predstavljena pješčanim i muljevitim podlogama, a na ovakvim
pomičnim dnima u Bokokotorskom zalivu dominantna su naselja morskih cvjetnica Posidonia oceanica i Cymodocea
nodosa. Nekontrolisano nasipanje plaža dovodi do zatrpavanja ovih naselja, a zbog smanjene prozirnosti vode ona su
ograničena na vrlo uzak pojas infralitorala. U širem području Kumbora prisutna su manja naselja morske trave posidonije
koja je u tom području u regresiji, a i naselja morske trave Cymodocea nodosa nisu kompaktna. Obje ove vrste se nalaze na
listi zaštićenih vrsta pa bi trebalo povesti posebne mjere za njihovo očuvanje. Osim toga što se radi o zaštićenim

Državna studija lokacije Sektor 5 (za dio bivše kasarne Orijenski bataljon) – izmjene i dopune NACRT PLANA

13

vrstama,one predstavljaju stanište za mnoge ekonomski važne vrste riba kao i značajan broj invertebrata. Od posebne
važnosti su zaštićene vrste Pinna nobilis (palaštura) i Hypocampus hypocampus (morski konjic).
Iako u Kumboru nema prečišćavanja otpadnih voda, već se one izlivaju u more, veliko strujanje morske vode vjerovatno
doprinosi da kvalitet mora za kupanje bude na zadovoljavajućem nivou. Iz programa praćenja sanitarnog kvaliteta morske
vode na javnim kupalištima tokom ljetnje sezone 2010.g. na lokaciji Kumbor-centralna plaža, morska voda je bila uvijek u
kategoriji K1. To znači da je bila odličnog kvaliteta tj. da je broj intestinalnih enterokoka bio ispod 100/100ml i da je broj
Escherichia coli bio ispod 250/100ml.
S obzirom da nema detaljnijih podataka za druge morske organizme na samoj lokaciji Kumbor, treba imati u vidu rezultate
monitoringa morske životne sredine koji se odnose na akvatoriju Tivta i Herceg Novog. Prema izvještaju Agencije za životnu
sredinu u 2009.g. akvatorije Tivta i Herceg Novog su bile eutrofne zone jer su imale vrijednosti indeksa TRIX preko 6, što se
karakteriše i kao jako produktivno priobalno more. Za akvatoriju Herceg Novog vrijednost koncentracija hlorofila „a“ u aprilu
mjesecu bila je 11,28µg/l a najveća prosječna gustina nanoplanktona je bila 7,1 x 105 cel/l. U populacijama mikroplanktona
dominira dijatomejska komponenta, a posebno su značajne vrste Pseudonutzschia spp. i Thalassionema nitzschioides, koje
su inače karakteristične za područja pod snažnim uticajem eutrofikacije. Na istim područjima od zooplanktonskih
organizama dominiraju kopepodi, a u plićim pozicijama zaliva predstavnici reda Cyclopoida.
Nešto detaljnija istraživanja živog svijeta u moru rañena su na lokaciji Krašići što bi moglo donekle da se odnosi i napodručje
Kumbora. Na istraživanoj lokaciji je utvrñeno prisustvo 59 vrsta, od čega je bilo 20 predstavnika algi, 2 morske trave, 21
vrsta beskičmenjaka i 16 vrsta riba. U supra- i medio-litoralu su mjestimično prisutne stijene,pa je na njima kao povoljnoj,
čvrstoj podlozi, razvijena biocenoza sa relativno brojnim vrstama makroalgi, od kojih su najznačajnije Cystoseira compressa,
Cystoseira barbata i Padina pavonia. Naselja fitobentosa su ipak najbujnija u pojasevima donjeg mediolitorala, gdje u
odreñenim periodima godine pokrivaju 30-80% podloge. Ipak, treba imati u vidu da je vertikalna širina ovog pojasa izuzetno
mala zbog konfiguracije terena. Pjeskovita podloga infralitorala je siromašna vrstama i značajno je samo istaći prisustvo
morskih trava Cymodocea nodosa i Posidonia oceanica. Naselja posidonije su rijetka, tj. izmjerena je gustina od
304izdanka/m2 i ova podvodna livada je bila mozaična na rastojanju od 48-og do 63-ćeg metra transekta. Za izračunavanje
lisnog indeksa i morfometrijskih karakteristika izdanaka morske trave Posidonia oceanica sakupljeno je 10 orotropskih
izdanaka. Na ovoj lokaciji oštećenost listova je relativno mala, što je u vezi sa zaklonjenošcu lokaliteta i smanjenim
intenzitetom talasanja vode u odnosu na lokacije na otvorenom moru. I pored toga, izračunate vrijednosti površine lisnog
indeksa (LAI) su imale smanjene vrijednosti u odnosu na naselja na otvorenom moru. Eutrofnost zalivskog područja koje je
od ranije referisano u raznim literaturnim izvorima upućuje na konstatovane promjene koje nastaju zbog povećane količine
ispuštenih otpadnih voda, a velika količina epifita na listovima posidonije, mali LAI i mala gustina naselja upućuju na
regresivne promjene u ovoj biocenozi.
Biocenoze morske trave Cymodocea nodosa su mozaične i njihova gustina u ljetnjem periodu je bila velika, tj. 897
izdanaka/m2, dok je gustina ovih naselja u zimskom periodu bila 430 izdanaka/m2. Na pojedinim djelovima naselja ova
morska trava je pokrivena brojnim epifitima što smanjuje kapacitete njenog intenziteta fotosinteze i usporava dalji rast. Ipak,
za razliku od posidonije, ova vrsta trpi znatno veći nivo zagañenja i povremene anaerobne uslove, što joj i omogućava bolji
opstanak na istraživanoj lokaciji.
Od predstavnika algi najbrojnije su bile Cystoseira corniculata, Wrangelia penicillata i Dictyota linearis koje su uglavnom
pojedinačno naseljavale nešto veće kamenje ili drugu vrstu čvrste podloge.
U supralitoralu su dosta česti primjerci vrsta: Chthalamus stellatus i Monodonta turbinata. U dubljim slojevima su brojni
organizmi koji se hrane detritusom kao i filtratorni organizmi meñu kojima su najčešći bili sunñeri (Aplysina aerophoba i
Dysidea avara) i ascidije (Phallusia mammillata). Na sesilnim predstavnicima faune evidentna je i veća količina detritusa
koja je strujanjem vode dospjela na njih i tu se zadržala prekrivajući ih i donekle otežavajući normalan razvoj, a ukoliko
ovakvo zatrpavanje detritusom bude dužeg karaktera svakako će voditi njihovoj regresiji. Od predstavnika riba najbrojnije su
bile jedinke sitne plave ribe, ali svakako ne treba zanemariti ni dosta česte predstavnike iz grupa Gobiidae i Labridae.

Državna studija lokacije Sektor 5 (za dio bivše kasarne Orijenski bataljon) – izmjene i dopune NACRT PLANA

14

1.11. ODLIKE AKVATORIJA

Kumborski tjesnac povezuje Hercegnovski zaliv koji komunicira sa otvorenim morem, sa jedne strane, i Tivatski zaliv kao
centralni basen Bokokotorskog zaliva. Karakter hidrografskih parametara zavisan je od intenziteta uticaja dvaju basena i
mijenja se zavisno o preovladavajućem uticaju ovih basena.

Morske struje
U kumborskom tjesnacu na dubinama od 5-10m, kao i u pridnenom sloju, prisutne su struje naizmjeničnog ulaznog i
izlaznog smjera, s promjenama smjera u ritmu izmjena faza morskih mijena, što ne ukazuje na postojanje (odsutnost) struja
stalnog karaktera već na dominantan uticaj struja morskih mijena. Brzina struja u Kumborskom tjesnacu je od 0.1-0.3 čv. (5-
16cm/sec).
U jesenjem periodu, kada je dotok slatkih voda značajnijih vrijednosti, prisutna je intenzivnija dinamika u površinskom sloju.
U Kumborskom tjesnacu je učestalija pojava struja ulaznog smjera, tako da je istočni dio ovog tjesnaca granični pojas
miješanja voda. Na dubini od 20m prisutan je ciklonalni tok strujanja sa brzinama struja 0.1-0.2 čv. (5-10cm/sec), što
ukazuje na periodičnu izmjenu ulaznih i izlaznih tokova struja u Kumborskom tjesnacu.

Morske mijene
Za vrijeme kratkoročnih mjerenja maksimalna amplituda na području Tivatskog zaliva iznosila je 80.0cm, prikazano relativno
u odnosu na srednji nivo proizlazi da je najviši nivo mora bio 52.3cm iznad, a najniži 17.7cm ispod srednjeg nivoa mora.

Vjetrovi
U odnosu na otvoreni dio Crnogorskog primorja, osnovna karakteristika ovog područja je visoki procenat učestalosti tišina.
Ipak, najnepovoljnija situacija za transport polutanata prema obali je u ljetnjem periodu, kad je SW vjetar 5-6 puta više
zastupljen od bilo kojeg drugog vjetra. Imajući u vidu veliki procenat tišina (52%) može se zaključiti da se radi o izrazito
nepovoljnom području za odlaganje otpadnih voda.

Alge Ribe Beskičmenjaci
Acetabulariaacetabulum Chromischromis Antedonmediterranea
Anadyomenestellata Mugilcephalus Aplysiadepilans
Cladophorasp. Serranellusscriba Aplysinaaerophoba
Codiumbursa Serranushepatus Arbacialixula
Cystoseirabarbata Parablenniustentacularis Axinellacannabina
Cystoseiracompressa Gobiusniger Condylactisaurantiaca
Cystoseiracorniculata Blenniusgattorugine Chthalamusstellatus
Dictyotadichotoma Searranuscabrilla Monodontaturbinata
Dictyotalinearis Parablenniusrouxi Crambecrambe
Elachistasp. Mullussurmuletus Dysideaavara
Gelidiumsp. Symphodustinca Holothuriatubulosa
Halimedatuna Sympodusocellatus Irciniaoros
Laurenciaobtusa Sympoduscinereus Marthiasteriasglacialis
Litophyllumsp. Scorpaenaporcus Microcosmussulcatus
Padinapavonia Obladamelanura Murexbrandaris
Peyssonneliarubra Clupeasprattus Mytilusgalloprovincialis
Sargarssumsp. Phallusiamammillata
Udoteapetiolata Sabellaspallanzanii
Ulvalactuca Sphaerechinusgranularis
Wrangeliapenicillata Spongiaofficinalis
Morsketrave Venerupisdecussata
Cymodoceanodosa
Posidoniaoceanica

Državna studija lokacije Sektor 5 (za dio bivše kasarne Orijenski bataljon) – izmjene i dopune NACRT PLANA

15

1.12. PEJZAŽNE I AMBIJENTALNE SPECIFIČNOSTI I TRETMAN PRIRODNIH VRIJEDNOSTI

Zahvat studije spada u mješoviti pejzaž u antropogeno znatnije izmijenjenoj sredini. U pogledu ugroženosti mora, ovaj dio
zaliva je naročito pod uticajem zagañenja s kopna i to zbog brojnih direktnih ispusta kanalizacije bez prethodnog tretmana.
Posljedice ovakvog stanja su povremene pojave cvjetanja mora kao i prekoračenja dozvoljenog kvaliteta vode za kupanje.
Tome treba dodati i povremena zagañenja iz Jadranskog brodogradilišta Bijela.
Trajno rješenje moguće je samo odvodnjom otpadnih voda cijelog Zaliva u otvoreno more. Osim zagadenja od saobraćaja
na ovom području nema drugih značajnijih zagañivača vazduha.

Državna studija lokacije Sektor 5 (za dio bivše kasarne Orijenski bataljon) – izmjene i dopune NACRT PLANA

16

2. ANALIZA POSTOJEĆE RELEVANTNE DOKUMENTACIJE

2.1. IZVOD IZ PROSTORNOG PLANA CRNE GORE

Važeći Prostorni plan Crne Gore je usvojen 2008. godine. Obuhvata planski period do 2020. god. a planski tretira površinu
Crne Gore od 13 812 km2.

Kao opšti ciljevi Prostornog plana definisani su:

• OC-1 Ublažavanje regionalnih nejednakosti u ekonomskom i društvenom razvoju
• OC-2 Obezbjeñenje kvaliteta života u svim djelovima Crne Gore
• OC-3 Razvoj urbanih i ruralnih područja u skladu sa njihovim potencijalima i ograničenjima
• OC-4 Racionalno korišćenje prirodnih resursa
• OC-5 Integracija Crne Gore u Evropski region
• OC-6 Razvoj i institucionalizacija prekogranične saradnje sa zemljama u okruženju kroz važne oblasti kao što su:

regionalni ekonomski razvoj, infrastruktura, zaštita životne sredine, i drugo.
• OC-7 Implementiranje postojećih zakonskih rješenja i prostornoplanskih dokumenata, kao i meñunarodnih

konvencija koje se odnose na prostorni razvoj u širem smislu, a koje je Crna Gora potpisala ili usvojila

Usaglašeno sa makroekonomskom politikom ravnomjernijeg regionalnog razvoja, PP Crne Gore definisao je opšte ciljeve
na nivou države, tri regiona (primorski, središnji i sjeverni) i 14 razvojnih zona.
Primorski region, svojim opštim izgledom, ima sva tipična obilježja mediteranskih prostora. Osim izvanrednih prirodnihuslova
i značajnih komparativnih prednosti za razvoj turizma, pomorske privrede i nekih grana poljoprivrede, za sada ne raspolaže
drugim značajnim prirodnim resursima. Površinom najmanji (1591 km2), ovaj region, koji se u osnovi poklapa sa, u
geomorfološkom smislu, definisanom i izdvojenom oblašću Primorja, obuhvata područja opština Herceg Novi, Kotor, Tivat,
Budva, Bar i Ulcinj.
Razvojne zone južnog regiona su: Boka kotorska, budvansko–petrovačko primorje i barsko–ulcinjsko primorje.

Razvojna zona: BOKA KOTORSKA, Podzona HERCEG NOVI

Lokalitet Kumbor

U PPCG Kumbor se pominje u sklopu potencijala za razvoj turizma pretvaranjem prostora nekad namijenjenih za vojne
aktivnosti u turističke zone (poglavlje 2.4.3.1.-3), kao i u poglavlju o nautičkom turizmu (poglavlje 2.4.3.1.-6), gdje se navodi:
„Posebna pažnja usmjerena je na pretvaranje bivših vojnih i industrijskih kapaciteta, kao i devastiranih oblasti u marine, koje
pokazuju pozitivan uticaj na ekologiju (zato što je funkcija marine manje štetna po okolinu od postojeće funkcije ovih oblasti,
a nema korišćenja dodatnog zemljišta), imidž destinacije i investicioni kapital (jer postoji već riješena komunalna
infrastruktura). Nedostatak ovih oblasti je česta potreba za proširenim i u pogledu kapitala intenzivnim čišćenjem brown-
fielda. U vezi sa osiguranjem održivog razvoja i očuvanjem ekološke ravnoteže, izbjegavanjem korišćenja plaža i drugih
važnih turističkih resursa i procjenom ekonomske opravdanosti, sljedeće lokacije za marine će se zaštititi od zahtjeva i
upotreba koje su u suprotnosti ili ometaju predviñenu namjenu:
- Standardne marine sa kapacitetima koji zadovoljavaju potrebe nautičara na svim ostalim ključnim lokacijama: rt Kobila,
Liman u Ulcinju, Bigova, Kumbor, Bonići i Luka Zelenika.”

 Izvod iz PPCG – sa naznakom lokacije

Državna studija lokacije Sektor 5 (za dio bivše kasarne Orijenski bataljon) – izmjene i dopune NACRT PLANA

17

2.2. IZVOD IZ PROSTORNOG PLANA PODRUČJA POSEBNE NAMJENE ZA MORSKO DOBRO

Polazne postavke
Proglašenjem Zakona o morskom dobru 1992. godine Republika Crna Gora prepoznala je poseban značaj i izuzetne
vrijednosti obalnog područja i osigurala okvire za poseban režim zaštite, korišćenja i unaprjeñenja ovog značajnog resursa.
Republika Crna Gora je juna 1998. godine započela izradu Prostornog plana područja posebne namjene za Morsko dobro
Crne Gore, a konačni dokument je usvojen 2007.god. Prostorni plan Morskog dobra Crne Gore pokriva morsku akvatoriju
(oko 2.540 km2), cjelokupnu obalu u dužini od oko 310km, kao i uzani dio kopna, definisan prema Zakonu o morskom dobru
(površine oko 58 km2).

Uslovi za ureñenje, izgradnju i zaštitu

Kroz izradu i usvajanje PPPPNMD prostoru morskog dobra trebalo je osigurati status od posebnog interesa, odnosno status
kompleksne i integralne zaštite. U uskom pojasu neposredno uz more dozvoljeno je:
- graditi objekte pomorskog saobraćaja (mula, pristaništa mandraće, ponte) i slične objekte koji po logici svoga

postojanja moraju postojati baš na „pjeni od mora”;
- rekonstrukcija i sanacija postojećih objekata tradicionalne arhitekture i graditeljskog nasljeña;
- zaštita autentičnog pejzaža, obnova požarišta, očuvanje mediteranske makije;
- zaštita podmorja;
- planom definisana dogradnja postojećih turističkih objekata sa ciljem njihovog osavremenjavanja i obogaćivanja

sadržaja, kao i ograničena gradnja novih objekata koji su predviñeni ovim planom i planovima nižeg reda.

U veoma uskom prostoru morskog dobra postoje objekti različitih vrsta koji se po svojoj funkciji mogu smjestiti u morsko
dobro: kupališta, saobraćajni objekti, nautički sadržaji, sezonski objekti, stari objekti tradicionalne arhitekture, stambeni i
pomoćni objekti, grupacije novih objekata savremene arhitekture, hotelski i turistički kompleksi.

U nastavku, u PPPPN MD detaljno su razrañeni uslovi za pojedinu namjenu, koji su korišćeni u izradi uslova za potrebe
Izmjena i dopuna studije lokacije.

Namjena prostora morskog dobra

Na osnovu projekcija osnovnih djelatnosti i aktivnosti na Primorju, a uvažavajući principe racionalnog korišcenja prostora,
koji treba da svedu na minimum konfliktne situacije, ovim planom predlažu se sljedeće kategorije namjena i korišćenja
prostora morskog dobra:

Za Sektor 5: Bivša kasarna “Orijenski bataljon” u Kumboru - utvrñena je namjena kompleks kombinovanih sadržaja sa
marinom do 250 vezova, izgrañena obala – lungo mare sa pristaništima, otvoreni bazeni i jedriličarski klubovi.

Kombinovani sadržaji: nautički, turistički, komercijalni

Kombinovano korišćenje prostora – podrazumijeva turističke, centralne i komplementarne djelatnosti (marina sa jahting
servisom, hoteli, komercijalni, javni i prateći sadržaji), sa zonama luksuznog stanovanja i urbanog zelenila.

Urbano izgrañena obala predstavlja urbano ureñenu i izgrañenu obalu, bez obzira na karakter i funkciju naselja, odnosno
bez obzira da li je riječ o stalno ili povremeno nastanjenom (turističkom) naselju. Dio takve obale čine ureñena gradska
kupališta kao i šetalište uz more (lungo mare).

Kupališta su sva pogodna mjesta, bilo da su prirodna (šljunkovita, pjeskovita, kamenita, stjenovita) ili vještačka (izgrañeni
prostori na obalii pored nje) na kojima se može rekreativno kupati i sunčati. Kupalište može imati više kupališnih jedinica,
organizovanih u zavisnosti od namjene, a svaka je ponaosob opremljena kao cjelina. Po namjeni kupališta se dijele na
sljedeće kategorije: javna, hotelska i specijalna.
Javno kupalište je ono koje mogu koristiti svi pod jednakim uslovima. Može biti gradsko ili izletničko (van naselja) i potpuno
ili djelimično ureñeno.
Gradsko kupalište je frontalni dio naseljene zone i njegov kontakt sa morem. Pored kupališnog karaktera može da ima i
funkciju zabave, sporta, rekreacije, javnih manifestacija, itd.
Hotelsko kupalište predstavlja sastavni dio turističkog (hotelsko-smještajnog) kompleksa. Ono je dimenzionisano prema

Državna studija lokacije Sektor 5 (za dio bivše kasarne Orijenski bataljon) – izmjene i dopune NACRT PLANA

18

njegovom kapacitetu jer je pristup gostima van hotela uglavnom ograničen. To su kupališta ureñena po najvišim
standardima, male gustine i velikog komfora. Kupalište može biti produženi lobi hotela i na njemu mogu biti organizovani
bazeni, sportski i rekreativni sadržaji sa animatorskom službom i ugostiteljskim uslugama. Kod kapacitiranja kupališta koristi
se normativ od 4 do 8m2 po kupalištu, a kod hotelskih i ekskluzivnih i više.
Po stepenu ureñenosti kupališta se dijele na: ureñena, djelimično ureñena i prirodna – zaštićena.
Ureñena kupališta su ona koja u potpunosti ispunjavaju organizaciono-tehničke, infrastrukturne, higijenske i bezbjednosne
uslove, shodno važećim propisima.
Djelimično ureñena kupališta su ona koja u potpunosti ispunajavaju organizacione i higijenske uslove, a djelimično
infrastrukturne i bezbjednosne uslove.
Prirodna – zaštićena kupališta su ona koja imaju posebne prirodne vrijednosti ili su zaštićena kao prirodna dobra.

Objektima nautičkog turizma smatraju se marine, luke i lučice, privezišta i sidrišta.Nivo ureñenosti i opremljenosti objekata
nautičkog turizma standardizovan je i definisane su kategorije različitih nivoa ureñenosti i opremljenosti.

Pristaništa su izgrañeni djelovi obale koji obezbjeñuju uslove za vez plovila i obavljanje jednostavnih lučkih operacija
(ukrcaj i iskrcaj putnika ili manjih količina pakovanog tereta). Pristaništa su nekada služila za pristajanje brodova linijskog
saobraćaja, a sada najčešće za izletničke ture i prihvat nautičkih plovila. Neophodno je da se na svim većim plažama
obezbijedi pristajanje izletničkih i nautičkih plovila. Preporuka je da ta pristaništa budu na krajevima plaža, kako ne bi
ometala kupališne aktivnosti. Preporuka je da se grade kao privremeni objekti – na šipovima. Objekti nautičkog turizma u
poslovnom, prostornom, grañevinskom i funkcionalnom pogledu čine cjelinu ili imaju izdvojeni prostor i potrebnu
funkcionalnost u okviru šire prostorne i grañevinske cjeline.

Marine su objekti nautičkog turizma specijalizovani za pružanje usluga veza, snabdijevanje, čuvanje, održavanje i
servisiranje plovila, kao i drugih usluga u skladu sa zahtjevima i specifičnim potrebama nautičkog turiste. Marine
predstavljaju specijalizovane turističke luke čiji je akvatorij prirodno ili vještacki zaštićen. Osposobljene su za prihvat,
snabdijevanje posade i turista, održavanje i opremanje plovila, sa direktnim pješačkim pristupom svakom plovilu na vezu i
mogućnošću njegovog korišćenja u svakom trenutku.
Planirani sistem čini punkt "standardne marine" - u Kumboru.

Izvod iz PPPN MD sektor 5

Smjernice za primjenu plana

Uz namjenu prostora i uslova za ureñenje, izgradnju i zaštitu, PPPPN MD utvrdio je i smjernice za primjenu Plana.
Tabelarno su navedene i smjernice za svaki sektor.

Istočni reon - Tivatski zaliv

broj sektora: 5 Kumbor-ðenovići-Baošić
osnovne namjene • kompleks kombinovanih sadržaja u Kumboru sa marinom do 250 vezova izgrañena obala –

lungo mare sa pristaništima
• otvoreni bazeni i jedriličarski klubovi

Državna studija lokacije Sektor 5 (za dio bivše kasarne Orijenski bataljon) – izmjene i dopune NACRT PLANA

19

smjernice za kupališta • javna - djelimično uredjena kupališta (lungo mare)
• hotelska kupališta (povećavati, gdje god je to moguće, postojeća kupališta, čija se

površina sada cijela koristi)
smjernice za zaštitu • upotreba tradicionalnih tehnika i materijala

• očuvanje ritma vještačkih i prirodnih dijelova obale i pažljivije formiranje novih kupališta
gdje god je to potrebno i racionalno naročito uz procjenu uticaja pojedinih radova na
morske struje i na ambijentalne vrijednosti.

• podvodni arheološki lokalitet Kumbor
• prethodna zaštita crkve Sv. Nikole u ðenovićima (evidentirani spomenik)

smjernice za sprovoñenje • važeći DUP-ovi
• studija lokacije za vojni kompleks u Kumboru koji se prenamjenjuje
• uslovi PPPPNMD za kupališta i šetališta (direktno sprovoñenje)

2.3. IZVOD IZ NACIONALNE STRATEGIJE ODRŽIVOG RAZVOJA CRNE GORE

Nacionalna strategija održivog razvoja Crne Gore usvojena je januara 2007.godine. Naručilac dokumenta je Vlada
Republike Crne Gore - Ministarstvo turizma i zaštite životne sredine. Koordinator procesa izrade strategije je Ministarstvo
turizma i zaštite životne sredine uz podršku UNEP/MAPa, UNDP-a i Ministarstva životne sredine kopna i mora Republike
Italije.
U Nacionalnoj strategiji održivog razvoja Crne Gore (NSOR CG) sadržano je opredjeljenje prema kome je turizam
pokretačka snaga ekonomije inovog razvojnog ciklusa. To je zasnovano na činjenici da Crna Gora raspolaže resursima
bitnim za razvoj turizma i da ova djelatnost generiše razvoj drugih komplementarnih djelatnosti, kao što su saobraćaj,
trgovina, bankarstvo, poljoprivreda, grañevinarstvo i dr. Od posebnog značaja za razvoj turizma kao generatora održivog
razvoja društva u cjelini jeste činjenica da takav razvoj ima niz pozitivnih ekonomskih efekata, uključujući smanjenje
nezaposlenosti, povećanje životnog standarda stanovništva i doprinos regionalnom razvoju. Istovremeno, Nacionalnom
strategijom održivog razvoja ukazuje se na postojanje brojnih infrastrukturnih nedostataka i drugih ograničenja koje
otežavaju razvoj održivog turizma.
Turistički „imidž“ Crne Gore uglavnom je zasnovan na raznolikosti njene prirode i prirodnim vrijednostima. Da bi se ostvario
cilj Crna Gora jedinstveni turistički proizvod, prirodna raznolikost i prirodne vrijednosti moraju da se zaštite u svim djelovima
zemlje i da se shodno tome koriste. Napustiti ovaj cilj znači napustiti napore Crne Gore za njeno pozicioniranje kao
jedinstvenog proizvoda i odustajanje od njenog pozicioniranja kao globalne top destinacije.

Prioritetni NSOR zadaci u oblasti održivog turizma jesu:
a) stvaranje raznovrsnije turističke ponude (razvoj seoskog, agro, eko, planinskog, kulturnog, sportskog, zdravstvenog i
drugih vidova turizma, posebno na sjeveru države) u funkciji produženja sezone, kvalitetnije ponude i privlačenja gostiju
veće platežne moći (sa krajnjim ciljem povećanja direktnih i indirektnih prihoda od turizma); i
b) integrisanje kriterijuma održivosti prilikom odobravanja razvojnih turističkih projekata (odnosno kod donošenja i ocjene
planova), posebno kod primorskog i zimskog planinskog turizma.

U periodu implementacije NSOR akcionog plana (2007–2012) u okviru navedenih zadataka planirana je realizacija sljedećih
mjera: izrada pilot projekata identifikovanih razvojnim studijama, aktivnosti na promociji i stvaranju raznovrsnije turističke
ponude kroz zajedničko djelovanje Ministarstva, turističkih organizacija, turističke privrede i civilnog sektora, edukacija kadra
i obezbjeñivanje sredstava za realizaciju razvojnih projekata. Kod drugog zadatka, planira se primjena principa i smjernica
za održivi razvoj, te puna primjena procjene uticaja u realizaciji velikih razvojnih projekata.
Generalna preporuka NSOR CG jeste da prostorno lociranje velikih razvojnih kapaciteta i projekata ne smije biti u koliziji sa
očuvanjem integriteta zaštićenih područja prirode, posebno onih koja imaju meñunarodni značaj. Ovakav pristup posebno je
značajan u vezi sa implementacijom prioritetnog zadatka NSOR u oblasti zaštite prirode i očuvanjem prirodnih vrijednosti
koje se odnosi na povećanje nacionalno zaštićenih područja prirode, pri čemu je u identifikaciji zaštićenih područja prirode
neophodno koristiti evropske tipologizacije staništa značajnih za zaštitu (EMERALD, Natura 2000). Na taj način biće
obuhvaćeni svi reprezentativni ekosistemi i omogućeno uspostavljanje zelenih koridora i mreže zaštićenih oblasti.

Državna studija lokacije Sektor 5 (za dio bivše kasarne Orijenski bataljon) – izmjene i dopune NACRT PLANA

20

2.4. IZVOD IZ STRATEGIJE RAZVOJA TURIZMA U CRNOJ GORI DO 2020.GOD (2008)

Strategija razvoja turizma u Crnoj Gori do 2020. godine je usvojena u decembru 2008. godine. Strategija predstavlja reviziju
i dopunu Master plana turizma.
Turistički klasteri
Turistički proizvod oblikuje se i stvara u opštinama. Postojeća preduzeća i opštine glavni su nosioci usluga turističke
privrede. Svaki element ponude – smještaj, gastronomija, plaža, prijatan ambijent za odmor, čistoća itd. – ima isti značaj. Od
svih tih usluga nastaje reputacija destinacije. Treba voditi računa o tome šta njeni gosti misle o svom godišnjem odmoru, o
čemu izvještavaju, kako su ocijenili odnos cijene i usluge. Njihove preporuke i mišljenja postaju najvažniji instrument
prodaje.
Crna Gora može se podijeliti na šest klastera: tri na primorju, tri u kontinentalnom dijelu, kao i dva vezivna, koja povezuju
obalu sa planinama preko Nikšića i Podgorice. Same granice klastera nisu nepropusne, već otvorene radi što boljeg
umrežavanja i kooperacije, čime obogaćuju ponudu, stvaraju destinaciji bolju cijenu i najčešće poboljšavaju odnos troškova i
dobiti. “

KLASTER 3: Boka Kotorska: Plažni turizam, kulturni turizam, sportski i zdravstveni turizam

Trenutna situacija
Boka Kotorska spada u najljepše zalive na svijetu. U Sredozemlju je jedinstvena i time predodreñena za izuzetno kvalitetan
individualni turizam. Njen kulturni i prirodni potencijal je neograničen i izuzetno pogodan za različite vrste turizma: plažni
turizam, sportski turizam, regate svih vrsta, treninzi za veslanje tokom zime, ronjenje, pješačenje, penjanje, nautički, kulturni
i zdravstveni turizam.
Realizacija Projekta “Porto Montenegro“ u Tivtu, podstaći će investicije i u razvoj drugih regiona. Ostali prvoklasni potencijali
za razvoj jesu Župa kod Tivta, vojni poligon Kumbor, Sveti Marko i Ostrvo cvijeća, Ostrvo tvrñava Mamula, ljekoviti mulj u
zalivu kod Igala, kao i poluostrvo Luštica. Ipak, punom iskorišćavanju vrijednosti ovog potencijala još uvijek stoje na putu
izvjesne smetnje: neadekvatno riješen saobraćaj u Herceg Novom, kao i oko cijelog zaliva, brodogradilišta i industrijske luke
(Zelenika, Risan), neriješeno pitanje odvoda i kanalizacije, koje utiče na kvalitet vode.

Prednosti
Kombinacija koja oduzima dah: fjord i zaliv povezani sa otvorenim Jadranskim morem, zaštićen prostor – prirodna marina,
oblast za vodene sportove Tivat – Sveti Marko, kulturno nasljeñe iz mletačkog perioda, sa Kotorom (UNESCO svjetska
kulturna baština) i Perastom, Habsburški prsten tvrñava po obodima planina oko zaliva (svjetski unikat), jedva taknuti
mediteranski duh poluostrva Luštice. Luštica može da se izgradi u prirodni i turistički park sa integralnim razvojem “mixed
use” (višenamjenskih rizorta). Planinska ponuda na Orjenu.

Slabosti
Loš drumski saobraćaj, opterećenje životne sredine industrijom, lukama i neadekvatnom infrastrukturom, neplanska
izgradnja zaliva sa neadekvatnim stepenom brige o spomenicima kulture, tradiciji i stilu gradnje, generalno loš kvalitet
hotelijerstva za sada.

Šanse
Za turizam tokom cijele godine Klaster 3 posjeduje sigurno najbolji i najsvestraniji potencijal, koji je ojačan i blizinom
Dubrovnika, mogućnostima za regionalnu kooperaciju i boljom avio-povezanošću zahvaljujuci blizini aerodroma Ćilipi.

Prijetnje
Trgovina zemljištem i nagli skok cijena nekretnina, nekontrolisana gradnja u Herceg Novom, Kotoru, kao i na poluostrvu
Luštica.

Ciljevi novog pozicioniranja
Klaster 3 postaje izuzetno kvalitetna destinacija tokom cijele godine za individualni i paušalni turizam. Smještaj: vrhunsko
hotelijerstvo i mali porodični hoteli sa 3–5 zvjezdica. Boka Kotorska raspolaže DEG-konceptom za razvoj, sa planiranim
model-projektima za različite ciljne grupe. Region se usmjerava isključivo na turističke zahtjeve i potrebe. Težišta su:
nautički – jahting turizam, zdravstveni turizam sa laganim fitnes-aktivnostima, zahtjevnije ali sa druge strane izazovne vrste
sportova (kao što su jedrenje, ronjenje, veslanje, planinski biciklizam, zatim pješačenje u planini), kulturni programi, dogañaji
i festivali. Herceg Novi, Kotor, Tivat i Budva povezuju se sa zaleñem i poluostrvom Luštica pješačkim i biciklističkim
stazama, s ciljem produžavanja sezone.

Državna studija lokacije Sektor 5 (za dio bivše kasarne Orijenski bataljon) – izmjene i dopune NACRT PLANA

21

2.5. IZVOD IZ DOKUMENTA „PROSTORNI PLAN OPŠTINE HERCEG NOVI DO 2020 GODINE “

Prostorni plan opštine Herceg Novi usvojen je 2008. god. Plan obuhvata cjelokupnu teritoriju opštine od 235,49 km2, rañen
je za planski perod do 2020. godine i trenutno predstavlja zakonski validan plan.

Razvojni principi
Osnovne koncepcijske postavke razvoja bazirane su na polaznim principima:
1. Korišćenje komparativnih prednosti područja Herceg Novog, ali u obimu i skladu sa održivim razvojem
2. Razdvajanje sopstvenih mogućnosti od onih uslovljenih aktivnostima sa viših nivoa – okretanje sebi – nezavisni razvoj
(ovo podrazumijeva pokretanje onih aktivnosti za koje ne treba čekati stvaranje uslova na nivou države)
3. „Spajanje“ potreba i ciljeva sa odgovarajućim resursima i potencijalima. Razgraničiti nove teritorije za razvoj od
rekonstrukcije postojećih izgrañenih područja. Dinamika rekonstrukcije podreñena prioritetu svakodnevnog funkcionisanja
4. Preispitivanje i (eventualna) verifikacija „Bokapolisa“. Prostornim planom iz 1988. godine, „Bokapolis“, kao model
linearnog grada, uspostavljen je kao opšta matrica namjene prostora. S obzirom da se model nije, ili bar ne u dovoljnoj
mjeri, realizovao, potrebno je ustanoviti uzroke toga i ukoliko se radi o okolnostima koje se mogu prevazići – nastaviti sa
primjenom datog modela.
5. Isticanjem komparativnih prednosti područja Herceg Novog i njhovog pravovremenog i oportunog uključivanja u razvojne
strategije, projekte i planove.

Naselja
Planom se ne predviñaju promjene u prostornoj strukturi mreže naselja već se 28 naselja povezuje u 20 mjesnih zajednica
podijeljenih u pet reona. U istočnom reonu su naselja: Baošici, Bijela, ðenovići, Kumbor, Kamenari i Zelenika.

Turizam
Projekcija planom predviñenih smještajnih kapaciteta je data u tabeli ispod

Projektovani smještajni kapaciteti u Herceg Novom u 2020. godini
Vrsta smještaja 1998. g. 2020. g.
Hotel
Ukupno 3.591 15.000
L/5***** --- 2.000
A/4**** 568 6.500
B/3*** 3.023 4.500
C/2** --- 2.000
D/1* ---
Banjska i klimatska lječilišta 2.120 ---
Odmarailšta 3.000 2.000
Kamping 1.500 500
Privatne sobe 17.000 20.000
Ukupno 27.211 37.500

Pregled turističke tipologije prikazan je bez kvantifikacije:

1. Poticati razvoj odmarališnog (godišnje odmorskog) tzv. ljetnjeg turizma na domaćem i inostranom tržištu. U hotelskom
smještaju se postojeći objekti moraju uz značajno investiranje rekonstruisati ili ponovo izgraditi (nakon rušenja) shodno
očekivanim turistickim trendovima. Postojeće hotelske kapacitete u procesu rekonstrukcije, gledano brojem kreveta, znatno
ne povećavati. Novom izgradnjom poboljšati strukturu osnovnih kapaciteta. Kumbor kao lokaciju koja uključuje prostor vojnih
objekata projektovati sa ponudom fokusiranog asortimana sa 3*** i 4**** sa dominirajućim učešćem objekata tipa hotel i
aparthotel.
2. Nautički turizam razvojno podržati kroz postojeće i nove infrastrukturne objekte na bazi tipologije marina, date u
Prostornom planu područja posebne namjene za Morsko dobro, i to prema sljedećim lokacijama i tipu marine: Standardna
marina (Kumbor, 250 vezova).
Rekonstruisani postojeći i novoizgrañeni osnovni smještajni kapaciteti tipa hoteli u rasponu kategorije od 3*** do 5*****
predstavljaće dodatni poticaj daljem razvoju ovog vida turizma.
3. Osnovom bogatog kulturno-istorijskog nasljedja i raznovrsnih cjelogodišnjih kulturno-zabavnih programa revitalizovati

Državna studija lokacije Sektor 5 (za dio bivše kasarne Orijenski bataljon) – izmjene i dopune NACRT PLANA

22

postojeće gradske sadržaje i omogućiti produženje turističke sezone uz privlačenje specifičnih turističkih segmenata
(kongresisti, poslovni ljudi, sportisti i rekreativci, korisnici time shareinga, nautičari, segment starijih osoba sa ino-tržišta, i
dr.).
Postaviti marketing koncept planiranja razvoja turističke destinacije Herceg Novi, objedinjavanjem osnovnih marketing
funkcija. Na nivou opštine formirati posebnu službu ili neki drugi organizacioni oblik, za marketing i razvoj turizma kao
centralnu tačku koordinisanja, praćenja, usmjeravanja i upravljanja svim turističkim resursima.

Urbanistički Parametri

Saobraćaj
Lokalni pomorski saobraćaj
Planom se predviñaju stalne linije javnog prevoza putnika u turističkim sezonama na sljedećim potezima: Herceg Novi -
Rose, Zelenika - Rose, Kumbor - Pristan.
Lučko operativna obala
Planom se na području opštine Herceg Novi predviñaju dvije marine, i to: na rtu Kobila sa oko 150 vezova, najbliža granici
sa Hrvatskom, idealno položena s aspekta plovidbe, i u Kumboru, sa oko 250 vezova. Lokacija u Kumboru je važna zbog
veoma dobrih uslova za ureñenje marine i potrebe obezbjeñenja dodatnog kapaciteta vezova za područje Herceg Novog
koji nema prostora za prihvat jahti.

2.6. PRETHODNA PLANSKA DOKUMENTACIJA - LOKALNA DOKUMENTA

Prostor u zahvatu Izmjena i dopuna DSL Sektor 5 Kumbor je ranije bio planski tretiran kroz izradu DUP-a Kumbora i
ðenovića iz 1997. g. Iako starijeg datuma ovaj dokumentje još uvijek na snazi. Središnji dio priobalne zone pomenutog
plana je sada u zahvatu ove studije, ali prema smjernicama iz PPPPN MD prilikom izrade dokumenta za ovaj prostor treba
uvažiti prethodnu plansku dokumentaciju koja je važeća.
DUP-om Kumbor - ðenovići nije planski tretiran prostorkasarne Kumbor (kao prostor namijenjen za vojne objekte).
Predviñene namjene u uskom priobalnom dijelu, sa obje strane kasarne,su: plaže, obalske površine, individualno

Državna studija lokacije Sektor 5 (za dio bivše kasarne Orijenski bataljon) – izmjene i dopune NACRT PLANA

23

stanovanje i mješoviti centar.
Važeći plan biojeosnov za izgradnju i rekonstrukciju postojećeg grañevinskog fonda, pa se njegovi urbanistički parametri ne
uzimaju za prostor kasarne.

Izvod iz prethodne planske dokumentacije za područje Studije – DUP Kumbor - ðenovići

2.7. IZVOD IZ DRŽAVNE STUDIJE LOKACIJE “SEKTOR 5” - KUMBOR

Izvod iz DSL Sektor 5 - plan namjene površina

Prema važećoj DSL “Sekor 5” – Kumbor, ukupan prostor u zahvatu plana podijeljen je na 4 zone: A, B, C i D. Prostor bivše
vojne kasarne Orijenski bataljon nalazi se u sklopu Zone B, čija je ukupna površina cca 26ha (259.280,79m2).
Planskim konceptom, prostor unutar Zone B(vidjeti grafički prilog broj 10) je podijeljen na tri funkcionalne cjeline:
- zonu ekskluzivnog turističkog naselja koje se formira oko centralne parkovske površine javnog karaktera,
- zonu luke kojoj gravitira parcela sa mješovitom namjenom, i
- zonu javnih površina koja uključuje parkove, obalno šetalište, trg sa crkvom i kupališta, kao i kolske saobraćajnice.

Turističko naselje je planirano u rangu 4- 5*, sa velikim hotelom i pripadajućim vilama – depandansima.Preporuka Plana je
da se UP1 površine oko 5.6ha projektom predvidi za luksuzni hotel sa bazenom, sportskim terenima, kongresnom
dvoranom, SPA programom i i ostalim sadržajima koji obezbjeñuju nivo od 4-5*. Velike slobodne zelene površine (oko 80 -
100m2/ležaju) omogućavaju formiranje bazena i sunčališta za goste hotela. Na ovoj parceli su kroz pejzažnu valorizaciju
identifikovana vrijedna stabla eukaliptusa predviñena za zaštitu.
Na ostalim parcelama sa turističkom namjenom - UP2,UP3 i UP4 se predviña izgradnja vila-depandansa ili hotelskih

Državna studija lokacije Sektor 5 (za dio bivše kasarne Orijenski bataljon) – izmjene i dopune NACRT PLANA

24

objekata. Pripadajuća zelena površina po ležaju je 80-100m2, što će omogućiti formiranje prijatnog ambijenta i osigurati
dovoljno površina za boravak turista na otvorenom.

