

**CILJNI RAZSKOVALNI PROGRAM
»KONKURENČNOST SLOVENIJE 2006 – 2013«**

**METODOLOGIJA VREDNOTENJA
IN MEDSEBOJNE PRIMERJAVE
VARIANT V POSTOPKIH PRIPRAVE
DRŽAVNIH PROSTORSKIH NAČRTOV**

ZAKLJUČNO POROČILO

**Urbanistični inštitut Republike Slovenije
Ljubljana, november 2011**


CILJNI RAZSKOVALNI PROGRAM »KONKURENČNOST SLOVENIJE 2006 – 2013«
Številka in naziv raziskovalne teme v okviru tematskega sklopa: CRP ŠT. 5.12.3
Šifra projekta: V5-1093

METODOLOGIJA VREDNOTENJA IN MEDSEBOJNE PRIMERJAVE VARIANT V POSTOPKIH PRIPRAVE DRŽAVNIH PROSTORSKIH NAČRTOV

ZAKLJUČNO POROČILO

Ljubljana, november 2011

Naročnik:


Javne agencije za raziskovalno dejavnost Republike Slovenije

REPUBLIKA SLOVENIJA
MINISTRSTVO ZA OKOLJE IN PROSTOR


Ministrstvo za okolje in prostor Republike Slovenije

Izvajalec:


Urbanistični inštitut Republike Slovenije

Številka naloge:

UI 10051

Vodja projekta:

doc. dr. Mojca Šašek Divjak, univ. dipl. inž. arh.

Koordinator projekta:

Katja Repič Vogelник, univ. dipl. inž. arh.

Direktorica:

doc. dr. Breda Mihelič, prof. um. zgod.

DELOVNA SKUPINA (po ABC)

UIRS:

dr. Matej Nikšič, univ. dipl. inž. arh.

Katja Repič Vogelник, univ. dipl. inž. arh.

mag. Ina Šuklje Erjavec, univ. dipl. kraj. inž. arh.

dr. Vlasta Vodeb, univ. dipl. soc. kult. in fil.

Zunanji sodelavci:

dr. Aleš Mlakar, univ. dipl. kraj. inž. arh., Prostorsko načrtovanje Aleš Mlakar s.p.

mag. Tomaž Kosič, univ. dipl. inž. gradb., DRI upravljanje investicij d.o.o.

Aleš Pavček, univ. dipl. inž. gradb., DRI upravljanje investicij d.o.o.

Marta Žagar Kopitar, inž. gradb., univ. dipl. ekon, DRI upravljanje investicij d.o.o


**CILJNI RAZISKOVALNI PROGRAM
»KONKURENČNOST SLOVENIJE 2006 – 2013«
METODOLOGIJA VREDNOTENJA IN MEDSEBOJNE PRIMERJAVE VARIANT V
POSTOPKIH PRIPRAVE DRŽAVNIH PROSTORSKIH NAČRTOV**

ZAKLJUČNO POROČILO

- I. POVZETEK IN PREDSTAVITEV ZAKLJUČNEGA POROČILA**
- II. METODOLOGIJA VREDNOTENJA IN MEDSEBOJNE PRIMERJAVE VARIANT V POSTOPKIH PRIPRAVE DRŽAVNIH PROSTORSKIH NAČRTOV – ZAKLJUČNO POROČILO**
- III. PRILOGE (poseben elaborat)**

**CILJNI RAZISKOVALNI PROGRAM
»KONKURENČNOST SLOVENIJE 2006 – 2013«
METODOLOGIJA VREDNOTENJA IN MEDSEBOJNE PRIMERJAVE VARIANT V
POSTOPKIH PRIPRAVE DRŽAVNIH PROSTORSKIH NAČRTOV**

**I. POVZETEK
IN PREDSTAVITEV ZAKLJUČNEGA POROČILA**

POVZETEK, KLJUČNE BESEDE (*SUMMARY, KEYWORDS*)

**PODROBNEJŠI POVZETEK - PREDSTAVITEV POGLAVIJ
ZAKLJUČNEGA POROČILA**

RAZLAGA KRATIC

POVZETEK

Temeljito preučevanje in poznavanje ključnih problemov umeščanja prostorskih ureditev državnega pomena v prostor je nujna podlaga za učinkovito načrtovanje in gradnjo tako z vidika vplivov na prostorski in družbeni razvoj, kakor tudi z vidika ekonomskega učinka javnega projekta.

Prostorske ureditve državnega pomena se praviloma načrtujejo v variantah. Pravilna odločitev o najustreznejši varianti je ključnega pomena za kakovost in učinkovito vodenje nadaljnjega postopka priprave državnih prostorskih načrtov (DPN).

Predlog najustreznejše variante se oblikuje na podlagi vrednotenja in medsebojne primerjave variant v procesu priprave študije variant (ŠV) z upoštevanjem prostorskega, varstvenega, funkcionalnega in ekonomskega vidika ter sprejemljivosti v lokalnem okolju.

Pravna podlaga za pripravo ŠV je Zakon o umeščanju prostorskih ureditev državnega pomena v prostor (ZUPUDPP). Pri zasnovi metodologija ŠV je upoštevano določilo ZUPUDPP: če je investitor uporabnik sredstev javnih financ se študija variant šteje kot predinvesticijska zasnova v skladu s predpisi, ki urejajo javne finance oziroma Uredbo o enotni metodologiji za pripravo in obravnavo investicijske dokumentacije na področju javnih financ, Uredba o spremembah in dopolnitvah UEM. Dokument, ki združuje določila prostorske in javno finančne zakonodaje je poimenovan študija variant / predinvesticijska zasnova (ŠV/PIZ).

Metodologija ŠV je osredotočena na zahtevne prostorske ureditve državnega pomena, ki se bodo izvajale s sredstvi javnih financ in je zato za pridobitev predloga najustreznejše variante potrebna izdelava ŠV/PIZ. Za manj zahtevne prostorske ureditve državnega pomena se pri pripravi projektne naloge smiselno upošteva priprava vsebinsko enostavnejše študije variant oziroma utemeljitve ene rešitve v fazi odločanja o pripravi državnega prostorskega načrta.

Rezultat metodologije ŠV sledi naslednjim ciljem razpisa projekta in z njimi povezanimi vsebinskimi sklopi:

- uskladitev metodologije s prostorskimi predpisi je dosežene s sočasno in usklajeno pripravo Pravilnika o vsebini, obliki in načinu priprave državnega prostorskega načrta (sodelovanje raziskovalcev v delovni skupini za pripravo pravilnika na Ministrstvu za okolje in prostor);
- metodologija je nadgradnja izdelanih priporočil, metodoloških zasnov in pozitivne prakse z upoštevanjem potrebnih dopolnitev, ki izhajajo iz novih zakonskih določil, analize dosedanje prakse in novejših metod vrednotenja, s posebnim poudarkom na sinteznemu vrednotenju;
- prvi vsebinski sklop metodologije ŠV je osredotočen na pripravo predloga izvedljivih variant, ki so podlaga za pripravo pobude (faza A – odločanje o pripravi državnega prostorskega načrta: vsebina predštudij in drugih strokovnih podlag, predhodne analize, predlog izvedljivih variant, predlog pobude in predpisane aktivnosti do sprejema sklepa vlade o pripravi državnega prostorskega načrta);
- drugi vsebinski sklop metodologije ŠV je priprava študije variant – predinvesticijske zasnove (ŠV/PIZ), ki vsebuje celovito in pregledno vrednotenje in medsebojno primerjavo variant z upoštevanjem predpisov s prostorskega in finančnega področja (faza B – načrtovanje variant: vsebina idejnih rešitev variant in strokovnih podlage za njihovo vrednotenje, vsebina in postopek priprave ŠV/PIZ, utemeljitev predloga najustreznejše variante).

Na podlagi rezultatov opravljenega dela so v zaključku metodologije ŠV predlagane usmeritve za nadaljnje delo, ki vsebujejo tako priporočila za strokovno delo kakor tudi predloge spremembe veljavnih predpisov.

KLJUČNE BESEDE

prostorsko načrtovanje, urbanistično načrtovanje, varstvo okolja, ustreznost prostorskih rešitev, okoljska sprejemljivost, analiza stroškov in koristi, družbena sprejemljivost, državna infrastruktura, posegi v prostor državnega pomena, investicijski projekt, vrednotenje in primerjava variantnih rešitev, študija variant

SUMMARY

Thorough study and understanding of the key problems of placing the spatial arrangements of the national importance in space is a necessary foundation for effective planning and construction both in terms of impact on the spatial and social development as well as in terms of economic impact of public projects.

The spatial arrangements of the national importance are usually planned by the variants. The right decision on the most appropriate variant is crucial for quality and effective management of a further process of drafting national spatial plans (DPN).

The proposal of a most suitable variant is based on evaluation and mutual comparison of variants in the process of preparing the study of variants (ŠV), taking into account spatial, protective, functional and economic considerations as well as acceptability in the local environment.

The legal basis for the preparation of ŠV is the Law of placement of spatial arrangements of national importance in space (ZUPUDPP). The conception of the ŠV methodology considered the provision from ZUPUDPP: If the investor is the users of public funds the study of variants is considered as pre-investment plan in accordance with the regulations governing public finance, respectively the Regulation on a uniform methodology for the preparation and treatment of investment documentation in the field of public finance (UEM), Regulation amending the UEM.

The document which combines the provisions of spatial and public finance law is named Study of variants / pre-investment plan (ŠV / PIZ).

ŠV methodology is focused on complex spatial arrangements of national importance which will be implemented through public funds, therefore a production of ŠV / PIZ is required to obtain the proposal of a most suitable variant. When preparing the list of project tasks for less demanding spatial arrangements of national importance a study of variant with simplified contents shall be taken into account respectively the arguments of one solution in the phase of decision-making about the preparation of National spatial plan.

The result of ŠV methodology pursues the following objectives of the project tender and related program areas:

- *compliance of methodology with spatial regulation is achieved via simultaneous and coordinated preparation of the Rules on content, form and methodology of the preparation of National spatial plan (participation of the researchers in a working group for preparing these rules at Ministry of Environment and Spatial Planning);*
- *the methodology builds on the existing recommendations, methodological concepts and good practices with an account of the necessary amendments arising from new statutory provisions, the analysis of current practices and new methods of evaluation, with particular emphasis on the evaluation synthesis;*
- *first substantive set of the ŠV methodology is focused on drafting a proposal of feasible variants, which are the basis for the preparation of initiative (Phase A - deciding on the preparation of the national spatial plan: the content of preliminary studies and other expertises, preliminary analysis, the proposal of viable variants, proposal of an initiative and activities required for the government's decision on the preparation of the National spatial plan);*
- *second substantive set of the ŠV methodology is the study of variants - Pre-investment draft (ŠV / PIZ), which contains a comprehensive and transparent evaluation and comparison between variants with respect to the regulation in spatial and financial sector (Phase B - design of variants: contents of outline scheme of variants and expertises for their evaluation, contents and the procedural steps of ŠV / PIZ, argumentation of most suitable variant).*

Based on the results of the work the conclusions give directions for future work, containing recommendations for professional work as well as proposed changes of existing regulations.

KEYWORDS

spatial planning, urban planning, environmental protection, appropriateness of spatial solutions, environmental accesibility, cost-benefit analysis, societal acceptance, state infrastructure, spatial investment of national importance, investment project, evaluation and comparison of variant solutions, study of variants

PODROBNEJŠI POVZETEK - PREDSTAVITEV POGLAVIJ ZAKLJUČNEGA POROČILA

1. PREDSTAVITEV RAZISKAVE str. 4 - 8

- Povzeta je utemeljitev raziskovalnega projekta in cilj raziskave, način pridobitve projekta in poteka dela (poglavji 1.1. in 1.2)
- V pregledu pravnih podlag za pripravo raziskovalnega projekta je opozorjeno na (nove) predpise, ki so ključnega pomena za pripravo metodologije (poglavje 1.3).
- Predstavljena je metoda dela in vsebinski poudarki raziskave (poglavje 1.4)
- Povzeti so pričakovani rezultati raziskave glede na cilj raziskave in dejanski potek oziroma rezultat dela (poglavje 1.5).

2. PROSTORSKE UREDITVE DRŽAVNEGA POMENA ZA KATERE SE IZDELUJEJO ŠTUDIJE VARIANT str. 9 - 15

- Povzeta so zakonska določila, ki opredeljujejo prostorske ureditve državnega pomena (PUDP) za katere se izdelujejo državni prostorski načrti (DPN) in se praviloma načrtujejo v variantah (poglavje 2.1).
- Izpostavljena je raznolikost projektov / PUDP in s tem povezana izhodišča za pripravo metodologije ŠV v postopku priprave DPN (poglavje 2.2).
- Izhodišča in usmeritve za pripravo strokovnih podlaga za vrednotenje in medsebojno primerjavo zajemajo različne ravni vrednotenja in s tem povezano vsebino in stopnjo podrobnosti strokovnih podlag. Obravnavana je tudi priprava strokovnih podlag v fazah, ki ne sodijo v proces priprave DPN oziroma ŠV (strateške študije in predštudije), so pa pomembna podlaga za pripravo in kakovost rezultatov ŠV in posledično tudi DPN (poglavje 2.3).

3. ODLOČANJE O PRIPRAVI DRŽAVNEGA PROSTORSKEGA NAČRTA (FAZA A) str. 16 - 21

- ZUPUDPP določa (v primerjavi s predhodnimi predpisi) večji poudarek pripravi pobude za začetek priprave DPN oziroma fazi »odločanja o pripravi DPN«, tako postopku priprave kakor tudi vsebini strokovnih podlag (poglavji 3.1 in 3.2).
- Metodologija ŠV za to fazo dela je osredotočena na aktivnostih pred pripravo pobude, predvsem na pripravo predhodne analize variant (strokovne podlage in vrednotenje variant). Namen in cilj vrednotenja variant v tej fazi dela je določiti nabor izvedljivih variant, ki so podlaga za postopek priprave pobude in v končni fazi podlaga za pripravo ŠV (poglavja 3.3, 3.4 in 3.5).
- Za preglednejšo povezavo Metodologije ŠV s prostorskimi predpisi sta poglavju priloženi (iz Pravilnika o DPN prevzeti) prilogi: »Vsebina pobude za pripravo DPN« in »Vsebina analize smernic«.

4. NAČRTOVANJE VARIANT – ŠTUDIJA VARIANT V POSTOPKU PRIPRAVE DPN (FAZA B) str. 22 - 30

- ZUPUDPP določa fazo »načrtovanja variant«, ki je pravna podlaga za pripravo študije variant oziroma študije variant / predinvesticijske zasnove (ŠV/PIZ) v primeru, če je investitor uporabnik sredstev javnih financ (skladno s predpisi, ki urejajo javne finance (poglavje 4.1).
- Z upoštevanjem dejstva, da je pri PUDP investitor praviloma uporabnik javnih financ, je kot izhodišče za pripravo Metodologije ŠV za to fazo dela upoštevana priprava ŠV/PIZ. Za ostale PUDP se upošteva vsebinsko enostavnejša ŠV (poglavji 4.2 in 4.3).
- V tem poglavju je kratko povzeta metodologija vrednotenja in primerjave variant na ravni ŠV/PIZ oziroma ŠV, podrobnejša vsebina in metoda dela je opredeljena v poglavjih 5 – 10 (poglavje 4.4).

- Skladno s programom priprave Metodologije ŠV predstavlja le-ta nadgradnjo obstoječih priporočil in uveljavljene prakse. Ključni problemi, ki izhajajo iz analiz izdelanih ŠV in ŠV/PIZ in jih je treba upoštevati pri nadaljnjem delu so povzeti v prilogi k poglavju 4.4: »Opozorila in usmeritve za nadaljnjo pripravo študij«.
- Metodologija ŠV je bila usklajena v sočasni pripravi s Pravilnikom o DPN. Zaradi celovitosti vsebine tega poglavja in preglednejše povezave metodologije s prostorskimi predpisi povzemamo vsebino iz Pravilnika o DPN (poglavje 4.5)

5. VIDIKI VREDNOTENJA VARIANT str. 31 - 39

Uvodno poglavje vrednotenja po vseh predpisanih vidikih vsebuje:

- Predstavitev vsebinskega prepletanja vidikov vrednotenja in postopnost (koraki) vrednotenja variant po posameznih vidikih s ciljem celovite obravnave problema (poglavje 5.1);
- Opozorila v zvezi s podvajanjem vsebin vrednotenja, ki izhajajo iz analiz izdelanih ŠV in jih je treba upoštevati pri nadaljnjem delu, so povzeti v prilogi k poglavju 5.1: Prepletanje vrednotenja s prostorskega, varstvenega in funkcionalnega vidika
- Ob splošni predstavitvi področij, ciljev, meril in kazalnikov vrednotenja so okvirno predstavljena različne ravni določanja ciljev (strateška / državna, regionalna, lokalna) ter s tem povezane podrobnosti vrednotenja po področjih, merilih in kazalnikih (poglavje 5.2).

6. PROSTORSKI IN VARSTVENI VIDIK str. 40 - 75

Prostorski in varstveni / okoljski vidik je obravnavan kot enovita umestitev PUDP v prostor.

- V uvodnem poglavju so povzeti predpisi in uveljavljena praksa vrednotenja s prostorskega in varstvenega / okoljskega vidika. Kot problem je izpostavljena poudarjena avtonomnost obravnave obeh vidikov (delno tudi kot posledica predpisov) s ciljem, da se v bodoče enovito obravnava vsebina vrednotenja s prostorskega in varstvenega / okoljskega vidika (poglavje 6.1).
- Kot podlaga za (enovito) vrednotenje umestitve PUDP v prostor (prostorsko / razvojni in okoljski / varovalni vidik) so predstavljene strokovne podlage za fazo A: odločanje o pripravi DPN (predhodne analize) in za fazo B: študija variant (poglavje 6.2).
- Opredeljena so področja, cilji, merila in kazalniki za vrednotenje variant z vidika umestitve v prostor z upoštevanje prostorsko / razvojnega in okoljskega / varstvenega vidika (poglavje 6.3).
- Priloga k poglavju 6.3 (Preglednica) vsebuje nabor področij, ciljev, meril in kazalnikov za vrednotenje variant z vidika umestitve v prostor. Preglednica je pripravljena kot opomnik z namenom, da se za vsako konkretno PUDP določijo relevantne vsebine (področja) vrednotenja ter na njih vezani cilji, merila in kazalniki (scoping / vsebinjenje na ravni projektne naloge ter na ravni faze A in faze B).

7. FUNKCIONALNI VIDIK str. 76 - 87

- V uvodnem poglavju je opredeljena okvirna vsebina vrednotenja po funkcionalnem vidiku, ki je predvsem opozorilo na podlagi analize dosedanje neustrezne prakse, da se vrednotenje po funkcionalnem vidiku enači z vrednotenjem po gradbeno-tehničnem vidiku (poglavje 7.1).
- Kot nazorna usmeritev za nadaljnje delo je poglavju 7.1 priložena priloga: Primeri dosedanje prakse in predlogi vsebin vrednotenja po funkcionalnem vidiku
- Izhodišče za vrednotenje po funkcionalnem vidiku se zaradi prepletanja z ostalimi vidiki vrednotenja osredotoča na funkcionalno – tehnični vidik z okvirnimi vsebinskimi sklopi: gradnja, učinkovitost obratovanja, varnost obratovanja (poglavje 7.2).
- Opredeljena so področja, cilji, merila in kazalniki za vrednotenje variant s funkcionalnega vidika (poglavje 7.3).
- Priloga k poglavju 7.3 (Preglednica) vsebuje nabor področij, ciljev, meril in kazalnikov za vrednotenje variant s funkcionalno – tehničnega vidika. Preglednica je

pripravljena kot opomnik z namenom, da se za vsako konkretno PUDP določijo relevantne vsebine (področja) vrednotenja (enako kot preglednica pri poglavju 6.3).

8. EKONOMSKI VIDIK str. 88 - 100

- V okviru ekonomskega vidika se vrednoti ekonomska upravičenost investicije / PUDP. Cilj vrednotenja je utemeljitev pričakovanih rezultatov projekta z upoštevanjem veljavnih predpisov in metodoloških podlag (poglavji 8.1 in 8.2).
- Temeljno orodje za ocenjevanje ekonomskih koristi je analiza stroškov in koristi (CBA). Pri pripravi CBA se upoštevajo predpostavke in kazalniki, ki se določijo z upoštevanjem predpisov in skladno s specifikom PUDP (poglavje 8.3).
- Ekonomsko upravičenost se vrednoti v fazi »predštudije« (pred pristopom k pripravi pobude) in v fazi ŠV/PIZ (analiza stroškov in koristi in večkriterijska analiza (poglavje 8.4)
- Faza »predštudije« (strokovne podlage za pripravo pobude) sicer ne sodi v vsebinski okvir Metodologije ŠV, vendar je zaradi pomena za celoten postopek priprave ŠV obravnavana v posebnem poglavju te metodologije (poglavje 8.5).
- Finančne in družbeno-ekonomske posledice variant se vrednotijo z analizo stroškov in koristi z upoštevanjem tudi denarno merljivih vplivov / učinkov, ki izhajajo iz (predhodno opravljenega) vrednotenja variant po ostalih vidikih (poglavje 8.6).
- Večkriterijska (multikriterijska) analiza omogoča, da so pri vrednotenju PUDP (predvsem) kadar vseh stroškov in koristi ni mogoče izraziti v denarni obliki (poglavje 8.7). *Opomba: več o povezovanju večkriterijske analize in analize stroškov in koristi je v poglavju 10.*

9. VIDIK SPREJEMLJIVOSTI V LOKALNEM OKOLJU str. 101 - 112

- Vse večji problem pri umeščanju PUDP v prostor je negativno stališča prizadetih lokalnih skupnosti in občanov, kar je delno tudi posledica nezadostnega in prepozna seznanjanja javnosti z načrtovanimi ureditvami. Cilj vključevanja javnosti v fazo odločanje o pripravi DPN (faza A) in v postopek priprave študije variant (faza B) je dviganje družbene sprejemljivosti posega v prostor (poglavji 9.1 in 9.2).
- Postopek vključevanja javnosti zaobjema različne stopnje vključevanja javnosti ter različne vidike komuniciranja, aktiviranja javnosti oziroma različnih interesnih skupin, različne metode in tehnike (poglavja 9.3 – 9.6).
- Vidik družbene sprejemljivosti v lokalnem okolju je smiselno segmentirati glede na vpletenost interesnih skupin v obravnavani poseg v prostor (poglavje 9.7)
- Priloga k poglavju 9.7 (Preglednica) vsebuje nabor področij, ciljev, meril in kazalnikov za vrednotenje variant z vidika sprejemljivosti v lokalnem okolju. Preglednica pripravljena kot opomnik z namenom, da se za vsako od (v tem poglavju evidentiranih) interesnih skupin določijo relevantne vsebine.

