
Državna Studija lokacije "Dio sektora 46 - Kamenovo

RZUP - ad - Podgorica

1

NARUČILAC Ministarstvo održivog razvoja i turizma

OBRAĐIVAČ Republi čki zavod za urbanizam
 i projektovanje, ad Podgorica

PLAN Državna Studija lokacije "Dio sektora 46 - Kamenovo"

FAZA PLAN

RADNI TIM

RUKOVODILAC TIMA Tamara Vu čević, dipl.ing.arh.

URBANIZAM Tamara Vu čević, dipl.ing.arh.
 Sandra Joksimovi ć, dipl.ing.un.arh.
 Sanja Vlahovi ć, dipl.ing.arh.
 Nevena Đurovi ć, dipl.ing.arh.
 Filip Pejovi ć, bcs.arh.

SAOBRAĆAJ Ilinka Petrovi ć, dipl.ing.gra đ.
 Jovana Vuksanovi ć, dipl.ing.gra đ.

ELEKTROTEHNIČKA Sonja Filipovi ć-Šiševi ć, dipl.ing.el.
INFRASTRUKTURA Slobodan Medenica, dipl.ing.el.

HIDROTEHNIČKA Radovan Žunji ć, dipl.ing.gra đ.
INFRASTRUKTURA Zorica Karadži ć, dipl.ing.gra đ.

TELEKOMUNIKACIONA
INFRASTRUKTURA Željko Maraš, dipl.ing.el.

OBALNI PROCESI Prof. Dr Sava Petkovi ć, dipl. ing. gra đ.

PEJZAŽNA
ARHITEKTURA Snežana Laban, dipl.ing.pejz.arh.

EKONOMSKO
TRŽIŠNI ELABORAT Dr Radislav Jovovi ć dipl. ecc

PRAVNI ASPEKT Melida Suljevi ć, dipl.pravnik

 IZVRŠNI DIREKTOR
 Dušan Džudovi ć, dipl.ing.arh.

Podgorica, jul 2014. godine

Državna Studija lokacije "Dio sektora 46 - Kamenovo

RZUP - ad - Podgorica

2

SADRŽAJ

OPŠTI DIO
 Opšta dokumentacija
 Radni tim ... 2
UVOD
 Cilj izrade.. 4
 Opis lokacije i granica zahvata... 4
 Površina zahvata.. 5
 Pravni osnov... 5
 Planski osnov.. 5

A IZVOD IZ POSTOJEĆE PLANSKE DOKUMENTACIJE
1. IZVOD IZ PROSTORNOG PLANA PODRUČJA POSEBNE NAMJENE
 ZA MORSKO DOBRO ... 6
2. IZVOD IZ PROSTORNOG PLANA OPŠTINE BUDVA............ 8
3. IZVOD IZ DUP-a DIO "PRŽNO KAMENOVO II"
 DIO "KAMENOVO-VRIJESNO" DIO "ŠIPKOV KRŠ-PRŽNO".... 9

B ANALIZA POSTOJE ĆEG STANJA
1. OPIS LOKACIJE I OCJENA STANJA....................................... 10
2. PRIRODNE KARAKTERISTIKE... 12
3. ANALIZA STEPENA IZVRŠENOSTI VAŽEĆE PLANSKE

DOKUMENTACIJE .. 17
5. DEMOGRAFSKO EKONOMSKA ANALIZA............................. 17

C ANALIZA UTICAJA KONTAKTNIH ZONA NA
 OVAJ PROSTOR .. 19

D PLAN
1. KONCEPT ORGANIZACIJE PROSTORA…... 20
1.1. Polazni stavovi i program razvoja... 20
1.2. Prostorna organizacija i namjena površina............................... 20
2. UTU-i I SMJERNICE ZA IZRADU

IDEJNOG ARHITEKTONSKO URBANISTIČKOG RJEŠENJA........... 22
2.1. Elementi regulacije i nivelacije.............................…………...... 22
2.2. Uslovi za parcelaciju i preparcelaciju.. 22
2.3. Pravila za uređenje prostora i građenje objekata..................... 22
3. Uređenje obale u uvali Kamenovo.. 32
4. MJERE ZAŠTITE.. 45
4. ANALITIČKI PODACI... 47
5. ENERGETSKA EFIKASNOST... 49
6. EKONOMSKO TRŽIŠNA PROJEKCIJA................................... 50
7. INFRASTRUKTURA
7.1. Saobraćaj.. 72
7.2. Elektroenergetika.. 77
7.3. Hidrotehnička infrastruktura.. 80
7.4. TK Infrastruktura... 92
8. PEJZAŽNA ARHITEKTURA... 97
9. SMJERNICE ZA REALIZACIJU.. 108

Državna Studija lokacije "Dio sektora 46 - Kamenovo

RZUP - ad - Podgorica

3

UVOD

CILJ IZRADE

Glavni cilj izrade ovog planskog dokumenta je, između ostalog, obezbjeđenje zaštite
i održivog korišćenja prirodnih i stvorenih resursa kao i povećanje turističkih i
privrednih potencijala na predmetnom prostoru.

Na mjestu nekadašnjeg odmarališta u uvali Kamenovo, predviđeno je stvaranje
uslova za realizaciju luksuznih turističkih sadržaja koji će obezbijediti
visokokvalitetnu valorizaciju prostora. Krajnji cilj je izgradnja turističkog naselja koje
će imati arhitektonsku specifičnost, ekskluzivnost i autentičnu ponudu kao i
mogućnost funkcionisanja 365 dana u godini.

OPIS LOKACIJE I GRANICA ZAHVATA

Prostor koji se obrađuje ovim planskim dokumentom obuhvata uvalu Kamenovo,
između Bečića i Pržna i predstavlja prvu u nizu od desetak plaža Budvanske rivijere.
Dužina plaže iznosi cca 350m.

DSL se radi za dio Sektora 46, odnosno priobalni prostor uvale Kamenovo od rta
Đevištenje do rta Pržno.

Granica zahvata kopnenog dijela je definisana u grafičkom dijelu plana.

Obuhvat na otvorenom moru je do linije priobalnog plovnog puta (100m od obale).

Državna Studija lokacije "Dio sektora 46 - Kamenovo

RZUP - ad - Podgorica

4

POVRŠINA ZAHVATA

Orijentacioni obuhvat DSL na kopnu, prema Odluci o izradi je oko 9,0ha.

Kartografskim mjerenjem utvrđena je površina kopnenog dijela zahvata i ona iznosi
cca 8,00ha.

PRAVNI OSNOV

Plan Državne Studije lokacije - "Dio sektora 46-Kamenovo", urađen je na osnovu
Odluke o izradi plana, Programskog zadatka i Ugovora zaključenog između:

� Ministarstva za održivi razvoj i turizam kao Naručioca i
� Republičkog zavoda za urbanizam i projektovanje AD Podgorica, kao Izvršioca.

Na osnovu člana 23 i člana 31 stav 1 Zakona o uređenju prostora i izgradnji objekata
(„Službeni list CG“, br. 51/08, 34/11 i 35/13), Vlada Crne Gore na sjednici od 02. 06.
2011. godine, donijela je Odluku o izradi Državne Studije lokacije - "Dio sektora 46-
Kamenovo".

Programskim zadatkom obrazložena je potreba izrade Studije lokacije, obzirom da
se predmetno područje nalazi u zahvatu Prostornog plana područja posebne
namjene za Morsko dobro, a koje nije detaljno razrađeno planom.

Na osnovu ugovorenih obaveza i Zakonom propisane procedure, Obrađivač je
izradio Plan Državne Studije lokacije - "Dio sektora 46-Kamenovo".

PLANSKI OSNOV

Osnov za izradu ovog planskog dokumenta su smjernice Prostornog plana područja
posebne namjene za Morsko dobro i Prostornog plana Opštine Budva.

Plan sačinjavaju: programski zadatak, analiza postojećeg stanja sa analizom
zahtjeva korisnika prostora, obrazloženja planskih rješenja i preporuka, i
odgovarajući grafički prilozi, koji saglasno Zakonu o uređenju prostora i izgradnji
objekata („Službeni list CG“, br. 51/08, 34/11 i 35/13) sačinjavaju Studiju lokacije.

Tekstualni dio, kao obrazloženje Studijom lokacije, definisanih rješenja, predstavlja
sintezni prikaz obavljenih analiza i u njemu su dati osnovni parametri potrebni za
postupak sprovođenja Plana.

Plan je urađen na Topografsko katastarskoj podlozi.

Državna Studija lokacije "Dio sektora 46 - Kamenovo

RZUP - ad - Podgorica

5

A. IZVOD IZ POSTOJEĆE PLANSKE DOKUMENTACIJE

1. IZVOD IZ PROSTORNOG PLANA PODRUČJA POSEBNE NAMJENE
 ZA MORSKO DOBRO
/Obrađivači: Republički zavod za urbanizam i projektovanje, Podgorica; MonteCEP
Centar za planiranje urbanog razvoja, Kotor; Podgorica - Kotor 2007.g./

PROSTORNI OBUHVAT PLANA
Prostorni plan Morskoga dobra Crne Gore pokriva morski akvatorij (oko 2.540 km²),
cjelokupnu obalu u dužini od oko 310 km kao i uzani dio kopna, definisan prema
Zakonu o morskom dobru ("Službeni list RCG", br. 14/92, 59/92, 27/94 i "Službeni
list CG", br. 51/08, 21/09, 73/10, 40/11) (površine oko 58 km²).

POLAZNE POSTAVKE

Principi

Proglašenjem Zakona o morskom dobru 1992. godine Crna Gora je prepoznala
poseban značaj i izuzetne vrijednosti obalnog područja i obezbijedila okvire za
poseban režim zaštite, korišćenja i unapređenja ovog značajnog resursa.
Crnogorsko primorje predstavlja vrijedan kompleks prirodnih i stvorenih resursa , na
koji se u najvećem dijelu oslanjaju glavne privredne grane Države, u prvom redu
turizam.

Dinamika i obim turisti čkog razvoja

Prioritet treba da bude dat izgradnji novih hotela kao djelova visokokvalitetnih
"odmarališnih destinacija" u kategorijama četiri i pet zvjezdica...

Jasna "zona zabranjene gradnje" između obale i naselja treba da bude
uspostavljena kako bi bila vodič razvoja novog turističkog smještaja. Svaka gradnja
turističkog smještaja u blizini plaža treba da bude rezervisana samo za
visokokvalitetni turistički smještaj.

Na neizgrađenim površinama plaža/obale, zelenilo između mora i zone izgradnje
treba da bude očuvano iz ekoloških razloga i obezbijeđenja poželjne prirodne
hladovine za turiste.

Ekološki osjetljive površine unutar zona za izgradnju treba uvijek da budu zaštićene i
sačuvane kao dodatna vrijednost turističkog uživanja. Obim, visina i arhitektura novih
hotelskih kompleksa treba da budu u harmoniji sa okruženjem. Za nove hotele,
ležajni kapaciteti hotela sa tri ili četiri zvjezdice ne treba da prelazi 500 kreveta po
objektu, a hotela sa pet zvjezdica ne više od 350 kreveta. Potrebno je ispoštovati i
standarde o zelenim površinama shodno kategoriji objekta.

Postojeći turistički smještaj na najprivlačnijim lokacijama, sa postojećom kategorijom
jedne ili dvije zvjezdice, treba da bude podignut do prioritetnih kategorija ili porušen i
ponovo izgrađen.

Novoplanirani turisti čki kompleksi u zoni Morskog dobra su: na Kobili, u
proširenju Njivica (prema Sutorini), Meljine, Rtac kod Risna, URC u Kotoru, Župa u
Tivtu, okolina Ostrva cvijeća i uvala Brdišta, vojne lokacije Petrovići i Pristan, Male

Državna Studija lokacije "Dio sektora 46 - Kamenovo

RZUP - ad - Podgorica

6

Rose, plato od Rosa do Dobreča, Kabala For, Mamula, Žanjic-Mirišta, padina iznad
Arze, Bigova, Rt Trašte, zaleđe uvale Žukovica, Kamenovo , proširenje Čanja, Crni
rt, Maljevik i uvala Škrbin, Zeleni pojas prema Žukotrlici, pored rijeke Željeznice,
Uvala Maslina, Paljuškovo, Valdanos, bivši hotel ”Jadran” u Ulcinju, rt Đerane, Velika
plaža – zapadni i centralni dio te Ada Bojana.

Izvod iz PPPPN za Morsko dobro grafi čki prilog "Planirana namjena površina Morskog dobra "

Za svaki od 68 sektora Morskog dobra je dat pregled osnovnih namjena sa
smjernicama i napomenama.
Središnja cjelina - spoljna obala Paštrovi ća

broj sektora: 46 Đevištenje - Kamenovo - Pržno - Milo čer - Sveti Stefan - Crvena glavica
osnovne namjene neizgra đena obala od Đevištenja ka Kamenovu (stijene i makija)

turisti čki kompleks i kupalište Kamenovo
kupalište Pržno
naseljska struktura Pržno sa pristaništem
kupališta Kralji čina i Milo čerska plaža sa funkcionalnim zale đem (uslužni
sadržaji, wellness, urbano zelenilo)
turisti čki kompleks Sveti Stefan sa kupalištima i pristaniš tem
izletni čke plaže na stjenovitoj obali

smjernice za
kupališta

javna - uređena kupališta (Pržno, Sveti Stefan 2 sa dijelovima kupališta za
hotele u zale đu)
hotelska ure đena kupališta (Kamenovo, Kraljeva plaža i Sveti Ste fan 1)
reprezenativno kupalište Kralji čina plaža
prirodna kupališta na stjenovitoj obali – nudisti čka plaža Crvena glavica

smjernice za
zaštitu

očuvanje prirodnog izgleda stjenovite obale i mediter anske v egetacije
urbana cjelina Svetog Stefana (II kategorija)
ambijentalna cjelina Pržno (prethodna zaštita)

smjernice za
sprovođenje

studija lokacije za funkcionalno zale đe Kralji čine plaže ili cijelog
kompleksa
uslovi PPPPNMD za kupališta i šetališta (direktno s provo đenje)

Državna Studija lokacije "Dio sektora 46 - Kamenovo

RZUP - ad - Podgorica

7

2. IZVOD IZ PROSTORNOG PLANA OPŠTINE BUDVA
/Obrađivač: Zavod za izgradnju Budve - Budva ad i Institut za arhitekturu i
urbanizam Srbije/

Prostornim planom Opštine Budva predmetna lokacija je označena kao Podru čje
morskog dobra

U oblasti korišćenja (namjene) zemljišta za prostor zahvata predmetnog planskog
dokumenta, navedeno je sljedeće: Kamenovo, Pržno i Sv. Stefan čine rekreacionu
zonu u kojoj treba locirati hotele "de luxe" i A kategorije;

Za planski tretman prioritetnih lokacija, među kojima je i Kamenovo, date su sljedeće
smjernice za zonu Pržno-Kamenovo-Divanovi ći: Lokacija Kamenovo treba da
bude pokrivena jednim hotelsko-apartmanskim naseljem kapaciteta oko 600
ležajeva, čime se obezbjeđuje zaštita limita koncentracije, kako bi objektima bila
obezbijeđena visoka kategorija;

 Plaža Kamenovo

Izvod iz Prostornog plana Opštine Budva - grafi čki prilog "Planirana namjena površina"

Državna Studija lokacije "Dio sektora 46 - Kamenovo

RZUP - ad - Podgorica

8

3. IZVOD IZ DUP-a DIO "PRŽNO-KAMENOVO II" DIO "KAME NOVO-VRIJESNO
II" DIO "ŠIPKOV KRŠ-PRŽNO"
/Obrađivač: CAU, Centar za arhitekturu i urbanizam Podgorica/

Planirana namjena površina u predmetnom planskom dokumentu definisana je kroz
dvije grupe namjena:

� Namjene javnog karaktera – površine namijenjene za saobraćajnu
infrastrukturu površine za tehničku i komunalnu infrastrukturu, površine za pejzažno
uređenje – zaštićenu šumu, maslinjak i ostale javne zelene površine
� Namjene pojedina čnog karaktera – površine namjenjene izgradnji turističkih
sadržaja -hotela, rent-a vila, ambijentalnih i ekskluzivnih vila, ugostiteljskih objekata.

U okviru turističkog kompleksa definisane su sljedeće namjene površina:

Turizam
Zelenilo
Stjenovita obala

Izvod iz DUP-a DIO "PRŽNO-KAMENOVO II" DIO "KAMENO VO-VRIJESNO II" DIO "ŠIPKOV KRŠ-PRŽNO"
grafi čki prilog "Namjena površina"

Državna Studija lokacije "Dio sektora 46 - Kamenovo

RZUP - ad - Podgorica

9

B. ANALIZA POSTOJE ĆEG STANJA

1. OPIS LOKACIJE I OCJENA STANJA

Obilaskom lokacije konstatovano je da su bungalovi nekadašnjeg odmarališta
uklonjeni. Centralni objekat turističkog naselja je u građevinskom smislu u lošem
stanju i neprimjeren za današnje uslove turističke ponude.

Poslednjih godina u uvali Kamenovo, u funkciji je jedino plaža sa plažnim
sadržajima.

Državna Studija lokacije "Dio sektora 46 - Kamenovo

RZUP - ad - Podgorica

10

Ponuda plažnih sadržaja se može okarakterisati kao skromna i svakako ne u skladu
sa mogućnostima lokacije i potrebama savremenog turističkog tržišta.

U zahvatu plana, prepoznat je bogat ali zapušten zeleni fond, posebno u zoni
nekadašnjeg odmarališta. Za potrebe izrade DSL urađena je "Studija boniteta
postoje ćeg zelenog fonda" .

Državna Studija lokacije "Dio sektora 46 - Kamenovo

RZUP - ad - Podgorica

11

2. PRIRODNE KARAKTERISTIKE

GEOGRAFSKI POLOŽAJ

Kamenovo je smješteno u središnjem dijelu Crnogorskog primorja, pripada
Budvansko petrovačkoj zoni, u okviru Budvanske rivijere. Obuhvata uvalu Kamenovo
koja se prostire između rta Đevištenje i Rta Pržno, a u zaleđu se prostire do granice
Morskog dobra.
U administrativnom pogledu, pripada opštini Budva.
U saobraćajnom pogledu je dobro povezano jer iznad uvale Kamenovo prolazi
Jadranska magistrala koja Kamenovo povezuje sa Budvom i dalje prema
sjeverozapadu sa Bokokotorskim zalivom, a prema jugoistoku sa Petrovcem i dalje
prema Baru i Ulcinju.

GEOLOŠKO - MORFOLOŠKE KARAKTERISTIKE TERENA

Prostor planskog zahvata čini obalni dio uvale gdje se nalazi pjeskovita plaža duga
oko 350m. Iznad nje se prema magistrali izdiže teren do visine cca 20-50mnm.

Na širem prostoru iznad uvale, izdižu se planinske padine koje se od masiva
Lovćena spuštaju prema Jadranskom moru, a čiji vrhovi iznad Kamenova imaju
nadmorsku visinu oko 400 do 1100 m (Babac 429 m, Goli vrh 1087 m i Kablić 864
m).

Geološke osobine terena - Prostor opštine Budva, pa samim tim i planskog
zahvata, nalazi se u okviru strukturno-tektonske jedinice Budva-Cukali koja obuhvata
uski pojas i može se pratiti na potezu od Sutorine, preko Veriga, u pravcu Budve. Na
potezu od Budve do Bara, čelo navlačenja ove jedinice preko Paraautohtona nalazi
se u moru, a od Bara ova jedinica skreće u pravcu istoka. Zona Budva je navučena
preko Paraautohtona duž reversne dislokacije. Sklop ove tektonske jedinice je
izuzetno složen. Cijelo područje ove tektonske jedinice ima izrazitu kraljušastu
građu, sa JZ vergencom aksijalnih ravni i kraljušti. U građi tektonske jedinica Budva-
Cukali učestvuju karbonatne i eruptivne stijene mezozoika, anizijski i paleogeni fliš.

Primorje od Rta Platamuna zapadno od Budve pa sve do poluostrva Volujica je
sastavljeno od brojnih rtova, manjih zaliva i većeg broja uvala i luka. Rtovi duž obale,
brdovita uzvišenja, niz brežuljaka i niskih kosa, izgrađeni su od karbonatnih
sedimenata. Ostali prostor ovog uskog pojasa Primorja grade klastične stijene,
najčešće paleogeni fliš. Plaže su formirane i na drugim manjim prostorima, gdje je
duž obale bio zastupljen fliš. Nastale su uz niske obale od nekonsolidovanog
materijala, koje izgrađuju aluvijumi, proluvijalni konusi i zastori. Veće pjeskovite i
šljunkovite plaže nalaze se u uvali Jaz, Budvi, Bečićima, Petrovcu, Buljarici,
Sutomoru, dok su manje nastale na potezu između Bečića i Petrovca.

Sa inženjersko-geološkog aspekta ovo podru čje grade sljede ći tipovi stijena:
Deluvijalna drobina sa glinom u Kamenovu od Mliječevog brda do Ivankovine.
Drobinu čine fragmenti krečnjaka i rožnaca, svih granulacija, a ispuna je od gline.
Ova slabo vezana drobina kada leži na flišu predstavlja opasnost od klizanja na
strmijim nagibima.

Državna Studija lokacije "Dio sektora 46 - Kamenovo

RZUP - ad - Podgorica

12

Proluvijalna drobina sa glinom se nalazi samo u dolini vodotoka Vrlještica, nizvodno
od Klačine i starog mosta.

Krečnjačka breča je zastupljena na potezu uz „Magistralu“ od Podvrijesna do
Pržnog. Ova breča je čvrsto vezana, ali dugotrajnim djelovanjem fizičko-hemijskih
procesa raspada se u drobinu.

U hidrogeološkom pogledu, šire područje predstavlja složenu hidrogeološku
sredinu. Najveći dio područja je izgrađen od stijena slabije vodopropusnosti pa je
oticanje voda većim dijelom površinsko. U iskopima za temeljne jame nijesu
konstatovane podzemne vode na dubinama do 3 m od površine terena.

SEIZMIČKE KARAKTERISTIKE

Na slici 3. je pregledna karta seizmičkog hazarda, gdje se vidi da se na području
opštine Budva, mogu očekivati maksimalna horizontalna ubrzanja tla veća od 0,26
djelovima sile teže, u okviru povratnog perioda vremena od 100 godina, sa
parametrom očekivanog maksimalnog ubrzanja tla i sa vjerovatnoćom od 70%
neprevazilaženja događaja.

Na preglednoj karti seizmičke regionalizacije (slika 4.), vidi se da se područje nalazi
u zoni mogućeg maksimalnog intenziteta zemljotresa, u uslovima srednjeg tla, od 9o
EMS98. Činjenica da je veliki dio prostora izgrađen od deluvijalnih nanosa drobina
sa glinom), koja pri hidrološkim maksimumima može biti i u vodozasićenom stanju,
upozorava da može predstavljati seizmički izrazito nepovoljnu sredinu, imajući u vidu
eventualne pojave likvefakcije (tečenje tla), kakve su se manifestovale pri
zemljotresu od 15. aprila 1979. g.

Prema seizmogeološkim podlogama i seizmičkoj mikrorejonizaciji urbanog područja
Budve, područje plana zbog svojih geotehničkih osobina je svrstano u zonu VIII i IX
stepena skale. Intenzitet dejstva zemljotresa u uslovima tzv. srednjeg tla od VIII i IX
stepeni MCS (ili ekvivalentne MSK, odnosno EMS98) skale intenziteta u uslovima
savremenog građevinarstva i najnovijih tehničkih rješenja u građevinskoj praksi

Državna Studija lokacije "Dio sektora 46 - Kamenovo

RZUP - ad - Podgorica

13

zaštite objekata od seizmičkog dejstva predstavljaju uslove u kojima je moguće
projektovati i izgraditi seizmički sigurne objekte.

Ovakva situacija nalaže primjenu svih neophodnih mjera zaštite objekata od
seizmičkih aktivnosti, a prije svega primjenu aseizmičkog projektovanja i izgradnje.

Uslijed geomorfoloških, geoloških, klimatskih i hidroloških osobenosti, kao i
pokrivenosti tla vegetacijom šire područje ima slabu eroziju, koja se manifestuje
spiranjem površinskog sloja tla i stijena i djelovanjem bujičnog toka Vrlještica i drugih
povremenih vodotokova.

Geotehnička sredina područja sa stanovišta stabilnosti i podobnosti terena, dubine
nivoa podzemne vode može se ocijeniti kao relativno pogodna za gradnju. Međutim,
izrazita seizmičnost terena sa visokim intenzitetim mogućih zemljotresa i visok nivo
seizmičkog hazarda, uz ostale karakteristike geotehničke sredine umanjuju
pogodnost za izgradnju.

KLIMATSKI USLOVI

Obrađivaču su bili dostupni podaci sa stanice u Budvi. Prikazani podaci o klimi ne
odgovaraju u potpunosti za područje Kamenova na poziciju stanice u Budvi
(nadmorska visina, ekspozicija, otvorenost prema vjetrovima). Izvjesno je da su
temperaturni uslovi, vjetrovi, insolacija i relativna vlažnost vazduha drugačiji nego u
Budvi.

Neposredna blizina mora uslovljava relativno mala godišnja kolebanja temperature
vazduha – godišnja temperaturna amplituda iznosi samo 16,4ºC. Ipak, ističe se
visoka temperatura ljetnjih mjeseci, u toku kojih se javlja prosječno 22,5 dana sa
žegama (30ºC i više).

Srednja mjesečna temperatura iznad 10oC počinje relativno rano, već u martu i
završava se tek u decembru, tj. period sa aktivnim temperaturama traje od marta do
novembra.

Srednja mjesečna temperatura vazduha za Budvu iznosi 16,0oC. Apsolutni
maksimum javlja se u mjesecu avgustu, Budva (38,2oC). Apsolutni minimum se
javlja u februaru, Budva (-4,2oC).

Ljetnjih dana , kada najviša dnevna temperatura dostigne 25oC i više je u julu i
avgustu i u Budvi je 103,6. Tropskih dana , kada najviša dnevna temperatura
dostigne 30oC i više su registrovani uglavnom u junu, julu i avgustu. Ukupan broj
tropskih dana za Budvu je 22,5. Mraznih dana , kada se najniža temperatura
tokom 24 h spusti ispod 0oC, karakteriše mjesece decembar, januar i februar, a u
rijetkim slučajevima i mart. Broj mraznih dana za Budvu je 4,7.

Opšti režim padavina na Crnogorskom primorju odlikuje se maksimumom tokom
zimskog i minimumom tokom ljetnjeg perioda godine. U ukupnoj godišnjoj količini
padavina najveći doprinos imaju mjeseci oktobar, novembar i decembar sa oko 30-

Državna Studija lokacije "Dio sektora 46 - Kamenovo

RZUP - ad - Podgorica

14

40%, a najmanji juni, juli i avgust sa svega oko 10%. Srednja godišnja količina
padavina iznosi za Budvu 1188,8 l/m2.

Vrijednosti srednje godišnje relativne vlažnosti vazduha iznose za Budvu 69,1 %
(min 63,5 % u julu, max 72,7 % u oktobru).

Srednja godišnja obla čnost iznosi za Budvu 4,26 (min 1,9 u julu i avgustu, max 5,9
u decembru). Srednje mjesečne vrijednosti pokazuju da se preko 50 % pokrivenosti
neba oblacima javlja u periodu novembar-april, a da se 18-22 % oblačnosti na svim
stanicama javlja u mjesecima julu i avgustu.

Srednja mjese čna vrijednost osun čavanja iznosi za Budvu 192,18 (max 316,7 u
julu). vrijednosti oblačnosti. Dnevno, tokom čitave godine Primorje ima u prosjeku
oko 7 časova sijanja sunca, sa dnevnim oscilacijama od +/- 3,5 časova.

Ekstremne 24 h padavine za povratni period od 100 godina (procjenjene po modelu
GUMBELA) za Budvu su 237,63 l/m2.

Vjetrovi - Primorje u cjelini karakterišu, kao dominantni, vjetrovi iz pravca
sjeveroistoka i jugozapada, dok se na pojedinim stanicama zapažaju određene
specifičnosti. Tako su za Budvu karakteristični jug (14,4%), jugozapad i sjeveroistok
(po 4,5%), tišine 60,6%.

Maksimalne brzine imaju vjetrova u Budvi ima sjeveroistok (najveća srednja 4,2
m/s), ali i najveću maksimalnu brzinu (27,5 m/s). Na osnovu procjene, za područje
od Bara do Herceg Novog ekstremni udari vjetra koji se javljaju jednom u 100 godina
iznose 51 m/s (180 km/h), a za period od 10 godina 40 m/s (oko 140 km/h).

Karakteristični vjetrovi su i:

� Maestral koji duva sa jugozapada, uglavnom od aprila do novembra, a gotovo
svakodnevno u ljetnjim mjesecima, kada donosi osvježenje. Nije rijetko da maestral
duva i u zimskom periodu po lijepom vremenu, jer on je najpouzdaniji znak
stabilizacije vremenskih prilika.
� Jugo je vjetar koji duva sa mora, donoseći kišu. Iako je slabijeg intenziteta,
prouzrokuje veće talase. Ovaj vjetar ponekad duva i ljeti, ali je najintenzivniji na
prelazu iz jeseni u zimu i iz zime u proljeće. Padavine koje donosi su vrlo obilne, a
ponekad je kiša i prljava usljed prašine koja se diže čak u Africi.
� Bura je hladan sjeverni vjetar koji duva uglavnom u zimskom periodu. Vrlo je
jakog intenziteta (dostiže brzinu od 80 km/čas). Duva po nekoliko dana, rastjerujući
oblake i tako stabilizuje vremenske prilike. Najniže temperature na ovom području
prouzrokovane su upravo duvanjem ovog vjetra.

Karakteristike mora - Određene karakteristike mora, sa meteorološkog aspeka,
prati RHMZ, preko parametara koji obuhvataju temperaturu mora, korelaciju-vezu
između temperature vazduha i mora, smjer kretanja talasa i stanje površine mora.

Temperatura mora tokom godine je dosta visoka, najviša u avgustu a najniža u
februaru. Srednja godišnja temperatura mora kod Budve je 17,8oC. Srednje

Državna Studija lokacije "Dio sektora 46 - Kamenovo

RZUP - ad - Podgorica

15

mjesečne vrijednosti sa temperaturom višom od 20,1oC su u periodu jun-septembar,
pri čemu se najviša srednja vrijednost javlja u avgustu - Budva 24,1oC.

Srednje mjese čne vrijednosti u Budvi su 17,9oC. Srednje mjesečne vrijednosti sa
temperaturom višom od 20,1oC u Budvi su u periodu jun-oktobar (max 25,8oC u
avgustu).

Srednje dnevne temperature mora pokazuju veoma stabilne vrijednosti. Na
čitavom Primorju 20 % dana godišnje ima temperaturu ispod 16,5oC; 50 % dana
ispod 17,9oC; 90 % dana ispod 20,1oC; dok u svega 10 % dana temperatura prelazi
20,1oC. (40 % dana imaju temperaturu između 17,9oC i 20,1oC).

HIDROLOŠKE KARAKTERISTIKE

U kontaktnoj zoni na istoku zahvata plana nalazi se potok Vrlještica, a na ostalom
prostoru Plana još nekoliko manjih povremenih vodotokova koji se javljaju u vrijeme
jačih i dužih pljuskova i u vrijeme hidroloških maksimuma. Na terenu nijesu uočene
pojave zabarivanja. Obzirom na geološki sastav terena nivo podzemne vode na
području trebao bi biti na znatnoj dubini, pa stoga podzemne vode ne ugrožavaju
izgradnju objekata i funkcionisanje naselja.