Luka nautičkog turizma sa oko 250 vezova je pozicionirana na krajnjem istoku lokacije, prema ðenovićima. Uz luku je
planirano i pristanište koje obezbjeñuje funkcionisanje javnog gradskog prevoza pomorskim linijama. Na luku se oslanja
parcela sa mješovitom namjenom, gdje će se formirati centar zone – pored luksuznog stanovanja ovdje će biti i manji hotel,
ugostiteljski sadržaji, trgovine, zanatske radnje, usluge, kulturni, zabavni i drugi sadržaji krakteristični za ambijent
mediteranske ulice. Takoñe, programska postavka sa planiranih oko 15 do 20000m2 servisnih sadržaja omogućava
ispunjenje postavljenih ciljeva za povećanjem nivoa urbaniteta šireg područja.
Javni prostori zauzimajugotovo jednu trećinu zone. Uz pristupnu saobraćajnicu je obezbijeñeno oko 70 pm za spoljne
posjetioce. Za stanovnike kompleksa i turiste, kao i korisnike javnih objekata parkiranje se rješava na nivou urbanističke
parcele.
Blizu ulaza u kompleks je javni park površine oko 1.4ha sa postojećim visokim zasadima. Na parceli parka je predviñena
rekonstrukcija u postojećim gabaritima objekta nekadašnje vojne komande i prenamjena u objekat javne namjene (npr.
Pomorski i Nautički muzej, galerije i izložbeni prostori, Centar za podvodnu arheologiju, administracija isl.).
Park se južnom stranom oslanja na popločani trg na kojem se nalazi postojeća crkva predviñena za rekonstrukciju. Trg se
sa južne strane otvara prema obali i plaži. Prostor trga nije definisan objektima već visokim drvoredima koji već postoje na
lokaciji i crkvom.
Trg se istočno i zapadno pretače u pješačku komunikaciju – lungomare, koja se u kontinuitetu nastavlja na obalnu ulicu - sa
jedne strane prema Kumboru, a sa druge, kroz novoplaniranu luku i dalje, prema ðenovićima.
Južno od šetališta je planirana velika plaža širine 5-120m, površine oko 2ha. Imajući u vidu da je prostor koji je planom
namijenjen za plažu u cjelini dat u zakup Investitoru, preporuka plana je da se za hotelsku plažu obezbijedi 1.5 ha (standard
15m2 plaže/gostu,uz faktor jednovremenosti 1.4, a da 0.5ha bude plaža javne namjene.
Izmeñu parcela se predviñaju poprečne pješačke komunikacije, linearne parkovske površine - aleje širine oko 12m, sa
zasañenim drvoredima, koje vode do obale.One dijelom prolaze i kroz zaštićenu parkovsku površinu (izmeñu parcela UP4 i
5).

Prikaz planiranih kapaciteta za zonu B

• površina urbanističkih parcela………………………………………………..236922,82m2
• maksimalna dozvoljena BGP objekata………………………………………147236,00m2
• prosječni indeks izgrañenosti na nivou parcele……………………………...0,62
• maksimalna zauzetost terena………………………………………………....55010m2
• prosječni indeks zauzetosti na nivou parcele………………………………...0,23
• broj smještajnih jedinica……………………………………………………….500
• broj kreveta (turista)……………………………………………………………1000
• broj kreveta (stanovnika)…………………………………………………….…417
• broj zaposlenih……………………………………………………………….…333
• ukupan broj turista, stanovnika i zaposlenih………………………………..…1750

Prikaz površina luka nautičkog turizma i kupališta za zonu B

• površina pristaništa i luka nautičkog turizma na kopnu……………..…………………………….5008,58m2
• DUK 1 (djelimično ureñeno kupalište - betonske i mješovite nasute plaže)…………………….17684,47m2
• DUK 2 (djelimično ureñeno kupalište - šljunkovite plaže)…………………………………………1653,21m2
• DUK ukupno………………………………………………………………………………………......19337,68m2
• broj kupača (standard: 10m2/kupaču)………………………………..………………………………..1933,76
• broj turista (faktor jednovremenosti 1,4)……………………………………………………………….2707,27

U DSL su načelno dati sljedeći parametri:

• indeks izgradenosti…………………………………………….…max 0.8
• indeks zauzetosti………………………………………………....max 0.3
• maksimalna spratnost…………………………………………....P+4
• Minimalna udaljenost od ivica parcele………………………..…3m

U tabeli ispod su prikazani planski parametri - uslovi za svaku parcelu pojedinačno.

Državna studija lokacije Sektor 5 (za dio bivše kasarne Orijenski bataljon) – izmjene i dopune NACRT PLANA

25

 PLAN - URBANISTIČKA ZONA B (kasarna Orjenski bataljon - Kumbor)

U
rb

. p
ar

ce
la

Namjena

P
ov

rš
in

a
ur

ba
ni

st
ič

ke

pa
rc

el
e

P
ov

rš
in

a
ze

m
lji

št
a

m
2

m
ak

si
m

al
no

 d
oz

vo
lje

ni

in
de

ks
 z

au
ze

to
st

i

m
ak

si
m

al
no

 d
oz

vo
lje

na

za
uz

et
os

t
 m

2

m
ak

si
m

al
ni

 d
oz

vo
lje

ni

in
de

ks
 iz

gr
ađ

en
os

ti

m
ak

si
m

al
no

 d
oz

vo
lje

na

iz
gr

ađ
en

os
t

(m
ax

 B
G

P
)

 m
2

m
ak

si
m

al
no

 d
oz

vo
lje

na

sp
ra

tn
os

t³

ze
le

ne
/s

lo
bo

dn
e

po
vr

ši
ne

/m

2 / u
 o

kv
iru

 p
ar

ce
le

 p
o

kr
ev

et
u-

m
ax

 b
ro

j k
re

ve
ta

 (
tu

ris
ta

)

m
ax

 b
ro

j k
lju
č
ev

a

m
ax

 b
ro

j k
re

ve
ta

(s

ta
no

vn
ik

a)

uk
up

an
 b

ro
j k

re
ve

ta

br
oj

 z
ap

os
le

ni
h

/m2/

1 T2 Turističko naselje 56253.31

125002.28

186260.40

0.3 16875.994 0.8 45000

100000

P+4 80 450 225 150

2 T2 Turističko naselje 26752.59 0.3 8025.7771 0.8 21402 P+4 100 214

62 do
275***

 71

3 T2 Turističko naselje 26866.15 0.3 8059.8437 0.8 21493 P+4 100 215 72

4 T2 Turističko naselje 15130.23 0.3 4539.0697 0.8 12104 P+4 100 121 40

5 MN Mješovita namjena 56249.53 0.3 16874.859 0.8 45000 45000 P+4 417

6 TN Luka nautičkog turizma 5008.58

7 PUJ Površine za pejzažno uređenje (Park)** 13611.80

73020.39

 534 2136 P+3

8 VO Vjerski objekti (Crkva Svete Neđelje)* 179.00 / /

9 Obalno šetalište sa trgom 5041.15

13282.02

10 Obalno šetalište (uz plazu) 6528.76

11 Obalno šetalište (uz Luku) 2173.18

12 PUJ Površine za pejzažno uređenje (Prodori) 2030.77

5444.06

13 PUJ Površine za pejzažno uređenje (Prodori) 2045.91
14 PUJ Površine za pejzažno uređenje (Prodori) 1367.39

15 DUK-djelimično uređeno kupalište 3819.51

19337.68

16 DUK-djelimično uređeno kupalište 2069.25

17 DUK-djelimično uređeno kupalište 11795.71

/
DUK-djelimično uređeno kupalište / nasuta
površina/ 1653.21

/ Kolske saobraćajnice⁴ i parkinzi 20704.76

UKUPNO: 259280.79 259280.79 55229.544 147456 145000 1000
287

do 500 417 1417 333

* rekonstrukcija nadzemnog dijela crkve u postojećim gabaritima

** rekonstrukcija u postojecim gabaritima objekta vojne komande

³ spratnost je maksimum pet etaža tj P+4 /osim za parcelu UP7 gdje je rekonstrukcija u postojećim gaba ritima/

⁴ kolske saobracajnice unutar kompleksa iznose 6335.51 m2, ostalih 14369.25 m2 su ulica i parking na ulazu u kompleks /ispred vojne komande/

Državna studija lokacije Sektor 5 (za dio bivše kasarne Orijenski bataljon) – izmjene i dopune NACRT PLANA

26

3. STVORENI USLOVI I POTENCIJALI

3.1. GRAðENA SREDINA PRIOBALNOG PROSTORA KUMBORA

Tehničkim zoningom prostor u zahvatu važeće DSL “Sektor 5” – Kumbor, podijeljen je u četiri zone (A, B, C i D). Tehnički
zoning je usklañen sa granicama važećih DUP-ova, radi uporedivosti urbanističkih parametara. Ukupna površina Zone B je
cca 25.8ha. U tabeli ispod prikazan je pregled postojeće izgrañenosti prostora u zoni B.

 Zona B
Površina (m2) 257733.85
BGP 42893
Indeks izgrañenosti 0.17
Broj Stanovnika -
Broj Turista -
Površina pod objektima (m2) 32830
Izgrañene površine (m2)
Površina pod saobraćajnicama (m2) 48053.08
Javne otvorene i zelene površine (m2) 176850.77

3.2. GRADITELJSKI FOND KASARNE KUMBOR

(Poglavlje je pripremljeno na osnovu smjernica Regionalnog zavoda za zaštitu spomenika kulture broj 210/2010-4 od
04.11.2010.g i na osnovu dokumenta “Izvještaj o kulturnoj baštini kasarne Kumbor”, autor Snježana Simović, dipl. inž. arh.)

Prostor bivše kasarne Kumbor
Prostor na kome se danas nalazi kasarna Kumbor pripadao je od početka XVIII vijeka feudalcu Vicku Bujoviću, peraškom
kapetanu, koji je ovaj posjed dobio od Mletačkih vlasti za vojničke zasluge stečene prilikom osvajanja Herceg Novog. Zbog
svog strateškog položaja prostor kasarne je i u ranijoj prošlosti predstavljao značajan odbrambeni punkt u okviru
Bokokotorskog zaliva. Pretpostavlja se da je u antičko vrijeme, na ovom prostoru postojala tvrñava koja je štitila antički grad
Stoli, čiji se, još uvijek neotkriveni, potonuli ostaci nalaze u podmorju naselja ðenovići.
Kasarna Kumbor je posjedovala raznovrsne objekte i infrastrukturu vojne namjene, izgrañenu obalu i njegovanu vegetaciju.
Za potrebe izrade DSL’’Sektor 5’’ urañena je valorizacija postojećeg stanja zelenila kasarne Kumbor kao i “Izvještaj o
kulturnoj baštini kasarne Kumbor”.
Na lokaciji se do nedavno nalazilo ukupno 96 objekata, ukupne površine 42893m2. Svi objekti su srušeni osim objekta
Vojničkog kluba, bruto grañevinske površine 4647m2, koji će u periodu buduće izgradnje služiti kao prostor za potrebe
organizacije gradilišta, nakon čega će takoñe biti porušen.
Na predmetnom prostoru izgrañena je saobraćajna infrastruktura, sa kolsko-pješačkim ulicama promjenjive širine kolovoza
(3,0 – 6,0m), betonskog ili asfaltnog zastora, koje su se koristile za prilaz do objekata.

Kulturno nasljeñe

Izvod iz Izvještaja o kulturnom nasljeñu
Unutar kompleksa bivše kasarne Kumbor nalazi se crkva Sv. Neñelje, čiji prvi pisani pomen potiče iz 1624. godine. U
unutrašnjosti crkve otkrivenoje fresko-slikarstvo Tripa Kokolje, najznačajnijeg baroknog slikara Boke Kotorske.U budućim
sanacionim i konzervatorsko-restauratorskim radovima, koje je zbog oštećenog krova grañevine potrebno hitno preduzeti,
prezentovaće se kulturno-istorijske, arhitektonsko-ambijentalne i umjetničke vrijednosti ovog značajnog sakralnog kulturnog
dobra.

Državna studija lokacije Sektor 5 (za dio bivše kasarne Orijenski bataljon) – izmjene i dopune NACRT PLANA

27

Na prostoru bivše kasarne je i torpedna stanica, koja je zajedno sa još šest objekata u njenoj neposrednoj blizini činila
kompleks torpedne radionice, rañen u vrijeme Kraljevine Jugoslavije. Torpedne radionice su služile za remont i održavanje
torpeda dok je lansirna rampa služila za reglažu torpeda prve generacije. Ovaj objekat je, prema smjernicama važeće DSL
“Sektor 5” – Kumbor, svrstan u objekte od istorijskog značaja, uz preporuku da njegova valorizacija treba da bude predmet
stručnjaka za vojno-industrijsko nasljeñe.
Postupajući pozahtjevu Investitorada se izvrši procjena kulturne vrijednosti Torpedne stanice, Ministarstvo kultureje, na
osnovu Mišljenja stručnog tima Ministarstva odbrane br.80702-73023 od 23.10.2013. godine, koje su sačinili potpukovnik
Petar Vujović dipl.inž. i Suzana Lačković dipl.ing.grañ., izdalo dopis uz koji je priloženo mišljenje stručnog tima Ministarstva
odbrane, gdje se konstatuje da se navedeni objekat ne prepoznaje kao objekat od značaja za vojno-industrijsko nasleñe.
U osnovnom dijelu teksta se navodi niz podataka koji se tiču načina funkcionisanja kompleksa torpedne stanice, tipa
konstrukcije i vrste oštećenja (pukotine i oštećenja na stubovima i ploči, korodiranost i oštećenja na čeličnoj ogradi,
korodiranost improvizovane čelične konstrukcije koja povezuje rampu sa kopnom, korodiranost bravarije na otvorima
objekta, veliki broj pukotina i prslina, korodiranost armature meñuspratne konstrukcije usred agresivnog dejstva sredine i
dr.). U zaključnom dijelu tekstaMišljenja se navodi:
”… uzimajući u obzir da je dio kompleksa torpedne radionice (šest objekata - radionica) porušen, a da lansirna rampa nema
funkciju, kao i činjenicu da se ista ne može koristiti za vez brodova I čamaca zbog jakih vjetrova, predlažemo da podnosiocu
zahthjeva dostavimo odgovorda Ministarstvo odbrane navedeni objekat ne prepoznaje kao objekat značajan za potrebe
odbrane zemlje, ni kao objekat od značaja za vojno-industrijsko nasljeñe”.
U zahvatu DSL – izmjene i dopune, postojalo je i utvrñenje Vrbanj, odakle je kontrolisan prolaz brodova kroz Kumborski
tjesnac. Ovo moćno utvrñenje, podignuto u turskom periodu, krajem XVI vijeka, postojalo je do 1687. godine, kada je
srušeno prilikom zauzimanja Herceg Novog od strane Mlečana.
Prema članu 87 Zakona o zaštiti kulturnih dobara, ukoliko se, prilikom izvoñenja grañevinskih ili bilo kojih drugih aktivnosti
na kopnu ili u vodi naiñe na nalaze od arheološkog značaja (ostatke tvrñave Vrbanj i antičkog grada Stoli), izvoñač radova
(pronalazač), dužan je da:

1. Prekine radove i obezbijedi nalazište, odnosno nalazeod eventualnog oštećenja, uništenja i od neovlašćenog
pristupa drugih lica;

2. Odmah prijavi nalazište, odnosno nalaz, Upravi za zaštitu kulturnih dobara, najbližoj javnoj ustanovi za zaštitu
kulturnih dobara, organu uprave nadležnom za poslove policije ili organu uprave nadležnom za poslove sigurnosti
na moru;

3. Sačuva otkrivene predmete na mjestu nalaženja u stanju u kojem su nañeni do dolaska ovlašćenih lica subjekata
iz tačke 2;

4. Saopšti sve relevantne podatke u vezi sa mjestom i položajem nalaza u vrijeme otkrivanja i o okolnostima pod
kojim su otkriveni

Izuzetno od tačke 3, pronalazač može nalaze, radi njihove zaštite, odmah predati nekom od subjekata iz tačke 2. Sve dalje
obaveze Uprave i Investitoradefinisane su članom 88 Zakona o zaštiti kulturnih dobara.

Tretman postojećih objekata

Nakon obavljene analize objekata u sklopu kasarne Kumbor definisan je predlog mogućih intervencija koji podrazumijeva
sljedeće kategorije:
a) Zaštićeni objekti
U ove objekte spada Crkva Svete Neñelje, koja je zaštićena prema konzervatorskim smjernicama Ministarstva kulture i
prema nalazima Izvještaja o kulturnoj baštini.
b) Objekti za privremeno korišćenje i naknadno rušenje
U ove objekte spada objekat Vojničkog kluba koji nije izdvojen kao vrijedan sa aspekta zaštite kulturnog ili vojno-

Državna studija lokacije Sektor 5 (za dio bivše kasarne Orijenski bataljon) – izmjene i dopune NACRT PLANA

28

industrijskog nasljeña, a koji se može privremeno prenamijeniti i služiti kao prostor za potrebe organizacije gradilišta, nakon
čega će biti srušen.

3.4. DEMOGRAFSKA ANALIZA

Kretanje broja stanovnika, domaćinstava i stanova
Opština Herceg Novi zauzima sjeverni dio Crnogorskog primorja, a obuhvata površinu od 235km². Prema posljednjem
popisu iz 2011. godine opština ima 30.992 stanovnika rasporeñenih u 27 naselja, od kojih su četiri gradska.Do 60-tih godina
prošlog vijeka broj stanovnika se sporo povećavao zbog ograničenih mogućnosti privreñivanja i poljoprivrede kao
dominantne djelatnosti. Nakon 60-tih godina, priraštaj stanovništva se povećava kako pod uticajem prirodne tako i
mehaničke komponente.
Naselje Kumbor, kao i naselja u njegovoj neposrednoj blizini (ðenovići i Baošići), u periodu od 1971 do 2003. karakteriše
značajan priraštaj stanovništva(Kumbor - indeks 132,0; ðenovići - indeks 239,8; Baošići - indeks 211,0).U periodu izmeñu
dva posljednja popisasmanjen je broj stanovnika, kako na nivou Opštine,tako i u pomenutim naseljima, u kojima suindeksi
(Kumbor - indeks 87,7;ðenovići - indeks 91;Baošići - indeks 93,1) manji od prosječnog indeksa opštine Herceg Novi (indeks
93.8).

Kretanje broja stanovnika i indeksi (1991-2011)

Broj domaćinstava je pratio kretanje broja stanovnika. Po popisu 2011.godine,u opštini Herceg Novi bilo je 11.133
domaćinstva. U naseljima Kumbor, ðenovići i Baošići, povećanje broja domaćinstava u periodu izmeñu dva posljednja
popisa je na nivou opštinskog prosjeka (indeks 100,5).Najizraženije je povećanje u Baošićima (indeks 101,2), zatim u
ðenovićima (indeks 100,7), pa u Kumboru (indeks 91,0). Prosječan broj lica u domaćinstvu u opštini Herceg Novi je 2,97, u
Baošićima 3,03, u ðenovićima 3,02 a u Kumboru 2,92, dok se po rezultatima popisa 2011. broj lica u domaćinstvima
smanjio na 2,78.

Broj domaćinstava, indeksi i prosječan broj lica u domaćinstvu

Broj stanova u posljednje dvije decenije ne prati dinamiku kretanja broja stanovnika i domaćinstava. Broj stanova u 3
posmatrana naselja je u periodu izmeñu popisa 1991. i 2003. porastao za 1729 , a u periodu izmeñu dva posljednja popisa
za 1391.

Broj stanova (1991-2011)

Opština/Naselja Broj stanovnika Indeks kretanja broja stanovnika

1991 2003 2011 2003/1991 2011/2003

Opština Herceg Novi 27073 33034 30992 122,0 93,8

Baošići 763 1473 1372 193,1 93,1

Đenovići 865 1272 1169 147,1 91,9

Kumbor 731 1067 936 146,0 87,7

Opština/Naselja Broj doma ćinstava Indeksi Prosj.broj Prosj.broj

lica u dom. lica u dom.

1991 2003 2011 2003/1991 2011/2003 2003 2011

Opština Herceg Novi 8673 11076 11133 127,7 100,5 2,97 2,78

Baošići 246 486 492 197,6 101,2 3,03 2,79

Đenovići 270 421 424 155,9 100,7 3,02 2,76

Kumbor 233 366 333 157,1 91,0 2,92 2,81

Državna studija lokacije Sektor 5 (za dio bivše kasarne Orijenski bataljon) – izmjene i dopune NACRT PLANA

29

Povećanje broja stambenih jedinica objašnjava se njihovom namjenom. Naime, od ukupnog broja stanova u posmatranim
naseljima, samo 1185 stanova se koristi za stalno stanovanje, za obavljanje djelatnosti se koristi 63 stana, privremeno
nenastanjenih je 757 stanova, dok se 1931 stan koristi samo sezonski.

Stanovi prema korišćenju tj. namjeni

Struktura stanovništva po polu i starosti
Starosna struktura stanovništva u zoni zahvata je prilično uravnotežena. Od ukupnog broja stanovnika u posmatranim
naseljima(3432), 750 stanovnika su uzrasta 0-19 godina, 2184 uzrasta 20-65 godina i 498 starijih od 65 godina. Stanje
starosnestrukture se može ocijeniti kao povoljno, budući da 60% populacije radi ili će raditi u bliskoj budućnosti.
Polna struktura je takoñe uravnotežena.Kod najmlañe populacije neznatno preovladavaju dječaci,radno-sposobno
stanovništvo je uravnoteženo, dok je kod osoba starijih od 65 godina veći procenat žena.

Migraciona obilježja
Na povećanje broja stanovnika u naseljima koja se mogu okarakterisati kao uže gravitaciono područje prostora u zahvatu
DSL, veliki uticaj je imalo doseljavanje stanovništva, naročito u osmoj i devetoj deceniji dvadesetog vijeka. U naselju
Baošići, po popisu 2003., živjelo je 48% lokalnog i 52% doseljenog stanovništvo.U naseljima ðenovići i Kumbor veći je
procenat lokalnog stanovništva (ðenovići 61,3%, Kumbor 63,9%).Najveći priliv stanovništva je iz bivših republika SFRJ - u
Baošićima 32,7%, ðenovićima 16,6% i Kumboru 19,3%.
Ova naselja karakterišu intenzivne dnevne migracije u smislu kretanja stanovništva od mjesta stanovanja do mjesta rada,
kao i migracije učenika.

Gustina naseljenosti
Rastući trend koncentracije stanovnika u priobalnom pojasu opštine Herceg Novi imao je za posljedicu povećanje gustine
naseljenosti i u naseljima Kumbor, ðenovići i Baošići. U odnosu na gradska naselja Herceg Novi,Igalo i Topla koja
karakteriše velika gustina naseljenosti, pomenuta naselja imaju malu gustinu: Kumbor 538,0 st/km², ðenovići - 665,6 st/km²,
Baošići 492,7 st/km².

Opština/Naselja Broj stanova Indeks kretanja broja st anova

1991 2003 2011 2003/1991 2011/2003

Opština Herceg Novi 9310 18221 24451 195,7 134,2

Baošići 267 1155 1801 432,6 155,9

Đenovići 344 730 1350 212,2 184,9

Kumbor 271 726 851 267,9 117,2

Samo za
stanova

nje /
Only for
housing

Za
stanovanje
i obavljanje
djelatnosti /
For housing

and
industry

Privremeno
nenastanjeni /
Temporarily

vacant

Napušteni /
Abandoned

Herceg Novi Baošici 1795 467 6 116 1155 41 10

Herceg Novi Ðenovici 1343 405 6 514 406 12

Herceg Novi Kumbor 840 313 2 127 370 22 6

Opština / Municipality
Naselje /
Settlem

ents

Ukupno
/ Total

Stanovi prema korišćenju tj. namjeni / Dwellings by use, i.e. by purpose
Za stanovanje / For housing

Sezonsko
korišćenje

/ For
seasonal

use

Samo za
obavljanje
djelatnosti
/ Only for
industry

Bez podataka / No
data

Nastanjeni /
Occupied

Prazni / Vacant

Državna studija lokacije Sektor 5 (za dio bivše kasarne Orijenski bataljon) – izmjene i dopune NACRT PLANA

30

Kretanje broja stanovnika i gustine naseljenosti u periodu 1948-2003

Stanovništvo prema aktivnosti
Od ukupnog broja stanovnika u posmatranim naseljima, prema posljednjem popisu 2011.,djelatnost obavlja oko 37,5%
aktivnog stanovništva.Većina radnih mjesta je izvan zone stanovanja, što rezultira rastom putovanja na posao. Broj
izdržavanih lica je oko 54% (1.563), od kojih je 737 penzionera, 252 studenta i 574 domaćice.

Stanovništvo prema polu i aktivnosti, izvor Monstat 2011.

К
а
т
а

sт
а
rs

ka
 о

pš
tin

a

 (
К

.о
.)

P
ov

rš
in

a

(k
m

2)

Б
ro

j s
ta

no
vn

ik
a

19
48

.

G
u

st
in

a
n

as
el

je
n

o
st

i

 (
 s

t/
km

²)

Б
ro

j s
ta

no
vn

ik
a

19
53

.

G
u

st
in

a
n

as
el

je
n

o
st

i

 (
 s

t/
km

²)

Б
ro

j s
ta

no
vn

ik
a

19
61

.

G
u

st
in

a
n

as
el

je
n

o
st

i

 (
 s

t/
km

²)

Б
ro

j s
ta

no
vn

ik
a

19
71

.

G
u

st
in

a
n

as
el

je
n

o
st

i

 (
 s

t/
km

²)

Б
ro

j s
ta

no
vn

ik
a

19
81

.

G
u

st
in

a
n

as
el

je
n

o
st

i

 (
 s

t/
km

²)

Б
ro

j s
ta

no
vn

ik
a

19
91

.

G
u

st
in

a
n

as
el

je
n

o
st

i

 (
 s

t/
km

²)

Б
ro

j s
ta

no
vn

ik
a

20
03

.

G
u

st
in

a
n

as
el

je
n

o
st

i

 (
 s

t/
km

²)

Б
ro

j s
ta

no
vn

ik
a

19
91

.

G
u

st
in

a
n

as
el

je
n

o
st

i

 (
 s

t/
km

²)

Б
ro

j s
ta

no
vn

ik
a

20
03

.

G
u

st
in

a
n

as
el

je
n

o
st

i

 (
 s

t/
km

²)

Opština
Herceg
Novi 233,43 12482 53,5 13759 58,9 15157 64,9 18368 78,7 23258 99,6 27593 118,2 34102 146,1 27073 116,0 33034 141,5

Baošići 2,99 469 156,9 534 178,6 579 193,7 712 238,2 603 201,7 779 260,6 1502 502,4 763 255,2 1473 492,7

Đenovoći 1,91 488 255,4 689 360,5 649 339,6 553 289,4 774 405,0 887 464,2 1326 693,9 865 452,6 1272 665,6

Kumbor 1,98 637 321,2 767 386,8 893 450,3 825 416,0 722 364,1 752 379,2 1089 549,1 731 368,6 1067 538,0

Nezaposlen Zaposlen Penzioneri Studenti Doma ćice
Herceg
Novi Baošici muško 554 79 200 119 43 113
Herceg
Novi Baošici žensko 560 33 168 145 47 167
Herceg
Novi Ðenovici muško 478 33 204 122 58 61
Herceg
Novi Ðenovici žensko 507 26 172 139 48 122
Herceg
Novi Kumbor muško 383 36 186 95 29 37
Herceg
Novi Kumbor žensko 401 31 152 117 27 74

Ukupno: 2883 238 1082 737 252 574

Neaktivno stanovništvo
Opština Naselje Pol Ukupno

Aktivno stanovništvo

Državna studija lokacije Sektor 5 (za dio bivše kasarne Orijenski bataljon) – izmjene i dopune NACRT PLANA

31

3.5. ANALIZA UTICAJA KONTAKTNIH ZONA NA PROSTOR I OBRNUTO

Sektor 5 Morskog dobra nalazi se na sjevernoj obali Kumborskog tjesnaca, na teritoriji opštine Herceg Novi i orijentisan je
prema zoni Petrovića na Tivtskoj strani zaliva. Najvećim svojim delom se nalazi u izgrañenom okruženju. Cjelokupan prostor
u zahvatu plana je eksponiran prema moru.
Prostorneposredno iznad Zone B (obuhvat DSL “Sektor 5” – izmjene i dopune) je u pojedinim dijelovima gusto izgrañen i
zahtjeva sanaciju u dijelu infrastrukture i oblikovanja. Morski saobraćaj omogućio bi povezivanje zone saHerceg Novim i
cjelim priobalnim pojasom.
Važeća planska dokumentacija za kontaktno područje je u postupku revizije. Kontakno područje je do izrade PPPN MD
tretirano kroz dva lokalna planska dokumenta: zone A i C kroz DUP Kumbora i ðenovića (usvojen 1987), a zona C kroz
DUP Baošića (usvojen 1997). Sam prostor Kasarne nije bio planski tretiran. Za prostor iznad obalne saobraćajnice ova dva
DUP-a su još uvijek na snazi, pa je analitički iskaz prostornih kapaciteta kontaktnih zona urañen na osnovu podataka iz ovih
planova.
U daljem postupku paralelene izrade DUP-ova u zaleñu i ove Studije biće neophodno uraditi reviziju podataka datih u
nastavku, uzimajući u obzir Nacrte novih dokumenta umjesto vazećih Planova starijeg datuma.
DUP Kumbora i ðenovića obuhvata 144.76ha, a Dup Baošića 75.53ha. Kompletno zaleñe DSL-e “Sektor 5”, obuhvaćeno
navedenim DUP-ovima, upućeno je na prostor obale u zahvatu DSL, pa je kroz analizu planiranih kapaciteta moguće
sagledavanje maksimalnih prihvatnih kapaciteta obalne zone.

Važeća planska dokumentacija u kontaktnim zonama: Analitički iskazi za turističke i stambene kapacitete

 a
b (osnovni
smještaj)

c=b+
(komparativni

smještaj2)
d e=c+d f g=b/f h i=h/f j

Planski
dokument

Prostorni
obuhvat

plana (ha)

Planirani
broj

turističkih
ležajeva

Planirani broj
turista

Planirani
broj

stanovnika

Planirani
broj

korisnika

Površina
zemljišta

namijenjena
turizmu -
osnovni
smještaj

(ha)

Planirana
gustina

ležaja po
hektaru

Planirani
standard

BGP
objekta
(m2) po
ležaju

Maksimalni
indeks

izgrañenosti
za površine
namijenjene

turizmu

Planirana
površina

plaža (m2)

DUP
“Kumbor-
ðenovići”
do 2001.
godine

144.760 1280 2660 2943 5603 9 142 22.5 1
16750

(3m2/kupaču)

DUP
Baošića do
2001.
godine

75.53 1800 3000 1000 4000 8.7 207 19.6 1.2
11900

(3m2/kupaču)*

Ukupno 220.29 3080 5660 3943 9603 17.7 / / / 28650
* Ostvareni standard je dat kao odnos broja korisnika i površine plaža, bez uzimanja u obzir korektivnog faktora

Gornja tabela se odnosi na prostor od oko 220ha, kako je planiran 80-ih i 90-ih godina prošlog vijeka, do izrade Plana
Morskog dobra, kada je predviñeno izdvajanje Sektora 5. Budući da kroz kontaktne DUP-ove u zonama A, C i D uglavnom
nije bio planiran turizam, a da zona B njima nije bila tretirana, to se planirani turistički kapaciteti ukupnog prostora tretiranog
kroz tri planska dokumenta analitički mogu iskazati na sljedeći način:

2 Iako neprecizan, termin “komparativni smještaj” se navodi u originalu. Vjerovatno se misli na komplementarni vid
smještaja.

Državna studija lokacije Sektor 5 (za dio bivše kasarne Orijenski bataljon) – izmjene i dopune NACRT PLANA

32

 a
b

(osnovni
smještaj)

c=b+
(komparativni

smještaj3)
d e=c+d f

g=b/f ili
e/f

h i=h/f j

Planski
dokument

Prostorni
obuhvat
plana
(ha)

Planirani
broj

turističkih
ležajeva

Planirani broj
turista

Planirani
broj

stanovnika

Planirani
broj

korisnika

Površina
zemljišta

namijenjena
turizmu –

osnovni smještaj
(ha)

Planirana
gustina

ležaja po
hektaru

Planirani
standard

BGP
objekta
(m2) po
ležaju

Maksimalni
indeks

izgrañenosti
za površine
namijenjene

turizmu

Planirana
površina plaža

(m2)

DUP
“Kumbor-
ðenovići”
do 2001.
Godine

144.760 1280 2660 2943 5603 9 142 22.5 1
16750

(3m2/kupaču)*

DUP
Baošića
do 2001.
Godine

75.53 1800 3000 1000 4000 8.7 207 19.6 1.2
11900

(3m2/kupaču)*

DSL
“Sektor
5”, Zona
B

25.77 550 1025 / 1025
7.7 (osnovni +

komplementarni)
133 48.3 0.63

37524
(36.6m2/kupaču)*

Ukupno 246.06 3630 6685 3943 10628 25.4 / / / 66174
* Ostvareni standard je dat kao odnos broja korisnika i površine plaža, bez uzimanja u obzir korektivnog faktora

Zaključci analize kapaciteta:

• Opterećenje plaža je na granici normativnog
Problem preopterećenja plaža je uočen još u toku izrade DUP-a Kumbor - ðenovići i DUP-a Baošići. I tada je turistički
kapacitet u špicu turističke sezone prelazio dopušteni limit definisan prirodnim uslovima prostora. Normativ je postavljen
prema smjernicama RPP Južni Jadran, gdje je limitirajući faktor -obala. Kao izlaz iz problema Plan predlaže prestrukturiranje
postojećih kapaciteta umjesto planiranja novih koji bi dodatno opteretili prostor. Kao pozitivan i održiv, ovaj planerski princip
jekorišćen i u tretmanu zona u zahvatu DSL Sektor 5 , tj. u zonama A, C i D. To znači da je restriktivno tretirana svaka
gradnju koja uzurpira obalu i uvažene namjene površina planirane prethodnim DUP-om, kako bi se u tim zonama zadržao
prethodno planirani nivo izgrañenosti i kapaciteta. Takav pristup je podrazumijevao afirmaciju slobodnih površina i površina
namijenjenih za plaže.
U tretmanu zone B treba težiti formiranju novih površina sa namjenom plaže, kako bi se postojeće plaže rasteretile pritiska
turista. Te površine treba da zadovolje potrebe turista u zahvatu zone B, ali treba ostaviti mogućnost korišćenja plaža i za
spoljne goste. Dodatno, plaže je moguće rasteretiti izgradnjom bazena u okviru parcela namijenjenih za izgradnju hotela,
apartmana i ekslkluzivnih rezidencijalnih vila.
• Povećanje standarda u opremanju hotela pratećim sadržajima dovodi do porasta indeksa izgrañenosti
Porast turističke privrede na svjetskom nivou prati tendencija gradnje hotela sa bogatim pratećim sadržajima, što dovodi do
povećanja standarda pripadajuće hotelske površine po ležaju (sa nekadašnjih 20 na 40 -100 m2/ležaju).Kapacitet turističkih
ležajeva dobijen analizom prihvatnih kapaciteta prostora je moguće korigovati i kroz analizu kompozicije kompleksa i
uklapanja objekata u okruženje.

Pored gore navedenog, izvjesno je da će spektar sadržaja čija se izgradnja predviña na prostoru bivše vojne kasarne u
Kumboru, imati izuzetno snažan uticaj kako na širi prostor hercegnovske rivijere, tako i na sistem naselja u njegovom
neposrednom okruženju (Kumbor, ðenovići i Baošići).
Izgradnjom novog turističkog kompleksa, okolna naselja će dobiti adekvatan centar, koji će svojim sadržajima doprinijeti
podizanju ukupnog nivoa urbaniteta, a uspostavljanje linije morskog lokalnog saobraćajaomogućiće smanjenje
opterećenosti magistrale tokom mjeseci u kojima ova vrsta plovidbe bude moguća.
Atraktivni turistički, komercijalni i ugostiteljski sadržaji biće usmjereni na tržište mnogo šire od lokalnog, što će za posljedicu
imati razvoj niza komplementarnih aktivnosti (uslužnih i drugih djelatnosti), u neposrednom okruženju.

3 Iako neprecizan, termin “komparativni smještaj” se navodi u originalu. Vjerovatno se misli na komplementarni vid
smještaja.

Državna studija lokacije Sektor 5 (za dio bivše kasarne Orijenski bataljon) – izmjene i dopune NACRT PLANA

33

3.6. OCJENA ISKAZANIH SMJERNICA, ZAHTJEVA I POTREBA KORISNIKA

Tokom izrade plana razmotrene su dostavljene smjernice nadležnih i drugih institucija kao i potrebe Investitora iskazane
kroz Masterplan.
Osim Ministarstva održivog razvoja i turizma, Ministarstva kulture, Lučke kapetanije Kotor i Javnog komunalno-stambenog
preduzeća HN, ostale institucije (opština Herceg Novi, Ministarstvo unutrašnjih poslova, Ministarstvo poljoprivrede,
šumarstva i vodoprivrede, Radio-difuzni centar, EPCG, Telenor, Uprava za vode, EDHN, Mtel, Geološki zavod, Zavod za
biologiju mora i dr.), nisu dostavile inovirane smjernice za izradu DSL “Sektor 5 (za dio bivše kasarne Orijenski bataljon) –
izmjene i dopune”.

Podaci o vlasničkoj strukturi zemljišta su preuzeti sa zvaničnog sajta Uprave za nekretnine i ustanovljeno je da su prostor
kasarne Kumbor i usko zaleñe, kao i veći dio priobalnog pojasa ispod puta uknjiženi kao državno zemljište.

Smjernice nadležnih institucija

Programski zadatak (izvod)

Kroz izradu Izmjena i dopuna ovog plana planirati sljedeće sadržaje:
- Hotel sa cca 120 soba, sa SPA, fitnes i wellnes centrom;
- apart-hotel sa cca 30 ležaja,
- condo hotel sa cca 110 smještajnih jedinica;
- super luksuzni kompleks sa cca 500 apartmana i vila;
- marinu kapaciteta do 250 vezova sa jahting i plažnim klubom;
- ostali komplementarni sadržaji - radnje, kafei, restorani...

Spratnost objekata biće maksimalno P+4, sa mogućnošću izgradnje podzemnih etaža, a arhitektura će se bazirati na
mediteranskom stilu. Izuzetno u zoni T2, gdje je pretežna spratnost takoñe P+4 dozvoljava se na glavnom objektu hotela i
veća spratnost repernih djelova do maksimalno P+6.
U stanovanju manjih gustina dozvoljava se ukrupnjavanje urbanističkih parcela, u cilju postizanja većeg nivoa luksuza
pojedinih objekata.
Kompleks će biti presiječen vodenim pojasom, a park i botanička bašta biće obnovljeni i ureñeni.
Predvidjeti izgradnju kontinuirane šetališne staze (lungo mare).
Planom definisati zonu morske obale koja predstavlja prirodno dobro saglasno Zakonu o morskom dobru.
Autentična arhitektura i bogatstvo javnih prostora unutar kompleksa treba da omoguće integraciju u cjelinu Hercegnovske
rivijere, te je neophodno razviti koncept koji će od ove lokacije stvoriti nukleus budućeg održivog urbanog razvoja tog dijela
obale Boke Kotorske.

Posebnu pažnju potrebno je posvetiti razvoju infrastrukture koja omogućava punu implementaciju standarda ekološke i
energetske održivosti i visok stepen autonomnosti.

Pri definisanju obuhvata marine u moru potreno je uzeti u obzir plovne puteve kroz Kumborski tjesnac.

Izgrañene strukture unutar kompleksa treba da imaju savremeni izraz već prepoznatog i autentičnog tradicionalnog rječnika.
Njihova dispozicija treba u maksimalnoj mjeri da uvaži osobenosti morfologije terena, zatečene mediteranske vegetacije.
Izgradjene strukture treba da budu organizovane tako da ne sprečavaju vizure na more sa magistralnog puta.
tako da ne sprečavaju vizure na more sa magistralnog puta.

Smjernice institucija

Od posebnog značaja za izradu izmjena i dopuna plana bile su smjernice Ministarstva kulture, pa se u nastavku daje sažeti
izvod:

Ministarstvo Kulture (br 04-2578/3 od 22.11.2010.g)
- Predvidjeti očuvanje i zaštitu crkve Svete Neñelje sa njenim dvorištem i okruženjem
- U najvećoj mjeri očuvati parkovski prostor na južnoj strani zgrade komande

Državna studija lokacije Sektor 5 (za dio bivše kasarne Orijenski bataljon) – izmjene i dopune NACRT PLANA

34

- Predvidjeti arheološko praćenje zemljanih i podmorskih radova od strane nadležnih institucija radi utvrñivanja ostataka
tvrdave Vrbanj, ostataka antičkog grada Stoli i pokretnih nalaza od značaja za arheološku nauku.

Nakon navedenih smjernica, korišćenih prilikom izrade DSL “Sektor 5” – Kumbor, Ministarstvo kulture je dana 31. 10. 2013.
Izdalo dopis uz priloženo mišljenje stručnog tima VCG, u kome se za objekat torpedne stanice, pored ostalog navodi: “…da
se navedeni objekat ne prepoznaje kao objekat od značaja za vojno-industrijsko nasleñe”.

Potrebe Investitora
Potrebe Investitora (“Azmont Investments Herceg Novi”), jasno su iskazane kroz Master plan koji je Investitor predao
Ministarstvu uz inicijativu za pokretanje procedure izmjena i dopuna DSL po skraćenom postupku. U dijelu konceptualne
organizacije i kapacitiranja prostora, master plan je predstavljao osnov za izradu DSL. Tokom izrade plana ostvarena je
intenzivna saradnja Izrañivača plana (CAU) sa Izrañivačem Masterplana (Harper Downie), kako bi se obezbijedio potreban
nivo usaglašenosti ova dva dokumenta i stvorile planske pretpostavke za efikasnu realizaciju projekata čija je izrada u toku.
Ovakav način planiranja je relativno nov u domaćoj planerskoj praksi, a izrada izmjena i dopuna DSL “Sektor 5” sprovodi se
po tzv. skraćenom postupku, u skladu sa Uredbom o proceduri izrade i donošenja planskog dokumenta po skraćenom
postupku (br. 08-1918-5, 1. avgust 2013.).

Državna studija lokacije Sektor 5 (za dio bivše kasarne Orijenski bataljon) – izmjene i dopune NACRT PLANA

35

4 . SINTEZNA OCJENA POSTOJEĆEG STANJA SA PREGLEDOM PROBLEMA, OGRANIČENJA I POTENCIJALA
PLANSKOG PODRUČJA

Razvojni i prostorno ekološki problemi opštine Herceg Novi reflektuju se i na plansko područje:

• Visok seizmički rizik, koji iziskuje preduzimanje mjera za njegovo smanjivanje;
• Nedostatak pijaće i tehničke vode (tj. vode za komunalne i tehnološke potrebe), u uslovima izrazite zapuštenosti sistema

za vodosnabdijevanjei velikog gubitka vode na mreži;
• Nedovoljan tretman kanalisanih otpadnih voda i problemi zagañivanja akvatorija;
• Neadekvatan tretman otvorenih vodotoka-bujičnih potoka;
• Potreba recikliranja opreme i uskladištenog otpadana prostoru kasarneKumbor

Ako ne budu preduzete odgovarajuće prostorno-planske, urbanističke i mjere zaštite životne sredine, na prostoru obuhvata
Plana i kontaktnog područja moguse očekivati sljedeći konflikti:

• Dalje degradiranje akvatorija i djelova obale kao posljedica ulivanja netretiranih komunalnih otpadnih voda, otpadnih

voda iz turističkih objekata i kompleksa, nekontrolisanog bacanja čvrstog otpada itd.
• Nastavljanje pretjerane antropopresije na prostor tokom ljetnjih mjesecii izostajanje regulisanja zagañivanja vode, tla i

vazduha, buke i dr., kao posljedica nekontrolisaneizgradnje grañevinskih objekata (kolektivnih ili individualnih, turističkih
idrugih);

• Opasnost od neregulisanih klizišta;
• Neprilagoñenost izgradnje seizmičkom riziku;
• Neusklañenost izmeñu nove gradnje i zahtjeva zaštite prirodnog i kulturnog nasljeña-pojava arhitektonskih i urbanih

formi neusaglašenih sa okruženjem i u suprotnosti sa principima grañenja u mediteranskom ambijentu.

