[image: image1.jpg]RANICE PROSTORNOG | GENERALNOG
URBANISTICKOG PLANA
OPSTINE PODGORICE

GLAVNI GRAD - PODGORICA
PLAN

ZAŠTITE I SPAŠAVANJA OD POŽARA ZA TERITORIJU GLAVNOG GRADA PODGORICE

Podgorica, septembar, 2010. godine

S A D R Ž A J

GLAVA I
PROCJENA UGROŽENOSTI

1. OPŠTI DIO

1.1 Geografski položaj

1.2 Reljef - Geološke i geomorfološke karakteristike

1.3 Hidrološke karakteristike

1.1.1 Površinske vode

1.1.2 Podzemne vode

1.4 Klimatske karakteristike

1.5 Stanje životne sredine

 1.5.1 Šume

 1.5.2 Flora i fauna

 1.5.3 Zelene površine

1.6 Demografske karakteristike

1.7 Privredni i infrastrukturni objekti

 1.7.1 Privredni objekti od posebnog značaja

 1.7.2 Elektroprivredni objekti-prenosni i distributivni sistemi

 (dalekovodi i trafostanice)

 1.7.3 Saobraćajna infrastruktura

 1.7.3.1 Drumski saobraćaj
 1.7.3.2 Željeznički saobraćaj
 1.7.3.3 Vazdušni saobraćaj

 1.7.3.4 Telekomunikacije

 1.8 Vanprivredni objekti i ustanove

 1.8.1 Obrazovne ustanove

 1.8.2 Zdravstvene ustanove

1.8.3 Objekti kulture i važniji spomenici

1.8.4 Sportski objekti

1.8.5 Turistički objekti

2. POSEBNI DIO

 2.1 Analiza hazarda

 2.2 Mogući rizici nastanka požara

 2.3 Učestalost pojavljivanja i intenzitet djelovanja požara

 2.4 Analiza rizika
 2.4.1 Rizici nastajanja požara u šumskom kompleksu

 2.4.2 Rizici nastajanja požara u nacionalnim parkovima, gradskim parkovima i na zelenim

 površinama

 2.4.3 Rizici nastajanja požara u poljoprivredi

 2.4.4 Rizici nastajanja požara u objektima javne namjene

 2.4.5 Rizici nastajanja požara u stambenim, poslovnim i stambeno- poslovnim objektima

 2.4.6 Rizici nastajanja požara u energetskim objektima i instalacijama

 2.4.7 Rizici nastajanja požara u industriji

 2.4.8 Rizici nastajanja požara u skladištima

 2.4.8.1 Klasifikacija skladišta

 2.4.8.2 Skladišta zapaljivih tečnosti i gasova, eksplozivnih i drugih materija

 2.4.9 Rizici nastajanja požara u saobraćaju

 2.4.10 Snabdijevanje vodom za slučaj nastanka požara

 2.5 Indukovani efekti požara – posljedice po kritičnu Infrastrukturu

 2.6 Požarni sektori

 2.7 Mjere, snage i sredstva za zaštitu od požara

3. ZAKLJUČCI

GLAVA II
DOKUMENTA PLANA ZA ZAŠTITU OD POŽARA

1. Mjere zaštite i spasavanja

1.1 Šumski kompleksi, parkovi i zelene površine

1.2 Nacionalni parkovi

1.3 Stambeno-poslovni objekti

1.4 Industrijski objekti

1.5 Nastavno-obrazovne ustanove

1.6 Kritična infrastruktura

1.7 Elektroenergetska postrojenja

1.8 Turistički objekti

1.9 Telekomunikacioni i PTT objekti

1.10 Saobraćajna infrastruktura

1.11 Zdravstvene ustanove

1.12 Objekti kulture

1.13 Sportski objekti

 2. Operativne jedinice (ljudski i materijalni resursi)

 3. Organi lokalne uprave, privredna društva, druga pravna lica i preduzetnici

 (ljudski i materijalni resursi)

 4. Rukovođenje i koordinacija pri akcijama gašenja požara

 5. Međuopštinska i međunarodna saradnja

 6. Informisanje građana i javnosti

 7. Način održavanja reda i bezbjednosti prilikom intervencija

 8. Finansijska sredstva za sprovođenje planova

GLAVA III
PRILOZI

1. RUŽA VJETRA

2. PREGLED LJUDSKIH I MATERIJALNIH RESURSA OPERATIVNIH JEDINICA
3. PREGLED LJUDSKIH I MATERIJALNIH RESURSA ORGANA LOKALNE UPRAVE, PRIVREDNIH DRUŠTAVA,

 DRUGIH PRAVNIH LICA I PREDUZETNIKA

4. OPŠTINSKI TIM ZA UPRAVLJANJE U VANREDNIM SITUACIJAMA

5. KOORDINACIONI TIM ZA UPRAVLJANJE U VANREDNIM SITUACIJAMA

6. ORGANIZACIONA ŠEMA DJELOVANJA

7. KARTE

8. UPUTSTVA

9. RADNA GRUPA ZA IZRADU PLANA ZAŠTITE OD POŽARA

GLAVA IV
OBJAVLJIVANJE PLANA

Na osnovu člana 34, 35 stav 2 alineja 3 i člana 41 stav 1 alineja 3 Zakona o zaštiti i spašavanju („Sl. list CG“, broj 13/07 i 5/08), član 48 stav 1 alineja 47 Statuta Glavnog grada („Sl. list RCG – opštinski propisi“, broj 28/06), uz prethodnu saglasnost Ministarstva unutrašnjih poslova i javne uprave, broj 04 -011/10 15305 od 07. 10. 2010. godine, Skupština Glavnog grada Podgorice, na sjednici održanoj 22. i 24.11.2010. godine, donijela je

PLAN

ZAŠTITE I SPAŠAVANJA OD POŽARA ZA TERITORIJU GLAVNOG GRADA PODGORICE

GLAVA I

PROCJENA UGROŽENOSTI OD POŽARA

1. OPŠTI DIO

Podgorica je Glavni grad Crne Gore i predstavlja najveću urbanu aglomeraciju države. U Podgorici su koncentrisani brojni administrativni, kulturni, prosvjetni i zdravstveni centri, kao i veliki privredni kapaciteti.

1.1. Geografski položaj

Administrativne granice Glavnog grada Podgorice prostiru se na jugoistočnom dijelu teritorije Crne Gore odnosno, prema geografskim koordinatama, između 42° 11’ i 42° 43’ sjeverne geografske širine i 19° 02’ i 19° 43’ istočne geografske dužine (po Griniču).

Zauzima površinu od 1.492 km² ili 10.7 % teritorije Crne Gore, koja se na istoku graniči sa Albanijom, na jugu Skadarskim jezerom i Opštinom Bar, na zapadu prijestonicom Cetinjem i Opštinom Danilovgrad, na sjeveru Opštinama Kolašin i Andrijevica. Udaljenost od mora iznosi 40 km vazdušne linije.
[image: image16.png]- AVZOd -
VINVAOTALA VINAS VNOIOVZINYDIO

_ VNIVOVIEOVS _

VIQVAIGVHHIdOANA
00p 1A
7 VISNIAZGYID _ _ VNATIARIOVLNATE ;
“ZNATUd 1 YOI
VNAVYd VONNA ADINIAAL ADINIAAL ADINIQr Vavin HONAVIO
INVAVIO ‘SNAA "ATIATId ANITOAOYEO0d DADLLSITVIIOHLS ANLAZNATAd ALILSVZ VEZOIS n auEUNWOY df

T x Ly x T Ly L3
oop efiuodaq df

efiouzi[eury | POAOPOA df
a4z071S
ANAVI [ENEESOd ‘VAVID
VIAVIIOVALIS WINGAZINVA DONAVTO AAVIAN INVOUO >
N ACNVITAVEdN VZ WLL DISNILSdO afuerour)s vz efiousdy
efiorjod eupeunuwoy
1T ¥V.INAD INOIDVIINNINOM ONALLVYAdO D0 AOAVZ
Eo:zMJ_%mem:m LSoNaarazad PIROTONOTIINONAMH
ALLLSVZ A9Z01S ANTIAID T ALIDVALIS ANAIANVA VZ JOLMAS
il il HAVIdN ANAVL
[VAOTSOd HIfNSVILNANN OALSYVLSININ
VINVIIDVALIS WINGZYNVA
N ACNVITAVIAN VZ WLL INOIDVNIGYOOM
HDINIQA!
ANAILVYEJO I9N04d VOINIQar TI0D ANID VISIOA Ar10I70d VAVIdN INVOUO INAVZAA 1I9N4d
1 VIILSVZ VNTIAID VISYALAONITAH-OIAV I VALSIV.LSININ

9 lo1q Soqug

Glavni grad se nalazi na prosječnoj nadmorskoj visini od 52 m i prema geografskim karakteristikama ovaj prostor se prepoznaje kao sastavni dio Južnih Dinarida koje se odlikuju izrazitim formama i za njih tipičnim geografskim oblicima. U prostoru se jasno izdvajaju ravničarski i brdsko-planinski dio, odnosno tri izrazite reljefske skupine, koje se manje ili više, međusobno razlikuju i po drugim ekološkim odlikama (klimatskim, pedološkim).

1.2. Reljef - Geološke i geomorfološke karakteristike

Geološku podlogu ovog područja čine tereni koje izgrađuju kenozojsko fluvioglacijalni sedimenti kvartara u ravničarskim predjelima i mezozojski sedimenti kredne starosti koji karakterišu predio gradskih i okolnih brda.

Morfologija, geološka građa, klima i dr. uslovili su na terenima grada razne fizičko-geološke procese i pojave. Razvijeni procesi su: karstifikacija krečnjačkih i krečnjačko-dolomitnih masa, podlokavanje obala rijeka sa stvaranjem podkapina različitih dimenzija u terasnim odsjecima, a zapažene su i pojave sulfozije (filtraciono razaranje sredine). Dinamika eroziono-denudacionih procesa je relativno slabo izražena, izuzev u domenu riječnih korita, a pojave klizanja i jaruženja značajnih razmjera izostaju. Posebno mjesto zauzimaju pojave plavljenja djelova površina uz dio aluvijalne ravni Ribnice.

Ravničarski rejon čini prostrana Zetska ravnica. Brdski ili prelazni rejon oivičava prethodni u vidu erodiranih i jako ogoljenih brda. Nadovezujući se na brdski rejon, planinski rejon se penje stepenasto, ali i dosta naglo, jer na relativno kratkom rastojanju od ravnice dostiže visine od preko 2.000 m. (Žijevo 2.183, Komovi 2.484 i dr.).

Najveći dio grada leži na fluvioglacijalnim terasama rijeke Morače i njene lijeve pritoke Ribnice, između Malog brda (205 m) i Gorice (131 m) na sjeveru i Dajbabske Gore (170 m) i Donje Gorice (102 m) na jugu odnosno jugozapadu. Pored pomenutih brda iz ravni riječnih terasa, izbijaju krečnjačka uzvišenja Kruševac, jedva primjetan sa desne strane rijeke Morače i Ljubović (100 m) sa lijeve strane ovog vodotoka.

Glavni grad obuhvata teritoriju opštine Podgorice koju čine mjesta i samostalna naselja utvrđena posebnim zakonom. U okviru zakonom utvrđene teritorije Glavnog grada su područja gradskih opština Golubovci i Tuzi.

Gradska opština Tuzi prostire se na jugo-istoku Glavnog grada i kao geografsko područje čini ga ravničarski dio.

Podaci ukazuju da se dato područje sastoji od krečnih stijena, odnosno naslaga koje su se formirale u mezozoiku, ali koje su određene promjene pretrpjele tokom perioda tercijera. U procesu stvaranja određenih oblika izdvaja se pojava pećina karakterističnih odlika škrapa, vrtača, uvala i karstičke doline.

Gradska opština Tuzi se sastoji od dvije morfološke cjeline i to ravničarskog i brdskog dijela. Kao reljefne odlike prepoznaju se brdske površine Korita sa nadmorskom visinom od 1.442 metara i Koštica. Dalje, ističe se i brdo Kaženik sa visinom od 1.650 metara, brdo Bukovik sa visinom od 1.229 metara, brdo Suka sa visinom 1.212 metara i brdo Dečić sa nadmorskom visinom od oko 650 metara. Najjužnije brdo Gradske opštine je brdo Hum sa nadmorskom visinom od oko 274 metara. Na ravničarskom djelu prostiru se brda koja maksimalnu visinu ne postižu preko 112 metara. Od ovih brda se prepoznaju: brdo Vranj, Kodra e Burgut (Lekovići), brdo Šipčanik, brdo Rogame, brdo Mileša itd. Kroz teritoriju Gradske opštine Tuzi protiče rijeka Cijevna u dužini od oko 30 km.

Gradska opština Golubovci prostire se na južnom dijelu Glavnog grada.

Geološku strukturu područja Gradske opštine Golubovci čine starije stijene mezozojske starosti (krečnjaci i dolomiti) i mlađi sedimenti kvartarne starosti (fluvio-glacijalni i limno-glacijalni sedimenti). Sa dna kotline izdižu se uzvišenja, relativno male visine i blagih strana. Ona su izgrađena od mezozojskih karbonatnih stijena, najčešće su kupastog oblika, sa fosilnim ostacima tropskog karsta.

U Gradskoj opštini Golubovci se u geomorfološkom pogledu izdvaja Zetska ravnica i uzvišenja: Lijepa ploča - 235 m; Oblun - 214 m; Dajbabska gora – 172 m; Vranjska gora - 85 m i Srpska gora - 97 m.

Kombinovanim dejstvom pedogenetskih faktora, na području grada Podgorice nastalo je šest različitih tipova zemljišta i to: smeđe eutrično zemljište na šljunku i konglomeratu, vrlo plitko i plitko; smeđe eutrično zemljište na šljunku i konglomeratu, srednje duboko i duboko; smeđe euterično lesivizirano zemljište; rendzina; crvenica, vrlo plitka i plitka i crvenica, srednje duboka i duboka.

Na području Gradske opštine Tuzi pojavljuje se veliki broj raznih tipova zemljišta. Zemljišta su uglavnom karbonatna i izdvojićemo organo-mineralna i tresetna zemljišta; aluvijalna-karbonatna; sedimentna i antropogena zemljišta - terra rossa; šumsko zemljište i dr.

Kao posljedica paleografskih promjena područje Gradske opštine Golubovci karakterišu tri zone zemljišta. Prvu zonu čine ilovasta skeletna zemljišta, druga zona je u pogledu tipa dosta neujednačena i raznorodna, dok treća zona pripada tipu subhidričnih zemljišta.

Teritorija Podgorica sa mikroseizmičkog stanovišta se nalazi u okviru prostora sa vrlo izraženom seizmičkom aktivnošću. Sa stanovišta seizmike u ovom području dolazi do intenzivnog sprega sila, a povremene faze pojačane tenzije utiču na diferencijalno izdizanje odnosno spuštanje blokova.

U geoseizmičkom pogledu ova teritorija se ne može smatrati povoljnom, jer se nalazi u zoni velikog geoseizmičkog rizika. Kao povoljnija činjenica može se smatrati amortizaciona uloga debelih kvartarnih naslaga, ali i to ne sprječava da se zona označi kao nestabilnom.

Zemljotres iz 1979. godine, kao i ranije zabilježeni pokazuju da se na ovom prostoru mogu javiti potresi 8 do 9 stepeni Merkalijeve skale. Zato izgradnja i eksploatacija objekata mora biti u skladu sa važećim propisima i principima za antiseizmičko projektovanje i građenje.

1.3. Hidrološke karakteristike

Posebnu vrijednost i prirodnu ljepotu grada predstavljaju rijeke Morača, Ribnica, Zeta, Sitnica i Cijevna. Specifičnost ovih rijeka ogleda se u krečnjačkim koritima, kamenitim nadstrešnicama, pećinama i živopisnim kanjonima, sa dosta plaža, brzaka, zavoja, virova.

1.3.1. Površinske vode

Teritorija Glavnog grada je veoma bogata površinskim vodotocima. Riječna korita dijele gradsku teritoriju na tri izrazita dijela.

Morača je glavni vodotok na teritoriji Glavnog grada, nastaje u sjevernom dijelu Podgorice, izvire ispod planina Zebalca i Javorja i teče prema jugu. Dužina riječnog toka je 97,1 km, sliv obuhvata površinu od 3.200 km2 i odlikuje se velikim oscilacijama u vodostaju. Njena glavna pritoka je rijeka Zeta koja ima poseban značaj zbog prihranjivanja voda Morače.

Ribnica od Ribničkih Vrela svom dužinom teče kroz Ćemovsko polje i uliva se u Moraču u samom centru grada. Tok joj je dug oko 10 km. Njen vodostaj je u direktnoj zavisnosti od promjenjive izdašnosti izvora i Ribnica u ljetnjim mjesecima skoro presušuje.
[image: image2.jpg]

Slika broj 1 – Ušće rijeke Ribnice

Cijevna nastaje u visokom masivu Prokletija. Dužinom od 26,5km protiče kroz Albaniju, dok na teritoriji Crne Gore teče dužinom od 32,3km. Najkarakterističniji dio je uzani i duboki, teško pristupačni kanjon koji joj daje posebno atraktivan izgled.

Sitnica je pritoka rijeke Morače, a svoj tok počinje na granici Lješkopoljskog luga i Lješkopolja. Donji tok je često bez vode, jer u tom dijelu rijeka presušuje.

Mala rijeka teče teško pristupačnim kanjonom do Bioča, gdje se uliva u Moraču. U toku ljeta presuši, a u toku jeseni i proljeća dobija bujični karakter.

Osim navedenih rijeka, teritorija Podgorice zahvata i gornje djelove slivova Tare i Mojanske rijeke. Tara izvire na obroncima Komova i Žijeva, spajanjem dvije planinske rijeke Veruše i Opasanice, a dužina toka koja pripada teritoriji grada iznosi 14 km.

Osim dijela rijeke Ribnice ostali vodotoci na području grada imaju duboka korita što ih čini nepristupačnim za vatrogasna vozila, kao i za gradnju crpilišta. Crpilišta za vodu za protivpožarnu namjenu je moguće urediti na dijelu Ribnice i na kanalu Mareza.

Teritoriji Podgorice pripadaju i dva manja jezera – Bukumirsko, koje je smješteno na obroncima Žijeva i dio Rikavačkog jezera, koje se nalazi na prelazu Žijeva u Prokletije, a karakteriše ga ponor na 1.314 metara nadmorske visine, preko kojeg voda otiče u Cijevnu i Ribnicu.

Hidrografiju Gradske opštine Tuzi prije svega karakteriše Skadarsko jezero, kao i rijeka Cijevna, ali i rječice Rujela, Riječina i druge. I područje Gradske opštine Golubovci obuhvata dio Skadarskog jezera, kao i manji broj rječica i potoka, od kojih su izdvajaju Karutana, Tara, Plavnica, Zetica, Gostiljska rijeka, Pijavnik, Velika i Mala Mrka, Žalica, itd.

Od izvora na području grada posebno se izdvajaju Mareza i Vrela Ribnička. Mareza je tipično karstno vrelo. Izvorište je razbijeno i postoji čitava izvorišna zona. Jedan dio izvorišta je kaptiran za potrebe vodosnabdijevanja grada. Izdašnost ovog izvora u doba minimuma nikad ne pada ispod 1000 lit/sec.

1.3.2. Podzemne vode

Podzemne vode Podgorice predstavljaju poseban kvalitet prirodnog ambijenta, ali i značajno vodoprivredno bogatstvo. Najobimnije „podzemno jezero” nalazi se u Zetskoj ravnici. Njegova površiina iznosi 212 km2, skoro koliko i Skadarsko jezero na teritoriji Crne Gore. Prirodni podzemni proticaj ovog „jezera” je ocijenjen na oko 12m3/s.

U hidrogeološkom pogledu izdvajaju se karbonatne stijene, koje se karakterišu visokom pukotinskom poroznošću, sa karstnom izdani, zatim fluvio-glacijalni i glacio-limnijski sedimenti velike poroznosti koji se ponašaju kao kolektori podzemnih voda i na kraju vodonepropusni tercijarni sedimenti smješteni ispod prethodnih, koji se ponašaju kao barijera daljem prodiranju podzemnih voda što za posljedicu ima pojavu velikog broja „prirodnih bunara” iz kojih se mogu koristiti podzemne vode, kao što su: Berski izvori u Berima, Crno oko, Modro oko i Vučji studenci pored Komana i Bandića, Okno i Iverak u Piperima i drugi.

Karstna izdan, iako se nalazi duboko ispod zbijene izdani Zetske ravnice, znatnog je kapaciteta i ima veći značaj za vodosnabdijevanje. Naročito interesantna su vrela od Kosmača do Ponara: Boljesestre, Brodić, Biotsko oko, Bobovine i Krstato oko. U koritu Morače, istočno od Vranjine, se nalaze poznata oka Morače dubine preko 10 m.

Pored navedenih, navešćemo još i izvorište u blizini Mileškog bunara, izvorište Krevenica pored sela Vuksanlekići, kao i karstička izvorišta koja se nalaze na brdovitim djelovima Tuzi i to izvorišta Traboin, Radeć (Arza), Radeć (Koštica), Korita (Korita). Brijegovi Skadarskog jezera poznati su po mnogo izvorišta kao što su: Vitoja, Ploča, Podhum.

1.4. Klimatske karakteristike

Podgoricu karakteriše neposredni uticaj sredozemne klime odnosno blizine Jadranskog mora i uticaj planinskog zaleđa, što rezultira pojavom izmijenjeno sredozemnog tipa klime sa svojim specifičnim karakteristikama, toplim i vrućim ljetima i blagim i kišovitim zimama. Period srednjih dnevnih temperatura iznad 0°C traje i preko 320 dana u godini, a iznad 15°C oko 180 dana. U Podgorici srednja godišnja temperatura je 15.5°C sa minimalnom od 5°C u januaru i maksimalnom od 26.7°C u julu mjesecu. Podgorica je jedan od najtoplijih gradova u Evropi. Srednji godišnji broj tropskih dana (maksimalne temperature iznad 30°C) ovdje je od 50 do 70 dana.

Grad sa svojom strukturom i raznovrsnošću ljudskih aktivnosti mijenja životnu sredinu i prirodno klimatsko stanje. Kao rezultat toga nastaje mnoštvo mikroklimatskih jedinica, a sam grad dobija karakterističnu lokalnu klimu.

Prosječna relativna vlažnost za Podgoricu iznosi 63.6%. Osnovni meteorološki podaci sa meteorološke stanice Podgorica izdati od strane Hidrometeorološkog zavoda od februara 2008. godine su sljedeći:

Prosječne mjesečne i godišnje temperature vazduha u °C
	Stanica/mjesec
	I
	II
	III
	IV
	V
	VI
	VII
	VIII
	IX
	X
	XI
	XII
	God.

	Podgorica
	6.0
	7.2
	10.4
	14.1
	19.7
	24.2
	27.4
	26.9
	21.6
	16.6
	10.9
	6.9
	16.0

Srednja godišnja količina padavina je 136,4 l/m2, a relativna vlažnost vazduha cca 59,6%. Prosječan broj kišnih dana je oko 115, odnosno preko 260 dana bez padavina. Vrijednosti mjesečnih i godišnjih padavina sa meterološke stanice Podgorica za 2008. godinu dati su u sljedećoj tabeli:

Prosječne mjesečne i godišnje padavine l/m2

	Stanica/mjesec
	I
	II
	III
	IV
	V
	VI
	VII
	VIII
	IX
	X
	XI
	XII
	God.

	Podgorica
	171.0
	164.1
	143.2
	139.0
	90.0
	59.4
	36.8
	61.6
	135.2
	174.8
	235.8
	226.3
	136.4

Prema podacima, najveći broj sunčanih časova je naravno zabilježen u ljetnjim mjesecima, dok prosječna mjesečna vrijednost, zabilježena za 2008. godinu, iznosi 206,5 časova.

Prosječno trajanje sijanja sunca po mjesecima i godišnje u časovima.

	Stanica/mjesec
	I
	II
	III
	IV
	V
	VI
	VII
	VIII
	IX
	X
	XI
	XII
	God.

	Podgorica
	124.9
	128.7
	177.1
	192.6
	246.4
	286.2
	339.4
	315.8
	242.5
	192.3
	123.1
	108.7
	206.5

Na području Podgorice od brojnih pravaca duvanja vjetra dva su uglavnom nosioci vremenskih prilika (Ruža vjetra data je u Prilogu broj 1). To su sjever i jugo koji duvaju uglavnom u periodu septembar - april. Prosječan broj dana sa vjetrom je oko 60, što ima poseban uticaj na klimu Podgorice, utičući na subjektivni doživljaj temperature, čineći ga za par stepeni nižim.

Prosječne mjesečne i godišnje brzine vjetra u m/s.

	Stanica/mjesec
	I
	II
	III
	IV
	V
	VI
	VII
	VIII
	IX
	X
	XI
	XII
	God.

	Podgorica
	1.7
	2.1
	2.4
	2.2
	2.1
	2.2
	2.6
	2.5
	2.1
	1.9
	1.8
	1.8
	2.1

Na području Gradske opštine Tuzi pojavljuju se mnogi klimatski kontrasti i na datom području možemo prepoznati određeni broj mikroklimata. U ravničarskom dijelu imamo pojavu aridnog klimata, naročito je prisutna u ljetnjim mjesecima, dok najvisočija područja karakteriše planinska klima sa pojavom snijega koji može dostići debljinu i do nekoliko metara.

Područje Gradske opštine Golubovci, odlikuje se blagom mediteranskom klimom i zbog veoma povoljnih klimatskih uslova i konfiguracije zemljišta na ovom području prisutna je poljoprivredna proizvodnja.

1.5. Stanje životne sredine

1.5.1. Šume

Šume i šumska zemljišta Crne Gore čine važan elemenat životne sredine, značajan činilac ruralnog razvoja, kulturne tradicije i jačanja ekonomije. Zbog svojih brojnih specifičnosti, šume su prostori od jedinstvenog značaja, kao staništa sa izraženom biološkom raznolikošću i jedinstvenim pejzažom.

Šume oko Podgorice – Prigradske šume razvrstane su u 14 rejona, i to:

I Opasanica-Travska gora -Ukupna površina 4 282,33ha

1.Visoke šume: 3 792,18ha

2.Šume za ostale namjene: 280,90ha

3.Neobraslo zemljište: 209,25ha

 Vrste: Jela (Abies alba), Bukva (Fagus moesiaca), Smrča (Picea abies);

II Vučji potok - Ukupna površina 1 465,62ha

1.Visoke šume: 1 174,76ha

2.Šume za ostale namjene: 212,15ha

3.Neobraslo zemljište: 78,71ha

 Vrste: Jela (Abies alba), Bukva (Fagus moesiaca), Meki lišćari;

III. Kuči - Ukupna površina 1 753,15ha

1.Izdanačke šume: 70,25ha

2.Šikare: 521,40ha

3.Neobraslo zemljište: 1 161,50ha

 Vrste: Cer (Quercus cerris);

IV Kržanja-Žijevo - Ukupna površina 6 641,50ha

1.Visoke devastirane šume bukve: 1 364,50ha

2.Šikare: 23,50ha

3.Šume za ostale namjene: 400,50ha

4.Neobraslo zemljište: 4 853,00ha

 Vrste: Munika (Pinus heldreichii), Bukva (Fagus moesiaca), Cer (Quercus cerris);

V Cijevna – Zatrijebač - Ukupna površina 3 366,40ha

1.Visoke šume: 179,00ha

2.Šikare: 128,00ha

3.Neobraslo zemljište: 3 059,40ha

 Vrste: Bukva (Fagus moesiaca), Cer (Quercus cerris);

VI Dečić – Božaj - Ukupna površina 1 444,50ha
1.Visoke šume: 173,50ha

2.Šume za ostale namjene: 255,00ha

3.Neobraslo zemljište: 1 016,00ha

 Vrste: Bukva (Fagus moesiaca), Crni grab (Ostrya carpinifolia);

VII Lješanska nahija – Komani - Ukupna površina 3 294,35ha

1.Visoke devastirane šume: 268,15ha

2.Šikare: 147,55ha

3.Neobraslo zemljište: 2 878,65ha

 Vrste: Topola (Populus nigra), Bukva (Fagus moesiaca), Cer (Quercus cerris);

VIII Velje brdo-Lužnica - Ukupna površina 1 250,00ha

1.Visoke šume: 251,00ha

2.Šikare: 361,00ha

3.Neobraslo zemljište: 638,00ha

 Vrste: Crni bor (Pinus nigra), Medunac (Quercus pubescens), Cer (Quercus cerris);

IX Piperi - Ukupna površina 4 622,35ha

1.Visoke šume: 1 563,70ha

2.Izdanačke šume: 43,50ha

3.Šikare: 296,85ha

4.Šume za ostale namjene: 764,45ha

5.Neobraslo zemljište: 1 953,85ha

 Vrste: Jela (Abies alba), Bukva (Fagus moesiaca),Crni bor (Pinus nigra), Cer (Quercus cerris), Smrča (Picea abies), Munika (Pinus heldreichii) ;

X Brotnjik-Trmanje - Ukupna površina 3 225,60ha

1.Visoke šume: 906,15ha

2.Šikare: 474,40ha

3.Šume za ostale namjene: 310,00ha

4.Neobraslo zemljište: 1 535,05ha

 Vrste: Bukva (Fagus moesiaca), Cer (Quercus cerris), Munika (Pinus heldreichii);

XI Zeta - Ukupna površina 429,65ha

1.Visoke šume: 34,95ha

2.Šikare: 21,55ha

3.Neobraslo zemljište: 373,15ha

 Vrste: Topola (Populus nigra), Medunac (Quercus pubescens);

XII Orahovo-Radeća - Ukupna površina 6 110,65ha

1.Visoke devastirane šume: 1 991,50ha

2.Izdanačke šume: 14,40ha

3.Šikare: 391,85ha

4.Šume za ostale namjene: 760,00ha

5.Neobraslo zemljište: 2 952,90ha

 Vrste: Bukva (Fagus moesiaca), Cer (Quercus cerris), Munika (Pinus heldreichii);

XIII Trebješnica-Lijeva rijeka - Ukupna površina 430,00ha

1.Visoke šume: 156,90ha

2.Šikare: 11,25ha

3.Neobraslo zemljište: 261,85ha

 Vrste: Bukva (Fagus moesiaca);

XIV Bratonožići-Mala rijeka - Ukupna površina 1 575,60ha

1.Šikare: 101,25ha

2.Neobraslo zemljište: 1 474,35ha

 Vrste: Cer (Quercus cerris);

	KATEGORIJA ŠUMA
	ŠUME U DRŽAVNOJ SVOJINI
	ŠUME U PRIVATNOJ SVOJINI
	SVEGA

 ha

	A. Privredne šume
	14 463,04
	34 230,00
	48 693,04

	-Visoke šume
	11 366,44
	7 705,00
	19 071,44

	-Šumske kulture
	240,85
	
	240,85

	-Izdanačke šume
	377,15
	1 657,00
	2 034,15

	-Šikare
	2 478,60
	24 868,00
	27 346,60

	B.Šume za ostale namjene
	2 983,00
	7 242,00
	10 225,00

	-Visoke šume
	2 728,00
	
	2 728,00

	-Šibljaci
	255,00
	7 242,00
	7 497,00

	C.Neobraslo zemljište
	22 445,66
	
	22 445,66

	-Pogodno za pošumnjavanje
	3 902,57
	
	3 902,57

	-Za ostale namjene
	3 507,01
	
	3 507,01

	-Neplodno
	15 036,08
	
	15 036,08

	Ukupno:
	39 891,70
	41 472,00
	81 363,70

Tabela broj 1 – Kategorizacija šuma

1.5.2. Flora i fauna

Grad kao konglomerat u svom sastavu baštini specifičan biljni i životinjski svijet. Uloga biljaka u gradskim uslovima je višestruka-zaštitna, sanitarno-higijenska, dekorativno-estetska.

Flora gradskog područja Podgorice bila je predmet višegodišnjeg naučnog istraživanja čiji su rezultati objavljeni u doktorskoj disertaciji (Stešević, 2009.) Istraživanjem je obuhvaćen prostor površine 86 km2, a osim urbane uključena je i periurbana zona. Evidentirani broj samonikle i subspontane adventivne flore gradskog područja Podgorice iznosi 1.227 vrsta i podvrsta što predstavlja nešto više od trećine zabilježenog broja vrsta za Crnu Goru. Za Podgoricu je karakteristično da ne dolazi do prekida vegetacionog perioda.

Upoređujući florističko bogatstvo gradskog područja Podgorice i područja nekih drugih evropskih gradova (npr. Beč – 2.024 vrsta na površini od 414 km2, Berlin – 1.374 vrsta na površini od 481 km2, Cirih – 1.950 vrsta na površini od 120 km2) evidentno je da je flora Podgorice bogata i u evropskom kontekstu. Najveći broj vrsta i podvrsta, njih 603, zabilježen je na području Skalina, odnosno ušću Ribnice u Moraču i donjem dijelu toka rijeke Ribnice, zatim u parku Ivana Milutinovića, Malom parku, Staroj Varoši i Draču, dijelu kanjona Morače od Blažovog do Novog mosta, dijelu brda Ljubović i Centralnom parku Pobrežje.

Taksonomski spektar flore gradskog područja Podgorice čine 4 klase, 118 porodica, 545 rodova i 1.227 vrsta i podvrsta. Kao najzastupljenije porodice izdvajaju se Poaceae (porodica trava), Asteraceae (glavočike) i Fabaceae (mahunarke ili leptirnjače).

Udio endema je prilično visok i iznosi 6.8%. Alergena flora je zastupljena sa 253 vrste, od čega 32 drvenaste vrste koje cvjetaju u periodu od februara do aprila, zatim 76 korovskih alergenih vrsta koje cvjetaju od aprila do oktobra kada cvjetaju i alergene trave, koje su najzastupljenije sa 145 vrsta.

U periodu posle drugog svjetskog rata, dio gradskog područja je pošumljen alepskim i crnim borom i čempresom i na prostoru park šume Gorica i Ljubović, Tološka i Zlatička šuma i zaštitni šumski pojas na Starom Aerodromu i Ćemovskom polju.
Kao posebna specifičnost, obzirom na bogatstvo biljnog i životinjskog svijeta, izdvaja se kanjon rijeke Cijevne, kao jedan od centara biodiverziteta Crne Gore, gdje je do sada registrovano 813 vrsta biljaka, dok je na širem području rijeke Cijevne registrovano 959 biljnih vrsta, što čini približno trećinu ukupne flore Crne Gore.

Ovo područje je veoma značajno i kada je bogatstvo faune, naročito vrsta ptica, u pitanju. Kanjonske litice predstavljaju jedno od najznačajnijih staništa za ptice grabljivice, kao i gnjezdilište za više vrsta lasta. Kao jedan od rijetkih gotovo nedirnutih predjela od strane čovjeka, kanjon Cijevne predstavlja važnu oblast za život gmizavaca i vodozemaca u ovom dijelu Evrope.

1.5.3. Zelene površine

Pod zelenim površinama smatraju se javne zelene površine i zelene površine posebne namjene.

Javne zelene površine su :

- parkovi (sportski, memorijalni, botanički, zabavni i sl.);

- zelene površine sa skverovima i trgovima;

- park šume;

- zelene površine duž gradskih saobraćajnica, ulični travnjaci, drvoredi, zelene trake duž staza, žive ograde i sl.;

- zelene površine duž uređenih obala rijeka;

- zelene površine pored i oko stambenih zgrada u stambenim naseljima i između blokova stambenih zgrada;

- zelene površine oko spomen obilježja;

- zelene površine ispred društvenih centara.

