
DETALJNI PLAN UREĐENJA PODRUČJA “BRAJDA” U RIJECI

ARHITEKTONSKO-GRAĐEVINSKI ATELJE RIJEKA 4

I. OBRAZLOŽENJE

1. POLAZIŠTA

1.1. ZNAČAJ, OSJETLJIVOST I POSEBNOSTI PODRUČJA U OBUHVATU
 PLANA

1.1.1. OBILJEŽJA IZGRAĐENE STRUKTURE I AMBIJENTALNIH VRIJEDNOSTI

1.1.1.1. STANOVANJE

Na području obuhvata naviše je zastupljena upravo stambena gradnja. Prisutne su,
uopćeno, dvije tipologije stanovanja: individualno i višestambeno stanovanje.

Individualno stanovanje datira iz razdoblja kraja XIX. stoljeća do tridesetih godina XX.
stoljeća, a prostorno je grupirano ponajviše više u uskom pojasu uz ulice 1. maja, Stube Marka
Remsa te na području Kalafati. Karakter gradnje izražava raznolikost koja se očituje u postojanju
stilski oblikovanih i uređenih, ali i anonimnih i zapuštenih građevina obiteljskih kuća.

Tablica 1.: Tabelarni prikaz obiteljskih kuća područja s podacima o katnosti, stanju građevina i vremenu izgradnje

OZNAKA ADRESA BROJ KATNOST STANJE * VRIJEME
34 M.REMSA 2 P+2 ZADOVOLJAVAJUĆE 20
35 M.REMSA 4 P+1 LOŠE 19
36 1.MAJA 20 P+1 LOŠE 19
45 1.MAJA 4,4A P+1 LOŠE 19
47 1.MAJA BB P LOŠE 19
48 1.MAJA BB P LOŠE 19
49 1.MAJA 6 P+1 LOŠE 19
54 KALAFATI 5 P LOŠE 20
59 KALAFATI 8 P+1 LOŠE 19
172 I.TOMEE 3 P+1 ZADOVOLJAVAJUĆE 20
194 M.REMSA 8 P+1 ZADOVOLJAVAJUĆE 19
212 M.REMSA BB P+1 ZADOVOLJAVAJUĆE 20
232 1.MAJA 44 P+2 ZADOVOLJAVAJUĆE 20
243 G.BRUNA 8 P+1 DOBRO 20

* Ocjena građevinskog stanja građevine rezultat je subjektivne analize koje su proveli planeri “Arhitektonsko-građevinskog
atelja-a”. Vidi poglavlje 1.1.1.7.

 U području su također prisutne višestambene građevine manje katnosti (P+1 ili P+2) koje
se sastoje od svega nekoliko stambenih jedinica i koje ustvari predstavljaju posebnu tipologiju
stambene gradnje, svojevrsni prijelaz iz individualnog prema kolektivnom stanovanju. Neke od tih
građevine su izvorno upravo takve tipologije, neke imaju karakter urbanih vila, a neke su nastale
adaptacijom i prilagodbom izvorno većih obiteljskih kuća u kojima danas obitava više obitelji u
izdvojenim stanovima.

DETALJNI PLAN UREĐENJA PODRUČJA “BRAJDA” U RIJECI

ARHITEKTONSKO-GRAĐEVINSKI ATELJE RIJEKA 5

Tablica 2.: Tabelarni prikaz višestambenih građevina manje katnosti područja s podacima o katnosti, stanju
građevina i vremenu izgradnje.

OZNAKA ADRESA BROJ KATNOST STANJE * VRIJEME
29 KALAFATI 11 P+2 ZADOVOLJAVAJUĆE 19
38 1.MAJA 18 P+2 LOŠE 19
44 1.MAJA 10 P+1 LOŠE 19
46 1.MAJA 8 P+1 LOŠE 19
50 1.MAJA 2 P+2 LOŠE 19
53 KALAFATI BB P+1 LOŠE 19
55 A.MANZONI 12B,C P+2 LOŠE 19
58 KALAFATI 6 P+1 LOŠE 19
60 KALAFATI 10 P+2 LOŠE 20
97 S.V.ČIČE 14 P+2 LOŠE 19
127 M.ALBAHARI 18 P+1 LOŠE 19
129 M.ALBAHARI 16 P+2 LOŠE 19
149 LJ.MATEŠIĆA 9 P+1 LOŠE 19
150 LJ.MATEŠIĆA 11 P+1 LOŠE 19
151 LJ.MATEŠIĆA 13 P+1 LOŠE 19
160 LJ.MATEŠIĆA 10 P+2 LOŠE 19
161 LJ.MATEŠIĆA 8 P+1 LOŠE 19
162 LJ.MATEŠIĆA 6 P+2 LOŠE 19
170 I.TOMEE 2 P+2 ZADOVOLJAVAJUĆE 19
185 TIZIANOVA 7 P+1 ZADOVOLJAVAJUĆE 20
192 LJ.MATEŠIĆA 18 P+2 ZADOVOLJAVAJUĆE 20
198 I.FILIPOVIĆA BB P+1 LOŠE 19
201 M.REMSA 12 P+1 LOŠE 19
211 M.REMSA 3 P+2 LOŠE 20
229 1.MAJA 42 P+2 ZADOVOLJAVAJUĆE 20
238 G.BRUNA 14 P+1 LOŠE 20
246 TIZIANOVA 25 P+1 LOŠE 20
247 S.VIDULIĆA 10 P+1 LOŠE 20
248 G.BRUNA 4 P+1 ZADOVOLJAVAJUĆE 20
255 FUĆKOVO 3 P+2 LOŠE 20
257 TIZIANOVA 21 P+1 LOŠE 20
275 M.REMSA 15 P+1 LOŠE 20
279 M.REMSA 17 P+1 LOŠE 20
281 M.REMSA 9 P+2 DOBRO 19
282 M.REMSA 11 P+1 LOŠE 19
283 M.REMSA 11 P+1 LOŠE 19
285 M.REMSA 16 P+1 LOŠE 20

* Ocjena građevinskog stanja građevine rezultat je subjektivne analize koje su proveli planeri “Arhitektonsko-građevinskog
atelja-a”. Vidi poglavlje 1.1.1.7.

Specifičan tip kvalitetnih višestambenih građevina sa po jednom stambenom jedinicom u prizemlju
i katu, drvarnicama u suterenu i manjom vrtnom površinom/okućnicom nalazi se južno od
kompleksa Filozofskog fakulteta uz Omladinsku ulicu i Ulicu Ljudevita Matešića.

Tablica3.: Tabelarni prikaz specifičnih višestambenih građevina u Omladinskoj ulici i Ulici Ljudevita Matešića s
podacima o katnosti, stanju građevina i vremenu izgradnje.

OZNAKA ADRESA BROJ KATNOST STANJE * VRIJEME
153 LJ.MATEŠIĆA 12 S+P+1 ZADOVOLJAVAJUĆE 20
154 LJ.MATEŠIĆA 14 S+P+1 ZADOVOLJAVAJUĆE 20
155 LJ.MATEŠIĆA 16 S+P+1 ZADOVOLJAVAJUĆE 20
156 OMLADINSKA 9 S+P+1 ZADOVOLJAVAJUĆE 20
157 OMLADINSKA 7 S+P+1 ZADOVOLJAVAJUĆE 20
158 OMLADINSKA 5 S+P+1 ZADOVOLJAVAJUĆE 20

DETALJNI PLAN UREĐENJA PODRUČJA “BRAJDA” U RIJECI

ARHITEKTONSKO-GRAĐEVINSKI ATELJE RIJEKA 6

* Ocjena građevinskog stanja građevine rezultat je subjektivne analize koje su proveli planeri “Arhitektonsko-građevinskog
atelja-a”. Vidi poglavlje 1.1.1.7.

Višestambeno stanovanje prisutno je također u obliku nizova, s aspekta graditeljskog
nasljeđa vrijednih višekatnih građevina, koje prate gradske ulice (južni potez građevina na
istočnom kraju Tizianove ulice) ili formiraju velike stambene blokove (Krešimirova ulica, Ulica
Fiorello la Guardia, Ulica Pomerio, Ulica Slaviše Vajnera Čiće, Ulica Moše Albaharija, Ulica
Ljudevita Matešića), obično zapuštenih dvorišta s pomoćnim građevinama u funkciji stanovanja
koja se formiraju unutar bloka. Opisane višestambene građevine koncipirane su najčešće sa
poznatom shemom dva, tri, četiri, a rijetko i više stambenih jedinica na katu, povezanih vertikalom
zajedničkog stubišta.

Na mjestima veće denivelacije terena građevine u pravilu imaju jednu ili više suterenskih
etaža s drvarnicama ili stanovima slabije kvalitete.

Tablica 4.: Tabelarni prikaz višestambenih građevina koje tvore gradski blok omeđen Ulicama Slaviše Vajnera
Čića, Moše Albaharija i Ivana Rendića s podacima o katnosti, stanju građevina, vremenu izgradnje i tipologiji
građevina. Iz prikaza je vidljivo današnje stanje tog karakterističnog bloka.

OZNAKA ADRESA BROJ KATNOST STANJE * VRIJEME TIP
95 S.V.ČIČE BB P LOŠE POMOĆNA GRAĐEVINA
95 S.V.ČIČE 18 P+5 LOŠE 19 STAMBENA ZGRADA
96 S.V.ČIČE 16 P+3 LOŠE 19 STAMBENA ZGRADA
97 S.V.ČIČE 14 P+2 LOŠE 19 STAMBENA ZGRADA
98 S.V.ČIČE 12 S+P+5 ZADOV. 20 STAMB.-POSL. ZGRADA
99 S.V.ČIČE 12 P+1 ZADOV. 20 POSLOVNA ZGRADA
100 S.V.ČIČE 10 P+4 ZADOV. 19 STAMBENA ZGRADA
101 S.V.ČIČE 8 S+P+4 ZADOV. 19 STAMBENA ZGRADA
102 S.V.ČIČE 6 S+P+4 ZADOV. 19 STAMBENA ZGRADA
103 POMERIO 22 S+P+4 ZADOV. 19 STAMBENA ZGRADA
104 POMERIO 20 P+4 ZADOV. 19 STAMB.-POSL. ZGRADA
105 I.RENDIĆA 1 S+P+3 LOŠE 19 STAMBENA ZGRADA
106 S.V.ČIČE BB P ZADOV. POMOĆNA GRAĐEVINA
107 S.V.ČIČE BB P LOŠE POMOĆNA GRAĐEVINA
108 I.RENDIĆA 3 S+P+3 LOŠE 19 STAMBENA ZGRADA
109 M.ALBAHARI 1 S+P+4 LOŠE 19 STAMBENA ZGRADA
110 M.ALBAHARI 3,5 S+P+1 ZADOV. 19 STAMB.-POSL. ZGRADA
111 S.V.ČIČE 12 P ZADOV. POSLOVNA ZGRADA
112 M.ALBAHARI 7 S+P+8 DOBRO 20 STAMB.-POSL. ZGRADA
113 S.V.ČIČE 16 P LOŠE POMOĆNA GRAĐEVINA
114 STUDENSKA 6 S+P+4 LOŠE 20 STAMB.-POSL. ZGRADA

* Ocjena građevinskog stanja građevine rezultat je subjektivne analize koje su proveli planeri “Arhitektonsko-građevinskog
atelja-a”. Vidi poglavlje 1.1.1.7.

Višestambene građevine kozmopolitskog karaktera koje su imale urbanotvornu i

regulatornu ulogu za šire gradsko područje datiraju s kraja XIX. i početka XX. stoljeća (npr.
raskrižja ulica Slaviše Vajnera Čiće i Pomeria : arhitekti Giuseppe Leard, Venceslao Celligoi,
Emilio Ambrosini, Raffaello Culotti;), ili su izgrađene kasnih tridesetih godina XX. stoljeća u duhu
vrijedne stambene arhitekture moderne (planska izgradnja dijela Belvedera na potezu od
Tizianove ulice, Laginjine ulice i Ulice Moše Albaharija, višestambena građevina u Ulici Blaža
Polića, višestambena uglovnica u Ulici Fiorello la Guardia).

U periodu poslije II. svjetskog rata u području je sagrađeno i nekoliko stambenih tornjeva,

interpoliranih u povijesno urbano tkivo.

DETALJNI PLAN UREĐENJA PODRUČJA “BRAJDA” U RIJECI

ARHITEKTONSKO-GRAĐEVINSKI ATELJE RIJEKA 7

Tablica5.: Tabelarni prikaz stambenih tornjeva s podacima o katnosti građevina, stanju građevina i vremenu
izgradnje

OZNAKA ADRESA BROJ KATNOST STANJE * VRIJEME PODTIP
122 M.ALBAHARI 21 P+8 DOBRO 20 STAMBENI TORANJ
195 I.FILIPOVIĆA 6 P+12 DOBRO 20 STAMBENI TORANJ
234 TIZIANOVA 35 P+5 DOBRO 20 STAMBENI TORANJ
262 1.MAJA 34 S+P+16 DOBRO 20 STAMBENI TORANJ
265 S.VIDULIĆA 3 2S+P+9 DOBRO 20 STAMBENI TORANJ
284 S.VIDULIĆA 1 2S+P+8 DOBRO 20 STAMBENI TORANJ

* Ocjena građevinskog stanja građevine rezultat je subjektivne analize koje su proveli planeri “Arhitektonsko-građevinskog
atelja-a”. Vidi poglavlje 1.1.1.7.

Stanovanje u najnižem obliku vrijednosti, sasvim očitog nesklada s ambijentom, obilježava

posebna enklava malog naselja Kalafati koja se proteže sjeveroistočno od koljenastog spoja Ulica
Fiorello la Guardia i Ulice 1. maja. Izgrađena je dotrajalim i djelomično urušenim, ponegdje čak i
napuštenim, manjim građevinama. Izvorno, naselje je nastalo kao rezultat zanatskog zoninga XIX.
stoljeća grupiranjem radionica starog zanata brodskih tesara, uz Škurinjski potok. Radionice su
vremenom prilagođene stambenoj namjeni ili se koriste kao pomoćni i skladišni prostori. U novije
vrijeme ovo naselje klizi prema slumu loših građevinskih i higijenskih uvjeta.

Tablica 6.: Tabelarni prikaz građevina u enklavi Kalafati s podacima o katnosti, stanju građevina, vremenu
izgradnje, podtipu građevine i spomeničkoj valorizaciji

OZNAKA ADRESA BROJ KATNOST STANJE * VRIJEME PODTIP VALORIZACIJA **
17 F.L.GUARDIA BB P LOŠE GARAŽA BEZ VALORIZACIJE
35 M.REMSA 4 P+1 LOŠE 19 OBITELJSKA KUĆA DEFINIRANA ARHITEKTURA
36 1.MAJA 20 P+1 LOŠE 19 OBITELJSKA KUĆA DEFINIRANA ARHITEKTURA
37 1.MAJA 20 S+P+1 LOŠE 19 VIŠESTAMBENA ZGRADA UKLOPLJENO U AMBIJENT
38 1.MAJA 18 P+2 LOŠE 19 VIŠESTAMBENA ZGRADA DEFINIRANA ARHITEKTURA
39 1.MAJA 14 P+1 ZADOVOLJAV. 19 STAMB.-POSL. ZGRADA UKLOPLJENO U AMBIJENT
40 1.MAJA BB P ZADOVOLJAV. GARAŽA BEZ VALORIZACIJE
42 1.MAJA BB P ZADOVOLJAV. GARAŽA BEZ VALORIZACIJE
43 1.MAJA BB P ZADOVOLJAV. GARAŽA BEZ VALORIZACIJE
44 1.MAJA 10 P+1 LOŠE 19 VIŠESTAMBENA ZGRADA UKLOPLJENO U AMBIJENT
45 1.MAJA 4,4A P+1 LOŠE 19 OBITELJSKA KUĆA UKLOPLJENO U AMBIJENT
46 1.MAJA 8 P+1 LOŠE 19 VIŠESTAMBENA ZGRADA UKLOPLJENO U AMBIJENT
47 1.MAJA BB P LOŠE 19 OBITELJSKA KUĆA UKLOPLJENO U AMBIJENT
48 1.MAJA BB P LOŠE 19 OBITELJSKA KUĆA UKLOPLJENO U AMBIJENT
49 1.MAJA 6 P+1 LOŠE 19 OBITELJSKA KUĆA UKLOPLJENO U AMBIJENT
50 1.MAJA 2 P+2 LOŠE 19 VIŠESTAMBENA ZGRADA UKLOPLJENO U AMBIJENT
51 1.MAJA BB P LOŠE SKLADIŠTE BEZ VALORIZACIJE
52 1.MAJA BB P LOŠE SKLADIŠTE BEZ VALORIZACIJE
53 KALAFATI BB P+1 LOŠE 19 VIŠESTAMBENA ZGRADA DEFINIRANA ARHITEKTURA
54 KALAFATI 5 P LOŠE 20 OBITELJSKA KUĆA UKLOPLJENO U AMBIJENT
55 A.MANZONI 12B,C P+2 LOŠE 19 VIŠESTAMBENA ZGRADA UKLOPLJENO U AMBIJENT
56 A.MANZONI 12A S+P+2 LOŠE 19 VIŠESTAMBENA ZGRADA UKLOPLJENO U AMBIJENT
57 F.L.GUARDIA BB P DOBRO KIOSK BEZ VALORIZACIJE
58 KALAFATI 6 P+1 LOŠE 19 VIŠESTAMBENA ZGRADA UKLOPLJENO U AMBIJENT
59 KALAFATI 8 P+1 LOŠE 19 OBITELJSKA KUĆA NEUKLOPLJENO U AMB.
60 KALAFATI 10 P+2 LOŠE 20 VIŠESTAMBENA ZGRADA UKLOPLJENO U AMBIJENT
61 KALAFATI BB P LOŠE SKLADIŠTE BEZ VALORIZACIJE
62 KALAFATI BB P+1 ZADOVOLJAV. GARAŽA BEZ VALORIZACIJE

* Ocjena građevinskog stanja građevine rezultat je subjektivne analize koje su proveli planeri “Arhitektonsko-građevinskog
atelja-a”. Vidi poglavlje 1.1.1.7.