Morski akvatorijum - akvatorijum Kamenova pripada dijelu morskog akvatorija koji
se prostire od Bokokotorskog zaliva do ušća Bojane koje ima sljedeće fizičke
osobine: Salinitet morske vode varira. Na istraživanim postajama (Institut za
biologiju mora-Kotor) iznosio je 38,30 - 38,48 %o. Providnost u jugoistočnom dijelu
Jadrana iznosi 60 m i veća je od sjeverozapadnog u kojem je 30-45 m. Providnost
vode na najvećem dijelu priobalja Crnogorskog primorja seže do dna. Jadransko
more je siromašno planktonom pa zato ima karakterističnu plavu boju. Duž obale
Crnogorskog primorja je plava, plavo-zelena ili zeleno-plava i u preko 90 % slučajeva
nepromijenjena (izuzev na dijelu obale koji je u području uticaja Bojane). Količina
kiseonika u morskoj vodi se povećava do dubine 10-40m, a dalje se smanjuje.

Morska struja u Jadranskom moru dolazi iz Sredozemnog mora, teče uz istočnu
obalu, duž koje nosi topliju i slaniju vodu a vraća se uz zapadnu. Prosječna brzina
morske struje uz crnogorsku obalu je 7 km na dan. Talasi su učestaliji u zimskom
periodu i to: is sjevernog pravca (januar, februar, mart) odnosno južnog pravca
(novembar). Najučestaliji su talasi visine 0,5 do 1,5 (59-71%), dok je niže učešće
velikih talasa preko 1,5 m (6-8%) i to uglavnom poslije dugotrajnih vjetrova i iz
južnog pravca, a talasi preko 4,5 m su najrjeđi (0,1%). Tiho more, bez talasa varira
između 14 i 27%.

PEDOLOŠKE KARAKTERISTIKE

Pedološki pokrivač u Primorskoj regiji i šireg zaleđa odlikuje se većim brojem raznih
zemljišta, veoma različitih fizičko-hemijskih osobina i bonitetnih svojstava.
Izdvaja se nekoliko tipova zemljišta. To su:

Marinski pijesak i šljunak, stvoren radom morskih talasa, koji su ga oblikovali i
nataložili duž niske obale, pojavljuje se na svim plažama Crnogorskog primorja. Na

Državna Studija lokacije "Dio sektora 46 - Kamenovo

RZUP - ad - Podgorica

16

Kamenovu je zastupljen pijesak sitnijeg i krupnijeg granulometrijskog sastava.
Detaljnije u poglavlju "Uređenje obale u uvali Kamenovo".

OCJENA SA ASPEKTA PRIRODNIH USLOVA

Sa aspekta prirodnih uslova, ovo područje ima niz povoljnosti za izgradnju i
urbanizaciju.

Klimatski uslovi su, kao i na cijeloj teritoriji opštine Budva, povoljni za gradnju tokom
cijele godine. Pri izgradnji, odnosno planiranju objekata treba voditi računa o
nepovoljnim uslovima vjetra, sunca i kiše, kao i o odvodnjavanju površinskih voda u
određenom dijelu godine.

3. ANALIZA STEPENA IZVRŠENOSTI VAŽE ĆE PLANSKE
 DOKUMENTACIJE

Na osnovu analize postojeće izgrađene strukture u zahvatu planskog dokumenta,
stvorena je jasna slika da u prethodnom planskom periodu nije došlo do realizacije
postojeće planske dokumentacije.

4. DEMOGRAFSKO EKONOMSKA ANALIZA

U uvali Kamenovo nema stalno nastanjenih stanovnika. Obzirom da se planira
izgradnja turističkog naselja u budućnosti ih neće ni biti.

Realizacijom projekta po ovoj ekonomsko-demografskoj analizi smještajni kapaciteti i
druge usluge biće znatno poboljšani izgradnjom kvalitetnog hotelskog smještaja.
Hotel na toj lokaciji angažovaće znatan broj stalno i sezonski zaposlenih radnika, što
će se povoljno odraziti na zapošljavanje stanovništva okolnih naselja.

Očekuje se da će predložena izgradnja pružiti znatan doprinos razvoju Crne Gore,
na državnom i lokalnom nivou, i rastu BDP, tako što će ubrzati strane investicije. Na
lokalnom nivou se očekuje da predložena izgradnja poveća zaposlenost i zaradu, te
poboljšanje ukupnog socio-ekonomskog razvoja.

Da bi se pomoglo ostvarivanju ovih ciljeva dajemo konkretne socio-ekonomske
napomene:

� Što je prije moguće razviti lokalne, privatne i opštinske ljudske resurse za
upravljanje ovom vrstom turističkih objekata i formiranje radnih mjesta. Prema tome
postoji potreba da se poboljša lokalna obuka i znanje stranih jezika i stvori prilika za
razvijanje, administrativno vođenje i menadžment turističko-ugostiteljske djelatnosti.

� Povećati kapacitet opštine za upravljanje i korišćenje prednosti nove turističke
izgradnje. Osigurati obuku lokalnih zvaničnika iz oblasti menadžmenta i
administrativnog upravljanja i zaposliti nove, mlade kadrove koji posjeduju
odgovarajuća znanja.

� Razviti i implementirati strategiju upravljanja opštinskim i regionalnim razvojem i
investicijama, kako bi se prihodi od zakupa i građevinskih taksi i poreza reinvestirali

Državna Studija lokacije "Dio sektora 46 - Kamenovo

RZUP - ad - Podgorica

17

u dugoročne, održive ekonomske i socijalne projekte, da bi se osigurao regionalni
rast i razvoj.

Realizacija ovog projekta, bez obzira na poteškoće osiguranja potrebnog broja
zaposlenih na nivou lokalne zajednice, imaće i druge koristi. Ovdje navodimo samo
neke:

� stimulisanje ekonomskog razvoja opštine Budva;
� kvalitetnija zaštita okoline zbog izgradnje infrastrukture, boljeg upravljanja
 otpadom i otpadnim vodama;
� sprečavanje divlje izgradnje;
� razvoj nove ponude usluga;

Državna Studija lokacije "Dio sektora 46 - Kamenovo

RZUP - ad - Podgorica

18

C. ANALIZA UTICAJA KONTAKTNIH ZONA NA OVAJ PROSTOR

Predmetni prostor predstavlja prirodnu uvalu, direktno saobraćajno povezanu sa
magistralnim putem M2.

Postojeća infrastrukturna mreža je u jakom lošem stanju i neadekvatna za
savremene uslove turističke potražnje.

Nedostatak sadržaja savremene turističke ponude doveo je do gašenja turističke
ponude u uvali Kamenovo i preopterećenosti zaleđa. Realizacijom planiranog
turističkog naselja a posebno sadržaja vezanih za plažu i plažne sadržaje stvoriće se
mogućnost kvalitetnijeg korišćenja izgrađenih turističkih kapaciteta u zaleđu.

Upravo ovu specifičnost bi trebalo iskoristiti u budućem planiranju kao pozitivnu
osnovu.

Sve kontaktne zone u okruženju su kompatabilne sa namjenom prostora zahvata
ovog planskog dokumenta i orijentisane na ovaj prostor kao integralni dio turističke
ponude Budvanske rivijere uz dobru linearnu i buduću plansku infastrukturnu
povezanost.

Planski dokumenti u kontaktnim zonama koji su usvojeni ili je njihova izrada u toku
predstavljaju dobar osnov za povezivanje planiranih kapaciteta u ovim zonama, uz
preporuku da realizacija planiranih infrastrukturnih koridora bude I faza.

Državna Studija lokacije "Dio sektora 46 - Kamenovo

RZUP - ad - Podgorica

19

D. PLAN

1. KONCEPT ORGANIZACIJE PROSTORA

1.1. Polazni stavovi i program razvoja

Izradu ovog planskog dokumenta uslovio je princip da planiranje proizilazi iz
pravilnog sagledavanja odnosa između faktičkog stanja na terenu i prioritetnih
potreba budućih korisnika prostora i njihovog uklapanja u savremene tokove.

Razmatranjem ovog odnosa došlo se do neminovnog zaključka da ekonomski
procesi određuju prostornu distribuciju djelatnosti, te da su uslovljeni prostornom
stvarnošću, pri tom ne zaboravljajući da je Studija lokacije dokument za
usmjeravanje budućeg razvoja.

Analizom postojećeg stanja građevinskog fonda na predmetnoj lokaciji došlo se do
zaključka da je kompleks bivšeg odmarališta Kamenovo u građevinskom smislu u
lošem stanju.

Stanje plaže i zelenila je takođe loše.

Oblik intervencija koji je primjenjen kao osnov za uređenje predmetnog prostora je
urbana revitalizacija.

Samo kompleksnom urbanom revitalizacijom moguće je obezbijediti ovom prostoru
dalji razvoj osnovne turističke funkcije i vratiti mu ulogu koja mu pripada kao važnoj
turističkoj destinaciji na Crnogorskom primorju.

Urbana revitalizacija podrazumijeva mjere zaštite, sanacije i rekonstrukcije.

Zaštita se odnosi na mjere za očuvanje urbanističko oblikovnog identiteta, očuvanje
postojeće namjene prostora i isključivanje funkcija koje bi mogle imati negativan
uticaj.

Sanacija izmedju ostalog obuhvata otklanjanje nedostataka u saobraćajnom
sistemu, infrastrukturnim vodovima i objektima. Usmjerena je u pravcu
funkcionalnog, organizacijskog i ambijentalnog unapređenja prostora.

Rekonstrukcija kao mjera podrazumijeva rušenje dotrajalih objekata.

Cilj izrade ovog planskog dokumenta je revitalizacija postojećih sadržaja (prirodnog
ambijenta, kultivisanog pejzaža, plaže) kao i vraćanje primarne turističke funkcije.

1.2. Prostorna organizacija i namjena površina

Primjenjujući odabrani plan oblika intervencija, nakon detaljne analize postojeće
izgrađene strukture, došlo se do zaključka da postojeće objekte nekadašnjeg
odmarališta Kamenovo koji se nalaze u zoni planiranoj za izgradnju turističkog
kompleksa treba predvidjeti za uklanjaje iz razloga što bi održavanje ili eventualna
rekonstrukcija ovih objekata bilo ekonomski neisplativo.

Planira se izgradnja Hotelsko-turističkog naselja kategorije 5 (i+) zvjezdica sa
pripadajućim zelenim i slobodnim površinama i pratećim sadržajima.

Državna Studija lokacije "Dio sektora 46 - Kamenovo

RZUP - ad - Podgorica

20

Poštujući smjernice Prostornog plana područja posebne namjene za Morsko dobro
kao i prirodne uslove terena formirane su zone za razvoj turizma, sa novim
kapacitetima. Na taj način je urađen plan namjene površina sa distribucijom
sadržaja:

Turističko naselje

� Hotel/Condo Hotel
� Vile
� Plaže
� Plažni sadržaji
� Površine saobra ćajne i ostale infrastrukture

Ostale površine su priobalje i zaštićeni prirodni pejzaž.

U grafičkom prilogu Namjena površina i distribucija sadržaja date su namjene
površina po urbanističkim parcelama kao i oznake za pojedinačne sadržaje kao što
su: plaža, lungo mare i dr.

Državna Studija lokacije "Dio sektora 46 - Kamenovo

RZUP - ad - Podgorica

21

2. URBANISTIČKO TEHNIČKI USLOVI - SMJERNICE ZA IZRADU IDEJNOG
URBANISTIČKO ARHITEKTONSKOG RJEŠENJA

2.1. Elementi regulacije i nivelacije

Regulaciona linija zone dijeli površinu za razvoj turističke izgradnje od javnih
površina: saobraćajnih, prirodnog zelenila i obale.

Građevinska linija definiše površinu u kojoj je dozvoljena izgradnja i definisana je
koordinatama prelomnih tačaka.

Visinska regulacija definisana je spratnošću označenom na svim objektima.

Nivelacija se bazira na postojećoj nivelaciji ulične mreže i terena. Nove
saobraćajnice se povezuju na već nivelaciono definisane.

2.2. Uslovi za parcelaciju i preparcelaciju

Katastarsko - geodetska podloga urađena od strane nadležnog organa (Direkcija za
nekretnine Crne Gore) poslužila je kao osnov za izradu ovog planskog dokumenta.

Nova parcelacija je definisana u grafičkom prilogu "Parcelacija i regulacija".

Urbanističke parcele dobijene preparcelacijom su definisane koordinatama
karakterističnih prelomnih tačaka.

2.3. Pravila za ure đenje prostora i gra đenje objekata turisti čke namjene

Turističko naselje "Kamenovo" predstavlja organizovanu cjelinu i sadrži objekte
Hotela/Condo Hotela i Vila kao i potrebnih pratećih sadržaja.

Opšti uslovi

Imajući u vidu atraktivni prostor koje tretira predmetna Studija lokacije, potrebno je
posebnu pažnju posvetiti arhitektonskom oblikovanju planiranih sadržaja.

Relacija tradicionalnog i istorijskog, sa jedne i savremenog, modernog, sa druge
strane, sastavni je subjekt svih diskursa o razvoju društva i prostora. Ova relacija
treba biti posebno naglašena u procesu projektovanja objekata u zahvatu predmetne
studije lokacije. U tom smislu neophodno je poštovati suštinske principe arhitekture
ovog podneblja oličene u:

� jednostavnosti proporcije i forme;
� prilagođenosti forme objekata topografiji terena;
� prilagođenosti klimatskim uslovima;
� upotrebi autohtonih materijala i vegetacije.

Proučavanje i kritička valorizacija regionalnih vrijednosti jedan je od preduslova za
pronalaženje konkretnog i realnog prostornog odgovora, što je posebno značajno na
prostorima koje tretira ova Studija lokacije.

Arhitektura kao sinteza takvih vrijednosti i emancipovanog odnosa prema
savremenoj arhitektonskoj misli i djelu daće prostorni kvalitet novom urbanom
ambijentu.

Državna Studija lokacije "Dio sektora 46 - Kamenovo

RZUP - ad - Podgorica

22

Potrebno je da se bar 20% potrebne energije obezbijedi iz alternativnih izvora
energije, pri čemu treba voditi računa o ambijentalnim i pejzažnim karakteristikama
okruženja budućih objekata.

Garaže i tehnološki prostori (podstanice grejanja, trafostanice, kotlarnice, dizel
agregat stanice, mašinske prostorije za lift i sl.) se ne računaju u površine korisnih
etaža i samim tim ne uračunavaju se u BGP objekta, indeks zauzetosti i indeks
izgrađenosti. Građevinska linija podzemnih etaža, ukoliko ne izlaze izvan kote
terena, može da bude do min. 1,0m od granice urbanističke parcele. Površine
otvorenih bazena ulaze u površinu namijenjenu za uređenje terena i ne ulaze u
obračun indeksa zauzetosti.

Opšte preporuke za materijalizaciju

� Za urbanističke parcele u obuhvatu ovog planskog dokumenta neophodno je
definisati potrebu izrade fasada od autohtonog kamena u površini fasade od
30%;

� Potrebno je afirmisati upotrebu prirodnih materijala što podrazumjeva upotrebu
drveta kao sjenila na terasama i škura na prozorima;

� Imajući u vidu denivelisanost terena u obuhvatu ovog plana potrebno je posebnu
pažnju posvetiti uređenju terena, njegovom ozelenjavanju kao i oblikovanju i
materijalizaciji kaskada, gdje je neophodna upotreba kamena;

� Imajući u vidu cjelovitost i potrebu za pronalaženjem jedinstvenog arhitektonskog
izraza omogućava se upotreba kosih ali i ravnih krovova na svim objektima u
zahvatu ove studije lokacije.

Državna Studija lokacije "Dio sektora 46 - Kamenovo

RZUP - ad - Podgorica

23

TURISTIČKO NASELJE „KAMENOVO“ - T2

HOTELI/CONDO HOTELI TURISTIČKOG NASELJA "KAMENOVO"

Na urbanisti čkim parcelama UP1 i UP1A planirana je izgradnja Hotela/Condo
Hotela. Hoteli kao i cio Turistički kompleks, spadaju u turističku ponudu koja je
vezana za uživanje u prirodi.

Planirana kategorija Hotela/Condo Hotela (kao i cijelog Turističkog naselja) je 4-5*,
shodno Pravilniku o vrstama, minimalno - tehničkim uslovima i kategorizaciji
ugostiteljskih objekata („Službeni list CG“, br. 63/11, 47/12) Ministarstva održivog
razvoja i turizma.

Hotel/Condo Hotel je objekat za pružanje usluge smještaja i usluge pripremanja i
usluživanja hrane i pića, po pravilu sa minimalnim kapacitetom od sedam
smještajnih jedinica za noćenje, recepcijom i holom hotela i restoranom sa kuhinjom.

Hotel/Condo Hotel može imati depandanse, koji predstavlja samostalnu građevinsku
cjelinu (spojen sa glavnom zgradom ili ne), lociran u njegovoj neposrednoj blizini i u
kojem se pružaju usluge smještaja, dok se druge usluge pripremanja i usluživanja
hrane i pića, kao i druge ugostiteljske usluge, po pravilu, pružaju u osnovnom
objektu (hotelu).

Planirani kapaciteti

 B
ro

j u
rb

an
is

ti
č
ke

pa

rc
el

e

 P
ov

rš
in

a
ur

ba
ni

st
i
č
ke

pa

rc
el

e
 P

ov
rš

in
a

po

d
ob

je
kt

im
a

BGP

Namjena
objekta

 S
pr

at
no

st
 o

bj
ek

ta

 B
ro

j
sm

je
št

aj
.n

ih

je
di

ni
ca

Broj
ležaja
 In

de
ks

za

uz
et

os
ti

 In
de

ks

iz
gr

a
đ

en
os

ti

m² m² m²
Broj
parkinga IZ II

UP1 8.572 4.286 14.878 Hotel/Condo
hotel

P+4 93
186

0.50 1.74
148

UP1A 1.486 594 2.378 Hotel/Condo
hotel

P+4 15 30 0.40 1.60
24

UKUPNO 10.058 4.880 17.256 / 108
216

0.49 1.71
172

� Sve vrijednosti u tabelama su date kao maksimalne a mogu biti i manje u zavisnosti od potrebe
investitora.

� Površina garaže, servisnih prostorija i tehnički sistemi objekta ne obračunavaju se u BGP.
� Broj smještajnih jedinica je dat prema parametru 1smještajna jedinica/2 ležaja kao preporuka a ne

kao obavezujući parametar.
� Broj ležaja dat u tabeli je maksimalan.
� Normativi za parkiranje su preuzeti iz “Pravilnika o bližem sadržaju i formi planskog dokumenta,
 kriterijumima namjene površina, elementima urbanističke regulacije i jedinstvenim grafičkim
 simbolima”, („Službeni list CG", broj 24/10)

Pravila za ure đenje urbanisti čke parcele

Glavni i ekonomski kolski pristup parceli UP1 projektovati sa pristupne saobraćajnice
koja tangira parcelu. Formirati pristupni trg sa natkrivenim dijelom.

Državna Studija lokacije "Dio sektora 46 - Kamenovo

RZUP - ad - Podgorica

24

Uređenje urbanističke parcele prilagoditi uslovima terena i namjeni objekta a u
skladu sa uslovima datim u poglavljima Saobraćaj i Pejzažna arhitektura.

Prilikom projektovanja koristiti grafički prilog "Dispozicija zelenila sa kategorizacijom"
iz Studije tipologije predjela sa bonitetom postojećeg zelenog fonda DSL "Dio
sektora 46-Kamenovo".

Parkiranje za potrebe Hotela na UP1 i dnevnih posjetioca riješiti u okviru objekta na
UP1 u podzemnoj etaži. Potrebno je obezbijediti min 148 garažnih mjesta za goste
Hotela, dnevne posjetioce i zaposlene.

Parkiranje za potrebe Hotela na UP1A riješiti u okviru objekta i/ili parcele. Potrebno
je obezbijediti min 24 parking mjesta.

Pravila za izgradnju objekta

Glavni ulaz u objekat hotela mora biti zaštićen od loših vremenskih uslova.

Spratnost objekata je max. P+4 uz obavezu projektovanja podzemne etaže za
potrebe garažiranja, servisnih prostorija neophodnih za funkcionisanje podzemne
garaže i tehničkih sistema objekta.

Ukoliko je projektovan ravan krov daje se mogućnost formiranja prohodne krovne
etaže na kojoj je moguće projektovati bazen, sportski teren ili „krovnu baštu“.
Površina ove etaže ne ulazi u BGP i tretira se kao uređenje terena.

Preporuka Plana je povezivanje objekata na UP1 i UP1A u nivou nadzemnih etaža
(ukoliko postoji tehnička mogućnost i u nivou podzemnih) sa ostavljanjem slobodnog
koridora na nivou prizemlja.

U objektu su smješteni sljedeći sadržaji (preporuka):

� Ulazni hol i recepcija
� Restoran za cjelodnevo objedovanje
� Restoran a la carte/bistro sa terasom;
� Internacionalni restoran sa terasom;
� Konferens sale;
� Komercijalni sadržaji;
� Tereni za tenis (na krovnoj etaži ili u okviru urbanističke parcele),
� President apartman;
� Apartmani tipa "studio"-de lux apartmani;
� Suite apartmani;
� Standardne sobe;
� De lux sobe.
� Hotelski servisi;
� Spa&Welness sa terasom;

Državna Studija lokacije "Dio sektora 46 - Kamenovo

RZUP - ad - Podgorica

25

VILE TURISTIČKOG NASELJA "KAMENOVO"

Na urbanisti čkoj parceli UP2 planirana je izgradnja 14 Vila.

Planirana kategorija vila je 5*.

Vila je luksuzna kuća, visokih prostornih standarda, koja se iznajmljuje turistima kao
jedna jedinica, sa kompletnim ugostiteljskim sadržajem i poslugom.

Realizacija i administrativno upravljanje Vilama je direktnoj vezi sa
realizacijom zajedni čkih sadržaja Hotela (recepcija, lobi, restoranski d io itd.).

Vila je smještajna jedinica u funkciji Hotela turis tičkog naselja.

Planirani kapaciteti

 B
ro

j u
rb

an
is

ti
č
ke

pa

rc
el

e

 P
ov

rš
in

a
ur

ba
ni

st
i
č
ke

pa

rc
el

e
 P

ov
rš

in
a

po

d
ob

je
kt

im
a

BGP

Namjena
objekta

 S
pr

at
no

st
 o

bj
ek

ta

 B
ro

j
sm

je
št

aj
.n

ih

je
di

ni
ca

Broj
ležaja
 In

de
ks

za

uz
et

os
ti

 In
de

ks

iz
gr

a
đ

en
os

ti

m² m² m²
Broj
parkinga IZ II

UP2 8.187 2.800 4.900 / / 14
84

0.36 0.60
28

� Površine pod objektima i BGP su date kao maksimalne a mogu biti i manje u zavisnosti od
potrebe investitora.

� Indeks zauzetosti i indeks izgrađenosti su obračunati u odnosu na površinu urbanističke parcele u
čijem zahvatu će biti projektovani pješački koridori i kolske saobraćajnice za pristup pojedinačnim
objektima Vila.

� Površina garaže, servisnih prostorija i tehnički sistemi objekta ne obračunavaju se u BGP.

Pravila za ure đenje urbanisti čke parcele vila

Prilikom izrade projektne dokumentacije koristiti grafički prilog "Dispozicija zelenila
sa kategorizacijom" iz Studije tipologije predjela sa bonitetom postojećeg zelenog
fonda DSL "Dio sektora 46-Kamenovo".

Obezbijediti kolski prilaz svim objektima Vila. Obezbijediti pristupnu kolsku
saobraćajnicu i pješačke koridore do šetališta („lungo mare“).

Prilikom projektovanja voditi računa o dispoziciji objekata vila, na način da gabariti
vila budu "smaknuti", tako da budu obezbijeđene nesmetane vizure prema moru.

Slobodne površine oko vila na pojedinim mjestima mogu se urediti kaskadno (po
ugledu na tradicionalan način formiranja terasa) a ozelenjavanje vršiti kombinacijom
postojećeg i kultivisanog zelenila.

Parkiranje za potrebe vila obezbijediti u okviru objekta ili na parceli.

Potrebno je obezbijediti min.2 parking mjesta po smještajnoj jedinici.

Državna Studija lokacije "Dio sektora 46 - Kamenovo

RZUP - ad - Podgorica

26

Ograđivanje pripadaju će površine vile u okviru urbanisti čke parcele može se
dozvoliti kao element formiranih terasa i isklju čivo od zelenila.

Prepočuje se da se kota urbanističke parcele (gdje je to moguće u skladu sa
uslovima terena) u kontaktoj zoni sa pješačkom stazom "lungo mare" na nivou
uređenja terena na zapadnoj strani, podigne u odnosu na lungo mare. Ovo će se
postići izgradnjom potpornog zida na granici urbanističke parcele. Ova preporuka je
data u cilju obezbjeđivanja intimnosti sadržajima uređenja urbanističke parcele.
Projektnom dokumentacijom će se precizno definisati položaj predmetnog zida i
njegovo prilagođavanje konfiguraciji terena. Konačna obrada zida mora biti isključivo
od kamena. Takođe je projektnom dokumentacijom obavezno predvidjeti
odgovarajuće osvjetljenje.

Pravila za izgradnju objekata vila

Kompleks vila, u zahvatu Turističkog naselja Kamenovo, podrazumijeva ukupno 14
Vila.

Maksimalna BGP pojedinačne vile iznosi 350m². Maksimalna površina prizemlja
pojedinačne vile iznosi 200m².

Spratnost vila je data tabelarno i podrazumijeva dvije etaže i etažu koja se koristi za
garažiranje i tehničke sisteme objekta, koje se kaskadno prilagođavaju terenu u cilju
očuvanja prirodnog ambijenta.

Projektovanje broja i namjene prostorija u vili je potpuno slobodno uz preporuku da
se obezbijedi odgovarajući luksuz.

Svaka vila treba da ima terasu minimalne površine 45m² i bazen (površina terase i
bazena ne ulaze u BGP).

Državna Studija lokacije "Dio sektora 46 - Kamenovo

RZUP - ad - Podgorica

27

Arhitektura objekata vila mora biti reprezentativna, uklopljena u prirodni ambijent
mediteranskog zelenila.

Vile moraju imati dobru orijentaciju i slobodne vizure prema najlepšim pogledima.

Materijalizacija fasade i enterijera mora biti pažljivo odabrana - preporuka je
korišćenje prirodnih materijala (kamen, drvo) u kombinaciji sa savremenim
materijalima.

Krovovi mogu biti kosi sa blagim padom ili ravni koji se mogu koristiti kao terase,
bazen ili mogu biti ozelenjeni. Površina ove etaže ne ulazi u BGP.

Državna Studija lokacije "Dio sektora 46 - Kamenovo

RZUP - ad - Podgorica

28

PLAŽNI - KUPALIŠNI SADRŽAJI

Na urbanisti čkim parcelama UP3 i UP4 planiraju se prateći sadržaji u funkciji
kupališta: zabavni, ugostiteljski (plažni barovi koji predstavljaju otvorene, natkrivene
površine, restorani), sportsko-rekreativni (na otvorenom), "wellness" i spa kapaciteti,
sanitarno higijenski i uređene zelene površine.

Maksimalni indeks zauzetosti (uključujući otkrivene i natkrivene terase) je 0,30. Nije
dozvoljeno postavljanje spratnih konstrukcija.

Broj urb.
parcele

Površina
urb.
parcele

m²

KUPALIŠNI SADRŽAJI
Namjena: zabavni, ugostiteljski (plažni barovi, re storani), sportsko - rekreativni
sanitarno-higijenski i sl.)

UP3 2.848

UP4 2.533

UKUPNO 5.381

UREĐENE PLAŽE - KUPALIŠTA

Uređeno kupalište je izdvojena organizaciona cjelina koja u funkcionalnom,
estetskom i ekološkom smislu omogućava boravak kupača.

Centralna zona pješ čane plaže (UP5) površine cca 13.000m je po namjeni Javna.

Povećanje širine plaže obezbijediti metodom prihranjivanja nasipanjem rastresitog
autohtonog materijala. Širina buduće plaže u uvali Kamenovo trebalo bi da bude
između 35 i 60 metara.

Zona neposredno uz more (min.5 metara) treba da bude slobodna za kretanje,
ulazak i izlazak kupača iz mora.

U kapacitiranju prostora i sadržaja centralne zone plaže koristiti normativ 8m² po
kupaču. Planirana površina plaže obezbjeđuje potrebe za goste Turističkog
kompleksa i za dnevne posjetioce imajući u vidu da se radi o Javnoj plaži.

U centralnoj zoni plaže definisati prostor za postavljanje ležaljki i suncobrana.

Državna Studija lokacije "Dio sektora 46 - Kamenovo

RZUP - ad - Podgorica

29

Dozvoljeno je postavljanje ugostiteljskih (plažni barovi) i sanitarno higijenskih
objekata, sportskih rekvizita (mreže za odbojku na plaži i sl.) i plažnog mobilijara
(kabine za presvlačenje, osmatračnica za spasioca, korpe za odpatke i sl.).
Preporuka je postavljanje montažno demontažnih drvenih platformi (max dvije) za
plažni bar površine po cca100,00m² (šank i terasa). Terasa i prostor za šank mogu
biti od drvene konstrukcije (tipa pergola) natkriveni isključivo trskom ili platnom.

Bovama obavezno označiti zahvat na moru.

Na 1000m² površine ili 100m dužine uređenog kupališta treba postaviti minimum dva
sanitarna čvora i dva tuša.

Stjenovita plaža (UP6) je po namjeni Javna.

Površina UP6 data je numerički. U grafičkom prilogu dat je plan organizacije
planiranih sadržaja i orjentaciona granica urbanističke parcele. Prilikom izrade
projektne dokumentacije dozvoljena je mogućnost drugačije organizacije u odnosu
na datu ovim planskim dokumentom.

Izrađuje se kombinovanjem nasipanja autohtonog šljunka i modeliranjem postojećeg
stjenovitog prostora autohtonim kamenom i betonom.

Dozvoljeno je postavljanje ugostiteljskih (plažni bar, kafe restoran) i sanitarno
higijenskih objekata.

Na pojedinim mjestima mogu se organizovati terase iznad mora opremljene plažnim
mobilijarom.

Državna Studija lokacije "Dio sektora 46 - Kamenovo

RZUP - ad - Podgorica

30

Normativna vrijednost za kapacitiranje plaže je min. 8m² po kupaču.

U sklopu uređenja plaže planirano je pristanište.

Dodatne smjernice za plaže date su u poglavlju "Uređenje obale u uvali Kamenovo".
Pravila za izgradnju pristaništa i

Pristaništa su izgrađeni djelovi obale koji obezbjeđuju uslove za vez izletničkih i
nautičkih plovila odnosno ukrcaj i iskrcaj putnika.

Pristanište projektovati u skladu propisanim tehničkim rješenjima i uslovima plovidbe
uz prethodnu detaljnu provjeru dubine. Dubina gaza mora biti takva, da plovni objekti
dok su privezani budu u plutajućem stanju.

Oblik pristaništa koji je dat u grafičkom prilogu kao orjentacioni, prilagoditi uslovima
mikrolokacije podražavajući tradicionalne oblike.

Detaljnije smjernice date su u poglavlju "Uređenje obale u uvali Kamenovo".

Prirodni pejzaž (UP7)

Smjernice za ure đenje UP7 date su u Poglavlju "Pejzažna arhitektura" .

