

Crna Gora
Mali i Zi
OPŠTINA ULCINJ
KOMUNA E ULQINIT
Sekretariat za prostorno planiranje i održivi razvoj
Sekretariati për planifikim hapsinor dhe zhvillim të qëndrueshëm

Br./ Nr.:05-1118/1-14
Ulcinj / Ulqin, 01.09.2014. god.

Babaj S. Nazmi

ULCINJ

Dostavljaju se urbanističko-tehnički uslovi za izradu tehničke dokumentacije na urbanističkoj parceli br.14, u zahvatu Izmjena i dopuna DUP-a „Ulcinj-Grad“ za lokalitet „Meraja 1“, Opština Ulcinj

Sam. savjetnik I za urbanizam,
Mehmet Tafica, dipl.ing.grad

Dostravljeno:
3x imenovanom
1x uz predemt
1x a/a

V.D.SEKRETAR-a,
Mustafa Gorana, dipl.ing.maš.

**Crna Gora
Mali i Zi
OPŠTINA ULCINJ
KOMUNA E ULQINIT
Sekretariat za prostorno planiranje i održivi razvoj
Sekretariati për planifikim hapsinor dhe zhvillim të qëndrueshëm**

Br./ Nr.:05-1118/1-14
Ulcinj / Ulqin, 01.09.2014. god.

Sekretariat za prostorno planiranje i održivi razvoj, na osnovu člana 62a Zakona o uređenju prostora i izgradnji objekata („Sl.list CG“, br.51/08, 40/10, 34/11, 47/11, 35/13 i 39/13), Pravilnika o bližem sadržaju i formi planskih dokumenata (kriterijumima namjene površina) elementima urbanističke regulacije i jedinstvenim grafičkim simbolima i Izmjena i dopuna DUP-a „Ulcinj-Grad“ za lokalitet „Meraja 1“, usvojen Odlukom SO Ulcinj br.02-1475/5 od 28.03.2012. godine („Sl.listCG“ – opštinski propisi, br.14/2012), na zahtjev **Babaj Nazmi**, izdaje:

**URBANISTIČKO - TEHNIČKE USLOVE
za izradu tehničke dokumentacije za izgradnju objekata
na urbanističkoj parceli br.14, koju čini dio katstarske parcele br.1111/1 KO
Ulcinj, u zahvatu Izmjena i dopuna DUP-a „Ulcinj-Grad“ za lokalitet „Meraja 1“,
Opština Ulcinj**

POSTOJEĆE STANJE

Na osnovu "Situacije urbanističke parcele br.14", urbanističku parcelu br.14, površine od 416,00 m², formira dio katastarske parcele br.1111/1 sa lista nepokretnosti br.990 KO Ulcinj, svojina 1/1 Babaj S. Nazmi iz Skenderaj - Kosovo.

"Situacija urbanističke parcele br.14", u R=1/250 i karta br.6 – „Analiza postojećeg stanja“ u R=1/500 su sastavni dio ovih urbanističko tehničkih uslova.

KONCEPT ORGANIZACIJE PROSTORA

Stanovanje

Zona stanovanja je dominantna u zahvatu Plana. Locirana je u zonama postojećeg stanovanja i proširena na slobodne neizgrađene površine interpolacijom novih urbanističkih parcela.

Planerski pristup za ovu zonu je išao u sljedećim pravcima:

- **rekonstrukcija postojećih objekata ili njihovo rušenje i zamjena novim**, po principu vraćanja osnovnih elemenata tradicionalne urbanističke matrice (parcelacija, ulična regulacija, namjena) uz maksimalno uvođenje arhitekturne tipologije (horizontalni i vertikalni gabarit, arhitektonska podjela fasade, upotreba prirodnih materijala);
- **izgradnja novih objekata** na slobodnim prostorima (slobodnostojeći, dvojni, manji objekti sa više stanova, objekti višeporodičnog stanovanja);
- za objekte koji nijesu u skladu sa ambijentom, osim rekonstrukcije po utvrdjenim principima, predlaže se **adaptacija i vizuelna sanacija** u cilju vraćanja kulturnog identiteta čitavom prostoru;
- u pogledu **materijalizacije**, preporučuje se tipizacija upotrebe materijala za pojedine djelove objekata (npr. krov, fasada, ograda i sl.) uz preporuku korišćenja prirodnih materijala.

Uslužne djelatnosti

Sadržaji trgovina, zanatstva i ugostiteljstva mogu se organizovati u prizemljima novoplaniranih objekata, kao i u postojećim objektima.

PLANIRANO STANJE:

Namjena planiranog objekta je **površina za individualno stanovanje** (porodično) - grafički prilog ovih uslova prikazan je na karti br.7. „Namjena površine“.

Planirani programski pokazatelji za parcele sa novoplaniranim objektom;

Broj urbanističke parcele	Površina urbanističke parcele (m ²)	Max površina prizemlja (m ²)	Max bruto građevinska površina (m ²)	Max spratnost	Namjena
14	416	166	499	P+1+Pk	Stanovanje/ poslovanje/ turizam

Gabariti objekata: Planirani gabariti objekta je prikazan na karti br.8. „Parcelacija i UTU“ – grafički prilog ovih uslova.

Max. bruto građevinska površina prizemlja je 166,00 m².

Max. bruto građevinska površina objekta 499,00 m².

Spratnost planiranog objekta: max. spratnost objekta je P+1+Pk (prizemlje, sprat i potkrovlje), u grafičkom prilogu prikazane su kroz karti br.8. „Parcelacija i UTU“.

Visina nadzitka potkrovlja može biti maksimalno do **2, 20 m**.

Ostavlja se mogućnost investitora da ukoliko se odluči, umjesto predviđenog potkrovlja izgradi sprat. U tom slučaju projektovati ravan krov.

Krov: krov raditi kosi, dvovodni sa blagim nagibom ili ravan. Ukoliko je krov kosi, nagib krova je max 20 stepeni.