Zelene površine posebne namjene su :

- u krugu zdrastvenih, socijalnih, prosvjetnih, obrazovnih, naučnih, sportskih i drugih ustanova;

- u krugu privrednih i drugih poslovnih objekata;

- u dvorštima oko stambenih i drugih objekata;

- tereni namijenjeni za sport i rekreaciju;

- zelenilo na gradskim grobljima;

- vjetrozaštitni i meliorativni zasadi i dr.

Gradski parkovi (75.344m2), linearno zelenilo (88.339m2) i blokovsko zelenilo (361. 684m2) su dio sistema zelenila grada Podgorice i pozitivno utiču na gradski mikroklimat umanjujući uticaj visokih temperatura, udare sjevernog vjetra, smanjuju buku i prečišćavaju vazduh od zagađenja.

I Gradski parkovi ... 75.344m²

- Njegošev park ..29.307m²

- Karađorđev park ..10.437m²

- Mali park ...9.700m²

- Centralni park ..15.500m²

- Ivanov park ..10.400m²

II Linearno zelenilo ... 88.339m2

- razdjelne trake u bulevarima i ulicama ...83.700m²

- drvoredi ...4.639m²

III Blokovsko zelenilo ..361.684m²

- ispred stambenih, administrativnih objekata i

 u okviru stambenih blokova ... 361.684m²

Pored navedenih površina od posebnog značaja su prigradsko zelenilo, park šume i površine neprivedene namjeni u urbanom dijelu grada, površine 1.206 ha.

- Ćemovsko polje ..579ha

- Dajbabska gora ...42ha

- Malo brdo ..212ha

- Ljubović ..15ha

- Zlatička šuma ..174ha

- Gorica ..120ha

- Tološka šuma ..15ha

- Nedefinisane, neurbanizovane i prirodne površine u gradskom jezgru,

 obale rijeka, prostori oko saobraćajnica ..49ha

Takođe postoji i zaštićeno prirodno područje Nacionalni park Skadarsko jezero sa 250 vrsta ptica i 40 vrsta riba.

1.6. Demografske karakteristike

Prema zvaničnom popisu iz 2003. godine broj stanovnika Podgorice je 169.132 od kojih 140.262 čini gradsko stanovništvo, mada se, usljed razvoja i drugih trendova procjenjuje da je taj broj veći (Po procjeni MONSTAT-a u junu 2008.g. u Podgorici je bilo 178.678 stanovnika). Muškaraca ima 82.868, a žena 86.264. Do 15 godina ima 36.207 stanovnika, od 15-65 godina 114.781 stanovnik, preko 65 godina 16.893 stanovnika i nepoznate starosti 1.251 stanovnik.

Gradska opština Tuzi zahvata područje Malesije i u njoj, prema podacima iz popisa 2003.godine živi 9.954 stanovnika, dok u Gradskoj opštini Golubovci živi oko 14.563 stanovnika.

Analiza dinamike stanovništva Glavnog grada Podgorice, pokazuje da ovo područje predstavlja imigraciono područje Crne Gore.

Najveći uticaj na ubrzani rast populacije imalo je doseljavanje stanovništva iz drugih krajeva zemlje. Godine 1961. doseljeno stanovništvo učestvuje sa 61.9%, a 1991. sa 50.7%.

	Red.

broj
	Naziv

	Popis
	Index

5:3

	
	
	1981
	1991
	2003
	

	1.
	Podgorica
	132.290
	152.025
	169.132
	127.8

	2.
	Crna Gora
	584.310
	615.035
	620.145
	106,2

Tabela broj 2 – Uporedni pokazatelji rasta populacije

Ako se uzme podatak da je Podgorica 1931. godine imala 10.000 stanovnika, dolazimo do zaključka da se urbana populacija grada, do danas, povećala preko 16 puta i da skoro svaki četvrti građanin Crne Gore živi u Podgorici.

Po prostorno-demografskoj analizi Glavni grad pripada tipu područja visoke koncentracije, sa gustinom naseljenosti od 117 st./km2, što je znatno više od nacionalnog prosjeka (45).

Prirodni priraštaj u Crnoj Gori je u opadanju sa 5.636 u 1991. godini na 2.550 u 2008. godini, ali je najveći prirodni priraštaj evidentiran upravo u Glavnom gradu Podgorici.

	Naziv
	Broj

domaćinstava
	Prirodni priraštaj

	Godina
	1991
	2003
	1991
	2003
	2005
	2008

	Crna Gora
	163.274
	180.517
	5.636
	2.640
	1.513
	2.550

	Podgorica
	39.653
	48.416
	1.963
	1.306
	1.023
	1.403

Tabela broj 3 – Prirodni priraštaj stanovništva

1.7. Privredni i infrastrukturni objekti

1.7.1. Privredni objekti od posebnog značaja

Podgorica nije samo administrativni centar Crne Gore već i njen glavni ekonomski pokretač. Najveći dio crnogorske industrije i finansijskih preduzeća nalazi se u Podgorici.

Prema podacima Centralnog registra Privrednog suda zapaža se stalan rast ukupnog broja registrovanih privrednih društava u Crnoj Gori sa 26.201 u 2005. godini na 36.753 na kraju 2007. godine i 42.201 sredinom 2009. godine.

U Podgorici je registrovano 11.540 privrednih subjekata. Veliki broj privrednih subjekata (DOO - 7.555, AD - 152, preduzetnika - 3.182) govori o razvijenosti privrede u Podgorici i njenom strateškom značaju za čitavu državu. Najveći broj preduzeća registrovan je u oblasti trgovine (4.895), zatim saobraćaja (1.483), građevinarstva (1.205), prerađivačke industrije (858), hoteli i restorani (791), itd.

Kombinat aluminijuma Podgorica i AD Plantaže su najveća preduzeća u Podgorici i po zahtjevnosti svojih instalacija spadaju u kategoriju visoko požarno ugroženih objekata. U tu grupu spadaju i brojni manji industrijski, saobraćajni, hotelsko-turistički i drugi objekti, Hemofarm, Hemomont, kolektor za prečišćavanje fekalnih voda, kapaciteti za proizvodnju osnovnih životnih namirnica (Mljekara Podgorica, Pekara i proizvodni kapaciteti AD „Inpek“, Pekara „Primat“ i druge pekare kao i brojni objekti za snabdijevanje), aerodrom Podgorica, 26 benizinskih pumpi, Energogas (dnevne količine tečnog naftnog gasa–plina kreću se od 20 m3 do 1000 m3) i dr.

1.7.2. Elektroprivredni objekti - prenosni i distributivni sistemi (dalekovodi i trafostanice)

Objekte elektroenergetskog sistema na području Podgorice čine: prenosni - dalekovodi 400 kV, 220 kV i 110 kV i transformatorske stanice i razvodna postrojenja za iste napone (400, 220 i 110 kV) i distributivni, koji obuhvataju objekte naponskog nivoa 35 kV, 10 kV i 0,4 kV.

Snabdijevanje električnom energijom opštine Podgorica vrši se iz centralne prenosne mreže Crne Gore, a napajanje iz transformatorskih stanica datih u tabelarnom pregledu.

	Red. br.
	Naziv i naponski nivo
	Lokacija
	Broj

	 1.
	TS Podgorica 1, 220/110/35 kV
	Zagorič
	1

	 2.
	TS Podgorica 2, 400/110 kV
	Mareza
	1

	 3.
	TS Podgorica 3, 110/35 kV
	Cvijetin brijeg
	1

	 4.
	TS Podgorica 4, 110/35 kV
	Tološi
	1

	 5.
	TS Gorica nova, 35/10 kV
	Gorica
	1

	 6.
	TS Gorica stara, 35/10 kV
	Gorica
	1

	 7.
	TS Centar, 35/10 kV
	Ul.Ivana Milutinovića 12
	1

	 8.
	TS Ljubović, 35/10 kV
	Čepurci
	1

	 9.
	TS Ubli, 35/10 kV
	Ubli - Kuči
	1

	10.
	TS Bioče, 35/10 kV
	Bioče
	1

	11.
	TS Tuzi, 35/10 kV
	Tuzi
	1

	12.
	TS Golubovci, 35/10 kV
	Golubovci
	1

	13.
	TS Ponari, 35/10 kV
	Ponari
	1

	14.
	TS Gornja Zeta, 35/10 kV
	Gornja Zeta
	1

	15.
	TS Ptič, 35/10 kV
	Ptič – Lijeva Rijeka
	1

	16.
	TS Vranjina kula, 35/0,4 kV
	Vranjina
	1

	17.
	TS Glava Zete, 35/0,4 kV
	Glava Zete
	1

	18.
	Dobro Polje, 35/0,4 kV
	Dobro Polje
	1

	19.
	Rasklopište 10kV Veruša
	Veruša – R. Guvno
	1

	20.
	Rasklopište 10 kV El. C. Gora
	Pobrežje
	1

	21.
	DTS,TS,NDTS,BTS,STS,10/0,4 kV
	Podgorica
	738

Tabela broj 4 – Pregled trafostanica

Razvojem područja Opštine dolazi i do razvoja vodova za prenos električne energije što može na pojedinim područjima dovesti do velikih problema usljed preopterećenja postojeće. To su prvenstveno problemi prostora, pa se ostim tehničkih uslova pred prenosnu mrežu postavljaju i urbanistički uslovi, a time i uslovi za zaštitu od požara.

Dalekovodi zahtijevaju sve više trase i šire koordinate. Da bi se navedeni problemi sveli na najmanju mjeru potrebno je osigurati:

· koridore visokonaponskih vazdušnih vodova,

· prostore za izgradnju transformatorskih stanica,

· prostore za smještaj kablovskih vodova.

U tabelarnom pregledu dati su dalekovodi naponskog nivoa 400 kV, 220 kV i 110 kV, koji su u funkciji.

	Red.

br.
	Naziv i naponski nivo
	Dužina

(km)
	Opis trase

	1.
	DV 400 kV

Podgorica - Ribarevine
	33,6
	TS Podgorica 2 – Mareza – V.Brdo – Rogami – Mrke – Mravinje – P.Brijeg – Lutovo – Ptič – Kruševice - Štavalj

	2.
	DV 400 kV

Podgorica - Trebinje
	7,3
	TS Podgorica 2 – Mareza – Komani - Zagarač

	3.
	DV 220 kV

Podgorica - Pljevlja
	28,9
	TS Podgorica 1 – Zagorič – Rogami – Mrke - Mravinje – P.Brijeg – Lutovo – Ptič – Kruševice - Štavalj

	4.
	DV 220 kV

Podgorica - Perućica
	9,1
	TS Podgorica 1 – Zagorič – Rogami – Gornji Rogami - Crnci

	5.
	DV 220 kV

Podgorica – gr. Albanije
	21,0
	TS Podgorica 1–Zagorič– Rogami – Zlatica– Vrbica – Kakaricka Gora – Dinoša– Milješ – Krševo – Skorać - Drume

	6.
	DV 2 x 110 kV

Perućica - Podgorica
	9,1
	TS Podgorica 1 – Zagorič – Rogami – Gornji Rogami - Crnci

	7.
	DV 110 kV

Podgorica 1 – Podgorica 2 vod I
	5,8
	TS Podgorica 1– Zagorič-Malo Brdo– Vranići–Velje Brdo–Mareza–TS Podgorica 2

	8.
	DV 110 kV

Podgorica 1 – Podgorica 2 vod II
	5,9
	TS Podgorica 1 – Zagorič- Malo Brdo – Vranići – Velje Brdo – Mareza – TS Podgorica 2

	9.
	DV 110 kV

Podgorica 2 – KAP vod I
	8,1
	TS Podgorica 2 – Mareza –Sadine – Šume – Donja Gorica – Ribnjak – Botun – KAP

	10.
	DV 110 kV

Podgorica 2 – KAP vod II
	8,0
	TS Podgorica 2–Mareza–Sadine–Šume –Donja Gorica–Ribnjak–Botun–KAP

	11.
	DV 110 kV

Podgorica - Cetinje
	12,5
	TS Podgorica 2 – Mareza – Pavlovine – Beri– Farmaci–Liješnje–Barutana-Rvaši

	12.
	DV 110 kV Podgorica - Bar
	12,0
	//

	13.
	DV 110 kV Podgorica-Budva
	12,9
	//

	14.
	DV 110 kV Podgorica - Danilovgrad
	9,1
	TS Podgorica 1 – Zagorič- Malo Brdo – Vranići– Velje Brdo– Mareza – TS Podgorica 2

	15.
	DV 110 kV Podgorica – EVP Trebješica
	36,1
	TS Podgorica 1 – Zagorič – Rogami – Mrke – Pelev Brijeg – Vjeternik – Nožica – Grbi Do – Veruša – Trebješica

	16.
	DV 110 kV EVP Trebj.-Berane
	3,9
	Trebješica - Uvač

	17.
	DV 110 kV Podgorica 1 - Podgorica 3
	3,9
	TS Podgorica 1 – Zagorič park šuma – Cvijetin Brijeg

	18.
	DV 110 kV Podgorica 2 - Podgorica 4
	3,5
	TS Podgorica 2 – Mareza – Tološi – TS Podgorica 4

Tabela broj 5 – Pregled dalekovoda

Osim navedenih dalekovoda, na području Grada Podgorice i gradskih opština Tuzi i Zeta postoje i:

- nadzemni vodovi naponskog nivoa 35 kV u ukupnoj dužini od 283.107 m,

- kablovski vodovi naponskog nivoa 35 kV u ukupnoj dužini od 12.467 m,

- nadzemni vodovi naponskog nivoa 10 kV u ukupnoj dužini od 432.977 m,

- kablovski vodovi naponskog nivoa 10 kV u ukupnoj dužini od 316.381 m,

- nadzemni vodovi naponskog nivoa 0,4 kV u ukupnoj dužini od 1.199.660 m i

- kablovski vodovi naponskog nivoa 0,4 kV u ukupnoj dužini od 316.381 m.

1.7.3. Saobraćajna infrastruktura

1.7.3.1. Drumski saobraćaj

Grad Podgorica predstavlja glavno saobraćajno čvorište u Crnoj Gori kroz koje prolaze ključni regionalni i magistralni putevi.

Glavni grad je sa primorskim dijelom Crne Gore povezan Jadranskom magistralom Podgorica – Bar, dok je magistralnim putem kroz kanjone Morače i Tare povezan sa kontinentalnim dijelom.

Okosnicu putne mreže čine magistralni put M-2 (Debeli brijeg - Podgorica - Berane - Špiljani) sa kracima M-2.3 (Budva - Cetinje - Podgorica) i M-2.4 (Petrovac - Bar - Ulcinj - Sukobin) i magistralni put M-18 (Šćepan Polje - Nikšić - Podgorica – Božaj).

Od posebnog značaja za sprovođenje aktivnosti zaštite i spašavanja je i mreža lokalnih puteva. Ukupna dužina lokalnih puteva iznosi 874,40 km. Dužina lokalnih puteva sa asfaltnim kolovoznim zastorom iznosi 761,6 km, dok dužina lokalnih puteva sa makadamskim zastorom iznosi 112,85 km. Kolovozna konstrukcija lokalnih puteva u periodu kada je građena nije dimenzionisana i izvedena za teški saobraćaj koji se danas odvija po tim pravcima.

Osim kolovozne konstrukcije i druge tehničke karakteristike ovih puteva (poprečni i uzdužni presjeci, radijusna krivina, odvodnjavanje kolovozne površine) ne ispunjavaju potrebne minimalne uslove. Zbog toga kolovoz brzo propada, tako da je održavanje ove kategorije puteva otežano.

Podgoricu karakteriše i veliki broj mostova u gradskom dijelu od kojih su ključni: Milenijum most-četiri velike trake, Vezirov most-tri velike trake, Blažov most-četiri velike trake, Junion bridž-4 velike trake, Most Braće Zlatičanin-4 kolovozne trake, Krivi most-2 trake, Nikšićki most-takodje dvije velike trake i tri pješačka mosta (Viseći, Moskovski most i most Andrije Kažića).

[image: image3.jpg]

Slika broj 2 - Most Milenijum
1.7.3.2. Željeznički saobraćaj
Glavna željeznička veza grada je pruga Beograd-Bar. Podgorica je takođe željeznicom povezana sa Nikšićem i Skadrom i Tiranom. Međutim, pravac ka Albaniji se već neko vrijeme koristi samo za teretni saobraćaj.

Postojeću željezničku mrežu čine jednokolosiječne pruge normalne širine. Ukupna dužina pruga koje prolaze kroz teritoriju Glavnog grada je 111.637 m, od kojih pruga:

- Vrbnica - Bar (dio pruge Beograd – Bar), u dužini od 76.003 m, sa 43 mosta i 62 tunela;

- Podgorica - Tuzi – državna granica (dio pruge Podgorica - Skadar), u dužini od 24.740 m, sa 4 mosta i 3 tunela i pruga

- Podgorica – Nikšić, u dužini od 10.894 m i sa 2 mosta.

Trase pruga na željezničkoj mreži karakteriše veliki broj vještačkih objekata (49 mostova, 65 tunela i td.), kao i značajan broj staničnih i poslovnih objekata.

Prema dosadašnjim iskustvima najviše požara se pojavljivalo na dijelu pruge između Ukrsnice Lutovo i stanice Podgorica, zbog kočenja vozova.

Broj putničkih vozova koji saobraćaju kroz stanicu Podgorica je sljedeći:

· 6 pari međunarodnih brzih vozova (12 vozova),

· 2 para lokala dugačkih (Bar – Bijelo Polje),

· 5 pari lokala (Podgorica - Bar).

Broj teretnih vozova koji saobraćaju kroz stanicu Podgorica je:

· 3 para teretnih vozova prema Bijelom Polju,

· 1 par prema Tuzima,

· 3 para prema Baru i

· 1 par prema Nikšiću.

1.7.3.3. Vazdušni saobraćaj

Primarnu mrežu aerodroma Crne Gore čine Aerodrom Podgorica i Aerodrom Tivat. Preko aerodroma Podgorica udaljenog 12 km od centra grada, ostvaruje se vazdušna veza sa najvažnijim evropskim destinacijama.
Aerodrom Podgorica ima poletno-sletnu stazu dužine 2500m i širine 45m.

1.7.3.4. Telekomunikacije

Aktuelno stanje u telekomunikacijama determinisano je Zakonom o telekomunikacijama i Zakonom o radiodifuziji, kao i djelovanjem dvije regulatorne agencije (Agencije za telekomunikacije i Agencije za radio-difuziju). U navedenom zakonskom okviru razvijaju se javni telekomunikacioni sistemi:

- fiksna telefonija (postoje dva operatera, postoji konkurencija);

- mobilna telefonija (postoje tri operatera, postoji konkurencija);

- radio-difuzija (javni servis i privatni emiteri) i

-internet (postoji dominantni operator, konkurencija je djelimična) i funkcionalni telekomunikacioni sistemi.

Trenutno postoje tri operatora mobilne telefonije (Promonte, T-MOBILE i M-TEL) koji koriste 3G GSM tehnologiju. Operatere karakterišu:

- broj korisnika;

- pokrivenost teritorije (71% Promonte, 69% T-MOBILE, M-TEL 85%);

- pokrivenost stanovništva (98,3% Promonte, 98% T-MOBILE, M-TEL 400.000 stanovnika) i

- infrastruktura baznih stanica (166 Promonte, 140 T-MOBILE).

1.8. Vanprivredni objekti i ustanove
U Podgorici, kao administrativnom centru, nalaze se: Vlada, Skupština, Vrhovni i Ustavni sud, državni i organi uprave Glavnog grada, kao i diplomatsko konzularna predstavništva (ambasade, konzulati, inostrani kulturni centri). Pored navedenih, na teritoriji grada nalaze se i vrlo osjetljivi objekti Vojske Crne Gore (kasarna „Masline“, Generalštab).
1.8.1. Obrazovne ustanove
Ukupan broj zaposlenih u svim društvenim djelatnostima iznosi oko 27.000. Godine 2003. iznosio je 26.756, tj. 23,9% ukupno zaposlenih u Crnoj Gori. Najveći broj zaposlenih je u obrazovanju (13.016, tj. 48,6%), zatim u zdravstvu i socijalnom radu (10.021, odnosno 37,5%), a u ostalim djelatnostima 3719, tj. 13,9% ukupno zaposlenih u društvenim djelatnostima.

Predškolsko obrazovanje

U Podgorici je skoncentrisan veliki broj predškolskih ustanova obrazovanja i vaspitanja koje su organizovane kao javne ustanove (,,Ljubica Popović” i ,,Đina Vrbica”), u koje boravi 2.648, odnosno 2.262 djece i za koje se brine 450 zaposlenih (po 225).

Takođe postoji i veći broj privatnih vrtića od kojih su najpoznatiji: Pinokio, Petar pan, Mali princ, Kućica, Dječja mašta i Arso Milić.

Osnovno obrazovanje

Najveća koncentracija škola, učenika i nastavnika je u Podgorici. Na području Glavnog grada postoji 29 osnovnih škola u kojima nastavu pohađa 22.303 učenika. U njima je zaposleno ukupno 1.716 lica koja čine nastavno i vannastavno osoblje. Najveća koncentracija učenika je u gradskim školama gdje ima 10 škola sa preko 1.000 učenika, 5 škola sa 8oo – 1.000 učenika i školi u Tuzima (1185).

Srednje obrazovanje
U Podgorici ima 12 škola za redovno srednje obrazovanje, od kojih su dvije umjetničke škole (Umjetnička škola osnovnog i srednjeg muzičkog obrazovanja za talente ,,Andre Navara” i Umjetnička škola osnovnog, srednjeg muzičkog i baletskog obrazovanja ,,Vasa Pavić”). U ovim školama nastavu pohađa 10.055 učenika, a zaposleno je 1.025 lica koja čine nastavno i vannastavno osoblje. U Podgorici rade i dvije ustanove za specijalno obrazovanje.

Visoko obrazovanje
Mrežu visokoškolskih jedinica u Podgorici, sa 14.099 studenata čini 13 fakulteta i jedan institut (Institut za strane jezike). Od ukupnog broja studenata 10.833 čine studenti na osnovnim studijama, 494 na specijalističkim, 2.579 na magistarskim i 193 na doktorskim studijama.

Osim državnog univerziteta, u Podgorici postoje i privatni fakulteti ,,Mediteran” i ,,Univerzitet Donja Gorica”.

U Podgorici je smješten i najveći broj institucija i organizacija u oblasti naučnih djelatnosti, kao što su: Crnogorska akademija nauka i umjetnosti (CANU), dva naučna instituta (Istorijski institut, Biotehnički institut) ali i posebni istraživački centri - JU Centar za ekotoksikološka ispitivanja Crne Gore (koji je u Crnoj Gori jedina sertifikovana i akreditovana institucija za implementaciju propisa Evropske unije u ovoj oblasti), JU Zavod za geološka istraživanja Crne Gore, JU Seizmološki zavod Crne Gore i dr.

1.8.2. Zdravstvene ustanove

Poseban značaj u zdravstvenoj zaštiti stanovništva Podgorice ima dom zdravlja, koji u svom sastavu ima mobilnu medicinsku jedinicu, centar za dijagnostiku, centar za djecu sa posebnim potrebama, centar za plućne bolesti i tuberkulozu, centar za mentalno zdravlje, centar za obrazovanje, centar za prevenciju i centar za posebnu zdravstvenu zaštitu. Dom zdravlja u Podgorici nema smještajnog kapaciteta, pa se svi pacijenti upućuju u Klinički centar Crne Gore. Glavni punktovi doma zdravlja su: Blok V, Pobrežje, Radio stanica, Konik, Stari aerodrom, Centar-VMC, Golubovci i Tuzi. Osim njih, na području Grada postoje i 34 ambulante i zdravstvene stanice razmještene po mjesnim zajednicama.

Značajnu ulogu u primarnoj zdravstvenoj zaštiti stanovništva Crne Gore ima 165 privatnih zdravstvenih ustanova - ambulanti. Navedene ustanove locirane su u više opština i u njima se obavljaju usluge za 34 razne medicinske djelatnosti. Najviše ih je locirano u Podgorici 73 ili 44,24%.

Bolnička zdravstvena zaštita stanovništva u Podgorici obezbjeđuje se kroz: Klinički centar Crne Gore, koji pored opštih bolničkih djelatnosti za opštine Podgorica, Danilovgrad i Kolašin, obezbjeđuje i teritorijalnu zdravstvenu zaštitu svih nivoa za državu. Kapacitet Kliničkog centra je 715 postelja, 229 zaposlenih ljekara i 496 medicinskih sestara i tehničara. Iskorišćenost kapaciteta je 71,86%.

Značaj za vanbolničku zdravstvenu zaštitu imaju i javno-zdravstvene ustanove, Institut za javno zdravlje i Apotekarska ustanova „Montefarm” sa 40 apoteka od kojih je 9 u Podgorici, kao i značajan broj privatnih apoteka.

Socijalna zaštita se ostvaruje preko postojećih institucija. U Crnoj Gori ima 17 raznih ustanova koje se bave socijalnom i dječjom zaštitom. U okviru toga, postoji šest ustanova za djecu i omladinu, jedna ustanova za zbrinjavanje odraslih i deset centara za socijalni rad. Pored ovih, angažuju se i razne nevladine organizacije.

Dio ustanova za socijalnu zaštitu nalazi se u Podgorici, i to:

- Specijalni zavod za djecu i omladinu u Podgorici (2400 m2);

- Zavod za vaspitanje i obrazovanje djece i omladine u Podgorici, gdje boravi oko 30 djece;

- Centar „1. jun” u Podgorici (3000 m2, kapacitet 130 učenika, od čega 60 u internatu);

- Zavod za školovanje i profesionalnu rehabilitaciju invalidne djece i omladine u Podgorici (3420 m2, 88 učenika, od kojih 46 u internatu).

1.8.3. Objekti kulture i važniji spomenici

U grupu objekata kulture na koje posebno treba obratiti pažnju spadaju bioskopi, pozorišta, muzeji, galerije i dr. jer se u ovim objektima okuplja veći broj ljudi.

Od objekata kulture u Podgorici se nalazi 10 javnih ustanova kulture i umjetnosti, 3 kulturno-informativna centra i 9 galerija.

Glavni grad Podgorica ima 40 registrovanih nepokretnih spomenika kulture koji se, prema stepenu vrednovanja razvrstavaju u tri kategorije. Spomenici kulture prve kategorije su Duklja (Doclea) i Medun. Drugoj kategoriji pripada 6 (Crkva Sv. Đorđa, Manastir Dajbabe, Dvorski kompleks na Kruševcu, Doljani–Zlatica, Velje Ledine–Gostilj, Mjace - Mataguže), a trećoj 32 spomenika kulture (Manastir ćelija Piperska, Manastir Vranjina sa crkvom Sv. Nikole, crkva Sv. Trojice – Vukovci, Crkva Sv. Petra Cetinjskog, Osmanagića džamija, Sahat kula, Tvrđava Ribnica, Stari most na ušću Ribnice, Tvrđava Dečić, Ćaf Kiš u Dubravi i dr.). Postoji inicijativa da se određeni broj objekata ili urbanih aglomeracija na prostoru Glavnog grada, zbog svojih specifičnosti, zakonski zaštite.

1.8.4. Sportski objekti
Najviše aktivnosti vezanih za fizičku kulturu i sport ostvaruje se kroz školski (vaspitno-obrazovni) sistem, ali i kroz djelovanje brojnih sportskih klubova čija je najveća koncentracija u Podgorici. Samim tim tu je i najveći broj sportskih objekata gdje se okuplja veliki broj ljudi, što ove objekte čini posebno osjetljivim. Glavni sportski objekti u Podgorici su: Stadion pod Goricom, Sportski centar Morača, Stadion malih sportova pod Goricom, kompleks stadiona na Starom aerodromu, Sportska dvorana Gimnazije Slobodan Škerović, Streljački centar Ljubović, Sportski centar Rex i dr.

Stadion pod Goricom je višenamjenski. Trenutno se najviše koristi za fudbalske utakmice. Prije početka radova na rekonstrukciji, kapacitet stadiona je iznosio 7.000 gledalaca, ali je izgradnjom sjeverne i južne tribine proširen na 17.000. Teren je dimenizija 105 x 70 metara. Izgradnjom istočne tribine, stadion će moći da primi oko 24. 000 gledalaca.

Sportski centar Morača, sa kapacitetom od 4.200 sjedišta raspolaže prostorima zatvorenog i otvorenog tipa. Prostorne kapacitete za odvijanje sportskih aktivnosti sačinjavaju: velika dvorana sa podijumom, dimenzija 47x29,5m i gledalištem sa oko 4.200 sjedišta – VIP loža 500 sjedišta, mala sala dimenzija 22,40x12,50m, sala za borilačke sportove, trim kabinet, zatvoreni bazen. Tu su i prateći sportski, ugostiteljski i poslovni prostori, dok čitav kompleks dopunjavaju otvoreni olimpijski bazen i otvoreni sportski tereni.

1.8.5. Turistički objekti
Turizam je prioritetna i najprofitabilnija razvojna grana privrede. Dobra infrastrukturna povezanost sa obalom kao i sa sjevernim dijelom Crne Gore, Podgoricu stavlja u red crnogorskih gradova za koji se odlučuje sve veći broj turista. U grupu turističkih objekata na koje u slučaju požara posebno treba obratiti pažnju spadaju hoteli, moteli, apartmani, privatni smještaj i dr. jer se u ovim objektima tokom godine, a najviše u toku ljetnje i zimske turističke sezone okuplja veći broj ljudi.

Podgorica raspolaže sa 26 hotela, a najvećim brojem ležajeva raspolaže hotel ”Crna Gora”.

	Ime hotela
	Telefon - fax
	Smeštajni kapaciteti
	Adresa

	Best Western Premier Montenegro

	+382/20/406 500, +382/20/406 510
Fax: +382/20/406 599

	48 soba (uključujući 7 apartmana) salu za sastanke za 20 osoba i 130 m2 fleksibilnog prostora za konferencije i bankete
	Sv.Petra Cetinjskog 145

	City Hotel
	+382 20 441 500,
441 516

Fax +382 20 441 501
	164 ležaja, 9 hotelski apartmani

	Crnogorskih serdara 5

	Hotel Podgorica
	
	85 ležaja (3 jednokrevetne sobe 33 dvokrevetne sobe i 8 hotelski apartmani)
	Svetog Petra Cetinjskog 1

	Hotel Ambasador
	
	18 ležaja ,3 jednokrevetne sobe, 6 hotelski apartmani
	Vaka Djurovica 5

	Hotel Crna Gora
	
	290 ležaja u 132 sobe i 6 apartmana. Sadržaji od posebnog značaja su četiri salona (20 do 200 ljudi) čiji ukupni kapacitet iznosi 750 mjesta.
	Bulevar Sv. Petra Cetinjskog 2

	Hotel Philia

	
	26 ležaja + 3 pomoćna smješte​nih u 12 soba i tri apartmana.
	Cetinjski put bb

	Garni Hotel Eminent
	
	27 ležaja, 6 dvokrevetne sobe, 7 hotelski apartmani
	Njegoševa 25

	Garni Hotel Kosta's
	
	30 ležaja, 10 hotelski apartmani
	Bohinjska

	Garni Hotel Bojatours-Lux
	
	20 soba od kojih su 11 sa francuskim ležajem, 6 dvokre​vetnih, 2 jednokrevetne i 1 lux apartman
	Kralja Nikole 10

	Hotel Lovćen
	
	22 sobe: 7 jednokrevetnih, 10 sa francuskim ležajevima, 3 dvokre​vetne i 2 trokrevetne sobe.
	Petrovački put

	Hotel Evropa
	
	24 sobe od čega:
14 jednokrevetnih, 4 dvokrevetne i 6 sa bračnim ležajem
	Orahovačka 16

	Hotel Kerber
	
	40 ležaja 20 jednokrevetne sobe
	Novaka Miloševa 6

	Hotel Ambiente
	
	Raspolaže sa 14 smještajnih jedinica. U prvom objektu ima 4 sobe. Drugi objekat-aneks posje​​duje 8 soba i 2 apartmana.
Sa pomoćnim ležajevima može da smjestiti do 36
osoba.
	Cetinjski put 34

	Garni Hotel Holliday
	
	8 jednokrevetnih, 4 dvokrevetne sobe i 8 soba sa francuskim ležajima
	I Proleterske 11

	Garni Hotel Ideal
	
	18 soba (41 ležaj)
	Žrtava fašizma bb

	Keto Hotel
	
	Hotel raspolaže sa tri jednokrevetne sobe, tri dvokrevetne (od čega su dvije sa francuskim ležajevima) i tri luksuzna apartmana.
	Skopska 1

	Hotel Bambis
	
	44 ležaja, 3 dvokrevetne sobe, 9 apartmani
	ul. Franca Rozmana 10a

	Hotel Izvor
	
	Idealan je za ekskurzije, sportske ekipe i druge grupe od 50 do 100 ljudi.
	 Smokovac

	Hotel Šarović
	020/612217
	15 ležaja, 3 apartmana
	Zagorič

	Hotel Imperijal
	020/875700
	37 ležaja, 2 apartmana
	Tuzi

	Mali Hotel Rene
	020/660599
	9 ležaja, 1 apartman
	Zlatica

	Hotel Lav
	
	
	Mahala Zeta

	Hotel Tri bora
	
	
	Zlatica

	Plavnica
	
	
	Zeta

	Restoran Ribnica
	
	Salon, 80 mjesta, kafe-bar, 40 mjesta, taverna, 100 mjesta restoran, 120 mjesta, bašta u kaskadi, 200 mjesta
	

Tabela broj 6 - Hoteli u Glavnom gradu sa smještajnim kapacitetima

Turizam u Podgorici, šest godina uzastopno, ostvaruje dvocifrenu stopu rasta. Broj turista, koji su posjetili Podgoricu u 2008. godini bio je viši za 10.54% u odnosu na 2007. godinu. U 2007. je ostvarena stopa rasta od 16.01% u odnosu na predhodnu godinu. Procentualno povećanje broja turista u 2006. godini, u odnosu na 2005. godinu je 31.7%.

	
	2003.g
	2004.g.
	2005.g.
	2006.g.
	2007.g
	2008.g
	I-IX

2009.g

	Crna Gora

- domaći

- strani
	599 430

457 643

141 787
	703 484

515 424

188 060
	820 457

548 452

272 005
	895398

550311

345087
	1133432

149294 984138
	1188116

156904

1031212
	1145027

147769

997258

	Podgorica

- domaći

- strani
	21 851

12 573

9 278
	24 580

13 380

11 200
	29 819

14 993

14 826
	39295

16890

22405
	45588

5388

40200
	50393

5649

44744
	35269

4458

30881

Tabela broj 7 – Turistički pokazatelji

Turistički promet za devet mjeseci 2009. godine, iskazan brojem ostvarenih noćenja i dolazaka domaćih i stranih turista, pokazuje negativan trend. U posmatranom periodu, Glavni grad je posjetilo 35.269 turista ili 6.6% manje, nego u istom periodu prošle godine. I broj noćenja, za devet mjeseci 2009. godine u Glavnom gradu je bio niži, za 11% i iznosio je 77.056 noćenja. Prosječno zadržavanje turista u Glavnom gradu bilo je 2.19 dana.Opadanje broja noćenja i posjeta domaćih turista, rezultat je finansijske krize.

2. POSEBNI DIO

2.1. Analiza hazarda

Požar predstavlja nekontrolisani proces sagorijevanja, čija pojava (plamen, toplota i produkti sagorijevanja) često ugrožava život ljudi i može da izazove velike materijalne štete.
Na prostoru Podgorice mogući su požari svih razmjera i nivoa, od incidenta do katastrofe.

Najčešći su požari na:

· zelenim i šumskim površinama,

· stambenim, javnim, privrednim i drugim objektima,

· objektima, instalacijama i skladištima opasnih materija,

· infrastrukturnim objektima, instalacijama i uređajima.