Pješačke komunikacije

Obzirom na specifičnost zone u okviru zahvata čitavog planskog dokumenta,
posebna pažnja je posvećena pješačkom saobraćaju i komunikacijama. Sistemom
pješačkih komunikacija omogućeno je povezivanje zona sa ključnim pravcima
kretanja. Sistem pješačkih komunikacija se sastoji od mreže pješačkih staza i
stepeništa.

Materijalizacija staza mora biti od prirodnih materijala.

Uslovi za nesmetano kretanje invalidnih lica

Obavezno je obezbjediti prilaze svim objektima i površinama javnog korišćenja licima
sa otežanim kretanjem, a u skladu sa Zakonom o uređenju prostora i izgradnji
objekata (“Službeni list CG", br. 51/08, 34/11 i 35/13).

Državna Studija lokacije "Dio sektora 46 - Kamenovo

RZUP - ad - Podgorica

31

3. UREĐENJE OBALE U UVALI KAMENOVO

Plaža Kamenovo, jedna od mnogobrojnih plaža na Budvanskoj rivijeri, nalazi se u
maloj uvali koja je uvučena između dva stjenovita rta. Plaža, dakle, predstavlja
tipičnu ’’džepnu’’ plažu kao i većina crnogorskih prirodnih plaža. Uvala i plaža su
izloženi dejstvu talasa iz južnog i jugozapadnog pravca, dok je od dejstva talasa iz
zapadnog pravca zaštićena ostrvom Sveti Nikola.

Položaj plaže Kamenovo u odnosu na Budvanski zaliv

Dužina plaže iznosi oko 350 m a njena srednja širina je oko 35 m. Plaža je formirana
od pijeska koji se izuzetno lako pokreće pri dejstvu talasa. Plaža je nastala od
nanosa koji je stizao u more iz potoka, čije ušće se nalazi na istočnom kraju uvale
Kamenovo.

Državna Studija lokacije "Dio sektora 46 - Kamenovo

RZUP - ad - Podgorica

32

Satelitski snimak uvale i plaže Kamenovo

Razvoj turizma početkom šezdesetih godina uslovio je intenzivnu urbanizaciju u
priobalju većine plaža u Crnoj Gori. Kao posljedica urbanizacije započeti su procesi
erozije plaža jer su rijeke, potoci i bujice unosile znatno manje količine nanosa u
more. Kako je eroziona moć talasa i morskih struja ostala ista, poremećena je
prirodna ravnoteža u priobalju, pa je proces erozije plaža bio neminovan. Plaža
Kamenovo je jedna od rijetkih plaža u Crnoj Gori u čijem zaleđu nije bilo ozbiljnije
urbanizacije. Naime, plaža se nalazi blizu magistralnog puta tako da u tom
skučenom prostoru nije ni bilo moguće izgraditi neke značajnije objekte. To ne znači
da ljudske aktivnosti u priobalju nisu uticale na poremećaj prirodne ravnoteže. Već
samom izgradnjom magistralnog puta verovatno su značajno redukovane količine
erodiranog nanosa koje stižu do plaže.

Planom uređenja uvale Kamenovo predviđena je izgradnja turističkog naselja na
istočnoj strani uvale na potezu iznad stjenovitog dijela plaže.

U cilju određivanja uticaja planiranih objekata u priobalju na stabilnost prirodne plaže
Kamenovo, izvršena je analiza postojećeg stanja. Pri tom se prvenstveno misli na
analizu dužine prostiranja talasa pri zimskim i ljetnjim uslovima. Taj parametar je

Državna Studija lokacije "Dio sektora 46 - Kamenovo

RZUP - ad - Podgorica

33

izuzetno značajan jer direktno utiče na stabinost plaže. Da bi se došlo do podatka o
maksimalnom dometu talasa, moraju se analizirati karakteristike talasa u dubokoj i
plitkoj vodi. Drugi podatak koji je neophodan za takvu analizu je prosječan nagib
plaže. Osim karakteristika talasa potrebno je definisati i karakteristike plime i osjeke
duž obala Crne Gore.

Karakteristike talasa, plime, osjeke i morskih stru ja

Poznato je da se karakteristike talasa duž crnogorskog primorja ne mjere već duži
niz godina. U mnogobrojnim ranijim studijama i projektima za područje Budvanske
rivijere detaljno su analizirane karakteristike talasa. Pri tom su najpre korišćeni
rezultati proračuna karakteristika talasa u dubokoj vodi na osnovu karakteristika
vjetrova u Budvi i dužine zaleta vjetra (feča) za mjerodavni pravac vjetra. Takođe su
analizirani i rezultati mjerenja karakteristika talasa na rtu Oštro koje je tokom
sedamdesetih godina obavljao Hidrografski institut JRM. Analiza je obuhvatila i neke
raspoložive podatke o mjerenjima karakteristika talasa na hrvatskom dijelu
Jadranskog mora. Najzad, uzeti su u obzir i podaci iz Atlasa vjetrova i talasa u
Mediteranskom moru koji se odnose na crnogorsko primorje.

Drugi dio analize odnosi se na utvrđivanje karakteristika talasa u plitkoj vodi. Te
analize su izuzetno važne zbog planiranih sadržaja na vodi u zoni stjenovite obale.

Podaci o plimi i osjeci uzeti su sa mareografske stanice u Baru.

Karakteristike talasa u dubokoj vodi

U Tabeli 1 dat je prikaz rezultata proračuna karakteristika talasa za južni i
jugozapadni pravac.

Tabela 1 . Karakteristike talasa u dubokoj vodi iz južnog i jugozapadnog pravca

Pravac
vetra

Brzina
vjetra
U(m/s)

Efektivni feč
Fe (km)

Signjifikanta
visina
talasa HS
(m)

Perioda
talasa T (s)

Minimalno
trajanje
vjetra t (h)

S 17,5 425 5,3 9,2 22
S 19,5 425 6,0 10,0 20
SW 12,0 326 2,9 6,9 21
SW 15,5 326 4,0 8,0 18

Očigledno je da se pri dejstvu olujnih vjetrova mogu javiti talasi veoma velikih visina.
Sa satelitskog snimka šire zone Budvanskog zaliva se može uočiti da je plaža
Kamenovo direktno izložena samo dejstvu talasa iz južnog i jugozapadnog pravca,
dok ostrvo Sveti Nikola pruža prirodnu zaštitu plaži od dejstva talasa iz zapadnog
pravca. Potrebno je naglasiti da i podaci iz Atlasa vetrova i talasa Mediteranskog
mora potvrđuju rezultate proračuna. U Atlasu su dati podaci koji se odnose na južni

Državna Studija lokacije "Dio sektora 46 - Kamenovo

RZUP - ad - Podgorica

34

Jadran, u široj zoni presječne tačke geografske širine 42o i dužine 18o. Posebno je
značajno što su u Atlasu razdvojene analize po godišnjim dobima, pa su date
karakteristične vrijednosti talasa za zimski i letnji period. Prema tim podacima se u
zimskom periodu mogu javiti talasi iz južnog sektora čije visine dostižu 6,0 metara.
Visine ekstremnih talasa koji se mogu javiti u ljetnjem periodu su znatno manje.
Maksimalna visina talasa iz južnog sektora iznosi oko 3,0m, a perioda takvih talasa
je oko 7 sekundi. Potrebno je naglasiti da je pojava ovako velikih talasa u ljetnjem
periodu veoma rijetka.

Karakteristike talasa u plitkoj vodi

Kada dubine vode postanu manje od jedne polovine talasne dužine moraju se uzeti
u obzir uticaji konfiguracije morskog dna na transformaciju karakteristika talasa.
Refrakcija talasa i oplićavanje su dvije najvažnije pojave koje se moraju analizirati pri
propagaciji talasa iz duboke u plitku vodu.

Ako se Ho označimo visinu talasa u dubokoj vodi, tada se visina talasa u plitkoj vodi,
H, može dobiti iz izraza:

H = KS⋅Kr⋅Ho

gde je KS koeficijent oplićavanja, a Kr koeficijent refrakcije.

Za određivanje uticaja refrakcije talasa i oplićavanja neophodno je poznavati
karakteristike talasa u dubokoj vodi i konfiguraciju morskog dna. Konfiguracija
morskog dna se prikazuje izobatama, odnosno linijama jednakih dubina vode. Uticaj
refrakcije talasa počinje pri dubinama manjim od jedne polovine talasne dužine.

Kako se za plažu Kamenovo nije raspolagalo sa pouzdanim podacima o konfiguraciji
morskog dna za proračun refrakcije, analizirano je isključivo dejstvo talasa iz
jugozapadnog pravca, gdje nema uticaja refrakcije.

Talasi u plitkoj vodi u zimskom periodu

U prethodnom tekstu je istaknuto da mjerodavne karakterisitke talasa iz jugozadnog
pravca, u zimskom periodu, imaju sljedeće karakteristike:

� Signjifikantna visina talasa: Hs=4,0 m
� Perioda talasa: T=8 s.

Kada talasi stignu do dubina koje približno odgovaraju visini talasa, dolazi do
lomljenja talasa. Nakon loma, talasi gube deo svoje energije i njihova visina se
redukuje.

Visina talasa u dubokoj vodi Ho, perioda talasa T i nagib morskog dna u blizini obale
m, su osnovni parametri koji utiču na karakteristike slomljenih talasa. Pod tim
karakteristikama se podrazumijevaju dubina vode db na kojoj dolazi do loma talasa i
visina talasa Hb u trenutku loma talasa. U stručnoj literaturi se koriste dva indeksa
koji definišu karakteristike lomljenih talasa.

Državna Studija lokacije "Dio sektora 46 - Kamenovo

RZUP - ad - Podgorica

35

Indeks dubine loma talasa , γ b , predstavlja odnos visine talasa u trenutku loma, Hb
, i dubine na kojoj se talas lomi, db ,

bγ =
b

b

d

H

Indeks visine slomljenog talasa , bΩ , predstavlja odnos visine talasa u trenutku
loma, Hb , i visine talasa u dubokoj vodi, H0 ,

bΩ =
0H

Hb

Indeks dubine loma talasa može se sračunati korišćenjem izraza koji je predložio
Weggel:

bγ =b-a
2gT

Hb

Parametri a i b sračunavaju se korišćenjem sljedećih empirijskih izraza:

a=43,8(1-e βtan19−)

b= βtan5,191

56,1
−+ e

gde tan β označava ugao nagiba morskog dna. Vrijednost indeksa slomljenog talasa
može se procijeniti na osnovu izraza:

bΩ =0,56(00 /' LH) 5/1−

gdje je sa H0

' označena ekvivalentna nerefraktovana visina talasa u dubokoj vodi. Ta
visina talasa se može sračunati iz izraza:

H0'= Kr⋅Ho

Talasi iz jugozapadnog pravca stižu skoro potpuno upravno na obalu na plažu
Kamenovo. Stoga je uticaj refrakcije talasa zanemarljiv, pa vrijednost koeficijenta
refrakcije iznosi Kr =1,0. Rezultati analize karakteristika talasa u dubokoj vodi
pokazali su da se za projektnu visinu talasa iz jugozapanog pravca mogla usvojiti
vrijednost H0=4,0 m.

Ekvivalentna nerefraktovana visina talasa u dubokoj vodi jednaka je signjifikantnoj
visini talasa u dubokoj vodi:

H0'= Kr⋅Ho=1,0 ⋅ 4,0=4,0 m

Državna Studija lokacije "Dio sektora 46 - Kamenovo

RZUP - ad - Podgorica

36

Talasna dužina u dubokoj vodi sračunava se iz izraza:

Lo=gT2/2π

gde je g gravitaciono ubrzanje, a T perioda talasa. Za periodu od T=8 s dužina talasa
u dubokoj vodi iznosi:

Lo=gT2/2π =9,81.82/2π =100,0 m

Vrijednost indeksa slomljenog talasa iznosi:

bΩ =0,56(00 /' LH) 5/1− =0,56(4,0/100,0) -1/5=1,066

Procijenjena visina talasa u trenutku loma iznosi:

Hb= bΩ . H0'=1,066.4,0=4,26 m

Za određivanje konfiguracije morskog dna, odnosno nagiba morskog dna, bila je
raspoloživa samo stara karta u razmeri 1:25.000. Sa karte na kojoj su prikazane
izobate (linije jednakih dubina) u zoni plaže Kamenovo, se uočava da su raspoloživi
podaci bili veoma skromni. Zapravo, raspolagalo se samo četiri izobate: 2,5m, 10m i
20 m. Stoga se rezultati narednih proračuna moraju uzeti sa određenom rezervom.
Za potrebe izrade projektne dokumentacije moraju se izvršiti detaljna snimanja
morskog dna u zoni uvale Kamenovo. Gruba procjena nagiba morskog dna
ukazuje da se radi o relativno strmom nagibu koji iznosi približno 1:5.

Vrijednosti parametara a i b iznose:

a=43,8(1-e βtan19−)=43,8(1-e-19(1/5))=42,82

b= βtan5,191

56,1
−+ e

=
)5/1(5,191

56,1
−+ e

=1,53

Vrijednost indeksa dubine loma talasa iznosi:

bγ =b-a
2gT

Hb
=1,53-42,82

2881,9

26,4

⋅
⋅ =1,24

Dubina vode na kojoj se može očekivati lom talasa iz južnog pravca iznosi:

d m
H

b

b
b 43,3

24,1

26,4 ===
γ

Državna Studija lokacije "Dio sektora 46 - Kamenovo

RZUP - ad - Podgorica

37

Linije jednakih dubina u uvali Kamenovo

Talasi u plitkoj vodi u ljetnjem periodu

U prethodnom tekstu je naglašeno da se u ljetnjem periodu mogu javiti talasi
sljedećih karakteristika:

Signjifikantna visina talasa, Ho=3,0 m
Perioda talasa, T=7s

Ekvivalentna nerefraktovana visina talasa u dubokoj vodi jednaka je signjifikantnoj
visini talasa u dubokoj vodi:
H0'= Kr⋅Ho=1,0 ⋅ 3,0=3,0 m

Za periodu talasa od T=7s talasna dužina u dubokoj vodi iznosi Lo=76,5 m.

Državna Studija lokacije "Dio sektora 46 - Kamenovo

RZUP - ad - Podgorica

38

Vrijednost indeksa slomljenog talasa iznosi:
bΩ =0,56(00 /' LH) 5/1− =0,56(3,0/76,5) -1/5=1,070

Procijenjena visina talasa u trenutku loma iznosi:
Hb= bΩ . H0'=1,070.3,0=3,21 m

Dubina vode na kojoj se može očekivati lom talasa iz južnog pravca iznosi:

d m
H

b

b
b 59,2

24,1

21,3 ===
γ

Visina penjanja talasa

Visina penjanja talasa, R, predstavlja maksimalnu kotu do koje dosežu talasi
najvećih visina. Ona se određuje u odnosu na nivo mirnog mora. Na Slici 5 je
šematski prikazano dejstvo talasa na neku plažu. Ključni parametar koji određuje
visinu penjanja talasa je nagib plaže β. Generalno govoreći, što je nagib plaže strmiji
to je veća visina penjanja talasa.

Naravno, visina penjanja talasa zavisi i od karakteristika talasa, to jest njihove visine
i periode. U stručnoj literaturi se mogu pronaći mnogobrojni empirijski obrasci ili
nomogrami pomoću kojih se određuje visina penjanja talasa. Na apscisi dijagrama je
kotangens ugla nagiba plaže, dok je na ordinati odnos visine penjanja talasa R i
visine nerefraktovanog talasa u dubokoj vodi H0'.

Šematski prikaz dejstva talasa na plažu

Državna Studija lokacije "Dio sektora 46 - Kamenovo

RZUP - ad - Podgorica

39

Nomogram za odre đivanje visine penjanja talasa

Na nomogramu, figuriše i treći parametar . Za mjerodavne karakteristike talasa iz

jugozapadnog pravca, H0'=4,0 m i T=8 s, taj treći parametar ima vrijednost:

=0,0063.

Na krajnjem, istočnom dijelu plaže njen nagib je približno 1:9, pa je cotα=9. Sa
nomograma se može utvrditi da je vrijednost parametra R/ H0'=0,6. Dakle, vrijednost
visine penjanja talasa iznosi R=2,4 m. Kako pri dejstvu talasa dolazi do izdizanja
nivoa mora, i ako se uzme u obzir i plima, tada bi se vrijednost visine penjanja talasa
mogla procijeniti na oko 3,5 m.

U prethodnom tekstu je naglašeno da zbog nepouzdanih podataka o konfiguraciji
morskog dna nije mogla biti utvrđena refrakcija talasa iz južnog pravca. Kako talasi iz
južnog pravca mogu dostići visine od 6 m, jasno je da visina penjanja talasa iz
južnog pravca može biti i veća od 3,5 m.

Imajući u vidu da plaža Kamenovo može biti izložena dejstvu talasa veoma velikih
visina u zimskom periodu, u predmetnom planskom dokumentu nisu planirani "fiksni"
objekti u zoni postojeće plaže. Dakle sadašnji izgled plaže neće biti promijenjen.
Prirodni izgled plaže već ranije je narušen izgradnjom šetališta, parapetnih i obodnih
zidova i betonskih platformi za plažne barove. Mada je najveći deo plaže van
zahvata planiranog turističkog kompleksa, u planu bi trebalo insistirati da su okviru
nekog budućeg kompleksnog uređenja obale uklone svi do sada izgrađeni fiksni

Državna Studija lokacije "Dio sektora 46 - Kamenovo

RZUP - ad - Podgorica

40

objekti na obodu plaže. Svi takvi objekti bi trebalo da budu uvučeni kopno, u
stjenovitu padinu.

Metodom prihranjivanja plaže, koja je je danas uobičajena u čitavom svijetu, a
posebno u zemljama u kojima je razvijen turizam (S.A.D, Španija, Italija, Francuska
itd.), daje se mogućnost povećanja širine plaže Kamenovo sa sadašnjih 35,0m na
cca 50,0m.

Izgled plaže Kamenovo

Plima i osjeka

Oscilacije nivoa vode usljed uticaja plime i osjeke su veoma male na južnom
Jadranu i uopšte u Sredozemnom moru. Maksimalno povišenje nivoa vode pri plimi
je reda veličine od 0,5m za većinu lokacija na Sredozemnom i Jadranskom moru. Za
definisanje karakterističnih nivoa mora u zoni plaže korišćeni su podaci o
registrovanju nivoa mora na mareografu u Baru. Imajući u vidu da ukupna dužina
crnogorske obale u vazdušnoj liniji, iznosi svega sto kilometara, podaci o nivoima
mora u Baru su reprezentativni i za cjelokupno crnogorsko priobalje. U Tabeli su
sumirani rezultati višegodišnjih osmatranja nivoa mora na mareografu u Baru. Najpre
je potrebno naglasiti da koti apsolutne nule (0,00 mnm) odgovara srednji godišnji
najniži nivo Jadranskog mora. Može se uočiti da je srednji godišnji najviši nivo mora
0,6m iznad srednjeg godišnjeg najnižeg nivoa mora. Godišnji srednji visok nivo je
svega 0,37m viši od srednjeg godišnjeg najnižeg nivoa mora.

Državna Studija lokacije "Dio sektora 46 - Kamenovo

RZUP - ad - Podgorica

41

 Apsolutna kota u mnm
Godišnji srednji visok nivo 0,37
Godišnji srednji nivo 0,14
Godišnji srednji najviši nivo 0,60
Godišnji srednji najniži nivo 0,00

Karakteristi čni nivoi mora u Baru

Morske struje

Osnovna gravitaciona struja u Jadranskom moru ima smjer suprotan smjeru kazaljke
na satu. Tako, duž obale u uvali Kamenovo, morska struja ima smjer iz jugoistočnog
ka sjeverozapadnom pravcu. Brzine ove struje su relativno male i kreću se od 0,25
do 0,50m/s. Zbog relativno malih brzina ova struja nije posebno značajna u pogledu
transporta nanosa u priobalju. Sa aspekta kretanja nanosa u priobalju daleko su
značajnije struje indukovane dejstvom talasa na obalu. Takve struje se javljaju uvijek
kada talasi djeluju pod uglom na obalu. Pri dejstvu dominantnih talasa u području
Budve iz južnog pravca, smjer ovih struja je takođe usmjeren ka sjevernozapadnom
pravcu.

Plažni sadržaji na moru na dijelu stjenovite obale

Planom uređenja uvale Kamenovo je predviđena izgradnja turističkog kompleksa na
istočnoj, stjenovitoj strani uvale. Na tom dijelu obale danas praktično nema nikakvih
ozbiljnijh sadržaja. Početak vegetacije ukazuje na domet talasa u zimskom periodu.

Da bi se stjenoviti istočni dio obale učinio što atraktivnijim, planiran je veći broj
fiksnih ili kombinacija fiksno-demotažnih objekata. To su površina za sunčanje,
otvoreni bar sa prilazom, pristanište za čamce sa prilazom itd.

Sadašnji izgled stjenovite obale u uvali Kamenovo

Državna Studija lokacije "Dio sektora 46 - Kamenovo

RZUP - ad - Podgorica

42

Prilikom izrade projektne dokumentacije a nakon analize raspoloživih podataka koji
se tiču konkretnih uslova na stjenovitom dijelu plaže Kamenovo, preporuka je
korišćenje fiksnih ili kombinacije fiksno-demontažnih plažnih objekata. Konstrukcije
fiksnih objekata umnogome će zavisiti od konfiguracije morskog dna u priobalju.
Dakle, detaljnim snimanjem morskih dubina duž stjenovite obale u Kamenovu, biće
dobijena pouzdana podloga za projektovanje fiksnih djelova plažnih objekata u moru.

Svi ti objekti će biti funkcionalni tokom turističke sezone, a nakon toga će u cjelini ili
montažni djelovi biti uskadišteni na kopnu.

Plažni bar Pristanište za čamce

Planirani plažni objekti ne mogu imati nikakvog negativnog uticaja na stabilnost
plaže Kamenovo, pogotovu što će neposredno po završetku turističke sezone biti
uklanjani.

Demontažni elementi ne smiju se odlagati na plaži.

Napomena: Položaj i izgled privezišta za čamce i platformi za plažne sadržaje
na vodi je prikazan na grafi čkom prilogu kao orijentacioni ali se može
korigovati prilikom izrade projektne dokumentacije.

Uređenje potoka na isto čnom dijelu uvale Kamenovo

Iako se ne nalazi u zahvatu predmetnog planskog dokumenta, prepoznata je potreba
planskog tretmana potoka na južnoj strani zahvata koji predstavlja prirodnu granicu
prema zoni zahvata DUP-a dio "Pržno-Kamenovo II" dio "Kamenovo-Vrijesno II" dio
"Šipkov krš-Pržno".

Planirana je regulacija predmetnog vodotoka u cilju uspostavljanja recirkulacionog
toka na najnizvodnijoj dionici u ljetnjem periodu.

Prikom izrade projekta regulacije posebnu pažnju obratiti na sljedeće:

� Na najvisočijoj koti obale potoka planirana je pješačka staza čija materijalizacija
mora biti isključivo od autohtonog kamena.

Državna Studija lokacije "Dio sektora 46 - Kamenovo

RZUP - ad - Podgorica

43

� Razmotriti mogućnost uređenja obala primjenom isključivo prirodnog autohtonog
materijala.

� Izbjeći objekte u koritu potoka koji mogu ugroziti snabdjevanje plaže nanosom u
zimskom periodu.

� Obezbijediti da potok u svakom trenutku ima maksimalnu propusnu moć za vodu
i nanos prirodnog materijala.

� Projektovati rezervoar za slatku vodu iz kojeg bi se voda prepumpavala do
najuzvodnijeg profila potoka (na dionici ispod magistrale), gdje bi se ubacivala u
njegovo korito.

� Radi sprečavanja oticanja vode u more, na najnizvodnijem profilu potoka,
potrebno je projektovati ustavu.

� Obezbijediti dovoljan proticaj vode projektovanjem pumpi.

� Iznaći tehničko rješenje za neutralisanje buke koju proizvode pumpe.

� Tehničkim rješenjem omogućiti da u periodima kada sistem za recirkulaciju vode
nije u funkciji odnosno u periodima kada se javljaju bujični poplavni talasi, ustava
na najnizvodnijem profilu mora biti stalno otvorena.

� Predvidjeti tehnološko rješenje da u ljetnjem periodu kada visoke temperature

vazduha uzrokuju i porast temperature vode u rezervoru slatke vode, ne dođe do
razvoja algi.

� Tehničkim rješenjem onemogućiti da morska voda u uvali Kamenovo bude
izložena kontaminaciji iz rezervoara slatke vode.

Državna Studija lokacije "Dio sektora 46 - Kamenovo

RZUP - ad - Podgorica

44

4. MJERE ZAŠTITE

Mjere zaštite životne sredine

Prilikom odabira prostornog modela plana poštovan je princip maksimalnog očuvanja
životne sredine. U tom smislu, dati planski kapaciteti, koji omogućavaju održivi razvoj
ovog prostora istovremeno predstavljaju i akt očuvanja prirodne sredine.

Smjernice za preduzimanje mjera zaštite

� zaštititi vodu, zemljište i vazduh svakog zagađenja uvođenjem adekvatne

infrastrukture;
� isključiti sve aktivnosti koje mogu ugroziti životnu sredinu;
� sprovođenje procedure odlučivanja o potrebi procjene uticaja na životnu sredinu

za objekte u zahvatu planskog dokumenta uskladiti sa odredbama Zakona o
procjeni uticaja na životnu sredinu.

Prilikom realizacije planskog dokumenta, obavezna je primjena odredaba Zakona o
upravljanju otpadom („Službeni list CG", broj 64/11).

Mjere zaštite kulturne baštine

Ukoliko se prilikom izvođenja radova naiđe na arheološke ostatke, sve radove treba
obustaviti i o tome obavijestiti Upravu za zaštitu kulturnih dobara kako bi se
preduzele mjere za njihovu zaštitu a u skladu sa odredbama Zakona o zaštiti
kulturnih dobara („Službeni list CG", br. 49/10, 40/11) član 87 i 88 kojima se utvrđuje
postupak koji se odnosi na slučajna otkrića - nalaze od arheološkog značaja.

Mjere zaštite od elementarnih i drugih nepogoda

Mjere zaštite od elementarnih nepogoda podrazumijevaju preventivne mjere kojima
se sprečava ili ublažava dejstvo elementarnih nepogoda:

Prirodne nepogode (zemljotres, požari, klizanje tla, vjetrovi);

Nepogode izazvane djelovanjem čovjeka (havarije industrijskih postrojenja, požari
velikih razmjera, eksplozije i dr.); drugi oblik opšte opasnosti (tehničko-tehnološke i
medicinske katastrofe, kontaminacija, pucanje brana i dr.).

Štete izazvane elementarnim nepogodama u Crnoj Gori su velike. Naročito su
izražene štete od zemljotresa, požara, poplava, klizišta i jakih vjetrova. Pošto su
štete od elementarnih nepogoda po karakteru slične ratnim katastrofama, ciljevi i
mjere zaštite su djelimično identični. Za prostor zahvata ovog planskog dokumenta
najveću opasnost predstavljaju zemljotresi i požari.

U cilju zaštite od elementarnih nepogoda postupiti u skladu sa Zakonom o zaštiti i
spašavanju („Službeni list CG", broj 13/07) i Pravilnikom o mjerama zaštite od
elementarnih nepogoda („Službeni list RCG", broj 8/93).

Državna Studija lokacije "Dio sektora 46 - Kamenovo

RZUP - ad - Podgorica

45

Uslovi i mjere zaštite od zemljotresa

U cilju zaštite od zemljotresa, postupiti u skladu sa odredbama Pravilnika o tehničkim
normativima za izgradnju objekata visokogradnje u seizmičkim područjima („Službeni
list SFRJ", broj 31/81, sa izmjenama i dopunama: „Službeni list SFRJ", br. 49/82,
29/83, 21/88 i 52/90).

Objekte koji ne spadaju u visokogradnju realizovati u skladu sa Pravilnikom o
tehničkim propisima za građenje u seizmičkim područjima („Službeni list SFRJ", broj
39/64).

Zaštita od požara

Preventivna mjera zaštite od požara je postavljanje objekata na što većem mogućem
međusobnom rastojanju kako bi se sprečilo prenošenje požara.

Takođe, obavezno je planirati i obezbijediti prilaz vatrogasnih vozila svakom objektu.

Svi objekti moraju biti pokriveni spoljnom hidrantskom mrežom regulisanom na nivou
kompleksa u skladu sa Pravilnikom o tehničkim normativima za hidrantsku mrežu i
gašenje požara („Službeni list SFRJ", broj 30/91).

Na nivou ovog plana rešenjem saobraćajnica ostvarena je dostupnost do svih mjesta
moguće intervencije vatrogasaca.

Takođe, saobraćajnice su i protivpožarne barijere za prenošenje požara.

Mjere zaštite koriš ćenjem alternativnih izvora energije

U cilju racionalizacije potrošnje energije i sve izraženijih zahtjeva za zaštitom
čovjekove okoline predlažu se dvije osnovne mjere: štednja i korišćenje alternativnih
izvora energije.

Osnovna mjera štednje je poboljšanje toplotne izolacije prostorija, koja ne dozvoljava
pregrevanje dok u zimskom zadržava toplotu. Osim odgovarajuće termoizolacije
potrebno je voditi računa o adekvatnoj veličini otvora vodeći računa o
mikroklimatskim uslovima ovog podneblja.

Energetske potrebe u ovom području mogu se podmiriti iz nekonvencijalnih
primarnih izvora, kao što su energija vode i energija direktnog sunčevog zračenja.
Treba težiti da se primjenjuju one energetske transformacije gdje nema izgaranja ni
proizvodnje ugljendioksida.

Prilikom izrade projektne dokumentacije primijeniti Zakon o zaštiti i
spašavanju („Službeni list CG", broj 13/07, smjernice Nacionalne strategije za
vanredne situacije i nacionalni i opštinski planovi zaštite i spašavanja).
Prilikom izrade projektne dokumentacije obavezno iz raditi Projekat ili Elaborat
zaštite od požara (i eksplozija ako se radi o objek tima u kojima se definišu
zone opasnosti od požara i eksplozija) i planovi z aštite i spašavanja prema
izraženoj procjeni ugroženosti za svaki hazard pose bno, te na navedeno
pribaviti saglasnosti i mišljenja u skladu sa Zakon om.

Državna Studija lokacije "Dio sektora 46 - Kamenovo

RZUP - ad - Podgorica

46

ANALITIČKI PODACI

Objašnjenje za sve tipove podataka

Broj parcele (UP1...) Ovaj broj označava broj urbanističke parcele .

Namjena objekta U grafičkom prilogu "Namjena površina i distribucija sadržaja"
ovaj podatak je predstavljen različitim šrafurama i površinama u boji.

Površina urbanisti čke parcele Ovaj broj predstavlja ukupnu površinu urbanističke
parcele izražen u m².

Spratnost Ovaj podatak je definisan grafički i tekstualno.

BGP Ovaj broj predstavlja ukupnu bruto površinu objekta/objekata na parceli izražen
u m².

Broj smještajnih jedinica Ovaj broj predstavlja ukupan broj smještajnih jedinica u
objektu.

Broj ležaja Ovaj broj predstavlja ukupan broj ležaja u objektu.

Indeks zauzetosti zemljišta je količnik izgrađene površine pod objektima i ukupne
površine jedinice građevinskog zemljišta (urbanistička parcela ili blok).

Izgrađenu površinu (površinu pod objektima) čini zbir bruto površina prizemlja
svih objekata na urbanističkoj parceli, bloku, zoni ili planu, računajući spoljnje
konture fasadnih zidova.

Indeks izgra đenosti zemljišta predstavlja odnos između bruto razvijene izgrađene
površine, odnosno zbira bruto površina svih izgrađenih etaža i ukupne površine
jedinice građevinskog zemljišta (urbanistička parcela ili blok).