** Ocjena valorizacije građevina prenesena je iz konzervatorske dokumentacija o valorizaciji i režimu zaštite građevina
graditeljskog nasljeđa (Ministarstvo kulture, Uprava za zaštitu kulturne i prirodne baštine, Konzervatorski odjel Rijeka). Vidi
poglavlje 1.1.1.6.

DETALJNI PLAN UREĐENJA PODRUČJA “BRAJDA” U RIJECI

ARHITEKTONSKO-GRAĐEVINSKI ATELJE RIJEKA 8

 Prema središtu grada, ponajviše na potezu oko zapadnog segmenta Ulice Fiorello la
Guardia, pojavljuje se tip građevina mješovite, pretežito stambene namjene. Građevine tog tipa
koncipirane su tako da se poslovni prostori nalaze u prizemljima veće korisne visine, a stambeni
prostori grupirani su na ostalim katovima građevina. Većinu građevine tog tipa karakterizira
zadovoljavajuće građevinsko stanje i visoka povijesno-arhitektonsko-urbanistička vrijednost.

Tablica 7.: Tabelarni prikaz stambeno-poslovnih građevina područja s podacima o katnosti, stanju građevina,
vremenu izgradnje i spomeničkoj valorizaciji

OZNAKA ADRESA BROJ KATNOST STANJE * VRIJEME VALORIZACIJA **
1 A.MANZONI 2 P+4 ZADOVOLJAVAJUĆE 19 POVIJESNO-ARH.-URB. VR.
2 KREŠIMIROVA 22 P+4 ZADOVOLJAVAJUĆE 19 POVIJESNO-ARH.-URB. VR.
3 KREŠIMIROVA 20 P+4 ZADOVOLJAVAJUĆE 19 POVIJESNO-ARH.-URB. VR.
4 B.POLIĆA 3 P+4 ZADOVOLJAVAJUĆE 19 POVIJESNO-ARH.-URB. VR.
5 BRAJDA 2 P+4 ZADOVOLJAVAJUĆE 19 POVIJESNO-ARH.-URB. VR.
6 BRAJDA 3 P+4 ZADOVOLJAVAJUĆE 19 POVIJESNO-ARH.-URB. VR.
7 A.MANZONI 4 P+4 ZADOVOLJAVAJUĆE 19 POVIJESNO-ARH.-URB. VR.
11 BRAJDA 10 P+4 ZADOVOLJAVAJUĆE 19 POVIJESNO-ARH.-URB. VR.
12 F.L.GUARDIA 19 S+P+2 ZADOVOLJAVAJUĆE 19 POVIJESNO-ARH.-URB. VR.
16 F.L.GUARDIA 27 S+P+3 ZADOVOLJAVAJUĆE 19 POVIJESNO-ARH.-URB. VR.
18 F.L.GUARDIA 14 P+7 DOBRO 20 POVIJESNO-ARH.-URB. VR.
19 F.L.GUARDIA 12 P+3 ZADOVOLJAVAJUĆE 20 POVIJESNO-ARH.-URB. VR.
20 F.L.GUARDIA 10 P+4 ZADOVOLJAVAJUĆE 20 SPOMENIČKA VRIJEDNOST
21 F.L.GUARDIA 8 P+4 ZADOVOLJAVAJUĆE 20 POVIJESNO-ARH.-URB. VR.
23 B.POLIĆA 12 S+P+6 ZADOVOLJAVAJUĆE 20 SPOMENIČKA VRIJEDNOST
24 F.L.GUARDIA 4 P+5 ZADOVOLJAVAJUĆE 19 POVIJESNO-ARH.-URB. VR.
39 1.MAJA 14 P+1 ZADOVOLJAVAJUĆE 19 UKLOPLJENO U AMBIJENT
41 1.MAJA 12 P+4 DOBRO 20 DEFINIRANA ARHITEKTURA
91 S.V.ČIČE 11 S+P+2 ZADOVOLJAVAJUĆE 19 DEFINIRANA ARHITEKTURA
98 S.V.ČIČE 12 S+P+5 ZADOVOLJAVAJUĆE 20 SUVREMENA ARHITEKTURA
104 POMERIO 20 P+4 ZADOVOLJAVAJUĆE 19 DEFINIRANA ARHITEKTURA
110 M.ALBAHARI 3,5 S+P+1 ZADOVOLJAVAJUĆE 19 DEFINIRANA ARHITEKTURA
112 M.ALBAHARI 7 S+P+8 DOBRO 20 SUVREMENA ARHITEKTURA
114 STUDENSKA 6 S+P+4 LOŠE 20 POVIJESNO-ARH.-URB. VR.
136 M.ALBAHARI 6 P+4 ZADOVOLJAVAJUĆE 19 POVIJESNO-ARH.-URB. VR.
183 TIZIANOVA 5 S+P+4 ZADOVOLJAVAJUĆE 20 DEFINIRANA ARHITEKTURA

* Ocjena građevinskog stanja građevine rezultat je subjektivne analize koje su proveli planeri “Arhitektonsko-građevinskog
atelja-a”. Vidi poglavlje 1.1.1.7.

** Ocjena valorizacije građevina prenesena je iz konzervatorske dokumentacija o valorizaciji i režimu zaštite građevina
graditeljskog nasljeđa (Ministarstvo kulture, Uprava za zaštitu kulturne i prirodne baštine, Konzervatorski odjel Rijeka). Vidi
poglavlje 1.1.1.6.

 Detaljnija analiza postojećeg stanja stambenih građevina u području dodatno ukazuje na
prisutan trend prenamjene nekih stambenih prostora smještenih na I. II. i III. katu višestambenih
građevina u prostore različitih komercijalnih namjena (poslovni prostori manjih uslužnih poduzeća,
liječnici, odvjetnici i sl.), osobito u dijelovima područja koja su bliža središtu grada.

DETALJNI PLAN UREĐENJA PODRUČJA “BRAJDA” U RIJECI

ARHITEKTONSKO-GRAĐEVINSKI ATELJE RIJEKA 9

1.1.1.2. JAVNE GRAĐEVINE

U svom povijesnom razvoju, kao područje širenja središta grada uz ex Via Germanicu (Ulica
Fiorello la Guardia) prema željezničkom kolodvoru i šire, područje Brajde i obližnjeg Belvedera bilo
je pogodno za smještaj i gradnju različitih javnih građevina koje su, bez obzira na povijesnu
promjenu karaktera institucija i ustanova smještenih u tim građevinama, zadržale svoju javnu
namjenu do danas.

Najstarija javna funkcija smještena je, doduše, izvan područja obuhvata, ali neposredno
uz njegov jugozapadni rub, pa bitno utječe na stanje u prostoru obuhvata plana. To je pokrivena
tržnica, paviljon na Brajdi (1890. – 1896., arh. Giacomo Zamattio), čiji je smještaj na toj lokaciji bio
opravdan postojanjem širokog rezidencijalnog zaleđa gradskih naselja Brajde, Belvedera, Kozale i
Mlake i prisutnošću organskog rasta grada u pravcu kolodvora kao značajne točke u tadašnjem
modernom prometu. Javna funkcija tržnice Brajda kontinuirano se održala u paviljonu tako da toj
građevini i danas gravitira veliki dio područja unutar obuhvata plana. Uslijed sve većih potreba
spomenutog rezidencijalnog zaleđa tržnički sadržaji zapunili su dodatno i okolne prostore u nutrini
stambenog bloka koji je formiran oko paviljona. Stoga je današnja tržnica “Brajda”, uslijed
poddimenzioniranosti naslijeđenog paviljona i ograničenih prostornih mogućnosti okolnog
tržničkog prostora, već odavna nedostatna potrebama kojima je namijenjena u ovom dijelu grada.
K tomu, prouzročila je velike prometne probleme u svojem neposrednom i širem okružju (unutar
granice obuhvata plana).

Na planiranoj zaravni sjeverno od današnje Ulice Ivana Filipovića gradi se od 1858. do

1860. godine kompleks Komunalne vojarne sa otvorenim vježbalištem. Danas građevine bivše
vojarne udomljuju školsku ustanovu Ekonomske škole i visokoškolsku ustanovu Ekonomskog
fakulteta. Staro vojno vježbalište uređeno je danas kao školsko igralište (uz Ekonomsku školu) i
parkiralište (uz Ekonomski fakultet).

Godine 1899. do 1900. prema mađarskom programu o razvoju školstva u Rijeci

sagrađena je građevina Trgovačke akademije na nepravilnoj parceli okrenutoj prema Ulici Fiorello
la Guardia i Studentskoj ulici (arh. Alpar Ignaz). Za svoje vrijeme bila je to suvremeno opremljena
školska zgrada s kabinetima, crtaonicom, gimnastičkom dvoranom, upravnim prostorijama i
velikim dvorištem u dvije razine. Danas je u toj građevini smješten Pomorski fakultet. U novije
doba kompleksu fakulteta pridodana je na istočnoj strani parcele nova zgrada fakulteta s
bibliotekom i kabinetima.

Potom, 1902. sagrađena je u području obuhvata zgrada Nautičke akademije (arh. Pecz

Samuel). Građevina je smještena na uzvišenju, na velikoj površini parka kojoj se pristupa
dugačkim stepeništem. Danas je to zgrada Filozofskog fakulteta kojoj je sa sjeverne strane
parcele pridodan prizemni, djelomično ukopani aneks fakultetske blagovaonice. U nastavku
sagrađena je nova izdužena, viša, prizemna građevina s dodatnim predavaonicama i kabinetima.

Godine 1933. do 1936. sagrađen je uz sjevernu stranu Omladinske ulice, u duhu

talijanske moderne arhitekture, veliki sportski centar sa gimnastičkom dvoranom, otvorenim
vježbalištem i tribinama. Kompleks je vremenom destruiran, a neki neprimjerni građevinski zahvati
doveli su do bitnog narušavanja izvorne vrijednosti. Ipak, kompleks je do danas zadržao športsku
funkciju.

U sklopu područja, u Ulici Ivana Filipovića, nalazi se i sakralna građevina židovske

sinagoge. Sinagoga je sagrađena u periodu između I. i II. svjetskog rata i predstavlja kulturno i
vjersko sjedište Zajednice Židova u Rijeci.

 Navedenom treba pridodati i ustanove koje su tijekom novijeg vremena našle prostore na
ovom području: osnovna škola “Brajda” (novija građevina s početka šezdesetih godina), Centar za
obrazovanje učenika s teškoćama u razvoju, Katolička teologija u Rijeci kao dio Katoličkog
bogoslovnog fakulteta u Zagrebu (kompleks privatnih vila od tridesetih godina do danas sustavno
dograđivan i prilagođavan funkciji obrazovanja sa stacionarom studenata). U području se nalazi i
Dom željezničara, samački hotel i prenoćište koji nastali u sasvim neprimjernom ambijentu velike
kave u dvorišnom dijelu zgrada uz Ulicu 1. maja.

DETALJNI PLAN UREĐENJA PODRUČJA “BRAJDA” U RIJECI

ARHITEKTONSKO-GRAĐEVINSKI ATELJE RIJEKA 10

Športska funkcija zastupljena je s dodatnom površinom zapuštenog otvorenog
košarkaškog igrališta “Nafta” s tribinama i pomoćnim građevinama sjeverno od kompleksa
Pomorskog fakulteta.

1.1.1.3. KATNOST GRAĐEVINA

 U području obuhvata izvršena je kategorizacija postojećih građevina prema katnosti.
Građevine su podijeljene u pet kategorija katnosti i to: katnost P (prizemlje), katnost P+1 (prizemlje
+ jedan kat), katnost P+2(prizemlje + dva kata), katnost P+3(prizemlje + dva kata), katnost
P+4(prizemlje + četiri kata) i katnost P+5 i >(prizemlje + pet i više katova).

 Prizemne građevine najčešće su zastupljene u tipologiji pomoćnih građevina (spremišta,
drvarnica, sl.), često smještenih u dvorištima stambenih blokova ili pridodanih poput natruha većim
građevinama (kompleks ex Komunalne vojarne u Filipovićevoj ulici, Pomorski fakultet, igralište
“Nafta”) i raznih garaža (samostalnih ili grupiranih u nizove uz proširenja postojećih prometnica).
Rijetko su zastupljene u tipologiji stambene (individualna izgradnja) ili javne izgradnje (predškolska
ustanova u Ulici Uspon Irene Tomee).

Tablica 1.: Popis građevina područja visine P (prizemlje)

OZNAKA ADRESA BROJ OZNAKA ADRESA BROJ OZNAKA ADRESA BROJ
40 1.MAJA BB 175 I.TOMEE 6 107 S.V.CICE BB
42 1.MAJA BB 172A I.TOMEE BB 111 S.V.CICE 12
43 1.MAJA BB 30 KALAFATI BB 113 S.V.CICE 16
47 1.MAJA BB 54 KALAFATI 5 250 S.VIDULICA BB
48 1.MAJA BB 61 KALAFATI BB 266 S.VIDULICA 3
51 1.MAJA BB 6A KRESIMIROVA BB 267 S.VIDULICA BB
52 1.MAJA BB 205 LJ.MATESICA BB 268 S.VIDULICA BB
213 1.MAJA BB 206 LJ.MATESICA BB 269 S.VIDULICA BB
223 1.MAJA 30 291 LJ.MATESICA BB 270 S.VIDULICA BB
224 1.MAJA BB 292 LJ.MATESICA BB 271 S.VIDULICA BB
225 1.MAJA BB 116 M.ALBAHARI 11 272 S.VIDULICA BB
227 1.MAJA BB 117 M.ALBAHARI 13 273 S.VIDULICA BB
8 BRAJDA BB 126 M.ALBAHARI 277 S.VIDULIĆA 3
10 BRAJDA BB 128 M.ALBAHARI BB 286 S.VIDULIĆA 1
17 F.L.GUARDIA BB 132 M.ALBAHARI 12 207 SENJ. USKOKA BB
22 F.L.GUARDIA 8 133 M.ALBAHARI BB 289 SENJ. USKOKA
260 FUĆKOVO BB 138 M.ALBAHARI 4 81 STUDENSKA BB
228 G.BRUNA 3 140 M.ALBAHARI 2 83 STUDENSKA 2
230 G.BRUNA BB 147 M.ALBAHARI 10 84 STUDENSKA 2
63 I.FILIPOVICA BB 196 M.REMSA BB 85 STUDENSKA 2
64 I.FILIPOVICA BB 199 M.REMSA 10 86 STUDENSKA BB
65 I.FILIPOVICA BB 208 M.REMSA BB 182 TIZIANOVA BB
66 I.FILIPOVICA BB 210 M.REMSA BB 186 TIZIANOVA BB
67 I.FILIPOVICA BB 288 M.REMSA BB 237 TIZIANOVA 31
68 I.FILIPOVICA BB 285A M.REMSA 16 239 TIZIANOVA BB
69 I.FILIPOVICA BB 168 OMLADINSKA BB 240 TIZIANOVA 29
70 I.FILIPOVICA BB 171 OMLADINSKA BB 245 TIZIANOVA BB
73 I.FILIPOVICA BB 190A OMLADINSKA BB 253 TIZIANOVA BB
75 I.FILIPOVICA BB 89 POMERIO BB 258 TIZIANOVA 21
76 I.FILIPOVICA BB 93 S.V.CICE BB 278 TIZIANOVA 17
77 I.FILIPOVICA BB 95 S.V.CICE BB 296 TIZIANOVA 15
30A I.FILIPOVICA BB 106 S.V.CICE BB

 Građevine visine P+1 i P+2 raspoređene su nepravilno po cijelom području zahvata i
udomljuju različite namjene (stambene građevine, građevine za obrazovanje, poslovne građevine,
različite javne građevine).