Šumski požar javlja se u nekoliko oblika, i to:

· niski ili prizemni požar, koji zahvata gorivi materijal na tlu i nisko rastinje,
· visoki požar razvija se iz niskog požara jačeg intenziteta, a njime su najčešće ugrožene četinarske šume,

· požar pojedinačnih stabala nastaje udarom groma i
· podzemni požar, vrlo rijedak i širi se veoma sporo.
Prema prirodi postojanosti materijala pri sagorijevanju, požari se dijele na četiri klase, i to:
klasa A: požari čvrstih zapaljivih materijala, često organske prirode, pri čijem se sagorijevanju normalno obrazuje žar,

klasa B: požari zapaljivih tečnosti,

klasa C: požari zapaljivih gasova i

klasa D: požari zapaljivih metala.

Požar je česta posljedica i elementarnih nepogoda i havarija, pri čemu redosljed događaja može da bude različit. S druge strane, šumski požari kao elementarne nepogode, bilo da su izazvani ljudskom nepažnjom ili da su nastali spontano, mogu da ugroze čitave regije. Primjera ovakve vrste ima mnogo, a najbolji su veliki šumski požari koji su se desili 2007. godine na cijeloj teritoriji Crne Gore.

Kao rezultat mogućih požara većih ili manjih razmjera, mogu nastupiti određene posljedice po:

- stanovništvo koje živi i radi u okruženju,

- spasioce, zaposlene,

- objekte i infrastrukturu i

- životnu sredinu.

2.2. Mogući rizici nastanka požara

U svijetu, a i kod nas, uslijed požara nastale su ogromne materijalne štete. Da bi se mogle preduzeti najadekvatnije mjere zaštite od požara, moramo znati kako do njega može doći, tj. poznavati uzroke i rizike od požara, koji su međusobno povezani. Ako uklonimo uzročnike, a rizike od požara svedemo na minimum, ako ugradimo instalacije za dojavu požara i stabilne instalacije za njihovo gašenje, ako obezbijedimo dovoljno opreme i sredstava za gašenje požara i obučimo ljudstvo da rukuje tom opremom i sredstvima, tada postižemo cilj zaštite od požara, tj. smanjenje štetnih posljedica vatre. Ovakav način zaštite od požara nazivamo preventivnom zaštitom.

Do požara dolazi djelovanjem toplote na materiju koja može gorjeti uz prisustvo kiseonika. Ta toplota može se postići na razne načine, koji su sistematizovani u određene grupe, kao što su:

I. Toplota dobijena gorenjem druge materije

· Direktni dodir s plamenom ili užarenim materijama

· Eksplozija

II. Toplota dobijena hemijskom reakcijom

· Hemijske reakcije

· Samozagrijavanje i samozapaljenje

III. Toplota dobijena prelaskom električne energije u toplotnu

· Elektricitet

· Munja ili grom

· Statički elektricitet

IV. Toplota dobijena mehaničkim radom

· Trenje

· Pritisak

· Udar

Prisustvo materije koja se lako može zapaliti ili eksplodirati, tehnička neispravnost uređaja, instalacija i ostalog, nepoštovanje tehnoloških normi i postupaka, te nesmotreno korišćenje otvorene vatre predstavljaju rizik od požara.

Izrazito sušno vrijeme pogoduje nastanku šumskih požara. Zbog vjetra i nepristupačnosti terena, požari često zahvataju velike površine, traju i po više dana i u tim uslovima je gašenje otežano.

Vrsta požara zavisi od niza specifičnosti, kao što su osobine drvne mase šumskih kompleksa, karakteristike tehnoloških procesa u industrijskim i drugim privrednim objektima, prisustvo zapaljivih i opasnih materija, vrste poslovno-stambenih kompleksa, javnih objekata, energetskih i drugih objekata.

Poznavanje fizičko–hemijskih osobina plinova, opasnih i eksplozivnih materija, repromaterijala i gotovih proizvoda koji predstavljaju stalnu opasnost, a koji se koriste u procesu proizvodnje, pruža realne mogućnosti da se te opasnosti po ljudske živote i materijalna dobra u cijelosti otklone ili svedu na minimum.

Analize šumskih požara na području Glavnog grada Podgorice pokazuju da ih je najčešće prouzrokovao ljudski faktor, zbog nehata i nepažnje, ali i zbog izostajanja odgovarajućih mjera zaštite prilikom korišćenja objekta.

2.3. Učestalost pojavljivanja i intenzitet djelovanja požara

Statistički pokazatelji u posljednjih nekoliko godina pokazuju da su najkritičniji ljetnji mjeseci (jul – septembar), a požari najučestaliji na otvorenom prostoru (požari niskog i visokog rastinja), stambenim i poslovnim objektima, saobraćajnim sredstvima, šumskim kompleksima, otpadima i deponijama itd.

U tabelarnom pregledu dati su brojčani pokazatelji o šumskim požarima za Podgoricu u posljednjem petogodišnjem periodu (2005–2009. godine). Podaci nedvosmisleno ukazuju na to da je najugroženiji prigradski prostor na koju otpada gotovo 44% požara. Takođe, jasno se vidi da se od 2005. do 2007. god. broj požara povećavao, kao i da je 2007. godine bilo najviše požara. Naglom povećanju broja požara najviše je doprinijela nezapamćena suša i visoke temperature koje su vladale u ljetnjem periodu 2007. godine. Tabelarni pregled ukazuje i na to da je broj požara u 2008. i 2009. godini značajno smanjen, čemu su doprinijeli povoljniji klimatski uslovi, ali i velika i sveobuhvatna aktivnost koju u ovoj oblasti preventivno sprovodi Ministarstvo unutrašnjih poslova i javne uprave – Sektor za vanredne situacije i civilnu bezbjednost, Služba zaštite i spašavanja Podgorica, javna preduzeća, kao i građani.

	Red.

broj
	Naziv opštine
	Šumski požari

	
	
	2005
	2006
	2007
	2008
	2009
	Ukupno

	1.
	Podgorica
	40
	78
	154
	23
	23
	318

Tabela 8. Pregled šumskih požara

Osim šumskih požara, poseban problem i opasnost za devastaciju životne sredine predstavljaju požari na otvorenom prostoru, koji se odnose na sitno rastinje i makiju a koji su posebno karakteristični za prigradske prostore opštine, što ove prostore i svrstava u prostore velike požarne opasnosti. S obzirom na to da se ovi požari najčešće javljaju na nepristupačnim terenima, čime je značajno otežano njihovo gašenje, postoji realna opasnost da prerastu u šumske požare i ugroze ekonomske šume (područje Radovča i Kuča), kao i parkovne površine.

Prema podacima datim u tabelarnom pregledu koji prikazuje broj požara na kućama, stanovima i ostalim objektima, najugroženija su prigradska naselja, s obzirom na to da su objekti neplanski građeni, te da nisu poštovani propisi iz oblasti zaštite od požara.

Evidentno je da se požari na ovim objektima najčešće pojavljuju u zimskom periodu, za vrijeme sezone grijanja kada su instalacije najopterećenije i kada je povećana potrošnja ogrijevnog materijala.

	Red.

broj
	 Naziv opštine
	Kuće, stanovi i ostali objekti

	
	
	2005
	2006
	2007
	2008
	2009
	Ukupno

	1.
	Podgorica
	151
	193
	225
	186
	223
	978

Tabela 9. Pregled požara u stambenim i drugim objektima

Kada je u pitanju intenzitet djelovanja požara, treba imati u vidu da na požarnu otpornost nekog konstruktivnog elementa, pored požarnog opterećenja, utiče i trajanje, kao i maksimalne temperature koje se javljaju tokom nekog požara. Od brzine gorenja zavisi i visina temperature koja će se tom prilikom javiti. Ispitivanjem je dokazano da najviše temperature iznose oko 1200 oC (za stambene i javne zgrade), a prilikom požara u rafinerijama u kojima su gorjele zapaljive tečnosti razvijale su se do 1300 oC.

U stambenim zgradama trajanje požara je oko 1-1,5 sat. Požari u pozorištima, bioskopima i većim tržnim centrima traju 2-3 sata. Ako želimo dovesti u vezu požarno opterećenje i trajanje požara, može se upotrijebiti sljedeći odnos:

	Požarno opterećenje
	Trajanje požara u satima

	Malo
	1

	Srednje
	2

	Visoko
	4

Tabela 10. Odnos požarnog opterećenja i trajanja požara u satima

Ovakav odnos uzet je kao prosječan i nikako ne treba očekivati da će stvarno trajanje požara biti tačno toliko, naročito ne za visoko požarno opterećenje, gdje će požar trajati duže.

Prema podacima datim u tabelarnom pregledu koji prikazuje broj požara na saobraćajnim sredstvima, jasno je da je Podgorica veoma ugrožena, s obzirom na to da kroz nju prolaze glavni magistralni putevi, ima najveću frekvenciju saobraćaja, te da je u njoj registrovano najviše motornih vozila.

	Red.

broj
	Naziv opštine

	Saobraćajna sredstva

	
	
	2005
	2006
	2007
	2008
	2009
	Ukupno

	1.
	Podgorica
	64
	56
	66
	70
	66
	322

Tabela 11. Pregled požara na saobraćajnim sredstvima

Požar kao hazard se u značajnoj mjeri pojavljuje i nastaje na području koje je dominantno prekriveno sitnim rastinjem i travom, dok poseban problem predstavlja i gorenje deponija smeća. U tabeli koja slijedi dat je pregled požara koji su se dogodili a vezani su za gorenje sitnog rastinja, trave i deponija smeća.

	Red.

broj
	Naziv opštine
	Sitno rastinje, trava i deponije

	
	
	2005
	2006
	2007
	2008
	2009
	Ukupno

	1.
	Podgorica
	792
	1228
	1957
	1316
	1174
	6467

Tabela 12. Pregled požara sitnog rastinja, trave i deponija

Dimnjaci su kanali koji služe za odvođenje produkata sagorijevanja iz ložišta. Pošto su gasovi koji se odvode kroz dimnjak zagrijani i često sadrže nesagorjele čestice-iskre koje mogu prouzrokovati požar, nepravilno izvedeni dimnjaci predstavljaju stalni rizik od požara za svaki objekat u kojem se nalaze, jer se nesagorjele čestice čađi, koje mogu u određenim uslovima da se upale često talože u unutrašnjost dimovodnog kanala.

2.4. Analiza rizika

Pojam rizika od požara upućuje na očekivane posljedice realizacije požarnog hazarda, tj. izloženost materijalnih i ljudskih resursa opasnostima prilikom požara. Rizik od požara se može definisati kao očekivani nivo gubitaka ili šteta nastalih usljed požara na određenom mjestu i u određeno vrijeme.

Kada se procjenjuje nivo rizika od požara neophodno je poznavati sve komponente rizika, njihovo mjesto i međusobnu povezanost.

Zavisno od usvojene metodologije, rizik od požara se može iskazati kroz očekivani broj žrtava, očekivane materijalne gubitke i dr., zavisno od toga da li se radi o šumskom požaru, požaru na stambenim ili poslovnim objektima, javnim objektima, industriji, kritičnoj infrastrukturi i sl.

Studije procjene rizika imaju za cilj da se odrede prioriteti u upravljanju rizikom, tj. da se definišu i sprovedu planske mjere i akcije na smanjenju očekivanih posljedica požara.

Faktori koji najčešće dovode do povećane povredljivosti zajednice od požara su:

· povećana gustina naseljenosti i nepripremljenost društvene zajednice na poštovanje principa održivog razvoja,

· degradacija prirodnih resursa i povećanje nesigurnosti u vodosnabdijevanju,

· ruralno-urbane migracije i pritisak na Podgoricu,

· nedovoljni institucionalni kapaciteti u suočavanju sa katastrofama,

· neadekvatnost i nepripremljenost lokalnih zajednica za predviđanje i upravljanje rizikom u vanrednim situacijama i

· neadekvatna infrastruktura.

Utvrđivanje i procjena rizika u cijelosti, prikazuje gdje postoje opasnosti koje mogu izazvati incidente i u kojim okolnostima te opasnosti postaju ugrožavajuće. Analiza rizika sadrži pregled rizičnih objekata i mogućih posljedica na ljude, imovinu i okolinu.

Cilj analize je da se utvrdi:

· gdje se mogu pojaviti ozbiljne opasnosti;

· kakve bi opasnosti mogle biti;

· do kojih vrsta incidenata bi moglo doći;

· na koga/ šta i gdje bi mogli uticati (ljudi, ugroženi objekti i životna sredina);

· kakva šteta bi mogla biti prouzrokovana i njene razmjere;

· vjerovatnost incidenta;

· koji činioci povećavaju rizik;

· način prikaza rezultata analize.
2.4.1. Rizici nastajanja požara u šumskom kompleksu
Šume i šumska zemljišta Podgorice čine važan elemenat životne sredine, značajan činilac ruralnog razvoja, kulturne tradicije i jačanja ekonomije. Šumski eko-sistemi kao suštinska komponenta prirodnih sistema od velikog su značaja za budući razvoj Podgorice. Zbog svojih brojnih specifičnosti, šume su prostori od jedinstvenog značaja, kao staništa sa izraženom biološkom raznolikošću i jedinstvenim pejzažom.

· Na požarni rizik u šumskim kompleksima značajno utiču:

· prisustvo velike količine gorivog materijala (suvih drva, grana, lišća i ostalog materijala),

· loženje vatre (pastiri, šumski radnici, izletnici, planinari i turisti),

· loženje vatre u šumskom gazdinstvu (spaljivanje otpadaka, uništavanje šumskih insekata, melioracija šumskih pašnjaka),

· proizvodnja drvenog uglja i kreča,

· namjerne paljevine (razni motivi, koristoljublje, osveta i ostalo),

· atmosferska pražnjenja elektriciteta (udari groma),

· toplotna djelovanja sunca na staklene površine (samozapaljenje) i

· ugostiteljski i turistički objekti, gdje su prisutni gotovo svi uzroci nastanka požara.

Dodatno na nastanak i širenje šumskih požara utiču i:

· geografski položaj i konfiguracija terena,

· godišnje doba,

· starost šume,

· otvorenost šume.

Posljedice požara na šume zavise od vrste požara, vrste šume, vremena nastanka i trajanja požara, veličine opožarene površine, kao i kondicije šumskog ekosistema. Najveće štete pričinjavaju visoki požari, koji zahvataju stabla od korijena do vrha krošnje. Takve opožarene sastojine potrebno je posjeći i obnoviti. Pored šteta izraženih u gubitku drvne mase, dolazi do oštećenja ili potpunog uništenja ekoloških, socijalnih i ekonomskih funkcija šuma.

U srednjoj regiji, tačnije u Podgorici požari se javljaju krajem proljeća i početkom ljeta jer sunce isušuje šumski pokrov, a drveće u tom periodu nije najbujnije. Količina vlage u vazduhu i zemlji tada je minimalna, što uslovljava naglo širenje požara.

Crnogorične šume predstavljaju veći rizik za nastajanje požara, zbog postojanja smole, eteričnih ulja i raznog osušenog gorivog materijala na tlu. Mlađe šume su rizičnije jer je veća mogućnost širenja požara. U šumama u kojima se nalaze turistički objekti, kroz koje prolaze putevi, pruge, može se očekivati i veći broj požara, zbog prisustva čovjeka i tehnike.

U zavisnosti od količine i sastava gorivog materijala, vrste drveća, klime, zemljišta i ekspozicije, šume u Podgorici mogu se prema stepenu ugroženosti podijeliti u četiri grupe:

· Područje vrlo velike ugroženosti

Jugoistočno i jugozapadno područje Podgorice sa karakterističnom mediteranskom i submediteranskom klimom i vegetacijom;

· Područje velike ugroženosti

Sastojine kulture četinara u sjevernom dijelu Podgorice na prostoru Radovča, Opasanice, Korita, Kuča;

· Područje umjerene ugroženosti

Šume hrasta, graba i drugih lišćara na čitavom brdsko-planinskom području opštine i mekih lišćara u ravničarskom području;

· Područje male ugroženosti

Šume bukve na sjevernim i sevjeroistočnim ekspozicijama u brdsko-planinskom i planinskom području i ostalih vrsta u ravničarskom području.

	Red.

broj
	 Opština
	Obrasla površina u ha
	Stepen ugroženosti

	
	
	
	I
	II
	III
	IV

	1.
	Podgorica
	58.917.00
	4.159.00
	36.978.00
	13.986.00
	3794

Tabela 13. Stepen ugroženosti šumskih površina

Tabelarni prikaz determiniše stepen ugroženosti od požara Uprave za šume - Područne jedinice Podgorica i jasno pokazuje stepen ugroženosti.
Ugroženost graničnih pojaseva požarima

Dosadašnja iskustva pokazuju da, osim pomenutih rizika, do šumskih požara može doći i prenošenjem požara iz susjednih zemalja.

Prenošenje požara sa teritorije Republike Albanije na područje naše zemlje takođe je moguće, i to na potezu: granični prelaz Božaj – Poprat – Korita. Zbog toga je potrebno održavati granični pojas i vršiti njegovo čišćenje od zapaljivog materijala, tim prije što se radi o nepristupačnim terenima.

2.4.2. Rizici nastajanja požara u nacionalnim parkovima, gradskim parkovima i na zelenim površinama
Racionalno gazdovanje šumama u zaštićenim objektima prirode predstavlja osnovu njihove integralne zaštite. O potrebi primjene integralne zaštite šuma došlo se nakon saznanja da izazivači šteta nisu rezultat uticaja samo jednog faktora, nego više njih koji simultano djeluju. Pod integralnom zaštitom šuma podrazumijeva se neprestana primjena zaštitnih mjera kako bi se osigurao nesmetan rast i prirast stabala, te stvaranje što kvalitetnije drvne mase. Ovim mjerama postiže se svestrana zaštita šuma od štetnog uticaja svih anorganskih i organskih faktora koji su aktivni u njihovom arealu, uključujući i štetnu djelatnost čovjeka.

Nacionalni parkovi moraju imati poseban tretman kada su u pitanju rizici od požara, zbog svog posebnog značaja za Crnu Goru kao ekološku državu, kao i zbog svoje specifične flore i faune. Stoga, nacionalni park Skadarsko jezero ima prioritet kod gašenja požara i saniranja posljedica, bez obzira na to kojoj zoni ugroženosti pripada.

Gradski parkovi i zelene površine za rekreaciju takođe su ugroženi požarom, naročito zbog toga što u njima svakodnevno boravi veliki broj ljudi, koji iz nehata, nepažnje ili namjerno mogu izazvati požar. Gradski parkovi i zelene površine takođe imaju prioritet prilikom gašenja požara, i zbog toga što su na značajnom dijelu ovih površina neplanskom – divljom gradnjom izgrađeni stambeni objekti na koje se požar može lako proširiti i imati katastrofalne posljedice po stanovništvo i stambeni fond. Jedan od upečatljivih primjera za to je glavni grad Podgorica, u kojem požari mogu ugroziti stambena naselja na brdu Gorica, Malom i Veljem brdu, Zagoriču, Zlatičkoj šumi, Zelenici, Dajbabskoj gori i dr.

- Park šuma – Gorica - Skupština Opštine Podgorica usvojila je 1995. godine odluku o usvajanju Detaljnog urbanističkog plana ”Gorica - park šuma”. Područje za koje je donijet DUP obuhvata površinu od 88 ha brda Gorica. Prostor je u oko 65% površine prekriven zelenilom, šumom četinara i lišćara. Brdo Gorica sačinjavaju dva vezana masiva koja se u fizičkom smislu mogu predstaviti kao veći, ovalnog oblika (1.440x800m), orijentacije sjeveroistok-jugozapad po dužnoj osi i manji, radijalnog oblika (prečnika 300m), nadodatog većem u vidu prostranog platoa sa sjeverozapadne strane. Plato sa sjeverne strane prerasta u ravničarski predio, dok se sa zapadne strane stepenastim i strmim stijenskim obrisima monolitno stapa u korito Morače.
Na osnovu matične evidencije JP ”Zelenilo” može se konstatovati da je na Gorici posađeno 57.000 dvogodišnjih lišćara. Takođe izvršena je sadnja 371.200 komada sadnica četinarskih vrsta starosti od 1-2 godine. Od cjelokupnog broja opisanih vrsta najviše su zastupljene pelin, ruzmarin, kupina, divlji šipak, kleka.

U periodu od 1997. do 2002. godine vršeno je istraživanje flore brda Gorica pri čemu je zabilježeno 405 taxona ranga vrste i podvrste, od čega se 41 vrsta ubraja u kategoriju endemičnih, endemoreliktnih i reliktnih, dok su tri vrste zakonom zaštićene. Značajno je istaći da na ovom prostoru žive floristički rariteti Sternbergia colchiciflora i Romulea linaresii subsp. graeca, vrste koje su u Crnoj Gori zastupljene samo sa još po jednim lokalitetom.

- Park šuma Ljubović - Park šuma Ljubović zauzima površinu od 16,3 ha. Obrasle površine obuhvataju oko 70% područja, a neobrasle površine (kamenjarski pašnjaci) oko 30%. U pitanju je jednodobna šuma, starosti oko 50 godina. Reforistacija Ljubovića započela je tokom 1954. i 1955. godine. Pošumljavanje je vršeno u grupama i redovima sa jednogodišnjim i dvogodišnjim sadnicama alepskog bora (Pinus halepensis Mill.), koji učestvuje sa oko 70%, i čempresa (Cupressus sempervirens L.) koji učestvuje sa oko 30%; bez busena, koje su proizvedene u tadašnjem rasadniku na Kruševcu.
Prirodno podmlađivanje površina pod alepskim borom nije dovoljno intenzivno. Samo mjestimično se mogu vidjeti mlada stabla alepskog bora. U pogledu zdravstvenog stanja stabala, broja oštećenih stabala i tehničke vrijednosti drvne mase, gledano u cjelini šuma pripada trećem razredu dobrote tj. kvaliteta.

Nedostaju pojedini florni elementi koji bi se, s obzirom na stanište, ovdje mogli naći u velikom broju i u bujnom rastu. Autohtone drvenaste vrste su rijetko zastupljene, sa malim brojem individua, kržljave su i javljaju se samo u spratu žbunja.

Biološka i meliorativna funkcija alepskog bora je da se koristi kao predkultura tj. kao pionirska vrsta koja bonificira zemljište. Na taj način se stvaraju povoljni životni uslovi za sadnju i kultivisanje drugih plemenitih vrsta kao i za progresivni razvoj vegetacije koji je usmjeren prema klimatogenoj zajednici datog staništa.

Prirodnu potencijalnu vegetaciju predstavlja zajednica makedonskog hrasta (Quercetum trojanae montenegrinum Blečić et Lakušić 75). Pored izrazito dominantne vrste Quercus trojana Webb. u spratu drveća se javljaju: Carpinus orientalis, Fraxinus ornus, Celtis australis, Quercus pubescens, Pistacia terebinthus, a u spratu žbunja: Phyllirea media, Paliurus spina-christi, Acer monspessulanum, Punica granatum, Juniperus oxycedrus, Ruscus acuelatus, Asparagus acutifolius, Rubus ulmifolius, Rhamnus orbiculata i dr. Dugotrajnim antropogenim aktivnostima prirodni tip vegetacije je znatno izmijenjen i preko niza degradacionih stadijuma doveden do nivoa zajednice suvih livada i kamenjara (sveza Chrysopogoni satureion Ht et H-ić 1934.).

- Zlatička šuma - Zelene površine Zlatička šume pošumljene su 1949-1957. godine sa jednogodišnjim i dvogodišnjim sadnicama pretežno alepskog bora sa manjim količinama primorskog (Pinus maritima) i crnog bora (Pinus nigra), čempresa (Cupressus sempervirens) i bagrema (Robinia pseudoacacia) na pojedinim parcelama. Uslijed velikih suša, mnogih požara, bolesti i vjetrova, došlo je do sušenja i nestanka velikog broja stabala, ostavljajući za sobom prorijeđenu sastojinu na većim površinama (do 30%), a negdje i čiste površine. Površine pošumljene bagremom postale su prorijeđene i do 90%.

Bagremari su potpuno zakržljali, ponegdje su ostala samo pojedinačna stabla, a podmlatka bagrema nema. Parcele bagrema se nalaze samo na prostoru od Zlatice, zapadno do želježničke pruge Beograd-Bar i čini oko 8% ukupne zelene površine na ovom prostoru. Na čitavoj zelenoj površini koja je obrasla drvećem postoje pojedinačna stabla čempresa ili u manjim grupacijama, što čini u odnosu na ostale vrste oko 5%.
Zapaža se da je došlo do naglog sušenja zdravih stabala čempresa poslednjih godina i to oko 20% ove vrste, naročito tamo gdje je sklop sastojine gust. Poslednjih godina, došlo je do naglog sušenja borovih stabala uslijed bolesti, posebno crnog i primorskog bora koje se nalaze u malim i većim grupacijama. Za kratko vrijeme nestalo je oko 90% ove vrste, a na nekim mjestima ostale su čiste površine bez stabala.

- Ćemovsko polje - Šumska kultura alepskog (Pinus halepensis) i crnog bora (Pinus nigra), čempresa (Cupressus sempervirens) i bagrema (Robinia pseudoacacia), a u kasnije vrijeme melije (Melia azedarach), košćele (Celtis australis) i kedra (Cedrus deodara), različite doba starosti 1960-1983. godine i kasnije, zavisno od vremena sadnje i starosti sadnica u vrijeme sadnje, nalaze se na ravničarskom terenu, pored magistralnih puteva, želježničkih pruga koje prolaze pored i kroz sastojinu i industrijske zone, naseljenih na samoj periferiji i kroz sastojinu na taj način izložene uništavanju na razne načine. Veliki požari širih razmjera ranijih godina i sušni vremenski periodi uništili su veliki dio ove vještački podignute sastojine. Na opožarenim površinama i šire, pojavio se prirodni podmladak iste vrste u dovoljnoj količini. Na više mjesta gdje je sloj humusa tanji došlo je do sušenja mladih sadnica i podignutih stabala od suše i tako su nastali manji ili veći proplanci.
- Tološka šuma - Šumska kultura alepskog bora (Pinus halepensis) i čempresa (Cupressus sempervirens), podignuta vještačkim putem 1950-1953. godine u užoj urbanoj zoni, koja ima funkciju sportsko-rekreativnog karaktera. Vremenom je bilo nekoliko manjih šumskih požara, koji iza sebe nijesu ostavili veće površine bez drveća. Podmlatka (prirodnog) bora i čempresa, ima samo tamo gdje je sklop šume ređi i to u malim količinama. Na čitavoj površini, zemljište je prekriveno sa vrlo gustim ili gustim sklopom sastojine, izuzev po sredini objekta sa sjeverne strane, gdje je 1986. godine udarom jakog vjetra došlo do vjetroizvala i uništenja šume oko 90% na površini oko 2,5ha. Na ovom prostoru postoji trim staza sa pratećim elementima.
2.4.3. Rizici nastajanja požara u poljoprivredi
Modernizacija poljoprivrede, primjena novih sredstava u obradi, zatim mašina i uređaja, doprinijela je da postane izuzetno požarno opterećena.

Posebno opasan je period kada su žitarice sazrele, a nisu još požnjevene.

Uzroci požara mogu biti različiti, od ljudskog nehata ili nemara, preko poljoprivrednih mašina i saobraćajnih sredstava do atmosferskog pražnjenja.

Preventivne mjere se sastoje prije svega u tome, da se žitarice ne siju neposredno uz saobraćajnice, već da se ostave tampon zone, zatim da se žitna polja presjeku – izdijele na određenim rastojanjima sa drugom kulturom. Takođe je veoma važna kontrola mašina, traktora, kosačica, kombajna itd., prije njihove upotrebe, a prije svega izduvnih sistema, a po mogućnosti opremljeni hvatačem varnica.

Pored ovog, opasnost predstavljaju mašine koje imaju pogon sa kaišem, jer može doći do pregrijevanja istog (usled trenja) i paljenja, kao i do stvaranja statičkog elektriciteta. Posebnu opasnost predstavlja paljenje električnih instalacija na mašinama kao i eventualno paljenje pogonskog goriva. Treba istaći da je najstrože zabranjeno punjenje mašina gorivom, neposredno na samom polju, jer može doći do razlivanja goriva po zagrijanim djelovima motora i izbijanje požara.

Sve mašine moraju biti opremljene sa aparatima za gašenje požara, a obavezno je upoznavanje sa požarnim opasnostima.

Mjesta gdje se obavlja vršidba, objekti u kojima se uskladištava ljetina do trasporta u silose, kao i objekti za smještaj mašina, moraju biti maksimalno požarno obezbijeđeni (priručna sredstva za gašenje požara, zabrana i upozorenje o pušenju i upotrebi otvorene vatre), i razrađenim planom intervencije gašenja.

Vezano za primjenu hemikalija, treba obezbijediti prostor za bezbjedno skladištenje istih, jer može doći do raspadanja uz oslobađanje toplote koja može dovesti do paljenja gorivih materija ukoliko se nađu u blizini.

U građevinskim objektima (radionice, magacini, štale, upravne zgrade itd.) mogu biti prisutne i sve druge opasnosti od požara, kao nepropisno izvedene električne instalacije i uređaji, sistem grijanja, gromobranska zaštita, pušenje i korišćenje grejnih tijela, itd. pa je obaeza da se sprovedu propisane preventivne mjere za ovu vrstu objekata.

2.4.4. Rizici nastajanja požara u objektima javne namjene

Pod objektima javne namjene smatraju se objekti u kojima se sakuplja veći broj lica, kao što su objekti obrazovanja, nauke, kulture, umjetnosti, ugostiteljstva, zdravstvene i socijalne zaštite itd.

Poseban problem su javni objekti u kojima je izvršena prenamjena djelova prostora, pa se tako primjera radi, u sportskim centrima nalaze prodavnice, kancelarije, magacini, a pojedini saloni namještaja, robne kuće i dr. postali su tržni centri sa velikim brojem malih prodavnica i većim brojem vlasnika. Osnovni zahtjev je da se u slučaju opasnosti i pojave požara u ovim objektima obezbijedi sigurna i brza evakuacija posjetilaca i zaposlenih i sprovođenje ostalih preventivnih mjera, kao što su obezbjeđivanje pristupa vatrogasnim vozilima, održavanje u ispravnom stanju hidrantske instalacije za gašenje požara, kao i rasvjete u slučaju evakuacije, uvježbanost zaposlenih i dr. Međutim, sve to je otežano jer su na prilazima često postavljeni stolovi i druga oprema, suncobrani, kiosci, žardinjere i dr.

a) Objekti i spomenici kulture

Problem u pogledu zaštite od požara predstavljaju pozorišta, muzeji i druge kulturne institucije, gdje se godinama nije ozbiljnije ulagalo u investiciono održavanje. Poseban problem u pogledu zaštite od požara je intervenisanje službi zaštite, jer su prolazi uski i nemoguć prilaz vatrogasnim vozilima. Otežavajuća okolnost je da ti objekti u većini slučajeva ne posjeduju sisteme za dojavu i gašenje požara. Potrebno je stoga povećati brigu o održavanju nepokretnih spomenika kulture i sprovođenju preventivnih mjera zaštite od požara u tim objektima.

b) Turistički kapaciteti
Hoteli spadaju u objekte javne namjene u kojima je neophodno sprovoditi maksimalne mjere zaštite od požara. U ovim objektima instalacije i oprema koji su u funkciji zaštite od požara moraju biti u funkcionalnom stanju, evakuacioni putevi obilježeni i slobodni, a pristupni putevi objektu uvijek prohodni.

 c) Obrazovne ustanove

Obrazovne ustanove spadaju u grupu visokorizičnih objekata sa stanovišta zaštite od požara. Zbog toga mjerenja na hidrantskim, elektro i gromobranskim instalacijama u ovim objektima moraju biti redovno rađena od strane nadležnih institucija. Takođe, evakuacioni putevi moraju biti propisno obilježeni, a prilazni putevi do samih objekata prohodni.
 d) Zdravstvene ustanove
Objekti zdravstva, zbog djelatnosti koja se u njima odvija, spadaju u grupu objekata izuzetno ugroženih od požara. U ovim objektima mora se posvetiti maksimalna pažnja instalacijama i opremi koje su u funkciji zaštite od požara. To se prvenstveno odnosi na bolnice, koje imaju posteljne kapacitete, jer je iz njih u slučaju požara otežana evakuacija bolesnika, pa su mogući i veći ljudski gubici.

Značajan napredak u smanjenju rizika od požara u javnim i poslovnim objektima čini Zakonom o zaštiti i spasavanju propisana obaveza ugradnje stabilnih instalacija za gašenje požara (sprinkler instalacija).

2.4.5. Rizici nastajanja požara u stambenim, poslovnim i stambeno-poslovnim objektima
Jedan od činilaca koji određuju cjelokupno ponašanje građevinskih konstrukcija, kao i činilac koji nam diktira izbor materijala pri konstrukciji pojedinih zgrada je požarno opterećenje.

Požarno opterećenje predstavlja kaloričnu vrijednost cjelokupnog sagorivog materijala po jedinici površine. Kod izračunavanja požarnog opterećenja neke površine, uzima se u obzir kako sagorivi materijal ugrađen u konstrukciji zgrade, tako i pokretan materijal koji se nalazi na toj površini.

Na osnovu ispitivanja, došlo se do prosječne vrijednosti sagorive materije u stanovima: za jednosoban stan količina sagorivih materija je srednja 28,4 kg/m2, a maksimalna vrijednost u stanu je 39,7 kg/m2; za dvosoban stan srednja je 30,7 kg/m2, a maksimalna je 52 kg/m2 i trosoban stan 36,7 kg/m2, a maksimalna 57 kg/m2. Na osnovu iznijetog proizilazi da je srednja vrijednost za stanove 32 kg/m2.

Međutim, treba imati na umu da će temperaturni režim kod požara biti određen maksimalnom količinom sagorivog materijala u jednoj sobi, a ne prosječna vrijednost u jednom stanu. Ova prosječna maksimalna vrijednost za stanove i administrativne zgrade iznosi oko 50 kg/m2. Izuzetak su biblioteke, arhive i slično, gdje se količina zapaljivih materija može kretati od 100-800 kg/m2.

U našoj opštini klasifikacija zgrada prema otpornosti na požare izvršena je u pet grupa. Najveća otpornost prema požaru zahtijeva se od glavnih konstruktivnih djelova. U tabeli je data klasifikacija otpornosti na požar zgrada, ukupna požarna otpornost zgrada na osnovu ocjene prema tabeli, požarna otpornost pojedinih građevinskih konstrukcija koje čine objekat, na osnovu standardizovane vrijednosti stepena požara otpornosti prema tehničkom uslovu po namjeni.

	Vrsta građevinske konstrukcije
	JUS standard ispitivana otpornosti prema požaru
	Polo-žaj
	Stepen otpornosti prema požaru - standardni tipovi konstrukcije

	
	
	
	I
	II
	III
	IV
	V

	
	
	
	Bez

opasnosti
	Mala

opasnost
	Srednja

opasnost
	Veća

opasnost
	Veli-ka opas-nost

	1
	2
	3
	4
	5
	6
	7
	8

	Nosivi zidovi

Nosivi stubovi

Nosive grede
	U.J.090

U.J.100

U.J.114
	 Unutar pož.sek.
	-
	1/2
	1.0
	2.0
	3.0

	Međuspratne konstrukcije
	U.J1.110
	
	-
	1/4
	1/2
	1.0
	2.0

	Krovni pokrivač
	U.J1.140
	
	-
	1/4
	1/2
	3/4
	1.0

	Nenosivi pregradni i fasadni zidovi
	U.J1.090
	
	-
	1/4
	1/4
	1/4
	1/2

	Konstrukcija evakuacionog puta
	
	
	1/4
	1/2
	1.0
	2.0
	3.0

	Zidovi
	U.J1.090
	Granica požarng sektora
	1
	1
	1.5
	2.0
	3.0

	Međuetažne konstrukcije
	U.J1.110
	
	1/2
	1/2
	1.0
	1.5
	2.0

	Otvori
	U.J1.160
	
	1/2
	1/2
	1.0
	1.0
	1.5

Tabela broj 14. Pregled klasifikacije zgrada prema otpornosti na požar

Kućni aparati u stambenim objektima kao izvor energije najčešće koriste električnu energiju, drvo, ugalj i tečni gas, pa je njihovo nepravilno korišćenje često uzrok nastajanja požara. Veoma čest uzrok nastajanja požara u stambenim objektima su i neispravne električne instalacije.

