

Na osnovu člana 31 i 53 Zakona o uređenju prostora i izgradnji objekata ("Službeni list CG", br. 51/08, 40/10, 34/11, 40/11, 47/11, 35/13, 39/13 i 33/14) i člana 72 Statuta Glavnog grada - Podgorice ("Službeni list RCG – opštinski propisi", br. 28/06 i "Službeni list CG – opštinski propisi", br. 39/10 i 18/12) i Programa uređenja prostora Glavnog grada - Podgorice za 2015.godinu („Službeni list CG – opštinski propisi“, broj 07/15), Gradonačelnik Glavnog grada – Podgorice, donio je-

ODLUKU

O IZRADI IZMJENA I DOPUNA URBANISTIČKOG PROJEKTA „KLINIČKI CENTAR“ U PODGORICI

Član 1

Pristupa se izradi Izmjena i dopuna Urbanističkog projekta „Klinički centar“ ("Sl. list Crne Gore - opštinski propisi", br. 23/11 od 27.07.2011), u Podgorici, u daljem tekstu: Izmjene i dopuna plana.

Član 2

Izmjenama i dopunama plana je obuhvaćeno područje **površine cca 16,45 ha** i definisano je koordinatama tačaka:

1	X=6602691.45	Y=4700178.49
2	X=6602637.77	Y=4699969.52
3	X=6602661.35	Y=4699732.37
4	X=6602775.58	Y=4699752.16
5	X=6602847.35	Y=4699759.66
6	X=6602918.01	Y=4699763.78
7	X=6602994.50	Y=4699764.93
8	X=6603067.78	Y=4699762.24
9	X=6603066.32	Y=4699964.89
10	X=6603072.02	Y=4699964.89
11	X=6603071.18	Y=4700095.63
12	X=6603066.45	Y=4700108.42
13	X=6603054.61	Y=4700115.20
14	X=6602873.03	Y=4700146.85

Član 3

Finansijska sredstva potrebna za izradu Izmjena i dopuna plana i pripreme poslove predviđaju se u iznosu od 20 000 €, koja će se obezbijediti od strane podnosioca inicijative (JZU Klinički centar Crne Gore)

Član 4

Izmjene i dopune plana izradiće se u roku od 160 dana i to:

- pripremni poslovi na izradi Izmjena i dopuna plana.....20 dana
- izrada Nacrta Izmjena i dopuna plana.....30 dana
- pribavljanje mišljenja i utvrđivanje Nacrta Izmjena i dopuna plana.....
..... 45 dana
- javna rasprava.....15 dana
- izrada Predloga Izmjena i dopuna plana.....20 dana
- pribavljanje saglasnosti Ministarstva održivog razvoja i turizma30 dana.

Član 5

Pripremne poslove na izradi i donošenju Izmjena i dopuna plana, obavljaće organ lokalne uprave nadležan za poslove planiranja i uređenja prostora i zaštite životne sredine.

Član 6

Sastavni dio ove odluke predstavlja Programski zadatak za izradu Izmjena i dopuna plana i Odluka o izradi Strateške procjene uticaja Izmjena i dopuna plana na životnu sredinu.

Član 7

Ova odluka objaviće se u dnevnom listu "Pobjeda" i na Web sajtu Glavnog grada – Podgorica (www.podgorica.me). Pravo uvida u Odluku o izradi Izmjena i dopuna plana kao i u Programski zadatak kod nosioca pripremnih poslova imaju sva zainteresovana lica, shodno članu 32. Zakona o uređenju prostora i izgradnji objekata ("Službeni list CG", br. 51/08, 40/10, 34/11, 40/11, 47/11, 35/13, 39/13 i 33/14).

Član 8

Ova odluka stupa na snagu osmog dana od dana objavljivanja u "Službenom listu CG-opštinski propisi".

Broj: 01-031/15- 6967
Podgorica, 08. oktobar 2015.godine

Službeno
GRADONAČELNIK
Slavoljub STIJEPOVIĆ
Slavoljub Stijepović

O b r a z l o ž e n j e

Pravni osnov za donošenje Odluke o izradi Izmjena i dopuna Urbanističkog projekta "Klinički centar", u Podgorici, sadržan je u članu 31 Zakona o uređenju prostora i izgradnji objekata ("Službeni list CG", br. 51/08, 40/10, 34/11, 40/11, 47/11, 35/13, 39/13 i 33/14), a u skladu sa Programom uređenja prostora Glavnog grada – Podgorice za 2015. godinu. ("Službeni list CG – opštinski propisi", br. 07/15).

Članom 31 Zakona o uređenju prostora i izgradnji objekata propisano je: "Izradi lokalnog planskog dokumenta pristupa se na osnovu odluke koju donosi izvršni organ lokalne samouprave."

Osnov za izradu Urbanističkog projekta "Klinički centar", u Podgorici je Program uređenja prostora za 2015. godinu ("Službeni list CG – opštinski propisi", br. 07/15), poglavlje III Izrada planske dokumentacije, stavka 3.5. Urbanistička dokumentacija po potrebi predviđena smjernicama PUP-a i dokumentacija za koju će finansijska sredstva obezbijediti podnosilac inicijative.

Inicijativu za izradu Urbanističkog projekta (br.08-350/15-279 od 26. avgusta 2015. godine), podnijela je Javna zdravstvena ustanova Klinički centar Crne Gore, kojom je navedeno da ova ustanova "u narednom periodu planira izgradnju Hirurške klinike, Psihijatrijske klinike i Klinike za ginekologiju i akušerstvo, kojom realizacijom će kvalitet pruženih usluga iz navedenih oblasti medicine, građanima podići na znatno veći nivo". Inicijativom je, takođe, navedeno da će "sredstva namijenjena za izradu izmjene Plana biće obezbijeđena iz donacije".

Smjernice za izradu Izmjena i dopuna plana, sadržane su u Prostorno urbanističkom planu Podgorice („Službeni list CG – opštinski propisi“, broj 06/14), kojim je planirana namjena za ovaj prostor: „površine za zdravstvenu zaštitu“, „površine specijalne namjene“ i „površinske vode“. U grafičkom dijelu Prostorno urbanističkog plana (prilog: A1 16 – GUR Podgorica - Režimi uređenja prostora) označene su granice zahvata Urbanističkog projekta.

Zakonom o uređenju prostora i izgradnji objekata ("Službeni list CG", br. 51/08, 40/10, 34/11, 40/11, 47/11, 35/13, 39/13 i 33/14), propisano je da se uređenje prostora zasniva na načelu usaglašavanja interesa korisnika prostora i prioriteta djelovanja u prostoru i privatnog interesa ali ne na štetu javnog interesa.

Sredstva za izradu Urbanističkog projekta "Klinički centar", u Podgorici, obezbijediće se od strane podnosioca inicijative za izradu izmjena i dopuna Plana. (JZU Kliničko centar Crne Gore).