Kose krovove na objektima raditi kao dvovodne ili četvorovodne, a u skladu sa karakterom i volumenom objekata. Daje se mogućnost izgradnje ravnih krovova i krovnih terasa;

URBANISTIČKO-TEHNIČKI USLOVI

U skladu sa Zakonom o uređenju prostora i izgradnji objekata, urbanističko-tehnički uslovi su dati u sklopu plana kroz tekstualni dio i grafičke priloge.

Parcelacija i regulacija

Na dio katastarske parcele: br.1111 sa LN br.990 KO Ulcinj, formirana je urbanistička parcela br.14 sa površinom od 416,00 m² i na njoj je planiran objekat spratnosti P+1+Pk (prizemlje, sprat i podkrovlje).

Na grafičkom prilogu "Parcelacija i UTU" grafički su prikazane granice urbanističke parcele.

Građevinske linije iznad zemlje, građevinske linije erkera, balkona i sl. ispusta, za ulične nizove može biti izuzetno do max 1,2 m preko urbanističkih parcela.

Građevinska linija ispod površine zemlje, ukoliko je prostor namijenjen za garažiranje, može biti maksimalno do 1,0 m od granice urbanističke parcele.

Građevinske linije dogradnje postojećih objekata date su na grafičkom prilogu i iste predstavljaju mogući položaj dogradnji, a ne gabarit dogradnji. Prilikom dogradnje objekata potrebno je poštovati zadato udaljenje od susjednih parcela, prema smjernicama ovog plana. Spisak koordinata prelomnih tačaka dogradnji je takođe dat u grafičkom prilogu.

Na grafičkom prilogu "Parcelacija i regulacija" dati su simboli za dogradnju, nadgradnju i izgradnju novih objekata. Simbol za dogradnje je prikazan tako da predstavlja max. liniju dogradnje, stim da se u slučajevima približavanja susjednoj parceli na manje od 1,5m mora dobiti saglasnost susjeda.

Urbanističke parcele date u grafičkim priložima mogu se udruživati ukoliko je to zahtjev investitora.

Nivelacioni plan je urađen na osnovu kota terena prezentiranih na geodetskoj podlozi i tehničkih propisa. Predloženim nivelacionim rješenjem postignuti su nagibi saobraćajnica koji su dovoljni za odvođenje površinskih voda do slivnika atmosferske kanalizacije i dalje do recipijenta.

Kote koje su date u nivelacionom planu nijesu uslovne, jer kote na terenu prikazane u geodetskoj podlozi ne omogućavaju izradu kvalitetnog nivelacionog plana. Detaljnim snimanjem terena i izradom glavnih projekata saobraćajnica moguće su manje korekcije kota iz plana na način da se obezbijedi odvođenje atmosferskih voda sa lokacije principom samoodvodnjavanja.

Kote prizemlja novih objekata treba odrediti na osnovu nivelacije saobraćajne mreže, pri čemu je potrebno voditi računa da se oborinske vode razlivaju od objekta prema okolnim ulicama.

Napomena: Budući da se radi o prostoru koji je jednim dijelom sa velikim nagibom terena treba poštovati sljedeće smjernice:

- U slučajevima kada urbanistička parcela ima kolski i pješački pristup na dvije strane (sa "gornje" i sa "donje" saobraćajnice) kotu prizemlja odnosno ulaz u objekat planirati sa donje saobraćajnice/pristupnog puta-staze.
- Ukoliko je kolski-pjesacki prilaz urbanističkoj parceli i ulaz u objekat na gornjoj koti, prizemnu etažu planirati na istoj a etaže na kosom terenu računati kao suterenske (broj suterenskih etaža zavisi od denivelacije terena), i u zavisnosti

od namjene istih izvršiti preraspodjelu planom zadate max. BGP. U slučaju kada se suterenski prostor koristi za garaziranje i tehnicke prostorije ne racuna se u planom dozvoljenu max. BGP.

Preporuke za aseizmičko projektovanje

Imajući u vidu izrazitu seizmičnost područja opštine Ulcinj, neophodno je primjenti mjere zaštite koje počinju arhitektonsko-gradjevinskim projektovanjem.

U tom smislu preporuke za projektovanje aseizmičkih objekata predstavljaju samo dalju-detaljniju razradu i konkretizaciju opštih preporuka za urbanističko projektovanje.

Polazeći od našeg ali i svjetskog iskustva nameću se sljedeće preporuke o obezbjedjenju sigurnosti objekata:

-Zaštita ljudskih života kao minimalni stepen sigurnosti kod aseizmičkog projektovanja

-Zaštita od djelimičnog ili kompletnog rušenjakonstrukcija za vrlo jaka seizmična dejstva i

-Minimalna oštećenja za slabija i umjereno jaka seizmička dejstva.

Preporuke koje se tiču seizmičnosti zone:

Za objekte individualnog stanovanja(porodični stambeni objekti) može se koristiti koeficijent seizmičnosti $K_s = 0.10$.(IX stepeni MCS).Ukoliko se projektovanje vrši po Eurocodu 8, projektno ubrzanje je 0.30-0.34g.

Za više-spratnice, objekte sa većim rasponima, objekte kolektivnog stanovanja, objekte javnog interesa i sl.projektne seizmičke parametre obavezno definisati inženjersko- seizmološkim elaboratima i geotehničkim istražavanjima lokacije gdje je predviđena gradnja.

Proračun konstrukcije za seizmička dejstva vršiti prema važećim tehničkim propisima za gradnju u seizmičkim područjima.Preporučuje se i proračun na osnovu odredaba Eurocoda 8.

Preporuke koje se tiču gradjevinskog materijala:

Armirano-betonske i čelične konstrukcije uz korektno projektovanje raspolažu dovoljnom čvrstoćom, žilavošću i krutošću tako da su poželjne za jače zemljotrese.

Zidane konstrukcije izvedene od zidarije, kamena ili teških blokova ne posjeduju žilavost srazmjernu njihov težini- tako da se ne preporučuju.

