
Stran 1 od 5

Priloga:

Naselbinska dediščina po Družbenem planu občine Koper

1.2.1 Abitanti

1.2.2 Bezovica

1.2.3 Bočaji

1.2.4 Boršt

1.2.5 Brezovica pri Gradinu

1.2.6 Butari

1.2.7 Črni kal

1.2.8 Črnotiče

1.2.9 Dekani

1.2.10 Dilici

1.2.11 Dol

1.2.12 Dvori pri Movražu

1.2.13 Elerji

1.2.14 Fijeroga

1.2.15 Gažon

1.2.16 Glem

1.2.17 Gračišče

1.2.18 Gradin

1.2.19 Grintovec

1.2.20 Hrastovlje

1.2.21 Kastelec

1.2.22 Koštabona

1.2.23 Koštabona Hrvatini

1.2.24 Kozloviči

1.2.25 Kubed

1.2.26 Labor

1.2.27 Loka

1.2.28 Lopar

1.2.29 Marezige-Bernetiči

1.2.30 Movraž

1.2.31 Olika

1.2.32 Plavje-Badiha

1.2.33 Podpeč

1.2.34 Poletiči

1.2.35 Pomjan

1.2.36 Popetre

1.2.37 Pregara

1.2.38 Pregara-Reparec

1.2.39 Pridvor-Dvori

1.2.40 Pridovor-Kavaliči

1.2.41 Pridovr-Kortina

1.2.42 Puče

1.2.43 Rožar

1.2.44 Smokvica

1.2.45 Socerb

1.2.46 Sirši-Pavliči

1.2.47 Sočerga

1.2.48 Sokoliči

1.2.49 Stepani

1.2.50 Šmarje

1.2.51 Tinjan

1.2.52 Tinjan-Kolombar

1.2.53 Tinjan-Urbanci

1.2.54 Topolovec

1.2.55 Topolovec-Hrvoji

1.2.56 Topolovec-Zrnjovec

1.2.57 Trebše

1.2.58 Trsek

1.2.59 Truške

1.2.60 Tuljaki

1.2.61 Zabavlje

1.2.62 Zabigrad

1.2.63 Župančiči

Zazid

Rakitovec

Podgorje

3

Stran 2 od 5

Izpis členov Odloka o prostorsko ureditvenih pogojih v občini Koper (Uradne objave, št. 19/88,

7/01, 24/01 in Uradni list RS, št. 49/05, 95/06, 124/08, 22/09 in 65/10), kjer se uporablja pojem

vaška jedra

6.člen

(5) Obravnavana poselitvena območja obsegajo :

a) območja pozidanih ali delno pozidanih zemljišč (oznaka v planskih dokumentih: U – mešana raba v

izvenmestnih naseljih, S – stanovanja, C – centralne dejavnosti, P – proizvodne dejavnosti)

b) območja vaških jeder (oznaka V)

c) območja nezazidanih zemljišč - predlog ureditve s predlogom parcelacije ali z izdelavo

izvedbenega prostorskega akta (dodatna oznaka P ali P#)

d) območja razpršene gradnje

e) območja za zelene površine (oznaka Z).

7. člen
(1) Skupna merila in pogoji za gradnjo so opredeljena za poselitvena območja, ki imajo podobne

prostorske značilnosti, dopolnjujejo pa jih posebna merila in pogoji, ki se nanašajo na območja vaških

jeder in območja nezazidanih zemljišč, za katere je pri urejanju potrebno upoštevati še dodatne

pogoje.

15.člen
Lega objektov (stavbe in gradbeno inženirski objekti)

(3) Pogoji za minimalne odmike od parcelnih mej v primerih:

- na območju zavarovanega vaškega jedra in kulturne krajine (območja in objekti varovani kot

kulturna dediščina, vaška jedra z oznako V),

- za obstoječe strnjene nize starejših kamnitih stavb (3 in več stavb na skupnih parcelnih mejah),

- v primerih odstranitve obstoječih, legalno zgrajenih objektov in gradnja novih v enakih tlorisnih

gabaritih kot obstoječi in so obstoječi odmiki manjši kot je določeno v ostalih določilih tega PUPa

V teh primerih so pogoji za minimalni odmik od parcelnih mej sledeči:

- odmik je enak polovici višine stavbe za dozidave in nove gradnje,

- manjši odmik od parcelnih mej je možen v primeru soglasja lastnika oziroma lastnikov sosednjih

zemljišč. V primeru gradnje v obstoječih tlorisnih gabaritih ni potrebno soglasje lastnika oziroma

lastnikov sosednjih zemljišč, tudi v primeru gradnje na parcelni meji.

16.člen

Oblikovanje stanovanjskih stavb

(1) Stanovanjska stavba ima uporabno površino stanovanjskih prostorov najmanj 50% celotne

uporabne površine stavbe.

