

URBANISTIČKI PROJEKAT BROJ: 19/17

URBANISTIČKI PROJEKAT ZA URBANISTIČKO-ARHITEKTONSKU RAZRADU LOKACIJE PLANIRANOG POSLOVNO - STAMBENOG OBJEKTA, UPRAVNE ZGRADE SA STANOM SPRATNOSTI P+1 I RADIONICE ZA PROIZVODNJU I PAKOVANJE PROIZVODA SPRATNOSTI P+0, NA KAT. PARCELI 24024/1 KO SOMBOR-2

OBRADIVAČ: **DRUŠTVO ZA PROJEKTOVANJE, KONSALTING I INŽENJERING „URBAN PLANNING“ DOO - APATIN**

DIREKTOR: Snežana Radmanović Pejić, dipl. inž. arh.

APATIN jul 2017. god.

OPŠTI PODACI:

1. Vrsta projektne dokumentacije:	Urbanistički projekat
2. Naručilac projekta:	„BOJAGIĆ“ DOO, Sombor, Centrala naselje br.16
3. Planerska organizacija:	Društvo za projektovanje, konsalting i inženjering „URBAN PLANNING“ doo - Apatin
Odgovorni urbanista:	Snežana Radmanović Pejić, dipl. inž. arh
Obrada:	

DIREKTOR:

Snežana Radmanović Pejić, dipl. inž. arh.

SADRŽAJ:

A. OPŠTA DOKUMENTACIJA

1. Rešenje o registraciji privrednog subjekta
2. Rešenje o određivanju odgovornog urbaniste
3. Licenca odgovornog urbaniste

B. TEKSTUALNI DEO

1. Uvod
 - Povod i cilj izrade urbanističkog projekta
2. Pravni osnov za izradu urbanističkog projekta
3. Planski osnov za izradu urbanističkog projekta
4. Obuhvat urbanističkog projekta
 - Karakteristike lokacije
 - Status zemljišta u granicama projekta
 - Uslovi prirodne sredine
5. Izvod iz planskog osnova
6. Urbanistički pokazatelji postojećeg stanja
7. Opis rešenja urbanističkog projekta
 - Namena prostora i planiranog objekta
 - Osnovni elementi urbanističko-arhitektonskog i parternog rešenja
 - Horizontalna i vertikalna regulacija planiranog objekta
 - Nivelacija
 - Pristup objektu i parkiranje
 - Postavljanje ograde
8. Numerički pokazatelji
9. Slobodne i zelene površine
10. Način priključenja na infrastrukturnu mrežu
 - *Vodovod*
 - *Kanalizacija za otpadne vode*
 - *Atmosferska kanalizacija*
 - *Elektroenergetska mreža*
 - *TT mreža*
 - *Gasna mreža*
 - *Vrelovodna mreža*
 - *Saobraćajna infrastruktura*
11. Inženjersko-geološki uslovi
12. Mere zaštite životne sredine
13. Mere zaštite nepokretnih kulturnih i prirodnih dobara
14. Mere zaštite od požara, elementarnih nepogoda i drugih opasnosti
15. Mere za neometano kretanje invalidnih lica

16. Evakuacija komunalnog otpada
17. Tehnički opis
18. Realizacija urbanističkog projekta

C. GRAFIČKI PRILOZI

1. Izvod iz Generalnog plana grada Sombora
2. Katastarsko-topografski plan sa granicom područja obuhvaćenog UP-om 1:250
3. Regulaciono nivelaciono rešenje lokacije 1:250
4. Prikaz urbanističkog, parternog rešenja i pejzažnog uređenja 1:250
5. Skupni prikaz komunalne infrastrukture 1:250
6. Idejno arhitektonsko rešenje objekta 1:100

D. DOKUMENTACIJA

1. Kopija plana izdata od strane Republičkog geodetskog zavoda službe za katastar nepokretnosti Sombor, broj: 02-956-01-23/2017 od 07.07.2017. god.
2. Katastarsko-topografski plan u analognom obliku, R 1:1000, od 19.04.2017. godine overen od strane biroa za geodetske poslove „Geocentar” Sombor.
3. Prepis lista nepokretnosti broj: 9296 KO Sombor-2 izdat od strane Republičkog geodetskog zavoda službe za katastar nepokretnosti Sombor broj:952-1/2017-4433 od 25.07.2017. god.
4. Rešenje o dozvoli za uklanjanje objekata, Odeljenja za prostorno planiranje, urbanizam i građevinarstvo, Gradske uprave Grada Sombora, broj: 354-136/2017-V od 23.04.2017. godine
5. Lokacijski uslovi za izgradnju objekta izdati od strane Odeljenja za komunalne poslove Gradske uprave grada Sombora, broj: ROP-SOM-12653-LOC-1/2017, int. broj: 353-156/2017-V od dana: 16.05.2017.god
6. Tehnička informacija JKP „Vodokanal” Sombor, broj: 04-18/026-2017 od 12.06.2017. godine.
7. Tehnička informacija i uslovi za izgradnju kolskog prilaza, JP „Prostor” Sombor, broj: 884/2017 od 17.07.2017. godine.
8. Tehnička informacija i uslovi za priključenje na atmosfersku kanalizaciju, Odeljenja za komunalnu delatnost i imovinsko pravne i stambene poslove, Gradske uprave grada Sombora, broj: 35-115/2017-XVI od 14.07.2017. godine.
9. Uslovi distributivnog sistema „EPS Distribucija” d.o.o. Beograd, Regionalni centar „Elektrovojvodina”, Novi Sad, ogranak „Elektrodistribucija Sombor” Sombor, broj: 8A.1.1.0.-D.07.07.-148527/2-17 od 13.06.2017. godine.
10. Tehnička informacija i uslovi Preduzeća za telekomunikacije „Telekom Srbija” A.D. Beograd, Izvršne jedinice Sombor, broj: 214103/2-2017 od 22.06.2017. godine.
11. Dopis SBB Beograd doo PJ Sombor od 20.06.2017. godine.

12. Tehnička informacija o mogućnosti priključenja na gasnu instalaciju, „Sombor gas“ d.o.o., broj: 0168/2017 od 09.06.2017. god.
13. Podaci o mogućnosti priključenja na toplovodnu mrežu JKP „Energana“, broj: mz-28/17-ti od 12.06.2017. god.

URBANISTIČKI PROJEKAT
A. opšta dokumentacija

jul 2017. godina

Република Србија
Агенција за привредне регистре

Регистар привредних субјеката

БД 150634/2007

Датум, 13.12.2007 године
Београд

Агенција за привредне регистре, Регистратор који води Регистар привредних субјеката, на основу чл. 4. Закона о агенцији за привредне регистре (Службени гласник РС бр. 55/04), члана 23. и 25. Закона о регистрацији привредних субјеката (Службени гласник РС бр. 61/05), решавајући по захтеву подносиоца регистрационе пријаве за регистрацију оснивања привредног субјекта, који је поднет од стране:

Име и презиме: Снежана Радмановић-Пејић
ЈМБГ: 2911966815078
Адреса: Раде Кончара 34, Апатин, Србија

доноси

РЕШЕЊЕ

Усваја се захтев подносиоца регистрационе пријаве, па се у Регистар привредних субјеката региструје оснивање привредног субјекта

**DRUŠTVO ZA PROJEKTOVANJE, KONSALTING I INŽENJERING URBAN PLANNING
DOO APATIN, RADE KONČARA 34**

са следећим подацима:

Пуно пословно име: **DRUŠTVO ZA PROJEKTOVANJE, KONSALTING I INŽENJERING
URBAN PLANNING DOO APATIN, RADE KONČARA 34**
Правна форма: Друштво са ограниченом одговорношћу
Седиште: Апатин

Скраћено пословно име: **URBAN PLANNING DOO APATIN**
Регистарски број/Матични број: 20362278
Време трајања привредног субјекта: Неограничено
Претежна делатност: 74201 - Просторно планирање
Опис активности: **DRUŠTVO ZA PROJEKTOVANJE, KONSALTING I INŽENJERING**
Привредни субјекат је регистрован за спољнотрговински промет
Привредни субјекат је регистрован за услуге у спољнотрговинском промету

Подаци о капиталу

Уписани капитал
Новчани 500,00 EUR, у динарској противвредности
Уплаћен-унет капитал
Новчани 250,00 EUR, 10.12.2007 године, у динарској противвредности

Страна 1 од 3

Подаци о оснивачима:

Име и презиме: Војо Пејић

ЈМБГ: 0508965183896

Адреса: Раде Кончара 34, Апатин, Србија

Уписани капитал

Новчани 250,00 EUR , у динарској противвредности

Уплаћен-унет капитал

Новчани 250,00 EUR, 10.12.2007 године , у динарској противвредности

Удео: 50,00%

Име и презиме: Снежана Радмановић-Пејић

ЈМБГ: 2911966815078

Адреса: Раде Кончара 34, Апатин, Србија

Уписани капитал

Новчани 250,00 EUR , у динарској противвредности

Уплаћен-унет капитал

Новчани 250,00 EUR, 10.12.2007 године , у динарској противвредности

Удео: 50,00%

Подаци о директору:

Име и презиме: Војо Пејић

ЈМБГ: 0508965183896

Адреса: Раде Кончара 34, Апатин, Србија

Подаци о заступницима:

Заступник

Име и презиме: Војо Пејић

ЈМБГ: 0508965183896

Функција у привредном субјекту: Директор

Овлашћења у промету

Овлашћења у унутрашњем промету неограничена

Овлашћења у спољнотрговинском промету неограничена

Заступник

Име и презиме: Снежана Радмановић-Пејић

ЈМБГ: 2911966815078

Функција у привредном субјекту: Заступник

Овлашћења у промету

Овлашћења у унутрашњем промету неограничена

Овлашћења у спољнотрговинском промету неограничена

Накнаду у износу од 3.600,00 динара за регистрацију напред наведених података наплаћена је од подносиоца регистрационе пријаве.

Образложење

- Подносилац регистрационе пријаве поднео је регистрациону пријаву за регистрацију оснивања привредног субјекта

**DRUŠTVO ZA PROJEKTOVANJE, KONSALTING I INŽENJERING URBAN PLANNING
DOO APATIN, RADE KONČARA 34**

Решавајући по захтеву подносиоца, обзиром да су испуњени законом предвиђени услови, решено је као у диспозитиву.

Висина накнаде за регистрацију одређена је у складу са члановима 2., 3. и 4. Уредбе о висини накнаде за регистрацију и друге услуге које пружа Агенција за привредне регистре (Службени гласник РС број 109/05).

Поука о правном леку:

Против овог решења може се изјавити жалба Министру надлежном за послове привреде РС, у року од 8 дана од дана пријема решења, а преко Агенције за привредне регистре.

РЕГИСТРАТОР
Миладин Маглов

Na osnovu člana 62. Zakona o planiranju i izgradnji („Službeni glasnik RS“, broj 72/09, 81/09-ispravka, 64/10-US, 24/11, 121/12, 42/13-US, 50/13-US, 54/13-US, 98/13-US, 132/14 i 145/14) i Pravilnika o stručnoj spremi i praksi lica koja mogu izrađivati urbanističke planove i drugu urbanističku dokumentaciju u „URBAN PLANNING“ DOO, Apatin izdaje se:

REŠENJE

ODREĐUJE SE ODGOVORNI URBANISTA:

SNEŽANA RADMANOVIĆ PEJIĆ, dipl.inž.arh. licenca br.200 0456 03

Za izradu urbanističke dokumentacije:

URBANISTIČKI PROJEKAT

**ZA URBANISTIČKO-ARHITEKTONSKU RAZRADU LOKACIJE PLANIRANOG
POSLOVNO - STAMBENOG OBJEKTA, UPRAVNE ZGRADE SA STANOM
SPRATNOSTI P+1 I RADIONICE ZA PROIZVODNJU I PAKOVANJE
PROIZVODA SPRATNOSTI P+0,
NA KAT. PARCELI 24024/1 KO SOMBOR-2**

Čiji je naručilac: „Bojagić“ DOO Sombor, iz Sombora, Centrala naselje 16

IMENOVANI RADNIK ISPUNJAVA USLOVE U POGLEDU STRUČNE SPREME I PRAKSE ZA IZRADU NAVEDENE URBANISTIČKE DOKUMENTACIJE

Datum: jul 2017. godine

URBAN PLANNING

Snežana Radmanović-Pejić, dipl. inž. arh.