Treba dati prednost upotrebi duktilnih materijala.

Preporuke koje se tiču konstruktivnog sistema:

Na području koje pokrivaju DUP-ovi moguća je gradnja objekata različite spratnosti uz primjenu svih standardnih gradjevinskih materijala.

Mogu biti zastupljeni najrazličitiji konstruktivni sistemi.

Zidane konstrukcije ojačane horizontalnim i vertikalnim armirano-betonskim serklažama mogu se primjenjivati za objekte manjeg značaja i manje visine(do 2 sprata)

Preporučuju se ramovske armirano- betonske konstrukcije kao i konstrukcije sa zidnim platnima.

Obavezna primjena krutih medjuspratnih konstrukcija sa dovoljnom krutošću u oba ortogonalna pravca.

Temelje konstrukcije objekata projektovati tako da se za dejstvo osnovnog opterećenja izbjegnu diferencijalna slijeganja.Primjenu dva ili više načina temeljenja na istom objektu izbjegavati.

Planirani objekat

Na novoformiranim urbanističkim parcelama moguća je izgradnja objekata pod sljedećim uslovima:

- Namjena objekta je za stanovanje sa mogućnošću korišćenja prizemlja i suterena za poslovanje i dijelova objekata za turizam.

- Horizontalni gabarit je dat tabelarno. Za parcele na kojima se objekti ruše i grade novi, indeks zauzetosti je max. **0,40**.

- Spratnost je data u grafičkim priložima i tabelarno. Daje se mogućnost izgradnje suterena u zavisnosti od konfiguracije terena.

- Udaljenje objekta od granice susjedne parcele je minimum **2,0** m. Objekat se može podići i na manjem odstojanju, uz prethodnu saglasnost susjeda.

- Kod užih urbanističkih parcela objekti se mogu graditi i kao uzidani, samostalno, uz saglasnost susjeda i uz uslov da se na kontaktnim stranama ne mogu formirati otvori.

- Kota prizemlja dozvoljena je do **1,20** m od kote terena.

- Visina nadzlitka potkrovlja može biti maksimalno do **2,20** m.

- Krovove raditi kose, dvovodne, viševodne ili ravne. Ukoliko je krov kosi, nagib krova je max 20 stepeni.

- Parkiranje obezbijediti u okviru objekta ili na otvorenom parking prostoru u okviru parcele.

- Ako se suterenska etaža koristi za parkiranje gabarit može biti do min. **1,0** m od susjedne parcele.

- Za parcele na kojima se objekti ruše i grade novi i udruživanjem formiraju veće urbanističke parcele, indeks zauzetosti je max. **0,40**. Ostali parametri su iz prethodnog teksta.

- Ukoliko je širina urbanističke parcele manja od 10,00m obaveza je izgradnja dvojnog objekta.

Objekti mogu biti organizovani kao slobodnostojeci, dvojni ili u nizu, a sve u skladu sa planskim parametrima i gradjevinskim linijama. Postavljanje objekata kao dvojnih ili u nizu moguće je uz međusobnu saglasnost suseda s tim što se na fasadi prema susedu ne mogu postavljati otvori. Na parcelama čija je širina fronta prema ulici manja od 12m objekti se moraju postavljati kao dvojni ili u nizu ali bez otvora na fasadi koja leži na granici parcele.

Preporuka: Izrada idejnog rješenja za objekat u cjelini. Idejnim rješenjem treba predvidjeti faze realizacije i parterno uređenje jedinstveno za parcelu.

Uređenje urbanističke parcele

Urbanističke parcele urediti u duhu tradicionalnog korišćenja prostora: popločavanjem pješačkih površina, ozelenjavanjem – zatravljivanjem i sadnjom autohtonih biljnih vrsta.

Ogradu oko urbanističke parcele postaviti po obodu iste na račun vlasničke parcele. Ogradu na granici između dvije urbanističke parcele moguće je postaviti po osovini uz saglasnost susjeda. Nove ograde se mogu postaviti do visine od **1,50** m. Postojeće ograde se mogu rekonstruisati sa maksimalnom visinom do **2,00** m.

Oblikovanje prostora i materijalizacija

Opšti uslovi za izgradnju

- Ukoliko se investitor odluči za rušenje objekata, isto je potrebno izvoditi fazno ili u cjelini, i u skladu sa Elaboratom o rušenju postojećih objekata, koji će se raditi

- za pojedine objekte ili više objekata, a na osnovu koga će nadležni opštinski organ izdati dozvolu za rušenje;
- Prilikom projektantske razrade posebnu pažnju posvetiti arhitektonskom oblikovanju objekata, s obzirom na to da lokalitet predstavlja značajan i prepoznatljiv prostor u odnosu na okruženje;
 - Projektantskim rješenjem obezbijediti minimum intervencija u prostoru, očuvanje karaktera naselja i vizura;
 - Arhitektonski volumen objekata pažljivo projektovati radi dobijanja homogene slike naselja;
 - Gabarite objekata projektovati u skladu sa zadatim veličinama zauzetosti terena, spratnosti i bruto građevinske površine;
 - Ukoliko se pokaže da je kapacitet postojećih objekata na terenu veći od onog koji je definisan Planom, biće mjerodavna površina etažnog geodetskog snirnka koji će, na zahtjev Investitora, uraditi ovlašćeno preduzeće;
 - Planom su definisane nadzemne etaže objekata, a ako to uslovi terena zahtijevaju u objektima je dozvoljeno planirati jednu ili više suterenskih etaža;
 - Ostavlja se mogućnost planiranja podruma;
 - U okviru maksimalne bruto građevinske površine planiranih objekata uračunati ukupnu površinu otvorenog i zatvorenog korisnog prostora, koji je planiran u svim etažama objekta (suteren – prizemlje - sprat);
 - U površinu korisnog prostora ne obračunava se površina garaža, prostora za parkiranje i površina tehničkih prostorija;
 - Kose krovove na objektima raditi kao dvovodne ili četvorovodne, a u skladu sa karakterom i volumenom objekata. Daje se mogućnost izgradnje ravnih krovova i krovnih terasa;
 - Kod projektovanja erkera i balkona na objektima u uličnom nizu, ispuste predvidjeti do 1.2 m van građevinske linije objekta;
 - Prilikom izgradnje objekata u cilju obezbeđenje stabilnosti terena, potrebno je izvršiti odgovarajuće saniranje terena, ako se za to pojavi potreba;
 - Izgradnji objekata mora da prethodi detaljno geomehničko ispitivanje terena, a tehničku dokumentaciju raditi isključivo na osnovu detaljnih geodetskih snimaka terena, geoloških i hidrogeoloških podataka, kao i rezultata o geomehničkim ispitivanjima tla;
 - Izbor fundiranja objekata prilagoditi zahtjevima sigurnosti, ekonomičnosti i funkcionalnosti objekata;
 - Za izgradnju objekata koristiti kvalitetne i savremene materijale;
 - Sve priključke telefonske i električne mreže raditi podzemno; priključke raditi prema UTU iz plana i uslovima priključenja dobijenim od nadležnih Javnih preduzeća.
 - Svi objekti planirani na urbanističkim parcelama i lokacijama moraju biti projektovani u skladu sa vežećim tehničkim propisima i normativima za pojedine namjene.