10. SINTEZNO VREDNOTENJE str. 113 - 125

- Določitev metodologije sinteznega vrednotenja je ključnega pomena za pregledno strokovno utemeljitev najustreznejše variante (poglavje 10.1).
- Prvi korak je določitev izhodišč za sintezno vrednotenje (cilji, merila, denarno merljive in denarno nemerljive vsebine, prioritete itd..). Upoštevajo se rezultati vrednotenja po vseh vidikih. Zagotovi se interdisciplinarni pristop s sodelovanjem celotne delovne skupine in izdelovalci strokovnih podlag (poglavje 10.2).
- Poleg upoštevanje vsebin prostorskega, varstvenega / okoljskega in funkcionalnega vrednotenja (ki jih ni mogoče izraziti denarno) je za določitev metode sinteznega vrednotenja ključnega pomena metoda združevanja analize stroškov in koristi in večkriterijske analize. Predlaganih in ocenjenih je več možnosti (poglavje 10.3).
- K sinteznemu vrednotenju je mogoče pristopiti na več načinov. Predlaganih in ocenjenih je več možnosti in njihovih kombinacij (poglavje 10.4).

11. PREVERITEV REZULTATOV DELA NA PROJEKTU str. 126 - 137

- Sprotna preveritev rezultatov priprave Metodologije ŠV na ravni prostorskih predpisov je bila zagotovljena s sočasno pripravo Pravilnika o DPN in predmetne metodologije (poglavje 11.1).
- S ciljem opozoriti na ključne probleme in pripraviti usmeritve za nadaljnje delo so kot sestavina projekta Metodologija ŠV ocenjeni rezultati dela na novejših študijah variant, v katerih je že upoštevano združevanje prostorskih in finančnih predpisov oziroma priprava ŠV/PIZ (poglavje 11.2).

12. PREDLOG USKLADITVE PROSTORSKIH PREDPISOV ZARADI UVAJANJA NOVE METODOLOGIJE str. 138 - 140

- Obrazložena je sočasna priprava Metodologije ŠV in Pravilnika o DPN in skladnost rezultatov metodologije z veljavnimi prostorskimi predpisi (poglavje 12.1).
- Za racionalizacijo postopkov priprave ŠV/PIZ (in tudi drugih prostorskih dokumentov) je nujna uskladitev »prostorskih« in »okoljskih« predpisov (poglavje 12.2).
- Priprava ŠV/PIZ združuje predpise s prostorskega in finančnega področja. Uskladijo se določila ZUPUDPP in UEM kakor tudi njihovo tolmačenje (poglavje 12.3).
- Glede na nov postopek priprave pobude je treba tudi redefinirati vprašanje priprave smernic oziroma vsebine dela, ki so ga dolžni pripraviti nosilci urejanja prostora (poglavje 12.4).
- Za doseganje optimalnih rezultatov na ravni priprave ŠV je potrebno redefinirati oziroma ponovno vzpostaviti sistem planiranja na državni in regionalni ravni (poglavje 12.5).

13. USMERITVE ZA NADALJNJE DELO str. 141 - 147

- V uvodnem poglavju so povzete ključne aktivnosti in vsebinski poudarki, ki jih je potrebno smiselno upoštevati pri pripravi ŠV/PIZ oziroma ŠV (poglavje 13.1).
- Priprava in vsebina predhodnih študij (predštudije – podlage za pristop k pripravi pobude) ne sodi v vsebinski okvir Metodologije ŠV, je pa zaradi pomena za celoten postopek priprave ŠV povzete kot obvezujoča aktivnost za investitorja / pobudnika za pripravo DPN (poglavje 13.2). *Opomba: glej tudi poglavji 2.3 in 8.5.*
- Iz predhodnih poglavij so povzete ključne usmeritve za pridobitev in pripravo strokovnih podlag v fazi A in fazi B. Poudarek je na dejstvu, da se vsebina strokovnih podlag določi glede na značilnosti in zahtevnost vsake PUDP za katere se izdeluje ŠV (poglavje 13.3)
- Predložena Metodologija ŠV je pomoč in orodje pri pripravi vseh ŠV/PIZ oziroma ŠV, izbrana metoda in vsebina dela pa je odvisna od specifik vsake konkretne PUDP za katero se vrednotijo variantne možnosti. S ciljem celovitosti in racionalnosti dela je nujno vsebinjenje (scoping) za vsako fazo dela, tako na ravni projektnih nalog kot na ravni vrednotenja po vseh vidikih in sinteznega vrednotenja (poglavje 13.4).
- Postopek priprave ŠV/PIZ mora predstavljati niz dobro koordiniranih aktivnosti in interdisciplinarni pristop k vrednotenju, tako da se lahko zagotovi doseganje ciljev projekta. Ob tem se izpostavlja kakovost vodenja izdelave ŠV oziroma zagotovitvi teamskega dela, izpostavljen je pomen sodelovanja strokovnih spremljevalcev / recenzentov in sodelovanje ekspertov (poglavje 13.5)
- Metodologija ŠV je celovito zastavljena in namenjena razvoju metodološkega pristopa priprave DPN do predloga najustreznejša variante. V praksi mora slediti preverjanje metodologije na testnih primerih (poglavje 13.6).

14. VIRI IN LITERATURA str. 148 - 153

RAZLAGA KRATIC

ZUPUDPP	Zakon o umeščanju prostorskih ureditev državnega pomena v prostor, Ur. list RS št. 80/10, 106/10-popr.
Pravilnik o DPN	Pravilnik o vsebini, obliki in načinu priprave državnega prostorskega načrta, Ur.list RS 106/2011
DPN	državni prostorski načrt
UEM	Uredba o spremembah in dopolnitvah uredbe o enotni metodologiji za pripravo in obravnavo investicijske dokumentacije na področju javnih financ, Ur. list RS 54/2010
DIIP	dokument identifikacije investicijskega projekta
PIZ	predinvesticijska zasnova
CBA	analiza stroškov in koristi
MKA	multikriterijska (večkriterijska) analiza
PUDP	prostorska ureditev državnega pomena
ŠV	študija variant
ŠV/PIZ	študija variant /predinvesticijska zasnova
Metodologija ŠV	Metodologija vrednotenja in medsebojne primerjave variant v postopkih priprave državnih prostorskih načrtov"
CPVO	celovita presoja vplivov na okolje
OP	okoljsko poročilo

CILJNI RAZISKOVALNI PROGRAM
»KONKURENČNOST SLOVENIJE 2006 – 2013«
METODOLOGIJA VREDNOTENJA IN MEDSEBOJNE PRIMERJAVE VARIANT V
POSTOPKIH PRIPRAVE DRŽAVNIH PROSTORSKIH NAČRTOV

II. ZAKLJUČNO POROČILO

- 1. PREDSTAVITEV RAZISKAVE str. 4 - 8**
 - 1.1 UTEMELJITEV IN CILJ RAZISKAVE**
 - 1.2 PRIDOBITEV RAZISKAVE IN POTEK DELA**
 - 1.3 PRAVNA PODLAGA ZA PRIPRAVO RAZISKAVE**
 - 1.3 PREDSTAVITEV METODE DELA IN VSEBINE RAZISKAVE**
 - 1.4 PRIČAKOVANI REZULTATI RAZISKAVE**

- 2. PROSTORSKE UREDITVE DRŽAVNEGA POMENA ZA KATERE SE IZDELUJEJO ŠTUDIJE VARIANT str. 9 - 15**
 - 2.1 ZAKONSKA DOLOČILA**
 - 2.2 IZHODIŠČA ZA PRIPRAVO METODOLOGIJE ZA VREDNOTENJE IN MEDSEBOJNO PRIMERJAVO VARIANT V POSTOPKIH PRIPRAVE DRŽAVNIH PROSTORSKIH NAČRTOV**
 - 2.3 IZHODIŠČA IN USMERITVE ZA PRIPRAVO STROKOVNIH PODLAGA ZA VREDNOTENJE IN MEDSEBOJNO PRIMERJAVO VARIANT**

- 3. ODLOČANJE O PRIPRAVI DRŽAVNEGA PROSTORSKEGA NAČRTA (FAZA A) str. 16 - 21**
 - 3.1 PRAVNA PODLAGA**
 - 3.2 IZHODIŠČA ZA PRIPRAVO METODOLOGIJE VREDNOTENJA VARIANT V FAZI ODLOČANJA O PRIPRAVI DRŽAVNEGA PROSTORSKEGA NAČRTA**
 - 3.3 STROKOVNE PODLAGE ZA PRIPRAVO PREDHODNE ANALIZE VARIANT**
 - 3.4 METODA IN VSEBINA PREDHODNE ANALIZE VARIANT**

Priloga 1 k poglavju 3: Vsebina pobude za pripravo državnega prostorskega načrta
 - 3.5 ANALIZA SMERNIC**

Priloga 2 k poglavju 3: Vsebina analize smernic

- 4. NAČRTOVANJE VARIANT – ŠTUDIJA VARIANT V POSTOPKU PRIPRAVE DRŽAVNEGA PROSTORSKEGA NAČRTA (FAZA B) str. 22 - 30**
 - 4.1 PRAVNA PODLAGA**
 - 4.2 IZHODIŠČA ZA PRIPRAVO METODOLOGIJE VREDNOTENJA VARIANT V FAZI ŠTUDIJE VARIANT**
 - 4.3 STROKOVNE PODLAGE ZA IZDELAVO ŠTUDIJE VARIANT**
 - 4.4 METODOLOGIJA VREDNOTENJA VARIANT NA RAVNI ŠTUDIJE VARIANT**

Priloga k poglavju 4.4: Opozorila in usmeritve za nadaljnjo pripravo študij
 - 4.5 VSEBINA ŠTUDIJE VARIANT**

- 5. VIDIKI VREDNOTENJA VARIANT str. 31 - 39**
 - 5.1 POSTOPEK VREDNOTENJA VARIANT PO VIDIKIH**

Priloga k poglavju 5.1: Prepletanje vrednotenja s prostorskega, varstvenega in funkcionalnega vidika
 - 5.2 PODROČJA, CILJI, MERILA IN KAZALNIKI VREDNOTENJA**

- 5.2.1 UVODNO POJASNILO
- 5.2.2 PODROČJE OBRAVNAVE
- 5.2.3 CILJI
- 5.2.4 MERILA
- 5.2.5 KAZALNIKI IN VREDNOSTNE LESTVICE

6. PROSTORSKI IN VARSTVENI VIDIK str. 40 - 75

- 6.1 ODNOS MED UREJANJEM PROSTORA IN VARSTVOM OKOLJA**
 - 6.1.2 PREDPISI IN UVELJAVLJENA PRAKSA VREDNOTENJA S PROSTORSKEGA IN VARSTVENEGA / OKOLJAKEGA VIDIKA
 - 6.1.3 ODNOS MED UREJANJEM PROSTORA IN VARSTVOM OKOLJA PRI VREDNOTENJU UMESTITVE PUDP V PROSTOR
- 6.2 STROKOVNE PODLAGE ZA VREDNOTENJE UMESTITVE PROSTORSKE UREDITVE DRŽAVNEGA POMENA V PROSTOR**
 - 6.2.1 FAZA A: ODLOČANJE O PRIPRAVI DPN (PREDHODNE ANALIZE)
 - 6.2.2 FAZA B: ŠTUDIJE VARIANT
 - 6.2.3 SKLEPNE UGOTOVITVE IN USMERITVE ZA NADALJNJE DELO
- 6.3 PODROČJA, CILJI, MERILA IN KAZALNIKI ZA VREDNOTENJE VARIANT Z VIDIKA UMESTITVE V PROSTOR (PROSTORSKI IN VARSTVENI VIDIK)**
Priloga k poglavju 6.3: Preglednica: področja, cilji, merila in kazalniki za vrednotenje variant z vidika umestitve v prostor (prostorski in varstveni vidik)

7. FUNKCIONALNI VIDIK str. 76 - 87

- 7.1 VSEBINA VREDNOTENJA PO FUNKCIONALNEM VIDIKU**
- 7.2 VREDNOTENJE PO FUNKCIONALNO – TEHNIČNEM VIDIKU**
Priloga 1 (k poglavju 7.1): primeri dosedanje prakse in predlogi vsebin vrednotenja po funkcionalnem vidiku
- 7.3 PODROČJA, CILJI, MERILA IN KAZALNIKI ZA VREDNOTENJE VARIANT S FUNKCIONALNEGA VIDIKA**
Priloga 2 (k poglavju 7.3): Preglednica: področja, cilji, merila in kazalniki za vrednotenje variant s funkcionalnega vidika

8. EKONOMSKI VIDIK str. 88 - 100

- 8.1 POMEN EKONOMSKEGA VIDIKA VREDNOTENJA VARIANT**
- 8.2 PREDPISI IN METODOLOŠKE PODLAGE ZA VREDNOTENJE IN PRIMERJAVO VARIANT Z EKONOMSKEGA VIDIKA**
- 8.3 PREDPOSTAVKE IN KAZALNIKI ZA VREDNOTENJE VARIANT Z EKONOMSKEGA VIDIKA**
- 8.4 OKVIRNA VSEBINA VREDNOTENJA VARIANT Z EKONOMSKEGA VIDIKA**
- 8.5 PREDHODNE ŠTUDIJE (PREDŠTUDIJE)**
 - 8.5.1 OPREDELITEV PROBLEMA, CILJEV IN MOŽNIH REŠITEV
 - 8.5.2 IZVEDLJIVOST REŠITEV, KI SO PODLAGA ZA PRIPRAVO POBUDE
- 8.6 ANALIZA STROŠKOV IN KORISTI – VREDNOTENJE VARIANT V FAZI ŠTUDIJE VARIANT**
 - 8.6.1 SPLOŠNO
 - 8.6.2 PROCES IZDELAVE ANALIZE STROŠKOV IN KORISTI V FAZI ŠTUDIJE VARIANT
 - 8.6.3 PREPLETENOST POSAMEZNIH VIDIKOV VREDNOTENJA
 - 8.6.4 REZULTATI ANALIZE STROŠKOV IN KORISTI
- 8.7 VEČKRITERIJSKA ANALIZA**

9. VIDIK SPREJEMLJIVOSTI V LOKALNEM OKOLJU str. 101 - 112

- 9.1 SPLOŠNO**
- 9.2 CILJI VKLJUČEVANJA JAVNOSTI**
- 9.3 POSTOPEK VKLJUČEVANJA JAVNOSTI**

- 9.4 NAČRT VKLJUČEVANJA JAVNOSTI
- 9.5 DELEŽNIKI PRI VKLJUČEVANJU JAVNOSTI
- 9.6 METODE IN TEHNIKE VKLJUČEVANJA JAVNOSTI
- 9.7 KAZALNIKI ZA VIDIK DRUŽBENE SPREJEMLJIVOSTI V LOKALNEM OKOLJU
 - Priloga k poglavju 9.7: Preglednica: področja, cilji, merila in kazalniki za vrednotenje variant z vidika sprejemljivosti v lokalnem okolju

- 10. SINTEZNO VREDNOTENJE str. 113 - 125
 - 10.1 POVZETEK METODOLOGIJE VREDNOTENJA IN PRIMERJAVE VARIANT
 - 10.2 IZHODIŠČA ZA SINTEZNO VREDNOTENJE
 - 10.3 ZDRUŽEVANJE VEČKRITERIJSKE ANALIZE IN ANALIZE STROŠKOV IN KORISTI
 - 10.4 SINTEZNO VREDNOTENJE – OSNOVNI PRISTOPI

- 11. PREVERITEV REZULTATOV DELA NA PROJEKTU str. 126 - 137
 - 11.1 PREVERITEV REZULTATOV DELA NA RAVNI PROSTORSKIH PREDPISOV
 - 11.2 PREVERITEV REZULTATOV DELA NA TEKOČIH PROJEKTIH
 - 11.2.1 REKONSTRUKCIJA GLAVNE CESTE C2-107 ŠENTJUR – DOBOVEC
 - 11.2.2 GRADNJA DRŽAVNE CESTE MED AC A1 MARIBOR – LJUBLJANA IN A2 LJUBLJANA – OBREŽJE
 - 11.2.3 SKLEPNA OCENA USTREZNOSTI IZDELANIH ŠV/PIZ S PREDLOGI ZA NADALJNJE DELO

- 12. PREDLOG USKLADITVE PROSTORSKIH PREDPISOV ZARADI UVAJANJA NOVE METODOLOGIJE str. 138 - 140
 - 12.1 USKLADITEV REZULTATOV DELA Z DOLOČILI ZAKONA O UMEŠČANJU PROSTORSKIH UREDITEV DRŽAVNEGA POMENA V PROSTOR
 - 12.2 USKLADITEV PROSTORSKIH IN OKOLJSKIH PREDPISOV
 - 12.3 USKLADITEV PROSTORSKIH IN FINANČNIH PREDPISOV
 - 12.4 REDEFINICIJA SMERNIC
 - 12.5 OSTALO

- 13. USMERITVE ZA NADALJNJE DELO str. 141 – 147
 - 13.1 PROCES PRIPRAVE DRŽAVNEGA PROSTORSKEGA NAČRTA
 - 13.2 PREDHODNE ŠTUDIJE
 - 13.3 STROKOVNE PODLAGE ZA IZDELAVO ŠTUDIJE VARIANT
 - 13.3.1 ODLOČANJE O PRIPRAVI DPN
 - 13.3.2 NAČRTOVANJE VARIANT -
 - 13.4 DOLOČITEV METODE DELA IN VSEBINE ŠTUDIJE VARIANT
 - 13.5 STROKOVNO VODENJE IN SPREMLJANJE IZDELAVE ŠTUDIJE VARIANT
 - 13.5.1 STROKOVNO VODENJE
 - 13.5.2 SODELOVANJE STROKOVNEGA SPREMLJEVALCA / RECENZENTA
 - 13.5.3 SODELOVANJE EKSPERTOV
 - 13.6 TESTERANJE METODOLOGIJE
 - 13.7 POVZETEK KLJUČNIH USMERITEV NA PODLAGI OCENE IZDELANIH ŠV/PIZ

- 14. VIRI IN LITERATURA str. 148 - 153

1. PREDSTAVITEV RAZISKOVALNEGA PROJEKTA

1.1 UTEMELJITEV IN CILJ RAZISKOVALNEGA PROJEKTA

Raziskava *"Metodologija vrednotenja in medsebojne primerjave variant v postopkih priprave državnih prostorskih načrtov"* (»Metodologija ŠV«) je aplikativne narave in predstavlja nadgradnjo izdelanih priporočil, metodoloških zasnov, kritične analize dosedanje prakse, novih predpisov, novih spoznanj stroke in novejših metod vrednotenja s poudarkom na sinteznem vrednotenju.

Temeljito preučevanje in poznavanje ključnih problemov umeščanja prostorskih ureditev državnega pomena v prostor je nujna podlaga za učinkovito načrtovanje in gradnjo tako z vidika vplivov na prostorski in družbeni razvoj, kakor tudi z vidika ekonomskega učinka javnega projekta.

Cilj raziskave je pripraviti enotno metodologijo za celovito in pregledno vrednotenje in primerjavo variant prostorskih ureditev državnega pomena za pripravo utemeljenega predloga najustreznejše variante kot podlage za odločanje o umestitvi državne infrastrukture v prostor. Oblikovanje predloga in sprejetje najustreznejše variante je bistvenega pomena z vidika priprave kvalitetne in učinkovite prostorske rešitve, ki je skladna s cilji gradnje določene prostorske ureditve državnega pomena, skladna s principi trajnostnega razvoja in ekonomsko upravičena investicija.

1.2 PRIDOBITEV RAZISKOVALNEGA PROJEKTA IN POTEK DELA

Pridobitev raziskovalnega projekta

Prijava Urbanističnega inštituta Republike Slovenije (UIRS) na javni razpis Javne agencije za raziskovalno dejavnost (ARRS) za raziskovalni projekt V5-1093 »Metodologija vrednotenja in medsebojne primerjave variant v postopkih priprave državnih prostorskih načrtov« (metodologija ŠV) je bila oddana 12. maja 2010.

Obvestilo o rezultatih izbora prijav oziroma o izboru UIRS za izdelavo metodologije je UIRS prejel dne 6. 10. 2010 z obvestilom, da je začetek izvajanja projekta 01. oktober 2010.

