

ELABORAT ZAŠTITE OKOLIŠA

Zgrade STEM odjela sa studentskim
dormitorijem i studentske menze sa

studentskim paviljonima

ZAGREB, ožujak 2017.

Naziv dokumenta
Elaborat zaštite okoliša za postupak ocjene o potrebi

procjene utjecaja zahvata na okoliš

Zahvat
Zgrade STEM odjela sa studentskim dormitorijem i

studentske menze sa studentskim paviljonima

Nositelj zahvata
SVEUČILIŠTE U ZADRU
Ul. Mihovila Pavlinovića 1, 23000 Zadar

Izrađivač elaborata

WYG Savjetovanje d.o.o.

adresa
Ulica grada Vukovara 269G

HR-10000 Zagreb

tel
+385 (0)1 606 1358

fax
+385 (0)1 301 8016

e-mail

maja.kerovec@wyg-c.eu

Voditeljica izrade

elaborata

Maja Kerovec, dipl. ing. biol.

Stručni tim izrađivača:

Dr.sc. Stjepan Dekanić, dipl.ing.šum.

Gorana Ernečić, mag.geol.

Antonija Gverić, dipl.oec.

Dario Markanović, dipl.ing.građ.

Nikola Pinjuh, dipl.ing.građ.

SADRŽAJ

1. Uvod ___ 1

2. Podaci o zahvatu i opis obilježja zahvata __ 2

2.1 Točan naziv zahvata ___ 2

2.2 Opis planiranog zahvata __ 2

2.2.1 ZGRADA STEM ODJELA SA STUDENTSKIM DORMITORIJEM ___________________________ 2

2.2.2 STUDENTSKA MENZA SA STUDENTSKIM PAVILJONIMA ______________________________ 7

3. Podaci o lokaciji i opis lokacije zahvata ___ 13

3.1 Usklađenost zahvata s važećom prostorno-planskom dokumentacijom _____________________ 16

3.1.1 Usklađenost zahvata s Prostornim planom uređenja Grada Zadra _____________________ 16

3.1.2 Usklađenost zahvata s Urbanističkim planom uređenja prostora vojarne Franka Lisice ‐ Novi

Kampus 16

3.2 Opis okoliša lokacije i područja utjecaja zahvata _______________________________________ 17

3.2.1 Općenito o lokaciji zahvata __ 17

3.2.2 Klimatska obilježja i reljef ___ 18

3.2.3 Geološka i hidrogeološka obilježja ___ 20

3.2.4 Hidrografska obilježja i vodna tijela__ 21

3.2.5 Procjena rizika od poplava ___ 23

3.2.6 Pedološka obilježja ___ 25

3.2.7 Šume i šumarstvo __ 26

3.2.8 Krajobrazna obilježja ___ 26

3.2.9 Bioekološka obilježja ___ 26

3.2.10 Zaštićena područja prirode __ 29

3.3 Zahvat u odnosu na područja ekološke mreže Natura 2000 ______________________________ 30

4. Opis mogućih značajnih utjecaja zahvata na okoliš ___ 33

4.1 Utjecaji na okoliš tijekom izgradnje i korištenja __ 33

4.1.1 Zrak ___ 33

4.1.2 Tlo __ 33

4.1.3 Vode i vodna tijela ___ 33

4.1.4 Staništa, zaštićena područja, ekološka mreža i biološka raznolikost ____________________ 33

4.1.5 Krajobraz __ 33

4.1.6 Buka __ 34

4.1.7 Postupanje s otpadom __ 34

4.2 Mogući utjecaji u slučaju akcidentnih situacija ___ 34

4.3 Vjerojatnost značajnih prekograničnih utjecaja __ 34

4.4 Kumulativni utjecaji __ 35

5. Prijedlog mjera zaštite okoliša i program praćenja stanja okoliša ______________________________ 36

5.1 Mjere zaštite okoliša tijekom izgradnje ___ 36

5.2 Mjere zaštite okoliša tijekom korištenja___ 36

5.3 Program praćenja stanja okoliša __ 36

6. Izvori podataka __ 37

1

1. Uvod

Ovaj elaborat zaštite okoliša izrađen je u svrhu provedbe postupka ocjene o potrebi procjene utjecaja zahvata

na okoliš za zahvat izgradnje "Zgrade STEM odjela sa studentskim dormitorijem i studentske menza sa

studentskim paviljonima“. Elaboratom je obuhvaćen zahvat izgradnje sljedeće dvije zgrade na prostoru

budućeg Novog kampusa Sveučilišta u Zadru:

1. Zgrada STEM odjela sa studentskim dormitorijem, i

2. Studentska menza sa studentskim paviljonima.

Predmetni zahvat izgradnje dvije zgrade na prostoru budućeg sveučilišnog kampusa prema Uredbi o procjeni

utjecaja zahvata na okoliš nalazi se na popisu zahvata u Prilogu II navedene Uredbe () i to pod sljedećom

točkom:

12. Drugi zahvati za koje nositelj zahvata radi međunarodnog financiranja zatraži ocjenu o potrebi

procjene utjecaja na okoliš

Nositelj zahvata je Sveučilište u Zadru koje dvije zgrade obrađene u ovome elaboratu planira izgraditi u okviru

sveobuhvatnog uređenja Novog sveučilišnog na prostoru bivše vojarne Franka Lisice u Zadru. Izgradnja Novog

sveučilišnog kampusa predstavlja kompleksnu cjelinu, a očekuje se da će se realizacija odvijati u nekoliko

investicijskih krugova – prvenstveno u ovisnosti o mogućnostima za povlačenje sredstava iz EU fondova.

Za predmetni zahvat izrađen je Idejni projekt (08/2015 od listopada 2016. godine, ovlaštenog projektanta

Vedrana Pedišića, dipl.ing.arh., SANGRAD d.o.o. Zagreb), u tijeku je izrada studije izvodljivosti za prijavu na

EU fondove a također je ishođena i lokacijska dozvola za izgradnju dvije građevine koje su predmet ovoga

elaborata zaštite okoliša i postupka ocjene o potrebi procjene utjecaja zahvata na okoliš. Lokacijsku dozvolu

(KLASA: UP/I-350-05/16-01/000036; URBROJ: 2198/01-5-17-0007) 6. travnja izdao je Upravni odjel za

provedbu dokumenata prostornog uređenja i građenja, Zadarske županije, Grada Zadra (Prilog 1). Za

navedenu lokacijsku dozvolu utvrđeni su propisani posebni uvjeti sljedećih javno pravnih tijela:

• EVN Croatia Plin d.o.o., Centar za korisnike Zadar

• HEP-Operator distribucijskog sustava d.o.o., Elektra Zadar

• Hrvatska regulatorna agencija za mrežne djelatnosti

• Hrvatske vode, VGO za slivove južnoga Jadrana

• Ministarstvo kulture, Uprava za zaštitu kulturne baštine, Konzervatorski odjel u Zadru

• Ministarstvo unutarnjih poslova, Policijska uprava zadarska, Inspektorat unutarnjih poslova

• Ministarstvo zdravlja, Uprava za unaprjeđenje zdravlja, Sektor županijske sanitarne inspekcije i

pravne podrške, Služba županijske sanitarne inspekcije, PJ-Odjel za sjevernu Dalmaciju, Ispostava

Zadar

• Odvodnja d.o.o.

• Vodovod d.o.o., Zadar

• Grad Zadar, Upravni odjel za komunalne djelatnosti, Odsjek za ceste

Sveučilište u Zadru je 2012. godine zatražilo i mišljenje Ministarstva zaštite okoliša i prirode o potrebi provedbe

postupka ocjene prihvatljivosti zahvata za ekološku mrežu za cjeloviti projekt Novovog kampusa i Sveučilišne

knjižnice. Uprava za zaštitu prirode Ministarstva zaštite okoliša i prirode očitovala se da za navedeni projekt

nije potrebno provesti postupak ocjene prihvatljivosti za ekološku mrežu (KLASA: 612-07/12-62/4; URBROJ:

517-07-1-1-2-12-2, Zagreb, 29. studenog 2012.) (Prilog 2).

2

2. Podaci o zahvatu i opis obilježja zahvata

2.1 Točan naziv zahvata

Predmetni zahvat izgradnje dvije zgrade na prostoru budućeg sveučilišnog kampusa prema Uredbi o procjeni

utjecaja zahvata na okoliš nalazi se na popisu zahvata u Prilogu II (popis zahvata za koje se provodi ocjena o

potrebi procjene utjecaja zahvata na okoliš, a za koje je nadležno Ministarstvo) navedene Uredbe i to pod

sljedećom točkom:

12. Drugi zahvati za koje nositelj zahvata radi međunarodnog financiranja zatraži ocjenu o potrebi

procjene utjecaja na okoliš.

2.2 Opis planiranog zahvata

Izgradnja Novog sveučilišnog kampusa predstavlja kompleksnu cjelinu, a očekuje se da će se realizacija odvijati

u nekoliko investicijskih krugova u ovisnosti o mogućnostima korištenja sredstava iz EU fondova.

Sveučilište u Zadru priprema projektnu dokumentaciju - Idejni projekt za 1. investicijski krug koji obuhvaća

dvije građevine u sklopu Novog kampusa (Slika 2-1), tj. dvije građevine za koje se izrađuje ovaj elaborat

zaštite okoliša i to u dvije etape, s tim da se 2. etapa dijeli u 3 faze:

1. Zgrada STEM odjela sa studentskim dormitorijem

2. Studentska menza sa studentskim paviljonima:

a. faza: STEM odjeli

b. faza: Uprava,

c. faza: studentski dormitorij.

Idejnim projektom jasno je definirano da se radi o složenoj građevini - sveučilišnom kompleksu zgrada koje

su međusobno funkcionalno i tehnološki povezane, a čija će se realizacija provoditi kroz etapno građenje. Time

su za navedeni zahvat u prostoru ostvareni uvjeti za izdavanje jedne lokacijske dozvole.

Lokacijsku dozvolu (KLASA: UP/I-350-05/16-01/000036; URBROJ: 2198/01-5-17-0007) za predmetni zahvat

izdao je 6. travnja Upravni odjel za provedbu dokumenata prostornog uređenja i građenja, Zadarske županije,

Grada Zadra (Prilog 1). Za navedenu lokacijsku dozvolu utvrđeni su propisani posebni uvjeti odgovarajućih

nadležnih javno pravnih tijela.

2.2.1 ZGRADA STEM ODJELA SA STUDENTSKIM DORMITORIJEM

Prema Idejnom projektu, veličina i površina građevine na parceli iznosi:

• površina parcele 7.278,32 m2

• izgrađenost parcele: 64,13%

Predviđena zgrada sastoji se od tri funkcionalne cjeline: STEM odjela, studentskog dormitorija i prostora

uprave. Prostori uprave i studentski dormitorij podijeljeni su u dvije paralelne lamele spojene preko nivoa

prizemlja i dvije podrumske etaže unutar kojih se nalaze sadržaji STEM odjela te podzemna garaža.

STEM odjeli sastoje se od:

- odjela za geografiju

- odjela za ekologiju, agronomiju i akvakulturu

- odjela za zdravstvene studije

3

- pomorskog odjela

Slika 2-1. Lokacije zgrade STEM odjela i studentske menze unutar obuhvata budućeg kampusa Sveučilišta u Zadru.

Unutar lamele studentskog dormitorija predviđa se smještaj 184 dvokrevetne sobe i 16 invalidskih soba

(jednokrevetnih), spremišta rublja s praonicama zajedno s prostorima za čistačice te učionice.

Planirana zgrada STEM odjela sa studentskim dormitorijem formirana je od dvije paralelne lamele povezane

ukopanim etažama podruma i prizemljem. Bazu kompozicije čini „upušteni atrij“. Maksimalni gabarit objekta

je 83,35 x 56,00 m.Sjeveroistočna lamela visine je 1. kat, 2. kat i 3. kat, jugozapadna lamela (studentski

dormitorij) visine je 1. kat, 2. kat, 3. kat, 4. kat i 5. kat, a obje navedene lamele povezuju etaže podrum -2,

podrum -1 i prizemlje. Ukupno zgrada ima dvije podzemne etaže i šest nadzemnih etaža. Obje lamele

završavaju ravnim krovom.

Maksimalna visina vijenca od konačno zaravnatog terena iznosi 14,90 m na sjeveroistočnoj lameli, odnosno

24,00 m na jugozapadnoj lameli.

4

Površina novoformirane parcele iznosi 7.278,32 m2. Ozeleniti će se i hortikulturno urediti 301,18 m2 površine

parcele dok će se ostatak parcele oko objekta, površine 1792,11 m2, opločiti. Ozelenjeno je cca 4,14 % parcele.

Ukupna površina zgrade STEM odjela iznosi cca 21 644,06 m2 BRP-a, a koeficijent iskoristivosti iznosi cca 2,97.