DETALJNI PLAN UREĐENJA PODRUČJA “BRAJDA” U RIJECI

ARHITEKTONSKO-GRAĐEVINSKI ATELJE RIJEKA 11

Tablica 2.: Popis građevina područja visine P+1 (prizemlje + jedan kat)

OZNAKA ADRESA BROJ OZNAKA ADRESA BROJ OZNAKA ADRESA BROJ
36 1.MAJA 20 172 I.TOMEE 3 212 M.REMSA BB
39 1.MAJA 14 53 KALAFATI BB 275 M.REMSA 15
44 1.MAJA 10 58 KALAFATI 6 279 M.REMSA 17
45 1.MAJA 4,4A 59 KALAFATI 8 282 M.REMSA 11
46 1.MAJA 8 62 KALAFATI BB 283 M.REMSA 11
49 1.MAJA 6 149 LJ.MATEŠIĆA 9 285 M.REMSA 16
263 1.MAJA 34 150 LJ.MATEŠIĆA 11 280 M.REMSA 13
37 1.MAJA 20 151 LJ.MATEŠIĆA 13 287 M.REMSA 18
9 BRAJDA BB 161 LJ.MATEŠIĆA 8 189 OMLADINSKA BB
261 FUĆKOVO 2 153 LJ.MATEŠIĆA 12 156 OMLADINSKA 9
238 G.BRUNA 14 154 LJ.MATEŠIĆA 14 157 OMLADINSKA 7
243 G.BRUNA 8 155 LJ.MATEŠIĆA 16 158 OMLADINSKA 5
248 G.BRUNA 4 290 LJ.MATEŠIĆA 20 99 S.V.ČIČE 12
231 G.BRUNA 9 127 M.ALBAHARI 18 247 S.VIDULIĆA 10
249 G.BRUNA 2 110 M.ALBAHARI 3,5 185 TIZIANOVA 7
28 I.FILIPOVIĆA 9 118 M.ALBAHARI 13A 246 TIZIANOVA 25
198 I.FILIPOVIĆA BB 134 M.ALBAHARI 10 257 TIZIANOVA 21
164 I.RENDIĆA 3 35 M.REMSA 4 276 TIZIANOVA 17
165 I.RENDIĆA BB 194 M.REMSA 8 295 TIZIANOVA 11,13
167 I.TOMEE BB 201 M.REMSA 12

Tablica 3.: Popis građevina područja visine P+2 (prizemlje + dva kata)

OZNAKA ADRESA BROJ OZNAKA ADRESA BROJ OZNAKA ADRESA BROJ
38 1.MAJA 18 170 I.TOMEE 2 34 M.REMSA 2
50 1.MAJA 2 29 KALAFATI 11 211 M.REMSA 3
229 1.MAJA 42 60 KALAFATI 10 274 M.REMSA 13A
232 1.MAJA 44 152 LJ.MATEŠIĆA 15 281 M.REMSA BB
55 A.MANZONI 12B,C 160 LJ.MATEŠIĆA 10 91 S.V.ČIČE 11
56 A.MANZONI 12A 162 LJ.MATEŠIĆA 6 97 S.V.ČIČE 14
12 F.L.GUARDIA 19 192 LJ.MATEŠIĆA 18 123 SENJSKIH USKOKA 2
251 FUĆKOVO 5 119 M.ALBAHARI 15 252 TIZIANOVA 23
254 FUĆKOVO 9 129 M.ALBAHARI 16
255 FUĆKOVO 3 131 M.ALBAHARI 12

Građevine visine P+3 i P+4 najčešće formiraju veće stambene blokove uz glavne
prometnice (Ulica 1. maja, Ulica Alessandro Manzoni, Krešimirova ulica, Ulica Blaža Polića, Ulica
Fiorello la Guardia, Ulica Slaviše Vajnera Čića, Ulica Ivana Rendića, Ulica Ljudevita Matešića)

Tablica 4.: Popis građevina područja visine P+3 (prizemlje + tri kata)

OZNAKA ADRESA BROJ OZNAKA ADRESA BROJ OZNAKA ADRESA BROJ
215 1.MAJA 24 16 F.L.GUARDIA 27 121 M.ALBAHARI 19
216 1.MAJA 26 256 FUĆKOVO 1 125 M.ALBAHARI 20
217 1.MAJA 28 242 G.BRUNA 6 200 M.REMSA 10
219 1.MAJA 32 241 G.BRUNA 10 202 M.REMSA 14
222 1.MAJA 38 71 I.FILIPOVIĆA BB 190 OMLADINSKA 14
226 1.MAJA 40 31 I.FILIPOVIĆA 13 96 S.V.ČIČE 16
19 F.L.GUARDIA 12 105 I.RENDIĆA 1 80 STUDENSKA 2
13 F.L.GUARDIA 21 108 I.RENDIĆA 3 259 TIZIANOVA 19
14 F.L.GUARDIA 23 173 I.TOMEE 2
15 F.L.GUARDIA 25 115 M.ALBAHARI 9

DETALJNI PLAN UREĐENJA PODRUČJA “BRAJDA” U RIJECI

ARHITEKTONSKO-GRAĐEVINSKI ATELJE RIJEKA 12

Tablica 5.: Popis građevina područja visine P+4 (prizemlje + četiri kata)

OZNAKA ADRESA BROJ OZNAKA ADRESA BROJ OZNAKA ADRESA BROJ
41 1.MAJA 12 33 I.FILIPOVIĆA 17 169 OMLADINSKA 10
214 1.MAJA 22 26 I.FILIPOVIĆA 7 103 POMERIO 22
233 1.MAJA 46 72 I.FILIPOVIĆA 2 104 POMERIO 20
1 A.MANZONI 2 174 I.TOMEE 4 90 S.V.ČIČE 9
7 A.MANZONI 4 2 KREŠIMIROVA 22 100 S.V.ČIČE 10
4 B.POLIĆA 3 3 KREŠIMIROVA 20 101 S.V.ČIČE 8
5 BRAJDA 2 204 LJ.MATEŠIĆA 17 102 S.V.ČIČE 6
6 BRAJDA 3 109 M.ALBAHARI 1 193 SENJSKIH USKOKA 3
11 BRAJDA 10 120 M.ALBAHARI 17 82 STUDENSKA BB
20 F.L.GUARDIA 10 130 M.ALBAHARI 14 114 STUDENSKA 6
21 F.L.GUARDIA 8 136 M.ALBAHARI 6 183 TIZIANOVA 5
32 I.FILIPOVIĆA 15 137 M.ALBAHARI 4 235 TIZIANOVA 33

Građevine velike visine P+5 i više katova najčešće su stambene namjene (visoki niz
stambenih građevina uz južni rub Tizianove ulice). Ipak, većina građevina visoke katnosti
interpolirana je u povijesno tkivo područja u periodu poslije II. svjetskog rata (stambeni tornjevi,
samački hotel željezničara, stacionar uz građevinu Katoličke teologije u Rijeci (dio Katoličkog
bogoslovnog fakulteta u Zagrebu).

Tablica 6.: Popis građevina područja visine P+5 i > (prizemlje + pet i više katova)

OZNAKA ADRESA BROJ OZNAKA ADRESA BROJ OZNAKA ADRESA BROJ
220 1.MAJA 34 144 LJ.MATEŠIĆA 7 95 S.V.ČIČE 18
221 1.MAJA 36 146 LJ.MATEŠIĆA 7A 98 S.V.ČIČE 12
218 1.MAJA 30 203 LJ.MATEŠIĆA 1 265 S.VIDULIĆA 3
262 1.MAJA 34 122 M.ALBAHARI 21 284 S.VIDULIĆA 1
23 B.POLIĆA 12 112 M.ALBAHARI 7 191 SENJSKIH USKOKA 5C
24 F.L.GUARDIA 4 135 M.ALBAHARI 8 197 SENJSKIH USKOKA 1
18 F.L.GUARDIA 14 176 M.LAGINJE 25 180 TIZIANOVA 1
25 F.L.GUARDIA 2 177 M.LAGINJE 27 181 TIZIANOVA 3
195 I.FILIPOVIĆA 6 178 M.LAGINJE 29 293 TIZIANOVA 15
141 LJ.MATEŠIĆA 1 179 M.LAGINJE 31 234 TIZIANOVA 35
142 LJ.MATEŠIĆA 3 159 OMLADINSKA 5A 187 TIZIANOVA 9
143 LJ.MATEŠIĆA 5 88 POMERIO 24

1.1.1.4. NAČIN GRADNJE GRAĐEVINA

Postojeće građevine područja kategorizirane su prema načinu gradnje u kategoriju “čvrste
gradnje” (tj. građevine koje su izgrađene klasičnim građevinskim tehnikama zidanja zidarskim
elementima poput opeke betonskih elemenata i sl., ili građevinskim tehnikama betonske,
armirano-betonske gradnje i sl.), kategoriju “montažne gradnje” (tj. građevine koje su izvedene
tehnikom suhe montažom i koje su najčešće privremenog karaktera pa se mogu jednostavno
ukloniti) i kategoriju “ostalo” (tj. građevinski uređene površine poput športskih igrališta, dječjih
igrališta i sl.).
Područje obuhvata je u cijelosti prostor visokog urbaniteta, pa su izgrađene strukture uglavnom
čvrste, a vrlo rijetko montažne gradnje. Osim manjeg broja kioska, nadstrešnica i različitih
pomoćnih građevina i aneksa (npr. poput montažnih aneksa prislonjenih na korpus paviljona
gradske tržnice Brajda), načinom montažne gradnje izvedena je veća građevina športske dvorane
osnovne škole “Brajda” u Ulici Ivana Rendića.

DETALJNI PLAN UREĐENJA PODRUČJA “BRAJDA” U RIJECI

ARHITEKTONSKO-GRAĐEVINSKI ATELJE RIJEKA 13

Tablica 6.: Popis građevina područja izvedenih tehnikom montažne gradnje s podacima o katnosti, tipu i podtipu

OZNAKA ADRESA BROJ KATNOST STANJE TIP PODTIP
8 BRAJDA BB P ZADOVOLJ. ZGRADA ZA TRGOVINU ANEKS TRŽNICE
10 BRAJDA BB P ZADOVOLJ. ZGRADA ZA TRGOVINU ANEKS TRŽNICE
57 F.L.GUARDIA BB P DOBRO OSTALO KIOSK
69 I.FILIPOVIĆA BB P ZADOVOLJ. POMOĆNA GRAĐEVINA NADSTREŠNICA
78 I.FILIPOVIĆA BB P DOBRO OSTALO KIOSK
79 I.FILIPOVIĆA BB P DOBRO OSTALO KIOSK
83 STUDENSKA 2 P LOŠE POMOĆNA GRAĐEVINA RADIONICA
111 S.V.ČIČE 12 P ZADOVOLJ. POSLOVNA ZGRADA PODUZEĆE
117 M.ALBAHARI 13 P ZADOVOLJ. POMOĆNA GRAĐEVINA GARAŽA,CAFFE
164 I.RENDIĆA 3 P+1 ZADOVOLJ. ZGRADA ZA ŠPORT I REKR. ŠPORTSKA DVORANA
184 TIZIANOVA BB P DOBRO OSTALO KIOSK
186 TIZIANOVA BB P LOŠE POMOĆNA GRAĐEVINA GARAŽA
199 M.REMSA 10 P LOŠE POMOĆNA GRAĐEVINA DRVARNICA
253 TIZIANOVA BB P LOŠE POMOĆNA GRAĐEVINA GARAŽA
288 M.REMSA BB P LOŠE POMOĆNA GRAĐEVINA OSTALO

1.1.1.5. VRIJEME IZGRADNJE GRAĐEVINA

 U području obuhvata postojeće građevine datiraju iz perioda XIX. i XX. stoljeća. Starije
građevine grupirane su u nižim dijelovima područja koja su povijesno nastala u procesu širenja
grada prema željezničkom kolodvoru i šire.

1.1.1.6. VALORIZACIJA GRAĐEVINA

 Ocjena valorizacije postojećih građevina prenesena je iz konzervatorske studije koja je sa
stanovišta zaštite graditeljskog nasljeđa u potpunosti obuhvatila postojeći građevinski fond unutar
područja obuhvata detaljnog plana uređenja područja “Brajda”. Navedena dokumentacija izrađena
je pri Ministarstvu kulture, Upravi za zaštitu kulturne i prirodne baštine, Konzervatorskom odjelu
Rijeka u Rijeci.
 Postojeće građevine unutar područja obuhvata, prema kriterijima državne Uprave za
zaštitu kulturne i prirodne baštine, valorizirane su na slijedeći način: a) građevine koje imaju
spomeničku vrijednost; b) građevine koje imaju povijesno-arhitektonsko-urbanističku vrijednost; c)
građevine definirane arhitekture; d) građevine uklopljene u ambijent; e) građevine koje nisu
uklopljene u ambijent i f) građevine u duhu suvremene arhitekture.
 Opisana valorizacija građevina graditeljskog nasljeđa predstavlja važan kriterij za
planiranu zaštitu postojećih građevina.

1.1.1.7. GRAĐEVINSKO STANJE GRAĐEVINA

 Analizu građevinskog stanje postojećih građevina učinili su temeljem vizualne i
subjektivne procjene planeri "Arhitektonsko-građevinskog atelje-a". Obzirom na građevinsko stanje
postojeće građevine su kategorizirane u slijedeće kategorije: a) građevine koje su u lošem
građevinskom stanju; b) građevine koje su u zadovolajavajućem građevinskom stanju, c)
građevine koje su u dobrom građevinskim stanju i d) građevine koje su u izvrsnom građevinskom
stanju.

DETALJNI PLAN UREĐENJA PODRUČJA “BRAJDA” U RIJECI

ARHITEKTONSKO-GRAĐEVINSKI ATELJE RIJEKA 14

1.1.2. PROMETNA, TELEKOMUNIKACIJSKA I KOMUNALNA OPREMLJENOST

1.1.2.1. POSTOJEĆA PROMETNA MREŽA

 Jedan od izraženih problema područja, uz nedostatak površina za parkiranje, također je i
vrlo loša prometna povezanost cijelog prostora. Najveći dio područja je smješten na blago
položenoj padini koja je položena u smjeru sjeveroistok-jugozapad prema moru. Osim obodne
Ulice 1. maja koja uzdužnim profilom savladava visinske razlike, takva prirodna konfiguracija
terena, uzrokovala je u razvoju ovog gradskog područja, izgradnju prometnica koje su poprečno
položene u odnosu na padinu (Ulica Ivana Filipovića, Ulica Slaviše Vajnera Čiće, Ulica Moše
Albaharija, Ulica Ljudevita Matešića i Omladinska ulica). U konačnosti to je rezultiralo vrlo slabim
uzdužnim prometnim vezama između viših kota područja Brajde i Belvedera i središta grada.

Stoga je unutar područja prisutan stalni tranzitni promet koji je izražen relativno velikim
prometnim volumenom i režimom otežanog, obilaznog kretanja Ulicama Slaviše Vajnera Čiće,
Moše Albaharija, Ljudevita Matešića i Omladinskom ulicom. Splet ovih ulica vrlo loših tehničkih
prometnih značajki opterećen je dodatno nizom skretanja pod pravim kutom i prisutnošću parkirnih
vozila koja često potpuno onemogućuju prolaz. Ipak, raskrižje Ulice Slaviše Vajnera Čiće i Ulice
Pomerio jedino je gradsko raskršće preko kojeg se može pristupiti višim kotama Brajde i
Belvedera, jer je prvo slijedeće, u smjeru istoka, kod Guvernerske palače, udaljeno oko 350
metara i to s reduciranim smjerom kretanja iz pravca zapada Laginjinom ulicom prema Belvederu
i Kozali. U smjeru zapada i nema raskrižja sa uzdužnom vezom nego se mora koristiti pravac Ulica
1. maja – Tizianova ulica. Zanimljiva je okolnost da su se Ulice Ivana Filipovića i Stjepana Vidulića
održala do danas sa slijepim završetkom unutar postojeće prometne mreže, a upravo njihovo
povezivanje sa dodatnim spojem na Tizianovu ulicu moglo bi omogućiti još jedan uzdužni proboj
čime bi se znatno rasteretio tranzitni promet područja.

Postojeće ulice područja uglavnom imaju ulični profil sa kolnikom dovoljne širine za dva
prometna traka, te obostrane pločnike koji variraju od 1,5 do 2,0 metara širine, ali se često dio
kolnika i pločnici koriste za parkiranje obzirom da u cijelom području postoji evidentan manjak tih
površina.

Nedostatak površina za parkiranje osobito je izraženo uz rubno, kontaktno područja plana,
na dijelu prostora oko gradske tržnice “Brajda”, smještene između Krešimirove ulice i Ulice Fiorello
la Guardia. Tržnica svojom funkcijom privlači svakodnevno veliki broj vozila koja nepovoljno
prometno opterećuju neposredni prostor oko tržnice, ali čak i područje unutar obuhvata plana.

Analiza pješačkog prometa područja također ukazuje na otežanu komunikaciju pješaka
između viših kota područja i niže smještenog središta grada.

1.1.2.2. POSTOJEĆA TELEKOMUNIKACIJSKA MREŽA

 UVOD

Intenzivan razvoj javnih telekomunikacija u okviru HPT-a, zadnjih godina, čije je jedno
od glavnih obilježja značajno i kontinuirano povećanje kako instaliranih priključaka tako i gustoće
telefonskih priključaka, odražava se intenzivnom izgradnjom i na lokalnoj, pristupnoj razini
telekomunikacijske mreže. Pri tome se, u što je moguće većoj mjeri, nastoje koristiti suvremene
tehnologije, kakve su već primjenjene i relativno dobro razvijene na nacionalnoj razini
telekomunikacijske mreže. To se prije svega odnosi na digitalizaciju, a zatim i na disperziju
pristupnih komutacijskih kapaciteta, sve u cilju ekonomski isplativije izgradnje samih pristupnih
kapaciteta. Takva suvremena pristupna infrastruktura, prvenstveno i inicijalno namijenjena
zadovoljenju potreba za osnovnom telefonskom uslugom, po svojim krajnjim mogućnostima u
pravilu nadilazi potrebe samo te usluge i otvara prostor za daljnje i višenamjensko korištenje.

