[image: image1.png]REPUBLIKA SLOVENIJA
MINISTRSTVO ZA OKOLJE IN PROSTOR

Dunajska cesta 48, 1000 Ljubljana
T: 01 478 74 00

F: 01 478 74 22

E: gp.mop@gov.si

www.mop.gov.si

	Številka:
	007-371/2015/1 – povezava 35010-2/2010-MOP
	

	Ljubljana, dne
	26. 10. 2015

	EVA:
	2015-2550-0165

	GENERALNI SEKRETARIAT VLADE

REPUBLIKE SLOVENIJE

gp.gs@gov.si

	Zadeva:
	Predlog Uredbe o državnem prostorskem načrtu za prenosni plinovod R51B TE-TOL – Fužine/Vevče – predlog za obravnavo

	 1.
	Predlog sklepov vlade:

	Na podlagi drugega odstavka 37. člena v zvezi s prvim odstavkom 62. člena in na podlagi drugega odstavka 11. člena Zakona o umeščanju prostorskih ureditev državnega pomena v prostor (Uradni list RS, št. 80/10, 106/10 – popr. in 57/12) v zvezi s 27. členom Zakona o spremembah in dopolnitvah Zakona o umeščanju prostorskih ureditev državnega pomena v prostor (Uradni list RS, št. 57/12) je Vlada Republike Slovenije na … seji dne … pod točko … sprejela naslednji sklep:
1. Vlada Republike Slovenije izdaja Uredbo o državnem prostorskem načrtu za prenosni plinovod R51B TE-TOL – Fužine/Vevče, ki se objavi v Uradnem listu Republike Slovenije.
Prejmejo:

· Ministrstvo za okolje in prostor, Direktorat za prostor, graditev in stanovanja (gp.mop@gov.si);

· Ministrstvo za infrastrukturo, Direktorat za energijo (gp.mzi@gov.si);
· Plinovodi d. o. o., Cesta Ljubljanske brigade 11 b, Ljubljana.
V vednost:

· Ministrstvo za finance (gp.mf@gov.si);
· Služba Vlade Republike Slovenije za zakonodajo (gp.svz@gov.si);
· Urad Vlade Republike Slovenije za komuniciranje (gp.ukom@gov.si).

	2.
	Predlog za obravnavo predloga zakona po nujnem ali skrajšanem postopku v Državnem zboru RS z obrazložitvijo razlogov:

	

	3.a
	Osebe, odgovorne za strokovno pripravo in usklajenost gradiva:

	· Irena MAJCEN, ministrica,

· Lidija STEBERNAK, državna sekretarka,

· Barbara RADOVAN, generalna direktorica Direktorata za prostor, graditev in stanovanja,
· Ana VIDMAR, vodja Sektorja za prostorsko načrtovanje,

· Barbara Bukovac, višja svetovalka I.

	3.b
	Zunanji strokovnjaki, ki so sodelovali pri pripravi dela ali celotnega gradiva:

	· mag. Bernardka Jurič, Projekt d.d., Nova Gorica.

	4.
	Predstavniki vlade, ki bodo sodelovali pri delu Državnega zbora RS:

	

	5.
	Kratek povzetek gradiva:

	

	6.
	Presoja posledic:

	a)
	na javnofinančna sredstva v višini, večji od 40 000 EUR v tekočem in naslednjih treh letih
	NE

	b)
	na usklajenost slovenskega pravnega reda s pravnim redom Evropske unije
	NE

	c)
	administrativne posledice
	NE

	č)
	na gospodarstvo, posebej na mala in srednja podjetja ter konkurenčnost podjetij
	DA

	d)
	na okolje, kar vključuje tudi prostorske in varstvene vidike
	DA

	e)
	na socialno področje
	NE

	f)
	na dokumente razvojnega načrtovanja:

· na nacionalne dokumente razvojnega načrtovanja,

· na razvojne politike na ravni programov po strukturi razvojne klasifikacije programskega proračuna,
· na razvojne dokumente Evropske unije in mednarodnih organizacij.
	NE

	7.a
	Predstavitve ocene finančnih posledic, višjih od 40 000 EUR:

	

	7.b
	Predstavitev ocene finančnih posledic, nižjih od 40 000 EUR:

	Investitor Plinovodi d. o. o., Ljubljana, ni neposredni proračunski uporabnik, ni uporabnik javnih financ in ne bo potreboval poroštva Republike Slovenije pri pridobivanju kreditov.

Sredstva za pripravo državnega prostorskega načrta in strokovnih podlag niso bila zagotovljena iz javnih finančnih sredstev. Zagotovila jih je družba Plinovodi d. o. o., Cesta Ljubljanske brigade 11 b, Ljubljana.

	8.
	Predstavitev sodelovanja javnosti:

	Gradivo je bilo predhodno objavljeno na spletni strani predlagatelja
	DA

	Javnost je bila vključena v pripravo C za prenosni plinovod R51B TE-TOL – Fužine/Vevče v skladu z Zakonom o umeščanju prostorskih ureditev državnega pomena v prostor (Uradni list RS, št. 80/10, 106/10 – popr. in 57/12; v nadaljnjem besedilu: ZUPUDPP).

Datum objave: Javno naznanilo javne razgrnitve osnutka državnega prostorskega načrta je bilo
julija 2014 objavljeno v glasilu Ljubljana, na spletni strani Ministrstva za infrastrukturo in prostor ter spletni strani Mestne občine Ljubljana;
V razpravo so bili vključene nevladne organizacije, predstavniki zainteresirane in strokovne javnosti ter občina, in sicer na javni razgrnitvi v času od 1. 9. 2014 do 30. 9. 2014 in na javni obravnavi dne 15. 9. 2014.
V času od 4. 5. 2015 do 19. 5. 2015 je bila izvedena javna seznanitev s spremenjenimi rešitvami, ki so bili posledica upoštevanja določenih pripomb in predlogov z javne razgrnitve osnutka državnega prostorskega načrta, javna predstavitev je bila organizirana 11. maja 2015 v prostorih Doma občanov Fužine v Ljubljani.

Kdo vse je podal pripombe in predloge ter način upoštevanja prejetih pripomb je razvidno iz Stališč do pripomb in predlogov javnosti in občin z javne razgrnitve dopolnjenega osnutka državnega prostorskega načrta za prenosni plinovod R51B TE-TOL – Fužine/Vevče, ki so
dostopna na elektronskem naslovu:

http://intranet.lamp.sigov.si/prostorski_akti/doc/stalisca_te_tol_fuzine_vevce.pdf
Bistvena odprta vprašanja:

·

	9.
	Pri pripravi gradiva so bile upoštevane zahteve iz Resolucije o normativni dejavnosti:
	DA

	

	10.
	Gradivo je uvrščeno v delovni program vlade:
	NE

	Sprejem Uredbe o državnem prostorskem načrtu za prenosni plinovod R52 Kleče–Toplarna Šiška (TOŠ) ni bil uvrščen v program dela Vlade RS, ker Ministrstvo za okolje in prostor samo ne more zagotavljati realizacije v naprej postavljenih rokov, iz naslednjih razlogov:

· v postopek priprave državnega prostorskega načrta je poleg ministrstva za okolje in prostor, kot koordinatorja priprave državnega prostorskega načrta, vključenih še veliko število udeležencev (pobudniki priprave državnega prostorskega načrta, investitorji načrtovanih ureditev, nosilci urejanja prostora, občina, strokovna, organizirana in druga javnost …), tako da večji del nalog, ki morajo biti opravljeni v postopku priprave državnega prostorskega načrta, niso odvisne od dela ministrstva za okolje in prostor,
· naročnik prostorskega akta (državnega prostorskega načrta) in naročnik strokovnih podlag je družba Plinovodi, d. o. o., Ljubljana, ki vsa potrebna gradiva zagotavlja v skladu z roki in pogodbenimi razmerji s svojimi izvajalci,
· v postopku načrtovanja prihaja do situacij, ki jih v naprej ni mogoče predvideti (nasprotovanje javnosti in usklajevanje načrtovanih rešitev, daljša in detajlnejša usklajevanja načrtovanih rešitev z nosilci urejanja prostora …).

Irena MAJCEN

 M I N I S T R I C A
Priloge:

· Jedro gradiva 1: Predlog Uredbe o državnem prostorskem načrtu za prenosni plinovod R51B TE-TOL – Fužine/Vevče;
· Jedro gradiva 2: Obrazložitev;

· Priloga 1: Grafični del, iz katerega je razvidno območje državnega prostorskega načrta (v ločeni priponki)
JEDRO GRADIVA 1:

PREDLOG

EVA: 2015-2550-0165
Na podlagi drugega odstavka 37. člena v zvezi s prvim odstavkom 62. člena in na podlagi drugega odstavka 11. člena Zakona o umeščanju prostorskih ureditev državnega pomena v prostor (Uradni list RS, št. 80/10, 106/10 – popr. in 57/12) v zvezi s 27. členom Zakona o spremembah in dopolnitvah Zakona o umeščanju prostorskih ureditev državnega pomena v prostor (Uradni list RS, št. 57/12) izdaja Vlada Republike Slovenije

UREDBO

o državnem prostorskem načrtu za prenosni plinovod R51B TE-TOL – Fužine/Vevče

I. SPLOŠNI DOLOČBI

1. člen

 (podlaga državnega prostorskega načrta)

(1) S to uredbo se v skladu z Odlokom o strategiji prostorskega razvoja Slovenije (Uradni list RS, št. 76/04, 33/07 – ZPNačrt in 57/12 – ZPNačrt-B) in Uredbo o prostorskem redu Slovenije (Uradni list RS, št. 122/04, 33/07 – ZPNačrt in 57/12 – ZPNačrt-B) sprejme državni prostorski načrt za prenosni plinovod R51B TE-TOL – Fužine/Vevče (v nadaljnjem besedilu: državni prostorski načrt).

(2) Grafični del državnega prostorskega načrta, iz katerega je razvidno območje tega načrta, je kot priloga sestavni del te uredbe.

(3) Državni prostorski načrt je v juniju 2014 pod številko projekta 12420 izdelalo podjetje Projekt, d. d., Nova Gorica.

2. člen

(vsebina)

(1) Ta uredba določa načrtovane prostorske ureditve, območje državnega prostorskega načrta, pogoje glede namembnosti posegov v prostor, njihove lege, velikosti in oblikovanja, pogoje glede križanj oziroma prestavitev gospodarske javne infrastrukture in grajenega javnega dobra ter priključevanja prostorskih ureditev nanje, merila in pogoje za parcelacijo, pogoje celostnega ohranjanja kulturne dediščine, ohranjanja narave, varstva okolja in naravnih dobrin, upravljanja voda, varovanja zdravja ljudi, obrambe države ter varstva pred naravnimi in drugimi nesrečami, etapnost izvedbe prostorske ureditve, druge pogoje in zahteve za izvajanje državnega prostorskega načrta, dopustna odstopanja in nadzor.