Državna Studija lokacije "Dio sektora 46 - Kamenovo

RZUP - ad - Podgorica

47

PLANSKI PARAMETRI

Broj urb.
parcele

Površina
urb.
parcele

m²

Površina
pod
objektima

m²

BGP

m²

Namjena
objekta

 S
pr

at
no

st
 o

bj
ek

ta

 B
ro

j
sm

je
št

aj
.n

ih

Je
di

ni
ca

/v
ila

Broj
ležaja

 In
de

ks

za
uz

et
os

ti
 In

de
ks

iz

gr
a
đ

en
os

ti

Broj
parkinga IZ II

A. HOTELI/CONDO HOTELI

UP1 8.572 4.286 14.878 Hotel/Condo
hotel

P+4 93
186

0.50 1.74
148

UP1A 1.486 594 2.378 Hotel/Condo
hotel

P+4 15 30 0.40 1.60
24

UKUPNO A 10.058 4.880 17.256 / 108 216 0.49 1.71
172

B. VILE
UP2 8.187 2.800 4.900 Vile S+P/P+1 14 84 0.36 0.60

28

UKUPNO
A+B 18.245 7.680 22.156 / / 122

300

0.42

1.21

200

C. PLAŽNI SADRŽAJI
UP3 2.848

KUPALIŠNI SADRŽAJI Namjena: zabavni, ugostiteljski (plažni barovi,
restorani), sportski, sanitarno-higijenski i sl.) 0,30 0,30 UP4 2.533

UKUPNO
C 5.381

D. UREĐENA KUPALIŠTA - PLAŽE

UP5 13.454

UP6 4.901

UKUPNO
D 18.355

E. PRIRODNI PEJZAŽ
UP7 29.206

UKUPNI PLANSKI PARAMETRI

UKUPNO
A+B+C+
D+E

71.187 7.680 22.156 / 122

300

0.10 0.31
200

Ukupni pokazatelji planiranog stanja za zahvat Stud ije lokacije
� Površina kopnenog dijela zahvata...
� Površina urbanističkih parcela za izgradnju.................................
� Bruto građevinska površina horizontalnog gabarita objekata......
� Bruto građevinska površina objekata...
� Ukupan broj ležajeva...
� Ukupan broj smještajnih jedinica...
� Indeks zauzetosti na parcelama za izgradnju..............................
� Indeks izgrađenosti na parcelama za izgradnju...........................
� Indeks zauzetosti na nivou zahvata plana (kopneni dio).............

..............8,00 ha

...........18.245m²

.............7.680m²
.........22.156m²

....................300

....................122

...................0.42

...................1.21

...................0.10

Državna Studija lokacije "Dio sektora 46 - Kamenovo

RZUP - ad - Podgorica

48

� Indeks izgrađenosti na nivou zahvata plana (kopneni dio)..........0.31

5. ENERGETSKA EFIKASNOST

Predvi đene mjere pove ćanja energetske efikasnosti

Predmetni nivo obrade tehničke dokumentacije i postojeća dokumentacijona osnova
omogućavaju sljedeće:

A Definisanje principa pri korišćenju alternativnih energetskih resursa i
 povećanja energetske efikasnosti elemenata postrojenja termotehničkih
 instalacija za kompleks koji se obradjuje;

B Opis elemenata termotehničkih postrojenja koji bi bili primijenjeni u
 predmetnom kompleksu

A PRINCIPI

1. Korišćenje onih raspoloživih resursa za koje postoji ekonomska opravdanost da
budu tretirani kao alternativni energetski izvori.

2. Da korišćenje tih resursa, u najgoroj mogućoj varijanti, ima neutralan uticaj na
ambijent i očuvanje prirodnih resursa.

B ELEMENTI TT POSTROJENJA

1. Korišćenje toplotnih pumpi voda – voda, energetske efikasnosti klase A i
minimalne parcijalne rekuperacije od 15%, kao glavnog energetskog izvora za
grijanje i hlađenje objekata.

Prethodno je moguće izvesti u varijanti izgradnje centralnog energetskog postrojenja
i »Water loop« instalacije, ili pravljenjem sistema od nekoliko dislociranih toplotnih
pumpi sa lokalnim instalacijama.

U obije varijante primarnu energiju »crpiti« iz morske vode.

Posebnu pažnju treba posvetiti pažljivom odabiru vodozahvata i lokacija za povrat
tretiranih voda i definisanju preciznih temperaturnih parametara korišćenih voda,
kako bi se obezbijedio neutralan uticaj njihovog korišćenja na životnu sredinu.

2. Korišćenje energije sunca, kao glavnog energetskog izvora, za pripremu tople
sanitarne vode i zagrijavanje vode u otvorenim i zatvorenim bazenima. Kao dodatak
sunčevoj energiji koristiti energiju dobijenu parcijalnom rekuperacijom sa toplotnih
pumpi.

3. Korišćenje sistema za rekuperaciju toplote, odnosno opreme koja posjeduje te
elemente, u instalacijama ventilacije većih prostora tipa restorana, holova, zatvorenih
bazena i sl.

Državna Studija lokacije "Dio sektora 46 - Kamenovo

RZUP - ad - Podgorica

49

6. EKONOMSKO TRŽIŠNA PROJEKCIJA

Uvod

Ovaj Izvještaj pruža priloge za ekonomsko-demografsku procjenu u sklopu datog
projekta, a konkretni ciljevi su sljedeći:

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

� Dati rezime ključnih ekonomsko-demografskih i socijalnih pitanja i uticaja;
� Utvrditi potencijalna ograničenja za predloženu izgradnju, potencijalna osjetljiva

socioekonomska pitanja i prilike koje se ukazuju.

Studija lokacije, pa samim tim i Studija ekonomsko-tržišne procjene, se ograničava
na proučavanje dijela sektora 46 – Kamenovo (dalje u tekstu Kamenovo) u okviru
opštine Budva.

Pravci korištenja lokacije i predložena planska rješenja odgovaraju principima i
ciljevima izloženim u Prostornom planu Crne Gore 2020 (PPCG-2020) što se tiče
ekonomskog razvoja i posebno razvoja u turističkom sektoru.

Procjena se zasniva na javno dostupnim informacijama i odgovarajućim
dokumentima. Naš prilaz uključuje anlizu rasploživih statističkih podataka i poslovnih
infrormacija iz javnih izvora o ekonomskom i tržišnom okruženju u Crnoj Gori i
Budvanskoj rivijeri uključujući informacije koje su obezbijedili Ministarstvo za održivi
razvoj i turizam, kao i posjete Kamenovu. Osim navedenog, ograđujemo se od
eventualnih uslova koji nam nijesu bili poznati, a koji mogu na tačnost projekcije i
zaključaka u ovom izvještaju.

Ističemo da je ova projekcija rađena na osnovu planiranih sadržaja za Kamenovo,
(ne postoji konkretno urbanističko rješenje), tako da se rezultati analize moraju
uzimati samo na nivou opšte projekcije, i ovu studiju ne treba zamjenjivati s fizibiliti
studijom koja se radi na osnovu detaljnog projektnog rješenja objekata i drugih
sadržaja.

Utvrđivanje lokacije i alternative u pogledu lokacije

Društveno-ekonomski kontekst

Lokacija Kamenova je u opštini Budva, u kojoj je glavna ekonomska djelatnost
turizam. Prirodne mogućnosti za turizam su inzvanredne jer ova regija ima relativno
umjerene temperature tokom cijele godine, sa prosječnom mjesečnom
temperaturom u julu i avgustu od 29-35° C, a u januaru i februaru 11-12°C.
Kamenovo se nalazi na jednoj od najatraktivnijih pozicija Crgnogorskog primorja sa
obezbjeđenim pogledom prema moru i većem dijelu Budvanske rivijere. Jadranskom
magistralom zahvat je dobro povezana sa gradom i okolinom. Lokacija, koja u dijelu
Turističkog kompleksa „Kamenovo“ zahvata parcele od UP1 do UP21, uključujući
stjenoviti dio obale, izdiže se iznad popularne gradske plaže Kamenovo, prema kojoj

Državna Studija lokacije "Dio sektora 46 - Kamenovo

RZUP - ad - Podgorica

50

je omogućen direktan prilaz iz pravca turističkog kompleksa, kako onima koji borave
u kompleksu, tako i ostalim posjetiocima preko pješačkih i kolskih komunikacija.

Budvanska rivijera sačinjava centralni dio crnogorske obale i obuhvata teritoriju od
122 km2 , sa oko 15.000 stanovnika. Važno je istaći da ovaj prostor predstavlja jednu
od najvažnijih truističkih denstinacija u Crnoj Gori i da tokom ljeta populacija poraste
višestruko.

Crna gora je prepoznata kao atraktivna turistička destinacija. Turizam je postao
glavna snaga razvoja ekonomije i doživljava visoku stopu rasta u svim segmentima
(ponuda, dolasci, noćenja), sa visokom koncentracijom svih turističkih aktivnosti u
veoma uskom dijelu obale. Na tom uskom dijelu obale, rizort Kamenova je jedan od
najboljih koji omogućava razvoj turizma visoke vrijednosti. Ovo je lokacija koja daje
mogućnost produženja sezone i uspostavljanja novih modela poslovanja u turizmu
na crnogorskom primorju.

Lokalne i javne percepcije lokacije

Percepcije u javnosti o tome šta bi predložena lokacija mogla doprinijeti regiji prilično
su entuzijastične i optimistične. Turistička orijentacija čitavog regiona doprinosi
pozitivnom odnosu stanovništva i očekivanju da će ova lokacija kvalitetno povećati i
upotpuniti turisitičku ponudu Budve. Zvaničnici su posebno zainteresovani za
izgradnju koja čuva životnu sredinu i jedinstvene karakteristike ove lokacije, posebno
plaže.

Stanovnici koji gravitiraju ovome području imaju optimistička očekivanje od izgradnje
ove lokacije i očigledno je da i predstavnici NVO imaju pozitivan odnos prema novim
investicijama i povećanju blagostanja građana ovoga područja. Lokalno
stanovništvo, predstavnici NVO i privrede prvenstveno su zainteresovani da li će
realizacija plana donijeti više radnih mjesta i povećanje životnog standarda. Tražnja
za poslom je visoka zbog tranzicionih procesa i stanja ekonomije.

Zainteresovane strane (stakeholders)

Turisti

Opština Budva je turistički najsnažnija opština Crnogorskog primorja sa skoro 50%
ukupnog turističkog prometa crnogorskog primorja. Ona ima najkonkurentniju
strukturu smještaja od svih primorskih opština, posebno u smislu strukture hotelskog
smještaja, ali privatni smještaj još uvijek čini više od 70% ukupnih kapaciteta.
Opština je doživjela eksplozivni turistički razvoj u periodu 2005. – 2007. sa znatnim
prilivom kapitala s ruskog tržišta koji je bio usmjeren u projekte izgradnje hotela i
nekretnina. Godine krize su donijele gotovo potpuni zastoj tržišta nekretnina i
razvojnih projekata. Razvojni projekti zasnovani na zdravim temeljima se polako
počinju reaktivirati u posljednje dvije godine. Nekritičko pogodovanje investitorima u
smislu namjena i urbanističkih uslova, kao i izostanak efikasnih mehanizama
kontrole izgradnje privatnog smještaja, dovelo je do veoma narušene situacije u
prostoru koja osim sve veće estetske degradacije prijeti i normalnom funkcionisanju
opštine (saobraćaj, infrastrukture, servisne funkcije, itd.).

Državna Studija lokacije "Dio sektora 46 - Kamenovo

RZUP - ad - Podgorica

51

Ljetni odmorišni turizam je još uvijek jedini ozbiljno razvijen proizvod koji se dijeli na
dvije glavne tržišne niše čija se prosječna dnevna potrošnja razlikuje nekoliko puta:
� Višu srednju klasu gostiju, uglavnom s ruskog, a u manjoj mjeri EU tržišta, koja

posjećuje hotele 4 i 5* i kvalitetnije objekte privatnog smještaja;
� Goste sa domaćih i regionalnih tržišta koji posjećuju kapacitete nižeg kvaliteta.

Očekuje se rehabilitacija prostora u oruženju ove lokacije, u mjeri u kojoj je to
moguće uz poboljšanja u stanju infrastrukture (prije svega saobraćaj), uspostavljanje
modela upravljanja i kontrole privatnog smještaja, te projekti nove turističke
infrastrukture, što su prioriteti turističkog razvoja. Planirani sadržaju na lokaciji
Kumanovo su u funkciji poboljšanja ponude za višu klasu gostiju i razvoja turizma na
zdravim temeljima.

U 2012. godini preko milion turista je posjetilo Crnu Goru i ostvareno je preko 9
miliona noćenja (+13% povećanja u odnosu na 2010. godinu). Naglašavamo
podatak da je za četiri mjeseca (jun-septembar) realizovano godovo 89% od ukupnih
noćenja. Prosječnan boravak turiste je 6 dana (2011, 2012). Sa ukopno dolazaka
690.000 turista (48% od ukupnih dolazaka u Crnu) i 4.2 miliona noćenja Budva je
doživjela najveći rast između 2004 i 2012 godine.

Lokalna privreda

Većina postojećih malih preduzeća i lokalnih maloprodaja u Budvi, usmjereni su na
tržište tzv. “masovnog turizma”. Ima veliki broj soba za iznajmljivanje, malih kafića,
mjesta za prodaju sladoleda, kioska, internet kafea, picerija, prodavnica opreme za
plažu i odjeće i restorana brze hrane. Nude se koncesije za različita turistička tržišta,
od onih višeg nivoa, čistih, sa lepezom opcija za ishranu i restorana, kompletnim
kupatilom i tušem, igralištem za djecu, toboganima i drugima oblicima zabave, do
onih najosnovnijih, sa suncobranima, ležaljkama i spoljnjim toaletom. Prema
istraživanju Horwata za 2012. godinu operativna profitabilnost hotela je u 2011
godini poboljšana u odnosu na 2006 godinu za 40% (3,1 hiljade eura po hotelskoj
sobi), a na budvanskoj rivijeri ovi pokazatelj je još povoljniji. Međutim, treba naglasiti
i visoke troškove amortizacije i druge fiksne troškove, što mnoge hotele vodi u
gubitke. U periodu 2006-2010 godine poslovni prihod hotela Primorske regije
povećan je za 22%, na prosjećno 14 hiljada eura po sobi. Na tržištu su se pojeavili
hoteli višeg kvaliteta i u procesu stabilizacije njihovog poslovanja očekuje se
umjereni rast cijena, popunjenosti i prihoda.

Državna Studija lokacije "Dio sektora 46 - Kamenovo

RZUP - ad - Podgorica

52

Dakle u lokalnoj privredi dominira djelatnost turizama sa sledeći glavnim turističkim
proizvodima:

Turisti čki proizvodi

Turisti čki
proizvod Lokacija Kratki opis Udio u

noćenjima

Sunce i
more

Primorski dio
opštine

Zahvaljujući veličini primorskog
pojasa i broju plaža, ova opština
ostvaruje skoro 50% turističkog
volumena crnogorskog primorja.
Oko četvrtine prometa sunca i mora
ostvaruje se u hotelima visoke
kategorije, mahom na ruskom
tržištu. Ostalo se ostvaruje u
hotelima niže kategorije i privatnom
smještaju uglavnom na regionalnom
tržištu s 4-5 puta manjom
jediničnom potrošnjom turista.

92%

Poslovni
turizam Hoteli

U više pozicioniranim hotelima
promet je povezan s individualnim
poslovnim gostima s
internacionalnih tržišta koji dolaze
uglavnom zbog brojnih investiconih
projekata, a hoteli niže kategorije
opslužuju domaće i regionalno
tržište.

5%

Ostalo Primorje, stari
grad Budva

Specijalni interesi, ronjenje, ture
starog grada Budve, događaji, itd. 3%

Društvene stavke za razmatranje u vezi sa projektom

Planskom dokumentacijom definisanom u Nacrtu DSL "Dio Sektora 46 - Kamenovo“
u okviru zahvata je predviđena izgradnja turističkog kompleksa sa plažnim
sadržajima. Ukupno analizirana bruto razvijena građevinska površina (BGP) unutar
parcela koje sačinjavaju turistički kompleks (od UP1 do UP21) iznosi 25,933 m².

U uvali Kamenovo nema stalno nastanjenih stanovnika. Obzirom da se planira
izgradnja turističkog kompleksa u budućnosti ih neće ni biti. Realizacijom projekta i
poboljšavanjem turističke ponude Budvanske rivijere ostvariće se benefiti za opštinu
Budva, posebno će se omogućiti zapošljavanje znatnog broja stalno i sezonski
zaposlenih radnika. Naravno kumulativno će se ostvariti benefiti za širu durštvenu
zajednicu kroz privlačenje značajne investicije, povćenje proizvodnje turističkih
usluga i poboljšavanje ukupnog ukupnog socio-ekonomskog razvoja.

Državna Studija lokacije "Dio sektora 46 - Kamenovo

RZUP - ad - Podgorica

53

Da bi se ostvarili navedeni benefiti potrebno je, pored ostalog, ostvariti odgovarajuća
ulagnja u infrastrukturu i ljudski kapital. Posebno je potrebno voditi raćuna od strane
nadležnih oko sledećeg:
� Obezbijediti lokalne, privatne i opštinske ljudske resurse za upravljanje ovom

vrstom turističkih objekata i formiranje radnih mjesta;
� Povećati kapacitet opštine za upravljanje i korišćenje prednosti nove turističke

izgradnje i
� Ostvarti administrativne pretpostavke da se investicioni poduhvat realizuje i

podržati i kontrolisati dinamiku relizacije.

Ekonomska ograni čenja i faktori u vezi projekta

Projekcija tržišta

U Crnoj Gori smo u proteklom srednjoročnom periodu bili svjedoci izuzetnog
intenzivnog napretka performansi hotelske industije, kao rezultat povoljnih uslova
poslovanja i promovisanja atraktivnosti Crne Gore kao turističke destinacije za
investiciona ulaganja. Budvanska rivijera je u žarištu takvih povoljnih trendova i
veoma je atraktivna za turiste, jer može pružiti proizvode i usluge koji su konkurentni
u širem okruženju (jedinstvena rivijera i plaže, elitna destinacija crnogorske obale,
živost i događaji).
.
Klju čni turisti čki resursi i elementi ponude
� Ukupno 35 plaža duljine 9,14km i površine od 26,5ha;
� Stari grad Budva;
� Lovćen;
� Tvrđava Kosmač;
� Ostrvo Sveti Stefan;
� Ostrvo Sveti Nikola;
� Jadranski sajam.

Spomenici kulture
� 1. kategorija:

o Stari grad Budva - spomenik graditeljstva
� 2. kategorija:

o Crkva Santa Marija in Punta, Stari Grad - arhitektonski
o Crkva sv. Ivana Krstitelja, Stari Grad - arhitektonski
o Crkva sv. Save Osvećenog, Stari Grad - arhitektonski
o Crkva sv. Trojice, Stari Grad - arhitektonski
o Manastir Duljevo, Duljevo, Kuljače - arhitektonski
o Manastir Gradište, Buljarica - arhitektonski
o Manastir Podlastva, Lastva Grbaljska - arhitektonski
o Manastir Podostrog, Podmaine, Maine - arhitektonski
o Manastir Praskvica, Paštrovići - arhitektonski
o Manastir Reževići, Reževići - arhitektonski
o Manastir Stanjevići, Stanjevići - arhitektonski
o Ostaci vile urbane u recepciji bivšeg hotela "Avala" i prostor sa

prezentiranim antičkim grobnicama, Budva -
o arheološki

Državna Studija lokacije "Dio sektora 46 - Kamenovo

RZUP - ad - Podgorica

54

o Ostaci Villa rustica sa mozaikom, Mirište, Petrovac - arheološki
o Sveti Stefan, Sveti Stefan - spomenik graditeljstva
o Tvrđava Đurđevac, brdo Đurđevac, Pobori – arhitektonski

� 3. Brojni drugi vjerski i kultruni objekti, zatim muzej grada Budve

Događaji
� Grad teatar - Ključna budvanska manifestacija međunarodnog karaktera koja se

održava u julu i avgustu, usmjerena je na pozorišno, muzičko i likovno
stvaralaštvo i okuplja međunarodne aktere.

� Pjesma Mediterana – muzička manifestacija međunarodnog karaktera koja se
održava krajem juna.

� Budvanska no ć – održava se u junu;
� Petrova čka noć – održava se u avgustu;
� Dan siruna – ribarska fešta koja se održava u oktobru;
� Veliki karneval – Održava se u Budvi u maju;
� Internacionalni festival plesa - Održava se u Budvi u junu;
� Doček nove godine – održava se u Budvi i traje od 31. decembra do 2. januara;
� Petrovac jazz and blues fest – održava se u Petrovcu krajem avgusta i

početkom septembra.

Turisti čki promet

TURISTIČKI DOLASCI 2011 godine

Ukupno: 637.578 Po km2: 1.865

Hoteli:
Turistička naselja:
Kampovi:
Privatni smještaj:
Ostalo:

239.161
 43.229
 936
348.740
 5.512

Hoteli:
Turističk naselja:
Kampovi:
Privatni smještaj:
Ostalo:

 1.960
 354
 8
 2.859
 5.226

Izvor: MONSTAT

Izvor: MONSTAT

191.196

442.575
516.417 531.835 561.961

637.578

0

100.000

200.000

300.000

400.000

500.000

600.000

700.000

2001. 2007. 2008. 2009. 2010. 2011.

Turistički dolasci u opštini Budva u razdoblju 2001. - 2011.

Državna Studija lokacije "Dio sektora 46 - Kamenovo

RZUP - ad - Podgorica

55

Izvor: MONSTAT

1.406.244

2.990.529
3.291.938 3.258.649 3.438.875

3.924.523

0

500.000

1.000.000

1.500.000

2.000.000

2.500.000

3.000.000

3.500.000

4.000.000

4.500.000

2001. 2007. 2008. 2009. 2010. 2011.

Turistička noćenja u opštini Budva u razdoblju 2001. - 2011.

� U posljednjih 10 godina, opština Budva je gotovo utrostručila broj turističkih
noćenja i dolazaka, a prosječan godišnji rast turističkog prometa iznosio je
gotovo 11% što je gotovo trostruko viši rast od svjetskog i prosjeka
mediteranskih konkurenata;

� Obzirom na kretanje smještajnih kapaciteta, ne čudi što je rast generisan
uglavnom kroz povećanje prometa u privatnom smještaju od oko 11 puta u
odnosu na 2001., dok je promet u hotelima u istom razdoblju porastao za
nešto više od 100%;

� Gledajući ukupne brojke, manji pad je donijela krizna 2009. godina, ali treba
imati na umu da je on rezultat ozbiljnog pada hotelskog smještaja od oko 15%
koji je nadoknađen rastom u privatnom smještaju kroz jaču promociju i
obaranje cijena tog tipa smještaja;

� Privatni smještaj nastavlja s kontinuiranim rastom prometa, i u 2011. je
prebacio 2,3 miliona noćenja, dok hotelski smještaj još nije dostigao 1,34
milijona iz rekordne 2008.;

� U privatnom smještaju se trenutno ostvaruje oko 60% noćenja i 55%
dolazaka, a u hotelima oko 37% dolazaka i 33% noćenja od ukupnog broja
noćenja.

Državna Studija lokacije "Dio sektora 46 - Kamenovo

RZUP - ad - Podgorica

56

Izvor: MONSTAT

0,00%

5,00%

10,00%

15,00%

20,00%

25,00%

30,00%

20
01

.

20
07

.

20
08

.

20
09

.

20
10

.

20
11

.

Zauzetost kapaciteta u opštini Budva

zauzetost ukupna

zauzetost hotelska

� Smještajni kapaciteti u Budvi u prosjeku bili popunjeni 45 do 70 dana godišnje

(12% do 18%) u proteklih 10 godina što je rezultat smještajne strukture i daleko
ispod prosjeka mediteranskih konkurenata;

� Ohrabruje pozitivan trend u posljednje dvije godine koji je doveo do približavanja
ukupnoj zauzetosti od 20%;

� Zauzetosti hotelskih kapaciteta pokazuje konstantan rast zauzetosti, ukoliko se
isključi krizna 2009. godina:

� Ipak, još uvijek nije dohvaćena zauzetost hotelskih kapaciteta od 30% što je još
uvijek daleko od konkurentskog standarda i poslovnih performansi koji
omogućuju dostatan povrat na investiciju, a imajući u vidu da u strukturi
dominiraju hoteli 4 i 5*.

Analiza tržišta pokazuje pozitivne trendove i visok rast broja dolazaka i noćenja, kao
i ćinjenicu da Budvanska rivijera je centar primorskog turizma Crne Gore. Takođe,
prema podacima Svjetske organizacije za turizam i putovanja očekuje se rast
turizma u Crnoj Gori 7,2% do 2020, godine, što je izuzetno optimistička perspektiva.
Rezulatati istraživanja Horwatha po kategorijama hotela za 2011 godinu pokazuju da
hoteli višh kategorija ostvarjuju stabilne i visoke stope rasta. Tako je poslovni prihod
hotela sa 4 i 5 zvjezdica porastao dvostuko u 2011 u odnos na 2006 godinu. Ovo
govori u prilog činjenici da se intenzivnim investiranjem u kvalitetne objekte postiglo
uspješnije poslovanje. 2010. godine hoteli s 5 zvjezdica su ostvarili prosječnu
godišnu popunjenost soba 40.6%.

Prema WTTC-u (World Travel & Tourism Council - Svjetski savjet za putovanja i
turizam), uticaj turizma na ekonomiju Crne Gore se procjenjuje na sljedeći način:

Državna Studija lokacije "Dio sektora 46 - Kamenovo

RZUP - ad - Podgorica

57

Iskorišćavanje lokacije Kumanova, kao unikatne plaže na crnogorskoj obali u cilju
razvoja visokog turizma je dobra strategija i osova za transformaciju turističke
ponude ka višem nivou, tako da ova lokacije spada u ne veliki broj onih koje mogu
vući progres crnogrskog turizma kroz jačanje konkurentnosti i pojačavanja pozicije
crnogrske obale kao jake turističke destinacije u regionu i šire.

Ekonomski troškovi i održivost

Studija lokacije se temelji na investicijama u izgradnju turističkog kompleksa sa 5
zvjezdica.

Održivost projekta, pored ostalog, zavisiće i od odnosa lokalne samouprave i
postojanja solidnog finansiranja za svu suštinsku infrastrukturu u cilju podrške
izgradnji. Među glavne troškove za infrastrukturu spada povećano
vodosnabdijevanje, odvod otpadnih voda i uklanjanje čvrstog otpada, saobraćaj,
električna energija i telekomunikacije. Ova infrastruktura će se morati unaprijediti da
bi odgovorila na nove zahtjeve. Uz to, treba razviti sekundarne usluge i
infrastrukturu, uključujući poboljšanje i/ili unapređenje ambulantnih i hitnih

BDP

Očekuje se da doprinos turizma BDP-u u
Crnoj Gori poraste na 25,6% (1.791,5 mil.
Eura) u 2019. god.

Zapošljavanje

Očekuje se da doprinos turizma
zapošljavanju u Crnoj Gori poraste na
41.320 radnih mjesta u 2019, što bi činilo
23% ukupno zaposlenih.

Rast

Očekuje se da turistička ekonomija Crne
Gore u periodu 2011.-2020. ostvari
prosječnu godišnju stopu rasta od 7,2%,

Izvoz

Očekuje se da zarada od izvoza turizma (od
stranih turista i roba u turizmu)., poraste (u
nominalnim iznosima) na 2.020,3 mil. Eura
(50,1% kumulativno) u 2019).

Državna Studija lokacije "Dio sektora 46 - Kamenovo

RZUP - ad - Podgorica

58

zdravstvenih službi, policije, vatrogasne službe, objekata za trgovinu i snabdijevanje
hranom. Postojeće uslužne djelatnosti takođe bi se morale unaprijediti kako bi se
poboljšao kvalitet i dostupnost usluga.

Projekat će postaviti nove zahtjeve i javnim i opštinskim službama i upravi. Posebna
bitno polazište kod ovoga rizorta je visokokvalitetan menadžment. Pretpostavke za
menadžment su sledeće:

� Profesionalni menadžment i obučeni zaposleni za hotel i druge sadržaje, koji će

garantovati visoke standarde usluga;
� Efektivni sistem marketinga i prodaje;
� Implementacija menadžment sistema prihoda;
� Implementacija striktnih operativnih standarda i standarda kontrole troškova u

svim jedinicama rizorata.

Ekonomsko-finansijske implikacije projekta

Realizacija planiranih sadržaja bi predstavljala značajnu investiciju, koja ima
posebnu ozbiljnost jer je ambijent za investiranje nepovoljan ne samo u Crnoj Groi
već i na globalnom nivou. Naime, kao što znamo, važna promjena koja se desila u
svjetskoj ekonomiji, globalna finansijska kriza u 2008. i 2009. godini, izbrisala je
gotovo polovinu vrijednosti svjetske ekonomije i pritom prouzrokovala lančanu
reakciju u cijelom svijetu. U tome Crna Gora nije izuzeta. Prema zadnjim procjenama
oporavak privrednog rasta se ne očekuje prije kraja 2013. godine. Za očekivati je
nešto duže vrijeme da se ponovo normalizuju finansijski tokovi i obnovi investicioni
ciklus. U tom smislu, kada je riječ o studiji lokacije za Kamenovo valja imati na umu
sljedeće činjenice:

� Planovi se moraju zasnivati na realnim tržišnim pretpostavkama prisutnim

posljednjih godina. Stoga se polazi od pretpostavke da je nedavna ekonomska
kriza definitivno postavila novu paradigmu vrijednosti i nova globalna pravila
globalne ekonomije i društva kojima i Crna Gora teži putem svojih nastojanja za
evropskim integracijama;

� Plan se razvija unutar lokalnog ili regionalnog komercijalnog i real estate tržišta
koje je ekonomski limitirano - kontrakcija svjetske ekonomije direktno utiče na
realizaciju investicionih projekata;

� Banke i finansijske institucije imaju strožije kriterijume plasiranja kreditnih
sredstava;

� Povećana neizvjesnost oživljavanja daljih komercijalnih i real estate tržišta -
blizina emitivnog tržišta će biti ključna činjenica u komercijalnom turizmu (u real
estate tržištu još i više naglašeno), gdje tržišta Evrope i Rusije postaju, obzirom
na finansijsku kontrakciju ali i zbog objektivne geo-saobraćajne pozicije, vrlo
neizvjesni oslonci.