U svjetskim razmjerima koncem devedesetih godina telekomunikacijske mreže

doživljavaju značajnu transformaciju prema jednostavnijim strukturama. One se u komutacijskom
segmentu odlikuju manjim brojem hijerarhijskih razina i većim komutacijskim čvorovima, što vodi
smanjivanju troškova njihove realizacije, većoj pouzdanosti, raspoloživosti i sigurnosti, a u
konačnici rezultira višom razinom kakvoće pružanja usluga.

DETALJNI PLAN UREĐENJA PODRUČJA “BRAJDA” U RIJECI

ARHITEKTONSKO-GRAĐEVINSKI ATELJE RIJEKA 15

 STANJE PRISTUPNE TELEKOMUNIKACIJSKE MREŽE

Opisani opći trend rekonfiguracije odražava se i na telekomunikacijsku mrežu grada
Rijeke gdje se isključenjem iz prometa analognih centrala napušta klasična zvjezdasto petljasta
struktura velikih decentraliziranih mjesnih pristupnih telekomunikacijskih mreža i prijelazi na
dvoslojnu hijerarhijsku strukturu. Novo ustrojenu digitalnu komutacijsku mrežu , na donjoj razini,
čine četiri komutacijska čvora (područne digitalne pristupne centrale tipa AXE 10): Centar, Kozala,
Sušak i Zamet, a na gornjoj razini dvije uparene tranzitne komutacija, Kozala i Sušak, namjenjene
isključivo komutiranju telekomunikacijskog prometa pristupnih centrala. Ispod razine pristupnih
centrala izgrađeno je 10 udaljenih pretplatničkih stupnjeva (UPS) distribuiranih u pristupnoj mreži
radi koncentracije pretplatničkog prometa (vidi sliku 1).

UPS ZAMET

UPS KRNJEVO

UPS MARČELJEVA DRAGA

UPS SRDOČI

UPS PEHLIN

UPS PODMURVICE

UPS DONJA DRENOVA

UPS ŠKURINJSKA DRAGA

UPS SVILNO

PC KOZALA - AXE 10 PC CENTAR - AXE 10 PC SUŠAK - AXE 10

TC RIJEKA 1 - KOZALA TC RIJEKA 2 - SUŠAK

PC ZAMET - AXE 10

LC/A KOZALA - ARE 11 LC/A SUŠAK - ARE 11

UPS GORNJI ZAMET

PRISTUPNA CENTRALA

KAZALO :

TRANZITNA CENTRALA

UDALJENI PRETPLATNIČKI
STUPANJ - UPS

Slika 1

U Rijeci je pristupna telekomunikacijska mreža samo na glavnim pravcima građena u
kabelskoj kanalizaciji dok je u svom krajnjem dijelu prema korisnicima građena direktnim
polaganjem kabela u zemlju, sa kapacitetima u pravilu dimenzioniranim po principu stan-telefon,
uvažavajući, u času građenja, visoki udio (50 do 60%) dvojnih priključaka u analognim
pretplatničkim centralama. Takvo stanje izgrađenosti pristupne mreže, a uz pretpostavku
postizanja, do 2000. godine, ciljane gustoće od oko 48 GTP/100 stanovnika , potpune eliminacije
dvojnih priključaka iz mreže te ograničene primjene malokanalnih telefonskih uređaja za višestruko
iskorišćenje postojećih bakrenih parica, nameće potrebu povećanja kapaciteta kod cca 60% od
ukupnog broja postojećih kabelskih izvoda.

Pristupna telekomunikacijska mreža na području obuhvaćenom DPU “Brajda”

izgrađena je u cijelosti od kabela sa simetričnim paricama, bakrenih vodiča, promjera 0,4 mm.
Kabeli su pretežno podzemni i samo su, u sjevernim nogostupima Ulica Pomerio i Fiorello la
Guardia, položeni u telekomunikacijsku kabelsku kanalizaciju. Svi simetrični kabeli na ovom
području su s papirno-zračnom izolacijom, ugrađivani su od 1964. do 1985. godine i prosječna im
je starost od 20 godina.

Pristupna mreža na ovom području ima ukupno 142 kabelska izvoda i priključena je

sa dva kabela na komutacijski čvor Centar (Barčićeva 5) a sa tri kabela na čvor Kozala (Petra
Kobeka 15). Kapaciteti postojećih primarnih kabela u potpunosti su iskorišteni i bez obimnijih
građevinskih radova radova u pristupnoj mreži nije moguće povećavati broj telekomunikacijskih
priključaka. Osim izravnog povezivanja pretplatničkih terminalnih uređaja na pripadna
komutacijska čvorišta putem simetričnih vodova, za povećanje broja priključaka korišteni su

DETALJNI PLAN UREĐENJA PODRUČJA “BRAJDA” U RIJECI

ARHITEKTONSKO-GRAĐEVINSKI ATELJE RIJEKA 16

dvojnički priključci te digitalni i analogni uređaji za višestruko iskorištenje parica. Slijedom
navedenog pristupna mreža razmatranog područja može se okarakterizirati kao tehnološki
zastarijela, neodgovarajuće organizirana, nefleksibilna i nedovoljno kapacitirana što će znatnoj
mjeri utjecati na budući razvoj telekomunikacija razmatranog područja a napose u pogledu
uvođenja novih govornih i negovornih usluga.

Na području obuhvata plana uključeno je ukupno 2040 telefonskih priključaka pri

čemu je postignuta gustoća od 35 glavnih telefonskih priključaka (GTP) na 100 stanovnika (prema
rezultatima popisa iz 1991. godine). Postotni udio poslovnih i rezidencijalnih telefonskih
priključaka(tp) prikazan je na slici 2, a raspodjela priključaka po vrsti na slici 3.

1.1.2.3. POSTOJEĆA MREŽA ELEKTROOPSKRBE

 Područje obuhvata danas se napaja električnom energijom, na 10 kV naponskom nivou, iz
trafostanice 35/10 kV Centar. Rezervno napajanje je osigurano iz trafostanica 35/10 kV Škurinje i
Školjić. Sve tri trafostanice nalaze se izvan područja obuhvata ovog plana. Najveća vršna
opterećenja ovih trafostanica dostigla su snagu ugrađenih transformatora 35/10 kV, što znači da
one nemaju rezervnih kapaciteta za potrebe budućih potrošača.

 Distribucija električne energije prema postojećim potrošačima unutar područja obuhvata
vrši se na 0,4 kV naponskom nivou iz 14 trafostanica 10/0,4 kV. Devet trafostanica se nalazi
unutar zone obuhvata plana, a pet je smješteno izvan. Od trafostanica koje su smještene unutar
područja ovog plana tri su izvedene u sklopu postojećih građevina drugih namjena, a šest
trafostanica predstavlja zasebne i slobodno stojeće građevine. U svega dvije maksimalna vršna
opterćenja su dostigla snagu ugrađenih transformatora, dok u ostalim postoji dovoljno rezervnog
kapaciteta za buduće potrebe sadašnjih i novih potrošača. U tabeli u nastavku prikazani su
osnovni podaci o trafostanicama 10/0,4 kV, iz kojih je osigurano napajanje za potrošače u predjelu
Brajde, a smještene su unutar i izvan područja obuhvata.

Slika 3

Tp normalni po
parici
66%

Tp dvojni po
parici
23%

Tp po digitalnom
uređaju

8%

Tp po
analognom

uređaju
3%

Slika 2

Tp poslovni
14%

Tp rezidencijalni
86%

DETALJNI PLAN UREĐENJA PODRUČJA “BRAJDA” U RIJECI

ARHITEKTONSKO-GRAĐEVINSKI ATELJE RIJEKA 17

Red.
br.

Naziv
trafostanice

Tip
trafostanice

Kapacitet
(kVA)

Pinst.
(kVA)

Vrš.opterećenje
(kVA)

Opter.
%

1 Brajda 1 u objektu 400 400 450 112

2 Slaviše V.Č. u objektu 2x400 2x400 280 35

3 I.Filipovića zidana gradska 630 400 200 50

4 Matešić 1 zidana gradska 630 400 450 112

5 Matešić 2 zidana gradska 630 400 250 63

6 1. maja zidana gradska 2x630 2x400 460 58

7 S.Markovića u objektu 2x400 2x400 400 50

8 Pedagoška zidana gradska 2x630 2x400 600 75

9 Omladinska zidana gradska 2x630 2x400 520 65

1 Učiteljska u objektu 400 400 450 112

2 Elektroprimorje u objektu 2x400 2x400 700 88

3 I.Rendića zidana gradska 630 400 370 93

4 I.Marinkovića zidana gradska 630 400 300 75

5 Prešerna 3 zidana gradska 630 400 370 93

 Visokonaponska 10 kV mreža izvedena je podzemnim kabelima, a svojom razvijenošću i
kapacitetom osigurava kvalitetno i sigurno napajanje trafostanica 10/0,4 kV.

 Niskonaponska mreža (naponski nivo 0,4 kV) izvedena je u većem dijelu podzemnim
kabelima, a samo u manjem dijelu kao nadzemna, na drvenim stupovima sa samonosivim
kabelskim vodovima. Svojim kapacitetom i izvedbom zadovoljava potrebe današnjeg konzuma i
sadrži potrebne rezerve povećane potrošnje koja se očekuje kod postojećih potrošaća.

 Javna rasvjeta je u većem dijelu izvedena zasebno, na željeznim stupovima visine 5 do 10
m, a napajanje za nju je osigurano podzemnim kabelima. Samo u dijelu gdje je niskonaponska
mreža nadzemna javna rasvjeta je izvedena u sklopu nje, na drvenim stupovima.

1.1.2.4. POSTOJEĆA MREŽA PLINOOPSKRBE

 Plinoopskrba unutar granice obuhvata rješena je u cjelosti postojećom mrežom gradskog
plina. Analiza postojećeg stanja ukazuje na činjenicu da u području nema većih potrošača plina,
osim postojećih potrošača široke potrošnje. Međutim, navedena plinska mreža gradskog plina
unutar područja vrlo je stara i izvedena sistemom ljevanoželjeznih cijevi. Procjenjuje se da nema
većih mogućnosti za priključenje novih potrošača, osim mogućnosti osiguranja manjih količina
plina za potrebe potrošnje u stanovima. Dakle, znatnije povećanje potrošnje gradskog plina unutar
područja nije moguće bez daljnje promjene postojeće i izgradnje nove distributivne mreže.

1.1.2.5. POSTOJEĆA MREŽA VODOOPSKRBE

 Područje obuhvata plana opskrbljuju se vodom putem tlačnog cjevovoda profila Φ 600 mm
vodoopskrbe "Zvir". U sklopu područja obuhvata izgrađena je dosta razgranata vodoopskrbna
mreža koja se najvećim dijelom napaja iz Ulice Fiorello la Guardia i to putem opskrbnog cjevovoda
profila Φ 450 mm. Ostali djelovi opskrbne mreže sastoje se od cjevovoda manjih profila Φ 100 mm
i Φ 80 mm koji su izvedeni od različitih materijala i koji su različitog vremenskog
postojanja/starosti. U mreži nema značajnijih rezervi, ali će mreža ipak zadovoljiti potrebe
umjerenog rasta potrošnje koja je predviđena planom u budućem razvoju. Sporadični kvarovi
postojeće mreže ukazuju na potrebu osiguranja fleksibilnijeg napajanja. U tom smislu bit će
potrebno osigurati dodatni opticajni sistem u sklopu predviđenih planerskih zahvata na produženju
i spoju Ulice Stjepana Vidulića s Tizianovom ulicom. U rekonstruiranoj Ulici Stjepana Vidulića bit
će potrebno izvesti novi cjevovod profila Φ 100 mm sa spojem na vodovodnu mrežu u Tizianovoj
ulici.

DETALJNI PLAN UREĐENJA PODRUČJA “BRAJDA” U RIJECI

ARHITEKTONSKO-GRAĐEVINSKI ATELJE RIJEKA 18

1.1.2.6. POSTOJEĆA MREŽA ODVODNJE

 Na većem dijelu području obuhvata plana postoji izgrađena kanalizacijska mreža
raznovrsnih profila i različitog vremenskog postojanja/starosti u rasponu od starijih zidanih kanala
profila 600/700 mm ili modernijihi kanala ovalnog profila Φ 500/75o mm ili okruglog profila Φ 300
mm i Φ 400 mm. Ipak, sjeverni dio područja obuhvata, obostarno uz Ulicu Stjepana Vidulića,
uopće nema izgrađenu kanalizacijsku mrežu.
 Postojeća mreža je većim dijelom koncipirana kao mješovita kanalizacijska mreža.
Međutim, prilikom vremenskih nepogoda s većim količinama oborina povremeno dolazi do
plavljenja u Ulici Alessandra Manzonija koja se smještena rubno uz granicu obuhvata plana.
Povremeno plavljenje Manzonijeve ulice ukaziuje na potrebu skorog rješenja novog i pravilno
dimenzioniranog spoja na sabirni kolektor u Krešimirovoj ulici.
 Unutar područja obuhvata postoje posebni rasteretni odvojci u Ulici Ljudevita Matešića,
Ulici Uspon Irene Tome i u Studentskoj ulici. Najveći dio odvodne mreže spojen je na veći sabirni
kolektor smješten izvan granice obuhvata u Krešimirovoj ulici profila Φ 1200/1010 mm.

1.3. OBVEZE IZ PLANOVA ŠIREG PODRUČJA

Na području obuhvata detaljnog plana uređenja područja “Brajda” važeći je Prostorni plan
općine Rijeka (“Službene novine” 8/86, 27/88) i njegove izmjene i dopune (“Službene novine”
12/95).

Na jednom dijelu područja (južnom) važeći je i Provedbeni urbanistički plan centra grada –
I faza, Osnovna koncepcija (usvojen 1992. godine).

Provedbeni urbanistički plan centra grada – I faza, Osnovna koncepcija, dio područje
obuhvata, južno od Ulice Moše Albaharija, pokriva Mjerama provedbe kojima se traži izrada
odgovarajućeg dokumenta prostornog uređenja za zahvate u pojedinim prostornim cjelinama. K
tomu, tim planom područje Kalafati koncepcijski se određuje kao područje potencijalno većih
intervencija. U sagledavanju prometnih potreba navedeni PUP veću površinu ispred Ekonomske
škole i Ekomskog fakulteta načelno određuje kao lokaciju za izgradnju podzemne parkirališne
garaže kapaciteta oko 300 parkirališnih mjesta.

1.3.1. SEKTORSKE STUDIJE I PROJEKTI

Preliminarno, za područje nekih dijelova Rijeke, izrađena je (1) Konzervatorska studija s
valorizacijom i režimom zaštite građevina graditeljskog nasljeđa (Ministarstvo kulture, Uprava za
zaštitu kulturne i prirodne baštine, Konzervatorski odjel Rijeka) koja je sa stanovišta zaštite
graditeljskog nasljeđa u potpunosti obuhvatila postojeći građevinski fond unutar područja obuhvata
detaljnog plana uređenja područja “Brajda”. Dodatni podaci o postojećim građevinama prikupljeni
su tijekom izrade plana u zasebnom elaboratu (2) “Podaci o postojećim građevinama”
(“Arhitektonsko-građevinski atelje”, d.o.o., Rijeka, 1997/98.).

Osim toga, proučavanje šireg područja središta grada, u smislu prometne funkcije i
potrebe za daljnjom urbanističkom razradom područja, rezultiralo je izradom posebnog projekta (3)
“Spoj ulica I. Filipovića, Lj. Matešića i S.Vidulića, Idejno rješenje prometa, prometnica i pratećih
prometnih sadržaja” (autor projektnog zadatka: Srđan Škunca; izrada: Institut građevinarstva
Hrvatske, Poslovni centar Rijeka; projektant voditelj: Milivoj Benigar, dipl.ing.prom.; lipanj 1996.).
Cilj navedenog projekta bio je sagledati prostorne i kapacitivne mogućnosti prometne mreže,
primarno dovršetka prometnih veza unutar odabranog prometnog područja. U tom smislu
definirana je potreba spajanja Ulice Ivana Filipovića, Ulice Ljudevita Matešića i Ulice Stjepana
Vidulića u jedinstvenu prometnu cjelinu, kao i mogućnost daljnjeg povezivanja tih ulica sa
Tizianovom ulicom. Također, tražena je prostorna i funkcionalna mogućnost za povećanje
parkirnih kapaciteta, primarno na lokaciji određenoj Provedbenim urbanističkim planom centra
grada – I faza, Osnovna koncepcija. Projekt je dokazao mogućnost ostvarenja obaju ciljeva.
Spomenute gradske ulice, uz određene građevinske zahvate, mogu se realno povezati u prometnu
mrežu, a kapacitet garažne građevine moguće je povećati sa programskih 300 (Provedbeni
urbanistički plan centra grada – I faza, Osnovna koncepcija, 1992. g.) na ukupno 1200 parkirnih
mjesta.
 Tijekom izrade plana izrađeni su također zasebni elaborati (4) “Analiza vlasništva za
novoplanirane građevne čestice unutar područja DPU “Brajda”” (el. br. 106-98 poduzeća “GEO-

DETALJNI PLAN UREĐENJA PODRUČJA “BRAJDA” U RIJECI

ARHITEKTONSKO-GRAĐEVINSKI ATELJE RIJEKA 19

VV”, d.o.o., Rijeka, autor Oleg Vodonelić, ing.), kao i zaseban elaborat (5) “Ekonomska podloga –
DPU “Brajda” (“Arhitektonsko-građevinski atelje”, d.o.o., Rijeka, 1997/98.), koji su poslužili za
detaljnije sagledavanje vlasništva nad nekretninama i analizu ekonomske opravdanosti
novoplaniranih zahvata unutar područja.