Ključni potencijali područja su:
• povezanost sa magistralom,
• pogodna orijentacija,
• povoljan nagib terena,
• dobre mogućnosti za formiranje plaža, i
• mogućnost kompletiranja ambijenta »primorskog mjesta« savremenim turističkim kapacitetima i ureñenim zelenilom
Najveći potencijal svakako predstavljasam prostor kasarne Kumbor koji, zahvaljujući svom položaju, veličini i očuvanom
biljnom fondu predstavlja izuzetno rijedak i dragocjen potencijal za razvoj turizma.

Državna studija lokacije Sektor 5 (za dio bivše kasarne Orijenski bataljon) – izmjene i dopune NACRT PLANA

36

II OPŠTI I POSEBNI CILJEVI

Državna studija lokacije Sektor 5 (za dio bivše kasarne Orijenski bataljon) – izmjene i dopune NACRT PLANA

37

Opšti prostorno-planski ciljevi razvoja

Opšti prostorno-planski ciljevi razvoja prepoznati u Planu Morskog dobra su:

• Racionalno korišćenje prirodnih vrijednosti i resursa područja, uz sprječavanje i otklanjanje mogućih štetnih
posljedica, posebno sa aspekta zagañenja vazduha, vode i zemljišta.

• Očuvanje, unaprjeñenje i razvoj naslijeñenih radom stvorenih vrijednosti
• Utvrñivanje režima koirišćenja prostora za svaku karakterističnu prirodnu cjelinu područja, u odnosu na pojedine

aktivnosti ljudi u tom području
• Organizovanje inicijative u smislu naučnih, obrazovnih, kulturnih i vaspitnih aktivnosti, kao i drugih stručnih poslova

vezanih za područje plana MD
• Pokretanje novih kompleksnih istraživanja morskog akvatorijuma radi rekognisciranja prostora relevantnih kako sa

stanovišta korišćenja u privredne svrhe tako i sa stanovišta zaštite kulturno-istorijskog nasljeña.

Osnovni urbanističko-planski ciljevi

Osnovni urbanističko-planski ciljevi DSL Sektor 5 (za dio bivše kasarne Orijenski bataljon) - izmjenei dopunesu:

• Valorizacija prostora kasarne Kumbor u turističke svrhe – stvaranje planskih pretpostavki za izgradnju
visokokvalitetne turističke destinacije, aktivne tokom čitave godine, kroz adekvatno plansko rješenje
kojeomogućava njeno efikasno održavanje.

Saglasno ovom cilju potrebno je obezbijediti:

• Održivost i samonosivost bazirane na nosećem kapacitetu prostora
• Očuvanje i unaprjeñenje zelenih prostora
• Urbanističko-arhitektonski koncept koji podržava slikovitost i urbanu teksturu prepoznatljivu za Boku kotorsku
• Povećanje nivoa urbaniteta zone i povećanja zaposlenosti stanovništva
• Otvorene javne prostore i centralne sadržaje koji ce biti u funkciji šireg okruženja
• Razvoj kompleksa otvorenog tipa na prostoru kasarne Kumbor,koji će biti na dobrobit svih grañana
• Nesmetan pristup grañana slobodnim zonama (otvorenim javnim prostorima i javnim sadržajima)

Državna studija lokacije Sektor 5 (za dio bivše kasarne Orijenski bataljon) – izmjene i dopune NACRT PLANA

38

III PLANIRANO RJEŠENJE

Državna studija lokacije Sektor 5 (za dio bivše kasarne Orijenski bataljon) – izmjene i dopune NACRT PLANA

39

1. GENERALNI KONCEPT

Prostorni i Generalni urbanistički plan Herceg Novog (koji su usvojeni 1988. g.) rañeni su za planski horizont do 2001.god. U
meñuvremenu je donijet novi PPO do 2020g (2009g.), a stari GUP je i dalje na snazi sve dok se ne donese novi Prostorno
urbanistički Plan, kako je to predviñeno važećim zakonom.
Generalni koncept namjene površina i funkcionalnih veza se utvrñuje na prostoru izmjena i dopuna DSL Sektor 5 i
neposrednog okruženja, na površini od oko 444ha .

Realizacija važećeg GUPa (1988)
Prostor DSL Sektor 5 – izmjene i dopune i njegovo zaleñe su u zahvatu GUP-a. Na grafičkom prilogu Generalni koncept -
izvod iz GUPa, dat je prikaz namjena površina gdje se kao pretežne namjene izdvajaju:

namjena ha
hoteli 13.14
kolektivno stanovanje 1.84
individualno stanovanje 114.3
mješoviti centri 1.83
školstvo 1.03
sport i rekreacija 4.98
gradsko zelenilo 21.03
šume 77.98
makije 183.25
masline 19.83
vinogradi 4.02
groblja 0.69
ukupno 443.92

Na prostoru od oko 182ha urbanizovanog zemljišta planirano je oko 116ha za stanovanje i oko 13ha za razvoj turizma u
hotelima. Ukoliko bi se kao kriterijum pretpostavila minimalna gustina od 120st /ha za stanovanje i 80 t/ha za turiste, dobio
bi se mnogo veći broj (oko 14000 stanovnika i oko 1050 turista) nego što govore demografski pokazatelji. Naime, prema
popisu iz 2003.g. sva tri naselja (Kumbor , ðenovići , Baošići) su imali oko 3812 stanovnika. Jasno je da je veći dio bio
planiran za tzv. sekundarno stanovanje. Ipak, riječ je o velikom širenju urbane strukture koje je trebalo zaustaviti.
Meñutim, novim prostornim planom opštine se predviña širenje grañevinskog područja, pa PPO na ovom dijelu razlikuje
sljedeće namjene: grañevinsko područje u PPPNMD, proširene turističke zone, prošireno urbano područje i prošireno
ruralno područje sa potencijalnim poljoprivrednim površinama.
Od infrastrukturnih objekata najznačajnija je “brza“ saobraćajnica koja se nalazi na višim kotama u zaleñu, ali se vezuje na
postojeću magistralu u naseljima Bijela i Kumbor.

GUPom planirni sadržaji su uglavnom realizovani. Meñutim, linearna gradnja u formi individualnog stanovanja, koja je
GUPom bila najzastupljenija namjena, kroz neformalne objekte se proširila i na zone predviñene za zaštitu šume, maslina i
vinograda.
GUPom je bilo predviñeno vrlo malo površina za razvoj turizma koje su dijelom realizovane, a dijelom se i u okviru turizma
razvilo stanovanje.
Mješoviti centri nisu zaživjeli pa sva ova naselja imaju problem sa svakodnevnim snabdijevanjem. Takoñe, nisu privedene
namjeni velike površine predviñene za gradsko zelenilo i sport i rekreaciju, što uz nedostatak centara naselja dovodi do
odsustva javnih prostora koji se pored saobraćajnica javlja još jedino u obliku obalnog šetališta

Demografska kretanja
Procjena broja stanovnika u zoni Generalnog koncepta (izvor PPO HN) je data u tabeli ispod:

 3794 4526 5270

2003 2006 2020

Baošići 1467 1750 2038

Đenovići 1269 1514 1763

Kumbor 1058 1262 1469

MZ

Državna studija lokacije Sektor 5 (za dio bivše kasarne Orijenski bataljon) – izmjene i dopune NACRT PLANA

40

Ukupna površina sve tri mjesne zajednice je oko 688ha. Naseljeni dio koji je u zahvatu GUPa je oko 444ha i on je razmatran
kroz generalni koncept namjene površina.

Organizacija i ureñenje prostora
Tendencija GUP-a da se formira slikoviti niz malih naselja duž obale sa prepoznatljivim ambijentom „primorskog mjesta“, sa
manjim turističkim kapacitetima i potrebnim zelenilom u pozadini, narušena je izradnjom objekata velikih dimenzija i
zauzimanjem zelenih površina. Iako je trebalo, ipak nije urañena revizija GUPa iz‚88, već su pri izradi regulacionih planova
vršene tačkaste izmjene, pa su visoki urbanistički parametri rezultat planskih postavki uz zastupljenju nelegalnu gradnju.
Organizacija prostora se zasniva na linearnom modelu naselja na pokrenutom terenu, a izmeñu dvije saobraćajnice -gornje
magistrale i donje priobalne ulice. Nepovoljnosti ovakve organizacije su: otežana urbanizacija, tj saobraćajna dostupnost po
dubini; zagušenost obalne saobraćajnice u sezoni; izgradnja u kontinuitetu uz obalnu saobraćajnicu otežava provjetravanje i
formiranje poprečnih zelenih koridora; pritisak na uski priobalni pojas je vrlo veliki -na plaže, slobodne površine, šetalište,
parking površine i uopšte sve malobrojne javne prostore.

Infrastrukturni i komunalni sistemi
Okosnicu saobraćajne mreže za prostor u zahvatu generalnog koncepta predstavlja magistralni put M2 (E80–E 65) poznatiji
kao Jadranska magistrala, preko koje se ostvaruje saobraćaj za prostor u zahvatu generalnog koncepta, a takoñe i
saobraćaj u širem prostoru. Urbanizacijom područja oko magistrale, magistrala sve više poprima karakter gradske
saobraćajnice. Neposredno uz obalu, cijelom dužinom zahvata, pruža se stari, "obalski", put koji zadržava na sebi intenzivan
saobraćaj i koji povezuje ovu zonu sa Jadranskom magistralom i dalje sa ostalim opštinskim centrima. Sa ciljem
rasterećenja ulične i putne mreže, potrebno je, naročito u vršnim satima u turističkoj sezoni, organizovati javni prevoz
putnika morem.

Sistem za vodosnabdijevanje opštine Herceg Novi svrstava se u red razuñenih i kompleksnih sistema. Proteže se na
dugačkom priobalnom pojasu od Njivica na zapadu, preko Sutorine, Igala, centra Herceg Novog, Meljina, Zelenike,
Kumbora, ðenovića, Baošića, Bijele i Kamenara na istoku. Za predmetno područje regulacija pritisaka u lokalnoj mreži vrši
se preko rezervoara Kumbor (kota preliva 61 mnm, V = 2 x 500 m3), koji je smješten u Marićima, na granici Kumbora i
ðenovića. Rezervoar ”Kumbor” dobija vodu iz Opačice, preko cjevovoda Ф200 mm, u Kućanskom polju i kroz Zeleniku, a
koji prelazi u cjevovod Ф250mm, smješten duž Jadranske magistrale. Takoñe je moguće i snabdijevanje iz rezervoara
”Zmijice”, jer je prije nekoliko godina urañeno premoštavanje (tzv. ”baj – pas” Ф200mm) na glavni magistralni tranzitni
cjevovod Ф600 mm.

Sistem javnog kanalisanja otpadnih voda u Herceg Novom je separacioni (razdvojena kišna kanalizacija od upotrijebljenih
voda) i orijentisan je na gravitaciono tečenje ka glavnom kolektoru koji je smješten u trupu saobraćajnice duž obale. Glavni
kolektor, prečnika od 350 do 700mm, ukupne dužine od oko 6,5km, sastoji se od nekoliko priključnih gravitaciono – potisnih
djelova, i to za: pojas Sutorine – Solila, Igala, Tople i centra grada, Savine i Meljina. Područje Kumbora, ðenovića i Baošića
je jedna od najugroženijih sredina na novskoj rivijeri jer se otpadne vode slobodno iz zaleña izlivaju u priobalje, potoke ili
upuštaju u zemlju. Otvoreni kanalizacioni tokovi primijećeni su na više lokacija, kao što je od kamp naselja „Galeb“, u
središnjem priobalnom dijelu Kumbora, iz kog fekalne i upotrebljene vode odlaze direktno u potok, pa u more

U zahvatu GUP-a Herceg Novi postojeće stanje elektroenergetskog sistema karakteriše DV 110 kV prenosne moći 89,5
MVA iz pravca Trebinja i u pravcu Tivta. Na taj način je obezbijeñeno dvostrano napajanje konzuma u opštini Herceg Novi
na 110 kV strani.
U kontaktnoj zoni (zahvat Detaljnog urbanističkog plana Kumbor) nalazi se postrojenje TS 35/10 kV “Kumbor” sa dva
transformatora 4+4 MVA planirane izgradnje krajnjeg kapaciteta 2x12,5 MVA. TS 35/10 kV “Kumbor” se radijalno napaja iz
TS 110/35 kV “Podi”, dalekovodom 35 kV presjeka provodnika AlČe 35/15mm², propusne moći 340 A (20 MVA), izgrañenim
1970 god., koji je mjestimično kabliran. TS 110/35 kV “Podi” snage 2 x 40 MVA ima max dostignutu vršnu snagu od Pv =
39,6 MW.
Sa ovog voda se napajaju TS 35/10 kV “Kumbor” i TS 35/10 kV “Bijela”. Kroz područje koje tretira DSL Sektor 5 prolaze 35
kV-ni dalekovod (Kumbor-Bijela) i 10 kV-ni dalekovod na željezno-rešetkastim stubovima.
Prema PP Opštine Herceg Novi i DUP Baošići, daljom izgradnjom turističkih kapaciteta planira se izgradnja nove TS 35/ 10
kV 2x8 MVA u Baošićima, čime će se obezbijediti uslovi i za priključenje novih elektroenergetskih kapaciteta na samoj
lokaciji zahvata, a koji će biti uslovljeni urbanističkim podacima i podacima o namjeni površina.

Iz Master plana razvoja Elektroenergetske infratrukture za predmetni prosorizdvajaju se sljedeći podaci:
Radi dobre izgrañenosti mreže 35 kV i TS 35/10 kV te veza sa ED Tivat i ED Kotor, zadržava se postojeća koncepcija

Državna studija lokacije Sektor 5 (za dio bivše kasarne Orijenski bataljon) – izmjene i dopune NACRT PLANA

41

transformacije 110/35/10 kV za vrijeme cijelog posmatranog perioda. Direktna transformacija TS 110/10 kV je najvjerojatnija
na lokaciji postojeće TS 35/10 kV Igalo, nakon porasta opterećenja postojeće TS 110/35 kV Herceg Novi preko granične
vrijednosti definisane kriterijumom pouzdanosti pogona mreže 35 kV. Iako prema scenarijima porasta opterećenja, uz razvoj
veza sa susjednim TS 110/35 kV, izgradnja TS 110/10(20) kV Igalo nije planirana do 2025. godine, izgradnja voda 110 kV
TS 110/35 kV Herceg Novi – TS 35/10 kV Igalo kao prva faza jest uključena, radi osiguranja dvostranog napajanja područja
od Herceg Novog do Igala. Alternativni razlog za stavljanje tog voda pod napon 110 kV i aktiviranje TS 110/10 kV Igalo
može biti povezivanja s Republikom Hrvatskom na naponskom nivou 110 kV. Budući da ostaju u pogonu sve TS 35/10 kV i
vodovi 35 kV, potrebno ih je obnoviti.
Analizirana rješenja:

• izgradnja TS 110/10 kV Igalo: samo ako se novi vod (110)35 kV Herceg Novi – Igalo stavlja u pogon na 110 kV
radi povezivanja sa Republikom Hrvatskom;

• izgradnja TS 110/35 kV Bijela: na vrlo malom prostoru bile bi 4 TS 110/35 kV (Herceg Novi, Bijela, Kotor i Tivat);
umjesto toga u plan je uvršten kablovski vod 35 kV TS 110/35 kV Tivat – TS 35/10 kV Bijela (zamjena za postojeći
nadzemni vod);

• vod 35 kV TS 35/10 kV Kumbor – TS 35/10 kV Klinci za osiguranje dvostranog napajanja područja Luštice dolazi u
obzir samo ako opterećenje značajno poraste ili ako investitori u turističke sadržaje zahtijevaju (i plate) povećanu
pouzdanost napajanja.

Zaštita prostora
Posmatrani prostor je izložen sljedećim vrstama zagañenja:

• zagañenje mora i zemljišta zbog nepostojanja mreže za odvoñenje otpadnih voda
• zagañenje bukom i izduvnim gasovima od magistrale
• povremeno zagañenje iz brodogradilišta Bijela
• kasarna Kumbor posjeduje opremu i uskladišteni otpad koji treba reciklirati

Smjernice za detaljnu razradu prostora
Konačna namjena prostora na nivou generalnog koncepta (u zaleñu Morskog dobra) definisaće se kroz izradu PUP-a
Herceg Novi. Na osnovu analize važećih, generalnih namjena površina mogu se izvesti sljedeći zaključci za zonu Morskog
dobra:

• prostoru zaleña nedostaju otvoreni javni prostori kao i centralne djelatnosti, prvenstveno uslužni sadržaji. U
prostoru Morskog dobra bi trebalo u slobodnim zonama planirati ove sadržaje za potrebe zaleña i omogućiti
nesmetan pristup grañanima.

• uticaj planiranih sadržaja u zoni Morskog dobra na opšte stanje razvijenosti šireg prostora treba da bude takav da
ide u smjeru povećanja nivoa urbaniteta i povećanja zaposlenosti stanovništva.

• Namjene i sadržaji koji se predlažu treba da uključe javne sadržaje za kojima je iskazala potrebu lokalna
zajednica, a to su (akvapark, zatvoreni bazen sa pratećim rekreativnim sardžajima, Wellness i SPA programi;
dječija igrališta vezana za vodu, pomorski i nautički muzej, centar za podvodnu arheologiju I podvodni arheološki
lokalitet Kumbor, akvarijum, mediteranska bašta, bašta prijatelja Herceg-Novog, izložbeni prostori na otvorenom,
šetalište lungo mare.

• uspostaviti trajektnu liniju prema Luštici).
• valorizacija prostora tokom čitave godine i njegovo održavanje treba da budu riješeni na adekvatan način

Specifični problemi i konflikti razvoja

Analiza lokacije i njenog šireg okruženja ukazuje na nekoliko problema i konflikata u razvoju:

1. Veliki pritisak na plaže
Ovaj problem je moguće djelimično riješiti nasipanjem mora i formiranjem vještačkih plaža, uz obavezu prethodne analize
mogućih posljedica na životnu sredinu i definisanju mjera zaštite. Optimalan pristup razrješenju ovog konflikta
podrazumijeva pažljivo odreñivanje broja korisnika turističkog kompleksa na prostoru bivše vojne kasarne, na osnovu kojeg
bi se definisao zahtijevani kapacitet plaža. Eventualni nedostatak plažnih površina ili njihov nizak standard u odnosu na broj
planiranih turista, treba nadoknaditi planiranjem bazena uz objekte turističke, rezidencijalne i mješovite namjene. Dio
novoformiranih plaža, koji ne pripada hotelskom kompleksu zatvorenog tipa, treba da bude dostupan stanovnicima šireg
područja.

Državna studija lokacije Sektor 5 (za dio bivše kasarne Orijenski bataljon) – izmjene i dopune NACRT PLANA

42

2. Neistraženost prostora kasarne i njena strateška pozicija
Prostor koji pripada zoni B nije dovoljno istražen sa aspekta vrijednosti postojećih objekata i zagañenosti lokacije. Stoga je
preporuka DSL “Sektor 5” bila da se izrade odgovarajuće studije čiji bi nalazi bili uvršteni u finalni dokument. U
meñuvremenu, Investitor je već preduzeo rušenje najvećeg dijela postojećeg grañevinskog fonda.
U traženju novog identiteta prostora potrebno je naći mjeru izmeñu različitih namjena koja se prepliću kroz istoriju - od vojne
baze do savremenog turističkog kompleksa. Istovremeno, pitanje strateške pozicije kasarne naspram vojne zone u
Petrovićima oduvijek je bilo vezano za kontrolu prolaza u zaliv kroz Kumborski tjesnac, pa bi bilo interesantno istražiti kako
ova tema može biti transponovana danas. Zato je smjernica ove Studije da se u proces valorizacije prostora kasarne
Kumbor istovremeno uključi i lokacija u Petrovićima, kako bi se omogućilo cjelovito sagledavanje prostora.

3. Arheološki lokalitet
Preporučuje se arheološko praćenje svih zemljanih i podmorskih radova, kako bi se utvrdilo da li na predmetnoj lokaciji
postoje ostataci tvrñave Vrbanj i antičkog grada Stoli, kao i pokretni nalaza od značaja za arheološku nauku.

Državna studija lokacije Sektor 5 (za dio bivše kasarne Orijenski bataljon) – izmjene i dopune NACRT PLANA

43

2. PLANSKO RJEŠENJE

2.1. OSNOVNA KONCEPCIJA ORGANIZACIJE PROSTORA – IZVOD IZ MASTERPLANA
 1 Javni bazen sa morskom vodom i kafe bar

2 Plažni bar (plažni klub) zapadne marine

3 Zapadna marina

4 Luksuzne vile u slobodnom vlasništvu

5 Luksuzne vile u slobodnom vlasništvu sa pogledom na more

6 JNA vojno-policijski spomenik

7 Kafe bar sa zdravom hranom

8 Spomenik – Crkva Svete Nedjelje (XVI vijek)

9 ONE & ONLY privezište

10 Stajalište za vodeni taksi

11 Privezište

12 ONE & ONLY hotel

13 Spomenik palim vazduhoplovcima I park

14 Kumborski park

15 Dječiji park

16 Javni parking

17 Centar zajednice kumbor (kafe i bazen)

18 Luksuzne gradske vile I apartmani u slobodnom vlasništvu

19 Park spomenika

20 Kongresni centar

21 Destinacioni spa centar sa luks. apartmanima u potkrovlju

22 Rezidencije na plaži

23 Rezidencije (apartmani) u slobodnom vlasništvu

24 Porto Novi plažni bar

25 Restoran – klub - kabare

26 Obezbjeđenje I kontrola luke

27 Pijaca ribe i organske hrane

28 Spomenik – memorijal 1956.

29 Ribarsko naselje

30 Policijski/vatrogasni/morski spasilački centar

31 Javni bazen sa morskom vodom I kafe bar

32 VIP jahting klub

33 Morski protivpožarni centar

34 Heliodrm

35 Carina

36 PORTONOVI marina

37 Javni trg

38 Komercijalni trg

 39 Luksuzne vile sa pogledom na marinu

Državna studija lokacije Sektor 5 (za dio bivše kasarne Orijenski bataljon) – izmjene i dopune NACRT PLANA

44

2.2. PROSTORNA ORGANIZACIJA

Prema konačnim grafičkim prilozima, Zona B zahvata površinu od oko 27,86ha. Planskim konceptom, preuzetim iz Master
plana (Harper Downie), prostor je podijeljen na više funkcionalnih cjelina – mikrourbanističkih zona:
• Zona ekskluzivnog stanovanja malih gustina (SMG) – zahvata zapadni dio obuhvata DSL, a u okviru nje se

izdvajaju
a) Zona luksuznih vila uz plažu, i
b) Zona luksuznih vila u zaleñu

• Zona ekskluzivnog turističkog naselja (T2), koje se formira u centralnom dijelu kompleksa, izmeñu obale i glavne
parkovske površine javnog karaktera. U sklopu ove zone predviña se izgradnja hotelskog sela, luksuznih SPA vila,
SPA centra, teretane i drugih sadržaja prikladnih za hotel visoke kategorije, kao i manjeg VIP pristaništa, namijenjenog
gostima hotela

• Zona pretežno mješovite namjene (MN) -zahvata preostali dio prostora bivše vojne kasarne, na kome se predviña
izgradnja stambenih, hotelskih, ugostiteljskih i komercijalnih sadržaja, te izgradnja kongresnog (konferencijskog)
centra.

• Zona luke nautičkog turizma(Marine) – zahvata dio akvatorijuma uz istočnu granicu prostora bivše vojne kasarne,
kome gravitiraju parcele sa mješovitom namjenom.

Pored navedenih sadržaja - namjena, u obuhvatu plana se nalaze i javne površine koje uključuju:

- parkove,
- šetališta,
- trg sa crkvom Svete Neñelje,
- manje trgove i promenade u okviru dominantnih namjena,
- kolske i kolsko-pješačke saobracajnice
- djelimično ureñene plaže - tretiraju se kao dio jedinstvene ponude u sklopu turističkog naselja
- manje pristanište (15 vezova) na zapadnom kraju plaže, za potrebe korisnika vila
- prostor namijenjen prezentaciji zatečenih spomeničkih i memorijalnih obilježja sakupljenih u krugu bivše kasarne

Izvod iz plana namjene površina

Centralni dio turističkog kompleksa čini dio zone mješovite namjene koji gravitira marini, i to uzani niz objekata sa
komercijalnim sadržajima,uz sjeverni obod marine (MN5) i centralni hotelsko-apartmanski kompleks, smješten izmeñu
marine i glavnog hotela (hotelskog sela) – MN1. U ovom dijelu se, osim kondo hotela, apart hotela, kongresnog centra i
objekata apartmanskog tipa za smještaj turista, planira i niz komercijalnih, uslužnih i kulturnih sadržaja (kafeterija, restorana,

Državna studija lokacije Sektor 5 (za dio bivše kasarne Orijenski bataljon) – izmjene i dopune NACRT PLANA

45

prodavnica, zanatskih radnji, galerija i dr.), kao i sistem pješačkih komunikacija koje treba da uspostave - prizovu prijatan
mikroambijent mediteranskog grada (promenade, trgovi, pjacete) i omoguće laku dostupnost svih sadržaja stalnim
stanovnicima i posjetiocima. Ovi prostori, iako javni po svojoj namjeni, na planu parcelacije nisu precizno definisani, kako bi
se omogućila veća sloboda prilikom izrade projekta, uz obavezu da na nivou zone min. 30% od ukupne površine treba
opredijeliti za javnu namjenu.
Heterogeni sadržaji u zoni MN5 (riblja pijaca, pijaca organske hrane, kafeterije, restorani, stanovi i dr.) u korelaciji sa
sadržajima Marine (kancelarije za prodaju, za vlasnike vezova, za upravljanje i administriranje marinom, za regatu, ronilački
i vip klub, zgrada uprave i carinski punkt, restoran-bar i stanica za pretakanje goriva) zamišljeni su kao centar dnevnih
aktivnosti i žižne tačke okupljanja turista i lokalnog stanovništva, kao i glavni motiv vizuelne prepoznatljivosti kompleksa.
Turističko naselje (hotelsko selo) – T2, planirano je u rangu 5*, sa centralnim objektom hotela i depadansima (luksuzne SPA
vile, SPA centar, teretana i drugi sadržaji), pozicioniranim lepezasto prema glavnoj hotelskoj plaži, uz sjeverni obod parcele,
kako bi se omogućilo formiranje bazena i sunčališta na prostranim, bogato ureñenim, zelenim površinama izmeñu niza
objekata i plaže.
Predviñeno je da se hotelsko selo odvoji vodenim rovom od ostatka kopnenog dijela kompleksa, u cilju povećanja komfora i
intimnosti gostiju hotela, što u sekundarnoj interpretaciji može rezultirati unaprjeñenjem pejzažnih kvaliteta prostora. U dijelu
vodenog rova uz samu obalu, neposredno ispod apart hotela (zona MN1) planirano je njegovo proširenje, u cilju formiranja
manjeg VIP pristaništa za goste hotela, tj. stanice za vodeni taksi prevoz.
U zonama mješovite namjene MN2 i MN3 predviña se izgradnja turističkih stambenih jedinica sa atraktivnim vizurama
prema marini, hotelskom selu i centralnom dijelu naselja. Prizemlja objekata u zoni MN2 su, zbog svog neposrednog
kontakta sa trgom, ribljom pijacom i marinom, namijenjena za komercijalne sadržaje.
U okviru zone MN4 predviña se izgradnja Centra mjesne zajednice, kroz totalnu rekonstrukciju (rušenje i ponovnu izgradnju)
objekta vojne komande. U ovaj objekat mogu se smjestiti i drugi sadržaji: pomorski ili nautički muzej, galerija ili izložbeni
prostori, centar za podvodnu arheologiju, administracija i sl., a pored njega predviñena je i izgradnja bazena javne namjene,
ugostiteljskog objekta (kafeterije-restorana) i kontrolnog punkta na ulasku u kompleks.
U zoni ekskluzivnog stanovanja (SMG) predviñena je izgradnja ekskluzivnih turističkih vila u zelenilu,sa bazenima. Manji broj
vila ima direktnu vezu sa plažom.
Blizu ulaza u kompleks, neposredno ispod zone MN4, planira se ureñenje centralnog javnog parka, uz očuvanje postojećih
visokih zasada. Park se južnom stranom naslanja na glavnu kolsko-pješačku saobraćajnicu, kontrolisanog režima, koja
tangira crkvu Svete Nedjelje, predviñenu za rekonstrukciju. Planom je predviñeno i ureñenje – izgradnja manjeg trga oko
crkve, u cilju unaprjeñenja kvaliteta javnog prostora i isticanja spomeničkih (kulturno-istorijskih vrijednosti) objekta crkve.
Pored centralnog parka, planirano je i ureñenje još jednog, manjeg parka, u njegovoj neposrednoj blizini, na prostoru
obraslom postojećim kvalitetnim zelenilom.
Luka nautičkog turizma (marina) pozicionirana je na krajnjem istoku lokacije, prema ðenovićima. Raspolaže sa ukupno 235
vezova, za plovila različitih gabarita (od ribarskih čamaca do megajahti), čije se dužine kreću od 8 do 70m. U sastavu
marine planirana je izgradnja manjih pratećih objekata,neophodnih za funkcionisanje po najvišim svjetskim standardima.
Na suprotnom (sjeveroistočnom) kraju obuhvata DSL, predviñena je izgradnja manjeg pontonskog pristaništa (15 vezova)
za potrebe vlasnika ekslkluzivnih vila.
Uz glavnu marinu, privezište i u sastavu hotelskog sela planira se ureñenje manjih stanica za vodeni taksi koje će
obezbijediti funkcionisanje javnog gradskog prevoza pomorskim linijama.
Sredinom kompleksa, paralelno sa linijom obale, pruža se glavna kolsko-pješačka ruta koja se nastavlja na obalnu ulicu - sa
jedne strane prema Kumboru, a sa druge prema ðenovićima.
Uz sjevernu, pristupnu saobraćajnicu obezbijeñeno je oko 70pm za spoljne posjetioce. Za stanovnike kompleksa i turiste,
kao i korisnike javnih objekata parkiranje je planirano u centralnoj podzemnoj garaži (MN1 i MN2),i unutar urbanističkih
parcela. U sastavu marine predviñen je heliodrom.
Južnim obodom zahvata plana planirano je kontinualno djelimično ureñeno kupalište, minimalne širine 6m. Za potrebe
formiranja kupališta, na mjestima gdje to uslovi terena dozvoljavaju, moguće je nasipanje obale manjeg obima. Imajući u
vidu da je prostor namijenjen za plažu u cjelini dat u zakup Investitoru, preporuka plana je da se za hotelsku plažu
obezbijedi standard 15m2 plaže/gostu, uz faktor jednovremenosti 1.4, a da se nedostatak plažnih površina nadomjesti
izgradnjom bazena.

Državna studija lokacije Sektor 5 (za dio bivše kasarne Orijenski bataljon) – izmjene i dopune NACRT PLANA

46

3. USLOVI ZA IZGRADNJU, UREðENJE I ZAŠTITU PROSTORA

3.1. Urbanističko-tehnički uslovi za izgradnju i rekonstrukciju objekata

3.1.1. Uslovi u pogledu planiranih namjena

Pojedinačne parcele definisane su za odreñene namjene, tako da je cjelokupan prostor podjeljen po funkcijama koje se na
njemu odvijaju.
Osnovne namjene površina na prostoru ovog Plana su:

Površine za turizam:
T2 - turističko naselje
TU - površine za pružanje usluga ishrane i pića
NT- luka nautičkog turizma (marina)

Površine za mješovitu namjenu:
MN - mješovita namjena

Površine za stanovanje:
SMG – stanovanje malih gustina

Površine za centralne djelatnosti:
K - Kultura

Površine za vjerske objekte
VO - crkva Svete Nedjelje

Površine za pejzažno ureñenje:
PUJ - park

Otvorene javne površine:
DUK - Djelimično ureñeno kupalište

Saobraćajne površine:
- kolske saobraćajnice sa mirujućim saobraćajem
- pješačko-kolske saobraćajnice
- pješačke saobraćajnice
- pristanište

3.1.2. Uslovi za regulaciju i nivelaciju

Regulacija i nivelacija definisane su sljedećim instrumentima - elementima:

Regulaciona linija definisana je u odnosu na osovinu saobraćajnica, čije su koordinate prikazane u grafičkom prilogu Plan
saobraćaja. Regulacina linija je granica izmeñu javnih i privatnih površina u smislu korišćenja.
Grañevinska linija utvrñuje se u odnosu na regulacionu liniju, a predstavlja liniju do koje je dozvoljeno graditi objekat.
Grañevinska linija je definisana koordinatama tačaka u grafičkom prilogu Plan parcelacije, regulacije i nivelacije.
Grañevinske linije odreñuju površinu, zonu za gradnju, unutar koje je dozvoljeno graditi, a prema parametrima iz ove studije.
U planu su prikazane grañevinske linije ispod zemlje (GL0) i grañevinske linije na zemlji (GL1). Grañevinska linija ispod
zemlje je linija kojom se utvrñuju gabariti za podzemne djelove objekta ili podzemne objekte. Grañevinska linija na zemlji je
linija koja definiše granicu do koje je moguće planirati nadzemni dio objekta do visine prizemlja.
U planu nije prikazana grañevinska linija iznad zemlje. Ovom linijom se, inače, utvrñuje gabarit za nadzemni dio objekta
iznad prizemlja kao i za nadzemne objekte koji ne sadrže prizemnu etažu (pasarele, nadzemni koridori i pješački prelazi).
Polazeći od pretpostavke da grañevinske linije iznad zemlje neće prelaziti preko grañevinskih linija na zemlji, u grafičkom
prilogu je prikazana jedinstvena grañevinska linija za nadzemni dio objekta, uključujući prizemlje.
Napomena: kod objekata kojima se grañevinska linija na zemlji i grañevinska linija iznad zemlje poklapaju sa regulacionom

Državna studija lokacije Sektor 5 (za dio bivše kasarne Orijenski bataljon) – izmjene i dopune NACRT PLANA

47

linijom, dozvoljeno je planirati konzolne ispuste – erkere i balkone maksimalne dubine do 1,80m.
Visinska regulacija definisana je maksimalnom spratnošću.
Urbanističko-tehničkim uslovima za svaku namjenu odreñen je maksimalan broj nadzemnih, odnosno podzemnih etaža.
Dozvoljava se i manji broj.
Etaže mogu biti podrum, suteren, prizemlje, spratovi i potkrovlje. Podzemne etaže (podrum) ne ulaze u obračun visina.
Definisane su maksimalne visine etaža za obračun visine grañevine, i to:

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

Podrum (Po) je podzemna etaža čiji vertikalni gabarit ne smije nadvisiti kotu terena, trotoara više od 1.00m. Ukoliko se radi
o denivelisanom terenu,relevantnom kotom terena smatra se najniža kota konačno ureñenog i nivelisanog terena oko
objekta.Horizontalni gabariti podruma definisani su grañevinskom linijom ispod zemlje.
Suteren(S)je podzemna etaža zastupljena kod objekata koji su izgrañeni na denivelisanom terenu i kao takva predstavlje
gabarit sa tri strane ugrañen u teren, dok se na jednoj strani kota poda suterena poklapa sa kotom terena ili odstupa od kote
terena za max. 1.00m . Gabariti suterena definisani su grañevinskom linijom na zemlji.
Prizemlje(P)je nadzemna etaža čija se kota odreñuje u zavisnosti od namjene i morfologije terena. Za stambene objekte
kota prizemlja jemaksimalno 1.00m, a za poslovne objekte maksimalno 0.2m iznad kote konačno ureñenog i nivelisanog
terena oko objekta.
Sprat(1, 2, …n)je svaka nadzemna etaža izmeñu prizemlja i potkrovlja/ krova.
Potkrovlje (Pk) ili završna etaža se nalazi iznad posljednjeg sprata. Najniža svijetla visina potkrovlja ne smije biti veća od
1.2 m na mjestu gdje se grañevinska linija potkrovlja i spratova poklapaju. Po pravilu, potkrovlja se predviñaju na mjestima
gdje treba pratiti kote vijenaca ili sljemena na susjednim objektima u ambijentalnim cjelinama.
Nivelacija se bazira na postojećoj nivelaciji terena.

3.1.3. Uslovi za parcelaciju i preparcelaciju
Osnov za izradu Plana bila je katastarsko-geodetska podloga koja je dostavljena od strane nadležnog organa (Direkcija za
nekretnine Crne Gore).
Urbanističke parcele u zahvata Plana definisane su koordinatama tačaka u grafičkom prilogu Plan parcelacije, nivelacije i
regulacije. Urbanističke parcele imaju direktan pristup sa javnihsaobraćajnica. Granice urbanističkih parcela definisane su
prelomnim tačkama.
Kote koje su date u nivelacionom planu nisu uslovne, jer kote na terenu prikazane na geodetskoj podlozi ne omogućavaju
izradu kvalitetnog nivelacionog plana. Detaljnim snimanjem terena i izradom glavnih projekata saobraćajnica moguće su
manje korekcije kota iz plana na način da se obezbijedi odvoñenje atmosferskih voda sa lokacije principom
samoodvodnjavanja.
Zbog specifičnih uslova terena prije izrade projektne dokumentacijeneophodna je izrada geotehničkog elaborata.
Ukoliko na postojećim granicama katastarskih parcela doñe do neslaganja izmeñu katastra i DSL-e, mjerodavan je zvanični
katastar.

3.1.4. Opšti uslovi ureñenja prostora

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

namjena opis oznaka Maks. Indeks

zauzetosti
Maks. Indeks
izgrañenosti

Maks. Broj
nadzemnih etaža

Turizam Turističko naselje T2 0,29 0,68 P+4 do P+6
Površine za
pružanje usluga
ishrane i pića

TU 0,79 3,94 P+4

Mješovita namjena Stanovanje + kondo
hotel + apart hotel +
konferencijski centar

MN 0,8 1,87 P+4

Stanovanje malih
gustina

Eksluzivne turističke
vile

SMG 0,24 0,48 P+2

Državna studija lokacije Sektor 5 (za dio bivše kasarne Orijenski bataljon) – izmjene i dopune NACRT PLANA

48

Luka nautičkog
turizma

Kancelarije različitih
namjena, ronilačkii
vip klub, zgrada
uprave, carinski
punkt, restoran-bar,
stanica za
pretakanje goriva

NT _ _ P+1

Osnovni urbanistički parametri za urbanističke parcele na kojima je planirana gradnja

Postojeći objekti
Od postojećih objekata, u zahvatu DSL-e, zadržava se, kao zaštićeno kulturno dobro, crkva Svete Nedjelje, na kojoj je
potrebno izvesti sanacione i restauratorsko-konzervatorske radove.
Ostali objekti su predviñeni za rušenje.

Zona za gradnju
Zona za gradnju objekta je definisana grañevinskim linijama.
Ukoliko grañevinske linije ne definišu minimalno rastojanje od susjedne parcele, onda je minimalno odstojanje objekta od
bočnih granica parcela 3m. Izuzetak predstavljaju parcele UP42, UP43, UP44, UP82 i UP83, gdje ovo odstojanje može biti i
manje.
Erkeri, terase, balkoni i drugi istureni djelovi objekata ne mogu prelaziti grañevinsku liniju, kao ni minimalna definisana
odstojanja od bočnih i zadnjih ivica urbanističke parcele.
Površina pod podzemnim etažama može biti veća od površine prizemlja, ali zauzetost parcele podzemnim etažama ne
može biti veća od 80% njene površine. Izuzetak čini grupa parcela UP74 do UP81, ispod kojih je predviñena izgradnja
zajedničke podzemne garaže, pa zauzetost parcele podzemnim etažama može biti potpuna (100%).

Izračunavanje osnovnih urbanističkih parametara
Pri izračunavanju urbanističkih parametara na urbanističkim parcelama,u ovoj DSLu BGP objekata se ne uračunavaju:
• podzemne etaže,
• unutrašnja dvorišta,
• natkrivene pješačke komunikacije,
• terase, balkoni, arkade, lodje, krovne terase
• otvoreni i ukrasni bazeni,
• krovne bašte

Ukoliko nisu u funkciji garažiranja i servisnih prostorija, sutereni se u cjelini uračunavaju u BGP, a potkrovlja se uračunavaju
prema važećim propisima.

Ureñenje parcele
Na urbanističkoj parceli, gdje god je moguće, zasaditi drvoredna stabla u pravcu regulacione linije, na meñusobnom
razmaku cca 6m i na 1m od regulacione linije. Drvored formirati zasadima vrstakoje su date u predlogu biljnih vrsta za
ozelenjavanje (Poglavlje4.5. Slobodne i zelene površine), sa sadnicama visine 3-5m.
Sastavni dio tehničke dokumentacije treba da bude i projekat pejzažne arhitekture na pripadajućoj lokaciji.
Efekat ograñivanja na pojedinim djelovima postići kombinacijom prirodnog i ureñenog zelenila, radi formiranja zaštićenih
ambijenata. Ovo se naročito odnosi na zonu u kojoj se predviña izgradnja luksuznih vila (SMG), kao i na pojedine zone
mješovite namjene (MN2, MN3 i MN4)sa slobodnijom organizacijom prostora, tj. dispozicijama planiranih struktura.
Nije dozvoljeno postavljanje žičanih, zidanih, kamenih i drugih ograda i potpornih zidova kojima bi se sprječavao slobodan
prolaz atmosferske vode u more ili na drugi način ugrozili pomorsko i vodno dobro.
Nadstrešnice, terase na terenu, stepeništa, kao ni bilo koji drugi arhitektonski elementi ne smiju izlaziti iz zone za gradnju
(zona omeñena GL i distancom 3m prema javnoj komunikaciji, i 3m tj. izuzetno 1.5m prema susjedu).
Teren oko grañevine, potporne zidove, terase i sl. treba izvesti tako da se ne narušava izgled naselja, i da se ne promijeni
prirodno oticanje vode na štetu susjednog zemljišta, odnosno susjednih grañevina.

Saobraćaj i parkiranje
Minimalna širinapristupnogputa do urbanističke parcele je 4,5m ako se koristi za kolski i pješački saobraćaj, odnosno2m ako
se koristi za pješački saobraćaj.
U slučaju kada se urbanistička parcela nalazi uz spoj ulica različitog značaja, prilaz na javnu saobraćajnu površinu

Državna studija lokacije Sektor 5 (za dio bivše kasarne Orijenski bataljon) – izmjene i dopune NACRT PLANA

49

obavezno se ostvaruje preko ulice nižeg značaja.
Obaveza je da separkirališna/garažna mjesta (u nastavku: PGM) za potrebe korišćenja objekta smjeste na
pripadajuću urbanističku parcelu. Minimalni broj PGM-a koji se mora obezbijediti na urbanističkoj parceli, utvrñuje se
primjenom normativa odreñenih posebnim uslovima (Pravilnik o bližem sadržaju i formi planskog dokumenta - odjeljak o
saobraćaju). Pod PGM-om se podrazumijeva parkirališno mjesto za lični automobil.