ИНЖЕЊЕРСКА КОМОРА СРБИЈЕ

ЛИЦЕНЦА

ОДГОВОРНОГ УРБАНИСТЕ

На основу Закона о планирању и изградњи и
Статута Инжењерске коморе Србије

УПРАВНИ ОДБОР ИНЖЕЊЕРСКЕ КОМОРЕ СРБИЈЕ
утврђује да је

Снежана М. Радмановић-Пејић

дипломирани инжењер архитектуре

ЈМБ 2911966815078

одговорни урбаниста

за руковођење изработом урбанистичких планова и
урбанистичких пројеката

Број лиценце

200 0456 03

У Београду,
20. новембра 2003. године

ПРЕДСЕДНИК КОМОРЕ

Милош Лазовић

Проф. др Милош Лазовић
дипл. грађ. инж.

Број: 12-02/202010
Београд, 17.12.2015. године

На основу члана 75. Статута Инжењерске коморе Србије
("СГ РС", бр. 88/05 и 16/09), а на лични захтев члана Коморе,
Инжењерска комора Србије издаје

ПОТВРДУ

Којом се потврђује да је Снежана М. Радмановић-Пејић, дипл.инж.арх.
лиценца број

200 0456 03

за

**одговорног урбанисту за руковођење израдом урбанистичких
планова и урбанистичких пројеката**

на дан издавања ове потврде члан Инжењерске коморе Србије, да је
измирио обавезу плаћања чланарине Комори закључно са 20.11.2016.
године, као и да му одлуком Суда части издата лиценца није одузета.

Председник Инжењерске коморе Србије

Проф. др Милисав Дамњановић, дипл. инж. арх.

URBANISTIČKI PROJEKAT
B. tekstualni deo

jul 2017. godina

Na osnovu člana 60. 61. i 62. Zakona o planiranju i izgradnji („Službeni glasnik RS“, broj 72/09, 81/09-ispravka, 64/10-US, 24/11, 121/12, 42/13-US, 50/13-US, 54/13-US, 98/13-US, 132/14 i 145/14) izrađuje se:

URBANISTIČKI PROJEKAT

ZA URBANISTIČKO-ARHITEKTONSKU RAZRADU LOKACIJE PLANIRANOG POSLOVNO - STAMBENOG OBJEKTA, UPRAVNE ZGRADE SA STANOM SPRATNOSTI P+1 I RADIONICE ZA PROIZVODNJU I PAKOVANJE PROIZVODA SPRATNOSTI P+0 NA KAT. PARCELI 24024/1 KO SOMBOR-2

1. UVOD

Povod i cilj izrade Urbanističkog projekta

Povod za izradu ovog Urbanističkog projekta je zahtev investitora „**Bojagić**“ **DOO Sombor, iz Sombora, Centrala naselje 16**, za pribavljanje urbanističko tehničke dokumentacije za izgradnju poslovno - stambenog objekta, upravne zgrade sa stanom i radionice za proizvodnju i pakovanje proizvoda, na kat. parceli 24024/1 KO Sombor-2. Proizvodni program radionice je proizvodnja kečapa, marmelada i dr., i pakovanje proizvoda u tegle, kantice i sl. ambalažu.

Cilj izrade urbanističkog projekta je utvrđivanje urbanističkih uslova za izgradnju.

2. PRAVNI OSNOV ZA IZRADU URBANISTIČKOG PROJEKTA

Pravni osnov za izradu urbanističkog projekta sadržan je u:

Zakonu o planiranju i izgradnji, član 60, 61 i 62 („Službeni glasnik RS“, broj 72/09, 81/09-ispravka, 64/10-US, 24/11, 121/12, 42/13-US, 50/13-US, 54/13-US, 98/13-US, 132/14 i 145/14).

Pravilniku o sadržini, načinu i postupku izrade dokumenata prostornog i urbanističkog planiranja, član 73, 74 i 82 („Službeni glasnik RS“, broj 64/15).

3. PLANSKI OSNOV ZA IZRADU URBANISTIČKOG PROJEKTA

Kao planski osnov za izradu urbanističkog projekta služi:

Generalni plan grada Sombora („Službeni list opštine Sombor“, broj 5/2007).

Prema važećem Generalnom planu grada Sombora predmetna katastarska parcela nalazi se u granicama građevinskog područja naselja, na teritoriji prigradskog naselja „Centrala“, u delu bloka 121 koji je namenjen porodičnom stanovanju i uslužno, proizvodnim i skladišnim funkcijama.

Predmetna parcela se nalazi u delu bloka koji je namenjen porodičnom stanovanju.

Prema Generalnom planu grada Sombora 2007-2027 („Službeni list opštine Sombor“, broj 5/2007) ako se građevinska parcela namenuje u zoni stanovanja za čisto poslovanje (proizvodnju), obavezna je izrada urbanističkog projekta.

Navedene odredbe Generalnog plana grada Sombora bile su osnov za opredeljenje da se za predmetnu lokaciju izradi urbanistički projekat.

4. OBUHVAT URBANISTIČKOG PROJEKTA

Karakteristike lokacije

Projektom je obuhvaćena cela katastarska parcela 24024/1 KO Sombor-2, izvan površina javne namene, definisanih važećim Generalnim planom.

Katastarska parcela 24024/1 KO Sombor-2 upisana je u izvod iz lista nepokretnosti 9296 KO Sombor-2. Površina parcele iznosi 47 a 64 m².

Katastarska parcela ispunjava uslove za građevinsku parcelu.

Sa severozapadne strane parcela 24024/1 graniči se sa parcelom 24771 površinom javne namene na kojoj je izgrađen državni put IIA reda broj 107, sa severoistočne strane na predmetnu lokaciju se nadovezuju neizgrađene parcele 24029 i 24028, a sa jugoistočne neizgrađena parcela 24027. Sa jugozapadne strane parcela 24024/1 graniči se sa parcelama 24023, 24022 i 24021 na kojoj je izgrađen porodični stambeni objekat i pomoćni objekti.

Građevinska parcela ima oblik trapeza, dimenzija 116,06 m (112,59 m) upravno na državni put, odnosno 40,98 m (42,76 m) paralelno sa njim.

Predmetna parcela predstavlja izgrađeno građevinsko zemljište.

Na parceli 24024/1 KO Sombor-2 izgrađena je porodična stambena zgrada površine 153 m², pomoćni objekti površine 108 m² i 24 m², spratnosti P+0, te je investitor ishodio Rešenje o dozvoli za uklanjanje objekata, Odeljenja za prostorno planiranje, urbanizam i građevinarstvo, Gradske uprave Grada Sombora, broj: 354-136/2017-V od 23.04.2017. godine.

Površina koja je razrađena kroz ovaj urbanistički projekat odgovara uknjiženoj površini katastarske parcele 24024/1 KO Sombor-2. Pored navedene parcele koja je osnovni predmet ovog urbanističkog projekta, dato je rešenje za deo parcele 24771 sa koje se ostvaruje kolski prilaz parceli i priključenje parcele, odnosno objekta na komunalnu infrastrukturu.

Površina u okviru granice šireg obuhvata projekta iznosi 5210 m².

Status zemljišta u granicama projekta

Predmetno zemljište je građevinsko zemljište, koje je kao takvo određeno Generalnim planom grada Sombora („Službeni list opštine Sombor“, broj 5/07).

Predmetna katastarska parcela KO Sombor ima sledeći status:

KP	Svojina	Nosilac prava na zemljištu	Vrsta zemljišta
24024/1	privatna 1/1	„Bojagić“ DOO, Sombor, Centrala naselje 16	građevinsko zemljište

Uslovi prirodne sredine

Teren na prostoru obuhvaćenom projektom nalazi se na koti od 87,78 m do 88,22 m sa padom od jugoistoka ka severozapadu, tako da visinska razlika iznosi do 0,44 m. Po konfiguraciji terena, parcela spada u ravne terene.

Stabilnost tla – ispitivanja geomehaničkog svojstva tla, nisu vršena. Intenzitet mogućih trusnih pokreta ne prelazi 8⁰ MCS.

Za izradu glavnog projekta planiraju se precizna geomehanička ispitivanja tla o sastavu i nosivosti zemljišta kao osnove za projektno-statička rešenja i izvođenje planiranog objekta.

Obuhvat projekta prikazan je u grafičkom prilogu broj 2 „Katastarsko-topografski plan sa granicom područja obuhvaćenog UP-om“ u R 1:250.

5. IZVOD IZ PLANSKOG OSNOVA

Uslovljenosti GP – om

Planirana izgradnja predstavlja realizaciju dela bloka 121, prema usvojenom GP-u. Konkretna parcela se nalazi u zoni postojećeg porodičnog stanovanja.

IZVOD IZ GENERALNOG PLANA GRADA SOMBORA

6. PRAVILA GRAĐENJA

6.2. STANOVANJE

6.2.1. Zona porodičnog stanovanja

Vrsta i namena objekta

...Proizvodne delatnosti u zoni stanovanja se mogu dozvoliti uz obezbeđivanje uslova zaštite životne sredine.

...Postavljanje stambenih, poslovnih, pomoćnih i poljoprivrednih objekata duž granice sa susedom vrši se pod sledećim uslovima:

* ako se postavljaju na među (granicu) ne može se objektom, ili delom objekta ugroziti vazdušni

prostor suseda preko međe. Na zidu koji je na međi ne mogu se postavljati otvori prema susednoj parceli, sem na glavnom stambenom objektu.

* ako se objekat ne gradi na međi, njegova udaljenost od iste mora biti min. 0,50 m. ...

Uslovi za obrazovanje građevinske parcele

Parcela predstavlja osnovnu jedinicu korišćenja i organizacije prostora. Pojavljuje se kao građevinska parcela u porodičnom stanovanju i kao kompleks ili deo kompleksa za određene aktivnosti (višeporodično stanovanje, društvene funkcije, radne zone itd.). Veličina parcele i način njenog korišćenja utvrđuje se u zavisnosti od namene i kriterijuma za pojedine aktivnosti, prvenstveno regulacionim planovima.

Preparcelacija građevinskog zemljišta radi stvaranja građevinskih parcela može se vršiti samo u granicama građevinskog područja naselja i samo pod uslovima utvrđenim Generalnim planom i regulacionim planom za prostore za koje je predviđeno da će se uređivati i izgrađivati prema regulacionom planu, odnosno urbanističkim projektom parcelacije i preparcelacije.

Izgradnja objekata na građevinskom zemljištu može se odobriti samo ako je izvršena parcelacija zemljišta na građevinske parcele. ...

Parcele namenjene gradnji poslovnih objekata treba da imaju približno oblik paralelograma i moraju imati pristup na javni put. ...

Regulaciona linija u izgrađenom delu naselja se određuje prema postojećim regulacionim i nivelacionim rešenjima. ...

Građevinska linija u izgrađenim delovima naselja određuje se prema postojećoj građevinskoj liniji.

Položaj objekata na parceli

Glavni objekat se mora graditi na građevinskoj liniji koja je udaljena od regulacione linije 0,00, 5,00 i 10,00 m.

Izgradnja objekata na parceli može se dozvoliti pod sledećim uslovima:

* osnovni gabarit glavnog slobodnostojećeg objekta može da se dozvoli na minimalno 0,5 m od granice parcele uz koju se gradi objekat,

* osnovni gabarit glavnog slobodnostojećeg objekta može da se dozvoli na minimalno 2,5 m od naspramne bočne granice parcele. ...