Jedan od problema koji je vezan za nastanak požara u stambenim objektima u našim uslovima je pitanje podrumskih prostorija. Poznato je da se u ovim prostorijama nalaze razne neupotrebljive stvari, od kojih je većina zapaljiva, tako da je požarno opterećenje u ovim prostorima veoma veliko. S druge strane, u normalnim uslovima, ovi prostori su bez ikakvog nadzora, tako da se eventualno paljenje nekog materijala u njima po pravilu pretvara u veći požar. Svi ovi rizici se povećavaju u slučaju da podrumske prostorije služe za smještaj goriva, čvstog ili tečnog.

Kod stambenih objekata posebno se mora obratiti pažnja na sve faktore koji utiču na sigurno i brzo evakuisanje ljudi iz zgrade u slučaju požara. Kod prizemnih objekata i objekata individualnog tipa ovaj problem je ublažen činjenicom da je spasavanje ljudi moguće uvijek kroz jedan od otvora na objektu jer je mala vjerovatnoća da će svi prozori i vrata istovremeno biti blokirani vatrom. Izlazi iz stanova su svi okrenuti prema stepeništu, pa je u slučaju požara u većini slučajeva otežano evakuisanje ljudi iz ovakvih objekata.

Rizici od požara na visokim objektima – Pod visokim objektima podrazumijevaju se zgrade za boravak ljudi čiji se podovi najvišeg sprata nalaze 22 m iznad najniže kote terena na koji je moguće pristupiti. Pojava visokih zgrada u građevinarstvu, donijela je poseban problem u odnosu na zaštitu od požara, kako sa stanovišta preventive, tako i sa stanovišta represive, odnosno gašenja požara i spasavanja. Kod visokih objekata je osnovni komunikacioni prostor po vertikali (stepenice i liftovi) najčešće smješten u sredini objekta i neposredno je vezan za stanove, a kod poslovnih objekata za hodnike ili holove iz kojih se ide u druge prostorije. Ovakva rješenja su racionalna i dobra, ali u eventualom požaru ovi osnovni komunikacioni prostori postaju neupotrebljivi kako za evakuaciju ugroženih ljudi, tako i za gašenje požara. Svi visoki objekti se dijele na požarne sektore, čija veličina zavisi od visine objekta, kako je prikazano.

	Visina objekta u m
	Veličina požarnog sektora u m²

	od 22 do 40
	do 1500

	od 41 do 75
	do 1000

	od 76 do 100
	do 800

	više od 100
	do 500

Stanje zaštite od požara u višespratnim stambenim i stambeno-poslovnim objektima je nezadovoljavajuće, a posebno u onima koji su starije gradnje, zbog čega često dolazi do nastanka požara. U njima se električna i dimovodna instalacija nepropisno održava; oštećuju se i otuđuju oprema i sredstva za gašenje; stepeništa, prolazi, podrumi i tavanski prostori su zatrpani gorivom i zapaljivim materijalom; pristupni putevi i komunikacije za prilaz ovim objektima su neprohodni i sl. Duže vrijeme, zbog sanacije ravnih ili oštećenih krovova ili izgradnje stanova, na mnogim stambenim zgradama, pa i višespratnicama (visine preko 22 metra), vrši se nadgradnja bez saglasnosti na tehničku dokumentaciju, ili je ona data a tokom izgradnje objekat prerastao u kategoriju visokih objekata, pri čemu se nije vodilo računa o mjerama zaštite od požara. Takođe, rampe, kiosci, žardinjere i drugi predmeti sve češće se postavljaju na onim mjestima koja su potrebna za prilaz vatrogasnih vozila i nesmetan rad u slučaju požara ili nekog drugog događaja, koji zahtijeva hitnu intervenciju.

2.4.6. Rizici nastajanja požara u energetskim objektima i instalacijama

Objekti elektroenergetskog sistema mogu se podijeliti prema organizacionim cjelinama u proizvodne, prenosne i distributivne.
Pored ispravnog projektovanja i dimenzioniranja instalacije i ostalih djelova elektroenergetskog sistema, kao i pažljive montaže i održavanja, u pogonu se mora računati sa mogućnošću pojave kvara na praktično svakom elementu sistema. Instalacija se iz ekonomskih razloga ne može dimenzionisati tako da izvrši sva moguća električna opterećenja. Zbog mehaničkih, termičkih i hemijskih uticaja instalacija je, osim toga, izložena starenju tako da vremenom gubi svoja svojstva i može da "probije" i kod naprezanja znatno viših od normalnih.

Posljedica toga najčešće je pojava električnog luka koji izaziva jako zagrijevanje i paljenje materijala na mjestu nastanka kvara. Ako se pri tom radi o lako zapaljivom ili eksplozivnom materijalu, pojava iskre, odnosno električnog luka mže imati katastrofalne posljedice.

Zato, projektovanju, kvalitetu, a naročito održavanju i propisanom izvođenju svih djelova opreme elektroenergetskog sistema treba posvetiti posebnu pažnju, jer oštećenje izolacije, preopterećenje vodova, nepropisno izvedena zaštita od kratkog spoja, kao i zaštita od atmosferskog pražnjenja, povišen i smanjen napon, loš faktor snage i slično mogu biti uzročnik nastanka požara čije su posledice velike materijalne štete, a često i ljudske žrtve.

Razvojem područje Opštine dolazi i do razvoja vodova za prenos električne energije što može na pojedinim područjima dovesti do velikih problema usled preopterećenja postojeće. To su prvenstveno problemi prostora, pa se ostim tehničkih uslova pred prenosnu mrežu postavljaju i urbanistički uslovi, a time i uslovi za zaštitu od požara. Dalekovodi zahtijevaju sve više trase i šire koordinate.

Da bi se navedeni problemi sveli na najmanju mjeru potrebno je osigurati:

· koridore visokonaponskih vazdušnih vodova,

· prostore za izgradnju transformatorskih stanica,

· prostore za smještaj kablovskih vodova.

a) Električni provodnici
Veoma čest uzrok nastanka požara je preopterećenost ili oštećenja električnih provodnika.

Zagrijevanje provodnika nastaje uslijed preopterećenja od neprojektovanih potrošača. Najjednostavniji način ograničenja pojave toplote na provodnicima jeste postavljanje odgovarajućih osigurača. Predimenzionisani osigurači uveliko smanjuju efikasnu zaštitu strujnih krugova gdje su ugrađeni.

Oštećenja instalacije mogu nastati usljed:

· mehaničkih oštećenja,

· uticaja hemijskih agenasa,

· uticaja vlage,

· starenja instalacije.

Posljedica neisparvne instalacije je pojava kratkog spoja, te pojava temperature koja je dovoljno visoka da će izazvati požar, i da osigurači neće djelovati.

b) Razvodne baterije

Iz same namjene razvodnih baterija može se zaključiti da one predstavljaju najosjetljivija mjesta gdje vrlo lako može doći do pojave iskrenja, odnosno prenosa te iskre na zapaljivi materijal, ako razvodna baterija nije dobro zaštićena. Zato je propisima regulisano da razvodne baterije moraju biti napravljene od nezapaljivog materijala, da su zaštićene od prodora vlage i prašine, da sadrže šemu pojedinih strujnih krugova i da imaju prekidač na glavnom dovodu. Pored toga u javnim objektima gdje se skuplja veći broj ljudi, razvodne baterije moraju biti tako izvedene da pri isključenju opšteg osvjetljenja ostanu uključeni neophodni potrošači, kao što su: pumpe, vatrogasne pumpe, liftovi, ventilatori i slično.

c) Električna rasvjeta

Projektovanju i izvođenju električne rasvjete potrebno je posvetiti posebnu poažnju iz razloga što rasvjeta čini dio preventivne protivpožarne zaštite.

Sa aspekta zaštite od požara važno je:

· da je osvjetljenje (trajno i sigurno) zadovoljavajuće za sve objekte,

· da su svi prilazni putevi objektu propisno osvijetljeni,

· da je sigurnosno osvjetljenje nezavisno od ostalih strujnih krugova,

· da je obezbijeđeno sigurno napajanje paničnog osvjetljenja.

Statistička analiza ukazuje da među uzročnicima požara od električne struje, veliki broj čine nepravilno rukovanje, loše održavanje i pogrešna upotreba rasvjetnih uređaja i instalacija. Vjerovatnost nastanka požara od rasvjetnog sistema znatno se smanjuje ako se primjenjuju mjere sigurnosti propisane – "Saveznim elektrotehničkim propisima".

d) Sigurnosno osvjetljenje

Sigurnosno osvjetljenje treba da postoji u svim objektima u kojima se sakuplja veći broj ljudi kao što su: bioskopi, robne kuće, obdaništa, škole – odnosno objekti javne namjene. U slučaju požara i istovremenog nestanka električne energije u objektu gdje se zatekao veći broj ljudi usled neosvijetljenosti dolazi do panike. Posledice panike mogu biti i ljudske žrtve. Da ne bi dolazilo do ovakvih pojava potrebno je instalirati uređaje za sigurnosno osvjetljenje.

Sigurnosno osvjetljenje je ono osvjetljenje koje se u slučaju nestanka napona iz mreže automatski prebacuje na pomoćni elektroenergetski izvor i koje osvjetljava prostorije propisanim minimalnim osvjetljenjem.

Panično osvjetljenje je ono sigurnosno osvjetljenje koje se u slučaju nestanka napona iz mreže automatski prebacuje na akumulatorsku bateriju i pokazuje najkraći put za izlaz iz objekta.

Sigurnosno osvjetljenje potrebno je izvesti u svim javnim objektima opštine Podgorica.

Transformatorske stanice su jedan od najosjetljivijih dijelova elektro-energetskog sistema. Veliki broj odvoda, znatne količine ulja ne samo u transformatorima nego i u prekidačima predstavljaju potencijalnu požarnu opasnost. Znatna električna naprezanja kod pojave atmosferskih prenapona, kao i mehanička naprezanja usljed dinamičkih sila kod kratkih spojeva uslovljavaju mogućnost pojave kvarova, a time i mogućnost rizika od požara. Kratki spojevi na električnim mrežama praćeni su velikim strujama kratkog spoja koje razaraju mjesto kvara, termički naprežu opremu, te tako predstavljaju veliku opasnost sa aspekta požara. Uzimajući u obzir stalno požarno opterećenje i pokretno, koje daje transfomotorsko ulje, ugroženost od požara je velika zbog odlika transformatorskog ulja. Iako transformatorsko ulje nije lako zapaljiva tečnost (temperatura paljenja je najmanje 135°C), ipak predstavlja opasnost. Ulje je visokokalorično i, kad se zapali, vrlo teško se gasi. Jedna od efikasnih preventivnih mjera je da se na vrijeme (u skladu sa Stokholmskom konvencijom, čija potpisnica je i naša država) izvrši organizovana zamjena svih trafo-ulja (koja sadrže piralen) silikonskim uljima, i da se sav prikupljeni piralen izveze na spaljivanje u neku od spalionica opasnog otpada u Evropi.

Kada su u pitanju trafostanice, po zdravlje stanovništva uz dugotrajne posljedice veoma su opasni požari na piralenskim trafostanicama. Piralenska ulja su genotoksična i ne bi smjela da dospiju u životnu sredinu ni pod kakvim uslovima. Požari na piralenu stvaraju žrtvu u bliskoj i dalekoj budućnosti, zavisno od količine kumulisanog genotoksina u organizmu i količine oslobođenih genotoksina koji su nekontrolisano rasijani u životnoj sredini. Gašenje požara izazvanog gorenjem piralena (genotoksina) veoma je opasan posao i zahtijeva izuzetno stručno obučenu ekipu vatrogasaca.

Piralen je od 2001. god. zabranjen za upotrebu u Evropi i svi transformatori koji sadrže piralen zamijenjeni su. Uništavanje piralena je veoma složeno, jer je otrovan, koncetrovan i izaziva genetske promjene (mutagen). Spaljivanje je izuzetno skupo i obavlja se u posebnim pećima, uz veliku pažnju da se nijedan produkt sagorijevanja ne ispusti u atmosferu, dok su kod nas piralenski transformatori gorjeli na otvorenom.

2.4.7. Rizici nastajanja požara u industriji

Da bi se industrijski objekti razvrstali u odgovarajuću kategoriju ugroženosti od požara, moraju se za svaki objekat u cjelini, utvrditi sljedeći elementi:

· požarna ugroženost objekta,

· značaj i veličina objekta,

· lokacija objekta,

· blizina opštinske službe za zaštitu i spasavanje.

Požarna ugroženost objekta utvrđuje se u zavisnosti od sljedećih elemenata:

· stepen ugroženosti tehnološkog procesa,

· materijala koji se proizvodi,

· građevinskog materijala ugrađenog u objekat i primijenjenih mjera zaštite od požara.

Stepen ugroženosti tehnoloških procesa utvrđuje se u zavisnosti od toga da li su u objektu prisutne smješe gasovitih, tečnih ili čvrstih zapaljivih materijala. Ugroženost objekta se znatno povećava ukoliko su u tehnološkom procesu prisutni trajni ili primarni izvori opasnosti

Na ugroženost objekata od požara utiče vrsta i količina materijala koji se proizvodi, koristi ili uskladištava u objektu. Stepen rizika od požara u objektu utvrđuje se u zavisnosti od tačke zapaljivosti, tačke samopaljenja i toplotne vrijednosti materijala, kao i njihove količine po jedinici površine.

Stepen požarne ugroženosti objekta utvrđuje se u zavisnosti od vrste građevinskog materijala ugrađenog u objekat, a naročito od otpornosti na požar građevinske konstrukcije, zidova, podova, kao i tavanice i krova. Ovdje je bitno istaći da se posebno utvrđuje da li otpornost objekta na požar odgovara tehnološkom procesu, da li su rizični procesi odvojeni u posebne požarne sektore i time spriječeno širenje požara. Ako su objekti međusobno povezani zapaljivim građevinskim konstrukcijama, zidovima i krovovima ili su na nedovoljnim rastojanjima, znatno se povećava stepen ugroženosti od požara.

Značaj i veličina objekta - Od izuzetnog značaja su objekti koji su zakonom ili odlukom opštine utvrđeni kao nosioci privrednog razvoja, odnosno objekti koji se nalaze pod posebnim režimom zaštite i od posebnog su interesa za državu. Kod određivanja veličine privrednog društva ili ustanove uzimaju se u obzir broj i veličina objekta, broj zaposlenih, odnosno broj lica koji se u njima skuplja ili boravi, kao i vrijednost materijalnih dobara koja su ugrožena požarom.

Lokacija objekta - Povećana ugroženost od požara postoji ako objekti nijesu na odgovarajućem međusobno bezbjednom rastojanju. Ako rastojanja nijesu propisana tehničkim propisima, onda se utvrđuju prema konkretnim uslovima, u zavisnosti od osnovnog rastojanja, vatrootpornosti naspramnih zidova, eventualnih otvora na zidovima i dr.
Blizina opštinske službe za zaštitu i spašavanje – Kod razvrstavanja objekata u odgovarajuću kategoriju ugroženosti od požara, utvrđuje se takođe i udaljenost od službe zaštite i spašavanja, kao i tehnička opremljenost i brojčani sastav službe. Ako se objekat nalazi na udaljenosti od 3,5 km od službe zaštite i spašavanja, smatra se da su u zoni efikasnog dejstva te službe.

Industrijski objekti su razvrstani u četiri kategorije ugroženosti od požara, i to :

I kategorija
· pogon za preradu i obradu, ako se u njemu koriste zapaljive tečnosti ili gasovi, uz prisustvo trajnih ili primarnih izvora opasnosti,

· pogoni za proizvodnju zapaljivih materijala,

· pogoni za proizvodnju zapaljivih boja,

· proizvodni pogoni za zapaljive tehničke gasove;

II kategorija

· proizvodni pogoni za preradu i obradu drveta i vlaknastih materija,

· pogoni štamparije,

· pogoni za izradu, preradu i obradu zapaljivih materija, plastičnih masa i plastičnih proizvoda, guma i proizvoda od gume, vještačkih đubriva i sl.,

· glavni proizvodni objekti u hidroelektranama ili termoelektranama;

III kategorija

· proizvodni pogoni za preradu i obradu metala, ciglane, pogoni za preradu mesa, poljoprivredni pogoni (živinarnice, tovilišta stoke, staklenici i sl.) itd.;

IV kategorija
· mala skladišta zapaljivih materija ili nezapaljivih materija do 1000 m² u osnovi, auto- servisi do 200 m² u osnovi itd.

2.4.8. Rizici nastajanja požara u skladištima

Obzirom na svoju osnovnu funkciju skladište se može definisati kao prostor za privremenu ostavu proizvoda u tečnom, komadnom ili rasutom stanju. Imajući u vidu veliku koncentraciju zapaljive robe koja se skladišti, čija vrijednost može višestruko da nadmaši vrijednost objekta u kome se roba lageruje, možemo konstatovati da u skladištima postoji veliki rizik od požara o čemu se mora voditi računa kako pri izradi projektne dokumentacije, tako i pri eksploataciji skladišta.

2.4.8.1. Klasifikacija skladišta
Za pravilan izbor tehnološkog procesa rada i preduzimanje odgovarajućih mjera zaštite od požara, od značaja je namjena skladišta i vrsta robe koja će se skladištiti.

Prema načinu gradnje skladišta mogu biti:

· otvorena skladišta sa ili bez nadstrešnice,

· zatvorena skladišta u namjenskom i u višenamjenskom objektu,

· podrumska ukopana i poluukopana skladišta,

· mala skladišta, skladišta srednje veličine i velika skladišta,

· prizemna skladišta i skaldišta sa više spratova,

· podna skladišta, regalna skladišta i skladišta kontejnera.

Prema privrednim djelatnostima za čije proizvode je skladište namijenjeno, mogu se razlikovati sledeća skladišta:

· industrijska skladišta,

· poljoprivredna skladišta,

· trgovinska skladišta,

· skladišta u okviru saobraćaja,

· opšta skladišta.

Prema vrsti robe i hemijsko-fizičkim osobinama robe, skladišta se mogu podijeliti na:

· skladišta zapaljivih tečnosti,

· skladišta zapaljivih gasova,

· skladišta zapaljivih čvrstih materija,

· skladišta zapaljivih metala i legura,

· skladišta zapaljivih materija u prahu,

· skladišta opasnih materija (otrovne, agresivne, radioaktivne, korozivne i sl.).

Za procjenu ugroženosti i preduzimanje odgovarajućih mjera zaštite od požara, pored namjene skladišta, neophodno je poznavati i hemijsko-fizičke karakteristike uskladištene robe.

Sa tehnološkog aspekta procjene rizika bitna su tri faktora, i to:

· moguće vrste požara i hemijsko-fizičke osobine uskladištene robe,

· požarno opterećenje sadržaja skladišta i

· brzina sagorijevanja uskladištene robe.

Sa aspekta zaštite od požara takođe je bitno da skladišta moraju imati prilaz za vatrogasna vozila, i to:

· mala skladišta (površine do 1.000 m2) – najmanje sa jedne strane,

· skladišta srednje veličine (od 1.001 do 3.000 m2) – najmanje sa dvije strane,

· velika skladišta (iznad 3.000 m2) i hladnjače – najmanje sa tri strane,

· silosi sa sve četiri strane.

Put za evakuaciju iz skladišta prema bezbjednom prostoru mora da bude neprekidan, ravan sa što manje krivina, uvijek slobodan i nezakrčen. Smjer prema izlazu za evakuaciju označava se na podu, strelicama žute boje. Put za evakuaciju mora biti najmanje širine 0,8 m i ograničen svijetlo zelenim trakama širine 10 cm.

Ostali bitni elementi skladišta sa aspekta zaštite od požara, kao što su lokacija, broj izlaza, stepenice, požarno stepenište, stepen otpornosti elemenata skladišta i slično, dati su u "Sl. listu SRJ", br. 4/87.

2.4.8.2. Skladišta zapaljivih tečnosti i gasova, eksplozivnih i drugih materija

a) Skladišta zapaljivih tečnosti
Pod pojmom skladišta podrazumijevaju se rezervoari ili druge posude u kojima se čuvaju zapaljive tečnosti. S obzirom na osobine materije koja se čuva u rezervoarima, oni su veoma ugroženi od požara. Osnovna opasnost dolazi od mogućnosti da se u zonama opasnosti oko rezervoara u svako doba može pojaviti smješa para zapaljivih tečnosti u koncentracija koja se nalazi unutar intervala zapaljivosti, što znači da svaki izvor paljenja može da aktivira ovakve smješe. Zbog toga se preduzimaju preventivne mjere u sprečavanju izlaska tečnosti ili para iz rezervoara, odnosno eliminisanje mogućnosti da dođe do stvaranja zapaljivih smješa kao i eliminisanja svih potencijalnih izvora paljenja iz zone gdje se može očekivati prisustvo zapaljivih smješa (otvoren plamen, električne varnice, varnice na izduvnim loncima auspuha i drugo).

Rezervoari za čuvanje zapaljivih tečnosti grade se kako nadzemni i podzemni. Osnovni problem koji se postavlja kod konstrukcije, postavljanja i eksploatacije rezervoara je, kako da se spriječi rasipanje tečnosti i pojava isparenja u zonama gdje je moguća pojava izvora paljenja i kako spriječiti mogućnost eksplozije rezervoara usled povećanog pritiska unutar rezervoara, usled porasta spoljnje temperature u ljetnjem periodu ili u slučaju požara na susjednim rezervoarima.

Obavezna oprema koju moraju imati nadzemni rezervoari je: normalni odušak, sigurnosni odušak, zadržač plamena i obezbjeđenje protiv prepunjavanja. Nadzemni rezervoari moraju biti zaštićeni od svih izvora toplote, hidrantskom mrežom, sistemom za gašenje i sistemom za hlađenje rezervoara.

Izrada postrojenja za zapaljive tečnosti, uskladištenje i pretakanje zapaljivih tečnosti, čija je tačka zapaljivosti ispod 100°C vrši se na način određen Tehničkim propisima o izgradnji postrojenja za zapaljive tečnosti i o uskladištenju i pretakanju zapaljivih tečnosti.

b) Skladišta gasa
I ovo pitanje je normativno uređeno posebnim Zakonom, tj. Tehničkim propisima o izgradnji postrojenja za tečni naftni gas i o uskladištenju i pretakanju tečnog naftnog gasa.

Gasovi su u smislu navedenog zakona, materije koja se pod temperaturom od 15°C i pritiskom od 760 mmHg nalaze u gasovitom stanju, a proizvode i stavljaju u promet kao kompromitovani, pretvoreni u tečnost ili rastvoreni pod pritiskom.

v) Skladišta eksplozivnih materija
Ovo pitanje je normativno uređeno posebnim Zakonom o eksplozivnim materijama. Navedenim zakonom se propisuje šta se smatra pod eksplozivnom materijom. Tako se pod eksplozivnim materijama u smislu navedenog zakona smatraju: privredni eksplozivi, sredstva za paljenje eksploziva, pirotehnički proizvodi, privredna municija, barut i sirovine eksplozivnog karaktera koje služe za proizvodnju navedenog eksplozivnog materijala.

2.4.9. Rizici nastajanja požara u saobraćaju

Na razvoj putne mreže u Podgorici uticali su brojni prirodni i društveni faktori. Uz nedostatke puteva odgovarajućeg kvaliteta, treba istaći veliku neujednačenost elemenata puteva što takođe prouzrokuje negativne posljedice u saobraćaju. Imajući u vidu da su putevi izgrađeni uglavnom uz riječne tokove i u kanjonima rijeka (Morača), kao posebna mjesta ističu se usjeci, zasjeci, tuneli, mostovi, oštre i nepregledne krivine, opasni usponi i nizbrdice, kao i prevoji puta. U zimskim uslovima odvijanja saobraćaja putevi koji vode od Podgorice ka sjeveru najvećim dijelom prekriveni su snijegom, a kolovoz u tunelima i na mostovima zaleđen.

Zbog ovakvog stanja veoma je izražena mogućnost saobraćajnih udesa koji mogu izazvati požar. Moguće katastrofe izazvane naftnim derivatima mogu se očekivati pri eventualnom sudaru autocisterne u tunelu Sozina, kao i tunelima u kanjonu Platije, jer bi se pri zapaljenju benzina ili nafte oslobodila ekstremno visoka toplota, ogromna količina toksičnih gasova koji bi praktično trenutno mogli usmrtiti ili teško otrovati ljude u vozilima koji bi se u tom momentu našli u tunelu. Tokom prethodnog ljetnjeg perioda, kroz tunel Sozina tokom dana prosječno je prolazilo oko 12.000 vozila. Potrebno je istaći da se u bliskoj budućnosti očekuje izgradnja auto puta Bar - Boljari na kome je projektovan veći broj tunela koji će imati jasno izražen stepen ugroženosti od požara.

Skoro u svim naseljenim mjestima omogućen je pristup vatrogasnim vozilima, obzirom da većina saobraćajnica izdržava osovinski pritisak za vozila svih vrsta, kao i činjenica da saobraćajnice imaju dovoljnu širinu, te da je gustina saobraćaja na ovim putevima dosta mala.
Značajna vjerovatnoća nastanka katastrofa uzrokovanih naftnim derivatima vezana je i za aerodrom Podgorica koji posjeduju svoje tankove za kerozin, transportnu službu i instalacije. Primjer srećno izbjegnute katastrofe vezan je za Aerodrom Tivat, gdje je prije desetak godina curio tank sa kerozinom, pri čemu je dobro natopljeno okolno zemljište, obližnji kanal sa vodom i bio je zagađen dio priobalnog mora. Srećom, akcident je otkriven na vrijeme i nije došlo do zapaljenja, što bi imalo posljedice na širem prostoru aerodroma.
Nesreće sa naftnim derivatima većih razmjera mogu se desiti i u centru grada tokom prevoza goriva ili prilikom železničkih nesreća teretnog voza-cisterne. Ovakve nesreće odigravaju se brzo, tako da u većini slučajeva ostaje malo mogućnosti za preduzimanje mjera sprečavanja katastrofalnih posljedica, posebno ako se radi o benzinu i lakim naftnim derivatima.

U prethodnom dijelu teksta naveden je primjer mogućih efekata havarije pri transportu naftnih derivata u tunelima, na željeznici ili putevima. Na istim kritičnim tačkama može doći i do havarije pri transportu otrovnih i opasnih materija kao što su: amonijak, razni hidroksidi, azotna, fosforna, sumporna i mravlja kiselina, hlor i hlorni derivati, perhlorati, etilen, propan-butan gas, razni derivati benzola, cijanidna jedinjenja, pesticidi, organski peroksidi i brojne druge hemikalije – otrovi, koji služe kao sirovina u baznoj industriji ili predstavljaju gotov proizvod namijenjen izvozu preko luka Bar i Zelenika. Primjera radi godišnji prevoz otrovnih materija za 2007. i 2008. godinu kroz Crnu Goru iznosio je približno oko 3.679.000 kilograma od čega je značajna količina prevezena preko teritorije Podgorice.
Takođe, postoji rizik od eksplozija jer se preko teritorije Podgorice vrši promet najvećeg dijela eksplozivnih materija.

Željeznički saobraćaj u Crnoj Gori odvija se na dionicama pruge Bar - Bijelo Polje i Podgorica –Nikšić sa krakom za Skadar. Trasa Bar – Bijelo Polje je posebno ugrožena požarima zbog konfiguracije terena i velikih nagiba gdje je česta upotreba kočionih sistema, što dovodi do varničenja i zapaljenja trave i niskog rastinja duž pruge. Iskustva pokazuju da su česti uzročnici požara duž pruge i putnici u vozu koji izazivaju požare bacanjem opušaka cigareta i drugih izvora toplote, naročito u ljetnjem periodu. Na ovim trasama požar može izazvati i dotrajala elektro mreža.

Prema dosadašnjim iskustvima zbog kočenja vozova najviše požara se pojavljivalo na dijelu pruge između Ukrsnice Lutovo i stanice Podgorica.
Studija slučaja - Saobraćajni udes koji se 22.02.2005. godine desio na dijelu željezničke pruge u blizini stanice Lutovo, kada je usljed naleta teretnog voza na velike količine sniježne lavine došlo do prevrtanja lokomotive u ponor na 400-500 metara udaljenosti od rijeke Morače, mogao

je dovesti do vanredne situacije. Naime, u lokomotivi se nalazio transformator sa 3.720 kg trafo-ulja, čije bi izlivanje prouzrokovalo velika zagađenja rijeke Morače, a samim tim i vodozahvata Zagorič. Željeznica Crne Gore je zbog vrlo nepristupačnog terena tada angažovala Gorsku službu spasavanja iz Nikšića za vađenje transformatorskog ulja iz lokomotive.

2.4.10. Snabdijevanje vodom za slučaj nastanka požara

Pod pojmom snabdijevanje vodom za slučaj požara podrazumijevamo siguran izvor snabdijevanja kao što je iz hidranta, bunara, crpilišta, bistijerni, rijeka, jezera i dr.

Sigurno snabdijevanje vodom predstavlja bitan uslov za uspješno gašenje požara kao i hlađenje objekata ugroženih požarom u neposrednoj blizini. Tako je voda podesna za gašenje požara klase A, a ograničeno je podesna za gašenje požara klase B. Osim toga, voda je kao sredstvo za gašenje ograničeno podesna za gašenje požara klase E ako se upotrebljava kao vodena magla, a takođe je neophodan sastojak za proizvodnju pjene. Zbog svega navedenog dobro snabdijevanje vodom predstavlja jednu od glavnih mjera zaštite od požara, pri čemu je potrebno osigurati stalne izvore snabdijevanja vodom, tj. kod hidrantske mreže potreban je pritisak i kapacitet mreže. U sadašnjoj praksi ne postoji opšte prihvatljiv osnov za utvrđivanje količine vode za gašenje požara u naseljenim mjestima.

Na području Glavnog grada Podgorice funkcionišu dva nezavisna vodovodna sistema: vodovodni sistem »Podgorica« i vodovodni sistem »Tuzi«. U narednom periodu ova dva sistema usljed širenja sistema na području gradske Opštine Golubovci biće spojena u jedan vodovodni sistem.

Vodovodni sistem »Podgorica« snabdijeva vodom potrošače Glavnog grada sa prigradskim naseljima i dio gradskih opština Golubovci i Danilovgrad.

Ovaj vodovodni sistem se snabdijeva sa tri osnovna izvorišta (»Mareza«, »Zagorič« i »Ćemovsko polje«). Instalisani maksimalni zahvatni kapaciteti ovih izvorišta su:

- PS »Mareza I«

 470
 l/s

- PS »Mareza II«
 680
 l/s

- PS »Zagorič«

 400
 l/s

- PS »Ćemovsko polje«
 410 l/s

Ukupno instalisani zahvatni kapaciteti vodovodnog sistema »Podgorica« iznose 1960 lit/sec. U zavisnosti od potrošnje, gradu se isporučuje u prosjeku od 1200 do 1960 lit/sec, čime se prosječno dnevno u vodovodnu mrežu isporuči izmedju 103.680 m³ i 172.800 m³.

Najstarije izvorište je »Mareza«. Njegova eksploatacija je počela prije 57 godina. Osnovna količina vode potiskuje se sa PS »Mareza II«, a kontrola pritiska se vrši preko PS »Mareza I«. U danima najveće potrošnje, sa ovog izvorišta gradu se može isporučiti 1100 lit/sec. Pritisak na ovom vodoizvorištu varira od 7,5 bara – 6,9 bara.

Vodoizvorište »Zagorič« - koristi vodu iz četiri bunara, a njegova eksploatacija je počela prije 38 godina. Pritisak na ovom vodoizvorištu varira od 3,8 bara – 3.0 bara.

Vodoizvorište »Ćemovsko polje« - koristi vodu iz pet bunara na ovom izvorištu, koji su sukcesivno puštani u rad u periodu od 2000. do 2005.god. Pritisak na ovom vodoizvorištu varira od 3,5 bara – 2.5 bara.

U sistemu su izgradjena dva rezervoara, ukupnog kapaciteta 4200 m³ i to: rezervoar »Ljubović« kapaciteta 3000 m³ i rezervoar »Gorica« kapaciteta 1200 m³. Rezervoar Gorica ima prvenstveno protivpožarnu zaštitu i zajedno sa predpumpnom stanicom i hidrantskom mrežom čini sistem za zaštitu od požara brda Gorica. Zbog nedovoljnog kapaciteta mreže rezervoar Ljubović nije u punoj funkciji, tj. u ljetnjim mjesecima uglavnom je na minimalnom nivou i neispunjava zadatu funkciju.

Vodovodni sistem »Tuzi« snabdijeva vodom Gradsku opštinu Tuzi.

Vodu koristi iz kopanih bunara i to: 1 bunar u Tuzima, 3 bunara u Milješu, 1 u Dinoši i 1 bunar u Vuksanlekićima.

Ukupni zahvatni kapaciteti ovih bunara iznose 130 l/s, a pojedinačno izgledaju ovako:

- PS: »Tuzi « 12 l/s

- PS: »Milješ« 78 l/s (43 l/s; 20 l/s; 15 l/s)

- PS »Dinoša« 28 l/s

- PS »Vuksanlekići« 15 l/s

Zavisno od potrošnje, vrši se selektivno paljenje i gašenje pumpi, pa se vodosnabdijevanje GO Tuzi vrši sa 50 – 100 l/s. PS »Dinoša« snabdijeva vodom selo Dinošu odvojeno od sistema Tuzi.

Dužina primarne i sekundarne mreže, preko koje se distribuira voda do potrošača (za oba sistema), iznosi oko 500 km primarne i oko 250 km sekundarne mreže. Do sada snimljeno je oko 315.000 m¹ vodovodne mreže i 1.800 čvorova.

Na osnovu gore navedenih činjenica jasan je zaključak da sva vodoizvorišta upumpavaju vodu direktno u sistem vodosnabdijevanja Glavnog grada, dok se regulacija pritiska koji je naveden na vodoizvorištima vrši frekventnim regulatorima i periodičnim gašenjem pumpnih agregata u skladu sa potrošnjom.

Sa aspekta važećeg Pravilnika o tehničkim normativima za spoljnu i unutrašnju hidrantsku mrežu za gašenje požara (»Sl. list SFRJ« br. 30/91) može se definisati količina vode za naselje u zavisnosti od broja stanovnika i računskog broja istovremenih požara prema datoj tabeli.

	Broj stanovnika u hiljadama
	Proračunati broj istovremenih požara
	Količina vode u l/s po jednom požaru bez obzira na otpornost objekta prema požaru

	do 5
	1
	10

	od 6 do 10
	1
	15

	od 11 do 25
	2
	15

	od 26 do 50
	2
	25

	od 51 do 100
	2
	35

	od 101 do 200
	3
	40

	od 201 do 300
	3
	50

Tabela broj 16. Količina vode za naselje u zavisnosti od broja stanovnika i računskog broja istovremenih požara
Iz tabele se vidi da za Glavni grad Podgoricu treba obezbijediti 120 l/s uz napomenu da se radi o minimalnim količinama vode. Pored ove konstatacije na području Glavnog grada smješteni su drugi javni i industrijski objekti koji svojom konstrukcijom i namjenom utiču na stepen otpornosti od požara, tako da je potrebno razmotriti druge faktore koji uslovljavaju potrebe za požarnom vodom.