MJERE ZAŠTITE

Zaštita životne sredine

Ključni problemi su otpadne vode, zagađivanje tla i aerozagađivanja. Da bi se obezbijedila zdrava životna sredina neophodno je obezbijediti:

- zaštitu podzemnih voda (ugradnjom uređaja za prečišćavanje kanalizacije, uključivanje na gradsku kanalizacionu mrežu, vodovod i dr.),

- zaštita tla od zagađenja (septičke jame treba izbjegavati i omogućiti priključke na gradsku kanalizaciju, treba regulisati odnošenje smeća),
- zaštitu vazduha od zagađenja (neophodna je toplifikacija i izbjegavanje individualnih sistema grijanja na goriva koja zagađuju vazduh).

Mjere zaštite od požara

U cilju zaštite od požara u okviru planskog rješenja u najvećoj mogućoj mjeri objektima je obezbijeđen kolski ili kolsko pješački pristup za vatrogasna vozila. Zbog specifične izgradnje i položaja pojedinih objekata i sklopova objekata, kao i velike izgrađenosti, za dio objekata nije bilo moguće obezbijediti kolski pristup, već će se gašenje u slučaju požara organizovati sa određene udaljenosti.

Širine glavnih saobraćajnica, izvan starog jezgra carsije, prilagođene su pristupu i manevrisanju vatrogasnih vozila.

Planskim rješenjem nije bilo moguće obezbijediti potrebnu udaljenost između pojedinih objekata, tako da je područje zahvata Plana veoma rizično u slučaju pojave požara.

U cijeloj zoni zahvata obezbijeđeni su uslovi za evakuaciju građana, preko kolsko pješačkih i pješačkih puteva do najbližih saobraćajnica i zelenih površina.

U okviru rješenja hidrotehničkog sistema obezbijeđena je voda za gašenje požara.

U cilju obezbjeđenja mjera zaštite od požara u smislu Zakona o zaštiti i spašavanju (Sl. list. CG br. 13/07) prilikom izrade tehničke dokumentacije za objekte većih kapaciteta turističkog stanovanja potrebno je predvidjeti uređaje za automatsku dojavu požara, uređaje za gašenje požara i sprečavanje njegovog širenja.

Za ove objekte je obavezno izraditi projekte ili elaborate zaštite od požara (i eksplozija ako se radi o objektima u kojima se definišu zone opasnosti od požara i eksplozija), planove zaštite i spašavanja prema izrađenoj procjeni ugroženosti za svaki hazard posebno, te na navedeno pribaviti odgovarajuća mišljenja i saglasnosti u skladu sa Zakonom.

Prilikom projektovanja objekata, a primjenom svih Pravilnika koji važe za ovu oblast, obezbjeđju se sve ostale mjere zaštite od požara.

Smjernice za racionalnu potrošnju energije i energetska efikasnost

Upotreba solarne energije i energije vjetra, kiše, čak i otpadnih voda može da se integriše u manji ili viši zatvoren sistem.

U fazi projektovanja objekata, integracija tehnologija i sistema obnovljive energije u arhitektonski koncept i dizajn biće od ključnog značaja za uspjeh i podrazumijevaće sljedeće mjere:

- redukovanje energije (lokalni građevinski materijali);
- energetska efikasna plan podjele na zone, dizajn fasada i građevina;
- korišćenje dnevne svjetlosti za osvetljavanje prostora, djelotvorna ventilacija, hlađenje;
- prirodni sistemi za ventilaciju na pogon vjetra;
- efikasna zaštita od sunca;
- inovativni sistemi niske energije, male buke;
- fleksibilnost i prilagodljivost za buduće promjene.

SAOBRAĆAJ

Saobraćaj u mirovanju

Parkiranje treba riješiti u okviru urbanističkih parcela uzimajući u obzir da za jednu stambenu jedinicu treba obezbijediti 1 parking mjesto po porodici i dodatni parking za svih 6 ležajeva za izdavanje turistima, a za poslovanje 1 PM na (50-100) m² poslovnog prostora. Parkiranje može biti površinsko na parceli ili smješteno u podrumu, suterenu ili prizemlju planiranih objekata. Garaže u suterenu treba povezati sa pristupnom saobraćajnicom izlazno – ulaznim rampama max nagiba 12% (15%).

Parkiranje u objektu može biti riješeno i na nekoj od etaža ili krovnoj površini, uzimajući u obzir niveletu pristupne saobraćajnice, konfiguraciju terena kao i arhitektonsko-konstruktivno rješenje objekta.

Parcelama kojima je zbog konfiguracije terena moguće obezbijediti jedino pješečki prilaz (stepenicama) parkiranje je organizovano kao površinsko parkiranje u neposrednoj blizini parcele, a stepenicama, odnosno pješečkim stazama je omogućen prilaz parceli.