Pogodba št. 1000-10-281093 o financiranju in izvajanju projekta med izvajalcem UIRS ter sofinancerjema ARRS in Ministrstvom za okolje in prostor (MOP) je bila podpisana v drugi polovici oktobra 2010.

V pogodbi določen čas trajanja projekta »Metodologija« je od 1. oktobra 2010 do 30. septembra 2011. V pogodbi določen rok oddaje končnega poročila je 10.10. 2011.

Potek dela

Na podlagi podpisane pogodbe je UIRS pripravil program dela, ki ga je 11. novembra 2010 overovil sofinancer MOP.

Do priprave drugega vmesnega poročila o delu 15. marca 2011 je delo potekalo skladno s potrjenim programom dela.

Na spremembo vsebine dela in čas trajanja projekta je vplivala priprava predloga »Pravilnika o vsebini, obliki in načinu priprave državnega prostorskega načrta« (Pravilnik o DPN).

12. oktobra 2010 je bil (sočasno z začetkom dela na raziskavi) objavljen nov Zakon o umeščanju prostorskih ureditev državnega pomena v prostor, Ur. list RS št. 80/2010 in 106/10-popr. (ZUPUDPP).

Kot podzakonski akt ZUPUDPP je Ministrstvo za okolje in prostor (MOP) 23. januarja 2011 objavilo osnutek Pravilnika o DPN in pozvalo resorna ministrstva, organe v sestavi ter zainteresirano (strokovno) javnost za pripravo pripomb in predlogov za dopolnitve. Pripombe so, glede na rezultate dotedanjšega dela na projektu »Metodologija ŠV« prispevali tudi izdelovalci raziskave.

V aprilu 2011 je začela delovati na Ministrstvu za okolje in prostor, Direktoratu za prostor (MOP DzP) neformalna strokovna skupina za pripravo predloga Pravilnika o DPN, ki so jo poleg predstavnic MOP DzP sestavljali predstavniki Zbornice za arhitekturo in prostor (ZAPS) in sodelavka na projektu »Metodologija ŠV«.

Skladno z dogovorom s sofinancerjem raziskave MOP se je končno poročilo »Metodologije ŠV« pripravljalo sočasno in usklajeno s predlogom Pravilnikom o DPN. Priprava predloga Pravilnika o DPN je bila zaključena v oktobru 2011.

Pomen vsebinske skladnosti in povezanosti metodologije ŠV in priprave predloga Pravilnika o DPN ter časovna soodvisnost je pogojevala spremembo (ob podpisu pogodbe) določenega roka zaključka projekta. Na podlagi aneksa št. 1 k pogodbi št. 1000-10-281093 se je časovni iztek izvedbe raziskave se podaljšal za en mesec: rok zaključka projekta je 31. oktober 2011, rok oddaje končnega poročila je bil 10. november 2011.

Sofinancer raziskave MOP je kot dodatno delo potrdil sodelovanje UIRS pri pripravi predloga Pravilnika o DPN in priznal, da se šteje sodelovanje izvajalca »Metodologije ŠV« pri pripravi Pravilnika o DPN kot nadomestilo za (prvotno predlagano) preveritev predlagane metodologije na izbranem primeru – izdelava državnega prostorskega načrta za Ljubljansko železniško omrežje (LŽV) z naslednjo utemeljitvijo:

- Glede na zastoj pri pripravi Študije variant za LŽV predlagana preveritev metodologije v obliki paralelno zastavljenega vrednotenja z izdelovalci DPN v časovnem okviru, določenem za projekt Metodologija ŠV ni bila izvedljiva.
- Zaradi dolgotrajnega postopka priprave pravilnika o DPN s katerim mora biti Metodologija ŠV usklajena, do zaključka projekta (oktober 2011) ni bilo realnih možnosti prvotno predlaganega preverjanja metodologije v praksi (na drugem projektu).
- Preveritev na ravni uresničevanja novih zakonskih določil (na katerih temelji priprava Metodologije ŠV) v praksi je s sofinancerjem MOP dogovorjena ocena rezultatov dela izbora DPN, za katera so se v projektnih nalogah že upoštevala določila ZUPUDPP oziroma priprava ŠV/PIZ.

1.3 PRAVNA PODLAGA ZA PRIPRAVO RAZISKAVE

Skladno z veljavnimi prostorskimi predpisi se predlog najustreznejše variante oblikuje na podlagi vrednotenja in medsebojne primerjave variant v procesu priprave študije variant (ŠV).

Pravna podlaga za pripravo ŠV je Zakon o umeščanju prostorskih ureditev državnega pomena v prostor (ZUPUDPP). Če je investitor porabnik sredstev javnih financ se ŠV šteje kot predinvesticijska zasnova v skladu s predpisi, ki urejajo javne finance.

Kot pravna podlaga s področja javnih financ je v metodologiji ŠV upoštevana Uredba o enotni metodologiji za pripravo in obravnavo investicijske dokumentacije na področju javnih financ, Uredba o spremembah in dopolnitvah UEM.

Dokument, ki združuje določila prostorske in javno finančne zakonodaje je v Metodologiji ŠV poimenovan študija variant / predinvesticijska zasnova (ŠV/PIZ).

V zvezi z pravno podlago za pripravo metodologije ŠV velja opozoriti na dejstvo, da noben zakon ali podzakonski predpis s področja urejanja prostora do sedaj ni ustrezno določal vsebine, redosleda in povezovanja strokovnega dela pri vrednotenju in medsebojni primerjavi variant. Ta problem je bil odpravljen s sočasno in usklajeno pripravo predložene metodologije ŠV in podzakonskega akta ZUPUDPP Pravilnika o vsebini, obliki in načinu priprave državnega prostorskega načrta (Pravilnik d DPN).

Pri nadaljnji pripravi državnih prostorskih načrtov bo Pravilnik o DPN (kot podzakonski akt ZUPUDPP) podlaga za določitev projektnih nalog za izdelavo ŠV oziroma ŠV/PIZ, »Metodologija ŠV« pa orodje / pripomoček za podrobnejše vsebinjenje projektnih nalog ter pripomoček izdelovalcem ŠV pri celovitem vrednotenju in primerjavi variant ter pri pripravi predloga najustreznejše variante kot podlage za odločanje o nadaljnjem izvajanju investicijskega projekta / prostorske ureditve državnega pomena.

1.4 PREDSTAVITEV METODE DELA IN VSEBINE RAZISKAVE

Priprava »Metodologije ŠV« je sledila programu dela raziskave ter zakonsko določenemu postopku priprave vrednotenja in medsebojne primerjave variantnih rešitev prostorskih ureditev državnega pomena (PUDP) v postopku priprave državnega prostorskega načrta (DPN). Vsebina je skladna s Pravilnikom o DPN, ki se je pripravljala sočasno z »Metodologijo ŠV«.

Poudariti velja, da se predložena »Metodologija ŠV« nanaša le na del procesa priprave DPN (ki ga določata ZUPUDPP in pravilnik o DPN) in sicer na:

- fazo odločanja o pripravi načrta (poimenovana faza A): pridobitev strokovnih podlag, metodologija vrednotenja variantnih rešitev za določitev nabora izvedljivih¹ variant (predhodne analize), ki so vhodni podatek za pripravo pobude in sprejetje sklepa vlade o pripravi DPN.
- fazo načrtovanja variant in potrditev predloga najustreznejše variante (poimenovana faza B): pridobitev projektne dokumentacije za nabor izvedljivih variant (določen s sklepom vlade) in strokovnih podlag za njihovo vrednotenje, metodologija celovitega vrednotenja in medsebojne primerjave variant, ki se zaključi s predlogom najustreznejše variante.

Ne glede na zgoraj navedeno vsebinski okvir je v »Metodologiji ŠV« obravnavan in poudarjen tudi pomen odločitev in dokumentov na strateški / državni ravni pred začetkom postopka priprave DPN. Za začetek priprave DPN mora imeti pobudnik / investitor jasno utemeljitev vsake investicije / prostorske ureditve državnega pomena (PUDP), ki izhaja iz sprejetih strateških ciljev, razvojnih programov, izdelanih predhodnih študij, študij upravičenosti, (variantnih) zasnov rešitev in drugih dokumentov (poimenovana faza »predštudije«).

Postopek priprave »Metodologije ŠV« je vsebuoval naslednje korake oziroma med seboj povezane vsebinske sklope:

- analiza veljavnih relevantnih zakonskih in podzakonskih in drugih predpisov ter literature,
- analiza izdelanih priporočil in metodoloških podlag;

¹ V tej fazi dela se kot izvedljive štejejo tehnično izvedljive variante, ki so s prostorskega, varstvenega in funkcionalnega vidika ter ob upoštevanju okvirne investicijske vrednosti ocenjene kot smiselne in potencialno sprejemljive

- analiza (izbora) izdelanih strokovnih podlag in študij variant za različne vrste posegov v prostor,
- priprava nabora ciljev, meril in kazalnikov za vse vidike vrednotenja,
- priprava usmeritev za izdelavo strokovnih podlag pred začetkom postopka priprave DPN (predštudija), za fazo A (odločanje o pripravi DPN) in fazo B (načrtovanje variant in predlog najustreznejše variante),
- priprava metode vrednotenja variant v fazi odločanja o pripravi DPN (faza A),
- priprava metode vrednotenja in medsebojne primerjave variant v fazi načrtovanja variant (faza B),
- preverjanje rezultatov dela na ravni priprave prostorskih predpisov (predlog Pravilnika o DPN) in tekočih ŠV/PIZ,
- predlog uskladitve zakonov in/ali podzakonskih aktov zaradi uvajanja metodologije ŠV,
- usmeritve za nadaljnje delo.

Kot izhodišče za vrednotenje in medsebojno primerjavo variant smo upoštevali:

- vrednotenje po vseh zakonsko določenih vidikih: prostorski, varstveni, funkcionalni, ekonomski vidik v fazi odločanja o pripravi DPN in v fazi ŠV/PIZ z upoštevanjem različnih ravni strokovnih podlag in s tem povezane podrobnosti vrednotenja;
- Osrednja pozornost je dana sinteznemu vrednotenju in primerjavi variant, ki pomeni temeljito vsebinsko nadgradnjo metode dela v dosedanji praksi. Opozoriti velja, da je sintezno vrednotenje (medsebojna primerjava variant katere rezultat je predlog najustreznejše variante) smiselno le v fazi načrtovanja variant (faza B). V fazi odločanja o pripravi DPN (faza A) je pomembno pripraviti predlog izvedljivih variant, medsebojna primerjava in iskanje najustreznejše variante v tako zgodnji fazi priprave DPN, ko še niso izdelane vse oziroma dovolj podrobne strokovne podlage, ni smiselna oziroma je lahko tudi zavajajoča.
- kot sestavina vrednotenja in primerjave variant se v fazo »odločanja o pripravi DPN« (nabor variant za vrednotenje v študiji variant) in fazo »načrtovanja variant« (vrednotenje in medsebojna primerjava variant s predlogom najustreznejše variante) vključi tudi vidik »sprejemljivosti v lokalnem okolju«, kar pomeni vključevanje javnosti s ciljem pridobitve in smiselnega upoštevanja predlogov in pobud ter doseganja večje sprejemljivosti in legitimnosti predlaganih rešitev.

V postopku priprave ŠV je osnovno izhodišče za pridobitev kakovostnih rezultatov dela, da v vseh obravnavanih fazah (predštudija, faza A in faza B) oziroma v celotnem postopku priprave DPN) zagotovi priprava ustreznih strokovnih podlage,.

»Metodologija ŠV« je osredotočena na zahtevne prostorske ureditve državnega pomena, kjer je potrebna določitev nabora izvedljivih variant kot sestavine pobude in izdelava ŠV/PIZ za pridobitev predloga najustreznejše variante. Za enostavnejše prostorske ureditve državnega pomena se pri pripravi projektne naloge smiselno upošteva priprava enostavnejše ŠV oziroma utemeljitve ene rešitve v fazi odločanja o pripravi DPN.

1.5 PRIČAKOVANI REZULTATI RAZISKAVE

Cilji, določeni v razpisu ARRS št. 430-36/2010-42, 13. 04. 2010 za temo št. 5.12.3:

1. predlog metode vrednotenja in medsebojne primerjave variant v postopkih umeščanja državne infrastrukture v prostor, ki nadgrajuje obstoječo metodologijo, vključno z vključevanjem javnosti v postopke priprave prostorskih načrtov za velike infrastrukturne projekte;
2. preveritev predlagane metode na izbranem primeru,
3. predlog rešitev potrebne uskladitve zakonodaje s področja prostorskega načrtovanja, varovanja okolja in javnih financ zaradi uvajanja nove metode vrednotenja.

- Ad.1. Osnovi cilj in namen naloge je dosežen s predlogom metodologije, ki bo podlaga za
- pripravo nabora izvedljivih variantnih rešitev, kot vhodnega podatka za sprejem sklepa vlade o začetku priprave DPN (faza odločanja o pripravi DPN);
 - pripravo študije variant – predinvesticijske zasnove (ŠV/PIZ), ki vsebuje celovito in transparentno vrednotenje in medsebojno primerjavo variantnih rešitev v postopkih umeščanja državne infrastrukture oziroma vseh vrst ureditev državnega pomena v prostor tako, da se upoštevajo predpisi s prostorskega in finančnega področja;
 - metodologija ŠV predstavlja nadgradnjo že izdelanih priporočil in metodoloških zasnov in pozitivne prakse z upoštevanjem potrebnih dopolnitev, ki izhajajo iz analize dosedanje prakse in novejših metod vrednotenja ter novih zakonskih določil (ZUPUDPP in Pravilnik o DPN).

Ad 2. V programu dela je predlagana preveritev predlagane metode dela na testnem primeru – pripravi državnega prostorskega načrta za Ljubljansko železniško vozlišče (LŽV). Glede na spremenjene okoliščine dela², se je preverjanje metode dela na testnem primeru nadomestilo s preverjanjem, nadgrajevanjem in vključevanjem rezultatov raziskovalnega projekta v člene Pravilnika o DPN, ki se je pripravljala sočasno s projektom Metodologija ŠV. Poleg preveritev metodologije na ravni priprave novih zakonskih določil je kot sestavina projekta Metodologija ŠV pripravljena ocena rezultatov dela na tekočih projektih DPN, za katera so se v projektnih nalogah že upoštevala določila ZUPUDPP oziroma priprava ŠV/PIZ:

Ad 3. Na podlagi rezultatov opravljenega dela so (poleg sprotnega usklajevanja s predpisi na ravni priprave Pravilnika o DPN) ugotovljene in predlagane smiselne spremembe veljavnih predpisov (ali njihovega tolmačenja) zaradi učinkovitejšega in kakovostnejšega dela pri uvajanju nove metodologije vrednotenja in medsebojne primerjave variant.

Metodologija ŠV se bo uporabljala pri izdelavi vseh državnih prostorskih načrtov z upoštevanje specifik vsake prostorske ureditve državnega pomena. Smiselna uporaba bo možna tudi pri vrednotenju in primerjavi variantnih rešitev na ravni občinskih prostorskih načrtov.

² Glede na zastoj pri pripravi ŠV za LŽV predlagana preveritev metodologije v obliki paralelno zastavljenega vrednotenja z izdelovalci ŠV v časovnem okviru, določenem za projekt Metodologija ŠV ni bila izvedljiva.

2. PROSTORSKE UREDITVE DRŽAVNEGA POMENA ZA KATERE SE IZDELUJEJO ŠTUDIJE VARIANT

2.1 ZAKONSKA DOLOČILA

Zakon o umeščanju prostorskih ureditev državnega pomena v prostor (ZUPUDPP) določa v 2. členu (povzemamo):

Prostorske ureditve državnega pomena (PUDP) so prostorske ureditve, ki so zaradi svojih gospodarskih, socialnih, kulturnih in varstvenih značilnosti ob upoštevanju ciljev prostorskega načrtovanja pomembne za prostorski razvoj Republike Slovenije.

PUDP se praviloma načrtujejo v variantah, tako glede njihove lokacije, kot glede tehnično-tehnoloških rešitev.

PUDP načrtuje država in sicer za področja:

- cestne infrastrukture,
- železniške infrastrukture,
- infrastrukture zračnega prometa,
- infrastrukture pomorskega in rečnega prometa,
- mejnih prehodov,
- prometnih terminalov,
- energetske infrastrukture za oskrbo z električno energijo,
- energetske infrastrukture za oskrbo z zemeljskim plinom in nafto,
- jedrskih objektov,
- rudarstva,
- javnega komunikacijskega omrežja in komunikacijskega omrežja državnih organov,
- varstva okolja,
- meteorologije,
- vodne infrastrukture,
- obrambe države in
- varstva pred naravnimi in drugimi nesrečami.

PUDP so tudi prostorske ureditve na:

- območju vodnega zemljišča morja,
- zavarovanih območjih ohranjanja narave in
- zavarovanih območjih kulturnih spomenikov.

2.2 IZHODIŠČA ZA PRIPRAVO METODOLOGIJE ZA VREDNOTENJE IN MEDSEBOJNO PRIMERJAVO VARIANT V POSTOPKIH PRIPRAVE DRŽAVNIH PROSTORSKIH NAČRTOV

1. *Kdaj so potrebne izdelave študij variant (ŠV) PUDP v postopku priprave DPN*

V ZUPUDPP opredeljene PUDP se nanašajo na zelo raznolike projekte oziroma ureditve tako z vidika vrste dejavnosti kakor tudi z vidika zahtevnosti posega v prostor (velikost fizičnega posega, problematika umestitve v prostor zaradi vplivov na bivalno in naravno okolje, sprejemljivosti na lokalni ravni...).

»Metodologija ŠV« mora biti okvirno izhodišče za vrednotenje vseh vrst PUDP (npr. od odseka AC do rekonstrukcije podvoza regionalne ceste).

racionalnost projekta je določena s projektno dokumentacijo, ki je podlaga za izdelavo ŠV. Za izdelavo ŠV velja isti princip kot za energetske infrastrukture.

(4) Komunikacijska omrežja in komunikacijska omrežja državnih organov: bolj kot potek komunikacijskih vodov so z vidika umeščanja v prostor problematične lokacije anten, oddajnikov, telekomunikacijskih stebrov in drugih objektov. S tehnično-tehnološkega vidika se določijo optimalne lokacije teh naprav, večji problem kot fizična umestitev v prostor je usklajevanje na ravni sprejemljivosti v lokalnem okolju (težko merljiv dejanski vpliv na zdravje, psihološki vidik odnosa do »tujka« v bivalnem okolju). Bolj kot »klasična« ŠV za celotno omrežje je v teh primerih potrebno podrobno usklajevanje vsake lokacije – sestavine sistema na lokalni ravni in na tej ravni upoštevanje možnih odstopanj, ki jih dopušča obratovanje sistema. Izdelava ŠV je smiselna v primeru tehnično-tehnoloških možnosti gradnje pomembnejših objektov na različnih lokacijah.

4. Vrednotenje in primerjava variant PUDP za katere je lokacija že določena oziroma zaradi tehnoloških in Razumljivo je, da s to metodologijo ni mogoče predpisati podrobne vsebine za celoten spekter DPN za katere se izdelajo ŠV, ki morajo biti od primera do primera različno obsežne in prilagojene dejanskemu problemu.

Vprašanje vsebine strokovnih podlag za utemeljitev najustreznejše variante (oziroma ali je potrebna izdelava ŠV in njen vsebinski okvir) je treba določiti za vsako PUDP v fazi odločanja o pripravi DPN na podlagi predhodnih študij oziroma zasnov rešitev (predštudij), ki jih predloži investitor / pobudnik. Upošteva se vrsta projekta, obsega, pomen, problematika umestitve v prostor itd.. Vsebina in metoda priprave ŠV se skladno s specifikom vsake PUDP določijo na podlagi vsebinjenja (scoping). Za projektno nalogo določita okvirno vsebino naročnik in koordinator, podrobnejšo vsebino in metodo dela pa izdelovalec ŠV.

2. Vrste in problematika PUDP za katere se v postopku priprave DPN izdelajo ŠV

Kot eno od osnovnih izhodišč za pripravo ŠV z upoštevanjem raznolikosti PUDP je pomembno izpostaviti predvsem naslednje specifične razlike med PUDP:

- (1) vrednotenje in medsebojna primerjava variantnih lokacij PUDP (trase, objekti, območja...);
- (2) vrednotenje in medsebojna primerjava variant PUDP za katere je lokacija (vsaj okvirno) že določena v predhodnih strateških in razvojnih dokumentih;
- (3) vrednotenje in medsebojna primerjava variant PUDP kjer so variante izključno tehnično-tehnološke ali tehnično-operativne narave (npr. sanacija ogroženih območij, sanacija po naravnih nesrečah, obramba države...).

3. Vrednotenje in primerjava variantnih lokacij PUDP

ŠV k katerih se vrednotijo in primerjajo variantne lokacije / poteki tras so praviloma najbolj kompleksne, saj imajo variante (lahko) vplive na regionalni in lokalni ravni, različni so učinki na prostorski, varstveni, funkcionalni, ekonomski vidik, gospodarsko, socialno in kulturno okolje.

V to skupino sodijo predvsem naslednje PUDP (iz 2. člena ZUPUDPP):

- (1) Cestna in železniška infrastruktura: obravnavajo se variantne trase in praviloma tudi spremljajoči objekti. Prometni sistemi so že določeni na ravni strateških načrtov in nacionalnih razvojnih programov (NRP), v postopku priprave DPN se vrednotijo in primerjajo variante posameznih odsekov. Kompleksnost ŠV je odvisna od pomena in velikosti PUDP (od meddržavnih povezav do manjših rekonstrukcij na državnih omrežjih). Odvisno od zahtevnosti projekta se določi tudi podrobna vsebina vrednotenja in primerjave na ravni ŠV (ali je potrebno celovito vrednotenje po vseh vidikih, ali so variante dejansko podvariate / optimizacije / variacije brez bistvenih vplivov na širši prostor.