(2) Oblikovanje stanovanjskih stavb in stanovanjskih stavb z dopolnilno dejavnostjo :

- upoštevati je potrebno lokalna razmerja pri oblikovanju stavbnih mas in njihovih proporcev,

- stavbe se morajo prilagoditi konfiguraciji terena in drugim naravnim razmeram kot tudi že

izoblikovanim pravilom tradicionalnih načinov poselitve,

- tloris stavbe je praviloma podolgovat in rahlo členjen, lahko tudi v obliki črke L, s

funkcionalnim dvoriščem ali atrijem,

- tlorisni gabarit (velikost pozidave) vključuje nadstreške, vetrolove, balkone, pokrite terase in

stopnišča ob stavbi, bruto tlorisna površina objekta ne sme presegati 400m2,

- višinski gabariti stavbe ne smejo presegati 6,5 m od najnižje kote terena ob objektu do kote

venca objekta. Objekt je lahko pod najnižjo koto terena vkopan, vendar le v celoti z vseh

strani. Najnižja kota terena ob objektu mora biti enaka koti terena na istem mestu pred

predvidenim posegom s toleranco ±25cm.

- v strnjenih vaških jedrih je največja dovoljena etažnost K + P + 1 (klet je lahko vkopana v

celoti ali s treh strani),

- večja etažnost v strnjenih vaških jedrih je dovoljena v primeru, ko gre za rekonstrukcijo ali

odstranitev obstoječega objekta in gradnjo novega v enakih višinskih gabaritih.

Stran 3 od 5

- strehe so načeloma simetrične dvokapnice z naklonom 18-24 stopinj, lahko pa so oblikovane

tudi večkapno (npr.: ob zaključku uličnega niza ali če to opravičuje arhitekturna zasnova in

volumenska členjenost ob doslednem upoštevanju lokalne arhitekturne identitete); strešni

mansardni zaključki morajo biti locirani in oblikovani na osnovi zasnove in oblikovanja

celotne fasade; nadstreški ob osnovnem tlorisnem gabaritu stavbe se praviloma izvedejo z

enokapnimi strehami,

- strešno sleme mora potekati vzporedno z daljšima stranicama tlorisnega pravokotnika,

- kritina so korci ali druga podobna kritina z značilno vidno strukturo,

- uporabo ravne strehe nad zadnjo etažo objekta se dovoljuje v primeru, ko je objekt vkopan s

treh strani ali v celoti,

- ravno, pohodno streho je možno uporabiti v nižjih etažah stavbe, kot podaljšek bivalnega

prostora (nepokrita ali s pergolo urejena bivalna terasa s polno ograjo), velikost ravne pohodne

strehe je največ 50% velikosti bruto tlorisnega gabarita stavbe

- večje steklene površine (npr.: zimske vrtove) je možno uporabljati kot podaljšek bivalnega

prostora, v predvidenem tlorisnem gabaritu stavbe, kar mora biti prikazano in obrazloženo v

projektni dokumentaciji.

- klimatskih naprav ni dopustno nameščati na ulične fasade objektov.

18. člen

(1) Oblikovanje nestanovanjskih stavb in nestanovanjskih stavb z dopolnilno dejavnostjo (stanovanja

– največ 1 enoti, manjše proizvodnje, servisne in druge dejavnosti, ki niso moteče za bivalno in

delovno okolje) ter gradbeno inženirskih objektov :

• na območjih vaških jeder naj se upošteva tipologija istrske arhitekture, kot za oblikovanje

stanovanjskih stavb, višinski gabarit ne sme presegati višinskega gabarita sosednjih stavb,

• oblikovanje dozidave ali nadzidave stavb mora upoštevati značilnost in oblikovanje obstoječe

stavbe ter širšega ureditvenega območja,

• tlorisni in višinski gabarit stavbe je odvisen od namembnosti oz. dejavnosti stavbe ter

tehnološkega procesa, maksimalni višinski gabarit izven zavarovanih in opredeljenih

(oznaka V) območij vaških jeder je 2K + P + 1, kjer je klet vkopana v celoti ali s treh strani

- pri dveh kleteh je ena vkopana v celoti; višina fasade - od kote pritličja do kote venca oz.

kote ravne strehe – je največ 8 m, kjer je kota pritličja največ 1,20 m nad terenom. Število

popolnoma vkopanih etaž (kleti) ni omejeno.

• na območju naselja Koper je lahko ob zagotovitvi ustrezne poplavne varnosti etažnost tudi

2K+P+2, v tem primeru je višina fasade – od kote pritličja do kote venca oz. kote ravne strehe,

največ 8,5m.