(2) Sestavine iz prejšnjega odstavka so grafično prikazane v državnem prostorskem načrtu, ki je skupaj z obveznimi prilogami v tiskani obliki na vpogled na ministrstvu, pristojnem za prostor, in pri službi, pristojni za urejanje prostora v Mestni občini Ljubljana.

(3) Za ta državni prostorski načrt je bil izveden postopek celovite presoje vplivov na okolje v skladu s predpisi, ki urejajo varstvo okolja. Izdelano je bilo okoljsko poročilo.

(4) Postopek presoje vplivov na okolje ni bil izveden, ker se s tem državnim prostorskim načrtom niso načrtovali posegi v okolje, za katere je v skladu s predpisi, ki urejajo varstvo okolja, treba izvesti presojo vplivov na okolje. Investitor mora pred pridobitvijo gradbenega dovoljenja pridobiti sklep ministrstva, pristojnega za presojo vplivov na okolje, o ugotovitvi, ali je za nameravani poseg v okolje treba izvesti presojo vplivov na okolje in pridobiti okoljevarstveno soglasje v skladu s predpisi, ki urejajo varstvo okolja.

(5) Oznake, navedene v 3., 4., 5., 6., 7., 8., 9. in 36. členu te uredbe, so oznake objektov in ureditev iz grafičnega dela državnega prostorskega načrta.

II. NAČRTOVANE PROSTORSKE UREDITVE

3. člen

 (načrtovane prostorske ureditve)

S tem državnim prostorskim načrtom se načrtujejo naslednje prostorske ureditve:

– gradnja prenosnega plinovoda R51B (v nadaljnjem besedilu: plinovod R51B) od oddajne čistilne postaje R51B (v nadaljnjem besedilu: OČP-R51B) na merilno regulacijski postaji TE-TOL (v nadaljnjem besedilu: MRP TE-TOL) do merilno regulacijske postaje Dobrunje (v nadaljnjem besedilu: MRP Dobrunje),

– gradnja OČP-R51B na MRP TE-TOL,

– gradnja merilno regulacijske postaje Dobrunje (v nadaljnjem besedilu: MRP Dobrunje),
– izravnava obratovalnega tlaka zemeljskega plina na obstoječem plinovodu L10000 med MRP Dobrunje in obstoječo merilno regulacijsko postajo Vevče (v nadaljnjem besedilu: MRP Vevče),

– gradnja sistema katodne zaščite,

– gradnja kabelske kanalizacije za vgradnjo optičnega kabla,

– ureditev pripadajoče in prilagoditev obstoječe prometne, energetske, komunalne ter telekomunikacijske infrastrukture in vseh drugih ureditev, ki so nujno potrebne za gradnjo in nemoteno delovanje načrtovanih ureditev,

– odstranitev in prestavitev objektov ter odstranitev rastja in izvedba krajinske ureditve.

III. OBMOČJE DRŽAVNEGA PROSTORSKEGA NAČRTA

4. člen

 (območje državnega prostorskega načrta)

(1) Območje državnega prostorskega načrta v skladu z geodetskim načrtom obsega:

1. območje plinovoda in prestavitev obstoječe energetske infrastrukture, vključno z delovnim pasom ob plinovodu, gradbišči in začasnimi odlagališči materiala na zemljiščih ali delih zemljišč s parcelnimi številkami v naslednjih katastrskih občinah:
– k. o. Bizovik (1733): 1/1, 1/2, 1/4, 1/5, 1/6, 1/7, 1/8, 1/10, 1/11, 1/12, 1/16, 1/17, 1/18, 1/21, 1/22, 1/24, 1/25, 1/26, 1/27, 15/1, 15/3, 15/4, 15/5, 15/6, 15/13, 15/15, 15/17, 15/18, 15/19, 15/20, 18/1, 18/4, 18/5, 18/16, 18/19, 18/20, 18/21, 19/1, 20/1, 38/1, 38/5, 38/15, 38/16, 38/17, 1041/6, 1072/1;

– k. o. Dobrunje (1773): 688/1, 691, 695, 701, 705/5, 717, 718, 721/1, 726, 731, 732/1, 733/7, 735, 738, 741, 745/1, 745/3, 748, 751, 756/1, 763, 764, 770, 771/1, 776, 778, 785, 791, 792, 798, 802, 828, 829, 833, 834/1, 834/3, 849, 850, 853/5, 861, 868, 870, 876, 879, 880, 894, 906, 916, 929, 934/4, 934/9, 934/10, 934/11, 934/12, 934/36, 945, 946, 958, 977/1, 980/1, 993/1, 998/1, 1005/2, 1011/2, 1018/2, 1018/7, 1023/1, 1023/3, 1023/5, 1023/7, 1032/1, 1036/1, 1043/5, 1043/7, 1046/3, 1046/5, 1046/6, 1053/1, 1053/2, 1053/3, 1056/1, 1056/2, 1056/4, 1056/6, 1056/7, 1056/8, 1060/1, 1060/2, 1838/1, 1840/1, 1842/1, 1842/2, 1854/1, 1859/2, 1859/4, 1859/5, 1859/6, 1859/11, 1859/12, 1859/15, 1947/10, 1854/5, 1854/6, 745/2, 1212/4, 1838/2, 1840/2;

– k. o. Kašelj (1770): 2523/1, 2523/6, 2523/12;

– k. o. Moste (1730): 586/1, 587/1, 587/3, 587/4, 587/5, 588/7, 596/1, 596/5, 596/6, 598/17, 598/18, 598/19, 604/16, 604/17, 604/18, 604/20, 604/21, 605/1, 605/2, 605/3, 611/1, 612/1, 620/2, 621/1, 621/2 621/4, 621/7, 621/8, 621/9, 622, 623/1, 623/2, 624/1, 624/2, 626/12, 626/13, 627/1, 628/1, 628/6, 630/1, 635/1, 635/3, 635/4, 662/1, 662/4, 663/1, 664/1, 664/4, 665/1, 665/4, 670/4, 671/1, 671/7, 671/9, 679/1, 679/2, 679/3, 680/4, 680/6, 680/7, 690/7, 715/2, 1213/6, 1213/7, 1213/8, 1238, 1239/1;

– k. o. Slape (1772): 370/31, 370/32, 370/33, 370/34, 371/2, 371/7, 371/10, 371/27, 371/28, 373/2, 373/4, 374/8, 374/15, 377/5, 377/6, 380/5, 380/9, 380/10, 380/13, 384/7, 384/14, 385/7, 385/14, 386/8, 386/16, 387/1, 394/7, 394/11, 394/20, 394/21, 395/1, 395/7, 398/1, 398/9, 399/6, 399/12, 400/4, 400/11, 405/7, 405/14, 406/1, 406/9, 410/2, 410/6, 410/8, 410/9, 410/14, 410/15, 410/16, 410/17, 411/1, 411/3, 411/4, 412/4, 412/6, 412/11, 413/3, 413/6, 417/1, 417/2, 418, 419/1, 419/2, 420/1, 420/3, 420/4, 420/5, 420/6, 420/7, 420/9, 420/10, 420/11, 420/12, 420/13, 420/14, 420/15, 420/17, 420/18, 420/19, 420/20, 420/22, 420/26, 420/28, 420/29, 420/30, 420/31, 420/32, 420/33, 420/34, 420/35, 420/36, 420/37, 422/1, 422/2, 422/4, 422/5, 422/6, 422/7, 422/9, 422/10, 422/14, 422/15, 423, 424/1, 424/2, 997/9, 997/13, 1003/4, 1003/5, 1003/6, 1003/12, 1003/13, 1003/14, 1015/8, 1018/2, 1018/3, 1018/5, 1018/8, 1018/9, 1019/2, 1020/2, 1021/4, 1021/6, 1025/4, 1025/5, 1044/2, 1101/14, 1101/17, 1101/18, 1104/1, 1104/3, 1143/4, 1143/6, 1143/7, 1143/8, 1143/10, 1143/16, 1144, 1145, 1526/1, 1530/5, 1530/6, 1530/8, 1530/9, 1530/10, 1530/22, 1537, 1539/1, 1539/4, 1538/1;

2. območje izključne rabe za OČP-R51B na MRP TE-TOL in MRP Dobrunje z navezavo na MRP Vevče, vključno s stalnimi dostopnimi potmi do teh objektov znotraj območja državnega prostorskega načrta na zemljiščih ali delih zemljišč s parcelnimi številkami v naslednjih katastrskih občinah:

– k. o. Dobrunje (1773): 726, 731, 735, 738, 741;

– k. o. Kašelj (1770): 2523/6, 2523/12;

– k. o. Moste (1730): 690/7;

3. območje sistemov katodne zaščite, elektroenergetskih, vodovodnih in telekomunikacijskih priključkov in prestavitve obstoječe energetske in komunalne infrastrukture znotraj območja državnega prostorskega načrta na zemljiščih ali delih zemljišč s parcelnimi številkami v naslednjih katastrskih občinah:

– k. o. Dobrunje (1773): 731, 733/7, 735, 1212/4, 1838/1, 1838/2, 1840/2;

– k. o. Moste (1730): 1213/8;

4. območje odstranitev in prestavitev objektov znotraj območja državnega prostorskega načrta na zemljiščih ali delih zemljišč s parcelnimi številkami v naslednjih katastrskih občinah:
– k. o. Dobrunje (1773): 916;
– k. o. Moste (1730): 679/2, 679/3, 1213/7, 1213/8;

– k. o. Slape (1772): 370/31, 370/33, 371/27, 374/15.

(2) Območje državnega prostorskega načrta je določeno s tehničnimi elementi, ki omogočajo prikaz meje tega območja v naravi. Koordinate tehničnih elementov so razvidne iz grafičnega dela državnega prostorskega načrta (Prikaz območja načrta z načrtom parcel, listi 3.1–3.7).

5. člen

(raba zemljišč)

(1) Na območju državnega prostorskega načrta so glede na zasedbo ali omejitev rabe zemljišč opredeljene naslednje rabe zemljišč:

1. zemljišča izključne rabe:

– zemljišča na območju OČP-R51B na MRP TE-TOL,

– zemljišča na območju MRP Dobrunje z navezavo na MRP Vevče za objekte energetske infrastrukture in zemljišča za ureditev stalnih dostopnih poti;

2. zemljišča omejene rabe:

– zemljišča na območju 5 m na vsako stran od osi novega prenosnega plinovoda,

– zemljišča na območju ureditev in prestavitev pripadajoče energetske, komunalne in telekomunikacijske infrastrukture,

– zemljišča na območju sistema katodne zaščite;

3. zemljišča začasne rabe:

– zemljišča na območju gradbišč, začasnih dostopnih poti in začasnih odlagališč materiala izven območij izključne in omejene rabe.

(2) Pogoji za ureditve na zemljiščih omejene in začasne rabe so določeni v 13., 15. in 30. členu te uredbe.