Glavni ulazi u zgradu STEM odjela nalaze se na sjeverozapadu, na nivou prizemlja s vezom na centralnu šetnicu

kompleksa kampusa. Uz ulaze se nalaze i vanjska stubišta koja vode na ploču krova nad prizemljem. Ista je

prometom najfrekventnija vanjska ploha ove cjeline, a s nje se pristupa u obje lamele. Lamela STEM odjela

na prvom katu sadrži knjižaru, referade, ambulantu i caffe bar, a druga i treća (zadnja) etaža nad bazom

sadrže administraciju.

Volumen dormitorija na prvom katu uz ulazne prostore sadrži zajedničke i servisne prostorije studenata. Od

drugog do petog kata, orijentirane k jugozapadu i sjeveroistoku, nižu se studentske sobe oko centralnog

hodnika. Hodnik je u ovom slučaju široka, svjetla, unutrašnja ulica isprekidana centralno postavljenim

vertikalnim komunikacijama s voidima.

Širina neophodna u dugom potezu smještajnih jedinica (82 m) ostvarena je uz komprimiranje dvokrevetnih

smještajnih jedinica na jugozapadu. Površina tih jedinica zamijenjena je volumenom. Kreveti, dio ormara i

polica u njima smješten je uvjetno govoreći na kat, dok su radni stolovi, sanitarije i veći dio garderobnih

elemenata pristupačni s osnovnog nivoa. Element obostranih, po čitavoj dužini sobe klizećih ljestvi specifikum

je dizajna namjenjenog mladim ljudima. Svijetla visina ovih spavaonica (3,70 m) nasuprot klasičnih soba (visine

od 2,70 m) uz prisustvo poluetaža na središnjem hodniku omogućila je formiranje dodatnog prostora urezane,

velike, vanjske lođe unutar pravilnog, glatkog volumena s pogledom prema sjeveroistoku, ka zelenom atriju,

te dalje preko niže, fakultetske lamele.

Od prizemlja do nivoa -1, odnosno dijelom -2 smješteni su prostori STEM odjela. Dispozicija prostorija vezana

je po grupama, prema specifikumu pojedinih odjela (pomorski odjel, odjel za geografiju, odjel za ekologiju,

agronomiju i akvakulturu, te odjel za zdravstvene studije) i prema potrebama za prirodnim osvjetljenjem.

Upuštena središnja ploha dijelom je organizacioni, a djelom funkcionalni (prirodno osvjetljenje) i orijentacijski

element kompozicije. Pristup u gospodarski dio građevine riješen je ulazom na jugoistočnom stražnjem

pročelju kuće uz koji se nižu servisni sadržaji. Prema programu i prostornim planovima ulaz u garažu na nivou

-2 nalazi se na sjeveroistoku.

Nova zgrada STEM odjela sa studentskim dormitorijem smještena je uz sjeverozapadnu i sjeveroistočnu

granicu novoformirane parcele, a gradi se kao samostojeća zgrada. Glavno, ulazno pročelje orjentirano je na

sjeverozapad. Volumen objekta prati granice parcele u smjeru sjeverozapad – jugoistok.

Od sjeverozapadne granice zgrada je udaljena 3,73m, od sjeveroistočne granice je udaljena 4,16 m, od

jugoistočne granice minimalno 6,75 m i jugozapadne minimalno 16,71 m. Maksimalna dužina objekta u smjeru

jugozapad-sjeveroistok je 38,45 m, a u smjeru sjeverozapad-jugoistok je 82,34m, visine vjenca do 24,00 m.

Opis konstrukcije i materijala

Zgrada se sastoji od tri dilatacije u uzdužnom smjeru: lijevi dio od osam etaža, središnji dio s atrijem i trgom

tri etaže i desni dio od šest etaža (vidjeti poprečni presjek). Od kote -9.20 do +4.00 konstrukcije su armirano

betonske i sastoje se od stupova, zidova i ploča. Od kote +4.00 do +8.00 konstrukcije lijeve i desne dilatacije

su od čelika - stupovi, kosnici za stabilizaciju i spregnuta čelično armiranobetonska međukatna konstrukcija na

+8.00. Iznad te kote su konstrukcije od čelika oblikovane kao prostorni četverokatni (lijevi) odnosno dvokatni

prostorni okvir (desni). Unutar zidova su smješteni kosnici zbog povoljnijeg djelovanja prostornog okvira kod

savladavanja velikog raspona i konzola na koti +8.00. Međukatne konstrukcije su tanke ab ploče spregnute s

čeličnih nosačima i sastavni su dio prostornog okvira.

5

Protupožarna, zvučna i termička zaštita ostvaruje se oblogama od mineralne vune i gipsanim oblogama (zidovi

i spušteni stropovi spregnutih međukatnih konstrukcija). Čelični elementi koje nije moguće zaštititi oblogama

štite se premazima i ispunom od betona. Nivo zaštite je F60 minimum odnosno prema zahtjevima iz

protupožarnog elaborata. Izgled buduće zgrade STEM odjela sa studentskim dormitorijem prikazan je na

slikama u nastavku:

6

Opskrba električnom energijom

Napajanje zgrade STEM odjela s dormitorijem vršit će se prema Posebnim uvjetima HEP-a podzemnim kabelom

odgovarajućeg presjeka. Na krovu zgrade predviđeno je postavljanje sunčane elektrane 60 kW za vlastite

potrebe. Predvidiva vršna snaga objekta će iznositi 500 kW s tima da će se točna snaga odrediti u sklopu

izrade glavnog projekta kada će se točno odrediti snage svih potrošača.

Sunčanu elektranu čine 270 modula snage po 265 Wp odnosno ukupne snage 71,55 kWp, tri izmjenjivača

snage od po 20 kW odnosno ukupne snage 60 kW i aluminijska konstrukcija za montažu modula. Sunčana

elektrana ima očekivanu godišnju proizvodnju od 78,0 MWh ekološki čiste električne energije. Očekivana

specifična godišnja proizvodnja elektrane je oko 1090 kWh/kWp instalirane snage. Sva proizvedena električna

energija će se koristiti za vlastitu potrošnju, a eventualni višak će se predavati u mrežu (sklopit će se ugovor

s HEP trgovinom).

U slučajevima nestanka napajanja ili lošeg napajanja (znatnog smanjenja napona napajanja, odnosno znatnih

oscilacija napona napajanja) iz elektroenergetskog sustava isključuje se napajanje trošila s elektroenergetskog

sustava i napajanje trošila se uključuje na agregatsko napajanje. Za potrebe pričuvnog napajanja koristit će

se stacionarni, automatski dizelagregat čija je trajna snaga na izlaznim stezaljkama generatora 330,0 kVA

(264,0 kW). Agregat se postavlja u zasebnu prostoriju koja će biti ventilirana prema uputama proizvođača.

Opis sustava vodovoda i odvodnje

Potrebne količine za sanitarnom pitkom vodom osigurat će se iz javnog vodoopskrbnog sustava. Građevina će

se priključiti na javni vodoopskrbni cjevovod – ulični cjevovod prema posebnim uvjetima koje će izdati

VODOVOD D.O.O. za usluge opskrbom pitkom vodom, Zadar.

Potrebne količine vode za protupožarnu zaštitu sprinkler instalacijom osigurat će se iz javnog vodoopskrbnog

sustava. Rad sprinkler instalacije biti će projektiran na način da se u zgradi akumulira potreban volumen vode

u stopostotnom iznosu, odnosno da se tokom upotrebe instalacije voda ne crpi iz javne vodoopskrbne mreže.

Ovim projektom predviđa se sustav iskorištavanja oborinskih voda. Na parceli na kojoj se predviđa gradnja

izvest će se sustav podzemnih spremnika, te sustav za crpljenje oborinskih voda. Voda za potrebe

protupožarne zaštite unutarnjom i vanjskom hidrantskom mrežom osiguravat će se ili iz javnog vodoopskrbnog

sustava ili iz nezavisnog spremnika vode ovisno u uvjetima distributera vode. Višak oborinskih voda koje neće

biti moguće pohranit u spremnike za iskorištavanje oborinskih voda ispuštat će se ili u podzemlje putem upojnih

bunara ili će se ispuštat u uličnu odvodnju oborinskih voda koja je planirana Urbanističkim planom uređenja

prostora vojarne Franka Lisice – novi kampus.

Dimenzije vodovoda unutar građevine, uvjeti gradnje , nadziranja i kontrole kvalitete ugrađivanog materijala

i izvedenih radova biti će određeni Glavnim projektom vodovoda i odvodnje.

Kanalizacija za odvod sanitarno - fekalnih otpadnih voda priključuje se na postojeću uličnu kanalizaciju preko

sabirnog (kontrolnog i mjernog) okna smještenog na parceli (ili prema uvjetima distributera). Odvodnja

sanitarno – fekalnih otpadnih voda biti će projektirana i izvedena tako da se ista odvodi preko kontrolnog i

mjernog okna u javnu kanalizacijsku mrežu , a sve prema posebnim uvjetima koje će izdati ODVODNJA d.o.o.,

Hrvatskog sabora 2/D, 23000 Zadar, te prema VODOPRAVNIM UVJETIMA koje izdaju HRVATSKE VODE,

Vodnogospodarska ispostava za mali sliv „Zrmanja-Zadarsko primorje“ sa sjedištem u Zadru.

Krovne oborinske vode djelomično će se akumulirat u spremnicima koji će se nalaziti na parceli, a akumulirane

oborinske vode će se iskorištavati za potrebe zalijevanja zelenih površina i ispiranja sanitarnih predmeta.

7

Grijanje, hlađenje, ventilacija i kllimatizacija

U smislu što većeg postotka korištenja obnovljivih izvora energije predviđeno je rješenje energetike sa

visokoefikasnim hibridno ogrjevno-rashladnim uređajima (obnovljiv izvor energije - OIE). Izvor energije je zrak

(toplina okoline). Zimi hibridni uređaj pokriva potrebe sa povoljnom toplinskom energijom, što se u špicama

dopunjava i sa dodatnom dizalicom topline iz sustava garaža. Uz proizvodnju rashladne energije ljeti uređaj

paralelno u svakom trenutku daje na raspolaganje i besplatnu toplinsku energiju za potrebe zagrijavanja

potrošne tople vode (PTV), a višak energije odvode se putem suhog hladnjaka na okolni zrak. Predviđa se

postavljanje hibridne dizalice topline rashladnog kapaciteta do Qh=900 kW, a ogrjevnog kapaciteta za grijanje

i pripremu PTV-a Qg=700 kW.

Zimi hibridni uređaj pokriva potrebe sa povoljnom toplinskom energijom. Uz proizvodnju rashladne energije

ljeti uređaj paralelno u svakom trenutku daje na raspolaganje i besplatnu toplinsku energiju za potrebe

zagrijavanja potrošne tople vode (PTV), a višak energije odvodi se putem suhog hladnjaka.

Uređaj za grijanje odnosno hlađenje je ugrađen u strojarnici. Hibridni uređaj za potrebe pripreme energije

omogućava jednostavnije održavanje i smanjuje potrebu održavanju mnogobrojnih jedinica kao u slučaju

odvojenih sustava. U strojarnici će se smjesti sve potrebne instalacije za regulaciju i distribuciju energije po

zgradi.

Grijanje i hlađenje u svim primarnim prostorijama zgrade predviđeno je temeljno ventilatorskim konvektorima.

U zgradi se predviđa implementacija energetsko visokoefikasnih klima komora s ciljem što većeg komfora za

korisnike, održavanjem odgovarajućih uvjeta ovisno o namjeni prostora, što niže potrošnje energije i što

pouzdanijeg kondicioniranja zgrade.

Sekundarno u zgradi se predviđa i sustav prirodne ventilacije putem otvora na fasadi i krovu. Automatska

regulacija će pri povoljnom odnosu vanjske i unutrašnje temperature otvarati prozore i gasiti klima komore

čime će se ostvarivati dodatne uštede rashladne i električne energije (posebice ljeti u noćnim satima).

Za ventilaciju zgrade predviđaju se centralne klima komore sa visokoefikasnim protustrujnim rekuperatorima

sa povratom topline više od 85% i indirektnim adijabatskim hlađenjem čime se smanjuje potreba za

rashladnom energijom za cca 50-60% ili centralne klima komore s stabilnim regeneratorom sa povratom

topline više od 91% i vlage od 72%. Klima komore moraju biti sa kvalitetnom regulacijom i pouzdanim

djelovanjem. Zimi uređaji pokrivaju ventilacijske gubitke, dok ljeti sa ugrađenim vodenim hladnjakom hlade i

suše svježi zrak.

Primarna priprema potrošne tople vode vrši se putem toplinske energije (hibridnog ogrjevno/rashladnog

uređaja), a pregrijavanje za legionelu vrši se putem električnog direktnog grijača. U prijelaznom i ljetnom

razdoblju za pripremu potrošne tople vode koristi se spomenuta otpadna energije sustava hlađenja što uvećava

i učinkovitost rada hibridnog uređaja.

2.2.2 STUDENTSKA MENZA SA STUDENTSKIM PAVILJONIMA

Prema Idejnom projektu, veličina i površina građevine na parceli iznosi:

• površina parcele 3.045,75 m2

• izgrađenost parcele: 60,61%

Predviđena zgrada studentske menze sa studentskim paviljonima sastoji se od dva funkcionalna dijela, prvi

smješten u prizemlju je u funkciji studentske menze, dok je druga funkcija studentskog smještaja podijeljena

na tri paviljona sa ukupno 20 trokrevetnih, 93 dvokrevetne i 9 jednokrevetnih invalidskih soba.