U cilju sprovođenja postupka izrade i donošenja planske dokumentacije saglasno odredbama Zakona o uređenju prostora i izgradnji objekata, stekli su se uslovi da Gradonačelnik Glavnog grada Podgorice donese **Odluku o izradi Izmjena i dopuna Urbanističkog projekta "Klinički centar", u Podgorici.**

PROGRAMSKI ZADATAK ZA IZRADU
Izmjena i dopuna UP-a „Klinički centar“ u Podgorici

Podgorica, septembar 2015. godine

I PRAVNI OSNOV

Pravni osnov za izradu Izmjena i dopuna plana sadržan je u odredbama Zakona o uređenju prostora i izgradnji objekata ("Službeni list CG", br. 51/08, 40/10, 34/11, 40/11, 47/11, 35/13, 39/13 i 33/14), Programa uređenja prostora Glavnog grada – Podgorice za 2015. godinu ("Službeni list CG – opštinski propisi", br. 07/15), i Pravilnika o bližem sadržaju i formi planskog dokumenta, kriterijumima namjene površina, elementima urbanističke regulacije i jedinstvenim grafičkim simbolima ("Službeni list CG", broj 24/10 i 33/14).

II PREDMET I CILJ IZRADE PLANSKOG DOKUMENTA

Osnovne smjernice za izradu Izmjena i dopuna plana sadržane su u Prostorno urbanističkom planu Podgorice („Službeni list CG – opštinski propisi“, broj 06/14), kojim je planirana namjena ovog prostora: „površine za zdravstvenu zaštitu“, „površine specijalne namjene“ i „površinske vode“.

Cilj izrade Izmjena i dopuna plana je da se prostor u zahvatu planskog dokumenta organizuje i uredi u skladu sa načelima propisanim članom 5 Zakona o uređenju prostora i izgradnji objekata ("Službeni list CG", br. 51/08, 40/10, 34/11, 40/11, 47/11, 35/13, 39/13 i 33/14), i da se odrede sve specifičnosti područja zahvata i kontaktnih planskih cjelina koje će predstavljati uvodne smjernice za stvaranje odgovarajuće koncepcije planskog rješenja.

Osnov za izradu Urbanističkog projekta "Klinički centar", u Podgorici je Program uređenja prostora za 2015. godinu ("Službeni list CG – opštinski propisi", br. 07/15), poglavlje III Izrada planske dokumentacije, stavka 3.5. Urbanistička dokumentacija po potrebi predviđena smjernicama PUP-a i dokumentacija za koju će finansijska sredstva obezbijediti podnosilac inicijative.

Inicijativu za izradu Urbanističkog projekta (br.08-350/15-279 od 26. avgusta 2015. godine), podnijela je Javna zdravstvena ustanova Klinički centar Crne Gore, kojom je navedeno da ova ustanova "u narednom periodu planira izgradnju Hirurške klinike, Psihijatrijske klinike i Klinike za ginekologiju i akušerstvo, kojom realizacijom će kvalitet pruženih usluga iz navedenih oblasti medicine, građanima podići na znatno veći nivo". Inicijativom je, takođe, navedeno da će "sredstva namijenjena za izradu izmjene Plana biće obezbijeđena iz donacije".

III METODOLOŠKI PRISTUP

U postupku izrade Izmjena i dopuna Urbanističkog projekta „Klinički centar“ u Podgorici, potrebno je:

- Sagledavanje ulaznih podataka iz važećeg planskog dokumenta Urbanističkog projekta „Klinički centar“ - izmjene i dopune ("Sl. list Crne Gore - opštinski propisi", br. 23/11 od 27.07.2011)
- Sagledavanje ulaznih podataka iz Prostornog urbanističkog Izmjena i dopuna plana Glavnog grada - Podgorice („Službeni list CG – opštinski propisi“, broj 06/14), kao i ostale dokumentacije koja je radjena za ovaj i okolni prostor.

- Analiza postojećeg stanja (sagledavanje programskih zahtjeva korisnika prostora);
- Analiza uticaja kontaktnih zona na ovaj prostor i obrnuto.

IV SADRŽINA PLANSKOG DOKUMENTA

Sadržaj Urbanističkog projekta je definisan Zakonom o uređenju prostora i izgradnji objekata ("Službeni list CG", br. 51/08, 40/10, 34/11, 40/11, 47/11, 35/13, 39/13 i 33/14), članom 27, i Pravilnikom o bližem sadržaju i formi planskog dokumenta, kriterijumima namjene površina, elementima urbanističke regulacije i jedinstvenim grafičkim simbolima ("Službeni list CG", broj 24/10 i 33/14), članom 25.

Urbanistički projekat u skladu sa članom 27 Zakona o uređenju prostora i izgradnji objekata, sadrži sve elemente detaljnog urbanističkog plana i idejna rješenja objekata, što znači:

granice i opis područja za koje se donosi; ažurne katastarske planove u digitalnom ili analognom obliku; izvod iz plana višeg reda lokalne samouprave sa namjenom površina, ocjenu postojećeg stanja prostornog uređenja, postavkama i smjernicama za odnosno područje; detaljnu namjenu površina; ekonomsko – demografsku analizu; plan parcelacije; indeks izgrađenosti i indeks zauzetosti; urbanističko – tehničke uslove za izgradnju objekata i uređenje prostora; kriterijume za primjenu energetske efikasnosti i korišćenja obnovljenih izvora energije; veličine urbanističkih parcela, vrste objekata, visinu i orijentaciju objekata, najveći broj spratova, broj stanova, bruto razvijena građevinska površina i dr; građevinske i regulacione linije; trase infrastrukturnih mreža i saobraćajnica i smjernica i uslova za izgradnju infrastrukturnih i komunalnih objekata; nivelaciona i regulaciona rješenja; tačke i uslove priključivanja objekata na saobraćajnice, infrastrukturne mreže i komunalne objekte; smjernice za zaštitu životne sredine; mjere za urbanističko i arhitektonsko oblikovanje prostora; mjere za zaštitu pejzažnih vrijednosti i realizaciju projekata pejzažne arhitekture odnosno uređenja terena; režim zaštite kulturne baštine; ekonomsko – tržišnu projekciju, način, faze i dinamiku realizacije plana i idejna rješenja objekata.

Pravilnikom o bližem sadržaju i formi planskog dokumenta je propisano, članom 25, da se Urbanistički projekat, može donijeti, ako je to predviđeno prostorno-urbanističkim planom lokalne samouprave, za uža područja kojima predstoji značajnija i složenija izgradnja, odnosno koja predstavljaju posebno karakteristične cjeline.

Urbanistički projekat po Pravilniku sadrži i:

- opis područja za koje se donosi;
- elemente urbanističke regulacije i urbanističko-tehničke uslove za izgradnju objekata i uređenje prostora (prostorni raspored, kapacitet, površine pod objektima i slobodne površine; indeks izgrađenosti i indeks zauzetosti; broj korisnika površina i objekata - broj stanovnika i zaposlenih; veličina urbanističkih

parcela, vrste objekata, visinu i orijentaciju objekata, najveći broj spratova, broj stanova, bruto razvijena građevinska površina i dr.; građevinske i regulacione linije; nivelaciona i regulaciona rješenja; tačke i uslove priključivanja objekata na saobraćajnice, infrastrukturne mreže i komunalne objekte);

- uporedne tabele postojećih i planskih bilansa i kapaciteta (po planskim jedinicama)

Urbanistički projekat ne smije da odstupa od pravila uređenja i pravila gradjenja koja su definisana prostorno urbanističkim planom lokalne samouprave.

Urbanistički projekat sadrži naročito:

- situacioni prikaz urbanističkog i parternog rješenja, odnosno dispoziciju objekata sa nivelacionim i regulacionim rješenjem;

- idejna rješenja objekata (osnove, presjeci i izgledi, siluete, krovovi, boje, detalji opreme i sl.);

- situacioni plan saobraćajnica;

- skupni prikaz komunalne infrastrukture sa priključcima na spoljnu mrežu ili idejna rješenja komunalne infrastrukture sa sinhron planom za veće komplekse, a po potrebi i plan pojedinačnih instalacija i građevina (situacija i profili);

- plan uređenja terena i neizgrađenih površina (zelenilo, popločavanje, urbana oprema).