Dozvoljeni Indeks zauzetosti i indeks izgrađenosti građevinske parcele

Na građevinskoj parceli gradskog tipa indeks zauzetosti je maksimalno 0,6 a indeks izgrađenosti 1,6 a izuzetno na parcelama koje se nalaze na uglu ulica, indeks zauzetosti je 0,7 a indeks izgrađenosti je 2,0. ...

Dozvoljena spratnost i visina objekata

Spratnost glavnog objekta za porodični stambeni objekat, stambeno-poslovni objekat i poslovno-stambeni objekat je do P+1+Pk. Dozvoljena je izgradnja podrumске, odnosno suterenske etaže, ako ne postoje smetnje hidrotehničke i geotehničke prirode. Visina glavnog objekta je maksimalno 10,0 m od kote zaštitnog trotoara objekta do venca, odnosno mah. sleme 14,0 m. Izuzetno za parcele na uglu ulica dozvoljena spratnost je do P+2+Pk, a visina venca 11,0 m odnosno sleme 15,0 m.

Spratnost pratećeg objekta - poslovnog objekta uz glavni objekat je maksimalno P+1 (dozvoljena je izgradnja podrumске etaže ako postoje uslovi za to). Visina objekta je maksimalno 7,5 m od kote zaštitnog trotoara objekta do venca.

Pomoćni objekat: garaža, letnja kuhinja, ostava, magacin je maksimalne spratnosti P+0 a

maksimalne visine do 5,0 m od kote zaštitnog trotoara objekta do venca. ...

Međusobna udaljenost objekata

Međusobna udaljenost slobodnostojećih glavnih objekata je min. 2,5 m (osnovni gabarit sa ispadom).

Udaljenost između glavnog i pratećeg objekta, udaljenost između slobodnostojećeg glavnog i pomoćnog objekta uz glavni objekat ne može biti manja od 2,5 m.

Prateći i pomoćni objekat na istoj parceli mogu da se grade na međusobnom razmaku od 0,0 m, ako su zadovoljeni sanitarni, protivpožarni i drugi tehnički uslovi. Međusobni razmak ne može biti manji od 4,0 m ako poslovni objekat ima otvore sa te strane.

Međusobni razmak slobodnostojećih objekata ne može biti manji od polovine visine višeg objekta.

...

Uslovi za izgradnju drugih objekata na istoj građevinskoj parceli

Poslovni objekat na parceli (kao drugi objekat) može da se gradi na istoj građevinskoj liniji kao i glavni objekat, ili povučen 5,0 m od građevinske linije - ako se građevinska linija poklapa sa regulacionom. Ukoliko se radi o poslovnom objektu gde je potrebno obezbediti kolski prilaz ili ulaz sa javne površine ili ako se planira korišćenje prostora ispred objekta u poslovne svrhe objekat mora biti udaljen minimum 5,0 m od regulacione linije. ...

Izgradnjom objekta na parceli ne sme se narušiti granica parcele, a odvodnja atmosferskih padavina sa krovnih površina mora se rešiti u okviru parcele na kojoj se gradi objekat.

Ograde na regulacionoj liniji mogu biti transparentne ili kombinacija zidane i transparentne ograde, s tim da ukupna visina ograde od kote trotoara ne sme preći visinu od 1,8 m u novim delovima naselja. U blokovima koji su većim delom izgrađeni poštovati nasleđeno stanje, kako u pogledu materijala za izgradnju, tako i u pogledu visine ograde.

Transparentna ograda se postavlja na podzid visine maksimalno 0,2 m, a kod kombinacije zidani deo ograde može ići do visine od 0,9 m.

Kapije na regulacionoj liniji se ne mogu otvarati na javnu površinu.

Ograda, stubovi ograde i kapije moraju biti na građevinskoj parceli koja se ograđuje. ...

Bočne strane i zadnja strana građevinske parcele mogu se ograđivati živom zelenom ogradom, transparentnom ogradom ili zidanom ogradom do visine maksimalno 2,00m. ...

Ako se građevinska parcela namenjuje u zoni stanovanja za čisto poslovanje (proizvodnju), obavezna je izrada urbanističkog projekta, pod uslovom da objekti svojom delatnošću ne ugrožavaju životnu sredinu. Uslovi za izgradnju objekata primenjuju se po ovom Planu za zonu stanovanja. Dozvoljeni indeks zauzetosti iznosi maksimalno 0,7, a indeks izgrađenosti maksimalno 2,0. Građevinska parcela može da se ogradi transparentnom ogradom do visine maksimalno 2,0 m.

Obezbeđivanje pristupa parceli i prostora za parkiranje vozila

Za svaku građevinsku parcelu u okviru zone stanovanja mora se obezbediti kolsko-pešački prilaz širine 2,5 m. ...

Za parkiranje vozila za sopstvene potrebe u okviru građevinske parcele mora se obezbediti parking mesto. ...

Zaštita susednih objekata

... Stope temelja ne smeju prelaziti granicu susedne parcele.

Ispadi na objektu mogu prelaziti regulacionu liniju max do 1,2 m na delu objekta iznad kote +3,0 m, računajući od kote trotoara.

Građevinski elementi na nivou prizemlja mogu preći građevinsku liniju (računajući od osnovnog gabarita objekta do horizontalne projekcije ispada) i to:

* transparentne konzolne nadstrešnice u zoni prizemne etaže za manje od 2,0 m po celoj širini objekta s visinom iznad 2,5 m,

* konzolne reklame manje od 1,2 m na visini preko 3,0 m.

Građevinski elementi: ulazne nadstrešnice, balkoni, doksati, erkeri, bez stubova, na nivou prvog sprata mogu da pređu građevinsku liniju od osnovnog gabarita objekta do horizontalne projekcije ispada i to:

* na delu objekta prema prednjem dvorištu za manje od 1,2 m, pod uslovom da ukupna površina građevinskih elemenata ne prelazi 50% ulične fasade iznad prizemlja.

Građevinski elementi ispod kote trotoara - podrumске etaže, mogu preći regulacionu liniju računajući od osnovnog gabarita objekta do horizontalne projekcije ispada i to:

* stope temelja i podrumski zidovi 0,15 m do dubine od 2,6 m ispod površine trotoara, a ispod te dubine 0,5 m,

* šahtovi podrumskih prostorija do nivoa kote trotoara 1,0 m.

Otvaranje otvora na prostorijama za stanovanje kao i poslovnim prostorijama na bočnim fasadama može se dozvoliti ako je međusobni razmak između objekata (ukupno sa ispadima) jednak ili veći od 2,5 m. Ako je međusobni razmak objekta od međe od 0,0 m do 2,5 m dozvoljeno je otvaranje otvora na prostorijama pod uslovom da donja kota na koju se postavlja otvor bude jednaka ili više od 1,8 m računajući od kote poda prostorije objekta.

Izgradnjom krova ne sme se narušiti vazdušni prostor susedne parcele, a odvodnja atmosferskih padavina sa krovnih površina mora se rešiti u okviru građevinske parcele na kojoj se gradi objekat.

Arhitektonsko, odnosno estetsko oblikovanje pojedinih elemenata objekta

fasade objekata mogu biti malterisane, u boji po želji investitora ili od fasadne opeke

- obavezna je izrada kosog krova, od materijala koji zadovoljavaju postojeće standarde. Krovni pokrivač u zavisnosti od nagiba krovne konstrukcije

- visina nadzotka stambene potkrovne etaže iznosi najviše 1,6 m računajući od kote poda potkrovne etaže do tačke preloma krovne visine, a određuje se prema konkretnom slučaju.

Arhitektonskim oblicima, upotrebljenim materijalima i bojama treba težiti ka harmonizaciji jedinstvene vizuelne celine u okviru građevinske parcele. ...

Uslovi zaštite životne sredine, tehničke, higijenske, zaštite od požara, bezbednosne i druge uslove

Zaštita životne sredine obuhvata mere kojima će se zaštititi voda, vazduh i zemljište od degradacije. Izgradnja objekata, odnosno izvođenje radova, može se vršiti pod uslovom da se ne izazovu oštećenja, zagađivanje ili na drugi način degradiranje životne sredine.

Na svakoj građevinskoj parceli mora se obezbediti betonirani prostor za postavljanje kontejnera (kanti) za komunalni otpad. Lociranje betoniranog prostora za kontejnere na parceli mora da bude tako da se omogući lak pristup nadležne komunalne službe.

Odvođenje fekalnih voda rešiti zatvorenim kanizacionim sistemom koji će se priključiti na naseljsku kanizacionu mrežu. Kao prelazno rešenje, do izgradnje naseljske kanizacione mreže dozvoljena je izgradnja betonskih vodonepropusnih septičkih jama, koje na parceli treba locirati

minimalno 5,0 m od objekta i granica parcele.

Na svakoj građevinskoj parceli mora se obezbediti minimalno 30% ozelenjenih površina u odnosu na neizgrađene površine.

Svi objekti moraju biti izgrađeni, odnosno rekonstruisani u skladu sa važećim Zakonima i Pravilnicima koji regulišu konkretnu oblast. Pri projektovanju i izvođenju radova na objektima, upotrebljenim materijalima imati u vidu specifičnost funkcionalne namene objekta sa stanovišta korišćenja, održavanja, odnosno obezbeđivanja sanitarno-higijenskih uslova. Izborom materijala voditi računa o njihovoj otpornosti sa aspekta tehničke i protivpožarne zaštite.

Poslovni objekti namenjeni javnom korišćenju kao i prilazi do istih moraju biti urađeni u skladu sa Pravilnikom o uslovima za planiranje i projektovanje objekata u vezi sa nesmetanim kretanjem dece, starih, hendikepiranih i invalidnih lica. ...

Obzirom na raspoložive podatke iz važeće planske dokumentacije, kao bazni u ovom projektu dati su sledeći urbanistički parametri:

Najveći dozvoljeni indeks zauzetosti zemljišta (odnos između bruto površine pod objektima i površine građevinske parcele pomnožen sa 100) iznosi 70 %.

Najveći dozvoljeni indeks izgrađenosti zemljišta (odnos između bruto razvijene izgrađene površine svih nadzemnih etaža korisnog prostora i površine parcele) iznosi 2,0.

6. URBANISTIČKI POKAZATELJI POSTOJEĆEG STANJA

- Katastarska parcela broj: 24024/1
- Površina parcele: 4764,00 m²
- Površina pod objektima: 285,00 m²
- BRGP objekata: 285,00 m²
- Indeks izgrađenosti parcele: 0,06
- Indeks zauzetosti parcele: 6,00 %

7. OPIS REŠENJA URBANISTIČKOG PROJEKTA

Namena prostora i planiranog objekta

Na predmetnoj parceli planira se izgradnja poslovno - stambenog objekta, tj. upravne zgrade sa stanom spratnosti P+1 i radionice za proizvodnju i pakovanje proizvoda (kečap, marmelada i dr.) spratnosti P+0.

Objekat je kategorije B.

Objekat čija se izgradnja planira sadrži:

Poslovno-stambeni deo - upravna zgrada, koja u svojoj funkciji u prizemlju objekta ima sledeće prostorije

- ulazni trem, vetrobran, kancelariju, žensku i mušku svlačionicu, toalete za osoblje i kotlarnicu;

Stepeništem se dolazi na spratni, stambeni deo objekta gde se nalaze

- predsoblje sa stepeništem, degažman, ostava, kupatilo, kuhinja, dnevni boravak sa trpezarijom, dve sobe i lođa;

Proizvodni deo - radionica za proizvodnju i pakovanje proizvoda (kečap, marmelada i dr.) ima sledeće prostorije

- trpezariju sa kuhinjom, prostor za proizvodnju, hodnik, tri magacinske prostorije i hladnjaču;

Ukupna neto površina upravne zgrade je 132,62 m²

Ukupna bruto površina upravne zgrade je 183,82 m², što je učešće u ukupnoj površini objekta od 33,18 (%)

Ukupna neto površina prostora proizvodne radionice je 345,04 m²

Ukupna bruto površina prostora proizvodne radionice je 370,13 m², što je učešće u ukupnoj površini objekta od 66,82 (%)

Ukupna neto površina objekta je 477,66 m²

Ukupna bruto površina objekta je 553,95 m² (prizemlje 370,13 m² + sprat 183,82 m²)

U okviru parcele mogu se izdvojiti dve osnovne površine po nameni: površine pod objektom i otvorene površine.