8

Planirana zgrada studentske menze sa studentskim paviljonima formirana je od tri paviljona koji su međusobno

povezani etažom prizemlja. Maksimalni gabarit objekta iznosi 35,20 x 55,95 m.

Paviljoni (sjeverni, srednji i južni) visine su 1. kat, 2. kat, 3. kat, 4. kat i 5. kat, odnosno pet nadzemnih etaža.

Maksimalna visina vijenca od konačno zaravnatog terena iznosi 19,38m.

Površina novoformirane parcele iznosi 3.045,75 m2.

Ozelenit će se i hortikulturno urediti cca 1 % površine parcele (prostor na terasi caffe bara i dio gospodarskog

dvorišta), dok će se ostatak parcele, površine 1.238,45 m 2, opločiti.

Ukupna površina studentske menze sa studentskim paviljonima iznosi cca 5.929,94 m2 BRP-a, a koeficijent

iskoristivosti iznosi cca 1,95.

RESTORANI

Veliki prostori–blagovaonice samoposlužnog restorana, restorana a la carte i slastičarnice kontinuirano prate

vanjsku opnu pročelja od istoka, sjevera, zapada do juga. Na zapadu su dvorane samoposlužnog restorana

međusobno odvojene središnjim, centralnim ulaznim prostorom sa sanitarijama i slastičarnicom. Blagovaonice

su usmjerene k centralno pozicioniranim samoposlužnim linijama i tehničkoj jezgri (kuhinja s pratećim

prostorom).

Restoran a la carte zauzima sjeveroistočni ugao. Veza blagovaonice s kuhinjom ostvarena je na južnom rubu

gdje mu se nalazi pripadni šank i sanitarije. Dvorane su jednoznačne, prirodno osvjetljene preko vanjskih

pročelja i proreza u bazi s fleksibilnom mogućnošću postave potrebnog namještaja.

KUHINJSKI BLOK I POMOĆNE PROSTORIJE

U restoranu za samoposluživanje ima 480 sjedećih mjesta, u a la carte restoranu 120 sjedećih mjesta, a u

slastičarnici, pekarnici i caffeu 64, odnosno ukupno 664. Navedeni ugostiteljski prostori imaju odvojene ulaze

pod konzolama paviljona i zajedničke sanitarije uz glavni ulaz.

Za osoblje koje dolazi u dodir s hranom predviđeni su dvostruki ormarići i tuševi u garderobama, za ostale

jednostruki ormarići. Netto visina restorana i kuhinjskog bloka iznosi 3 metra, a kanali za ventilaciju su

smješteni iznad spuštenog stropa.

STUDENTSKI PAVILJONI

Pristup u smještajne jedinice riješen je preko krovne plohe nad prizemljem na koju se dolazi vanjskim

stubištima odnosno dizalom s nivoa terena.

Uz ulazne prostore vezane su recepcije i zajednički prostori predviđeni za studente. Orijentacija soba slijedi

logiku slobodnih vizura unutar kompozicije dijaloga triju paviljona. Vertikalne komunikacije u volumenima

slijede logiku jednokrakih stubišta i kružne komunikacije na relaciji stubište – hodnik – sobe.

Bruto visina etaže iznosi 3,00 m na gornjim katovima (studentski paviljoni), a 4,00 m u prizemlju (studentska

menza).

Nova zgrada studentske menze sa studentskim paviljonima smještena je centralno u odnosu na novoformiranu

parcelu, a gradi se kao samostojeća zgrada. Glavno, ulazno pročelje orijentirano je na zapad. Volumen objekta

prati granice parcele.

9

Od sjeverne granice zgrada je udaljena 4,04m, od istočne granice je udaljena minimalno 4,0 m, od južne

granice 2,86 m i zapadne minimalno 4,98 m. Maksimalna dužina objekta u smjeru sjever - jug je 55,95 m, a

u smjeru istok - zapad je 35,20m, visine vjenca 19,38 m.

Opis konstrukcije i materijala

Zgrada se sastoji od tri šesterokatne dilatacije i od tri jednokatne dilatacije između njih. Konstrukcije

jednokatnih dilatacija su armiranobetonske sastavljene od stupova, zidova i ploča. Konstrukcije šesterokatnih

dilatacija su od čelika oblikovane kao prostorni okviri. Unutar vanjskih zidova su smješteni kosnici zbog

povoljnijeg djelovanja prostornog okvira. Međukatne konstrukcije su tanke ab ploče spregnute s čeličnim

nosačima i sastavni su dio prostornog okvira.

Protupožarna, zvučna i termička zaštita ostvaruje se oblogama od mineralne vune i gipsanim oblogama (zidovi

i spušteni stropovi spregnutih međukatnih konstrukcija). Čelični elementi koje nije moguće zaštititi oblogama

štite se premazima i ispunom od betona. Nivo zaštite je F60 minimum odnosno prema zahtjevima iz

protupožarnog elaborata.

Izgled buduće zgrade studentske menze sa studentskim paviljonima prikazan je na slikama u nastavku:

10

Opskrba električnom energijom

Napajanje zgrade studentske menze sa studentskim paviljonima vršit će se prema Posebnim uvjetima HEP-a

podzemnim kabelom odgovarajućeg presjeka. Na dva slobodna krova zgrade na kojima nema uređaja

termotehnike predviđeno je postavljanje sunčane elektrane 30 kW (15 + 15 kW) za vlastite potrebe. Predvidiva

vršna snaga objekta će iznositi 300 kW s tima da će se točna snaga odrediti u sklopu izrade glavnog projekta

kada će se točno odrediti snage svih potrošača.

Sunčanu elektranu čine 128 modula snage po 265 Wp odnosno ukupne snage 33,92 kWp, dva izmjenjivača

snage od po 15 kW odnosno ukupne snage 30 kW i aluminijska konstrukcija za montažu modula. Sunčana

elektrana nazivne snage 30 kW (33,92 kWp) ima očekivanu godišnju proizvodnju od 39,0 MWh ekološki čiste

električne energije. Očekivana specifična godišnja proizvodnja elektrane je oko 1150 kWh/kWp instalirane

snage. Sva proizvedena električna energija će se koristiti za vlastitu potrošnju, a eventualni višak će se

predavati u mrežu (sklopit će se ugovor s HEP trgovinom).

U slučajevima nestanka napajanja ili lošeg napajanja (znatnog smanjenja napona napajanja, odnosno znatnih

oscilacija napona napajanja) iz elektroenergetskog sustava isključuje se napajanje trošila s elektroenergetskog

sustava i napajanje trošila se uključuje na agregatsko napajanje. Za potrebe pričuvnog napajanja koristit će

se stacionarni, automatski dizelagregat čija je trajna snaga na izlaznim stezaljkama generatora 143,0 kVA

(114,4 kW). Agregat se postavlja u zasebnu prostoriju koja će biti ventilirana prema uputama proizvođača.

11

Opis sustava vodovoda i odvodnje

Potrebne količine za sanitarnom pitkom vodom osigurat će se iz javnog vodoopskrbnog sustava. Građevina će

se priključiti na javni vodoopskrbni cjevovod – ulični cjevovod prema posebnim uvjetima koje će izdati

VODOVOD D.O.O. za usluge opskrbom pitkom vodom, Zadar.

Potrebne količine vode za protupožarnu zaštitu sprinkler instalacijom osigurat će se iz javnog vodoopskrbnog

sustava. Rad sprinkler instalacije biti će projektiran na način da se u zgradi akumulira potreban volumen vode

u stopostotnom iznosu, odnosno da se tokom upotrebe instalacije voda ne crpi iz javne vodoopskrbne mreže.

Ovim projektom predviđa se sustav iskorištavanja oborinskih voda. Na parceli na kojoj se predviđa gradnja

izvest će se sustav podzemnih spremnika, te sustav za crpljenje oborinskih voda. Voda za potrebe

protupožarne zaštite unutarnjom i vanjskom hidrantskom mrežom osiguravat će se ili iz javnog vodoopskrbnog

sustava ili iz nezavisnog spremnika vode ovisno u uvjetima distributera vode. Višak oborinskih voda koje neće

biti moguće pohranit u spremnike za iskorištavanje oborinskih voda ispuštat će se ili u podzemlje putem upojnih

bunara ili će se ispuštat u uličnu odvodnju oborinskih voda koja je planirana Urbanističkim planom uređenja

prostora vojarne Franka Lisice – novi kampus.

Dimenzije vodovoda unutar građevine, uvjeti gradnje , nadziranja i kontrole kvalitete ugrađivanog materijala

i izvedenih radova biti će određeni Glavnim projektom vodovoda i odvodnje.

Kanalizacija za odvod sanitarno - fekalnih otpadnih voda priključuje se na postojeću uličnu kanalizaciju preko

sabirnog (kontrolnog i mjernog) okna smještenog na parceli (ili prema uvjetima distributera). Odvodnja

sanitarno – fekalnih otpadnih voda biti će projektirana i izvedena tako da se ista odvodi preko kontrolnog i

mjernog okna u javnu kanalizacijsku mrežu , a sve prema posebnim uvjetima koje će izdati ODVODNJA d.o.o.,

Hrvatskog sabora 2/D, 23000 Zadar, te prema VODOPRAVNIM UVJETIMA koje izdaju HRVATSKE VODE,

Vodnogospodarska ispostava za mali sliv „Zrmanja-Zadarsko primorje“ sa sjedištem u Zadru.

Krovne oborinske vode djelomično će se akumulirat u spremnicima koji će se nalaziti na parceli, a akumulirane

oborinske vode će se iskorištavati za potrebe zalijevanja zelenih površina i ispiranja sanitarnih predmeta.

Za potrebe pročišćavanja otpadnih voda koje se stvaraju unutar prostora kuhinje predviđa se ugradnja

specijalnog mastolova. Mastolovac će se ugraditi na trasi kuhinjske odvodnje prije spajanja istih na sustav

javne odvodnje.

Grijanje, hlađenje, ventilacija i kllimatizacija

U smislu što većeg postotka korištenja obnovljivih izvora energije predviđeno je rješenje energetike sa

visokoefikasnim hibridno ogrjevno-rashladnim uređajima (obnovljiv izvor energije - OIE). Izvor energije je zrak

(toplina okoline). Zimi hibridni uređaj pokriva potrebe sa povoljnom toplinskom energijom, što se u špicama

dopunjava i sa dodatnom dizalicom topline iz sustava garaža. Uz proizvodnju rashladne energije ljeti uređaj

paralelno u svakom trenutku daje na raspolaganje i besplatnu toplinsku energiju za potrebe zagrijavanja

potrošne tople vode (PTV), a višak energije odvode se putem suhog hladnjaka na okolni zrak. Predviđa se

postavljanje hibridne dizalice topline rashladnog kapaciteta do Qh=160 kW, a ogrjevnog kapaciteta za grijanje

i pripremu PTV-a Qg=120 kW.

Zimi hibridni uređaj pokriva potrebe sa povoljnom toplinskom energijom. Uz proizvodnju rashladne energije

ljeti uređaj paralelno u svakom trenutku daje na raspolaganje i besplatnu toplinsku energiju za potrebe

zagrijavanja potrošne tople vode (PTV), a višak energije odvodi se putem suhog hladnjaka.

12

Uređaj za grijanje odnosno hlađenje je ugrađen u strojarnici. Hibridni uređaj za potrebe pripreme energije

omogućava jednostavnije održavanje i smanjuje potrebu održavanju mnogobrojnih jedinica kao u slučaju

odvojenih sustava. U strojarnici će se smjesti sve potrebne instalacije za regulaciju i distribuciju energije po

zgradi.

Za potrebe profesionalne kuhinje predviđa se instalacija zemnog plina (za opskrbu profesionalnih aparata).

Procijenjena količina plina iznosi 25 m3/h. Smještaj opreme za mjerenje odredit će se sukladno izdanim

posebnim uvjetima distributera plina.

Grijanje i hlađenje u svim primarnim prostorijama zgrade predviđeno je temeljno ventilatorskim konvektorima.

U zgradi se predviđa implementacija energetsko visokoefikasnih klima komora s ciljem što većeg komfora za

korisnike, održavanjem odgovarajućih uvjeta ovisno o namjeni prostora, što niže potrošnje energije i što

pouzdanijeg kondicioniranja zgrade.

Sekundarno u zgradi se predviđa i sustav prirodne ventilacije putem otvora na fasadi i krovu. Automatska

regulacija će pri povoljnom odnosu vanjske i unutrašnje temperature otvarati prozore i gasiti klima komore

čime će se ostvarivati dodatne uštede rashladne i električne energije (posebice ljeti u noćnim satima).