- analiza uklopljenosti planiranih objekata u kontekst (studija vizuelnog uticaja, 3D model, maketa)

Urbanistički projekat može da sadrži i varijantna rješenja.

Planski dokument se sastoji od tekstualnog i grafičkog dijela.

Planski dokument sadrži i analitičko - dokumentacionu osnovu i opštu dokumentaciju kao obavezne priloge.

Tekstualni dio planskog dokumenta sastoji se od teksta, koji prate karte i crteži u odgovarajućoj razmjeri, kao i tabele, dijagrami, grafikoni, fotografije i sl.

Tekstualni dio planskog dokumenta sadrži:

- uvodni dio;

- analitički dio;

- opšte i posebne ciljeve;

- planirano rješenje;

- smjernice za sprovođenje planskog dokumenta.

Uvodni dio sadrži: opis granice i površinu obuhvaćenog prostora, planski period, obrazloženje za izradu planskog dokumenta, zakonski osnov, izvod iz programskog zadatka.

Analitičkim dijelom, daje se prikaz postojećeg stanja organizacije, uređenja i korišćenja prostora, koji se sastoji, u zavisnosti od vrste planskog dokumenta,

od:

- 1) analize prirodnih karakteristika planskog područja;
- 2) analize postojećeg stanja namjena i kapaciteta područja obuhvaćenog planom;
- 3) analize postojećih fizičkih struktura, objekata infra i suprastrukture (sa podacima o izgrađenim objektima, uključujući i neformalne objekte, izgrađene suprotno zakonu ili važećem planu);
- 4) ekonomsko - demografske analize;
- 5) analize postojeće planske, studijske i tehničke dokumentacije višeg reda, planskog i susjednih područja sa odgovarajućim izvodom;
- 6) analize područja koja su zaštićena propisom o prirodnoj, kulturnoj baštini i sl;
- 7) analizu obaveza preuzetih međunarodnim ugovorima;
- 8) ocjene iskazanih zahtjeva i potreba korisnika prostora koji su sastavni dio izvještaja o stanju uređenja prostora;
- 9) sinteznog prikaza postojećeg stanja uređenja prostora sa evidentiranim determinantama prostornog razvoja, tabelarnim prikazom prostornih pokazatelja i pregledom problema, ograničenja i potencijala planskog područja.

Analiza i ocjena stanja u organizaciji, korišćenju i uređenju prostora, naročito sadrži: jasno izražene razlike između rješenja u planovima i stanja u prostoru, prikaz pozitivnih tendencija u prostornom razvoju, kao i mogućnosti rješavanja konflikata u prostoru.

Ekonomsko - demografska analiza je stručna osnova kojom se ocjenjuju demografski trendovi na području obuhvaćenom planom i posljedice na stambenu i ostalu izgradnju, infrastrukturu, mrežu objekata javnih funkcija, komunalnih objekata i sl.

Opšti ciljevi polaze od: zajedničkih interesa i ciljeva utvrđenih planskim dokumentom šire teritorijalne cjeline, strateških razvojnih dokumenata, politike racionalnog korišćenja prostora i zaštite životne sredine; načela održivog razvoja, kao i cilja postizanja balansiranog socijalno - ekonomskog razvoja. Posebni ciljevi sadrže sve specifičnosti područja za koje se izrađuje planski dokument i predstavljaju smjernice za izbor odgovarajuće koncepcije razvoja i izradu planskog rješenja.

Planirano rješenje organizacije, uređenja i korišćenja prostora sadrži:

- 1) obrazloženje planiranog prostornog modela (koncepta);
- 2) koncepciju korišćenja, uređenja i zaštite planskog područja;
- 3) ekonomsko - tržišnu i demografsku projekciju;
- 4) faze realizacije;
- 5) mreže i objekte supra i infrastrukture;
- 6) podjelu na planske jedinice i zone;
- 7) uporedne tabele postojećih i planskih bilansa i kapaciteta (po planskim jedinicama);
- 8) uslove u pogledu planiranih namjena.

Koncepcijom korišćenja, uređenja i zaštite područja obuhvaćenog planom izražava se prostorna dimenzija, u cilju sticanja potpunog uvida u stepen racionalnosti i prostorne usklađenosti planiranih aktivnosti u odnosu na prirodne uslove i prostorne resurse.

Projekcija koncepcije daje se za čitav planski period, a posebno za prvu etapu realizacije.

Projekcija sadrži i obrazloženje o načinu, obimu i dinamici finansiranja i realizacije planskih rješenja.

Ekonomsko - tržišna projekcija je stručna osnova, koja se sastoji od ekonomskih procjena različitih varijanti u postupku planiranja, a koje služe izboru najboljih varijanti. Ekonomsko - tržišna projekcija mora biti razrađena kroz planersko dokazivanje ekonomske i tržišne opravdanosti realizacije planiranih rješenja.

Faze realizacije moraju biti jasno definisane, dokazane ekonomskim parametrima, koje mora da prati procjena troškova izgradnje planiranih infrastrukturnih sistema (troškovi opremanja i uređenja građevinskog zemljišta).

Smjernice za sprovođenje, u skladu sa vrstom planskog dokumenta, sadrže:

- 1) smjernice za dalju plansku razradu (oblici intervencija);
- 2) smjernice za faznu realizacije Izmjena i dopuna plana;
- 3) smjernice za zaštitu prirodnih i pejzažnih vrijednosti i kulturne baštine;
- 4) smjernice za zaštitu životne sredine;
- 5) smjernice za zaštitu od interesa za odbranu zemlje;
- 6) smjernice za spriječavanje i zaštitu od prirodnih i tehničko - tehnoloških nesreća;
- 7) smjernice za povećanje energetske efikasnosti i korišćenje obnovljivih izvora energije;
- 8) urbanističko - tehničke uslove i smjernice za izgradnju objekata.
- 9) smjernice za tretman neformalnih objekata i naselja.

Grafički dio planskog dokumenta, u zavisnosti od vrste planskog dokumenta, čine kartografski prikazi i grafički prilozi na kojima se, u zakonom propisanoj razmjeri, prikazuju postojeće stanje i planirani zahvati u prostoru.

Grafički dio sadrži:

- 1) topografsku kartu odnosno topografsko – katastarski plan ili drugu ažurnu i ovjerenu podlogu sa granicom plana izdatu od strane nadležnog organa državne uprave; ukoliko se rade izmjene i/ili dopuna plana posebno se prikazuje granica obuhvata u kojem se mijenja ili dopunjuje određeni dio plana;
- 2) izvod iz planskog dokumenta višeg reda;
- 3) izvod iz planskih dokumenata područja koje plan obuhvata i kontaktnog područja;
- 4) inženjersko - geološke i seizmičke karakteristike terena;

- 5) stanje fizičkih struktura i namjene površina sa prikazom objekata izgrađenih suprotno zakonu ili planu;
- 6) administrativnu podjelu i podjelu na planske jedinice;
- 7) plan namjene površina i objekata javnih funkcija;
- 8) plan mjera, uslova i režima zaštite životne sredine, prirode i kulturne baštine;
- 9) stanje i plan zelenih i slobodnih površina (predjela);
- 10) stanje i plan saobraćajne infrastrukture;
- 11) stanje i plan hidrotehničke infrastrukture;
- 12) stanje i plan elektroenergetske infrastrukture;
- 13) stanje i plan telekomunikacione infrastrukture;
- 14) stanje i plan termotehničke infrastrukture;
- 15) plan parcelacije, nivelacije i regulacije;
- 16) plan sa smjernicama za sprovođenje planskog dokumenta (faze realizacije, oblici intervencija i dalja planska razrada).