1.4. OCJENA MOGUĆNOSTI I OGRANIČENJA UREĐENJA PROSTORA

 Iako je područje obuhvata većim dijelom izgrađeno brojni nesporazumi u tom prostoru
nastali su zbog različite i nekoherentne morfološke i tipološke organizacije postojećeg urbanog
obrasca, spektra različitih stilskih izraza, visokog raspona sadržaja prisutnih funkcija,
nedovršenosti prometne mreže, nedostatka površina za parkiranje, manjka urbanog zelenila i
manjka dječjih igrališta i većih javnih površina i trgova.
 Nove mogućnosti uređenja prostora nameću se na prostoru Kalafati gdje je zatečena
izgradnja u širem kontekstu gradskog središta neprimjerna. Nakon uklanjanja starih građevina na
tom prostoru mogu se planirati nove, zamjenske građevine i javne površine. Na neizgrađenom
prostoru sjeverno od Filipovićeve ulice, uz postojeće građevine Ekonomske škole i Ekonomskog
fakulteta, postoje stvarne mogućnosti smještaja veće ukopane garažne građevine koja bi bitno
doprinijela rješavanju potreba za parkirališnim prostorima u području, a neposredno iznad
ukopane garaže otvara se nova mogućnost uređenje površine ozelenjenog trga. Na nasljeđenom
građevinskom fondu, tj. povijesnim građevinama koje su nositelji javnih sadržaja u području (škole,
visoka učilišta), postoji mogućnost, premda skromna, prostornog širenja postojećih površina i
funkcija. Isto tako, moguće je izvršiti korekciju prometne povezanosti cijelog prostora daljnjom
izgradnjom prometne mreže.

2. PLAN PROSTORNOG UREĐENJA

2.1. PROGRAM GRADNJE I UREĐENJA ZEMLJIŠTA I POVRŠINA

Program gradnje i uređenja zemljišta i područja za detaljni plan uređenja područja “Brajda”
sačinjen je u Gradu Rijeci, Odjelu gradske uprave za urbanizam, razvoj, ekologiju i gospodarenje
zemljištem, Direkciji za urbanizam i ekologiju (autor Srđan Škunca, d.i.a., rujan 1996.). Temeljna
koncepcija plana bazirana je na prostornim, funkcionalnim, i prometnim korekcijama zatečene
urbane matrice područja uz definiranje urbanih pravila za građenje novih i rekonstrukciju
postojećih građevina, kompleksa i javnih prostora.

2.1.1. PODRUČJE KALAFATI

Prostor Kalafati zauzima relativno malu, deniveliranu površinu smještenu sjeveroistočno

od koljenastog spoja Ulica Fiorello la Guardia i ulice 1. svibnja. Danas je taj prostor izgrađen
dotrajalim i djelomično urušenim, manjim stambenim građevinama iz XIX. stoljeća koje
predstavljaju ostatke nekadašnjih radionica grupiranih uz Škurinjski potok. Postojeće oštećene i
devastirane male građevine na području Kalafati predstavljaju najniži oblik vrijednosti u području, a
zbog očitog nesklada s okolnim, reprezentativnim ambijentom predviđene su za uklanjanje.

Stoga, na području Kalafati planom se predviđa uređenje gradskog trga i izgradnja novih,
zamjenskih građevina.

Novi gradski trg s javnim stubištem, bio bi namijenjen kretanju i boravku pješaka. Trg bi se
izvodio u jednoj ravnini od spoja prema raskrižju na Ulici Fiorello la Guardia do javnog stubišta
koje bi s trga vodilo pješake na razinu rekonstruirane Filipovićeve ulice. Stubište bi se izvodilo kao
dvostruko peterokrako stubište s odmorištima. Četiri dvostruka kraka bila bi položena poprečno, a
jedan dvostruki krak stubišta bio bi položen uzdužno u odnosu na dulju os trga. Istočni dio trga bio
bi ozelenjen stablašicama.

S južne i sjeverne strane oblik trga formirale bi novoplanirane građevine većeg korpusa,
kao snažniji urbani akcenti u prostoru. Južna i viša građevina brižljivo bi se prislonila na vrijednu

DETALJNI PLAN UREĐENJA PODRUČJA “BRAJDA” U RIJECI

ARHITEKTONSKO-GRAĐEVINSKI ATELJE RIJEKA 20

uglovnicu arh. R. Puhalia kojom završava Ulica Fiorello la Guardia. Namjena navedenih građevina
planirana je kao mješovita, i to pretežito poslovna namjena. Visoke građevine na prostoru oko
novog trga područja Kalafati bile bi smještene tako da bi svojim položajem omogućile prirodno
provjetravanje ulice i raskrižja Fiorello la Guardia, gradskog područja izrazito zagađenog zraka.

Konačno, valja istaknuti da bi izgradnjom novoplaniranog garažnog objekta u neposrednoj
blizini, u Filipovićevoj ulici, novi poslovno-stambeni kompleks s pješačkim trgom na području
Kalafati dobio snažnu podršku kroz rješavanje vitalnih potreba za parkiranjem.

2.1.2. KOMPLEKS POMORSKOG FAKULTETA

Analiza potreba proširenja sadržaja i korisnih površina Pomorskog fakulteta (prvobitno
Trgovačke akademije sagrađene 1900. godine, mađarski arhitekt Alpar Ignaz), rezultirala je
planskom odlukom za formiranjem većeg, objedinjenog fakultetskog kompleksa unutar zatvorenog
gradskog bloka omeđenog ulicama Pomerio, Slaviše Vajnera Čiće i Studentskom ulicom koji bi
dosljedno slijedio zatečenu urbanu matricu okolnog područja, postojećih gradskih blokova koji se
nalaze u neposrednoj blizini (blok Slaviše Vajnera Čiće – Moše Albaharija – Ivana Rendića, blok
Moše Albaharija- Senjskih uskoka – Ljudevita Matešića i dr.).

Na taj način fakultetski prostori proširili bi se obodno oko fakultetskog dvorišta/atrija
zatvarajući cjelovitost bloka u dijelu prostora kojeg danas zauzima otvoreno športsko košarkaško
igralište "Nafta" sa pratećim građevinama dotrajalih športskih garderoba i napuštenim
kancelarijama Košarkaškog saveza u prizemlju i ugostiteljskim prostorom na katu. Na mjestu
igrališta "Nafta" i pomoćnih građevina igrališta ponovo bi se, ovog puta primarno za potrebe
odvijanja fakultetske nastave tjelesnog odgoja i druge edukativne fakultetske programe, planirali
športski sadržaji nove fakultetske dvorane i novog bazena.

Dodatno, u sklopu postojećeg fakultetskog dvorišta/atrija koje se proteže između
fakultetskih zgrada u dvije tlocrtno denivelirane razine, planom je predviđeno uklanjanje dotrajalih
pomoćnih dvorišnih građevina i gradnja ukopane amfiteatralne dvorane za potrebe većih
predavanja i skupova.

2.1.3. KOMPLEKS FILOZOFSKOG FAKULTETA

 Kompleks filozofskog fakulteta, smješten na uzvišenju velikog parka, zasigurno je jedan
od vitalnih kompleksa ovog područja sa istaknutom potrebom za budućom izgradnjom i
ekspanzijom postojećih fakultetskih sadržaja. Analiza postojećih građevina unutar koje se odvijaju
fakultetske funkcije (nastava, dekanat) ukazala je na neke prostorne mogućnosti povećanja
korisne površine.
 Centralna fakultetska građevina, prvobitno Pomorska akademija, sagrađena je 1902. u
duhu arhitekture eklekticizma XIX. stoljeća. Građevina nije u cijelosti izvedena prema izvornom
projektu mađarskog arhitekta Pecza Samuela koji je projektirao, u stilu “oživljene” renesanse,
natkrivanje velikog krova građevine visokim kosim krovom Stoga, ovim planom predviđena je
mogućnost proširenja fakultetskih sadržaja na pozicija postojećeg ravnog krova uz natkrivanje tih
površina kosim krovom prema izvornom projektu građevine.
 Na sjevernom dijelu fakultetske parcele, između centralne fakultetske građevine i
susjednog kompleksa Katoličkog bogoslovnog fakulteta sa stacionarom, izgrađena je u novije
doba izdužena, viša prizemna građevina s dodatnim fakultetskim predavaonicama i kabinetima.
Potrebno je istaknuti da svijetla visina ove građevine omogućuje jednostavnu interpolaciju nove
međukatne konstrukcije unutar postojećih gabarita što će omogućiti dvostruko povećanje korisne
površine.
 Konačno, uz jugoistočni rub kompleksa na mjestu postojećih vrtova, tangencijalno uz ulicu
Narodne omladine, planom je predviđena mogućnost nove gradnje amfiteatralne dvorane za veća
fakultetska predavanja i skupove. Za gradnju nove dvorane potrebno je ukloniti postojeći niz
garaža koje su smještene uz sjevernoistočni rub kolnika Omladinske ulice.

DETALJNI PLAN UREĐENJA PODRUČJA “BRAJDA” U RIJECI

ARHITEKTONSKO-GRAĐEVINSKI ATELJE RIJEKA 21

2.1.4. PROSTOR IZMEĐU MATEŠIĆEVE I OMLADINSKE ULICE I ŠPORTSKI
 KOMPLEKS U OMLADINSKOJ ULICI

 Detaljnijim segmentom plana pristupilo se ispitivanju prostornih i funkcionalnih mogućnosti
za buduće uređenje dijela gradskog područja površine između Ulice Ljudevita Matešića i
Omladinske ulice i postojećeg športskog kompleksa u Omladinskoj ulici. Na nepravilnom
proširenju gradskog prostora omeđenom Ulicom Ljudevita Matešića i Omladinskom ulicom danas
se nalazi manja športska dvorana Osnovne škole "Brajda" (zapadni dio prostora) i otvoreno
rukometno i košarkaško igralište (istočni dio prostora). Dvorana osnovne škole koncipirana je kao
jednodijelna školska dvorana. Sagrađena je kao montažna građevina sa čeličnom nosivom
konstrukcijom i ispunama od lakog betona. Dvorana zadovoljava potreba za odvijanje nastave
tjelesnog odgoja, ali njezini tlocrtni gabariti nisu adekvatni za veća športska nadmetanja
(košarkaške, odbojkaške utakmice i sl.). Igralište je smješteno na zapadnom dijelu građevine, a
istočni dio (prema školi) zauzimaju pomoćni dvoranski prostori s garderobama učenika. Otvorena
igrališta su pokrivena asfaltom i nalaze se u zapuštenom stanju.
 Postojeći športski kompleks u Omladinskoj ulici, sagrađen 1933. do 1936. godine u duhu
talijanske moderne arhitekture, sastoji se od čvrstih građevina i pripadajuće otvorene površine s
nogometnim igralištem i tribinama. Uslijed dugog vremenskog trajanja i lošeg održavanja
kompleks čvrste građevine, igrališta i tribina nalazi se u zapuštenom stanju. K tomu, neki
neprimjerni građevinski zahvati doveli su do bitnog narušavanja arhitektonske vrijednosti i
cjelovitosti izvornog kompleksa. U sklopu čvrste građevine kompleksa danas su smješteni
športski, ugostiteljski, zdravstveni (Društvo za šport i rekreaciju "Rijeka", Gimnastički klub sa
velikom i malom gimnastičkom dvoranom, Fitness centar "Blue gym", bistro "Forum",
kiropraktičar), ali i neprimjerni prodajni, poslovni i proizvodno-poslovni sadržaji (trgovina prehrane,
poduzeća "Alvoriga" i "Milflex"). Veliko, otvoreno nogometno igralište sporadički koriste klubovi
nižeg ranga natjecanja za treniranje i igranje nogometa. Igralište je prekriveno neadekvatnom
šljakom i neprimjerno se proteže do samog ruba parcela zapadnih višestambenih građevina u ulici
Uspon Irene Tomee. Tribine se protežu obostrano uz sjeverni (veće tribine) i južni rub igrališta
(manje tribine). Gledatelji pristupaju tribinama direktno preko športske plohe igrališta.
 Cjelovito sagledavanje šireg područja unutar zone zahvata plana ukazalo je na stvarnu
potrebu ranije opisanog proširenja sadržaja i površina Pomorskog fakulteta uz prostorno proširenje
fakulteta na prostor kojeg danas zauzima športsko košarkaško igralište "Nafta" sa pratećim
građevinama.

U tom smislu planira se supstituciju opisanih sportskih sadržaja i površina "Nafte" na novoj
lokaciji, i to upravo na gradskoj površini između Matešićeve i Omladinske ulice.
Zahvatom prelaganja Omladinske ulice na novu trasu, pomaknutu prema sjeveru, Omladinska
ulica položit će se paralelno sa Matešićevom ulicom. Uz dodatno rušenje postojeće školske
dvorane Osnovne škole "Brajda" i dotrajalih stambenih građevina smještenih uz južnu stranu
otvorenih igrališta na tom prostoru, površina između dviju ulica bitno će se proširiti, pa će se u tom
međuprostoru smjestiti nova, polivalentna, trodjelna športsku dvorana i novo troetažno parkiralište
u funkciji većeg broja parkirnih mjesta.
 Nova polivalentna športska dvorana imat će ukupni kapacitet od 800 - 1200 gledatelja i
ukupnu površinu borilišta od 1300 m2. Koristit će se za veća športska natjecanja, a uz
pregrađivanja borilišta u tri, pomičnom pregradom izdvojena igrališta, za simultano održavanje
treninga. Dio dvorane može koristiti i osnovna škola za odvijanje nastave tjelesnog odgoja, školske
priredbe i sl. U tom smislu potrebno je iskoristiti mogućnost formiranja zasebnog ulaza i garderoba
sportaša (na zapadnom dijelu, uz novi pješački prolaz sa stubama) i osnovnoškolskih učenika (na
istočnom dijelu, uz postojeći pješački prolaza sa stubama) kao i mogućnost organiziranja
zasebnog ulaza gledatelja sa foayer-ima (uz Omladinsku ulicu).
 Troetažno parkiralište imat će ukupni kapacitet od 270 parkirnih mjesta uz planiran kolni i
pješački pristupa iz Omladinske i Matešićeve ulice. Koristit će se kao parkiralište nove dvorane i
novouređenog športskog centra u Omladinskoj ulici.
 Konačno, planirano je da se postojeći športski kompleks u Omladinskoj ulici organizira kao
novouređeni športski centar sa više otvorenih športskih igrališta i zatvorenih dvorana i pomoćnih
prostora unutar postojeće čvrste građevine. U tom smislu planirana je mogućnost povećanja
kapaciteta postojećih otvorenih tribina i formiranje zasebnog istočnog ulaza za gledatelje koji neće
ometati normalno korištenje igrališta u športske svrhe.
 Ovim planom, zbog nužnosti prelaganja trase Omladinske ulice, također je predviđeno
rušenje južnih tribina i ostalih dograđenih natruha koje su degradirale izvornu vrijednost

DETALJNI PLAN UREĐENJA PODRUČJA “BRAJDA” U RIJECI

ARHITEKTONSKO-GRAĐEVINSKI ATELJE RIJEKA 22

postojećeg kompleksa, kao i korekcija zapadne granice postojećeg otvorenog igrališta koje se
danas neprimjerno približilo susjednim višestambenim zgradama u Ulici Uspon Irene Tomee.