Za ventilaciju zgrade predviđaju se centralne klima komore sa visokoefikasnim protustrujnim rekuperatorima

sa povratom topline više od 85% i indirektnim adijabatskim hlađenjem čime se smanjuje potreba za

rashladnom energijom za cca 50-60% ili centralne klima komore s stabilnim regeneratorom sa povratom

topline više od 91% i vlage od 72%. Klima komore moraju biti sa kvalitetnom regulacijom i pouzdanim

djelovanjem. Zimi uređaji pokrivaju ventilacijske gubitke, dok ljeti sa ugrađenim vodenim hladnjakom hlade i

suše svježi zrak.

Za potrebe ventilacije profesionalne kuhinje predviđa se implementacija klimatizacijskog stropa umjesto

konvencionalnih sustava ventilacije koji uključuje nape.

Primarna priprema potrošne tople vode vrši se putem toplinske energije (hibridnog ogrjevno/rashladnog

uređaja), a pregrijavanje za legionelu vrši se putem električnog direktnog grijača. U prijelaznom i ljetnom

razdoblju za pripremu potrošne tople vode koristi se spomenuta otpadna energije sustava hlađenja što uvećava

i učinkovitost rada hibridnog uređaja.

13

3. Podaci o lokaciji i opis lokacije zahvata

Projekt je smješten u Zadarskoj županiji unutar administrativnih granica grada Zadra (Slika 3-1).

Slika 3-1 Lokacija zahvata

Područje zahvata određeno je obuhvatom Urbanističkog plana uređenja prostora vojne škole Franka Lisice –

Novi Kampus i ograničeno je:

• na sjeveroistoku: ulicom A. Hebranga

• na sjeverozapadu: granicama parcela k.č. 4737/1 i 4737/2

• na jugozapadu: ulicom dr. Franje Tuđmana (Ž-6007)

• na jugoistoku: ulicom Put stanova (L-63148)

Zona obuhvata zahvata, površine je cca 14,3 ha, određena je Prostornim planom uređenja grada Zadra za

javnu i društvenu namjenu - visoko učilište.

14

Prostor novog kampusa je smješten u zaobalju središnjeg dijela grada, na prostoru bivše vojne škole «Franko

Lisica». Prostire se u pravcu sjeveroistok - jugozapad. Ovaj pravac ujedno predstavlja i smjer položenosti

slojnica terena. Po svojoj nivelaciji područje kampusa je između 7 i 15 m n. m.

Površina ovog prostora iznosi 14,29 ha, što je 1/3 veličine Poluotoka – povijesne jezgre grada, te je od iste

udaljen 15 minuta hoda. Područje obuhvata plana pripada mjesnom odboru Višnjik, a okruženo je mjesnim

odborom Stanovi, Jazine I i Jazine II (Slika 3-2).

Dvije građevine predmetnoga zahvata planira se izgraditi na prostoru koji čini katastarska čestica 4737/1 (Slika

3-3). Novoplanirana parcela na kojoj se smješta zgrada STEM odjela sa studentskim dormitorijem nastaje iz

postojeće k.č.br. 4737/1, k.o. Zadar, približno je pravokutnog oblika, dimenzija cca

79,52+92,85+74,92+47,19+6,97+10,86+31,75m gledano od sjeverozapada u smjeru kazaljke na satu.

Parcela je izdužena u smjeru sjeverozapad – jugoistok, a teren na parceli je pretežno ravan. Nakon provedbe

parcelacije novonastala građevna parcela za izgradnju zgrade imat će ukupnu površinu 7.278,32 m2. Uz

jugoistočnu granicu parcele nalazi se ulica Put Stanova.

Novoplanirana parcela na kojoj se smješta studentska menza sa studentskim paviljonima također nastaje iz

postojeće k.č.br. 4737/1, k.o. Zadar, nepravilnog je oblika, dimenzija cca

42+40+22,38+13,66+7,97+39,39+33,31+15,46+25,16m gledano od sjevera u smjeru kazaljke na satu.

Nakon provedbe parcelacije novonastala građevna parcela za izgradnju zgrade imat će ukupnu površinu

3.045,75 m2. Parcela je izdužena u smjeru sjever – jug, a teren na parceli je pretežno ravan.

Na novoplaniranoj parceli zgrade STEM odjela sa studentskim dormitorijem nalaze se četiri objekta: glazbena

škola, postojeći studentski dom te dva manja skladišna objekta. Svojom tipologijom, prostornim standardom,

te potrebama Sveučilišta i Grada postojeća izgradnja ne udovoljava potrebama novih sadržaja na lokaciji zbog

čega se u konačnici predviđa njihovo postupno uklanjanje.

Na novoplaniranoj parceli studentske menze sa studentskim paviljonima ne postoje objekti predviđeni za

rušenje.

Slika 3-2. Sadašnji izgled prostora budućeg kampusa

15

Slika 3-3. Izvod iz katastarskog plana k.o. Zadar za predmetni zahvat

16

3.1 Usklađenost zahvata s važećom prostorno-planskom dokumentacijom

Na području obuhvata zahvata za prostorno uređenje relevantni su sljedeći dokumenti:

• Prostorni plan uređenja Grada Zadra (Glasnik grada Zadra 4/2004, 3/2008, 16/2011 i 2/2016)

• Urbanistički plan uređenja prostora vojarne Franka Lisice ‐ Novi Kampus (Glasnik Grada Zadra br.

16/11, 10/13).

3.1.1 Usklađenost zahvata s Prostornim planom uređenja Grada Zadra

S obzirom na obuhvat, broj stanovnika i stanova, gustoću stanovanja i izgrađenost, prostornim planom

uređenja grada Zadra prostor bivše vojarne Franka Lisice planiran je za izgradnju i uređenje zone javnih i

društvenih djelatnosti – visoko učilište – D6.

Prenamjenom zone bivše vojarne Franka Lisice planirana je izgradnja SVEUČILIŠNOG KAMPUSA, za koji su

određeni uvjeti prema urbanističko‐arhitektonskom natječaju koji je proveden i koji predstavlja program

izgradnje i osnovu za izradu UPU‐a:

• min. veličina građevne čestice ‐ 400 m2

• max. kig zone kumulativno ‐ 0,35

• max. kis zone kumulativno ‐1,8

• max. kign građevne čestice ‐ 0,85

• min. širina građevne čestice na mjestu građevinskog pravca ‐ 8,0 m.

• min. udaljenost građevine od regulacijske crte obodnih prometnica iznosi 5,0 m, a od internih 3 m

• min. udaljenost građevine do susjedne građevne čestice je 3,0 m

• Za sve objekte na području obuhvata plana potrebe za parkirnim mjestima rješavaju se kumulativno

unutar zone Plana

• max. dozvoljena visina ‐ 24 m

• garažni/parkirališni prostor na nadzemno ili u podzemnim etažama

3.1.2 Usklađenost zahvata s Urbanističkim planom uređenja prostora vojarne Franka Lisice ‐

Novi Kampus

Urbanistički plan uređenja (UPU) prostora vojarne Franka Lisice definira budući razvoj i izgradnju kompleksa

Novog kampusa na prostoru bivše vojne škole Franka Lisice.

Temeljem Urbanističkog plana uređenja (UPU) prostora vojarne Franka Lisice usvojenog 21. prosinca 2011.,

novi kampus nalazio bi se u zoni obuhvata površine cca 14,3 ha određene Prostornim planom uređenja Grada

Zadra (Glasnik Grada Zadra, broj 04/04, 03/08, 04/08) za javnu i društvenu namjenu – visoko učilište, na

katastarskim česticama 4737/1 i 4737/2.

Planom je predviđena sljedeća namjena građevina:

• javne i društvena namjena - socijalna namjena - studentska prehrana - D2-1 na kojoj se mogu graditi:

studentski restorani i menze i sl.

• javne i društvena namjena - socijalna namjena - studentski domovi i paviljoni – D2-2 na kojoj se mogu

graditi: studentski domovi i studentski paviljoni i sl.

• javne i društvena namjena – visoko učilište - D6 na kojoj se mogu graditi: fakultetske zgrade,

znanstveno – istraživačke djelatnosti, istraživački laboratoriji, konferencijski i kongresni centri i sl.

• javne i društvena namjena – kultura - D7 na kojoj se mogu graditi: knjižnice (sveučilišne i ostale),

kulturni centri, informacijsko – dokumentacijski centri, zgrade za čuvanje arhivske građe i sl.

17

Prenamjenom zone bivše vojarne Franka Lisice planirana je izgradnja sveučilišnog kampusa, za koji su

određeni uvjeti prema urbanističko-arhitektonskom natječaju koji je proveden i koji predstavlja program

izgradnje i osnovu za izradu UPU-a.

Izvadak iz UPU prostora vojarne Franka Lisice ‐ Novi Kampus (Glasnik Grada Zadra br. 16/11 i 10/13) za

predmetnu zonu zahvata:

Korištenje i namjena površina

Novoplanirane zgrade nalaze se u zonama:

Javna i društvena namjena ‐visoko učilište D6

Unutar namjene D6 planirana je gradnja fakultetskih zgrada, znanstveno istraživačkih laboratorija, konferencijskih

i kongresnih centara te ostalih sadržaja komplementarnih učilišnoj funkciji. U svim zgradama javne i društvene

namjene mogu se uređivati prostori koji nadopunjuju i služe osnovnoj djelatnosti koja se obavlja u tim građevinama,

te joj istodobno ne smetaju i nisu protivni osnovnoj namjeni. Na površinama i građevnim česticama za javnu i

društvenu namjenu moguće je uređivanje: javnih zelenih površina i zaštitnih zelenih površina. U sklopu osnovne

namjene planirane su površine infrastrukturnih sustava neophodne za funkcioniranje osnovne namjene.

Javna i društvena namjena ‐socijalna namjena ‐studentska prehrana D2‐1

Unutar namjene D2‐1 planirana je gradnja studentskih restorana i menzi i sl. U svim zgradama javne i društvene

namjene mogu se uređivati prostori koji nadopunjuju i služe osnovnoj djelatnosti koja se obavlja u njima, uz uvjet

da nisu protivni osnovnoj namjeni ili ne smetaju istoj. Na površinama i građevnim česticama za javnu i društvenu

namjenu moguće je uređivanje: javnih zelenih površina i zaštitnih zelenih površina. U sklopu osnovne namjene

planirane su površine infrastrukturnih sustava neophodne za funkcioniranje osnovne namjene.

Javna i društvena namjena ‐socijalna namjena ‐studentski domovi i paviljoni D2‐2

Unutar namjene D2-2 planirana je gradnja studentskih domova i studentskih paviljona. U svim zgradama javne i

društvene namjene mogu se uređivati prostori koji nadopunjuju i služe osnovnoj djelatnosti koja se obavlja u njima,

uz uvjet da nisu protivni osnovnoj namjeni ili ne smetaju istoj. Na površinama i građevnim česticama za javnu i

društvenu namjenu moguće je uređivanje: javnih zelenih površina, zaštitnih zelenih površina i površina športsko –

rekreacijske namjene (košarka, tenis, stolni tenis i sl.). U sklopu osnovne namjene planirane su površine

infrastrukturnih sustava neophodne za funkcioniranje osnovne namjene.

U svim zgradama javne i društvene namjene dopušta se dodatna namjena (D2-2, D6, D7) koja nadopunjuje

osnovnu namjenu koja se obavlja u tim građevinama, te joj istodobno ne smetaju i nisu protivni osnovnoj namjeni,

Površine dodatne namjene ne smiju iznositi više od 50% ukupne površine zgrade. Unutar podzemnih etaža moguće

je osim PGM smjestiti i prateće sadržaje (skladišta, arhivsku građu, nusprostorije, tehničke prostorije, energetska

postrojenja, odlaganje smeća i sl.).

Građevine se grade kao samostojeće.

Na građevnoj čestici dozvoljena je gradnja isključivo osnovne građevine u skladu sa sljedećim uvjetima:

- maksimalni koeficijent izgrađenosti zone je Kig zone=0,35

3.2 Opis okoliša lokacije i područja utjecaja zahvata

3.2.1 Općenito o lokaciji zahvata

Grad Zadar je hrvatski primorski grad, ujedno središte Zadarske županije i šireg regionalnog kompleksa

sjeverne Dalmacije i Like. Peti je najveći hrvatski grad. Smješten je u središtu hrvatskog dijela istočne obale

Jadranskog mora, zaštićen nizom zadarskih otoka od utjecaja otvorenog mora. Također, pod njegove

18

administrativne granice potpadaju i otočna područja zadarskog arhipelaga – otoci Iž, Molat, Olib, Ist, Rava,

Silba i Premuda. Značaj i posebnosti geografskog položaja grada Zadra očituju se u:

• maritimnoj eksponiranosti

• blizini plodne zone Ravnih kotara,

• velikom gravitacijskom području otoka, priobalja i zaobalja,

• najkraćoj pomorskoj vezi sa susjednom Italijom (Zadar-Ancona)

• nepostojanju relevantnih gradskih središta u širem prostornom okruženju,

• mogućnostima dobre prometne povezanosti (morski put, ceste, željeznica i međunarodna zračna luka),

• zalihama vode u neposrednoj blizini.

Grad Zadar je ekonomsko, turističko i kulturno središte Zadarske županije. Sastoji se od 15 naselja. Ukupna

površina administrativnog područja grada Zadra iznosi 194 km2 (5,26% Zadarske županije), od čega većina

otpada na morsku površinu, dok je oko 25 km2 kopnene površine.