Grafički dio planskog dokumenta treba da sadrži i dvije sintezne karte, i to:

- stanje organizacije, uređenja i korišćenja planskog područja (sa determinantama prostornog razvoja, odnosno konstantama u prostoru i ograničenjima za izgradnju) i
- plan organizacije, uređenja i korišćenja planskog područja.

U zavisnosti od vrste planskog dokumenta i primjenjene razmjere, na kartografskom prikazu ili grafičkom prilogu obrađuje se jedan ili više tematskih sadržaja, a na sinteznim kartama integralno se iskazuje postojeće stanje organizacije, uređenja i korišćenja prostora, odnosno integralni plan organizacije, uređenja i korišćenja prostora, ili veći broj srodnih tematskih cjelina (npr. sintezni plan infrastrukture).

Broj kartografskih prikaza, odnosno grafičkih priloga, u zavisnosti od obima i načina prezentacije tematskih sadržaja, može se povećati ili smanjiti, u mjeri u kojoj je to neophodno za racionalno prikazivanje planskih rješenja. Grupisanjem više tematskih sadržaja na jednom kartografskom prikazu ili grafičkom prilogu ne smije se narušiti njihova čitljivost i preglednost, odnosno mogućnost identifikacije površina i objekata svake pojedine teme. Kartografski prikaz ili grafički prilog formatira se na dimenzije A4 ili A3.

Sadržaj grafičkog dijela planskog dokumenta označava se metodama znakova, boja i šrafura u skladu sa ovim pravilnikom, a specijalističkih karata (inženjersko-geološke, hidrogeološke, pedološke, šumske, lovne, ribolovne osnove, karte nagiba terena i druge) u skladu sa propisima i standardima, kojima su uređene pojedine specijalističke oblasti.

Analitičko - dokumentaciona osnova je prilog Izmjena i dopuna plana, koji čine stručni i drugi dokumenti na osnovu kojih je plan izrađen, ili koji su izrađeni u vezi s planom, a koji u svom izvornom obliku ne ulaze u sastav Izmjena i dopuna plana.

Analitičko - dokumentacionu osnovu čine uslovi, smjernice i predlozi, neophodni za izradu planskog dokumenta organa, privrednih društava, ustanova i drugih pravnih lica nadležnih za poslove: projekcija privrednog i demografskog razvoja; vodoprivrede; elektroprivrede; saobraćaja; telekomunikacija; radio - difuzije; zdravstva; odbrane zemlje; kulture; stambeno - komunalne djelatnosti; geodetske, geološke, geofizičke, seizmičke i hidro meteorološke poslove; poslove statistike; poljoprivrede, šumarstva, turizma, zaštite prirode, zaštite kulturne i prirodne baštine; zaštite životne sredine i dr;

Analitičko - dokumentacionu osnovu čine popis i odgovarajući izvodi iz dokumenata o činjenicama, okolnostima ili pitanjima relevantnim za izradu plana (informacije, izvještaji, saopštenja, analize, studije, ekspertize, recenzije, konkursna rješenja i preporuke, stručna mišljenja, programi, planovi, projekti, kartografske publikacije, izvodi iz evidencija, zapisnici, napisi u sredstvima javnog informisanja, izvodi iz udžbenika i drugih naučnih i stručnih publikacija, filmski, video i zvučni zapisi, fotografije, itd.).

U toku pripreme analitičko - dokumentacione osnove izrađuje se sintezni tekstualni i grafički prikaz relevantnih studija, studijskih priloga, separata, ekspertiza, dokumentacije o korisnicima i vlasnicima zemljišta, bilansa i sl. Kada se za određene oblasti od posebnog značaja za planiranje razvoja ne raspolaze odgovarajućim informacijama, mogu se izvršiti dodatna istraživanja u cilju izrade posebnih studija, elaborata i ekspertiza pojedinih oblasti, a u cilju rješavanja konkretnih problema u prostoru.

Za potrebe izrade Prostornog plana Crne Gore; prostornog plana posebne namjene; detaljnog prostornog plana i prostorno - urbanističkog plana lokalne samouprave, u sklopu izrade analitičko - dokumentacione osnove pripremaju se i adekvatne bazne studije i istraživanja.

V ENERGETSKA INFRASTRUKTURA

Planiranje i razvoj prenosnog sistema se mora bazirati na sljedećim zahtjevima:

- Očuvanju postojeće i daljem povećanju sposobnosti mreže da održava ugovoreni nivo usluga;
- Zadovoljenju zahtjeva korisnika mreže za povećanje kapaciteta mreže u cilju obezbjeđenja utvrđenih standarda napajanja i
- Izbjegavanju ograničenja u mreži kojima se onemogućava ostvarenje bilateralnih ugovora između snabdjevača i potrošača.

U gradskom području novoplanirane TS 10/0,4 kV treba izvoditi prema tehničkoj preporuci TP-1b „Distributivna transformatorska stanica DTS - EPCG 10/0,4 kV“, donesenim od strane Sektora za distribuciju - Podgorica „Elektroprivrede Crne Gore“, AD – Nikšić.

- Trafo-stanica je montažno-betonska sa sredjenaponskim postrojenjem u SF6 tehnologiji sa stepenom izolacije 24 kV. U posebnom slučaju, trafo-stanica se može ugraditi i u objekat u ravni terena.

- Trafo-stanica treba da bude bar jedan put prolazna na strani srednjeg napona.
- Trafo-stanica će se izvoditi za snage 630 kVA, 2 x 630 kVA, 1000 kVA i 2 x 1000kVA.
- Primarni namotaj transformatora 10 kV treba da bude prespojiv na napon 20 kV.
- Sredjenaponska oprema STS treba da bude sa stepenom izolacije 24 kV.
- Primarni namotaj transformatora 10 kV treba da bude prespojiv na napon 20 kV .
- Mreže srednjeg napona 10 kV u gradskom području treba izvoditi u konceptu otvorenih prstenova. Mreža se izvodi sa podzemnim jednožilnim kablovima XHE 49 A ,240 mm², sa stepenom izolacije 24 kV.
- Mreže srednjeg napona 10 kV u seoskom području treba izvoditi kao radijalne. Mreže se izvode kao nadzemne sa stepenom izolacije 24 kV.
- NN mreža u gradskom području izvodi se isključivo kao kablovska radijalnog tipa, bez rezervi, podzemno. U slučajevima kada se radi o potrošačima od posebnog značaja, preporučuje se prstenasta niskonaponska mreža.
- Osvjetljenje saobraćajnica planirati u skladu sa Preporukama za projektovanje, izvođenje i održavanje javne rasvjete na području Glavnog grada Podgorice.

VI TELEKOMUNIKACIONA INFRASTRUKTURA

Izmjenama i izradama DUP-a, UP-a i LSL-a treba predvidjeti izgradnju telekomunikacionih čvorišta na područjima Dajbaba, Vranića, Beri, Stare Zlatice, Kakaricke gore, Balijača, Bijelog Polja u skladu sa ciljevima i zadacima razvoja telekomunikacione infrastrukture.