PEJZAŽNA ARHITEKTURA

Zelenilo individualnih stambenih objekata

Zelenilo individualnih stambenih objekata zahvata veliku površinu zahvata i predstavlja najznačajnije površine na kojima se formiraju zeleni zasadi. Bilo da se radi o zelenilu stambenog prostora kuće s poslovnim prostorom (koji može koristiti ista porodica, ili drugi korisnik u najmu), turističkih apartmanima koji se sezonski iznajmljuju ili pak s ugostiteljskim dijelom, neminovno dolazi do odstupanja u interesima različitih korisnika vrta, pa je stoga poželjno unaprijed predvidjeti i razdvojiti navedene dijelove koliko god je to moguće. Tako je poželjno, u najmanju ruku, fizički razdvojiti ulaze u pojedine dijelove. Ukoliko prostor dozvoljava, valjalo bi unutar vrta razdvojiti i cjelinu ulaza i prilaznih puteva, od terase i prostora za boravak u vrtu.

Voditi računa da se svaki od korisnika objekta ne osjeća suvišnim ili nedobrodošlim na "tuđem posjedu", te površinu vrta raspodijeliti prema uslovima parcele i neposrednog okruženja, kao i prema stvarnim potrebama korisnika. Tako će, na primjer uz ugostiteljski objekat vrt biti većim dijelom "žrtvovan" za terasu restorana ili kafane, no i u takvom slučaju bi trebalo barem jedan kutak ostaviti i izdvojiti za porodični boravak u vrtu.

Najčešće se problem razdvojenosti vrtog prostora javlja kod stambenih objekata s apartmanima za turizam. Kod prizemnih razvedenih objekata s većim vrtom, uz dobro osmišljeno uređenje prilaznih puteva i staza, korisnici mogu biti gotovo potpuno razdvojeni. Kod višeetažnih objekata, apartmanski boravak na otvorenom vezan je uz balkone i terase (koji se uz nekoliko pažljivo odabranih i zasađenih žardinjera mogu pretvoriti u male vrtove), dok se vrtom uglavnom koriste vlasnici. Ali, i tu ima iznimaka pa se često nailazi na potpuno neriješene odnose u korištenju vrta, te se po sistemu "ko će prvi" bori za jedini sto u vrtu, najčešće s posljedicom naizmjeničnog nezadovoljstva kako domaćina tako i gostiju. Tome se može doskočiti postavljanjem nekoliko izdvojenih sjedećih garnitura u vrtu koje pripadaju pojedinim apartmanima, međusobno razdvojenih ili ograđenih živicom, grmljem ili drugim vrtnim elementima (kameni zidici, pregradni pano, pergole i „kreveti“ sa penjačicama.).

Ova vrsta zelenih površina, koja se nalazi neposredno uz i oko kuća za stanovanje u kompozicionom smislu predstavlja jednu cjelinu. Svojim postojanjem doprinose u prvom redu stvaranju povoljnijih mikroklimatskih uslova sredine. Zeleni nasadi predviđeni su od voćaka i dekorativnih vrsta. (*Magnolia grandiflora*, *Magnolia liliflora*,

Gardenia jasminoides, *Juniperus horizontalis* var. *Glauca*, *Rosa Marlena*, *Pinus mugo* var. *mugus*, *Pittosporum tobira* itd.) koje će kompoziciono proizaći iz arhitekture i želje samih vlasnika. Granica parcela određena je živom ogradom *Pittosporum tobira*, *Prunus laurocerasus*, *Lavandula sp.*, *Thuja orientalis* visine 80-100 cm ili odgovarajućom ogradom. Zelenilo uz individualno i kolektivno stanovanje stvara slobodan prostor za odmor, igru i rekreaciju, što se ostvaruje sadnjom i njegovanjem.

Smjernice za projektovanje zelenih površina:

- da kuća bude u 1/3 parcele, bliže prilaznoj ulici, samim tim dobijamo predvrt koji ima estetsku ulogu i sadrži kolski prilaz, parking, rasvjetu i sl.
- uz sami objekta sa suprotne strane se predlaže prostor za boravak koji praktično predstavlja produžetak dnevnog boravka.
- prostor za odmor se smješta dalje od objekta, tu se može smjestiti paviljon, pergola i sl., sa detaljima kao što su česma, bazenčić i sl.
- staze u vrtu su važan element i one vode u razne djelove vrta. Kod manjih vrtova postaviti ih uz ivicu parcele, kako bi centralna površina ostala kompaktna.
- građevinski materijal koji se koristi u okviru uređenja vrta treba da bude prirodan: drvo, kamen, lomljeni kamen, šljunak i sl.
- ovdje se radi o objektima gdje osim klasičnog vida stanovanja imamo i prodaju i usluge koje idu uz marinu. Imajući to u vidu, oblik i namjenu zelenih površina poželjno je prilagoditi planiranoj namjeni samih objekata.
- naročito je važan izgled zelene površine oko ulaza u objekat i prilaznih površina. Na tim površinama predvidjeti visoko dekorativne reprezentativne vrste.
- ova kategorija ima pored estetsko-dekorativno-higijenskog i funkcionalan karakter jer je potrebno da zadovolji potrebe ljudi koji će boraviti u novim objektima.

Potrebno je napraviti adekvatan izbor vrsta i voditi računa o svim kompozicionim elementima. Predložene vrste su dekorativne kako zbog boje i oblika cvjetova i plodova tako i zbog oblika krošnje drveća. Kombinacijom lišćarskih, zimzelenih i četinarskih vrsta drveća dobija se pozitivan efekat zelenila u svim godišnjim dobima.