Na parceli će se izgraditi (postaviti) i sledeći objekti:

- Saobraćajne površine (kolsko-manipulativne površine i parking površine);
- Ograda;
- Kontejner za otpad;
- Zelena površina;

PRILOG:

1. PLANIRANI PROIZVODNI PROGRAM

Planira se proizvodnja sledećih prehrambenih proizvoda:

Kečap, termostabilna voćna punjenja (višnja, jabuka, kajsija, šumsko voće); termostabilni kremovi; nadevi od jezgrastih plodova (mak, orasi i dr.); majonez.

Termostabilni voćni nadevi su po strukturi slični džemu, prisustvo voća u komadićima od 60% omogućava da se ovaj proizvod koristi u pekarskoj i poslastičarskoj proizvodnji. Uslov kvaliteta je da se ovaj proizvod na temperaturi pečenja pekarskih proizvoda (210-240 °C) ne stegne ili ne iscuri.

Kečap je umak dobijen tehnološkim postupkom od koncentrata paradajza i dodatnih sastojaka za postizanje karakterističnog mirisa i ukusa.

Termostabilni kremovi su krem proizvodi na bazi kakao praha koji sadrže namenske biljne masti, kod kojih je deo masne likvidne faze rafinisano suncokretovo ulje tako da je mazivi krem proizvod termorezistentniji i pogodan za punjenja u pekarstvu.

Majonez je proizvod u obliku emulzije tipa ulje u vodi, proizveden od jestivih biljnih ulja, žumanaca i dodataka. Lagani majonez se može proizvoditi i bez žumanaca.

2. SIROVINE I POMOĆNI MATERIJALI

Sirovine: koncentrat paradajza; smrznuto povrće, kakao prah, pripremljeni jezgrasti plodovi (mak, orasi i dr.), rafinisano suncokretovo ulje.

Pomoćni materijal: kristalni šećer (saharozna), biljne masti, biljno ulje, ugušćivači, arome, limunska kiselina, kalcijum sorbat i dr.

3. KAPACITET

Kapacitet proizvodnje zavisi od potreba tržišta. Planiran je sledeći kapacitet proizvoda:

Kečap: 4-6 t/mesečno;

Voćni nadevi:

- Višnja: 4-6 t/mesec;
- Kajsija: 1-2 t/mesec;
- Jabuka: 1,5-2,5 t/mesec;
- Šumsko voće: 1-2 t/mesec;

Termostabilni kremovi: 0,7-1 t/mesec;

Nadevi od jezgrastih plodova (mak, orasi i dr.): 2 t/mesec;

Majonez: 400-500 kg/mesec.

Ukupni planirani kapacitet proizvodnje je do 20 t/mesec gotovih proizvoda.

4. TEHNOLOŠKI PROCES

Termostabilna voćna punjenja.

Termostabilna voćna punjenja su slična džemu koji spada u grupu želiranih proizvoda. Ovi proizvodi karakterisani su pihijastom (gel) konzistencijom koja se postiže dodavanjem pektina ili drugih ugušćivača (modifikovani skrob). Da bi se postigla takva konzistencija pored ugušćivača potrebna su još kiselina i šećer. Voće prirodno sadrži ove sastojke ali ne u dovoljnim količinama da bi došlo do želiranja. Pojedine vrste voća sadrže više ili manje kiselina, šećera i pektinskih materija, ali u proizvodnji želiranih proizvoda uvek se dodaju određene količine kiselina, šećera i ugušćivača.

Zavtev za kvalitetom sirovine. Elementi pravilnog procesa želiranja su kiselost, prisustvo šećera i zgušnjivača. Sastojci se jednim delom obezbeđuju voćnom sirovinom, ali se redovno i dodaju kako bi se postigle optimalne vrednosti kiselost pH 2,8 do 3,2, koncentracija šećera iznad 50% i potrebna količina zgušnjivača. Ukoliko voćna sirovina ima veću količinu pektina, uspešnije je želiranje i sa manje dodatkom zgušnjivača.

Za proizvodnju džema posebno su pogodne koštičave vrste voća (višnja, trešnja, kajsija i breskva). U pogonu će se termostabilna voćna punjenja proizvoditi od jedne vrste voća i od smrznutih i polupreradenih celih plodova voća (odvojenog od koštica). Voćna sirovina se čuva u postoriji hladnjače na režimu -20 °C. Plodovi moraju da budu potpuno zreli sa razvijenim sortnim karakteristikama i zdravi.

Tehnologija proizvodnje voćnih nadeva. Džem je želirani proizvod dobijen ukuvavanjem zamrznutog i polupreradenog voća, uz dodatak šećera, kiseline, zgušnjivača. Voćna punjenja sadrže uočljive cele

plodove ili komade plodova, tako da se po njima može prepoznati vrsta voća od koje je džem napravljen.

Proces proizvodnje. Zamrznuto voće se iznosi iz hladnjače ručnim viljuškarom, u prostoriju proizvodnog pogona. Zamrznuto i polupripremljeno voće mora biti potrebnog kvaliteta, bez primesa, zreli, oprani, iskoštani plodovi. Nakon raspakivanja i odvajanja od ambalaže ono se mora defrostirati (odmrznuti) sa vodom u posudi u kojoj će se pripremati voćni nadev (duplikator). Tehnološki proces proizvodnje sastoji se od odmrzavanja smrznutog voća i ukuvavanja voćne mase i šećera uz dodatak kiselina i zgusnjivača. Raspakovano voće se ručno ubacuje u duplikator (poz. 2) i defrostira zagrevanjem dodate vode. Voda u plaštu duplikatora se greje električnim grejačima. Pripremljeno voće se potom ukuvava na atmosferskom pritisku i temperaturi od 80-85°C, uz dodatak šećera i otparavanje vode. Odnos suve materije dodatog šećera i suve materije iz voća za svaku vrstu voćnog punjenja se određuje posebno. Ukupna suva materija proizvoda treba da bude 45-50%. Sastav: voćna komponenta, šećer, voda, limunska kiselina, modifikovani škrob E1414, konzervisano sa E201 ili E202 do 0.1%, suva materija max 50%

Suva materija voćnih nadeva se proverava se *refraktometrom*. Kada se postigne potrebna suva materija kuvanje mase se prekida. Proizvod se potom bez hlađenja ispušta iz aparata i direktno puni u sterilisanu i suhu plastičnu ambalažu (pakovanje 6 kg).

Skladištenje. Voćni nadev nije neophodno skladišti na sniženim temperaturama. Posude se prenose u skladište gde se proizvod hladi. Može da se skladišti u skladištu gotovih proizvoda na režimu 2-3 °C. Proizvod sadrži veliku količinu šećera koji snižava aw vrednost proizvoda (0,82-0,94). Proizvod je otporan prema kvarenju. Zbog niske aw vrednosti razvoj najvećeg broja bakterija je inhibiran.

Termostabilni kremovi

Krem proizvodi na bazi kakao praha sadrže namenske biljne masti. Kao deo masne likvidne faze dodaje se i rafinisano suncokretovo ulje, čineći mazivi krem proizvod termorezistentnijim i pogodnim za punjenja. Mogu se dodati i lešnik, badem i kikiriki (jezgrasto vode), pasta lešnika. Može se povećati udeo mleka u prahu u cilju dobijanja mlečnog kakao krem proizvoda, i drugo.

Prva faza u proizvodnji mazivog krem proizvoda je priprema i mešanje sirovina. Prema recepturi investitora u homogenizator-duplikator (poz. 3-1 i 3-4) dodaju sirovine uz stalno mešanje i na povišenoj temperaturi (45°C). Prvo se dodaje biljna mast, a potom iznad temperature topljenja lecitin. Otopljenoj masti postepeno se uz mešanje mase, dodaju ostale komponente: kakao prah, šećer (saharoza), ulje, mleko u prahu i druge praškaste materije. Homogenizovanoj masi dodaje se aroma, koja može biti praškasta, ili likvidna (rastvorljiva u mastima).

Homogenizator (melanžer) je cilindrična posuda sa duplim plaštom i mešačem u centralnom delu. Dupli zidovi homogenizatora, kao i duplo dno, omogućavaju cirkulisanje tople vode (45-55°C). Nakon sjedinjenja masa se iz homogenizatora pomoću pumpe prebacuje u kuglični mlin (per-mlin) (poz. 3-2 i 3-3) na dalje sitnjenje komponenti u smeši (druga faza). Mlin je snabdeven elektomotorom snage 5,5 kW koji omogućava brzine obrtanja mešača i do 900 o/min. Potom se samlevena krem masa vodi u temperiranu posudu mini pakerice (poz. 3-5) na doziranje i pakovanje. Punjenje mazive krem mase odvija se istiskivanjem kroz zapreminske dozatore u posude od plastičnog materijala, pakovanja od 6 kg koje se zatvaraju poklopcem.

Proizvod se skladišti u magacinu gotovih proizvoda, može i na režimu 2-3 °C.

Nadevi od jezgrastih plodova (mak, orasi i dr.)

Mini linija se sastoji od mlina za mak (poz. 4-1), manjeg mlina za orase (poz. 4-3) i spiralne mešalice za praškaste suve nadeve na bazi maka i orasa (poz. 4-3). Samleveni mak i orasi se ručno doziraju u mešalicu sa drugim praškastim komponentama. Nakon umešavanja proizvod se ručno pakuje u polietilenske vreće

od 5 kg.

Kečap

Kečap je umak dobijen tehnološkim postupkom od koncentrata paradajza i dodatnih sastojaka za postizanje karakterističnog mirisa i ukusa. Pri tome se mogu upotrebiti: biljne belančevine; brašno i skrob do 5% (m/m); kuhinjska so (NaCl) do 3% (m/m); šećer (saharoza), skrobni sirup, invertni šećer, glukoza, glukozni sirup, dekstroza i dekstrozni sirup; sirće, prirodni začini, ekstrakti i destilati prirodnih začina, boje ugušćivači i stabilizatori, zaslađivači, kao i sredstva za konzervisanje (Na i K soli benzoata i sorbata, kao i Na i K metabisulfit), a prema Pravilniku o kvalitetu proizvoda od voća, povrća i pečurki i pektinskih preparata. Začini koji se najčešće koriste u proizvodnji kečapa su crni i beli luk, cimet, karanfilić, biber, đumbir, slačica i paprika. Kečap treba da ima ukus, miris i boju svojstvene povrću od kog je proizveden, kao i umereno gustu, homogenu i glatku konzistenciju, bez vidljivih delića povrća.

Proizvodnja kečapa se odvija u duplikatoru sa mešalicom (poz. 1). Voda u plaštu se greje pomoću električnih grejača. Osnovna sirovina je koncentrat paradajza sa 36% suve materije. Koncentrat se doprema u buradima od 250 lit i ručno se presipa u duplikator. Potom se vrši njegovo razblaživanje vodom uz dodatak šećera, zgušnjivača (modifikovani skrob), aroma, začina, sirće, so i dr. - prema proizvođačkoj recepturi. Potom se u periodu od 3 časa vrši uparavanje smeše na temperaturi 85-90 °C. Nakon dostizanja koncentracije suve materije 12-15% prekida se uparavanje, gotov kečap se prohlađuje i direktno se preko kuglastog ventila na dnu suda puni u plastičnu ambalažu zapremine 2l.

Proizvod se skladišti u magacinu gotovih proizvoda na režimu 2-3 °C

Majonez

Majonez je emulzija ulje-voda, dobijena mešanjem jestivog biljnog ulja, žumanceta jajeta, sirćetne kiseline, senfa, vode, soli, šećera, dopuštenih aditiva, začina ili ekstrakta začina. Bitno je postizanje dobre emulzije (prečnik kapljica ulja veći od 2 mikrona), a čvrsta konzistencija majoneza treba da bude stabilna i homogena.