Infrastrukturno opremanje i osnovni standardi
U higijenskom i tehničkom smislu, svi planirani objekti moraju zadovoljiti važeće standarde koji se odnosena površinu, vrste i
veličine prostorija, a naročito standarde u pogledu sanitarnog čvora.
Propisuje se obavezno priključivanje parcela i objekata na elektroenergetsku i vodovodnu infrastrukturnu mrežu.
Priključivanje na saobraćajnu, elektroenergetsku i komunalnu infrastrukturnu mrežu obavlja se na način i uz uslove
propisane od strane nadležnih institucija (preduzeća).
Preporučuje se izgradnja sistema za sakupljanja atmosferskih voda koji će biti u funkciji kvalitetnije turističke
ponude/dodatnih turističkih sadržaja. Za bazene hotela i vila, usljed nedostaka dovoljnih količina pitke
vode,preporučujeseupotrebareciklirajuće morske vode.
Način predobrade, odnosno obrade sanitarno-fekalnih otpadnih voda i potencijalno onečišćenih oborinskih voda prije
ispuštanja u prijemnik biće propisan resornim aktima, zavisno od sastava i kvaliteta sanitarno fekalnih i potencijalno
onečišćenih atmosferskih voda.
Preporuka je da 20% potreba za električnom energijom bude pokriveno iz obnovljivih izvora ili nadoknañeno upotrebom
adekvatnih materijala (detaljno opisano u poglavlju Mjere energetske efikasnosti).

Konstrukcija objekta
Konstrukciju planiranih objekata projektovati na savremen način, bez miješanja sistema nošenja po spratovima, sa
jednostavnim osnovama i jasnom seizmičkom koncepcijom.
Izbor fundiranja novih objekata prilagoditi zahtjevima sigurnosti, ekonomičnosti i funkcionalnosti objekta.
Posebnu pažnju posvetiti mjerama antikorozivne zaštite.

Arhitektonsko oblikovanje objekta
Imajući u vidu atraktivan prostor koji tretira DSL, posebnu pažnju je potrebno posvetiti arhitektonskom oblikovanju planiranih
sadržaja. Arhitektonsko oblikovanje objekata mora se prilagoditi autohtonom mediteranskom ambijentu. Objekte treba
oblikovati u skladu sa lokalnim formama, bojama i materijalima, i uopšte sa pejzažom i već formiranim vizuelnim
identitetnom naselja Boke.
Preporučuje se upotreba kamena prilikom oblikovanju otvora (“pragova”), krovnih vijenaca i horizontalnih krovnih žljebova.
Prozore i vrata dimenzionisati prema klimatskim uslovima, uz osiguranje otvora za atraktivne vizure.
U cilju preventivne zaštite ambijentalnih i prirodnih vrijednosti okruženja preporučuju se sljedeće mjere i smjernice za
oblikovanje objekata i njihovih detalja:
- puna tektonska struktura jasnih brodova i punih zatvorenih površina;
- transponovanje tradicionalnih detalja i njihovo logično i skladno prilagoñavanje savremenom izrazu- dimnjaka, oluka,

zidnih konzola, malih balkona, ograda, kamenih okvira itd.;
- izrada fasada od prirodnog autohtonog kamena u površini fasade od min 30% njene razvijene površine
- preporučena osnovna boja fasade je bijela;
- afirmacija prirodnih materijala, npr. preporuka je da brisoleji, grilje, škure kao vanjski zastori na prozorima i balkonskim

vratima budu od drveta;
- izgradnja terasa, loña u ravni pročelja bez korišćenja ogradnih „baroknih“ stubića (npr. „balustrada“).

Krovovi mogu biti kosi ili ravni (po mogućnosti sa ozelenjenim krovnim ravnima i krovnim baštama). Nagib kosih krovova ne
treba da bude veći od 22º. Krovni pokrivač – crijep (po mogućnosti kanalica).

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

Državna studija lokacije Sektor 5 (za dio bivše kasarne Orijenski bataljon) – izmjene i dopune NACRT PLANA

50

3.1.5. PRAVILA ZA UREðENJE POVRŠINA I GRAðENJE OBJEKATA

3.1.5.1. PRAVILA ZA PARCELE SA NAMJENOM T2-TURISTIČKO NASELJE

Na parceli sa namjenomT2 predviña se izgradnja ekskluzivnog turističkog naselja, kategorije smještaja 4* do 5*. Ovo naselje
(„turističko selo“, hotelski rizort) obuhvata više odvojenih grañevinskih jedinica, čija se izgradnja planira na urbanističkoj
parceli UP91.
U turističkim naseljima (T2) udio smještajnih kapaciteta mora biti najmanje 30% u osnovnom objektu, a najviše 70% u
“vilama” ili depadansima. Ukupna površina prostora planirana za osnovne objekte hotela je najmanje 50%, a ukupna
površina planirana za depadanse ili “vile” je najviše 50%. Ovaj odnos je potrebno ostvariti i na parceli UP91.
Plan propisuje da se na parceli UP91 sa namjenom T2 obezbijedi min 80m2 zelenih odnosno slobodnih površina po ležaju
za nivo hotela od 4*, odnosno 100m2/ležaju za nivo od 5*.
Urbanistički parametri su dati u sljedećoj tabeli:
Urb.
parcela

Namjena Površina UP
(m2)

Maks.
indeks
zauzetosti

Maks.
dozvoljena
zauzetost
(m2)

Maks.
indeks
izgrañenosti

Maks.
dozvoljena
izgrañenost
(BGP) (m2)

Maksimalna
spratnost

Minimum
pripadajućih
zelenih/slobodnih
površina po ležaju
(m2)

Maksimalan
broj ležaja
(turista)

Maks.
broj
ključeva

UP91 Turističko
naselje
(T2)

58617,53 0,29 1700,00

0,68 40000 P+4 do P+6 80 240 120

Uslovi koje moraju zadovoljiti turistički objekti definisani su posebnim propisom kojim je regulisana klasifikacija i
kategorizacija turističko-ugostiteljskih objekata (Pravilnik o vrstama, minimalno-tehničkim uslovima i kategorizaciji
ugostiteljskih objekata – “Sl. Crne Gore” br. 63/11 od 28.12. 2011, 47/12 od 07.09. 2012.).

Oblikovanje objekata uskladiti sa okruženjem i uklopiti u jedinstvenu cjelinu dužobalnog područja Kumbora, vodeći posebno
računa o vizurama sa mora i prema moru. Prilikom projektovanja, preporučuje se jednostavnost proporcija i formi, koje treba
da budu prilagoñene topografiji terena, klimatskim uslovima i vegetaciji. U materijalizaciji objekata moguća je kombinovana
upotreba autohtonih – tradicionalnih i savremenih materijala.

U grafičkom prilogu br. 13 Plan parcelacije i regulacije sa nivelacijom definisane su granice urbanističkih parcela preko
koordinata prelomnih tačaka. Na istom grafičkom prilogu prikazan je položaj grañevinske i regulacione linije. U okvirima
postavljenih grañevinskih linija dozvoljeno je slobodno postavljanje i formiranje gabarita objekata, a u skladu sa specifičnim
zahtjevima ove namjene.
Parcela sa namjenom T2 može se ograñivati samo transparentnom ogradom visine do 1.5m. Poželjno je koristiti zelenilo
kao element za formiranje zaštićenih ambijenata. Dozvoljeno je rampama omogućiti kontrolu kolskog pristupa na parcelu.
U cilju postizanja većeg nivoa ekskluzivnosti i komfora gostiju, preporučuje se izgradnja (ureñenje) vodenog rova duž
sjeverne granice zapadnog dijela parcele, uz izgradnju VIP pristaništa u centralnom dijelu parcele, neposredno uz condo
hotel, planiran u zoni mješovite namjene (MN1).

Spratnost i površina objekata mogu biti manji od Planom iskazanih maksimalnih vrijednosti. Pretežna spratnost objekta je
P+4, a pojedini – reperni djelovi hotela (kule, ulazna partija i dr.) mogu imati i veću spratnosti (do P+6).

Parkiranje za potrebe gostiju i zaposlenih rješavati u garaži (podzemnoj ili nadzemnoj), ili na otvorenim parkiralištima unutar
parcele, a prema kriterijumuna 1000m2 BGP-a ---------- 10pm (5-20 pm).

Preporuka Plana je da se Turističko naselje predviñeno na parceli UP91 kroz dalju - projektnu dokumentaciju razrañuje na
sljedeći način:
• Centralni objekat hotela projektovati u zapadnom dijelu parcele (na minimum 50% površine parcele), bliže objektima

ekskluzivnog stanovanja malih gustina (SMG). U sklopu hotela moguće je projektovati dopunske sadržaje (terene za
sport i rekreaciju, mini golf, bazene, zabavne sadržaje i dr.). Preporučuje se da horizontalni gabariti hotela budu
koncipirani kao razuñena potkovičasta forma, razvijena uz vodeni rov, kako bi se oslobodilo što više prostora prema
morskoj obali i formirao interaktivan front fasada prema centralnoj saobraćajnici kompleksa

• Na ostatku parcele, prema glavnoj marini, projektovati depadanse hotela, i to: rent a pool vile(neposredno uz morsku
obalu), Wellness i Spa centar, teretanu i dr. Maksimlan broj ležajeva u vili je 6.

• Navedene sadržaje hotelskog rizorta (sela) korisno je projektno preispitati kroz jedinstveno arhitektonsko-urbanističko
rješenje.

Državna studija lokacije Sektor 5 (za dio bivše kasarne Orijenski bataljon) – izmjene i dopune NACRT PLANA

51

3.1.5.2. PRAVILA ZA UREðENJE I IZGRADNJU LUKE NAUTIČKOG TURIZMA NT I PRIVEZIŠTA

Na osnovu smjernica PPPPNMD, u istočnom dijelu zone B, prema ðenovićima, planom je predviñena luka nautičkog
turizma- marina. Marina, predstavlja specijalizovanu turističku luku čiji je akvatorijum prirodno ili vještacki zaštićen.
Osposobljena je za prihvat i snabdijevanje posade i turista, održavanje i opremanje plovila nautičkog turizma, sa direktnim
pješačkim pristupom svakom plovilu na vezu i mogućnošću njegovog korišćenja u svakom trenutku.
Luka u Kumboru planirana je u dijelu akvatorijuma sa relativno povoljnom batimetrijom, namjestu zaklonjenom od vjetrova
(najveća širina zaliva iznosi 10km a minimalna 0.8km). Preporuka je da se zbog konfiguracije morskog dna, marina gradi na
šipovima i da se dodatno zaštiti postavljanjem lukobrana.
Planirani kapacitet marine je 235 mjesta, za plovila različitih gabarita (od ribarskih čamaca do megajahti), čije se dužine
kreću od 8 do 70m. Pored broja vezova, veličina luke je definisana i korisnom površinom akvatorijuma za pristajanje plovila
(oko16,18ha). U planu su dati orijentacioni oblik marine i njena unutrašnja organizacija, dok će konačni oblik i unutrašnja
organizacija zavisiti od razrade projektnog rješenja.

Luka mora biti opremljena osnovnim tehničkim instalacijama (struja, spoljašnje osvjetljenje, pijaća voda, protivpožarna
jedinica, telefon, kanalizacija, podzemni rezervor za gorivo itd.)
Usluge koje će se pružati usidrenim brodovima uključivaće tankovanje goriva i vode, napajanje strujom i komunikacije, a
unutar marine biće stacionirane i specifične usluge kao što su: lučka kapetanija, carina, obalska straža, policija i ostale
neophodne službe bezbjednosti i sigumosti.
Pored navedenih objekata, u sklopu marine, treba predvidjeti izgradnju sljedećih sadržaja:
- VIP jahting klub
- Uzletno-sletna rampa za helikoptere
- Kancelarija za prodaju,
- Kancelarija za vlasnike vezova,
- Kancelarija za upravljanje i administriranje marinom,
- Kancelarija za regatu,
- Ronilački klub
- Restoran-bar
- Stanica za pomorski taksi-prevoz
- Carina i granična policija
- Benzinska pumpna stanica

Ukupna BGP ovih objekata ne treba da bude veća od 1900m2. Maksimalna spratnost objekata unutar marine je P+1.

Na zapadnom kraju kompleksa, uz objekte eksluzivnih plažnih vila, predviñena je izgradnja manjeg pontonskog privezišta,
za potrebe vlasnika vila, ukupnog kapaciteta 15 vezova, ekvivalenta plovila 6m, u sklopu kojeg nije predviñena izgradnja
pratećih objekata.

Ukupan kapacitet marinei privezišta je 250 vezova, i saglasan je okvirnom kapacitetu datom u PPPPN Morsko dobro.

Dodatni uslovi koje treba ispuniti su:
- Maksimalno očuvanje cirkulacije vode u marini i zadovoljenje uslova očuvanja životne sredine
- Ostvariti kolsku (kolsko-pješačku) vezu - pristup do svih dokova i glavnog valobrana zbog servisnog i interventnog
saobraćaja
- Osigurati prolaz obalnog šetališta
- Obezbijediti funkcionisanje trajektne linije-gradskog prevoza
- Sve vezove na dokovima snabdjeti vodovodnim i elektro-priključcima
- Obezbijediti ureñaje za pražnjenje sanitarnih ureñaja i prikupljanje otpadnih voda sa jahti
- Tankovi za prihvat sanitarnih i otpadnih voda moraju imati dvostruki zid i zaštitu, kako bi se smanjila opasnost od
eventualnog procurivanja i zagañenja zemljišta, površinskih i podzemnih voda – sve sanitarne i tehnološke otpadne vode iz
objekata marine na obali prikupiti u zajednički kolektor i evakuisati ih u kanalizacioni sistem nakon prerade
- Atmosferske vode sa zaprljanih radnih površina prikupiti u zajednički kolektor i preko separatora masti i ulja i taložnika
suspendovanih materija odvesti u kanalizacioni sistem
- Objekti koji su u funkciji komplementarnih uslužnih sadržaja za nautičke turiste (smještaj, ugostiteljstvo i trgovine; lučki
servisni sadržaji) smješteni su uz planiranu rivu na urbanističkim parcelama sa namjenom MN.
- U okviru marine moguće je,prema posebnim propisima, izgraditi podzemne rezervoare, odakle bi se obezbijedilo

Državna studija lokacije Sektor 5 (za dio bivše kasarne Orijenski bataljon) – izmjene i dopune NACRT PLANA

52

snabdijevanje jahti naftnim derivatima.
- Prilikom izgradnje Luke treba u svemu postupiti prema smjernicama nadležnih resora. Za sve radove na pristaništima,
prethodno se mora konsultovati i tražiti mišljenje Instituta za biologiju mora kao i obezbijediti potrebne saglasnosti na
projektnu dokumentaciju
U sastavu marine planirano je i javno pristanište kojeće osim priveza brodića omogućiti i uspostavljanje javne pomorske
veze unutar čitavog akvatorijuma Bokokotorskog zaliva,za potrebe javnog prevoza putnika u toku turističke sezone. Tačna
pozicija pristaništa biće definisana projektom marine.
Na obodnom dijelu marine, blizu glavnog ulaza za plovila, treba projektovati heliodrom.

Idejno rješenje marine (izvod iz Master plana)

3.1.5.3. PRAVILA ZA PARCELE SA MJEŠOVITOM NAMJENOM MN

Parcele sa mješovitom namjenom u zahvatu DSL-e su: UP42 – UP52 i UP55 - UP89.
Površine mješovite namjene su površine koje su predviñene za stanovanje i za druge namjene koje ne predstavljaju
značajnu smetnju stanovanju, od kojih ni jedna nije preovlañujuća. Prema pravilniku o bližem sadržaju i formi planskog
dokumenta (Sl. list Crne Gore broj 24/10), na površinama mješovite namjene mogu se predvidjeti:
- Stambeni objekti;
- Objekti koji ne ometaju stanovanje a koji služe za opsluživanje područja;
- Trgovina, objekti za upravu, kulturu, školstvo, zdravstvenu i socijalnu zaštitu, sport i rekreaciju, vjerski objekti i ostali

objekti društvenih djelatnosti koji služe potrebama stanovnika područja obuhvaćenog planom;
- Ugostiteljski objekti i objekti za smještaj turista;
- Privredni objekti, skladišta, stovarišta, koji ne predstavljaju bitniju smetnju pretežnoj namjeni;
- Objekti komunalnih servisa koji služe potrebama stanovnika područja;
- Stanice za snabdijevanje motornih vozila gorivom (pumpne stanice), u skladu sa posebnim propisom;
- Parkinzi i garaže za smještaj vozila korisnika (zaposlenih i posjetilaca);
- Objekti i mreže infrastrukture

Na parcelama sa mješovitom namjenom u zahvatu DSL-e predviñena je izgradnja sljedećih objekata (sadržaja):
• UP42– centar mjesne zajednice sa adekvatnim pratećim sadržajima, kao što su: pomorski ili nautički muzej, galerija ili

izložbeni prostori, centar za podvodnu arheologiju, administracija, otvoreni bazen javne namjene i dr. (ovo
podrazumijeva rušenje objekta vojne komande i izgradnju potpuno novog objekta prema zadatim parametrima)

• UP43 - kontrolni punkt na ulasku u kompleks
• UP44 - ugostiteljski objekat (kafeterija-restoran)
• UP45 – UP52 i UP55 – UP72 –stambene jedinice (objekti) sa atraktivnim vizurama prema marini, hotelskom selu i

centralnom dijelu naselja (na ovim parcelama se ne predviñaju komercijalni i ugostiteljski sadržaji); moguća je izgradnja
objekata individualnog stanovanja (tipa vila), kao i izgradnja objekata kolektivnog stanovanja, u formacijama
neprekidnog ili isprekidanog niza

• UP73 – stambene jedinice sa atraktivnim vizurama prema marini, komercijalni i poslovni sadržaji u prizemlju objekata
namijenjeni turistima i posjetiocima, podzemna garaža (sugeriše se izgradnja objekata u neprekinutom nizu radi
formiranja jedinstvenog fronta prema marini i glavnom trgu, sa funkcionalno interaktivnim prizemljem koje će generisati

Državna studija lokacije Sektor 5 (za dio bivše kasarne Orijenski bataljon) – izmjene i dopune NACRT PLANA

53

cjelodnevnu koncentraciju pješaka); na parceli je moguća izgradnja većeg broja lamela, za koje je potrebno izraditi
jedinstven arhitektonski projekat.

• UP74 –apart hotel približnog kapaciteta 68 ležaja, sa ureñenim vrtom i bazenom iznad nivoa prizemlja
Sadržaji apart hotela definisani su Pravilnikom o vrstama, minimalno-tehničkim uslovima i kategorizaciji ugostiteljskih
objekata – član 10 (Sl. List Crne Gore br. 63/11 od 28.12. 2011, 47/12 od 07.09.2012.)

• UP75 –kongresni centar sa salom od oko 300 sjedišta i ljetnjom pozornicom;
• UP76 – UP81 –objekti turističkih apartmana sa bazenima i krovnim baštama; od ukupnog broja apartmanskih jedinica

jedan dio njih će funkcionisati u sastavu kondo hotela (220 ležaja), uz mogućnost funkcionalnog rasporeñivanja
kapaciteta na većem broju urbanističkih parcela
Napomena: Imajući u vidu da se na cjelokupnoj površini urbanističkih parcela UP75 do UP81predviña zajednička
podzemna garaža, preporuka je da se za sve objekate izradi jedinstveno projektno rješenje, a da se izgradnja objekata
odvoja fazno, pri čemu bi se u prvoj fazi izgradila podzemna garaža zajedno sa komercijalnim sadržajima u prizemlju, a
u sljedećoj fazi smještajni djelovi objekata sa krovnim bazenima i ureñenim vrtovima. Tako bi se, zapravo, formirao
ansambl od ukupno 8 nezavisnih objekata na zajedničkoj platformi, čiji bi najveći dio služio za potrebe garažiranja, dok
bi njen front prema moru (visine 2 etaže) bio namijenjen za ugostiteljske i komercijalne sadržaje (kafeterije, restorane,
butike i sl.). Ovaj front bi bilo moguće oblikovati kao sistem arkada/kolonada gdje bi se odvijao dio ugostiteljskih i
komercijalnih aktivnosti, što bi omogućilo formiranje interaktivnog fronta prema dijelu hotelskih sadržaja (wellness&spa,
teretana i dr.)i doprinijelo uspostavljanju tipičnog ambijenta mediteranske ulice.
Prilikom projektovanja ovog dijela kompleksa treba voditi računa da ravni krov platforme bude lako dostupan pješacima
i, ukoliko je moguće bez promjenanivoa. Naročito je važno da se u sistemu pješačkih površina (min. 30%površine
platforme) formiraju mikroambijenti karakteristični za mediteransko podneblje (trgovi, pjacete, skalinade i sl.), koji mogu
biti potpuno otvoreni ili djelimično ili potpuno natkriveni. Raspored glavnih površina za okupljanje pješaka treba da bude
takav da omogući kvalitetne pješačke veze sa javnim dijelom hotelskih sadržaja (wellness&spa, teretana i dr.).
Bazene projektovati unutar poluzatvorenih dvorišta (otvorenih prema moru), tako da budu dostupni svim
korisnicima/vlasnicima apartmana odnosno gostima condo hotela. Na višim etažama moguće je projektovati manji broj
ekskluzivnih privatnih bazena.

• UP82 - UP83 - objekti turističkih apartmana sa krovnim bazenima i baštama, i ugostiteljskim sadržajima u prizemljima.
Napomena: U okviru zone MN1 moguća je preraspodjela broja apartmanskih jedinica po parcelama, i to na način što se
broj apartmana na parcelama UP82 i UP83 može povećati ili smanjiti na/za račun broja apartmana na parcelama UP76 –
UP81.

Maksimalni indeks zauzetosti urbanističke parcele je 0,8, a maksimalni indeks izgrañenosti 1.28. Maksimalna spratnost je 5
etaža (P+4), sa mogućnošću duple visine prizemlja (formiranja mezanina) duž staze K2 i ulice K9 (vidjeti graf. prilog
Saobraćaj).
Za parkiranje/garažiranje vozila (odreñivanje kapaciteta podzemne garaže) važe normativi iz Pravilnika o bližem sadržaju i
formi planskog dokumenta (Sl. list Crne Gore broj 24/10), predviñeni za osnovne grupe sadržaja:
- stanovanje (na 1000 m2)………………15 pm (lokalni uslovi min. 12a max. 18pm);
- poslovanje (na 1000 m2)……………….30 pm (10-40pm);
- trgovina (na 1000 m2)………………….60 pm (40-80pm);
- hoteli (na 1000 m2)……………………..10 pm (5-20pm);
- restorani (na 1000 m2)…………………120 pm (40-200 pm);

3.1.5.4. PRAVILA ZA PARCELE SA NAMJENOM STANOVANJE MALIH GUSTINA - SMG

Prema pravilniku o bližem sadržaju i formi planskog dokumenta (Sl. list Crne Gore broj 24/10), površine za stanovanje mogu
biti namijenjene za stalno ili povremeno stanovanje. Porodično stanovanje je u objektima do 500m2 BGP-e, pa ovaj plan, u
cilju povećanja nivoa luksuza i ekskluziviteta grupacije vila neposredno uz obalu, predstavlja neznatan otklon od pravila
zbog nešto veće BGP (590m2) od maksimalne dozvoljene.
Na površinama za stanovanje malih gustina dozvoljeno je stanovanje maksimalno 120 stanovnika/ha, a pored stambenih
objekata, na njima se mogu planirati i objekti koji ne ometaju osnovnu namjenu i koji služe svakodnevnim potrebama
stanovnika:
- Trgovina i ugostiteljski objekti, smještaj turista, poslovni sadržaji koji su smješteni u prizemljimaI mezaninima stambenih

objekata;
- Objekti za upravu, kulturu, školstvo, zdravstvenu i socijalnu zaštitu, sport i rekreaciju i vjerski objekti koji služe

svakodnevnim potrebama stanovnika područja;

Državna studija lokacije Sektor 5 (za dio bivše kasarne Orijenski bataljon) – izmjene i dopune NACRT PLANA

54

- Objekti i mreže infrastrukture;
- Parkinzi i garaže za smještaj vozila korisnika (stanara i zaposlenih) i posjetilaca;
- Stanice za snabdijevanje motornih vozila gorivom (pumpne stanice), u skladu sa tehničkim propisima.

U DSL-e “Sektor 5” – Kumbor izmjene i dopune, na parcelama sa namjenom stanovanje malih gustina predviña se izgradnja
luksuznih objekata (vila) za individualno (porodično) stanovanje u zelenilu.Maksimalna spratnost ovih objekata je P+2, a
može biti i manja.
Moguća je izgradnja više različitih tipova vila ili nekoliko tipova koji će se ponavljati, uz obavezu da se prilikom izrade
projekata vodi računa o njihovim meñusobnim prostorno-funkcionalnim odnosima. Preporuka je da se za pojedine grupacije
vila projekti rade sinhronizovano, i to:
- UP1 do UP7 i UP16 do UP20
- UP8 do UP11
- UP21 do UP24 i UP29
- UP12, UP14, UP15, UP25 do UP28, UP30 do UP32
- UP33 do UP37, i
- UP38 do UP39
U cilju uspostavljanja kvalitetnog ambijenta, sugeriše se da navedene grupacije imaju prepoznatljiv autorski pečat tj. da sve
vile u okviru jedne grupacije nose jedinstvena arhitektonska obilježja. Ukoliko ova opcija bude odgovarala Investitoru, za sve
navedene pojedinačne grupacije moguća je izrada jedinstvenog arhitektonskog projekta.
Pored osnovnog objekta, na parcelama je moguća izgradnja otvorenih bazena, terasa i pergola čija površina ne ulazi u
obračun ukupne BGP.Ne predviña se izgradnja pomoćnih objekata na parceli (zasebnih garaža, ostava i sl.).
Maksimalan broj ležaja/korisnika u jednoj vili je 6.
Parcele sa namjenom SMGmogu se ograñivati samo transparentnom ogradom maksimalne visine do 1.4m. Dozvoljeno je i
ograñivanje živim – zelenim ogradama.
Parkiranje rješavati u sklopu parcela, a prema uslovima iz poglavlja Saobraćaj.
Za parcele sa namjenom SMG važe sljedeći urbanistički parametri:
- Maksimalni indeks zauzetosti…………………....0,24
- Maksimalni indeks izgrañenosti………………….0,48
- Maksimalna spratnost…………………………….P+2
- Minimalna udaljenost od ivica parcele…………..3.0m
U cilju povećanja nivoa luksuza dozvoljava se mogućnost ukrupnjavanja urbanističkih parcela, pri čemu se zadržavaju
parametri zauzetosti, spratnosti i izgrañenosti koji važe za ovu namjenu.
Arhitektonsko oblikovanje vila može biti u duhu savremenih (tekućih) arhitektonskih struja, a može se bazirati na
interpretaciji (ne i citiranju!) tradicionalnih formi.
Krovovi objekata mogu biti kosi (dvovodni i viševodni), maksimalnog nagiba do 22º, ili ravni, koji mogu biti zatravnjeni.

3.1.5.5. PARCELA ZA CRKVU (namjena Vjerski Objekti)

Na parceli sa namjenom vjerski objekti planirano je izvoñenjesanacionih i konzervatorsko-restauratorskih radovana objektu
crkve Svete Nedjelje, u postojećim gabaritima, a u ciljuprezentovanja kulturno-istorijskih, arhitektonsko-ambijentalnih i
umjetničkih vrijednosti ovog značajnog sakralnog kulturnog dobra. Prilikom izvoñenja ovih radova treba integralno tretirati i
prostor – trg oko crkve. Imajući u vidu da se uz crkvu ranije nalazilo groblje, predviña se da se postojeća grobna mjesta
(ukoliko se utvrdi da ih na lokaciji ima) smjeste u kriptu, u okviru parcele. Nije predviñeno da se groblje proširuje otvaranjem
novih grobnih mjesta.
Prije preduzimanja radova na zaštiti i sanaciji crkve, neophodno je pribaviti konzervatorske uslove za izradu projektne
dokumentacije-konzervatorskog projekta, i saglasnost na istu, od strane organa nadležnog za zaštitu kulturnih dobara,
shodno čl. 102. i 103. Zakona o zaštiti kulturnih dobara (Sl. List CG, br 49/10).

3.1.5.6. PARCELA ZA CENTRALNE DJELATNOSTI – KULTURA
Na parceli sa namjenom Centralne djelatnosti – kultura, predviñeno je ureñenje terena i postavljanje memorijalnih eksponata
sakupljenih na prostoru bivše vojne kasarne (skulptura – spomenik palim vazduhoplovcima hidrobaze Boke Kotorske, koji
treba premjestiti sa postojeće pozicije i restaurirati, biste, spomen ploče, mozaici i dr.), a u cilju prezentacije poslijeratnog
vojnog – kulturnog nasljeña (JNA, Vojske SR Jugoslavije, Vojske Srbije i Crne Gore, Vojske Crne Gore).
Dozvoljena je izgradnja nadstrešnice, u cilju bolje zaštite eksponata. Posebnu pažnju treba posvetiti izboru materijala za
popločanje i osvjetljenju.
Podrazumijeva se da ova parcela (UP54) funkcioniše kao sastavni dio šireg otvorenog javnog prostora, tj. kao integralni dio

Državna studija lokacije Sektor 5 (za dio bivše kasarne Orijenski bataljon) – izmjene i dopune NACRT PLANA

55

parka javne namjene (UP53).

3.1.6. POVRŠINE ZA PEJZAŽNO UREðENJE

Površine za pejzažno ureñenje javne, ograničene i specijalne namjene, kao i pravila za njihovo ureñenje, opisane su u
poglavlju 4. 5 Slobodne i zelene površine za pejzažno ureñenje.

3.1.6.1. PRAVILA ZA UREðENJE OTVORENIH JAVNIH POVRŠINA

Planom se predviña rušenje svih postojećih objekata koji se nalaze na parcelama predviñenim za otvorene javne površine.
Izuzetak predstavlja objekat Crkve Svete Nedjelje na kojem je potrebno izvesti sanacione i konzervatorske radove.

Pravila za ureñenje djelimično ureñenog kupališta DUK

Zbog karakteristične konfiguracije obale, sva djelimično ureñena kupališta su planirana kao betonske i mješovito nasute
plaže. Ova kategorija obuhvata površine betonskih plaža i nasutih plaža koje su izmeñu betonskih.Ovakve plaže su
predviñene iz razloga što je, prema analizama rañenim za potrebe planske dokumentacije starijeg datuma, na ovim
mjestima utvrñenokonstantno ispiranje materijala. Kroz izradu projektne dokumentacije treba provjeriti poziciju novih
betonskih plaža i poziciju plaža koje se nasipaju šljunkom ili izvode od montažnih elemenata. Potrebno je voditi računa da
se površine za betoniranje svedu na najmanju moguću mjeru, a da se uz to obezbijedi valjana zaštita plaže od erozije.

Djelimično ureñena kupališta u potpunosti ispunjavaju organizacione i higijenske uslove propisane za ureñena kupališta
(svlačionice,tuševi,toaleti, kante za otpatke i redovno održavanje), a djelimično bezbjedonosne i infrastrukturne uslove.
Sa vodene strane kupališta, na udaljenosti od 100m od linije obale, prostor ureñenog i izgrañenog kupališta mora biti vidno
ograñen bovama koje su meñusobno povezane.
U ograñene prostore kupališta i na udaljenosti 200m od obale, zabranjen je prilaz gliserima, a naudaljenosti 150m od obale,
zabranjen je prilaz čamcima, jedrilicama, daskama za jedrenje, skuterima i sl.

Zabranjuju se bilo kakve neplanske intervencije na kupalištima (donošenje i deponovanje grañevinskog i drugog
materijala,odvoženje šljunka i kamena sa plaža i sl.)

Gradnja objekata i postavljenje privremenih objekata
Na parcelama sa namjenom DUK nije dozvoljena gradnja i postavljenje objekata. Izuzetak predstavlja parcela DUK3na kojoj
je moguće izgraditi pergoluili privremeniugostiteljski objekat u funkciji plaže.Privremeni objekti su infrastrukturni punktovi
(sadrže kabine za presvlačenje, tuševe, toalete i šank-bar).

Javnost korišćenja kupališta:
Imajući u vidu da je u zahvatu Izmjena i dopuna DSL Sektor 5 prostor koji je planom namijenjen za plažu u cjelini dat u
zakup Investitoru, preporuka plana je da se za hotelsku plažu obezbijedi površina prema standardu 10m2 plaže/krevetu a da
ostatak plaža bude javne namjene.

Pravila za ureñenje i izgradnju pristaništa-namjena L

Pristanište treba graditi u skladu sa propisanim tehničkim rješenjima i uslovima plovidbe.
Pristaništa su izgrañeni djelovi lučko-operativne obale koja obezbjeñuje uslove za vez plovila i obavljanje jednostavnih lučkih
operacija (ukrcaj i iskrcaj putnika i manjih količina pakovnih tereta).
Pristaništa su javni izgrañeni djelovi obale malih kapaciteta. Planom se potvrñuje pristanište na poziciji kojaje utvrñena u
prethodnoj planskoj dokumentaciji (važećoj DSL).

Izgradnju pristaništa treba obavljati uz poštovanje sljedećih preporuka:

• Preporučuje se upotreba pontonske konstrukcije
• Dozvoljava se manje povećanje planom odreñene površine za pristanište u akvatorijumu, u skladu sa Master

Planom Investitora koji je prihvaćen kao osnov za izradu izmjena i dopuna DSL.
• Prilikom izgradnje pristaništa treba u svemu postupiti prema smjernicama nadležnih resora. Za sve radove,

prethodno se mora konsultovati i tražiti mišljenje Instituta za biologijumora kao i obezbijediti potrebne saglasnosti

Državna studija lokacije Sektor 5 (za dio bivše kasarne Orijenski bataljon) – izmjene i dopune NACRT PLANA

56

na projektnu dokumentaciju.
• Na površini sa namjenom pristanište -L nije dozvoljena gradnja i postavljenje objekata.

3.2. MJERE ZAŠTITE PRIRODNOG I KULTURNOG NASLJEðA

Za potrebe izrade smjernica – mjera zaštite prirodnog i kulturnognasljeña, korišćena je sljedeća dokumentacija, dostavljena
za potrebe izrade DSL “Sektor 5” - Kumbor:
- Prostorni plan područja posebne namjene za Morsko dobro (Kotor - Podgorica, 2007.),
- Zakon o zaštiti prirode (Sl. list RCG, br. 36/77, 39/77,2/89, 29/89, 39/89, 48/91, 17/92, 27/94),
- Zakon o zaštiti kulturnih dobara (Sl. list CG, br. 49/10),
- Listazaštićenih područja Crne Gore (prema Zakonu o zaštiti prirode),
- Smjernice za zaštitu i razvoj područja u obuhvatu"Sektor 5 " PPPPNMD (Ministarstvo kulture),
- Popis arheoloških zona i arheoloških lokaliteta za opštinu Herceg Novi.

U skladu sa uputstvima Ministarstva kulture (01-1312/75, Podgorica,22.11.2010.) i dopisom br. 80702-7302/13-sl.
Ministarstva odbrane Crne Gore, propisuju se sljedeće konzervatorske smjernice:

- Obavezno je očuvanje i zaštita crkve Svete Nedjelje sa njenim dvorištem i okruženjem;
- Preporučuje se arheološko praćenje zemljanih i podmorskih radova, radi utvrñivanja eventualnih ostataka tvrñave

Vrbanj, antičkog grada Stoli i pokretnih nalaza od značaja za arheološku nauku;
- U najvećoj mjeri očuvati ograñeni parkovski prostor na južnoj strani zgrade Vojne komande,karakteristike obale,

prirodne vodotokove, razvijena stabla i raznovrsnu ukrasnu vegetaciju;
- Predvidjeti ureñenje obale u skladu sa tradicionalnom arhitekturom priobalnih naselja Boke Kotorske.

3.3. MJERE ZAŠTITE OD ELEMENTARNIH I DRUGIH NEPOGODA

U cilju zaštite od elementarnih nepogoda postupiti u skladu sa Zakonom o zaštiti od elementarnih nepogoda (SI. list RCG br.
57/1992) i Pravilnikom o mjerama zaštite od elementarnih nepogoda (SI. list RCG br. 8/1993).
Osnovna mjera civilne zaštite je izgradnja skloništa u skladu sa Pravilnikom o tehničkim normativima za izgradnju skloništa
(SI. list SFRJ br. 55/83).
Pored mjera zaštite koje su postignute samim urbanističkim rešenjem, ovim uslovima se nalažu obaveze prilikom izrade
tehničke dokumentacije, kako bi se ostvarile sve potrebne preventivne mjere zaštite od katastrofa i razaranja.
Radi zaštite od elementarnih i drugih većih nepogoda, zbog konstatovanih nepovoljnosti inženjersko-geoloških, hidroloških i
seizmičkih uslova tla, sva rješenja za buduću izgradnju i ureñenje prostora moraju se zasnivati na nalazima i preporukama
PPO Herceg Novi.
Neophodno je sprovesti dodatna geotehnička istaživanja radi konstatovanja geomehaničkih i hidroloških svojstvava tla, kao i
drugih elemenata relevantnih za temeljenje objekata, postavljanje saobraćajnica i objekata komunalne infrastrukture.
Zbog visokog stepena seizmičke opasnosti sve proračune seizmičke stabilnosti izgradnje zasnivati na posebno izrañenim
podacima mikroseizmičke rejonizacije, a objekte do opšteg interesa, sračunati na 1 stepen seizmičke skale veći od opšte
seizmičnosti kompleksa.
Radi smanjenja opasnosti od poremećaja postojeće ravnoteže stanja stabilnosti tla, kao i aktiviranja potencijalnih klizišta,
terene ocijenjene kao nestabilne i uslovno stabilne ne treba koristiti za izgradnju objekata bez prethodnih sanacionih
zahvata.
Za komunalne instalacije, naročito vodovod i elektromrežu, potrebno je obezbijediti snabdijevanje iz najmanje dva izvora.
Postojeća komunalna infrastruktura je planirana tako da su svi vodovi dostupni i prije rušenja objekata, o čemu treba voditi
računa prilikom rekonstrukcijei postavljanja novih vodova.
Pri planiranju saobraćajne mreže i objekata koji zahtijevaju veće intervencije u tlu (dubina veća od 2 metra), potrebno je
izvesti odgovarajuće sanacione radove, a posebnu pažnju treba pokloniti mjerama za biološko konsolidovanje tla
ozelenjavanjem.
Dispozicijama objekata, saobraćajnica i ureñenjem slobodnih površina urbanističko rješenje obezbjeñuje efikasnu
intervenciju svih komunalnih vozila, o čemu treba posebno voditi računa pri izradi tehničke dokumentacije.
U pogledu grañevinskih mjera zaštite svi objekti supra- i infrastukture treba da budu projektovani i grañeni u skladu sa
važećim tehničkim normativima i standardima za odgovarajući sadržaj.
Svi drugi elementi koji se tiču zaštite materijalnih dobara i stanovnika treba da budu u skladu sa važećim propisima o zaštiti
od elementarnih nepogoda i požara, tako da je za svaku gradnju potrebno pribaviti uslove i saglasnost nadležnihopštinskih i

Državna studija lokacije Sektor 5 (za dio bivše kasarne Orijenski bataljon) – izmjene i dopune NACRT PLANA

57

državnih organa na tehničku dokumentaciju i izvedeni objekat.

Seizmički hazard i seizmički rizik
U izrazito seizmički aktivnom prostoru Crne Gore, svakako treba apostrofirati dio Primorskog regiona i seizmogenu zonu oko
Boke Kotorske.
Zbirno, u cijeloj Crnoj Gori, pa tako i u prostoruzahvataDSL-e i njegovom okruženju, ljudi i njihova imovina, kao i sva
društvena dobra, permanentno su izloženi dejstvu manjih i srednje jakih zemljotresa, a povremeno i dejstvu razornih
zemljotresa velike magnitude. Stoga je, kod definisanja očekivane povredivosti i prihvatljivog seizmičkog rizika, nužno
analizirati uticaj očekivanog seizmičkog hazarda na povredivost objekata, odreñene urbane sadržaje i infrastrukturne
sisteme.

Zaštita od seizmičkog hazarda
Intenzitet seizmičkog hazarda za priobalni pojas Crne Gore je 9° MCS (sa ubrzanjem 0,20-0,28 za povratni period od 100
godina, a za povratni period od 200 godina od 0,32- 0,40).
Priobalni pojas Bokokotorskog zaliva nalazi se u zoni visokog prirodnog seizmičkog hazarda, sa znatnom
rasprostranjenošću nestabilnih terena, od kojih se znatan broj poklapa sa turistički najatraktivnijim, uglavnom već aktiviranim
lokalitetima u obalnom dijelu opštine Herceg Novi, oko Hercegnovskog i Tivatskog zaliva, iako je prema brojnosti stabilnih
terena obala Tivatskog zaliva povoljnija.
Konflikti izmeñu ekonomskog razvoja, koncentracije stanovništva i disperzije izgradnje sa jedne i zahtjeva za zaštitu od
seizmičkog hazarda sa druge strane, prisutni su duž cijelog obalnog pojasa Boke Kotorske zbog veoma male širine, naročito
u aglomeracijama Herceg Novog (od Igala do Meljina) i Tivta (od Opatova do Mrčevca).