IV. POGOJI GLEDE NAMEMBNOSTI POSEGOV V PROSTOR, NJIHOVE LEGE, VELIKOSTI IN OBLIKOVANJA

6. člen

(trasa plinovoda)

Trasa plinovoda R51B v dolžini 4,2 km poteka od OČP-R51B na MRP TE-TOL, kjer se naveže na načrtovani plinovod M5/R51. Začetni del trase poteka v pasu med železniško progo št. 10 državna meja–Dobova–Ljubljana na severni strani in Zaloško cesto na južni strani. V podaljšku Chengdujske ceste se trasa obrne proti jugu, prečka Zaloško cesto in poteka vzhodno od naselja Fužine vzporedno z obstoječim plinovodom L10000. Za prečkanjem ceste Studenec prečka Ljubljanico, vzhodno ljubljansko avtocesto in se zaključi v MRP Dobrunje.

7. člen

(tehnične značilnosti trase)

(1) Plinovod R51B ima premer cevi do vključno 300 mm in tlačno stopnjo do vključno 30 barov. Zgradi se iz jeklenih cevi, izdelanih v skladu z veljavnimi standardi in z ustrezno debelino sten, izračunano z upoštevanjem različnih faktorjev glede na varnostni razred plinovoda. Povečana varnost je zahtevana na vseh prečkanjih cest, železnic, pri poteku v bližini obstoječih objektov in na morfološko zahtevnem terenu ter vodovarstvenim območjem.

(2) Predvidena višina nadkritja med končno urejenim terenom in temenom cevi znaša najmanj 1,1 m. Na območju pozidav, pri prečkanju gospodarske javne infrastrukture in hidromelioracijskih območij ter pri obdelovalnih površinah se glede na vrsto kulture globina nadkritja poveča.

(3) Objekti in naprave na trasi plinovoda se zaščitijo pred delovanjem strele v skladu s predpisi, ki urejajo področje zaščite stavb pred delovanjem strele.

(4) Plinovodna cev in vse instalacije, ki so vkopane v zemljo, se pred korozijo zaščitijo s katodno zaščito.

8. člen

(OČP-R51B na MRP TE-TOL)

(1) Na platoju MRP TE-TOL se zgradi OČP-R51B. Zgradi se povezovalna instalacija med OČP-R51B in MRP TE-TOL in merilno regulacijska linija za redukcijo plina s 50 na 30 barov.

(2) Lokacija in velikost OČP-R51B je razvidna iz grafičnega dela državnega prostorskega načrta (Ureditvena situacija načrtovanih ureditev s križanji gospodarske javne infrastrukture in grajenega javnega dobra – OČP-R51B na MRP TE-TOL, list 2.2.1).

9. člen

(MRP Dobrunje)

(1) Na platoju MRP Dobrunje, velikosti približno 26 x 26 m v km 4+160 plinovoda, se zgradijo naslednji objekti in naprave:

– MRP Dobrunje,

– sprejemno čistilna postaja R51B (v nadaljnjem besedilu: SČP-R51B).

(2) Plato na koti 275,5 m n. v. se ogradi z ograjo višine najmanj 2,2 m. Površine znotraj platoja se delno tlakujejo s pranimi ploščami, delno asfaltirajo in delno posujejo s prodom. Padavinska voda s strešnih površin se prek peskolova odvaja v ponikovalnico. Padavinska voda s tlakovanih in površin posutih s prodom ponika v tla razpršeno znotraj ograje platoja. Padavinska voda s povoznih asfaltnih površin znotraj ograje platoja se prek peskolova in lovilca maščob odvaja v ponikovalnico. Asfaltne površine so omejene z betonskimi robniki in nagnjene proti lovilcu olj. Ponikovalnice se postavijo izven povoznih in delovnih površin.
(3) Merilno regulacijska postaja MRP Dobrunje s kotlovnico je tlorisnih gabaritov približno 13 x 8 m, z višino slemena približno 6,4 m. Konstrukcija objekta je armirano betonska, krita z lahko kritino.

(4) Izvede se priključek na nizko napetostno omrežje na prosto stoječi omarici ob objektu na Papirniški poti 9. Izvede se telekomunikacijski priključek, ki se priključuje na križišču Litijske ceste in Papirniške poti.

(5) Izvede se izravnava obratovalnega tlaka zemeljskega plina med obstoječim plinovodom L10000 in plinovodom R51B s cevnimi povezavami med obstoječim in načrtovanim prenosnim plinovodom.

(6) Dostopna pot do platoja se uredi po dostopni poti dolžine približno 325 m, s širino vozišča 3 m z možnostjo obračanja, ki se prek obstoječe poti navezuje na Papirniško pot (JP št. 79325) parc. št. 1838/1, k. o. 1773 Dobrunje. Dostopna pot od Papirniške poti do objekta s hišno številko 11 se asfaltira, v nadaljevanju se izvede v makadamu.

(7) Lokacija in velikost MRP Dobrunje sta razvidni iz grafičnega dela državnega prostorskega načrta (Ureditvena situacija načrtovanih ureditev s križanji gospodarske javne infrastrukture in grajenega javnega dobra – MRP Dobrunje, list 2.2.2).

10. člen

(kabelska kanalizacija za optični kabel)

Vzdolž plinovodne cevi je predvidena kabelska kanalizacija za optični kabel, ki se položi v skupni jarek ob plinovodni cevi. Na mestih odcepov kabelske kanalizacije ali kabelskih spojk se vgradijo kabelski jaški. Kabelska kanalizacija omogoča vgradnjo optičnega kabla za prenos podatkov, ki je namenjen izključno nadzoru nad varnim obratovanjem plinovoda.

11. člen

(delovni pas)

(1) Delovni pas ob plinovodu sega 6 m na eno stran od osi plinovoda (za prehod gradbenih strojev, varjenje cevi in polaganje plinovoda v jarek) in 8 m na drugo stran od osi plinovoda (za odlaganje izkopane rodovitne prsti in odlaganje izkopanega materiala), skupaj 14 m.

(2) Na območjih, kjer se plinovod približa objektom, prečka varovana območja in infrastrukturne objekte ali poteka vzporedno z njimi, ter na območjih drugih ovir na trasi ali ob njej je širina delovnega pasu zaradi prilagajanja dejanskim razmeram lahko tudi večja ali manjša.

(3) Delovni pas za elektroenergetske in telekomunikacijske priključke sega 1,5 m levo in desno od osi posameznega priključka.

(4) Delovni pas za začasne in stalne dostopne poti sega 1 m od roba cestišča.

(5) Delovni pas je razviden iz grafičnega dela državnega prostorskega načrta (Ureditvena situacija načrtovanih ureditev s križanji gospodarske javne infrastrukture in grajenega javnega dobra, listi 2.1.1–2.1.3).

12. člen

(začasne dostopne poti)

(1) Dostopnost do trase plinovoda se zagotavlja z vzdolžnimi prevozi ob trasi znotraj delovnega pasu. Za dostop do delovnega pasu za gradnjo in vzdrževanje plinovoda se uredijo začasne dostopne poti v širini 3 m, ki se jih po končani gradnji oziroma vzdrževalnih delih povrne v enako stanje in kakovost, kakor sta bila pred gradbenim posegom. Dovozi in priključki na javne ceste ne smejo ovirati prometa. Ceste in poti ter obstoječe mostove, ki so namenjeni za začasne dostope do trase plinovoda, se pred uporabo preverijo in po potrebi dodatno utrdijo in razširijo.

(2) Vse začasne dostopne poti so razvidne iz grafičnega dela državnega prostorskega načrta (Ureditvena situacija načrtovanih ureditev s križanji gospodarske javne infrastrukture in grajenega javnega dobra, listi 2.1.1–2.1.3).

13. člen

(krajinsko - arhitekturna ureditev)

(1) Pred gradnjo se vegetacija v delovnem pasu odstrani. Obvodna vegetacija, vegetacija na območju naravnih vrednot in živice, mejice in grmišča se odstranijo le tam, kjer je to nujno zaradi gradnje in delovanja plinovoda. Sečnja se opravi selektivno tako, da se kar najbolj ohranijo srednje velika in velika drevesa. Ohranjajo se posamezna večja drevesa ob robu delovnega pasu in med gradnjo zaščitijo pred gradbenimi posegi.

(2) Med gradnjo se preprečita nepotrebno zasipavanje in odstranjevanje podrasti.

(3) Varnostni pas širine 5 m na obe strani od osi plinovoda se ne sme zasaditi z visokodebelnim rastjem. Zasaditve in zatravitve, s katerimi se utrjujejo tla in zasaja območja živic, mejic in grmišč, se izvedejo čim prej po končanih gradbenih delih. Pri posegih v živice, mejice, obrežno vegetacijo in grmišča se po končani gradnji zagotovi njihova obnova. Po končani gradnji se vse travniške površine, ki so bile poškodovane med gradnjo, ponovno zatravijo. Na brežinah z erozijo se za zatravitev zagotovijo biološkoinženirski ukrepi. Zatravitve se izvedejo z avtohtonimi vrstami.

14. člen

 (odstranitev objektov)
(1) V območju državnega prostorskega načrta se odstranijo naslednji objekti:

– lopa v km 0+089,

– lopa v km 0+810,

– ladijski zabojnik v km 0+872,

– 2 ladijska zabojnika v km 0+943,

– ladijski zabojnik v km 0+982,

– lopa v km 3+263.

– lopa v km 3+277.

(3) Objekti, predvideni za odstranitev, so razvidni iz grafičnega dela državnega prostorskega načrta (Ureditvena situacija načrtovanih ureditev s križanji gospodarske javne infrastrukture in grajenega javnega dobra, listi 2.1.1–2.1.3).

15. člen

(dopustni posegi v obstoječe objekte in dopustne dejavnosti)

(1) Poleg ureditev, načrtovanih s tem državnim prostorskim načrtom, so v območju omejene in začasne rabe ob pogoju, da ne onemogočajo ureditev po tem državnem prostorskem načrtu in ne onemogočajo prevoznosti dostopnih poti, dopustni tudi naslednji posegi:

– rekonstrukcija obstoječih in gradnja novih linijskih infrastrukturnih objektov in prometne infrastrukture,

– urejanje vodotokov in izvajanje ukrepov pred škodljivim delovanjem voda,

– izvajanje ukrepov za varstvo pred naravnimi in drugimi nesrečami,

– opravljanje kmetijske in gozdarske dejavnosti na obstoječih kmetijskih in gozdnih zemljiščih, ob upoštevanju omejitev iz 30. člena te uredbe, v širini 5 m na obe strani plinovoda,

– vzdrževanje, rekonstrukcija in odstranitev obstoječih objektov, pri čemer se namembnost objektov ne sme spremeniti,

– postavitve nezahtevnih in enostavnih objektov, če so njihovi podzemni nosilni elementi (temelji ipd.) oddaljeni od osi plinovoda najmanj 5 m.