Administrativne granice grada Zadra obuhvaćaju relativno veliko područje u koje ulazi i dio otočnih površina.

Sam obuhvat projekta odnosi se na uže područje Zadra i njegove okolice.

3.2.2 Klimatska obilježja i reljef

Cjelokupno područje Grada Zadra pripada sredozemnoj klimi sa suhim i vrućim ljetima. Srednja temperatura

najhladnijeg mjeseca nije niža od -3°C, a najmanje jedan mjesec u godini ima srednju temperaturu višu od

10°C. Bitno klimatsko obilježje je postojanje pravilnog ritma izmjene godišnjih doba. U lokalnim okvirima

značajnu ulogu igra široko ravničarsko zaleđe Grada, koje ublažava utjecaje nedalekog Velebita. Klimu

obilježavaju tri tipa:

• stabilno i lijepo vrijeme -ljeto i rana jesen,

• burno, suho i hladno vrijeme -hladnija polovica godine,

• jugo (ciklonalno i anticiklonalno) –hladnija polovica godine.

Klimatski podaci na mjesečnoj razini, zabilježeni na meteorološkoj postaji Zadar u razdoblju od 1961.-2014.

godine, prikazani su tablici u nastavku.

Mjeseci

Klimatski
faktor

I II III IV V VI VII VIII IX X XI XII

Prosječna
temp. °C

7.1 7.4 9.8 13.2 17.7 21.6 24.2 23.8 20.0 16.1 11.9 8.4

Max. temp.
°C

17.1 21.2 22.5 25.8 32.0 34.6 35.8 36.1 32.0 27.2 25.0 18.7

Min. temp. °C -9.1 -6.4 -6.8 0.5 3.4 8.2 12.7 11.5 8.0 2.3 -1.8 -6.5

Sr. trajanje
sunca (h/mj)

112.3 136.9 185.2 211.0 279.2 306.2 355.2 323.0 242.3 188.9 118.7 106.3

Sr. oborine
(mm)

78.1 65.5 64.5 63.1 61.8 50.3 37.4 53.8 106.1 107.5 119.6 99.6

Max.visina
snijega (cm)

19 14 6 - - - - - - - 1 19

Prosječne temperature i oborine za Republiku Hrvatsku, s označenom lokacijom projekta prikazane su na

slikama u nastavku.

19

Slika 3-4 Srednja godišnja oborina u Republici Hrvatskoj, razdoblje 1971.-2000.g.

Slika 3-5 Srednja godišnja temperatura zraka u Republici Hrvatskoj, razdoblje 1961.-2000.g.

20

Područje Zadarske županije pripada geološki mladom dinarskom sustavu gorja i predgorskih prostora, koji se

pruža u pravcu sjeverozapad-jugoistok.

Županija je podijeljena u nekoliko geomorfoloških cjelina:

• Obalno područje (Ravni Kotari) ima nizinski karakter. Područje je ravno s niskom obalnom granicom i

dolinama, flišnim zonama i korozivnim karbonatnim ravnima. Prema jugu, područje Županije obuhvaća

krško Vransko jezero. Ravni kotari imaju značajan udio obradivog zemljišta u ukupnoj površini.

• Prema unutrašnjosti, u podnožju velebitskog masiva nalaze se Bukovička brda.

• Planina Velebit odvaja obalni dio Zadarske županije od unutrašnjih dijelova Like.

Kopneno zaobalje čini prostrani uravnjeni prostor Ravnih Kotara, što omogućava samom gradu Zadru

nesmetano prostorno širenje, po čemu se razlikuje od većine drugih primorskih gradova Hrvatske. Masivom

Velebita priobalno je područje morfološki odijeljeno, ali i povezano s Likom i kontinentalnim dijelovima

Hrvatske, što je u najnovije vrijeme vrednovano izgradnjom autoceste, odnosno tunela Sveti Rok.

3.2.3 Geološka i hidrogeološka obilježja

Geološku građu kopnenog područja najvećim dijelom čine vapnenci i pješčenjaci, dok obalni pojas kopna i

otoka karakterizira velika razvedenost, pa prevladavaju niske kamenite obale s brojnim pjeskovitim i

šljunkovitim uvalama.

Zahvat se nalazi u krškom području. Najbliže zona zaštite izvorišta na širem području su Jezerce, Bokanjac,

Oko, Boljkovac i Golubinka (Slika 3-6), a definirane su zone kako slijedi:

Zona Aluvijalna područja
Restrikcije

„između ostalog“

Porozna područja /

područja s pukotinama i

špiljama

Restrikcije

„između ostalog“

Zona I
Striktna zaštita i režim

nadzora

Striktna zaštita i režim

nadzora

Zona II Striktne restrikcije i nadzor Striktne restrikcije i nadzor

Zona III Restrikcije i nadzor

Nije dozvoljeno

ispuštanje nepročišćenih

otpadnih voda

Nije dozvoljeno

privremeno ili trajno

odlaganje otpada

Restrikcije i nadzor

Nije dozvoljeno

privremeno ili trajno

odlaganje otpada

Zona IV Nadzor Nadzor

21

Slika 3-6 Zone sanitarne zaštite izvorišta na području projekta

3.2.4 Hidrografska obilježja i vodna tijela

Na području zahvata nema površinskih vodnih tijela, u blizini se nalaze vodna tijela JKRN0113_001 i

JKRN0187_001 Potok Soline.

Od podzemnih vodnih tijela, ovdje se nalaze JKGN_08 Ravni kotari i JKGN_09 Bokanjac-Poličnik. Vodnom

tijelo JKGN_08 stanje je procijenjeno kao dobro, kemijski i količinski, dok je vodno tijelo JKGN_09 u lošem

stanju prema oba elementa. Predmetni zahvat nalazi se unutar granica podzemnog vodnog tijela JKGN_09

Bokanjac-Poličnik.

U području obuhvata nalaze se dva vodna tijela priobalnih voda, O423-KVJ Južni dio Kvarnerića i O413-PZK

Pašmanski i Zadarski kanal.

Sva vodna tijela prikazana su na slici u nastavku.

22

Slika 3-7 Vodna tijela na širem području zahvata

Pregled stanja relevantnih vodnih tijela na lokaciji predmetnog zahvata dan je prema Planu upravljanja vodnim

područjima 2016.-2021.; Izvadak iz Registra vodnih tijela (Klasa: 008-02/16-02/0000602, Ur.br: 15-16-1).

Tablica 3-1 Stanje tijela podzemne vode JKGN_08 – RAVNI KOTARI

Stanje Procjena stanja

Kemijsko stanje dobro

Količinsko stanje dobro

Ukupno stanje dobro

23

Tablica 3-2 Stanje tijela podzemne vode JKGN_09 – BOKANJAC - POLIČNIK

Stanje Procjena stanja

Kemijsko stanje loše

Količinsko stanje loše

Ukupno stanje loše

Tablica 3-3 Stanje priobalnih vodnih tijela

Značajka
Vodno tijelo

0423-KVJ 0413-PZK

Prozirnost dobro stanje dobro stanje

Otopljeni kisik u površinskom sloju vrlo dobro stanje vrlo dobro stanje

Otopljeni kisik u pridnenom sloju vrlo dobro stanje vrlo dobro stanje

Ukupni anorganski dušik vrlo dobro stanje vrlo dobro stanje

Ortofosfati vrlo dobro stanje vrlo dobro stanje

Ukupni fosfor vrlo dobro stanje vrlo dobro stanje

Klorofil a vrlo dobro stanje vrlo dobro stanje

Fitoplankton dobro stanje dobro stanje

Makroalge - vrlo dobro stanje

Bentički beskralješnjaci (makrozoobentos) - -

Morske cvjetnice - -

Biološko stanje dobro stanje dobro stanje

Specifične onečišćujuće tvari vrlo dobro stanje vrlo dobro stanje

Hidromorfološko stanje vrlo dobro stanje vrlo dobro stanje

Ekološko stanje dobro stanje dobro stanje

Kemijsko stanje dobro stanje dobro stanje

Ukupno stanje dobro stanje dobro stanje

3.2.5 Procjena rizika od poplava

Sukladno prethodnoj procjeni rizika od poplava (Hrvatske vode, 2013. (http://korp.voda.hr/) područje zahvata

ne pripada u područje koje je proglašeno „Područjem potencijalno značajnih rizika od poplava“ sukladno

Prethodnoj procjeni rizika od poplava. Karte opasnosti od poplava i karte rizika od poplava su izrađene u okviru

Plana upravljanja vodnim područjima 2016. – 2021. Sukladno odredbama članaka 111. i 112. Zakona o vodama

(NN 153/09, 63/11, 130/11, 56/13 i 14/14) i za predmenti se zahvat prikazuju u nastavku:

http://korp.voda.hr/

24

Slika 3-8 Karta opasnosti od poplava po vjerojatnosti pojavljivanja

Slika 3-9 Područje poplavljeno poplavom scenarija male vjerojatnosti

25

Slika 3-10 Područje poplavljeno poplavom scenarija srednje vjerojatnosti

Slika 3-11 Područje poplavljeno poplavom scenarija velike vjerojatnosti

3.2.6 Pedološka obilježja

Tla na području grada Zadra su, prema podacima iz Prostornog plana uređenja Grada Zadra, antropogenizirana

(nastala nasipavanjem) što znači da je čovjekova intervencija potpuno modificirala prirodnu dinamiku i

svojstva. Prevladavajući tipovi tla su: crvenica na vapnencu i dolomitu (terra rossa) te smeđe tlo na vapnencu.

26

Ukupno je pod tlima oko 25% površine Zadarske županije, nešto više na kopnu, nego na pripadajućim otocima.

Dio zemlje čine poljodjelska zemljišta, pašnjaci ili šumski oblici, a dio je zapušten i često izložen eroziji.

Na kopneno obalnom pojasu je zastupljeno smeđe tlo, srednje duboko alohtono, antropogenizirano tlo i

koluvijalno karbonatno sa prevagom zemljišnog materijala neoglejeno. Prevladavajuća tri tipa tala su:

• crvenica na vapnencu i dolomitu (terra rossa),

• smeđe tlo na vapnencu

• rendzine.

Suvremeni razvoj Zadra i uže priobalne zone uvjetovao je zapuštanje mnogih poljodjelskih površina, čime su

potaknuti negativni procesi erozije, onečišćenja ili izgrađivanja. Stoga se površine pod tlima u pojedinim

dijelovima smanjuju.

3.2.7 Šume i šumarstvo

U gradu Zadru postoje prigradske i gradske šumice u površini od cca 32 ha kojima upravlja Grad Zadar.

Prigradske i gradske šume čine više-manje kompaktne borove sastojine. Među njima posebno se svojom

prostornom dimenzijom ističu šume alepskog bora na širem prostoru između Borika i Bokanjca, te područja

Bilog Briga i Kolovara. Nastale su umjetnim pošumljavanjem u tijeku prošlog stoljeća. Vrijednost ovih površina

u zaštitnom, estetskom, pejžaţnom i kulturnom pogledu je neobično velika, a posebno je njihovo značenje za

razvoj turizma i korištenje u rekreacijske svrhe. Budući da su ove šume vrlo osjetljive na oštećenja, nameće

se potreba njihovog maksimalnog čuvanja i zaštite.

Predio Kolovare nastavljajući se na Obalu kralja Petra Krešimira IV oblikuje buduću reprezentativnu šetnicu na

koju se veţu mnogi gradski sadržaji (gradsko kupalište – bazen, rekreacijska zona, hotel i slično). U postojećem

zelenom fondu površine 4112 m2 prevladava alepski bor s primjesama čempresa, crnike, dok neposredno uz

more ima dosta tamarisa, zbog otpornosti na posolicu.

Borova šuma na predjelu Bili Brig sastoji se od odraslih gusto zasađenih stabala alepskog bora i pinije. Na

njenom sjeverozapadnom dijelu nastavlja se makija i proteţe se duž ceste pod Bilim Brigom. Borove šume na

prostoru Borika u funkciji turizma, isprepliću se sa parkovno uređene zelene površina.

3.2.8 Krajobrazna obilježja

Planirani zahvat spada u urbano priobalno područje, zadarsku turističku rivijeru. Priobalna urbana područja

Zadra čine većinu prostora „zadarske urbane regije" koja obuhvaća naselja u okviru upravno-teritorijalnih

jedinica gradova i općina priobalja te dijela otoka a dijeli se na dvije turističke rivijere: Zadarske i Biogradske.

Zadarsku turističku rivijeru čine priobalne upravno-teritorijalne jedinice: grad Zadar i općine Bibinje i Sukošan

te grad Nin s općinama Privlaka, Vir i Vrsi kao potencijalno zasebno područje. Zadarska rivijera površine 385,54

km2 (zadarski dio 261,15 km2 i ninski dio 124,67 km2).

Priobalna obalna područja urbanih dijelova karakterizirana su niskom i razvedenom obalom s plitkim morem,

brojnim uvalama te uređenim i divljim šljunčanim, pješčanim i kamenitim plažama. Zadarski kanal je vrlo

krajobrazno atraktivno područje, izuzetno pogodan za nautički turizam.