2.2. DETALJNA NAMJENA POVRŠINA

 Unutar zone obuhvata plana određene su površine stambene namjene, mješovite
namjene (pretežito stambene i pretežito poslovne), javne i društvene namjene (zdravstvene,
predškolske, školske, visokog učilišta, vjerske), poslovne namjene (pretežito uslužne i pretežito
trgovačke), športsko-rekreacijske namjene (šport), kao i javne zelene površine (igralište,
odmorište, vrt), površine javne garaže i parkirališta, pješačke površine i površine prometne, ulične,
komunalne i telekomunikacijske infrastrukture.
 Unutar zone obuhvata plana određena je također i namjena površina za podzemne razine
koje su ukopane ispod površine tla uz Ulicu Ivana Filipovića, na prostoru ispred Ekonomske škole i
Ekonomskog fakulteta.
 STAMBENA NAMJENA određena je za površine koje su predviđene za smještaj
stambenih građevina, MJEŠOVITA NAMJENA – PRETEŽITO STAMBENA određena je za
površine predviđene za smještaj građevina koje uz pretežito stambenu namjenu udomljuju i
dodatne namjene (poslovne, javne i društvene, ugostiteljsko turističke), a MJEŠOVITA NAMJENA
– PRETEŽITO POSLOVNA određena je za površine predviđene za smještaj građevina koje uz
pretežito poslovnu namjenu udomljuju i dodatne namjene (stambene, javne i društvene,
ugostiteljsko turističke).
 JAVNA I DRUŠTVENA NAMJENA – ZDRAVSTVENA određena je za površine na kojima
su već smještene postojeće građevine zdravstvene namjene, JAVNA I DRUŠTVENA NAMJENA –
PREDŠKOLSKA određena je za površinu na kojoj je već smještena postojeća građevina
predškolske ustanove, JAVNA I DRUŠTVENA NAMJENA – ŠKOLSKA određena je za površine na
kojima su već smještene postojeće građevine školske ustanove, JAVNA I DRUŠTVENA
NAMJENA – VISOKO UČILIŠTE određena je za površine na kojima su već smještene postojeće
građevine visokih učilišta, a JAVNA I DRUŠTVENA NAMJENA – VJERSKA određena je za
površinu na kojoj je već smještena građevina židovske sinagoge.
 POSLOVNA NAMJENA – PRETEŽITO USLUŽNA određena je za površine na kojima su
već smještene postojeće građevine poslovnih, pretežito uslužnih poduzeća, kao i postojeća
stambena građevina planske oznake 216, a POSLOVNA NAMJENA – PRETEŽITO TRGOVAČKA
određena je za površinu prve podzemne razine ukopane građevine na prostoru ispred Ekonomske
škole i Ekonomskog fakulteta
 ŠPORTSKO-REKREACIJSKA NAMJENA – ŠPORT određena je za površinu postojeće
građevine i otvorenih igrališta s tribinama i za površinu planirane gradnje športske dvorane u
Omladinskoj ulici.
 JAVNA ZELENA POVRŠINA - IGRALIŠTE namijenjena je hortikulturnom uređenju pri
kojem se koristi niže grmlje i raslinje. U okviru ovih površina se uređuju manja rekreacijska
igrališta, dječja igrališta, pješačke staze i sl., postavlja urbana i likovna oprema, i drugi sadržaji
namijenjeni pješacima, a JAVNA ZELENA POVRŠINA - ODMORIŠTE, VRT se namjenjuje
hortikulturnom uređenju pri kojem se koristi niže grmlje i raslinje, ali i više stablašice. U okviru ovih
površina se uređuju manja rekreacijska igrališta, dječja igrališta, pješačke staze i sl., postavlja
urbana i likovna oprema i drugi sadržaji namijenjeni pješacima.
 GARAŽE se određuju za površine postojećih individualnih garaža i za površinu javne
garaže planirane kao ukopane građevine na prostoru ispred Ekonomske škole i Ekonomskog
fakulteta.
 JAVNO PARKIRALIŠTE se namjenjuje uređenju parkirališnih mjesta za javno korištenje.
 PJEŠAČKE POVRŠINE se namjenjuju uređenju trgova, stubišta, ulica i drugih površina
namijenjenih pješacima za komunikaciju i boravak. Tim se površinama, kad su u jednoj razini,
osigurava kolni prilaz za intervenciju i dostavu. Na pješačkim se površinama sade stablašice u
drvoredima ili grupama, postavlja se likovna i urbana oprema, uređuju se ugostiteljske terase,
smiju se postaviti dodatni sadržaji namijenjeni pješacima.
 PODRUČNA CENTRALA (UDALJENI PRETPLATNIČKI STUPANJ-UPS) se određuje za
površinu planiranih područnih centrala,TRAFOSTANICA se određuje za površinu postojećih
trafostanica koje se zadržavaju u postojećoj namjeni i planiranih trafostanica, a PLINSKA
REDUKCIJSKA STANICA se određuje za površinu postojeće mjerno-redukcijske plinske stanice
MRS-R6 u Ulici Ivana Filipovića.

DETALJNI PLAN UREĐENJA PODRUČJA “BRAJDA” U RIJECI

ARHITEKTONSKO-GRAĐEVINSKI ATELJE RIJEKA 23

 GRADSKE ULICE su namijenjene uređenju površina za kretanje pješaka i vozila. Te
površine su namijenjene izgradnji i rekonstrukciji cjelokupnog prometnog profila, sa svim
potrebnim elementima poprečnog presjeka: kolnikom, nogostupima, zelenilom i drvoredima,
postavljanju cestovne i ulične opreme: vertikalne i svjetlosne signalizacije, stupova javne rasvjete,
oglasnih i reklamnih uređaja i naprava, ugradnji svih vrsta komunalne i telekomunikacijske
infrastrukture u trupu ulice, izgradnji potpornih i obložnih zidova.
KOMUNALNA I TELEKOMUNIKACIJSKA INFRASTRUKTURA se polaže podzemno u sklopu
građevinskih čestica javnih i drugih namjena.

2.2.1. ISKAZ PROSTORNIH POKAZATELJA ZA NAMJENU, NAČIN KORIŠTENJA I
 UREĐENJA POVRŠINA I PLANIRANIH GRAĐEVINA

2.2.1.1. GUSTOĆA STANOVANJA (Gst, Gust, Gbst)

U području obuhvata plana obitava ukupno 8.553 stanovnika.

Ukupna površina građevnih čestica za stambene građevine iznosi 7,34 ha.
Odnos broja stanovnika i zbroja površina građevnih čestica za stambene građevine unutar granica
obuhvata plana iznosi:

Gst (netto) = 1165 st/ha

Ukupna površina građevnih čestica pratećih stambenih funkcija iznosi 4,47 ha.
Odnos broja stanovnika i zbroja površina građevnih čestica za stambene građevine i prateće
stambene funkcije (ulice, parkirališta, zelene površine i dječja igrališta) unutar granica obuhvata
plana iznosi:

Gust (ukupno netto) = 724 st/ha

Ukupna površina građevnih čestica širih stambenih funkcija iznosi 5,90 ha.
Odnos broja stanovnika i zbroja površina građevnih čestica (Gust) i šire stambene funkcije (sabirne
ulice, parkovi, osnovna škola, površine za rekreaciju) unutar granica obuhvata plana iznosi:

Gbst (brutto) = 483st/ha

2.2.1.2. GUSTOĆA STANOVNIŠTVA (Gnst)

Ukupna površina područja obuhvata plana iznosi 17,7 ha.

Odnos broja stanovnika i površine obuhvata prostornog plana iznosi:

Gnst = 483 st/ha

2.2.1.3. NAČIN KORIŠTENJA I UREĐENJA POVRŠINA (kig, Gig, kis, Kis)

 Brojčani prostorni pokazatelji, koeficijent iskorištenosti (kig), koji prikazuje odnos izgrađene
površine zemljišta pod građevinom i ukupne površine građevne čestice i koeficijent iskorištenosti
(kis) koji prikazuje odnos ukupne (brutto) izgrađene površine građevine i površine građevne
čestice prikazani su tabelarno za svaku građevnu česticu u Odredbama za provođenje plana.

 Na području obuhvata plana odnos zbroja pojedinačnih kig i zbroja građevnih čestica
iznosi:

Gig = 0,49

 Odnos zbroja pojedinačnih kis i zbroja građevnih čestica iznosi:

Kis = 2,23

DETALJNI PLAN UREĐENJA PODRUČJA “BRAJDA” U RIJECI

ARHITEKTONSKO-GRAĐEVINSKI ATELJE RIJEKA 24

2.3. PROMETNA, ULIČNA, TELEKOMUNIKACIJSKA I KOMUNALNA
 INFRASTRUKTURNA MREŽA

2.3.1. PROMETNA I ULIČNA MREŽA

 Istraživanje mogućnosti bolje uzdužne prometne povezanosti viših dijelova Brajde i
Belvedera sa središtem grada rezultiralo je planiranjem nove gradske ulice. Kako je prisutna
relativno gusta, u nekim dijelovima prostora čak i blokovska izgradnja, rješenje je pronađeno u
rekonstrukciji i produžetku postojeće Filipovićeve ulice prema postojećoj Ulici Stjepana Vidulića
sve do novoplaniranog spoja sa Tizianovom ulicom. Na taj način se, umjesto postojećih Ulica
Ivana Filipovića i Stjepana Vidulića koje su danas dvije odvojene i zaglavne ulice, ovim planom
definira nova, objedinjena gradska ulica koja će predstavljati zamjenu i nadopunu spoja Tizianove
ulice na sjevernom, višem dijelu područja, sa Ulicom Fiorello la Guardia na nižem dijelu područja.
Na novu ulicu priključit će se raskrižjem i postojeće zaglavna Ulica Ljudevita Matešića što će bitno
doprinijeti boljoj protočnosti i povezanosti prometa na ovom području.
 Nova ulica je po cijeloj dužini dvosmjerna sa širinama prometnih krakova poprečnog
profila od 2*3,00 metara i obostranim nogostupima poprečnog profila od 1,20 do 1,80 metara. Na
nekim mjestima, kao posljedica malog razmaka između postojećih građevina, nogostup je planiran
samo na jednoj strani ulice, a prometni krakovi su manje širine poprečnog profila 2*2,80 metara.
 Da bi se izgradila planirana ulica nužno je pristupiti rušenju dotrajalih manjih stambenih
građevina (oznaka iz plana 198 i 201), spremišta (oznaka iz plana 199 i 230) i postojeće
trafostanice (oznaka iz plana 30a).
 Dodatni cilj planiranja nove ulice je postizanje odgovarajućih kapaciteta retencionih
prostora za parkiranje i smještaj vozila do kojih bi nova ulica vodila.
 U sklopu novog prometnog rješenja planira se u tom smislu izgradnja veće, podzemne
parkirališne garaže maksimalnog kapaciteta 1200 parkirnih mjesta s maksimalno pet ukopanih
etaža (tj. maksimalno 240 parkirnih mjesta na svakoj etaži). Garažna građevina je ukopana ispod
postojećeg igrališta i postojećeg parkirališta na platou ispred građevina ex Komunalne vojarne
(danas Ekonomska škole i Ekonomski fakultet). Orijentirana je na punjenje i pražnjenje vozila
preko rekonstruirane ulice Ivana Filipovića pomoću ulazno-silaznih kružnih rampi (rotora).
Prometnim režimom punjenja i pražnjenja garažne građevine i posebnim rješenjem raskrižja
nesmetano se odvija promet ulicom Ivana Filipovića bez mogućnosti lijevog skretanja vozila. Osim
opisanog glavnog ulaza/izlaza, u slučaju izgradnje garažne građevine maksimalnog kapaciteta s
ukupno 5 ukopanih parkirališnih etaža, planiraju se dodatani ulazi/izlazi i to iz Ulice Blaža Polića
izgradnjom tunela ispod Ulice Fiorello la Guardia.
Pješački ulazi/izlazi, riješeni su kao vertikalne pješačke komunikacije (stubišta i dizala) koje
povezuju unutrašnjost građevine s javnom pješačkom plohom na površini i planirani su na ukupno
tri mjesta: dva ulaza/izlaza na pješačku plohu ispred Ekonomske škole i Ekonomskog fakulteta i
jedan ulaz/izlaz na postojeći podest javnog stubišta u Ulici Fiorello la Guardia.
 Alternativno, ovim planom, u sklopu opisane ukopane građevine, dozvoljava se smještaj
poslovne, pretežito trgovačke namjene u prvoj suterenskoj razini (tržnica, opskrbno-uslužni centar
i sl). Smještaj takve namjene u jednoj tlocrtnoj razini ukopane garažne građevine bitno povećava
gospodarsku opravdanost gradnje. Osim toga, prostorno lociranje poslovne, pretežito trgovačke
namjene u prvoj ukopanoj razini građevine opravdano je i neposrednom blizinom velikog broja
parkirališnih mjesta u nižim etažama, a značajan je faktor i potreba okolnog stanovništva (koje
obitava u pretežno rezidencijalnom okružju) za takvim sadržajem u sklopu područja. Ipak,
potrebno je istaknuti da bi se u tom slučaju, prostor za funkcionalni smještaj poslovne, pretežito
trgovačke namjene, protezao kroz dvije etaže planirane garažne građevine zbog nužnog
osiguranja već korisne visine. Tako bi se smanjio maksimalni kapacitet garaže na 720 parkirnih
mjesta smještenih na maksimalno tri ukopane parkirališne etaže (tj. maksimalno 240 parkirnih
mjesta na svakoj etaži).
 Perimetralno, oko kompleksa ukopane garaže i postojećih građevina Ekonomske škole i
Ekonomskog fakulteta, planira se izgradnja nove, pomoćne ceste koja omogućava kružnu
ophodnju i pristup interventnih vozila građevinama. Novoplanirana cesta planirana je s
mogućnošću uzdužnog parkiranja na sjeveroistočnom segmentu.
 U nastavku, na sjeveroistočnoj strani rekonstruirane Ulice Ivana Filipovića dodatno se
planira izgradnja manjeg parkirališta kapaciteta 40 parkirnih mjesta predviđenog za potrebe
neposrednog stambenog okružja. Parkiralište je djelomično ukopano (uzdužni profil Ulice Ivana
Filipovića se na tom mjestu postepeno penje), organizirano na dvije tlocrtne razine, sa odvojenim
ulazima/izlazima i silaznom rampom.

DETALJNI PLAN UREĐENJA PODRUČJA “BRAJDA” U RIJECI

ARHITEKTONSKO-GRAĐEVINSKI ATELJE RIJEKA 25

 K tomu, predviđa se u sklopu područja veće parkiralište u blizini športskog
kompleksa u Omladinskoj ulici približnog kapaciteta 270 parkirnih mjesta. Parkiralište je
organizirano na tri tlocrtne razine, sa odvojenim ulazima/izlazima, silazno/ulaznom rampom i
spojem na novu trasu Omladinske ulice i Ulice Ljudevita Matešića.
 U području zahvata postojeći pješački promet se odvija pločnicima ulica i uzdužnim
pješačkim putevima. Obzirom da pješački promet područja ukazuje na otežanu komunikaciju
pješaka između viših kota područja i središta grada ovim planom planirana je interpolacija novih,
dodatnih pješačkih prolaza, i to: novog pješačkog prolaza sa stubama u produžetku uspona Irene
Tomee prema Ulici Moše Albaharija, novih stuba između Omladinske ulice i Ulice Ljudevita
Matešića, novih stuba između ulica Moše Albaharija i ulica Ivana Filipovića, novih stuba između
ulicu Ivana Filipovića i novoplaniranog pješačkog trga na području Kalafati i novog pješačkog
prolaza između Ulice Slaviše Vajnera Čiće i Ulice Pomerio.

2.3.2. TELEKOMUNIKACIJSKA MREŽA

2.3.2.1. TEMELJNE ODREDNICE DALJNJEG RAZVOJA TELEKOMUNIKACIJSKE MREŽE
 GRADA RIJEKE

Nove komutacijske kapacitete graditi će se kao udaljene pretplatničke stupnjeve za
koncentracije od 500 do 2000 pretplatnika, čime će se točka digitalizacije sasvim približiti
korisnicima, a time povećati mogućnost njihova pristupa novim i budućim uslugama, te svesti na
najmanju moguću mjeru izgradnju novih telekomunikacijskih kabela sa bakrenim vodičima.

Osnovni ciljani koncept pristupne mreže na područjima poslovnog karaktera je
FTTO/FTTB (optička nit do ureda/zgrade), dok će se na rezidencijalnim područjima težiti ka
konceptu FTTC (optička nit do blizine pretplatnika).

Inicijalne hibridne optičko-bakrene pristupne mreže graditi će se isključivo u
telekomunikacijskim kanalizacijama čime će se omogućiti etapna i ekonomski racionalna
nadogradnja, sukladna komercijalno raspoloživim resursima pristupnih mreža na svjetskom(a time
i na hrvatskom) tržištu, ka strukturama koje će podržavati širokopojasnost, dvosmjernost i
multifunkcionalnost te uz klasične telefonske usluge omogućavati prijenos podataka, internet,
video konferencije,video na zahtjev, televiziju visoke rezolucije i dr.

2.3.2.2. PLANIRANI RADOVI U PRISTUPNOJ TELEKOMUNIKACIJSKOJ MREŽI
 PODRUČJA

Uvažavajući planom određene namjene postojećih i novih građevina i uređenih
površina, te pretežito rezidencijalni karakter cijelog područja, predviđa se izgradnja četiri udaljena
pretplatnička stupnja (UPS). Na kartografskom prikazu br. 2.2. prikazana su područja pokrivanja
UPS-a kao i poželjne lokacije UPS-a odnosno zone prihvatljivih lokacija UPS-a. Pretplatnici izvan
područja pokrivanja UPS-a biti će i nadalje priključeni na područne pristupne centrale Kozala i
Centar.

UPS 1
Krajnji planirani kapacitet UPS-a je 1024 priključaka. Za smještaj opreme potrebno je

osigurati od 8 do 10 m2 korisnog prostora u samostojećoj građevine ili u prizemnoj etaži postojeće
građevine. Prihvatljivo rješenje je i prenamjena prostora garaže, drvarnice, skladišta ili slično.

UPS 2
Krajnji planirani kapacitet UPS-a je 1024 priključaka. Za smještaj opreme potrebno je

osigurati od 8 do 10 m2 korisnog prostora u samostojećoj građevine ili u prizemnoj etaži postojeće
ili nove građevine. Prihvatljivo rješenje je i prenamjena prostora garaže, drvarnice, skladišta ili
slično.

UPS 3
Osim na kartografskom prikazu prikazanog područja, na ovaj UPS priključiti će se i

pretplatnici iz zgrada sa parnim kućnim brojevima dijela Tizianove i Osječke ulice te iz zgrada na
križanju Osječke sa Ulicom Dr.Frana Kresnika. Planirani krajnji kapacitet je 512 priključaka. Za
smještaj opreme potrabno je osigurati od 6 do 8 m2 korisnog prostora u samostojećoj građevine ili
riješenog dogradnjom postojeće građevine. Prihvatljivo rješenje je i prenamjena prostora
drvarnice, skladišta, skloništa ili slično.