Smjernice za aseizmičko projektovanje
Polazeći od osobina seizmičnosti područja, predloženih urbanističkih rješenja i važećih propisa, date su preporuke za
arhitektonsko projektovanje, koje treba primijeniti kao dio neophodnih mjera zaštite od posljedica zemljotresa, a u cilju
postizanja što cjelovitije zaštite prostora.
Preporuke za planiranje i projektovanje aseizmičkih objekata predstavljaju dalju razradu preporuka za urbanističko
planiranje i projektovanje i njihovu konkretizaciju, kroz proces projektovanja. Ove preporuke podrazumijevaju:
- zaštitu ljudskih života kao minimalni stepen sigurnosti kod aseizmičkog projektovanja
- zaštitu od djelimičnog ili kompletnog rušenja konstrukcija za vrlo jaka seizmička dejstva i
- minimalna oštećenja za slabija i umjereno jaka seizmička dejstva.
Iskustvo sa zemljotresima u svijetu pokazuje da objekti koji posjeduju dovoljnu čvrstoću, žilavost i krutost imaju dobro
ponašanje i veliku otpornost na zemljotrese. Pored toga, objekti sa jednostavnim gabaritom i simetričnim rasporedom
krutosti i masa u osnovi, pokazuju isto tako, dobro ponašanje kod seizmičkog dejstva.
Od osobitog značaja je i ravnomjerna distribucija krutosti i mase konstrukcije objekta po visini. Nagla promjena osnove
objekta po visini dovodi do neujednačene promjene krutosti i težine što, obično, prouzrokuje teška oštećenja i rušenja
elemenata konstrukcije.
Izbor i kvalitet materijala, kao i način izvoñenja, od velikog su značaja za sigurnost i ponašanje objekata, izloženih
seizmičkom dejstvu.
Dobro projektovane armirano-betonske i čelične konstrukcije, raspolažu dovoljnom čvrstoćom, žilavošću i krutošću, tako da
posjeduju visoku seizmičku otpornost i za jače zemljotrese. Naprotiv, zidane konstrukcije, izvedene od obične zidarije,
kamena ili tečnih blokova, ne posjeduju žilavost i obzirom na njihovu težinu prilično je teško konstruisati ih kao aseizmičke.
Kod projektovanja konstrukcija temelja prednost imaju one konstrukcije koje sprječavaju klizanje u kontaktu sa tlom i pojavu
neravnomjernih slijeganja.
Proračun aseizmičkih konstrukcija vrši se prema propisima za grañenje u seizmičkim područjima. Odreñuju se ekvivalentne
horizontalne proračunske seizmičke sile, sa kojima se proračunavaju i dimenzionišu elementi konstrukcije. U slučajevima
kada je potrebna bolje definisana sigurnost konstrukcije objekta, vrši se direktna dinamička analiza konstrukcije za stvarna
seizmička dejstva. Kod ovog proračuna optimizira se krutost, čvrstoća i žilavost konstrukcije, čime se može definisati
kriterijum sigurnosti u zavisnosti od uslova fundiranja, seizmičnosti terena i karakteristika upotrijebljenog materijala i tipa
konstrukcije.
Na osnovu opštih principa projektovanja aseizmičkih konstrukcija preporučuje se sljedeće:
- na predmetnom prostoru moguća je gradnja objekata različite spratnosti uz primjenu svih standardnih grañevinskih

materijala za konstrukcije i oblikovanje objekata
- mogu biti zastupljeni najrazličitiji konstruktivni sistemi
- kod zidnih konstrukcija preporučuje se primjena zidarije, ojačane horizontalnim serklažima i armirane zidarije različitog

tipa

Državna studija lokacije Sektor 5 (za dio bivše kasarne Orijenski bataljon) – izmjene i dopune NACRT PLANA

58

- pored ramovskih armirano-betonskih konstrukcija može biti primijenjeni ramovski konstruktivni sistemi ojačani armirano-
betonskim dijafragmama (jezgrima), kao i konstrukcije sa armirano-betonskim platnima

- kod prefabrikovanih armirano-betonskih konstrukcija preporučuje se primjena monolitnih veza izmeñu elemenata
konstrukcije

- preporučuje se primjena dovoljno krutih meñuspratnih konstrukcija u oba ortogonalna pravca, koje treba da obezbijede
distribuciju seizmičkih sila u elementima konstrukcije prema njihovim deformacionim karakteristikama

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

Projektovanje temelja konstrukcije objekta za dejstvo osnovnih opterećenja treba zasnivati na sljedećim načelima:
- temelje konstrukcije treba projektovati tako da se za dejstvo osnovnog opterećenja izbjegnu diferencijalna slijeganja
- temelje objekta treba izvoditi na dobrom tlu
- temeljenja djelova konstrukcije ne izvode se na tlu koje se po karakteristikama razlikuje značajno od tla na kome je

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

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

- opterećenje koje se prenosi preko temeljne konstrukcije na tlo mora da bude homogeno rasporeñeno po cijeloj
konstruktivnoj površini

- treba obezbijediti dovoljnu krutost temeljne konstrukcije, a posebno na spojevima temeljnih greda sa stubovima
konstrukcije

- prije početka projektovanja neophodno je uraditi geomehaničko ispitivanje tla.

3.4. MJERE ODBRANE ZEMLJE NA PREDMETNOM PODRUČJU

U okviru Prostornog plana područja posebne namjene Morsko dobro, utvrñeni su ciljevi razvoja prostora u pogledu odbrane,
organizacije prostora, strukture odbrane i zaštite, te primjena i sprovoñenje plana sa aspekta odbrane.
Svi ovi ciljevi i mjere mogu se primijeniti i za prostor obuhvaćen ovom Studijom.
Korišćenje Morskog dobra kao jednog od najvećih potencijala Države podrazumijeva, pored sprovoñenja razvojne strategije
i obezbjeñenje racionalnog korišćenja prostora i očuvanja životne sredine, uz primjenu koncepta održivog razvoja, kao i
obezbjeñenje potreba odbrane na tom prostoru.
Pošto pojedini prostori, objekti i infrastruktura u prostoru Morskog dobra i kontaktne zone predstavljaju značajne ciljeve u
ratnim uslovima, nameće se potreba preduzimanja adekvatnih mjera ureñenja prostora za potrebe odbrane, ne samo na
području Morskog dobra i kontaktne zone, nego i u funkcionalnom zaleñu.

Ciljevi razvoja prostora u pogledu odbrane
Ciljevi razvoja prostora Morskog dobra u oblasti prostornog razvoja, u cjelini su konvergentni sa ciljevima razvoja tog
prostora u pogledu odbrane. Značajan stepen konvergentnosti ciljeva postignut je, kada se radi o ravnomjernom razvoju
sistema naselja i turističke privrede, o razvoju pomorske privrede i ostalih privrednih djelatnosti, o razvoju saobraćajne i
druge tehničke infrastrukture, kao i o valorizaciji položaja toga prostora u odnosu na glavne saobraćajne pravce u
priobalnom regionu Crne Gore.
Kada se radi o ukupnom razvoju na prostoru Morskog dobra i u kontaktnoj zoni, i usklañenosti tog razvoja sa potrebama
odbrane i mjerama zaštite od interesa za odbranu, nužno je obezbijediti i ostvarenje posebnih ciljeva u pogledu odbrane, u
koje spadaju naročito:
- obezbjeñenje povoljne veze podužnih pravaca putne mreže sa poprečnim putnim pravcima, i povezanosti kopnenih sa

morskim putevima, u cilju stvaranja mogućnosti za manevar snagama i tehničkim sredstvima u sklopu sistema odbrane
- stvaranje mogućnosti za organizaciju naselja u kvalitetne oslonce borbenih dejstava u sistemu odbrane kroz

odgovarajuću organizaciju urbanih naselja, saobraćajne mreže i objekata tehničke infrastrukture,
- stvaranje uslova za uspješno ureñenje obale za efikasnu odbranu sa mora i iz vazduha
- stvaranje prostornih uslova za organizovanje sistema zaštite i zbrinjavanja stanovništva odgovarajućim prostorno-

urbanističkim mjerama.

Organizacija prostora u pogledu odbrane zemlje
Osnovni koncept organizacije prostora Morskog dobra i njegovog zaleña, i koncept saobraćajne mreže, u cjelini su
predviñeni u skladu sa opštim uslovima u pogledu odbrane i zaštite od ratnih razaranja, pri čemu je značajno, da je kod

Državna studija lokacije Sektor 5 (za dio bivše kasarne Orijenski bataljon) – izmjene i dopune NACRT PLANA

59

putnih komunikacija, postignuta i relativno povoljna povezanost sa poprečnim komunikacijama.
Ravnomjeran razvoj gradskih i drugih naselja, uz ograničavanje visoke koncentracije stanovništva, aktivnosti i fizičkih
struktura, u skladu je sa potrebama odbrane. Za smanjenje posljedica visoke ugroženosti od dejstva borbenih sredstava u
ratnim uslovima, posebno je značajnovoditi računa o indeksima izgrañenosti i zauzetosti zemljišta, uz ograničavanje
spratnosti zgrada, kao i o prostorno-urbanističkim mjerama, kojima se sprječava razvoj konurbacija na prostoru Boke
Kotorske.
Predviñeni razvoj pomorske privrede i drugih privrednih djelatnosti, razvoj industrijskih kapaciteta i razvoj saobraćajne
infrastrukture odgovaraju potrebama odbrane. S obzirom na nepovoljnu situaciju u pogledu vodosnabdijevanja i evakuacje
otpadnih voda, u daljem razvoju biće nužno posvetiti veću pažnju ovoj oblasti.

Strukture odbrane i zaštite
Za komplekse i objekte infrastrukture Vojske i drugih struktura odbrane na području Morskog dobra i u kontaktnoj zoni,
obavezno je obezbjediti uslove za njihovo cjelovito i autonomno funkcionisanje, uključujući i odgovarajuće bezbjednosne i
zaštitne zone, kao i odgovarajuću povezanost sa spoljnim tehničkim infrastrukturnim sistemima.
Zaštita stanovništva i materijalnih dobara od ratnih razaranja na prostoru Morskog dobra i u zaleñu, objezbeñuju se
sprječavanjem pojave većih urbanih koncentracija i izgradnjom zaštitnih objekata u skladu sa planovima odbrane, naročito u
naseljima sa visokim stepenom ugroženosti, i predviñanjem zona za prihvat evakuisanog stanovništva.
Kao glavne mjere zaštite od rušenja, u naseljima koristiti ograničavanje visine objekata, indeks izgrañenosti i indeks
zauzetosti zemljišta, obezbjeñenje slobodnog prostora, sigurnog od ruševina i požara, oko objekata, i obezbjeñenje
saobraćajnica od mogućih ruševina.

3.5. SMJERNICE ZA ETAPNU REALIZACIJU PLANSKOG DOKUMENTA

U dijelu teksta 4. Saobraćajna i tehnička infrastruktura, detaljno je opisano kojom infrastrukturom treba opremiti urbanističke
zone kako bi se realizovalo kompletno infrastrukturno opremanje lokacije i stvorili uslovi za izgradnju planiranih objekata i
njihovo priključenje na infrastrukturnu mrežu.

Faznost realizacije proizlazi iz tehnoloških uslova organizacije grañenja objekata. Prilikom konačnog utvrñivanja
tehnološkog redosljeda gradnje objekata, kao i saobraćajne i tehničke infrastrukture, potrebno je voditi računa o tome da
grañenje ne predstavlja smetnju korišćenju vec izgrañenih objekata. Preporučuje se sljedeća etapnost realizacije:

• Hotelsko selo sa pratećim sadržajima (T2) - ugovorna obaveza Investitora je da se hotel izgradi u prve četiri
godine, što ne ograničava mogućnost da se u sklopu namjene T2, istovremeno, grade i depadansi - vile i drugi
objekti koji će biti sastavni dio ponude hotela

• Apartmanski objekti sa pratećim komercijalnim sadržajima, kondo i apart hotel, kongresni centar i centralna
podzemna garaža (MN1)

• Objekti mješovite namjene (stanovanje i komercijalni sadržaji) u sastavu zone MN2
• Objekti mješovite namjene u neposrednom zaleñu marine (MN5)
• Djelimično ureñena kupališta
• Rekonstrukcija crkve
• Izgradnja manjeg broja luksuznih vila, neposredno uz objekat crkve
• Rekonstrukcija parkova
• Luksuzne vile
• Pristanište
• Plažni bar
• Objekat Centra mjesne zajednice sa bazenom, ugostiteljskim i kontrolnim objektom
• Preostali objekti mješovite namjene

Izgradnja marine i rekonstrukcija crkve Svete Nedjelje sa ureñenjem trga nisu uslovljeni faznošću realizacije.

Pored navedene faznosti, koja se odnosi na redosljed izgradnje objekata i infrastrukture kao samostalnih tehničkih i
tehnoloških cjelina, predviña se i fazna izgradnja pojedinačnih objekata, koja će biti preciznije razrañena Idejnim Projektima.
Navedeni metod će podrazumijevati simultanu izradu glavnih projekata i grañenje, u cilju postizanja zadatih rokova, a sve u
skladu sa “fast track” metodom projektovanja i grañenja.

Državna studija lokacije Sektor 5 (za dio bivše kasarne Orijenski bataljon) – izmjene i dopune NACRT PLANA

60

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

3.7. SMJERNICE ZA RACIONALNU POTROŠNJU ENERGIJE

Poboljšanje energetske efikasnosti može se postići kroz: izgradnju niskoenergetskih zgrada, unaprjeñenje ureñaja za
klimatizaciju i pripremu tople vode, unaprjeñenje rasvjete, primjenu koncepta inteligentnih zgrada (upravljanje potrošnjom
energije glavnih potrošaca s jednog centralnog mjesta) i sl.
Sve nabrojane mogućnosti se u odreñenoj mjeri mogu koristiti pri izgradnji objekata u zahvatu DSL-e, uz preporuku da 20%
potreba za električnom energijom (na nivou parcele) bude obezbijeñeno iz obnovljivih izvora.
Kada su u pitanju obnovljivi izvori energije, posebno treba naglasiti potencijalnu primjenu energije morske vode.

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

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

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

3.8. USLOVI ZA KORIŠĆENJE PROSTORA DO PRIVOðENJA NAMJENI

Do privoñenja prostora namjeni treba omogućiti njegovo nesmetano korišćenje, pod uslovom da je usklañeno sa planiranim
namjenama. Nije dozvoljeno proširivanje postojećeg korišćenja koje je u suprotnosti sa planiranim namjenama.

3.9. SMJERNICE ZA DALJU RAZRADU I IMPLEMENTACIJU PLANA

Po usvajanju plana, Ministarstvo održivog razvoja i turizma će, na osnovu separata sa urbanističko-tehničkim uslovima,
izdati urbanističko-tehničke uslove za svaku pojedinačnu parcelu, a prema prioritetima gradnje definisanim u poglavlju 3.5.
Smjernice za etapnu realizaciju planskog dokumenta.
Na osnovu ovih uslova, koji će sadržati i uslove javnih preduzeća (Direkcija za saobraćaj, Elektrodistribucija HN, JP
Vodovod i kanalizacija HN, Crnogorski telekom), kao i druge uslove, ukoliko budu potrebni, pristupiće se izradi tehničke
dokumentacije čiji je sadržaj definisan članovima 77, 78, 79 i 80 Zakona o ureñenju prostora i izgradnji objekata.
Nakon revizije i ovjere tehničke dokumentacije, na zahtjev Investitora, biće moguće izdati grañevinske dozvole (nadležnost
organa Lokalne samouprave i resornog Ministarstva), na osnovu kojih može započeti izgradnja objekata planiranih ovom
studijom. Po izgradnji objekata, na osnovu izvršenog tehničkog pregleda objekata, biće moguće izdavati upotrebne dozvole.
Ukoliko se prilikom izdavanja uslova iz ovog Plana ustanovi tehnička greška tj. neslaganje tekstualnog i grafičkog dijela
plana, mjerodavan je tekst.

Državna studija lokacije Sektor 5 (za dio bivše kasarne Orijenski bataljon) – izmjene i dopune NACRT PLANA

61

4. SAOBRAĆAJNA I TEHNIČKA INFRASTRUKTURA

4.1. SAOBRAĆAJ

Postojeće stanje

Orijentaciona povrsina DSL za sektor 5, odnosno priobalni prostor Kumbora, ðenovića i Baošića u zahvatu Prostornog
plana područja posebne namjene za morsko dobro je na kopnu oko 35,6 ha, dok je za zonu Izmjena i dopuna DSL“sektor
5“ za prostotor bivše kasarne „Orjenski bataljon“ 25.8ha i data je u grafičkom prilogu..

Iznad zone zahvata prolazi Jadranska magistrala, na koju se vežu saobraćajnice putne mreže obalnog pojasa. Jadranska
magistrala, je najvećim dijelom pri prolasku kroz čitav Bokokotorski zaliv dobila karakter gradske saobraćajnice sa
strukturom saobraćaja (pješaci, parkiranje, dostava i sl.) i sadržajima koji onemogućuju adekvatno odvijanje kolskog
saobraćaja. Dionica Jadranske magistrale na području opštine Herceg Novi, takoñe sve više dobija karakter gradske
saobraćajnice sa heterogenom strukturom saobraćaja, kako u pogledu porijekla (tranzitni ili lokalni saobraćaj), tako i u
pogledu kategorije vozila. Ona ima ulogu lokalnog povezivanja prigradskih naselja sa gradom i ulogu gradske
saobraćajnice na dijelu kroz grad.

U zoni ispod magistrale glavnu saobraćajnicu predstavlja stari "obalni“ put koji se pruža paralelno sa magistralnim putem
cijelom dužinom zahvata, put koji je tehnicki unapreñen i koji zadržava na sebi intenzivan saobracaj. Ova saobraćajnica
na dijelu Kumbora ima širinu kolovoza 2×2.75m do ulaza u nekadašnju kasarnu, a na dijelu pored vojnog kompleksa ima
širinu 2x3.00m sa mjestimično izgrañenim trotoarom i odreñenim brojem parking mjesta,. Na području ðenovića i Baošića
je širine oko 5.0m. Od obalnog puta se odvaja saobraćajna mreža koja omogućava prilaze parcelama i objektima koji
uglavnom nemaju odgovarajuće profile, samo manjim dijelom ima trotoare, a odvodnjavanje nije riješavano ili je riješeno
otvorenim kanalima uz saobraćajnice. Samo su neke ulice asfaltirane, ali su bez oivičenja i bez odgovarajuće saobraćajne
signalizacije i opreme. Na značajnom dijelu obuhvata Kumbora, ðenovića i Baošica, kolski saobracaj se odvija preko
tehnički neuslovnih saobraćajnica nešto zbog nepovoljnih karakteristika terena, a nešto zbog nedosledne realizacije
postojećih planskih dokumenata, odnosno kao posledica neplanske gradnje i kao rezultat trenutnih potreba. Postojeća
saobraćajna mreža je bez ikakve diferencijacije za različite tipove korisnika (pješački, biciklistički, motorni saobraćaj.
Postojeću uličnu mrežu čine zapravo pristupne saobraćajnice individualnim stambenim objektima koje su na više mjesta
takvog profila da je jedva obezbijeñeno mimoilaženje dva vozila.

Na prostoru nekadašnje vojne baze u Kumboru postojeće ulice su promjenljive širine kolovoza od 3,0 – 6,0m, betonskog ili
asfaltnog zastora i uglavnom su se koristile kao kolsko-pješačke, a služile su za prilaz do objekata.

Veliki problem ove zone predstavlja nedostatak parking prostora, posebno u ljetnjoj sezoni. Ureñene površine za
parkiranje vozila na ovom području se nalaze oko nekadašnjeg vojnog kompleksa. Parkiranje vozila na ostalom dijelu
zahvata u postojećem stanju se obavlja na svim saobraćajnim površinama u uličnom profilu, na uličnim frontovima ili
zelenim površinama, čime se degradiraju sve površine uličnog profila. Takvom eksploatacijom uličnog profila svi učesnici u
saobraćaju meñusobno ugrožavaju jedni druge. Visoka deficitarnost u broju mjesta za parkiranje u postojećem stanju,
nastala je uglavnom izgradnjom objekata čije se potrebe za parkiranjem nisu rješavale prilikom njihove izgradnje.

Osim uz Jadransku magistralu najveća pješačka kretnja se odvijaju priobalnim putem kao i kolsko-pješačkim ulicama
prema moru i obali i obrnuto. U dijelu obuhvata plana izmedu magistralnog puta i donjeg, "obalnog" evidentne su samo
mjestimične veze pomenuta dva puta, u smjeru sjever-jug, uglavnom za pješački saobraćaj i delimično za kolski saobraćaj
bez zadovoljavajućeg kolovoznog zastora i bez trotoara za kretanje pješaka.

Javni gradski saobraćaj se odvija po Jadranskoj magistrali, a centralno autobusko stajalište koje je smješteno u gradu
prima meñugradski i lokalni autobuski saobraćaj Linije lokalnog i meñugradskog autobuskog saobraćaja, koje prolaze
Jadranskom magistralom, omogućavaju povezivanje Herceg Novog sa ostalim djelovima i naseljima urbanog područja
opštine, kao i susjednim opštinskim centrima.

Lokalni saobraćaj morem danas gotovo ne postoji, iako je u ranijim razdobljima bio značajno prisutan.

Državna studija lokacije Sektor 5 (za dio bivše kasarne Orijenski bataljon) – izmjene i dopune NACRT PLANA

62

Planirano stanje

Opšte postavke PPO-a i GUP-a

Prostorni plan Opštine Herceg Novi i Generalni urbanisticki plan Herceg Novog je na podrucju Herceg Novog definisao
koridor Jadranske magistrale. PPO i GUP su definisali i ostale koridore saobracajnica, po hijerarhiji višeg reda, koje čine
okosnicu saobraćajne mreže i na području Kumbora, Baošića i ðenovića. Pri formiranju mreže saobraćajnica poštovana
su sledeca načela urbanističkog planiranja:
- uklapanje u rješenje saobraćajnica definisana planskom dokumentacijom višeg reda PPR Crne Gore, PPO Herceg Novi
i GUP-a Herceg Novi;
- poštovanje trasa i profila saobraćajnica iz kontaktnih DUP-ova;
- poštovanje trasa i profila saobraćajnica iz susjednih zona;
- maksimalno poštovanje postojećeg grañevinskog fonda, postojeće parcelacije i vlasničke strukture zemljišta;
- razdvajanje saobraćajnih tokova na primarne i sekundarne;
- uklapanje postojećih saobraćajnica u mrežu.

Mreža saobraćajnica

Okosnicu mreže saobraćajnica činiće i dalje Jadranska magistrala, Na području opštine Herceg Novi ona ima ulogu
lokalnog povezivanja prigradskih naselja sa gradom i ulogu gradske saobraćajnice na prolazu kroz grad. Miješanje jakog
tranzitnog saobraćaja na magistrali sa unutrašnjim saobraćajem predstavlja veliki problem kako u organizaciji saobraćaja
u gradu i uklapanju perifernih gradskih zona u jedinstveni saobraćajni sistem grada, tako i u protoku tranzitnog saobraćaja.
Saobraćajna mreža je formirana i poboljšanje u funkcionisanju saobraćaja treba tražiti u izgradnji novih saobraćajnica i
sanaciji i boljoj regulaciji postojećih.

Stari obalni put se zadržava kao kolsko-pješacka saobraćajnica i potrebno je različitim sistemima umirivanja saobraćaja
onemogućiti razvijanje većih brzina. Formiranjem sistema parternih barijera kao što su razni usporivači brzina i djelovi
urbanog mobilijara koji formiraju izlomljenu osovinu kretanja vozila, na obalnom putu omogućava se viši nivo bezbjednosti,
smanjuje se buka i zagañenje a istovremeno je omogućen kolski pristup svakom objektu. Poprečnim vezama sjever-jug
planirano je povezivanje obalnog puta sa postojećim magistralnim putem. Planirane poprečne veze su ili kolske ili
pješacke, u zavisnosti od raspoloživih prostornih mogucnosti.

Sekundarna mreža saobraćajnica je planirana u zoni turističkog naselja koje se planira na prostoru nekadašnje vojne
baze. Neke sekundarne saobraćajnice se planiraju po trasama postojećih saobraćajnica, a neke po novim. Saobraćajnica
radnog naziva „Ulica K1“ je glavna i najduža saobraćajnica u kompleksu. Prolazi kroz čitav kompleks i planirana je kao
glavno pješačko šetalište „lungo mare“. Širine je 8.0m. Saobraćajnice radnog naziva „ulica K2“ i „ulica K3“ su glavne
kolske veze izmeñu „ulice K1“ i obalnog puta koji na tom dijelu obilazi kompleks. Širina kolovoza je 6,0m i jednostrani
trotoar širine 1.5m. Ostale saobraćajnice radnog naziva „ulica K4“, „ulica K5“, „ulica K6“, „ulica K7“ i „ulica K9“ su dio
interne saobraćajne mreže, koje omogućavaju prilaz do svih urbanističkih parcela.

Preporuka je da se saobraćajnice (kolske i pješačke) unutar kompleksa posmatraju kao jedna grañevinska cjelina, pa da
se u skladu sa tim trebaju izdati i UTU čija realizacija je moguća u fazama.

Poprečni profili saobraćajnica su dati u širini koja obuhvata osnovne elemente ulične mreže, kolovoz i trotoar. Širina
regulacije može odstupiti od planirane, a ista će biti definisana kroz izradu tehničke dokumentacije, Prilikom izrade
projekata saobraćajnica dozvoljena su manja odstupanja od trase iz Plana, a uslovljena su stvarnim stanjem na terenu
(nagibi, usjeci, stabilnost i blizina objekata, planirana ili postojeća infratsruktura itd).

Projektna dokumentacija za svaki novi objekat obavezno mora sadržati Projekat ureñenja terena, a u okviru njega i
projekat saobraćajnog rješenja kojim će se definisati saobraćajne površine na urbanističkoj parceli (prilaz na javnu
saobraćajnicu, kolovozne, parkirne i pješačke površine, a u zavisnosti od namjene objekta i saobraćajne površine za prilaz
vozila za snabdijevanje, komunalnih vozila, interventnih vozila, autobusa, itd).

Kategorizacija ulične mreže izvršena je prema funkciji koju pojedine saobraćajnice imaju u mreži, pa su u zavisnosti od
toga odreñeni i različiti poprečni profili.

Državna studija lokacije Sektor 5 (za dio bivše kasarne Orijenski bataljon) – izmjene i dopune NACRT PLANA

63

Ukupna površina pod kolovozima novih saobraćajnica iznosi 10331.00m2, а površina šetališta „lungo mare“ kao kolsko-
pješačke saobraćajnice u dijelu kompleksa je 8491,00m2

Saobraćaj u mirovanju

Parkiranje vozila je neophodno rješevati isključivo uz objekte na pripadajućim parcelama, prema zahtjevima koji proističu
iz namjene objekata, a u skladu sa važećim standardima i normativima i to kako za putnička vozila tako i za autobuse i
teretna vozila.

Planom je predviñeno da svaki objekat koji se gradi, dograñuje i nadograñuje treba da zadovolji svoje potrebe za
stacioniranjem vozila na urbanističkoj parceli na kojoj se objekat gradi (u dvorištima objekata i/ili u garažama u objektima u
suterenskom i/ili podrumskom dijelu) po normativima iz Plana

Za individualni stambeni objekat parkiranje vozila se mora rješavati isključivo u okviru pripadajuće parcele, na otvorenim
površinskim parkiralištima i/ili u garažama na pripadajućoj parceli, a prema normativima datim ovim Planom.

Za turistički objekat parkiranje vozila se mora rješavati isključivo u okviru pripadajuće parcele, na otvorenim površinskim
parkiralištima i/ili u garažama na pripadajućoj parceli, a prema normativima datim ovim Planom.

Ukoliko se pojedine zone realizuju kao jedinstveni kompleksi, kao na primer zone turizma i sl., moguće je parkiranje
rješavati za zonu u cjelini u okviru jedne ili više podzemnih i/ili nadzemnih garaža, a prema normativima iz ovog Plana.

Uslov za izgradnju objekta je obezbjeñivanje potrebnog broja parking mjesta. Tačan broj potrebnih parking mjesta za
svaki objekat biće odreñen nakon dostavljanja projektne dokumentacije, a uz poštovanje navedenih normativa. Planirane
kapacitete za parkiranje projektovati na bazi sledećih normativa:
• postojece stanovanje: 1 PM / stanu
• planirano stanovanje: 1,4 PM / stanu
• turizam (hoteli): 1PM na 2 do 4 sobe ili 4 do 8 kreveta
• turizam (hoteli apartmanskog tipa): 1,5 PM na 2 apartmana
• ugostiteljstvo: 1PM na četiri stolice
• trgovina (supermarketi, hipermarketi, šopingmolovi): 1 PM na 66 m2 BRGP
• trgovina (butici, piljare, male trgovacke radnje, itd.): 1 PM na 30m2 BRGP
• pijace: 1 PM na 3 tezge
• poslovanje i administracija: 1 PM na 70m2 BRGP
• škole: 1PM na svaku učionicu
• sport: 1PM/12 sjedišta
• dom zdravlja, ambulanta, apoteka: 1PM na 30 do 55 m2 BRGP

Planirani broj parking mjesta obuhvata sva mjesta za stacioniranje vozila: na otvorenim parkiralištima, u garažama koje
mogu biti u okviru objekta, ispod objekta ili kao nezavisni objekti na zemlji ili ispod zemlje a u okviru urbanistčke parcele.

Uslovi za projektovanje parkinga i garaža u okviru urbanističke parcele

- Potreban broj parking mesta riješiti u okviru urbanističke parcele po normativima;
- Kod formiranja otvorenih parkinga može se koristiti sistem upravnog, uzdužnog, i kosog parkiranja ili njihova
kombinacija, a veličina parking mjesta I parkirne saobraćajnice po standardima;
- Obrada otvorenih parkinga treba da je takva da omogući maksimalno ozelenjavanje. Preporuka je da se koristi zastor od
prefabrikovanih elemenata (beton-trava) i uz ili izmeñu parkinga se može zasaditi drveće;
- Iskoristiti nagibe i denivelacije terena kao povoljnost za izgradnju garaža;
- Garaže se mogu izvesti kao podzemne i/ili nadzemne, kao klasične ili mehaničke, a broj etaža nije ograničen;
- Krov gаrаže se može koristiti kаo parkiralište ili kao ozelenjena krovna terаsa, а primijeniti i vertikаlno ozelenjаvаnje
fаsаdа premа jаvnom prostoru;
- Ulаz i izlаz iz gаrаže potrebno je riješiti premа postojećim sаobrаćаjnim tokovimа nа tom lokаlitetu, vodeći rаčunа o
unаpreñenju postojećeg stаnjа. Tаčаn položаj priključkа gаrаže nа jаvne sаobrаćаjnice, definisаće se nа nivou tehničke
dokumentаcije, bez izdvаjаnjа posebne pаrcele zа pristup. Preporukа je dа se ulаz i izlаz iz gаrаže objedine tj. dа imаju
zаjedničku kontrolu;

Državna studija lokacije Sektor 5 (za dio bivše kasarne Orijenski bataljon) – izmjene i dopune NACRT PLANA

64

-U objektu garaže, ili u posebnom аneksu se mogu predvidjeti prostori potrebni zа održаvаnje vozilа (radionica zа mаnje
poprаvke, zа vulkаnizerа, zа prаnje vozilа, prodаvnicu rezervnih dijelovа), а što će zаvisiti od mogućnosti lokаcije te od
izvršenih аnаlizа i potrebа tаkvih sаdržаjа kаo i njihove ekonomske oprаvdаnosti;
- U dijelu objektа jаvne pаrking gаrаže, može dа se obezbijedi pаrking zа biciklа i vozilа A kаtegorije kao I uprаvni dio
gаrаže (kаncelаrije + prаteći sаdržаji);
- Izbor tipa rampe izvršitit premа аnаlizаmа u cilju postizаnjа što bolje ekonomičnosti i iskorišćenosti dаte lokаcije;
- Ukoliko se gradi klasična garaža rampa za ulaz u garažu mora početi od definisane grañevinske linije;
- Širina prave rampe min.3,75m za jednosmjerne, a 6,50m za dvosmjerne;
- Širina kružne rampe min.4,70m za jednosmjerne, a 8,10m za dvosmjerne;
- Slobodna visina garaže min. 2,3 m;
- Podužni nagib rampi u zavisnosti od veličine garaže:
1) kružne rampe bez obzira na veličinu garaže max.12% za otkrivene i max15% za pokrivene,
2) prave rampe za garaže do 1500m² mogu imati nagib max18% za pokrivene i max15% za otkrivene,
3) za veće garaže od 1500m² prave rampe max. 12% za otkrivene i max15% za pokrivene;
4) za parkirališta do 4 vozila - 20%.
- Na početku i na kraju rampe izvršitit ublažavanje nagiba
- Parking mjesta upravna na osu kolovoza predvideti sa dimenzijama min2,5 x 5,0 m, sa širinom prolaza 5,5 m do 6,0 m, a
za podužna sa dimenzijama 6.0m x 2,5m, sa širinom prolaza min3,5 m;
- Parking mjesta koja sa jedne podužne strane ima stub, zid, ogradu itd proširuje se za 0.3-0.6m;
- Prilikom projektovanja i izgradnje garaže pridržavati se pravilnika o tehničkim zahtjevima za zaštitu garaža za putničke
automobile od požara i eksplozija (Službeni list CG, br13/07 i 32/11)
- Gabarit podzemne garaže može biti veći od gabarita objekta, ukoliko ne postoje neka druga tehnička ograničenja kojima
bi se ugrozila bezbjednost susjednih objekata.
- Prilikom izrade Tehničke dokumentacije za izgradnju podzemnih garaža neophodno je predvidjeti mjere obezbjeñenja
postojećih objekata u neposrednoj blizini planiranih podzemnih garaža
- U okviru kompleksa se mogu planirati otvoreni parking prostori i/ili garaža u sklopu hotela.
- Ne dozvoljava se postavljanje pojedinačnih garaža za jedno ili manji broj vozila izvedenih na vizuelno neprihvatljiv način.
- NIje dozvoljeno pretvaranje garaža u druge namjene (prodavnice, auto radionice, servise I slicno).
Uz zonu zahvata plana su zadržani postojeći javni parkinzi uz vojni kompleks i to 67PM ili P=886.00m²:

Pješački saobraćaj

Sistemom pješačkih komunikacija omogućeno je povezivanje svih dijelova zone zahvata sa ključnim pravcima kretanja.
Razmeštaj pojedinih sadržaja i funkcija u naseljima, kao izvori i ciljevi pješačkog komuniciranja definišu osnovne tokove
pješačkog saobraćaja. Princip vodenja i polaganje komunikacija je odvajanje kolskog od pješačkog saobraćaja.

Za bezbjedno kretanje pješakai prilaza do svih objekata i sadržaja u zoni zahvataje predviñena izgradnja pješačkih
komunikacija koje se sastoje od:
1) pješačkih staza duž ulica–trotoara, koji su planirani uz saobraćajnice „ulicaK2” i „ulicaK3” širine 1.5m;
2) samostalnih pješačkih staza - bez konflikta sa motornim saobraćajem stazaK1-stazaK6.
3) šetalište „lungo mare“- „ulicaK1“

Interne pješačke staze u okviru pojedinačnih urbanističkih parcela će biti definisane Glavnim projektom u fazi ureñenje
terena, a omogućiće prilaz objektima i sadržajima na parcelama, kao i pješačkim komunikacijama u i van kompleksa.
Planirana mreža pješačkih komunikacija (šetalište, staze, trotoari, stepeništa i sl) garantuje zadovoljenje potreba turista i
stanovnika za ovim vidom kretanja i činiće jedan od osnovnih faktora integracije obale i prostora u zaleñu.

Površina pod trotoarima uz kolovoze iznosi 830.00m2, površina ostalih pješačkih staza je 5257.00m2, a površina

pješačkih proširenja je 342.00m2.

Biciklistički saobraćaj

U širem okruženju važećom planskom dokumentacijom nisu predviñene posebne staze za bicikliste. Biciklistički saobraćaj
se može dozvoliti na saobraćajnicama sekundarne mreže, trotoarima, stazama i šetalištem u skladu sa pravilima ZOBS-a.
Uz sve objekte koji su predmet interesovanja biciklista (javni ugostiteljski i turistički sadržaji, plaža I dr.) mogu se
obezbijediti odgovarajući otvoreni prostori za ostavljanje i čuvanje bicikla.

Državna studija lokacije Sektor 5 (za dio bivše kasarne Orijenski bataljon) – izmjene i dopune NACRT PLANA

65

Javni autobuski saobraćaj

Generalnim urbanističkim planom Herceg Novog, kao javni gradski prevoz putnika, prema ovoj zoni je planiran autobuski
prevoz. Linije javnog autobuskog saobraćaja vezane su za Jadransku magistralu, a centralna autobuska stanica u Herceg
Novom predstavlja terminalnu tacku meñumjesnih i veceg dijela lokalnih autobuskih linija na podrucju opštine. Linije
lokalnog i meñugradskog autobuskog saobraćaja, koje prolaze Jadranskom magistralom, omogućavaju povezivanje
Herceg Novog sa ostalim djelovima i naseljima urbanog područja opštine, kao i susjednim opštinskim centrima. Autobuska
stajališta postavljena su na svim važnijim punktovima ovih naselja. Prilikom izrade Glavnog projekta rekonstrukcije
Jadranske magistrale mogu se odrediti nova autobuska stajališta na ovom dijelu poštujući odreñeni ritam ponavljanja.
Stajališta javnog prevoza postavljati u zasebnoj niši širine 3,0 m a kolovoz stajališta obilježiti horizontalnom
signalizacijom. Na staničnim frontovima postaviti prateću opremu u vidu uniformnih oznaka stajališta i nadsteršnice.

Taksi saobraćaj

Lokacije taksi stanica na području DSL može da odredi Opštinski sekretarijat za saobraćaj u skladu sa zahtjevima
zainteresovanih učesnika u saobraćaju. Taksi stanice treba da budu obilježene po normama JUS-a i poželjno je da budu
zasnovane po principu prvi ušao - prvi izašao.

Uslovi za kretanje invalidnih lica

Pri realizaciji pješačkih prelaza za potrebe savlañivanja invalidskim kolicima visinske razlike trotoara i kolovoza, predvideti
izgradnju rampi poželjnog nagiba do 5%, maksimum do 8.5%, čija najmanja dozvoljena širina iznosi 1.30 m. Kroz
projektnu dokumentaciju u dijelu saobraćajnog rješenja za sve nove objekte neophodna je pridržavanje standarda i
propisa koji karakterišu ovu oblast (Pravilnik o bližim uslovima i načinu prilagoñavanja objekata za pristup i kretanje lica
smanjene pokretljivosti,Sl.list CG br.10/09.)

Protivpožarni putevi i putevi za snabdijevanje

Prilikom izrade projektne dokumentacije ureñenja trgova i pješakih šetališta, potrebno je ostaviti u poprečnom profilu
površinu-pristupni put, širine min3.5m za jednosmjerno, odnosno 6.0m za dvosmjerno kretanje vozila čija će konstrukcija
biti posebno dimenzionisana, a koji će se koristiti za prolaz specijalnih vrsta vozila (vatrogasci, hitna pomoć,vozila za
snadbijevanje, komunalna vozila...). Moguće je ovu površinu označiti drugačijom bordurom.

Pomorski saobraćaj

U sklopu predmetnog kompleksa planirana je izgradnja marine do 250 vezova. Marine, kao objekti nautičkog turizma,
predstavljaju specijalizovane turističke luke čiji je akvatorij prirodno ili vještački zaštićen. Osposobljene su za prihvat,
snabdijevanje posade i turista, održavanje i opremanje plovila nautičkog turizma, sa direktnim pješačkim pristupom
svakom plovilu na vezu i mogućnosti njegovog korišćenja u svakom trenutku. Marina u poslovnom, prostornom,
gradjevinskom i funkcionalnom pogledu čine cjelinu ili u okviru šire prostorne i gradjevinske cjeline ima izdvojeni prostor i
potrebnu funkcionalnost. Sama marina će se izvesti prema zasebnom projektnom rješenju usaglašenom s posebnim
uslovima za izgradnju marina.
Za marinu u Kumboruje potrebno se pridržavati sledećih specifičnosti:
- zbog ekoloških karakteristika Bokokotorskog zaliva, prednost bi trebalo dati jedrenjacima odnosno plovilima na električni
pogon i na tome treba bazirati prednost ove marine;
- na lokaciji vojnog kompleksa predvidjeti maksimalnu iskorišćenost dokova odnosno fleksibilnost po kojoj bi, nakon
izgradnje, dokovi mogli da se koriste po potrebi više plovila istovremeno, a u cilju optimalne iskorišćenosti akvatorijuma;
- u sklopu marine predvidjeti podzemni rezervoar za gorivo sa mogućnošću punjenja kako sa kopna tako i sa mora, kao i
mogućnost napajanja plovila koja funkcionišu na elektro pogon (kapacitete je potrebno je dimenzionisati imajući u vidu
specifičnost marine koja je namjenjena prevashodno za jedrenjake),
Uz morsku obalu planira se obezbijediti javno pristanište uz marinu koji će omogućiti ne samo privez brodića već i
uspostavljanje javne pomorske veze unutar čitavog akvatorija Bokokotorskog zaliva. U tom cilju je potrebno rekonstruisati i
opremiti postojeća manja pristaništa duž obale koja mogu prihvatiti manje brodiće u priobalnoj plovidbi. kako bi se ista
mogla iskoristiti u toku turističke sezone, za javni prevoz putnika.
Sa ciljem rasterecenja ulicne i putne mreže, potrebno je, narocito u vršnim satima u turistickoj sezoni, organizovati javni
prevoz putnika morem.

Državna studija lokacije Sektor 5 (za dio bivše kasarne Orijenski bataljon) – izmjene i dopune NACRT PLANA

66

Vazdušni saobraćaj

Helidrom je definisana površina na zemlji ili objektu namijenjena u potpunosti ili djelomično za dolaske, odlaske i kretanje
helikoptera. Helidrom služi u cilju bolje povezanosti prostora, povećanja nivoa turističke usluge (razvoja „ekskluzivnog
turizma), kao i mogućnost brzog i efikasnog pristupa službe za hitne intervencije. Za potrebe turističke i poslovne ponude
u okviru marine je planiran heliodrom koji bi koristili turisti i poslovni ljudi, kako bi imali direktnu helikoptersku vezu izmeñu
marine i odredišta. Za Ispunjenost uslova za lokaciju heliodroma u okviru marine potrebno je dobiti saglasnost nadležnog
ministarstava, Agencije za civivilno vazduhoplovstvo i drugih nadležnih službi, a na osnovu Zakona o vazdušnom
saobraćaju Sl.list CG broj 30/2012 i drugih zakona, pravilnika, uredbi i upustava koji definišu ovu oblast.