Potrebna količina vode za industrijske objekte u zavisnosti od stepena otpornosti objekta prema požaru i kategorije tehnološkog procesa data je u sljedećoj tabeli.

	Stepen otpornosti objekta prema požaru
	Kategorija tehnološkog procesa prema ugroženosti požarom
	Količina vode potrebna za jedan požar u l/s, zavisno od obima objekta koji se štiti, u m3

	
	
	do 3000
	od 3001 do 5000
	od 5001 do 20000
	od 20001 do 50000
	od 50001 do 200000
	od 20001 do 400000
	više od 400000

	V,IV
	K4, K5
	10
	10
	10
	10
	15
	20
	25

	V, IV
	K1, K2, K3
	10
	10
	15
	20
	30
	35
	-

	III
	K4, K5
	10
	10
	15
	25
	-
	-
	-

	III
	K3
	10
	15
	20
	30
	-
	-
	-

	I,II
	K4, K5
	10
	15
	20
	30
	-
	-
	-

	I,II
	K3
	15
	20
	25
	-
	-
	-
	-

Tabela 17. Potrebna količina vode u zavisnosti od objekta koji se štiti

Stepen otpornosti objekta prema požaru odredjuje se prema konstrukciji zgrade, odnosno prema unutrašnjoj otpornosti i izvršena podjela je sljedeća:

I – bez otpornosti

II – mala otpornost

III – srednja otpornost

IV – veća otpornost

V – velika otpornost

Kategorija tehnološkog procesa data je prema kriterijumu plamišta tečnosti na sljedeći način:

K1 – manje od 23 0C

K2 – od 23 – 100 0C

K3 – od 100 – 300 0C

K4 – iznad 300 0C

K5 – nagorivi

Navedena količina vode u uslovima normalnog vodosnabdijevanja se može bez teškoća obezbijediti. Osnovni problem predstavlja neujednačen pritisak na hidrantskoj mreži u raznim djelovima grada, jer pritisak varira u zavisnosti od potrošnje tako da u pojedinim djelovima grada kao što je Stari Aerodrom, pritisak na hidrantu se kreće oko 2 – 2,5 bara, dok se u centralnim djelovima grada pritisak kreće od 4 – 5 bara (Karta pritisaka).

Sa aspekta snabdijevanja vodom u slučaju požara evidentan problem jeste mali rezervoarski prostor koji ne može garantovati obezbjedjivanje dovoljnih količina vode u slučaju iznenadnog nestanka električne energije. Stoga, preporuka je da se na obali rijeke Morače, do izgradnje dodatnog rezervoarskog prostora, koja u ljetnjem periodu ima određeni proticaj predvide mjesta vodozahvata za vatrogasna vozila.

Lokacija postojećih rezervoara izvorišta, kao i priključenja protivpožarnih hidranata prikazani su na karti hidranata. U toku ljetnjeg perioda, odnosno požarna sezona hidrantska mreža nema konstatan pritisak usljed uvećane potrošnje, što onemogućava direktno gašenje iz iste, tako da je potrebno da Služba zaštite posjeduje vozila sa uredjajima za povećanje pritiska sa svrhom gašenja požara.

Treba istaći da industrijski kompleks KAP-a" u svrhe obezbjeđenja potrebne količine vode za gašenje požara i pritiska u hidrantskoj mreži imaju vodotornjeve za sopstvene potrebe.

Povoljna okolnost za gašenje većih požara predstavlja Skadarsko jezero, čije karakteristike omogućavaju upotrebu vazduhoplovnih sredstava za gašenje ovih požara.

2.5. Indukovani efekti požara – posljedice po kritičnu infrastrukturu

Kod procjenjivanja vrste, intenziteta i učinaka, te mogućih posljedica djelovanja prirodnih i tehničko-tehnoloških nesreća, potrebno je identifikovati i locirati objekte kritične infrastrukture, te procijeniti moguće štetne posljedice na njih, kao i na okolinu. Objekti od značaja za Podgoricu kontrolisani su redovno sa aspekta zaštite od požara.
S obzirom na značaj Podgorice, bilo je neophodno utvrditi koji su to objekti kritične infrastrukture sa povećanim rizikom od požara. U narednom dijelu će biti elaboriran stepen rizika u privrednim društvima koja su determinisana kao objekti kritične infrastrukture.

- Kombinat aluminijuma Podgorica - Kao osnovne sirovine u proizvodnji koriste se teška i laka goriva i kaustična soda. Teška i laka goriva se dopremaju na lokaciju vagon-cisternama iz Luke Bar. Gorivo se prebacuje u rezervoare za skladištenje preko niza podzemnih cjevovoda. Tu se nalaze dva rezervoara za skladištenje teškog goriva zapremine 2.000 m³ i 1.000 m³. Kaustična soda se takođe doprema vagon cisternama i brodovima u zoni određenoj za istovar kaustične sode, koja se prebacuje u rezervoare preko niza podzemnih cijevovoda. Postoje dva rezervoara zapremine 1.300 m³ i 170 m³ i još dva rezervoara od po 3.260 m³.

- Aerodromski terminal goriva na Aerodromu Podgorica – Mogući su akcidenti prilikom izlivanja energenata tokom pretakanja, kao i zbog neadekvatnog uskladištenja i ne pridržavanja mjera bezbjednosti prilikom rada sa energentima.

- Preduzeće "Plantaže" – Podgorica kao objekat kritične infrastrukture, raspolaže sa zasadima vinove loze (2274ha), breskve (83,5ha), dok je površina matičnjaka loznih podloga (40ha). U okviru ovog preduzeća nalaze se tri rezervoara za gorivo i mazut i tri magacina za ulja, opasne materije i zaštitna sredstva. Takođe pored ovih rezervoara i magacina postoje i:

- Rezervoar za D2 na Ekonomskom dvorištu „Kuće Rakića“ kapaciteta 30.000 litara;

- Rezervoar za D2 na Centralnom ekonomskom dvorištu kapaciteta 30.000 litara;

- Rezervoar za mazut „RJ Prerada“ (u krugu Vinarskog podruma) kapaciteta 100.000 litara;

- Magacin za opasne materije u „RJ Prerada“ kapaciteta 50 m²;

- Magacin za zaštitna sredstva na Centralnom ekonomskom dvorištu kapaciteta oko 200m²;

- Magacin za ulja i razređivače na Centralnom ekonomskom dvorištu kapaciteta oko 50m²;

- Skladište gotovih proizvoda je površine oko 1.300 m2 ili zapremine oko 9200m².

U svrhe melioracije na Ćemovskom polju, kroz investicione radove izvelo je sistem navodnjavanja preko arterskih bunara, čijom upotrebom je tokom čitave godine Ćemovsko polje sačuvano kao zelena površina. Sa aspekta zaštite od požara ovaj sistem omogućava sprovođenje planiranih preventivnih mjera.
Pored pomenutih objekata, na teritoriji Podgorice postoje i objekti u kojima se definišu zone opasnosti (benzinske stanice, gasne stanice, postrojenja....) u kojima se skladište, pretaču i transportuju zapaljive tečnosti i gasovi, koji predstavljaju potencijalni rizik od požara i eksplozija do kojih može doći zbog: upotrebe otvorenog plamena, pušenja, kratkog spoja u elektromotoru pumpe za izdavanje goriva, iskrenja usljed stvaranja elektrostatičkog elektriciteta, uključivanja električnih aparata u blizini mjesta za izdavanje goriva itd. Zone opasnosti u navedenim objektima podijeljene su u tri grupe.

Pored zona opasnosti neophodno je definisati i bezbjednosna rastojanja u odnosu na objekte koji ne pripadaju stanicama i postrojenjima, kao što su hoteli, škole, trafostanice, javni putevi, podzemna i nadzemna infrastruktura i drugi objekti koji mogu biti ugroženi ili biti potencijalni izvor požara i eksplozija.

Na pojedinim benzinskim stanicama u Podgorici nalaze se i uređaji za snabdijevanje plinskim gorivom za prevozna sredstva i za potrebe domaćinstva, što dodatno povećava rizik od požara i eksplozije. Opasnosti od plinskog (TNG) goriva, bilo da se njime manipuliše na benzinskoj ili na plinskoj stanici, mogu biti: propuštanje plina (neispravnost instalacije), dodir sa vatrom, stvaranje eksplozivne koncentracije itd.

Primjer - požari sa katastrofalnim posljedicama u svijetu - U posljednjih 20 godina dogodio se veliki broj katastrofalnih požara sa različitim uticajem na životnu sredinu, a u sljedećoj tabeli su prokomentarisani samo neki istorijski važni slučajevi koji su pored negativnih posljedica odigrali (ili će odigrati) važnu ulogu u unapređenju zaštite životne sredine.

	Datum
	Mjesto
	Komentar

	Novembar

1986.god.
	Bazel,

Švajcarska
	Požar u magacinu hemikalija je širom svijeta bio povod raspravi o uticajima požara na životnu sredinu. Posljedice ove ekološke katastrofe još uvijek nijesu u potpunosti sanirane.

	Jun

1987.god.
	Dejton

Ohajo,

SAD
	Požar u magacinu boja Šervin-Vilijams u ekološki veoma osjetljivom području, koji se dogodio samo 6 mjeseci nakon slučaja Sandoz. Primijenjena je kontroverzna taktika potpunog sagorijevanja sve količine zapaljivog materijala (šest miliona litara boje). Procijenjeno je da bi operacijom gašenja došlo do zagađenja vode kojom se snabdijevalo oko pola miliona stanovnika, a dopuštanjem da požar proguta svu količinu boje nanijela bi se manja šteta sa ekološkog stanovišta.

	Februar i

Maj 1990.god.
	Ontario i

Kvebek,

Kanada
	Dva od mnogobrojnih požara velikih razmjera na deponiji guma koji su se dogodili u Sjevernoj Americi. Ovakvi požari traju od nekoliko dana do nekoliko mjeseci a dovode do značajnog zagađenja životne sredine. Taktika gašenja požara je poseban problem.

	Jul

1992.god.

	Bredford,

Velika

Britanija
	Prilikom gašenja požara na hemijskom postrojenju Allied Colloid u Bredfordu došlo je do zagađenja izvora svježe vode sa oko 16.000 m3 kontaminirane vode korišćene u akciji vatrogasne jedinice.

	Oktobar

1995.god.

	Vilton,

Velika

Britanija
	Požar na skladištu polipropilena u BASF-ovom hemijskom kompleksu.

	Januar

2002.god.
	Mursija,

Španija
	Ispuštanje velike količine toksičnih otpadnih voda iz magacina neorganskih vještačkih đubriva, čime je izvršeno zagađivanje životne sredine, posebno vode i zemljišta.

Tabela 18. Pregled požara sa katastrofalnim posljedicama u svijetu
2.6. Požarni sektori
Radi lakšeg i detaljnijeg sagledavanja svih potrebnih parametara teritorija Glavnog grada je podijeljena u više požarnih sektora.

Granice navedenih sektora određene su na osnovu definicije požarnog sektora, koja glasi: Požarni sektor predstavlja određenu prostornu površinu omeđenu požarnim preprekama koje onemogućavaju prenošenje požara iz jednog područja u drugi. Požarne prepreke mogu formirati: ulica, trgovi, rijeke, zelene površine i dr.

Kod određivanja granica požarnih sektora napravljene su određene korekcije u odnosu na samu definiciju sektora iz razloga raznovrsnog sistema gradnje i različite namjene zgrada.

Određivanje stepena požarne ugroženosti

Stepen požarne ugroženosti utvrđen je posebno za svaki sektor na osnovu raspoloživih parametara. Ti parametri su: bruto površina sektora, prosječna spratnost objekta, gustina izgrađenosti, ukupna toplotna vrijednost, prosječno požarno opterećenje, klasa požarnih opasnosti objekta, stepen primijenjenosti mjera, požarne prepreke i broj objekata sa izraženim požarnim rizicima i opterećenjima.

Da bi se odredio parametar požarnog opterećenja bilo je potrebno snimiti sve objekte u svrhu uzimanja podataka preko kojih je vršen proračun požarnog opterećenja. Ti podaci su: spratnost objekata, plan osnove površine objekata, prisutnost zapaljivog materijala u konstrukcijama objekata, prisutnost zapaljivog materijala u prostoru objekata.

Požarne prepreke I reda – ne postoji mogućnost prenošenja požara ni u kakvim uslovima.

Požarne prepreke II reda – ne postoji mogućnost prenošenja požara u normalnim uslovima.

Požarne prepreke III reda – postoji mogućnost prenošenja požara u normalnim uslovima.

Požarne opasnosti objekata određene su u četiri klase i to:

Klasa 1. - Gustina izgrađenosti do 20%, namjena objekata je isključivo stambena, nagorivi stambeni elementi, prepreke I reda,

Klasa 2. - Gustina izgrađenosti do 40%, namjena objekata stambeno - poslovna, gorive krovne konstrukcije, srednja brzina izgaranja pokretne opreme i sadržaja i požarne prepreke II reda,

Klasa 3. - Gustina izgrađenosti je preko 40%, namjena objekata su skladišta zapaljivog sadržaja, javni objekti, manji industrijski objekti i zanatski pogoni sa tehnologijom osjetljivom na požar, goriva krovna konstrukcija, povećana brzina izgaranje pokretne opreme i sadržaja i požarna prepreke II i III reda,

Klasa 4. - Gustina izgrađenosti je preko 40%, namjena objekata je industrijska sa tehnologijom osjetljivom na požar, skladišta zapaljivih tečnosti i gasova, povećana brzina izgaranje pokretne opreme i sadržaja i prepreka III reda,

Stepen primjenjivosti građevinskih mjera zaštite razvrstan je u četiri kategorije na osnovu sljedećih parametara: spratnost i broj lica u objektu, stepen otpornosti konstrukcija prema JUS-u 240, protivpožarne prepreke objekata, izlaza za evakuaciju, mogućnosti prilaza vozila objektima, odimljavanje, snabdjevenost požarnom vodom i dojava požara.

U I kategoriju spadaju objekti kod kojih su primijenjene mjere potpuno usklađene sa pozitivnom normativnom regulativom.

U II kategoriju spadaju objekti kod kojih je dobra primijenjenost mjera uz određene nedostatke koji su manje značajni za konkretni objekat.

U III kategoriju spadaju objekti koji nemaju primijenjene građevinske mjere zaštite.

Stepen požarne ugroženosti, nakon detaljno utvrđenih i razrađenih parametara, razvrstava se u:

1. stepen - gustina izgrađenosti do 20%, prosječno požarno opterećenje do 1.000 MJ/m2, klasa požarnih opasnosti, prepreke I reda, ne postoje objekti a izraženim požarnim opasnostima, stepen primijenjenosti mjera 1. ili 2. kategorije.

2. stepen - gustina izgrađenosti do 40%, prosječno požarno opterećenje do 1.400 MJ/m2, klasa požarnih opasnosti do 3, prepreke II reda, stepen primijenjenosti mjera do 2., postoje objekti sa izraženim požarnim opasnostima do 10%.

3. stepen - gustina izgrađenosti do 50%, prosječno požarno opterećenje do 2.000 MJ/m2, klasa požarnih opasnosti 3, prepreke III reda, stepen primijenjenosti mjera do 3., postoje objekti sa izraženim požarnim opasnostima do 30%.

4. stepen - gustina izgrađenosti do 50%, prosječno požarno opterećenje do 3.000 MJ/m2, klasa požarnih opasnosti do 4, prepreke III reda, stepen primijenjenosti mjera do 4., postoje objekti sa izraženim požarnim opasnostima do 40%.

5. stepen - gustina izgrađenosti preko 50%, prosječno požarno opterećenje preko 3.000 MJ/m2, klasa požarnih opasnosti do 4, prepreke III reda, stepen primijenjenosti mjera 4., postoje objekti sa izraženim požarnim opasnostima preko 40%.

Analizom naprijed navedenih kriterijuma, vezane za građevinsko – urbanističke karakteristike područja Glavnog grada Podgorice, odabrani su sljedeći požarni sektori:

· Požarni sektor br. 1 – Centar grada
Teritorija koju zahvata južno ul. Svetog Petra Cetinjskog, zapadno rijeka Morača, sjeverno Bulevar Ivana Crnojevića, istočno Marka Miljanova i jugoistočno rijekom Ribnicom;

· Požarni sektor br. 2 – Stara Varoš

Teritorija koju zahvata, sjeverno ul. Svetog Petra Cetinjskog, istočno ul. Kralja Nikole, zapadno rijeka Morača, južno ul. Crnogorskih serdara;

· Požarni sektor br. 3

Teritorija koju zahvata, istočno ul. Bratstva i jedinstva, zapadno ul. Kralja Nikole, južno ul. Oktobarske revolucije i sjeverno obala Ribnice;

· Požarni sektor br. 4

Teritorija koju zahvata, istočno ul. Bratstva i jedinstva, južno ul. Bracana Bracanovića, zapadno duž ulice Kralja Nikole, sjeverno ul. Oktobarske revolucije;

· Požarni sektor br. 5 - Drač

Teritorija koju zatvara, sjeverno ul. I proleterske, istočno duž pruge Podgorica – Nikšić, južno ul. Oktobarske revolucije i zapadno ul. Bratstva i jedinstva;

· Požarni sektor br. 6 – Drpe Mandića

Teritorija koju zatvara, sjeverno ul. Oktobarske revolucije, istočno pruga Podgorica-Bar, južno Bulevar Save Kovačevića i zapadno ul. Bratstva i jedinstva;

· Požarni sektor br. 7

Teritorija koju zatvara, sjeverno Bulevar Save Kovačevića, istočno duž željezničke pruge Podgorica – Bar, jugozapadno ul. Bracana Bracanovića i zapadno ul. Bratstva i jedinstva;

· Požarni sektor br. 8 - Pobrežje

Teritorija koju zatvara, sjeverno ul. Bracana Bracanovića, istočno duž željeznčke pruge Podgorica – Bar, zapadno ul. 4. jul i južno Aerodrom Golubovci;

· Požarni sektor br. 9

Teritorija koju zatvara, sjeverno ul. Bracana Bracanovića, istočno ul. 4. jul, južno ul. 27. marta i zapadno ul. Kralja Nikole;

· Požarni sektor br. 10 - Zabjelo

Teritorija koju zatvara, istočno ul. Kralja Nikole, južno ul. 27. marta, sjeverno brdo Ljubović, zapadno ul. Vojvode Ilije Plamenca;

· Požarni sektor br. 11 – Zabjelo – naselje Budo Tomović

Teritorija koju zatvara, sjeverno ul. 27. marta, istočno ul. 4. jul i južno Bulevar Vojislavljevića i zapadno ul.Princeze Ksenije;

· Požarni sektor br. 12

Teritorija koju zatvara, sjeverno Bulevar Vojislavljevića, istočno ul. 4. jul i zapadno Dajbabska gora;

· Požarni sektor br. 13 - Titeks

Teritorija koju zatvara, sjeverno duž rijeke Morače, istočno ul. Vojvode Ilije Plamenca, zapadno ul. Vojislavljevića i južno ul.Princeze Ksenije;

· Požarni sektor br. 14

Teritorija koju zatvara, južno Plantaže, zapadno duž pruge Podgorica – Bar, sjeverno Pete proleterske i istočno ul. Veljka Vlahovića;

· Požarni sektor br. 15 – Stari aerodrom

Teritorija koju zatvara, južno nastavak puta 5. proleterske do stadiona FK Ribnica, sjeverno rijeka Ribnica, istočno od željezničke pruge između dva podvožnjaka i zapadno od ul.Marka Mašanovića;

· Požarni sektor br. 16 – Konik "Vrela Ribnička"

Teritorija koju zatvara, južno od rijeke Ribnice, istočno od ul. Veljka Vlahovića i Ćemovsko polje;

· Požarni sektor br. 17 – Masline

Teritorija koju zatvara, produžetak ul. Đulje Jovanova prema Kučima, sjeverno od rijeke Ribnice i Kakaricka gora;

· Požarni sektor br. 18

Teritorija koju zatvara, zapadno pruga Podgorica - Beograd i sjeverno od ul. Đulje Jovanova prema Kučima;

· Požarni sektor br. 19 - Zlatica

Teritorija koju zatvara, sjeverozapadno od pruge Podgorica-Beograd, sjeverno od rijeke Morače i istočno od rijeke Zete;

· Požarni sektor br. 20 – Pod - Goricom

Teritorija koju zatvara zapadno od željezničke pruge Podgorica – Nikšić, južno brdo Gorica i zapadno do rijeke Morače;

· Požarni sektor br. 21 - Zagorič

Teritorija koju zatvara, južno i istočno rijeka Morača, sjeverno od brda Gorica i zapadno od pruge Podgorica-Beograd;

· Požarni sektor br. 22 - Momišići

Teritorija koju zatvara, put Podgorica – Spuž, ul. Serdara Jola Piletića, ul. Dalmatinska i put za Vraniće;

· Požarni sektor br. 23

Teritorija koju zatvara, istočno rijeka Morača, južno Bulevar Svetog Petra Cetinjskog, zapadno ulica Moskovska i sjeverno ul. 13 jula;

· Požarni sektor br. 24 – Sportski centar

Teritorija koju zatvara sjeverno Bulevar Svetog Petra Cetinjskog, zapadno ulica Moskovska, južno Bulevar Revolucije i istočno rijeka Morača;

· Požarni sektor br. 25 - Bolnica

Teritorija koju zatvara, sjeveroistočno Bulevar Revolucije, južno rijeka Morača i kompleks bolnice;

· Požarni sektor br. 26 – Poslovni centar "Kruševac"

Teritorija koju zatvara, istočno ulica Moskovska, sjeverno Bulevar Svetog Petra Cetinjskog, južno RTV CG i zapadno ulica Džordža Vašingtona;

· Požarni sektor br. 27 – Radio Televizija

Teritorija koju zatvara, južno ulica Ljubljanska, zapadno ulica Cetinjski put, sjeverno Poslovni centar "Kruševac";

· Požarni sektor br. 28 – Delta

Teritorija koju zatvara, sjeverozapadno ulica Cetinjski put, južno rijeka Morača, istočno KBC;

· Požarni sektor br. 29 – "Radoje Dakić"

Teritorija koju zatvara, jugoistočno ulica Cetinjski put, zapadno put Podgorica – Nikšić, istočno Studentski dom (ul. Studentska);

· Požarni sektor br. 30 - Univerzitet

Teritorija koju zatvara, južno ulica Cetinjski put, zapadno Radoje Dakić, sjeverno Bulevar Mihaila Lalića;

· Požarni sektor br. 31 – Blok 5

Teritorija koju zatvara, sjeverno ulica Dalmatinska, istočno ulica Moskovska, južno Bulevar Mihaila Lalića i zapadno ulica M. Selimovića;

· Požarni sektor br. 32 – Blok 6

Teritorija koju zatvara, južno Bulevar Mihaila Lalića, zapadno ulica Vlada Ćetkovića, sjeverno ulica Dalmatinska, istočno ulica M. Selimovića;

· Požarni sektor br. 33 – Naselje "Kruševac"

Teritorija koju zatvara, istočno Studentski dom, sjeverno Bulevar Mihaila Lalića, južno Radoje Dakić i zapadno ul. Dr Blaža Raičevića;

· Požarni sektor br. 34 - Tološi

Teritorija koju zatvara, istočno Blok 6, južno ulica SKOJ-a, nastavak ulice Partizanski put, sjeverno Velje brdo;

· Požarni sektor br. 35 – "Elastik"

Teritorija koju zatvara, sjeverno Partizanski put, istočno ul. Dr Blaža Raičevića, južno Poljoprivredni institut;

· Požarni sektor br. 36 - Gorica

Teritorija koju zatvara sjeverno put Podgorica – Nikšić i jugoistočno rijeka Morača;

· Požarni sektor br. 37 - KAP

Teritorija koju zatvara sjeverno Dajbabska gora, zapadno rijeka Morača i istočno put Podgorica – Petrovac;

· Požarni sektor br. 38 – Zeta I

Teritorija koju zatvara, rijeka Morača i magistralni put Podgorica – Petrovac;

· Požarni sektor br. 39 – Zeta II

Teritorija koju zahvata magistralni put prema Petrovcu, istočno Vranjska gora i

· Požarni sektor br. 40 – Tuzi

Teritorija koju zahvata gradska opština Tuzi.

2.7. Mjere, snage i sredstva za zaštitu od požara

Mjere zaštite od požara obuhvataju skup organizaciono-tehničkih ak​tiv​nos​ti koje se, na osnovu vremena realizacije, mogu grupisati u preventivne, operativne i sanacione mjere zaštite.

· Preventivne mjere zaštite obuhvataju skup tehničkih, tehnoloških i organizacionih mje​ra koje se preduzimaju radi umanjenja mogućnosti za nastanak požara ili njegovog potpunog sprečavanja. Dijele se na:

- primarne mjere, koje podrazumijevaju preduzimanje potrebnih preventivnih mjera pri​li​kom projektovanja objekata, tehnoloških procesa i infrastrukture, ra​di sprečavanja nastajanja takvih uslova koji mogu dovesti do požara i

- sekundarne mjere, koje obuhvataju rano otkrivanje nastalog požara i da​ljinski prenos alarmnog signala odgovarajućim subjektima i spasilačkim ekipama, radi pre​duzimanja pravovremene intervencije.

Preventivna zaštita, kao najvažniji vid zaš​tite, ima zadatak da eliminiše bilo kakvu mogućnost nastanka požara, za​htijeva visok stepen poznavanja kako osnovnih pojmova i definicija sa​mog procesa nekontrolisanog sagorijevanja, tako i uslova i vje​ro​vatnoće njihovog nastanka.

· Operativne mjere zaštite podrazumijevaju mjere koje se preduzimaju u slučaju nastanka požara. Sprovode se tokom faze spašavanja kada je neophodno upotrijebiti sve raspoložive snage i sredstva kako bi se izvršilo lokalizovanje ili potpuno gašenje požara.
· Sanacione mjere zaštite (mjere za otklanjanje posljedica) sprovode se djelimično tokom faze spašavanja, dok se njihova najznačajnija upotreba ogleda u toku faze otklanjanja posljedica u smislu revitalizacije ugroženog područja i njegovog što skorijeg dovođenja u stanje normalne upotrebljivosti.
Pod snagama za zaštitu od požara podrazumijevamo sve raspoložive ljudske resurse koji se angažuju u slučaju nastanka požara. Shodno Zakonu o zaštiti i spašavanju definisano je da su to operativne jedinice u čijem sastavu se nalaze opštinske službe za zaštitu i spašavanje, jedinice civilne zaštite, specijalističke, dobrovoljne, preduzetne jedinice i jedinica za gašenje požara iz vazduha.

Da bi se realno sagledalo stanje opremljenosti opštinske službe za zaštitu i spašavanje, njena mobilnost i interventna spremnost upodobile stvarnim potrebama Podgorice, mora se poći od parametara koji definišu požarno opterećenje kako zelenih površina, šumskih kompleksa, tako i svih vrsta objekata i instalacija.

U Glavnom gradu Podgorici osnovana je Služba zaštite.
Broj spasilaca u Službi zaštite iznosi 72 operativaca, prosječne starosti 45 godina. Nedostatak stručnih kadrova i nedovoljan broj stručno osposobljenih radnika za zaštitu od požara, usporava intenzivniji rad na organizovanom i tehničkom jačanju opštinske službe. Odgovarajuća stručna osposobljenost omogućila bi i izbor najpodesnije taktike gašenja, pravilnu upotrebu vatrogasne tehnike i savremenih sredstava za gašenje. Školovanje i obuka kadrova za ovu oblast još uvijek nijesu riješeni na zadovoljavajući način.

U Službi zaštite ima ukupno 31 namjensko vozilo (navalna vatrogasna vozila – 8 komada, prateća vatrogasna vozila – 8 komada, kombinovana vatrogasna vozila (voda, pjena, prah) – 1 komad, kombinovana vatrogasna vozila (voda, pjena) – 4 komada, tehnička vatrogasna vozila – 3 komada, specijalna vatrogasna vozila - autoljestve – 3 komada, šumska vozila – 4 komada, ambulantno vozilo – 1 komad i tranzitno vozilo za prevoz ljudstva – 1 komad. Izuzimajući dva nova vozila prosjek starosti ostalih vozila je 24 godine, što ne zadovoljava kriterijume za funkcionisanje profesionalne službe.

Objekat u kojem je smještena Služba zaštite u Glavnom gradu - Podgorici, zadovoljava uslove smještaja profesionalnih pripadnika službe. Ugrađen je video nadzor, što omogućava kontrolu i efikasniji rad službe..

Sistem radio veza ne zadovoljava kriterijume za funkcionisanje službe. Rizik od nastanka udesa pri radu sa opasnim materijama je veliki a služba nije adekvatno opremljena za te akcidente. Iz tog razloga je neophodno izvršiti nabavku nove lične i kolektivne opreme po standardima koje propisuje EU.

Preduzetne vatrogasne jedinice su organizovane u Kombinatu aluminijuma i aerodromu Podgorica. U Podgorici je konstituisan opštinski vatrogasni savez, koji je jedan od konstitutivnih djelova Vatrogasnog saveza Crne Gore.

Organizovanje, opremanje i obučavanje dobrovoljnih vatrogasnih društava u prigradskim i seoskim mjesnim zajednicama gdje je povećana požarna ugroženost je zadatak od posebnog značaja.
Civilna zaštita kao dio operativnih jedinica podrazumijeva vršenje humanitarnih aktivnosti sa ciljem da se zaštite ljudi od opasnosti izazvanih prirodnim, tehničko-tehnološkim, biološkim, hemijskim, nuklearnim/radijacionim i drugim hazardima i da se obezbijede uslovi potrebni za njihov opstanak, kao i da se u što većoj mjeri sačuvaju materijalna i kulturna dobra i životna sredina.

Prema namjeni, zadacima i organizacijsko-formacijskoj strukturi, jedinice civilne zaštite obrazuju se kao:

· jedinice opšte namjene i

· jedinice specijalizovane namjene.

Jedinice civilne zaštite su u situacijama kada je proglašeno vanredno stanje namijenjene da daju masovnu podršku profesionalnim jedinicama i službama koje se zaštitom i spašavanjem bave kao redovnom djelatnošću. Planirano je i realizovano da se do kraja 2008. god. u ove jedinice na području Podgorice rasporedi i opremi 70 pripadnika, što čini 20% od ukupno predviđenog broja. Popuna preostalog dijela izvršiće se u skladu sa materijalnim mogućnostima.

Analiza ugroženosti od požara je pokazala da je, zbog konfiguracije terena, gašenje požara izvan urbanih zona otežano, a na nekim lokalitetima nemoguće bez podrške iz vazduha. Zbog toga je i jedan od prioriteta Ministarstva unutrašnjih poslova i javne uprave – Sektora za vanredne situacije i civilnu bezbjednost jačanje i opremanje jedinice za gašenje požara iz vazduha – avio-helikopterske jedinice. Ova jedinica se, osim za gašenje požara, veoma uspješno angažuje i za izviđanje, lociranje i javljanje novonastalih požara, ali i za rukovođenje i koordinaciju u situacijama kada je zahvaćeno veće područje.
Osim toga, za gašenje požara iz vazduha koriste se i avioni ,,dromaderi”, koji uz upotrebu helikoptera i podršku ljudstva sa zemlje, takođe mogu doprinijeti efikasnijem gašenju požara.

Uspješnost gašenja požara iz vazduha u dobroj mjeri zavisi od učestalosti naleta i izbacivanja ,,vodenih bombi”. Da bi se skratilo vrijeme naleta, potrebno je napraviti pravilan izbor lokacije vodozahvata. Na osnovu dosadašnjih iskustava u gašenju požara iz vazduha, evidentirani su vodozahvati za avione i helikoptere.

	Red.

broj
	 Letilica
	 Lokacija vodozahvata

	1.
	Helikopter K-32
	- r. Morača (u blizini Bioča, Dahne,...)

- r. Zeta (u blizini Spuža, kod Danilovgrada, kod HE Slap na Zeti, kod Tunjeva, Oboštičko oko – Glava Zete,...)

- r. Matica (na dva lokaliteta)

- Skadarsko jezero

- morska površina

	2.
	Avion ,,dromader’’
	- aerodromi: Podgorica

	3.
	AT-802A FIRE BOSS
	- morska površina

- Skadarsko jezero

- aerodrom Podgorica

Tabela 19. Pregled vodozahvata

Treba napomenuti da je Vlada Crne Gore sklopila ugovor za nabavku tri aviona tipa AT-802A FIRE BOSS za koje je procijenjeno da su najefikasniji i najekonomičniji za gašenje požara na našem području. Dva aviona, od kojih je jedan kupio Glavni grad Podgorica, su isporučena, izvršena je obuka pilota, tako da se mogu koristiti za gašenje požara na teritoriji Glavnog grada.

Za ličnu i kolektivnu zaštitnu opremu koja se koristi u svim vrstama operativnih jedinica stoji konstatacija da ne ispunjava kriterijume za kvalitetnu i bezbjednu upotrebu tokom akcija gašenja požara, bilo da se oni dešavaju na otvorenom prostoru ili na određenim objektima. Oprema koja se koristi je polovna, bez atesta za korišćenje, te je kao takva opasna za rad prilikom požara. Iako postoji određena količina nove lične zaštitne opreme, ni ona ne zadovoljava sve kriterijume za uspješno djelovanje tokom požara.

3. ZAKLJUČCI

1) Planom zaštite od požara na teritoriji Glavnog grada Podgorice, utvrđene su mjere i radnje zaštite od požara koje su dužne organizovati i sprovoditi preduzeća, organi, organizacije i građani na teritoriji Glavnog grada Podgorice, u cilju sprečavanja izbijanja i širenja požara, otkrivanja i gašenja požara, kao i pružanja pomoći u otklanjanju posljedica prouzrokovanih požarom.

2) Organizovanje i sprovođenje zaštite od požara, kao djelatnosti od posebnog interesa za teritoriju Glavnog grada Podgorice, vrši se na osnovu zakona i drugih propisa i ovog plana, kao i planova privrednih društava, drugih pravnih lica i preduzetnika (preduzetni planovi) na teritoriji Glavnog grada Podgorice, koji moraju biti usaglašeni sa ovim planom.

3) Procjena ugroženosti daje preporuke za stvaranje uslova za upravljanje rizicima kroz planiranje, izgradnju i uređenje prostora, posebno gradskih naselja, te da se u granicama ekonomskih mogućnosti, stvore povoljniji uslovi za život, rad i zaštitu od požara i drugih hazarda, tj. da se gubici u ljudstvu, materijalnim sredstvima i oštećenju infrastrukturnih objekata svedu na najmanju moguću mjeru.

4) Nosioci aktivnosti u organizovanju i sprovođenju zaštite od požara dužni su ulagati stalne napore na podizanju efikasnosti zaštite od požara prema svojim mogućnostima i potrebama, naročito u vanrednim uslovima gašenja požara i spasavanja ljudi i materijalnih dobara ugroženih požarom i elementarnim nepogodama, koristeći pri tome savremena dostignuća nauke i tehnike

5) Služba zaštite Glavnog grada mora u skladu sa Zakonom o zaštiti i spašavanju biti kadrovski, materijalno i stručno osposobljena za efikasno djelovanje u gašenju svih vrsta požara i u tom cilju neophodno je da razrađuje operativne planove akcije gašenja požara na objektima preduzeća, organa i organizacija, na stambenim objektima, poljoprivrednim i šumskim gazdinstvima.

6) Teritoriju Glavnog grada Podgorice karakterišu visoka požarna opterećenja, kako zbog velikog broja stambenih i privrednih objekata, instalacija i skladišta sa opasnim materijama, tako i zbog šumskih kompleksa. Naročito su opasni požari u preduzećima koja u svom procesu rada koriste i skladište lako zapaljive i eksplozivne materije.