(2) Ne glede na določbe prvega odstavka tega člena gradnja nadzemnih stavb in objektov, ki potrebujejo podzemne ali nadzemne nosilne elemente, razen ureditev, načrtovanih s tem državnim prostorskim načrtom, v območju omejene rabe ni dopustna.

(3) Na območjih izključne rabe so ob pogoju, da ne onemogočajo ureditev po tem državnem prostorskem načrtu, dopustni tudi naslednji posegi:

– rekonstrukcija obstoječih in gradnja novih linijskih infrastrukturnih objektov,

– izvajanje ukrepov za varstvo pred naravnimi in drugimi nesrečami.

(4) Na območju izključne rabe za ureditev stalne dostopne poti do MRP Dobrunje je ob pogoju, da ne onemogočajo ureditev po tem državnem prostorskem načrtu, dopusten tudi dostop do parc. št. 745/1, 745/4, 745/5, 745/6, 745/7, 745/8, 745/10, 745/12, 745/13 745/14, 745/15 in 745/16, vse k. o. Dobrunje (1773).

(5) Kmetijska zemljišča v območju omejene in začasne rabe so namenjena kmetijski dejavnosti. Poleg dopustnih objektov, gradenj in drugih del, določenih v tem in 42. členu te uredbe, so na kmetijskih zemljiščih dopustne kmetijske prostorsko-ureditvene operacije po predpisih, ki urejajo varstvo kmetijskih zemljišč.

(6) Za vse posege v prostor v varovalnem pasu, ki sega 65 m na obe strani plinovoda, je treba pridobiti soglasje sistemskega operaterja, v skladu s predpisi, ki urejajo graditev, obratovanje in vzdrževanje plinovodov z delovnim tlakom nad 16 barov ter pogoje za posege v območjih njihovih varovalnih pasov.
(7) Za vse posege na območju kulturne dediščine na območjih, pomembnih za ohranjanje narave, in na vodnih zemljiščih se pridobi soglasje projektnih soglasodajalcev, v katerih pristojnosti posegajo ti posegi.

V. POGOJI GLEDE KRIŽANJ OZIROMA PRESTAVITEV GOSPODARSKE JAVNE INFRASTRUKTURE IN GRAJENEGA JAVNEGA DOBRA TER PRIKLJUČEVANJA PROSTORSKIH UREDITEV NANJE

16. člen

 (skupne določbe)

(1) Skupni pogoji glede gradnje gospodarske javne infrastrukture in grajenega javnega dobra so:

– projektiranje in gradnja posameznih križanj, morebitnih začasnih ali trajnih prestavitev, zaščita gospodarske javne infrastrukture in priključitve nanjo se izvedejo v skladu s projektnimi pogoji upravljavcev in strokovnimi podlagami, ki so sestavni del obveznih prilog državnega prostorskega načrta, ter v skladu z geološko-hidrološkimi razmerami območja;

– če se med gradnjo plinovoda ugotovi, da je treba posamezni infrastrukturni vod ustrezno zaščititi ali začasno ali trajno prestaviti, se to naredi v skladu s soglasjem lastnika oziroma upravljavca tega voda;

– trase vodov gospodarske javne infrastrukture se medsebojno uskladijo z upoštevanjem zadostnih medsebojnih odmikov in odmikov od drugih naravnih ali grajenih struktur;

– gospodarska javna infrastruktura se ne sme prestavljati na območja kulturne dediščine, križanja pa morajo biti izvedena tako, da te dediščine ne prizadenejo;

– odstranijo se priključki objektov na gospodarsko javno infrastrukturo, ki ne opravljajo več svoje vloge.

(2) Vsa križanja in vzporedni poteki plinovoda z objekti gospodarske javne infrastrukture in grajenega javnega dobra, prestavitve objektov gospodarske javne infrastrukture in grajenega javnega dobra ter priključki nanjo so razvidni iz grafičnega dela državnega prostorskega načrta: Ureditvena situacija načrtovanih ureditev s križanji gospodarske javne infrastrukture in grajenega javnega dobra, listi 2.1.1–2.1.3.

17. člen

 (državne in lokalne ceste)

(1) Križanje plinovoda z vzhodno ljubljansko avtocesto se izvede s podvrtavanjem z vgradnjo zaščitene plinovodne cevi, čim bolj pravokotno na cesto in v čim krajši razdalji, na globini najmanj 1,5 m, merjeno od temena cevi. Pri križanju se upošteva širitev državne ceste za en vozni pas, kar je najmanj 7 m obojestransko od meje cestnega sveta.

(2) Križanje telekomunikacijskega priključka z regionalno cesto se izvede s podvrtavanjem z vgradnjo zaščitne cevi, pravokotno na cesto, na globini najmanj 1,5 m merjeno od temena cevi.

(2) Križanje občinskih cest, nekategoriziranih cest, peš in kolesarskih poti se izvede s prekopom in podvrtavanjem z vgradnjo zaščitene plinovodne cevi, v čim krajši razdalji, na globini najmanj 1,5 m, merjeno od temena cevi. Po položitvi cevi v primeru križanja ceste s prekopom se cestno telo uredi v enaki obliki in kakovosti, kot sta bili pred gradbenim posegom.

18. člen

 (vodovodno omrežje)

Vodoravna križanja plinovoda in vodovodnega voda se izvedejo praviloma pod pravim kotom. Kot križanja ne sme biti manjši od 45°. V višinskem pogledu poteka križanje izvennivojsko. Plinovod se položi najmanj 0,5 m nad ali pod vodovodom. Na križanjih, kjer ni višinskih podatkov o vodovodu, se med gradnjo izvedeta sondiranje in medsebojna višinska uskladitev.

19. člen

 (kanalizacijsko omrežje)

Vodoravna križanja plinovoda in kanalizacijskega voda se izvedejo praviloma pod pravim kotom. Kot križanja ne sme biti manjši od 45°. V višinskem pogledu poteka križanje izvennivojsko. Plinovod se položi najmanj 0,6 m nad ali pod kanalizacijo. Če plinovod poteka pod cevjo kanalizacije, mora biti ta plinotesna, bližnja jaška kanalizacije pa morata imeti pokrov z odprtinami, in ne zaprtega.

20. člen

 (elektroenergetsko omrežje)

(1) Vodoravna križanja plinovoda z nadzemnimi in podzemnimi visokonapetostnimi, srednjenapetostnimi in nizkonapetostnimi vodi se izvedejo s prekopom pod elektroenergetskimi vodniki. Izkopi v bližini temeljev obstoječih drogov daljnovodov se izvedejo najmanj 2 m od temelja. Pri nasutju materiala pod razpetino nadzemnega voda se predpisana varnostna višina ne sme zmanjšati.

(2) V fazi priprave projektne dokumentacije za pridobitev gradbenega dovoljenja investitor zagotovi izdelavo poročila o elektromagnetnih vplivih, križanjih in vzporednem poteku daljnovoda, načrtovanega z uredbo o državnem prostorskem načrtu za daljnovod 2 x 110 kV RTP Polje-RTP Vič (Uradni list RS št. 50/10) s plinovodom, načrtovanim s to uredbo.
21. člen

 (telekomunikacijsko omrežje)

(1) Vodoravna križanja plinovoda in telekomunikacijskega voda se izvedejo praviloma pod pravim kotom. Kadar tega pogoja ni mogoče izpolniti, kot križanja ne sme biti manjši od 45°. Medsebojni navpični odmik telekomunikacijskega voda in plinovoda je najmanj 0,5 m, pri čemer se plinovod izvede pod podzemnim telekomunikacijskim vodom. Na mestu križanja se telekomunikacijskega vod zaščiti s cevjo.

(2) Jašek telekomunikacijskega voda v km 0+036 se prestavi 1,5 m severno od plinovoda. S tem se opusti in na novo zgradi 22 m telekomunikacijskega voda.

22. člen

(plinovodno omrežje)

(1) Križanja plinovodov se izvedejo s prekopom pod obstoječim plinovodom s svetlim navpičnim odmikom 0,5 m. Pri vzporednem poteku je najmanjša svetla razdalja do plinovoda tlačne stopnje do 16 barov 1 m, do plinovoda tlačne stopnje 16 barov in več pa 3,5 m.

(2) Prevoz mehanizacije nad obstoječim plinovodom med gradnjo ni dopusten. Kadar je ta nujno potreben, se obstoječa plinovodna cev zaščiti pred poškodbami (npr. z jeklenimi ali betonskimi ploščami in dodatnim nasutjem). Nad plinovodno cevjo je dopustno le začasno odlaganje izkopanega zemeljskega materiala, ki ne zahteva vožnje mehanizacije nad plinovodom.

23. člen

(vročevodno omrežje)

Vodoravna križanja plinovoda z vročevodom se izvedejo z medsebojnim odmikom najmanj 0,5 m. Na območju obstoječega vročevodnega omrežja se predvidi ustrezna zaščita v skladu s tehničnimi zahtevami za graditev vročevodnega omrežja in toplotnih postaj ter za priključitev stavb na vročevodni sistem.

24. člen

(omrežje javne razsvetljave)

Vodoravna križanja plinovoda z vodi javne razsvetljave se praviloma izvedejo pod pravim kotom. Kjer tega pogoja ni mogoče izpolniti, kot križanja ne sme biti manjši od 45°. Navpični svetli razmik med kablom javne razsvetljave in cevjo plinovoda pri križanju je najmanj 0,5 m. Pred položitvijo plinovoda se energetski vodi ustrezno zaščitijo. Če se križanje izvaja s podvrtavanjem, se zaščitna cev ne vgradi.

VI. MERILA IN POGOJI ZA PARCELACIJO

25. člen

 (parcelacija)

(1) Parcelacija se izvede v skladu s prikazom območja državnega prostorskega načrta z načrtom parcel in tehničnimi elementi za prenos mej parcel v naravo v grafičnem delu državnega prostorskega načrta (Prikaz območja načrta z načrtom parcel, listi 3.1–3.7), v katerem so s tehničnimi elementi, ki omogočajo prikaz meje v naravi, določene tudi lomne točke meje območja državnega prostorskega načrta.

(2) Parcele, določene s tem državnim prostorskim načrtom, se po izvedenih posegih lahko delijo v skladu z izvedenim stanjem na podlagi lastništva oziroma upravljanja ter se po namembnosti sosednjih območij pripojijo k sosednjim parcelam.
VII. POGOJI CELOSTNEGA OHRANJANJA KULTURNE DEDIŠČINE, OHRANJANJA NARAVE, VARSTVA OKOLJA IN NARAVNIH DOBRIN, UPRAVLJANJA VODA, VAROVANJA ZDRAVJA LJUDI, OBRAMBE DRŽAVE TER VARSTVA PRED NARAVNIMI IN DRUGIMI NESREČAMI
26. člen

(ohranjanje kulturne dediščine)

(1) Kulturna dediščina se med gradnjo varuje pred poškodovanjem in uničenjem. Podatki o kulturni dediščini so razvidni iz obvezne priloge državnega prostorskega načrta (Prikaz stanja prostora). Investitor zagotovi ukrepe za varstvo kulturne dediščine.