Petrčane je malo naselje na 15 km zapadno od Zadra. Nalazi se između 2 velika rta, Punta Skala i Punta

Radman te je okruženo šumama bora i maslinama.

3.2.9 Bioekološka obilježja

Osnovne opće značajke bioekoloških obilježja u području obuhvata zahvata opisane su u Prostornom planu

uređenja Grada Zadra (I. Obrazloženje). Prema navedenom izvoru, prostor Grada Zadra fitogeografski pripada

27

dvjema, uvjetno trima od 11 ukupno izdvojenih klimazonalnih zajednica (pojaseva) hrvatskog dijela jadranske

provincije sredozemne regije: eumediteranskoj zajednici hrasta crnike i submediteranskoj zajednici hrasta

medunca i bijelog graba.

Naime, upravo ovdje susreću se dvije zone ove provincije tzv. brdska sredozemna (eumediteranska) i brdska

polusredozemna (submediteranska), a u novije vrijeme i tzv. sredozemna planarna zona. Dodirni pojas se

prostire u razmjerno širokoj zoni prijelaznih oblika, od neposrednog zaobalja Zadra, preko šireg prostora

Bokanjskog blata prema zaleđu.

Brdski sredozemni pojas, klimazonalno je zastupljen prostorom vazdazelenih makija hrasta crnike (Orno-

Quercetum ilicis). Prostorno zauzima otoke i uski priobalni pojas do Bilog briga, te otprilike ceste Zadar-Nin.

Obilježavaju ga uobičajene vrste: crnika, planika, smrdela, brnistra, mirta, lemprika itd.

Brdski polusredozemni listopadni pojas zastupljen je svojim toplijim potpodručjem medunca i bjelograba

(Querco-Carpinetum orientalis tj. Carpinetum orientalis croaticum) s drugim termofilnim polusredozemnim

zajednicama, a zauzima kopneno zaobalje približno SI od ceste Zadar - Nin, bila Bilog Briga i Dračevca. Prisutne

su vrste hrast medunac, bijeli i crni grab, jasen, javor itd.

Bokanjsko blato, a sporadično i uski pojasevi uz potok Ričinu, prostorno se izuzimaju u okviru tzv. sredozemnih

planarnih zona za koje se vezuju glavnina primorskih nizina i krških polja gdje ima više vode i meka tla.

Sredozemna planarna zona primorskih nizina zastupljena je vlažnim poluzimzelenim longozama termofilnih

hrastova (Periploco-Quercion brutiae) s drugim higrotermofilnim fitocenozama sredozemnih krajeva (npr.

čestom livadskom asocijacijom Trifolio-Hordeetum secalini), me0đutim u uvjetima Bokanjskog blata, na mjestu

nekadašnjih močvarišnih biocenoza, danas su uglavnom kulture.

Slika 3-12 donosi prikaz stanišnih tipova na području obuhvata predloženoga zahvata prema Nacionalnoj

klasifikaciji staništa (NKS, 2014), a Slika 3-13 prikazuje zemljišni pokrov lokaicje predloženog zahvata prema

Corine Land Cover klasifikaciji.

28

Slika 3-12 Stanišni tipovi na području obuhvata predloženog zahvata prema Nacionalnoj klasifikaciji staništa (NKS, 2014)

29

Slika 3-13 Zemljišni pokrov na lokaciji zahvata prema Corine Land Cover klasifikaciji.

3.2.10 Zaštićena područja prirode

Lokacija predloženog zahvata ne nalazi se unutar granica područja ili lokaliteta zaštićenih u smislu Zakona o

zaštiti prirode (NN 80/13). Najbliža zaštićena vrijednost nalazi se na udaljenosti od oko 500 m od buduće

zgrade STEM odjela, a radi se o spomeniku parkovne arhitekture: Zadar – Park Vladimira Nazora (Slika 3-14).

30

Slika 3-14 Zaštićena područja u širem području obuhvata zahvata

3.3 Zahvat u odnosu na područja ekološke mreže Natura 2000

Predloženi zahvat se ne nalazi u područjima ekološke mreže Natura 2000. Tablica 3-4, Error! Reference source

not found. i Slika 3-16 donose tablično i grafički prikaz položaja predloženog zahvata u odnosu na najbliža

područja ekološke mreže. Predloženi zahvat ne nalazi se unutar granica područja ekološke mreže.

Tablica 3-4 Natura 2000 područja u blizini obuhvata projekta

Natura 2000 kod Naziv područja Udaljenost od zahvata (km)

Područja očuvanja značajna za ptice (POP)

HR1000024 Ravni Kotari 4,5

Područja očuvanja značajna za vrste i staništa (POVS)

HR2001366 Bokanjačko blato 5,8

31

Slika 3-15 Područja ekološke mreže značajna za ptice u široj okolici predloženog zahvata

32

Slika 3-16 Područja ekološke mreže značajna za očuvanje vrsta i staništa u širem području obuhvata zahvata

33

4. Opis mogućih značajnih utjecaja zahvata na okoliš

4.1 Utjecaji na okoliš tijekom izgradnje i korištenja

4.1.1 Zrak

Tijekom izgradnje planiranog zahvata može doći do povećane emisije čestica prašine u zrak uslijed rada

građevinske mehanizacije i prijevoza materijala. Moguće onečišćenje je privremenog i kratkotrajnog karaktera,

te je ograničeno na prostor same lokacije zahvata. Opterećenje zraka emisijom prašine je kratkotrajno i bez

daljnjih trajnih posljedica na kakvoću zraka.

Tijekom izgradnje doći će do emisije ispušnih plinova od rada građevinske mehanizacije, strojeva i transportnih

vozila. Ovaj utjecaj na zrak je privremenog i kratkotrajnog karaktera bez trajnih posljedica na kakvoću zraka.

Nakon izgradnje te korištenjem izgrađenih zgrada ne očekuju se negativni utjecaji planiranog zahvata na

kakvoću zraka, kao ni negativni utjecaji na povećanje buke. Svi mogući utjecaji na kakvoću zraka i buku ostaju

u granicama postojećih i ne ugrožavaju okoliš preko dopuštenih vrijednosti.

4.1.2 Tlo

Predmetni je zahvat planiran u okviru postojećeg urbanog prostora stare vojne škole Franka Lisice. Planirani

zahvat nalazi se u okviru javne namjene obrazovne sa pratećim sadržajima za Sveučilište u Zadru. Utjecaji na

tlo mogući su u fazi izgradnje planiranog zahvata, kada može doći do manjeg oštećenja okolnog tla uslijed

rada mehanizacije i vozila na izgradnji. Osim toga do mogućih utjecaja na tlo može doći i u slučaju izvanrednih

događaja tijekom izgradnje i korištenja planiranih zahvata, uslijed prevrtanja vozila koja grade predmetni

zahvat.

4.1.3 Vode i vodna tijela

Tijekom izgradnje vodoopskrbnog sustava i sustava javne odvodnje može doći do negativnog utjecaja na vode

podzemnog vodnog tijela JKGN_09 – BOKANJAC - POLIČNIK u slučaju kvara na radnim strojevima i

mehanizaciji . Odnošenje iskopanog materijala može biti uzrokovano pojavom velike količine oborina, jakim

vjetrom i nemarom radnika. No, kako se radovi u okviru ovoga zahvata ne obavljaju u blizini vodnih tijela

površinskih voda, ne očekuju se negativni utjecaji.

4.1.4 Staništa, zaštićena područja, ekološka mreža i biološka raznolikost

Izgradnja predloženog zahvata odvija se u potpunosti u urbaniziranoj sredini i na antropogeno oblikovanim

staništima. Stoga neće biti nikakvog negativnog utjecaja tijekom izgradnje ili korištenja na bioraznolikost

staništa i vrsta, kao niti na zaštićena područja prirode.

Lokacija predloženog zahvata nalazi se izvan područja ekološke mreže i u okviru urbaniziranog područja.

Slijedom toga, neće biti negativnih utjecaja na ciljeve očuvanja i cjelovitost ekološke mreže.

Za zahvat izgradnje cjelokupnog Novog sveučilišnog kampusa, nositelj zahvata je već 2012. godine ishodio

očitovanje Ministarstva zaštite okoliša i prirode (Prilog 2) prema kojem za predmetni zahvat nije potrebno

provesti postupak ocjene prihvatljivosti za ekološku mrežu jer se radi o zahvatu koji se izvodi unutar izgrađenog

dijela građevinskog područja, a izvan područja ekološke mreže.

4.1.5 Krajobraz

Tijekom izgradnje zahvata, prisutnost građevinske mehanizacije, strojeva i transportnih sredstava kao i samo

izvođenje radova negativno će utjecati na vizualnu kvalitetu prostora. Navedeni negativan utjecaj bit će

privremen odnosno bit će prisutan samo za vrijeme izvođenja radova i ograničen na lokaciju izvođenja radova.

34

4.1.6 Buka

Tijekom izgradnje zahvata javljat će se buka koja potječe od građevinske mehanizacije, strojeva i transportnih

sredstava. Buka koja će nastajati bit će privremena, odnosno prisutna samo za vrijeme trajanja radova kao i

ograničena na lokaciju zahvata.

Člankom 17. Pravilnika o najvišim dopuštenim razinama buke u sredini u kojoj ljudi rade i borave (NN 145/04)

propisana je dopuštena ekvivalentna razina buke na gradilištu od 65 dB. Navedenim člankom dopušta se

prekoračenje ekvivalentne razine buke za dodatnih 5 dB u razdoblju od 8 do 18 h. Pridržavajući se ograničenja

propisanih navedenim Pravilnikom, utjecaj zahvata na razinu buke je prihvatljiv.

4.1.7 Postupanje s otpadom

Tijekom izgradnje doći će do stvaranja građevinskog otpada i to otpada nastalog raskopavanjem ceste i otpad

od otkopavanja tla. Navedeni građevinski otpad se, prema Pravilniku o katalogu otpada (NN 90/15),

kategorizira kao:

- 17 01 01 – beton,

- 17 03 02 – mješavine bitumena koje nisu navedene pod 17 03 01*,

- 17 05 04 – zemlja i kamenje koje nisu navedene pod 17 05 03*.

Nastali otpad će se odvojeno prikupljati na mjestu nastanka. Otpad od betona i bitumena će se nakon završetka

radova zbrinuti u skladu s Pravilnikom o gospodarenju građevnim otpadom (NN 34/08), odnosno predati

ovlaštenom sakupljaču na zbrinjavanje.

Dio zemljanog otpada će se iskoristiti prilikom zatrpavanja rovova, a eventualni višak će se zbrinuti u skladu s

Pravilnikom o gospodarenju građevnim otpadom (NN 34/08), odnosno predati ovlaštenom sakupljaču na

zbrinjavanje.

Tijekom izgradnje će nastajati miješani komunalni otpad (20 03 01) i miješana ambalaža (15 01 06). Miješani

komunalni otpad će se skupljati u spremnicima za komunalni otpad kojeg će zbrinjavati lokalno komunalno

poduzeće. Miješana ambalaža će se odvojeno prikupljati i predavati ovlaštenom sakupljaču.

Odvojenim prikupljanjem otpada i adekvatnim zbrinjavanjem neće doći do negativnog utjecaja na okoliš.

4.2 Mogući utjecaji u slučaju akcidentnih situacija

Tijekom izvođenja radova moguća je pojava akcidentnih situacija. Vjerojatnost njihovog nastanka prvenstveno

ovisi o provođenju predviđenih mjera zaštite okoliša i zaštite na radu, osposobljenosti djelatnika i stupnju

organizacije izgradnje. Izvanredni događaji mogu nastati pri manevriranju građevinske mehanizacije i strojeva,

u slučaju prometne nezgode i nepravilnog rukovanja strojevima. Svi potencijalni uvjeti nastanka akcidenta

svedeni su uglavnom na ljudski faktor.

Moguće je slučajno izlijevanje naftnih derivata i drugih opasnih tvari u vodu i tlo tijekom rada građevinske

mehanizacije i drugih strojeva. Najčešći uzrok su nepažnja radnika ili kvar strojeva. U slučaju izlijevanja opasnih

tvari potrebno je sanirati mjesto onečišćenja upotrebom sredstva za upijanje. Saniranjem mjesta onečišćenja

spriječiti će se ili umanjiti negativan utjecaj na vode i tlo.

4.3 Vjerojatnost značajnih prekograničnih utjecaja

Tijekom izgradnje sustava javne odvodnje ne očekuje se prekogranični utjecaj.

35

4.4 Kumulativni utjecaji

Prema Prostornom planu Zadarske županije i Prostornom planu uređenja Grada nisu predviđeni zahvati koji bi

zajedno s planiranim mogli ispoljiti kumulativni negativni utjecaj na okoliš ili prirodu.

36

5. Prijedlog mjera zaštite okoliša i program praćenja
stanja okoliša

Analiziranim zahvatom planirana je izgradnja dvije zgrade budućeg Novog sveučilišnog kampusa Sveučilišta u

Zadru. Analizom utjecaja zahvata na sastavnice okoliša i opterećenja okoliša utvrđeno je da se ne očekuju

značajni negativni utjecaji.