7) Požari u Glavnom gradu mogu izazvati značajne ljudske i materijalne gubitke, kao i izrazito negativne posljedice po životnu sredinu, s obzirom na karakteristike teritorije, povredljivost, gustinu naseljenosti, izgrađenost pojedinih naselja, tehničko-tehnološki sadržaj urbanih struktura i objekata od značaja, stanje saobraćajnica i pratećih sadržaja i dr.
8) Zahtjevi za savremenu i efikasnu zaštitu od požara pretpostavljaju adekvatnu primjenu savremenih tehničko-tehnoloških procesa i opreme. To znači da se zaštita od požara mora sprovoditi planski, na osnovu stručnog i naučnog sagledavanja opasnosti i procjene ugroženosti. Radi smanjenja ugroženosti od požara i povredljivosti fizičkih struktura gradskih aglomeracija, treba definisati i urbanističkim normativima ograničiti procenat izgrađenosti i koeficijent iskorišćenja zemljišta (tj. visinu objekata) u užim gradskim zonama.

9) Obučavanje i opremanje pripadnika operativnih jedinica, kao i edukovanje i podizanje nivoa opšte požarne kulture kod građana predstavlja stalan zadatak svih subjekata nadležnih u oblasti zaštite od požara, a sve sa ciljem smanjenja posljedica od požara.

GLAVA II

DOKUMENTA PLANA ZA ZAŠTITU OD POŽARA

1. Mjere zaštite i spašavanja

Mjere zaštite i spašavanja predstavljaju organizovane radnje i postupke koje pripremaju i sprovode državni organi, organi lokalne uprave, privredna društva, druga pravna lica i preduzetnici, u cilju sprečavanja nastajanja požara i sprovođenja adekvatnih aktivnosti za vrijeme, kao i nakon gašenja požara. Zavisno od perioda u kojem se sprovode, mjere zaštite i spašavanja su razvrstane u tri faze. Prvu fazu čine mjere preventivne zaštite, drugu fazu mjere spašavanja, dok treću fazu čine mjere otklanjanja posljedica.

1.1. Šumski kompleksi, parkovi i zelene površine

Prva faza – preventivna zaštita:

Izrada planova za zaštitu i spašavanje od požara; inspekcijski nadzor; izgradnja prilaznih puteva i prolaza; prosijecanje šumskih puteva radi sprečavanja širenja požara i lakšeg pristupa snaga za gašenje požara; redovno čišćenje prilaznih puteva i prolaza i drugih «šumskih saobraćajnica»; zaštita šuma, kao mjere i radnje radi očuvanja prirodnih i radom stečenih vrijednosti šuma; zabrana loženja vatre, postavljanje i održavanje znakova zabrane loženja vatre; održavanje šumskog reda; organizovanje osmatračke službe; izviđanje iz vazduha; obezbjeđivanje opreme i sredstava za gašenje šumskih požara; sprovođenje propagandnih mjera, edukacija itd.
Nosioci aktivnosti: Lokalna uprava, MUP I JU - Sektor za vanredne situacije i civilnu bezbjednost, Ministarstvo poljoprivrede, šumarstva i vodoprivrede, Uprava za šume, korisnici (koncesionari) šuma, privatni vlasnici šuma, građani.

Druga faza – spašavanje:

Organizacija rukovođenja i koordiniranja akcijama gašenja požara; upotreba savremene opreme i sredstava za gašenje požara; angažovanje operativnih jedinica; pružanje prve medicinske pomoći povrijeđenim; evakuacija ugroženih i nastradalih građana; zaštita i spašavanje životinja; spašavanje biljaka i biljnih proizvoda; stvaranje uslova za brzu intervenciju službi za zaštitu i spašavanje i dr.

Nosioci aktivnosti: Lokalna uprava, Opštinski tim za upravljanje u vanrednim situacijama, operativne jedinice, Uprava za šume, korisnici (koncesionari) šuma, privatni vlasnici šuma, građani.

Treća faza - otklanjanje posljedica:

Izvršiti procjenu štete od požara; izvršiti sječu i uklanjanje opožarenih stabala, čišćenje i pripremanje površina za pošumljavanje; izrada planova novog pošumljavanja; obezbjeđivanje sadnica i pošumljavanje.

Nosioci aktivnosti: Lokalna uprava, Opštinska Komisija za procjenu štete, Ministarstvo poljoprivrede, šumarstva i vodoprivrede, Uprava za šume, korisnici (koncesionari) šuma, privatni vlasnici šuma, , građani.

1.2. Nacionalni parkovi

Prva faza – preventivna zaštita:

Izrada planova za zaštitu i spašavanje od požara; inspekcijski nadzor; izgradnja prilaznih puteva i prolaza; prosijecanje šumskih puteva radi sprečavanja širenja požara i lakšeg pristupa snaga za gašenje požara; redovno čišćenje prilaznih puteva i prolaza i drugih «šumskih saobraćajnica»; zabrana loženja vatre, postavljanje i održavanje znakova zabrane loženja vatre; organizovanje osmatračke službe; izviđanje iz vazduha; obezbjeđivanje opreme i sredstava za gašenje požara; sprovođenje propagandnih mjera, edukacija itd.

Nosioci aktivnosti: Ministarstvo poljoprivrede, šumarstva i vodoprivrede, J.P. Nacionalni parkovi, privatni vlasnici, lokalna uprava, građani.
Druga faza – spašavanje:

Organizacija rukovođenja i koordiniranja akcijama gašenja požara; upotreba savremene opreme i sredstava za gašenje požara; angažovanje operativnih jedinica; pružanje prve medicinske pomoći povrijeđenim; evakuacija ugroženih i nastradalih građana; zaštita i spašavanje životinja; spašavanje biljaka i biljnih proizvoda; stvaranje uslova za brzu intervenciju službi za zaštitu i spašavanje i dr.
Nosioci aktivnosti: Lokalna uprava, Opštinski tim za upravljanje u vanrednim situacijama, operativne jedinice, J.P. Nacionalni parkovi, privatni vlasnici, građani.
Treća faza - otklanjanje posljedica:

Izvršiti procjenu štete od požara; izvršiti sječu i uklanjanje opožarenih stabala, čišćenje i pripremanje površina za pošumljavanje; izrada planova novog pošumljavanja; obezbjeđivanje sadnica i pošumljavanje.
Nosioci aktivnosti: Ministarstvo poljoprivrede, šumarstva i vodoprivrede, Komisija za procjenu štete, J.P. Nacionalni parkovi, privatni vlasnici, lokalna uprava, građani.

 1.3. Stambeno-poslovni objekti

Prva faza – preventivna zaštita:

Izrada planova za zaštitu i spašavanje od požara; inspekcijski nadzor; izdavanje protiv požarne (PP) saglasnosti za izgradnju objekata (izgradnja, rekonstrukcija, legalizacija, uklapanje, opremanje, prenamjena i dr.) na investiciono-tehničku dokumentaciju (nivo glavnog projekta); pravilan izbor lokacije i dispozicije objekata, materijala, uređaja, instalacija i konstrukcija; u objektima obezbijediti prolaze i prilaze do uređaja za gašenje požara, kao i potrebnu količinu vode i drugih sredstava za gašenje požara; izbor tehnoloških procesa prilikom izgradnje objekata i održavanje uređaja kojima se obezbjeđuje zaštita od požara; postavljanje uređaja za automatsku dojavu požara, uređaja za gašenje požara i sprečavanje njegovog širenja;

Održavanje i kontrola ispravnosti uređaja;

U stambeno-poslovnim objektima površine preko 400 m2, podzemnim garažama i objektima u kojima se okuplja veći broj lica, kao i u objektima koji pripadaju kategoriji visokih objekata obavezno se izvodi stabilna instalacija za gašenje požara;

Lako zapaljivi predmeti ne smiju se smještati u potkrovljima zgrada, terasama, stepenišnom prostoru, hodnicima i ostalim prolazima, niti na udaljenosti manjoj od 6 metara od objekta; Zabraniti upotrebu otvorene vatre i drugih izvora paljenja u objektima i prostorijama; sprovođenje propagandnih mjera, edukacija i dr.

Određivanje lokacije za objekte u kojima se koriste, skladište i pretaču zapaljive tečnosti i gasovi;

Određivanje lokacije za proizvodnju, skladištenje i upotrebu eksplozivnih materija;

Određivanje lokacije za korišćenje i skladištenje radioaktivnih i otrovnih materija.

Nosioci aktivnosti: MUP i JU – Sektor za vanredne situacije i civilnu bezbjednost, Ministarstvo uređenja prostora i zaštite životne sredine, vlasnici i korisnici objekata, stanari.

Druga faza – spašavanje:

Organizacija rukovođenja i koordiniranja akcijama zaštite i spašavanja; angažovanje operativnih jedinica, a prema potrebi, angažovanje potrebnog broja ljudstva i sredstava privrednih društava, drugih pravnih lica i preduzetnika; izbor sredstava za gašenje požara; prilikom gašenja obavezno je izvršiti isključivanje objekta sa izvora napajanja; pružanje prve medicinske pomoći povrijeđenim; evakuacija ugroženih i nastradalih građana; prihvat, smještaj i zbrinjavanje ljudi i izmještanje materijalnih dobara; stvaranje uslova za brzu intervenciju službi za zaštitu i spašavanje i dr.
Nosioci aktivnosti: Lokalna uprava, Opštinski tim za upravljanje u vanrednim situacijama, operativne jedinice, Ministarstvo zdravlja, Crveni Krst Crne Gore, građani.

Treća faza - otklanjanje posljedica:

Osposobljavanje objekata za upotrebu; uklanjanje izvora opasnosti koji mogu dovesti do ponovnog pojavljivanja požara; raščišćavanje zgarišta; sanacija objekata; organizovanje, prikupljanje i raspodjela pomoći; sprovođenje zdravstvenih i higijensko-epidemioloških mjera zaštite; prikupljanje podataka o posljedicama nastalim po ljude, materijalna dobra i životnu sredinu; procjena i utvrđivanje nastale štete i sprovođenje drugih mjera.
Nosioci aktivnosti: Lokalna uprava, državni organi, osiguravajuća društva, vlasnici i korisnici objekata.

1.4. Industrijski objekti

Prva faza – preventivna zaštita:

Izrada planova za zaštitu i spašavanje od požara; inspekcijski nadzor; davanje mišljenja i izdavanje protiv požarne (PP) saglasnosti za izgradnju objekata (izgradnja, rekonstrukcija, legalizacija, uklapanje, opremanje, prenamjena i dr.) na investicionu projektnu dokumentaciju (elaborate ili projekat zaštite od požara);

Industrijski objekti koji u svom tehnološkom procesu koriste ili proizvode lako zapaljive i eksplozivne materije ili stvaraju eksplozivne smješe, mogu to vršiti samo u objektima ili prostorijama koji su od drugih objekata ili prostorija međusobno protivpožarno odvojeni;

Neophodno je postaviti uređaje za automatsko javljanje o požaru, uređaje za mjerenje koncentracije zapaljivih eksplozivnih smješa i uređaje-aparate i sredstva za gašenje požara;

U objektima i prostorijama, u kojima se skladište i drže lako zapaljivi predmeti, moraju se obezbijediti slobodni prolazi i prilazi do uređaja za gašenje požara;

Obezbijediti da se zaposleni, prema posebno utvrđenom programu, upoznaju sa opasnostima od požara vezanim za poslove i zadatke na koje su raspoređeni, kao i sa mjerama i sredstvima za gašenje požara, praktičnom upotrebom priručnih aparata, uređaja, opreme i sredstava za gašenje požara;

Privredna društva, druga pravna lica i preduzetnici dužni su da najmanje jednom godišnje vrše provjeru znanja zaposlenih kada je u pitanju zaštita od požara;

Obavezno je redovno održavanje i servisiranje električnih, ventilacionih, gasnih, naftovodnih, toplovodnih, gromobranskih, poštanskih, telegrafskih, telefonskih i drugih instalacija i uređaja, kao i dimovoda, prema propisanim tehničkim normativima i obaveznim standardima, kao i uputstvima proizvođača, o čemu mora postojati dokumentacija;

Privredna društva, druga pravna lica i preduzetnici, koji vrše djelatnost proizvodnje i skladištenja opasnih materija, prevoza, snabdijevanja vodom, proizvodnje, lijekova i stočne hrane, zdravstvene zaštite, kao i obrazovanja, vaspitanja i socijalne zaštite, dužni su da u objektima u kojima vrše djelatnost, na uređajima i sredstvima obezbijede zaštitna sredstva i sprovode mjere zaštite;

U industrijskim objektima površine preko 400 m2, obavezno se izvodi stabilna instalacija za gašenje požara;

Privredna društva, druga pravna lica i preduzetnici dužni su da opštim aktom utvrde mjere u vezi sa sprovođenjem i unapređenjem zaštite od požara, da odrede odgovorno lice koje je dužno da se stara o sprovođenju mjera zaštite od požara i da obezbijede da to lice bude stručno osposobljeno za uspješno vršenje poslova zaštite od požara;

Sprovođenje svih mjera iz zakona i važećih tehničkih propisa.
Nosioci aktivnosti: državni organi, lokalna uprava, privredna društva, pravna lica i preduzetnici.
Druga faza – spašavanje:

Organizacija rukovođenja i koordiniranja akcijama gašenja požara; angažovanje operativnih jedinica, angažovanje potrebnog broja ljudstva i sredstava privrednog društva, drugih pravnih lica i preduzetnika; izbor sredstava za gašenje požara; prilikom gašenja obavezno je isključivanje objekta sa izvora napajanja; pružanje prve medicinske pomoći povrijeđenim; evakuacija ugroženih i nastradalih građana; prihvat, smještaj i zbrinjavanje ljudi i izmještanje materijalnih dobara; stvaranje uslova za brzu intervenciju službi za zaštitu i spašavanje i dr.

Nosioci aktivnosti: Opštinski tim za upravljanje u vanrednim situacijama, operativne jedinice, lokalna uprava, građani.

Treća faza - otklanjanje posljedica:

Osposobljavanje objekata za upotrebu; uklanjanje izvora opasnosti koji mogu dovesti do ponovnog pojavljivanja požara; raščišćavanje zgarišta; sanacija objekata; organizovanje, prikupljanje i raspodjela pomoći; sprovođenje zdravstvenih i higijensko-epidemioloških mjera zaštite; prikupljanje podataka o posljedicama nastalim po ljude, materijalna dobra i životnu sredinu; procjena i utvrđivanje nastale štete i sprovođenje drugih mjera.

Nosioci aktivnosti: državni organi, lokalna uprava, vlasnici i korisnici industrijskih objekata.

1.5. Nastavno-obrazovne ustanove

Prva faza – preventivna zaštita:

Izrada planova za zaštitu i spašavanje od požara; inspekcijski nadzor; izdavanje protiv požarne (PP) saglasnosti za izgradnju objekata (izgradnja, rekonstrukcija, legalizacija, uklapanje, opremanje, prenamjena i dr.) na investicionu projektnu dokumentaciju (elaborate ili projekat zaštite od požara);

Obavezno je redovno održavanje i servisiranje svih instalacija (električnih, ventilacionih, gasnih, naftovodnih, toplovodnih, gromobranskih i drugih) i uređaja, kao i dimovoda, prema propisanim tehničkim normativima i obaveznim standardima, kao i uputstvima proizvođača, o čemu mora postojati dokumentacija.

Sve nastavno obrazovne ustanove dužne su da opštim aktom utvrde mjere u vezi sa sprovođenjem i unapređenjem zaštite od požara, da odrede odgovorno lice koje je dužno da se stara o sprovođenju mjera zaštite od požara i da obezbijede da to lice bude stručno osposobljeno za uspješno vršenje poslova zaštite od požara.

Obezbijediti da se zaposleni, prema posebno utvrđenom programu, upoznaju sa opasnostima od požara vezanim za poslove i zadatke na koje su raspoređeni, kao i sa mjerama i sredstvima za gašenje požara, praktičnom upotrebom priručnih aparata, uređaja, opreme i sredstava za gašenje požara. Takođe je obavezno da se najmanje jednom godišnje vrši provjera znanja zaposlenih

U nastavno-obrazovnim ustanovama u kojima se okuplja veći broj lica, obavezno se izvodi stabilna instalacija za gašenje požara.
Nosioci aktivnosti: Ministarstvo prosvjete i nauke, Ministarstvo unutrašnjih poslova i javne uprave, lokalna uprava, vlasnici i korisnici ustanova.
Druga faza – spašavanje:

Organizacija rukovođenja i koordiniranja akcijama gašenja požara; angažovanje operativnih jedinica; angažovanje potrebnog broja ljudstva i sredstava privrednih društava, drugih pravnih lica i preduzetnika; pružanje prve medicinske pomoći povrijeđenim; evakuacija ugroženih i nastradalih građana; prihvat, smještaj i zbrinjavanje ljudi i izmještanje materijalnih dobara; stvaranje uslova za brzu intervenciju službi za zaštitu i spašavanje i dr.

Nosioci aktivnosti: Opštinski tim za upravljanje u vanrednim situacijama, operativne jedinice, lokalna uprava, građani.
Treća faza - otklanjanje posljedica:

Osposobljavanje objekata za upotrebu; uklanjanje izvora opasnosti koji mogu dovesti do ponovnog pojavljivanja požara; raščišćavanje zgarišta; sanacija objekata; organizovanje, prikupljanje i raspodjela pomoći; sprovođenje zdravstvenih i higijensko-epidemioloških mjera zaštite; prikupljanje podataka o posljedicama nastalim po ljude, materijalna i kulturna dobra i životnu sredinu; procjena i utvrđivanje nastale štete i sprovođenje drugih mjera.

Nosioci aktivnosti: Lokalna uprava, državni organi, vlasnici i korisnici objekata.

1.6. Kritična infrastruktura

Prva faza – preventivna zaštita:

Izrada planova za zaštitu i spašavanje od požara; inspekcijski nadzor; davanje mišljenja i izdavanje protiv požarne (PP) saglasnosti za izgradnju objekata (izgradnja, rekonstrukcija, legalizacija, uklapanje, opremanje, prenamjena i dr.) na investicionu projektnu dokumentaciju (elaborate ili projekat zaštite od požara).

Opasne materije mogu se držati i skladištiti samo u objektima koji su za to namijenjeni ili preuređeni u skladu sa tehničkim i drugim propisima.
Neophodno je da preduzeća koja se bave prometom opasnih materija,organizuju sistem stalne kontrole, u toku pripreme prevoza i za vrijeme prevoza opasnih materija i sistem unutrašnje kontrole, kako bi lica koja vrše prevoz i pripremu za prevoz sprovodila propisane mjere.

Preduzeća koja se bave prometom opasnih materija, dužna su da obezbijede stručnu osposobljenost lica za rukovanje opasnim materijama u skladu sa propisima o pojedinim vrstama opasnih materija, kao i da obezbijede provjeru stručne osposobljenosti.

U magacinima gdje se čuva (uskladištava) eksplozivna materija nije dozvoljeno držanje druge robe i predmeta.

Svaki paket, kontejner, cisterna i tankovi u kojima se nalazi opasna materija, moraju biti obilježeni odgovarajućim naljepnicama opasnosti.

PošiIjalac koji daje opasnu materiju na prevoz obavezan je da za svaku pošiIjku opasne materije ispostavi ispravu o prevozu prevozniku koji prevozi opasnu materiju.

Preduzeća koja se bave prometom opasnih materija, dužna su da redovno održavaju i kontrolišu ispravnost uređaja i instalacija čija neispravnost može uticati na nastanak i širenje požara.
Nosioci aktivnosti: državni organi, lokalna uprava, operativne jedinice, privredna društva, pravna lica i preduzetnici, vlasnici.
Druga faza – spašavanje:

Organizacija rukovođenja i koordiniranja akcijama gašenja požara; angažovanje operativnih jedinica (obučenih i opremljenih za gašenje ovih požara), angažovanje potrebnog broja ljudstva i sredstava privrednih društava, drugih pravnih lica i preduzetnika; izbor sredstava za gašenje požara; prilikom gašenja obavezno je isključivanje objekta sa izvora napajanja; pružanje prve medicinske pomoći povrijeđenim; evakuacija ugroženih i nastradalih građana; prihvat, smještaj i zbrinjavanje ljudi i izmještanje materijalnih dobara; stvaranje uslova za brzu intervenciju službi za zaštitu i spašavanje i dr .

Nosioci aktivnosti: Opštinski tim za upravljanje u vanrednim situacijama, operativne jedinice, lokalna uprava, građani.
Treća faza - otklanjanje posljedica:

Osposobljavanje objekata za upotrebu; uklanjanje izvora opasnosti koji mogu dovesti do ponovnog pojavljivanja požara; raščišćavanje zgarišta; sanacija objekata; organizovanje, prikupljanje i raspodjela pomoći; sprovođenje zdravstvenih i higijensko-epidemioloških mjera zaštite; prikupljanje podataka o posljedicama nastalim po ljude, materijalna dobra i životnu sredinu; procjena i utvrđivanje nastale štete i sprovođenje drugih mjera.
Nosioci aktivnosti: državni organi, lokalna uprava, vlasnici i korisnici objekata.

1.7. Elektro-energetska postrojenja
Prva faza – preventivna zaštita:

Izrada planova za zaštitu i spašavanje od požara; inspekcijski nadzor; izdavanje protiv požarne (PP) saglasnosti za izgradnju objekata (izgradnja, rekonstrukcija, legalizacija, uklapanje, opremanje, prenamjena i dr.) na investicionu projektnu dokumentaciju (elaborate ili projekat zaštite od požara);

Redovno održavanje i servisiranje električnih, ventilacionih, gromobranskih i drugih instalacija i uređaja, prema propisanim tehničkim normativima i obaveznim standardima, kao i uputstvima proizvođača, o čemu mora postojati dokumentacija;

Opštim aktom utvrditi mjere u vezi sa sprovođenjem i unapređenjem zaštite od požara, određivanje odgovornog lica koje je dužno da se stara o sprovođenju mjera zaštite od požara i obezbijeđivanje da lice bude stručno osposobljeno za uspješno vršenje poslova zaštite od požara;

Obezbijediti da se zaposleni, prema posebno utvrđenom programu, upoznaju sa opasnostima od požara vezanim za poslove i zadatke na koje su raspoređeni, kao i sa mjerama i sredstvima za gašenje požara, praktičnom upotrebom priručnih aparata, uređaja, opreme i sredstava za gašenje požara; obavezno je da se najmanje jednom godišnje vrši provjera znanja zaposlenih;

Izbor pogodne lokacije elektro-energetskog postrojenja i odgovarajućeg razmještaja opreme i uređaja koji sadrže ulje;

Postavljanje odgovarajućih uređaja, opreme i sredstava za gašenje požara na ugroženim mjestima.

Nosioci aktivnosti: državni organi, lokalna uprava, preduzeće u čijem je vlasništvu postrojenje, vlasnici i korisnici.
Druga faza – spašavanje:

Organizacija rukovođenja i koordiniranja akcijama gašenja požara; angažovanje operativnih jedinica, angažovanje potrebnog broja ljudstva i sredstava privrednih društava, drugih pravnih lica i preduzetnika; izbor sredstava za gašenje požara; prilikom gašenja obavezno je izvršiti isključivanje objekta sa izvora napajanja; pružanje prve medicinske pomoći povrijeđenim ili oboljelim; evakuacija ugroženih i nastradalih građana; prihvat, smještaj i zbrinjavanje ljudi i izmještanje materijalnih dobara; stvaranje uslova za brzu intervenciju službi za zaštitu i spašavanje i dr.
Nosioci aktivnosti: Opštinski tim za upravljanje u vanrednim situacijama, operativne jedinice, lokalna uprava, građani.
Treća faza - otklanjanje posljedica:

Osposobljavanje objekata za upotrebu; uklanjanje izvora opasnosti koji mogu dovesti do ponovnog pojavljivanja požara; raščišćavanje zgarišta; sanacija objekata; organizovanje, prikupljanje i raspodjela pomoći; sprovođenje zdravstvenih i higijensko-epidemioloških mjera zaštite; prikupljanje podataka o posljedicama nastalim po ljude, materijalna dobra i životnu sredinu; procjena i utvrđivanje nastale štete i sprovođenje drugih mjera.

Nosioci aktivnosti: državni organi, lokalna uprava, vlasnici i korisnici.

 1.8. Turistički objekti

Prva faza – preventivna zaštita:

Izrada planova za zaštitu i spašavanje od požara; inspekcijski nadzor; izdavanje protiv požarne (PP) saglasnosti za izgradnju objekata (izgradnja, rekonstrukcija, legalizacija, uklapanje, opremanje, prenamjena i dr.) na investicionu projektnu dokumentaciju (elaborate ili projekat zaštite od požara);

Preduzeća koja pružaju turističke usluge dužne su da opštim aktom utvrde mjere u vezi sa sprovođenjem i unapređenjem zaštite od požara, da odrede odgovorno lice koje je dužno da se stara o sprovođenju mjera zaštite od požara i da obezbijede da to lice bude stručno osposobljeno za uspješno vršenje poslova zaštite od požara.

Neophodno je u cilju zaštite od požara sve električne, ventilacione, gasne, naftovodne, toplovodne, gromobranske i druge instalacije i uređaje, kao i dimovode, redovno održavati i servisirati prema propisanim tehničkim normativima i obaveznim standardima, kao i uputstvima proizvođača, o čemu mora postojati dokumentacija.

Obezbijediti da se zaposleni, prema posebno utvrđenom programu, upoznaju sa opasnostima od požara vezanim za poslove i zadatke na koje su raspoređeni, kao i sa mjerama i sredstvima za gašenje požara, praktičnom upotrebom priručnih aparata, uređaja, opreme i sredstava za gašenje požara; obavezno je da se najmanje jednom godišnje vrši provjera znanja zaposlenih;u turističkim objektima i ustanovama u kojima se okuplja veći broj lica,obavezno se izvodi stabilna instalacija za gašenje požara.

Nosioci aktivnosti: državni organi, lokalna uprava, vlasnici i korisnici objekata.
Druga faza – spašavanje:

Organizacija rukovođenja i koordiniranja akcijama gašenja požara; angažovanje operativnih jedinica, angažovanje potrebnog broja ljudstva i sredstava privrednih društava, drugih pravnih lica i preduzetnika; izbor sredstava za gašenje požara; prilikom gašenja obavezno je izvršiti isključivanje objekta sa izvora napajanja; pružanje prve medicinske pomoći povrijeđenim; evakuacija ugroženih i nastradalih građana; prihvat, smještaj i zbrinjavanje ljudi i izmještanje materijalnih dobara; stvaranje uslova za brzu intervenciju službi za zaštitu i spašavanje i dr.
Nosioci aktivnosti: Opštinski tim za upravljanje u vanrednim situacijama, operativne jedinice, lokalna uprava, građani.
Treća faza - otklanjanje posljedica:

Osposobljavanje objekata za upotrebu; uklanjanje izvora opasnosti koji mogu dovesti do ponovnog pojavljivanja požara; raščišćavanje zgarišta; sanacija objekata; organizovanje, prikupljanje i raspodjela pomoći; sprovođenje zdravstvenih i higijensko-epidemioloških mjera zaštite; prikupljanje podataka o posljedicama nastalim po ljude, materijalna i kulturna dobra i životnu sredinu; procjena i utvrđivanje nastale štete i sprovođenje drugih mjera.
Nosioci aktivnosti: državni organi, lokalna uprava, vlasnici i korisnici.

1.9. Telekomunikacioni i PTT objekti

Prva faza – preventivna zaštita:

Izrada planova za zaštitu i spašavanje od požara; inspekcijski nadzor; izdavanje protiv požarne (PP) saglasnosti za izgradnju objekata (izgradnja, rekonstrukcija, legalizacija, uklapanje, opremanje, prenamjena i dr.) na investicionu projektnu dokumentaciju (elaborate ili projekat zaštite od požara);

Redovno održavanje i servisiranje svih poštanskih, telegrafskih, telefonskih, električnih, ventilacionih, gasnih, gromobranskih i drugih instalacija i uređaja, kao i dimovoda, prema propisanim tehničkim normativima i obaveznim standardima, kao i uputstvima proizvođača, o čemu mora postojati dokumentacija.

Obezbijediti da se zaposleni, prema posebno utvrđenom programu, upoznaju sa opasnostima od požara vezanim za poslove i zadatke na koje su raspoređeni, kao i sa mjerama i sredstvima za gašenje požara, praktičnom upotrebom priručnih aparata, uređaja, opreme i sredstava za gašenje požara; obavezno je da se najmanje jednom godišnje vrši provjera znanja zaposlenih;

Obaveza je da se opštim aktom utvrde mjere u vezi sa sprovođenjem i unapređenjem zaštite od požara, da se odredi odgovorno lice koje je dužno da se stara o sprovođenju mjera zaštite od požara i da se obezbijedi da to lice bude stručno osposobljeno za uspješno vršenje poslova zaštite od požara.
Nosioci aktivnosti: državni organi, lokalna uprava, vlasnici i korisnici objekata.
Druga faza – spašavanje:

Organizacija rukovođenja i koordiniranja akcijama gašenja požara; angažovanje operativnih jedinica, angažovanje potrebnog broja ljudstva i sredstava privrednih društava, drugih pravnih lica i preduzetnika; izbor sredstava za gašenje požara; prilikom gašenja obavezno je izvršiti isključivanje objekta sa izvora napajanja; pružanje prve medicinske pomoći povrijeđenim; evakuacija ugroženih i nastradalih građana; prihvat, smještaj i zbrinjavanje ljudi i izmještanje materijalnih dobara; stvaranje uslova za brzu intervenciju službi za zaštitu i spašavanje i dr.
Nosioci aktivnosti: Opštinski tim za upravljanje u vanrednim situacijama, operativne jedinice, lokalna uprava, građani.
Treća faza - otklanjanje posljedica:

Osposobljavanje objekata za upotrebu; uklanjanje izvora opasnosti koji mogu dovesti do ponovnog pojavljivanja požara; raščišćavanje zgarišta; sanacija objekata; organizovanje, prikupljanje i raspodjela pomoći; sprovođenje zdravstvenih i higijensko-epidemioloških mjera zaštite; prikupljanje podataka o posljedicama nastalim po ljude, materijalna dobra i životnu sredinu; procjena i utvrđivanje nastale štete i sprovođenje drugih mjera.
Nosioci aktivnosti: državni organi, lokalna uprava, vlasnici i korisnici.

1.10. Saobraćajna infrastruktura

Prva faza – preventivna zaštita:

Izrada planova za zaštitu i spašavanje od požara; inspekcijski nadzor; izdavanje protiv požarne (PP) saglasnosti za izgradnju objekata (izgradnja, rekonstrukcija, legalizacija, uklapanje, opremanje, prenamjena i dr.) na investicionu projektnu dokumentaciju (elaborate ili projekat zaštite od požara);

Prilikom izrade prostornog odnosno urbanističkog plana neohodno je obratiti pažnju na širinu puteva koja omogućava pristup vatrogasnim vozilima do svakog objekta i njihovo manevrisanje za vrijeme gašenja požara,

Pri izgradnji ili rekonstrukciji vodovodne mreže u naseljenim mjestima neohodno je obezbijediti protočni kapacitet, pritisak i hidrantsku mrežu, u cilju efikasnijeg gašenja požara, a ako se to ne može postići, voda se mora obezbijediti iz bunara, rezervoara, izgradnjom pristupnih puteva do izvorišta voda ili na drugi način.

Obilježiti i na vidno mjesto postaviti propisane znake, kojim se zabranjuje loženje vatre i ostavljanje zapaljenih predmeta na mjestima na kojima postoji povećana opasnost od izbijanja i širenja požara (u parkovima, putnim pojasevima i na drugim mjestima na kojima postoji sasušena trava, lišće i drugi lako zapaljivi predmeti i materije).
Nosioci aktivnosti: državni organi, lokalna uprava, vlasnici i korisnici objekata.
Druga faza – spašavanje:

Organizacija rukovođenja i koordiniranja akcijama gašenja požara; angažovanje operativnih jedinica, angažovanje potrebnog broja ljudstva i sredstava privrednih društava, drugih pravnih lica i preduzetnika; pružanje prve medicinske pomoći povrijeđenim ili oboljelim; evakuacija ugroženih i nastradalih građana; prihvat, smještaj i zbrinjavanje ljudi i izmještanje materijalnih dobara; stvaranje uslova za brzu intervenciju službi za zaštitu i spašavanje i dr.
Nosioci aktivnosti: Opštinski tim za upravljanje u vanrednim situacijama, operativne jedinice, lokalna uprava, građani.
Treća faza - otklanjanje posljedica:

Osposobljavanje saobraćajane infrastrukture za upotrebu; obezbjeđivanje nesmetanog obavljanja saobraćaja; uklanjanje izvora opasnosti koji mogu dovesti do ponovnog pojavljivanja požara; raščišćavanje zgarišta; sanacija saobraćajnica i izgradnja alternativnih; sprovođenje zdravstvenih i higijensko-epidemioloških mjera zaštite; prikupljanje podataka o posljedicama nastalim po ljude, materijalna dobra i životnu sredinu; procjena i utvrđivanje nastale štete i sprovođenje drugih mjera.
Nosioci aktivnosti: državni organi , lokalna uprava, vlasnici i korisnici objekata.
1.11. Zdravstvene ustanove

Prva faza – preventivna zaštita:

Izrada planova za zaštitu i spašavanje od požara; inspekcijski nadzor; izdavanje protiv požarne (PP) saglasnosti za izgradnju objekata (izgradnja, rekonstrukcija, legalizacija, uklapanje, opremanje, prenamjena i dr.) na investicionu projektnu dokumentaciju (elaborate ili projekat zaštite od požara);

Sve zdravstvene ustanove dužne su da opštim aktom utvrde mjere u vezi sa sprovođenjem i unapređenjem zaštite od požara, da odrede odgovorno lice koje je dužno da se stara o sprovođenju mjera zaštite od požara i da obezbijede da to lice bude stručno osposobljeno za uspješno vršenje poslova zaštite od požara.

Obavezno je redovno održavanje i servisiranje električnih, ventilacionih, gasnih, naftovodnih, toplovodnih, gromobranskih i drugih instalacija i uređaja, kao i dimovoda, prema propisanim tehničkim normativima i obaveznim standardima, kao i uputstvima proizvođača, o čemu mora postojati dokumentacija.

Obezbijediti da se zaposleni, prema posebno utvrđenom programu, upoznaju sa opasnostima od požara vezanim za poslove i zadatke na koje su raspoređeni, kao i sa mjerama i sredstvima za gašenje požara, praktičnom upotrebom priručnih aparata, uređaja, opreme i sredstava za gašenje požara. Obavezno je da se najmanje jednom godišnje vrši provjera znanja zaposlenih.

U zdravstvenim ustanovama u kojima se okuplja veći broj lica, obavezno se izvodi stabilna instalacija za gašenje požara.

Nosioci aktivnosti: državni organi, lokalna uprava, vlasnici i korisnici ustanova.
Druga faza – spašavanje:

Organizacija rukovođenja i koordiniranja akcijama gašenja požara; angažovanje operativnih jedinica; angažovanje potrebnog broja ljudstva i sredstava privrednih društava, drugih pravnih lica i preduzetnika; izbor sredstava za gašenje požara; prilikom gašenja obavezno je izvršiti isključivanje objekta sa izvora napajanja; pružanje prve medicinske pomoći povrijeđenim ili oboljelim; evakuacija ugroženih i nastradalih građana; prihvat, smještaj i zbrinjavanje ljudi i izmještanje materijalnih dobara; stvaranje uslova za brzu intervenciju službi za zaštitu i spašavanje i dr.
Nosioci aktivnosti: Opštinski tim za upravljanje u vanrednim situacijama, operativne jedinice, lokalna uprava, građani.
Treća faza - otklanjanje posljedica:

Revitalizacija zdravstvenih objekata; uklanjanje izvora opasnosti koji mogu dovesti do ponovnog pojavljivanja požara; raščišćavanje zgarišta; sanacija objekata; organizovanje, prikupljanje i raspodjela pomoći; sprovođenje zdravstvenih i higijensko-epidemioloških mjera zaštite; prikupljanje podataka o posljedicama nastalim po ljude, materijalna dobra i životnu sredinu; procjena i utvrđivanje nastale štete i sprovođenje drugih mjera.