(2) Investitor na območju državnega prostorskega načrta, kjer načrtovane ureditve segajo v območje registriranega arheološkega najdišča, pred pridobitvijo kulturnovarstvenega soglasja zagotovi predhodne arheološke raziskave za vrednotenje arheološkega potenciala.

(3) Pred začetkom del investitor zagotovi zaščitna izkopavanja odkritih arheoloških najdišč s poizkopavalno obdelavo gradiva ali arhiva najdišča in druge ukrepe varstva, določene s predhodnimi arheološkimi raziskavami, med gradnjo pa stalni arheološki nadzor nad zemeljskimi deli. Po potrebi se določita obseg in globina podvrtanja. Deli arheološke dediščine, najdeni med posegom v prostor, ostanejo, če je le mogoče, na prvotnem kraju.

(4) Obseg predhodnih arheoloških raziskav opredeli pristojna območna enota zavoda za varstvo kulturne dediščine. Za posege v registrirana arheološka najdišča je treba pridobiti soglasje za raziskavo in odstranitev arheološke ostaline.

(5) Pri gradnji na območju registriranega arheološkega najdišča se poseg zmanjša na najmanjšo površino, ki še dopušča gradnjo. Če se med arheološkimi raziskavami ali gradbenimi deli odkrijejo arheološke ostaline, se rešitve v skladu z varstvenim režimom prilagodijo tako, da kulturna dediščina ni ogrožena.

(6) Na območjih prečkanj enot kulturne dediščine je delovni pas čim ožji. Za dostop do trase plinovoda se na območjih kulturne dediščine uporabljajo obstoječe lokalne poti in ceste, ki se ne smejo širiti. Gradnja novih dostopnih poti na območjih kulturne dediščine ni dovoljena. Območja kulturne dediščine se ne smejo uporabljati za izravnanje presežka materiala ali za deponije.

(7) Trasa plinovoda v km 2+409 prečka Pot spominov in tovarištva, ki je območje kulturnega spomenika Ljubljana – Pot POT. Gradnja plinovoda ne sme poškodovati ali spremeniti elementov območja kulturne dediščine.

(8) Po zaključku del se zemljišča na območjih kulturne dediščine in njihovih vplivnih območjih, ki so bila prizadeta zaradi gradnje, vzpostavijo v enako stanje in kakovost, kot so bila pred gradbenim posegom, obnovijo se tudi vsi uničeni elementi kulturne krajine.

(9) Investitor o začetku del najmanj deset dni prej obvesti pristojno območno enoto zavoda za varstvo kulturne dediščine.

27. člen

 (ohranjanje narave)

(1) Posegi in dejavnosti na vseh varovanih (Natura 2000) in zavarovanih območjih, ekološko pomembnih območjih in naravnih vrednotah se izvajajo v obsegu in na način, da se ne uničijo, poškodujejo ali bistveno spremenijo lastnosti, zaradi katerih je ta del narave opredeljen za naravno vrednoto, oziroma v obsegu in na način, da se kar najmanj spremenijo druge fizične, fizikalne, kemijske, vidne in funkcionalne lastnosti naravne vrednote. Posegi ne smejo spremeniti lastnosti ekosistema in naravnih procesov ali porušiti naravnega ravnovesja. Na območjih z varstvenim statusom (Natura 2000, ekološko pomembna območja in naravne vrednote) se delovni pas zmanjša na najmanjši možni obseg.
(2) Med gradnjo in po njej se na območjih ohranjanja narave upoštevajo naslednji pogoji:

– na površine s prednostnimi habitatnimi tipi in v habitate zavarovanih vrst se posega čim manj je mogoče. Začasne deponije izkopanega in gradbenega materiala se načrtujejo izven varstvenih območij narave in izven površin z visoko ovrednotenimi habitatnimi tipi,

– pri poseganju v območja linearnih krajinskih struktur (grmišča, mejice, posamezna večja drevesa) je delovni pas čim ožji, trasa se izogiba sestojem starejšega drevja v mejicah in osamelim starejšim drevesom,

– morebitne dodatne začasne in stalne deponije izkopanega in gradbenega materiala se, kjer je to mogoče, načrtujejo izven vseh varstvenih območij narave, lokacija ne sme biti na površinah z visoko ovrednotenimi habitatnimi tipi,

– trasa naj se odmakne od roba ježe Ljubljanice na območju Pod ježo. Z delovnim pasom ni dopustno poseganje v obvodno lesno vegetacijo mrtvice oziroma zatoka Ljubljanice in obrečno vegetacijo,

– ob izkopu se zgornja plast humusa deponira tako, da je mogoče po končani gradnji s tem slojem pokriti površine, prizadete med gradnjo,

– dovažanje zgornje plasti rodovitne zemlje od drugod ni dopustno zaradi vnosa tujerodnih rastlin in rastlin z drugačno gensko zasnovo od lokalnih populacij,

– sečnja rastja za vzdrževanje plinovoda se izvaja v območju omejene rabe plinovoda (5 m na vsako stran od osi plinovoda). Ohranjajo se mejice, posamezni grmi in drevesa kot habitat za ptice,

– sečnja rastja se izvaja med 1. avgustom in 1. marcem oziroma izven gnezditvenega obdobja ptic,

– gradbiščni provizoriji ter območja za skladiščenje in odpadke se umestijo čim dlje od vodotokov,

– za dostop strojev in opreme se v čim več uporabljajo obstoječe poti.

(3) Prečkanje reke Ljubljanice s prekopom na območjih varovanja narave se izvede v skladu z 28. členom te uredbe. Dodatno je treba upoštevati tudi:

– gradnja se izvaja od 1. septembra do 30. oktobra,

– regulacije vodotoka zaradi izgradnje plinovoda niso dopustne,

– pri posegih v reko in njeno neposredno bližino se v čim več je mogoče ohranja lesnata obrežna vegetacija. Po končani gradnji se delovni pas ponovno zasadi z avtohtono lesnato in grmovno vegetacijo, značilno za območje, oziroma z vrstami, katerih koreninski sistem ne povzroča negativnih vplivov za plinovod. Pri tem se ohrani poseka plinovoda v najmanjši še dopustni širini za varnost plinovoda – 2,5 m na vsako stran od osi plinovoda. Na poseki se omogoči razrast avtohtonih vodnih in obvodnih makrofitov in visokih steblik,

– dela se načrtujejo in izvedejo tako, da se ohranja povezanost oziroma celovitost vodnega prostora in s tem možnost prehajanja in razvrščanja ribjih vrst,

– spremembe vodnega toka in režima niso dopustne,

– pri izvedbi talnih pragov ne sme priti do sprememb v hitrosti vode,

– dno vodotokov se ne sme tlakovati,

– utrditve brežin vodotoka se izvedejo s skalami brez betoniranja vmesnih špranj,

– na mestih prekopa se pred začetkom gradnje izvede intervencijski odlov rib, ki se jih prenese v primerne gorvodne dele vodotoka. Pri tem se reka Ljubljanica gorvodno in dolvodno od delovišča zajezi z mrežo.

(4) Pri prečkanju zavarovanega območja Pot spominov in tovarištva se površine, pod katerimi rastejo korenine, ne utrjujejo s težkimi stroji, ne nasipajo, čim manj odkopavajo, na površino se ne odlaga gradbeni material in ne parkirajo delovni stroji. Izkopni jarki morajo biti od debel dreves odmaknjeni 1 m več kot znaša navpična projekcija drevesne krošnje na tla. V primeru poseganja v območje koreninskega sistema se izvaja ročni ali drug manj uničevalen izkop (npr. z razpihavanjem). Pri polaganju travne ruše ali setvi trave na območju koreninskega sistema se ne posega v zemljino globlje od 5 cm. Morebitne poškodbe korenin mora oskrbeti strokovnjak arborist. Poškodovane korenine se zaščitijo pred izsušitvijo s prekrivanjem z juto, filcem ali žakljevino in se jih ohranja vlažne.

(5) Za preprečitev naselitve in razvoja tujerodnih invazivnih rastlin in rastlin z drugačno gensko zasnovo od lokalnih populacij se izvedejo naslednji ukrepi:

– zasipava se izključno z materialom, izkopanim na trasi plinovoda,

– košnja se izvaja vsaj dvakrat letno, površine, ki se zaraščajo s tujerodnimi vrstami (žlezasta nedotika, japonski dresnik in kanadska zlata rozga), pa se kosijo še pogosteje, enkrat na mesec v vegetacijski sezoni.

(6) Investitor o začetku del najmanj sedem dni prej obvesti pristojnega izvajalca ribiškega upravljanja, izvajalca naravovarstvenega nadzora in na območjih varstva narave tudi organizacijo, pristojno za ohranjanje narave.

(7) Podatki o območjih ohranjanja narave so razvidni iz obvezne priloge državnega prostorskega načrta (Prikaz stanja prostora).
28. člen

 (vodotoki in poplavna območja)

(1) Vsa prečkanja vodotokov, melioracijskih jarkov in drugih jarkov se izvedejo s prekopi v delovnem pasu. Plinovod se dodatno zaščiti z obbetoniranjem cevi.

(2) Plinovod se izvede tako, da na priobalnem zemljišču prenese obremenitve gradbene mehanizacije med rednimi vzdrževalnimi deli na vodotoku.

(3) Pri posegih v vodotoke in njihovo bližino se upoštevajo pogoji iz kart poplavne in erozijske nevarnosti, določila tretjega odstavka 27. člena te uredbe in naslednji pogoji:

– teme cevi pri prečkanju vodotoka Ljubljanica s prekopom je najmanj 2 m pod dnom vodotoka. Na tej globini poteka plinovodna cev še od 3 do 5 m od zgornjega roba brežine na obeh bregovih;

– brežine in dno prečkanja vodotoka se za zaščito plinovoda proti vodni eroziji zavarujejo s kamnito oblogo v obsegu najmanj 5 m dolvodno in gorvodno od plinovodne cevi. Pri zavarovalnih ukrepih se uporabljajo naravni materiali (kamen, les, vegetativna zaščita). Gorvodno in dolvodno od zaščite plinovoda se izvede talni prag, katerega globina je najmanj 2 m pod temenom zaščitne konstrukcije plinovoda;

– obvodna vegetacija se ohranja čim več je mogoče, morebitne poškodbe se po končanih delih sanirajo, ureditev struge mora biti sonaravna;

– postavljanje ovir in odlaganje izkopanega materiala na brežine, v struge vodotokov in na poplavna območja ni dovoljeno;

– dela se ne izvajajo v obdobju obsežnih padavin ali obdobju z večjo verjetnostjo poplav,

– morebitna začasna odlagališča presežkov zemeljskega materiala je treba med gradnjo urediti tako, da ne prihaja do erozije in ni oviran odtok zalednih voda. Po končani gradnji se vsi ostanki začasnih odlagališč odstranijo,

– o predvidenih delih na vodotokih se najmanj sedem dni pred začetkom obvesti ribiška organizacija, ki upravlja ribiški okoliš.