Proizvodnja majoneza se odvija u istom pogonu. Tehnološki proces proizvodnje započinje pripremom ingredijenata koji se ručno doziraju u mikser (poz. 7), nakon emulgovanja ulja u vodi uz dodatak emulgatora, aroma i dr., dobijeni majonez se direktno iz miksera, preko kuglaste slavine puni u pripremljenu plastičnu ambalažu. Sadržaj ulja u majonezu treba da je 75%, a u laganom majonezu 40%

5. ZAHTEVI U VEZI SA OPREMOM

Za opisanu proizvodnju planirana je sledeća postojeća oprema:

1. Mini linija za kečap:

Duplikator zapremine 450 lit sa pogonskim motor reduktorom snage 0,75 kW i električnim grejačima 3x6 kW.

2. Mini linija za termostabilna voćna punjenja:

Duplikator zapremine 450 lit sa pogonskim motor reduktorom snage 2,2 kW i električnim grejačima 3x6 kW.

Duplikator zapremine 250 lit sa pogonskim motor reduktorom snage 2,2 kW i električnim grejačima 3x6 kW.

3. Mini linija za kremove:

Dva homogenizatora zapremine po 120 lit sa pogonskim motor reduktorom snage 0,75 kW i

električnim grejačem 6 kW.

Dva per mlin sa elektromotorom i remenastim prenosom 5,5 kW.

Temperirana punilica za kremove sa izuzimačem, motorreduktorom 0,75 i grejačem 6 kW

4. Mini linija za praškaste nadeve:

Mlin za mak sa elektomotorom od 5 kW i lančastim prenosom.

Manji mlin za orase.

Spiralna mešalica za praškaste nadeve sa motor reduktorom 4,0 kW

5. Mini linija za majonez

Mešalica-emulzer sa elektromotorom 6,6 kW.

6. NASTAJANJE OTPADA I POSTUPANJE SA OTPADOM

Tokom rada pogona nastaje ambalažni otpad. Otpad se razvrstava i sakuplja u poseban kontejner, a potom periodično predaje ovlašćenom operateru.

Tokom pranja opreme za proizvodnju kečapa i voćnih nadeva, nastaje otpadna voda u količini od oko 100-200 lit dnevno. Ujedno nastaje manja količina otpadne vode od periodičnog pranja pogona. Zbirna voda ima organsko optrećenje od manje 800 mg/lit BPK5, tako da se može direktno upuštati u gradsku kanalizacionu mrežu.

7. VREME RADA POGONA I RADNA SNAGA

Rad pogona je u jednoj smeni, šest dana u nedelji. Za rad su potrebna dva kvalifikovana radnika sa srednjom stručnom spremom.

8. ZAHTEVI ZA LABORATORIJOM

Uslovi kvaliteta. Voćni nadevi za pekarsku industriju su proizvodi slični džemu. Prema Pravilniku džem mora imati ukus, miris i boju svojstvene voću od koga je napravljen i vidljive delove plodova u želiranoj masi. Džem ne sme sadržati strane primese. Prema pravilniku, džemovi moraju imati 65% suvih materija (mereno refraktometrom na 20°C). Od toga 59% potiče od dodatog šećera, a 6% od suvih materija mora poticati iz voća. Kod jagodastog voća najmanje 5% suve materije mora poticati od voća. Džem ne sme sadržati više od 0,05% pepela nerastvorljivog u HCl (odnosno 0,1% od jagodastog voća), niti više od 0,01% SO₂.

Voćni nadevi imaju manju količinu suve materije do 50 % što je uslovljeno potrebama pekarske industrije. Suva materija voćnih nadeva i kečapa se proverava se refraktometrom.

Kakao-krem proizvod je proizvod koji sadrži: 1) najmanje 5% suvih nemasnih kakao-delova, računato na gotov proizvod; 2) najmanje 5% bezmasne suve materije mleka, računato na gotov proizvod; 3) najmanje 25% ukupne masti, računato na gotov proizvod.

Kvalitet proizvoda će obavljati eksterna laboratorija u skladu sa:

Pravilnikom o kvalitetu voćnih džemova, želea, marmelade, pekmeza i zaslađenog kesten pirea (Službeni

glasnik RS, 101/2015),

Pravilnik o kvalitetu proizvoda od voća, povrća i pečurki i pektinskih preparata (Službeni list SFRJ, 1/79, 20/82, 39/89 - dr. pravilnik, 74/90 i 46/91 - dr. pravilnik, Službeni list SRJ, 33/95 - dr. pravilnik i 58/95 i Službeni list SCG, 56/2003 - dr. pravilnik, 4/2004 - dr. pravilnik, 12/2005 - dr. pravilnik i 43/2013),

Pravilnik o kvalitetu i drugim zahtevima za kakao-proizvode, čokoladne proizvode, proizvode slične čokoladnim i krem-proizvode (Službeni list SCG, 1/2005 i Službeni glasnik RS, 43/2013 - dr. pravilnik),

Pravilnik o kvalitetu i drugim zahtevima za jestiva biljna ulja i masti, margarin i druge masne namaze, majonez i srodne proizvode (Službeni list SCG, 23/2006 i Službeni glasnik RS, 43/2013 - dr. pravilnik),

Pravilnik o opštim i posebnim uslovima higijene hrane u bilo kojoj fazi proizvodnje, prerade i prometa (Službeni glasnik RS, 72/2010).

Tehnološka oprema

Osnovni elementi urbanističko-arhitektonskog i parternog rešenja

Veličina, oblik i pristupačnost građevinske parcele, njen položaj u okruženju kao i uslovljeni urbanistički parametri uticali su na predloženo urbanističko -arhitektonsko i parterno rešenje. Predloženim rešenjem u predmetni prostor uvode se sadržaji koji su u skladu sa Planom opredeljenom namenom.

Urbanističko rešenje zasnovano je na funkcionalnim i organizacionim zahtevima kolskog saobraćaja, mera protivpožarne zaštite, konstruktivnih ograničenja, ekonomske isplativosti i sl. Svi navedeni elementi opredelili su osnovni koncept urbanističkog rešenja predmetne parcele. Osnovni urbanistički koncept zasniva se na uvođenju tri funkcionalno povezana ambijenta u prostor, a to je formiranje prostora za izgradnju poslovno-stambenog objekta, prostora namenjenog za komunikaciju (saobraćajne površine) i prostora zelenih površina.

Režim uređenja prostora na parceli prilagođen je načinu koji odgovara nameni planiranog objekta.

U okviru parcele, planirani objekat, koncipiran je kao slobodnostojeći. Osnovni gabarit objekta baziran je na idejnom arhitektonskom rešenju.

Za uspešno funkcionisanje objekta posebnu ulogu ima dobra organizacija

sobraćajnica. Ulaz/izlaz na parcelu planira se sa severozapadne strane sa postojećeg državnog puta na kat. parceli 24771, ulice Centrala. Saobraćajne površine za kretanje vozila unutar parcele organizovane su za nesmetan rad svih delova objekta.

Sve druge slobodne površine koje nisu zauzete objektom, saobraćajnicama i parkinzima planirane su kao zelene površine. Prostor zelenih površina u neposrednom okruženju objekta oplemeniće se raznim vrstama sadnica.

Korpe za smeće, svetla rasvete, kontejneri i sl. su deo urbanog mobilijara spoljnog uređenja koji se planiraju kao prateći sadržaj.

Horizontalna i vertikalna regulacija planiranog objekta

Horizontalna regulacija definisana je regulacionom i građevinskim linijama i njihovim položajem u odnosu na granicu parcele. Predmetna parcela naslanja se sa severozapadne strane na površinu javne namene te je međna linija parcele i regulaciona linija. Regulaciona linija odvaja površinu parcele od površine javne namene - ulice Centrala.

U ulici Centrala, građevinska linija u odnosu na regulacionu liniju uvučena je za 10,00 m i predstavlja građevinsku liniju planiranog objekta. U odnosu na severoistočnu međnu liniju građevinska linija planiranog objekta pomerena je za 1,00 m, a u odnosu na međnu liniju jugozapadne orijentacije nalazi se na odstojanju od 28,72 m do 30,06 m.

Osnovni gabarit objekta je maksimalnih dimenzija 11,19 m x 43,87 m. Gabarit poslovno-stambenog dela objekta je 11,19 m x 8,75 m. Gabarit proizvodnog dela objekta je maksimalnih dimenzija 35,12 m x 10,54 m.

Položaj građevinskih linija obrađen je u grafičkom prilogu broj 3 „Regulaciono-nivelaciono rešenje” R 1:250 i definiše položaj budućeg objekta na parceli i odnos prema granicama susednih parcela.

Vertikalna regulacija objekta definisana je visinom venca i slemena, odnosno maksimalnom spratnošću objekta.

Poslovno-stambeni deo objekta je spratnosti P+1. Najviša kota objekta je 7,62 m, računajući od nulte kote - kote osnovnog pešačkog pristupa koja odgovara apsolutnoj koti 88,11 m n.v.

Proizvodni deo objekta je planiran kao prizeman P+0, visina objekta iznosi maksimum 5,16 m do kote venca, odnosno maksimum 6,38 m do kote slemena - sve u odnosu na usvojenu kotu (88,11 m n.v.).

Kota poda radionice je 0,14 m iznad kote pešačkog pristupa što odgovara apsolutnoj koti 88,27 m n.v. Kota prizemlja upravne zgrade je 0,30 m iznad kote pešačkog pristupa, predlog za kotu poda prizemlja objekta odgovara apsolutnoj koti 88,41 m n.v., stim što se ostavlja mogućnost da kote mogu pretrpeti izmene ukoliko se prilikom izrade glavnih projekata ukaže potreba za takvom izmenom.

Predložena dispozicija objekta ne remeti planom definisana prostorna rastojanja od susednih parcela. Isto tako predložena dispozicija objekta ne remeti buduću izgradnju u predmetnom bloku odnosno na susednim parcelama.

Nivelacija

Nivelacino rešenje definisano je niveletama saobraćajnih površina, odnosno kotama terena i dato u grafičkom prilogu u apsolutnim kotama.

Nivelacija objekta, internih saobraćajnica i partera prilagođena je postojećem terenu.

Predloženo nivelaciono rešenje obezbeđuje da se sve atmosferske vode sabiraju na sopstvenoj parceli i odvede u upojni bunar unutar parcele.

Pristup objektu i parkiranje:

Priključenje lokacije na javnu saobraćajnu površinu izvešće se sa severozapadne strane, sa glavne primarne gradske saobraćajnice, na koju se građevinska parcela neposredno naslanja.

Širina kolskog prilaza parceli je 4,50 m.

Na javnu saobraćajnu mrežu se nadovezuje interna saobraćajna mreža. Interne saobraćajne površine situaciono i nivelaciono usklađene su sa saobraćajnim površinama na koje se predmetni prostor naslanja. Na saobraćajnim površinama unutar parcele može se očekivati kretanje svih vrsta vozila, od putničkih, lakih i srednje teških teretnih vozila, a izuzetno i saobraćaj teških vozila sa velikim osovinskim opterećenjem.

Saobraćajnice i kolsko-manipulativne površine unutar kompleksa planirane su sa svim potrebnim elementima za komforno kretanje.

Za pešake, omogućen je pristup širine 2,00 m sa severozapadne strane, sa postojeće pešačke staze, direktno.

Za potrebe stacionarnog saobraćaja planiran je parking prostor za 10 putničkih vozila, na prostoru ispred proizvodnog dela objekta, sistem za parkiranje je upravni sa dimenzijama parking mesta 4,8 m x 2,3 m.

Parkiranje je rešeno u skladu sa normativom:

- Za poslovanje: 1 PM na 70 m² korisnog prostora (potrebno min. 6 parking mesta)
- Za stambeni deo: 1 PM po stanu (potrebno min. 1 parking mesto)

Pešačke interne komunikacije će se odvijati po kolskim površinama.