Nosioci aktivnosti: državni organi, lokalna uprava, vlasnici i korisnici.
1.12. Objekti kulture

Prva faza – preventivna zaštita:

Izrada planova za zaštitu i spašavanje od požara; inspekcijski nadzor; izdavanje protiv požarne (PP) saglasnosti za izgradnju objekata (izgradnja, rekonstrukcija, legalizacija, uklapanje, opremanje, prenamjena i dr.) na investicionu projektnu dokumentaciju (elaborate ili projekat zaštite od požara);

Sve ustanove kulture dužne su da opštim aktom utvrde mjere u vezi sa sprovođenjem i unapređenjem zaštite od požara, da odrede odgovorno lice koje je dužno da se stara o sprovođenju mjera zaštite od požara i da obezbijede da to lice bude stručno osposobljeno za uspješno vršenje poslova zaštite od požara.

Obavezno je redovno održavanje i servisiranje električnih, ventilacionih, gasnih, naftovodnih, toplovodnih, gromobranskih i drugih instalacija i uređaja, kao i dimovoda, prema propisanim tehničkim normativima i obaveznim standardima, kao i uputstvima proizvođača, o čemu mora postojati dokumentacija.

Obezbijediti da se zaposleni, prema posebno utvrđenom programu, upoznaju sa opasnostima od požara vezanim za poslove i zadatke na koje su raspoređeni, kao i sa mjerama i sredstvima za gašenje požara, praktičnom upotrebom priručnih aparata, uređaja, opreme i sredstava za gašenje požara. Obavezno je da se najmanje jednom godišnje vrši provjera znanja zaposlenih.

U ustanovama kulture u kojima se okuplja veći broj lica, obavezno se izvodi stabilna instalacija za gašenje požara.

Nosioci aktivnosti: državni organi, lokalna uprava, vlasnici i korisnici.
Druga faza – spašavanje:

Organizacija rukovođenja i koordiniranja akcijama gašenja požara; angažovanje operativnih jedinica, angažovanje potrebnog broja ljudstva i sredstava privrednih društava, drugih pravnih lica i preduzetnika; izbor sredstava za gašenje požara; prilikom gašenja obavezno je izvršiti isključivanje objekta sa izvora napajanja; pružanje prve medicinske pomoći povrijeđenim; evakuacija ugroženih i nastradalih građana; prihvat, smještaj i zbrinjavanje ljudi i izmještanje materijalnih dobara; stvaranje uslova za brzu intervenciju službi za zaštitu i spašavanje i dr.
Nosioci aktivnosti: Opštinski tim za upravljanje u vanrednim situacijama, operativne jedinice, lokalna uprava, građani.
Treća faza - otklanjanje posljedica:

Osposobljavanje objekata za upotrebu; uklanjanje izvora opasnosti koji mogu dovesti do ponovnog pojavljivanja požara; raščišćavanje zgarišta; sanacija objekata; organizovanje, prikupljanje i raspodjela pomoći; sprovođenje zdravstvenih i higijensko-epidemioloških mjera zaštite; prikupljanje podataka o posljedicama nastalim po ljude, materijalna i kulturna dobra i životnu sredinu; procjena i utvrđivanje nastale štete i sprovođenje drugih mjera.
Nosioci aktivnosti: državni organi, lokalna uprava, vlasnici i korisnici.
1.13. Sportski objekti

Prva faza – preventivna zaštita:

Izrada planova za zaštitu i spašavanje od požara; inspekcijski nadzor; izdavanje protiv požarne (PP) saglasnosti za izgradnju objekata (izgradnja, rekonstrukcija, legalizacija, uklapanje, opremanje, prenamjena i dr.) na investicionu projektnu dokumentaciju (elaborate ili projekat zaštite od požara);

Odgovorna lica u sportskim objektima u obavezi su obezbijediti da se zaposleni, prema posebno utvrđenom programu, upoznaju sa opasnostima od požara vezanim za poslove i zadatke na koje su raspoređeni, kao i sa mjerama i sredstvima za gašenje požara, praktičnom upotrebom priručnih aparata, uređaja, opreme i sredstava za gašenje požara. Obavezno je da se najmanje jednom godišnje vrši provjera znanja zaposlenih.

Takođe je obaveza da se opštim aktom utvrde mjere u vezi sa sprovođenjem i unapređenjem zaštite od požara, da odrede odgovorno lice koje je dužno da se stara o sprovođenju mjera zaštite od požara i da obezbijede da to lice bude stručno osposobljeno za uspješno vršenje poslova zaštite od požara.

Obavezno je redovno održavanje i servisiranje električnih, ventilacionih, gasnih, naftovodnih, toplovodnih, gromobranskih i drugih instalacija i uređaja, kao i dimovoda, prema propisanim tehničkim normativima i obaveznim standardima, kao i uputstvima proizvođača, o čemu mora postojati dokumentacija.

U sportskim objektima i objektima u kojima se okuplja veći broj lica, obavezno se izvodi stabilna instalacija za gašenje požara.
Nosioci aktivnosti: državni organi, lokalna uprava, vlasnici i korisnici.
Druga faza – spašavanje:

Organizacija rukovođenja i koordiniranja akcijama gašenja požara; angažovanje operativnih jedinica, angažovanje potrebnog broja ljudstva i sredstava privrednih društava, drugih pravnih lica i preduzetnika; izbor sredstava za gašenje požara; prilikom gašenja obavezno je izvršiti isključivanje objekta sa izvora napajanja; pružanje prve medicinske pomoći povrijeđenim; evakuacija ugroženih i nastradalih građana; stvaranje uslova za brzu intervenciju službi za zaštitu i spašavanje i dr.
Nosioci aktivnosti: Opštinski tim za upravljanje u vanrednim situacijama, operativne jedinice, lokalna uprava, građani.
Treća faza - otklanjanje posljedica:

Osposobljavanje objekata za upotrebu; uklanjanje izvora opasnosti koji mogu dovesti do ponovnog pojavljivanja požara; raščišćavanje zgarišta; sanacija objekata; organizovanje, prikupljanje i raspodjela pomoći; sprovođenje zdravstvenih i higijensko-epidemioloških mjera zaštite; prikupljanje podataka o posljedicama nastalim po ljude, materijalna i kulturna dobra i životnu sredinu; procjena i utvrđivanje nastale štete i sprovođenje drugih mjera.
Nosioci aktivnosti: državni organi, lokalna uprava, vlasnici i korisnici.
2. Operativne jedinice (ljudski i materijalni resursi)
Operativne jedinice koje se angažuju na zaštiti i spašavanju od požara su:

- opštinske službe za zaštitu i spašavanje;

- jedinice i timovi civilne zaštite;

- dobrovoljne jedinice za zaštitu i spašavanje;

- jedinice za zaštitu i spašavanje privrednih društava i drugih pravnih lica;

- jedinica za gašenje požara iz vazduha (avio-helikopterska jedinica) i

- specijalističke jedinice.
Pregled ljudskih i materijalnih resursa operativnih jedinica dat je u Prilogu broj 2.

3. Organi lokalne uprave, privredna društva, druga pravna lica i preduzetnici (ljudski i materijalni resursi)

Pod organima lokalne uprave, privrednim društvima, drugim pravnim licima i preduzetnicima u smislu sprovođenja ovog plana, podrazumijevaju se subjekti koji su opremljeni i osposobljeni za zaštitu i spasavanje od požara na području Glavnog grada. To su, prije svega:

· Služba zaštite Glanog grada,

· JP ,,Vodovod i kanalizacija“,

· ,,Putevi“ d.o.o. Podgorica,

· JP ,,Zelenilo“ Podgorica,

· Uprava za šume – P.J. Podgorica,

· ,,Deponija“ doo Podgorica,

· JP ,,Čistoća“ Podgorica,

· Elektroprivreda Crne Gore – Elektrodistribucija Podgorica,

· AD Prenos Podgorica,

· Željeznička infrastruktura Crne Gore – AD Podgorica,

· Željeznički prevoz - AD Podgorica,

· AD ,,Montecargo“ Podgorica,

· Privredna društva, druga pravna lica i preduzetnici koji formiraju preduzetne jedinice za zaštitu i spasavanje od požara (KAP, Monteput, Aerodrom Podgorica, DOO ,,ENERGOGAS“),

· Vojska Crne Gore – jedinice na području Glavnog grada,

· Uprava policije – Područna jedinica Podgorica,

· JP „Nacionalni parkovi Crne Gore“ – NP „Skadarsko jezero“.

Pregled ljudskih i materijalnih resursa organa lokalne uprave, privrednih društava, drugih pravnih lica i preduzetnika dat je u Prilogu broj 3.
4. Rukovođenje i koordinacija pri akcijama gašenja požara

U slučaju kada se zaštita i spašavanje od požara u privrednim društvima, drugim pravnim licima i preduzetnicima vrši sopstvenim snagama i sredstvima – preduzetnim jedinicama, zaštitom i spasavanjem rukovodi lice ili tim za rukovođenje koje je određeno u okviru tog privrednog društva, drugog pravnog lica ili preduzetnika.

Kada preduzetne jedinice nijesu u mogućnosti da same izvrše zaštitu i spašavanje ljudi i imovine, već su na poziv rukovodnog lica ili tima uključene opštinske službe za zaštitu i spašavanje, rukovođenje akcijama zaštite i spašavanja od požara preuzimaju komandiri tih službi.

Kada su u akcijama zaštite i spašavanja na području opštine angažovane operativne jedinice koje obrazuje Ministarstvo unutrašnjih poslova i javne uprave - Sektor za vanredne situacije i civilnu bezbjednost (u daljem tekstu: Ministarstvo) ili su operativne jedinice angažovane na zahtjev Ministarstva, koordinaciju i rukovođenje subjekata učesnika zaštite i spašavanja vrši Ministarstvo.

Kada nadležni organ proglasi vanredno stanje na određenom području zbog nastupanja požara, aktiviraju se organi rukovođenja akcijama zaštite i spašavanja na ugroženom području.

Organi rukovođenja zaštitom i spašavanjem mogu se aktivirati i u slučaju kada prijeti neposredna opasnost od izbijanja većih požara, koji mogu da dovedu do proglašenja vanrednog stanja.

Zaštitom i spašavanjem na području opštine rukovodi opštinski tim za upravljanje u vanrednim situacijama koji se formira u opštini. U sastavu opštinskog tima je i predstavnik područne jedinice Ministarstva (Prilog broj 4).
Koordinaciju i rukovođenje aktivnostima zaštite i spašavanja u slučaju proglašenja vanrednog stanja jedne ili više opština, ili kada postoji opasnost da se katastrofa, odnosno veća nesreća proširi na čitavu teritoriju Crne Gore, vrši Koordinacioni tim za upravljanje u vanrednim situacijama (Prilog broj 5).
Organizaciona šema djelovanja koja definiše način koordinacije i rukovođenja materijalnim i ljudskim resursima u vanrednoj situaciji zbog požara, data je u Prilogu broj 6.

5. Međuopštinska i međunarodna saradnja

Ukoliko raspoložive snage koje je na gašenje požara angažovala lokalna uprava nijesu dovoljne, na predlog komandira službe, Ministarstvo može angažovati službe zaštite susjednih i ostalih opština u Crnoj Gori.

Lokalna uprava u slučaju potrebe, takođe može direktno pozvati službe zaštite susjednih opština.

Odluku o traženju pomoći od drugih država u slučaju nastanka vanrednog stanja donosi Ministarstvo, shodno bilateralnim i drugim sporazumima o medjunarodnoj saradnji u slučajevima nastanka prirodnih, tehničko-tehnoloških i drugih civilizacijskih katastrofa, kao i ustaljenoj proceduri kada se pomoć traži od organa pri EU, UN i dr.

6. Informisanje gradjana i javnosti

Ministarstvo, preko operativnog komunikacionog centra (OKC 112), prima pozive u slučaju neposredne prijetnje i nastanka požara i putem sredstava veze, primjenom standardnih operativnih procedura, obavještava nadležne organe i druge učesnike u zaštiti i spašavanju.

Za informisanje javnosti o opasnostima od nastanka požara na teritoriji opštine, kao i posljedicama koje mogu nastati po ljude, materijalna i kulturna dobra i životnu sredinu nadležna je opština, a podatke prikuplja preko OKC 112 od opštinskih službi i organa koji su neposredno angažovani u aktivnostima za zaštitu i spašavanje od požara.

Službena saopštenja o nastupanju vanrednog stanja, njegovom obimu i aktivnostima i mjerama koje je potrebno preduzeti u akcijama zaštite i spašavanja od požara daje Ministarstvo unutrašnjih poslova i javne uprave – Sektor za vanredne situacije i civilnu bezbjednost.

7. Način održavanja reda i bezbjednosti prilikom intervencija

Mjere održavanja reda i bezbjednosti prilikom intervencija na gašenju požara sprovodi Uprava policije – Područna jedinica Podgorica.

8. Finansijska sredstva za sprovodjenje planova

Finansijska sredstva za sprovođenje Opštinskog plana za zaštitu od požara obezbjeđuju se iz budžeta Glavnog grada, budžeta gradskih opština, sredstava privrednih društava, drugih pravnih lica i preduzetnika.

Finansijska sredstva potrebna za angažovanje operativnih jedinica prilikom gašenja požara snosi Glavni grad, shodno zahtjevu za njihovo angažovanje.
GLAVA III

PRILOZI PLANA

1. RUŽA VJETRA

2. PREGLED LJUDSKIH I MATERIJALNIH RESURSA OPERATIVNIH JEDINICA
3. PREGLED LJUDSKIH I MATERIJALNIH RESURSA ORGANA LOKALNE UPRAVE, PRIVREDNIH DRUŠTAVA, DRUGIH PRAVNIH LICA I PREDUZETNIKA

4. OPŠTINSKI TIM ZA UPRAVLJANJE U VANREDNIM SITUACIJAMA

5. KOORDINACIONI TIM ZA UPRAVLJANJE U VANREDNIM SITUACIJAMA

6. ORGANIZACIONA ŠEMA DJELOVANJA

7. KARTE

8. UPUTSTVA

9. RADNA GRUPA ZA IZRADU PLANA ZAŠTITE OD POŽARA

GLAVA IV

OBJAVLJIVANJE PLANA

Ovaj plan će se objaviti u „Službenom listu Crne Gore – Opštinski propisi”.

Broj: 01-030/10-1126

Podgorica, 24.11.2010. godine

SKUPŠTINA GLAVNOG GRADA – PODGORICE

PREDSJEDNIK SKUPŠTINE,

Raško Konjević, s.r.
Prilog broj 1

RUŽA VJETRA

Ruža vjetra za Podgoricu period: 1993-2003

[image: image4.png]Resultant Vector

335 0eg - 34%

WIND SPEED

(mis)

M o
M o
M o
O os
. o

=100

100
a0
a0
0
s

Cams: 14745

Vjerovatnoća pojave određenog pravca vjetra u određenom intervalu brzine za Podgoricu

	
	pravac /klasni intervali (m/s)
	0.1 - 0.5
	0.5 - 1.0
	1.0 - 3.0
	3.0 - 5.0
	5.0 - 10.0
	>= 10.0
	ukupno

	1
	N
	0.0%
	0.4%
	4.1%
	6.5%
	5.3%
	0.0%
	16.3%

	2
	NNE
	0.0%
	0.5%
	2.6%
	0.8%
	0.4%
	0.0%
	4.3%

	3
	NE
	0.0%
	0.1%
	0.4%
	0.1%
	0.0%
	0.0%
	0.7%

	4
	ENE
	0.0%
	0.3%
	1.4%
	0.1%
	0.0%
	0.0%
	1.8%

	5
	E
	0.0%
	0.1%
	0.4%
	0.1%
	0.0%
	0.0%
	0.6%

	6
	ESE
	0.0%
	0.2%
	2.3%
	1.0%
	0.3%
	0.0%
	3.8%

	7
	SE
	0.0%
	0.1%
	1.0%
	1.4%
	0.4%
	0.0%
	2.9%

	8
	SSE
	0.0%
	0.1%
	3.6%
	2.9%
	0.3%
	0.0%
	7.0%

	9
	S
	0.0%
	0.2%
	4.2%
	4.2%
	0.4%
	0.0%
	8.9%

	10
	SSW
	0.0%
	0.3%
	3.0%
	0.3%
	0.0%
	0.0%
	3.5%

	11
	SW
	0.0%
	0.1%
	1.0%
	0.3%
	0.0%
	0.0%
	1.5%

	12
	WSW
	0.1%
	0.2%
	3.7%
	0.4%
	0.0%
	0.0%
	4.5%

	13
	W
	0.1%
	0.1%
	1.4%
	0.1%
	0.0%
	0.0%
	1.7%

	14
	WNW
	0.3%
	0.5%
	7.0%
	1.1%
	0.0%
	0.0%
	8.9%

	15
	NW
	0.2%
	0.3%
	2.9%
	1.3%
	0.1%
	0.0%
	4.9%

	16
	NNW
	0.4%
	1.0%
	9.0%
	2.8%
	0.8%
	0.0%
	14.0%

	
	Podsuma
	1.3%
	4.4%
	47.9%
	23.5%
	8.1%
	0.0%
	84.0%

	
	Tišine
	
	
	
	
	
	
	15.0%

	
	podaci koji nedostaju
	
	
	
	
	
	
	1.0%

	
	ukupno podataka
	
	
	
	
	
	
	100.0%

Na osnovu ruže vjetra za Podgoricu može se zaključiti da je najveća čestina vjetra iz sjevernog pravca 16,3%. Kada posmatramo brzine najčešća brzina vjetra je u intervalu od 1-3m/s 47,9%.

Detaljni prikaz vjerovatnoće pojave određenog pravca vjetra u određenom intervalu brzine prikazana je u gornjoj tabeli.

Ruža vjetra za Podgoricu - JUN

[image: image5.png]WIND SPEED
(mis)

50
a0
0
0s
01

=100

100
a0
a0
0
s

ams: 360%

Vjerovatnoća pojave određenog pravca vjetra u određenom intervalu brzine za jun u Podgorici
	
	pravac /klasni intervali (m/s)
	0.1 - 0.5
	0.5 - 1.0
	1.0 - 3.0
	3.0 - 5.0
	5.0 - 10.0
	>= 10.0
	ukupno

	1
	N
	0.0%
	0.1%
	5.0%
	5.3%
	2.4%
	0.0%
	12.8%

	2
	NNE
	0.0%
	0.1%
	3.6%
	0.8%
	0.2%
	0.0%
	4.7%

	3
	NE
	0.0%
	0.0%
	0.3%
	0.1%
	0.0%
	0.0%
	0.4%

	4
	ENE
	0.0%
	0.1%
	0.7%
	0.2%
	0.0%
	0.0%
	1.0%

	5
	E
	0.0%
	0.0%
	0.3%
	0.0%
	0.0%
	0.0%
	0.3%

	6
	ESE
	0.0%
	0.0%
	1.9%
	0.7%
	0.1%
	0.0%
	2.7%

	7
	SE
	0.0%
	0.1%
	0.9%
	1.4%
	0.4%
	0.0%
	2.7%

	8
	SSE
	0.0%
	0.0%
	3.0%
	5.4%
	0.4%
	0.0%
	8.9%

	9
	S
	0.0%
	0.0%
	5.6%
	8.7%
	0.6%
	0.0%
	14.9%

	10
	SSW
	0.0%
	0.3%
	3.4%
	0.4%
	0.0%
	0.0%
	4.2%

	11
	SW
	0.0%
	0.1%
	1.5%
	0.3%
	0.0%
	0.0%
	2.0%

	12
	WSW
	0.2%
	0.5%
	4.8%
	1.1%
	0.0%
	0.0%
	6.5%

	13
	W
	0.0%
	0.1%
	1.5%
	0.1%
	0.0%
	0.0%
	1.7%

	14
	WNW
	0.3%
	0.4%
	10.0%
	1.9%
	0.0%
	0.0%
	12.7%

	15
	NW
	0.1%
	0.1%
	3.9%
	2.1%
	0.0%
	0.0%
	6.2%

	16
	NNW
	0.3%
	1.0%
	10.9%
	2.5%
	0.1%
	0.0%
	14.8%

	
	podsuma
	0.9%
	3.0%
	57.2%
	31.0%
	4.3%
	0.0%
	94.3%

	
	tišine
	
	
	
	
	
	
	4.0%

Ruža vjetra za Podgoricu - JUL

[image: image6.png]WIND SPEED
(mis)

50
a0
0
0s
01

=100

100
a0
a0
0
s

ams: 171%

Vjerovatnoća pojave određenog pravca vjetra u određenom intervalu brzine za jul u Podgorici

	
	pravac /klasni intervali (m/s)
	0.1 - 0.5
	0.5 - 1.0
	1.0 - 3.0
	3.0 - 5.0
	5.0 - 10.0
	>= 10.0
	ukupno

	1
	N
	0.0%
	0.1%
	5.3%
	8.2%
	4.2%
	0.0%
	17.9%

	2
	NNE
	0.0%
	0.1%
	2.0%
	1.2%
	0.2%
	0.0%
	3.5%

	3
	NE
	0.0%
	0.0%
	0.3%
	0.1%
	0.0%
	0.0%
	0.4%

	4
	ENE
	0.0%
	0.0%
	1.1%
	0.2%
	0.0%
	0.0%
	1.4%

	5
	E
	0.0%
	0.0%
	0.3%
	0.1%
	0.0%
	0.0%
	0.4%

	6
	ESE
	0.0%
	0.4%
	1.6%
	0.8%
	0.2%
	0.0%
	3.0%

	7
	SE
	0.0%
	0.1%
	1.2%
	2.3%
	0.4%
	0.0%
	4.1%

	8
	SSE
	0.1%
	0.2%
	2.6%
	5.2%
	0.6%
	0.0%
	8.7%

	9
	S
	0.0%
	0.1%
	4.7%
	8.5%
	0.5%
	0.0%
	13.8%

	10
	SSW
	0.0%
	0.2%
	2.3%
	0.3%
	0.0%
	0.0%
	2.9%

	11
	SW
	0.0%
	0.1%
	1.0%
	0.4%
	0.0%
	0.0%
	1.5%

	12
	WSW
	0.1%
	0.2%
	4.2%
	1.1%
	0.1%
	0.0%
	5.7%

	13
	W
	0.1%
	0.1%
	1.5%
	0.1%
	0.0%
	0.0%
	1.7%

	14
	WNW
	0.2%
	0.5%
	8.7%
	2.4%
	0.1%
	0.0%
	11.8%

	15
	NW
	0.1%
	0.2%
	3.7%
	2.8%
	0.1%
	0.0%
	7.0%

	16
	NNW
	0.3%
	1.0%
	9.8%
	3.1%
	0.5%
	0.0%
	14.7%

	
	podsuma
	0.9%
	3.2%
	50.3%
	36.8%
	7.1%
	0.0%
	97.5%

	
	tišine
	
	
	
	
	
	
	2.0%

Ruža vjetra za Podgoricu - AVGUST

[image: image7.png]WIND SPEED
(mis)

50
a0
0
0s
01

=100

100
a0
a0
0
s

ams: 200%

Vjerovatnoća pojave određenog pravca vjetra u određenom intervalu brzine za avgust u Podgorici

	
	pravac /klasni intervali (m/s)
	0.1 - 0.5
	0.5 - 1.0
	1.0 - 3.0
	3.0 - 5.0
	5.0 - 10.0
	>= 10.0
	ukupno

	1
	N
	0.0%
	0.1%
	4.6%
	6.9%
	2.2%
	0.0%
	13.8%

	2
	NNE
	0.0%
	0.1%
	3.2%
	2.0%
	0.2%
	0.0%
	5.4%

	3
	NE
	0.0%
	0.0%
	0.3%
	0.0%
	0.0%
	0.0%
	0.3%

	4
	ENE
	0.0%
	0.1%
	0.9%
	0.2%
	0.0%
	0.0%
	1.2%

	5
	E
	0.0%
	0.1%
	0.4%
	0.0%
	0.0%
	0.0%
	0.5%

	6
	ESE
	0.0%
	0.0%
	1.8%
	0.8%
	0.1%
	0.0%
	2.7%

	7
	SE
	0.0%
	0.0%
	0.8%
	1.8%
	0.3%
	0.0%
	2.8%

	8
	SSE
	0.0%
	0.0%
	3.6%
	6.5%
	0.7%
	0.0%
	10.8%

	9
	S
	0.0%
	0.0%
	4.2%
	6.8%
	0.7%
	0.0%
	11.7%

	10
	SSW
	0.0%
	0.4%
	3.6%
	0.4%
	0.0%
	0.0%
	4.4%

	11
	SW
	0.0%
	0.1%
	1.0%
	0.0%
	0.0%
	0.0%
	1.1%

	12
	WSW
	0.0%
	0.1%
	3.5%
	0.3%
	0.0%
	0.0%
	3.8%

	13
	W
	0.0%
	0.1%
	1.1%
	0.2%
	0.0%
	0.0%
	1.4%

	14
	WNW
	0.0%
	0.3%
	9.4%
	1.8%
	0.0%
	0.0%
	11.5%

	15
	NW
	0.0%
	0.0%
	3.8%
	3.3%
	0.0%
	0.0%
	7.2%

	16
	NNW
	0.0%
	0.3%
	12.6%
	6.0%
	0.4%
	0.0%
	19.3%

	
	podsuma
	0.1%
	1.8%
	54.5%
	36.9%
	4.6%
	0.0%
	96.0%

	
	tišine
	
	
	
	
	
	
	2.0%

Ruža vjetra za Podgoricu - SEPTEMBAR

[image: image8.png]WIND SPEED
(mis)

50
a0
0
0s
01

=100

100
a0
a0
0
s

ams: 36

Vjerovatnoća pojave određenog pravca vjetra u određenom intervalu brzine za septembar u Podgorici

	
	pravac /klasni intervali (m/s)
	0.1 - 0.5
	0.5 - 1.0
	1.0 - 3.0
	3.0 - 5.0
	5.0 - 10.0
	>= 10.0
	ukupno

	1
	N
	0.0%
	0.2%
	4.2%
	6.5%
	3.4%
	0.0%
	14.3%

	2
	NNE
	0.0%
	0.9%
	2.3%
	1.4%
	0.8%
	0.0%
	5.3%

	3
	NE
	0.0%
	0.0%
	0.4%
	0.4%
	0.1%
	0.0%
	0.9%

	4
	ENE
	0.0%
	0.1%
	1.3%
	0.1%
	0.0%
	0.0%
	1.6%

	5
	E
	0.0%
	0.0%
	0.2%
	0.0%
	0.0%
	0.0%
	0.3%

	6
	ESE
	0.0%
	0.3%
	2.2%
	0.8%
	0.2%
	0.0%
	3.4%

	7
	SE
	0.0%
	0.1%
	0.8%
	1.0%
	0.1%
	0.0%
	2.1%

	8
	SSE
	0.0%
	0.1%
	5.5%
	4.0%
	0.2%
	0.0%
	9.8%

	9
	S
	0.0%
	0.2%
	4.6%
	3.4%
	0.3%
	0.0%
	8.5%

	10
	SSW
	0.0%
	0.4%
	4.2%
	0.7%
	0.0%
	0.0%
	5.4%

	11
	SW
	0.0%
	0.0%
	0.9%
	0.1%
	0.0%
	0.0%
	1.1%

	12
	WSW
	0.1%
	0.0%
	3.5%
	0.1%
	0.0%
	0.0%
	3.8%

	13
	W
	0.0%
	0.0%
	2.3%
	0.2%
	0.0%
	0.0%
	2.5%

	14
	WNW
	0.1%
	0.4%
	10.7%
	2.0%
	0.0%
	0.0%
	13.2%

	15
	NW
	0.0%
	0.2%
	5.2%
	1.8%
	0.0%
	0.0%
	7.2%

	16
	NNW
	0.0%
	0.4%
	11.8%
	3.8%
	0.8%
	0.0%
	16.8%

	
	podsuma
	0.2%
	3.4%
	60.3%
	26.3%
	6.1%
	0.0%
	95.1%

	
	tišine
	
	
	
	
	
	
	4.0%

LEGENDA:

	N
	Sjever

	NNE
	Sjever-sjeveroistok

	NE
	Sjevero-istok

	ENE
	Istok-sjeveroistok

	E
	istok

	ESE
	Istok-jugoistok

	SE
	jugoistok

	SSE
	Jug-jugoistok

	S
	jug

	SSW
	Jug-jugozapad

	SW
	jugozapad

	WSW
	Zapad-jugozapad

	W
	zapad

	WNW
	Zapad-sjeverozapad

	NW
	sjeverozapad

	NNW
	Sjever-sjeverozapad

Prilog broj 2

P R E G L E D

LJUDSKIH I MATERIJALNIH RESURSA

OPERATIVNIH JEDINICA
[image: image9.png]UDN[IA JIAONSEIT

(eqen
ose ouyepop Yiuajsodez agl op 0S) Gl 161-629-290 ewnfiuwinie jeuiquioy 9
l eolafiel ypspods pojid - g S0€-S0€/290 '282-692/020 a1noN Beipaid 8109 duID zoAes |urojdoynpzep G
ocl 816-22/020 '618-1¥2/020 21zs|ey uepoqo|s 9109 BUID IS IUBAID 174
€l 100-CL16/290 olll odAeIS eolulpaf exsiadoi|ay-olay €
16€ S00-2116/290 algnwi] uegn(] ejligez eujiAlD 4
Z8 €1e-1v2/290 epoAldod ueloz ofueaeseds | njigez ez eqzn|s e3sulgdo L
fol
eluobarey elliobayey njeyoedey uleisslug (eupedud foiq) BuUOo}9|9} Inafoig 99I| oulonobpO douIpsf AlzeN 1049
D ejizoa foig | g elizoa [oig 1jeaozebue nBow as Ifoy yius|sodez [oig lupay

¢ foaq3opag

VOINIAAr HINAILYHIJO VSINSTFY HINTVITHILVIA | HIMSANM d371934d

[image: image10.png]eojusnds eualoajo ‘egnisel ousebonea‘epewoy g-jelede

19Balp ‘odwe| aysluusieq ‘luoyebaw ‘onsal| ‘Ideues‘sojuzew| ‘woy g - adwnd Bepewoy luox | ofizoA "uiues Bepewoy 9
‘easfiio ‘ejesede yiurezodajoid epewoy osp
e 4
NV edi} uoine
rojdoynpzen NY AN G
nollg 1 'GZ-eAIn
R edy} euoine g
eiejsiuey|
06 ‘enojes ypisfuiyny 0og ‘exelswpod Qg ‘eulljsysod ¥
00¢S ‘IPeqd®? 0001 ‘BIOSNP 00T ‘BqOSO 0SS BZ Liojes
€
4
euseboljen
eRIuys}
ejsolw € ‘elIzoA
ererede gl es eyuind yiuseboijen y
. . zoaald ez of1zoA IUBAOUICUUIOY
yiulesip ofusfund ez 1osaidwoy ‘ejeje Boujeazes ‘eoyjisniq | oLILEINGWE L
‘el9s9} Ylulojow ‘ejebaibe ‘iIdwnd ‘ejisou foiq 1Uspalpo .F t ouueng . S
1 ‘eliZoA Byjswng uisfsiooine
¥ ‘onlsoljoine ¢ g ‘elIzoA
yiusebonen
yiujeaeu
g ebo} po g
eweulsew w (exnns ejjejsel
lueaoz||efioads eyRIuyal) (edwnd ‘neSaiSe) | asuisew suesouiquioy uodsuen) euolaq zoraud | eaeyspals yiu e|IZoA Isngojne —O._Q
eu pels ez yiusjsodez ifepaun | ewaudp auisew aupowod 9]e150 | IPeALIBAOIN ez auigew 1 npeiqo nrojdoynpzea | ylusebonea | -sflioBejey ’
lueAO jI[eAYy einpjniys 11n0uRDy ‘Q01jRZI] ‘1a8eq ‘1pedoyoroy 9[e3S0 | luoiwey| ‘aluefiqop foig foig a ejzoa foug 1upay
niupey euoeyIIeAy Bz JuIse|y

Prilog broj 3

P R E G L E D

LJUDSKIH I MATERIJALNIH RESURSA

ORGANA LOKALNE UPRAVE, PRIVREDNIH DRUŠTAVA, DRUGIH PRAVNIH LICA I PREDUZETNIKA
[image: image11.png]S 060 060 6 290 2eqnI9 Jwopey eolobpod sebobieuz| ¢
9AIN ope| ¢ ce ZS1 ST 290 QlAaQ03 ey Jepuesydly ‘o'd es efioezijeuey | poropon dr| (L
4> 9z¥ ¥Sk 290 Jlnoye|A uebelq eoljobpod oovdr| 1L
9 06C S8Z 290 ‘v8 v¥. /90 IAOIMIN O ooa indsopn| Ol
4 9ep 61€ 690 ainofed ueloz eoloBpod - QY 9O einpiniiseul exgluzefisz 6
00< /8 890 olnopey oyuelg eolobpod obieosjuoly Qv 8
[o]% 929 999 /90 dlroueing Aejsliog eolobpod egoisip dr ya
A €18 129 /90 sinodegg J0B) eolobpod oop eflucdeg| Q
‘Aseynod g | zoand g 8l 968 629 690 21n0xfeq euepIoD eolioBpod oop 1nsind g
or 192 S9v 690 21n0led euefi| ojusdZ dr 14
BAlU epe) | 8 10y 228 890 slnelepziq eligzeH eoloBpod rd - swing ez eaeidn €
sansi (£05052290
F. 1dA0ipue| 2108100 ojuBN ‘Bpo AIzod e2) pg 118 990 690 QIASZOJIIA ouelg eolioBpod eflonquisipoipia|g A
| oAU ope| 7
(©1und | 1 SlA0[e O3le eoloBpod soual
eysUSIaL Z7) © z GE€T 02T 290 QINO[EN OXlely Hobpod d av L
(o]}
eluobarey elliobayey njeyoedey uleisslug (eupedud foiq) BUO0J9|9} Inafolg 921] oulonobpO epoznpaid AlzeN 019
D ejizoa foig | g elizoa [oig 1jeaozebue nBow as Ifoy yius|sodez [oig lupay

¢ foaq Sopuig

VSHNSIY HINTVIIEI3LVIN | HIMSANr a3no3ydd

[image: image12.png]ST 929 092 290 ‘861 S0S 290 alnofelq oxselq | Igewly uenlg| szejed| ¢C
0¥} 20Z ‘091 20T 020 sinouefolg soIN eolobpod elupeibelez| 22
208 629 ‘218 529 020 WPy eses eolioBpod indouyst| L
syewsg 9i¢ 59 020 SHBULD - 9IpaQ oI eolioBpod OOQ syewsgd | 00ad sieuen| Q2
¥£6 229 ‘91C 229 020 210l ollueq eolioBpod OOQ d1ewoy eursliof Gl
00S 229 020 2N oxllez eolioBpod OO 2MA osiv| G
‘ZOA'UBIR) ¢
‘onzonnd | ZL (eoseze[oysieperg) OO 1noxied ujeuoweN dr| /|
L vGe 8Ly 290 s1nsfoBelg oxor eolioBpod elipid(QL
(014 059 ¥£T 890 s1nouspel el eolioBpod 2199 G
ePeT] olizon (1ouipsf fousebolzen n eal| G1) 00I - 05 16V 629 290 a1noxgeIq UBRNIIN eolobpod ewnliulwnie jeuiquioy| 7]

oysjeyues |

[image: image13.png]“IjeA-LBAND cl
. L lejdejen sopaolaly
SOL'SSS 82 M1 152°01) exebaibe ¢ euisewrpeb | 180z ¢l
eyeid
B>000z"dey
‘A'uyey) ualfd
1oolseds sluenllleazel ez ejeje ejo|dwoy eulineiply | mv_oooarm
- 1oseBosjen| g ‘Mg po 1ebBaibe | ‘U] 0009 hpoA ez edwnd eusouaud | ._,m\vmwwoav_ L
60051 opoA
10002 L AA
4
SSS L oL
. “Ip 1 oaofuoajea ‘eyebalbe z ‘npoa ez adwnd
seboner g € ‘cwgg poisio | 'zod seb ez ido es uoben |)zoazodud | 6
0|
1PZIpgl ey 8
|
aywining) 052ay gew vh.._%ww“m:m
gorwianni | eupel |'gO| sew L .Eooo: ya
"00JNe'ZOA @ eupel | o
porisioone g
‘Beqgynil "JSUI'POA . . . Jeglusfsnb
zopini | | ML Zoa ng (Vdd)zo0 £ '(vdd) 8 1 ‘Mig'g jebaibe jozip | JoBeq | “1ozoping | dv4 uolwey | 9
oluedisod ez oyis | ‘ealjiqoip . 1jos wagedisod paludeun
. . ‘ exeflen wopoy
1S AISTIS eusnuoy eujiqownjod | ‘Jejse ez eyljezal | ao103ud 1 wobnid
. oiqiA gusgiuly | 1ebeq . es ao|d esnq Iquioy g g
HNISIS IILYINE agasouoysiu g ‘ebalius osip ez ebnid § ‘jos egedisod L -ZopIng | -AoWn € wiuzafius es'a oUOIOBIqIA
Z "ziieubis'zuoy ez'sew | ‘euoled | Jse Qezal jow | Z'eradpywey Q) ¢ .mo._m._oo_m.r
. elopjes)
PeIMN Oy eld)se} yiulojow g ¢ ‘oo ATRIS) | 74
‘uyeywngy agelupdeug ‘el9)se) eulojow | ¢
SA8 '(Binje
JowzulL ung edioy so1jeZIP
elzuig'zure Zl'zipojne} 4
8)SSA9L
¥ R |
MAZ
QEIYVETET) |
ApI9|d MIAZ
eweuisew w (eynas ejjejse |
luenozijefioads eypiuyal) (edwind ‘neSaiSe) | asuigew sueroulquoy Jodsuen euojaq zoaald | eaejspals Yiu e|IZoA Isnqojne —O._Q
eu pels ez yiusjsodez ifepaun | ewaudp auisew aupowod 9le1so | IPeALIRAOIN ez auigew 1 npeiqo nAojdoynpzea | yluseboujea | -sflioBojey ’
1uBAOY IJ1]BAY einpjnils 11Aouesy ‘aoljeziqg ‘ua8eq ‘1pedoyonoy 3|e1so | luolwey ‘afuefiqop foug foug a ejizoa foig upsy
niupey euopeyyl ey ez auisep

[image: image14.png]€¢

514 vl l 4 l ¢c
8. €€ € 6EL 99 LZ
12 [o]% JAS 144 6¢ 0o¢
ST o€ ST €5 9¢ 6l
[o]% €l 9l 9C 372 8l

eipjals gl ‘elinqeb ‘onBow 6o
0l ‘etofisoy gl ‘eyedo| gL egefluudeu g ‘elos)B g ‘eung BS'ZOAdd | Ll

‘wpelByny EREZ0A eyuIgquIo: 6 Kmmn_w“mww_mr. (+
peiddIniZ | 6, 0S0-NY BUIUIGUIOY | | 1G'C Blegnp spsnquwy | O
wieyz jodp ey

MN eiabeq g eladpy ‘wey ¢ Gl

~ejelede Jabalp ¢ ‘luojebaw ‘ageljaeiseu | agexny aalsall| (09-1 WV1'00Z o600 AA
‘aoluzeju ‘eas(uo ea ‘ejerede dd oGy ‘oonisel oushpzea “Y1IN‘09L BOBALIBAOIN . P n_>“, 7l

‘eojusnds eualoAlo ‘adwind auljnw ¢ ‘epuoH adwind z| -~y L)eoNeZIP ¢ WYLANAZ

Prilog broj 4

OPŠTINSKI TIM ZA UPRAVLJANJE U VANREDNIM SITUACIJAMA
TIM ZA UPRAVLJANJE U VANREDNIM SITUACIJAMA

GLAVNI GRAD PODGORICA
	R. br.
	IME I PREZIME
	NAZIV SUBJEKTA, FUNKCIJE
	TELEFON

	1.
	Dr Miomir Mugoša
	Gradonačelnik
	020/664-333

020/664-444

	2.
	Zoran Perović
	MUP i JU - Sektor za vanredne situacije i civilnu bezbjednost – samostalni savjetnik I
	067/9112-082

	3.
	