(2) Energetska infrastruktura za oskrbo z električno energijo: obravnavajo se variantne trase daljnovodov visoke napetosti (novogradnja, rekonstrukcija). Sistem oskrbe in učinki izboljšave oskrbe z električno energijo (na vseh ravneh) so utemeljeni s strateškimi načrti in NRP, programi rekonstrukcij in vzdrževanja ipd. Tehnično-tehnološka izvedljivost, varnost, funkcionalnost in racionalnost projekta je določena s projektno dokumentacijo, ki je podlaga za izdelavo ŠV. Poudarek vrednotenja vplivov variant je na lokalni ravni (prostorski in varstveni vidik, vse bolj je pomembna sprejemljivost v lokalnem okolju). Pri sinteznem vrednotenju se upoštevajo vsi zakonsko določeni vidiki vrednotenja in primerjave, projektno se preverijo predlagane optimizacije / spremembe trase ter upoštevajo pri vrednotenju s tehnično-tehnološkega (funkcionalnega) in ekonomskega vidika.

(3) Energetska infrastruktura za oskrbo z zemeljskim plinom in nafto: obravnavajo se variantne trase plinovodov / naftovodov. Sistem in utemeljitev oskrbe so utemeljeni s strateškimi in (nacionalnimi) razvojnimi programi, tehnično-tehnološka izvedljivost, varnost, funkcionalnosti in **lokacijskih pogojev variante niso možne**

V strateških dokumentih NRP in drugih aktih na ravni države so določene lokacije posameznih objektov in ureditev državnega pomena za katere zaradi tehnično-tehnoloških, funkcionalnih in drugih omejitev niso možne oziroma smiselne variantne lokacije. Lokacije in zasnove rešitev za tovrstne PUDP so utemeljene s predhodnimi študijami, raziskavami in drugimi strokovnimi podlagami, tehnično-tehnološka izvedljivost, varnost, funkcionalnost in racionalnost projekta je določena s projektno dokumentacijo, ki je podlaga tudi za ŠV.

Na ravni ŠV so predmet vrednotenja in primerjave (odvisno od vrste PUDP) variantne možnosti programsko razvojnih, funkcionalnih, urbanistično oblikovalskih in drugih rešitev PUDP na konkretni lokaciji, vrednotijo se predvsem vplivi na lokalni ravni (prostorski in varstveni vidik v vplivnem območju, funkcionalni vidik z vidika pozitivnih in negativnih vplivov na obstoječe in načrtovane prostorske ureditve, gospodarski in socialni razvoj, sprejemljivost v lokalnem okolju).

Možne predlagane spremembe se nanašajo na ureditve znotraj območja PUDP oziroma na manjše spremembe prvotno določenega območja (obsega) lokacije, ureditve v vplivnem območju (priključki na javno infrastrukturo, sanacijski ukrepi itd.). Predlagane spremembe oziroma optimizacije na podlagi tega vrednotenja se tehnično preveri ter ponovno oceni s tehnično-tehnološkega (funkcionalnega) in ekonomskega vidika.

Ovisno od ugotovljenih razlik med (pod)variantami / optimizacijami / variacijami pričakovanih različnih vplivov in učinkov se določi, ali je izdelava celovite ŠV dejansko potrebna ali se (pod)variante vrednotijo in medsebojno primerjajo le na podlagi nabora relevantnih ciljev, meril in kazalnikov. Možno je tudi utemeljiti, da (zaradi minimalnih razlik med (pod)variantami) vrednotenje in medsebojna primerjava variant ni potrebna in, da se za nadaljnje delo utemelji ena rešitev.

V to skupino sodijo predvsem PUDP (iz 2. člena ZUPUDPP):

(1) Energetska infrastruktura za oskrbo z električno energijo: lokacije objektov za proizvodnjo električne energije s spremljajočimi ureditvami so določene na strateški ravni oziroma z NRP. Na ravni ŠV se (smiselno) vrednotijo in primerjajo možne variantne ureditve / širitve / rekonstrukcije na obstoječi ali znani lokaciji oziroma v njihovih vplivnih območjih. Regionalne razdelilne postaje (RTP) so tesno vezane na lokacije virov energije in distribucijsko omrežje oziroma tehnično-tehnološke rešitve za katere ni pričakovati variantnih možnosti v obsegu, ki utemeljuje izdelavo ŠV v postopku priprave DPN.

(2) Energetska infrastruktura za oskrbo z zemeljskim plinom in nafto: lokacije objektov za proizvodnjo in shranjevanje energentov so določene na podlagi širšega (mednarodnega)

sistema proizvodnje in shranjevanja. Vrednotenje na ravni ŠV – glej energetska infrastrukturo.

(3) Infrastruktura zračnega prometa: sistem letališč na državni ravni je že določen oziroma izveden, na ravni ŠV se vrednotijo in primerjajo možne variantne ureditve / širitve / rekonstrukcije na znani lokaciji oziroma v vplivnem območju.

(4) Infrastruktura pomorskega prometa: velja isto kot za zračni promet.

(5) Infrastruktura rečnega prometa:

Opomba: v zvezi s plovnostjo rek, pristanišči oziroma terminali izdelane študije še ne zagotavljajo zadostne podlage, da bi lahko ocenjevali potrebo za preverjanje variantnih možnosti na ravni ŠV.

(6) Mejni prehodi: mejni prehodi so določeni na ravni meddržavnih dogovorov, vezani so na obstoječe ali načrtovane nove komunikacije. Variante se lahko pripravijo oziroma vrednotijo in med seboj primerjajo na ravni prostorske / arhitekturne / krajinske ureditve (tudi z javnim natečajem) ali na ravni programskih in prostorsko-funkcionalnih ureditev na platoju in v neposredni okolici.

(7) Prometni terminali: prometni terminali državnega pomena so tesno povezani s prometnimi sistemi, ki pogojujejo njihovo lokacijo, prometni in gospodarski tokovi pa vplivajo na upravičenost in faznost njihovega urejanja. Lokacija (možnega) novega prometnega terminala se določi na podlagi navedenih lokacijskih faktorjev na ravni strateških strokovnih študij, manj pa z vrednotenjem in primerjavo variantnih lokacij na ravni DPN. Enako kot za ostale PUDP pričakujemo, da se na ravni ŠV vrednotijo in primerjajo možne variantne ureditve / širitve / rekonstrukcije na obstoječi ali znani lokaciji oziroma v njihovih vplivnih območjih.

(8) Gospodarske cone: gospodarske cone državnega / regionalnega pomena izhajajo iz sprejetih strateških usmeritev, lokacijski pogoji so tesno povezani s prometnimi sistemi, gospodarsko, družbeno in stanovanjsko infrastrukturo, gospodarskim razvojem, ekonomsko-socialno strukturo, kadrovskimi potenciali... Predpostavljamo, da se lokacija nove gospodarske cone državnega pomena določi na podlagi navedenih lokacijskih faktorjev na ravni strateških strokovnih študij ter, da veljajo za izdelavo ŠV iste predpostavke kot za prometne terminale.

Opomba: V primeru, da se na ravni države primerjajo nove variantne lokacije prometnih terminalov in gospodarskih con na podlagi ŠV, se le-te izdelajo z upoštevanjem celovitih (predhodno navedenih) relevantnih vidikov vrednotenje na strateški ravni. Na tej ravni določena lokacije so podlage za začetek priprave pobude za DPN za konkretno lokacijo.

(9) Jedrski objekti: za jedrske objekte veljajo zelo zahtevni in specifični lokacijski pogoji tako, da je potrebno variantne možne lokacije (v primeru gradnje dodatnih jedrskih objektov oziroma odlagališč ter sanacije obstoječih objektov) izključno obravnavati in določiti na ravni interdisciplinarne strokovne skupine. Enako kot za ostale PUDP pričakujemo, da se na ravni ŠV lahko vrednotijo in primerjajo možne variantne ureditve / širitve / rekonstrukcije na obstoječi ali znani lokaciji oziroma v njihovih vplivnih območjih.

(10) Rudarstvo: Odpiranje novih podzemnih in površinskih kopov zahteva predhodne strateške odločitve in na njih temelječe raziskave. Možne variantne lokacije se ne preverjajo na ravni ŠV. Enako kot za ostale PUDP pričakujemo, da se na ravni ŠV vrednotijo in primerjajo možne variantne ureditve / širitve / rekonstrukcije na obstoječi ali znani lokaciji oziroma v njihovih vplivnih območjih.

Opomba: Na ravni ŠV se smiselno vrednotijo in primerjajo različne lokacije za stranski odvoz materiala za urejanje nasipov in drugih velikih zemeljskih del povezanih z PUDP

(zaščita pred poplavami, nasipi vodnih akumulacij...). V tem primeru se za variantne možnosti pridobivanja nasipnega materiala (poleg ocene primernosti kvalitete materiala, možnosti prevozov, načina sanacije itd.) vrednoti tudi posredni in neposredni vplivi na prostor in okolje ter na sprejemljivost posega v lokalnem okolju. Variantne lokacije območij stranskih odvzemov materiala je možno vrednotiti v sklopu variant PUDP za katerih gradnjo se material potrebuje ali se obravnavajo kot posebna ŠV.

(11) Vodna infrastruktura – zaščita pred poplavami: podlaga za zaščito pred poplavami so celovite strokovne študije, ki dopuščajo omejene možne variantnih ureditev učinkovite zaščite. Na ravni ŠV mora biti (ob upoštevanju tehnoloških pogojev celovitih ureditev) poudarek dela na ugotavljanju ključnih problemov – vplivov na grajeno in naravno okolje, sprejemljivost v lokalnem okolju z ugotavljanjem prednosti in slabosti posameznih rešitev ter možnih omilitov, ki se obvezno preverijo na tehnološki ravni.

(12) Vodna infrastruktura – gradnja akumulacijskih jezer: zaježitve za hidroelektrarne se obravnavajo v sklopu celovitih ureditev za energetske objekte, lokacija je določena na podlagi tehnoloških pogojev, variantne rešitve so lahko pri oblikovanju zaježitve (površina, višina nasipov, ureditve v vplivnem območju...). Za vrednotenje in primerjavo možnih variant na ravni ŠV velja isto kot pri zaščiti pred poplavami.

(13) Vodna infrastruktura – gradnja večnamenskih akumulacij: lokacije zaježitev za oskrbo z vodo so določene na podlagi tehnoloških pogojev. Variantne rešitve povezane z različnimi (s tehnološkega vidika primernimi) lokacijami se praviloma rešujejo že na strateški ravni. Za vrednotenje in primerjavo možnih variant na ravni ŠV velja isto kot pri zaščiti pred poplavami.

5. Vrednotenje in primerjava variant za ostale PUDP

V to skupino uvrščamo specifične PUDP s področja varstva pred nesrečami, obrambe države, sanacije prostora po naravnih nesrečah itd. Za tovrstne PUDP je možna priprava variantnih rešitev, vendar so le-te izključno tehnološke in tehnično-operativne narave, presoja izvedljivosti in učinkovitosti variant je v pristojnosti (za konkreten primer usposobljene) stroke vrednotenje po vseh (z ZUPUDPP) predpisanih vidikih v tovrstnih primerih ni smiselna.

V to skupino sodijo predvsem PUDP (iz 2. člena ZUPUDPP):

- obramba države,
- meteorološka infrastrukturo,
- sanacija ogroženih območij (plazovi...),
- urejanje vodotokov (zaščitna in vzdrževalna dela, sanacija po poplavih...),
- sanacija naravnega in grajenega okolja po poplavih,
- sanacija kontaminiranih in drugih degradiranih območij,
- sanacija in urejanje območij naravnih vrednot in kulturne dediščine.

Smiselna izdelava ŠV se oceni v primerih variantnih možnih programov in podrobnejših prostorskih ureditev. Skladno z vrsto in problematiko se najustreznejša varianta utemelji s strateško študijo variant ali s študijo variant v postopku priprave DPN.

2.3 IZHODIŠČA IN USMERITVE ZA PRIPRAVO STROKOVNIH PODLAG ZA VREDNOTENJE IN MEDSEBOJNO PRIMERJAVO VARIANT

1. Ravni priprave strokovnih podlag in dokumentov za odločanje o pripravi DPN

Strateška raven priprave variant (izhodiščne variante)

- Na podlagi raziskav ter drugih strokovnih podlag in podatkov se izdelajo zasnove sistemov prometne in javne gospodarske infrastrukture in vseh dejavnosti, ki so zaradi svojih gospodarskih, socialnih, kulturnih in varstvenih značilnosti pomembne za prostorski razvoj Republike Slovenije in tudi predmet prostorskega načrtovanja na državni ravni.
- Na podlagi izdelanih strokovnih podlag se na strateški ravni (strateške študije) vrednotijo in medsebojno primerjajo možne variante posameznih ureditev. Rezultati strateških primerjav morajo biti podlaga za pripravo in sprejetje prostorskega načrta Slovenije, sektorskih razvojnih strategij, nacionalnih razvojnih načrtov itd. Če v fazi priprave teh gradiv zasnova posameznih sistemov in drugih ureditev državnega pomena ni v zadostni meri strokovno podprta, se opredeli kot naloga, ki se rešuje v kasnejši fazi, vsekakor pa na strateški ravni.
- Skladno s strateškimi dokumenti (državni nacionalni programi in programih vzdrževanja in rekonstrukcije objektov idr.) se določi postopnost izvajanja izgradnje in rekonstrukcije posameznih sistemov / ureditev, kar je podlaga za pristop k pripravi pobude za izdelavo DPN.

Zasnova rešitev / variant

- Podlaga za pripravo pobude v fazi odločanja o pripravi DPN so rešitve prostorske ureditve, praviloma v variantah (izhodiščne variante).
- Izhodiščne variante (zasnova rešitev ali vsaj okvirni način reševanja problema) so izdelane na podlagi strateških študij ali drugih strokovnih podlagah za pripravo nacionalnih strategij, razvojnih programov, programov rekonstrukcije in vzdrževanja GJL državnega pomena itd (predštudije).
- Pobudnik / investitor lahko predloži kot izhodišče za pripravo pobude eno rešitev, v postopku priprave pobude pa se (po potrebi) oblikujejo dodatne možne variante, ki se vrednotijo in primerjajo v postopku priprave ŠV. V tem postopku je tudi možna utemeljitev ene rešitve, ki je podlaga za pripravo osnutka DPN (brez predhodne izdelave ŠV).

Raven priprave državnih prostorskih načrtov (DPN)

- Pobuda za pripravo DPN mora biti skladna z državnimi akti in programi na katerih temelji.
- V fazi odločanja o DPN oziroma ob v postopku priprave pobude se določijo izhodišča za metodo in vsebino vrednotenja in primerjave variant.
- Pri zasnovi metodologije ŠV se upošteva predvsem:
 - ali je lokacija za PUDP že določena, ali so smiselne variante PUDP na tej lokaciji;
 - ali se išče najustreznejša lokacija (trasa, območje) na podlagi že izdelanih in dopoljenih strokovnih podlag;
 - ali glede na vrsto PUDP v postopku priprave DPN vrednotenje variantnih možnosti na ravni ŠV ni smiselno oziroma potrebno.
- V fazi odločanja o pripravi DPN (priprava pobude, pridobitve in analize smernic ter sklep vlade o pripravi DPN) se predložene izhodiščne variante vrednotijo, dopolnijo, predlagajo nove variante oziroma pripravi nabor variant, ki se vrednoti in medsebojno primerja na ravni ŠV.

- V fazi odločanja o pripravi DPN je tudi možno zaključiti, da se PUDP v nadaljnjem postopku ne obravnava v variantah, obrazloži in utemelji se ena rešitev. Utemeljena rešitev se ovrednoti po vseh vidikih, ki so v ZUPUDPP določeni za pripravo ŠV.

2. Usmeritve za pripravo strokovnih podlag za ŠV

(1) CRP »Metodologija vrednotenja in medsebojne primerjave variant v postopkih priprave državnih prostorskih načrtov« (Metodologija ŠV) se, kot pove že naslov projekta, nanaša na raven priprave DPN.

(2) PUDP za katero je dana pobuda za izdelavo DPN mora biti skladna s predhodno sprejetimi strateškimi in razvojnimi akti in programi na državni / regijski ravni ter utemeljena s ciljem PUDP in načinom reševanja problema.

(3) Na ravni predhodnih strateških študij in pri zasnovi variant se upoštevajo cilji celovitega načrtovanja ter (globalni ravni ustrezna) merila in kazalniki za njihovo vrednotenje. To pomeni, da mora temeljne razvojne cilje in cilje izvedbe ter umestitve PUDP v prostor pobudnik / investitor upoštevati na »strateški ravni« pri določitvi načina reševanja problema ter (temu ustrezni) pripravi izhodiščnih variant.

(4) Metoda in vsebina vrednotenja variant za fazo odločanja se pripravi skladno s vrsto in značilnostjo PUDP ter velikostjo oziroma pričakovanimi vplivi njene ureditve. Možen zaključek v tej fazi je, se PUDP v nadaljnjem postopku ne obravnava v variantah, obrazloži in utemelji se ena rešitev.

(5) Če se v fazi odločanja o pripravi DPN ugotovi, da predlagana PUDP ni v zadostni meri strokovno podprta, se izdelava strateške študije ali druge ustrezne strokovne podlage za pripravo pobude opredeli kot naloga pobudnika (pristojnega ministrstva ali drugih investitorjev), ki se izdela in potrdi na državni / strateški ravni pred nadaljevanjem postopkov v fazi odločanja o pripravi DPN.

(6) Predlog variant, ki se vrednotijo in primerjajo na ravni ŠV se določi v postopku odločanja o pripravi DPN (priprava in obravnava pobude – smernice – pripombe občin in javnosti – analiza smernic – prostorska konferenca). Potrjene so s sklepom vlade.

(7) Priprava strokovnih podlag za fazo ŠV je določena v sklepu vlade: vsebina je opredeljena na podlagi rezultatov faze odločanja o pripravi DPN. V postopku izdelave ŠV se pri podrobnejšem vrednotenju in javni obravnavi variant praviloma izpostavijo problemi in predlogi izboljšav posameznih ureditev, ki se preverijo z dodatnimi strokovnimi podlagami.

3. ODLOČANJE O PRIPRAVI DRŽAVNEGA PROSTORSKEGA NAČRTA (FAZA A)

3.1 PRAVNA PODLAGA

Zakon o umeščanju prostorskih ureditev državnega pomena v prostor, Ur. list RS št. 80/10, 106/10-popr. (ZUPUDPP) določa za fazo odločanja o pripravi državnega prostorskega načrta (DPN) naslednje postopke oziroma izdelavo naslednjih gradiv:

- pobuda,
- k pobudi se pridobijo smernice nosilcev urejanja prostora, podatki in predlogi javnosti; pristojno ministrstvo odloči ali je treba za poseg v prostor izvesti postopek celovite presoje vplivov na okolje (CPVO),
- analiza smernic, podatkov in predlogov javnosti (analiza smernic),
- prostorska konferenca,
- sklep o pripravi DPN,
- učinki sklepa o pripravi DPN (začasni ukrepi za zavarovanje prostora).

Pri vsebini in postopku priprave gradiv v fazi odločanja o pripravi DPN se v primeru, ko je investitor uporabnik sredstev javnih financ upošteva, da vsebuje pobuda tudi predpisano vsebino dokumenta identifikacije investicijskega projekta (DIIP) oziroma nadomešča DIIP. Kot pravno podlago s področja javnih financ se pri pripravi dokumenta »pobuda / DIIP« smiselno upošteva Uredbo o spremembah in dopolnitvah uredbe o enotni metodologiji za pripravo in obravnavo investicijske dokumentacije na področju javnih financ, Ur. list RS 54/2010 (UEM).

3.2 IZHODIŠČA ZA PRIPRAVO METODOLOGIJE VREDNOTENJA VARIANT V FAZI ODLOČANJA O PRIPRAVI DPN

Na podlagi določil ZUPUDPP je fazi odločanja o pripravi DPN, predvsem pa pripravi pobude dana bistveno večja teža v primerjavi z dosedanjimi predpisi in uveljavljeno prakso priprave študij variant.

Ta faza dela je pomembna predvsem zaradi naslednjih vidikov:

- preverjanje možnih variantnih rešitev prostorske ureditve in izločitev nesprejemljivih in neizvedljivih variant pred pripravo pobude,
- sočasna priprava prostorske in investicijske dokumentacije, pravočasno soočanje vseh vidikov, ki so relevantni za pripravo nabora sprejemljivih variant (izhodiščne variante).

Za pripravo metodologije za vrednotenje variant v fazi odločanja o pripravi DPN so relevantne aktivnosti, ki potekajo pred prostorsko konferenco in sprejetjem sklepa o pripravi DPN in se nanašajo na:

- pregled vsebine strokovnih podlag, s katerimi razpolaga pobudnik / investitor oziroma jih predloži kot podlago za začetek postopka priprave DPN: cilji PUDP, zasnova možnih rešitev (izhodiščne variantne) PUDP, skladnost PUDP s strateškimi cilji in strateškimi / razvojnimi dokumenti na nacionalni / regionalni ravni itd.;
- na podlagi pregleda vsebine predloženih strokovnih podlag (po potrebi) predlaga koordinator priprave DPN pobudniku / investitorju izdelavo dodatnih strokovnih podlag za utemeljitev predlagane PUDP;
- pridobitev javno dostopnih podatkov in strokovnih podlag za vrednotenje izhodiščnih variant (predhodna analiza);

- pripravo predloga izvedljivih variant¹ za pripravo pobude: predlog variant, ki se (zaradi nesprejemljivih vplivov) izločijo iz nadaljnje obravnave, predlog optimizacije izhodiščnih variant, predlog novih variant na podlagi izdelane analize, predlog izdelave dodatnih strokovnih podlag (tehnična preveritev predlagane optimizacije novih variant, strokovne podlage za vrednotenje sprejemljivosti posameznih vplivov
- analizo smernic.