Unutar kruga predmetne parcele, na celoj površini gde je predviđeno kretanje vozila, izvešće se kolovozna konstrukcija dimenzionisana za srednje težak saobraćaj.

Saobraćajno tehnički elementi (širina kolovoza, uzdužni nagibi, parkinzi i dr.)

prilagođeni su važećim propisima i zadovoljavaju potrebe odvijanja saobraćaja i parkiranja.

Za predloženo saobraćajno rešenje dato je nivelaciono rešenje koje je usklađeno sa planiranim objektima, konfiguracijom i oblikovanjem terena. Nivelaciono rešenje saobraćajnih površina je orijentacionog karaktera i moguće su promene u cilju poboljšanja tehničkog rešenja.

Postavljanje ograde:

Parcela se ograđuje ogradom visine 2,00 m sa prefabrikovanim stubovima i žičanom mrežom, postavljenom na armirano betonski podzid visine 0,20 m, sa ulaznim / izlaznim vratima za teretna i putnička vozila i zasebinim ulazom za pešake. Ograda se postavlja tako da su stubovi ograde na građevinskoj parceli koja se ograđuje.

Detaljno urbanističko rešenje prostora dato je u prilogu broj 4 „Situacioni prikaz urbanističkog, parternog rešenja i pejzažnog uređenja“ u R 1: 250.

8. NUMERIČKI POKAZATELJI

Prostorni kapacitet objekta:

	Bruto izgrađena površina m ²	Neto izgrađena površina m ²
Prizemlje	370,13	345,04
Spratne etaže	91,91	68,40
Razvijena izgrađena površina	553,95	

Tabelarni prikaz bilansa površina u okviru lokacije:

Namena	Planirano urbanističkim projektom	
	m ²	%
Pod objektima	464,23	9,74%
Saobraćajne površine	568,19	11,93%
Zelene i uređene površine	3731,58	78,33%
Ukupno	4764	100,00

Uporedni tabelarni prikaz urbanističkih parametara u okviru lokacije:

	Planirano GP-om	Planirano Urbanističkim projektom
Indeks izgrađenosti:	2,1	0,11
Indeks zauzetosti:	70% (0,7)	9,74%

Visina slemena (spratnost):	poslovni: maksimalno do (P+2+Pk) proizvodni: maksimalno do (P+2+Pk)	poslovno-stambeni: 7,62 m (P+1) proizvodni: 6,38 m (P+0)
Minimalni procenat ozelenjenih površina na parceli	30% od ukupne slobodne površine građevinske parcele	78,33% u direktnom kontaktu sa tlom i ozelenjeni parking

Kapacitet mirujućeg saobraćaja:

	Bruto izgrađena površina m ²	Ukupan broj parking mesta
Otvoreni parking prostor na parceli	111,20	10

9. SLOBODNE I ZELENE POVRŠINE:

Uređenje slobodnih površina uslovljeno je saobraćajnim rešenjem i u potpunosti je integrisano u opštu vizuelno estetsku i funkcionalnu matricu rešenja lokacije.

Parternim uređenjem su predviđene čiste travnate površine oko objekta na kojima će biti sadene grupe visokog drveća kao i prema susedima sa bočne i zadnje strane parcele.

Izbor vrsta drveća šiblja i cveća biće izvršen ne samo na osnovu karakteristika, klimatskih uslova već i na osnovu kolora koji preovlađuje na odabranoj vegetaciji, ali pre svega na osnovu njene otpornosti prema gradskim uslovima.

Na ulazu, na parceli oko poslovnog dela objekta, planira se sadnja niskih lišćara i parterno zelenilo, šiblje, perenski zasadi, sezonsko cveće i dr., u grupama i pojedinačno.

Pored ograde će se saditi šiblje koje će kasnije oblikovanjem, odnosno šišanjem, stvoriti dodatnu odbranu od čestica prašine i izduvnih gasova. Sama ograda oko parcele će biti oplemenjena puzavicama i to listopadnim – cvetnim i zimzelenim, koje će i u zimskom periodu godine ogradi davati izgled zelenog zida.

10. NAČIN PRIKLJUČENJA NA INFRASTRUKTURNU MREŽU

Priključenje na mrežu komunalne infrastrukture vrši se prema postojećim odnosno planiranim tehničkim mogućnostima mreže a na osnovu propisa, saglasnosti i uslova vlasnika pojedinih instalacija.

Vodovod:

Prema tehničkoj informaciji JKP „Vodokanal“ iz Sombora, broj: 04-18/026-2017 od

12.06.2017. god., koja je ishodovana u cilju izrade ovog urbanističkog projekta, za snabdevanje budućeg objekta na parceli sanitarnom vodom, postoje uslovi za izradu novog priključka na postojeću vodovodnu uličnu liniju AC Ø 200 koja se nalazi sa iste strane ulice gde su i objekti.

Vrednost pritiska u uličnoj vodovodnoj mreži varira u zavisnosti od godišnjeg doba i doba dana i obično se kreće od 2,5 do 3,5 bara. Na priključku predvideti ulični ventil kao mogućnost isključenja priključka u slučaju potrebe.

U projektu, na osnovu hidrauličkog proračuna, odrediti dimenzije priključka i svih vodomera, poštujući i propise o protivpožarnoj zaštiti. Za hidrantsku mrežu za gašenje požara je potrebno predvideti poseban vodomera.

Vodomere smestiti u šaht na parceli, 1,0 m iza regulacione linije, na mestu čistom i suvom, stalno pristupačnom službama JKP „Vodokanal“ Sombor radi očitavanja utrošene vode i radi mogućnosti zatvaranja ventila u slučaju eventualnih kvarova na unutrašnjoj instalaciji. Poklopac šahta mora biti liveno gvozdene, minimalnog prečnika Ø 600 mm ili minimalnih dimenzija 600x600 mm. Odabrati prečnike vodomera tako da mere i minimalne proticaje.

Prilikom priključivanja objekta na javni vodovod neophodno je razgraničenje potrošnje vode stambenog od poslovnog dela. Unutrašnje instalacije vodovoda stambenog i poslovnog dela objekta moraju biti razdvojene i funkcionisati kao zasebne celine, sa zasebnim vodomerima.

Kanalizacija za otpadne vode:

U ulici Centrala postoji izgrađena ulična linija kanalizacije za otpadne vode, tako da postoje uslovi za priključenje.

Shodno tome na parceli je predviđena izgradnja interne fekalne kanalizacije, koja prikuplja otpadne i sanitarne vode iz objekta, sa izgradnjom kanizacionog priključka na šaht ulične kanalizacije za otpadne vode, cevovod PVC prečnika 250 mm koji je na dubini oko 2,80 m od nivoa terena.

Kanizacioni priključak počinje od graničnog šahta koji se nalazi 1,0 m iza regulacione linije unutar parcele. Šaht je potrebno smestiti na pristupačno mesto.

U projektu predvideti priključenje sa kanizacionim cevima odgovarajućeg prečnika Ø 160 i pada, a na osnovu količina otpadnih voda i hidrauličkog proračuna. Prilikom projektovanja potrebno je imati u vidu količine i kvalitet otpadnih voda koje planiraju da se evakušu iz objekta, i shodno tome potrebno je poštovati propise o upuštanju otpadnih voda u javnu kanalizaciju, što podrazumeva, pored ostalog, da se opasne i štetne otpadne vode moraju prečistiti pre upuštanja u javnu kanalizaciju. Takođe je potrebno pridržavati se Uredbe o graničnim vrednostima emisije zagađujućih materija u vodi i rokovima za njihovo dostizanje („Sl. glasnik RS“, br. 67/2011), tj. voditi računa o kvalitetu otpadnih voda pre upuštanja u javnu kanalizaciju.

Pošto je sistem kanalizacije u Somboru separativni, atmosferske vode se ne smeju ispuštati u kanalizaciju za otpadne vode, već u mrežu atmosferske kanalizacije ili u otvorene atmosferske kanale. Ne dozvoljava se upuštanje neprečišćenih otpadnih

voda u atmosfersku kanalizaciju ili otvorene atmosferske kanale.

Atmosferska kanalizacija:

Prema obaveštenju odeljenja za komunalne delatnosti, imovinsko-pravne i stambene poslove, broj 35-115/2017-XVI od 14.07.2017. godine, na predmetnoj lokaciji ne postoji uređena atmosferska kanalizacija.

Kako u predmetnom delu ulice Centrala ne postoji uređena atmosferska kanalizacija, odvođenje atmosferskih voda rešeno je unutar parcele, na kojoj je planirana izgradnja objekta.

Sve čiste atmosferske vode, koje se prikupljaju sa krovnih površina i drugih uređenih površina, sabiraju se na sopstvenoj parceli i odvođe direktno u upojni bunar unutar parcele.

Deo atmosferskih voda sa pešačkih površina i platoa se razlivanjem atmosferskih voda putem poprečnih i podužnih padova odvodi prema zelenim površinama.

Elektroenergetska mreža:

Priključenje planiranog poslovno-stambenog objekta na NN mrežu će se izvršiti u svemu prema uslovima izdatim od strane nadležnog javnog preduzeća „Elektrodistribucije Sombor“ broj: 8A.1.1.0.-D.07.07.-148527/2-17 od 13.06.2017. godine.

U naselju Centrala postoji izgrađena distributivna trafo stanica STS 20/04 kV „Centrala 1“. Za priključenje poslovno-stambenog objekta postoji mogućnost priključenja sa maksimalno odobrenom snagom od 43,47 kW. Da bi se poslovno-stambeni objekat priključio na distributivnu trafo stanicu potrebno je da se izgradi novi priključni vod nemerene struje od provodnika NN mreže do novog tipskog OMM tip POMM-1 koji bi se nalazio na postojećem betonskom stubu ispred predmetne parcele. Merenje potrošnje el. energije bi se vršilo novom trosistemskom mernom grupom u direktnom spoju preko glavnih automatskih osigurača jačine 63A.

TT mreža:

Prema tehničkim uslovima za priključenje na pretplatničku TT mrežu izdatim od strane Preduzeća za telekomunikacije „TELEKOM SRBIJA“ A.D. BEOGRAD, Izvršne jedinice Sombor broj: 214103/2-2017 od 22.06.2017. godine, na predmetnoj parceli postoji priključak na pretplatničku TT mrežu, izveden vazdušnim samonosivim pretplatničkim TT kablom.

- Priključenje planiranog poslovno-stambenog objekta, upravne zgrade sa stanom spratnosti P+1 i radionice za proizvodnju i pakovanje proizvoda spratnosti P+0 na pretplatničku TT mrežu je moguće izvršiti novim privodnim optičkim TT kablom.
- Potrebno je unutar predmetne parcele, od planirane tehničke prostorije (server sobe), sve do granice predmetne parcele (u pravcu prema državnom put IIA reda broj 107), izgraditi pravolinijsku pristupnu kanalizaciju, odnosno položiti

- jednu PVC cev prečnika 50 mm, na dubini od oko: 0,80 m - 1,00 m.
- Takođe unutar objekta potrebno je izgraditi tehnički kanal (položiti cevi) do planirane tehničke prostorije (server sobe).
 - Tačka razgraničenja između mreže „Telekom-a“ i lokalne mreže investitora je na završnoj optičkoj kutiji ili PATCH panelu koji mora biti ugrađen na dostupnom mestu u adekvatnoj tehničkoj prostoriji.
 - Eventualno međusobno povezivanje planiranih objekata - lokalna mreža unutar predmetne parcele, dužan je da izvrši investitor, kao i održavanje kablova (lokalne mreže) koji međusobno povezuju planirane objekte.
 - Za potrebe priključenja na pretplatničku TT mrežu, novim privodnim optičkim TT kablom, od najbliže pristupne tačke telekomunikacione mreže (PN-R3-nastavka na magistralnom optičkom kablom), do zelene površine ispred predmetne parcele planiranog objekta "Telekom" će položiti jednu praznu PE cev prečnika 40 mm. Kroz položenu PE cev prečnika 40 mm će se izvršiti izgradnja - povlačenje novog optičkog kabla, prema lokaciji, do mesta ulaza u planirani objekat.