Državna Studija lokacije "Dio sektora 46 - Kamenovo

RZUP - ad - Podgorica

59

Investicija

Planirani sadržaji su: hotel/condo hotel, vile, garaža i plažni sadržaji. Sledeća tabela
pikazuje glavne parametre planiranskog koncepta:

PLANSKI PARAMETRI

Broj urb.
parcele

Površina
urb.
parcele

m²

Površina
pod
objektima

m²

BGP

m²

Namjena
objekta

 S
pr

at
no

st
 o

bj
ek

ta

 B
ro

j
sm

je
št

aj
.n

ih

je
di

ni
ca

Broj
ležaja

 In
de

ks

za
uz

et
os

ti
 In

de
ks

iz

gr
a
đ

en
os

ti

Broj
parkinga IZ II

A. HOTELI/CONDO HOTELI

UP1 8.572 4.286 14.878 Hotel/Condo
hotel

P+4 93
186

0.50 1.74
148

UP1A 1.486 594 2.378 Hotel/Condo
hotel

P+4 15 30 0.40 1.60
24

UKUPNO A 10.058 4.880 17.256 / 108 216 0.49 1.71
172

B. VILE
UP2 8.187 2.800 4.900 / / 14 84 0.36 0.60

28

UKUPNO
A+B 18.245 7.680 22.156 / / 122

300

0.42

1.21

200

C. PLAŽNI SADRŽAJI
UP3 2.848

KUPALIŠNI SADRŽAJI Namjena: zabavni, ugostiteljski (plažni barovi,
restorani), sportski, sanitarno-higijenski i sl.) 0,30 0,30 UP4 2.533

UKUPNO
C 5.381

D. UREĐENA KUPALIŠTA - PLAŽE

UP5 13.454

UP6 4.901

UKUPNO
D 18.355

E. PRIRODNI PEJZAŽ
UP7 29.206

UKUPNI PLANSKI PARAMETRI

UKUPNO
A+B+C+
D+E

71.187 7.680 22.156 / 122

300

0.10 0.31
200

Državna Studija lokacije "Dio sektora 46 - Kamenovo

RZUP - ad - Podgorica

60

Procijenjena investiciona vrijednost, prema planiranom konceptu je1:
1. Hotel/Condo hotel 38.899.075
2. Vile 14.707.014
3. Plažni sadržaji 5.425.288
4. Ostalo 1.120.544

Ukupno eura 60.152.315

Hoteli/Condo Hoteli

Procijenjena investiciona vrijednost igradnje hotela iznosi 38.899.075, što iznosi
360.176 eura po smještajnoj jedinici. Scenario je urađen pod sljedećim
pretpostavkama:
� Srednji nivo luksuza i visokokvalitetno opremanje
� Vrijednost zemljišta – 1100 €/m²
� Komunalni doprinos – ne kalkuliše se2,
� Troškovi projektno-tehničke dokumentacije - 25 €/m²,
� Troškovi revizije – paušalno,
� Troškovi nadzora – 2% od investicione vrijednosti izgradnje,
� Troškovi izgradnje hotela sa opremom – 1.832 €/m².
� Ulaganja u infrastrukturu i uređenje terena – prema standardima u

građevinarstvu,
� Bruto građevinska površina objekata iznosi 17.256 m² (neto 13.976 m²).

Imajući prethodno u vidu, tabela investicionih ulaganja u hotel dobija sledeći oblik:

R. br. Struktura ulaganja Iznos ulaganja

% kolona
3/uk.
Ulaganja

1 2 3 4

1
Procijenjena vrijednost zemljišta sa pripadajućim
troškovima 9,609,600.00 24.70

2 Komunalni doprinos 0.00 0.00

3 Projektno-tehnička dokumentacija 436,800.00

4
Revizija gradjev. projekata, ekološki elaborat, razne
dozvole i saglasnosti 580,000.00 1.49

5 Nadzor 386,296.64 0.99

6 Izgradnja Hotela sa sekundarnom infrastrukturom 19,314,832.00 49.65

7 Uredjenje terena, stepeništa, promenada i dr. 772,593.28 1.99

8 Ulaganja u nabavku opreme za hotel 6,289,200.00 16.17

9 Ostala ulaganja i nekontrolisani faktor 1,510,145.00 3.88

UKUPNO 38,899,469.92

1 Svi troškovi izgradnje su procijenjeni i mogu znatnije odstupati. Procjene su izvršene na bazi
iskustava za slične lokacije na području crnogorskog primorja. Takođe, nivo luksuznosti bitno utiče, a
procjena je rađena za srednji nivo luksuznosti.
2 Prema Zakonu o uređenju prostora i izgradnji objekata investitor nema obavezu komunalnog
opremanja za turistički kompleks („Službeni list CG“, br. 51/08, 34/11 i 35/13)

Državna Studija lokacije "Dio sektora 46 - Kamenovo

RZUP - ad - Podgorica

61

Vile (srednji nivo luksuza)

Procijenjena investiciona vrijednost igradnje vila iznosi 14.707.014 € (Scenario je
urađen pod sljedećim pretpostavkama:
� Vrijednost zemljišta – 1100 €/m²,
� Komunalni doprinos – ne kalkuliše se (vidi footnotu 1),
� Troškovi projektno-tehničke dokumentacije - 25 €/m²,
� Troškovi nadzora – 2% od investicione vrijednosti izgradnje,
� Troškovi izgradnje vila s opremom – 1100 €/m²,
� Ulaganja u infrastrukturu i uredjenje terena – prema standardima u

građevinarstvu,
� Bruto građevinska površina 4.900 m² (neto 3920 m²).

Imajući prethodno u vidu, tabela investicionih ulaganja u vile je prikazana na sledećoj
tabeli:

R. br. Struktura ulaganja Iznos ulaganja

% kolona
3/uk.
Ulaganja

1 2 3 4

1 Procijenjena vrijednost zemljišta sa pripa. troškovima 8,976,000.00 61.03

2 Komunalni doprinos 0.00 0.00

3 Projektno-tehnička dokumentacija 122,500.00 0.83
4 Revizija gradjev. projekata, ekološki elab., razne dozvole 220,000.00 1.50

5 Nadzor 58,802.10 0.40

6 Izgradnja Vila sa sekundarnom infrastrukturom 2,940,105.00 19.99

7 Ulaganja u uredjenje terena, stepeništa, promenada itd. 117,604.20 0.80

8 Ulaganja u nabavku opreme za vile 1,372,000.00 9.33

9 Ostala ulaganja i nekontrolisani faktor 900,000.00 6.12

UKUPNO 14,707,014.30

Investicija po smještajnoj jedinici 1.050.501 €.

Državna Studija lokacije "Dio sektora 46 - Kamenovo

RZUP - ad - Podgorica

62

Plažni sadržaji

Projekcija ulaganja vezana za plažne sadržaje (uzet koeficijenat izgrađenosti 0.30)
je:

R. br. Struktura ulaganja Iznos ulaganja

% kolona
3/uk.
Ulaganja

1 2 3 4

1
Procijenjena vrijednost zemljišta sa pripadajućim
troškovima 4,042,500.00 74.51

2 Komunalni doprinos 0.00 0.00

3 Projektno-tehnička dokumentacija 40,425.00 0.75

4
Revizija gradjev. projekata, ekološki elaborat, razne
dozvole i saglasnosti 270,000.00 4.98

5 Nadzor 12,936.00 0.24

6 Izgradnja, montaža 646,800.00 11.92

7 Ulaganja u uredjenje terena 25,872.00 0.48

8 Ulaganja u nabavku opreme 136,752.00 2.52

9 Ostala ulaganja i nekontrolisani faktor 250,000.00 4.61

UKUPNO 5,425,288.00

Ulaganje u spoljnju infrastrukturu

Planirana investicija u eksternu infrastrukturu je 1.120.544 € i prikazanja je po
strukturi u sledećoj tabli:

R. br. Struktura ulaganja Iznos ulaganja

1 2 3

1 saobraćajna infrastruktura 319,979.00

2 Hidrotehnička infrastruktura 253,250.00

3 Elektroenergetska infrastruktura 380,000.00

4 TK infrastruktura 58,544.00

5 Pejzažno uređenje 108,768.00

Ukupno 1,120,544.00

Državna Studija lokacije "Dio sektora 46 - Kamenovo

RZUP - ad - Podgorica

63

Projektovani prihodi i finansijski rezultat po osno vu valorizacije koncepta

Na projektovanje prihoda bitno utiču sledeći faktori:

� Visoka sezonalnost turizma na ovom području, što je prikazano kod razmatranja
tržišta;

� Malo učešće hotela u ukupnom broju smještajnih kapaciteta;
� Nestabilno tržište nekretnina;
� Crna Gora je rastujuća turistička destinacija, a posebno opština Budva.
� Malo učešće hotela sa 5 zvjezdica u ukupnoj ponudi
� Pozitivni uticaj hotela s 5 zvjezdica na produženje sezone.

Projektovani su prihodi i rashodi po osnovu eksploatacije Hotela i vila sa pratećim
sadržajima (wellnes, restorani, caffe bar, diskoteka......), kao i izdavanja plažnih
sadržaja. Obračun je napravljen imajući u vidu dati kapacitet, aktuelne cijene
izdavanja soba u hotelima sa 5 zvjezdica, prihode po osnovu vanpansionske
potrošnje, kao i uobičajene hotelske standarde u pogledu troškova („benchmarking“).
Planiranje finansijskog toka projekta bazira se na predviđanjima broja noćenja u
pojedinim periodima kalendarske godine a na bazi planiranih kapaciteta hotela, vila i
ostalih sadržaja. Smatra se da Hoteli mogu ostvariti 85-100%-nu popunjenost u
glavnoj sezoni, dok se za podsezonu i predsezonu računa sa mnogo nižom
popunjenošću. U ostalim djelovima godine smatra se da Hoteli i vile mogu ostvariti
zadovoljavajuću popunjenost samo uz izuzetno dobar marketing i promociju i jake
ugovore sa stranim turističkim agencijamai. Popunjenost kapaciteta hotela prosječno
od 63 % kapaciteta na godišnjem nivou predstavlja moguću cilj u 5-godišnjem
periodu (od 2017. godine), s tim što bi se plan korišćenja kapaciteta nakon toga dalje
razvijao u pravcu podizanja popunjenosti. Zbog ambicioznosti navedenog cilja i
obzirom na aktualno stanje kod popunjenosti kapaciteta, u ovom scenariju su uzete
dosta konkurentne cijene izdavanja hotelskih soba i vila. Urađena je projekcija
prihoda i rashoda sa pretpostavkom popunjenosti kapaciteta hotela 63%, vila do
39% i broja kupača na godišnjem nivou 60.000. Za početak rada hotela i vila se
uzima 2017. godina. Mogući ciljani tržišni segmenti Hotela i Vila su sumirani u
sledećoj tabeli:

Kriterijumi seg.

Po zemljama porijekla
 1
(%)

 2
(%) 3 (%)

 4
(%)

Regionalno tržište 4 5 6 8

Istočnoevropsko tržište 7 10 11 13

Zapadnoevropsko tržište 60 62 66 70
Ostali 29 23 17 9
Ukupno 100 100 100 100

Očekivane godišnje promjene

Državna Studija lokacije "Dio sektora 46 - Kamenovo

RZUP - ad - Podgorica

64

Cijene soba hotela po mjesecima

1 2 3 4 5 6 7 8 9 10 11 12

31 28 31 30 31 30 31 31 30 31 30 31

140.00 140.00 140.00 150.00 175.00 188.00 205.00 205.00 195.00 175.00 140.00 140.00

Zauzetost hotela po mjesecima

1 2 3 4 5 6 7 8 9 10 11 12
Pros.

31 28 31 30 31 30 31 31 30 31 30 31

30.0% 20.0% 20.0% 40.0% 70.0% 100.0% 100.0% 100.0% 90.0% 75.0% 65.0% 50.0% 63.6%

Cijene vila po mjesecima

1 2 3 4 5 6 7 8 9 10 11 12

1218 1218 1218 1305 1522.5 1635.6 1783.5 1783.5 1696.5 1522.5 1218 1218

Zauzetost vila po mjesecima

1 2 3 4 5 6 7 8 9 10 11 12
Pros.

31 28 31 30 31 30 31 31 30 31 30 31

20.0% 20.0% 20.0% 25.0% 40.0% 50.0% 60.0% 60.0% 50.0% 50.0% 45.0% 30.0% 39.3%

Ukupan prihod po osnovu prodaje jela i pića planiran je po osnovu iskustvenih
parametara u poslovanju sličnih objekata.

Projekcija finansijskog rezultata pet kodina nakon puštanja u rad je data u sledećoj
tabeli, pri čemu su troškovi planirani na osnovu iskustvenih parametara (u 000 eura).
U strukturi finansiranja kreditna sredstva su 67%, kamatna stopa 6% plus euribor
3m, ostalo je sopstveni kapital investitora. Osim kredita za investciju, kalkulisano je
7.5 miliona kredita za likvidnost.
 Struktura 1. god. 2. god. 3. god. 4. god 5. god.
A. UKUPAN PRIHOD 11,253.71 11,619.31 12,004.16 12,287.49 12,579.89

1. Prihodi od izdavanja soba 6,940.73 7,306.03 7,690.56 7,936.66 8,190.63

2. Priodi od jela i pića 1,157.27 1,157.27 1,157.27 1,194.30 1,232.52

3. Prihodi od izdavanja sadržaja 3,155.71 3,156.01 3,156.32 3,156.53 3,156.73

B. UKUPNI RASHODI 9,241.70 9,003.68 8,945.51 8,790.99 8,596.42

1. Troškovi prodaje 1,169.67 1,180.98 1,192.87 1,210.88 1,229.47

2. Amortizacija i održavanje 1,765.21 1,765.21 1,765.21 1,765.21 1,765.21

3. Direktni troškovi zaposlenih 804.66 831.26 831.26 857.86 885.31

4. Rashodi finansiranja 3,403 3,056 2,912 2,659 2,364

5. Opšti troškovi 2,099 2,170 2,244 2,298 2,353

C. BRUTO DOBIT 2,012.00 2,615.63 3,058.65 3,496.50 3,983.47

D. POREZ NA DOBIT 181.08 235.41 275.28 314.68 358.51

E. NETO DOBIT 1,830.92 2,380.22 2,783.37 3,181.81 3,624.96

Državna Studija lokacije "Dio sektora 46 - Kamenovo

RZUP - ad - Podgorica

65

Struktura 1. god. 2. god. 3. god. 4. god 5. god.
A. UKUPAN PRIHOD 11,253.71 11,619.31 12,004.16 12,287.49 12,579.89

1. Prihodi od izdavanja soba 6,940.73 7,306.03 7,690.56 7,936.66 8,190.63
2. Priodi od jela i pića 1,157.27 1,157.27 1,157.27 1,194.30 1,232.52
3. Prihodi od izdavanja sadržaja 3,155.71 3,156.01 3,156.32 3,156.53 3,156.73

B. UKUPNI RASHODI 9,241.70 9,003.68 8,945.51 8,790.99 8,596.42
1. Troškovi prodaje 1,169.67 1,180.98 1,192.87 1,210.88 1,229.47
2. Amortizacija i održavanje 1,765.21 1,765.21 1,765.21 1,765.21 1,765.21
3. Direktni troškovi zaposlenih 804.66 831.26 831.26 857.86 885.31
4. Rashodi finansiranja 3,403 3,056 2,912 2,659 2,364

5. Opšti troškovi 2,099 2,170 2,244 2,298 2,353

C. BRUTO DOBIT 2,012.00 2,615.63 3,058.65 3,496.50 3,983.47
D. POREZ NA DOBIT 181.08 235.41 275.28 314.68 358.51
E. NETO DOBIT 1,830.92 2,380.22 2,783.37 3,181.81 3,624.96

Za ostvarivanje popunjenosti kapaciteta koja je predviđena ovim scenarijom,
pretpostavka je da se ostvare oprimistička predviđanja rasta turizma u Crnoj Gori.
Naravno, ne možemo isključiti ni faktore koji mogu uticati da se ta pretpostavka ne
realizuje, a na žalost ekonomska dešavanja i tokom 2012. i 2013. godine govore da
se i ti faktri moraju uzeti ozbiljno u obzir.

Razmatrani scenario ima sledeće ekonomske parametre: Povrat investicije (ROI) na
temelju neto novčanog toka (nakon otplate kamata) je u 14. godini, a ROI na temelju
punog operativnog novčanog toka je u 10. godini rada (iako su ulaganja u turizam
dugoročna, ipak ROI na osnovu operativnog toka u normalnom tržišnom okruženju je
7 do 10 godina). Povraćaj ekvitja je 6 godina. Interna stopa povraćaja za deset
godina rada rizorta je 8,2%, (u normalnom tržišnom okruženju ta stopa je 10-12%).

Smatramo da je neophodno povećati atraktivnost turističkog naselja za investitore
kroz model prodaje i povratnog zakupa, kako bi se povećala sigurnost realizacije
investicije. S tim modelom (scenario s prodajom vila) se skraćuje vrijeme povraćaja
investicije na 10 godina, a interna stopa povraćaja bi bila na nivou prosječno
poželjne. Učešće u profitu bi bilo operater 65%, vlasnici 35%. Scenario prodaje vila
bi bio sledeći

Godina 2014 2015 2016 Svega
Procenat prodate površine
vila 15% 25% 35% 25%

Prodajna cijena po m2 5.500 6.000 6.500 7.000
Prodata površina u m2 630 1.050 1.470 1.050
Prihodi od prodaje vila 3.465.000 6.300.000 9.555.000 7.350.000 26.670.000

Državna Studija lokacije "Dio sektora 46 - Kamenovo

RZUP - ad - Podgorica

66

Procjena uticaja poslovanja rizorta na prihode drža ve i lokalne samouprave

Procjena ovog uticaja hotela, vila i ostalih sadržaja se posmatra kroz dve faze:
� U fazi izgradnje - prihodi od komunalnog doprinosa i poreza na promet

nepokretnosti (jednokratni prihodi);

� U fazi eksploatacije tj. poslovanja (generišu se svake godine):
o prihodi od poreza na dodatu vrijednost,
o prihodi od poreza na neto dobit,
o prihodi od poreza na dohodak na lična primanja zaposlenih,
o prihodi od doprinosa na lična primanja zaposlenih.

Pored prethodnog, direktni efekti se očekuju i na zaposlenost. Pretpostavka iz
obračuna je da bi izgradnja kompleksa trebala da angažuje zaposlenost 150 radnika.
Pored direktnih efekata postoji čitav niz posrednih ekonomskih i drugih činioca koji
će se pozitivno odraziti na BDP zemlje. Tako nabrojanim direktnim efektima treba
dodati indirektne efekte.

Prihodi od komunalnog doprinosa:

Komunalni doprinos plaća se jednokratno, u fazi pripreme investicije tj. fazi gradnje.
Prema odgovarajućem članu Odluke opštine Budva o naknadi za uređivanje
građevinskog zemljišta, naknada se sastoji od:
� naknade za pripremu građevinskog zemljišta,
� naknade za prethodna ulaganja,
� naknade za komunalno opremanje građevinskog zemljišta,
� naknade za pogodnosti koje zemljište pruža korisniku,

Imajući u vidu odredbe Zakona o uređenju prostora i izgradnji objekata („Službeni list
CG", br. 51/08, 34/11 i 35/13), investitor nema obavezu komunalnog opremanja, jer
se radi o turističkom kompleksu sa hotelskim kapacitetima, vilama i pratećim
sadržajima.

Prihodi od poreza na nepokretnost:

Porez na promet nepokretnosti plaća se po stopi od 3%, a porezna osnovica je
tržišna vrijednost nepokretnosti (zemljišta i nekretnina - objekata). Radi se o
jednokratnom prihodu, koji nastaje u periodu kupoprodaje zemljišta tj. pripremnoj fazi
investicionog hotelskog projekta, te se raspoređuje u omjeru 30% Država, 50%
jedinice lokalne samouprave i 20% Egalizacioni fond. Očekuje se po ovom osnovu
mogući prihod od prodaje vila:

Prosječno po
smještajnoj jedinici

Broj smještajnih
jed.

Porez na
nep.

Porez na nepokretnosti 57142 14.00 799988

Ukupno 0.00

Državna Studija lokacije "Dio sektora 46 - Kamenovo

RZUP - ad - Podgorica

67

Prihodi od poreza na dodatu vrijednost:

Prihod od poreza na dodatu vrijednost po osnovu hotelske djelatnosti (pod
pretpostavkom da je riječ o godini potpune izgrađenosti svih planiranih sadržaja kao i
pretpostavljenog korišćenja kapaciteta):

Struktura PDV na sobe PDV na ostlo

Prihodi od PDV-a

Prihodi u I godini 6,940,000.00 4,300,000.00

Ukupan PDV u I godini 1,302,800.00

Stope PDV-a 7.00 19.00

Plaćeni (ulazni) PDV

Ulazni PDV za nabavke kao % u
odnosu na troškove 620,380.95

Neto PDV koji ide Državi 682,419.05

Prihodi od poreza na neto dobit:

Prihodi od poreza na neto dobit u I godini 285,573.00

Ukupno 285,573.00

Prihodi od poreza na li čna primanja:

Zaposleni
Broj
zaposlenih

Prosječna plata na
mjesečnom nivou

Bruto plate na
godišnjem nivou

Porez na lična
lična primanja

Zaposleni u hotelskoj
djelatnosti 150.00 530 954000 85860

Ukupno 85860

Efekti, faktori uspjeha i ograni čenja

Ukupan ekonomski efekt turističke potrošnje koja se realizuje u rizortu proizlazi iz
cirkulacije inicijalno ostvarene turističke potrošnje kroz više privrednih ciklusa.
Ukupne ekonomske efekte poslovanja hotela čine:
� Direktni ekonomski efekti poslovanja hotela, vila i ostalih sadžaja:

Državna Studija lokacije "Dio sektora 46 - Kamenovo

RZUP - ad - Podgorica

68

o potrošnja gostiju ostvarena u rizortu, koja se održava kroz prihode
hotela, vila i durgih sadržaja, odnosno kroz utjecaj na povećanje
društvenog bruto proizvoda

o direktna zaposlenost u hotelu ,vilama i durgim jedinicama;
o novostvorena vrijednost direktno stvorena u rizortu (bruto plate i bruto

operativna dobit)
� Indirektni ekonomski efekti poslovanja hotela mjere se svim troškovima koji su

nastali u procesu formiranja hotelske usluge, a izražavaju se kroz:
o multiplikativni efekt turizma koji se realizuje kroz povećanje prihoda i

zaposlenosti u granama koje se ubrajaju u turistički reprodukcioni lanac
(poljoprivreda, prehrambena industrija, proizvoda raznih proizvoda koji
se koriste u poslovanju hotela, trgovina, saobraćaj, grañevinarstvo itd.)

o Inducirani ekonomski efekti poslovanja rizorata: nastaju kao rezultat
povećane platežne snage lokalne zajednice na području poslovanja
hotela, vila i ostalog, koja uključuje rast javne potrošnje ili potrošnje
stanovništva, koju su omogućili realizovani direktni i indirektni efekti
poslovanja hotela.

Dakle, država i lokalna samouprava mogu očekivati jednokratni godišnji prihod u
iznosu od 567.000 € po poreza na nepokretnosti (ukoliko se ostvari prodaja vila), kao
i redovne godišnje prihode u iznosu od oko 1.200.000 € po osnovu poreza na dobit
preduzeća, poreza na dodatu vrijednost, poreza na plate zaposlenih. Ovaj prihod bi
se uvećavao godišnje od 3-5%, Direktni efekti se odnose i na zaposlenost koja iznosi
150 radnika, sa očekivanim povećanjem toga broja.

Takođe se mogu očekivati:
� doprinosi JP „Regionalni vodovod“ za razvoj mreže u ukupnom iznosu od cca €

400,000;
� doprinosi JP „Morsko dobro“ po osnovu prava na korišćenje teritorije u obalnom

pojasu za plažne sadržaje i uslužne djelatnosti (projekcije na 10-godišnjem nivou)
u ukupnom iznosu od cca € 2,900,000;

� ostali doprinosi, administrativne takse, dozvole, uslove i saglasnosti u ukupnom
iznosu od cca € 450,000;

Multiplikativni efekti će biti značajni, a prema prosječnim efektima ovih projekata u
Crnoj Gori, očeku je se da to bude više od 1,5 miliona godišnje.

Rizort Kamenovo ima sledeće bitne faktore uspjeha:
� Zadnjih godina u Budvi postoji konstantan rast zauzetosti hotelskih kapaciteta,

ukoliko se isključi krizna 2009. godina;
� Konstantan rast tražnje za turističkom ponudom višeg kvaliteta;
� Jasno pozicioniranje i razvoj proizvoda viskokg turizma;
� Planiranje i dizajniranje rizorta po internacionalnim pravilima igre i u skladu s

izabranim pozicioniranjem;
� Biznis model orjentisan na profitabilne operacije i implementacija standardnih

operacionih procedura; kao i
� Brendiranje rizorta sa internacionalnim brednovima specijaliziranim za rizort

biznis.

Državna Studija lokacije "Dio sektora 46 - Kamenovo

RZUP - ad - Podgorica

69

Glavna ograničenja koja prestavljaju izvor rizika za buduće operacije su sledeća:
� Infrastrukturna ograničenja;
� Pristup putem iz Tivta u sezoni je dosta otežan tokom ljeta (juli i avgust), što je iz

perspektive modernog turizma nije povoljno;
� Prisupačnost sa avio prevozom je ograničena pošto su malo prisutni nisko tarifni

letovi. Danas je to jedan od najmoćnijih faktora koji privlači turiste za određene
destinacije;

� Ipak, još uvijek nije dohvaćena zauzetost hotelskih kapaciteta više od 40% u
hotelima ovoga tipa na crnogorskom primorju, što je još uvijek daleko od
konkurentskog standarda i poslovnih performansi koji omogućuju dovoljan povrat
na investiciju.

� Visoka sezonalnost turizma u Budvi;
� Ukupna struktura turističkih kapaciteta u Budvi posluje s srednjim nivoom

kvaliteta, a dosta je prisutan i nizak nivo kvaliteta, te to ograničava potencijal za
individualne projekte da učine proboj ulaska u segmente turizma višeg-visokog
kvaliteta koji imaju veći potencijal generisanja prihoda.

.
Kao što je već razmatrano, iako projekt nema jaću konkurenciju na budvanskoj
rivijeri, s glediša infrastrukture i buduće tržišne tražnje, postoje značajne prepreke
koje mogu ozbiljno ugroziti izvodljivost projekta, da projekat ne geneririše dovoljno
prihoda za pokriće operativnih troškova i
otplatu duga. Te tržišne barijere uglavnom su povezane sa neravnotežom ulaganja
potrebnog za razvoj projekta i tržišne nesigurnosti povezane sa nedovoljnom
tražnjom u sezoni i pogotovu van sezone, pogotovo i, posebno, sa cijenama koje se
mogu postići na međunarodnom tržištu za takvu vrstu proizvoda.

Zbog navedenih barijera, vrijeme ulaska na tržište (do zadovoljavajućeg nivoa
prihoda koji mogu pokriti sve troškove i obveze) može se prolongirati i interna stopa
rentabilnost projekta znatno se smanjiti u odnosu na prosječni očekivani povrat na
investicionom tržištu.

Državna Studija lokacije "Dio sektora 46 - Kamenovo

RZUP - ad - Podgorica

70

7. INFRASTRUKTURA

Državna Studija lokacije "Dio sektora 46 - Kamenovo

RZUP - ad - Podgorica

71

7.1. SAOBRAĆAJNA INFRASTRUKTURA

Postoje će stanje

Prostor koji se obrađuje ovim planskim dokumentom obuhvata uvalu Kamenovo,
koja se nalazi ispod magistralnog puta M 2 (Budva – Petrovac). Lokaciju tangira
postojeći javni parking uz magistralni put, koji ima jedan od pristupa i iz zone zahvata
predmetne studije. Sam prilaz parkingu nije adekvatno riješen s aspekta sigurnog i
bezbijednog odvijanja saobraćaja. Parking se nalazi van zahvata lokacije, odnosno
između predmetne lokacje i lokacije Šipkov krš.

Sa magistralnog puta skreće se ka predmetnoj lokaciji internom saobraćajnicom do
parkinga nekadašnjeg centralnog objekta odmarališta. Parking je asfaltiran, ali
neuređen i bez adekvatne signalizacije. Takođe i postojeća pristupna saobraćajnica
je zapuštena i zahtijeva rekonstrukciju svih građevinsko-tehničkih elemenata. Do
plaže i bungalova, koji su uklonjeni vodile su pješačke staze koje su u vrlo lošem
stanju, čak i neupotrebljive s aspekta bezbijednosti. Poslednjih godina u uvali
Kamenovo, u funkciji je jedino plaža sa plažnim sadržajima. Do plaže i plažnih
sadržaja može se pristupiti pješačkom stazom kroz tunel iz pravca Rafailovića.

Planirano stanje

Već formiran odnosno izgrađen sistem saobraćajnica te zahtjevi PP-a i GUP-a
Budva, posebno u dijelu smjernica za izradu regulacionih planova, u mnogome su
predodredili plan saobraćajne infrastrukture, odnosno većinu njenih elemenata.

Mreža saobra ćajnica

Okosnicu saobraćajne mreže činiće i dalje magistralni put M2 (Budva – Petrovac),
koji se nalazi sa sjeverne strane lokacije. Magistralni put Budva – Bar je dio putnog
pravca Trans-evropske magistrale (TEM) kroz Crnu Goru. Ovaj put je u sastavu
putnog pravca E-80 i E-65, što znači da predstavlja istovremeno dio longitudinale i
transverzale u prometnoj evropskoj mreži.

Državna Studija lokacije "Dio sektora 46 - Kamenovo

RZUP - ad - Podgorica

72

Trasa magistralnog puta koja tangira zonu zahvata plana, preuzeta je iz Glavnog
projekta rekonstrukcije dijela magistralnog puta Budva - Bar, po kome je i izveden
predmetni put. Put je rekonstruisan u smislu izgradnje treće trake za spora vozila i
pratećih putnih objekata. Planom je predviđena treća traka za skretanja ka
predmetnoj lokaciji.

Pristupni put lokaciji odvaja se od magistralog puta i obezbjeđuje pristup svim
planiranim parcelama. Ova saobraćajnica je dvosmjerna, širine kolovoza 4.5m, sa
trotoarom širine 1.5m. Završava se okretnicom, s tim što je ostavljena mogućnost
povezivanja sa saobraćajnicama kontaktnog plana, mostom preko potoka.

Planom je predviđena rekonstrukcija ulaza na postojeći parking uz magistralni put sa
predmetne lokacije. Prilikom izrade Glavnog projekta rekonstrukcije ovog parkinga
može doći do manjih promjena u odnosu na horizontalne i vertikalne elemente
predmetnog priključka u cilju obezbjeđenja sigurnijeg i bezbjednijeg odvijanja
saobraćaja.

Prilikom nivelisanja svih saobraćajnica potrebno je uzeti u obzir specifičnost terena.
Pri nivelisanju trasa u padinama treba obezbjediti sledeće:

� podužni nagibi treba da su u granicama dopuštenih propisa (preporuka je 10%,
odnosno max12%, za interne saobraćajnice);
� da svi rađeni djelovi brda u urbanom tkivu budu obloženi kamenom;
� da se pri vođenju nivelete vodi računa o mogućnosti prilaženja planiranim
garažama na pojedinim etažama objekata.

Zastori kolskih saobraćajnica su od kamena ili asfalta, trotoari i samostalne pješačke
i kolsko pješačke staze od kamena, granita i sl. tj. od elemenata izrađenih od
pomenutih materijala, a parking mjesta od kamena, behaton ili raster elemenata.

Sve saobraćajnice treba da budu opremljene rasvjetom i odgovarajućom
saobraćjnom signalizacijom. Odvodnjavanje riješiti atmosferskom kanalizacijom.

Na raskrsnicama treba predvidjeti prelaze za hendikepirana lica saglasno
standardima JUS U.A9 201 i 202.

Planirane saobraćajnice definisane su koordinatama tjemena horizontalnih krivina i
centara raskrsnica, a u grafičkom prilogu dati su njihovi mjerodavni radijusi,
minimalni radijusi desnih skretanja i poprečni presjeci. Takođe, ovim planom su
definisane kote raskrsnica i koordinate karakterističnih tačaka saobraćajnica i date
su na grafičkom prilogu.

Napomena: Kote saobra ćajnica i parking prostora su orijentacione. Ta čne kote
će se odrediti prilikom izrade glavnih projekata ist ih.