Urbanističko-tehnički uslovi

Šetalište i ostale pješačke staze

- Otvorene javne pješačke površine u zoni čine: šetalište, proširenja šetališta, trg i javne pješačke staze;
- Prilikom izrade projektne dokumentacije za obalno šetalište i ostale pješačke staze obavezno je uraditi katastarsko-
topografsku podlogu razmjere 1:250 ili 1:500, tačan snimak posebno vrijedne vegetacije, geomehanička istraživanja i dr.;
- Na grafičkom prilogu su dati analitičko-geodetski elementi za obilježavanje i karakteristični poprečni profil;
- Koordinate presjeka osovine šetališta, koordinate tjemena definisane su u apsolutnom koordinatnom sistemu XOYZ;
- Trasu šetališta u nivelacionom planu treba prilagoditi terenu i kotama postojećih saobraćajnica;
- Otvorene popločane javne površine treba izvesti tako da se oblikom i materijalom prilagode prirodnom okruženju i da se
poveže sa funkcionalnim zaledjem plaže,urbanizovanim zonama i zonama rekreacije, javnim parkiralištima, autobuskim
stajalištem, pristaništima i marinom;
- Uz šetalište kao njen sastavni dio izvode se prateći sadržaji (mali trgovi, odmorišta, veze na pješačke i druge staze);
- Ureñena odmorišta opremiti odgovarajućim elementima urbanog mobilijara, klupama, svjetiljkama, česmama, zidićima za
sjedenje isl.;
- Planirati adekvatnu rasvjetu jer će se prostor koristiti i u večernjim satima. Rasvjeta treba biti štedna (preporuka je da se
koristi solarna energija);
- Prilikom ureñenja terena nije dozvoljena izgradnja podzida visine preko 100cm;
- Nije dozvoljeno ograñivanje parcele;
- Pravac pružanja šetališta i staza ispratiti adekvatnom signalizacijom (ekološkom i primjerenom obikovnom), i obezbjediti
neophodnu infrastrukturnu opremljenost;
- Zavisno od prostornih mogućnosti potrebno je osigurati rampe, oznake i dr. te označiti prostor zabrane korištenja za
motorna vozila, bicikla, motore i druga vozila ukoliko je potrebno;
- Odvoñenje atmosferskih voda sa pješačkih površina riješiti atmosferskom kanalizacijom u skladu sa mogućim tehničkim
rješenjem;
- Prije izvoñenja šetališta i staza izvesti sve potrebne ulične instalacije koje su predviñene planom, a nalaze se u
poprečnom profilu. Glavni projekti uličnih instalacija su posebni elaborati, a rade se na osnovu uslova nadležnih institucija i
ovog plana;
- Završnu obradu pješačkih staza potrebno je prijedvidjeti u skladu sa ambijentalnim karakteristikama lokacije (prirodni
izvorni materijali, šljunak, kamene ploče, i dr.) ili izuzetno od montažnih elemenata ili od betona livenog na licu mjesta. U
urbanom dijelu-zoni planiranog trga i uslužnih djelatnosti, treba biti obložen prirodnim materijalima;
- Pristup svim zainteresovanim korisnicima, naročito osobama s posebnim potrebama mora biti neometan;
- Posebnu pažnju posvetiti ureñenju zelenila. Postojeće zelenilo uz šetalište treba zadržati, dopuniti sa novim i sadržajno
se oplemenjuje te stvaraju zelene oaze koje dopunjavaju fasadu obale i zaleña;
- Obalno šetalište potrebno je prema morskoj strani na izloženim djelovima zaštititi kamenim zidićem/autohtonom
transparentnom i klimatski otpornom vegetacijom (tamarisi i sl);
– Realizacija šetališta se može odvijati etapno kroz više faza, ali se može realizovati i u jednoj fazi ukoliko se
stvore pogodni uslovi za njeno finansiranje;

Nove saobraćajnice

- Prilikom izrade glavnih projekata potrebno je izvršiti geodetsko snimanje u razmjeri 1:250 ili 1:500 radi dobijanja
preciznih podataka za izradu nivelacionog plana;
- Trase saobraćajnica u situacionom i nivelacionom planu prilagoditi terenu, postojećem stanju saobraćajnica i okolnim
objektima uz obavezno postizanje podužnih i poprečnih potrebnih nagiba za odvoñenje atmosferskih voda (min. podužni
nagibi 0,5%,a poprečni max 7%);

Državna studija lokacije Sektor 5 (za dio bivše kasarne Orijenski bataljon) – izmjene i dopune NACRT PLANA

67

- Prilikom izrade Glavnih projekata moguća su manja odstupanja od trase u smislu uskladjivanja trase sa postojećim
stanjem i pristupima pojedinim parcelama;
- Na grafičkom prilogu su dati analitičko-geodetski elementi za obilježavanje i karakteristični poprečni profili;
- Koordinate presjeka osovina saobraćajnica, koordinate tjemena su dati u apsolutnom koordinatnom sistemu XOYZ;
- Kolovoznu konstrukciju sračunati na osnovu ranga saobraćajnice, odnosno pretpostavljenog saobraćajnog opterećenja
za period od 20 godina, strukturi vozila koja će se po njoj kretati i geološko-geomehaničkog elaborata iz kojeg se vidi
nosivost posteljice prirodnog terena, a prema metodi JUS.U.C.012;
- Predviña se fleksibilna kolovozna konstrukcija s habajućim slojem od asfalt betona. Na djelovima saobraćajnica sa većim
nagibom završni sloj raditi od mikroasfalta ili od agregata eruptivnih svojstava kako bi se izbjeglo klizanje i proklizavanje
pneumatika vozila pri nepovoljnim vremenskim uslovima ili pri neprilagoñenoj brzini;
- Odvodnjavanje atmosferskih voda riješiti atmosferskom kanalizacijom u skladu sa mogućim tehničkim rješenjem;
- Šahtovske instalacije, osim fekalne, treba locirati van površine kolovoza za motorni saobraćaj;
- Na raskrsnicama treba predvidjeti prelaze za hendikepirana lica saglasno standardima JUS U.A9 201 i 202;
- Trotoar raditi od betona livenog na licu mjesta ili od prefabrikovanih betonskih elemenata odnosno prirodnih materijala u
zonama visoko vrijednog krajolika;
- Odvodnjavanje sa trotoara ostvariti prirodnim padom poprečnim nagibom trotoara ip=1-2%;
- Oivičenje kolovoza raditi od betonskih ivičnjaka, a na mjestima prilaza urbanističkim parcelama oborene ivičnjake. Na
dijelu pješačkih prelaza predvidjeti oborene i prelazne ivičnjake;
- Pristupne ulice projektovati po mogućnosti da ne prelazi maksimalnim podužni nagib i=12(14)%;
- Poprečni nagib saobraćajnice u pravcu je 2,5%, a u krivinama zavisno o radijusu;
- Vitoperenje kolovoza se vrši oko osovine;
- Vertikalna zaobljenja nivelete izvesti u zavisnosti od ranga saobraćajnice, odnosno računske brzine;
- Prije izvoñenja saobraćajnica izvesti sve potrebne ulične instalacije koje su predviñene planom, a nalaze se u
poprečnom profilu.. Glavni projekti uličnih instalacija su posebni elaborati, a rade se na osnovu uslova nadležnih institucija
i ovog plana;
- Saobraćajnica treba da bude opremljena rasvjetom, odgovarajućom saobraćajnom signalizacijom kao i ogradama duž
trotoara na svim mjestima gdje je to potrebno iz razloga bezbjednosti;
- Na svim djelovima puta gdje razlozi bezbjednosti zahtijevaju potrebno je postaviti odbojne grede;
- Na svim djelovima staza i trotoara, gdje može doći do padanja pješaka niz veće padine, potrebno je postaviti zaštitne
ograde;
- U zoni raskrsnice nije dozvoljeno podizanje ograda, zidova i zasada koji smanjuju vidno polje vozača i time ugrožavaju
sigurnost u saobraćaju;
- Pristupne ulice projektovati za računsku brzinu Vr= 30km/h (odgovarajući minimalni radijus horizontalne krivine je
Rhmin=25m), a ako tehnički elementi dozvoljavaju i za veće brzine;
- U krivinama radijusa manjih od 25 m proširenja treba izvršiti koristeći krivu tragova;
- U krivinama radijusa izmeñu 25 m i 200 m proširenje izvršiti prema propisima, a u krivinama većeg radijusa nema
potrebe za proširenjem kolovoza;
- U zonama meñusobnog ukrštanja, u svim raskrsnicama. za oblikovanje spoljašnih ivica kolovoza treba koristiti kriva
tragova, odnosno zamjenjujuću trocentričnu krivinu;
- Prilikom izrade glavnih projekata sastavni dio je i projekat saobraćajno - tehničke opreme;
Tehničku dokumentaciju raditi u skladu sa odredbama ovog Plana, važećom tehničkom regulativom, zakonima,
pravilnicima i standardima koji regulišu ovu oblast.
Osnovni elementi poprečnih profila saobraćajnica, radijusi skretanja, koordinate karakterističnih tačaka i drugi detalji
prikazani su u odgovarajućem grafičkom prilogu (Plan saobraćaja)

Državna studija lokacije Sektor 5 (za dio bivše kasarne Orijenski bataljon) – izmjene i dopune NACRT PLANA

68

4.2. HIDROTEHNIČKI SISTEMI

Prilikom izrade DSL Sektora 5 koriste se podaci koje je dostavio JPViK Herceg Novi, a isti se odnose na postojeće
vodovodne i kanalizacione instalacije, kao i informacije dobijene od Vodakoma, koji je koordinisao izradu projektne
dokumentacije za budući kanalizacioni sistem.

4.2.1. SNABDIJEVANJE VODOM

Postojeće stanje

Sistem za vodosnabdijevanje opštine Herceg Novi svrstava se u red razruñenih i kompleksnih sistema. Proteže se na
dugačkom priobalnom pojasu od Njivica na zapadu, preko Sutorine, Igala, centra Herceg Novog, Meljina, Zelenike,
Kumbora, ðenovića, Baošića, Bijele i Kamenara na istoku. Osim pomenutih naselja sistem omogućava i
vodosnabdijevanje manjih seoskih naselja u brdskom zaleñu do AK 365 mnm. Takoñe je urañen i podmorski cjevovod za
poliostrvo Lušticu i Tivatsku opštinu.

Potrošači Herceg Novog se snabdijevaju vodom iz dva glavna pravca: iz Akumulacije na Trebišnjici, odakle voda stiže na
postrojenje za preradu vdoe na Mojdežu i iz podzemne akumulacije Opačica. Izvorišta ''Lovac'', ''Crnica'', ''Vrela'' i
''Pijavica'' su manja izvorišta lokalnog karaktera. Predmetni lokalitet se, pored analiziranih načina obezbjeñenja vode za
piće (iz vodostana Plat i sa izvorišta Opačica), može snabdijevati i vodom iz Regionalnog vodovoda, pošto je iz ovog
sistema za vodosnabdijevanje hercegnovske rivijere predviñeno 130 l/s.

Snabdijevanje vodom Sektora 5 je iz izvorišta Opačica u Zelenici putem direktnog cjevovoda koji se proteže duž priobalja i
iz rezervoara Kumbor.

Izvorište Opačica, koga čini sistem bunara za crpljenje vode iz podzemene akumulacije u Kućanskom polju, nalazi se u
zaleñu naselja Zelenika i u funkciji je od 1964. godine. Zbog svog položaja (kota 10 mnm) u sistemu snabdijevanja i
karakteristika, (izdašnost je od 40 l/s, ljeti, do 200 l/s, zimi), većim dijelom služi da obezbjeñuje snabdijevanje vodom
potrošača u istočnom dijelu hercegnovske opštine, od Zelenike do Kamenara. Vode iz filter stanice i Opačice, koje su
različitog kvaliteta, zbog prirodnog stanja vode, odnosno, načina tretmana, mješaju se u nepoznatim odnosima. Voda, koja
se u sistem ubacuje iz Opačice, dalje se potiskuje u sljedećim pravcima:

- ka rezervoaru “Zmijice”
- ka rezervoaru “Kumbor”
- za potrošnju duž rivijere (distribucija cjevovodom u priobalju)
- za potrošnju u Kućanskom polju.

Uloga glavnog hercegnovskog, magistralnog cjevovoda, (čelik Ф 600, 450, 400 mm) u okviru sistema snabdjevanja
Herceg Novog: FS “Mojdež” – rezervoar “Kanli kula” – Zelenika, (Opačica) – Kamenari, prvobitno je bila jedino u transferu
potrebnih količina vode do odgovarajućih distributivnih rezervoara. Od njih je voda trebala da se ka potrošačima distribuira
kroz cjevovode razvodne mreže nižeg reda, odnosno, prečnika od 80 do 300 mm. To znači da nije bila predviñena
distribuciona uloga magistralnih cjevovoda, kao ni neposredno povezivanje sa distribucionom mrežom u bilo kojoj visinskoj
zoni.

Snabdijevanje vodom naselja Kumbora i duž rivijere nije moguće posmatrati nezavisno od ostalih djelova sistema Herceg
Novog ili rivijere, iz razloga što nema sopstvenih izvorišta, kaptaža ili rezervoara, pa tako ni nezavisne mreže. Regulacija
pritisaka u lokalnoj mreži vrši se preko rezervoara Kumbor (kota preliva 61 mnm, V = 2 x 500 m3), koji je smješten u
Marićima, na granici Kumbora i ðenovića. Rezervoar ”Kumbor” dobija vodu iz Opačice, preko cjevovoda Ф200 mm, u
Kućanskom polju i kroz Zeleniku, a koji (po riječima tehničke operative ViK –a, pošto nema tehničke dokumentacije)
prelazi u cjevovod Ф250mm, smješten duž Jadranske magistrale. Takoñe je moguće i snabdjevanje iz rezervoara
”Zmijice”, jer je prije nekoliko godina urañeno premoštavanje (tzv. ”baj – pas” Ф200mm) na glavni magistralni tranzitni
cjevovod Ф600 mm.

Samom granicom planskog zahvata prolazi distributivni cjevovod od daktila i livenog željeza, prečnika 150 i 200 mm.

Rekonstrukcijom priobalnog cjevovoda, odnosno, zamjenom starog livenoželjeznog cjevovoda, Ф150 mm, dužine 630
metara, na potezu od početka obalne saobraćajnice, u podnožju brda „Zmijica“, do početka krivine (900) ka nekadašnjoj
zapadnoj kapiji vojske, koja je izvršena 2008. godine, eliminisani su značajni gubici duž ovog cjevovoda, gdje su kvarovi
bili prosječno na svakih 3 – 5 metara. Snabdijevanje je vidno popravljeno u toj zoni.

Cjevovod DN600 Kamenari-Zelenika i rezervoar Zmijice čine sastavni dio regionalnog vodovoda za Crnogorsko primorje i
samo su do njegovog puštanja u rad bili korišćeni isključivo u funkciji lokalne distribucije.

Državna studija lokacije Sektor 5 (za dio bivše kasarne Orijenski bataljon) – izmjene i dopune NACRT PLANA

69

Proračun potreba vode i specifični protoci

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

Da bi se provjerila opravdanost planiranih tehničkih rješenja i izbjegle veće greške u investicionim zahvatima vezanim za
objekte vodosnabdijevanja, znacajno je utvrditi perspektivne potrebe za vodom. Kao polazni podatak za odredivanje normi
potrošnje vode razmatrane su specificna potrošnja vode po stanovniku na dan iz Vodoprivredne osnove Republike Crne
Gore.

Po stanovniku u Vodoprivrednoj osnovi data norma za potrošnju za l/kor/dan u od 400l/s/dan sa uracunatom
komercijalnom industrijskom i potrošnjom usljed gubitaka.

U zavisnosti od vrste hotela prema Vodoprivrednoj osnovi i Master planu usvojene su sljedece specificne potrošnje:

o stalni stanovnici 200 l/dan/st.
o hotel A kategorije 650 l/dan/kor.
o Vile i apartmani 450 l/dan/kor.
o hoteli nižih kategorija 350 l/dan/kor
o mješovita namjena 450 l/dan/kor .

Smatrajuci da su navedene specificne potrošnje u danu maksimalne potrošnje za maksimalnu satnu potrošnju se usvaja
potrošnja sa usvojenim koeficijentom časovne neravnomjernosti Khmax = 2,3.

U okviru proracuna potrebnih kolicina vode u dnevnoj normi potrošnje po stanovniku, obuhvaćene su i potrebne količine
za komercijalne potrebe, komunalne potrebe kao i samo zalivanje zelenih površina.

Planirano stanje kapaciteta za Zone A,C I D je kao i postojeće, jer se predviña samo rekonstrukcija u postojećim
gabaritima.

Zone B je kompletna predviñena za rušenje i prenamjenu, pa je proračun potrebnih količina vode rañen za dvije varijante
kapaciteta, različitih kategorija.

Tabela 1. Proračun potrebne količine pitke vode i kolicine otpadnih voda

Namjena
Broj
potrošača

Specifična
potrošnja

l/dan/kor.

Qmax.dn
l/s

Koef.
satne
neravnomj.

Qmax.čas
l/s

Kol. otpad
vode

l/s
1 2 3 4 5 6 7

 (2)*(3)/864

00
 (6)*0.8

Stanovanje malih
gustina-vile

234 450 1.22 2.3 2.80 2.24

Hotel 240 650 1.81 2.3 4.15 3.32
Apart Hotel 30 650 0.22 2.3 0.52 0.42
Kondo hotel 220 650 1.66 2.3 3.81 3.04

Mješovita namjena 1096 450 5.71 2.3 13.13 10.50
Mrina (235 vezova , 3

korisnika po vezu)
705 650 5.03 2.3 12.20 9.76

Ukupno 15.65 36.00 28.80

Državna studija lokacije Sektor 5 (za dio bivše kasarne Orijenski bataljon) – izmjene i dopune NACRT PLANA

70

Maksimalna dnevna potrošnja za posmatrano područje iznosi 15.65 l/s. Maksimalna satna potrošnja iznosi 36.00 l/s i tu
količinu je potrebno dopremiti, i na nju se, rasporeñenu po segmentima ovog područja, dimenzioniše distribuciona mreža
područja.

Planirano stanje

Postojeći cjevovod DN200 duž Rivijere se ukida uslijed starosti i stanja cjevovoda. U prethodnom periodu je ViK Herceg
Novi zamjenio dionicu zapadno od predmetnog područja cjevovodom DCI DN150. U toku je realizacija ugovora u okviru
kojeg će se izvršiti zamjena postojećeg cjevovoda od tačke zapadno od kasarne u Kumboru ka istoku u dužini od oko 4km
Podaci o trasi i prečniku su preuzeti iz urañene projektne dokumentacije na osnovu koje se vrše radovi. Cjevovod kojim se
zamjenjuje postojeći je PEHD cjevovod prečnika 180mm nominalnog pritiska 16 bara.

Za zonu koja je pripadala kasarni u Kumboru predviñena je kompletna nova vodovodna mreža koja je ujedno i
protivpožarna i iz tog razloga je usvojen minimalni prečnik 100mm. Ova mreža je planirana kao prstenasta unutrašnjih
prečnika 200mm, 150mm i 100mm.

Ukupne potrebe za vodom turističke zone bivše kasarne u Kumbrou su 15.7l/s dnevno tj. 36l/s u času maksimalne
potrošnje. Postojeći cjevovod gradskog vodovoda unutrašnjeg prečnika 150mm nema potrebnu propusnu moć da
obezbjedi dovoljan protok za ovo područje naročito u časovima povećane potrošnje. Takoñe, uslijed nedefinisanosti
visinskih zona vodovodne mreže kao i zona snabdijevanja rezervoara, iskorišćenje postojećih rezervoara u
vodosnabdijevanju predmetnog područja je nesigurno.

Potreban rezervoarski prostor za izravnanje dotoka maksimalne dnevne i maksimalne satne potrošnje odnosno 40%
maksimalne dnevne potrošnje predmetnog područja iznosi 530m3. U okviru rezervoarskog prostora, pri potrošnji vode u
rezervoaru, potrebno je voditi računa da je potrebno obezbjediti požarnu rezervu. Za naselja do 5000 stanovnika računa
se na 1 istovremeni požar u trajanju od 2 sata sa potrebnom količinom za gašenje požara od 10 l/s što iznosi: 10l/s x 2 x
3600s = 72m3. Zapremina za otklanjanje kvarova (trajanje 2h) 110m3. Dakle minimalni planirani rezervoarski prostor
potreban za područje turističkih sadržaja na području obuhvata ovog planskog dokumenta je 710m3.

Tokom septembra 2013. potpisan je protokol izmeñu opštine Herceg Novi i JP Regionalni vodovod crnogorsko primorje
kojim je definisano priključenje opštine Herceg Novi na sistem regionalnog snabdijevanja (RVS) sa Skadarskog jezera,
kao konačnog rješenja obezbjeñivanja nedostajuće količine vode u hercegnovskoj opštini. Za potrebe priključenja
neophodno je izgraditi oko 3km regionalnog cjevovovoda od PK Tivat do Veriga na teritoriji opštine Tivat kao i rezervoar
na brdu Sv. Nedjelji, odakle će se dalje distrubuirati voda iz regionalnog sistema.

Kao rješenje u konačnoj fazi (tj. nakon izgradnje nedostajuće infrastrukture RVSa) razvoja predmetnog pordučja, predviña
se proširenje postojeće zapremine rezervoara Kumbor (Kd=57mnm, V=1000m3) dodatnom komorom minimalne
zapremine 700m3. Rezervoar Kumbor se puni iz cjevovoda prečnika 600mm koji će distrubuirati vodu iz RVSa. Iz nove
komore je predviñen cjevovod prečnika 200mm kao glavni pravac snabdijevanja distrubutivne mreže područja bivše
kasarne Kumbor. Na ovaj način se ostvaruje nezavisnost vodosnabdijevanja predmetne zone od okolnog dijela sistema.
Dopunska mogućnost punjenja rezervoara Kumbor je putem podmorskog cjevovoda DN250 iz pravca opštine Tivat.

Do izgradnje RVSa i konačne faze planiranih sadržaja, predviñeni su spojevi distrubutivne mreže područja na obodni
cjevovod gradske mreže PEHD d180mm, na tri mjesta.

4.2.2. ODVOðENJE OTPADNIH VODA

Postojeće stanje

Sistem javnog kanalisanja otpadnih voda u Herceg Novom je separacioni (razdvojena kišna kanalizacija od upotrebljenih
voda) i orijentisan je na gravitaciono tečenje ka glavnom kolektoru koji je smješten u trupu saobraćajnice duž obale.

Glavni kolektor, prečnika od 350 do 700 mm, ukupne dužine od oko 6,5 km, sastoji se od nekoliko priključnih gravitaciono
– potisnih djelova, i to za: pojas Sutorine – Solila, Igala, Tople i centra grada, Savine i Meljina. Glavna, sabirna crpna
stanica sa kominutorom nalazi se u parkovskoj površini izmeñu tvrñava Forte Mare i Citadela, i sastoji se od šest pumpnih
agregata. Nakon mehaničkog tretmana (usitnjavanja) otpadne vode se potiskuju kroz podmorski cjevovod u more, do
krajnjih ispusnih tačaka, gdje su difuzori za raspršavanje, i to na udaljenosti od obale od 400 metara, kod zimskog, i 1600
m, kod ljetnjeg ispusta. Na glavnom kolektoru, kanalizacija u pojedinim, sabirnim dionicama, gravitacionog toka, preko
pumpnih postrojenja, potiskuje se u potisne. Pumpni agregati su na lokacijama: Solila, Igalo, Savina i Meljine i oni
usmjeravaju kanalizaciju ka centralnoj stanici i podmorskom ispustu „Forte Mare“.

Državna studija lokacije Sektor 5 (za dio bivše kasarne Orijenski bataljon) – izmjene i dopune NACRT PLANA

71

Hercegnovska rivijera je pokrivena parcijalnim javnim kanalizacionim sistemima, koje trebaju da budu spojene u
jedinstveni sistem kanalisanja sa centralnim postrojenjem za tretman otpadne vode. Stepen izgrañenosti javne
kanalizacije po mjestima duž rivijere je veoma neujednačen.Ima više malih kanalizacionih sistema a postoji tridesetak
podmorskih ispusta, od kojih su neki u veoma lošem stanju i gdje upotrebljene i fekalne vode iscuruju u samo priobalje.
Pošto neki dijelovi nemaju sistem javnog kanalisanja otpadnih voda, koriste se upojni bunari ili septičke jame. Ovo je
slučaj i u zahvatu DSL Sektor 5.

Otpadne vode se slobodno iz zaleña izlivaju u priobalje, potoke ili upuštaju u zemlju i područje Kumbora, ðenovića i
Baošića je jedna od najugroženijih sredina na novskoj rivijeri. Otvoreni kanalizacioni tokovi primjećeni su na više lokacija,
kao što je od kamp naselja „Galeb“, u središnjem priobalnom dijelu Kumbora, iz kog fekalne i upotrebljene vode odlaze
direktno u potok, pa u more.

Kanalizaciona mreža postoji na deset poteza duž donje rivijere, u pojasu uz more. Kanalizacione cijevi su prečnika 200 i
300 mm i njihovi završeci su u podmorskim ispustima, odnosno, u moru. Ovi ispusti su uglavnom sličnih karakteristika kao
dole navedeni:

- Odmaralište „Vojvoñanka“, prečnik 300 mm, dužina 85 m, dubina 10,00 m;
- Odmarište Obješenjak, prečnik 250 mm, dužina 48 m, dubina 4,0 m;
- Odmaralište „PKB“-a, prečnik 300 mm, dužina 58 m, dubina 7,6 m;
- Vojni otpad, prečnik 300 mm, dužina 60 m, dubina 8,0 m.

Planirano stanje

Fekalna kanalizacija u Kumboru treba da se razvija po smjernicama studija kanalizacije: DHV Master plana za otpadne
vode, Studije izvodljivosti za otpadne vode (Kocks, 2007. i Dahlem, 2009.) I Prostornog plana Opštine Herceg Novi.

Principi razvijanja kanalizacije su:

- separacioni sistem kanalisanja (kišne vode se odvajaju od fekalnih)
- primarni kolektor lociran na najnižim kotama terena, u priobalju, duž rivijere, do Sutorine,
- težnja ka gravitacionom tečenju u što je moguće većim potezima,
- prečišćavanje otpadne vode prije upuštanja u recipijent (centralno PPOV postrojenje, mala lokalna postrojenja u

nepristupačnim, visokim zonama stanovanja).

Osnovni koncept je u gradnji glavnog, gravitaciono - potisnog kolektora, u zoni obale i obalne saobraćajnice, koji će ići od
Kamenara, naselja (Jošica) ka Meljinama (sl.1.). Lokacija za centralno postrojenje za višestepeno prečišćavanje otpadnih
voda odreñena je u uvali Nemila.

Djelovi glavnog priobalnog kolektora već postoje, a izgrañeni su i pojedini priključni kanali, koji treba da budu spojeni na
glavni i omoguće u njima gravitaciono tečenje.

Planirana kanalizacija od Njivica i Sutorine do ðenovića, u faznom razvoju(KOCKS, Studija izvodljivosti, 2007.).

Državna studija lokacije Sektor 5 (za dio bivše kasarne Orijenski bataljon) – izmjene i dopune NACRT PLANA

72

Mreža je dimenzionisana na osnovu proračuna potrebnih količina po urbanističkim zonama a pri trasiranju se vodilo
računa da se kolektori postave u javnim površinama kao i o padu terena i maksimalnoj dozvoljenoj udaljenosti pumpnih
stanica (u odnosu na min pad i dubinu ukopavanja).

Maksimalna količina otpadne vode sa posmatranog područja koju je potrebno sakupiti i odvesti iznosi 28.80 l/s (tabela 1).

Tokom 2012 je započeta izgradnja obalnog kolektora Jošice – Meljine. Izgradnja se bazira na projektnoj dokumentaciji za
kolektor sa pripadajućim pumpnim stanicama i potisnim cjevovodima koja je završena 2010 god. Trase gravitacionih
kolektora i potisnih cjevovoda, prečnici, lokacije i dimenzije planiranih pumpnih stanica su preuzete iz usvojene detaljne
projektne dokumentacije i prikazane u ovom planskom dokumentu.

Predviñeno je ukidanje postojeće obalne kanalizacije kao i ukidanje podmorskih ispusta koji postoje na ovom zahvatu.

Što se tiče područja bivše kasarne u Kumboru, predviñeno je sakupljanje i odvoñenje otpadnih voda shodno padu terena.
Sva planirana gravitaciona kanalizaciona mreža je prečnika 250mm. Predviñena su dva vakuumska podsistema koja
sakupljaju otpadne vode marine. Predviñene su dvije vakuumske pumpne stanice i pet za gravitacionu kanalizaciju.

Sakupljena otpadna voda sa predmetnog područja se na tri lokacije upušta u gradski kanalizacioni sistem.

4.2.3. ODVOðENJE ATMOSFERSKIH VODA

Planiraseodvoñenjekišnihvodasabetonskihpovršinaikrovovauatmosferskumrežuzatvorenihpodzemnihcijevi. Predviñeni su
glavni pravci odvoda kišnih voda. Svakom od planiranih i postojećih kanala je pripisano njegovo pripadajuće slivno
područje. Za svaki od kanala tj. za njegovu pripadajuću površinu je odreñen srednji koeficijent oticaja i odreñen proticaj.

Do osredjenjenog koeficijenta oticaja za svaku slivnu površinu se došlo na osnovu sledećih vrijednosti:

- za saobraćajne površine Ψ=0.95
- za krovove Ψ=0.95
- za pješačke zone Ψ=0.70
- za zelenilo Ψ=0.20

Na osnovu sračunatih količina pristupilo se dimenzionisanju kolektora. Usvojen je planirani minimalni prečnik od 250mm, a
dozvoljena maksimalna ispunjenost kanala je 80% čime se obezbeñuje ovazdušenje kao i rezervni kapacitet kanala u
slučaju dodatnih količina voda.

Ispunjenost kolektora, dubine vode i brzine sračunate su uz pomoć „shareware“ programskog paketa Flow Master v6.0.
Proračun se bazira na Darcy-Weisbach (Colebrook-White) formuli za proračun dubine vode u cjevima kružnog oblika.

Hidraulički proračun kišne kanalizacije urañen je po Racionalnoj metodi. Proračun je sproveden za mjerodavnu kišu
desetogodišnjeg povratnog perioda (p=10%), trajanja T=20 min, intenziteta i = 335 l/s/ha). Ovaj podatak objavljen je od
strane RHMZ-a Crna Gora (republički hidro-meteoroločki zavod), a odnosi se na kišomjernu stanicu Herceg Novi.

Računski proticaj se dobija po jednačini :

gdje je:

 Q (l/s) ukupan protok kišne otpadne vode

(-)? srednji koeficijent oticaja
F (ha) slivna površina
i (l/s/ha) intenzitet kiše

Usvojeni prosječni pad kanala je od 1.0 do 1.5%.

Važan faktor u planiranju, projektovanju, izvoñenju i održavanju atmosferskih kanala, je da se spriječi izlivanje fekalne
kanalizacije u atmosfersku što otežava održavanje atmosferske kanalizacije i dovodi do direktnog zagañenja mora ili
nekog drugog prirodnog recipijenta. Kao što je već navedeno planira se odvoñenje kišnih voda sa betonskih površina i
krovova, te saobraćajnica u atmosfersku mrežu zatvorenih podzemnih cijevi.

Planirana je izgradnja rezervoara sa čuvanje kišnice za potrebe navodnjavanja kao i izgradnja potrebne pumpne stanice
uz rezervoar.

iFQ ××Ψ=

Ψ

Državna studija lokacije Sektor 5 (za dio bivše kasarne Orijenski bataljon) – izmjene i dopune NACRT PLANA

73

Regulacija vodotoka

Kod urbanizacije jednog naselja i zbog koncepcije rješenja za atmosfersku kanalizaciju od velikog je značaja regulacija
bujičnih tokova. Meñutim, obzirom da je predmet ovog plaskog dokumenta uglavnom uzani obalni prostor oivičen putnom
infrastrukturom, regulacija bujičnih tokova se ne može posmatrati izdvojeno od prostora u zaleñu. Zbog toga se
infrastruktura koja ima svrhu regulaciju bujičnih tokova svodi na propuste ispod putne infrastrukture.

Ipak, iz zaleña na područje predmetnog plana dotiču dva značajna potoka – Majov i ðenovićki i pet manjih. Potrebno je
izvršiti regulaciju Majovog i ðenovićkog potoka, prvenstveno zbog kanalisanja atmosferskih voda sa cjlokupne površine
predmetne lokacije.

Regulacija potoka po pravilu treba da se izvrši na otvoreni način. Samo ispod saobraćajnih i drugih betonskih površina,
dozvoljena je regulacija sa zatvorenim kolektorima uz obavezno uvoñenje površinskih voda u kolektore posredstvom
potrebnog broja slivnika. Zatvoreni pravougaoni presjeci kanala izvodiće se od betona, kružni od AB cijevi, a otvoreni neka
imaju pravougaoni ili trapezasti profil. Korito obložiti kamenom u cementnom malteru.

4.2.4. Predmjer i predračun radova za hidrotehničku infrastrukturu

U okviru ukupne cijene sadržani su svi radovi i materijali neophodni za stavljanje u funkciju sistema (iskop, priprema rova,
nabavka transport i montaža vodovodnih cijevi sa svim potrebnim armaturama i fazonskim komadima, itd).

- Vodovodni sistem

VODOVOD

prečnik m jed. cijena (€) ukupno

100mm 1865 90 167,850.00 €

150mm 1495 130 194,350.00 €

200mm 905 160 144,800.00 €

200mm (priključak van granica plana) 380 160 60,800.00 €

min 700m3 uz rez. Kumbor 245,000.00 €

 812,800.00 €

- Kanalizacioni sistem

KANALIZACIJA

Kolektori m
jed. cijena
(€) ukupno

d250 4255 170 723,350.00 €

Pumpne stanice 5 300,000.00 €

Vakuumske pumpne stanice 2 50,000.00 €

 1,073,350.00 €

- Atmosferska kanalizacija

ATMOSFERSKA KANALIZACIJA

prečnik m jed. cijena (€) ukupno

300 950 190 180,500.00 €

400 620 230 142,600.00 €

 323,100.00 €

Državna studija lokacije Sektor 5 (za dio bivše kasarne Orijenski bataljon) – izmjene i dopune NACRT PLANA

74

4.3. ELEKTROENERGETSKA INFRASTRUKTURA

Postojeće stanje i postavke planova višeg reda

Područje zahvata DSL DSL se radi za sektor 5, odnosno priobalni prostor Kumbora, ðenovića i Baošića u zahvatu PPPN
MD. Obuhvat na otvorenom moru je do linije priobalnog plovnog puta (100 metara od obale). Kompletna zona zahvata je u
nadležnosti Elektrodistribucije Herceg Novi. Kako je na dijelu zahvata (zona B) bila stacionirana vojna kasarna »
KUMBOR«, to podaci o postojećem stanju nisu kompletni. S pbzirom da je na zahvatu kasarne predvidjeno rušenje, ovi
podaci i nisu toliko značajni, jer će se pristupiti novoj izgradnju EE infrastrukture u Zoni B.

Podaci ED Herceg Novi (FC ED EPCG) i Crnogorskog Elektroprenosnog Sistema (CGES)

Na osnovu podataka dobijenih od EPCG , FC ED CG tj. Elektrodistribucija Herceg Novi (od 22.11 2010 g.) i CGES (od
09.11 2010 g.) o postojećem stanju na području zahvata DSL Sektor 5 Kumbor, na predmetnom zahvatu ne postoje
izgradjeni kapaciteti koji se vode kao osnovno sredstvo ED Herceg Novi i CGES.

TS 35/10 kV i 35 kV mreža

Kao ulazni podaci za postojeće i planirano stanje elektroenergetske infrastrukture na zahvatu predmetne lokacije korišćeni
su podaci iz Prostornog plana područja posebne namjene za morsko dobro(Kotor-Podgorica, 2007. g.), Prostorni plan Crne
Gore do 2020. g.(Podgorica , mart 2008. g.),Prostorni Plan Opštine Herceg Novi , kao i Strategiju razvoje energetike
Republike Crne Gore do 2025. g.-Plan razvoja elektroenergetskog sistema Republike Crne Gore -Master plan(Energetski
institut Hrvoje Požar i IREET , Ljubljana jun 2006.).
Postojeće stanje na zahvatu karakteriše neizgradjenost energetske infrastrukture. U kontaktnoj zoni (zahvat Detaljnog
urbanističkog plana Kumbor) nalazi se postrojenje TS 35/10 kV “ Kumbor” sa dva transformatora 4+4 MVA planirane
izgradnje krajnjeg kapaciteta 2x12,5 MVA.. TS 35/10 kV Kumbor se radijalno napaja iz TS 110/35 kV Podi, dalekovodom 35
kV presjeka provodnika AlČe 35/15 mm², propusne moći 340 A (20 MVA), izgrañenim 1970 god., koji je mjestimično
kabliran. TS 110/35 kV Podi snage 2 x 40 MVA ima max dostignutu vršnu snagu od Pv = 39,6 MW .
Sa ovog voda se napajaju TS 35/10 kV Kumbor i TS 35/10 kV Bijela. Kroz područje koje tretira naš plan prolaze 35 kV-ni
dalekovod (Kumbor-Bijela) i 10 kV-ni dalekovod na željezno-rešetkastim stubovima.
Prema PP Opštine Herceg Novi i DUP Baošići, daljom izgradnjom turističkih kapaciteta planira se izgradnja nove TS 35/ 10
kV 2x8 MVA u Baošićima, čime će se obezbijediti uslovi i za priključenje novih elektroenergetskih kapaciteta na samoj
lokaciji zahvata, a koji će biti uslovljeni urbanističkim podacima i podacima o namjeni površina.

Iz Master plana razvoja Elektroenergetske infratrukture za interesne zone izdvajamo podatke:
Radi dobre izgrañenosti mreže 35 kV i TS 35/10 kV te veza sa ED Tivat i ED Kotor, zadržava se postojeća koncepcija
transformacije 110/35/10 kV za vrijeme cijelog posmatranog perioda. Direktna transformacija TS 110/10 kV je najvjerojatnija
na lokaciji postojeće TS 35/10 kV Igalo, nakon porasta opterećenja postojeće TS 110/35 kV Herceg Novi preko granične
vrijednosti definisane kriterijumom pouzdanosti pogona mreže 35 kV. Iako prema scenarijima porasta opterećenja, uz razvoj
veza sa susjednim TS 110/35 kV, izgradnja TS 110/10(20) kV Igalo nije planirana do 2025. godine, izgradnja voda 110 kV
TS 110/35 kV Herceg Novi – TS 35/10 kV Igalo kao prva faza jest uključena, radi osiguranja dvostranog napajanja područja
od Herceg Novog do Igala. Alternativni razlog za stavljanje tog voda pod napon 110 kV i aktiviranje TS 110/10 kV Igalo
može biti povezivanja s Republikom Hrvatskom na naponskom nivou 110 kV. Budući da ostaju u pogonu sve TS 35/10 kV i
vodovi 35 kV, potrebno ih je obnoviti.
Izgradnja novih objekata i rekonstrukcija postojećih:

• planirano u 2006. godini: izgradnja TS 35/10 kV Zelenika 1×4 (8+8) MVA;
• 2005-2010: izgradnja nadzemnog voda (110)35 kV TS 110/35 kV Herceg Novi – TS 35/10 kV Igalo (3 km).

Državna studija lokacije Sektor 5 (za dio bivše kasarne Orijenski bataljon) – izmjene i dopune NACRT PLANA

75

Obnova postojećih objekata:
• obnova svih postojećih TS 35/10 kV;
• obnova svih vodova 35 kV.

Ostala analizirana rješenja:
• izgradnja TS 110/10 kV Igalo: samo ako se novi vod (110)35 kV Herceg Novi – Igalo stavlja u pogon na 110 kV

radi povezivanja s Republikom Hrvatskom;
• izgradnja TS 110/35 kV Bijela: na vrlo malom prostoru imali bi 4 TS 110/35 kV (Herceg Novi, Bijela, Kotor i Tivat);

umjesto toga u plan je uvršten kablovski vod 35 kV TS 110/35 kV Tivat – TS 35/10 kV Bijela (zamjena za postojeći
nadzemni vod);

• vod 35 kV TS 35/10 kV Kumbor – TS 35/10 kV Klinci za osiguranje dvostranog napajanja područja Luštice dolazi u
obzir samo ako opterećenje značajno poraste ili ako investitori u turističke sadržaje zahtijevaju (i plate) povećanu
pouzdanost napajanja.

Napominje se da je DUP Baošići predvidjena izgradnja TS 35/10 kVA 2x8 MVA Baošići.

TS 10/0,4 kV i 10 kV mreža

Na osnovu podataka dobijenih od EPCG – Elektrodistribucija Herceg Novi o postojećem stanju na području zahvata DSL
Kumbor, na predmetnom zahvatu postoje izgradjeni 10kV kapaciteti o kojima ne postoje tačni podaci jer se radilo o vojnom
objektu.Prema podacima kojima raspolaže ED Herceg Novi, postojeći kapaciteti su: jedna tipa MBTS 10/0,4 kV 1x250 kVA
, dvije MBTS 10/0,4 kV 1x400 kVA, kao i jedna tipa MBTS 10/0,4 kV 1x250 + 1x400 kVA gradjene 1978-1979 g. Sve TS su
kablovski povezane sa TS Kumbor i to kablovima tipa PP41-A 3x120 mm2.Kako se , prema urbanističko-arhitektonskim
podacima, za postojeći zahvat u Zoni B, planira kompletno rušenje i izmjena namjene, to se postojeći kapaciteti u EE
infrastrukturi moraju detaljno snimiti i eventualno fazno upotrijebiti za potrebe izgradnje,a kasnije se i za njih predvidja
kompletna demontaža i zamjena, prema planskim pretpostavkama.Ukupna instalisana snaga postojećih kapaciteta u Zoni B
iznosi Pi=1,7 MVA, što predstavlja važan podatak po pitanju rezerve u iskorišćenju postojećih i dimenzionisanju planiranih
kapaciteta na 35/10 kV strani.

Program razvoja elektroenergetske infrastrukture

Urbanistički podaci
Podaci o postojećim i planiranim objektima mjerodavnim za procjenu vršne snage odnosno razmatranja mogućnosti
korišćenja postojeće elektroenregetske infrastrukture za napajanje električnom energijom planiranih objekata dati su u
tabeli namjene objekata sa prikazom bruto gradjevinskih površina.
PROCJENA Potrebe za ELEKTRIČNOM SNAGOM
Uz poštovanje zahtjeva Programskog zadatka izvršena je procjena vršne snage budućih objekata u zoni zahvata, a zatim
razmotren koncept buduće mreže, s obzirom na postojeću elektroenergetske infrastrukture u kontaktnim zonama i
nepostojanje iste u zoni zahvata.

Planirani objekti
Kako je planom predvidjeno formiranje 92 urbanističke parcele na zahvatu, sa definisanom namjenom i opredijeljenom
maksimalnom BGP, to ce se konacni proracun jednovremenog opterecenja rukovoditi krajnjim zbirnim podacima BGP za
ukupno integrisano područje.

Urbanistička parcela UP1-UP39

Na parcelama UP1-UP39 , namjena SMG, predviña se izgradnja stambenog naselja male gustine, ukupne BGP
P=19845m2, kako je dato u tabeli. Usvojena je prosječna vrijednost specifičnog opterećenja za ovakve kategorija (
stambena izgradnja i tercijerna djelatnost uz korišćenje klima ureñajima na principu toplotnih pumpi i uz korišćenje
energetski efikasnih materijala u izgradnji, te korišćenjem sunčeve energije za dogrijavanje tople vode), iznosi : pvrSMG =
50 W/m2, pri čemu je računato sa procijenjenom bruto površinom.

Pvr1 = S x pvrSMG = 19845 m2 x 50 W/m2=992 250 W = 0.99 MW

Izračunata snaga nas opredjeljuje na izgradnju dvije DTS 10/0,4 kV 1x630 kVA za napajanje UP1-UP39 na mjestu
predloženom u grafičkom prilogu. Konačne lokacije DTS zavisiće od same strukture izgradjenih objekata, njihove pozicije ,

Državna studija lokacije Sektor 5 (za dio bivše kasarne Orijenski bataljon) – izmjene i dopune NACRT PLANA

76

razuñenosti sadržaja, ali se prilkom planiranja mora voditi računa da je saobraćajno lako dostupna i odabrana prema
važećim tehničkim preporukama.

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

Urbanistička parcela UP40

Na parceli UP40 , namjena turizam i ugostiteljstvo, predviña se izgradnja turističkog naselja –hotela, površine P=200 m2,
kako je dato u tabeli. Usvojena je prosječna vrijednost specifičnog opterećenja za ovakve kategorija (sa klima ureñajima
na principu toplotnih pumpi i uz korišćenje energetski efikasnih materijala u izgradnji, te korišćenjem sunčeve energije za
dogrijavanje tople vode, iznosi : pvrT2 = 60 W/m2, pri čemu je računato sa procijenjenom bruto površinom.

Pvr2 = S x pvrSMG = 200 m2 x 60 W/m2= 12 000 W = 0.01 MW

Izračunata snaga nas opredjeljuje na izgradnju jedne NDTS 10/0,4 kV 1x630 kVA na mjestima predloženim u grafičkom
prilogu pri čemu će se ista trafostanica koristiti i za napajanje okolnih parcela. Konačna lokacija TS zavisiće od same
strukture izgradjenih objekata, njihove pozicije , razuñenosti sadržaja, ali se prilkom planiranja mora voditi računa da je
saobraćajno lako dostupna i odabrana prema važećim tehničkim preporukama.