DETALJNI PLAN UREĐENJA PODRUČJA “BRAJDA” U RIJECI

ARHITEKTONSKO-GRAĐEVINSKI ATELJE RIJEKA 26

UPS 4
Osim na kartografskom prikazu prikazanog područja, na ovaj UPS priključiti će se i

pretplatnici iz građevina između Krešimirove i Ulice Fiorello La Guardia, od Belog Kamika do
Manzonieve ulice, te upravna zgrada HEP-a. Krajnji planirani kapacitet je 2048 priključaka. Za
smještaj opreme potrebno je osigurati prostor od cca 15 m2 korisne površine u prizemnoj etaži
novo planirane poslovne zgrade sa oznakom 14.

Na kartografskom prikazu prikazani su glavni pravci buduće telekomunikacijske (TK)
kanalizacije. Točan položaj TK kanalizacije u odnosu na ostale objekte infrastrukture definirati će
se u postupku izrade glavnih projekata. Pri odabiru trase TK kanalizacije maksimalno su korištene
trase postojećih podzemnih telekomunikacijskih kabela što u pravilu osigurava koridor slobodan od
ostalih infrastrukturnih instalacija. TK kanalizacija gradi se od PVC i PEHD cijevi promjera od Φ
50mm do Φ 110mm. Potreban broj i promjer cijevi također će se utvrditi glavnim projektima, ali se
sa sigurnošću može konstatirati da njihov broj ni na jednoj dionici neće zahtijevati rov širi od 40-45
cm. U točkama granjanja trase i skretanja TK kanalizacije te na prekopima ulica smještaju se
standardizirani montažni zdenci (MZ). Na glavnim pravcima i ograncima TK kanalizacije ugrađivati
će se u pravilu zdenci tipa MZ 3 (vanjskih mjera 150x80x105 cm) i MZ 4(100x80x105 cm).
Priključci pojedinih građevina realizirati će se od ucrtanih trasa privodnim kanalizacijama (manjeg
broja i promjera cijevi). U privodne djelove- TK kanalizacije u previlu se ugrađuju zdenci tipa MZ 5
(70x70x80) i Mz 7 (40x40x40). Točnu pozicije pojedinog priključka HPT će za građevine odrediti
glavnim projektima.

Planirana trasa TK kanalizacije pretpostavlja izgrađenost ostalih objekata
infrastrukture (nova prometnica, stepenišni spoj Filipovićeve i Ulice F.La Guardia itd.) Ukoliko u
trenutku potrebe za izgradnjom (dijela) TK kanalizacije planirani objekti ne budu izgrađeni, treba
omogućiti da HPT, u dogovoru sa nadležnim odjelom gradske uprave, odredi alternativne trase
bilo kao privremeno ili trajno rješenje ukoliko ova promjena ne remeti koncepciju plana i
predstavlja zajednički interes Grada Rijeke i HPT-a.

2.3.3. MREŽA ELEKTROOPSKRBE

2.3.3.1. RAZVOJ KONZUMA

 Temeljem planirane izgradnje, očekivano vršno opterećenje budućih potrošača na razini
područja obuhvata plana iznosi 1850 KVA. Za zadovoljenje iskazanih potreba unutar područja
obuhvata, potrebno ja izgraditi četiri nove trafostanice 10(20)/0,4 kV. Jedna će se izgraditi kao
slobodno stojeći objekt, kapaciteta 1x400 kVA. Preostale tri trafostanice i to jedna kapaciteta
1x400 kVA i dvije kapaciteta 2x400 kVA, planiraju se u sklopu budućih građevina. Ovim
trafostanicama je osiguran i zamjenski kapacitet za postojeću trafostanicu 10/0,4 kV u ulici I.
Filipovića, koja će se napustiti zbog planirane izgradnje podzemne garaže. Preostalih osam
postojećih trafostanica 10/0,4 kV, unutar zone plana, zadržava se u funkciji koju imaju danas.
Svojim slobodnim kapacitetima osiguravaju buduće potrebe današnjih potrošača, koje bi se mogle
povećati do 50 % u odnosu na današnja opterećenja.

2.3.3.2. VISOKONAPONSKA MREŽA

 Kao što je u prethodnoj točci navedeno unutar zone plana predviđa se napuštanje
postojeće trafostanice 10/0,4 kV TS u ulici I. Filipovića uz izgradnja četiri novih trafostanica.
Trafostanice će se graditi za 10(20)/0,4 kV naponski nivo. Dvije, kapaciteta 1x400 kVA, planiraju
se u sklopu javnih parkirališta, kao slobodno stojeći objekti tlocrtne površine 4,16x2,12 m
(rezervirana površina za gradnju dimenzija 6x4 m). Preostale dvije kapaciteta 2x400 kVA, planiraju
se unutar budućih građevina. Prostor za njihovu izgradnju (cca 12 odnosno 20 m2) osigurati će se
već tijekom izrade projekta građevina. Svim trafostanicama mora biti osiguran svakodnevni pristup
od 00 do 24 sata. Novopredviđene trafostanice će se interpolirati u postojeću 10 kV mrežu
podzemnim 10(20) kV kabelima XHE 49 A 3x(1X150 mm2).
 Napajanje područja obuhvata plana do daljnjeg se osigurava iz postojeće trafostanice
35/10 kV Centar, a rezervno iz trafostanica 35/10 kV Školjić i Škurinje. Sve tri trafostanice su
maksimalnim vršnim opterećenjima dostigle snagu ugrađenih transformatora i nemaju slobodnih
kapaciteta. Sigurno i kvalitetno napajanje budućih potrošača u Rijeci, pa samim time unutar
područja ovog plana, vezano je uz izgradnju tri nove trafostanice 110/10(20) kV unutar grada

DETALJNI PLAN UREĐENJA PODRUČJA “BRAJDA” U RIJECI

ARHITEKTONSKO-GRAĐEVINSKI ATELJE RIJEKA 27

(planirane su na lokacijama izvan zone plana) i preuređenja trafostanice 110/35 kV Rijeka u TS
110/10(20) kV. Buduće napajanje trafostanica 10(20)/0,4 kV unutar područja obuhvata osigurati će
se iz trafostanice 110/10(20) kV Turnić, a rezervno iz trafostanice 110/10(20) kV Rijeka. Kroz
razvojne planove elektrodistribucije previđa se za područje grada Rijeke napajanje na 20 kV
naponskom nivou, uz direktnu transformac-+-+iju 110/20 kV, a što podrazumijeva napuštanje
današnjeg 35 i 10 kV naponskog nivoa. Za područje ovog plana to znači zamjenu, po postojećim
trasama, svih 10 kV podzemnih kabela i zamjenu opreme u postojećim trafostanicama 10/0,4 kV.
 Lokacije planiranih trafostanica 10(20)/0,4 kv i trase 10(20) kV kabela prikazane su
kartografskim prikazima.

2.3.3.3. NISKONAPONSKA MREŽA

 Priključak novih građevina izvesti će se podzemnim kabelima, tipa PP 41 A i presjeka do
4x150 mm2, iz razvodnih ormara ili direktno sa niskonaponskih razdjelnika u novopredviđenim
trafostanicama. Postojeći kabeli niskog napona se zadržavaju, a eventualno je jednoga dana
moguća njihova zamjena (zbog povećane potrošnje, premalog kapaciteta ili dotrajalosti po istoj
trasi. Nadzemna niskonaponska mreža, izvedena samo u manjem dijelu unutar područja
obuhvata, zamijeniti će se podzemnim kabelima.
 Novopredviđena niskonaponska mreža prikazana je na nivou trasa u kartografskim
prikazima.

2.3.3.4. JAVNA RASVJETA

 Novopredviđena javna rasvjeta ulica i pješačkih prolaza izvoditi će se na zasebnim
željeznim stupovima. Visina stupova i odabir armature bit će određen zasebnim projektima.
Napajanje će se izvesti podzemnim kabelima, tip pp 41 A, presjeka do 4x35 mm2. Postojeća javna
rasvjeta se zadržava, a prema potrebi će se rekonstruirati i zamijeniti po postojećim trasama.
 Trase novopredviđene javne rasvjete prikazane su kartografskim prikazom.

2.3.3.5. OSIGURANJE I ZAŠTITA

 Osiguranje visokonaponske 10(20)kV mreže izvedeno je u 10 kV vodnim poljima u
trafostanici 35/10kV Centar. Izvedeno je prema propisima i praksi nadležne distributivne
organizacije. Po izgradnji trafostanice 110/10(20) kV Turnić zaštita će biti izvedena u njenim
10(20) kV vodnim poljima.
 Niskonaponska mreža se osigurava od preopterećenja i kratkog spoja osiguračima u
budućim trafostanicama 10(20)/0,4 kV. Prilikom dimenzioniranja osigurača, koje se provodi na
temelju predviđenog strujnog opterećenja, potrebno je zadovoljiti i uvjete nulovanja. Nulovanje,
kao mjera zaštite od previsokog dodirnog napona, predviđa se u niskonaponskoj mreži i kod
potrošača.

2.3.3.6. NAČIN IZVOĐENJA RADOVA

 Trase elektroenergetskih kabela potrebno je međusobno uskladiti, tako da se što je više
moguće polažu u zajedničke kabelske kanale. U zajedničkom kabelskom kanalu treba zadovoljiti
međusobne minimalne udaljenosti. Kod prijelaza ispod prometnica i ulica kabeli se polažu u
željezne ili plastične cijevi promjera 160 mm, a na dubini od 120 cm. Kabeli se u cijeloj dužini
ukapaju u kabelske kanale dubine 80 cm, a oko kabela je potrebno nasuti sloj finog pijeska. Iznad
kabela se postavlja, u dva nivoa, traka za upozorenje. U isti kanal se polaže i pocinčana Fe traka
presjeka 30x4 mm2, na koje se spajaju svi metalni dijelovi distributivne mreže.

2.3.4. MREŽA PLINOOPSKRBE

 Temeljem programa plinifikacije grada Rijeke, koji u ovoj fazi planira, razvija i izvodi novu
opskrbu potrošača miješanim plinom, moguće je unutar područja obuhvata, daljnjim razvojem
distributivne mreže, također osigurati miješani plin. Miješani plin uvodi se kao svojevrsni
nadomjestak koji bi trebao zadovoljiti plinski sustav grada Rijeke sve do konačnog uvođenja
prirodnog plina u taj sustav. U tom smislu potrebno je postupno mijenjati postojeću i izgrađivati
novu distributivnu mrežu.

DETALJNI PLAN UREĐENJA PODRUČJA “BRAJDA” U RIJECI

ARHITEKTONSKO-GRAĐEVINSKI ATELJE RIJEKA 28

 Nedavno izgrađena mreža u kojoj je miješani plin već u funkciji, vodi se Ulicom Fiorello la
Guardia, Viktora Cara Emina i Ulicom Ivana Filipovića. U sve građevine na spomenutim ulicama,
postojeće ili planirane, moguće je odmah uvesti instalaciju miješanog plina. U Ulici Ivana Filipovića
već je izvedena mjerno-regulacijska plinska stanica MRS-R6 iz koje se može postepeno razvijati
nova plinska mreža za prioritetne građevine. S istočne strane uz područja obuhvata, nova plinska
mreža miješanim plinom izvedena je do početka Ulice Matka Laginje.
 Trasa novog plinovoda miješanim plinom unutar područja obuhvata planira se uglavnom
po trasi postojećeg plinovoda gradskog plina, osim u slučaju novoplaniranih građevina, kod kojih
će se novi plinski priključak izvesti od najbliže točke već postojećeg plinovoda miješanog plina, uz
suglasnost distributera plina.
 Novi plinovod izvodi se od čeličnih cijevi zaštićenih polietilenskom i betonskom oblogom,
dimenzije koje se kreću u rasponu od φ 40 - φ 200 mm. Plinovod se vodi gradskim ulicama na
dubini od najmanje 800 mm od površine tla i na propisnom razmaku od ostalih instalacija.

2.3.5. MREŽA VODOOPSKRBE

 Unutar zahvata predviđeno je manje povećanje potrošnje vode u Ulici 1. maja koju će
prouzročiti novoplanirane stambene građevine (građevne čestice 230 P i 232 P) i poslovno-
stambene građevine (građevne čestice 53 P; 54 P; 56 P i 57 P).

DODATNA POTROŠNJA - ULICA 1. MAJA (l/sec)
građ.
čestica

 prosj.
dnevna

maksim.
dnevna

maksim. satna

53 P 1.13 2.04 2.55 l/sec
54 P 0.39 0.7 0.87 l/sec
56 P 0.46 0.82 1.03 l/sec
57 P 0.33 0.59 0.74 l/sec
230 P 0.06 0.15 0.17 l/sec
232 P 0.06 0.15 0.17 l/sec
SVEUKUPNO 2.43 4.45 5.53 l/sec

 U dijelu Ulice 1. Maja koji je namijenjen novoj poslovno-stambenoj gradnji zadovoljit će
postojeća vodoopskrbna mreža profila φ100 mm, a u dijelu ulice predviđenom za novu stambenu
izgradnju također će zadovoljiti postojeća mreža profila φ80 mm. Međutim, za potrebe zaštite od
požara potrebno je osigurati novi priključak profila φ100 mm (najviše je ugrožena visoka građevina
na građevnoj čestici 51 P, planske visine VP+8 i građevina na građevnoj čestici 53 P, planske
visine VP+6). Navedeno dodatno napajanje protupožarnom vodom moguće je izvesti spojem na
vodoopskrbnu mrežu u Ulici Fiorelo la Guardia.

 Postojeći sistem vodoopskrbe Ulice Fiorello la Guardia dodatno opterećuju nove potrebe
ukopane garažne građevine (podzemne građevne čestice 50 P i 50 PG) i planirani športski
sadržaji (eventualna izgradnja bazena u sklopu Pomorskog fakulteta) na građevnoj čestici 13 P.

DODATNA POTROŠNJA - ULICA F. LA GUARDIA (l/sec)
građ.
čestica

 prosj
dnevna

maksim.
dnevna

maksim. satna

13 P 3.59 9.88 14.12
(0.3)

l/sec

50 PG 2.69 6.52 8.15 l/sec
51 P 1.21 1.91 2.89 l/sec

SVEUKUPNO 7.49 18.31 25.16

(11.4)
l/sec

DETALJNI PLAN UREĐENJA PODRUČJA “BRAJDA” U RIJECI

ARHITEKTONSKO-GRAĐEVINSKI ATELJE RIJEKA 29

 Ipak, navedenu sanitarnu potrošnju moguće je osigurati iz postojećeg distribucijskog
cjevovoda φ 450 mm smještenog u Ulici Fiorello la Guardia.
 Međutim, za potrebe ukopane garažne građevine potrebno je dodatno osigurati
protupožarnu vodu za funkcioniranje "sprinkler" sustava cca 18 l/sec i rad hidranata cca 12 l/sec tj.
cca 30 l/sec. Nužno je osigurati dovod vode i za funkcioniranje vanjskih hidranata, pa je prije
gradnje ukopane garažne građevine nužno izgraditi novi protupožarni cjevovod profila φ300 mm
(od Ulice Fiorello la Guardia do parcele 50 P).

 U sklopu većih zahvata planirana je i gradnja nove športske dvorane na građevnoj čestici
110 P, te javno parkiralište na građevnoj čestici 111 PG. U tom dijelu grada, u Ulici Ljudevita
Matešića planirana je i manja stambena gradnja, ali se i u ovom slučaju cjelokupna potrošnja
može osigurati postojećim vodovodom profila φ 80 mm.

DODATNA POTROŠNJA - ULICA LJ. MATEŠIĆA (l/sec)
građ.
čestica

 prosj
dnevna

maksim.
dnevna

maksim. satna kanalizac
.

96 P 0.16 0.44 0.49 l/sec 0.49 l/sec
110 P 0.38 0.77 0.85 l/sec 0.85 l/sec
111 P 0.22 0.51 0.73 l/sec 0.73 l/sec
SVEUKUPNO 0.76 1.72 2.07 l/sec 2.07 l/sec

 Zbog planirane gradnje javnog parkirališta na građevnoj čestici 111 PG i planirane gradnje
športske dvorane na građevnoj čestici 110 P, ali i prelaganja postojeće trase Omladinske ulice
nužno je premještanje postojećeg vodovoda φ 80 mm.

 K tomu, planirana gradnja produžetka i spoja Ulice Stjepana Vidulića s Tizianovom ulicom
iskoristiti će se za poboljšanje vodoopskrbe područja izgradnjom novog vodovoda profila φ 100
mm od Ticianove ulice do Ulice Ljudevita Matešića.

2.3.6. MREŽA ODVODNJE

 Planirane gradnja ukopane garažne građevine na građevnim česticama 50P i 50PG,
nužno će prouzročiti rekonstrukciju postojeće kanalizacijske mreže u Ulice Blaža Polića. U
ekstremnim situacijama, prilikom eventualnog gašenja požara u podzemnoj garaži, može se
očekivati veća količina (cca 30 l/sec) zamašćene vode iz te građevine. Prije ispuštanja zamašćene
vode u kanalizacijsku mrežu potrebno je otpadnu vodu tretirati separatorom masnoća dostatnog
kapaciteta ugrađenom pored novo planiranog podzemnog garažnog prostora. Ta dodatna količina
otpadne vode uvjetuje i povećanje cjelokupnog profila postojeće kanalizacije u Ulici Blaža Polića,
te je prilikom rekonstrukcije planom predviđena postava novog kanalizacionog kanala profila φ700
mm. Planom je predviđen spoj te kanalizacije na postojeći sabirni kolektor u Krešimirovoj ulici
profila φ1200/1010 mm. U Ulici 1. Maja planirano je povećanje ispuštanja efluenta koju uzrokuju
planirane stambene građevine (građevne čestice 230 P i 232 P), te planirene poslovno-stambene
građevine (na građevnim česticama 51P; 53 P; 54 P; 56 P i 57 P).