Takođe, izmjenama i izradama DUP-a, UP-a i LSL-a, treba planirati izgradnju telekomunikacione kanalizacije u cilju povezivanja novopredviđenih lokacija telekomunikacionih čvorova sa postojećom telekomunikacionom infrastrukturom, kao i izgradnju zalazaka tk kanalizacije u pojedine zone unutar posmatranih područja, duž postojećih, kao i planiranih pristupnih saobraćajnica, u zavisnosti od planiranih sadržaja, u cilju efikasnijeg i lakšeg nalaženja tehničkih rješenja za buduće korisnike sa tih područja. U svim navedenim detaljima biće potrebno planirati i kablovska tk okna, u skladu sa planiranim objektima u zoni obuhvata.

Trasu planirane tk kanalizacije potrebno je, gdje god je to moguće, uklopiti u buduće trotoare ulica i zelene površine. Izgradnju tk kanalizacije koja se planira, kao i tk okana, izvoditi u svemu prema važećim propisima i preporukama iz ove oblasti .

Kroz izradu i izmjene DUP-ova, UP-ova i LSL-a, 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,

arheološkim područjima i lokalitetima, te istorijskim građevinskim cjelinama. Za konačan položaj postavke baznih stanica preporučuje se izrada odgovarajuće Studije ili Procjene uticaja na životnu sredinu.

Za proširenje kapaciteta telekomunikacione mreže prvenstveno koristiti postojeće saobraćajne i infrastrukturne koridore i težiti njihovom objedinjavanju u cilju zaštite i očuvanja prostora i sprečavanju zauzimanja novih površina. Gdje god visina stuba, u vizuelnom smislu, ne predstavlja problem (mogućnost zaklanjanja i skrivanja), preporučuje se korišćenje jednog antenskog stuba za više korisnika. Postavljanjem antenskih stubova ne mijenjati konfiguraciju terena i zadržati tradicionalan način korišćenja pejzaža. Prirodnu šumsku vegetaciju zaštititi i koristiti za vizuelnu barijeru prostora antenskog stuba.

VII HIDROTEHNIČKA INFRASTRUKTURA

Planiranju infrastrukture prići u skladu sa planskim rješenjima i na osnovu prethodno provjerenih mogućnosti postojećih mreža hidrotehničkih instalacija.

Planirati propisano dimenzionisane hidrotehničke instalacije, te savremenu funkcionalnu mrežu u objektima i za potrebe ukupnog kompleksa.

Voditi računa o rješenjima kontaktnih zona.

VIII SAOBRAĆAJ

Saobraćaj u mirovanju

Neophodan broj parking mjesta za svaku jedinicu građevinskog zemljišta, prema namjeni i veličini i za svaku namjensku zonu, utvrđuje se kao planska odrednica u planu sa detaljnom razradom i predstavlja obavezujuću sadržinu plana.

Potrebe za parking mjestima procjenjuju se u zavisnosti od namjene planiranih površina i stanja sistema javnog gradskog saobraćaja, uz sagledavanje mogućnosti prostora.

Biciklistički saobraćaj

Formiranje infrastrukture za biciklistički saobraćaj je potreba koja će biti sve aktuelnija. Na svim gradskim saobraćajnicama koje se rekonstruišu – proširuju na 4 trake i onima koje se planiraju kao novi putni pravci, treba projektovati i biciklističke staze. Na ostaloj gradskoj putnoj osnovi, koja se ne može ili neće rekonstruisati, treba ispitati mogućnost obilježavanja biciklističkih staza na postojećim trotoarima i gdje god je to moguće i planirati, sa pravom prvenstva za bicikliste.

Uz novoplanirane saobraćajnice obavezno je planiranje biciklističkih staza, pridržavajući se svih predviđenih propisa za projektovanje istih.

Autoput je državni put koji je namijenjen isključivo za saobraćaj motornih vozila, sastavni je dio putnog povezivanja sa susjednim zemljama i utvrđen je prostornim planovima. Autoput je u saobraćajno-tehničkom smislu javni put posebno izgrađen i namijenjen isključivo za saobraćaj motornih vozila, koji je kao takav označen propisanim saobraćajnim znakom koji ima dvije kolovozne trake za saobraćaj iz suprotnih smjerova fizički odvojene (zelenim pojasom, zaštitnom ogradom i sl.) bez ukrštanja sa poprečnim putevima i željezničkim ili tramvajskim prugama u istom nivou i na koji se može uključiti, odnosno isključiti samo

određenim i posebno izgrađenim javnim putevima na odgovarajuću kolovoznu traku autoputa. Poprečni profil sa minimum dvije kolovozne trake, širine 3,50 m i razdjelnim ostrvom širine minimum 4 m.

Magistralni put je državni put koji povezuje gradove ili važnija privredna područja Republike Crne Gore. Sastavni djelovi magistralnog puta su i izgrađeni priključci izvedeni u širini putnog pojasa¹. Poprečni profili, biciklističke i pješačke staze su definisani i označeni na odgovarajućim grafičkim priložima.

Regionalni put je državni put namijenjen saobraćajnoj vezi između značajnih centara lokalnih zajednica i povezivanju saobraćaja sa drugim javnim putevima jednake ili više kategorije ili na putni sistem susjednih država. Sastavni djelovi regionalnog puta su i priključci izvedeni u širini putnog pojasa. Poprečni profili, biciklističke i pješačke staze su definisani i označeni na odgovarajućim grafičkim priložima.

Lokalni put je javni put koji povezuje sela i naselja na teritoriji lokalne zajednice ili koji se nadovezuje na odgovarajuće puteve susjedne lokalne zajednice, a od značaja je za lokalni saobraćaj na teritoriji te lokalne zajednice. Poprečni profili, biciklističke i pješačke staze su definisani i označeni na odgovarajućim grafičkim priložima.

Gradske ulice su dionice puta u gradu ili naselju sa različitim stepenom infrastrukturne opremljenosti. Zavisno od toga, dijele se na glavne, sabirne i pristupne gradske ulice. Ovim planom se definišu glavne gradske i sabirne ulice, dok će se ostale definisati DUP-ovima, UP-ovima, LSL-a i smjericama definisanim ovim Planom za područja gdje se neće raditi planska dokumentacija.

Glavna gradska ulica u profilu ima četiri kolovozne trake, od kojih su po dvije za svaki smjer, zelene površine sa svake strane kolovoza, biciklističke staze i trotoare sa obje strane kolovoza.

Gradske ulice – sabirne planirati tako da širina kolovoza bude 6 – 7m, sa dvostranim trotoarima, a gdje god je moguće planirati i zelene površine.

Gradske ulice – pristupne planirati tako da širina kolovoza bude minimum 5 metara i gdje god je moguće planirati trotoare. Na svim planiranim proširenjima i novim vezama gradskih ulica podrazumijeva se izgradnja i ostale potrebne saobraćajne strukture (biciklističke staze, trotoari, stajališta za autobuse...).

Pješačka staza je javni put koji je propisanom saobraćajnom signalizacijom obilježen i namijenjen isključivo za kretanje pješaka. Staze se predviđaju između dvije zelene površine, između saobraćajnica i uzvišenja i između saobraćajnica i zgrada. Opravdanost planiranja staza je ako oko 50 pješaka pređe datu putanju u jednom danu. Širina staze je minimum 1,5 m po dužini nagiba maksimalno 12%. Širina staze kombiovana sa saobraćajem je data u opisu odgovarajuće saobraćajnice.