(4) Na poplavnih območjih se izvedejo naslednji ukrepi:

– plinovod se obteži z betonskimi jahači za preprečitev vzgona plinovodne cevi,

– nasipi izkopanega materiala, ki se med gradnjo na območju delovnega pasu odlagajo na poplavnih območjih, se prekinejo na vsakih 25 m s 5 m široko odprtino za odtok vode v primeru nenadnih poplav,

– dela se ne izvajajo v obdobju obsežnih padavin ali obdobju z večjo verjetnostjo poplav,

– po izgradnji plinovoda se takoj uredijo in ponovno zatravijo poškodovane površine, da se v čim krajšem času zagotovi dobro razraščanje travne ruše.
(5) Vsa prečkanja novega plinovoda z vodotoki in jarki ter poteki v priobalnem pasu vodotokov so razvidni iz grafičnega dela državnega prostorskega načrta (Ureditvena situacija načrtovanih ureditev s križanji gospodarske javne infrastrukture in grajenega javnega dobra, listi 2.1.1–2.1.3).

29. člen

 (vodovarstvena območja)

(1) Pri posegih na vodovarstvenih območjih je treba izvajati gradnjo z upoštevanjem predpisov, ki urejajo vodovarstvena območja, in zaščitnih ukrepov. Upoštevajo se vsi ukrepi iz elaborata: Analiza tveganja za onesnaženje vodnega telesa podzemne vode, prenosni plinovod R51B TE-TOL–Fužine/Vevče, ki ga je marca 2014 pod številko projekta 2916-012/2014-01 izdelalo podjetje Geologija, d. o. o., Idrija.
(2) Plinovod prečka vodovarstvena območja, ki so razvidna iz obvezne priloge državnega prostorskega načrta (Prikaz stanja prostora).

30. člen

 (kmetijska zemljišča)

(1) Na območjih najboljših kmetijskih zemljišč z velikim pridelovalnim potencialom mora biti delovni pas čim ožji.

(2) Globina in način polaganja plinovoda na območju kmetijskih zemljišč se prilagodita tako, da je po končani gradnji kmetijska proizvodnja čim manj omejena. Gradbena in strojna dela pri plinovodu se izvajajo zunaj obdobij najintenzivnejših kmetijskih opravil.

(3) Nad plinovodom se določi pas z omejitvijo kmetijske dejavnosti v širini 2,5 m na vsako stran od osi plinovoda. V tem pasu se ne sadijo rastline s koreninami globljimi od 1 m, ne obdeluje zemljišče globlje od 0,5 m in ne postavljajo opore, namenjene kmetijstvu in sadjarstvu.

(4) Po končani gradnji se območje delovnega pasu na začasno uporabljenih kmetijskih zemljiščih vzpostavi v enako stanje in kakovost, kot je bilo pred gradbenim posegom.

(5) Lastnikom se omogoči nemoten dostop do kmetijskih zemljišč med gradnjo plinovoda in po njej.

(6) Z rodovitno zemljo se ravna v skladu z določili 31. člena te uredbe, ki obravnava varstvo tal.

(7) Po končani gradnji se začasno uporabljena kmetijska zemljišča in začasne dovozne poti do kmetij in kmetijskih zemljišč vzpostavijo v enako stanje in kakovost, kot so bila pred gradbenim posegom, sanirajo se poškodbe začasnih gradbenih površinah, morebitna propadla drevnina se nadomesti. Travniške površine, ki so bile med gradnjo poškodovane, se ponovno zatravijo.
31. člen

(varstvo tal)

(1) Posegi v tla in odstranjevanje krovnih plasti mora prizadeti čim manjšo površino tal.

(2) Plasti tal se pri zasipanju vračajo v nasprotnem vrstnem redu, kot so bile odkopane.

(3) Za čas gradnje se v fazi projekta za pridobitev gradbenega dovoljenja izdela načrt o ravnanju in uporabi rodovitnega dela prsti. Opredelijo se deponije presežkov materialov in začasne deponije rodovitne prsti in njene uporabe. Rodovitna prst se začasno odstrani na območju delovnega pasu in se odlaga na njegov rob, ločeno od drugega izkopanega materiala in po plasteh. Prepreči se onesnaženje humusa, ki se odstranjuje in premešča v okviru odkrivanja krovnih plasti tal. Kupi skladiščene prsti ne smejo biti višji od 1,5 m, po njih se ne sme voziti. Rodovitna prst se po gradnji vrne nazaj v ustreznem vrstnem redu. Na njivskih površinah se depresije zaradi posedanja zemljine izravnajo z zasutjem ustrezne rodovitne prsti.

(4) Na vseh napravah in objektih, na katerih obstaja možnost razlivanja nevarnih snovi, se predvidijo tehnični ukrepi za preprečitev razlivanja nevarnih snovi.

(5) Po končani gradnji se tla na celotnem območju gradbišča uredijo in povrnejo v prvotno stanje.

32. člen

 (varstvo zraka)

Uporabljajo se tehnično brezhibna vozila in stroji. Tovor se na vozila naloži tako, da ne onesnažuje okolja, sipki tovor se prekriva. Z nalaganjem in razlaganjem tovora ni dopustno onesnaževati ceste. V sušnem in vetrovnem vremenu se prevozne in gradbene površine vlažijo. Sipki materiali se skladiščijo proč od stanovanjskih območij ter se v sušnem in vetrovnem vremenu vlažijo in prekrivajo. Prometne površine na gradbišču, javne prometne površine in vozila pri vožnji z gradbišča na javne prometne površine se redno čistijo.

33. člen

 (varstvo pred hrupom)

(1) Hrupna dela se opravljajo v dnevnem času med delovnim tednom med 6. in 18. uro.

(2) V bližini stanovanjskih objektov se med gradnjo postavijo začasne protihrupne ograje. Vrsto in način postavitve protihrupne ograje določi strokovnjak za varstvo pred čezmernim hrupom na podlagi izmerjenih prekoračitev hrupa po začetku izvajanja del. Transportne poti se izogibajo stanovanjskim stavbam in drugim stavbam z varovanimi prostori, če je to mogoče.
VIII. ETAPNOST IZVEDBE PROSTORSKE UREDITVE

34. člen

 (etapnost izvedbe)

(1) Ureditve, ki jih določa državni prostorski načrt, se lahko izvedejo po naslednjih etapah:

– gradnja posameznih delov plinovoda z vsemi pripadajočimi ureditvami,

– gradnja OČP-R51B na MRP TE-TOL,

– gradnja MRP Dobrunje,

– izravnava obratovalnega tlaka zemeljskega plina na obstoječem plinovodu L10000 med MRP Dobrunje in MRP Vevče,

– dopolnitev ustreznih okoljevarstvenih ukrepov v skladu z rezultati spremljanja in nadzorovanja (monitoringa).

(2) Ureditve se lahko izvedejo posamezno ali sočasno in morajo biti zaključene funkcionalne celote.

IX. DRUGI POGOJI IN ZAHTEVE ZA IZVAJANJE DRŽAVNEGA PROSTORSKEGA NAČRTA

35. člen

 (monitorning)

(1) Med gradnjo se zagotovijo naslednji monitoringi:

– del v vodotokih,

– ohranjanja narave,

– hrupa in
– ohranjanja kulturne dediščine.

(2) Med obratovanjem se zagotovijo naslednji monitoringi:

– hrupa,

– Poti spominov in tovarištva glede ohranjanja narave in varstva kulturne dediščine,

– sanacijskih zasaditev skupaj s spremljanjem stanja zaraščanja z invazivnimi rastlinskimi vrstami in
– za ribe in kačjega potočnika.
(3) Pri odstopanju od dovoljenih vrednosti med gradnjo ali obratovanjem plinovoda se zagotovijo naslednji dodatni zaščitni ukrepi:

– dodatne prostorske, gradbene in tehnične rešitve,

– dodatne krajinsko-arhitekturne ureditve,

– sanacije poškodb,

– spremembe rabe prostora ali objektov in

– drugi ukrepi v skladu s predpisi, ki urejajo posamezno področje varstva okolja (omilitveni ukrepi).

(4) Vsebina in obseg monitoringa se izvede v skladu z okoljskim poročilom.

36. člen

 (organizacija gradbišča)

(1) Gradbišče in začasna odlagališča presežkov materiala, ki se ne uporabijo za neposredno zasipanje plinovoda v jarku, se uredijo v delovnem pasu na območju državnega prostorskega načrta na predhodno arheološko pregledanih območjih izven območij kulturne dediščine. Gradbišče se zavaruje pred poplavljanjem in erozijo tal tako, da se zagotovita varnost in nemotena raba sosednjih objektov in zemljišč.

(2) Pri gradnji nastali presežek materiala, ki ga ni mogoče uporabiti za zasipanje plinovoda, se razgrne na območju delovnega pasu na območju odstranjene rodovitne zemlje, preostanek pa odloži v skladu s predpisi na urejena odlagališča.

(3) Zagotovijo se pravočasni intervencijski posegi za preprečitev onesnaženja tal in voda ob morebitnem izlitju onesnaževal (naftnih derivatov, olja) na območju gradnje – takojšnje izčrpavanje onesnaževal z onesnaženega območja, takojšen interventni izkop onesnaženega dela zemljine in odvoz onesnažene zemljine na odlagališče posebnih odpadkov. Vsa začasna skladišča in pretakališča goriv, olj in maziv ter drugih nevarnih snovi morajo biti zaščitena pred možnostjo izliva v tla in vodotoke.

(4) Med gradnjo se omeji doseg gradbenih strojev in njihovih delov do vseh daljnovodov s pripadajočimi stojnimi mesti. Izkop v bližini stojnih mest nadzemnih vodov, s katerim bi bila zmanjšana njihova statična stabilnost, ni dovoljen.

(5) Po končanih delih se vse površine uredijo in vrnejo v prvotno stanje in kakovost.