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

Urbanistička parcela UP42-UP52

Na parcelama UP42-UP52 ,mješovite namjena MN, predviña se izgradnja naselja mješovite namjene, stambenog
površine P=7849m2, kako je dato u tabeli. Usvojena je prosječna vrijednost specifičnog opterećenja za ovakve kategorija (
stambena izgradnja i tercijerna djelatnost uz korišćenje klima ureñajima na principu toplotnih pumpi i uz korišćenje
energetski efikasnih materijala u izgradnji, te korišćenjem sunčeve energije za dogrijavanje tople vode), iznosi : pvrMN = 90
W/m2, pri čemu je računato sa procijenjenom bruto površinom.

Pvr3= S x pvrMN = 7849m2 x 90 W/m2= 706 410 W = 0.71 MW

Izračunata snaga nas opredjeljuje na izgradnju jedne DTS 10/0,4 kV 1x1000 kVA i jedne DTS 10/0,4kV 1x630kVA koje će
napajati parcele UP42-UP52 na mjestu predloženom u grafičkom prilogu. Konačna lokacija TS zavisiće od same strukture
izgradjenih objekata, njihove pozicije , razuñenosti sadržaja, ali se prilkom planiranja mora voditi računa da je saobraćajno
lako dostupna i odabrana prema važećim tehničkim preporukama.

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

Urbanistička parcela UP55-UP89

Na parcelama UP55-UP89, mješovite namjena MN, predviña se izgradnja naselja mješovite namjene, stambenog
površine P=86 509m2, kako je dato u tabeli. Usvojena je prosječna vrijednost specifičnog opterećenja za ovakve kategorija
(stambena izgradnja i tercijerna djelatnost uz korišćenje klima ureñajima na principu toplotnih pumpi i uz korišćenje
energetski efikasnih materijala u izgradnji, te korišćenjem sunčeve energije za dogrijavanje tople vode), iznosi : pvrMN = 90
W/m2, pri čemu je računato sa procijenjenom bruto površinom.

Pvr4= S x pvrMN = 86509m2 x 90 W/m2= 7 785 810 W = 7.78 MW

Izračunata snaga nas opredjeljuje na izgradnju osam DTS 10/0,4 kV 1x1000 kVA i jedne DTS 10/0,4 kV 2x1000 kVA, sa
kojih će se napajati parcele UP55-UP89 na mjestu predloženom u grafičkom prilogu. Konačna lokacija TS zavisiće od
same strukture izgradjenih objekata, njihove pozicije , razuñenosti sadržaja, ali se prilkom planiranja mora voditi računa da
je saobraćajno lako dostupna i odabrana prema važećim tehničkim preporukama.

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

Urbanistička parcela UP90-UP91

Na parcelama UP90-UP91, turističko naselje i plažni klub marine, predviña se izgradnja turističkog naselja –hotela i
plažnog kluba, površine P=40 827 m2, kako je dato u tabeli . Usvojena je prosječna vrijednost specifičnog opterećenja za

Državna studija lokacije Sektor 5 (za dio bivše kasarne Orijenski bataljon) – izmjene i dopune NACRT PLANA

77

ovakve kategorija (sa klima ureñajima na principu toplotnih pumpi i uz korišćenje energetski efikasnih materijala u
izgradnji, te korišćenjem sunčeve energije za dogrijavanje tople vode, iznosi : pvrT2 = 90 W/m2, pri čemu je računato sa
procijenjenom bruto površinom

Pvr5= S x pvrMN = 40 827m2 x 90 W/m2= 3 674 430 W = 3.67 MW

Izračunata snaga nas opredjeljuje na izgradnju pet DTS 10/0,4 kV 1x1000 kVA sa kojih će se napajati parcele UP90-
UP91 na mjestu predloženom u grafičkom prilogu. Konačna lokacija TS zavisiće od same strukture izgradjenih objekata,
njihove pozicije , razuñenosti sadržaja, ali se prilkom planiranja mora voditi računa da je saobraćajno lako dostupna i
odabrana prema važećim tehničkim preporukama.

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

Marina

Za potrebe napajanja potrošača marine predvidjena je ukupna potrebna snaga:

PvrM= S x pvrM = 2 664 000 W = 2.66 MW

Izračunata snaga nas opredjeljuje na izgradnju dvije DTS 10/0,4 kV 1x1000 kVA i jedne NDTS 10/0,4 kV 1x1000kVA u
zoni marine na mjestima predloženim u grafičkom prilogu, a takodje se predviña izgradnja jedne DTS 10/6,6 kVA
1x630kVA za potrebe većih brodova na mjestu predloženom u grafičkom prilogu . Konačna lokacija TS zavisiće od same
strukture izgradjenih objekata, njihove pozicije , razuñenosti sadržaja, ali se prilkom planiranja mora voditi računa da je
saobraćajno lako dostupna i odabrana prema važećim tehničkim preporukama.

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

Saobraćajnice i pješačke staze

Procjena vršne snage osvjetljenja saobraćajnica i pješačkih staza (lungo mare i pješački saobraćaj) u zoni, izvršena je na
bazi procjene broja svjetiljki.

Procjena je izvršena na osnovu sledećih parametara:

Pvrs – Vršna snaga rasvjete saobraćajnica za procijenjeni broj svjetiljki snage 250W (svjetiljke sa sijalicom natrijum
visokog pritiska (HPS))

Pvps - Vršna snaga osvjeteljenja pješačkih staza za procijenjeni broj svjetiljki snage 100W

Ukupno, zahvat Detaljnog urbanističkog plana:

Saobraćajnice 300 0,25 75,0
pješačke staze 300 0,1 30

 SUMA (kW) 105,0

vršna snaga (kW) 105,0

Pvrsp = 105.000 W

Ukupna vršna snaga neophodna na zahvatu zone B DSL-a je (uz faktor jednovremenosti kj=0,9 i cosφ=0.95):

PvrB = 0.85 *(Pvr1 + Pvr2 + + Pvr3 + Pvr4 + Pvr5 + PvrM + Pvrsp) / cosφ = 13.53 MW

Izračunata snaga nas opredjeljuje na izgradnju tri transformatorske stanice 10/0,4 kV tipa DTS snage 1x630 kVA,
šesnajest transformatorskih stanica 10/0,4 kV tipa DTS snage 1x1000 kVA, jedne transformatorske stanica 10/0,4 kV tipa
DTS snage 2x1000 kVA i jedne transformatorske stanice 10/6,6 kV tipa DTS snage 1x630 kVA na mjestima predloženim u

Državna studija lokacije Sektor 5 (za dio bivše kasarne Orijenski bataljon) – izmjene i dopune NACRT PLANA

78

grafičkom prilogu. Konačna lokacija TS zavisiće od same strukture izgradjenih objekata, njihove pozicije , razuñenosti
sadržaja, ali se prilkom planiranja mora voditi računa da je saobraćajno lako dostupna i odabrana prema važećim
tehničkim preporukama.

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

Za elektrenergetske potrebe na zahvatu DSL-a SEKTOR 5 neophodno je izgraditi planiranu 10 kV mrežu i potreban broj
transformatorskih stanica, koje je moguće povezati iz pravca rekonstruisane TS Kumbor 35/10 kV 2x12,5 MVA i
planirane TS 35/10 kV 2x8 MVA Baošići , što če omogućiti dvostrano i sigurno napajanje na naponskom nivou 10 kV.

Izračunato jednovremeno opterećenje odnosi se na krajnji mogući kapacitet, uvažavajući maksimalnu grañevinsku
zauzetost urbanističkih parcela.

Intenzitet izgradnje planiranih objekata, uzimajući u obzir činjenicu da se planirani objekti grade fazno, uslovljava
postepeno dostizanje jednovremenog opterećenja.

Definisanje broja trafostanica

Na osnovu procijenjene snage zahvata detaljnog plana, urbanističkog rješenja, postojećeg stanja i planirane gradnje
objekata, a obzirom da cijelo područje ne može biti obuhvaćeno jednim trafo reonom, vodeći računa o sigurnosti i
fleksibilnosti rada elektroenergetskog sistema, za potrebe snadbijevanja električnom energijom planiranih objekata je
predviñena izgradnja novih trafostanica 10/0.4 kV.

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

Napominje se da su snage planiranih TS10/0,4kV date na osnovu procijenjenih vršnih snaga, a definitivne snage će se
odrediti nakon izrade glavnih projekta. Imena novim trafostanicama su data uslovno, samo za potrebe ove studije.

Prikaz planirane elektrodistibutivne mreže

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

Elektroenergetski objekti naponskog nivoa 10kV

Polazeći od izvršenog proračuna potreba u snazi, i rasporeda novih potrošača po traforeonima, ovom studijom se
predviña izgradnja sledećih 10kV elektrenergetskih objekata :

Trafostanice 10/0,4kV :

DTS 10/0.4kV 1x630 kVA 3 kom

DTS 10/0.4kV 1x1000 kVA 16 kom

DTS 10/0.4kV 2x1000 kVA 1 kom

DTS 10/6.6kV 1x630 kVA 1 kom

Planirane DTS 10/0,4kV su uključene u postojeći sistem napajanja – koncept otvorenih prstenova uz njihovo kablovsko
izvoñenje sa napajanjem iz čvorišta: postojeće TS 35/10 kV "Kumbor“ uz njeno proširenje na planirani kapacitet od
2x12,5 MVA, kao i planirane izgradnje TS 35/10 kV 2x8 MVA Baošići.

Za potrebe električnog priključka mega jahti priključnog napona 6,6 kV predvidjena je izgradnja posebnog
transformatorskog bloka SN/SN 10/6,6 kV 1x630 kVA u sklopu transformatorske stanice na privezištu br. DTS 2/3.

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

Državna studija lokacije Sektor 5 (za dio bivše kasarne Orijenski bataljon) – izmjene i dopune NACRT PLANA

79

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

10 kV kablovska mreža

Na zahvatu DSL-a potrebno je položiti dovoljan broj novih kablovskih izvodaizp os t o jeće TS35/10kV.Ove izvode treba izvesti
jednožilnim kablovima sa izolacijom od umreženog polietilena tipa XHE49A1x240/25mm2,10kV (prenosne moći
preko7MVA). Mreža je koncipirana u radijalnom pogonskom stanju sa mogucnoscu ostvarivanja poprečnih veza.
Preporučuje se da se veze izmeñu trafostanica izvedu kablom istog presjeka (zbog unifikacije), mada je moguće

odabrati i presjek150mm2. To će biti definisano uslovima ED Herceg Novi.

Na posebnom prilogu urbanističkog plana prikazane su lokacije planiranih TS10/0,4kV kao i planirane trase 10kV
kablovske mreže. Ovdje se napominje da je moguće vršiti prilagoñenja mikrolokacija trafostanica projektovanim
objektima, što se neće smatrati izmjenom plana. Za TS čija je izgradnja predviñena van planiranih objekata, preporučuje
sa, a u skladu sa LSL, definisanje posebnih urbanističkih parcela, na kojima će biti moguća nesmetana izgradnja istih, a
sve prema gabaritima koji su definisani tehničkom preporukom Tp1b FC ED CG, dok se njihov arhitektonski oblik može
nesmetano prilagodjavati zahtjevima arhitekture.

Ovakvim rješenjem obezbijeñeno je pouzdano napajanje trafostanica u zoni zahvata tako što je primijenjen koncept
otvorenih prstenova.

Na odgovarajućem grafičkom prilogu dat je približan raspored navedenih trafostanica, kao i šeme njihovog povezivanja u
planiranom rješenju.

Niskonaponska mreža

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

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

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

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

Osvjetljenje otvorenih prostora i saobraćajnica

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

- nivo sjajnosti kolovoza,
- podužna i opšta ravnomjernost sjajnosti,
- ograničenje zaslepljivanja (smanjenje psihološkog blještanja) i
- vizuelno voñenje saobraćaja.
Po mješoviti saobraćaj su svrstane u pet svjetlotehničkih klasa, M1 do M5, a u zavisnosti od kategorije puta i gustine i
složenosti saobraćaja, kao i od postojanja sredstava za kontrolu saobraćaja (semafora, saobraćajnih znakova) i sredstava
za odvajanje pojedinih učesnika u saobraćaju.

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

Državna studija lokacije Sektor 5 (za dio bivše kasarne Orijenski bataljon) – izmjene i dopune NACRT PLANA

80

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

Uslovi za izgradnju elektroenergetskih objekata

Izgradnja 10kV kablovske mreže

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

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

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

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

Trafostanice 10/0.4kV na području plana

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

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

Prednosti slobodnostojećih trafostanica u odnosu na trafostanice u objektu su:

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

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

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

- posebno je bitno pri projektovanju objekta pridržavati se protivpožarnih propisa (požarni sektori i sl.);
- izabrana lokacija mora da omogući lak pristup mehanizacije i vozila za vrijeme montaže i održavanja

opreme, a posebno u slučaju zamjene energetskog transformatora, što je u slučajevima trafostanice u
objektu teže postići;

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

- manja izloženost buci i vibracijama.

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

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

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

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

Državna studija lokacije Sektor 5 (za dio bivše kasarne Orijenski bataljon) – izmjene i dopune NACRT PLANA

81

Izgradnja niskonaponske mreže

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

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

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

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

• Meñusobni razmak energetskih kablova niskog napona ne smije biti manji od 7 cm, pri paralelnom voñenju,
odnosno 20 cm pri meñusobnom ukrštanju.

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

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

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

• Pri ukrštanju kablovi mogu biti položeni ispod ili iznad vodovodne ili kanalizacione cijevi, uz rastojanje od 0, 3 m.
• Ukoliko ovi razmaci ne mogu biti postignuti, tada energetski kabl treba položiti kroz zaštitnu cijev.
• Pri paralelnom voñenju kablovskog sa telekomunikacionim kablom najmanji dozvoljeni horizontalni razmak iznosi 0,

5 m.
• Ukrštanje energetskog i telekomunikacionog kabla izvesti uz meñusobni razmak od 0, 50 m, s tim što se

energetski kabal polaže ispod telekomunikacionog kabla. Ugao ukrštanja treba da bude bliži 90 °, ali ne manje od
45 °.

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

Izgradnja spoljnog osvjetljenja

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

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

Sistem osvjetljenja, iz razloga energetske efikasnosti, treba da bude cjelonoćn-polunoćni(PILOT upravljanje), sa
svjetiljkama koje prihvataju sijalice za dvostruku snagu, savremenih eksterijerskih,električnih i svjetlotehničkih
karakteristike. Pri izboru svetiljki voditi računa o tipizaciji u cilju jednostavnijeg održavanja.

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

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

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

Državna studija lokacije Sektor 5 (za dio bivše kasarne Orijenski bataljon) – izmjene i dopune NACRT PLANA

82

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

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

Kako trenutno na teritoriji Crne Gore nema dovoljno kvalitetnih podataka o prostornoj i sezonskoj raspodjeli sunčevog
zračenja, može se samo izvršiti procjena na osnovu podatka za područje primorja (Bara) o prosječno 270 sunčanih dana
godišnje.Izraženo u u jedinicama trajanja sijanja sunca u satima,srednja mjesečna vrijednost osunčanja iznosi za stanicu
Bar 212,20 (max 347,0 u julu). Tokom čitave godine ima prosječno oko 7 sati osunčanja dnevno, s dnevnim oscilacijama
od +/- 3,5 časova.

Stoga se može zaključiti da ovo područje spada u red područja sa vrlo povoljnim osnovnim parametrima za značajnije
korišćenje energije neposrednog sunčevog zračenja.

Sunčeva energija se kao neiscrpan izvor energije u zgradama koristi na tri načina:
1. pasivno-za grijanje i osvjetljenje prostora
2. aktivno- sistem kolektora za pripremu tople vode
3. fotonaponske sunčane ćelije za proizvodnju električne energije
Na ovom području postoje mogućnosti za sva tri načina korišćenja sunčeve energije – za grijanje i osvjetljavanje prostora,
grijanje vode (klasični solarni kolektori) i za proizvodnju električne energije (fotonaponske ćelije).

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

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

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

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

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

Državna studija lokacije Sektor 5 (za dio bivše kasarne Orijenski bataljon) – izmjene i dopune NACRT PLANA

83

ORIJENTACIONI TROŠKOVI REALIZACIJE PLANIRANE ELEKTROENERGETSKE INFRASTRUKTURE I JAVNOG
OSVJETLJENJA
Ovim predmjerom se obuhvataju, posebno iskazane, investicije u okviru zahvata studije.

1.Ulaganja u zoni zahvata

1.1. Polaganje novih 10 kV vodova izmeñu planiranih trafostanica i prelazak (izmještanje) postojećeg nadzemnog voda
u podzemni kablovski vod
 m 7 200 a' 70,00 €/m = 504. 000

1.3. Izgradnja planiranih novih TS :

- NDTS 10/0,4 kV, 1x630 kVA :
kom. 3 a' 50.000 = 150.000
- NDTS 10/0,4 kV, 1x1000 kVA :
kom. 16 a' 55.000 = 880.000
- NDTS 10/0,4 kV, 2x1000 kVA :
kom. 1 a' 75.000 = 75.000
- NDTS 10/6,6 kV, 1x630 kVA :
kom. 1 a' 40.000 = 40.000

1.4. Zamjena transformatora u TS 35/10 kV :

kom. 2 a' 100.000 = 200.000

1.5.Izgradnja instalacije osvjetljenja saobraćajnica u kompleksu (po st. mjestu)

kom 600 a' 1200 = 720.000

U K U P N O : = 2.569. 000 €

Državna studija lokacije Sektor 5 (za dio bivše kasarne Orijenski bataljon) – izmjene i dopune NACRT PLANA

84

4.4. ELEKTRONSKA KOMUNIKACIONA INFRASTRUKTURA

Postojeće stanje

Iz dostavljenog katastra telekomunikacionih instalacija od strane Crnogorskog Telekoma može se primijetiti da na
području obuhvaćenom ovom Studijom lokacije ne postoji izgrañena telekomunikaciona infrastruktura. U susjedstvu, kao
najbliži postojeći telekomunikacioni objekti, mogu se navesti RSS ðenovići sa svojom pristupnom mrežom i dio pristupne
mreže RSS-a Kumbor. Takoñe u neposrednoj blizini je i postojeći magistralni optički kabal Herceg Novi-Kotor, većim
dijelom duž Jadranske magistrale kako je to prikazano u grafičkom prilogu. Operateri mobilne telefonije nisu zastupljeni
svojim kapacitetima u zahvatu predmetne studije lokacije

U telekomunikacionom pogledu ova urbanistička lokacija je bez izgrañene infrastrukture, pa je ovu fazu potrebno uskladiti
sa postojećim stanjem i planskom dokumentacijom susjednih lokacija. U tom smislu je kao najoptimalnije rješenje,
predviñen direktan priključak na postojeći RSS ðenovići koji se nalazi u neposrednoj blizini UP72. Takoñe je predviñeno i
povezivanje sa postojećom kablovskom kanalizacijom iz u okana br. 57, 59, 64 i 65 kako je dato u grafičkom prilogu. Na
taj način je višestruko omogućena konekcija na optičku mrežu Crnogorskog Telekoma i KDS operatera.

U dijelu koji se odnosi na fiksnu telefoniju, Crnogorski Telekom na teritoriji opštine Herceg Novi u digitalnim
komunikacionim čvorištima raspolaže sa instaliranih 21615 PSTN i 1056 ISDN priključaka od čega je aktivnih 14038 PSTN
i 386 ISDN korisnika. Takoñe u funkciji su 5163 ADSL priključka u okviru 20 ADSL čvorova. Penetracija fiksne telefonije u
opštini Herceg Novi iznosi 46,54% a fiksnog širokopojasnog pristupa (ADSL) iznosi 16,66%. Za lokaciju obuhvaćenu ovim
Urbanističkim projektom značajno je navesti da su navedeni najbliži komunikacioni objakat RSS ðenovići je ujedno i ADSL
čvorište što omogućava efikasno i pouzdano priključivanje korisnika. U tom smislu potrebno je navesti da u skladu sa
Strategijom razvoja informacionog društva 2012-2016., upravo treba dati priritet razvoju širokopojasnih pristupnih mreža.

Osim navedenog, fazu telekomunikacija potrebno je uskladiti sa planskom dokumentacijom susjednih lokacija. U tom
smislu je veza sa TK infrastrukturom planiranom u DUP-u Kumbor predviñena višestruko i to u oknima br. 57, 59, 64 i 65
(Prilog).

U zahvatu predmetne studije lokacije Radio-difuzni centar ne posjeduje svoju infrastrukturu a najbliži emisioni objekat je
na lokaciji Obosnik.

U dijelu mobilne telefonije, u zoni DUP Kumbor-sektor 5 (za dio bivše kasarane Orijenski bataljon), prisutan je signal sva
tri operatera, T-Mobile, Promonte i M-tel.

Po zvanično dobijenim podacima od Radio Difuznog Centra i Agencije za elektronske komunikacije i poštansku djelatnost,
najbliži emisioni objekti odnosno antenski stubovi, locirani je na sledećim kotama:

Lokacija Operater Geografska dužina
Geografska

širina
Nadmorska

visina
Baošići MTEL 18°38’20”E 42°26’40”N

Luštica RDC 18°36’47.97” 42°24’35.44” 584.0m

Luštica RDC 18°36’47.97” 42°24’35.44”

Na teritoriji opštine Herceg Novi elektronske komunikacione usluge pružaju:

� Crnogorski telekom (usluge fiksne mreže:PSTN, ADSL, IPTV i usluge mobilne mreže)
� Telenor (usluge mobilne mreže)
� Mtel (usluge mobilne mreže)
� M Kabl (usluge distribucije radio i TV programa)
� BBM (usluge distribucije radio i TV programa)
� Total TV (usluge distribucije radio i TV programa)
� MNNews (usluge pristupa Internetu)
� Pošta Crne Gore (usluga javnih telefonskih govornica)

Lokacije radio baznih stanica mobilne telefonije, WiMAX-a, MMDS sistema i WiFi tačaka, dobijeni od Agencije za
elektronske komunikacije i poštansku djelatnost su:

Državna studija lokacije Sektor 5 (za dio bivše kasarne Orijenski bataljon) – izmjene i dopune NACRT PLANA

85

Lokacija Operator Geografska dužina Geografska širina
Nadmorska

visina
Luštica BBM 018°36’29.7”E 42°24’36.40”N 584.0m

Luštica CT 018°36’33.56”E 42°24’35.27”N 580.0m

Luštica MTEL 018°36’29.61”E 42°24’36.81”N 577.0m

Luštica RDC 018°36’47.97”E 42°24’35.44”N

Obostnik TELENOR 018°36’48.14”E 42°24’35.52”N

Obostnik new TELENOR 018°36’46.27”E 42°24’36.24”N

Bijela Pošta TELENOR 018°39’20.00”E 42°27’01.00”N

Bijela MTEL 018°39’23.00”E 42°27’12.00”N 23

Baošići MTEL 018°38’00.18”E 42°26’40.68”N 54

Osim prikupljenih autentičnih podataka o aktuelnom stanju i planovima razvoja elektronskih komunikacija, korišćeni su i
podaci iz Prostornog plana Crne Gore do 2020., Prostornog plana područja posebne namjene za morsko dobro,
Prostornog plana opštine Herceg Novi do 2020., Detaljni urbanistički plan Kumbora iz maja 2010. godine, Detaljni
urbanistički plan Baošića iz jula 2009. godine, kao i primjedbe i predlozi sa javne rasprave.

Prilikom izgradnje elektronske komunikacione infrastrukture potrebno je pridržavati se sledećih naznaka:

� Da se kod gradnje novih infrastrukturnih objekata posebna pažnja obrati zaštiti postojeće elektronske
komunikacione infrastrukture

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

tehnološkim, ekonomskim i ekološkim kriterijumima.

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

Planirano stanje

U skladu sa opisom iz Postojećeg stanja, a vodeći računa o Generalnom planu razvoja telekomunikacionih kapaciteta na
teritoriji Opštine Herceg Novi, u sklopu planske dokumentacije za DUP Kumbor-sektor 5 (za dio bivše kasarane Orijenski
bataljon) predložena je izgradnja priključne kablovske kanalizacije do objekta RSS ðenovići kapaciteta 12 (dvanaest) PVC
cijevi i dalje, u sklopu pristupne mreže, izgradnja nove kablovske kanalizacije sa 8 (osam) i 4 (četiri) PVC cijevi.

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

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

Projektovan je kapacitet kablovske kanalizacije od 12 (dvanaest), 8 (osam) i 4 (četiri) PVC cijevi Ø 110mm kako ja dato u
Prilogu na situacionoj karti. Prikazano rješenje je maksimalno fleksibilno i može odgovoriti na složenije zahtjeve Investitora
u pogledu telekomunikacija. Ukupna dužina planirane telekomunikacione kanalizacije sa 12xPVC cijevi iznosi 60 metara,
sa 8xPVC cijevi iznosi 3785 metara i sa 4xPVC cijevi iznosi 1.805 metara. Planom su predviñena ukupno 84 kablovska
okna unutrašnjih dimenzija 1,50x1,10x1,00m. Dubina je smanjena zbog mogućeg prisustva podzemnih voda a dimenzije

Državna studija lokacije Sektor 5 (za dio bivše kasarne Orijenski bataljon) – izmjene i dopune NACRT PLANA

86

su prilagoñene savremenim trendovima u telekomunikacijama, posebno imajuću u vidu ubrzan razvoj optičkih pristupnih
mreža.

Kablovska kanalizacija u zahvatu DUP-a Kumbor-sektor 5 (za dio bivše kasarane Orijenski bataljon) planirana je uz
glavne saobraćajnice u od priključnog mjesta u RSS-u ðenovići u pravcu postojeće TK infrastrukture, u zavisnosti od
planiranih sadržaja a u cilju efikasnog rješavanja telekomunikacionih priključaka svih vrsta za sve korisnike. U skladu sa
navedenim je i preciziran broj i lokacija kablovskih okana.

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

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

Obaveza investitora svih planiranih objekata u posmatranoj zoni Kumbor-sektor 5 (za dio bivše kasarane Orijenski
bataljon) jeste da, u skladu sa rješenjima iz ovog DUP i Tehničkim uslovima koje će izdati odgovarajući telekomunikacioni
operateri, projektima za pojedinačne objekte u zoni obuhvata, definišu plan i način priključenja svakog pojedinačnog
objekta iz planiranih telekomunikacionih okana,

Telekomunikacionu kanalizaciju pojedinačnim projektima treba predvidjeti do samih objekata

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

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

Mobilni operater Telenor je u sklopu svojih razvojnih planova zaintersovan za izgradnju baznih stanica na lokacijama
navedenim u donjoj tabeli:

Lokacija Longitude Latitude Nadmorska visina

Kumbor 6549198.1 4699627.1 67.0 m

ðenovići 6550766.7 4699911.6 93.0 m

Radio-difuzni centar ne planira izgradnju svojih infrastrukturnih objekata zahvatu DUP-a Kumbor-sektor 5.

Takoñe, Društvo za telekomunikacije „MTEL“ kao pružalac elektronskih komunikacionih usluga na teritoriji opštine Herceg
Novi, je dopisom br. 18309/1 od 9.12.2010. godine obavijestilo Ministarstvo ureñenja prostora i zaštite životne sredine, da
na području obuhvaćenom ovim urbanistčkim projektom nema instaliranu opremu kao i da nema u planu da gradi
infrastrukturu i postavlja svoju opremu.

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

Imajući u vidu turistički značaj objekta i samu lokaciju, opredjelili smo se za savremeno telekomunikaciono rješenje sa
optičkim mrežama u tehnologiji FTTH (Fiber To The Home), sa optičkim vlaknom do svakog objekta, odnosno korisnika.
Ovo rješenje je u skladu sa namjerama Crnogorskog Telekoma, kao dominantnog telekomunikacionog operatera, i
dugoročnim rješenjima sa optičkim pristupnim mrežama.

Projektom je predviñeno da se pristupna optička telekomunikaciona mreža do svih objekata (Tehničkih prostorija TP) gradi
isključivo podzemnim optičkim kablovima koji su uvučeni u kablovsku kanalizaciju sa PVC i PE cijevima.
Telekomunikacioni operateri koji u svojoj ponudi objedinjavaju sva tri telekomunikaciona signala (voice, data, CATV),

Državna studija lokacije Sektor 5 (za dio bivše kasarne Orijenski bataljon) – izmjene i dopune NACRT PLANA

87

obezbjeñuju distribuciju signala do Tehničkih prostorija (TP). Dalja distribucija do krajnjih korisnika vrši se isključivo kroz
optičku mrežu, odnosno sa optičkim vlaknom do krajnjeg korisnika. Na taj način se obezbjeñuje maksimalno pouzdan i
skalabilan sistem sa praktično neograničenim propusnim opsegom. Kućnu telekomunikacionu instalaciju u svim
prostorijama izvoditi sa kablovima tipa FTP cat 6 ili boljih prenosnih karakteristika.

Obaveza Investitora je da u zavisnosti od telekomunikacionih uslova za priključenje obezbijedi odgovarajuće prostor za
Dispečerski centar i Tehničke prostorije za smiještanje opreme.

Predmjer i predračun materijala i radova za izgradnju telekomunikacione infrastrukture

SPECIFIKACIJAMATERIJALA I RADOVA ZA IZGRADNJU PRISTUPNE TELEKOMUNKACIONE KANALIZACIJE ZA OBJEKTE
NA LOKACIJI KUMBOR-SEKTOR 5 (DIO BIVŠE KASARNE ORIJENSKI BATALJON)

 I/ GRAðEVINSKI RADOVI

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

1 Isporuka PVC cijevi Φ110 mm kom 7.030 14,90 104.747,00

2 Isporuka lakog TT poklopca sa ramom kom 84 135,00 11.340,00

 Ukupno: 116.087,00

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

1 Izrada kablovske kanalizacije kapaciteta 12xPVC
Φ110/3,2 mm:
-iskop rova u zemljištu IV kategorije dim.
0,50x0,85 m,
-nasipanje donjeg sloja pijeska d=10cm,
-polaganje 3xPVC,
-nasipanje zaštitnog sloja pijeska d=10cm,
-postavljanje pozor trake,
-zatrpavanje rova u slojevima sa nabijanjem,
-uredenje trase sa utovarom i odvozom viška
materijala

m 60 19,50 1.170,00

2 Izrada kablovske kanalizacije kapaciteta 8xPVC
Φ110/3,2 mm:
-iskop rova u zemljištu IV kategorije dim.
0,50x0,85 m,
-nasipanje donjeg sloja pijeska d=10cm,
-polaganje 3xPVC,
-nasipanje zaštitnog sloja pijeska d=10cm,
-postavljanje pozor trake,
-zatrpavanje rova u slojevima sa nabijanjem,
-uredenje trase sa utovarom i odvozom viška
materijala

m 3.785 16,90 63.966,50

Državna studija lokacije Sektor 5 (za dio bivše kasarne Orijenski bataljon) – izmjene i dopune NACRT PLANA

88

3 Izrada kablovske kanalizacije kapaciteta 4xPVC
Φ110/3,2 mm:
-iskop rova u zemljištu IV kategorije dim.
0,50x0,85 m,
-nasipanje donjeg sloja pijeska d=10cm,
-polaganje 3xPVC,
-nasipanje zaštitnog sloja pijeska d=10cm,
-postavljanje pozor trake,
-zatrpavanje rova u slojevima sa nabijanjem,
-uredenje trase sa utovarom i odvozom viška
materijala

m 1.805 12,00 21.660,00

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

m 1.168 14,50 16.936,00

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

kom 84 395,00 33.180,00

6 Izrada tehničke dokumentacije sa geodetskim
snimanjem trase

m 5.650 4,00 22.600,00

 Ukupno: 94.376,00

 I/ REKAPITULACIJA GRAðEVINSKIH RADOVA

A/ Materijal 116.087,00

B/ Kablovska kanalizacija 94.376,00

 Ukupna cijena u eurima: 210.463,00

Državna studija lokacije Sektor 5 (za dio bivše kasarne Orijenski bataljon) – izmjene i dopune NACRT PLANA

89

4.5. SLOBODNE I ZELENE POVRŠINE ZA PEJZAŽNO UREðENJE

Postojeće stanje
Prostor obuhvaćen planom pripada vegetacijskog asocijaciji Orno- Quercetum ilicis, zajednici zimzelenog hrasta.
Vegetacija na predmetnom području je u najvećem delu antropogeno izmjenjena, te je čine autohtone i alohtone drvenaste i
žbunaste vrste sañene u vreme formiranja kasarne.
U okviru predhodnih istraživanja urañena je valorizacija zelenila na prostoru vojne kasarne- Taksacija biljnog fonda.
Valorizacija je urañena na neažuriranoj geodetskog podlozi, te je prilikom izrade projektne dokumentacije potrebno precizno
geodetsko snimanje.
Ističe se veliki broj stabala autohtonih i alohtonih vrsta, koja su dostigla punu zrelost i dekorativnost, pretežno vrste Pinus
halepensis, Pinus pinea, Cupressus sempervirens, Eucalyptus sp., zatim palme Phoenix canariensis, Washingtonia filifera i
dr.
Sva stabla palmi, maslina - Olea europea i pinjola – Pinus pinea su predviñena za očuvanje, kao i stabla drugih vrsta
prepoznata kao izuzetno kvalitetna.
U okviru elaborata valorizacije zelenila na prostoru kasarne, drveće je podijeljeno u 3 kategorije:
A Drveće visokog kvaliteta (za očuvanje)
B Drveće ograničenog kvaliteta (očuvanje uz mjere njege)
C Drveće niskog kvaliteta

Drveće kategorije A je obavezno potrebno sačuvati i uklopiti u planirana rešenja, a drveće iz kategorije B je poželjno očuvati
uz mjere njege. Drveće iz kategorije C je planirano za uklanjanje. Na grafičkom prilogu Plan zelenih i slobodnih površina za
pejzažno ureñenje prikazana su samo stabla iz kategorija A i B.

Planirane zelene površine
Koncept planiranja zelenih i otvorenih površina na planskom području zasniva se na povećanju kvaliteta zelenih površina,
rekonstrukciju postojećih kvalitetnih površina, formiranju novih i njihovom meñusobnom povezivanju.
Planska opredeljenja:
- Maksimalno sačuvati i uklopiti svo zdravo i funkcionalno zelenilo, posebno stara, reprezentativna stabla
- Na mestima gde to nije moguće planirati presañivanje kvalitetnih stabala kod vrsta kod kojih je to moguće
- Obezbediti propisane procente ozelenjenosti propisane GUP-om i Prostornim planom morskog dobra
- Uskladiti kompoziciona rešenja zelenih površina sa namenom u okruženju
- Korišćenje biljnih vrsta koje su pokazale otpornost na postojeće uslove sredine
 Površine za pejzažno uredenje u zahvatu DSL-a označene su kao:

Površine za pejzažno ureñenje javne namjene (PUJ)

Park (P)

Predstavlja vrijedan deo dendrofonda zatečenog na predmetnom području. U okviru parkovske zone zadržavaju se sva
stabla koja su Valorizacijom biljnog fonda I kategorizacijom drveća označena kao vrlo vrijedna I vrijedna (kategorije A I B)-
vrste Cupressus sempervirens, Eucalyptus sp, Pinus hlepensis, Washingtonia filifera.
Planom se predviña rekonstrukcija parkovske površine, svih zastora I mobilijara, ali tako da ukupan procenat postojećih
nezastrtih površina ostane isti (minimum 70%).
Ova površina imaja prvenstveno reprezentativan karakter pa je potrebno posebnu pažnju posvetiti njenom
oblikovanju, odabiru biljnog materijala koji ce biti atraktivan cijele godine, te odabiru urbanog mobilijara, adekvatnog
osvjetljenja, popločanja i sl.
Preporučuje se da materijali i urbani mobilijar budu od prirodnih materijala (kamen, drvo), prilagoñeni postojećem ambijentu.
Odabir biljnog materijala treba izvršiti prema otpornosti na uticaj mora (visok salinitet), pa prednost treba dati tradicionalnim
ukrasnim vrstama prilagoñenim ovom podneblju.
U parku nije dozvoljena izgradnja i postavljenje privremenih i drugih objekata. Prilikom rekonstrukcije moguće je formirati
zonu dečijeg igrališta s pratećom opremom, ali samo tako da ukupan procenat nezastrtih površina ostane 70% I bez
uklanjanja postojećih stabala.
Prilikom dalje projektne razrade, osnov za izradu projektne dokumentacije je Taksacija biljnog fonda, gde su kroz
identifikaciju I valorizaciju date kategorije visoke vegetacije neophodne za očuvanje. Sva stable prikazana na Grafičkom
prilogu Plan zelenih I slobodnih površina za pejzažno ureñenje deo su dendrofonda planiranog za očuvanje, I stečena su
obaveza ove DSL.

Državna studija lokacije Sektor 5 (za dio bivše kasarne Orijenski bataljon) – izmjene i dopune NACRT PLANA

90

Javne zelene površine u regulaciji saobraćajnica

Odnose se na sve planirane drvorede u zoni parkinga. Planirano je ozelenjavanje svih javnih parkinga, I to sadnjom
školovanih drvorednih sadnica koje se sade ili u zelene trake ili u kasete, na razmaku od 7 m ili na svako 3. parking mesto.

Svi drvoredi u zonama javnih parking formiraju se od isključivo školovanih drvorednih sadnica četinarskih I lišćarskih vrsta,
visina debla čistog od grana min 2.5-3 m, na rastojanjima od 6-8 m u zvisnosti od izbora vrste. .

Površine za pejzažno ureñenje ograničene namjene (PUO)

Park (P)

Nalazi se na UP 53 u sklopu zone mješovite namjene, a kao posebna cjelina izdvojen je zbog svog reprezentivnog
karaktera I vrednog dendrofonda, koga čine kvalitetne sadnice alepskog bora, palmi I čempresa, koje su dostigle svoju punu
zrelost I dekorativnost.
U okviru parcele ostvariti minimalni procenat zauzetosti od 70 %, I to nezastrtih zelenih površina, bez podzemnih etaža.
U potpunosti se zadržvaju sva stable koja su Taksacijom kroz valorizaciju biljnog fonda I kategorizaciju drveća označena
kao vrlo vredna I vredna (kategorije A I B).
Dozvoljeno uklanjanje I sanitarna seča samo onih stabala koja su bolesna I lošeg kvaliteta, a koja su označena Taksacijom I
valorizacijom kao loša.
Planira se rekonstrukcija svih zastora I urbanog mobilijara tako da procenat nezastrtih površina u okviru parka ostane isti
(70%).
U parku nije dozvoljena izgradnja i postavljenje privremenih i drugih objekata. Prilikom dalje projektne razrade, osnov za
izradu projektne dokumentacije je Taksacija biljnog fonda, gde su kroz identifikaciju I valorizaciju date kategorije visoke
vegetacije neophodne za očuvanje. Sva stable prikazana na Grafičkom prilogu Plan zelenih I slobodnih površina deo su
dendrofonda planiranog za očuvanje, I stečena su obaveza ove DSL.

Zelenilo turističkih naselja (ZTH)

Predviñeno je da se u okviru ove zone ostvari zauzetost zelenim površinama od minimum 40%, realitovanim na nezastrtoj
podlozi, bez podzemnih etaža. Predviñeno je zadržavanje postojeće kvalitetne vegetacije, koja je prikazana na grafičkom
prilogu Planirane slobodne I zelene površine za pejzažno ureñenje, posebno izuzetno kvalitetnih primjeraka pinjola (Pinus
pinea) I palmi (Phoenix canariensis) koje se nalaze u samom priobalnom delu zone, I njihovo uklapanje u planirana rešenja
dalje razrade.
Pejzažno ureñenje površina oko hotelskih kompleksa mora korespondirati sa arhitekturom objekata, ali i sa karakterističnim
mediteranskim pejzažom. Osnovna kompoziciona i likovna forma ureñenja zelenih površina treba da bude autohtoni pejzaž
ovog podneblja, bez suvišne introdukcije stranih vrsta- egzota i formiranja prostora koji nisu integralni deo svoje okoline.
Planirati vertikalno zelenilo uz zidove kako bi se eventualno prikrile velike površine zidova na značajnim mestima. Vertikalno
zelenilo ne ulazi u ukupni obračun zelenih površina.
Ukoloko se planira formiranje krovnih bašti, neophodni su relevantni statički proračuni, kao I angažovanje stručnjaka iz ove
oblasti. Preporuka je da se na reprezentativnim objektima hotela planiraju tzv. intenzivni krovni vrtovi, koji sa većom
dubinom supstrata omogućavaju širi spektar vrsta, pa samim tim I veću slobodu u dizajniranju. Na pratećim objektima
planirati ekstenzivne krovne vrtove, sa plićim supstratima, I asortimanom biljaka iz rodova sukulentnih biljaka.
Realizovani krovni vrtovi ne ulaze u ukupni obračun zelenih površina u okviru urbanističke parcele.
Na delovima urbanističkih parcela koje se graniče sa saobraćajnim površinama, a u pravcu regulacione linije, neophodno je
zadržavanje postojećih I formiranje novih drvoreda, a smjernice preuzeti iz poglavlja o formiranju drvoreda I predloga biljnih
vrsta (Javne zelene površine u regulaciji saobraćajnica).
Ukoliko se parkiranje planira na parceli, obavezno je ozelenjavanje parking mesta sadnicama visokog drveća ili izgradnjom
pergola sa puzavicama. Sadnja školovanih sadnica na parking prostorima vrši se isključivo u zelene trake, minimalne širine
1.5m.
Ukoliko se zelena površina formira iznad podzemnih etaža, obezbediti plodni supstrat od minimum 50 cm cm, na kome
mogu da se osim travnatih površina formiraju I površine pod perenama, žbunjem I niskim drvećem.

Državna studija lokacije Sektor 5 (za dio bivše kasarne Orijenski bataljon) – izmjene i dopune NACRT PLANA

91

Zelenilo u zoni mješovite namjene (ZMN)

Predviñeno je da se u okviru ove zone ostvari zauzetost zelenim površinama od minimum 40%, koje se realizuju na
nezastrtim površinama, bez podzemnih etaža, osim na UP 82-84, UP86, UP90, gde je minimum 10% ili sadnja visokih
lišćara I četinara u kasetama radi zasene.
Ukoliko se planira parkiranje na parceli obavezno je ozelenjavanje parking mesta drvorednim sadnicama, ili postavljanje
pergola sa puzavicama.
Na delovima urbanističkih parcela koje se graniče sa saobraćajnim površinama, a u pravcu regulacione linije, neophodno je
zadržavanje postojećih I formiranje novih drvoreda, a smjernice preuzeti iz poglavlja o formiranju drvoreda (Javne zelene
površine u regulaciji saobraćajnica).
Ukoloko se planira formiranje krovnih bašti, neophodni su relevantni statički proračuni, kao I angažovanje stručnjaka iz ove
oblasti. Preporuka je da se na reprezentativnim objektima hotela planiraju tzv. intenzivni krovni vrtovi, koji sa većom
dubinom supstrata omogućavaju širi spektar vrsta, pa samim tim I veću slobodu u dizajniranju. Na pratećim objektima
planirati ekstenzivne krovne vrtove, sa plićim supstratima, I asortimanom biljaka iz rodova sukulentnih biljaka.
Realizovani krovni vrtovi ne ulaze u ukupni obračun zelenih površina u okviru urbanističke parcele.
Ukoliko se zelena površina formira iznad podzemne garaže, obezbediti plodni supstrat od minimum 50 cm cm, na kome
mogu da se osim travnatih površina formiraju I površine pod perenama, žbunjem I niskim drvećem.
Planirane zelene površine u okviru parcela apart hotela I kongresnog centra treba da budu reprezentativnog karaktera,
podreñene svojoj namjeni, kao I arhitekturi objekata I njihovom stilskom izrazu.
Posebnu pažnju posvetiti projektovanju zelenila u okviru otvorenih površina trgova, pjaceta, gde zelenilo treba da bude
prateći, a ne dominantni element.
Prilikom dalje projektne razrade, osnov za izradu projektne dokumentacije je Taksacija biljnog fonda, gde su kroz
identifikaciju I valorizaciju date kategorije visoke vegetacije neophodne za očuvanje. Sva stable prikazana na Grafičkom
prilogu Plan zelenih I slobodnih površina deo su dendrofonda planiranog za očuvanje, I stečena su obavezaove DSL. Na
delovima podzemnih etaža garaža iznad koje su identifikovana vrijedna stabla prikazana u grafičkom prilogu, potrebno je
ostaviti kasete, minimalne dubine 2 m I minimalne širine 1.5 m sa originalnim supstratom kako bi se ta vredna stabla
očuvala, ili ih štiti kao grupacije sa većim promerom kaseta.