Općenito, mjere zaštite mogu se podijeliti na mjere zaštite tijekom građenja i mjere zaštite tijekom korištenja.

Uz pridržavanje odgovarajućih mjera zaštite, mogući negativni utjecaji zahvata na okoliš značajno se umanjuju

ili potpuno izbjegavaju. Također je potrebno tijekom izgradnje i korištenja zahvata pridržavati se mjera zaštite

kvalitete zraka sukladno Zakonu o zaštiti zraka (NN 130/11 i 47/14) i podzakonskim aktima.

Za planirani zahvat ishođena je lokacijska dozvola (Prilog 1) u sklopu koje su sva relevantna javna tijela

propisala posebne uvjete. Pridržavanjem navedenih uvjeta tijekom daljnjih faza projektiranja, izgradnje i

korištenja predloženog zahvata, utjecaji na okoliš u potpunosti su svedeni na prihvatljivu mjeru.

5.1 Mjere zaštite okoliša tijekom izgradnje

Planirani zahvat gradit će se u skladu s važećim propisima te posebnim uvjetima građenja koje će izdati

nadležna tijela u postupcima izdavanja daljnjih odobrenja sukladno propisima kojima se regulira građenje.

Tijekom građenja potrebno je pridržavati se svih uvjeta zaštite na radu, kao i zaštite okoline od posljedica

građenja sukladno propisima kojima se regulira gradnja.

Pridržavanjem važećih propisa u skladu sa zakonskom regulativom nadležnom za ovaj tip zahvata osigurava

se njegovo uklapanje u životnu i prirodnu cjelinu šireg područja zahvata uz izbjegavanje pojave negativnih

utjecaja na ljude i okoliš.

Budući je kod analize utjecaja tijekom građenja utvrđeno da je moguća pojava samo utjecaja koji su lokalnoga

značaja, vremenski ograničeni samo na razdoblje izvođenja radova, mali po intenzitetu i dosegu, nema potrebe

za propisivanje dodatnih mjera zaštite okoliša tijekom izgradnje predloženoga zahvata, osim onih koji su već

sadržani u projektnoj dokumentaciji i važećim propisima.

5.2 Mjere zaštite okoliša tijekom korištenja

Osim navedenih mjera koje su ugrađene u projektnu dokumentaciju, nije potrebno propisivati posebne mjere

zaštite okoliša tijekom korištenja izgrađenoga uređaja.

Ovim elaboratom se ne predlažu ostale mjere zaštite okoliša koje treba primijeniti u slučaju predloženoga

zahvata, a koje proizlaze iz zakonskih propisa, drugih propisa i standarda te posebnih uvjeta koje će izdati

tijela s javnim ovlastima u postupku ishođenja akata o građenju.

5.3 Program praćenja stanja okoliša

Za predloženi zahvat nije potrebno propisivati niti provoditi Program praćenja stanja okoliša.

37

6. Izvori podataka

Literatura:

Glavni plan razvoja turizma Zadarske županije 2013.-2023., Razvojna agencija Zadarske županije,

ZADRA d.o.o., Sveučilište u Zadru, 2013

Prostorni plan Zadarske županije (Službeni glasnik Zadarske županije 2/01, 6/04, 2/05, 17/06, 15/09,

7/10, 11/10, 4/12, 2/13, 14/13 i 14/15)

Prostorni plan uređenja Grada Zadra (Glasnik grada Zadra 4/2004, 3/2008, 16/2011 i 2/2016)

Idejni projekt (08/2015 od listopada 2016. godine, ovlaštenog projektanta Vedrana Pedišića,

dipl.ing.arh., SANGRAD d.o.o. Zagreb)

Izvori i baze podataka na internetu

• Road Transport Emission Factors Calculator (http://www.fi.lt/afch/roademiscalc.php?lang=en)

• Informacijski sustav središnje lovne evidencije,
(https://lovistarh.mps.hr/lovstvo_javnost/Lovista.aspx)

• Portal Hrvatske šume (http://portal.hrsume.hr/index.php/hr)

• Corine Land Cover 2006 (http://www.azo.hr/CORINELandCover)

• Informacijski sustav zaštite prirode (ISZP) „Bioportal“ (http://www.bioportal.hr)

• Informacijski sustav zaštite okoliša (ISZO) (http://gis.azo.hr/index.html)

• Geoportal DGU - Državna geodetska uprava (http://geoportal.dgu.hr)

• Arkod – sustav identifikacije zemljišnih parcela u RH (http://www.arkod.hr)

• Informacijski sustav prostornoga uređenja (ISPU) (https://ispu.mgipu.hr)

• Karte opasnosti od poplava i karte rizika od poplava – Hrvatske vode, (http://korp.voda.hr)

• Registar kulturnih dobara RH (http://www.min-kulture.hr/default.aspx?id=6212)

Popis propisa

Buka

• Zakon o zaštiti od buke (NN 30/09, 55/13, 153/13, 41/16)

• Pravilnik o najvišim dopuštenim razinama buke u sredini u kojoj ljudi rade i borave (NN
145/04)

• Pravilnik o mjerama zaštite od buke izvora na otvorenom prostoru (NN 156/08)

Informiranje javnosti

• Uredba o informiranju i sudjelovanju javnosti i zainteresirane javnosti u pitanjima zaštite okoliša
(NN 64/08)

Krajobraz

• Zakon o potvrđivanju Konvencije o europskim krajobrazima (NN 12/02)

Kultura i baština

• Zakon o zaštiti i očuvanju kulturnih dobara (NN 69/99, 151/03, 157/03, 100/04, 87/09, 88/10,
61/11, 25/12, 136/12, 157/13, 152/14, 98/15)

• Pravilnik o uvjetima za fizičke i pravne osobe radi dobivanja dopuštenja za obavljanje poslova
na zaštiti i očuvanju kulturnih dobara (NN 74/03, 44/10)

• Pravilnik o arheološkim istraživanjima (NN 102/10)

Okoliš

• Zakon o zaštiti okoliša (NN 80/13, 153/13, 78/15)

• Pravilnik o registru onečišćavanja okoliša (NN 87/15)

http://www.min-kulture.hr/default.aspx?id=6212

38

• Pravilnik o mjerama otklanjanja šteta u okolišu i sanacijskim programima (NN 145/08)

• Uredba o procjeni utjecaja zahvata na okoliš (NN 61/14, 3/17)

• Uredba o sprječavanju velikih nesreća koje uključuju opasne tvari (NN 44/14)

• Nacionalni plan djelovanja za okoliš (NN 46/02)

• Nacionalna strategija zaštite okoliša (NN 46/02)

Otpad

• Zakon o održivom gospodarenju otpadom (NN 94/13)

• Pravilnik o katalogu otpada (NN 90/15)

• Pravilnik o gospodarenju otpadom (NN 23/14, 51/14, 121/15, 132/15)

• Pravilnik o gospodarenju otpadnim uljima (NN 124/06, 121/08, 31/09, 156/09, 91/11, 45/12,

86/13)

• Pravilnik o građevnom otpadu i otpadu koji sadrži azbest (NN 69/16)

• Pravilnik o ambalaži i otpadnoj ambalaži (NN 88/15, 78/16)

Priroda

• Zakon o zaštiti prirode (NN 80/13)

• Pravilnik o ocjeni prihvatljivosti za ekološku mrežu (NN 146/14)

• Pravilnik o ciljevima očuvanja i osnovnim mjerama za očuvanje ptica u području ekološke
mreže (NN 15/14)

• Pravilnik o popisu stanišnih tipova, karti staništa te ugroženim i rijetkim stanišnim tipovima (NN
88/14)

• Pravilnik o načinu izrade i provođenju studije o procjeni rizika uvođenja, ponovnog uvođenja i
uzgoja divljih svojti (NN 35/08)

• Pravilnik o strogo zaštićenim vrstama (NN 144/13, 73/16)

• Uredba o ekološkoj mreži (NN 124/13, 105/15)

• Strategija i akcijski plan zaštite biološke i krajobrazne raznolikosti Republike Hrvatske (NN
143/08)

Prostorno uređenje i gradnja

• Zakon o prostornom uređenju (NN 153/13)

• Zakon o gradnji (NN 153/13)

• Pravilnik o održavanju cesta (NN 90/14)

• Program prostornog uređenja Republike Hrvatske (NN 50/99, 96/12, 84/13)

• Strategija prostornog uređenja Republike Hrvatske (1997), izmjena i dopuna (NN 76/13)

Šume

• Zakon o šumama (NN 140/05, 82/06, 129/08, 80/10, 124/10, 25/12, 68/12, 148/13, 94/14)

• Pravilnik o čuvanju šuma (NN 28/15)

• Uredba o postupku i mjerilima za osnivanje služnosti u šumi ili na šumskom zemljištu u
vlasništvu Republike Hrvatske u svrhu izgradnje vodovoda, kanalizacije, plinovoda, električnih
vodova (NN 108/06)

• Zakon o lovstvu (NN 140/05, 75/09, 153/09, 14/14, 21/16, 41/16, 67/16)

• Deklaracije i rezolucije ministarske konferencije o zaštiti europskih šuma - Ministerial
Conference on the Protection of Forests in Europe (MCPFE)

Tlo i poljoprivreda

• Zakon o poljoprivrednom zemljištu (NN 39/13, 48/15)

• Pravilnik o zaštiti poljoprivrednog zemljišta od onečišćenja (NN 9/14)

• Pravilnik o metodologiji za praćenje stanja poljoprivrednog zemljišta (NN 43/14)

Vode

• Zakon o vodama (NN 153/09, 130/11, 56/13, 14/14)

• Pravilnik za utvrđivanje zona sanitarne zaštite izvorišta (NN 66/11, 47/13)

• Pravilnik o graničnim vrijednostima emisija otpadnih voda (NN 80/13, 43/14, 27/15, 3/16)

39

• Pravilnik o upravljanju i uređenju sustava za navodnjavanje (NN 83/10, 76/14)

• Pravilnik o granicama područja podslivova, malih slivova i sektora (NN 97/10, 31/13)

• Pravilnik o tehničkim zahtjevima za građevine odvodnje otpadnih voda, kao i rokovima
obvezne kontrole ispravnosti građevina odvodnje i pročišćavanja otpadnih voda (NN 3/11)

• Uredba o standardu kakvoće voda (NN 73/13, 151/14, 78/15, 61/16)

• Uredba o uvjetima davanja koncesija za gospodarsko korištenje voda (NN 89/10, 46/12,
51/13, 120/14)

• Uredba o kakvoći voda za kupanje (NN 51/10)

• Odluka o donošenju Plana upravljanja vodnim područjima 2016-2021 (NN 66/16)

• Odluka o određivanju osjetljivih područja (NN 81/10, 141/15)

• Strategija upravljanja vodama (NN 91/08)

• Državni plan mjera za slučaj izvanrednih i iznenadnih onečišćenja voda (NN 5/11)

• Državni plan obrane od poplava (NN 84/10)

Zaštita od požara

• Zakon o zaštiti od požara (NN 92/10)

• Pravilnik o mjerama zaštite od požara kod građenja (NN 141/11)

• Pravilnik o Registru postrojenja u kojima su prisutne opasne tvari i o Očevidniku prijavljenih
velikih nesreća (NN 139/14)

• Pravilnik o zaštiti šuma od požara (NN 33/14)

• Pravilnik o mjerama zaštite od požara kod građenja (NN 141/11)

• Program aktivnosti u provedbi posebnih mjera zaštite od požara od interesa za Republiku
Hrvatsku u 2015. godini (NN 36/15)

• Nacionalna strategija zaštite od požara za razdoblje od 2013. do 2022. godine (NN 68/13)

Zrak

• Zakon o zaštiti zraka (NN 130/11, 47/14)

• Pravilnik o praćenju kvalitete zraka (NN 3/13)

• Pravilnik o praćenju emisija onečišćujućih tvari u zrak iz nepokretnih izvora (NN 129/12,
97/13)

• Pravilnik o praćenju emisija stakleničkih plinova u Republici Hrvatskoj (NN 134/12)

• Uredba o emisijskim kvotama za određene onečišćujuće tvari u zraku u Republici Hrvatskoj
(NN 108/13)

• Uredba o graničnim vrijednostima emisije onečišćujućih tvari u zrak iz nepokretnih izvora (NN
117/12, 90/14)

• Uredba o graničnim vrijednostima sadržaja hlapivih organskih spojeva u određenim bojama i
lakovima koji se koriste u graditeljstvu i proizvodima za završnu obradu vozila (NN 69/13)

• Uredba o razinama onečišćujućih tvari u zraku (NN 117/12)

• Uredba o tvarima koje oštećuju na ozonski sloj i fluoriranim stakleničkim plinovima (NN 90/14)

• Uredba o praćenju emisija stakleničkih plinova, politike i mjera za njihovo smanjenje u
Republici Hrvatskoj (NN 87/12, 5/17)

• Uredba o utvrđivanju Popisa mjernih mjesta za praćenje koncentracija pojedinih onečišćujućih
tvari u zraku i lokacija mjernih postaja u državnoj mreži za trajno praćenje kvalitete zraka (NN
65/16)

Prilog 1.