Biciklistička staza je izgrađena saobraćajna površina namijenjena za saobraćaj bicikla i bicikla sa motorom, koja se proteže duž kolovoza puta i od njega je odvojena i obilježena propisanim saobraćajnim znakom za obilježavanje biciklističke staze. Za stazu između dvije zelene površine širina je 1 m/jedna staza, između saobraćajnice i uzvišenja 1,50 m/jedna staza, između

¹ Zakon o putevima (Sl. list RCG, br. 42/2004 od 22.6.2004. godine)

saobraćajnice i zgrade 1,75 m/jedna staza. Gabarit biciklističke staze uključuje zaštitnu traku od 25 cm i 50 cm.

Daje se mogućnost korekcije profila prilikom izrade projektne dokumentacije u cilju utvrđivanja najracionalnijeg poprečnog profila i ukupnog tehničkog rješenja koje je moguće izvesti na predmetnoj trasi.

Tip raskrsnice može se promijeniti DUP-om ili projektним rješenjem ako se nakon analize uslova na terenu i sagledavanja saobraćajnih rješenja u kontaktnim zonama i protoka vozila pokaže da je bolje neko drugo rješenje raskrsnice.

Planskim rješenjima treba planirati pretpostavke za nesmetano kretanje lica sa smanjenom pokretljivošću, projektovanjem oborenih ivičnjaka na mjestu pješačkih prelaza, kao i povezivanjem rampom denivelisanih prostora, obezbjeđenjem dovoljne širine, bezbjednih nagiba i odgovarajućom obradom površina.

Putnu infrastrukturu planirati u skladu sa članovima 112, 113, 114, 115, 116, 117 i 118 Pravilnika o bližem sadržaju i formi planskog dokumenta.

IX PEJZAŽNA ARHITEKTURA

Rješavanjem ozelenjavanja prostora neophodno je postići optimalna pejzažna rješenja prostora za potrebe korisnika prostora odnosno

očuvati i revitalizovati postojeće parkove;

stvoriti zelene trgove i skverove kao „stepping stones“ koji povezuju linijske poteze zelenila sa zelenim površinama;

uspostaviti zelenu gradnju, stvarati urbane prostore u zelenilu;

potrebno je postojeće degradirane površine revitalizovati i pejzažno urediti i privesti ih namjeni;

stvoriti zeleni prsten grada kroz stvaranje manjih urbanih parkova po cijeloj teritoriji (postojeće blokovsko zelenilo);

neophodno je detaljnim razradama predvidjeti formiranje novih površina parkovskog karaktera i trgova, na svim mjestima koje omogućuju oblikovno i funkcionalno njihovo formiranje;

formiranje sistema za zalivanje u okviru zelenih površina.

Pejzažno urediti zonu planskog dokumenta u skladu sa članovima 118 do 126 Pravilnika o bližem sadržaju i formi planskog dokumenta, kriterijumima namjene površina, elementima urbanističke regulacije i jedinstvenim grafičkim simbolima ("Sl. list CG", br. 24/10 i 33/14) u zavisnosti od planiranih sadržaja i namjena prostora.

Parkovske površine potrebno je projektovati kao površine javnog karaktera sa mrežom puteva i staza koje povezuju ambijentalne prostore i kompozicijske elemente: platoe, elemente sa vodom, dječja igrališta, sportski tereni i dr. Na postojećim parkovskim površinama potrebno je sprovesti entomološka i dendrološka istraživanja-valorizaciju sadnog materijala čime bi se izvršila sistematizovana sječa i uklanjanje starih i bolesnih stabala. Sve postojeće dekorativne elemente u parkovima (fontane, skulpture, svjetlosne elemente),

onamo gdje je to potrebno, revitalizovati kroz obnovu boja, popravku itd. Takođe, sve postojeće parkovske sadržaje, mobilijar, ograde, dječja igrališta potrebno je revitalizovati, oni koji su u teško zapuštenom stanju potrebno je zamijeniti novim. Dopuru sadnog materijala vršiti autohtonim i alohtonim visokodekorativnim sadnicama. Obnoviti degradirane sezonske cvijetnjake i stvoriti nove na površinama gdje je to moguće i gdje se ambijentalno i kompozicijski uklapaju u prostor parka. Stvoriti cjeline za rekreaciju pasivnu i aktivnu za sve starosne uzraste. Više od 50% površine parka treba da bude pod zelenilom. Prilikom projektovanja novih parkovskih površina potrebno je izvršiti snimanje postojećeg stanja.

U sklopu oblikovanja gradskih ulica predviđa se značajan porast drvoreda. Nužno je da dogradnju primarnog uličnog sistema prati i uporedo podizanje drvoreda. Drvorede treba širiti posebno na potezima koji imaju reprezentativni karakter ili spajaju prirodno-rekreativna značajna područja. U planu zelenila predviđa se podizanje i višestrukih drvoreda kao vizuelnih barijera između različitih sadržaja namjene prostora.

Na novoplaniranim trgovima potrebno je povećati procenat zelenila u vidu zasada visokodekorativnih vrsta alohtonih i autohtonih drveća, kao i stvaranja niskog sklopa biljaka u vidu žardinjera.

Projektovati prostor sa otvorenim vizurama ka značajnim objektima - vjerskim, državnim, zdravstvenim itd. Pješačke ulice savremeno dizajnirati i popločati prirodnim materijalima. Koristiti moderan dizajn elemenata rasvjete uz uklapanje u postojeće arhitektonsko oblikovanje.

Stvaranje drvoreda sa visokim drvorednim sadnicama moguće je formirati samo u novoprotovanim ulicama u kojima je širina trotoara minimalno 2,5 m. U užim ulicama drvored se formira samo na sunčanoj strani ili obostrano, ali sa niskim drvorednim sadnicama. Kod formiranja drvoreda na parking mjestima potrebno je projektovati po jedno drvo na dva upravna parking mjesta, dok kod podužnog parkiranja na jedno parking mjesto po jedno drvo. Gdje postoji mogućnost kod dvostrukih drvoreda planirati između stabala zelene površine u vidu travnjaka.

Koristiti biljne vrste koje imaju dubok korjenov sistem, čime bi se izbjeglo podizanje trotoara.

Ujedno potrebno je birati vrste koje su otporne na zagađenje zemljišta, vazduha, buke itd. Rastojanje između pojedinačnih stabala iznosi od 6 do 12 m, pri čemu minimalno rastojanje od objekta iznosi 5 m. Izbjegavati vrste sa velikim mecnosnim plodovima pr. *Prunus cerasifera atropurpurea*, *Maclura aurantiaca* itd. Koristiti vrste koje rastu u otežanim uslovima - zbijenom i zagađenom zemljištu, velikim količinama prašine na listovima, velikom intenzitetu buke.

Na saobraćajnim ostrvima, na razdjelnim trakama, skverovima otvorenog tipa, kružnim tokovima itd. saditi isključivo biljni materijal niskog rasta sa sitnim listovima i plodovima, parterno zelenilo zbog preglednosti saobraćaja. Kružne tokove urediti kompozicijski i saditi visokodekorativan sadni materijal.

Za saobraćajnice koje su riješene uz denivelaciju prostora saditi biljni materijal koji veže zemljište kao i vertikalno ozelenjavanje terena - koristiti puzavice. Tamo gdje nije moguće uvezati zemljište zbog prevelike denivelacije terena prostor je

moguće urediti zelenim terasama, čije je zidove potrebno ozeleniti vertikalnim zelenilom.