3.3 STROKOVNE PODLAGE ZA PRIPRAVO PREDHODNE ANALIZE VARIANT

Idejne rešitve možnih variant PUDP (izhodiščne variante) predloži investitor / pobudnik, lahko pa tudi druge zainteresirane pravne in fizične osebe (glej tudi poglavje 2.3 Izhodišča in usmeritve za pripravo strokovnih podlag za vrednotenje in medsebojno primerjavo variant).

V fazi odločanja o pripravi DPN je stopnja tehnične obdelave variant manj podrobna kot v nadaljnjih fazah priprave DPN.

Vse izhodiščne variante morajo biti tehnično / tehnološko izvedljive in skladne s funkcijo načrtovane PUDP. Tehnične rešitve prostorskih ureditev so lahko tudi na različni stopnji podrobnosti obdelave, pomembno je, da se na podlagi razpoložljivih podatkov in strokovnih podlag lahko določi njihova izvedljivost in ustreznost s prostorskega in varstvenega (okoljskega) vidika.

Predhodna analiza izhodiščnih variant se izvede na podlagi razpoložljivih, javno dostopnih podatkov ter ekspertnih mnenj in ocen.

3.4 METODA IN VSEBINA PREDHODNE ANALIZE VARIANT

V fazi odločanja o pripravi DPN je vrednotenje izhodiščnih variant (predhodne analize) v primerjavi s študijo variant manj podrobno.

Cilj priprave predhodne analize je priprava predloga izvedljivih variant.

Poudarek dela na ravni predhodne analize je ugotavljanje sprejemljivosti variant pri umeščanju v prostor, torej na ugotavljanju skladnosti variant (ali ene rešitve) PUDP s prostorskimi cilji in cilji varstva okolja. Pri tem se »prostorski« in »varstveni /okoljski« vidik obravnavata v kontekstu enovite umestitve PUDP v prostor tako, da se enakovredno in usklajeno obravnavata razvojni in varstveni vidik (glej tudi poglavje 6. Prostorski in varstveni vidik).

Tehnično-tehnološka izvedljivost in s tem tudi funkcionalnost variant mora biti zagotovljena že na ravni idejne rešitve. Opredelitev stroškov projekta oziroma PUDP in ocena upravičenosti glede na cilje načrtovane PUDP se pripravi v skladu s predpisi, ki urejajo javne finance (faza predštudije).

Za pripravo predhodne analize vrednotenja variant je potrebno

- opredeliti cilje celovitega prostorskega razvoja in varstva okolja, s katerimi se uskladijo cilji PUDP,
- določiti metodo vrednotenja skladno z značilnostjo, vrsto in problematiko vsake obravnavane PUDP,

¹ V tej fazi dela se kot izvedljive štejejo tehnično izvedljive variante, ki so s prostorskega, varstvenega in funkcionalnega vidika ter ob upoštevanju okvirne investicijske vrednosti ocenjene kot smiselne in potencialno sprejemljive.

- pridobiti vse razpoložljive javno dostopne podatke in strokovne podlage;
- pripraviti (za raven obdelave) relevanten nabor področij, ciljev, meril in kazalnikov ter določitev njihovega pomena pri vrednotenju izhodiščnih variant (vsebinjenje / scoping).

Na ravni predhodne analize se za vsako obravnavano varianto ugotovijo ali ocenijo ter predstavijo možnosti in omejitve v prostoru, upoštevajoč razvojna in varstvena izhodišča ter izpostavijo pričakovani problemi pri umeščanju v prostor.

Rezultat predhodne analize je obrazložitev in utemeljitev predloga(pogojno) izvedljivih variant. Lahko se utemelji tudi predlog ene izvedljive strokovne rešitve, če variante niso smiselne.

V predhodni analizi se v zvezi s predlogom (pogojno) izvedljivih variant opozori na pričakovane probleme, predlagajo se preveritve na podlagi dodatnih strokovnih podlag in/ali ekspertnega mnenja. Izvedljivost variant se v tem primeru lahko ugotavlja v fazi analize smernic, lahko tudi v fazi priprave študije variant.

Za vse (pogojno) izvedljive variante se določi območje vsake z upoštevanjem razpoložljivih podatkov in stopnje obdelave idejnih rešitev, ki vključuje:

- območje, potrebno za izvedbo PUDP,
- območje, znotraj katerega morajo nosilci urejanja prostora dati smernice, druge razpoložljive podatke in strokovne podlage, ki se nanašajo na načrtovano prostorsko ureditev.

Grafično so prikazane idejne rešitve predlaganih (pogojno) izvedljivih variant z območji.

Predlog (pogojno) izvedljivih osnovnih variant PUDP z grafičnimi prikazi predloži investitor / pobudnik gradivu pobude za začetek priprave DPN.

Predlog pobude z naborom (pogojno) izvedljivih variant PUDP je v fazi pridobitve smernic tudi podlaga za odločitev pristojnega ministrstva ali je treba za PUDP izvesti postopek celovite presoje vplivov na okolje (CPVO).

Vsebina pobude je v prilogi 1 k poglavju 3.

VSEBINA POBUDE ZA PRIPRAVO DPN (povzeta iz Pravilnika o DPN)

TEKSTUALNI DEL POBUDE

1. **Uvodna obrazložitev**

- predmet in namen pobude,
- opredelitev prostorske ureditve z
 - a) navedbo investitorja / upravljavca,
 - b) navedbo, ali je investitor uporabnik sredstev javnih financ in
 - c) opredelitvijo vrste investicije v skladu s predpisi, ki urejajo javne finance
- opredelitev ciljev prostorske ureditve in
- utemeljitev skladnosti prostorske ureditve z nacionalnimi programi, strategijami in drugimi razvojnimi akti in dokumenti.

2. **Analiza**

- opis razlogov za načrtovanje PUDP in opredelitev njenih razvojnih možnosti,
- analiza predhodno izdelane dokumentacije,
- analiza stanja, ki vključuje prikaz stanja prostora v skladu s predpisi, ki urejajo prostorsko načrtovanje (v nadaljnjem besedilu: prikaz stanja prostora) in okoljska izhodišča v skladu s predpisi, ki urejajo varstvo okolja.

3. **Opredelitev variantnih rešitev prostorske ureditve (PUDP)**

- opis in obrazložitev predlogov izvedljivih variant PUDP, ali utemeljitev predloga ene izvedljive strokovne rešitve, ali utemeljitev, da variante niso smiselne,
- opredelitev in obrazložitev območij predlogov izvedljivih variant ali ene rešitve,
- opis možnosti in omejitev v prostoru za vsak obravnavan predlog izvedljive variante ali rešitve, opis pričakovanih problemov pri umeščanju v prostor.

4. **Opredelitev stroškov projekta** (v skladu s predpisi, ki urejajo javne finance)

- ocena stroškov priprave načrta s predvidenimi viri financiranja,
- okvirna ocena investicijske vrednosti drugih faz izvedbe projekta s predvidenimi viri financiranja (če je na podlagi razpoložljivih podatkov to mogoče),
- opredelitev temeljnih prvin, ki določajo oceno investicijske vrednosti, opredelitev ekonomske upravičenosti projekta.

5. **Utemeljitev nadaljnje priprave načrta**

Na podlagi analiz in strokovnih gradiv se utemlji smiselnosti in možnosti nadaljnje priprave načrta in ostalih faz izvedbe projekta z okvirnim časovnim načrtom ter priporočili za nadaljnje načrtovanje.

6. **Pregled strokovnih podlag**

Pobudi se priloži seznam vseh uporabljenih razpoložljivih podatkov in strokovnih podlag z navedbo virov in njihovega datuma.

GRAFIČNI DEL POBUDE

- prikaz predlogov izvedljivih variant ali rešitve na podatkih iz prikaza stanja prostora, z opredelitvijo njihovih območij in
- prikaz možnosti in omejitev v prostoru, iz katerega so vidna problematična območja (problemska karta).

PRILOGE POBUDE

- idejne rešitve prostorske ureditve, če so izdelane kot samostojna strokovna podlaga,
- sklep o potrditvi pobude oziroma dokumenta identifikacije investicijskega projekta v skladu s predpisi, ki urejajo javne finance, če je investitor uporabnik sredstev javnih financ in
- povzetek za javnost.

3.5 ANALIZA SMERNIC

Skladno z ZUPUDPP se v fazi odločanja k pobudi pridobijo smernice nosilcev urejanja prostora ter predlogi javnosti in občin.

Pri pripravi analize smernic se preučijo pridobljene smernice in podatki nosilcev urejanja prostora ter predlogi javnosti, ugotovi, katere podatke in strokovne podlage je treba še pridobiti in predlaga obseg s tem povezanih nalog.

Glede na pridobljene smernice, podatke nosilcev urejanja prostora in predloge javnosti se preverijo v pobudi zastavljeni cilji prostorske ureditve, oceni izvedljivost morebitnih predlogov za optimizacije izvedljivih variant iz pobude ali predlogov novih variant ter opredelijo možnosti in način njihovega upoštevanja pri pripravi študije variant oziroma načrta.

V povezavi s tem se opredelijo tudi nasprotujoči si javni interesi v območju načrtovanj PUDP.

Na podlagi dopolnjenih idejnih rešitev in predhodnih analiz in na njih temelječega vrednotenja in utemeljitve se opredelijo predlogi izvedljivih variant ali rešitve in njihovih območij in podajo usmeritve za nadaljnje načrtovanje.

Analiza smernic se upošteva pri pripravi osnutka sklepa o pripravi načrta, pri oblikovanju odločitev prostorske konference in pri pripravi projektne naloge za izvedbo faze načrtovanja variant.

Vsebina analize smernic je v prilogi 2 k poglavju 3.

VSEBINA ANALIZE SMERNIC (povzeta iz Pravilnika o DPN)

TEKSTUALNI DEL ANALIZE SMERNIC

1. Uvodna obrazložitev:

- predmet in namen analize smernic,
- opredelitev prostorske ureditve v skladu z drugo alineo 1. točke prvega odstavka 8. člena in
- opredelitev ciljev prostorske ureditve.

2. Seznam pridobljenih smernic nosilcev urejanja prostora

Seznam pridobljenih smernic in podatkov o nosilcih urejanja prostora, ki so smernice in podatke dali, z navedbo datumov njihove izdaje ali s podatki o datumu vročitve vloge, če ta niso bila izdana.

3. Seznam pridobljenih predlogov javnosti

Seznam pridobljenih predlogov, priporočil, usmeritev, mnenj in pobud javnosti (v nadaljnjem besedilu: predlogi javnosti) in podatkov o tem, kdo je predloga dal.

4. Pojasnila glede upoštevanja:

- smernic nosilcev urejanja prostora in
- predlogov javnosti.

5. Seznam potrebnih strokovnih podlag

Seznam potrebnih strokovnih podlag in manjkajočih podatkov ter predlogi načina njihove pridobitve ali navedbo obsega s tem povezanih nalog.

6. Nasprotujoči si javni interesi

Obrazložitev vseh nasprotujočih si javnih interesov, ugotovljenih v območju načrtovanja PUDP.

7. Opis predlaganih variant

Opis (v pobudi) predlaganih variant in njihovih območji, ki so na podlagi analize smernic ocenjene kot izvedljive, opis morebitnih dodatnih predlogov izvedljivih variant z območji ter opis predlogov za izločitev variant, ki na podlagi analize smernic niso izvedljive;

V primeru, da je na podlagi analize smernic kot smiselna ocenjena ena rešitev se opiše rešitev in njeno območje.

8. Optimizacija in usmeritev za nadaljnje načrtovanje

Opis predlogov predlaganih (smiselnih, utemeljenih) optimizacij in usmeritev za nadaljnje načrtovanje variant oziroma rešitev v pred začetkom priprave ali v postopku priprave študije variant.

GRAFIČNI DEL ANALIZE SMERNIC

- prikaz predlogov izvedljivih variant z območji ali rešitve z območjem na podatkih iz prikaza stanja prostora in
- prikaz območij nasprotujočih si interesov (problemska karta), ki za posamezno varianto ali rešitev izpostavi problematična območja.

PRILOGI ANALIZA SMERNIC

- smernice nosilcev urejanja prostora in predloge javnosti in
- povzetek za javnost (če se analiza smernic predstavlja javnosti).

4. NAČRTOVANJE VARIANT - ŠTUDIJA VARIANT V POSTOPKU PRIPRAVE DPN (FAZA B)

4.1 PРАВNA PODLAGA

ZUPUDPP določa za fazo »načrtovanja variant« naslednja izhodišča in postopke:

- prostorske ureditve se praviloma načrtujejo v variantah, navedenih v sklepu o pripravi DPN oziroma na podlagi rezultatov dela iz faze »odločanja o pripravi DPN«;
- variante se vrednotijo s prostorskega, varstvenega, funkcionalnega in ekonomskega vidika;
- študija variant poda obrazložen predlog najustreznejše variante s predlogom območja;
- če se prostorske ureditve ne načrtujejo v variantah, je treba to dejstvo oziroma eno rešitev utemeljiti (praviloma v fazi priprave pobude, lahko tudi na podlagi podrobnejših strokovnih podlag v fazi načrtovanja variant); v tem primeru se v ŠV pripravi utemeljena rešitev, ki se ovrednoti po vseh zakonsko določenih vidikih;
- če je za prostorsko ureditev potrebna izvedba CPVO, se izdelata okoljsko poročilo;
- če je investitor uporabnik sredstev javnih financ se študija variant (ŠV) šteje kot predinvesticijska zasnova (PIZ) v skladu s predpisi, ki urejajo javne finance.

ZUPUDPP ne določa vsebine ŠV. Okvirna vsebina potrebnih strokovnih podlag za vrednotenje in primerjavo variant ter vsebina dokumenta je opredeljena v Pravilniku o vsebini, obliki in načinu priprave državnega prostorskega načrta, Ur. list RS št. 106/2011 (Pravilnik o DPN).

Pri vsebini in metodi priprave ŠV upoštevamo kot pomembno izhodišče zakonsko določilo, da se v primeru, ko je investitor uporabnik sredstev javnih financ, študija variant šteje kot predinvesticijska zasnova (ŠV/PIZ) v skladu s predpisi, ki urejajo javne finance.

Kot pravno podlago s področja javnih financ se pri pripravi metodologije za izdelavo ŠV/PIZ smiselno upošteva Uredba o spremembah in dopolnitvah uredbe o enotni metodologiji za pripravo in obravnavo investicijske dokumentacije na področju javnih financ, Ur. list RS 54/2010 (UEM).

4.2 IZHODIŠČA ZA PRIPRAVO METODOLOGIJE VREDNOTENJA VARIANT V FAZI ŠTUDIJE VARIANT

Z upoštevanjem dejstva, da je pri prostorskih ureditvah državnega pomena (PUDP) praviloma investitor uporabnik javnih sredstev je kot izhodišče za pripravo metodologije za fazo B upoštevana priprava ŠV/PIZ.

Za PUDP, pri katerih investitor ni uporabnik javnih sredstev, se pri pripravi projektne naloge smiselno upošteva vsebinsko enostavnejša priprava študije variant (ŠV).

Ostala izhodišča za pripravo metodologije vrednotenja in primerjave variant na ravni ŠV/PIZ so:

- ŠV/PIZ se izdelata z okvirno vsebino, ki so jo pretežno obsegale ŠV na podlagi do sedaj veljavnih predpisov s tem, da se ustrezneje kot v dosedanji praksi in dosledno upoštevajo cilji, merila in kazalniki vrednotenja po vseh vidikih vključno z vrednotenjem sprejemljivosti v lokalnem okolju (glej poglavja 5 – 9).
- V vsebino ŠV/PIZ se vključijo (in tudi v postopku priprave smiselno upoštevajo) manjkajoče vsebine določene s predpisi o javnih financah oziroma vsebinske sestavine predinvesticijske zasnove (PIZ) določene v UEM (glej poglavje 8).

- V primerjavi z dosedanjo prakso se večja teža in pozornost posveti sinteznemu vrednotenju (glej poglavje 10).
- Na podlagi analize že izdelanih ŠV (in tudi prvih ŠV/PIZ na podlagi novih predpisov) se pri pripravi metodologije upoštevajo tudi usmeritve za racionalizacijo dela in izboljšavo rezultatov dela (glej poglavji 12 in 13).

4.3 STROKOVNE PODLAGE ZA IZDELAVO ŠTUDIJE VARIANT

Strokovne podlage se izdelajo za načrtovanje, vrednotenje in primerjavo variant za vse predpisane vidike.

Priprava strokovnih podlag je določena s sklepom vlade o pripravi DPN na podlagi rezultatov faze A »odločanja o pripravi DPN«.

Temeljna strokovna podlaga za vrednotenje so (za vse variante enakovredno obdelane) idejne rešitve PUDP (gradbeno-tehnični elaborat). Tehnično poročilo vsebuje tudi rešitve za zmanjšanje / preprečitev negativnih vplivov na okolje in druge ukrepe (npr. potrebne rušitve objektov, bistvene prilagoditve gospodarske javne infrastrukture in grajenega javnega dobra ipd.) z oceno vseh stroškov ter z oceno potrebnega časa gradnje in možnosti etapne gradnje. Ocenijo se tudi stroški nepredvidenih del in možna tveganja pri izvedbi (kot posledica rizičnosti ukrepa, geoloških in hidroloških razmer, zahtevnost tehnologije gradnje ipd.).

Grafični prikazi so v natančnosti merila najmanj 1:5. 000. Za vse idejne rešitve se na podlagi tehničnih in tehnoloških pogojev določi območje, namenjeno izvedbi in obratovanju PUDP. Idejne rešitve se v postopku priprave študije variant dopolnjujejo v skladu z ugotovitvami vsebin za vrednotenje s prostorskega, varstvenega, funkcionalnega in ekonomskega vidika.

Podrobnejša določitev obsega in vsebine strokovnih podlag za vrednotenje variant po vseh vidikih se določi skladno s specifikom posamezne prostorske ureditve državnega pomena (PUDP) in zahtevnosti posega v prostor (vsebinjenje / scoping).

V primeru izdaje odločbe o obveznosti izvedbe CPVO se izdelata Okoljsko poročilo (OP) s predpisano vsebino. Če za poseg v prostor ni potrebna izvedba postopka CPVO se izdelata okoljski elaborat, v katerem se obravnavajo za prostorsko ureditev bistvene vsebine.

4.4 METODOLOGIJA VREDNOTENJA VARIANT NA RAVNI ŠTUDIJE VARIANT

Metodologije vrednotenja variant na ravni ŠV oziroma ŠV/PIZ je nadgradnja obstoječih priporočil in uveljavljene prakse z upoštevanjem novih predpisov, dokumentov in strokovnih spoznanj..., kakor tudi ugotovljenih problemov dosedanje priprave in rezultatov ŠV.

V prilogi k temu poglavju so na podlagi analize izdelanih ŠV povzeta opozorila na ključne probleme dosedanje prakse in usmeritve za nadaljnjo pripravo in obravnav študij variant.

V tem poglavju je povzeta metodologija vrednotenja variant na ravni priprave ŠV oziroma ŠV/PIZ (po pridobitvi strokovnih podlag, določenih s sklepom vlade), podrobnejša vsebina in metoda vrednotenja po posameznih vidikih ter sinteznega vrednotenja in primerjave variant je v naslednjih poglavjih tega poročila:

5. Vidiki vrednotenja variant
6. Prostorski in varstveni vidik
7. Funkcionalni vidik
8. Ekonomski vidik

10. Sintezno vrednotenje.

Kratko povzeto obsega metodologija vrednotenja variant na ravni priprave ŠV oziroma ŠV/PIZ naslednje korake:

(1) Določitev metode priprave in vsebine dokumenta; priprava enotnih izhodišč in vsebinjenje (scoping) za vrednotenje variant po vseh vidikih: cilji, področja, merila in kazalniki vrednotenja, vrednostne lestvice z opisi značilnosti, ki so podlaga za razvrstitev variant v posamezni razred vrednostne lestvice.

(2) V prvem koraku se vrednotijo variante s prostorskega, varstvenega / okoljskega in funkcionalnega vidika. V zaključku vrednotenja po vsakem od teh vidikov se opredelijo vsebine (slabosti in koristi), ki jih je mogoče denarno izraziti in so podlaga za pripravo analize stroškov in koristi (CBA).

Iz rezultatov vrednotenja po prostorskem, varstvenem in funkcionalnem vidiku se povzamejo vsi vplivi / učinki, ki jih ni mogoče denarno ovrednotiti, so pa bistvenega pomena predvsem z vidika prostorsko-urbanističnega razvoja, organizacije dejavnosti v prostoru, kakovosti in varnosti bivalnega okolja, krajinske kakovosti, kakovosti razvojnih potencialov ipd.. Upoštevajo se vse, za določen vidik vrednotenja in glede na značilnosti prostorske ureditve, bistvene vsebine. Izpostavijo se prioritete. Zaključki vrednotenja vsebujejo tudi predlog ukrepov (izboljšave, omilitve vplivov...), ki se preverijo, tehnično obdelajo in stroškovno ocenijo pri podrobnejši obdelavi idejnih rešitev ter (v primeru ugotovljene upravičenosti) upoštevajo pri vrednotenju z ekonomskega vidika.