I

I

I

REPUBLIKA HRVATSKA
ZADARSKA ZUPANIIA

GRAD ZADAR
Uprawi odjel za provedbu dokumenata

prosaornog uredenja i grailenja

KLASA. Up/t-350-05/1 6-01 /000036
URBROJ: 21 98101 -5-17 -0007
Zadar, 06.02.2017 .

Zadarska Zupaniia, Grad Zadar, Upravni odjel za provedbu dokumenata prostornog uredenja i
gradenja , rje5avajuci po zahtjevu koji je podnijela tvrtka SVEUetLISTE U ZADRU , HR-23000
Zadar, Ulica Mihovila Pavlinovi6a br. 1, OIB 10839679016 , na temetju dlanka 115. stavka 1.
Zakona o prostornom uredenju (,,Narodne novine" broj 153/13.) izdaje

LOKACIJSKU DOZVOLU

l. Lokacijska dozvola se izdaje za planiranizahvat u prostoru.

- gradenje gradevine javne i druStvene namjene, visoko udiliSte - studentsk a menza
sa studentskim paviljonima, 3. skupine u dvije faze

na katastarskim desticama dio k.c.br. 4l3Zt1 k.o. Zadar,

te se odreduju lokacijski uvjeti definirani priloZenom projektnom dokumentacijom koja je
sastavni dio lokacijske dozvole i to:

f . idejni projekt oznake OBl2015 od 1 1.2016. godine, ovla5teni projektant Vedran
Pedi5ic, dipl.ing.arh, broj ovla5tenja A1114 (SANGRAD dru5tvo s ogranicenom
odgovorno5cu za izgradnju i poslovanje s nekretninama HR-10000 Zagreb,
Baboniceva 21, OtB 02470361359) .

2. geodetski projekt oznake Gp-295/16, ovla5teni inZenjer geodezije Tina Smoljan, br.
ovl. Geo 1291 (ACES d.o.o. HR-23000 Zadar,Antuna Barca 7c, 018:76264125339.

ll. Na predmetnu projektnu dokumentaciju utvrdeni su propisani posebni uvjeti javnopravnih
tijela

EVN Croatia Plin d.o.o., Centarza korisnikeZadar - Posebni uvjeti, broj:2D10174,,
od 22.07.2016. godine

HEP-operator distribucijskog sustava d.o.o., Elektra Zadar - prethodna
elektroenergetska suglasnost, broj: 401400-161794-0011, , od 01.09.2016. godine

Hrvatska regulatorna agencija za mreane djelatnosti - Posebni uvjeti, KLASA: 361-
03/1 6*114086, URBRoJ: 376-1 0tzs-16-2(Hp), od 22.07.201 6. sodine

DOZVOLA ID:
TE U ZADRU , HR-23000 Zadar, Ulica Mihovila pavlinovica br

P 20 1 6 1 1 22-3248899 -202
1, OtB 10839679016

STRANA 1/4
KLASA: UP/l-350-05/1 6-01/000036, URBROJ: Zt98tO1 -S-17-OOOZ

t

- Hrvatske vode, VGO za slivove ju2noga Jadrana - Vodopravni uvjeti, KLASA: Up/i-
325-01I16-07/3636, URBROJ: 374-24-3-16-2lSM, od 09 0B 2016 godine

- Ministarstvo kulture, Uprava za zailitu kulturne ba5tine, Konzervatorski odjel u Zadru
- Posebni uvjeti, KLASA 612-08116-23/3805, URBRoJ: s32-04-02-13t3-16-2, od
19.07.2016. godine

- Ministarstvo unutarnjih poslova, Policijska uprava zadarska, lnspektorat unutarnjih
poslova - Posebni uvjeti, broj: 511-18-06-452912-16 BS,, od21.07.2016. godine

- Ministarstvo zdravlja, Uprava za unaprjedenje zdravlja, Sektor Zupanijske sanitarne
inspekcije i pravne podr5ke, Slu2ba Zupanijske sanitarne inspekcije, PJ-Odjel za
sjevernu Dalmaciju, lspostava Zadar - Sanitarno-tehnicki uvjeti, KLASA. 540-02116-
0312657, URBROJ: 534-07-2-1-5-413-16-2, od 21.07 .2016. godine

- Odvodnja d.o.o. - Posebni uvjeti, znak'. 119012016, , od 28.O7.2016. godine

- vodovod d.o.o., Zadar - Posebni uvjeti, broj. 753111206-lB, , od 21.07 .2016. godine.

- Grad Zadar, Upravni odjel za komunalne djelatnosti, Odsjek za ceste - Cestovni
uvjeti, KLASA:340-01I17-01I45, URBRO J 2198IO1-913-17-2 od 03 O2.2O17 .

ldejnim projektom prikazana je izgradnja zgrade u dvije faze i to:

F aza 1 - studentska menza

Faza2 - studentski paviljoni

Ova lokacijska dozvola vaZi dvije godine od dana njene pravomocnosti. U tom roku
potrebno je podnjeti zahtjev za izdavanje akta za gradenje.

/ Na temelju ove lokacijske dozvole ne moZe se zapoceti sa gradenjem, vec je potrebno
ishoditi aktza gradenje prema odredbama Zakona o gradnji.

oBRAZLOZeT.Je

Podnositelj, SVEUCILISTE U ZADRU, HR-23000 Zadar, Ulica Mihovita pavtinovica br. 1, OtB
10839679016 , 1e zatralio podneskom zaprimljenim dana 22.11.2016. godine izdavanje
lokacijske dozvole za.

- gradenje gradevine javne i dru5tvene namjene, visoko u6ili5te - studentska menza sa
studentskim paviljonima, 3. skupine u dvije faze.

na katastarskim cesticama dio k.c.br. 473711 k.o. Zadar, iz tocke l. izreke ove dozvole.

U spis je prilo2ena zakonom propisana dokumentacija i to:

a) priloZena su tri primjerka idejnog projekta iz tocke l. izreke lokacijske dozvole.

b) priloZena je propisanailava projektanta da je idejni projekt izraden u skladu s prostornim
planom i drugim propisima

DOKUMENT: LOKACIJSKA DOZVOLA ID:
PODNOSITELJ: SVEUC lLtSff U ZADRU , HR-23000 Zadar, Ulica Mihovila pavlinovica br.
KLASA: UP/l-350-05/1 6-01/000036, URBROJ: 2198t01 -5-17 -0007

P20 1 6 1 1 22-3248899 -202
1, OrB 10839679016

STRANA 2/4

!r

z.ava projektanta o uskladenosti idelnog

:.opisima, oznake 08t2015, odsrpnja 2016'
r/edran PediSic, dipl.ing.arh., broj ovlaStenja

projekta s prostornom planom i drugtm

godine, izdana po ovla6tenom projektantu

A 1114

-:s:rifikacijaprojektnedokumentacijesesukladnoZakonuneutvrduje'

-:.'d'eni su propisani posebni uvjeti javnopravnih tijela'

:' olenje dokaz Pravnog interesa

Ugovor, predugovor na temelju kojeg je investitor stekao pravo gradenja - Ugovor o

osnivanju prava gradenja broj 55/07 sklopljen izmedu Republike Hrvatske i Grada

Zadra na cestici u vlasniStvu RH'

- Ugovor o prijenosu prava gradenja sklopljen izmedu Grada zadra i sveucilista u

Zadru..

Zahtjev je osnovan.

::stupku izdavanja lokacijske dozvole utvrdeno je sljedece:

: u spis je prilo2ena zakonom propisana dokumentacija'

:, utvrdeni su propisani posebni uvjetijavnopravnih tijela'

:t uvidom u idejni projekt iz tocke l. izreke ove dozvole, izradenom po ovlastenim osobama,

utvrdenojedaletajprojektizradenuskladusaodredbamasljedeceprostornoplanske
dokumentacije:

' UPU prostora vojarne Franka Lisice - Novi kampus - l. lD ''Glasnik Grada Zadra,,,broj

16t11 i 1O/13, isPravak 11116

Pregledom dokumentacije utvrdeno je da je ista u skladu s prostornim planom i to UPU

prortorrvojarneFrankaLisice-Novikampus-l'lD''ispravak11l16'

idejni projekt izradila je ovlastena osoba, propisano je oznacen, te je izraden na nadin da

je onemogucena promjena njegova sadrZaja odnosno zamiena njegovih dijelova'

postoji obaveza izrade urbanistidkog plana uredenja, urbanistidki plan je donesen'

postoji mogucnost prikljucenja gradevne cestice, odnosno gradevine na prometnu

povrsinu u izgradnji obzirom daleza istu izdana gradevinska dozvola,

postoji mogucnost prikljucenja gradevine na javni sustav odvodnje otpadnih voda'

postoji mogucnost priklju6enja gradevine na niskonaponsku elektricnu mreZu,

strankama u postupku omoguceno je javnim pozivom da izvrSe uvid u spis predmeta' te

se na javni poziv odazvala samo Tamara Glusic, kao zastupnik investitora i izjavila da

nema primjedbi

d)

il
e)

f)

s)

h)

i)

I D : P20'l 61 1 22-3248899'Z02
DOKUMENT: LOKACIJSKA DOZVOLA
pSiiNb-SiirLL,sviuerLtSrE u zADRU , HR-23000 Zadar,utica Mihovila

xinsn: uP/l-350-05/16-01/000036, URBRoJ: 21s\to1-5-17 -0007
Pavlinovica br. 1, OIB 10839679016

STRANA 3/4

ErEenoga postupalo se prema odredbi dlanka 146' Zakona o prostornom uredenju,

kao u izreci.

od placanja upravne pristojbe prema 6lanku 8. Zakona o upravnim pristojbama

rpvine 115/2016).

O PRAVNOM LIJEKU:

I o,og riesenja moZe se izjaviti 21b? Ministarstvu graditeljstva i prostornoga uredenja' u

d 1s dana od dana primitka' Zalba se predaje putem tijeta.I:"^f !fi:: """'i'#]] :T:#,i'""r,,ir,";;J" ;a zapisnir< iti se .a[e postom Na zalbu se pla6a

u iznosu 50,00 kuna u drzavnim biljezima prema tarifnom broju 3' Zakona o upravnim

ffiTAVITI:

J.,r svEUetLlsTE U ZADRU , HR-23000 Zadar' Ulica

Mihovila Pavlinovi6a br' 1 ' sa idejnim projektom u dva

Primjerka,

2. Evidencija, ovd.ie (dostaviti na oglasnu plodu)'

3. U sPis, ovdje.

,fKtKA Hn

i{r+Fe
ffi 4r:\
ffi".$*-:*iE'ol'{-S'S,

./iEti\r:\",: a#"L!L ^\\ '
-

pno'trtb I

t u p z o t ot 122-3248899-Z02
OO Xtl Nllt N t' -tO KAC I J S KA D OZV-O L4

l-ssxxsl+l.:?50:,!'3,fr?3',,"H'-$-, tR;?lggLzfg?1Hli7
Mihovira pavrinovi6a br 1, orB'o"nTill,?

STRANA 4/4

[fr'&:"#[Tro]diio-biroooos6,unanoJ:21e8/01-5-17-ooo7

Prilog 2.

\0\l~\ ~o\L
I. °t.t

I -4-0(, -o \ \..10., 0 ul.~t- _f'l \ o .

S \'~ - O ~ - ~- \- ~ \.1-:-~

REPUBLIKA HRVATSKA
MINISTARSTVO ZAŠTITE OKOLIŠA

I PRIRODE
10000 Zagreb. Ulica Republike Austrije 14
Tel: 01/3717 111 fax: 01/4866100

KLASA: 612-07/12-62/4
URBROJ: 517-07-1-1-2-12-2
Zagreb, 29. studenog 2012.

Sveucilište u Zadru
Mihovila Pavlinovica bb

23000 Zadar

Prcdmct: Izgradnja novog kampusa i knjižnice Sveucilišta u Zadru
ocitovanje, da.je se

Uprava za zaštitu prirode Ministarstva zaštite okoliša i prirode, zaprimila je 20.
studenog 2012. godine vaš zahtjev za ocitovanjem o potrebi provedbe postupka ocjene
prihvatljivosti zahvata za ekološku mrežu.

Uvidom u projekt Izgradnje novog kampusa i knjižnice Sveucilišta u Zadru
ustanovljeno je da se predmetni zahvat nalazi u izgradenom dijelu gradevinskog podrucja te
izvan podrucja ekološke mreže.

Sukladno cl. 2. st. 2 Pravilnika o ocjeni prihvatljivosti plana, programa i zahvata za
ekološku mrežu ("Narodne novine", broj 118/09), ocjena prihvatljivosti zahvata za ekološku
mrcžu ne provodi se za zahvate koji se izvode unutar izgradenog dijela gradevinskog
podrucja. Stoga se Ministarstvo ocituje da za navedeni projekt nije potrebno provesti
postupak ocjene prihvatljivosti za ekološku mrežu.

S poštovanjem,

Dostaviti:
1. Naslovu
2. U spis predmeta