DODATNA POTROŠNJA - ULICA 1. MAJA (l/sec)
građ.
čestica

 kanaliz.

51 P 2.89 l/sec
53 P 2.55 l/sec
54 P 0.87 l/sec
56 P 1.03 l/sec
57 P 0.74 l/sec
230 P 0.17 l/sec
232 P 0.17 l/sec
SVEUKUPNO 8.42 l/sec

DETALJNI PLAN UREĐENJA PODRUČJA “BRAJDA” U RIJECI

ARHITEKTONSKO-GRAĐEVINSKI ATELJE RIJEKA 30

 U Ulici 1. maja planirana poslovno-stambena gradnja prostorno je smještena je u južnom
djelu ulice gdje već postoji izgrađena kanalizacijska mreža profila φ800 mm koja omogućuje
planiranu izgradnju, a na području predviđenom za planiranu stambenu gradnju postojeća mreža
je profila φ400 mm koja također omogućava planiranu izgradnju.
 Postojeća mreža u Ulici Fiorello la Guardia dodatno je opterećena planiranom izgradnjom
na građevnoj čestici 13 P (eventualna izgradnja bazena u sklopu Pomorskog fakulteta).

DODATNA POTROŠNJA - ULICA F. LA GUARDIA (l/sec)
građ.
čestica

 kanaliz.

ZGRADA 13 P 3.01 l/sec

SVEUKUPNO 3.01 l/sec

 Međutim, navedeni efluent može se ispustiti u postojeći sabirni kolektor u Ulici Fiorelo la
Guardia profila φ400 mm.
 U sklopu obuhvata plana dodatno je planirana gradnja nove športske dvorane na
građevnoj čestici 110 P, kao i gradnja javnog parkirališta na građevnoj čestici 111 PG. U Ulici
Ljudevita Matešića planirana je i manja stambena gradnja, ali se i na tom prostoru cijelokupni
dodatni efluent može također ispustiti u postojeću kanalizacijsku mrežu.

DODATNA POTROŠNJA - ULICA LJ. MATEŠIĆA (l/sec)
građ.
čestica

 kanaliz.

96 P l/sec 0.49 l/sec
110 P l/sec 0.85 l/sec
111 P l/sec 0.73 l/sec
SVEUKUPNO l/sec 2.07 l/sec

 Zbog planirane gradnje javnog parkirališta, planirane gradnje športske dvorane i
prelaganja trase dijela Omladinske ulice nužno je izmještanje postojeće kanalizacije profila φ200
mm u tom dijelu Omladinske ulice. Izgradnja novog dijela Omladinske ulice iskoristi će se za
izgradnju nove kanalizacije ulice profila φ 400 mm.
 Na dijelu područja plana koji se proteže uz Ulicu Stjepana Vidulića ne postoji izgrađena
kanalizacijska mreža. U tom području do sada se nije mogla osigurati odvodnja prema višoj koti u
Tizianovoj ulici, a isto tako se nije mogla izvesti kanalizacijska mreža kroz relativno gustu
postojeću izgrađenost spojem na postojeći sabirni kolektor u Ulici 1 maja. Stoga, planirana gradnja
produžetka i spoja Ulice Stjepana Vidulića s Tizinaovom ulicom iskoristiti će se za konačnu
izgradnju kanalizacijske mreže tog područja gradnjom novog sabirnog kolektora promjera φ400
mm.

2.4. UVJETI KORIŠTENJA, UREĐENJA I ZAŠTITE POVRŠINA I GRAĐEVINA

 POVRŠINE

 Planska je intencija da se javne pješačke površine i javne zelene površine uređuju kao
jedinstvene oblikovne cjeline, u sklopu kojih se detaljno uređuju prostori za boravak pješaka,
dječja igrališta, manja rekreacijska igrališta i odmorišta, postavljaja se urbana i likovna oprema,
skulpture, fontane i sl. Za hortikulturno uređenje koriste se autohtone i parkovne biljne vrste
pogodne za lokalno tlo i klimu.
 Neizgrađeni dijelovi građevnih čestica se također uređuju kao pješačke i hortikulturno
uređene površine: pješačke ulice, dvorišta blokova, dvorišta građevina, hortikulturno uređene
okućnice, svjetlici i sl.

DETALJNI PLAN UREĐENJA PODRUČJA “BRAJDA” U RIJECI

ARHITEKTONSKO-GRAĐEVINSKI ATELJE RIJEKA 31

 Hortikulturno uređene okućnice uređuju se kao zelene površine na kojima se zadržavaju
postojeće ili sade nove stablašice ako ne zaklanjaju vizure i osunčanje stambenih i radnih
prostora. Dvorišta blokova i građevina koriste se kao zajednički vanjski prostori te se uređuju kao
dodatni prostori za odmor, boravak, igru i sl. Na planom određenim lokacijama se za neizgrađene
dijelove građevnih čestica i prolaze kroz zgradu u razini prizemlja planiraju se posebni režimi
korištenja koji podrazumijeva uspostavljanje nesmetanog i neograničenog javnog prolaza.

 GRAĐEVINE

 Novi graditeljski zahvati se planiraju izgradnjom građevina na neizgrađenim prostorima,
djelomičnom rekonstrukcijom postojećih blokova i građevina i izgradnjom zamjenskih na mjestima
nekvalitetnih postojećih građevina planiranih za uklanjanje.
 Uvjeti korištenja, uređenja i zaštite površina određeni su planski zadanom ukupnom
površinom građevnih čestice (p), izgrađenošću (pg), iskorištenošću (kis), gustoćom izgrađenosti
(kig), kao i oblikom građevnih čestica.
 Isto tako, planom je određena veličina i površina građevina, ukupna brutto izgrađena
površina građevina, najveći broj etaža, a za neke građevine određena je i najveća visina.
 Planirana građevina se na građevnoj čestici smješta unutar gradivog dijela građevne
čestice. Postojeće građevine se rekonstruiraju unutar postojećih gabarita ukoliko im nije određena
dodatna površina gradivog dijela građevne čestice. Smještaj građevine prema ulici ili drugoj javnoj
površini se određuje obveznim građevinskim pravcem kojeg mora slijediti planirana građevina.
 Novim zahvatima treba uvažavati morfološke osobitosti i arhitektonski izraz brojnih
povijesnih građevina obuhvata i osobitosti mikrolokacije. Stoga je planirano da se nove građevine
oblikuju u suvremenom arhitektonskom izrazu, ali uz kakvoću izvedbe i mjerilo povijesnih
građevina.

2.4.1. UVJETI I NAČIN GRADNJE

 Građevine u obuhvatu plana treba kvalitetno graditi uz primjenu svih zakonskih propisa i
pravila struke. Pored suvremenih materijala i tehnologija gradnje primjenjuju se i tradicionalni
obrasci, što je pri rekonstrukciji povijesnih građevina pravilo.
 Područje obuhvata ovog Plana spada u 7. potresnu zonu.
 Planom je predviđena gradnja i specifičnih, ukopanih građevina. U tom slučaju se stropna
konstrukcija završne etaže građevina izvodi kao prohodna pješačka površina ili kao kolni prolaz,
uz adekvatno dimenzioniranje.
 Vatrootpornost pojedinih građevina određena je normativima i zakonskim aktima i
potrebno ju je uvažavati kod projektiranja. Posebno građevine koje se grade kao dvojne ili u nizu
moraju uz susjedni zid imati izveden protupožarni zid (minimalne otpornosti dva sata). Ako se
izvodi goriva krovna konstrukcija protupožarni zid mora presjecati čitavo krovište.
 Pri građenju podzemnih djelova građevina potrebno je izvesti adekvatno tehničko rješenje
(obodni kanal) za odvodnju vanjskih oborinskih voda.
 Izgradnja skloništa se uređuje prema zakonskim propisima. Skloništa su u pravilu
dvonamjenska. Broj sklonišnih mjesta se za određeni program izgradnje utvrđuje prema Pravilniku
o mjerama zaštite od elementarnih nepogoda i ratnih opasnosti u prostornom planiranju i
uređivanju prostora (“Narodna novine” broj 29/93).
 Građevine i površine javnog korištenja trebaju zadovoljiti uvjete određene Pravilnikom o
prostornim standardima, urbanističko-tehničkim uvjetima i normativima za sprečavanje
arhitektonsko-urbanističkih barijera (“Narodne novine” broj 47/82).

2.4.2. ZAŠTITA PRIRODNIH I KULTURNO-POVIJESNIH CJELINA I GRAĐEVINA I
 AMBIJENTALNIH VRIJEDNOSTI

 U području obuhvata nema registriranih zaštićenih dijelova prirode i zaštićenih zelenih
površina, ali je ukupan obuhvat plana vrijedan urbanistički i arhitektonski prostor s brojnim
građevinama graditeljskog nasljeđa.
 Na povijesnim građevinama koje su pod zaštitom i na povijesnim građevinama koje imaju
svojstvo spomenika kulture, svi građevinski zahvati izvode se prema pojedinačnim uvjetima
nadležne službe za zaštitu spomeničke baštine.

DETALJNI PLAN UREĐENJA PODRUČJA “BRAJDA” U RIJECI

ARHITEKTONSKO-GRAĐEVINSKI ATELJE RIJEKA 32

 U sklopu cijelog područja pri graditeljskim i svim drugim zahvatima nužan je pažljiv,
korektan i visokoprofesionalan pristup.

2.5. SPRJEČAVANJE NEPOVOLJNIH UTJECAJA NA OKOLIŠ

 Unutar područja obuhvata, tijekom poduzimanja zahvata i korištenja građevina i površina,
potrebno je sprječiti nepovoljne utjecaje na okoliš u pogledu postupanja sa otpadom, zaštitom
kakvoće zraka, zaštitom voda i zaštitom od buke.

2.5.1. POSTUPANJE S OTPADOM

 Planom je predviđeno da sve fizičke i pravne osobe koje stvaraju otpad unutar granica
obuhvata moraju otpad, na propisni način, predati ovlaštenom skupljaču ili obrađivaču otpada.
Skupljanje otpada mora se provoditi prema vrsti otpada i to tako da se izbjegne opasnost po
ljudsko zdravlje i okoliš, stvaranje buke i neugodnih mirisa, pojavljivanje i razmnožavanje štetnih
životinja i biljaka, razvoj patogenih mikroorganizama i narušavanje javnog reda i mira. Osim
Zakonom o otpadu (NN 34/95) i Zakonom o komunalnom gospodarstvu (NN 36/95 i 70/97),
skupljanje otpada na području Grada Rijeke podrobnije je uređeno Odlukom o komunalnom redu
(SN 5/96), Odlukom o održavanju čistoće (SN 11/92), Pravilnikom o održavanju čistoće (SN 15/92)
i, kad se za to pokaže potreba, posebnim napucima ovlaštenog skupljača otpada.

2.5.2. ZAŠTITA ZRAKA

 Na južnoj granici promatranog područja u ulici Fiorello la Guardia, godinama se registrira
onećišćenje zraka sumpornim dioksidom i dimom iznad preporučenih godišnjih vrijednosti
koncentracija, koje je posljedice emisija iz velikog broja okolnih kotlovnica i ložišta za grijanje
stambenih i poslovnih prostora, ali i izrazito intenzivnog prometa motornih vozila. Zbog slabog
prirodnog provjetravanja tog područja, onečišćujuće tvari zadržavaju se i zagađuju prizemlji sloj
zraka.
 Mjere zaštite zraka moraju se provoditi u suglasju s Zakonom o zaštiti zraka (NN 48/95).
Uunutar obuhvata plana treba kontinuirano primjenjivati program mjera za smanjivanje
onečišćavanja zraka koji vrijedi za područje druge kategorije kakvoće zraka tako da vrijednosti
kakvoće zraka ne smiju prekoračiti vrijednosti utvrđene Uredbom o preporučenim i graničnim
vrijednostima kakvoće zraka (NN 101/96 i 2/97-ispr.). Isto tako stacionarni izvori ne smiju u zrak
ispuštati onečišćujuće tvari u količinama i koncentracijama iznad propisanih Uredbom o graničnim
vrijednostima emisije onečišćujućih tvari u zrak iz stacionarnih izvora (NN 140/97).

2.5.3. ZAŠTITA OD BUKE

 Unutar obuhvata plana područje izrazito ugroženo bukom je ulica Fiorelo la Guardia gdje,
radi utjecaja intenzivnog prometa motornim vozilima, prekoračenje dopuštenih danjih vrijednosti
(65 dB) iznosi do 8 dB, a noćnih (50 dB) do 17 dB.
 Međutim, na području obuhvata Plana najviša dozvoljena razina ekvivalentne buke na
vanjskim prostorima iznosi za dan 65 dB, a za noć 50 dB.
 Mjere zaštite od buke potrebno je provoditi sukladno Zakonu o zaštiti od buke (NN broj
17/90 i 26/93) i Pravilniku o najvišim dopuštenim razinama buke u sredini u kojoj ljudi rade i borave
(NN 37/90), a ovisno o namjeni prostornih cjelina i prostorija za rad i boravak ljudi.
Mjere otklanjanja i smanjivanja buke na dopuštenu razinu treba najprije provoditi na izvorima
emisije buke, pa mjerama ograničavanja širenja buke u prostoru i uvjetima gradnje i rekonstrukcije
građevina.

2.5.4. ZAŠTITA VODA

 Zaštitu voda potrebno je provoditi sukladno Zakonu o vodama (“Narodne novine” 107/95).

DETALJNI PLAN UREĐENJA PODRUČJA “BRAJDA” U RIJECI

ARHITEKTONSKO-GRAĐEVINSKI ATELJE RIJEKA 33

2.5.4.1. ZAŠTITA IZVORIŠTA VODE ZA PIĆE

 Zaštitu izvora vode za piće potrebno je provoditi sukladno Odluci o sanitarnoj zaštiti izvora
vode za piće na riječkom području (“Službene novine” Županije primorsko-goranske broj 6/94 i
12/95).
 Granice zona sanitarne zaštite izvorišta vode za piće u Gradu Rijeci utvrđene su Odlukom
o Prostornom planu Općine Rijeka (“Službene novine” Županije primorsko-goranske broj 19/95 -
pročišćeni tekst).
 Dio područja unutar granice obuhvata Plana nalazi se unutar granice zone zaštite zaleđa
izvora vode prvog reda (druga zona zaštite), iz kojeg podzemne vode gravitiraju neposredno
prema izvoru Zvir II, a dio područja nalazi se u zoni bez ograničenja. Granica zona prolazi
područjem u visini i u smjeru Omladinske ulice.

2.5.4.2. ZAŠTITA MORA OD ZAGAĐIVANJA S KOPNA, POSTUPANJE S OTPADNIM
 VODAMA

 Uvjeti i načini odvodnje otpadnih voda propisani su Odlukom o sanitarnoj zaštiti izvora
vode za piće (“Službene novine” Županije primorsko-goranske broj 6/94 i 12/95) i Odlukom o
odvodnji i pročišćavanju otpadnih i oborinskih voda - kanalizaciji na području gradova Rijeke,
Bakra i Kastva i općina Jelenje, Čavle, Kostrena i Matulji (“Službene novine” Županije primorsko-
goranske broj 15/92), te Pravilnikom o odvodnji otpadnih i oborinskih voda, izvedbi instalacija
kanalizacije, uvjetima i načinu priključivanja na kanalizacijsku mrežu (“Službene novine” Županije
primorsko-goranske broj 15/92).
 Otpadne vode na području obuhvata Plana, putem sustava javne odvodnje, odvode se na
centralni gradski uređaj za pročišćavanje otpadnih voda.
 Otpadne vode koje sadrže štetne tvari u koncentracijama iznad dozvoljenih moraju se
prethodno pročistiti. Najveće dozvoljene količine štetnih i opasnih tvari i drugih zagađenja utvrđene
su Odlukom o odvodnji.

2.5.5. ZAŠTITA OKOLIŠA PROVEDBOM PROCJENE UTJECAJA NA OKOLIŠ

 Procjena utjecaja na okoliš je mjera provođenja zaštite okoliša kojom se treba osigurati
usklađivanje i prilagođavanje namjeravanog zahvata prihvatnim mogućnostima okoliša
promatranog područja, prije njegovog izvođenja.
 Mjere zaštite okoliša tijekom poduzimanja ili građenja, korištenja i nakon prestanka
korištenja zahvata, uključujući mjere za sprečavanje i ublažavanje posljedica mogućih ekoloških
nesreća provode se na način utvrđen u Studiji utjecaja na okoliš (SUO.)
 Popis zahvata koji podliježu obvezi provođenja zaštite okoliša provođenjem i praćenjem
provođenja PUO naveden je u Uredbi o procjeni utjecaja na okoliš (NN34/97).
 Prostornim planom Županije promorsko-goranske, kao i na zahtjev Županijskog
poglavarstva, obveza provedbe PUO može se odrediti i za druge zahvate.

	UVOD