37. člen

 (dodatne obveznosti)

(1) Poleg vseh obveznosti, navedenih v 35. in 36. členu, so obveznosti investitorja tudi:

– pred začetkom del pravočasno obvestiti upravljavce gospodarske javne infrastrukture in grajenega javnega dobra, da se z njimi evidentirajo obstoječi objekti in naprave ter uskladijo vsi posegi v območje objektov in naprav ter v njihove varovalne pasove,

– pravočasno seznanjanje in obveščanje prebivalstva o začetku in načinu izvajanja gradbenih del in morebitnih omejitvah prometa ter oskrbe s komunalno infrastrukturo,

– seznanjanje prebivalstva ob plinovodu s pravili in postopki, ki jih je treba upoštevati med gradnjo in obratovanjem,

– ustrezna zaščita objektov in naprav med gradnjo, po zaključku gradnje pa odprava morebitnih poškodb na njih,

– zagotavljati nemoteno komunalno, energetsko in telekomunikacijsko oskrbo objektov,

– zagotoviti ali nadomestiti dostope in dovoze do obstoječih objektov in zemljišč,

– območje državnega prostorskega načrta, razen območij parcel nadzemnih objektov na plinovodu in dostopov do njih, po končani gradnji vrniti v enako stanje in kakovost, kot je bilo pred gradbenim posegom,

– narediti posnetek ničelnega stanja cest, ki se jih med gradnjo uporablja za prevozne poti na gradbišča, poškodbe pa po koncu gradnje odpraviti in ceste vzpostaviti v prvotno stanje,

– pred začetkom del zagotoviti naročilo za prevzem gradbenih in drugih odpadkov ali pa prevoz ter njihovo predelavo in odstranjevanje.

(2) Investitor pripravi ustrezne razmejitve, preda potrebno dokumentacijo drugim upravljavcem in zagotovi primopredajo gospodarske javne infrastrukture ter grajenega javnega dobra, ki jih v skladu s predpisi, ki urejajo področje javne infrastrukture, investitor plinovoda ne prevzame v upravljanje, upravljavci pa jih v upravljanje in vzdrževanje morajo prevzeti.

X. DOPUSTNA ODSTOPANJA

38. člen

 (dopustna odstopanja)

(1) Pri pripravi projekta za pridobitev gradbenega dovoljenja so dopustna odstopanja od funkcionalnih, oblikovalskih in tehničnih rešitev, določenih s to uredbo, če se pri nadaljnjem podrobnejšem proučevanju energetskih, geoloških, hidroloških, geomehanskih in drugih razmer pridobijo tehnične rešitve, ki so primernejše z oblikovalskega, energetsko-tehničnega ali okoljevarstvenega vidika, ki upoštevajo zadnje stanje tehnike in omogočajo gospodarnejšo rabo prostora.

(2) Dopustna so odstopanja pri trasi plinovoda in širini delovnega pasu znotraj območja državnega prostorskega načrta iz 4. člena te uredbe. Začasne dostopne poti in začasne prestavitve objektov se lahko v dogovoru z lastniki zemljišč prilagodijo stanju na terenu. Objekti, ki so navedeni za odstranitev, se lahko tudi prestavijo, če je to tehnično in prostorsko mogoče. Vsa navedena dopustna odstopanja morajo upoštevati pogoje iz prejšnjega odstavka.

(3) Pri izvedbi državnega prostorskega načrta so dopustna odstopanja glede tlorisnih dimenzij objektov in višine objektov ter višinskih kot objektov. Odstopanje pri tlorisnih gabaritih je 15%, pri višini objektov pa 10%. Lokacijsko se lahko nadzemni plinovodni objekti prestavijo vzdolž trase plinovoda.

(4) Odstopanja od funkcionalnih, oblikovalskih in tehničnih rešitev iz prvega do tretjega odstavka tega člena ne smejo spreminjati načrtovanega videza območja, ne smejo poslabšati bivalnih in delovnih razmer na območju državnega prostorskega načrta ali na sosednjih območjih ter ne smejo biti v nasprotju z javnimi koristmi. Z dopustnimi odstopanji morajo soglašati projektni soglasodajalci, v katerih pristojnosti posegajo ta odstopanja.

XI. NADZOR NAD IZVAJANJEM DRŽAVNEGA PROSTORSKEGA NAČRTA

39. člen

 (nadzor)

Nadzor nad izvajanjem te uredbe opravlja inšpektorat, pristojen za prostor.

XII. PREHODNE IN KONČNE DOLOČBE

40. člen

 (dopustni posegi in dejavnosti do začetka gradnje prostorskih ureditev)

(1) Do začetka gradnje prostorskih ureditev iz 3. člena te uredbe ali njihovih posameznih etap, določenih v 34. členu te uredbe, so na območju državnega prostorskega načrta iz 4. člena te uredbe dopustni izvajanje kmetijskih in gozdarskih dejavnosti na obstoječih kmetijskih in gozdnih zemljiščih, gradnja, rekonstrukcija in vzdrževanje objektov gospodarske javne infrastrukture in grajenega javnega dobra, izvajanje ukrepov pred škodljivim delovanjem voda, izvajanje ukrepov za varstvo pred naravnimi in drugimi nesrečami in vzdrževanje, rekonstrukcija in odstranitev obstoječih objektov, pri čemer se namembnost objektov ne spreminja, zunanja ureditev dvorišč in dostopnih poti ter vse druge dejavnosti, ki jih je mogoče izvajati v skladu z merili in pogoji iz te uredbe.

(2) Posegi iz prejšnjega odstavka so dopustni, če se zaradi njih ne poslabšajo pogoji za izvedbo ureditev, ki so predmet državnega prostorskega načrta. Z njimi mora soglašati sistemski operater v skladu s predpisi, ki urejajo graditev, obratovanje in vzdrževanje plinovodov z delovnim tlakom nad 16 barov ter pogoje za posege v območjih njihovih varovalnih pasov.
41. člen

(občinski prostorski akti)

Z dnem uveljavitve te uredbe se za celotno območje iz 4. člena te uredbe in za vse ureditve na tem območju šteje, da so spremenjeni in dopolnjeni naslednji občinski prostorski akti:

– Odlok o občinskem prostorskem načrtu Mestne občine Ljubljana – strateški del (Uradni list RS, št. 78/10, 10/11, 72/13 in 92/14),

– Odlok o občinskem prostorskem načrtu Mestne občine Ljubljana – izvedbeni del (Uradni list RS, št. 78/10, 10/11, 22/11–popr., 43/11 – ZKZ – C, 53/12 – obv. razl., 9/13, 23/13 - popr., 72/13 in 92/14),
– Odlok o občinskem podrobnem prostorskem načrtu za zadrževalni kanal Fužine—Zalog z zadrževalnim bazenom pred centralno čistilno napravo v Zalogu (Uradni list RS, št. 101/09, 50/10 in 78/10),

– Odlok o lokacijskem načrtu za Litijsko cesto med Pesarsko cesto v Štepanjskem naselju in Cesto II. grupe odredov v Dobrunjah – MT6/2 in MT9/1 ter za podaljšek Chengdujske ceste med Litijsko cesto in Trpinčevo ulico – MT6/3 (Uradni list RS, št. 79/99 in 78/10).

43. člen

 (začetek veljavnosti)

Ta uredba začne veljati petnajsti dan po objavi v Uradnem listu Republike Slovenije.

Ljubljana,

EVA:

Vlada Republike Slovenije

dr. Miro Cerar

 predsednik
JEDRO GRADIVA 2:

O B R A Z L O Ž I T E V

K PREDLOGU DRŽAVNEGA prostorskega NAČRTA ZA
prenosni plinovod R51B TE-TOL – Fužine/Vevče
I.
UVOD

1.
Pravna podlaga za sprejem Uredbe o državnem prostorskem načrtu za prenosni plinovod R51B TE-TOL – Fužine/Vevče (v nadaljnjem besedilu: državni prostorski načrt)
Postopek priprave državnega prostorskega načrta se je začel na podlagi 29. člena Zakona o prostorskem načrtovanju (Uradni list RS, št, št. 33/07, 70/08 – ZVO-1B, 108/09, 80/10 – ZUPUDPP, 43/11 – ZKZ-C, 57/12, 57/12 – ZUPUDPP-A, (109/12), 76/14 – odl. US in 14/15 – ZUUJFO), s sprejetjem Sklepa o začetku priprave DPN za prenosni plinovod R51B TE-TOL–Vevče (št. 35000-33/2010/4 z dne 8.7.2010). Pobudo za pripravo državnega prostorskega načrta je podalo Ministrstvo za gospodarstvo (zdaj Ministrstvo za infrastrukturo in prostor, Direktorat za energijo).
V fazi priprave državnega prostorskega načrta je bil izdelan osnutek državnega prostorskega načrta – gradivo za pridobitev smernic nosilcev urejanja prostora (Projekt d.d. Nova Gorica., št. 11160, oktober 2010). Ministrstvo za okolje in prostor, Direktorat za prostor (zdaj Ministrstvo za okolje in prostor, Direktorat za prostor, graditev in stanovanja), je v oktobru 2010 pozvalo nosilce urejanja prostora, da izdajo smernice za načrtovanje predvidene prostorske ureditve. Nosilci urejanja prostora so v času med oktobrom 2010 in februarjem 2011 podali smernice, priporočila in projektne pogoje, ki jih je bilo potrebno upoštevati.

Ministrstvo za okolje in prostor, Sektor za celovito presojo vplivov na okolje, je z odločbo št. 35409-258/2010 z dne 24. 11. 2010 ugotovilo, da je za državni prostorski načrt treba izvest celovito presojo vplivov na okolje.

Izdelovalec načrta je pri pripravi gradiva za prostorsko konferenco izdelal Analizo smernic in podatkov (št. 11160, oktober 2011), na podlagi katere, se je zaradi neprimernosti variantnega poteka koridorja 1b z vidika ohranjanja narave, varstva kulturne dediščine, varstva gozda in onemogočanja razvoja dejavnosti v prostoru koridor 1b iz osnutka državnega prostorskega načrta izkazal kot neizvedljiva varianta in izločil iz nadaljnje obravnave oziroma vrednotenja.
Z uveljavitvijo Zakona o umeščanju prostorskih ureditev državnega pomena v prostor (Ur.l. RS, št. 80/10, 106/10 - popr. in 57/12, v nadaljnjem besedilu: ZUPUDPP) se je postopek priprave državnega prostorskega načrta, v skladu s tretjim odstavkom 62. člena, nadaljeval po določbah od 20. člena ZUPUDPP naprej. Zato je bilo na prostorski konferenci na seji dne 16. 12. 2011 sklenjeno, da se pripravi nov sklep. Vlada RS je nov Sklep o pripravi državnega prostorskega načrta za prenosni plinovod R51B TE-TOL–Fužine/Vevče sprejela 17. 10. 2012 (št. 35000-26/2012/4); prvotni sklep pa je bil razveljavljen (s sklepom o razveljavitvi št. 35000-26/2012/3 z dne 17. 10. 2012). V sklepu o pripravi je določeno, da se strokovna rešitev načrtovanega prenosnega plinovoda pridobi z utemeljitvijo predlagane rešitve.
V juniju 2013 sta bila izdelana Študija variant - Predlog najustreznejše rešitve (v nadaljnjem besedilu: študija variant) in Okoljsko poročilo in pridobljeno predhodno stališče Mestne občine Ljubljana in njenih gospodarskih javnih služb.