- obodom, granicom parcele naročito prema saobraćajnicama preporučuje se tampon zelenilo i drvoredi
- tamo gdje nema mjesta za sadnju drveća i žbunja planirati **vertikalno i krovno zelenilo**, kao i **sadnju u žardinjerama** radi povećanja nivoa ozelenjenosti i što potpunijeg estetskog doživljaja prostora. Vertikalno ozelenjavanje sprovedi ozelenjavanjem fasada kuća, terasa, potpornih zidova, u vidu zelenih portala na ulazima u objekat i primjenom pergola.

Prednost vertikalnog zelenila je u tome što razni oblici i vrste puzavih biljaka stvaraju razgranatu vegetacionu površinu koja djeluje svojim mikroklimatskim i sanitarno higijenskim pokazateljima.

- na objektima sa ravnim krovom poželjno je planirati krovno ozelenjavanje uz neophodnu pripremu izolacione podloge specifične za ovaj vid ozelenjavanja.

Inženjersko-geološke karakteristike terena

Uglavnom su zastupljene sljedeće geološke formacije:

- gornje-kredni krečnjaci i dolomiti i
- srednje eocenski krečnjaci
- grudvasti i kvrgavi krečnjaci
- eoceni fliš-pokriven deluvijalnim glinovitim sedimentima

Krečnjaci su osnovna stijenska masa, dok su dolomitični krečnjaci, krečnjački dolomiti redje zastupljeni. Deluvijalni glinoviti sediment je prisutan u ravanskim dijelovima područja DUP-ova.

Prema vodopropusnosti krečnjaci pripadaju srednje do dobro vodopropusnim stijenama pukotinsko-kavernozne poroznosti.

Prema građevinskim normama GN-200 pripadaju pretežno V-VI kategoriji iskopa (razbijanje se vrši trnokopom, čuskijama, klinovima uz povremenu upotrebu eksploziva).

Teren područja pokrivenog DUP-ovim je prema postojećim studijama je uglavnom karakterisan kao stabilan i uslovno stabilan teren.

Stabilan teren je teren na kome prirodni činioci i djelatnost čovjeka ne mogu izazvati poemečaj stabilnosti. U ovu kategoriju spadaju krečnjačke i dolomitične krede i eocenski krečnjaci, izuzev neposrednog oboda prema moru. Nestabilni teren je teren koji je stabilan u prirodnim uslovima, ali pri izvođenju inženjersko geoloških radova, ili pri izrazitim promjenama prirodnih činilaca može da postane nestabilan.

Klimatski uslovi:

Temperature - Za područje Ulcinja može se reći da ima manje izražene razlike prosječnih mjesečnih temperatura od drugih gradova u Crnoj Gori.

Rasponi srednjih mjesečnih temperatura kreću se u granicama od 6.9°C u januaru do 24.3°C u julu i avgustu, sa srednjom godišnjom temperaturom od 15.5°C.

Oblačnost - zavisi od udaljenosti mjesta od mora, od nadmorske visine, i od temperature. Od oblačnosti zavisi zagrijavanje tla.

Za područje Ulcinja najveća oblačnost izmjerena je u novembru i decembru od 5.7 dok je najmanja u julu 1.9 i avgustu od 2.2 sa srednjom godišnjom oblačnošću od 4.4 desetina pokrivenosti neba.

Osunčavanje - Najmanji broj časova sijanja sunca je u decembru 114.7, dok se u julu ostvari 349.4 sata. Godišnji nivo sijanja sunca na prostoru Ulcinja, kao srednja vrijednost iznosi 2571 čas i po tome je Ulcinj na prvom mjestu u Crnoj Gori.

Padavine - Na području Ulcinja najsušniji mjesec je juli sa samo 29.8mm kiše, a najobilnije padavine su u novembru 173mm i decembru 154mm. Godišnja prosječna količina padavina je 1274mm i poslije Pljevalja i Berana Ulcinj je grad sa najmanjom prosječnom godišnjom količinom padavina.

Vjetrovi - nastaju usled promjena u vazдушnom pritisku. Vjetrovi na području Ulcinja su takoreći svakodnevni i tišinama pripada samo 3.9% ili 14.23 dana u godini.

Najčešći vjetrovi su iz pravca sjeveroistoka, istok-sjeveroistoka i istoka prosječne brzine od 2.0m/s do 2.4m/s i njima pripada 44.7% ukupnog vremena sa vjetrom. Iz pravca istoka vjetrovi su prosječne brzine 2.4m/s sa 16.3%, sa juga 2.2m/s i 3.7%, jugozapada 2.5m/s i 3.6%, zapada prosječne brzine 2.5m/s i 8%, sjeverozapada prosječne brzine 2.2m/s i 3.5% i sjevera 1.5m/s i 6.9% ukupnog vremena sa vjetrom.

POSEBNI USLOVI:

- I. Tehničku dokumentaciju uraditi prema Zakonu o uređenju prostora i izgradnji objekata (sl.list CG br.51/08, 40/10, 34/11, 47/11, 35/13 i 39/13) i Pravilniku o načinu izrade i sadržini tehničke dokumentacije ("Sl.list RCG" br.22/02), a u skladu sa tehničkim propisima normativima i standardima za ovu vrstu objekata.
- II. Tehničkom dokumentacijom predvidjeti mjere zaštite od požara shodno propisima za ovu vrstu objekata. U cilju zaštite od elementarnih nepogoda