• ne glede na določila tretje alineje prvega odstavka tega člena je izven zavarovanih in

opredeljenih (oznaka V) območij vaških jeder tlorisni in višinski gabarit stavbe splošnega

družbenega pomena (po Uredbi o uvedbi in uporabi enotne klasifikacije vrst objektov in o

določitvi objektov državnega pomena; Uradni list RS, št. 33/03) skupina 126 odvisen od

namembnosti oziroma dejavnosti stavbe, maksimalni višinski gabarit je P + 3. Etažna višina

posamezne etaže je odvisna od programa, funkcije in vsebine posamezne etaže. Število

popolnoma vkopanih etaž (kleti) ni omejeno.

3. Določanje velikosti parcel, namenjenih gradnji

20. člen

(1) Parcela, namenjena gradnji, je zemljišče, sestavljeno iz ene ali več zemljiških parcel ali njihovih

delov, na katerem stoji oziroma na katerem je predviden objekt (stavba ali gradbeni inženirski objekt)

in na katerem so urejene površine, ki služijo ali bodo služile takšni stavbi ali gradbeno inženirskemu

objektu.

(2) Velikost pozidave parcele, namenjene gradnji, izven mestnih ali vaških jeder, je :

- največ 30 % velikosti parcele, namenjene gradnji, pri stanovanjskih stavbah in stanovanjskih

stavbah z dopolnilno dejavnostjo, vključno z nezahtevnimi in enostavnimi objekti,

- največ 50 % velikosti parcele, namenjene gradnji, pri nestanovanjskih stavbah,

nestanovanjskih stavbah z dopolnilno dejavnostjo in drugih objektih, vključno z nezahtevnimi

in enostavnimi objekti,

Stran 4 od 5

- do velikosti obstoječega stavbišča, kjer se predvideva rekonstrukcija ali odstranitev

obstoječega objekta in gradnja nove stavbe ali gradbeno inženirskega objekta, kar je lahko tudi

več kot 50 % velikosti parcele, namenjene gradnji; hkrati je potrebno upoštevati tudi druga

določila tega odloka.

(3) Velikost dodatne pozidave na parceli k obstoječemu objektu (izven mestnih in vaških jeder) je

enaka kot na parceli, namenjeni gradnji objekta, ob upoštevanju tlorisnih gabaritov vseh obstoječih

objektov, vključno z nezahtevnimi in enostavnimi objekti.«

21.člen
(1) Pri določanju velikosti parcel, namenjenih gradnji, je potrebno upoštevati :

- omejitve rabe zemljišč (namembnost in velikost objekta na parceli, konfiguracija terena, potek

komunalne infrastrukture, odmiki od cest…),

- urbanistične zahteve (dostopi in dovozi, parkirna mesta, interventne poti),

- zdravstveno – tehnične zahteve (osončenje, hrup, prezračevanje).

(2) Velikost parcele, namenjene gradnji nove prosto stoječe stanovanjske stavbe, je lahko najmanj

700m2, za del stanovanjskega dvojčka pa najmanj 600m2.

(3) Ne glede na določilo prejšnjega odstavka je lahko parcela, namenjena gradnji prosto stoječe

stanovanjske stavbe, tudi manj kot 700m2, vendar minimalno 500m2. Pri tem veljajo sledeči dodatni

pogoji pri graditvi in oblikovanju objektov:

- v objektu je lahko samo ena stanovanjska enota,

- objekt ima lahko samo en priključek na posamezno javno komunalno infrastrukturo,

- razmerje med bruto tlorisno površino objekta in parcelo, namenjeno gradnji, je lahko največ

0,5.

(4) Navedena omejitev velikosti parcele, namenjene gradnji, ne velja za območja vaških jeder,

območja strnjenih nizov starih kamnitih stavb in za gradnjo novega objekta na parceli, kjer je

bil odstranjen obstoječi objekt.
(5) Na parceli, namenjeni gradnji stanovanjskega objekta, je potrebno zagotoviti minimalno 40%

odprtih bivalnih površin. Za odprte bivalne površine se štejejo zelene površine in tlakovane površine,

namenjene zunanjemu bivanju, ki ne služijo kot prometne površine ali komunalne funkcionalne

površine (dostopi, dovozi, parkirišča, prostori za ekološke otoke, ipd).

Navedeno določilo ne velja za območja vaških jeder, območja strnjenih nizov starih kamnitih

stavb in za gradnjo novega objekta na parceli, kjer je bil odstranjen obstoječi objekt, če se ne

spremenita velikost in namembnost objekta.

4. Varovanje kulturne dediščine

24.člen

(1) Območja varovanja kulturne dediščine so prikazana v družbenem planu občine Koper

(2) Kulturna dediščina obsega :

- arheološka območja

- naselbinska območja

- zgodovinska in memorialna območja

- umetnostno in arhitekturno dediščino

- etnološko dediščino

- kulturna krajina.

(3) Kot kulturni spomeniki po Odloku o razglasitvi kulturnih spomenikov v občini Koper (U.O., št.