Zelenilo stambenih objekata i blokova predstavlja bitnu komponentu zelenog sistema grada. Osim estetske funkcije, zelenilo objekata i blokova ima izraženu i sanitarno-ekološku funkciju.

Pješačke komunikacije unutar blokova spojene su sa vanblokovskim pješačkim stazama.

U zavisnosti od intenziteta korišćenja širina staze se kreće od 1,5 do 3 m.

Prostor je potrebno urediti zelenilom alohtonog i autohtonog biljnog materijala, ujedno zelenilom stvoriti prostore za pasivan odmor i odvojiti ih od dječjih igrališta zelenilom koje ima funkciju vizuelne barijere kao i tampon zone protiv buke. Voditi računa o osunčanosti, položaju drveća u odnosu na objekte, instalacije, mobilijar itd.

Prostornim urbanističkim planom je za zonu ovog planskog dokumenta u pogledu pejzažne arhitekture predviđena namjena : „*zelenilo objekata zdravstva*” i „*zaštitni pojasevi*”.

Zelenilo objekata zdravstva (ZOZ)

Stvarati ambijentalne prostore za pasivan odmor korisnika sa sadnjom biljnog materijala sa fitocidnim svojstvima koji pozitivno utiču na zdravstveno stanje bolesnika, kao i one vrste koje doprinose sanitarnim uslovima prostora. Kod planiranja bolničkih kompleksa i sanatorijuma, zelene površine treba da zauzimaju minimum 70% od cjelokupne površine, 20% saobraćajnice, staze, platoi, dok ostalih 10% čini objekat.

Potrebno je stvoriti pješačke staze kružnih oblika, odvojene zelenilom čime bi se omogućio pasivan vid rekreacije. Izbjegavati alergene vrste i korovske.

Zaštitni pojasevi – uz saobraćajnice, vodoizvorišta (ZP)

Zaštitni pojasevi mogu biti isključivo sanitarno-higijenskog karaktera ili zeleni zaštitni pojasevi. Sanitarno-higijenski pojasevi sprečavaju negativan uticaj buke, aerozagađenja, dominantnih vjetrova i štite prostor od dalje neformalne gradnje. Postavljaju se oko industrijskih/proizvodnih kompleksa, saobraćajnica, vodoizvorišta, pored vodotoka, ispod dalekovoda itd. Bitan su element urbanog zelenila jer pospješuju sanitarno-ekološku sliku grada kroz sprečavanje erozije, popravljaju mikroklima.

U sanitarno zaštitnim pojasevima dozvoljeno je lociranje proizvodnih objekata manjeg stepena štetnosti, garaže, depoi javnog saobraćaja, skladišta i sl. Najmanje 40% površine zaštitne zone treba da je slobodno i iskorišćeno za ozelenjavanje (gledaj Prilog, normative i standardi).

Višefunkcionalni zeleni sanitarni pojasevi se formiraju kao rekreativni i dekorativni pojasevi u granicama građevinske zone, služe i kao sredstvo za ograničavanje nelegalne gradnje i prekomjerno širenje naselja u horizontalnom smislu, ali istovremeno kao rezervna zona za kasnije plansko širenje.

Oko Podgorice je postojao zaštitni pojas koji je, prije svega, imao vjetrozaštitnu funkciju sa zasadima monokulture alepskog bora-Pinus halepensis i ujedno je i

predstavljao zeleni prsten grada. Veliki broj drveća je posječen usljed širenja naselja i neformalne izgradnje, čime se zaštitni pojas znatno smanjio i izgubio svoju prvobitnu funkciju. Predviđa se obnova ovog pojasa, prije svega u proizvodnim zonama, gdje su predviđeni veći neizgrađeni prostori.

.Prilikom projektovanja zelenih zaštitnih pojaseva potrebno je voditi računa o površini koja je na raspolaganju, ulovima životne sredine, fitocenološki sastav područja, strukturi predjela, korišćenje područja itd.

Moguće je izdvojiti nekoliko osnovnih modela:

1. Model I – višeredni pojasevi srednjeg intenziteta zaštite, sastavljeni od lišćarskih vrsta, u kojem su glavne vrste autohtone, ekonomski isplative sa više aspekata korišćenja;

2. Model II – višeredni pojasevi kod kojih se mogu javiti alohtone vrste u kombinaciji sa četinarskim vrstama;

3. Model III – višeredni pojasevi sa vrstama iz nižih spratova, mogu biti alohtone vrste - slabijeg intenziteta;

2) Model IV – niski pojasevi sa prisustvom alohtonih biljnih vrsta - slabija zaštita.

Zaštitni pojasevi od buke - uz saobraćajnice i željezničku infrastrukturu - Ukoliko se za jedno stanište mogu samo naći alohtone vrste sa velikim efektom na smanjenje buke, ovim vrstama treba dodati autohtone vrste, iako imaju malu zaštitu kako bi se povećala raznovrsnost i kako bi se poboljšala stabilnost, mogućnost samoregulacije. Prema Krellu (1980) sadnja zaštitnog pojasa treba da počne neposredno uz saobraćajnicu. Ukoliko je dovoljno prostora na raspolaganju, treba formirati široke zaštitne pojaseve sa više prekida, čime se postiže bolja osvjetljenost biljaka unutar pojaseva, bolje olistavanje i razgranatost.

X ENERGETSKA EFIKASNOST

Neophodno je pri izradi smjernica za izdavanje urbanističko tehničkih uslova naglasiti da je pri izgradnji novih objekata 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.

Održivoj potrošnji energije treba dati prioritet racionalnim planiranjem potrošnje, te implementacijom mjera energetske efikasnosti u sve segmente energetskog sistema.

Instalacije za iskorišćavanje sunčeve energije potrebno je integrisati u oblikovanju objekata (krovovi, fasade). Najbolji način integracije ovih instalacija je postavljanje kolektora u ravan kosog krova. Ovakav način integracije moguć je ukoliko je krov orijentisan ka jugu uz odstupanja $\pm 30^\circ$. Najpogodnije tipologije zgrada za ovakvu integraciju su, svakako, stambeni objekti, bilo za kolektivno ili individualno stanovanje. U objektima čije arhitektonsko rješenje upućuje na ravan krov, optimalno rješenje je postaviti solarnu instalaciju na nosače koji garantuju optimalni nagib kolektora.

Cilj sveobuhvatne uštede energije, a time i zaštite životne sredine, će stvoriti preduslove za sistemsku sanaciju i rekonstrukciju postojećih zgrada, a zatim i povećanje obavezne toplotne zaštite novih objekata.

XI NIVELACIJA I REGULACIJA

Kod rješavanja nivelacije i regulacije obezbijediti potrebne elemente koji garantuju najpovoljnije funkcionisanje unutar prostora kao i veze sa kontaktnim zonama. Uskladiti visine objekata i položaj na parceli, odnosno odnos objekta prema uličnom frontu, preispitujući mogućnost planiranja istih površina pod objektom za istu planiranu namjenu, kako bi se postigla blokovska unificiranost. Usklaciti visine planiranih i postojećih saobraćajnica, visine poda objekata u odnosu na saobraćajnicu ili kolsko-pješački prilaz. Građevinske linije definisati prema ulici a urbanistički ograničiti prema susjedima.