Državna Studija lokacije "Dio sektora 46 - Kamenovo

RZUP - ad - Podgorica

73

Saobra ćaj u mirovanju

Parkiranje za potrebe svih objekata treba riješiti u okviru sopstvene urbanističke
parcele u funkciji planiranih namjena, shodno normativima preuzetih iz GUP-a
Budva:

Funkcija Broj vozila
STAMBENA IZGRADNJA 1 vozilo za stan do 100 m2, 2 vozila za veći stan

APARTMANI 4 vozila za 5 apartmana
HOTELI I TURISTIČKA NASELJA 1 vozilo za 6 ležajeva

POSLOVNI HOTELI (U GRADU) 1 vozilo na 4 ležajeva
ADMINISTRATIVNO – POSLOVNI OBJEKAT 1 vozilo na 100 m2 bruto površine

UGOSTITELJSKI OBJEKTI 1 vozilo na 4 stolice
TRGOVINSKI SADRŽAJI 1 vozilo na 80 m2 bruto površine
OSTALI SADRŽAJI Prema analizi planera - projektanta

Parkiranje može biti riješeno kao površinsko na sopstvenoj parceli ili organizovano u
višeetažnim podzemnim garažama.

Podzemne garaže je neophodno organizovati na parceli objekata van javnog
zemljišta. Shodno interesovanju Investitora, moguće je objediniti dvije ili više
podzemnih garaža susjednih urbanističkih parcela u jednu tehničku i funkcionalnu
cjelinu.

Prilikom projektovanja garaža projektant je obavezan da poštuje Pravilnik o
tehničkim zahtjevima za zaštitu garaža za putničke automobile od požara i eksplozija
(„Službeni list CG", broj 9/12). Visina etaža garaže je od (2.40 - 3.0) m. Dimenzije
parking mjesta su 2.5x5.00m. Uslovi za prikupljanje vode za pranje i čišenje garaže,
tretman i eventualno prepumpavanje prije priključka na vanjsku infrastrukturu dati su
u poglavlju „Hidrotehnička infrastruktura“. Maksimalni podužni nagib ulazno-izlaznih
rampi je ir=12% za otkrivene i 15% za pokrivene. Kontakt rampe sa parkirnom
pločom mora da zadovolji vertikalne uslove prohodnosti mjerodavnog vozila, pa se
zaobljuje kružnim lukom manjim od 20m ili ublažava polunagibom. Usled nedostatka
prostora za organizovanje rampi na parceli, vezu je moguće ostvariti i garažnim
liftom. Garažni lift je teretni lift koji služi za spuštanje automobila zajedno sa
vozačem sa ulaznog nivoa na nivo garaže namjenjen za parkiranje.

Gabarit podzemne garaže može biti veci od gabarita objekta, ukoliko ne postoje
neka druga tehnicka ograničenja kojima bi se ugrozila bezbednost susjednih
objekata. Građevinska linija ispod površine zemlje, kada je u pitanju prostor
namijenjen za garažiranje, može biti maksimalno do 1.5m od granice urbanističke
parcele.

Raspored parking mjesta i gabarit podzemne garaže, kao i raspored i broj ulazno-
izlaznih rampi biće konačno definisan kroz izradu Glavnih projekata objekata, što
zavisi od raznih faktora, prije svega od arhitektonskog rješenja objekta,
konstruktivnog sistema garaže, rasporeda vertikalnih komunikacija i sl.

Državna Studija lokacije "Dio sektora 46 - Kamenovo

RZUP - ad - Podgorica

74

Prije izrade Glavnog projekta konstrukcije podzemne garaže Investitor je obavezan
da izvrši geomehanička i geotehnička ispitivanja terena.

Pješačke komunikacije

Obzirom na atraktivnost i specifičnost zahvata čitavog planskog dokumenta,
posebna pažnja je posvećena pješačkom saobraćaju i komunikacijama. Sistem
pješačkih komunikacija se sastoji od trotoara uz saobraćajnice, popločanih površina
ispred objekata i uređenih samostalnih pješačkih staza.

Uz obalu je predviđena izgradnja staze uz more (lungo mare) koja će prvenstveno
imati rekreativnu funkciju, a na nekim djelovima i servisnu (tamo gdje nema drugog
prilaza). Kontinuitet pješačke staze duž cijelog neposrednog priobalja je atraktivna i
sigurno jedinstvena turistička ponuda. Ova staza se koristi i za biciklistički saobraćaj.

Zastori pješačkih komunikacija su od kamena, betona, granita ili od drugih
autothonih materijala, odnosno od elemenata izrađenih od pomenutih materijala.

Glavnim projektom pješačkih komunikacija neophodno je obezbijediti nesmetano
kretanje lica sa smanjenom pokretljivošću, kao i pristup svim parcelama, javnim
objektima i sadržajima. Rampa za potrebe savladavanja visinske razlike do 120 cm,
u unutrašnjem ili spoljašnjem prostoru može imati dopušteni nagib do 1:20 (5%), a
izuzetno, za visinsku razliku do 76cm, dopušteni nagib smije biti do 1:12 (8,3%).

Napomena: Prilikom izrade glavnih projekata planiranih ulica, parkinga i pješačkih
staza, može doći do izvesnih korekcija u odnosu na zadate parametre u planu.

Kolski prilazi objektima unutar parcela, kao i sistemi pješačkih komunikacija biće
detaljnije definisani kroz izradu projektne dokumentacije.

Državna Studija lokacije "Dio sektora 46 - Kamenovo

RZUP - ad - Podgorica

75

Orjentacioni troškovi saobra ćajne infrastrukture

GORNJI STROJ

Izrada mehanički stabilizovanog donjeg
nosećeg sloja od šljunkovito-peskovitog
materijala iz pozajmišta debljine 0.30 m 1436.95m2 x 0.3 mx12.50 € = 5388.56€

Ugradnja kaldrme dim. 12x12cm na sloju
pijeska debljine 10cm 1436.95m2 x 70.00 € =
100586.50€

Nabavka i ugradnja ivičnjaka
a) kameni ivičnjak 458.03m x 22.00 € = 10076.66€

SVEGA GORNJI STROJ EURA(60%)
 =116051.72€

 PRIPREMNI RADOVI I DONJI STROJ (40%)
 =77367.81€

OSTALI RADOVI

Izrada trotoara od štampanog betona
 debljine kocki 6cm na sloju pijeska
debljine 10cm 385.19m2x 20.00 € = 7703.80€

Mreža pješa čkih staza i lungo mare

Izrada mehanički stabilizovanog donjeg
nosećeg sloja od šljunkovito-peskovitog
materijala iz pozajmišta debljine 0.20 m
sa popločavanjem staze prosječne širine 3.0m kamenim
pločama ugrađenih u sloj pijeska d=5cm.
Staza je obostrano oivičena bijelim oborenim
ivičnjakom 18/24. 949.10m x 120
€=113892.00€

SVEGA OSTALI RADOVI EURA: = 121595.80€

SAOBRAĆAJNA OPREMA I SIGNALIZACIJA 1% : = 3150.15€

REKAPITULACIJA:

PRIPREMNI RADOVI I DONJI STROJ: 77367.81 €
GORNJI STROJ: 116051.72 €
OSRALI RADOVI: 121595.80 €
SAOBRAĆAJNA OPREMA I SIGNALIZACIJA 1% : 3150.15 €

UKUPNO: 3.181.65.48 €

Državna Studija lokacije "Dio sektora 46 - Kamenovo

RZUP - ad - Podgorica

76

7.2. ELEKTROENERGETIKA

Postoje će stanje
Na području koje obuhvata DSL « Dio sektora 46-Kamenovo » ima jedna postojeća
trafostanica TS 10/0,4kV koja je u veoma lošem stanju.

Plan

Ovim planom su određene potrebe zahvata, obuhvaćenog DSL « Dio sektora 46-
Kamenovo » za električnom snagom, a u zavisnosti od strukture i namjene objekata.
Vršno operećenja se sastoji od vršnog opterećenja:

� primarnih ugostiteljskih objekata (hotela)
� turističkih objekata (vila),
� rasvjete saobraćajnica.

Ukupni pokazatelji planiranog stanja za zahvat DSL „ Dio sektora 46-Kamenovo” je:

� hoteli BRGP/m2).. 17.256
� vile (BRGP/m2).. 4.900

Ovim planom određene su potrebe kompleksa za električnom energijom u zavisnosti
od strukture i namjene objekata.

Vršna opterećenja primarnih ugostiteljskih objekata određena su analitičkom
metodom koja je bazirana na standardima kao i preporukama za vršna opterećenja
ovih objekata i kompleksa i rasvjeta saobraćajnica, pješačkih staza i parkinga.Ovim
proračunima nijesu obuhvaćene potrebne snage za grijanje i hlađenje objekata,
zagrijavanje sanitarne i bazenske vode.

Namjena površina nije detaljno definisana, pa je proračun urađen na osnovu
planiranih površina i prosječnog specifičnog vršnog opterećenja. Za ovo područje je
usvojeno specifično vršno opterećenje za hotele od pv1=80 W/m2 bruto površine i vile
od pv2=90 W/m2 bruto površine, pa je na osnovu istog i površine (S), te faktora
jednovremenosti, izračunata vršna snaga:
Pvt= pv * S * k (W)

Hotel:
� Bruto građ. površina (m2) .. 17.256
� Vršno opterećenje (W/m2) .. 80
� Koeficijent jednovremenosti (k1) ... 0,80
� Vršno opterećenje Pvh = pv1 * S1 * k1 (W)

o Pvh = 80 *17.256 * 0,8 = 1.104.384 (W)= 1.104,38
(kW)

Vile:
Ovi objekti su tretirani kao stambene jedinice za ekskluzivno stanovanje
� Bruto građ. površina (m2).. 4.900
� Vršno opterećenje (W/m2) .. 90

Koeficijent jednovremenosti (k2) .. 0,45

Državna Studija lokacije "Dio sektora 46 - Kamenovo

RZUP - ad - Podgorica

77

� Vršno opterećenje vila
 Pvv=k2 2*p v2*S2 = 0,45 *4.900 *90
=198.450(W)=198,45(kW)

Javno osvjetljenje

Vršno opterećenje javne rasvjete u ukupnom vršnom opterećenju zone ili naselja
kreće se oko 1,5 % i određeno je prema relaciji:

Pvjr = 0,015 (Pvh + Pvv)
gdje su:Pvh – vršno opterećenje hotela i Pvv – vršno opterećenje vila

Dakle, imamo:
Pvjo = ko x Pv = 0,015 x (1.104,38 +198,45) = 0,015 x 1.302,83= 19,54(kW)

Vršno optere ćenje kompleksa

Uzimajući u obzir sva vršna opterećenja koja se predviđaju u ovom kompleksu,
dolazimo do ukupnog vršnog opterećenja.
Pvu= Pv + Pvjo) =1.302,83 +19,54=1.322,37 (W).

Uzimajući u obzir faktor jednovremenosti kj = 0,80 između pojedinih vrsta potrošača,
te gubitke i rezervu od 10%, a uz cosϕ = 0,98, dolazimo do ukupnog vršnog
opterećenja
Pvub =0,80 x 1,10 x 1.322,37 /0,98 = 1.187,43 (kVA).

Obzirom da u komleksu koji obuhvata navedena studija i okruženju ima samo jedna
trafostanica TS 10/0,4kV koja je u veoma lošem stanju to je za napajanje zahvata
DSL « Dio sektora 46-Kamenovo » elekričnom energijom potrebno izgraditi novu
trafostanicu NDTS 10/0,4kV snage 2x630 kVA nova 1 (umjesto postojeće koja je u
lošem stanju) prikazane na planu elektroenergetike.

Predviđena trafostanica TS 10/0,4 KV je tipa NDTS 10/0,4kV sa tipiziranom
opremom u skladu sa važećim preporukama "TP-1a" donesenim od strane Sektora
za distribuciju - Podgorica, "Elektroprivrede Crne Gore", a.d. - Nikšić.

Sastoje se od 10 kV postrojenja, dva transformatora snage 630 kVA i 0,4 kV
postrojenja prema uslovima nadležne elektrodistribucije.

Opteretivost trafostanica je:
k = 1.187,43 / 1.260 = 0,942
što je zadovoljavajuće.

Pri izboru lokacije za trafostanice vodilo se računa da do trafostanica postoji lak
prilaz radi montaže građevinskog dijela, energetskih transformatora i ostale opreme
NAPOMENA: Prilikom projektovanja trafostanica voditi računa da se može ukoliko
se ukaže potreba za povećanom potrošnjom planirani transformatori od 630KVA
zamijeniti sa transformatorom od 1000KVA.

Državna Studija lokacije "Dio sektora 46 - Kamenovo

RZUP - ad - Podgorica

78

Napajanje planirane trafostanice predvidjeti prema uslovima nadležne
elektrodistribucije sa postojeće 10 kV mreže.
NN mrežu za napajanje objekata ovog zahvata predvidjeti podzemnim kablovima .
Tip i presjek 1kV kablova za napajanje objekata i javne rasvjete usvojiće se nakon
pribavljanja svih potrebnih podataka i uslova priključenja nadležne elektrodistribucije.
Koridori za kablovske vodove sekundarne infrastrukture 0,4kV su predviđeni
isključivo na javnim površinama (trotoari) usaglašeno sa ostalim podzemnim
instalacijama i zelenilom.

Osvjetljenje saobraćajnica riješiće se u sklopu rješenja uređenja kompleksa.

ORJENTACIONI TROŠKOVI ELEKTROENERGETSKE INFRASTRUKT URE

1. Izgradnja nove TS prema planu elektroenergetike tipa NDTS 10/0,4kV 2x630kVA

sa opremom prema tehničkoj preporuci TP-1B(EPCG)

 Kom 1 x 54.000,00 = 54.000,00

2. Demontaža postojeće trafostanice

paušalno = 1.500,00

3. izrada novih kablovskih veza 10kV vodova sa uklapanjem (orjentaciono)

M 100 x 40,00 = 4.000,00

UKUPNO: 59.500,00

Državna Studija lokacije "Dio sektora 46 - Kamenovo

RZUP - ad - Podgorica

79

7.3. HIDROTEHNIČKA INFRASTRUKTURA

SNABDIJEVANJE VODOM

Opšte o snabdijevanje vodom Crnogorskog primorja

Planiranje u prostoru, zahtijeva prije svega, rješavanje osnovnih infrastrukturnih
projekata, od kojih pitanje obezbeđenja vode, treba da ima prioritet. Može se reći, da
veliki broj naseljenih mjesta, ili nema javnog vodovoda, ili iako ima, ona ne odgovara
savremenim zahtjevima. Područje Crnogorskog primorja jedno je od takvih prostora.
Snabdijevanje vodom predstavlja stalni problem već godinama. Vodni resursi, za
snabdijevanje pitkom vodom, na lokalnom nivou, nedovoljni su za jedno uredno
snabdijevanje vodom. Vrše se godinama hidrogeološka istraživanja u prostoru
Primorja i u njegovom zaleđu i zaključeno da je na osnovu svih dosada razmatranih
koncepcija vodosbdijevanja dugoročno rješenje snabdijevanja vodom crnogorskog
primorja izgradnja Regionalnog sistema, koji bi kao vodni resurs koristio Skadarsko
jezero. Ovaj sistem predstavlja, dugoročno snabdijevanje vodom Crnogorsko
primorje. Kako izgradnja Regionalnog vodovoda zahtijeva duži vremenski period i
značajne investicije, sve do njegove realizacije na pojedinim prostorima,
snabdijevanje vodom obavljat će se postojećim sistemom lokalnog vodovoda, što
znači da će u ljetnjim razdobjima kriza snabdijevanja vodom bitni neizbježna.

Postoje će stanje

Postojeću vodovodnu mrežu sačinjavaju magistralni azbestcementni cjevovod
prečnika 200 mm, kao i magistralni azbestcementni cjevovod prečnika 450 mm, oba
prolaze pored plaže Kamenovo. Na oko 500-700 m istočno od područja obuhavata
lokacije nalazi se rezervoar vode Praskvica sa zapremninom od oko 2500 m3.
Paralelno sa magistralnim putem se pruža regionalni vodovod i to prečnika 700 mm
od duktilnog liva. S obzirom da na predmetnom području nema objekata,
distributivna vodovodna mreža nije razvijena.

Uzimajući u obzir predviđene razvojne planove na području lokacije kao i predviđene
pješačke i saobraćajne komunikacije, može se konstatovati da se sva tri glavna
cjevovoda pružaju nepravilnim trasama dijagonalno po terenu i zbog toga se mora
predvidjeti izmještanje, odnosno ukidanje određenih dionica ovih cjevovoda.

Nedostaci postojećeg sistema snabdjevanja vodom su sljedeći:

� Nedovoljna zapremina rezervoara grada Budve, što se reflektuje i na posmatrano

područje;
� Postojeće magistralne cjevovode Ø450mm potrebno je izmjestiti na prostoru

plana, jer nisu položeni u javnim površinama i ispod su postojećih ili planiranih
objekata;

� Postojeće magistralne cjevovode Ø450mm i Ø250mm izvedeni su od
azbescementnih cijevi, koje se više ne ugrađuju i u većini evropskih zemalja

Državna Studija lokacije "Dio sektora 46 - Kamenovo

RZUP - ad - Podgorica

80

zabranjeno je njihovo korišćenje, kao provodnik vode za piće, iz zdravstvenih
razloga.

� Profil cijevi u distributivnoj mreži većim dijelom je ispod 100mm, što je nedovoljna
dimenzija, posebno radi protivpožarnih zahtjeva.

� Veliki broj granatih cjevovoda, što uzrokuje taloženje i pad kvaliteta vode u
sistemu.

� Nedovoljne zaštite zone oko izvorišta, što ugrožava kvalitet vode, od potencijalnih
zagađivača (septičke jame, propusna kanalizacija, pesticidi i sl.)

� Mreža nije u dovoljnoj mjeri razvijena da snabdije i planirane objekte.

Plan

Na prostoru plana, predviđa se nova distributivna mreža. Postojeći objekti sa ovog
prostora se uklanjaju, pa samim tim i unutrašnja mreža sa priključcima.

Za dimenzionisanje distributivna vodovodna mreža, potrebno je usvojiti specifičnu
dnevnu potrošnju po korisniku, kao i koeficijente dnevne i satne neravnomjernosti.

Određivanje specifične potrošnje je jako osjetljivo, jer se bazira na čitavom nizu
pretpostavki i drugih parametara i osnovnih kriterijuma kao što su: veličina i tip
naselja, struktura potrošača, stepen opremljenosti stanova ili porodičnih kuća,
struktura i kategorija hotelskih kapaciteta, klimatski uslovi, zastupljenost kultivisanog
zelenila, vrsta i veličina okućnica, saobraćajne površine i drugi zahtjevi koje treba da
zadovolji procjenjena dnevna bruto potrošnja po korisniku.

Da bi se provjerila opravdanost planiranih tehničkih rješenja i izbjegle veće greške u
investicionim zahvatima vezanim za objekte vodosnabdijevanja, značajno je utvrditi
perspektivne potrebe za vodom. Kao polazni podatak za određivanje normi potrošnje
vode razmatrane su specifična potrošnja vode po stanovniku na dan iz
Vodoprivredne osnove Crne Gore i Prostornog plana Budve. U Vodoprivrednoj
osnovi je po stanovniku data norma za potrošnju za l/kor/dan od 400l/s/dan sa
uračunatom komercijalnom industrijskom i potrošnjom usljed gubitaka.

U zavisnosti od vrste hotela u Vodoprivrednoj osnovi usvojene su sljedeće specifične
potrošnje:

� hotel A kategorije 650 l/kor. na dan
� hotel B kategorije 450 l/kor. na dan
� hoteli nižih kategorija 350 l/kor. na dan
� privatni smeštaj 350 l/kor. na dan

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

Državna Studija lokacije "Dio sektora 46 - Kamenovo

RZUP - ad - Podgorica

81

U Prostornom planu Opštine Budva od 2007. godine usvojene su sljedeće specifične
potrošnje po stanovniku na dan:

1. Prosječna bruto potrošnja u naseljima: 350 l/stan/dan

2. Prosječna potrošnja vode po turistima:
� gosti u hotelu 500 l/stan/dan
� u domaćoj radinosti i apartmanima 400 l/stan/dan
� u kampovima 350 l/stan/dan.

Na osnovu navedenog u ovom planskom dokumentu za dalji proračun potrebnih
dimenzija hidrotehničkih infrastruktura preporučuje se i korišćena je za proračune
sljedeća specifična potrošnja po stanovniku na dan:

� gosti u hotelu 500 l/stan/dan
� gosti u apartmanima 400 l/stan/dan
� stalni stanovnici 300 l/stan/dan
� zaposleni 30 l/stan/dan

Za koeficijent maksimalne dnevne potrošnje Kdnmax, usvaja se 1,3, a koeficijent
satne neravnomjernosti Khmax iznosi 2,5, koji su usvojeni u oba gore navedena
dokumenta. Maksimalna dnevna potrošnja je ona na koju se dimenzionišu dovodni
cjevovodi do rezervoara, a na maksimalnu satnu potrošnju se dimenzioniše
distribuciona mreža grada.

U okviru proračuna potrebnih količina vode u dnevnoj normi potrošnje po stanovniku,
obuhvaćene su i potrebne količine za komercijalne potrebe, komunalne potrebe kao i
samo zalivanje zelenih površina. Gubici u mreži, imajući u vidu da se radi o relativno
novoj vodovodnoj mreži, ukalkulisani su u proračun.

Maksimalna dnevna potrošnja iznosi 2.3lit/sec a makimalna satna potrošnja iznosi
5.72lit/sec i na nju se dimenzioniše distributivna mreža.

Tabela. Proračun potrebnih količina pitke vode na prostoru plana

R.b
r

Urb.
parcela

Namjena
postora

Broj
potroša ča-

ležajeva

Specifi čn
a

potošnja
lit/dan/kor

Koef.
dnevne
varijac.

Qmax. dn.
lit/sec

Koef.
Satne

neravn.

Qmax.čas
lit/sec

 1 2 3 4 5 6 7 8
 (3)*(4)*(5)/86400 (6)*(7)
1. UP1 Hotel 218 500 1,3 1.64 2,5 4.1
2. UP2 Vile 84 500 1,3 0,63 2,5 1.56
3. Zaposleni 60 30 1,3 0.03 2,5 0.06
4. Ukupno 362 2.3 5.72

Državna Studija lokacije "Dio sektora 46 - Kamenovo

RZUP - ad - Podgorica

82

Planirani vodovod

Kao osnovu za projektovanje nove vodovodne mreže obrađivač je koristio svu
raspoloživu dokumentaciju i planirana mreža je u potpunosti usaglašena sa
rješenjima iz DUP-a Kamenovo.

U okviru posmatranog područja, potrebno je snabdjeti područje kvalitetnom vodom
za piće u toku 24 časa sa adekvatnom količinom i pritiskom. U okviru raspoloživih
količina vode u Budvanskom vodovodnom sistemu cjelodnevno vodosnabdjevanje
Kamenova nije moguće ostvariti. Nedostajuće količine vode obezbjeđuju se iz
Regionalnog vodovoda. Sa ovim dodatnim količinama vode u Budvanski vodovodni
sistem moći će se izvršiti uredno vodosnabdjevanje naselja Kamenova.

Duž magistrale sa donje strane je postavljen cjevovod regionalnog vodovoda.
Cjevovod regionalnog vodovoda je objekat od regionalnog značaja koga nije moguće
izmještati i potrebno je voditi računa o zaštitnom koridoru oko cjevovoda, koji je
propisan od strane JP Regionalni Vodovod Crnogorsko Primorje. Zaštitna zona oko
ovog cjevovoda je po 1m sa obje strane cjevovoda.

Predviđeno je izmještanje dionice cjevovoda 450mm po obodu urbanističkih parcela i
na dijelu gdje se pruža nepravilnom trasom kao i cjevovoda 200mm koji se pruža
nepravilnom trasom. Izmještanje oba cjevovoda u okviru ovog plana je neophodno
ne samo zbog zahtjeva JP „Vodovod i kanalizacija“ Budva, već i zbog toga što trasa
prolazi kroz prostor ispod budućih objekata i sl. Izmještanje ova dva cjevovoda,
predviđa se uz trasu regionalnog vodovoda, sa njegove donje strane. Za ova
izmještanja je neophodno uraditi detaljnu projektnu dokumentaciju za koju i na koju
je neohodno dobiti uslove i saglasnosti nadležnog javnog preduzeća.

Na osnovu proračunate maksimalne satne potrošnje u danu maksimalne dnevne
potrošnje od dimenzionisana je planirana vodovodna mreža predmetnog područja.
Planirana vodovodna mreža d160 je smještena u trotoaru planirane saobraćajnice .
Budući da se objekti pružaju u zoni 20 - 30mnm, zona pripada prvoj visinskoj zoni
pritiska. Kako je DUP-om Kamenova predviđena izgradnja rezervoara Kamenovo 1
(1000m3, 95mnm) koji je rezervoar I visinske zone, predviđeno je povezivanje ova
dva prstena na cjevovod d150mm koji je distributivni iz rezervoara Kamenovo I.
Ukoliko se pokaže da izgradnja rezervoara Kamenovo I sa pripadajućim
distributivnim cjeovodima kasni u odnosu na izgradnju razvojnih planova ovog
područja, predviđeno je kao privremeno rješenje povezivanje planirane mreže na
postojeći 200mm cjevovod.

Državna Studija lokacije "Dio sektora 46 - Kamenovo

RZUP - ad - Podgorica

83

ODVOĐENJE OTPADNIH VODA

Postoje će stanje fekalne kanalizacije

Odvođenje otpadnih voda podrazumijeva odvođenje atmosferskih voda i fekalnih
otpadnih voda. Predviđeno je da se projektuje i gradi separatni sistem na čitavom
prostoru Budvanske rivijere.

Na području Budve, postoje četiri nezavisna kanalizaciona sistema. Jedan od
samostalnih sistema je kanalizacioni sistem Budva-Bečići kojeg sačinjavaju slijedeći
objekti: crpne stanice Stari grad, Budva 1 i 2, Bečići 1 i 2, kao i kolektori profila 400
mm.

Otpadne vode iz pravca Budve i Bečića sakupljaju se u sabirnom šahtu na bečićkoj
plaži, zatim dolaze u kominutorsku stanicu za odstranjivanje krupnih materijala na rtu
Zavala, a potom u dozažni bazen za uspostavljanje brzine oticanja, a zatim se
podmorskim ispustom Ø500 mm i dužine 2550 m otpadne vode ispuštaju u more.
Sada je na kanalizacioni sistem priključeno oko 90 % potrošača povezanih na
vodovod. Pošto je potisni cjevovod položen duž obale, na njemu su instalirane crpne
stanice u kojima su ugrađeni dizel agregati da automatski reaguju u slučaju nestanka
električne energije, kako bi se spriječilo izlivanje kanalizacionog sadržaja duž
obalnog pojasa.

Ključni problemi kanalizacije i sanitacije naselja su slijedeći:

� Ne postoje postrojenja za prečišćavanje otpadnih voda (PPOV), tako da se

otpadne vode bez prečišćavanja ispuštaju u more podmorskim ispustima, što
nije dobro rješenje sa gledišta sanitacije naselja i očuvanja kvaliteta plaža i
priobalnog mora. Sadašnje djelimično mehaničko otklanjanje čvrste faze
otpadnih voda je malo efikasno (do oko 40 %).

� Zbog lošeg rješenja kanalizacionih šahtova, redovna je pojava da pri kišama
velikog intenziteta, voda preko šahtova prodire u kanalizaciju za otpadne vode
naselja, tako da pumpe ne mogu da prepumpaju cjelokupni dotok otpadnih i
provirnih atmosferskih voda. Zbog prethodne pojave djelovi kolektorskog
sistema dospijevaju pod pritisak, te dolazi i do izlivanja kanalizacije u niskim
priobalnim zonama. Takođe, za količinu otpadne vode koja se javlja u špicu
potrošnje, ispust na Zavali (rt izmedu Budve i Bečića) je malog kapaciteta, iako
je prečnika 500 mm. Na tom mjestu se predviđa i realizacija PPOV (postrojenje
za prečišćavanje otpadnih voda) za čitavo konzumno područje autonomnog
sistema ''Budva-Bečići''.

Kanalizaciona mreža iz naselja priključuje se na glavni kolektor Ø600 mm uz obalu,
u pravcu pumpne stanice Budva I, odnosno Budva II.

Na razmatranom području razvijaju se sledeći grupni kanalizacioni sistemi za
otpadne vode:

Državna Studija lokacije "Dio sektora 46 - Kamenovo

RZUP - ad - Podgorica

84

� Sistem “Kamenovo-Sv.Stefan”, sa magistralnim kolektorom D=400 mm, i sa
podvodnim kolektorom koji otpadne vode uvodi u more nesto južnije od Svetog
Stefana.

� Iz sjevernog i sjeverozapadnog pravca se otpadna voda sakuplja postojećim PVC
kolektorima prečnika 250 mm i uvodi u pumpnu stanicu Kamenovo. Odatle se
otpadna voda prepumpava potisnim cjevovodom prečnika 160 mm i dalje
gravitaciono nastavlja kolektorom prečnika 250 mm ka ispustu.

Na predmetnom području pored glavnog kolektora izveden je i kolektor Ø250mm u
koji se skupljaju i odvode vode iz zaleđa. Ovaj kolektor prolazi kroz prostor
Kamenova i na njega su priključeni postojeći objekti. Kolektor je takođe uključen u
pumpnu stanicu Kamenovo.

Nedostaci postojećeg sistema fekalne kanalizacije:

� Obzirom da je kanalizacija računata kao potpuni separacioni sistem moraju se

odvojiti površinske vode od voda fekalnog porijekla.
� Kanalizaciju izvesti kao nepropusnu.
� Nedovoljno razvijena kolektorska mreža.
� Zbog neizgrađenosti u potrebnom obimu, kanalizacije za atmosferske vode,

jedan dio ovih voda uliva se u kanalizaciju fekalnih voda, što izaziva
preopterećenje kanalizacije.

Plan

Količine otpadnih voda su obračunavate kao 80 % potrošene količine vode uzimajući
u obzir da su za dimenzionisanje kanalizacionih infrastruktura mjerodavne
maksimalne satne količine potrošene vode (prosječna dnevna potrošnja pomnožena
sa koeficijentima dnevne i satne neravnomjernosti). Na tu vrijednost je dodato 30%
uslijed infiltracije kišne i podzemne vode.

Kanalizaciona mreža posmatranog područja formira se tako da se omogući odvodnja
otpadne vode sa planiranog područja i da je poslije eventualnog prečišćavanja
upušta u more najkraćim mogućim putem. Na osnovu sračunatih količina,
dimenzionisali su se potrebni budući kolektori sistema i provjerili kapaciteti postojećih
kolekotora. Minimalni usvojeni prečnik je 250 mm i sve količine ispunjavaju uslov da
je ispunjenost manja od 70 %. Planirani stepen infiltracije kišne vode u fekalnu
kanalizaciju je 30 %, pa se proračunata količina otpadne vode od stalnih stanovnika,
povremenih gostiju i gostiju u hotelima uvećava za 30%. Pomenuti stepen je usvojen
uslijed činjenice da je veliki dio područja prekriven već izgrađenom kanalizacionom
mrežom i uslijed postojeće prakse na primorju da se oluci i odvodnjavanje sa krovnih
površina uvode u fekalnu kanalizaciju. Ovaj stepen će se u budućnosti smanjiti
uslijed sprovođenja mjera na razdvajanju fekalne i kišne kanalizacije.

Maksimalna količina otpadne vode sa posmatranog područja koju je potrebno
sakupiti i odvesti iznosi 3.16/s.