V juniju 2014 je bil izdelan osnutek državnega prostorskega načrta, dopolnjeno Okoljsko poročilo. Gradivo je bilo javno razgrnjeno od 1. do 30. septembra 2014 na Ministrstvu za infrastrukturo in prostor, Direktoratu za prostor (zdaj Ministrstvo za okolje in prostor, Direktorat za prostor, graditev in stanovanja), v prostorih Mestne Občine Ljubljana, Oddelku za urejanje prostora, Poljanska cesta 28, Ljubljana in v prostorih Četrtnih skupnosti Moste, Golovec, Sostro in Polje. Javna obravnava osnutka državnega prostorskega načrta je bila 15. septembra 2014 v prostorih Doma občanov Fužine v Ljubljani.
Po javni razgrnitvi so bili ob pripravi stališč do pripomb in predlogov javnosti, predlogi javnosti analizirani, preučeni in v največji možni meri upoštevani. Izdelane so bile nekatere projektne preveritve in prilagoditve rešitev oziroma optimizacije načrtovanega plinovoda. Ob izdelavi spremenjenih oziroma optimiziranih projektnih rešitev se je izkazalo, da nekatere izmed sprememb zahtevajo spremembo meje območja iz osnutka državnega prostorskega načrta, ki je bil javno razgrnjen.

Zaradi tega se je med 4. 5. 2015 in 19. 5. 2015 izvedla javna seznanitev s spremenjenimi rešitvami. V okviru javne seznanitve je bila 11. maja 2015 v prostorih Doma občanov Fužine v Ljubljani organizirana tudi javna predstavitev, namenjena seznanitvi javnosti s spremenjenimi rešitvami.

Stališča so bila zaključena v juniju 2015 in posredovana Mestni občini Ljubljana in objavljena na spletni strani Ministrstva za okolje in prostor.

Predlog državnega prostorskega načrta je bil, na podlagi sprejetih stališč do pripomb z javne razgrnitve izdelan v juniju 2015. Mnenja nosilcev urejanja prostora k predlogu državnega prostorskega načrta so bila pridobljena v juliju 2015.
Ministrstvo za infrastrukturo v mnenju (št. 350-1/2012-DE/756 z dne 27. 8. 2015) izdaja pozitivno mnenje pod pogoji in usmeritvami podjetja Elektro Ljubljana d.d., ki v mnenju navaja, da se mora dodati nov člen v katerem je navedeno, da na območju DPN za prenosni plinovod R51B TE-TOL– Fužine/Vevče velja tudi DPN za daljnovod DV 2 x 110 kV RTP Polje – Vič (Uradni list RS št. 50/10).

Ta zahteva ni upoštevana, ker ni predmet te uredbe in po vsebini ne sodi v uredbo. DPN za prenosni plinovod R51B TE-TOL– Fužine/Vevče v ničemer ne onemogoča načrtovanih ureditev iz DPN za daljnovod DV 2 x 110 kV RTP Polje – Vič. Na območju veljata oba državna prostorska načrta. DPN za prenosni plinovod R51B TE-TOL– Fužine/Vevče in DPN za daljnovod DV 2 x 110 kV RTP Polje – Vič sta dva samostojna predpisa. DPN za daljnovod DV 2 x 110 kV RTP Polje – Vič je v prilogi državnega prostorskega načrta, v poglavju prikaz stanja prostora opisan v tekstualnem in prikazan v grafičnem delu.
2.
Rok za izdajo sklepa, ki ga je določil zakon

Uredba je prostorski akt, za sprejem katerega noben zakon ni določil roka.

II.
VSEBINSKA OBRAZLOŽITEV predvidenih REŠITEV
1.
Ocena stanja in razlogi za sprejem Uredbe o državnem prostorskem načrtu

Za zagotavljanje ustreznih količin zemeljskega plina za oskrbo Mestne občine Ljubljana, to je za dolgoročno zanesljivo napajanje distribucijskega omrežja, je treba dograditi prenosno plinovodno omrežje in sicer s plinovodom R51A Jarše-Sneberje, Vodice-TE-TOL (že sprejeta DPN), R51C Kozarje-Vevče (DPN v pripravi) in plinovodom R51B TE-TOL-Vevče, ki je predmet tega DPN. Z rekonstrukcijo obstoječega prenosnega plinovoda L10000 bo zagotovljeno napajanje Ljubljane preko plinovodnega obroča.

Načrtovane prostorske ureditve tega DPN so skladne z naslednjimi dokumenti:
· Strategija prostorskega razvoja Slovenije (Uradni list RS, št. 76/04, 33/07– ZPNačrt in 57/12 – ZPNačrt–B),

· Uredba o prostorskem redu Slovenije (Uradni list RS, št. 122/04, 33/07– ZPNačrt in 57/12 – ZPNačrt–B),

· Resolucija o Nacionalnem energetskem programu (Uradni list RS, št. 57/04),

· Desetletni razvojni načrt prenosnega plinovodnega omrežja za obdobje 2015-2024,

MOL je posodobitev in dograditev prenosnega plinovodnega omrežja že opredelila z Odlokom o

občinskem prostorskem načrtu Mestne občine Ljubljana – strateški del (Uradni list RS, št. 78/10, 10/11 –DPN in 72/13 – DPN in 92/14-DPN).
2.
Vsebina predloga državnega prostorskega načrta

Predmet državnega prostorskega načrta so naslednje prostorske

ureditve:

- gradnja plinovoda R51B od OČP-R51B na MRP TE-TOL do MRP Dobrunje,

- gradnja OČP-R51B na MRP TE-TOL,

- gradnja MRP Dobrunje,

- izravnava obratovalnega tlaka zemeljskega plina na obstoječem plinovodu

L10000 med novo MRP Dobrunje in obstoječo merilno regulacijsko postajo Vevče

(v nadaljnjem besedilu: MRP Vevče),

- gradnja sistema katodne zaščite,

- gradnja kabelske kanalizacije za vgradnjo optičnega kabla,

- ureditev pripadajoče in prilagoditev obstoječe prometne, energetske, komunalne

ter telekomunikacijske infrastrukture in vseh drugih ureditev, ki so nujno potrebne

za gradnjo in nemoteno delovanje načrtovanih ureditev,

- odstranitev in prestavitev objektov ter odstranitev rastja in izvedba krajinske

3.
Območje predloga državnega prostorskega načrta

Trasa načrtovanega plinovoda v celoti poteka preko območja Mestne občine Ljubljana.

4.
Postopek usklajevanja predloga državnega prostorskega načrta

Predlog DPN je v celoti usklajen z Mestno občino Ljubljana.
III.
pojasnila v zvezi S pripravo investicijske dokumeNtacije

Investitor Plinovodi d. o. o., Ljubljana, ni neposredni proračunski uporabnik, ni uporabnik javnih financ in ne bo potreboval poroštva Republike Slovenije pri pridobivanju kreditov.

IV.
Predstavitev presoje posledic na posamezna področja.

a)
Posledice na javnofinančna sredstva v višini, večji od 40 000 EUR v tekočem in naslednjih treh letih

Predlagano gradivo nima posledic na javnofinančna sredstva večji od 40 000 EUR. Obrazložitev je podana pod točko 7.b spremnega dopisa gradiva.

b)
Posledice na usklajenost slovenskega pravnega reda s pravnim redom Evropske unije

Predlagano gradivo nima posledic na usklajenost slovenskega pravnega reda s pravnim redom Evropske unije. Usklajevanje državnega prostorskega načrta s pravnim redom EU ni potrebno.

c)
Administrativne posledice

Predlagano gradivo nima administrativnih posledic. Uredba o državnem prostorskem načrtu je podlaga za pripravo projektne dokumentacije v skladu s predpisi, ki urejajo graditev objektov. Predlog uredbe je pripravljen tako, da konkretizira obveznosti, določene s področnimi predpisi.

č)
Posledice na gospodarstvo, posebej na mala in srednja podjetja ter konkurenčnost podjetij

Predlagano gradivo ima posledice na gospodarstvo, saj mora investitor izvedbe z državnim prostorskim načrtom načrtovanih ureditev naročiti izdelavo projektne dokumentacije v skladu s predpisi, ki urejajo graditev objektov. Investitor dokumentacije ne izdela sam, ampak jo naroči pri podjetjih, registriranih za dejavnost projektiranja oz. za druge dejavnosti, če za izdelavo posamezne dokumentacije to določa zakon.

Ker je investitor zavezan k uporabi predpisov s področja javnih financ, bo potrebno dokumentacijo naročil po postopkih javnega naročanja.

d)
Posledice na okolje, kar vključuje tudi prostorske in varstvene vidike

Predlagano gradivo ima posledice na okolje kar vključuje tudi prostorske in varstvene vidike.

V skladu z ZUPUDPP je bila v postopku priprave državnega prostorskega načrta v fazi načrtovanja variant, na podlagi študije variant, izbrana rešitev, ki je bila s prostorskega, varstvenega, tehnološkega in ekonomskega vidika ocenjena kot sprejemljiva.

V fazi priprave DPN je bil izveden tudi postopek celovite presoje vplivov na okolje v skladu z ZUPUDPP in s predpisi, ki urejajo varstvo okolja. V postopku celovite presoje vplivov na okolje je bila ugotovljena sprejemljivost vplivov izvedbe plana in pridobljena odločba o vplivih izvedbe plana na okolje (dopis št. 35409-183/2014/30 z dne 25. 9. 2015).

Postopek presoje vplivov na okolje ni bil izveden, ker s tem državnim prostorskim načrtom niso bili načrtovani posegi v okolje, za katere je v skladu s predpisi, ki urejajo varstvo okolja, treba izvesti presojo vplivov na okolje. Investitor mora pred pridobitvijo gradbenega dovoljenja pridobiti sklep ministrstva pristojnega za presojo vplivov na okolje o ugotovitvi, ali je za nameravani poseg v okolje treba izvesti presojo vplivov na okolje in pridobiti okoljevarstveno soglasje v skladu s predpisi, ki urejajo varstvo okolja.
e)
Posledice na socialno področje

Predlagano gradivo nima posledic na socialno področje. Uredba o državnem prostorskem načrtu je podlaga za pripravo projektne dokumentacije v skladu s predpisi, ki urejajo graditev objektov. Predlog uredbe je pripravljen tako, da konkretizira obveznosti, določene s področnimi predpisi.

f)
Posledice na dokumenta razvojnega načrtovanja, in sicer na nacionalne dokumente razvojnega načrtovanja, na razvojne politike na ravni programov po strukturi razvojne klasifikacije programskega proračuna ter na razvojne dokumente Evropske unije in mednarodnih organizacij

Predlagano gradivo nima posledic na dokumenta razvojnega načrtovanja.

PRILOGA 1:

Grafični prikaz meje državnega prostorskega načrta se nahaja v ločeni priponki
PAGE
27