Na delu izgradnje planiranog kolskog ulaza na predmetnu parcelu (na javnoj površini ulice), nalaze se dva magistralna optička TT kabla na relaciji: Sombor - Apatin položena kroz istu PE cev prečnika 40 mm, i dva primarna pretplatnička TT kabla položena direktno u zemlju po različitim trasama.

Položaj trase dva navedena postojeća magistralna optička TT kabla, i postojećeg nastavka - PN (R3) na magistralnom optičkom kablom, kao mestu mogućeg priključenja na pretplatničku TT mrežu planiranog objekta, prikazan je na *grafičkom prilogu broj 5*.

Dva navedena magistralna optička TT kabla: Sombor - Apatin 1 i Sombor - Apatin 2 (od međunarodnog značaja) su položeni po istoj trasi u zelenom pojasu ulice, kroz istu PE cev prečnika 40 mm, (pored državnog puta IIA reda broj 107), na dubini od oko: 0,80 m - 1,20 m.

Trasa magistralnih optičkih TT kablova, na većim skretanjima i ukrštanjima sa značajnim objektima (prelaz ispod puta, nagla promena pravca položenog kabla itd.) je obeležena sa betonskim TO-stubićima, koji služe za obeležavanje trase optičkih kablova.

Za zaštitu magistralnih optičkih TT kablova iznad kablova, je korišćena opomenska PVC traka "PAŽNJA PTT KABL". Na mestima prelaza ispod kolovoza, pristupnih puteva, i drugih važnijih objekata magistralni optički kablovi su položeni u zaštitne PVC cevi prečnika 110 mm.

Primarni pretplatnički TT kablovi (dva pretplatnička TT kabla), su položeni u zelenoj površini ulice, na dubini od oko: 0,60 m - 0,80 m, a na prelazu preko kolovoza pretplatnički kablovi su položeni kroz zaštitne PVC cevi prečnika 110 mm, na dubini od oko: 0,80 m - 1,00 m.

U slučaju nivelacije zemljišta prilikom izgradnje planiranog kolskog ulaza na predmetnu parcelu, sve navedene postojeće TT instalacije moraju ostati na već datim položenim dubinama.

Planiranim radovima ne sme doći do ugrožavanja mehaničke stabilnosti i tehničkih karakteristika postojećih TT objekata i kablova, ni do ugrožavanja normalnog funkcionisanja TT saobraćaja, i mora uvek biti obezbeđen adekvatan pristup postojećim TT kablovima radi njihovog redovnog održavanja i eventualnih intervencija.

Zaštitu i obezbeđenje postojećih TT objekata i kablova treba izvršiti pre početka bilo kakvih građevinskih radova i preduzeti sve potrebne i odgovarajuće mere predostrožnosti kako ne bi, na bilo koji način, došlo do ugrožavanja mehaničke stabilnosti, tehničke ispravnosti električnih ili optičkih karakteristika postojećih TT objekata i kablova.

Posebnu pažnju obratiti prilikom izvođenja svih radova oko i u blizini položene relacije dva magistralna optička TT kabla (od međunarodnog značaja).

KDS mreža:

Prema tehničkoj informaciji za instalacije KDS-a, nadležnog preduzeća SBB PJ Sombor od 20.06.2017. godine, na predmetnoj lokaciji nema niti je u planu da se gradi mreža KDS-a.

Gasna mreža:

Prema tehničkoj informaciji i uslovima za projektovanje i priključenje na distributivnu gasnu mrežu, nadležnog preduzeća „Sombor-gas“ d.o.o. br. 0168/17 od 09.06.2017. godine:

na predmetnoj lokaciji nije izgrađen polietilenski distributivni gasovod radi snabdevanja potrošača prirodnim gasom, te nema tehničkih uslova za priključenje budućeg objekta na gasnu mrežu.

Vrelvodna mreža:

Prema tehničkoj informaciji nadležnog javnog preduzeća JKP „Energana“ Sombor, broj: mz-28/17-ti od 12.06.2017. godine, u blizini predmetne lokacije ne postoje izgrađene instalacije vrelvoda niti je u planu njihova izgradnja, te nema tehničkih uslova za priključenje na toplovodni sistem planiranog poslovno-stambenog objekta.

Saobraćajna infrastruktura:

Povezivanje građevinske parcele na saobraćajnu infrastrukturu, državni put IIA reda broj 107, kat. parcelu br. 24771 KO Sombor-1, ostvaruje se na osnovu saglasnosti i tehničkih uslova za izgradnju kolskog prilaza JKP „Prostor“ Sombor br. 884/2017 od 17.07.2017. godine.

Priključenje na javnu saobraćajnicu, odnosno izgradnja kolskog prilaza na javni put, treba da zadovoljava sledeće saobraćajno tehničke uslove:

- kolski prilaz treba da se izgradi sa tvrdim kolovoznim zastorom ili istim kao na kolovozu u ulici, sa konstrukcijom koja se dimenzioniše prema merodavnom saobraćajnom opterećenju i važećim standardima;
- kolski prilaz izvesti u širini od maksimalno 4,50 m, a spoj ivica kolskog prilaza i javnog puta izvesti sa potrebnom horizontalnom zakrivljenošću, koja odgovara merodavnom vozilu i koliko dopuštaju uslovi na terenu;
- kolski prilaz nivelaciono uskladiti sa nivelacijom kolovoza javnog puta, tako da se omogući bezbedan prilaz vozilima sa kolovoza na kolski prilaz i obratno i ne ugrožava stabilnost javnog puta, kao ni postojeći režim odvodnje atmosfere

vode. S obzirom da se odvodnja puta vrši otvorenim kanalima, ispod prilaza predvideti izradu cevastog propusta odgovarajućeg promera;

- atmosferska voda unutar građevinske parcele ne sme se voditi na javnu površinu i preko kolskog ulaza na kolovoz, već se rešava unutar parcele uz saglasnost i tehničke uslove Odeljenja za komunalne delatnosti, imovinsko-pravne i stambene poslove;
- kolski prilaz treba da ispunjava i sve druge uslove i zakonske odredbe koje predviđa Zakon o javnim putevima i Zakon o bezbednosti saobraćaja na putevima.

Prilikom izgradnje planiranih sadržaja predviđenih ovim Urbanističkim projektom, potrebno je ispoštovati sve uslove gradnje u odnosu na postojeće infrastrukturne objekte i istovremeno obezbediti uslove za izgradnju svih novoplaniranih infrastrukturnih objekata.

Infrastrukturne objekte koji će biti ugroženi planiranom izgradnjom potrebno je o trošku Investitora i u dogovoru sa vlasnikom infrastrukturnog objekta izmestiti ili zaštititi.

Skupni prikaz komunalne infrastrukture sa priključcima na spoljnu mrežu dat je u grafičkom prilogu broj 5 „*Skupni prikaz komunalne infrastrukture*“ u R 1:250.

11. INŽENJERSKO-GEOLOŠKI USLOVI

Na prostoru obuhvaćenom Urbanističkim projektom nisu rađena inženjersko-geološka istraživanja.

Za potrebe izrade tehničke dokumentacije potrebno je izvršiti inženjersko geološka – geotehnička ispitivanja tla, za ovu vrstu objekta, uz formiranje elaborata sa konkretnim preporukama za fundiranje objekta, a sve u skladu sa Zakonom o rudarstvu i geološkim istraživanjima („Sl. glasnik RS“, br. 101/15).

12. MERE ZAŠTITE ŽIVOTNE SREDINE

U cilju sprečavanja, smanjenja svakog značajnijeg štetnog uticaja na životnu sredinu potrebno je primeniti mere koje su predviđene zakonom i drugim propisima, normativima i standardima, a to su:

1. Primeniti važeće tehničke normative i standarde propisane za izgradnju, korišćenje i održavanje ove vrste objekata
2. Predvideti odgovarajuću opremu, odnosno tehnička i tehnološka rešenja za smanjenje emisija zagađujućih materija u vazduh
3. Projektovati i izvesti odgovarajuću zvučnu zaštitu, kojom se obezbeđuje da buka emitovana tokom rada postrojenja ne prekoračuje propisane granične vrednosti; koristiti transportna sredstva i opremu usklađenu sa tehničkim propisima, u skladu sa važećim propisima
4. Obezbediti potpuni prihvata atmosferske vode sa internih manipulativnih, saobraćajnih i parking površina, njihov tretman u odgovarajućem separatoru

masti i ulja, čije čišćenje sa preuzimanjem nastalog otpada se organizuje preko lica koje je registrovano ili ima dozvolu za upravljanje ovom vrstom otpada

5. Predvideti poseban prostor i odgovarajuću opremu za privremeno čuvanje procesnog otpada kao i drugih vrsta otpadnih materija (komunalni i reciklabilni otpad i dr.), u skladu sa propisima kojima se uređuje upravljanje otpadom, do predaje licu sa kojim je zaključen ugovor o preuzimanju, a koje je registrovano ili ima dozvolu za upravljanje tom vrstom otpada (sakupljanje, tretman)
6. Izvršiti uređenje i ozelenjavanje slobodnih površina (travnjaci, žbunasta i visoka vegetacija) u skladu sa projektom hortikulturnog uređenja
7. Planirati odgovarajuće mere zaštite od udesa;

U listi II Uredbe o utvrđivanju Liste projekata za koje je obavezna procena uticaja i Liste projekata za koje se može zahtevati procena uticaja na životnu sredinu („Službeni glasnik RS“, br. 114/2008), u delu projekata koji se odnose na prehrambenu industriju navedeni su projekti: postrojenja za preradu, pakovanje i konzerviranje mesa, povrća i voća kapaciteta preko 10 tona/dan (tačka 9 podtačka 4).

Prema idejnom rešenju za projekat *Poslovno-stambeni objekat, upravna zgrada sa stanom spratnosti P+1 i radionica za proizvodnju i pakovanje proizvoda (kečap, marmelada i dr.) spratnosti P+0*, planiran je mesečni kapacitet od maksimalno 20 tona gotovih proizvoda od voća i povrća, odnosno oko 800 kg gotovog proizvoda na dan.

Shodno navedenim kapacitetima i tehnološkom rešenju *Poslovno-stambeni objekat, upravna zgrada sa stanom spratnosti P+1 i radionica za proizvodnju i pakovanje proizvoda (kečap, marmelada i dr.) spratnosti P+0* se ne nalazi na listi navedene uredbe te nije potrebno pokretati postupak procene uticaja na životnu sredinu (odlučivanje o potrebi procene uticaja) shodno članu 4. i 6. Zakona o proceni uticaja na životnu sredinu („Službeni glasnik RS“, br. 135/2004, 36/2009).

13. MERE ZAŠTITE NEPOKRETNIH KULTURNIH I PRIRODNIH DOBARA

Na lokaciji nema utvrđenih prirodnih i kulturnih dobara na osnovu smernica iz planske dokumentacije višeg reda.

Obaveza je investitora izvođenja radova, da ukoliko u toku izvođenja radova naiđe na prirodno dobro koje je geološko – paleontološkog ili mineraloško -petrografskog porekla, a za koje se pretpostavlja da ima svojstvo spomenika prirode, o tome obavesti Zavod za zaštitu prirode Srbije i da preduzme sve mere kako se prirodno dobro ne bi oštetilo do dolaska ovlašćenog lica.

Na osnovu člana 109. Zakona o kulturnim dobrima („Službeni glasnik RS“ broj 71/94), obaveza izvođača radova je da ukoliko naiđe na arheološko nalazište ili arheološke predmete, odmah prekine radove i obavesti nadležni zavod i da preduzme mere da se nalaz ne ošteti, ne uništi i da se sačuva na mestu i u položaju u kome je otkriven.