- postupiti u skladu sa Zakonom o zaštiti i spašavanju (Sl.list CG br. 13/07) i Pravilnikom o mjerama zaštite od elementarnih nepogoda (Sl.list RCG br. 8/93).
- III. Projektno dokumentacijom, shodno članu 7 Zakona o zaštiti na radu („Sl.list RCG“ br. 79/04), predvidjeti propisane mjere zaštite na radu.
- IV. Način priključenja predmetnog objekta na elektrodistributivnu mrežu biće određeni u „uslovima za izradu tehničke dokumentacije“ – koje investitor treba da dobije od Elektrodistribucije – Ulcinj. Pri izradi tehničke dokumentacije za električne instalacije obavezno poštovati tehničke preporuke EPCG koje su dostupne na sajtu EPCG. Električne instalacije projektovati i izvesti u skladu sa važećim propisima i standardima i na iste pribaviti saglasnost od nadležnog javnog preduzeća.
- V. Uslove priključenja na tk-mrežu investitor će obzbidjeti od nadležnog javnog preduzeća – Telekomunikacioni centar Ulcinj. Tk instalacije projektovati i izvršiti u skladu sa važećim propisima i standardima i na iste pribaviti saglasnost od nadležnog javnog preduzeća.
- VI. Uslove priključenja predmetnog objekta na gradsku hidrotehničku mrežu investitor će pribaviti od nadležnog JP „Vodovod i kanalizacija“ Ulcinj. Hidrotehničke instalacije projektovati prema važećim tehničkim propisima i standardima i na iste pribaviti saglasnost od nadležnog javnog preduzeća.
- VII. Proračune raditi na IX stepen seizmičkog inteziteta po MCS skali. Za potrebe proračuna koristiti podatke Hidrometeorološkog i seizmičkog zavoda o klimatskim i hidrometeorološkim karakteristikama u zoni predmetne lokacije. Pri projektovanju objekata preporučuje se korišćenje propisa EUROCODES, naročito EUROCODE 8 – Projektni propis za zemljotresnu otpornost konstrukcija.
- VIII. Tehničkom dokumentacijom predvidjeti uslove i mjere za zaštitu životne sredine u skladu sa odredbama Zakona o životnoj sredini („Sl.list CG „ br. 48/08).
- IX. Objekat projektovati u skladu sa tehničkim propisima, noramativima i standardima za projektovanje ove vrste objekata i to:
- Pravilnik za beton i armirani beton (Sl.list SFRJ br. 11/87)
 - Pravilnik o tehničkim normativima za izgradnju objekata visokogradnje u seizmičkim područjima (Sl.list SFRJ br. 31/81, 49/82, 29/83, 21/88, 52/90).
 - Pravilnik o tehničkim normativima za projektovanje i proračun inženjerskih objekata u seizmičkim područjima (1986-nacrt)
 - Opterećenje vjetrom (JUS U.C7.113/1991)
 - Pravilnik o tehničkim normativima za temelje građevinskih objekata.
- X. Projektom predvidjeti uslove za racionalno korišćenje energije. Održivoj potrošnji energije treba dati prioritet racionalnim planiranjem potrošnje. Održiva gradnja uključuje:
- Upotrebu građevinskih materijala koji nisu štetni po životnu sredinu;
 - Energetsku efikasnost zgrada;
 - Upravljanje otpadom nastalim prilikom izgradnje ili rušenja objekata
 - Smanjenju gubitaka toplote iz objekata poboljšanjem toplotne zaštite spoljnih elemenata i povoljnim odnosom osnove i volumena zgrade.
 - Korišćenju obnovljivih izvora energije u zgradama (biomasa, sunce, vjetar itd).

- Povećanju energetske efikasnosti termoenergetskih sistema
- Pri izgradnji objekata koristiti savremene termoizolacione materijale, kako bi se smanjila potrošnja toplotne energije.
- Predvidjeti mogućnosti korišćenja solarne energije.

Pri sprovođenju ovog plana ukoliko se pojave bilo kakve arheološke naznake, neophodno je izvršiti detaljna arheološka ispitivanja a prije pristupanja većim zahvatima eventualna izvršiti preliminarna arheološka ispitivanja.

Investitor je dužan da izradjenu tehničku dokumentaciju u skladu sa čl. 93 Zakona o uređenju prostora i izgradnji objekata (sl.list CG br.51/08, 40/10, 34/11, 47/11, 35/13 i 39/13) i Pravilnikom o načinu vršenja Revizije idejnog i glavnog projekta (Sl.list CG br.81/08 od 26.12.2008 god.) dostavi službi Sekretarijat za prostorno planiranje i održivi razvoj u 10 (deset) primjeraka od kojih su 7 (sedam) u zaštićenoj digitalnoj formi i ista će se ovjeriti od strane ovog Sekretarijata.

Sastavni dio urbanističko tehničkih uslova su i grafički prilozi iz Izmjena i dopuna DUP-a „Ulcinj-Grad“ za lokalitet „Meraja 1“ u R=1/500 i "Situacija urbanističke parcele br.14", u R=1/250.

Predmetni urbanističko – tehnički uslovi važe do izmjene postojećeg, odnosno donošenja novog planskog dokumenta.

Sam. savjetnik I za urbanizam,
Mehmet Tafica, dipl.ing.grad.

Dostravljeno:
3x imenovanom
1x uz predmet
1x a/a

V.D.SEKRETAR-a,
Mustafa Gorana, dipl.ing.maš.

Izmjena i dopuna DUP-a Ulcinj Grad za lokalitet "Meraja 1"
Karta br.6 analiza postojećeg stanja

Savjetnik I za urbanizam
Mehmet Tafica, dipl.ing. građ.

V.D. Sekretar-a
Mustafa Gorana dipl.ing. meš.

Izmjena i dopuna DUP-a Ulcinj Grad za lokalitet "Meraja 1"
Karta br.7 namjena površine

Savjetnik I za urbanizam
Mehmet Tafica, dipl.ing.grad.

V.D. Sekretar-a
Mustafa Gorana dipl.ing.maš.

Izmjena i dopuna DUP-a Ulcinj Grad za lokalitet "Meraja 1"
Karta br.8 parcelacija i U.T.U.

Savjetnik I za urbanizam
Mehmet Tafica, dipl.ing.grad.

D. Sekretar-a
Mustafa Gorana, dipl.ing.maš.

Izmjena i dopuna DUP-a Ulcinj Grad za lokalitet "Meraja 1"
 Karta br.9 koordinate prelomnih tačaka urbanističke parcele

Savjetnik I za urbanizam
 Mehmet Tafica, dipl.ing.građ.

V.D. Sekretar-a
 Mustafa Gorana dipl.ing.maš.

Izmjena i dopuna DUP-a Ulcinj Grad za lokalitet "Meraja 1"
Karta br.9a koordinate prelomnih
tačaka građ.linija i dogradnji.