Državna Studija lokacije "Dio sektora 46 - Kamenovo

RZUP - ad - Podgorica

85

Tabela Proračun količina otpadnih voda

Sve otpadne fekalne vode sa ovog prostora, planiranim kolektorima odvode se u
postojeću pumpnu stanicu Kamenovo.

DUPom Kamenovo je naznačeno da je neophodna njena rekonstrukcija i povećanje
kapaciteta. Na mjestu postojeće pumpne stanice potrebno je izgraditi novu PS
Kamenovo za koju je potrebno na nivou detaljne dokumentacije odrediti kapacitet
koji će uzeti u obzir cijelo područje koje gravitira ka njoj. Na ovom nivou obrade
moguće je procjeniti da se radi o oko 35lit/s. Predviđena je i izgradnja novog
potisnog cjevovoda prečnika 200mm u cilju obezbjeđivanja veće propusne moći kao
i polaganja trase u pješačke površine.

Prilikom planiranja kanalizacione mreže vodilo se računa da se cijeli posmatrani
prostor pokrije kanalizacionom mrežom vodeći računa o padu terena. Planirana nova
mreža je minimalnog prečnika 250 mm. Na svim horizontalnim i vertikalnim
lomovima trase je potrebno postaviti reviziona okna.

ODVOĐENJE POVRŠINSKIH VODA

Prirodne karakteristike površinskih voda i postoje će stanje potoka

Podaci o vodotocima su obezbijeđeni iz postojeće tehničke dokumentacije, iz
topografskih karata i uvidom na licu mjesta.

Na potezu Kamenovo postoje dva potoka, kojima se dreniraju površinske vode, sa
pripadajućih slivnih površina.

Potok Vrlješnica, protiče sjevoroistočnom granicim prostora, dio sektora 46-
Kamenovo i razdvaja ovaj prostor od prostora Šipkov krš, za koji je takođe rađena
lokalna studija. U studiji „Šipkov krš“ dati su podaci i plan regulacije za ovaj potok,
koji su preuzeti i prikazani u ovoj studiji.

Negativno dejstvo i uticaj poplava površinskih voda

Negativno djelovanje površinskih vodotokova je izraženo i periodu pojave bujica i
naročito je izraženo i problematično u urbanom području. U slučajevima povećanih i
ekstremnih protoka ugrožene su saobraćajnice i putna infrastruktura, objekti, naselja,

R.b
r

Urb.
parcela

Namjena
postora

Broj
potroša ča-

ležajeva

Specifi čna
potošnja

lit/dan/kor

Qmax.čas
lit/sec

Koli č.
otp.vode

lit/sec

Ukupna kol.
otp.vode

lit/sec

 1 2 3 4 5 6 7
 (5)*0,8 (6)*1,3
1. UP1 Hotel 218 500 4.1 3.28 4.25
2. UP2 Vile 84 500 1.56 1.25 1.63
3. Zaposleni 60 30 0.06 0.05 0.07
4. Ukupno 466 5.72 4.58 5.95

Državna Studija lokacije "Dio sektora 46 - Kamenovo

RZUP - ad - Podgorica

86

turistički objekti i njihova infrastruktura. Ove pojave su još više i češće izražene
poslednjih godina zbog neplanske gradnje čime su ugroženi profili i pravci kanala,
kao i prirodno oticanje prema moru.

Indirektne štete nastaju degradacijom zemljišta, rastinja i ambijenta, što povratno
dovodi do pojačanja dejstva direktnih šteta.

Sve prethodno opisano navodi na to da je potrebno posvetiti pažnju zaštiti naselja,
objekata i infrastrukture izvođenjem svrsishodnih hidrotehničkih radova.

Hidrotehni čki radovi u cilju regulacije vodotokova

U urbanim područjima preporučuju se hidrotehnički radovi regulacije bilo u vidu
otvorenih ili zatvorenih regulacionih građevina. Prednost se daje otvorenim
građevinama zbog funkcionalnosti i mogućnosti održavanja.

Preporuka je da regulacione građevine treba da prate trasu prirodnog toka, sa
padovima vodotoka koji moraju biti prilagođeni stabilnom režimu tečenja radi
izbjegavanja većih erozionih procesa je savršeno opravdana, jer se time smanjuju
troškovi izgradnje i kasnijeg održavanja objekta, a u krajnjem se u najmanjoj mjeri
narušava postojeće ekološko i biološko okruženje područja. Da bi se to postiglo
grade se kaskade-prelivi čime se stabilizuje tečenje i omogućava taloženje.

U urbanim područjima je neophodno sinhronizovano rješavati regulaciju vodotokova i
uključiti sisteme atmosferske kanalizacije u regulisane vodotokove.

Na vodotocima na granici urbanih područja potrebno je izgraditi prepreke za
zadržavanje krupnijeg nanosnog materijala, a izgradnjom kaskada ublažiti eroziju i
omogućiti taloženje sitnijeg materijala.

U urbanoj zoni hidrotehničke regulacione građevine sprečavaju dalje produbljavanje i
degradaciju korita i omogućavaju kontrolisano proticanje i pri najvećem proticaju.
Uvijek, kada uslovi na terenu dozvoljavaju, graditi otvorene regulacione građevine,
sa ciljem omogućavanja potrebne propusne moći i radi lakšeg održavanja. Kada se
projektuju i grade zatvoreni kolektori, mora se voditi računa o kvalitetnom oblikovanju
ulaznih građevina i dionicama koje prolaze ispod saobraćajnica.

Poprečni presjek zatvorenih kolektora mora biti takvog profila da omogući
nesmetano oticanje, bez prepreka koje bi zadržavale nanosni materijal i posebno
treba voditi računa da dimenzije profila omogućavaju prohodnost radi redovnog
čišćenja i održavanja.

Dimenzionisanje poprečnog profila se vrši na osnovu maksimalne stogodišnje vode,
a ako taj podatak ne postoji, onda se dimenzionisanje vrši na osnovu podatka koji se
dobija od Hidrometeorološkog Zavoda CG.

Državna Studija lokacije "Dio sektora 46 - Kamenovo

RZUP - ad - Podgorica

87

Potok Vrlještica

Formalno regulisan potok Vrlještica suštinski nije regulisan, što postaje očigledno pri
jakim kišama kada dolazi do zagušenja, izlivanja i ugrožavanja komunalne
infrastrukture. Neophodno je da se izvrši regulisanje potoka.

Dimenzionisanje regulisanog korita potoka Vrlještic a

Za dimenzionisanje regulisanog korita potoka , polazi se od podataka slivnog
područja i od usvojenog računskog inteziteta kiše. Mjerodavni intezitet kiše usvaja se
na osnovu funkcijske veze intezitet-trajanje-ponavljanje, gdje je i=f(t,p), tj. u
zavisnosti od trajanja kiše i povratnog perioda. Parametri se računaju postupkom
matematičke statistike.

Regulisanje ima zadatak postizanja potrebnog proticanja profila i pravilnog pronosa
nanosa, odbrana od izlijevanja, zaštita područja od naplavina. Potok Vrlještica je
bujični, periodični tok čiji režim tečenja u regulisanom obliku mora odgovarati reljefu,
prirodi zemljišta, urbanoj zoni kroz koju prolazi, ali poštujući prirodne zakone kretanja
vode u neregulisanom koritu.

Veliki podužni pad razbija se nizom kaskada koje moraju biti dostupne redovnom
održavanju i uklanjanju nanesenog materijala u podnožju kaskada.

Donji tok, koji je u granicama zahvata, je otvoreni koji zahtjeva dodatne intervencije.
Izbor presjeka vodotokova se vrši na bazi karakterističnih proticaja.

Računski proticaj dobija se po jednačini Q= Ψ x F x i, pri tome se ne računa dio
slivnog područja koji se prevodi kanalom u potok.

Rješavanjem funkcije (F,R,J,n,Q)=0 uz pretpostavku prizmatičnog korita, usvojene
su dimenzije kao hidraulički najpovoljniji presjeci.

Za otvoreni kanal korito je trapezno širine dna 6,0 m, nagib strana 1:2, sa računskom
dubinom od 1,20m. Strane korita obraditi kamenom, a dno ostaviti u prirodnom
materijalu.

Za određivanje mjerodavne kiše na jedinicu hektar za izbor kišnih zatvorenih kanala,
uzet je metod graničnog inteziteta, po formuli prof. Gorbačeva, a uz pomoć srednje
godišnje padavine i klimatskog koeficijenta snage kiše:
¥ = i * h
h = debljina sloja kiše
i - intezitet kiše
Veza između snage kiše i perioda trajanja (P 02 za pojavu dvogodišnje kiše)
∆ = µ P3

23 hx∗=αµ
α = 0 04,

Državna Studija lokacije "Dio sektora 46 - Kamenovo

RZUP - ad - Podgorica

88

Q = 166,7* i = 166 7,

t
(lit/s/ha)

Uvršćivanjem vrijednosti za Budvu dobijen je intezitet kiše Q = 359lit/s/ha

Računski proticaj je:
Q= 359,0 x 44,62 x 0,39 x 2/3= 4,16 m3/s

Maksimalna brzina toka, prema maksimalnom proticaju, limitirana je parametrima
korita, pri čemu se vodilo računa da silovit režim tečenja bude ublažen nizom
kaskada. Pri tome je Vmax=5,0 m/s. Prosječan nagib regulisanog korita po matici je
0,84 %= 0,0084 (bez kaskada). Ovim je dobijen vodotok čiji se parametri otvorenog i
zatvorenog profila poklapaju, s tim što, se u zatvorenom koritu zbog nekontrolisanog
ubacivanja plivajućih predmeta daje minimalno nadvišenje od 20 cm.

Kako izvjesni postojeći objekti između kojih se provlači sadašnje korito, pa i buduće,
ugrožavaju pravilan (prirodan tok potoka), to se ovim rješenjem pokušavaju izbjeći
džepovi u korito koje bi zahtjevao veći proticaj, s tim što se dozvoljavaju veće brzine
vode do 5,0 m/s.

Drugi potok koji prolazi preko parcele UP5, je znatno manjeg proticaja od potoka
Vriještica, tokom ljeta presušuje. Korito ovog potoka je regulisano i postojeće stanje
(niveleta, poprečni presjek) se zadržava. Regulisane dimenzije odgovaraju za
buduće korišćenje prostora. Kako ovaj potok prolazi preko urbanističke parcele UP4,
koja se predviđa za kupališne sadržaje (plažni barovi itd.), mora se voditi računa da
se tokom izgradnje ovih objekata ne naruši dosadašnje funkcionisanje potoka.
Eventualne intervencije na koritu radiće se u sklopu uređenja terena ovog prostora.

Odvođenje atmosferskih voda

Atmosferske vode odvode se posebnom kanalizacijom i to uglavnom u gradskim
jezgrima Budve. Kanali se puštaju direktno u more ili u površinske vodotoke.

Na ovom prostoru, ne postoji kanalizacije za atmosferske vode, pa ove vode
površinski otiču prema najbližim vodotocima i prema moru.

DUP-om Kamenovo su planirani kišni kolektori prečnika 300mm i 500mm duž
magistrale koji u ovom slučaju imaju ulogu obodnog interceptora za područje
obuhvaćeno ovom studijom.

Imajući u vidu ove obodne kolektore, kojim se slivno područje predmetne lokacije
smanjuje na 2,2ha, potok Vrlještica na sjevernom i istočnom obodu, kao i
okruženosti predmetnog područja šumom i zelenilom, znatno smanjuju potrebu za
mrežom atmosferske kanalizacije. Atmosferska kanalizicija predviđena je užem
dijelu područja ove zone. Potrebno je odvesti atmosfersku vodu sa krovnih i
betonskih površina, saobraćajnica i pješačkih staza i uvesti ih u regulisani potok
Vrlještica, dok se sa ostalih površina (zelenilo, šume i sl.) pušta da voda slobodno
otiče.

Državna Studija lokacije "Dio sektora 46 - Kamenovo

RZUP - ad - Podgorica

89

Da bi se pravilno izvršio proračun kišnih voda i dimenzionisanje odvodnih kanala,
određena je slivna površina za sve kanale, prema padovima i određen srednji
koefijenat oticanja, na osnovu čega se došlo do proticaja.

Do srednjeg koeficijenta, došlo se na osnovu sledećih vrijednosti:

� Za krovove ψ=0,90
� Za saobraćajne površine ψ=0,80
� Za pješačke staze ψ=0,70
� Za ostale površine ψ=0,10

Na osnovu sračunatih količina, izvšeno je dimenzionisanje kanala. Usvojen je
planirani minimalni prečnik od 300mm, a dozvoljena maksimalna ispunjenost kanala
je 80%, čime se obezbjeđuje ova ovazdušenje, kao i rezervni kapacitet kanala u
slučaju dodatnih količina voda. Za računsku kišu, usvojen je intezitet iz postojeće
planske dokumentacije od i=359lit/sec/ha.

Hidrauličku proračun kišne kanalizacije, rađen je po Racionalnoj metodi.
Računski proticaj dobijen je po jednačini :
Q = ψ× F × i
Q = 0,45 × 2,20 × 359,0 = 355,0lit/sec

Vode sa saobraćajnica i sl., koje sadrže masti, ulja i naftne derivate, prije ispuštanja
provesti kroz odgovarajuće separatore.

U ovoj fazi, predviđena je izgradnja zatvorenih kanalizacionih kanala, kojima bi se
kanalisale kišne vode. U narednoj fazi izrade glavnog projekta, preporučuje se i
analiza drugog rješenja sa kišnim kanalima/ rigolama uz saobraćajnice i staze u
naselju koje prate padove istih i nalaze se duž njih. Tim kanalima i rigolama je
potrebno vodu najkraćim putem sa saobraćajnih i pješačkih površina odvesti u potok
Vrlještica.

Državna Studija lokacije "Dio sektora 46 - Kamenovo

RZUP - ad - Podgorica

90

PROCJENA TROŠKOVA

I. VODOVOD

1. Izrada cjevovoda vodovoda od nodularnog liva i PEVG za radne pritiske od 10bara,
računajući sa svim zemljanim radovima i izradom šahtova sa čvorovima i protivpožarnim
hidranatima i to za:

� Ø 110mm m 200 x 85 = 17.000 €
� Ø 150mm m 250 x 97 = 24.250 €
� Ø 315mm m 250 x 150 = 37.500 €

1. UKUPNO VODOVOD : 78.750 €
__

II. FEKALNA KANALIZACIJA

1. Izrada ulične mreže i blokovskih kanala fekalne kanalizacije od PVC cijevi računato sa
svim zemljanim, vodoinstalaterskim,zidarskim i betonskim radovima i ugradnjom poklopaca i
penjalica u revizionim oknima:
� Ø 250mm m 700 x 120 = 84.000 €

2. UKUPNO FEKALNA KANALIZACIJA : 84.000 €

 III. ATMOSFERSKA KANALIZACIJA

Izrada uličnih i blokovskih kanala atmosferske kanalizacije od PVC cijevi za uličnu
kanalizaciju i AB cijevi, računato sa svim zemljanim radovima, sa izradom potrebnog broja
slivničkih okana i revizionih slivnika :
� Ø 300mm m 300 x 135 = 40.500 €
Nabavka i montaža separatora ulja i masti
� separator kom 1 x 50.000 = 50.000 €

 UKUPNO ATMOSFERSKA KANALIZACIJA : 90.500 €

UKUPNO HIDROTEHNIČKE INSTALACIJE : 253.250 €

Državna Studija lokacije "Dio sektora 46 - Kamenovo

RZUP - ad - Podgorica

91

7.4. TELEKOMUNIKACIONA INFRASTRUKTURA

POSTOJEĆE STANJE

Područje koje obuhvata DSL“Dio Sektora 46 Kamenovo” u Budvi, nalazi se u
neposrednoj blizini postojeće telekomunikacione kanalizacije koja je u vlasništvu
Crnogorskog Telekoma, a koja je postavljena desnom stranom magistralne
saobraćajnice Budva-Bar.

Kroz telekomunikacionu kanalizaciju, rađenu sa PVC cijevima prečnika 110mm,
provučen je optički kabal na relaciji Budva-Petrovac-Bar.

O postojećoj telekomunikacionoj kanalizaciji i posebno, o optičkom kablu koji se u
njoj nalazi, mora se strogo voditi računa prilikom realizacije planiranih rješenja iz ove
Studije, kako bi se isti u potpunosti sačuvali i kako bi se izbjeglo njihovo oštećenje ili
potpuni prekid, što bi uslovilo prekidom međugradskog i lokalnog
telekomunikacionog saobraćaja.

U samom naselju koje je predmet ove Studije, postojala je telekomunikaciona
kanalizacija i bakarni telekomunikacioni kablovi, čije je stanje veoma problematično i
njih treba u potpunosti napustiti i graditi nove.
Na posmatranom području prisutni su signalom mobilne telefonije i sva tri mobilna
operatera, a područje je pokriveno i TV signalom koji distribuira BBM Montenegro i
Total TV.

PLANIRANO RJEŠENJE

Implementacija novih tehnika i tehnologija, liberalizacija tržišta i konkurencija u
sektoru elektronskih komunikacija će doprinijeti bržem razvoju elektronskih
komunikacija, povećanju broja servisa, njihovoj ekonomskoj i geografskoj
dostupnosti, boljoj i većoj informisanosti kao i bržem razvoju privrede i opštine u
cjelini.

Jedan od ciljeva izrade ove DSL jeste da se želi obezbjediti planiranje i građenje
elektronske komunikacione infrastrukture koja će zadovoljiti zahtijeve više operatora
elektronskih komunikacija, koji će ponuditi kvalitetne savremene elektronske
komunikacione usluge po ekonomski povoljnim uslovima.

Treba voditi računa o slijedećem:
� da se kod gradnje novih infrastrukturnih objekata posebna pažnja obrati zaštiti

postojeće elektronske komunikacione infrastrukture
� da se uvjek 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,

Akt kojeg se treba pridržavati prilikom izgradnje nove telekomunikacione
infrastrukture, jeste Pravilnik o određivanju elemenata elektronskih komunikacionih

Državna Studija lokacije "Dio sektora 46 - Kamenovo

RZUP - ad - Podgorica

92

mreža i pripadajuće infrastrukture, širine zaštitnih zona i vrste radio-koridora u čijoj
zoni nije dopuštena gradnja drugih objekata („Službeni list CG", broj 83/09).

U odnosu na moguće planove dominantnog operatera fiksne telefonije, Crnogorskog
Telekoma i ostalih operatera fiksne i mobilne telefonije, projektant predviđa da se od
postojećeg telekomunikacionog okna na magistralnoj saobraćajnici Budva-Bar,
unutar zahvata ove Studije, u skladu sa planiranim građevinskim objektima i
predloženim saobraćajnim rješenjima unutar posmatrane zone, izgradi nova
telekomunikaciona kanalizacija sa 4 PVC cijevi 110mm.

Telekomunikaciona kanalizacija bi se koristla za provlačenje kablova različitih
kablovskih operatera koji pokažu interesovanje za pružanje telekomunikacionih
usluga, bilo da se radi o Crnogorskom Telekomu, bilo da se radi o nekom drugom
postojećem telekomunikacionom operateru u Crnoj Gori.
Na taj način, u odnosu na situaciju koja se trenutno dešava na telekomunikacionom
tržištu Crne Gore, korisnici iz posmatrane zone bi bili na kvalitetan način opsluženi
različitim vrstama telekomunikacionih servisa (telefonija, prenos podataka, TV signal
i dr.).

Pri planiranju broja PVC cijevi u novoj tk kanalizaciji, moraju se u obzir uzeti podaci o
planiranim gradjevinskim površinama i aktuelnim trendovima u rješavanju pitanja
kablovske televizije i dr.

Kanalizacioni kapaciteti omogućavaju dalju modernizaciju elektronskih
komunikacionih mreža bez potrebe za izvođenjem naknadih građevinskih radova,
kojima bi se iznova devastirala postojeća infrastruktura.

Planom se predvidja i izgradnja nove telekomunikacione kanalizacije duž planirane
staze „Lungo mare“, koja služi za kanalizaciono povezivanje sadržaja iz ove zone,
kao i za uvezivanje cjelokupne staze u jedinstvenu stazu, kako je to dato u
smjernicama za izradu ove Studije.

Ukupna dužina planirane telekomunikacione kanalizacije sa 4 PVC cijevi 110mm,
unutar zone ove Studije, iznosi oko 1546 metara, a planirana je i izgradnja 28 novih
telekomunikacionih okana.

Projektant još jednom naglašava da se o postojećoj telekomunikacionoj kanalizaciji i
posebno, o optičkom kablu koji se u njoj nalazi, mora strogo voditi računa prilikom
realizacije planiranih rješenja iz ove Studije, kako bi se isti u potpunosti sačuvali i
kako bi se izbjeglo njihovo oštećenje ili potpuni prekid, što bi uslovilo prekidom
međugradskog i lokalnog telekomunikacionog saobraćaja.

Unutar posmatrane zone moguće je postavljanje novog telekomunikacionog čvora
unutar nekog od posmatranih hotelskih objekata ili postavljanje samostalnog objekta
za te namjene na nekoj od planiranih urbanističkih parcela.

Takođe je moguće i tehničko rješenje koje bi podrazumijevalo postavljanje
antenskog stuba koji bi bežičnim signalom povezao eventuialni novi
telekomunikacioni čvor sa nekim od glavnih telekomunikacionih čvorova u Budvi.
Lokalna uprava bi eventualnim zahtjevima za ovakva tehnička rješenja trebala da
izađe u susret, sagledavajući sve neophodne parametre.

Državna Studija lokacije "Dio sektora 46 - Kamenovo

RZUP - ad - Podgorica

93

U sagledavanju ovakvog zahtjeva, moguće je zajedničko tretiranje ovog zahtjeva i
zahtjeva mobilnih operatera, što je opisano u jednom od sljedećih pasusa.
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 namjenu objekata unutar posmatrane zone i samu lokaciju, kroz
novoplaniranu telekomunikacionu kanalizaciju treba graditi savremene
telekomunikacione pristupne optičke mreže u tehnologiji FTTx (Fiber To The Home,
Fiber to The Building,...), sa optičkim vlaknom do svakog objekta, odnosno korisnika.
Ovo rješenje je u skladu sa dugoročnim rješenjima u oblasti telekomunikacija sa
optičkim pristupnim mrežama, a sa čijom implementacijom je započeo dominantni
telekomunikacioni operator, Crnogorski Telekom.

Kućnu tk instalaciju treba izvoditi u RACK ormarima u zasebnim tehničkim
prostorijama .

Na isti način izvesti i ormariće za koncentraciju instalacije za potrebe kablovske
distribucije TV signala, sa opremom za pojačavanje TV signala.

Kućnu tk instalaciju u svim prostorijama realizovati telekomunikacionim kablovima
koji će omogućavati korišćenje naprednijih servisa koji se pružaju ili čije se pružanje
tek planira, FTP kablovima cat 6 i cat 7 i kablovima sa optičkim vlaknima, ili drugim
kablovima sličnih karakteristika i provlačiti kroz PVC cijevi, sa ugradnjom
odgovarajućeg broja kutija, s tim da u svakom poslovnom prostoru treba predvidjeti
minimalno po 4 tk instalacije, a u stambenim jedinicama minimalno po 2 tk instalacije

U slučaju da se trasa tk kanalizacije poklapa sa trasom vodovodne kanalizacije i
trasom elektro instalacija, treba poštovati propisana rastojanja, a dinamiku izgradnje
vremenski uskladiti.

U odnosu na posmatranu lokaciju, mobilni operatori u momentu izrade DSL nijesu
iskazali potrebu za montiranjem novih baznih stanica na ovom području, tako da
nijesu definisane nove lokacije za postavljanje stubova za mobilnu telefoniju.

U odnosu na savremene trendove u oblasti mobilne telefonije, projektant naglašava
da ovo ne znači da neki od postojećih ili eventualno novih operatora mobilne
telefonije neće imati potrebu da u nekom momentu postavi novu baznu stanicu na
posmatranom području.

Lokalna uprava bi takvim zahtjevima trebala da izađe u susret, sagledavajući sve
neophodne parametre.

Prilikom određivanja detaljnog položaja bazne stanice mora se voditi računa o
njenom ambijentalnom i pejzažnom uklapanju, i pri tome treba izbjeći njihovo
lociranje na javnim zelenim površinama u središtu naselja, na istaknutim reljefnim
tačkama koje predstavljaju panoramsku i pejzažnu vrijednost, prostorima zaštićenih
djelova prirode,

Gdje god visina antenskog stuba, u vizealnom smislu ne predstavlja problem
(mogučnost zaklanjanja i skrivanja), preporučuje se da se koristi jedan antenski stub
za više korisnika.

Državna Studija lokacije "Dio sektora 46 - Kamenovo

RZUP - ad - Podgorica

94

Postavljanjem antenskih stubova ne mijenjati konfiguraciju terena i zadržati
tradicionalan način korišćenja terena.

Za vizuelnu barijeru prostora antenskog stuba, u zavisnosti od njegove lokacije,
koristiti šumsku ili parkovsku vegetaciju.

Trase 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 uraditi i ojačanje okana, što bi bilo neekonomično.

Telekomunikacionu kanalizaciju koja je planirana u okviru DSL, kao i
telekomunikaciona okna, izvoditi u svemu prema planovima višeg reda, važećim
propisima u Crnoj Gori i preporukama bivše ZJ PTT iz ove oblasti.

Na taj način biće stvoreni optimalni uslovi, koji sa tehničkog stanovišta, omogućavaju
provlačenje novih kablovskih kapaciteta, gdje god se za tim ukaže potreba.

Obaveza budućih investitora planiranih objekata u zoni DSL jeste da, u skladu sa
Tehničkim uslovima koje izdaje nadležni telekomunikacioni operater ili organ lokalne
uprave, od novoplaniranih telekomunikacionih okana, projektima za pojedine objekte
u zoni obuhvata definišu način priključenja svakog pojedinačnog objekta.

Kablovsku kanalizaciju pojedinačnim projektima treba predvidjeti do samih objekata.

Državna Studija lokacije "Dio sektora 46 - Kamenovo

RZUP - ad - Podgorica

95

Predmjer i predra čun materijala i radova

Br. A/ MATERIJAL Jedinica Količina
Jedinična

cijena Ukupna cijena E

1. PVC cijev Ø 110/3,2 mm dužine 6 m kom 1040.00

12.50 13,000.00

2. Gumene brtve za nastavljanje PVC
cijevi Ø 110/3,2 mm kom 1040.00 0.20 208.00

3. PVC uvodnica Ø 110/3,2 mm duž. 0,5m kom 78.00 2.50 195.00
4. PVC držač odstojni 110/2 kom 1040.00 0.80 832.00
5. Čep za zatvaranje cijevi Ø 110/3,2 mm kom 78.00 1.50 117.00
6. PTT traka za upozorenje m 1546.00 0.10 154.60
7. Laki tk poklopac sa ramom

(min. nosivosti 50 kN) kom 28.00 175.00 4,900.00

 Ukupno: 19,406.60

Br B/ TK KANALIZACIJA Jedinica Količina
Jedinična

cijena Ukupna cijena E
1. Trasiranje - određivanje trase rova nove

i postojeće kanalizacije i lociranje
postojećih i novih okana prije iskopa m 1546.00 0.50 773.00

2. Izrada kablovske tk kanalizacije od PVC
cijevi u V kat., sa opisom radova:
- ručni iskop rova sa razupiranjem;
- nasipanje donjeg sloja pijeska d=10
 cm,
- polaganje PVC cijevi,
- nasipanje pijeska između cijevi;
- nasipanje zaštitnog sloja pijeska d=10
 cm,
- zatrpavanje rova u slojevima sa
 nabijanjem,
- postavljanje pozor trake;
- uređenje trase sa utovarom i odvozom
 viška materijala:

 za 2x2xPVCØ110mm(45x101cm) m 1546.00 12,50 19,325.00

 Ukupno: 20,098.00

Br C/ KABLOVSKA OKNA Jedinica Količina
Jedinična

cijena Ukupna cijena E
1. Izrada AB okna unutrašnjih dimenzija

1,60x1,40x1,90m, u V kat, saopisom
radova.:
- ručni iskop rupe za okno,
- odvoz šuta na deponiju,
- izrada okna(d=15cm(zidova,donje i
gornje ploče)) sa ugradnjom lakog tk
poklopca sa ramom i podešavajućih
konzola prema prilogu
(rad+material, bez lakog tk poklopca sa
ramom) kom 28.00 680.00 19,040.00

 Ukupno: 19,040.00

Sveukupna cijena: 58,544.60

Državna Studija lokacije "Dio sektora 46 - Kamenovo

RZUP - ad - Podgorica

96

8. PEJZAŽNA ARHITEKTURA

Postoje će stanje

Prostor zahvata DSL "Dio sektora 46 - Kamenovo" površine 17,96ha (kopneni dio
zahvata plana 7,03ha), nalazi se između Bečića I Pržna. Obuhvata dio akvatorijuma
morskog dobra, plažu Kamenovo u dužini od oko 330m, stjenoviti greben, krševite
padine ispod magistralnog pravca Budva-Petrovac koje su mjestimično obrasle
makijom i prostor nekadašnjeg odmarališta koji poseduje kvalitetan i bogat biljni
fond. Cijeli prostor je građevinski i komunalno zapušten I u najvećoj mjeri se koristi
kao kupalište.

Zahvat plana se logintudinalno pruža, u uskom pojasu ispod Magistralnog puta M2, u
pravcu sjeverozapad-jugoistok, odnosno od nivoa mora pa do oko 56mnm, kao
najvisočije tačke u sjeveroistočnom dijelu zahvata.

Primarni tip vegetacije bio je sačinjen od šume česmina (Quercus ilex). Prvi visinski
pojas - od same morske obale do 300 mnm karakteriše zimzeleni pojas makije sa
ostacima prvobitnih šuma hrasta crnike (Quercus ilex) kojoj je pridružena maginja
(Arbutus unedo) i druge vrste u nižim spratovima. Zimzeleni pojas makije (Orno
quercetum ilicis) izražen je na znatnom prostoru i daje pečat cjelokupnom pejzažu
Crnogorskog primorja. U prošlosti, ovaj pojas najviše je ugrožavan uglavnom
krčevinama i sječom, pa je na taj način došlo do degradacije prvobitnih šuma
Quercus ilex na stadijum makije i kamenjara kao najvećeg stupnja degradacije. Po
floristickom sastavu makija pripada asocijaciji Orno –Quercetum ilicis. Makiju čine
zimzelene biljke tvrdog lišca kao što su: Myrtus communis, Arbutus unedo, Juniperus
phoenicea, Pistacia lentiscus, Quercus ilex itd.

Državna Studija lokacije "Dio sektora 46 - Kamenovo

RZUP - ad - Podgorica

97

Za potrebe izrade DSL urađena je "Studija boniteta postoje ćeg zelenog fonda"
(Planplus, avgust 2012.godine) . Cilj izrade Studije je vrednovanje postojećeg
biljnog fonda (sagledavanje svih relevantnih parametara koji su neophodni za
valorizaciju postojećeg zelenila na nivou zahvata) i karakterizacija predjela koja daje
preporuke za planski prostor “na kojima je moguća gradnja i gdje gradnja neće
narušiti predio, i može se pristupiti planiranju ovog prostora”.

Najznačajniji zeleni fond nalazi se oko porušenog odmarališta, parkovskog tipa, koja
se većim dijelom sastoji od tipične mediteranske vegetacije. Pored Quercusa
pubescensa Willd. kao tipičnog predsatvnika potencijalne vegetacije na lokaciji
Kamenovo nalazi se veliki broj stabala maslina, Cupresus sempervirens-a L., C.
Arizonica Greene, Phoenix canariensis-a Chabaud., Ficus carica L. i manji broj
predstavnika vrsta Pinus halepensis Mill., Ceratonia silqua L., Tilia grandiflora Ehrh .