	Glavni administrator
	020/665-067

020/665-035

	4.
	
	Sekretar Sekretarijata za lokalnu samoupravu
	020/243-936

020/243-542

	5.
	Mr Miomir Jakšić
	Sekretar Sekretarijata za finansije
	020/665-079

020/665-084

	6.
	Tomica Paović
	Sekretar Sekretarijata za planiranje i uređenje prostora i zaštitu životne sredine
	020/625-637

020/625-647

	7.
	Miomir M. Mugoša
	Sekretar Sekretarijata za komunalne poslove i saobraćaj
	020/235-184

020/235-185

	8.
	Radomir Pješčić
	Komandir Službe zaštite
	020/658-151

020/658-152

	9.
	Radislav Vojvodić
	Načelnik Komunalne policije
	020/237-511

020/237-708

	10.
	Dr Nebojša Kavarić
	Direktor JZU Doma zdavlja
	020/265-321

020/265-322

	11.
	Zoran Filipović
	Veterinarska stanica
	020/645-301

020/645-300

	12.
	
	Direktor JP „Vodovod i kanalizacija“
	020/633-505

020/440-300

	13.
	Vladimir Tomović
	Izvršni direktor Agencije za stanovanje d.o.o
	020/623-337

020/622-113

	14.
	Jagoš Pupović
	Direktor Elektrodistribucije
	020/408-308

067/668-766

	15.
	Slobodan Stanović
	Direktor JP“Pogrebne usluge“
	020/634-202

020/634-022

	16.
	Dragan Božović
	OO Crvenog krsta
	020/633-602

	17.
	Borislav Đuranović
	Direktor JP „Čistoća“
	020/625-349

020/625-415

	18.
	Dr Saša Stefanović
	Direktor Zavoda za hitnu medicinsku pomoć
	020/665-313

	19.
	Predrag Ašanin
	Rukovodilac, Uprava policije – PJ Podgorica
	020/122

	20.
	Puk. Jovica Kaluđerović
	Komandant kasarne „Masline“
	067/222-484

	21.
	Pavić Raspopović
	Upravnik sekcije Crnagoraputa
	020/620-934

067/ 614 917

Prilog broj 5

KOORDINACIONI TIM ZA UPRAVLJANJE U VANREDNIM SITUACIJAMA
Na osnovu člana 19 Uredbe o Vladi Crne Gore («Službeni list CG», broj 80/08) i člana 17a st. 4 i 5 Poslovnika Vlade Crne Gore («Službeni list RCG», br. 45/01, 9/03, 71/04 i 71/06 i «Službeni list CG», broj 18/08), Vlada Crne Gore na sjednici od 30. jula 2009. godine, donijela je

O D L U K U
O IZMJENAMA ODLUKE O OBRAZOVANJU KOORDINACIONOG TIMA ZA UPRAVLJANJE

U VANREDNIM SITUACIJAMA

1. U Odluci o obrazovanju Koordinacionog tima za upravljanje u vanrednim situacijama («Službeni list RCG», broj 19/07 i «Službeni list CG», broj 38/08) tačka 1 mijenja se i glasi:

« 1. Obrazuje se Koordinacioni tim za upravljanje u vanrednim situacijama (u daljem tekstu: Koordinacioni tim) u sastavu:

Rukovodilac
- Milo Đukanović, predsjednik Vlade Crne Gore;

Zamjenik rukovodioca
- Ivan Brajović, ministar unutrašnjih poslova i javne uprave;

Članovi:

- Dr Igor Lukšić, potpredsjednik Vlade Crne Gore i ministar finansija;

- Mr Boro Vučinić, ministar odbrane;

- Milan Roćen, ministar inostranih poslova;

- Dr Miodrag Radunović, ministar zdravlja;

- Dr Suad Numanović, ministar rada i socijalnog staranja;

- Branimir Gvozdenović; ministar uređenja prostora i zaštite životne sredine;

- Predrag Nenezić, ministar turizma;

- Mr Milutin Simović, ministar poljoprivrede, šumarstva i vodoprivrede;

- Prof. dr Andrija Lompar, ministar saobraćaja, pomorstva i telekomunikacija;

 - Rafet Husović, ministar bez portfelja;

- Veselin Veljović, direktor Uprave policije;

- Dragan Samardžić, načelnik Generalštaba Vojske Crne Gore;

- Mr Zoran Begović, pomoćnik ministra unutrašnjih poslov i javne uprave;

- Slavko Perović, samostalni savjetnik u Birou za odnose sa javnošću Vlade Crne Gore;

Sekretar

- Branko Bulatović, šef Kabineta ministra unutrašnjih poslova i javne uprave.»

2. Ova odluka stupa na snagu osmog dana od dana objavljivanja u «Službenom listu Crne Gore».

Prilog broj 6

ORGANIZACIONA ŠEMA DJELOVANJA
[image: image15.jpg]

Prilog broj 7

K A R T E
Prilog broj 8

U P U T S T V O
UPUTSTVO ZA GAŠENJE POŽARA

POSTUPAK U GAŠENJU POŽARA NA MJESTIMA I OBJEKTIMA U KOJIMA SE SAKUPLJA ILI BORAVI VEĆI BROJ LICA

Objekti javnog karaktera predstavljaju koncentraciju velikog broja ljudi na ograničenom prostoru i u slučaju opasnosti nastaje karakteristična panika koja može prouzrokovati veoma teške posljedice, pa se u istim moraju preduzeti izuzetne mjere, a naročito:

· odgovorno lice (dežurni i sl.), u objektima i mjestima koje primijeti požar dužno je da isti odmah ugasi, ako je početni ili manjeg obima, a ne prijeti mu opasnost da time ugrozi svoj život,

· ako odgovorno lice ne može samo ugasiti požar, o nastalom požaru obavještava Službu zaštite, MUP i JU (OKC 112) i odgovornog rukovodioca objekta,

· istovremeno preduzima neophodne radnje u svrhu spašavanja zatečenih lica u objektu,

· isključuje dovod električne energije na glavnoj razvodnoj tabli (putem sklopke), posle čega ostaje uključena samo nužna rasvjeta,

· otvara sve izlaze na objektu (glavne i pomoćne) ukoliko su zaključani, otključava ih da bi se omogućilo brzo napuštanje objekta,

· mobiliše sve radne ljude u objektu u cilju spašavanja materijalnih dobara iz objekta,

· nastoji da se spriječi panika u objektu zahvaćenom požarom, naročito ako se radi o objektu u kome borave djeca (škole i sl.),

· prvo organizuje spašavanje nepokretnih i iznemoglih lica (u objektima zdravstva), a zatim ostalih lica iz ugroženog objekta.

POSTUPCI PRI GAŠENJU POŽARA NA ELEKTRIČNIM UREĐAJIMA

Postupak u slučaju požara na uređajima za proizvodnju, prenos, raspodjelu i potrošnju električne energije

U slučaju većih požara na električnim uređajima ili u blizini takvih uređaja, potrebna je saradnja stručnjaka, odnosnih elektroenergetskih postrojenja i Službe zaštite.

Korisnici elektroenergetskih postrojenja dužni su u tom cilju saopštiti imena lica sa kojima treba da uspostave vezu u ovakvim slučajevima.

Određena stručna lica elektroenergetskih postrojenja moraju biti prisutna na mjestu gašenja požara.

Intervenisanje na elektro uređajima od strane nepozvanih i nestručnih lica mora se bezuslovno spriječiti. Potrebno radove na tim uređajima u slučaju pojave požara smije jedino vršiti ovlašćeno pogonsko osoblje, a samo u slučaju nužde za to obučeni pripadnici Službe zaštite.

Uključivati i isključivati uređaje BH smiju vršiti jedino za to određena pogonska stručna lica odnosnog elektroenergetskog postrojenja.

O svim intervencijama na elektroenergetskim postrojenjima mora se odmah još u toku intervencije, obavijestiti korisnik elektroenergetskog postrojenja. Postrojenja za proizvodnju i raspodjelu električne energije u slučaju pojave požara isključuju se, po pravilu, samo oni djelovi koji su vatrom zahvaćeni ili neposredno ugroženi.

Isključenje po mogućnosti treba vršiti odnosno što više ograničiti.

Kod potrošača elektro energije treba, po pravilu, isključiti sve požarom zahvaćene ili ugrožene uređaje za potrošnju električne energije. Prilikom isključivanja treba voditi računa o tome da se ne ometa normalan rad stabilnih uređaja za gašenje, vatrogasnih pumpi na elektro pogonu i sl.

Isto tako, treba, prema potrebi i mogućnostima, ostaviti u pogonu i svjetlosne uređaje da bi se olakšao rad pri gašenju.

Isključenje se mora, po mogućnosti izvršiti na propisan način, a bez naročite potrebe ne smiju se sjeći vodovi.

Požarom zahvaćene, oštećene ili razorene djelove električnih uređaja treba što prije isključiti od napona.

Po završenom gašenju požara može se pristup zgradi dozvoliti nestručnim licima, tek kada se utvrdi da su svi požarom oštećeni ili razoreni električni uređaji potpuno isključeni.

Požarom oštećeni električni uređaji smiju se ponovo staviti u redovan pogon tek pošto su dovedeni u stanje koje odgovara tehničkim propisima za izvođenje odgovarajućih postrojenja.

Ručno gašenje električnih uređaja pod naponom, na bilo koji način i bilo kojim sredstvima treba izbjegavati.

Prije gašenja požara treba požarom zahvaćene uređaje visokog napona prethodno isključiti.

Prilikom gašenja požara na drvenim stubovima, nadzemnih vodova visokog napona, potrebna je naročita opreznost da ne bi bili zahvaćeni vodovi pod naponom.

Ukoliko postoji opasnost od napona, uređaj se mora isključiti. S toga u ovakvim slučajevima treba izbjegavati gašenje punim mlazom, a ako se radi o uređajima visokog napona treba pri tome održavati rastojanje od najmanje 15 m između mlaznice i najbliže tačke pod visokim naponom.

Isti je slučaj prilikom gašenja zapaljivog ulja razlivenog u blizini uljnih transformatora ili prekidača.

Prilikom rukovanja vatrogasnim ljestvama i rada na njima, treba paziti da se ostvari dodir sa nadzemnim elektro-energetskim vodom, odnosno da se oni ne prekinu.

Gašenje požara na uljnim transformatorima i uljnim prekidačima

Za uspješno gašenje požara, a naročito za uspješno gašenje požara ulja, potrebno je prvenstveno što brže pristupiti gašenju, s toga je, naročito u prvim trenucima požara, potrebna odlučnost i sposobnosti lica čiji je zadatak da interveniše.

Najpogodniji način ugušivanja požara na manjim uljnim transformatorima, uljnim prekidačima u malim zatvorenim prostorijama, sastoji se u sprečavanju pristupa vazduha u takve prostorije, ukoliko se one mogu hermetički zatvoriti.

Brže i uspješnije ugušivanje požara, naročito ako su, prostorije veće ili ako se ne mogu potpuno hermetički zatvoriti, može se postići uvođenjem gasovitih sredstava za gašenje, prvenstveno ugljendioksida (CO2).

To će biti naročito uprošćeno i olakšano ako su u zidovima prostorije ranije načinjeni odgovarajući otvori.

U slučaju požara na uljnim transformatorima ili uljnim prekidačima treba postupiti na sledeći način:

a) Na otvorenom prostoru
Vatrom zahvaćene ili neposredno ugrožene djelove postrojenja treba odmah isključiti.

Susjedna postrojenja treba, po potrebi, zaštititi od zračenja toplote mlazovima raspršene vode, ali ne bacati vodu na postrojenja pod naponom.

Treba spriječiti širenje razlivenog ulja, a po potrebi načiniti pješčane nasipe.

Samo gašenje sprovoditi prema postojećoj situaciji, odnosno prema planu zaštite od požara.

Manje požare treba gasiti mlazovima raspršene vode, odnosno pjenom (zapaljeno razliveno ulje). Pri tome je potrebna najveća opreznost, ako nije sigurno da su zahvaćeni djelovi postrojenja isključeni.

U slučaju požara ulja gašenje treba vršiti, po pravilu, odozdo naviše, pošto je prethodno ugašena vatra na tlu.

b) U prostorijama
U slučaju izbijanja požara treba, prema postojećim mogućnostima, odnosno prostoriju ispuniti ugljendioksidom (CO2) ili suvim prahom za gašenje požara. Pri tome treba prethodno zatvoriti sve otvore na odnosnoj prostoriji.

Vatrom zahvaćene ili neposredno ugrožene djelove električnih postrojenja treba odmah isključiti.

Ventile za ispuštanje ulja treba otvoriti.

U malim i slabo provjetravanim prostorijama treba, pri tome, upotrebljavati maske ili slična zaštitna sredstva.

Ako je požar dobio veće razmjere, njegovo savlađivanje treba pokušati sprečavanjem pristupa vazduha u prostoriju (zatvaranjem otvora).

Pored mjera navedenih u prethodnoj tački, potrebno je po mogućnosti, ubacivati u prostoriju CO2.

Posle mjera sprovedenih prema odredbama, prostorija se može otvarati tek onda kada se njena unutrašnjost dovoljno ohladi. Kada je postrojenje potpuno isključeno, može se gasiti pjenom ili mlazom rasprašene vode.

Svako postrojenje mora biti obuhvaćeno planom zaštite od požara. Pogonsko osoblje mora biti upoznato sa tim planom i upućeno kako da postupa u slučaju izbijanja požara, a posebno u pogledu svoje lične zaštite.

Na pojedinim radnim mjestima moraju biti istaknuta uputstva kojima su određeni potrebni postupci u pogonu na požarom ugroženim postrojenjima, način uzbunjivanja i postupak pri gašenju.

POSTUPAK U SLUČAJU POŽARA NA ŠUMSKIM PODRUČJIMA

Ovo područje obrađuje osnovu vatrogasne taktike gašenja šumskih požara u kome su izloženi opšti principi i metode gašenja i izrade plana operacije i izbora najpogodnijih varijanti gašenja, a kojih se treba pridržavati u akciji gašenja šumskih požara. Pri razmatranju ove problematike potrebno je razlikovati taktiku pojedinog vatrogasca, male grupe, brigade, odnosno odreda vatrogasaca. Vatrogasno-taktička znanja posebno su važna pri gašenju velikih šumskih požara koji ponekad traju i više dana pa čak i nedelja, a u čijem gašenju učestvuje veliki broj ljudi.

Mala žarišta će lokalizovati i ugasiti sami šumari, odnosno pojedinci koji primijete takve požare. Međutim, kod velikih požara potreban je veći broj ljudi, a u nekim slučajevima potrebno je mobilisati i organizovati svo mjesno stanovništvo sposobno za obavljanje operacija u gašenju požara. Svaku grupu koja učestvuje u gašenju, čak i ako je sastavljena od dva čovjeka, treba da vodi stariji, koji organizuje rad i snosi odgovornost za bezbjedan rad i zdravlje članova grupe. Inače, u toku gašenja treba održavati što veću disciplinu, jer uvijek može doći do opasnosti po život ljudstva koje učestvuje u gašenju.

Pri formiranju jedinice mora se imati u vidu da u velikim grupama svaki pojedinac zbog teškoće koje iskrsavaju u organizaciji rada, obično izvrši manji obim radova nego u sastavu manjih grupa. Zbog toga, osnovne samostalne grupe treba formirati od 4-8 ljudi, a ne veće. Pri tom treba izvršiti raspodjelu rada po grupama. Tako na primjera, pri gašenju prizemnog požara jedna grupa treba da raščišćava trase prolazne linije od granja i ostalog zapaljivog materijala. Druga grupa treba da načini mineralizovani pojas na određenoj trasi, treba da formira protivpožar, četvrta da vrši osmatranje kretanja vjetra i zaštiti polazne linije. U ovakvoj organizaciji posla radovi se obavljaju brže, lakše se rukovodi, olakšava se rad i učesnici u gašenju brže stiču iskustvo i navike.

Gašenju treba pristupiti posle osmatranja terena i izrade plana gašenja. Izviđanje požara treba da bude organizovano tako da svi podaci stižu u određeno vrijeme na određeno mjesto i da daju odgovore na sva pitanja rukovodiocu gašenja.

Izviđanje manjih požara rukovodilac gašenja može da vrši lično, dok se za veće požare koriste dva do tri čovjeka. Izviđanje ne smije trajati dugo, jer pri razvoju požara suviše brzo dolazi do promjene. U toku izviđanja utvrđuje se vrsta i jačina požara, pravac širenja fronta, postojanje prirodnih prepreka i sl.

Obzirom da je brzina širenja požara veoma velika, a posebno naglih prizemnih i ovršnih, veoma je važno da rukovodilac gašenja na osnovu podataka dobivenih izviđanjem sastavi prognozu širenja požara. Osnovu za sastavljanje prognoze širenja požara predstavljaju karakteristike šumskih područja koje se nalaze na putu širenja, zatim stanje zapaljivih materijala na tim područjima, očekivane promjene meteorološke situacije i poznavanje zakonitosti u razvoju širenja požara.

Za manje požare dovoljno je sastaviti prognozu za dva-tri naredna dana. U složenijim slučajevima treba sastaviti prognozu za cio dan. Kod prognoze veliku pažnju treba posvetiti vjetru. Posebno su opasni vjetrovi koji mijenjaju intenzitet i pravac kod brzine između 6-9 metara/sek. Kod vjetrova veće brzine ne stvaraju se konvekcioni stubovi, požar se tada širi brzo ali u jednom smjeru, tako da njegov karakter zavisi uglavnom od vrste šume i perioda dana. Posredan pokazatelj mogućeg razvoja požara može biti oblik i kretanje stuba dima koji se utvrđuje izviđanjem požara.

Pri sastavljanju prognoze treba zapaziti mogućnost zaustavljanja vatre na pojedinim preprekama. Prognoza se ucrtava na skicu terena i koristi se pri izradi plana gašenja. U planu gašenja treba da bude utvrđen tehnički i faktički zahvat za likvidaciju požara: lokalizacija, završno gašenje i obezbjeđivanje cjelokupne površine kojom je vatra prošla.

U lokalizaciju spada i gašenje žarišta na pojasu koji se nalazi uz ivicu požara i uklanjanjem suvog drveća sa obje strane ivica. Navedene mjere su u stvari usmjerene na sprečavanje obnavljanja požara usled tinjanja prostirke. Posle lokalizacije kojom je dalje širenje plamena požara nemoguće, vrši se naknadno gašenje i obezbjeđivanje kao posebne mjere koje sprečavaju širenje požara posle lokalizacije.

Požari površine do 0.02-0.04 ha gase se obezbjeđivanjem zaustavljanja lokalizacije i završnog gašenja požara. Kod gašenja požara od 2-3 ha koristi se zaustavljanjem ivice i lokalizacijom požara. Velike požare treba gasiti primjenom sva četiri stadijuma. U zavisnosti od karaktera i jačine požara treba primijeniti i različite tehničke zahvate gašenja.

a) Gašenje prizemnih požara

Pri gašenju svih vrsta požara mogu se primijeniti ugušivanje, skidanje prizemnog rastinaj, zasipanje ivice zemljom, gašenje vodom i hemikalijama iz brentače, gašenje vodom pomoću pumpi, oranje plugom, postavljanje mineralizovanih pojaseva kao i protivpožar. Nabrojani slučajevi se primjenjuju za zaustavljanje širenja i lokalizaciju požara različitim tehničkim zahvatima. Izvođenje zahvata može se vršiti na različite načine: istovremenim opkoljavanjem požara, obuhvatanjem sa fronta i pozadine odnosno svođenjem požara na klin. Ti taktički zahvati kombinuju se sa različitim varijantama, korišćenjem postojećih prepreka a i međusobno. Pri zahvatu otklanjanja požara gašenje se vrši istovremeno po cijeloj ivici požara, a primjenjuje se kada prisutni broj vatrogasaca tim načinom može izvršiti gašenje u roku od 30-40 minuta, ili u slučaju kratkotrajnog požara. Planirajući opkoljavanje rukovodilac približno utvrđuje dužinu ivice požara i vrijeme za koje prisutno ljudstvo može izvršiti lokalizaciju.

Opkoljavanje se obično kombinuje sa ugušivanjem, zasipanjem ivice zemljom, gašenjem vodom i hemikalijama, rubnim okopavanjem. Na front požara treba slati većinu iskusnih vatrogasaca.

Obuhvatanje sa fronta primjenjuje se u slučaju kada je nemoguće izvesti opkoljavanje. Napad predstavlja gašenje požara ivice, pomoću dvije grupe, koje idu postepeno od sredine fronta prema bokovima.

Namjena ovog zahvata je u prvenstvenom gašenju fronta kao najopasnije sektore ivica. Za ovaj zahvat koristi se: gašenje vodom pomoću pumpi, eksforivima, protiv požara, oranje plugovima i buldozerima, ovdje treba vršiti podjelu rada prema grupama. Na primjer, prve grupe gase jaku vatru, druga koja dolazi za njima dogušuje mala žarišta, a treća grupa zasipa ivicu zemlje.

Obuhvatanje požara, iz pozadine ili svođenje požara na klin predstavlja gašenje požara pomoću dvije grupe koje se kreću, počev od sredine pozadine, preko bokova ka centru fronta požara. Front se gasi. Izgorele površine dobijaju oblik klina. Rad pri ovakvom gašenju je olakšan, ali gašenje duže traje jer se aktivni dio požara gasi poslednji. Ovaj metod treba primjenjivati sa jako prizemnim požarima, kod kojih je napad sa fronta otežan, ali treba imati na umu da se ovaj metod može primjenjivati samo u slučaju kada je brzina gašenja sa bokova veća od brzine širenja fronta požara, jer u protivnom se ne bi mogao zaustaviti front požara.

Kod velikih požara, opisani metodi se mogu kombinovati i u toku gašenja mijenjati. Obzirom na raznolikost požara ne može se dati neka univerzalna metoda koja bi bila prikladna u svim slučajevima. Najbolji način može se smatrati zaoravanje sa plugovima u kombinaciji sa protiv-požarom. Takođe je efikasna metoda lokalizacije pomoću eksploziva i u kombinaciji sa prizemnim protiv-požarom. Jedino na mekom tlu ovaj način nije podoban, ali za guste sektore šume ovaj način je najpodobniji. Protiv-požar obezbjeđuje zaustavljanje i lokalizaciju požara.

Posebno, ovaj motod treba koristiti u slučaju nedostatka ljudstva. Kod primjene protiv-požara važnu ulogu imaju polazne linije.

Način koji obezbjeđuje istovremeno lokalizovanje i zasustavljanje prizemnih požara je gašenje vodom pomoću pumpi. U vatrogasno-tehničkom smislu ovaj način je najdragocjeniji na sektorima sa mnogo vlage kada se ne mogu primjenjivati eksplozivi.

Svi ostali metodi (ugušivanje, posipanje vodom, gašenje hemikalijama) obezbjeđuju lokalizaciju samo kod slabih prizemnih požara. U ostalim slučajevima nabrojani metodi služe samo za zaustavljanje širenja plamena sa nakandnom lokalizaciojm na drugi način. Međutim, skoro, svi proljećni požari se uspješno lokalizuju na ovaj način, tako da je praktični značaj ovog metoda veoma veliki.

Inače, pri gašenju malih požara potrebno je koristiti sva tri zahvata, s tim što treba prioritet dati obuhvatanju, a zatim frontalnom napadu.

U slučaju požara srednje veličine ili velikog požara najpogodnije je obuhvatanje iz pozadine.

U praksi, navedeni metodi se koriste zavisno od situacije te oni trebaju da se koriste kao opšte preporuke za izradu završnih taktičkih rešenja, a u zavisnosti od konkretnog slučaja.

U pojedinim slučajevima gašenje se mora ubrzati kako bi se spriječio prenos požara na vatrom opasane sektore. U drugom opet slučaju pogodnije je da se sačeka ivica požara na sektoru koji nije pogodan za gorenje.

Pri izradi planova operacije gašenja treba imati u vidu da se vatrogasci posle dva – tri sata rada zamore i da im je potreban odmor, da posle 6 sati oni moraju dobiti smjenu. Pored toga treba računati sa vjetrom koji može pojačati požar radi čega komandir pri izradi plana treba da predvidi i rezervu vatrogasaca.

Veliki značaj ima organizovanost radnika i njihovo iskustvo u gašenju. Tako na primjer, grupa dobro organizovanih i obučenih vatrogasaca može postići isti efekat kao 20-30 slučajno izabranih radnika.

Pri gašenju požara hemikalijama mlaz tečnosti treba usmjeriti uz duž ivice požara ili pak u pravcu kretanja vatre. U momentu naleta vjetra preporučuje se mali zastoj, odnosno kratki predasi, a gašenje se nastavlja kad vjetar oslabi. Kako se vatrogasci na frontu najbrže zamaraju, napad na front treba dobro proračunati, uzimajući u obzir postojeće snage a sam napad treba sprovoditi energično i brzo, jer se spor napad po pravilu završava odstupanjem vatrogasaca.

Posle gašenja potrebno je izvršiti obezbjeđenje prostora od skrivenih i neugašenih žarišta koji mogu ponovo izazvati požar. Ovu mjeru treba izvršiti na taj način što se organizuje patroliranje po ivici požara. U početku se obilježavanje obavlja svakog dana, a kasnije se vrijeme obilježavanja produžuje. Po završetku ovih radnji potrebno je periodično, poslije nekoliko dana, osmatrati pogašeno područje jer se može desiti da se sakrivena žarišta aktiviraju i posle 10-15 dana.

b) Gašenje ovršnih požara
Kod gašenja ovih požara odlučujući značaj ima brzina njegovog širenja. Najlakše se gase ustrajni požari, čija je brzina širenja 1-2 km/h. Mnogo je teže gasiti požare sa većom brzinom širenja od 4-6 km/h.

Gašenje ovih požara ima svoje specifičnosti. Ovršni požar lokalizovan na frontu nastavlja se na bokovima i pozadini u prizemnom, te se njegovo dalje gašenje sprovodi kao gašenje prizemnih požara. Izviđanje odnosno osmatranje požara treba da bude veoma brzo bez nekog detaljisanja. Zadatak izviđanja treba da bude u utvrđivanju karaktera požara, utvrđivanju pravca njegovog širenja, zatim mogućih procjena brzina njegovog širenja, postojećih prepreka na terenu i sl. Ovršni požari skoro uvijek zahvataju veliku površinu, te je za izradu planova potrebna kratka karta šumskog područja. Teškoće u zahvatanju ovih požara uveliko zavise od karaktera područja koje je zahvaćeno požarom. Tako se u četinarskim mladim šumama (stare 10-20 godina) požar može zaustaviti na rječici ili mineralizovanom pojasu. Ovaj pojas treba izrađivati u pravcu širenja vatre. Pri izradi pojasa treba krčiti ne samo drveće nego i žbunje odnosno prizemno rastinje. Oruđa potrebna za izradu ovih pojaseva teško se transportuju pa je njihova primjena u velikom broju slučajeva nemoguća. Gašenje požara vodom moguće je samo u slučajevima kada je požarom zahvaćena šuma u blizini neke rječice odnosno u blizini izvora vode. U velikom broju slučajeva požara i u podmlatku, gašenje se može obaviti upotrebom protiv-požara. Protiv-požar se može primijeniti ako za polaznu liniju postoje dovoljno široki putevi ili iskrčeni pojasevi. Ustrajni ovršni požari nemaju jasno izrađen front jer su oni karakteristični za vrijeme bez vjetra.

Vatra se širi ravnomjerno na sve strane, a front se pojavljuje samo u slučaju vjetra koji je proizvod nastajanja požara. Radi toga, za gašenje ovih požara treba primijeniti taktički zahvat opkoljavanja.

U zrelim šumama je vrlo teško lokalizovati požar izradom širokih pojaseva, zbog teškoće uklanjanja oborenih stabala. Osnovni način lokalizovanja ustrajnih požara, u ovim šumama je krčenje pojaseva od leženina i primjene protiv-požara. Za izradu pojaseva pored razne mehanizacije može se koristiti eksploziv i hemikalije.

Za lokalizaciju naglih ovršnih požara treba koristiti sve moguće prepreke na koje požar može da naiđe (rijeka, usjek, šuma, liščare i sl.). Ako nema dovoljno prepreka treba primijeniti prizemni protiv-požar.

Pri izviđanju naglog ovršnog požara, treba utvrditi sve prirodne prepreke, kretanje požarnog fronta i da se pronađu postojeće polazne linije sa kojih je moguće primjenjivati protiv-požar. Poslije izviđanja treba utvrditi granicu lokalizacije pomoću protiv-požara. Granica se sastoji od sistema prirodnih prepreka upotpunjavanjem vještačkim pojasevima, tako da se formira neprekidan pojas koji obuhvata površinu koja gori.

Najopasniji sektor naglog ovršnog požara je centar fronta dok na bokovima i u pozadini ivica požara je obično izrađena prizemnim požarom koji se privremeno prenosi na krošnje drveća. Zbog toga, potrebno je radi centra fronta, koncentrisati najveći broj vatrogasaca. Protiv-požar se primjenjuje najprije prema centru fronta, a tek kasnije prema bokovima i pozadini. Obzirom da je širenje ovih ovršnih požara veoma promjenljivo pri njihovoj lokalizaciji treba predvidjeti i rezervne granice za zaustavljanje fronta požara u slučaju da požar ne bude zaustavljen na prvoj liniji.

Prilog broj 9

RADNA GRUPA ZA IZRADU PLANA
 RADNA GRUPA ZA IZRADU

 PLANA ZA ZAŠTITU OD POŽARA
· SLUŽBA ZAŠTITE GLAVNOG GRADA PODGORICE: Zoran Popivoda, diplomirani inženjer mašinstva;

· SLUŽBA ZAŠTITE GLAVNOG GRADA PODGORICE: Vidak Đelević, diplomirani inženjer zaštite od požara;

· MINISTARSTVO UNUTRAŠNJIH POSLOVA I JAVNE UPRAVE: Zoran Perović, diplomirani profesor odbrane;

· MINISTARSTVO UNUTRAŠNJIH POSLOVA I JAVNE UPRAVE:
 mr Ljuban Tmušić, diplomirani menadžer bezbjednosti;
· SEKRETARIJAT ZA PLANIRANJE I UREĐENJE PROSTORA: Rade Rakčević, diplomirani inženjer arhitekture;

· JP KOMUNALNE USLUGE: Miloš Vujošević, diplomirani inženjer energetike;

· JP ZELENILO: mr Tijana Perović, diplomirani biolog;

· JP VODOVOD I KANALIZACIJA: Filip Makrid, diplomirani inženjer hidrogradnje;

· SEKRETARIJAT ZA KOMUNALNE POSLOVE I SAOBRAĆAJ: Vukosava Bašanović, diplomirani pravnik.