Zelenilo stambenih objekata I blokova - zona stanovanja malih gustina (ZSO)

Predviñeno je da se u okviru ove zone ostvari zauzetost pod zelenim I slobodnim površinama od minimum 40%, koje se
realizuju na poroznom tlu, bez podzemnih etaža.
Na delovima urbanističkih parcela koje se graniče sa saobraćajnim površinama neophodno je zadržavanje postojećih I
formiranje novih drvoreda, a smjernice preuzeti iz poglavlja o formiranju drvoreda (Javne zelene površine u regulaciji
saobraćajnica).
Pejzažno ureñenje i izbor vrsta u zonama stanovanja malih gustina mora biti u funkciji estetike planiranih objekata, i
usaglašen sa karakterom okoline.
Na parcelama na kojima se planiraju vile u zelenilu, posebnu pažnju posvetiti usaglašavanju izbora vegetacije sa stilskim
osobinama vila, kao I izboru biljnih vrsta.
Svi planirani parkinzi ozelenjavaju se visokim drvorednim sadnicama lišćara, I to isključivo u zelenim trakama, minimalne
širine 1.5 m.

Zelenilo vjerskih objekata (ZVO)

Planirati minimum 30 % nezastrtih zelenih površina na UP 41 crkve Sv. Nedjelje koja se rekonstruiše.
Planirano rešenje ureñenja terena uklopiti sa postojećim objektom crkve, imajući u vidu karakter objekta, njegovu namjenu i
visinu. Birati vrste prilagoñene okruženju, a njihovo pozicioniranje u odnosu na objekat crkve treba da bude takvo da ga
svojim volumenom ne zaklanjaju.

Zelenilo ureñenih kupališta (ZDUK)

Locirane neposredno uz morsku obalu, reprezentativog su karaktera, a osnovna funkcija im je, osim dekorativne, pružanje
zasene.
Potrebno je planirati linijsko zelenilo, uz očuvanje kvalitetnog zelenila na mestima gde je to moguće. Poželjno je formiranje
drvoreda neposredno iznad kupališta, i to od vrsta Phoenix canariensis, Washingtonia filifera, Pinus pinea...
U zonama izgradnje ugostiteljskih objekata neophodna je sadnja visokih lišćara ili četinara radi zasene.

Državna studija lokacije Sektor 5 (za dio bivše kasarne Orijenski bataljon) – izmjene i dopune NACRT PLANA

92

Površine za pejzažno ureñenje specijalne namjene (PUS)

Zelenilo infrastrukture (ZIK)

Odnosi se na parcele TS-a (TS1, TS2 I TS3). Planirati minimum 30 % nezastrtih zelenih površina na parceli.
Kompozicionim rešenjima potrebno je vizuelno i fizički odvojiti objekte TS od okolnih saobraćajnica i pešačkog saobraćaja.
Osnovna funkcija ove kategorije je zaštitna, potrebno je formirati guste zasade, sa akcentom na spratnost , kako bi se
formirao što gušći zasad- visoko četinarsko i listopadno drveće i sprat žbunja

Pravila za ureñenje otvorenih javnih površina
Sva planirana pešačka šetališta treba opremiti urbanim mobilijarom. Preporuka plana je da se sve reprezentativne površine
(pješačke zone, trgovi) popločaju svijetlim visoko kvalitetnim kamenom i opreme urbanim mobilijarom koji je adekvatan
ovom podneblju i namjeni. Završnu obradu hodnih staza potrebno je predvidjeti u skladu sa ambijentalnim karakteristikama
lokacije (kamene ploce u urbanom tkivu, šljunak i prirodne materijale na prirodnim predjelima i sl.) .
Pristup svim zainteresovanim korisnicima, osobito osobama s posebnim potrebama mora biti neometan. Zavisno od
prostornih mogucnosti potrebno je osigurati rampe, oznake brajicom i dr. te oznaciti prostor zabrane korišcenja za bicikle,
motore, i druga vozila.

Opšti predlog sadnog materijala

Nabrojani lišćarski i četinarski rodovi i vrste služe samo kao predlog za pojedinačni izbor prilikom detaljnog planskog
ureñenja prostora – izrade glavnog projekta.
Pored autohtonih biljnih vrsta, prilikom izbora biljnog materijala mogu se koristiti i introdukovane vrste, koje su pored svoje
dekorativnosti na ovom području pokazale dobre rezultate.

a/Autohtona vegetacija

Quercus ilex, Fraxinus ornus, Laurus nobilis, Ostrya carpinifolia, Olea eurpaea, Quercus pubescens, Paliurus aculeatus,
Ceratonia siliqua, Carpinus orientalis, Acer campestre, Acer monspessulanum, Nerium oleander, Ulmus carpinifolia, Celtis
australis, Tamarix africana, Arbutus unedo, Crataegus monogyna, Spartium junceum, Juniperus oxycedrus, Juniperus
phoenicea, Petteria ramentacea, Colutea arborescens, Myrtus communis, Rosa sempervirens, Rosa canina, i td.

b/Alohtona vegetacija

Pinus pinea, Pinus maritima, Cupressus sempervirens, Cedrus deodara, Magnolia sp., Cercis siliquastrum, Lagerstroemia
indica, Melia azedarach, Feijoa selloviana, Ligustrum japonica, Aucuba arborescens, Cinnamomum camphora, Eucaliptus
sp., Pistacia lentiscus, Chamaerops excelsa, Chamaerops humilis, Phoenix canariensis, Washingtonia filifera, Bougainvilea
spectabilis, Camelia sp., Hibiscus syriacus, Buxus sempervirens, Pittosporum tobira, Wisteria sinensis, Viburnum tinus,
Tecoma radicans, Agave americana, Cycas revoluta, Cordylina sp., Yucca sp., Hydrangea hortensis itd.

Aproksimativni predmjer i predračun za relizaciju plana ozelenjavanja

Kategorija* Povrsina m² Cijena €/m2 Ukupna cijena
€

Javne zelene
površine

Park
(rekonstrukcija) 9 941 10 99 410

*Zelene površine ograničene namjene ne obračunavaju se ovim predmjerom i predračunom jer njihova realizacija i cijena
zavisi od afiniteta i mogućnosti budućih vlasnika.

Državna studija lokacije Sektor 5 (za dio bivše kasarne Orijenski bataljon) – izmjene i dopune NACRT PLANA

93

5. EKONOMSKA ANALIZA SA ELEMENTIMA TRŽIŠNO FINANSIJSKE PROJEKCIJE

Svrha i razlozi izrade Ekonomske analize
Izmjena ekonomske analize lokacije Sektor 5, izrañena je na osnovu “ Master Plana” koji je uz inicijativu podnio Investitor,
raspoložive dokumentacije Naručioca i obrañivača DSL- Cau centar za arhitekturu i urbanizam d.o.o..Predmetna lokacija je
podijeljena u četiri zone: A,B,C i D. Izmjene se odnose na Zonu B , bivša kasarna koja se u cjelosti ruši , a ostale zone su
zatečena naseljska struktura koja nije predviñena za proširenje ali je predviñeno povećanje standarda. Ukupna vrijednost
investicionih ulaganja u izgradnju i opremanje lokacije, na kompleksu zemljišta oko 25 ha procijenjena je na 227.293.041,93
€ (nijesu uključeni troškovi kamata na kreditna sredstva za finansiranje izgradnje).

Koncepcija mogućeg projekta lokacije Sektor 5
Vrijednost lokaliteta i odgovornost prema ispunjavanju postavljenih ciljeva ureñivanja grañevinskog zemljišta, zahtijeva
ulaganja u infrastrukturu i suprastrukturu namijenjenu pružanju široke ponude usluga.
Studijom je predloženo da predmetnu lokaciju treba osmisliti kao turistički kompleks ,zonu mješovite namjene,zonu
stanovanja male gustine, luku za nautički turizam sa 250 vezova i pratećim sadržajima, plažama, šetalištem, uslužnim
djelatnostima, parkovima,sportskim terenima,površinama za saobraćaj i ostalu infrastrukturu.

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

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

Ukupna ulaganja u infrastrukturno opremanje

Red.broj Struktura ulaganja Iznos ulaganja % ulaganja

1 saobraćajna infrstruktura 1.923.777,80 23,74

2 hidrotehnička infrastruktura 2.629.007,70 32,44

3 elektrotehnička infrastruktura 3.057.110,24 37,72

4 telekomunikaciona infrastruktura 250.450,99 3,09

5 Pejzazno uredjenje 243.408,55 3,00

 UKUPNO: 8.103.755,28 100,00

Rekapitulacija troškova namjeravanih ulaganja
Predloženo rješenje lokacije, diktira cijene i troškove izradnje, opremanja i ureñenja iste.
Za izradu projektne dokumentacije, angažovanje nadzornih organa, marketing, koristili smo cijene koje su važeće na
našem tržištu u periodu izrade analize.
Troškovi izgradnje Luke nautičkog turizma nijesu uključeni u dati pregled zbog dodatnih istraživanja .
Procjena je izrañena pod pretpostavkama izgradnje cjelokupnog kompleksa u zoni B (nije uključena kamata na kreditna
sredstva za finansiranje izgradnje) .

Državna studija lokacije Sektor 5 (za dio bivše kasarne Orijenski bataljon) – izmjene i dopune NACRT PLANA

94

NAMJENA
 Cijena Iznos u

BGP EUR/m² EUR

m2 %

Zona B Turisticko-ugostiteljski sadrzaji

T2 Turisticko naselje 40.000,00 1300,00 52.000.000,00

TU Usluge hrane i pića 3.360,00 1000,00 3.360.000,00

SMG Stanovanje male gustine 19.460,00 800,00 15.568.000,00

MN Mjesovita namjena 90.262,00 1000,00 90.262.000,00

NT Luka nautičkog turizma-sadržaji
 1.900,00 700,00 1.330.000,00

VO Vjerski objekti
 100,00 700,00 70.000,00

1 Ukupno B:
 155.082,00 162.590.000,00

2 Infrastrukturno opremanje 8.103.755,28 €

 Saobraćaj 1.923.777,80

 Hidrotehničke instalacije 2.629.007,70

 Elektroenergetika 3.057.110,24

 Telekomunikaciona infrastruktura 250.450,99

 Pejzažno ureñenje 243.408,55

3 Ostali troškovi 25.151.560,00

 Projektno tehnicka dokument. 155.082,00 25,00 3.877.050,00

 ekoloski elaborati, saglasnosti i dr.

 Nadzor 155.082,00 2% 3.251.800,00

 Naknada za ureñ.grañev.zemljišta 17.247.300,00

 Marketing 155.082,00 5,00 775.410,00

4 Oprema hotela, turističkih vila, 135.522,00 150,00 20.328.300,00

 restorana

5 Zemljište- fiksni zakup(45 g.) 247.098,37 1,00 11.119.426,65

 UKUPNO (1 do 5): 227.293.041,93

Faznost realizacije projekta

Faznost realizacije proizlazi iz tehnoloških uslova organizacije grañenja objekata. Prilikom konačnog utvrñivanja
tehnološkog redosljeda gradnje objekata, kao i saobraćajne i tehničke infrastrukture, potrebno je voditi računa o tome da
grañenje ne predstavlja smetnju korišćenju vec izgrañenih objekata. Preporučuje se sljedeća etapnost realizacije:

• Hotelsko selo sa pratećim sadržajima (T2) - ugovorna obaveza Investitora je da se hotel izgradi u prve četiri
godine, što ne ograničava mogućnost da se u sklopu namjene T2, istovremeno, grade i depadansi - vile i drugi
objekti koji će biti sastavni dio ponude hotela

• Apartmanski objekti sa pratećim komercijalnim sadržajima, kondo i apart hotel, kongresni centar i centralna
podzemna garaža (MN1)

• Objekti mješovite namjene (stanovanje i komercijalni sadržaji) u sastavu zone MN2

Državna studija lokacije Sektor 5 (za dio bivše kasarne Orijenski bataljon) – izmjene i dopune NACRT PLANA

95

• Objekti mješovite namjene u neposrednom zaleñu marine (MN5)
• Djelimično ureñena kupališta
• Rekonstrukcija crkve
• Izgradnja manjeg broja luksuznih vila, neposredno uz objekat crkve
• Rekonstrukcija parkova
• Luksuzne vile
• Pristanište
• Plažni bar
• Objekat Centra mjesne zajednice sa bazenom, ugostiteljskim i kontrolnim objektom
• Preostali objekti mješovite namjene

Izgradnja marine i rekonstrukcija crkve Svete Nedjelje sa ureñenjem trga nisu uslovljeni faznošću realizacije.

Pored navedene faznosti, koja se odnosi na redosljed izgradnje objekata i infrastrukture kao samostalnih tehničkih i
tehnoloških cjelina, predviña se i fazna izgradnja pojedinačnih objekata, koja će biti preciznije razrañena Idejnim Projektima.
Navedeni metod će podrazumijevati simultanu izradu glavnih projekata i grañenje, u cilju postizanja zadatih rokova, a sve u
skladu sa “fast track” metodom projektovanja i grañenja.

Imajući u vidu ugovorne obaveze investitora, minimalna vrijednost inicijalnog ulaganja se procjenjuje na 70.000.000,00€.

Projektovani finansijski rezultati Hotela
Projekcija prihoda i rashoda na bazi eksploatacije Hotelskih kapaciteta sa pratećim sadržajima (Spa centar, restorani, caffe
bar, luka nautičkog turizma sa pratećim sadržajima, sportski tereni) zasniva se na predviñanjima broja noćenja u pojedinim
periodima kalendarske godine a na bazi planiranih kapaciteta hotela, aktuelnim cijenama izdavanja soba u hotelima po
kategorijma, prihodima na bazi vanpansionske potrošnje kao i uobičajenim hotelskim standardima u pogledu troškova.
Očekuje se da će blizina zdravstvenog centra Igalo, Regionalnog parka za obuku ronilaca u Bijeloj, blizina aerodroma Tivat,
konekcija na novoizgrañeni put Risan-Žabljak, značajno dodati vrijednost ovom projektu obezbjeñivanjem raznovrsne
ponude. Očekuje se da će privući klijente koji su se do sada opredjeljivali za alternativne destinacije u regionu.
Projekcija polazi od pretpostavke da će kompleks biti otvoren tokom čitave godine,da će istim upravljati poznati hotelski
svjetski operator One & Only , da će ostvariti skoro 100%-nu popunjenost u glavnoj sezoni, 35-50% u predsezoni i
podsezoni i u ostalom periodu uz dobar marketing zadovoljavajuću popunjenost..To nas dovodi do prosječne godišnje
popunjenosti od 50%.
Kada su u pitanju cijene hotelskih soba, apartmana, kao i svih pratećih sadržaja na kojima se zasniva finansijski plan,
pretpostavili smo da će cijene dostići nivo razvijenih destinacija do perioda otpočinjanja eksploatacije planiranih kapaciteta.
Poželjno je uvesti model prodaje i povratnog zakupa .

Prihodi od nautičkog turizma
Crna Gora je prepoznata kao nautička destinacija tako da i pored raspoloživih kapaciteta Luke Bar, Zelenika, Kotor , Marine
Budva, Porto Montenegro, usled ekspanzije jahting industrije, prisutna je dodatna potražnja za proširenjem nautičkih
sadržaja. Tu se ,prije svega misli na:
Iznajmljivanje vezova za jedrenjake (dnevne/mjesečne/godišnje)
Iznajmljivanje jedrenjaka za odmore ili u rekreativne svrhe
Čuvanje i oržavanje jedrenjaka
Snabdijevanje gorivom, rezervnim djelovima, opremom
Pružanje informacija nautičarima (vremenske prognoze,nautički vodiči,turističke informacije i slično).

Sve to je u skladu sa Strategijom razvoja turizma do 2020. I Prostornim planom područja posebne namjene za morsko
dobro.
Analizirajući postojeće cijene dolazimo do zakjučka da se cijene dnevnog iznajmljinanja kreću, u zavisnosti od dužine jahte
koje se mogu kretati do 70m, od 20,00 do 600,00 €, mjesečno iznajmljivanje od 250,00 do 5.000,00 i godišnje od 6.000,00
do 50.000,00€ za velike jahte.
Očekivani godišnji prihodi od Luke nautičkog turizma u Sektoru 5, pod pretpostavkom prosječnih cijena i iskoriščenosti
kapaciteta procjenjuju se na oko 3.000.000,00 €.

Ostali prihodi

Državna studija lokacije Sektor 5 (za dio bivše kasarne Orijenski bataljon) – izmjene i dopune NACRT PLANA

96

Pored sportsko rekreativnih sadržaja koje će nuditi kompleks, spa centra, sportova na vodi,moguće je organizovati školu
jedrenja koja bi kroz iznajmljivanje opreme, časove instruktora i slično, doprinijela povećanju prihoda. Blizina ronilačkog
kluba u Bijeloj može privući goste da pohañaju časove ronjenja. Zdravstveni centar Igalo takoñe može upotpuniti ponudu
svojim medicinsko-terapeutskim tretmanima. Muzički i filmski festivali u Herceg Novom su prepoznatljivi, dani Mimoze,
književne večeri , karnevali,fešte vina, ribe, i druge kulturne manifestacije privlače veliki posjetilaca ne samo sa Crnogorskog
primorja nego i šire.

Direktni (finansijski) prihodi
Direktni prihodi iz ovog projekta uključuju:

• Jednokratni prihodi
1. prihodi od poreza na dodatu vrijednost od prodaje nepokretnosti
2. prihodi od naknada za grañevinsko zemljište

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

Ugovorna obaveza investitora je plaćanje godišnjeg zakupa na zemljište i godišnje naknade za korišćenje morskog dobra.

Zakup Morskom dobru se ne plaća prve četiri godine trajanja ugovora.

Prihodi od naknada za grañevinsko zemljište
Uredjivanje gradjevinskog zemljišta vrši se prema srednjoročnim i godišnjim programima uredjivanja, koje donosi jedinica
lokalne samouprave.
Prema odgovarajućem članu Odluke Opštine Herceg Novi, o naknadi za ureñivanje grañevinskog zemljišta, naknada se
sastoji od:

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

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

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

T2 Turističko naselje 40.000,00 -
SMG Stanovanje (zona B) 19.460,00 150,00 2.919.000,00
MN Mješovita namjena 90.262,00 150,00 13.539.300,00
TU usluge hrane i pića 3.360,00 150,00 504.000,00
NT Luka nautičkog turizma 1.900,00 150,00 285.000,00
VO Vjerski objekti 100,00 -

 UKUPNO 155.082,00 17.247.300,00

Napomena: Prema usvojenom Zakonu o ureñenju prostora I izgradnji objekata, turistički sadržaji u kompleksu T2 su
osloboñeni naknada za komunalno opremanje zemljišta.

Prihod od poreza na dodatu vrijednost
PDV od izdavanja turističkih sadržaja i vezova u prvoj godini projektovanog perioda (stopa 7%) iznosi 1.419.000, €.
PDV na ostale sadržaje u prvoj godini projektovanog perioda (stopa 19%) iznosi 1.267.000,00 €.
 UKUPNO PDV (I godina): 2.686.000,00 €

Prihodi od poreza na neto dobit
Prihod od poreza na neto dobit u prvoj godini cca 505.000,00 €.

Državna studija lokacije Sektor 5 (za dio bivše kasarne Orijenski bataljon) – izmjene i dopune NACRT PLANA

97

Prihodi od poreza na lična primanja

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

1 Stalno zaposleni 1200 900,00 12.960.000,00 1.166.400,00

 UKUPNO: 1200 12.960.000,00 1.166.400,00

Zaključna ocjena
Na osnovu ekonomsko tržišne analize rañene za potrebe izrade ovog plana, došlo se do zaključka da je lokacija pogodna
za izgradnju hotelsko-turističkog kompleksa visoke kategorije ,turističkih apartmana objekata ekskluzivnog stanovanje ,luke
nautičkog turizma sa pratećim servisima, parkova i obalnog šetališta.
Realizacijom planiranog rješenja Crna Gora i lokalna zajednica, prvenstveno, bili bi bogatiji za nešto drugačiji vid turističke
ponude. Analizom predloženog rješenja mišljenja smo da je projekat ekonomski prihvatljiv za realizaciju.

Direktni prihodi Iznos %

Jednokratni prihodi:

Prihodi od naknada za grañevinsko zemljište 17.247.300,00 43,75

Prihod od zemljišta -fiksni zakup 11.119.426,65 28,21

Prihodi od poreza na dodatu vrijednost od prodaje stanova
(godišnje za period 5 godina) 6.700.000,00 17,00

 Prihodi koji se ostvaruju svake godine:

Prihodi od poreza na dodatu vrijednost 2.685.878,11 6,81

Prihodi od poreza na lična primanja 1.166.400,00 2,96

Prihodi od poreza na neto dobit 504.065,17 1,28

UKUPNI PRIHODI: 39.423.069,93 100,00

U sagledavanju prihvatljivosti ove analize treba uzeti u obzir društveni aspekt investicije i opšte društvene koristi kako
opštine Herceg Novi , tako I naselja u zahvatu, kroz stvaranje novih radnih mjesta, podsticaja i mogućnosti aktiviranja
lokalnog stanovništva na razvijanju cijelog niza pratećih uslužnih djelatnosti što je jedan od osnovnih motiva prihvatanja
planiranog projekta. Realizacija ovog projekta zahtjeva upošljavanje oko 1200 stalnih radnika.Najveći dio grañevinskog
materijala, kao i robe i usluga za rad turistickog kompleksa će se nabavljati iz lokalnih izvora.
Osim toga, društveni doprinos investicije moguće je iskazati kroz koristi za državu, prvenstveno kroz poreze, zakupe i takse.

Državna studija lokacije Sektor 5 (za dio bivše kasarne Orijenski bataljon) – izmjene i dopune NACRT PLANA

98

6. ANEKS – ANALITIČKI PODACI

Državna studija lokacije Sektor 5 (za dio bivše kasarne Orijenski bataljon) – izmjene i dopune NACRT PLANA

99

6.1. PREGLED OSTVARENIH KAPACITETA, BILANS POVRŠINA I URBANISTIČKI POKAZATELJI NA NIVOU ZAHVATA PLANA

Z a t e r i t o r i j u c i j e l o g p l a n a o d 2 7 . 8 6 h a p l a n i r a n i u r b a n i s t i č k i p o k a z a t e l j i s u s l j e d e ć i :

� površina zahvata plana na kopnu 278624.00 m2 (27.86 ha)4

� površina zahvata plana na moru 247098.37 m2 (24.71 ha)5

� površina pod saobraćajnicama (površina kolovoza, trotoara) 21385.13 m2

� ukupna BGP objekata /MAX/ 155082.00m2 + 24498m2 (balkoni, loñe, terase, bazeni i dr.) + 40917m2 (podzemne garaže) = 220497,00m2

� ukupna zauzetost terena /MAX/ 62140.00 m2

� broj smještajnih jedinica /MAX/ 650

� ukupan broj korisnika (kreveta): 1820

� broj zaposlenih 1200

� kapacitet svih kupališta za standard 10m2/kupaču i faktor jednovremenosti 1.4 1387 kupača, odnosno 1942 turista

� prosječna gustina korišćenja na nivou plana 65.3 kreveta / ha

� indeks zauzetosti terena u zahvatu plana 0,22

� indeks izgrañenosti u zahvatu plana 0,56

4Površina zahvata DSL na kopnu prema programskom zadatku je 24,17ha, a prema grafičkom prilogu (ažurnoj katastarsko-geodetskoj podlozi) 24,43ha.
Konačna površina zahvata data u tabeli 6.1. predstavlja zbir površine zahvata na kopnu (prema ažurnoj katastarsko-geodetskoj podlozi) i površina dobijenih
nasipanjem obale na račun akvatorijuma (34255m2 ili 3,42ha). U ove površine uračunati su i čvrsti (betonski) djelovi marine (koji će se graditi na šipovima).
5 U ovu površinu je uračunat dio akvatorijuma koji pripada marini, a nije uračunat dio akvatorijuma koji se prema planskom rješenju „pripaja“kopnu

Državna studija lokacije Sektor 5 (za dio bivše kasarne Orijenski bataljon) – izmjene i dopune NACRT PLANA

100

6.2. STRUKTURA POVRŠINA IZGRAðENOG PROSTORA

GRAðEVINSKI PROSTOR

POVRŠINA BRGP

m2 % m2

IZ
G

R
Að

EN
I

POVRŠINE ZA STANOVANJE SMG - stanovanje male gustine 53071,09 23,55 19460,00

POVRŠINE ZA TURIZAM

T2 - turističko naselje 58617,53 26,01 40000,00

45260,00

TU - usluge hrane i pića 2123,1 0,94 3360,00

NT - luka nautičkog turizma 15722,02 6,98 1900,00

POVRŠINE ZA CENTRALNE DJELATNOSTI - KULTURA K - kultura 328,1 0,15 0,00

POVRŠINE ZA MJEŠOVITU NAMJENU MN - mješovita namjena 94174,75 41,79 90262,00

POVRŠINE ZA VJERSKE OBJEKTE VO - vjerski objekti 1324,61 0,59 100,00

UKUPNO max: 225361,2 100,00 155082,00

Državna studija lokacije Sektor 5 (za dio bivše kasarne Orijenski bataljon) – izmjene i dopune NACRT PLANA

101

6.3. STRUKTURA POVRŠINA IZGRAðENOG I NEIZGRAðENOG PROSTORA

BILANS POVRŠINA OPŠTA STRUKTURA STRUKTURA FUNKCIJA STRUKTURA GRUPA

ha % ha % ha %

IZ
G

R
Að

EN
E

P
O

V
R

ŠI
N

E

POVRŠINE ZA STANOVANJE SMG - stanovanje male gustine 5,31 14,45 5,31 14,45 31,25 85,03

POVRŠINE ZA TURIZAM T2 - turističko naselje 5,86 15,95 7,64 20,79

TU - usluge hrane i pića 0,21 0,57

NT - luka nautičkog turizma 1,57 4,27

POVRŠINE ZA MJEŠOVITU NAMJENU MN - mješovita namjena 18,13 49,33 18,13 49,33

POVRŠINE ZA VJERSKE OBJEKTE VO - vjerski objekti 0,14 0,38 0,14 0,38

POVRŠINE ZA CENTRALNE DJELATNOSTI
- KULTURA

K - kultura 0,03 0,08 0,03 0,08

P
O

V
R

ŠI
N

E
ZA

S

AO
BR

AĆ
AJ

N
U

 I
TE

H
N

IČ
KU

IN

FR
AS

TR
U

KT
U

R
U

SAOBRAĆAJ Javne saobraćajnice (kolske površine i trotoari) 2,61 7,10 2,61 7,10 2,66 7,24

ELEKTROENERGETSKA
INFRASTRUKTURA

Površine za trafostanice 0,05 0,14 0,05 0,14

N
EI

ZG
R

A
ð

EN
E

PO
VR

ŠI
N

E ZELENILO PUJ - površine za pejzažno ureñenje javne namjene 0,99 2,69 1,27 3,46 2,84 7,73

PUO - površine za pejzažno ureñenje ograničene
javne namjene

0,28 0,76

OTVORENE JAVNE POVRŠINE DUK - djelimično ureñena kupališta 1,38 3,76 1,57 4,27

L - pristanište 0,19 0,52

UKUPNO 36,75 100,00 36,75 100,00 36,75 100,00

Državna studija lokacije Sektor 5 (za dio bivše kasarne Orijenski bataljon) – izmjene i dopune NACRT PLANA

102

6.4. PRIKAZ PLANIRANIH KAPACITETA NA NIVOU ZAHVATA DSL-e

• Površina urbanističkih parcela na kojima je predviñena izgradnja..211138,40m2
• Maksimalna dozvoljena BRGP...155082,00m2
• Prosječni indeks izgrañenosti na nivou parcele...0,73
• Maksimalna zauzetost terena..62140,00m2
• Prosječni indeks zauzetosti na nivou parcele...0,29
• Broj smještajnih jedinica...650
• Broj kreveta (turista i stanovnika)..1820
• Broj zaposlenih...1200
• Ukupan broj turista, stanovnika i zaposlenih..3020

6.5. PRIKAZ POVRŠINA PRISTANIŠTA I KUPALIŠTA

 Ukupna operativna površina (sa pripadajućim dijelom akvatorijuma) (m2) Tip izgradnje Broj vezova Ekvivalent plovila (m)
Pristanište (L) 1956,56 Pontonsko 15 6
Luka nautičkog turizma (NT)
- Marina

161810,57 Na šipovima 235 8 do 70

Ukupno 163767,13 250 6 do 70

Oznaka kupališta6 Površina kupališta (m2) Broj kupača (standard 10m2 po kupaču) Broj turista I stanovnika(faktor
jednovremenosti)

DUK1 2733,47 273 382
DUK2 3518,65 352 493
DUK3 1435,26 143 200
DUK4 6189,45 619 867
Ukupno: 13876,83 1387 19427

6 Sva kupališta u zahvatu DSL su planirana kao djelimično ureñena, tj. kao betonske i mješovite nasute plaže
7Maksimalni kapacitet plaža, uz odabrani faktor jednovremenosti 1,4, veći je od maksimalnog planiranog broja kreveta (turista i stanovnika), što znači da se uz adekvatno nasipanje obale može
riješiti problem preopterećenosti plaža.

Državna studija lokacije Sektor 5 (za dio bivše kasarne Orijenski bataljon) – izmjene i dopune NACRT PLANA

103

6.6. TABELARNI PRIKAZ PLANIRANIH KAPACITETA I URBANISTIČKI POKAZATELJI PO URBANISTIČKIM PARCELAMA

Urbanistička

parcela
Namjena Oznaka namjene

Površina parcele

(m
2
)/ha

Indeks

zauzetosti

Indeks

izgrađenosti

Maksimalna

površina

prizemlja

Maksimalna

BRGP (m
2
)

Maksimalna

dozvoljena

spratnost

Natkrivene i

otvorene

terase,

arkade,

kolonade,

bazeni (m
2
)

Podzemne

garaže,

tehničke

prostorije i

dr.

Maksimalan

broj kreveta

UP1

st
a

n
o

v
a

n
je

 m
a

li
h

 g
u

st
in

a

SMG 1582,92 0,16 0,15 0,31 250 500 P+2 100 / 6

UP2 SMG 1238,15 0,12 0,2 0,4 250 500 P+2 100 / 6

UP3 SMG 1229,51 0,12 0,2 0,4 250 500 P+2 100 / 6

UP4 SMG 1138,3 0,11 0,21 0,43 250 500 P+2 100 / 6

UP5 SMG 1147,95 0,11 0,21 0,43 250 500 P+2 100 / 6

UP6 SMG 1149,81 0,11 0,21 0,43 250 500 P+2 100 / 6

UP7 SMG 1043,12 0,1 0,24 0,48 250 500 P+2 100 / 6

UP8 SMG 1525,59 0,15 0,16 0,3 250 470 P+2 100 / 6

UP9 SMG 1820,98 0,18 0,13 0,25 250 470 P+2 100 / 6

UP10 SMG 2005,05 0,2 0,12 0,23 250 470 P+2 100 / 6

UP11 SMG 1640,5 0,16 0,15 0,28 250 470 P+2 100 / 6

UP12 SMG 1423,2 0,14 0,18 0,36 260 520 P+2 130 / 6

UP13 SMG 1739,1 0,17 0,13 0,24 240 420 P+2 100 / 5

UP14 SMG 1312,77 0,13 0,19 0,39 260 520 P+2 130 / 6

UP15 SMG 1230,54 0,12 0,21 0,42 260 520 P+2 130 / 6

UP16 SMG 1066,72 0,11 0,23 0,46 250 500 P+2 100 / 6

UP17 SMG 1080 0,11 0,23 0,46 250 500 P+2 100 / 6

UP18 SMG 1080 0,11 0,23 0,46 250 500 P+2 100 / 6

UP19 SMG 1080 0,11 0,23 0,46 250 500 P+2 100 / 6

UP20 SMG 1080 0,11 0,23 0,46 250 500 P+2 100 / 6

UP21 SMG 1334,93 0,13 0,18 0,31 240 420 P+2 100 / 5

UP22 SMG 1399,81 0,14 0,17 0,3 240 420 P+2 100 / 5

UP23 SMG 1428,46 0,14 0,16 0,29 240 420 P+2 100 / 5

UP24 SMG 1427,97 0,14 0,16 0,29 240 420 P+2 100 / 5

UP25 SMG 1402,93 0,14 0,18 0,37 260 520 P+2 130 / 6

UP26 SMG 1418,94 0,14 0,18 0,36 260 520 P+2 130 / 6

UP27 SMG 1414,11 0,14 0,18 0,36 260 520 P+2 130 / 6

UP28 SMG 1392,76 0,14 0,18 0,37 260 520 P+2 130 / 6

UP29 SMG 1503,88 0,15 0,15 0,27 240 420 P+2 100 / 5

UP30 SMG 1987,31 0,2 0,13 0,26 260 520 P+2 130 / 6

UP31 SMG 1633,75 0,16 0,15 0,31 260 520 P+2 130 / 6

UP32 SMG 1468,58 0,15 0,17 0,35 260 520 P+2 130 / 6

UP33 SMG 1279,88 0,13 0,21 0,42 280 540 P+2 130 / 6

Državna studija lokacije Sektor 5 (za dio bivše kasarne Orijenski bataljon) – izmjene i dopune NACRT PLANA

104

UP34 SMG 1240,55 0,12 0,22 0,43 280 540 P+2 130 / 6

UP35 SMG 1155,67 0,12 0,24 0,46 280 540 P+2 130 / 6

UP36 SMG 1132,64 0,11 0,24 0,47 280 540 P+2 130 / 6

UP37 SMG 1305,63 0,13 0,21 0,41 280 540 P+2 130 / 6

UP38 SMG 1286,13 0,13 0,24 0,45 300 580 P+2 140 / 6

UP39 SMG 1242,95 0,12 0,24 0,46 300 580 P+2 140 / 6

Ukupno SMG 53071,09 / / / 6080 19460 P+2 4430 / 228

UP40
turizam

ugostiteljstvo
TU 1321,63 0,13 0,15 0,15 200 200 P+1 150 / /

UP41 vjerski objekti VO 1355,25 0,14 0,07 0,07 100 100 P 20 / /

UP53
parkovi javne

namjene
PUJ 2890,71 0,29 / / / / / / / /

UP54

Centralne

djelatnosti -

kultura

K 328,1 0,03 / / / / / 160 / /

UP42

m
je

šo
v

it
a

 n
a

m
je

n
a

MN 3535,57 0,35 0,16 0,39 600 1400 P+4 300 / /

UP43 MN 328,88 0,03 0,36 0,36 120 120 P+1 25 / /

UP44 MN 485,93 0,05 0,36 0,36 175 175 P+1 35 / /

UP45 MN 889.44 0,09 0,3 1.00 267 890.00 P+3 120 / 18

UP46 MN 580.5 0,06 0,3 1.00 174 580.00 P+3 80 / 12

UP47 MN 1231.3 0,12 0,3 1.00 370 1230.0 P+3 165 / 25

UP48 MN 1160.36 0,12 0,3 1.00 348 1160.00 P+3 155 / 24

UP49 MN 1649.08 0,16 0,3 1.00 495 1650.00 P+3 220 / 34

UP50 MN 1334.47 0,13 0,3 1.00 400 1335.00 P+3 180 / 27

UP51 MN 1270.1 0,13 0,3 1.00 381 1270.00 P+3 170 / 26

UP52 MN 1371.38 0,14 0,3 1.00 411 1370.00 P+3 180 / 28

UP55 MN 1321.24 0,13 0,3 1.00 396 1320.00 P+3 175 / 27

UP56 MN 2305.61 0,23 0,3 1.00 691 2305.00 P+4 305 / 47

UP57 MN 1303.56 0,13 0,3 1.00 391 1300.00 P+3 175 / 26

UP58 MN 1833.67 0,18 0,3 1.00 550 1830.00 P+3 245 / 37

UP59 MN 1401.24 0,14 0,3 1.00 420 1400.00 P+4 185 / 28

UP60 MN 730.75 0,07 0,3 1.00 219 730.00 P+3 100 / 15

UP61 MN 713.47 0,07 0,3 1.00 214 710.00 P+3 95 / 14

UP62 MN 334,09 0,03 0,3 1.00 100 330.00 P+3 45 / 2

UP63 MN 793.19 0,08 0,3 1.00 238 790.00 P+3 105 / 6

UP64 MN 693,63 0,07 0,38 0,64 270 450 Po+P+1 55 55 5

UP65 MN 379,23 0,04 0,71 1,18 270 450 Po+P+1 55 55 5

UP66 MN 352,28 0,04 0,76 1,27 270 450 Po+P+1 55 55 5

Državna studija lokacije Sektor 5 (za dio bivše kasarne Orijenski bataljon) – izmjene i dopune NACRT PLANA

105

UP67 MN 349,37 0,03 0,77 1,28 270 450 Po+P+1 55 55 5

UP68 MN 458,86 0,05 0,58 0,98 270 450 Po+P+1 55 55 5

UP69 MN 443,11 0,04 0,6 1,01 270 450 Po+P+1 55 55 5

UP70 MN 400,8 0,04 0,67 1,12 270 450 Po+P+1 55 55 5

UP71 MN 849,25 0,08 0,31 0,52 270 450 Po+P+1 55 55 5

UP72 MN 1060,53 0,11 0,25 0,42 270 450 Po+P+1 55 55 5

UP73 MN 8098,08 0,81 0,3 0,83 2500 6800 Po+P+3 700 5610 52

UP74 (apart

hotel)
MN 4440,68 0,44 0,56 1,37 2500 6105 Po+P+4 1150 1610 68

UP75

(kongresni

centar)

MN 6935,03 0,69 0,36 0,5 2500 3500 Po+P+2 / 8010 /

UP76 MN 5543,68 0,55 0,45 0,58 2500 3223 Po+P+4 980 5747 57

UP77 MN 5229,71 0,52 0,47 0,63 2500 3312 Po+P+4 1035 5457 57

UP78 MN 6259,05 0,63 0,39 0,73 2500 4600 Po+P+4 346 5345 86

UP79 MN 4183,4 0,42 0,59 1,09 2500 4600 Po+P+4 1585 2286 105

UP80 MN 5231,34 0,52 0,23 1,21 1250 6345 P+4 55 0 94

UP81 MN 7105,71 0,71 0,43 1,14 3060 8152 Po+P+4 2677 2643 121

UP82 MN 2964,08 0,3 0,4 1,87 1250 5550 P+4 750 / 94

UP83 MN 3217,62 0,32 0,38 1,74 1250 5600 P+4 800 / 94

UP84 MN 911,05 0,09 0,8 1 725 910 P+1 0 / /

UP85 MN 537,51 0,05 0,4 0,56 215 300 P+1 0 / /

UP86 MN 691,67 0,07 0,79 1,34 550 930 P+2 225 / 10

UP87 MN 1019,45 0,1 0,5 1,34 510 1370 P+2 335 / 20

UP88 MN 1190,96 0,12 0,5 1,34 595 1600 P+2 390 / 25

UP89 MN 1054,84 0,11 0,49 1,34 525 1420 P+2 345 / 28

Ukupno MN 94174,75 37360 90262 / 14928 34917 1352

UP90 Plažni klub TU 801,47 0,08 0,79 3,94 640 3160 P+4 630 / /

UP91
Turističko

naselje
T2 58617,53 5,86 0,29 0,68 17000 40000 P+4 do P+6 4000 6000 240

UP92 Marina M 1300 1900 P+1 200 / /

Državna studija lokacije Sektor 5 (za dio bivše kasarne Orijenski bataljon) – izmjene i dopune NACRT PLANA

106

7. POPIS LITERATURE I DOKUMENTACIJE:

PRAVNI PROPISI:

Odluka i Programski zadatak
Zakon o ureñenju prostora i izgradnji objekata (Sl. list RCG, br. 51/08.)
Zakon o zaštiti prirode (Sl. list RCG, br. 36/77, 39/77, 2/89, 29/89, 39/89, 48/91, 17/92, 27/94, 51/08)
Zakon o zaštiti spomenika kulture (Sl. list RCG, br. 47/91, 27/94)
Zakon o putevima (Sl. list RCG, br. 42/04.)
Pravilnik o klasifikaciji, minimalnim uslovima i kategorizaciji ugostiteljskih objekata, (Sl. list RCG, br. 33/07.)

LITERATURA:

Agenda HABITAT, Istanbul, 1996.
Agenda 21 Rio de Žaneiro, 1992.
Berlinska deklaracija, UN, 2004.
Deklaracija o Crnoj Gori ekološkoj državi, 1990. godine
Prostorni plan Crne Gore do 2020. godine; Montenegroinženjering;Podgorica,mart 2008.
Prostorni plan područja posebne namjene za Morsko dobro Crne Gore; MonteCEP, RZUP, Kotor, Podgorica, dec 2007
Prirodne karakteristike područja morskog dobra, RZUP, MonteCEP, Podgorica- Beograd-Kotor, 1999
bazna studija za potrebe izrade plana Prostorni plan područja posebne namjene za Morsko dobro Crne Gore;
Master plan. Strategija razvoja turizma do 2020. godine, Ministarstvo turizma Vlade Republike Crne Gore, Podgorica,
2002.
Nacionalna strategija održivog razvoja Crne Gore, Ministarstvo zaštite životne sredine i ureñenja prostora Vlade Republike
Crne Gore, Podgorica 2006.
Strateški master plan za otpadne vode za Crnogorsko primorje i opštinu Cetinje
Strategija razvoja turizma Crne Gore do 2020. godine
Prirodne karakteristike prostora morskog dobra – bazna studija za PPPN za područje morskog dobra (1999.)
Prostorni Plan Opštine Herceg Novi do 2020.godine, MonteCEP, Kotor, 2008
Uzelac, Ante Marinović : „Teorija namjene površina u urbanizmu”, Zagreb 1989.

DOKUMENTACIJA:

- Digitalne, štampane katastarske podloge sa visinskom predstavom, ortofoto, aerosnimci i pregledne karte
- Dokumentacija u Hergeg Novi (PPO, DUP Kumbor ðenovići, DUP Baošića)
- „Pravilnik o sadržini i formi planskih dokumenata, kategorijama namjena površina, elementima urbanističke

regulacije i grafičkim simbolima“ , Ministarstvo za ekonomski razvoj ,GTZ , UNDP,2010.god
- Zahtjevi grañana (pismo o namjerama)
- Smjernice nadležnih organa
- Granice Morskog dobra (u digitalnoj formi – DWG format)
- Ostala dokumentacija koja se odnosi na pojedine djelove Studije, posebno infrastrukture