Savjetnik I za urbanizam
Mehmet Tafica, dipl.ing.grad.

V.D. Sekretar-a
Mustafa Gorana dipl.ing.maš.

Izmjena i dopuna DUP-a Ulcinj Grad za lokalitet "Meraja 1"
Karta br.10 saobraćaj

Savjetnik I za urbanizam
Mehmet Tafica, dipl.ing.građ.

D. Sekretar-a
Mustafa Gorana dipl.ing.maš.

Izmjena i dopuna DUP-a Ulcinj Grad za lokalitet "Meraja 1"
Karta br.11 elektroenergetika-planirano stanje

Savjetnik I za urbanizam
Mehmet Tašca, dipl.ing.grad.

V.D. Sekretar-a
Mustafa Gorana dipl.ing.maš.

Izmjena i dopuna DUP-a Ulcinj Grad za lokalitet "Meraja 1"
Karta br.12a TK infrastruktura

Savjetnik I za urbanizam
Mehmet Tafica, dipl.ing.grad.

V.D. Sekretar-a
Mustafa Gorana dipl.ing.maš.

Izmjena i dopuna DUP-a Ulcinj Grad za lokalitet "Meraja 1"
Karta br.13 hidrotehnička infrastruktura

Savjetnik I za urbanizam
Mehmet Tafica, dipl.ing.grad

V.D. Sekretar-a
Mustafa Gbrana dipl.ing.maš.

Izmjena i dopuna DUP-a Ulcinj Grad za lokalitet "Meraja 1"
Karta br.14 Pejzažna arhitektura

zelenilo individualnih stambenih objekata

Savjetnik I za urbanizam
Mehmet Tafica, dipl.ing.grad.

V.D. Sekretar-a
Mustafa Gorana dipl.ing.mas.

PODRUČNA JEDINICA
ULCINJ
Broj: 108-956-1-3171/2014
Datum: 21.08.2014
KO: ULCINJ

Na osnovu člana 173 Zakona o državnom premjeru i katastru nepokretnosti ("Sl.list RCG" br. 29/07 i "Sl.list CG" br. 32/11), postupajući po zahtjevu

SL 460-679/14 OD 20.8.2014 GOD

iz

izdaje se

LIST NEPOKRETNOSTI - PREPIS 990

Podaci o parcelama								
Broj parcele Broj Podbroj	Broj zgrade	Plan Skica	Datum upisa Broj upisa	Potes ili ulica i kućni br.	Način korišćenja Osnov sticanja	Bon. Klasa	Površina	Prihod
1110		13 83	-	BIJELA GORA	Dvorište KUPOVINA		288	0.00
	1	13 83	-	BIJELA GORA	Porodična stambena zgrada KUPOVINA		114	0.00
1111	1	13 83	-	BIJELA GORA	Voćnjak 1. klase KUPOVINA		525	196.77
							927	196.77

Podaci o vlasniku ili nosiocu prava			
Matični broj ID Broj	Naziv vlasnika ili naziv nosioca prava Adresa, mjesto	Osnov prava	Obim prava
0001030657434	BABAJ SADIK NAZMI SKENDERAJ-KOSOVO	Svojina	1 / 1

Podaci o objektima i posebnim djelovima objekta						
Broj parcele Broj Podbroj	Broj zgrade	Način korišćenja Osnov sticanja Sobnost	PD Godina izgradnje	Spratnost - Sprat Površina	Osnov prava Vlasnik ili nosilac prava, JMBG Adresa, Mesto	
1110	1	Porodična stambena zgrada KUPOVINA		114	-	- / -
		Stambeni prostor KUPOVINA 4	1	p 90	Svojina BABAJ SADIK NAZMI SKENDERAJ-KOSOVO	1 / 1 0001030657434
		Stambeni prostor KUPOVINA 4	2	p1 90	Svojina BABAJ SADIK NAZMI SKENDERAJ-KOSOVO	1 / 1 0001030657434
		Stambeni prostor KUPOVINA 4	3	p2 90	Svojina BABAJ SADIK NAZMI SKENDERAJ-KOSOVO	1 / 1 0001030657434

Podaci o teretima i ograničenjima						
Broj parcele Broj Podbroj	Broj zgrade	PD Redni broj	Način korišćenja	Uplis broj Datum upisa Vrijeme upisa	Opis prava	
1110		1	Dvorište	-	600 Pravo zaloge Hipoteka rešenje u korist Hypo Alpe rešenje 060-852 od 5.4.2007 god	

1110	1		2	Porodična stambena zgrada	-	600 Pravo zaloga Hipoteka rešenje u korist Hypo Alpe rešenje 080-852 od.5.4.2007 god sa svim spratnostima
			4	Porodična stambena zgrada	-	810 Nema dozvolu Nema dozvolu za gradnju
1111	1		3	Voćnjak 1. klase	-	600 Pravo zaloga Hipoteka rešenje u korist Hypo Alpe rešenje 080-852 od.5.4.2007 god

Taksa je oslobođena na osnovu člana 13 i 14 Zakona o administrativnim taksama ("Sl. list RCG" br .55/03, 46/04, 81/05 i 02/06 , "Sl.list CG" 22/08, 77/08, 03/09, 40/10, 20/11 i 26/11).

Načelnik:
Čaprići Dževdet

REPUBLIKA CRNA GORA
 VLADA REPUBLIKE CRNE GORE
 Uprava za nekretnine
 Područna jedinica ULCINJ
 Katastarska opština ULCINJ

KOPIJA PLANA

Razmjera 1:500

Broj parcele	4 643 700 9 Kultura	Klasa	Potes-zvano mjesto	Površina		Kat. prihod	
				ha	05 108 9 m ²	€	cen
1111/1	100m ²	1	B. GORA	5	25		
				5	25		

Plan 21.05.14.

Kopirao
 CP [signature]

DACILINIC
 D. STAPICA
 CP [signature]