(3) V drugem koraku se vrednoti ekonomski vidik. Za vrednotenje z ekonomskega vidika se upošteva vrednotenje finančnih in ekonomskih posledic obravnavanih variant z analizo stroškov in koristi (CBA) ali druge ustrezne metode, v kateri se upoštevajo tudi denarno merljivi vplivi / učinki na podlagi vrednotenja s prostorskega, varstvenega in funkcionalnega vidika.

(4) Določi se metoda in vsebina sinteznega vrednotenja z opredelitvijo in utemeljitvijo ključnih ciljev ter z njimi povezanih meril in kazalnikov. Na podlagi rezultatov vrednotenja po vseh vidikih se na ravni sinteznega vrednotenja primerjajo vse obravnavane variante. Vrednotijo se vsebine, ki jih je mogoče ovrednotiti z denarjem in vsebine, ki denarno niso merljive. Vsi denarno nemerljivi vplivi in koristi variant morajo biti podrobno utemeljeni tako, da so jasno izpostavljene prioritete, njihova »teža« oziroma pomen pri pripravi sintezne primerjave variant. Vsebine vrednotenja po posameznih vidikih se v sinteznem vrednotenju ne smejo podvajati. Zagotoviti je treba interdisciplinaren pristop s sodelovanjem vseh izdelovalcev strokovnih podlag.

(5) Zaključek sinteznega vrednotenja je predlog najustreznejše variante, ki temelji praviloma na rezultatih večkriterijske analize (MCA), v kombinaciji z CBA ali drugimi ustreznimi metodami.

Predlog najustreznejše variante se utemelji po vseh vidikih primerjalnega vrednotenja, predlaga se optimizacija rešitve in usmeritve za nadaljnje delo.

(6) Pri sinteznem vrednotenju se izpostavijo in ustrezno ovrednotijo tudi trajne posledice posega na prostor in okolje, ki nastanejo kljub investiciji v zahtevane omilitvene ukrepe (vpliv na trajno degradacijo določenega prostora, npr. del naselja, krajine, kulturne dediščine, turističnega območja, kmetijskih zemljišč...).

(7) Ugotavljanje občutljivosti variant – analiza tveganja: poleg (v praksi uveljavljenih) vidikov tveganja je treba izpostaviti riziko onesnaženja vodnih virov, ogroženost bivalnega okolja, poplavno ogroženost, ogroženost zaradi posedanja in plazovitosti terena itd., kar je lahko posledica PUPD kljub investiciji v zahtevane zaščitne ukrepe.

(8) Vidik sprejemljivosti predlagane najustreznejše variante za lokalno okolje se ugotavlja s seznanitvijo javnosti in občin. Ob upoštevanju utemeljenih pripomb in predlogov se lahko spremenita ali dopolnita utemeljitev in obrazložitev predloga najustreznejše variante in dodajo dodatni predlogi za nadaljnjo optimizacijo.

(11) Priprava ŠV/PIZ se zaključi z oblikovanjem (po potrebi) dopolnjenega predloga najustreznejše variante po zaključeni seznanitvi javnosti in občin. Predlagana najustreznejša varianta mora biti v danih pogojih optimalna rešitev, ki upošteva cilje prostorske ureditve in njeno funkcijo, sprejemljivost z vidika razvoja v prostoru in varstva okolja, sprejemljivost v lokalnem okolju ter ekonomsko upravičenost (razen v primerih, ko so drugi cilji PUDP pomembnejši od ekonomske upravičenosti, kar pa je stvar politične odločitve).

OPOZORILA IN USMERITVE ZA PRIPRAVO ŠTUDIJ VARIANT

Na podlagi poznavanja rezultatov dosedanjega dela, je priprava metodologije ŠV/PIZ nadgradnja obstoječih priporočil in uveljavljene prakse z upoštevanjem novih predpisov, dokumentov in razvoja strokovnega znanja, kakor tudi ugotovljenih problemov dosedanje priprave in rezultatov ŠV.

V tej prilogi so na podlagi analize izdelanih ŠV povzeta opozorila na ključne probleme dosedanje prakse in usmeritve za nadaljnjo pripravo in obravnav študij variant s poudarkom na naslednjih ugotovljenih problemskih vsebinah:

1. Prostorski vidik

(1) Vrednotenje in primerjava po tem vidiku nima celovite normativne podlage, kazalniki so v veliki meri denarno nemerljivi, ocenjuje se vpliv PUDP na regionalni razvoj, na dolgoročni razvoj mest in naselij, na razvoj dejavnosti v prostoru, prehodnost, dostopnost, prenovu in revitalizacijo, na kakovost bivalnega okolja, na fizične strukture, na kulturne značilnosti, na mentalno podobo, prostorske potenciale (območja naselij, območja za turizem, območja za rekreacijo v naravnem okolju, kmetijske, gozdne in druge naravne potenciale z vidika njihovega gospodarskega in socialnega pomena itd.), posredno tudi vpliv na socialno ekonomsko strukturo.

(2) Osrednja pozornost je dana dopolnitvi nabora ciljev razvoja v prostoru ter z njimi povezanimi merili in kazalniki, ki morajo imeti potrebno težo pri primerjalnem vrednotenju z denarno merljivimi kazalniki. Problemi povezani z vrednostnimi utežmi so predvsem na ravni sinteznega vrednotenja pri soočanju denarno nemerljivih vplivov na urbani prostor in krajino z denarno merljivimi vplivi.

(3) Metodologija se dopolni z merili in kazalniki vrednotenja splošne kakovosti bivalnega okolja ter z upoštevanjem pridobljenih odzivov lokalne skupnosti. Kakovost bivalnega okolja ne pomeni le zagotovitev sanacije vpliva gradnje in obratovanja ceste ali drugega objekta / dejavnosti na bivalno okolje (hrup, zrak, vibracije...), temveč tudi splošno kakovost okolja, ki poleg zdravega okolja vključuje tudi kakovost ožjega ambienta, razgled, varnost itd. Za stanovalce je pomembna tudi ohranitev mentalne podobe (socio psihološki vidik). Splošna kakovost bivalnega okolja je sinteza navedenih prvin, ki vplivajo na bivalni standard določenega območja, na dobro počutje prebivalcev / zaposlenih kakor tudi na vrednost nepremičnin, realnost načrtovanega razvoja določenega območja itd.

2. Varstveni / okoljski vidik

(1) Vrednotenje in primerjava variant po tem vidiku je relativno dobro utečena, ocenjuje se vpliv posega na tla, vode in vodovarstvena območja, klimo, varovanje prostorskih potencialov za primarno rabo (kmetijska in gozdna zemljišča, vodnogospodarske ureditve, pridobivalni prostor rudnin...), naravne vrednote in živi svet, kulturno dediščino, krajino itd.

(2) Nabor ciljev, meril in kazalnikov, ki ima normativno podlago v Zakonu o varstvu okolja, Uredbi o okoljskem poročilu... in drugih sektorskih zakonih, je pretežno relevanten pod pogojem, da se upoštevajo specifične situacije. Za nadgradnjo metodologije vrednotenja je (izhajajoč iz dosedanje prakse) pomembna opredelitev (dejanskega) pomena določenega vpliva na posamezno sestavino okolja oziroma opredelitev vrednostnega odnosa do posameznih sestavin prostora.

(3) S ciljem izogibanja podvajanja področij, meril in kazalnikov, je treba jasno ločiti kaj je predmet vrednotenja v sklopu prostorskega in kaj v sklopu varstvenega vidika: npr. vpliv na bivalno okolje, krajino, turistične, kmetijske, gozdne idr. potenciale, ki se lahko vrednotijo z razvojnega vidika ali z varstvenega vidika. Smiselno je tesnejše vsebinsko povezovanje obeh vidikov s ciljem celovite presoje umestitve PUDP v prostor.

(4) Varstveni vidik se tudi delno prepleta s funkcionalnim vidikom. Pri tehnično zahtevnih posegih v prostor se ne obravnava le vpliv posega na naravno okolje temveč tudi obratno: vprašanje vpliva geoloških, geomorfoloških, hidroloških in drugih razmer na območju posega v prostor na nastanek nevarnosti naravnih nesreč, kar je delno tudi povezano s funkcionalnim vidikom (varnosti izvedbe in obratovanja na rizičnih območjih).

3. Funkcionalni vidik

(1) V dosednji praksi so se kot funkcionalni vidik (praviloma) obravnavale gradbeno tehnične lastnosti načrtovanih objektov / ureditev, kar pa se je pretežno podvajalo s kriteriji po ostalih vidikih vrednotenja (predvsem s stroški investicije). Podvajanje meril je v določenih primerih tudi vplivalo na skupno oceno oziroma predlog najustreznejše variante.

(2) Na podlagi jasno postavljenih izhodišč, ciljev, meril in kazalnikov po vseh vidikih (skladno s specifikom konkretnega problema) se določijo za prostorsko ureditev bistvene funkcionalno tehnološke vsebine, kot npr.: zahtevnost gradnje (tehnološki pogoji gradnje, organizacija gradbišča, ipd.), čas in etapnost gradnje, učinkovitost obratovanja, varnost obratovanja, tveganje obratovanja (pričakovana velikost posledic nesreč pri obratovanju na naravno in grajeno okolje, zdravje ljudi, ipd.).

4. Ekonomski vidik

Zaradi združevanja vsebin študije variant in predinvesticijske zasnove oziroma upoštevanja predpisov s prostorskega in finančnega vidika pri pripravi dokumenta je bistvena sprememba glede na uveljavljeno prakso določitev vrednotenja variant z ekonomskega vidika.

Vrednotenje variant z ekonomskega vidika temelji praviloma na rezultatih analize stroškov in koristi (uveljavljena metodologija CBA) tako, da se upoštevajo (poleg investicijskih in ekonomskih kazalnikov) tudi vse denarno merljivi vplivi (stroški in koristi), ugotovljeni na podlagi vrednotenja s prostorskega, varstvenega in funkcionalnega vidika.

5. Sintezno vrednotenje in primerjava variant ter oblikovanje predloga najprimernejše variante

(1) Glavna pomanjkljivost dosedanjih študij variant je bilo sintezno vrednotenje, ki je praviloma vsebovalo enostavno seštevanje pridobljenih »točk« po posameznih vidikih oziroma področjih in merilih, brez ustrezne uravnoteženosti vidikov, obrazložitve dejansko relevantnih razlik med variantami in transparentne utemeljitve predloga najustreznejše variante.

(2) Podlaga za sintezno vrednotenje morajo biti:

- jasno obrazložene ključne prednosti in pomanjkljivosti posameznih variant po vseh vidikih;
- izločijo se področja in merila, ki nimajo vpliva na utemeljitev predloga najustreznejše variante;
- izločijo se merila in kazalniki, ki so že upoštevani pri vrednotenju z ekonomskega vidika (CBA), pripravi se nabor denarno nemerljivih meril in kazalnikov, ki morajo (odvisno od pomena) dobiti ustrezno utemeljitev kot podlago za pripravo v

večkriterijske analize (MCA) oziroma druge ustrezne metode medsebojne primerjave variant.

(3) Pomembno je vprašanje ponderjev (uteži) oziroma odločitve o prednostih in pomanjkljivostih:

- matematične ponderacije,
- ponderji se ne določijo, nadomestijo se s podrobno opisno utemeljitvijo.

Tudi v primeru matematične ponderacije je bistvenega pomena pisna utemeljitev pomena posameznega področja oziroma merila.

(4) Sintezni del ŠV/PIZ oziroma predlog najustreznejše variante mora biti rezultat konsenza vseh sodelujočih.

6. Vidik sprejemljivosti v lokalnem okolju

(1) Vse večji problem pri umeščanju PUDP v prostor je negativno stališče prizadetih lokalnih skupnosti in občanov, kar je delno tudi posledica nezadostnega in prepoznega seznanjanja javnosti z načrtovanimi ureditvami.

(2) S ciljem racionalnejšega poteka postopka (in tudi pridobitve koristnih opozoril in predlogov poznavalcev prostora) se kot sestavina vrednotenja in primerjave variant vključi vidik sprejemljivosti posega v prostor v lokalnem okolju, kar pomeni vključevanje javnosti v postopek priprave nabora (globalno ovrednotenih) izvedljivih variant (faza odločanja o pripravi DPN) in vrednotenja variantnih rešitev (faza ŠV/PIZ). Pridobljene pobude se analizirajo, upoštevajo se smiselne pripombe, pripravijo se korektni odgovori zakaj določene pripombe niso upoštevane.

(3) Vidik sprejemljivosti v lokalnem okolju se obravnava kot poseben sklop, končna ocena se sooča in obrazloži s skupno oceno po ostalih vidikih. Razvijati je treba ustrezne metode in tehnike za vse faze priprave projektne dokumentacije za DPN.

4.5 VSEBINA ŠTUDIJE VARIANT

Vsebina elaborata ŠV oziroma ŠV/PIZ je bila usklajena v okviru priprave Pravilnika o DPN. Zaradi preglednosti in celovitosti gradiva metodologije ŠV jo povzemamo v tem poglavju.

ŠV oziroma ŠV/PIZ vsebuje naslednje vsebinske sklope:

1. Osnovni podatki in določitev variant

1. Uvodni del:

- predmet in namen ŠV,
- opredelitev prostorske ureditve (navedba investitorja / upravljavca, navedbo, ali je investitor uporabnik sredstev javnih financ),
- opredelitev ciljev prostorske ureditve,
- kratko kronologijo dotedanjšega postopka;

2. Opis in prikaz obravnavanih variant z območji.

2. Vrednotenje in primerjava variant

1. Predstavitev in obrazložitev metod, uporabljenih za vrednotenje po posameznih vidikih in metod, uporabljenih za sintezno vrednotenje in medsebojno primerjavo variant

2. Vrednotenje po vseh predpisanih vidikih (odvisno od zahtevnosti in specifikacije PUDP se izdelajo strokovne podlage za vrednotenje po posameznih vidikih v obliki elaboratov, katerih vsebina se povzame v tem vsebinskem sklopu)

3. Sintežno vrednotenje:

- opis in obrazložitev prednosti in slabosti posameznih variant po prostorskem, varstvenem, funkcionalnem in ekonomskem vidiku, vključno z opredelitvijo stopnje uresničitve ciljev,
- predstavitev ključnih meril, upoštevanih pri izboru predloga najustreznejše variante, in utemeljitev njihove pomembnosti in
- sintezno vrednotenje variant z zaključnimi ugotovitvami in opredelitev predloga najustreznejše variante z utemeljitvijo.

4. Grafični prikaz z zbirno karto vseh primerjanih variant in njihovih območji v primernem merilu na topografski geodetski podlagi in druge prikaze, ki so pomembni z vidika utemeljitve predloga najustreznejše variante.

3. Predlog najustreznejše variante

1. Tekstualni del:

- opis predloga najustreznejše variante z območjem,
- obrazložitev predloga najustreznejše variante glede na rezultate sinteznega vrednotenja in ugotavljanja sprejemljivost v lokalnem okolju,
- predlogi optimizacije in usmeritve za nadaljnje načrtovanje predloga najustreznejše variante v načrtu.

2. Grafični del:

- prikaz predloga najustreznejše variante z območjem v analogni obliki na topografski geodetski podlagi s podatki iz prikaza stanja prostora, po potrebi tudi s podatki o zemljiških parcelah ter
- glede na vrsto prostorske ureditve in glede na posebnosti prostora, v katerem se načrtuje, lahko tudi vzdolžne in prečne profile, značilne poglede, fotomontaže ipd.

4. Priloge

1. Idejne rešitve variant

2. Strokovne podlage za vrednotenje in primerjavo variant

3. Poročilo o vključevanju javnosti in sprejemljivosti PUDP v lokalnem okolju, vključno s stališči do pripomb
 4. Analiza smernic in odločitve prostorske konference; grafični del analize smernic problemska karta (če je zaradi jasnosti tekstualnega dela to potrebno)
 5. Sklep o potrditvi študije variant (v skladu s predpisi s področja javnih financ če se študija variant šteje za predinvesticijsko zasnovo – ŠV/PIZ).
 6. Obrazložitev presoje posledic na posamezna področja (z izpolnjeno preglednica o tej presoji)
 7. Seznam vseh upoštevanih podatkov in strokovnih podlag, z navedbo virov in njihovega datuma
 8. Povzetek za javnost.
- Za seznanitev javnosti in občin s ŠV (javna razgrnitev) se pripravi predstavitveno gradivo, ki v primernem merilu na nazoren način prikazuje vse primerjane variante in predlog najustreznejše variante z območjem.

5. *Možne dopolnilne vsebine*

Glede na obseg ŠV oziroma ŠV/PIZ se v projektni nalogi določi priprava izvlečka vseh bistvenih vsebin.

5. VIDIKI VREDNOTENJA VARIANT

5.1. POSTOPEK VREDNOTENJA VARIANT PO VIDIKIH

Skladno s 24. členom Zakona o umeščanju prostorskih ureditev državnega pomena v prostor (ZUPUDPP) se variante vrednotijo in primerjajo po naslednjih vidikih:

- prostorski vidik,
- varstveni vidik,
- funkcionalni vidik,
- ekonomski vidik ,

ter ocenijo z vidika sprejemljivosti v lokalnem okolju (družbena sprejemljivost).

Temeljne strokovne podlage za vrednotenje so idejne rešitve variant ter strokovne podlage za vrednotenje po vseh vidikih, izdelane skladno s specifikom vsake prostorske ureditve državnega pomena (PUDP) ter upoštevaje prostorske razmere in pogoje.

Vsebine za vrednotenje se (načelno) ne smejo podvajati. Ob tem velja poudariti, da se pri vrednotenju variant vsebinsko prepletajo vsi vidiki vrednotenja ter, da je dosledno ločevanje na ravni vrednotenja po posameznih vidikih nemogoče (glej prilogo k poglavju 5.1).

Določitev ciljev / meril za vrednotenje in primerjavo variant je za vse vidike smiselno določiti v podrobnem programu dela, ki je podlaga (izhodišče) za pripravo ŠV tako, da se v čim večji meri izloči podvajanje vrednotenja. Možna (neizogibna) podvajanja je potrebno izpostaviti na ravni sinteznega vrednotenja, obrazloži se tudi velikost in pomen posameznega vpliva z določenega vidika in zagotoviti, da se pri pripravi utemeljitve najustreznejše variante vrednotenja posameznih meril / kazalnikov ne podvaja.

Pri vrednotenju se v prvem koraku vrednotijo idejne rešitve variant s prostorskega in varstvenega in funkcionalnega vidika V zaključkih vrednotenja po vsakem vidiku se opredelijo vsebine (vplivi / učinki), ki jih je možno izraziti denarno oziroma vsebine, ki jih denarno ni možno izraziti. Zaključki vrednotenja po teh vidikih vsebujejo tudi predlog ukrepov (izboljšave, omilitve vplivov...), ki se preverijo, tehnično obdelajo in stroškovno ocenijo pri podrobnejši obdelavi idejnih rešitev ter (v primeru ugotovljene upravičenosti) upoštevajo pri vrednotenju z ekonomskega vidika.

V drugem koraku se vrednoti ekonomski vidik. Za vrednotenje z ekonomskega vidika se upošteva vrednotenje finančnih in ekonomskih posledic obravnavanih variant z analizo stroškov in koristi (ali druge ustrezne metode), v kateri se upoštevajo tudi denarno merljivi vplivi / učinki na podlagi vrednotenja s prostorskega, varnostnega in funkcionalnega vidika.

Sintezno vrednotenje, ki se zaključi s predlogom najustreznejše variante je obravnavano v poglavju 10 tega poročila.

Priloga k poglavju 5.1 Postopek vrednotenja variant po vidikih

PREPLETANJE VREDNOTENJA S PROSTORSKEGA, VARSTVENEGA IN FUNKCIONALNEGA VIDIKA

Dejstvo je, da se vsebine vrednotenja po navedenih treh vidikih prepletajo tako z vidika vpliva načrtovanega posega v prostor (PUDP) na regionalni ravni kakor tudi z direktnimi in posrednimi vplivi PUDP v ožjem vplivnem območju.

Prepletanje vsebine vrednotenja funkcionalnega in ostalih dveh vidikov vrednotenja je treba upoštevati pri pripravi vsebine in metode celovitega vrednotenja s ciljem celovite obravnave problematike in nepodvajanja področij / meril vrednotenja (tako na ravni faze A – odločanje o DPN, predvsem pa v fazi B – študija variant).

Za preteženi del (v nadaljevanju navedenih) področij / meril je smiselno, da se upoštevajo v okviru vrednotenja s prostorskega / razvojnega, delno tudi varstvenega / okoljskega vidika. Za vrednotenje s funkcionalnega / tehničnega vidika se prednostno upoštevajo merila, ki se nanaša na gradnjo ter učinkovitost in varnost obratovanja objekta / PUDP.

Kot že navedeno je za pripravo nabora področij / ciljev / meril za vrednotenje v sklopu vseh vidikov potrebno predhodno soočanje medsebojnih povezav funkcij načrtovanega posega v prostor s funkcijami na regionalni in lokalnimi ravni ter z neposrednimi in posrednimi vplivi PUDP na funkcije dejavnosti / ureditev v ožjem vplivnem območju.

VPLIV NA REGIONALNI RAZVOJ

PUDP se praviloma nanašajo na prostorske ureditve, ki so že v zasnovi preverjene in utemeljene na državni in regionalni ravni (prometni sistemi, sistem omrežja zvez, sistem oskrbe z električno energijo, sistem oskrbe s plinom, vodnogospodarske ureditve, itd.).