Tabela ‐ Popis biljnih vrsta sa brojem komada i procentualnim učešćem(Studija
boniteta postojećeg zelenog fonda").

Vrsta Komada Procenat

Cupressus sempervirens Obični čempres

272 36,22%

Quercus pubescens Hrast medunac 95 12,62%

Olea europea Maslina 79 10,52%

Phoenix canariensis Palma feniks 45 5,99%

Tilia grandiflora Krupnolisna lipa 41 5,46%

Cedrus atlantica Atlanski kedar 31 4,13%

Pitosporum tobira Pitospor 27 3,60%

Cupressus arizonica Arizonski
čempres

24 3,20%

Ficus carica Smokva 20 2,66%

Pinus halepensis Alepski bor 15 2,00%

Laurus nobilis Lovor 14 1,86%

Robinia pseudoacacia Bagrem 9 1,20%

Morus sp. Dud 8 1,07%

Ceratonia siliqua Rogač 7 0,93%

Washingtonia filifera Palma
vašingtonia

6 0,80%

Punica granatum Nar 6 0,80%

Fraxinus ornus Crni jasen 6 0,80%

Nerium oleander Olender 5 0,67%

Državna Studija lokacije "Dio sektora 46 - Kamenovo

RZUP - ad - Podgorica

98

Chamaecyparis lawsoniana

Lavsonov pačempres 4 0,53%

Thuja orientalis Istočna tuja 4 0,53%

Celtis australis Košćela 3 0,40%

Diospyros kaki Japanska jabuka 3 0,40%

Philirea media Zelenika 3 0,40%

Eucaliptus Eukaliptus 2 0,27%

Prunus cerasifera Divlja šljiva
(džanarika)

2 0,27%

Carpinus betulus Bijeli grab 2 0,27%

Zastupljena su i pojedinačni primjerci Magnolia grandiflora (magnolija), Ligustrum
japonica (japanska kalina), Citrus retculata (mandarina), bor ‐ Pinus pinaster, bor ‐
Pinus pinea, Acacia floribunda (dugolisna mimoza), Acer pseudoplatranus (javor) i
Aesculus hippocastanum (divlji kesten).

Analizom zahvata DSL-a, navedenom Studijom, zbog bogastva i raznovrsnosti
prirodnih i stvorenih uslova, odnosno usljed prirodnih i antropogenih uticaja
Izdvojeno je više tipova predjela i to: predio šljunkovito-pjeskovitih obala, predio
primorskih grebena i stjenovitih obala, predio makije, antropogeni predio sa
uređenim zelenim površinama i na kraju akvatorijalni predio.

“Svaki od ovih tipova posjeduje svoje specifičnosti, a kvalitet njegovog izraza zavisi
od diverziteta i kompozicije gradivnih elemenata. Prisustvo više predionih tipova u
vidnom polju uslovljava novi pejzažni kvalitet koji se ogleda u bogatstvu
predionog sadržaja.”

Državna Studija lokacije "Dio sektora 46 - Kamenovo

RZUP - ad - Podgorica

99

Predio šljunkovito- pjeskovitih obala predstavlja karakterističan izgled plaža.
Plaže su pokrivene pijeskom I šljunkom različite boje i veličine. Kvalitet predionog
izraza zavisi od: granulometrijskog sastava podloge, očuvanosti plaža, karakteristika
pejzaža kontaktnog pojasa kopna i pejzažnog lika neposrednog zaleđa.
Predio primorskih grebena i stjenovitih obala karakterističan je za krečnjacka
ostrva, stjenovitu obalu i uži priobalni pojas sa neposrednim zaleđem. Osnovni
gradivni elementi ovog pejzažnog tipa su: krečnjacki grebeni, rtovi, kamenite obale I
vazdazelena vegetacija. Pejzaž je, uglavnom, očuvan od antropogenog uticaja u
svom prirodnom izgledu.
Predioni tip- makija kao zimzelena vegetacija obezbjeđuje živopisnost predjela
tokom cijele godine. Posebnost ovog pejzažnog tipa ogleda se u skladu dvaju
kontrastnih elemenata prirode: vazdazelene tvrdolisne vegetacije i stjenovitih, strmih
krečnjackih grebena.
Antropogeni predio sa ure đenim zelenim površinama predstavlja gušće naseljen
prostor namijenjen stanovanju I turizmu sa svim pratećim sardžajima.
Akvatorijalni predio čini neposredno okruženje u veoma izraženom vizuelnom
kontaktu, te takođe, utiče na obogaćivanje pejzažnog sadržaja i panoramskog
doživljavanja područja.

Plan

Državnom studijom lokacije "Dio sektora 46 - Kamenovo" planira se izgradnja
Hotelsko-turističkog naselja „Kamenovo“ kategorije 5 (i+) zvjezdica sa pripadajućim
zelenim i slobodnim površinama i pratećim sadržajima.

Cijeli prostor Kamenova zbog specifične i raznolike prirodne vrijednosti treba da čini
jedinstvenu-harmoničnu cjelinu, odnosno je neophodno je na istim principima
organizovati razvoj njegovog neposrednog i funkcionalnog zaleđa. Prepoznavanje
vrijednosti prostora, njegovih ambijentalnih karakteristika, tradicionalnog i
savremenog načina gradnje, predstavlja potencijal za isplative ekonomske aktivnosti,
prije svega turizam. Prioritet treba da se da razvijanju oblika visoko kvalitetnog i
održivog turizma, koji zahtjeva temeljno poznavanje prostora kao prostorno-
ekološku, turisticku i kulturnu cjelinu.
Radi očuvanja prirodnih i pejzažnih vrijednosti predjela DSL je planirano:
� Maksimalno očuvanje autentičnih pejzažno-ambijentalnih vrijednosti predione

cjeline (orografske, geomorfološke,hidrološke i td.);
� Maksimalno očuvanje i uklapanje postojećeg vitalnog i funkcionalnog zelenila u

nova urbanistička rješenja prema Studiji boniteta postojećeg zelenog fonda, za
zahvat DSL-a;

� Usklađivanje kompozicionog rješenja sa namjenom(kategorijom) slobodnih
površina;

� Uspostavljanje optimalnog odnosa između izgrađenih i slobodnih-zelenih
površina;

� Funkcionalno zoniranje slobodnih površina;
� Postavljanje zaštitnih pojaseva, pored magistralnih puteva, postojećih vodenih

tokova i kod funkcionalnog zoniranja;
� Povezivanje planiranih zelenih površina u jedinstven sistem sa pejzažnim

okruženjem;

Državna Studija lokacije "Dio sektora 46 - Kamenovo

RZUP - ad - Podgorica

100

� Korišćenje vrsta otpornih na ekološke uslove sredine i usklađene sa
kompozicionim i funkcionalnim zahtjevima;

Kategorizacija zelenih površina izvršena je po načinu korišćenja i na osnovu
predionih karakteristika..

PUJ-Objekti pejzažne arhitekture javne namjene-

� Zelenilo uz saobraćajnice- ZUS
� Uređenje obale-UO

PUO-Objekti pejzažne arhitekture ograni čene namjene-
� Zelenilo turističkog naselja- ZTN

PUS-Objekti pejzažne arhitekture specijalne namjene -
� Zaštitni pojas-ZP

Površine za pejzažno ure đenje (zelene i slobodne površine) -PU
PUJ-Objekti pejzažne arhitekture javne namjene 19.662,0m2
PUO-Objekti pejzažne arhitekture ograničene namjene

9.185m2

PUS-Objekti pejzažne arhitekture specijalne namjene 29.206,0m2
Ukupna površina za pejzažno ure đenje: 58.053m2

Ukupno „isklju čivo”zelenih površina~ 39.801m2
Nivo ozelenjenosti zahvata Plana - 50%, u odnosu na kopneni dio plana.
Stepen ozelenjenosti zahvata DSL je 133m2 zelenila/korisniku, za planiranih
300korisnika/ležaja.

Smjernice za pejzažno ure đenje

Zelenilo uz saobra ćajnice- ZUS- U predmetnom planu obuhvata površine koje su
nastale regulacijom saobraćajnica.Površine koje su nastale regulacijom
saobraćajnica (kružni tok, skver) urediti kao skverove otvorenog tipa. To
podrazumjeva parterno uredjenje pri čemu se mora voditi računa o otvorenim
saobraćajnim vizurama. Naime, neophodno je koristiti perene, sukulente, nisko
šiblje, sezonsko cvijeće i td., odnosno da visina prema biljaka na raskrsnicama ne
prelazi 50cm.
Drvoredna sadnja predviđa da prati izgradnju primarnog uličnog sistema. U
kompozicionom smislu, ovo zelenilo se rješava tako da predstavlja ''kičmeni stub''
zelenih površina. Ova kategorija zelenila pored estetske funkcije utiče na poboljšanje
sanitarno-higijenskih i mikroklimatskih uslova.

Kao jedan od važnijih urbanih elemenata naselja drvoredi se planiraju na svim
saobraćajnicama, gdje profili ulica to dozvoljavaju, na i uz trotoare, pored parkinga i
na platoima. Medjutim, zbog širine trotoara ne veće od 1,5m planska preporuka je da
se drvored planira u okviru urb. parcela, izmedju regulacione i gradjevinske linije, na
nižim kotama saobraćajnica, samo sa jedne strane saobraćajnice, zbog strmog
terena, denivelacije i preglednosti sa lokacije. Uz Magistralni put M2 predvidjeti
drvorednu sadnju, dvostruki drvored i u nižem spratu, sprat šiblja koji treba da

Državna Studija lokacije "Dio sektora 46 - Kamenovo

RZUP - ad - Podgorica

101

predstavlja tampon zonu, zona zaštite od buke i aerozagađenja. Na mjestima gdje
postoji prostorno ograničenje predvidjeti vertikalne ozelenjavanje tipa vertikalnih
zidova kao što su sistemi mobicare i flexiverde ("Studija boniteta postojećeg
zelenog fonda").

Prilikom projektovanja drvoreda sačuvati postojeća stabla i ansamble autohtone
vegetacije,prema Studiji boniteta postojećeg zelenog fonda, a dopunu vršiti
autohtonim vrstama (Olea europea ssp. Oleaster, Olea europea ssp. Sativa,
Quercus pubescens,Quercus ilex I td.), odnosno izvršiti uklapanje drvoreda u
postojeći biljni fond. Postojeće sadnice neophodno je zaštititi na adekvatan način,
kako bi se maksimalno izbjegao rizik od mehaničkog oštećenja.Na karti Plan
parcelacije sa distribucijom biljnog fonda I bonitetom, urađenoj prema Studiji boniteta
biljnog fonda, za predmetnu lokaciju, data je I zona zaštite korena RPA (root
potection area). RPA predstavlja zonu oko sadnice koja ne sme biti ugrožena u toku
izgradnje i koju treba zaštititi od fizičkih I drugih oštećenja, kako nadzemnog tako I
podzemnog dijela biljke.

Prilikom izrade projektne dokumentacije za izgradnju saobraćajnica kroz zahvat
DSL nepohodno je:
� Prilikom projektovanja saobraćajnica koristiti grafički prilog "Dispozicija zelenila

sa kategorizacijom" iz Studija boniteta postojećeg zelenog fonda za DSL "Dio
sektora 46-Kamenovo" (Planplus, avgust 2012.godine).

� Maksimalno sačuvati i uklopiti zdravo i funkcionalno zelenilo pod kategorijom A i
B i stabla iz kategorije C, koja ne ometaju budući urbanistički koncept, posebno
stara, reprezentativna stabla, palmi, maslina i visokih četinara;

� Kod trasiranja kolskih saobraćajnica vrste koje se ne mogu uklopiti, a
determinisane su u Studiji pod kategorijom A,B, ali i iz kategorije C (mlade
sadnice), treba presaditi. Presađivanje ne podnose četinari i starije sadnice,
zato se preporučuje njihovo maksimalno uklapanje. Poštovati biotehničke uslove
koji obezbjeđuju najpogodniji način za presađivanje biljaka (adekvatna
mehanizacija, godišnje doba, pripremni radovi , plan za presađivanje i td.).
Preporučuje se presađivanje na površinama naznačenim kao Zaštitni pojas. U
grafičkom prilogu Pejzažna arhitektura preklopljene su biljne vrste iz kategorije A i
B, sa prikazanim biljkama za presađivanje, koje su na trasi kolske saobraćajnice.
Kod pješačkih saobraćajnica evidentirane vrste iz kategorije A i B, neophodno je
zadržati.

Za formiranje drvoreda značajnu ulogu ima i izbor biljnih vrsta. Posebnu pažnju
obratiti da se ne zaklone vizure prema moru i značajim arhitektonskim i prirodnim
objektima. Pored ovih karakteristika odabrane vrste moraju da imaju:

� rastojanje između drvorednih sadnica od 5-12m,
� min. visina sadnice 2,5-3m,
� min. obim sadnice na visini 1m od 10-15cm,
� min. visina stabla do krošnje, bez grana, min. 2-2,2m ,
� otvori na pločnicima za sadna mjesta min. 1,0x1,0m (za sadnju na pločnicima),
� obezbjediti zaštitne ograde za sadnice u drvoredu (za sadnju na pločnicima),
� drvored na trotoaru se reporučuje ako je trotoar širine min. 2,50m.

Državna Studija lokacije "Dio sektora 46 - Kamenovo

RZUP - ad - Podgorica

102

Pješačke komunikacija-Lungo mare, stepeništa-skalina, takodje spadaju u navedenu
kategoriju i pored linearnog ozelenjavanje i uslova za uređenje i očuvanje postojećeg
biljnog fonda, moguće je predvidjeti i pergole za zasjenu, platoe za sedjenje, urbani
mobilijar i td. Javne pješačke komunikacije-staze kroz naselje treba da predstavljaju
najkraći put izmedju sadržaja u naselju i morske obale. Za izradu staza, stepenica,
vidikovaca koristiti lokalnu vrstu kamena.
Izgradnja saobraćajne infrastrukture mora da prati uredjenje navedenih površina.

Uređenje obale-UO- Maksimalno sačuvati prirodni ambijent, a pažljivim
intervencijama obale učiniti dostupnim i prijatnim mjestom za pasivni odmor i aktivnu
rekreaciju posjetioca. Osnovni preduslov za aktiviranje kupališta je kontrola kvaliteta
vode za kupanje, zabrana izlivanja otpadnih voda u more.Takođe je neophodno
obezbjediti pristup pristup obali, stazama ali i sa mora. Za uređenje obale i kupališta
koristiti isključivo autohtone materijale za izgradnju dokova, privezišta, nasipanje
plaža i td. Ne preporučuje se korisćenje betonskih prefabrikata i biljnog materijala iz
drugog areala.

Zelenilo turisti čkih naselja (vile, condo hoteli, ugostiteljski obje kti i td.)- ZTN-
Zelenilo u okviru turističkih naselja je važan element turističke ponude, koja ukazuje
na reprezentativnost I kvalitet usluga i ponude, koje pored ekoloških funkcija ima
ulogu obezbeđivanja prijatnog prirodnog okruženja za turiste.
Za površine u okviru turističke namjene neophodno je:
� Dispozicija objekata treba maksimalno da prati bonitet postojećeg zelenila dat u

Studiju boniteta postojećeg zelenog fonda za DSL "Dio sektora 46-Kamenovo"
sa dispozicijom zelenila (Planplus, avgust 2012.godine);

� Maksimalno sačuvati i uklopiti zdravo i funkcionalno zelenilo predloženo
Studijom, stable iz kategorije A i B i stabla iz kategorije C, koja ne ometaju budući
urbanistički koncept;

� Vrste koje se ne mogu uklopiti, a determinisane su u Studiji pod kategorijom A i B,
predlaže se presađivanje. Presađivanje ne podnose četinari i starije sadnice, zato
se preporučuje njihovo maksimalno uklapanje. Preporučuje se presađivanje na
površinama naznačenim kao Zaštitni pojas, uz izradu projekta sanacije i
rekultivacije i projekta pejzažnog uredjenja.

� Biljne vrste koje se zadržavaju na urb.parcelama neophodno je zaštititi na
adekvatan način, kako bi se maksimalno izbjegao rizik od mehaničkog oštećenja
tokom građevinskih radova.

� Svaki objekat, urbanistička parcela, treba da ima i pejzažno uređenje.

Uređenje podrazumjeva:
� Urbanističke parcele u službi turizma treba da sadrže min. 30% zelenila u okviru

UP1 i min. 40% zelenila za ostale UP1A i UP2,
� za kategorisane turističke objekte sa 3*-5*, planirati 60 m2-100m2 zelenih i

slobodnih površina po ležaju (zelenilo I rekreacija),
� kompoziciono rješenje zelenih površina, naročito vila, stilski uskladiti sa prirodnim

pejzažom i tradicijom vrtne arhitekture Primorja,
� kompoziciju vrta čine razlicite kategorije biljnih vrsta, gradevinski i vrtno–

arhitektonski elementi (terasa, dekorativni potporni zidovi, staze, platoi-trgovi,
stepenice, ograde, pergole, vodene površine, skulpture, vrtno osvetljenje) i
mobilijar,

Državna Studija lokacije "Dio sektora 46 - Kamenovo

RZUP - ad - Podgorica

103

� prilikom nivelacije terena pratiti prirodnu konfiguraciju terena I poštovati prirodne I
antropogene terase,

� terase sa podzidama uraditi u maniru-suvozid, od grubo priklesanog ili pločastog
kamena. Ekološki efekat ovih konstrukcija je dosta srodan efektu živice (protok
hranljivih materija, protok vode i prolaz životinja).Suvomeđe ne treba da se
zamenjuju zidanim ili betonskim potpornim zidovima,

� planirati pješačke staze, trgove, plato, skaline – stepeništa koje će povezati
predmetni prostor sa okruženjem,

� materijali koji se koriste za vrtno arhitektonske elemente I objekte moraju biti
prirodni ili u kombinaciji sa savremenim materijalima. Izbjegavati betonske
prefabrikate,

� u pravcu pružanja stepeništa, staza planirati pergole ili kolonade, sa
visokodekorativnim puzavicama. Pergole ili kolonade moraju biti izgrađene u
skladu sa materijalima korišćenim za izgradnju objekata-kamen i drvo,

� ulaze u objekte hotela (administrativne, trgovačko-ugostiteljske sadržaje) riješiti
partenom sadnjom korišćenjem cvijetnica, perena,sukulenti, palmi i td.,

� voditi računa o vizurama- perspektivama,
� neophodno je korišćenje visokodekorativnog sadnog materijala (autohtonog,

alohtonog, egzota),
� biljni materijal mora biti zdrav i rasadnički njegovan,
� obodom, granicom parcele naročito prema saobraćajnicama preporučuje se

tampon zelenilo i drvoredi (preuzeti uslove iz ZUS-a),
� sadnice drveća koje se koriste za ozelenjavanje moraju biti min. visine od 3,0-

4,0m i obima stabla, na visini od 1m, min. 20cm,
� zbog sterilne podloge, projektovati humusiranje slobodnih površina u sloju od

min. 30-50cm.Tokom građevinskih radova, površinski sloj zemlje lagerovati i
koristiti ga za nasipanje površina predviđenih za ozelenjavanje.

� u okviru slobodnih površina od pomoćnih i pratećih objekata, mogući su samo
bazeni , pergole ili gazebo.

� za ozelenjavanje objekata preporučuje se i krovno i vertikalno ozelenjavanje,
� krovno zelenilo-podrazumjeva ozelenjavanje betonskih ploča na krovovima

objekata, terase i td. Za ovaj tip ozelenjavanja nephodno je planirati tzv. kade
dubine min. 50cm, hidroizolaciju, navodnjavanje, odvode za površinske vode, a
humusni sloj mora biti min. 35-40cm. Predlaže se intezivni krovni vrt, što znači
na ravnom krovu-terasi može biti formiran “park” sa zelenilom, stazama, vodenim
površinama, dječije igralište, pergole, mini golf, teniski teren i td.

� vertikalnim ozelenjavanjem dopunjava se i obogaćuje arhitektonski izgled objekta
i povezuje zelenilo enterijera sa vegetacijom slobodnih površina. Vrste koje se
ovom prilikom koriste su najvećim dijelom puzavice.Vertikalnim zelenilom moše
se naglasiti i neki elementi u konstrukciji objekta,

� posebnu pažnju posvetiti formiranju travnjaka, na strmim terenima predlažu se
pokrivači tla i puzavice,

� predvidjeti hidransku mrežu radi zalivanja novoplaniranih zelenih površina I
zaštite od požara,

� oko infrastrukturnih objekata (trafostanice, crpne stanice I td.), formirati biološki
zid koji će prije svega imati dekorativnu ali i zaštitnu ulogu,

� ove zelene površine tretirati kao zelenilo najviše kategorije održavanja i njege tj.
zelenilo sa najvećim stepenom održavanja.

Državna Studija lokacije "Dio sektora 46 - Kamenovo

RZUP - ad - Podgorica

104

Na urbanističkim parcelama UP3 i UP4 planiraju se ugostiteljski objekti (plažni
barovi, restorani, dopunski uslužni sadržaji), sportsko-rekreativne površine,
sanitarno-higijenski objekti itd.

Za površine u okviru poslovnih objekata ugostiteljske namjene neophodno je:

� Locirati objekte da se pri tome ne ugrozi postojeći biljni fond, naročito prema
Studiji boniteta.

� Minimum 50% urb. parcele mora biti pod zelenilom. Ostali dio parcele može se
koristiti u svrhu ugostiteljske i sportsko-rekreativne namjene.

� Zelenilo kompoziciono rješiti u parkovskom, slobodnom stilu.
� Koristiti autohtone vrste, lake za održavanje,
� Na ovim površinama predvidjeti urbani mobilijar i vrtno-arhitektonske elemente.
� Ove zelene površine tretirati kao zelenilo najviše kategorije održavanja i njege tj.

zelenilo sa najvećim stepenom održavanja.

Zaštitni pojas-ZP- Zeleni pojas koji se javlja u okviru zone „Morsko dobro“
obuhvata tzv. buffer zonu prema moru. Podizanje buffer zona se planira između
ekološki osetljivih područja i površina rizičnih namjena. U konkretnom slučaju treba
da bude zaština zona izmedju zone turizma i Magistralnog putnog pravca-UP7.
Tampon zone imaju ulogu ublažavanja negativnog uticaja različitih vidova korišćenja
površina, koji direktno utiče na opstanak i očuvanje prirodnih vrijednosti područja.
Ovaj pojas kao dio prirodne vegetacije u turističkom kompleksu treba pored zeštitne
funkcije da ima i estetsku funkciju. Naime, treba najpre da ublaži tragove
degradacije, a vremenom i da postane dio kompletne slike turističkog naselja
„sraslog“ u zelenilo. Najveći dio ovog pojasa je kamenjar i manji dio pod autohtonom
vegetacijom, odnosno makijom. Na kamenjarskim površinama, a posebno na
izrazitije degradiranim dijelovima pejzaža, treba primjenjivati mjere rekultivacije i
regeneracije putem introdukcije flornih elemenata koji će doprinijeti ekološkoj
stabilizaciji i opštoj pejzažnoj implementaciji susjednih prostornih jedinica.

Postojeći biljni fond zelenila potrebno je zadržati uz vrednovanje zelenog fonda sa
pažljivim osvrtom na stabilizovanje ukupnog kvaliteta zelenila-Studija boniteta.
Važnost ovakvih površina je tim veći što utiče i na poboljšanje mikroklimatskih
uslova.

Rekultivacija postojećih i proširenje ovih površina smatra se veoma značajnim.
Neizmjenjeni, prirodni pejzaž zaleđa ima veliku estetsku i pejzažnu vrijednost.
Iz ovog razloga na ovim površinama preporučuje se:

� Sprovođenje sanitarno-higijenskih uzgojnih mjera (sanitarna sječa, proreda,
orezivanje, podkresivanje, krčenje i td.);

� Vrste predvidjene za presadjivanje, u okviru turističke namjene, presadjivati na
površini Zaštitnog pojasa.

� Konverzija postojećih šuma tj. prevođenje u viši sastojinski oblik;
� Pošumljavanje autohtonom florom i introdukcija drugih flornih elemenata;
� Koristiti standardne sadnice sa busenom, rasadnički dobro odnjegovane i viske

vitalnosti, minimalana starost sadnog materijala 5 godina;

Državna Studija lokacije "Dio sektora 46 - Kamenovo

RZUP - ad - Podgorica

105

� Rekultivaciju devastiranih površina vršiti primjenom tehničkih, agrotehničkih i
bioloških mjera;

� Izbjegavati nastajanje monokultura.

Za formiranje zaštitnog zelenila u funkciji zaštitnog pojasa neophodno je:
� Uraditi projekat pejzažnog uređenja radi zaokruživanja visokovrednog turističkog

kompleksa.
� Prva faza izgradnje Turističkog kompleksa treba da je priprema terena, sa

planom presađivanja.
� Ovu površinu kompoziciono riješiti u prirodnom, parkovskom stilu, sa elementima

pošumljavanja i ozelenjavanja kod karakterističnih građevinskih, arhitektonskih i
pejzažnih obilježja.

� Duž Magistralnog puta, formirati tampon od min. dostrukog drvoreda (smjernice
iz ZUS-a-Zelenilo uz saobraćajnice).

Na ovoj površini, sem navedenog, obavezne su mjere njege I održavanja, ali je i
moguće provlačenje pješačkih staza i unošenje vrtno arhitektonskog mobilijara.
Predvidjeti mjere za protivpožarnu zaštitu.

Denivelaciju terena riešiti terasama, podzidama od prirodnih materijala-autohtonog
kamena.Kod izgradnje potpornih zidova uz javnu površinu, lice zida ne smije biti u
betonu već se mora obložiti lomljenim kamenom u maniru suvomedje. Potporni
zidovi-podzide , u vidu terasa ili kada, se mogu omekšati puzavicama i drugim
biljkama, kako bi se kamena površina vizuelno obogatila zelenilom.

Predlog biljnih vrsta

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, Crategus monogyna, Spartium junceum,
Juniperus oxycedrus, Juniperus phoenicea, Petteria ramentacea, Colutea
arborescens, Mirtus communis, Rosa sempervirens, Rosa canina, i td.

b/Alohtona vegetacija
Pinus pinea, Pinus maritima, Pinus halepensis Cupressus sempervirens,Cedrus
deodara, Magnolia sp., Cercis siliqastrum, , Lagerstroemia indica, Melia azedarach,
Feijoa selloviana, Ligustrum japonica, Aucuba arborescens, Cinnamomum
camphora, Eucaliptus sp., Chamaerops exelsa, Chamaerops humilis, Phoenix
canariensis, Washingtonia filifera, Bougainvilea spectabilis, Camelia sp., Hibiscus
syriacus, Buxus sempervirens, Pittosporum tobira, Wisteria sinensis, Viburnum
tinus,Tecoma radicans, Agava americana, Cycas revoluta,Cordylina sp., Yucca sp.
Hydrangea hortensis i td.

Državna Studija lokacije "Dio sektora 46 - Kamenovo

RZUP - ad - Podgorica

106

Napomena: Vrijednost pripremnih radova koji se odnose na očuvanje, mjere njege i
uklanjanje stabala, može se odrediti na osnovu prethodno navedene Studije, koja se
može smatrati sastavnim dijelom ovog planskog dokumenta.

APROKSIMATIVNA VRIJEDNOST NA PEJZAŽNOM URE ĐENJU
JAVNIH POVRŠINA I

POVRŠINA OD JAVNOG INTERESA

Red.
br. Opis Jed.

mjere površina jed.cijena€ Ukupna cijena/€

 Površine javne namjene -PUJ

1. Zelenilo uz saobraćajnice

m2 1.410 15 21.150

2. Uređenje obale m2 18.252 5 91.260

 Površine specijalne namjene -PUS

1 Zaštitni pojas m2 29.206 5 146.030

Ukupno za PU m2 258.440

Državna Studija lokacije "Dio sektora 46 - Kamenovo

RZUP - ad - Podgorica

107

9. SMJERNICE ZA REALIZACIJU

Privo đenje prostora planskoj namjeni

Prostor plana danas se praktično i ne koristi. Do privođenja planskoj namjeni ovaj
prostor treba čuvati od devastacije što znači da do tada nije dozvoljena bilo kakva
gradnja.

Postojeće izgrađene strukture koje su ovim planom određene za uklanjanje treba u
skladu sa Zakonskim odredbama srušiti i građevinski materijal ukloniti na za to,
prema Opštinskoj regulativi, određeno mjesto za deponovanje.

U skladu sa smjernicama datim „Studijom boniteta postojećeg zelenila“ moguće je
izvršiti uklanjanje zelenila niskog kvaliteta i vrijednosti i sprovesti mjere njege i
očuvanja kvalitetnog.

U zonama plažnih sadržaja je moguće korišćenje prostora do konačne realizacije
planiranih sadržaja.

Sprovo đenje plana

Nakon usvajanja plana, svi subjekti - fizička i pravna lica, organizacije i udruženja,
koja učestvuju u sprovođenju plana, odnosno realizaciji izgradnje objekata na
području u zahvatu plana, u skladu sa odredbama Zakona o uređenju prostora i
izgradnji objekata, dužni su poštovati planska rješenja utvrđena usvojenom
Državnom Studijom lokacije.

Preporuka ovog planskog dokumenta je raspisivanje K onkursa za izradu
urbanisti čko arhitektonskog rješenja ili izrada Idejnog rješe nja u kome će se
odrediti faznost izgradnje.

Prilikom izrade Idejnog rješenja mogu će je korigovanje trase planirane
saobra ćajnice uz poštovanje ovim Planom zadatih parametara i Pravilnika o
bližem sadržaju i formi planskog dokumenta (kriteri jumima namjene površina
/elementima urbanisti čke regulacije i jedinstvenim grafi čkim simbolima/
(„Službeni list CG“, broj 24/10).

Faze realizacije

Prevashodno je potrebno izvršiti uklanjanje postojećih objekata i nekvalitetnog
zelenila. Nakon toga, realizacija objekata vila treba da bude vezana za realizaciju
centralnih sadržaja objekta Hotela/Condo hotela, a razvoj saobraćajne i tehničke
infrastrukture moguće je usklađivati sa dinamikom razvoja vila i hotelskih/condo
hotelskih sadržaja.

U cilju zaštite životne sredine i održivog razvoja predmetnog prostora kao i
sprovođenja planskog dokumenta i sigurnosti realizacije istog, a u skladu sa
Programskim zadatkom za izradu Državne studije lokacije „dio Sektora 45-
Kamenovo“, poglavlje IV. Obaveze obrađivača, stav tri, neophodno je u planskom
dokumentu implementirati navedeno:

Državna Studija lokacije "Dio sektora 46 - Kamenovo

RZUP - ad - Podgorica

108

„Implementacija DSL-a, za urbanisičke parcele UP1, UP1A i UP2, namjene turističko
naselje T2, sprovodi se na način što će u roku od tri godine od dana donošenja ovog
planskog dokumenta, zainteresovani korisnik prostora pribaviti dokumentaciju
neophodnu za izdavanje građevinske dozvole, odnosno pribaviti dozvolu. U
protivnom, kroz postupak izmjena i dopuna ove DSL izvršiće se prenamjena
prostora.
Predviđena implementacija DSL neće se sprovoditi u slučaju nemogućnosti
rješavanja imovinsko-pravnih odnosa ili nastanka više sile.“, i to u dijelu planskog
dokumenta kojim je definisana faznost realizacije plana.