XII PARCELACIJA

Od početka izrade Izmjena i dopuna plana, obavezno je obezbjeđivanje kvalitetnih i ažurnih podloga. Takođe je obaveza da se planska dokumentacija radi u digitalnoj obradi.

U skladu sa članom 28 Pravilnika o bližem sadržaju i formi planskog dokumenta, kriterijumima namjene površina, elementima urbanističke regulacije i jedinstvenim grafičkim simbolima ("Sl. list CG", br. 24/10 i 33/14), planski dokumenti izrađuju se na ažuriranim topografsko-katastarskim kartama i planovima u digitanoj formi, a prezentuju se u analognoj formi izrađenoj na papirnoj podlozi i moraju biti ažurirani i identični po sadržaju. Topografsko-katastarske karte i planovi, u analognom i digitalnom obliku, koji se koriste kao podloge za izradu planskih dokumenata moraju biti izrađeni, izdati i ovjereni u skladu sa propisima o premjeru i katastru nepokretnosti i o održavanju premjera i katastra zemljišta.

Prilog *Parcelacija* treba da sadrži polilinjom definisane urbanističke parcele sa brojem. Numerisati sve urbanističke parcele u jednom nizu. Grafički prilog mora da sadrži spisak koordinata svih prelomnih tačaka urbanističke parcele, spisak koordinata osovina ulica i kolsko pješačkih prilaza kao i sve druge analitičke podatke neophodne za prenošenje plana na teren. U što većoj mjeri poklopiti granice katastarskih i urbanističkih parcela i izbjevati minimalna odstupanja.

Podloga postojećeg stanja treba da sadrži i grafički prikazano vlasništvo.

XIII URBANISTIČKO TEHNIČKI USLOVI

Urbanističko - tehničke uslove treba posebno obraditi za svaku urbanističku parcelu i objekat i iskazati u posebnom prilogu koji će sadržati sve neophodne tekstualne, numeričke i grafičke podatke, u skladu sa Zakonom o uređenju prostora i izgradnji objekata ("Službeni list CG", br. 51/08, 40/10, 34/11, 40/11, 47/11, 35/13, 39/13 i 33/14) i u skladu sa članom 91 Pravilnika o bližem sadržaju

i formi planskog dokumenta, kriterijumima namjene površina, elementima urbanističke regulacije i jedinstvenim grafičkim simbolima ("Sl. list CG", br. 24/10 i 33/14), kojim su definisani elementi urbanističke regulacije.

U skladu sa Zakonom o uređenju prostora i izgradnji objekata, Obrađivač plana će nacležnom organu za poslove planiranja i uređenja prostora i zaštitu životne sredine dostaviti na uvid i dalji postupak planski dokument sa grafičkim priložima urađenim na topografsko – katastarskim planovima u razmjeri $R = 1:1000$ ili $R = 1:500$ i tekstom u fazi Nacrta i konačnog Predloga.

Prilikom izrade plana, potrebno je primijeniti Pravilnik o bližem sadržaju i formi planskog dokumenta, kriterijumima namjene površina, elementima urbanističke regulacije i jedinstvenim grafičkim simbolima ("Sl. list CG", br. 24/10 i 33/14), i isti uraditi u skladu sa Uputstvom za primjenu Pravilnika (model podataka).

Konačni Predlog plana dostaviti u skladu sa članom 3. Pravilnika o načinu uvida, ovjeravanja, potpisivanja, dostavljanja, arhiviranja, umnožavanja i čuvanja planskog dokumenta ("Sl. list Crne Gore" br.71/08) .

Na osnovu člana 5 stav 2, člana 9 i člana 13a, stav 1 Zakona o strateškoj procjeni uticaja na životnu sredinu („Službeni list RCG”, br. 80/05 i „Službeni list CG”, br. 73/10, 40/11 i 59/11), Sekretar Sekretarijata za planiranje i uređenje prostora i zaštitu životne sredine Glavnog grada - Podgorice, donosi -

ODLUKU

o izradi Strateške procjene uticaja na životnu sredinu Izmjena i dopuna Urbanističkog projekta „Klinički centar“ u Podgorici

Član 1

Pristupa se izradi Strateške procjene uticaja na životnu sredinu Izmjena o dopuna Urbanističkog projekta „Klinički centar“ u Podgorici, u daljem tekstu: Strateška procjena.

Član 2

Osnov za izradu Izmjena i dopuna Urbanističkog projekta „Klinički centar“ u Podgorici, je Program uređenja prostora Glavnog grada Podgorica za 2015. godinu.

Član 3

Cilj izrade predmetnog Urbanističkog projekta, koji obuhvata područje površine cca 16,45 ha, jeste stvaranje planskih pretpostavki za organizaciju i uređenje datog prostora u skladu sa planiranim sadržajima iz Prostornog urbanističkog plana Podgorice, kojim su za ovaj prostor predviđene namjene: : „površine za zdrastvenu zaštitu“, „površine specijalne namjene“ i „površinske vode“.

Član 4

Strateška procjena uticaja na životnu sredinu Urbanističkog projekta „Klinički centar“ u Podgorici, izradiće se u cilju sagledavanja pitanja zaštite životne sredine i zdravlja ljudi u kontekstu izrade predmetnog plana, odnosno uticaja istog na segmente životne sredine i predloga odgovorajućih mjera za njihovo sprječavanje i ublažavanje, uz obezbjeđivanje transparentnog učešća javnosti u dati postupak. O izvršenoj Strateškoj procjeni izradiće se Izvještaj, u skladu sa Zakorinom.

Član 5

U Izvještaj o strateškoj procjeni uticaja biće uključeni podaci o postojećem kvalitetu i kapacitetu segmenata životne sredine, u kontekstu i obimu

usklađenom sa prostornim zahvatom i prirodom predmetnog planskog dokumenta.

Član 6

Nosilac izrade Izvještaja o strateškoj procjeni uticaja biće odabran kroz tenderski postupak, u skladu sa Zakonom propisanom procedurom. Rok za izradu Izvještaja se poklapa sa rokom izrade Izmjena i dopuna plana. Dati Izvještaj biće izrađen od strane multidisciplinarnog tima, sastavljenog od kvalifikovanih lica za određene oblasti.

Član 7

Nosilac pripremnih poslova za izradu Izmjena i dopuna plana, će obezbijediti uvid javnosti i zainteresovanoj javnosti istovremeno sa Nacrtom Izmjena i dopuna plana za koji se izrađuje strateška, a u skladu sa programom kojim će se utvrditi način i rokovi uvida u sadržinu Izvještaja o strateškoj procjeni i način i rokovi javne rasprave.

Izvještaj o strateškoj procjeni i program iz prethodnog stava objaviće se na web sajtu Glavnog grada Podgorice www.podgorica.me i u dnevnom listu "Pobjeda".

Član 8

Ova Odluka donosi se istovremeno sa Odlukom o izradi Izmjena i dopuna Urbanističkog projekta „Klinički centar“ u Podgorici, i predstavlja njen sastavni dio i biće objavljena u „Službenom listu Crne Gore – opštinski propisi“, na web sajtu Glavnog grada – Podgorice www.podgorica.me i u dnevnom listu »Pobjeda«.

Član 9

Finansijska sredstva za izradu Izvještaja o strateškoj procjeni u iznosi od 1000 € obezbijediće podnosilac inicijative.

Broj: 08-350/15 – 279
Podgorica, 6. oktobar 2015. godine

VD SEKRETARA

Oliver Marković, dipl.ing.građ.,