Vplivi velikih infrastrukturnih objektov na regionalni razvoj so praviloma pozitivni (boljše povezave, boljše oskrba z energijo...), upoštevati pa je potrebno, da imajo lahko tudi različne razvojne vplive na posamezna območja:

- *Nova cestna povezava prinaša razvoj določeni regiji in »razvojno mrtvilo« regiji ob stari cesti, določena trasa omogoča bistveno boljše navezavo cestnega omrežja širšega zaledja kot ostale rešitve itd.. Vpliv PUDP je v tovrstnih primerih relevantno merilo za vrednotenje funkcionalnega in razvojnega / prostorskega vidika na regionalni ravni.*
- *Prostorska umestitev (pretežno linijskih) objektov za oskrbo z energijo (trase daljnovodov visoke napetosti, trase plinovodov, naftovodov...) praviloma nima pomembnejšega vpliva na regionalni razvoj, oskrba določenih regij je že zagotovljena z izgradnjo sistema / objekta je manj odvisna od izbora koridora oz. lokacije. Pri določitvi posega v prostor je pomemben predvsem vpliv na sestavine prostora in okolja, ki pa se vrednotijo v sklopu prostorskih in okoljskih meril (ter vse bolj z vidika sprejemljivosti posega na lokalni ravni). PUDP je na regionalni ravni funkcionalno pomembna z vidika sistema oskrbe z energijo (kar pa ni predmet vrednotenja na ravni ŠV oziroma DPN), manj relevantna pa je primerjava funkcionalnega vidika pri vrednotenju variantnih tras – razen v primeru, ko dopušča določena varianta ugodnejšo možnost oskrbe na regionalni ravni.*
- *Tudi ostale prostorske ureditve, za katere se pripravljajo DPN (vodnogospodarska infrastruktura, zračni promet, pomorski promet itd.), imajo lahko pomembne vplive na določeno regijo, vendar se le-ta ne vrednoti na ravni primerjave variant za umestitev posega v prostor. Lokacijo za tovrstne ureditve določajo praviloma tehnični pogoji, tehnologija gradnje in obratovanja itd., le izjemoma obstajajo alternativne lokacije, ki bi se primerjalno vrednotile z vidika vpliva na regionalni*

razvoj v sklopu priprave DPN. V primeru, da obstajajo variantne rešitve so bolj relevantni (od vpliva na regionalni razvoj) vplivi na sestavine prostora in okolja, ter gradbeno tehnični in finančno ekonomski vidik primerjalnega vrednotenja.

Vprašanje ali je vpliv na regionalni razvoj relevantnega pomena pri vrednotenju po vseh vidikih je potrebno ugotoviti in utemeljiti v okviru priprave izhodišč za vrednotenje in primerjavo variant (vsebinjenje / scoping).

Relevantna merila za vrednotenje in primerjavo variant z vidika vpliva na regionalni razvoj so predvsem na področju prometnih ureditev:

- povezanost s sistemom državnih in evropskih cest / železnic,
- možnost prestopov na druge prometne sisteme,
- prometna povezava z območji / ureditvami regionalnega pomena,
- vpliv na ureditve / razvojna območja regionalnega pomena,
- prometna povezava s turističnimi in rekreacijskimi območji regionalnega pomena,
- prometna navezava in povezava regionalnih gospodarskih con, gospodarskih terminalov,
- itd..

Pri ostalih PUDP je s funkcionalnega / razvojnega / varstvenega vidika vplivov na regionalni ravni možno / smiselno vrednotiti

- možnost ureditev priključevanja gospodarskih območij, večjih naselij in drugih potencialnih uporabnikov na plinovodno omrežje,
- medsebojni vpliv velikih infrastrukturnih sistemov na funkcioniranje teh sistemov.

VPLIV NA RAZVOJ V OŽJEM VPLIVNEM OBMOČJU PROSTORSKE UREDITVE

Vpliv na poselitev / urbani razvoj

V okviru tega sklopa meril se vrednoti neposredni vpliv posega na razvojno / funkcionalne povezave v urbanem prostoru, aktiviranje in kakovost urbanih prostorskih potencialov (fizični poseg) ter posredni vpliv na širši koncept urbanega razvoja in/ali ožjih mestnih območij (pozitivni in negativni učinki). Upošteva se vpliv na obstoječe stanje in planirani razvoj.

Z razvojnega in funkcionalnega vidika so relevantna naslednja merila:

- vpliv na medsebojno povezanost naselij / delov naselij in dostopnost,
- vpliv na usmerjanje in vzpodbujanje urbanega razvoja,
- vpliv na organizacijo dejavnosti v naselju,
- vpliv na razvoj gospodarskih dejavnosti oziroma dejavnosti s specifičnimi lokacijskimi pogoji (promet, energetska in komunalna infrastruktura),
- vpliv na prestrukturiranje, revitalizacijo, reurbanizacijo mestnih območij,
- vpliv na zasnovo in funkcionalnost mestnega cestnega omrežja,
- vpliv prometne razbremenitve na funkcije povezane z bivalno kakovostjo naselij, turističnih in rekreacijskih območij,
- vpliv na funkcionalno zaokroženost naselij in pripadajočih kmetijskih / gozdnih / turističnih / rekreacijskih potencialov (fizični poseg v funkcionalno zaokrožene celote),
- itd..

Vpliv na prometna in infrastrukturna omrežja

Na ravni funkcionalno / razvojnega vidika v ožjem vplivnem območju se vrednotijo vplivi posega v prostor na funkcije / obratovanje pomembnejših prometnih in infrastrukturnih sistemov, katerih prestavitve in rekonstrukcija pogojujejo (dolgotrajnejšo) motnjo pri preskrbi naselij v zaledju PUDP ali izboljšanje stanja (ustvarjanje pogojev za razvoj dejavnosti).

V sklopu funkcionalno – tehničnega vidika se vrednoti tehnična zahtevnost posameznih rešitev vključno z vidika potrebnih prestavitev prometnic in infrastrukturnih vodov ter njihovega vpliva na povezave v prostoru, oskrbo, varnost in kakovost obratovanja. Vrednotijo se tudi vplivi, ki predstavljajo potencialno tehnično motnjo pri obratovanju različnih sistemov, rizičnost posega v prostor zaradi obratovanja ali ogroženost / možnost poškodbe zaradi razmer na potencialni lokaciji. Stroški teh ureditev so predmet vrednotenja v sklopu finančnega oziroma ekonomskega vidika.

S funkcionalno – tehničnega vidika se vrednoti tako faza gradnje kot tudi učinkovitost obratovanja in varnost obratovanja PUDP.

Prostorski (gospodarski) potenciali

Vpliv posega na funkcionalno in gospodarsko-razvojno vrednost naravnih potencialov se obravnava tako v prostorskem vidiku vrednotenja (s poudarkom na razvojnem vidiku oziroma učinkovitost gospodarjenja s potenciali) in v sklopu okoljskega vidika, (s poudarkom na varstvu potencialov).

Gledano s funkcionalnega vidika vrednotenja so relevantni naslednji vplivi:

- *Vpliv na kmetijski potencial: zmanjšana funkcionalna vrednost zaradi razdrobljenost pridelovalnih površin kmetijskih gospodarstev, poslabšane dostopnosti do kmetijskih zemljišč ...*
- *Vpliv na gozdni potencial: zmanjšana funkcionalna vrednost gospodarjenja z gozdovi poslabšanje dostopnosti do gozdov, uničenje gozdnih poti, razvrednotenje funkcije naravnega rekreacijskega potenciala, poslabšanje funkcije varovalnih gozdov in gozdov s posebnim namenom in pomenom...*
- *Vpliv na funkcijo rekreacijskih in turističnih potencialov: dostopnost, fizični vpliv na zaokroženo celoto, vpliv na kakovost okolja, vpliv na prehodnost, vpliv na integriteto turističnega / rekreacijskega območja, vpliv na ambientalno kakovost...*

Opomba: Vplivi načrtovanih dejavnosti (npr. cest) na kakovost zraka in obremenitev s hrupom se obravnava v sklopu okoljskega vidika, pri vrednotenju s funkcionalno-razvojnega vidika pa je prednostnega pomena celovit vpliv na privlačnost ponudbe turističnega potenciala v gospodarskem in socialnem pomenu.

5.2. PODROČJA, CILJI, MERILA IN KAZALNIKI VREDNOTENJA¹

5.2.1 UVODNO POJASNILO

Področja obravnave, cilji, merila in kazalniki vrednotenja se določijo za vse vidike vrednotenja skladno s specifikom vsake konkretne PUDP.

Podrobnost opredelitve področij obravnave, ciljev, meril in kazalniki je odvisna od faze dela v procesu priprave državnega prostorskega načrta (DPN) oziroma študije variant (ŠV) v sklopu tega postopka (glej shemo 1).

Faza	gradivo	Raven obdelave / rezultat
0. faza Strateški dokumenti Predhodne študije	Študija upravičenosti predlagane PUDP (predštudija)	Zasnova rešitve PUDP (lahko v variantah)
1. faza Odločanje o pripravi DPN	Predhodne analize Pobuda (se šteje za DIIP) Analiza smernic	Izvedljive variante
2. faza Načrtovanje variant	Študija variant (se šteje za PIZ)	Predlog najustreznejše variante
3. faza Načrtovanje potrjene variante in sprejem DPN	Državni prostorski načrt (akt)	Podrobnejše tehnične rešitve najustreznejše variante

Shema 1: Proces priprave državnega prostorskega načrta

Podrobna vsebina področij obravnave, ciljev, meril in kazalnikov je razvidna iz preglednic v poglavjih

6. Prostorski in varstveni vidik in

7. Funkcionalni vidik vrednotenja in primerjave variant.

Cilji in kazalniki za vrednotenje z ekonomskega vidika so razvidni iz poglavja

8. Ekonomski vidik

Preglednice področij obravnave, ciljev, meril in kazalnikov služijo kot opomnik pri določitvi relevantnih vsebin za vsako konkretno PUDP (vsebinjenje / skoping).

5.2.2 PODROČJE OBRAVNAVE²

Prostorski, varstveni in funkcionalni vidik

Področje obravnave je za prostorsko ureditev bistvena, zaokrožena vsebinska celota. Obravnavamo vplive PUDP na regionalni ravni in na ožjem vplivnem območju, vrednotimo pozitivne in negativne vplive oziroma učinke.

¹ Razlage pojmov: področja obravnave, cilji, merila, kazalniki, vrednostne lestvice in opis značilnosti so prevzete iz Pravidnika o vsebini, obliki in načinu priprave državnega prostorskega načrta

² Opredelitev področij za vrednotenje po prostorskem, varstvenem in funkcionalnem vidiku izhaja predvsem iz prostorskih (fizičnih) razmer na območju PUDP, ekonomski vidik pa upošteva kazalce stroškov in koristi, ki so (delno) posredno ali neposredno vezani na prostorske razmere.

Pri vrednotenju vplivov na **regionalni ravni** upoštevamo vplive PUDP na prostorski, gospodarski in družbeni razvoj v širši ali ožji regiji. Relevantne vsebine vrednotenja na regionalni ravni so npr.

- vpliv na regionalni razvoj: medsebojna povezanost središč nacionalnega / regionalnega pomena, dostopnost do območij regionalnega pomena, razvoj dejavnosti regionalnega pomena, razvoj infrastrukture državnega / regionalnega pomena...
- vpliv na območja nacionalne in regionalne prepoznavnosti: razvojna območja nacionalnega / regionalnega pomena, kulturna krajina / naravne vrednote / kulturna dediščina... nacionalnega / regionalnega pomena idr..

Pretežni del vplivov (pozitivnih in negativnih) imajo PUDP na **lokalni ravni**.

Relevantni vsebinski sklopi vrednotenja umestitve PUDP v prostor (prostorski in varstveni / okoljski vidik) so:

- vpliv na zasnovu razvoja v prostoru: koncept razvoja prizadetih občin (poselitev / omrežje naselij, organizacija dejavnosti v prostoru, prometni, energetska, komunalni sistemi...),
- vpliv na naselja / urbani razvoj: razvoj fizičnih struktur mest in (podeželskih) naselij (zasnova razvoja, dolgoročna raba prostora, morfološka struktura, funkcionalni odnosi v strukturi naselja...),
- vpliv na povezave v prostoru: prometne povezave med naselji / območji urbanih dejavnosti in znotraj naselij,
- vpliv na razvoj dejavnosti: stanovanja, osrednje dejavnosti, gospodarske dejavnosti, šport in rekreacija, turizem, kmetijstvo, gozdarstvo, pridobivanje mineralnih surovin, upravljanje z vodami;
- vpliv na infrastrukturo: prometna, energetska, elektronsko komunikacijska, komunalna infrastruktura;
- vpliv na krajino: krajinska zgradbe, strukturne značilnosti, morfološke značilnosti..,
- vpliv na kulturne značilnosti: kakovost bivalnega okolja, kulturna dediščina, doživljajske značilnosti...,
- vpliv na okolje in človekovo zdravje : tla, vode, klima, zrak, hrup, vibracije, sevanje, odpadki...,
- vpliv na rastlinstvo, živalstvo in naravo: rastlinstvo, živalstvo, habitati, naravne vrednote in EPO, varovana območja narave,
- ocena ogroženosti in tveganj: poplavna ogroženost, ogroženost zaradi erozije, plazljivosti in plazovitosti, požarna ogroženost, posebna tveganja povezana z PUDP (varnost uporabnikov in udeležencev),

Relevantni vsebinski sklopi vrednotenja PUDP s funkcionalno-tehničnega vidika so:

- pogoje gradnje: primeren teren za hitro, učinkovito in varno gradnjo,
- racionalna organizacija gradbišča,
- učinkovitost obratovanja (prometna, energetska...),
- varnost obratovanja.

Ekonomski vidik – analiza stroškov in koristi

Analiza stroškov in koristi (CBA) je metoda za ocenjevanje ekonomskih koristi javnega projekta – PUDP. Ocenjujejo se vsi vplivi (finančni, ekonomski, družbeni, vpliv na okolje oziroma vsi vplivi, ki jih je mogoče finančno ovrednotiti.

Ključna elementa CBA sta

- investicijski stroški
- koristi investicije.

Rezultat ekonomskega vrednotenja je neto sedanja vrednost, interna stopnja donosnosti in drugi ekonomski kazalci.

5.2.3 CILJI

Cilji opredeljujejo čemu se pri načrtovanju PUDP sledi oziroma kaj se prizadeva uresničiti. Naravnani morajo biti na načrtovano PUDP ter na konkretne prostorske pogoje. Cilji izvedbe PUDP se soočajo z omejitvami v prostoru. Ustreznejša je varianta, ki v večji meri zagotavlja uresničevanje razvojnih ciljev in ciljev varovanja.

Pri oblikovanju ciljev se upošteva (IAG 2006)³:

- Cilji morajo biti jasni, razumljivi in dovolj natančni, ne smejo dopuščati različnih razlag.
- Cilji morajo biti merljivi, tako da jih je mogoče kvantificirati oziroma izraziti v kombinaciji opisnih in številčnih meril.
- Cilji morajo biti sprejemljivi za vse tiste, ki zanje sprejemajo odgovornost za njihovo uresničevanje.
- Cilji morajo biti realni in izvedljivi. Čeprav morajo biti cilji zastavljeni dovolj ambiciozno, morajo hkrati biti dovolj realni, da jih je mogoče uresničiti v določenem časovnem okviru.

Cilji morajo biti naravnani na vidik obravnave (prostorski, varstveni / okoljski, funkcionalno-tehnični, ekonomski) in raven obravnave. Kot raven obravnave upoštevamo postopnost / korake v procesu odločanja o pripravi državnega prostorskega načrta (DPN) in v procesu priprave DPN za konkretno PUDP (glej preglednico Proces priprave DPN)

Strateški cilji

Strateški cilji morajo biti izhodišča oziroma načela za načrtovanje vseh PUDP (vključno z načrtovanjem finančnih virov).

Strateške cilje je treba upoštevati pri pripravi in sprejemanju razvojnih strategij tako na ravni države kot celote (npr. Strategije prostorskega razvoja RS) kakor tudi na ravni posameznih sistemov (prometni, energetski, vodna infrastruktura, oskrba z vodo, ohranjanje narave....).

Na ravni državnih prostorskih načrtov (katerih sestavine so v tej metodologiji obravnavane ŠV) se obravnavajo posamezne prostorske ureditve / investicije, ki izhajajo iz navedenih strategij oziroma so del širših sistemov. PUDP morajo izhajati iz predhodno sprejetih nacionalnih razvojnih programov in drugih strateških dokumentov in na njih temelječih razvojnih odločitvah.

V procesu priprave DPN se strateški cilji razvoja upoštevajo oziroma se preveri njihovo upoštevanje v naslednjih fazah (glej shemo 1: Proces priprave DPN):

0. faza: predštudija – celoviti strateški cilji morajo biti upoštevani pri pripravi (variantnih) zasnov rešitve PUDP, ki so podlaga za pristop k pripravi DPN.

- 1. faza: odločanje o pripravi DPN – ravni predhodnih analiz se preveri upoštevanje ciljev pri (variantnih) zasnovah rešitve PUDP – poudarek je na preveritvi prostorskih in okoljskih ciljev (umestitev v prostor), funkcionalni in ekonomski cilji investicije morajo biti praviloma že upoštevani v predštudiji, ki je podlaga za zasnovo PUDP.

³ Vir: »Priprava strokovnih osnov za oblikovanje metodologije vrednotenja in medsebojne primerjave različic v postopkih priprave DPN s prostorskega in urbanističnega vidika«, FGG in sodelavci, december 2008

Cilji na regionalni ravni

PUDP se praviloma nanašajo na prostorske ureditve, katerih cilji so že v zasnovi preverjeni in utemeljeni na državni in regionalni ravni. Vrednotenje upoštevanja ciljev oziroma vplivov variantnih rešitev PUDP na regionalni razvoj se opredeli skladno z vrsto PUDP.

Relevantni cilji z vidika regionalnega razvoja so predvsem vezani na prometne sisteme (povezanost sistemov, prometna povezava nacionalnih in regionalnih središč, območji regionalnega pomena...), priključevanje regionalno pomembnih gospodarskih območij in drugih potencialnih uporabnikov na energetska omrežja, regionalna oskrbo z pitno vodo, razvoj obrobni in manj razvitih območij ipd..

V procesu priprave DPN se cilji na regionalni ravni upoštevajo oziroma se preveri njihovo upoštevanje v naslednjih fazah (glej shemo 1: Proces priprave DPN):

- 0. faza : celoviti cilji razvoja posameznih regij morajo biti (praviloma) upoštevani pri pripravi variantnih zasnov rešitve PUDP, ki je podlaga za pristop k pripravi DPN.
- 1. faza: Pri odločanju o pripravi DPN se na ravni predhodnih analiz (skladno s specifikom PUDP) preveri upoštevanje ciljev zasnove rešitve na regionalni ravni.
- 2. faza: na ravni ŠV je preverjanje uresničevanja ciljev regionalnega razvoja posamezne variante odvisno od vrste PUDP. Vprašanje ali je vpliv na regionalni razvoj relevantnega pomena je potrebno ugotoviti in utemeljiti v okviru priprave izhodišč za vrednotenje in primerjavo variant (vsebinjenje / skoping).

Operativni cilji (cilji umestitve PUDP v prostor)

Rezultat ŠV mora biti optimalna umestitev PUDP v prostor in upravičenost uporabe javnih sredstev. Pri tem je osnovni cilj trajnostni prostorski razvoj, ki združuje gospodarski, okoljski in socialni vidik razvoja.

Jasno postavljeni cilji so orodje za argumentiranje predloga najprimernejše variante. Skladno s specifikom PUDP je treba opredeliti cilje vseh vidikov vrednotenja in tudi njihov pomen pri odločanju.

Za optimalno umestitev PUDP v prostor je zelo pomembna analiza prostora na lokalni (občinski) ravni, ki omogoča preverjanje ciljev tudi na višjih ravneh (regionalni in nacionalni cilji).

V procesu priprave DPN se (se morajo) »operativni« cilji upoštevati oziroma se preverjati na vseh fazah (glej preglednico proces priprave DPN):

- 0. faza: pri oblikovanju strateških ciljev in na njih temelječih pripravi (variantnih) zasnov rešitve PUDP se morajo upoštevati globalni cilji trajnostnega razvoja v prostoru, globalni funkcionalni in ekonomski cilji.
- 1. faza: pri odločanju o pripravi DPN se na ravni predhodnih analiz preveri upoštevanje ciljev predvsem z vidika umeščanja PUDP v prostor (funkcionalni in ekonomski cilji investicije morajo biti praviloma že upoštevani v zasnovi PUDP).
- 2. faza: na ravni ŠV je preverjanje uresničevanja vseh »operativnih« ciljev, ki se predhodno določijo glede na značaj in prostorske razmera vsake PUDP. Na podlagi podrobnega vrednotenja so možni tudi »povratni učinki« na regionalni in nacionalni ravni.

5.2.4 MERILA

Merilo je značilnost ali entiteta (obstoj nečesa) znotraj posameznega območja obravnave, ki služi kot podlaga za vrednotenje primernosti PUDP glede na zastavljene cilje vrednotenja.

Merila se določijo vsa področja obravnave, ki so relevantna za konkretno PUDP oziroma za vse variantne rešitve te PUDP.