14. MERE ZAŠTITE OD POŽARA, ELEMENTARNIH NEPOGODA I DRUGIH OPASNOSTI

Za predmetnu lokaciju nema posebnih građevinsko – tehničkih, tehnoloških i drugih uslova, već je potrebno da se objekat realizuju u skladu sa:

- Zakonom o zaštiti od požara („Službeni glasnik RS“, broj 111/09, 20/15);
- Pravilnikom o tehničkim normativima za električne instalacije niskog napona („Službeni list SFRJ“, broj 53/88, 54/88) i („Službeni list SRJ“, broj 28/95);
- Pravilnikom o tehničkim normativima za spoljnu i unutrašnju hidrantsku mrežu za gašenje požara („Službeni list SFRJ“, broj 30/91);
- Pravilnikom o tehničkim normativima za pristupne puteve, okretnice i uređene platoe za vatrogasna vozila u blizini objekata povećanog rizika od požara („Službeni list SRJ“, broj 8/95), prema kome najudaljenija tačka kolovoza nije dalja od 25 m od gabarita objekta;
- Pravilnikom o tehničkim normativima za zaštitu skladišta od požara i eksplozije („Službeni list SRJ“, broj 24/87);

Pri izradi tehničke dokumentacije i izgradnji objekta primeniti i ostale pozitivne propise i standarde sa obaveznom primenom.

U cilju zaštite ljudi, materijalnih i drugih dobara od ratnih razaranja, elementarnih i drugih nepogoda i opasnosti u miru i ratu, ukupno uređenje prostora i izgradnja objekata biće realizovana uz primenu odgovarajućih preventivnih prostornih i građevinskih mera zaštite.

Radi zaštite od potresa objekat će biti realizovan i kategorisan prema Pravilniku o tehničkim normativima za izgradnju objekata visokogradnje u seizmičkim područjima.

15. MERE ZA NEOMETANO KRETANJE INVALIDNIH LICA

Objekti za javno korišćenje kao i prilazi do istih moraju biti urađeni u skladu sa Pravilnikom o tehničkim standardima planiranja, projektovanja i izgradnje objekata, kojima se osigurava nesmetano kretanje i pristup osobama sa invaliditetom, deci i starim osobama („Sl. glasnik RS“, br. 22/2015).

Ulaz u proizvodnu halu je projektovan tako da nema arhitektonskih barijera na ulazu. Pešački prilaz sa stazom je u blagom nagibu prema ulaznom prostoru čime je osiguran nesmetan pristup osobama smanjene pokretljivosti.

U slučaju obavljanja rada osobe smanjene pokretljivosti osiguran je radni prostor u prizemlju.

16. EVAKUACIJA KOMUNALNOG OTPADA

Za evakuaciju komunalnog otpada iz objekta, planirano je postavljanje jednog suda-kontejnera zapremine 1.100 l i gab. dimenzija 1,45×1,37×1,20 m, na izbetoniranom

platou sa zapadne strane objekta, u okviru granice parcele, koji će prazniti nadležno komunalno preduzeće.

17. MERE ENERGETSKE EFIKASNOSTI IZGRADNJE

Objekat mora da zadovoljava uslove za razvrstavanje u energetska razred prema energetska skali datoj u Pravilniku o uslovima, sadržini i načinu izdavanja sertifikata o energetska svojstima zgrada ("Sl. Glasnik RS" br. 69/12).

Pri projektovanju i izgradnji objekta primeniti sledeće mere energetska efikasnosti:

- planirati izgradnju objekta kod kojeg su primenjeni građevinski EE sistemi;
- planirati energetska efikasnu infrastrukturu i tehnologiju - koristiti efikasne sisteme grejanja, ventilacije, klimatizacije, pripreme tople vode i rasvete, uključujući i korišćenje obnovljivih izvora energije koliko je to moguće;
- obezbediti visok stepen prirodne ventilacije i ostvariti što bolji kvalitet vazduha i ujednačenost unutrašnje temperature na dnevnom i sezonskom nivou;
- zaštititi objekat od prejakog letnjeg sunca zelenilom i arhitektonskim elementima za zaštitu od sunca;
- planirati toplotnu izolaciju objekta primenom termoizolacionih materijala, prozora i spoljašnjih vrata, kako bi se izbegli gubici toplotne energije;
- koristiti prirodne materijale i materijale neškodljive po zdravlje ljudi i okolinu, kao i materijale izuzetnih termičkih i izolacionih karakteristika;
- ugraditi štedljive potrošače energije;
- primeniti adekvatnu vegetaciju i zelenilo u cilju povećanja zasenčenosti odnosno zaštite od preteranog zagrevanja;
- koristiti obnovljive izvore energije - solarni paneli i kolektori, termalne pumpe, sistemi selekcije i reciklaže otpada, itd.

Objekti visokogradnje moraju biti projektovani, izgrađeni, korišćeni i održavani na način kojim se obezbeđuju propisana energetska svojstva. Ova svojstva se utvrđuju izdavanjem sertifikata o energetska svojstvima koji čini sastavni deo tehničke dokumentacije koja se prilaže uz zahtev za izdavanje upotrebne dozvole.

17. TEHNIČKI OPIS

Arhitektonsko oblikovanje i materijalizacija objekta:

Objekat pripada grupi modernih proizvodno-poslovno-stambenih objekata. Obrada fasade je prilagođena nameni objekta i predviđena je od trajnih materijala. Na prednjoj fasadi poslovnog dela objekta se nalaze portali od aluminijumskih profila sa ispunom od stakla čime je postignuta transparentnost prednje fasade. Unutrašnja obrada prostora prilagođena je potrebama sadržaja.

Projektovan je poslovno - stambeni objekat, upravna zgrada sa stanom P+1 i radionica za proizvodnju i pakovanje proizvoda (kečap, marmelada i dr.) spratnosti P+0. U objekat se ulazi iz dvorišta.

Građevinska linija objekta GL je na 10,00 m od regulacione linije RL ili 20,47 m od kolovoza magistralnog puta (min. 20,00 m). Poslovni objekat sa stanom je dim 11,29 x 8,75, bruto površine 91,91 m², a radionica je 10,54 x 35,12 m², bruto površine 370,13 m² i spadaju u objekte B kategorije.

Građevinske karakteristike objekta

Tip konstrukcije i materijali za izvođenje su prilagođeni nameni objekta. Pri tom se vodilo računa da se daju racionalna rešenja koja obezbeđuju stabilnost, trajnost i funkcionalnost objekta u fazi izvođenja i eksploatacije.

Temelji

Temelji poslovnog objekta su trakasti temelji od armiranog betona MB20, a temelji radionice se rade od armiranog betona dimenzija prema crtežima. Temelji su povezani armirano betonskim temeljnim gredama MB30. Na delu gde su stubovi, rade se redukovani temelji prema crtežima u projektu. Dubina fundiranja i dimenzije temeljnih traka biće dati statičkim proračunom.

Konstrukcija

Upravni objekat je koncipiran kao zidana konstrukcija ukrućena AB horizontalnim i vertikalnim serklažima sa nosećim zidovima d=25 cm od Ytong blokova u kombinaciji sa AB gredama i stubovima. Međuspratna polumontažna konstrukcija kao i tavanica je FERT. Krovna konstrukcija je u osnovi dvovodna, nagiba 6°. Krovna konstrukcija se izvodi od klasične drvene građe-četinari II klase. Elemente konstrukcije čine drveni rogovi i venčanice oslonjene na AB grede ili na međuspratnu konstrukciju. Krovni pokrivač je trapezasti lim u boji.

Proizvodni objekat – radionica (za proizvodnju kečapa, pekmeza i dr, mlevenje i pakovanje), je od čeličnih HOP profila, koji su zaštićeni i finalno obojeni. Objekat se oblaže termo panelima sa INP ispunom raznih debljina zbog potrebne temperature u prostorijama. Objekat je visine 5,00 m, a plafoni su predviđeni od panela sa potkonstrukcijom. Krovni nosači su rešetkasti čelični od HOP profila sa čeličnim rožnjačama. Objekat je pokriven termo panelima. Sva potrebna limena opšivanja i horizontalni i vertikalni oluci su od bojenog plastificiranog lima.

Zidovi: Svi spoljni, kao i unutrašnji nosivi zidovi poslovnog dela objekta sa stanom, od Ytong bloka, zidani u produžnom cementnom malteru 1:3:9, a unutrašnji su d=12 cm, zidani od opeke u produžnom cementnom malteru sa horizontalnim serklažima u visini nadvratnika. Unutrašnji zidovi zidanog objekta se malterišu u dva sloja produžnim cementnim malterom, gletuju i boje, a fasadni zidovi se oblažu demit fasadom d=15 cm nakon čega se gletuju i boje bojama po izboru projektanta. Sanitarne prostorije i čajna kuhinja se oblaže zidnim keramičkim pločicama po izboru investitora. Pregrade u radionici su od panela sa čeličnom potkonstrukcijom.

Plafoni

Svi plafoni u zidanom objektu se malterišu produžnim cementnim malterom, gletuju i boje bojom za zidove. U sanitarnim prostorijama postavljaju se spuštene plafoni od gips-kartonskih ploča na potkonstrukciji, koji se takođe gletuju i boje bojom za zidove. Plafoni u radionici su od termopanela sa potkonstrukcijom.

Podovi

Podovi u prostorijama namenjenim za boravak se oblažu parketom, dok se u čajnoj kuhinji, kupatilu i toaletima postavlja granitna keramika. Na balkonima se postavlja mrazo-otporna granitna keramika. Ulaz u zgradu, vetrobran, stepeništa i podesti se oblažu granitnom keramikom. Pod u radionici je fero beton

Stolarija

Spoljašnja stolarija stanova je od šestokomornih pvc profila, sa dvoslojnim niskoemisionim staklo-paketima 4+16+4 i ispunom od inertnog gasa. Unutrašnja stolarija je drvena. Otvori na uličnoj fasadi u nivou prizemlja zatvaraju se portalima od eloksiranih alu-profila sa termoprekidom sa dvoslojnim niskoemisionim staklo-paketima 4+16+4 i ispunom od inertnog gasa.

Atmosferska voda iz oluka se deo odvodi u zelenu površinu sopstvene parcele.

Objekat se priključuje na elektro mrežu.

Postojeći priključak na saobraćajnicu.

Grejanje objekta je na čvrsto gorivo - pelet.

Idejno arhitektonsko rešenje planiranog objekta dato je u grafičkom prilogu broj 6 „Idejno arhitektonsko rešenje objekta“ u R 1:100

18. REALIZACIJA URBANISTIČKOG PROJEKTA

Generalni plan grada Sombora, kojim je predviđena izrada projekta i ovaj Urbanistički projekat predstavljaju planski i urbanističko – tehnički dokument na osnovu kojih se izdaju lokacijski uslovi za izgradnju poslovno-stambenog objekta, upravne zgrade sa stanom spratnosti P+1 i radionice za proizvodnju i pakovanje proizvoda (kečap, marmelada i dr.) spratnosti P+0, na katastarskoj parceli 24024/1 KO Sombor 2, a u skladu sa članom 57. Zakona o planiranju i izgradnji („Službeni glasnik Republike Srbije“, broj 72/09, 81/09, 64/10 i 24/11, 121/12, 42/13-US, 50/13-US, 54/13-US i 98/13-US, 132/14 i 145/14).

Zainteresovano lice (investitor) treba da podnese zahtev za izdavanje lokacijskih uslova.

Organ nadležan za izdavanje dozvole za izgradnju treba da izda lokacijske uslove, koji sadrže sve urbanističke, tehničke i druge uslove i podatke potrebne za izradu

projekta za građevinsku dozvolu i projekta za izvođenje.

Nakon izdavanja lokacijskih uslova zainteresovano lice (investitor) treba da podnese zahtev za izdavanje građevinske dozvole.

Urbanistički projekat je izrađen u tri originalna primerka i po overi će se čuvati u arhivi Gradske uprave grada Sombora.

URBANISTIČKI PROJEKAT
C. grafički prilozi

jul 2017. godina

URBANISTIČKI PROJEKAT
D. dokumentacija

jul 2017. godina