27/87) so razglašena :

a) naselbinska območja : Abitanti, Črni Kal, Črnotiče, Fijeroga, Glem, Gračišče, Hrastovlje,

Koštabona, Krkavče, Kubed, Labor, Podpeč, Pomjan, Pregara, Socerb, Tinjan, Topolovec z zaselkom

Žrnjovec, Trebeše, Trsek, Zabavlje

b) zgodovinska in memorialna območja : Gabrovica – Osp, Hrpeljci – območje vasi z neposredno

okolico

Stran 5 od 5

27.člen
(3) Na vsaki parceli, namenjeni gradnji, je obvezno predvideti in izvesti najmanj 2 PM za posamezno

stanovanjsko enoto v objektu. Pri ostalih vrstah objektov je potrebno dodatno, znotraj parcele,

namenjene gradnji, zagotoviti ustrezno število parkirišč, skladno z dejavnostjo, kar se predpiše v

projektni dokumentaciji.

(6) Število parkirnih mest znaša za:

(7) Na območjih zavarovanih vaških jeder (varstvo kulturne dediščine, vaška jedra z oznako V)

se določila tretjega in šestega odstavka tega člena ne upoštevajo, če se pri objektih ne spreminja

namembnost ali ne povečuje število posameznih enot znotraj objekta. V primeru spreminjanja

namembnosti ali povečanja števila enot ali novogradnje se lahko parkirna mesta, ki jih zahtevajo

določila tretjega in šestega odstavka tega člena, zagotovijo izven parcele, na kateri stoji objekt, vendar

znotraj stavbnih zemljišč.

48.člen

 (1) Za zavarovana vaška jedra (varstvo kulturne dediščine, vaška jedra z oznako V) veljajo

poleg splošnih, še posebna merila in pogoji :
- upoštevati se morajo tradicionalne prostorske in arhitekturne strukture ohranjenih vaških jeder

in značilno podobo vaških silhuet in delov kulturne krajine

- upoštevati je potrebno orientacijo in lego stavb ter dostopnost, ohraniti je potrebno notranja

dvorišča s portali in vodnjaki, obstoječe baladurje je možno rekonstruirati, višinski gabarit

novih ali nadzidanih stavb ne sme odstopati od sosednjih stavb,

- upoštevati se morajo lokalno značilni stavbni elementi in materiali

- streha je lahko simetrična dvokapnica, izjemoma je možen zaključek s trikapno streho – ob

zaključku uličnega niza, naklon strehe je lahko od 18 do 20 stopinj.

- širina venca se oblikuje po vzoru tipologije vencev v naselju,

- stavbe morajo imeti opečno kritino – korce; v primeru vzdrževalnih del, rekonstrukcije ali

novogradnje objektov v tradicionalni kamniti izvedbi je kritina lahko izvedena tudi s

kamnitimi škrlami z upoštevanjem vseh materialno tehničnih, konstrukcijskih in likovnih

značilnosti,

- gradnja balkonov ni dovoljena,

- možna je gradnja loggie, ki je pokrita in zaprta vsaj iz dveh strani, ograje so zidane in

ploskovno polne, lesene ali kovinske.

- lesene ograje, ki so likovno zasnovane in izdelane po starih vzorih in so uporabljene na

stavbnih elementih kot so baladurji, so izjemoma možne, nove likovno tehnične izvedbe pa

niso dovoljene,

- ob stavbi je dovoljena izvedba baladurja (enoramno ali dvoramno zunanje stopnišče v

kombinaciji z zunanjo pokrito teraso), stopnišče in terasa imata polno ograjo,

- priporočljiva je uporaba lesenih vrat in lesenih oken s polkni; dopustna je tudi uporaba drugih

materialov, ki omogočajo izdelavo okenskih in vratnih okvirjev s primerno oblikovanimi

profili, brez ostrih robov,

- okna so postavljena v osi in imajo obliko pokončnega pravokotnika,

- gradnja velikih steklenih površin (zimskih vrtov) ni dovoljena,

- namembnost stavb je lahko stanovanjska ali stanovanjska z dopolnilno dejavnostjo, ki ni

moteča za bivalno okolje (pisarne, prostori društev in gostinsko – trgovske storitve, kjer so

zagotovljeni zunanji prostori za dostavo in parkiranje, mirna storitvena obrt) in

nestanovanjska. Nestanovanjske stavbe so lahko gostinske stavbe, upravne in pisarniške

stavbe, trgovske in druge stavbe za storitvene dejavnosti razen sejemske dvorane in

razstavišča, stavbe splošnega družbenega pomena razen športne dvorane in nestanovanjske

kmetijske stavbe. V vseh primerih morajo biti upoštevana splošna in posebna merila in pogoji

ter zagotovljeni zunanji prostori za dostavo in parkiranje.