5.2.5 KAZALNIKI IN VREDNOSTNE LESTVICE Z OPISI ZNAČILNOSTI

Kazalniki

Kazalniki (in kazalci v skladu s pravili ekonomske stroke) so vezani na merila. Opisujejo spremembe v okviru posameznih meril s katerim se ugotavlja, v kolikšni meri s PUDP uresničujemo zastavljene cilje. Izražajo se s količinsko ali kakovostno opredeljenimi podatki s katerimi se lahko oceni vrsta, velikost, stopnja, smer in / ali pomen spremembe / učinka, ki ga bo povzročila konkretna PUDP.

Kazalniki so osnova za ugotavljanje stopnje doseganja zastavljenih ciljev; izraženi so lahko s številčnimi podatki, s smerjo odklona (povečanje – zmanjšanje) ali neko drugo vrednostno značilnostjo. Prednost imajo količinsko merljivi kazalniki, za vsebine kjer to ni mogoče se uporabijo smiselni opisi in strokovne ocene.

Vrednostne lestvice in opisi značilnosti

Vrednostne lestvice so imenske, urejenostne, razmične ali razmernostne lestvice ocen s pomočjo katerih se lahko znotraj posameznega kazalnika, merila in področja obravnave razvrstijo posamezne variante PUDP glede njihove primernosti, upoštevajoč vrsto, obseg, smer in pomen spremembe ali učinka, ki ga bo povzročila.

Vrednostne lestvice so praviloma tri ali petstopenjske.

Opisi značilnosti / razlage so podlaga za oceno / razvrstitev variant v posamezni razred vrednostne lestvice, omogočajo pregledno določitev ocen glede na specifično PUDP in posameznih variant, nanašajo se na določen obseg oziroma pomen spremembe oziroma učinek spremembe.

6. PROSTORSKI IN VARSTVENI VIDIK

6.1 ODNOS MED UREJANJEM PROSTORA IN VARSTVOM OKOLJA

6.1.2 PREDPISI IN UVELJAVLJENA PRAKSA VREDNOTENJA S PROSTORSKEGA IN VARSTVENEGA / OKOLJSKEGA VIDIKA

Skladno z ZUPUDPP (in tudi predhodnimi zakoni) se za umestitev PUDP v prostor variante vrednotijo s prostorskega in varstvenega / okoljskega vidika.

Kot pomanjkljivost vrednotenja v dosedanji praksi ugotavljamo poudarjeno »avtonomnost« obravnave obeh vidikov, kar je pogosto pomenilo:

- podvajanje vrednotenja posameznih vsebin (vpliv na prostor in okolje na določeno sestavino prostora se je vrednotil in obravnaval v sinteznem vrednotenju z obeh vidikov),
- izgubo celovitosti pogleda na razvoj in varstvo v prostoru (nedosledna obravnava in ne upoštevanje pomena uskladitve prostorskega / razvojnega in okoljskega / varstvenega vidika).

K uveljavljenemu načinu dosedanjega dela v veliki meri vpliva dejstvo, da področje urejanja prostora in varstva okolja urejajo različni zakoni in podzakonski akti.¹

Ugotovljene pomanjkljivosti rezultatov ŠV so tudi posledica nedorečenih enotnih izhodišč in ciljev projekta kakor tudi vsebinsko neusklajene priprave strokovnih podlag oziroma vrednotenja variant po posameznih vidikih ter neustrezna strokovna koordinacija dela².

Dejstvo je, da se vsebine vrednotenja s prostorskega in varstvenega / okoljskega vidika prekrivajo: predmet vrednotenja v okviru prostorskega vidika so »razvojne« vsebine, v okviru okoljskega vidika pa »varstvene« vsebine istega prostora / okolja.

Osnovni cilj priprave študije variant (ŠV) je zagotoviti celovitost vrednotenja variant in optimalno umestitev načrtovane prostorske ureditve državnega pomena (PUDP) v prostor.

Skladno z navedenim ciljem obravnavamo v nadaljevanju vprašanje »prostorskega« in »varstvenega / okoljskega« vidika kot vsebinsko enovito umestitev PUDP v prostor tako, da se enakovredno in usklajeno obravnavata razvojni in varstveni vidik.

¹ S ciljem poenotenja priprave ŠV je leta 2005 Ministrstvo za okolje in prostor izdalo »Priporočilo za izdelavo študije variant za državne prostorske ureditve«, ki opredeljuje izdelavo strokovnih podlag za vsak vidik vrednotenja, med ostalim za prostorski vidik »Razvojno urbanistični elaborat«, za okoljski vidik »Okoljsko poročilo« oziroma »Okoljski elaborat« (če postopka CPVO ni potrebno izvesti). Sama po sebi priprava ločenih elaboratov ni problematična, problematičen pa je bil dosedanji način priprave obeh elaboratov (in tudi elaboratov za ostale vidike vrednotenja), praviloma brez predhodne določitve enotnih ciljev, izhodišč, vsebinjenja in skupne metodologije priprave ŠV. kakor tudi določitve obveznosti in pristojnosti strokovnega vodje projekta pri koordinaciji priprave strokovnih podlag (»elaboratov«) in pri sinteznem vrednotenju.

² Pomemben razlog za nezadostno koordinirano delo je bil tudi uveljavljen način naročanja strokovnih podlag in ŠV: »elaborate« so pripravljali različni izvajalci, praviloma je bila zelo pomanjkljiva koordinacija tako v času priprave strokovnih podlag in vrednotenja po posameznih vidikih, še celo pa se to odraža pri sinteznem vrednotenju².

Predlog najustreznejše variante bi nujno moral biti rezultat konsenza vseh sodelujočih, ne pa poenostavljen seštevek (v posameznih vidikih) pridobljenih ocen, pogosto brez predhodno jasno opredeljenih ciljev in meril in transparentne obrazložitve

To pomeni upoštevati »prostorski« in »varstveni« vidik tako, da se posamezne vsebine ne podvajajo oziroma, da je vsaka sestavina prostora vrednotena z razvojnega in varstvenega vidika.

Za racionalizacijo postopkov in vsebinsko poenotenje celovitosti urejanja prostora je nujna uskladitev prostorske in okoljske zakonodaje, kar pa je (logično) časovno odmaknjeno, zato v tem projektu upoštevamo možnosti racionalizacije dela in pripravo preglednejših podlag za odločanje o najustreznejši varianti prostorske ureditve v okviru veljavnih predpisov.

6.2.1 ODNOS MED UREJANJEM PROSTORA IN VARSTVOM OKOLJA PRI VREDNOTENJU UMESTITVE PUDP V PROSTOR

Opredelitev odnosa med urejanjem prostora in varstvom okolja s ciljem priprave strokovnih podlag za celovito vrednotenje umestitve PUDP v prostor je tudi izpostavljena v »Predštudiji metodologije«³ (smiselno povzemamo):

- Vprašanje odnosa med »prostorskim« in »okoljskim vidikom« mora (bolj kot iz razčiščevanja pristojnosti) izhajati iz razmišljanja o doseganju rezultata, skladnega tako s cilji urejanja prostora kot cilji varstva okolja. Namesto postopkov varstva okolja kot avtonomnim nasproti postopkom urejanja prostora, je treba izhajati iz predstave o optimalni ureditvi tega področja – povezavi vseh prizadevanj v enoten sistem varstva in urejanja prostora ali varstvenega urejanja prostora. Tako povezovanje je v tujini dobilo izraz v opredelitvi okoljskega načrtovanja – environmental planning.
- Če upoštevamo (v veljavnih predpisih določeno) delitev vrednotenja variant po obeh vidikov, je treba pri določitvi metode in vsebine dela upoštevati, da so predmet obdelave v okviru prostorskega vidika »razvojne« vsebine, v okviru okoljskega vidika pa »varstvene« vsebine (ki so tudi predmet okoljskega poročila). Ob tem se odpira vprašanje okoljskega poročila (OP): dejstvo je, da je OP skladno z določili ZVO obvezno in ga je treba (do spremembe predpisov) obravnavati kot poseben elaborat.
- V zvezi s celovito in usklajeno obravnavo prostorskega in okoljskega vidika sta (v danih zakonskih okvirih) dve možnosti:
 - (1) ohrani se obstoječi formalni okvir, saj zagotavlja ločena obravnava posameznih vidikov večjo preglednost in sledljivost v postopku vrednotenja in medsebojne primerjave variant.
 - (2) formalno OP združuje poglavja prostorskega in okoljskega vidika.

6.2 STROKOVNE PODLAGE ZA VREDNOTENJE UMESTITVE PROSTORSKE UREDITVE DRŽAVNEGA POMENA (PUDP) V PROSTOR

Strokovne podlage in z njimi povezan cilj in možnost celovite obravnavane variant z vidika umestitve v prostor se delijo na dve fazi dela:

6.2.1 FAZA A: ODLOČANJA O PRIPRAVI DPN (PREDHODNE ANALIZE)

Smiselno in racionalno je, da se predhodna analiza (začetna raven vrednotenja izhodiščnih variant) izdela kot enovito gradivo vrednotenja variant s prostorskega in varstvenega vidika. Podlaga za vrednotenje so javno dostopni podatki in strokovne podlage ter ekspertno vedenje. Rezultat predhodne analize je nabor (pogojno) sprejemljivih variant. Poročilo je namenjeno nosilcem urejanja prostora kot podlaga za pripravo smernic in odločbe o izvedbi postopka CPVO.

³ Priprava strokovnih osnov za oblikovanje metodologije vrednotenja in medsebojne primerjave variantv postopkih priprave državnega prostorskega načrta s prostorskega in urbanističnega vidika, UL, FGG in sodelavci, december 2008

Ko govorimo o »okoljski« vsebini v fazi predhodni analiz variant je le-ta manj podrobna kot je določena s predpisi s področja varstva okolja, saj vse potrebne strokovne podlage za oceno okoljske sprejemljivosti praviloma še niso izdelane, v nadaljnjo obravnavo se smiselno predloži tudi pogojno sprejemljive variante.

6.2.2 FAZA B: ŠTUDIJA VARIANT

Za kompleksne in vsebinsko zahtevne ŠV je kot strokovna podlaga za vrednotenje in medsebojno primerjavo variant s prostorskega in varstvenega / okoljskega vidika bila v dosednji praksi upoštevana izdelava »Prostorsko razvojnega elaborata« in »Okoljskega poročila«. Nov Pravilnik o DPN dopušča možnosti združevanja strokovnih podlag za oba vidika vrednotenja ali priprave ločenih »elaboratov«, odvisno od zahtevnosti in specifičnosti posamezne PUDP.

V zvezi s predlaganima možnima oblikama strokovnih podlag za vrednotenje prostorske umestitve (ločena ali skupna obravnavo prostorskega in varstvenega / okoljskega vidika) je ob dejstvu, da je OP skladno z določili ZVO obvezen elaborat, potrebno upoštevati naslednje:

1. Ločena obravnavo obeh vidikov oziroma ohranitev obstoječega formalnega okvira:

Vprašanje podvajanja vsebin (obravnavo istih sestavin prostora s prostorsko-razvojnega okoljsko-varstvenega vidika) je treba upoštevati že pri pripravi projektne naloge in metode dela ter smiselno obravnavati in obrazložiti na ravni sinteznega vrednotenja. Naloga strokovnega vodje projekta je zagotovitev vrednotenja variant in njihove primerjave tako, da se posamezne vsebine ne podvajajo oziroma, da so vse sestavine prostora pri katerih je relevanten razvojni in varstveni vidik tudi vrednotene z obeh vidikov.

2. Kombinacija vsebin prostorsko-razvojnega in okoljsko-varstvenega vidika:

Predpisana vsebina OP se dopolni s poglavji oziroma vsebino prostorskega vidika. Predpisi s področja priprave OP takšnega razširjanja vsebin ne omogočajo. Tovrstna praksa obstaja in praviloma sledi vzorcem strateške presoje pred uveljavitvijo CPVO na podlagi SEA Direktive. Takšen način zagotavlja celovito presojo vplivov na okolje in na prostor.

Smotrno pa bi bilo, če bi vsaj v praksi obveljalo, da se ŠV šteje za OP. To pomeni, da se ločen elaborat OP niti ne bi pripravljala. ŠV namreč (lahko) vsebuje vse potrebne vsebine OP. Na ta način bi bilo omogočeno razumevanje celotne presoje, vključno konteksta odločitve o najustreznejši varianti. To je pomembno predvsem v primerih, ko niso izbrane okoljsko najbolj sprejemljive variante, kar je sicer temeljno izhodišče okoljske presoje.

V zvezi s kombiniranim »prostorsko-razvojnim in okoljsko varstvenim elaboratom« se odpira tudi vprašanje izdelovalca tega elaborata. Sodelovanje strokovnih skupin / ekspertov za posamezna področja mora biti jasno metodološko in vsebinsko opredeljeno in vodeno. Vodja priprave mora strokovno obvladati celovitost problematike umestitve PUDP v prostor (s tem razumemo »prostorski« in »varstveni« vidik).

6.2.3 SKLEPNE UGOTOVITVE IN USMERITVE ZA NADALJNJE DELO

S ciljem zagotoviti celovitost vrednotenja umestitve načrtovane prostorske ureditve v prostor in z upoštevanjem veljavnih predpisov predlagamo:

Faza A: odločanje o pripravi DPN

V fazi odločanja o pripravi DPN se predhodne analize izhodiščnih variant izdelajo na podlagi javno dostopnih podatkov in strokovnih podlag ter ekspertnega vedenja. Predhodna analiza

variant s prostorskega in varstvenega vidika se izdelava kot enovito gradivo (lahko tudi s smiselnim upoštevanjem okvirne vsebinske strukture predpisane za vsebino OP dopolnjene s prostorsko razvojnimi vsebinami).

Faza B: študija variant

V fazi študije variant sta možna dva načina priprave vsebin za vrednotenje z vidika umestitve PUDP v prostor

- (1) ločena obravnava prostorsko razvojnega in okoljsko varstvenega vidika,
- (2) kombinacija vsebin prostorsko-razvojnega in okoljsko-varstvenega vidika.

V obeh primerih mora biti podlaga za pripravo strokovnih podlag jasna metoda in vsebina dela in zagotovljeno sodelovanje strokovnih skupin / ekspertov za posamezna področja. Vodja priprave mora strokovno obvladati celovitost problematike umestitve PUDP v prostor oziroma celovite izdelave ŠV (koordinacija priprave vrednotenja po vseh vidikih in sinteznega vrednotenja).

Pred spremembo veljavnih predpisov se kaže kot ustrežnejša prva možnost.

6.3 PODROČJA, CILJI, MERILA IN KAZALNIKI ZA VREDNOTENJE VARIANT Z VIDIKA UMESTITVE V PROSTOR (PROSTORSKI IN VARSTVENI VIDIK)

V predhodnih poglavjih je poudarjen osnovni cilj umestitve načrtovane prostorske ureditve v prostor: zagotoviti celovitost problematike kar pomeni upoštevati »prostorski« in »varstveni« vidik tako, da se posamezne vsebine ne podvajajo oziroma, da je vsaka sestavina prostora vrednotena z razvojnega in varstvenega vidika.

Rezultat priprave ŠV – predlog najustreznejše variante mora biti skladen tako s cilji urejanja prostora kot cilji varstva okolja.

Področja obravnave, cilji, merila in kazalniki se opredelijo skladno z vrsto in značilnostmi vsake PUDP ter značilnostmi prostora, v katerega se umešča (razlage pojmov in podrobnejša obrazložitev je v poglavju 5. Vidiki vrednotenja variant).

V priloženih preglednicah je podan nabor področij, ciljev, meril in kazalnikov po naslednjih vsebinskih sklopih:

- I. VREDNOTENJE VPLIVOV NA REGIONALNI RAVNI
 1. Vplivi na regionalni razvoj in prostorske ureditve regionalnega pomena
 2. Vplivi na območja nacionalne in regionalne prepoznavnosti

- II. VREDNOTENJE VPLIVOV NA OŽJEM VPLIVNEM OBMOČJU
 1. Vplivi na poselitev
 2. Vplivi na razvoj dejavnosti
 3. Vplivi na gospodarsko javno infrastrukturo
 4. Vplivi na fizične in morfološke značilnosti prostora
 5. Vplivi na kulturne značilnosti in bivalno okolje
 6. Vplivi na okolje in na človekovo zdravje
 7. Vplivi na rastlinstvo, živalstvo in naravo
 8. Vrednotenje ogroženosti in tveganj zaradi načrtovanega posega v prostor (PUDP)

Predložen nabor je pripravljen kot opomnik z namenom, da se za vsako konkretno PUDP določijo relevantne vsebine (področja) vrednotenja ter na njih vezana merila, cilji in kazalniki (scoping / vsebinjenje na ravni projektne naloge ter na ravni faze A in faze B z upoštevanjem stopnji obdelave ustrezne podrobnosti).

Kot že omenjeno, se nekateri vidiki obravnave vsebinsko izrazito prepletajo. Tako imajo npr. vidiki obravnave, ki se nanašajo na naravno okolje (npr. klimatske razmere, kakovost zraka ipd.), izrazito težo tudi pri obravnavi kakovosti bivalnega okolja. Podobno je posamezen vidik obravnave mogoče presojati enkrat iz razvojnega in drugič iz varstvenega vidika. Vloga vodje projekta oziroma sodelujočih je, da v zaključkih vrednotenja izločijo ponavljanja oziroma smiselno komentirajo prepletanje posameznih vsebin (varstveni vidik / razvojni vidik; naravno / grajeno okolje itd.)

PREGLEDNICA: PODROČJA, CILJI, MERILA IN KAZALNIKI ZA VREDNOTENJE VARIANT S PROSTORSKEGA IN VARSTVENEGA VIDIKA

Splošna opomba /merila in kazalniki/: upoštevajo vsi tehnični pogoji in predpisi
Pri vrednotenju se upošteva obstoječe in načrtovano stanje

I. VREDNOTENJE VPLIVOV NA REGIONALNI RAVNI

PODROČJE	CILJI	MERILA elementi/okvir vrednotenja – kaj vrednotimo	KAZALNIKI s čim vrednotimo <i>Vrednotijo se pozitivni in negativni vplivi in učinki</i>	OPOMBE
Strategija regionalnega razvoja	<ul style="list-style-type: none"> - prostorsko uravnotežen in gospodarsko učinkovit razvoj - spodbujanje razvoja in dopolnjevanje funkcij središč nacionalnega in regionalnega pomena - uresničevanje ključnih razvojnih ciljev regije - spodbujanje razvoja manj razvitih in obmejnih območij 	<ul style="list-style-type: none"> - vpliv na koncept razvoja in organizacije dejavnosti na regionalni ravni - vpliv na razvoj in dopolnjevanje funkcij regionalnega pomena - vpliv na razvoj gospodarskih dejavnosti regionalnega pomena, - vpliv na možnosti zaposlovanja - vpliv na razvoj manj razvitih in obmejnih območij 	<ul style="list-style-type: none"> - skladnost z razvojnimi koncepti na ravni regije (stopnja skladnosti, ključna odstopanja od razvojnih ciljev in konceptov) - posreden / neposreden vpliv na razvoj gospodarskih con, prometnih terminalov in drugih dejavnosti regionalnega pomena (izboljšanje / poslabšanje dostopnosti, opremljenosti z GJI, povečanje / zmanjšanje površin za prostorsko širitev...) - posreden ali neposreden vpliv na razvoj turističnih in rekreacijskih območij, (izboljšanje / poslabšanje dostopnosti, opremljenosti z GJI, vpliv na kakovost, vpliv na celovitost kompleksa...) - posreden ali neposreden vpliv na nova delovna mesta (ocena potencialnih možnosti, ki se odpirajo s PUDP) - posreden ali neposreden vpliv na oskrbo s centralnimi funkcijami (število in velikost naselij / število prebivalcev katerim se izboljša kakovost in dostopnost do izobraževalnih,, zdravstvenih, upravnih in drugih funkcij regionalnega pomena 	<p><u>Predmet vrednotenja</u> Pri vrednotenju vplivov na regionalni razvoj upoštevamo vplive konkretne PUDP na prostorski, gospodarski in družbeni razvoj v širši ali ožji regiji.</p> <p><u>Cilji</u> Ključni (strateški) razvojni cilji na regionalni ravni morajo biti upoštevani pri pripravi strateških študij in določeni v pobudi za izdelavo DPN. Na ravni ŠV se le-ti preverjajo s podrobnejšimi merili – odvisno od vrste PUDP.</p> <p><u>Kazalniki:</u> upoštevamo globalne kazalnike katere na ravni ŠV lahko opišemo ali izmerimo, ne pa kazalnikov, ki so namenjeni spremljanju regionalnega razvoja po izgradnji določene PUDP (neposredni in posredni učinki). Pri vrednotenju na ravni ŠV upoštevamo lahko le predpostavke npr.: na določenem območju se bo na podlagi PUDP povečalo število delavnih mest; izboljšanje prometnih povezav bo vplivalo na racionalno delitev funkcij naselij, izboljšanje pogojev za razvoj regionalnih gospodarskih con itd.</p>

PODROČJE	CILJI	MERILA elementi/okvir vrednotenja – kaj vrednotimo	KAZALNIKI s čim vrednotimo <i>vrednotijo se pozitivni in negativni učinki</i>	OPOMBE
Prostorske ureditve regionalnega pomena	<ul style="list-style-type: none"> - zagotavljanje prometnih povezav z nacionalnimi in regionalnimi središči ter s pomembnejšimi središči v sosednjih državah - izboljšanje medsebojne povezave središč regionalnega pomena - izboljšanje navezovanja središč regionalnega pomena na sistem daljinskih povezav v regiji (ceste, železnica, letališča, pristanišča) - spodbujanje razvoja gospodarskih dejavnosti regionalnega pomena z zboljšanjem navezav na prometne sisteme in sisteme GJI - izboljšanje opremljenosti z GJI na regionalni ravni 	<ul style="list-style-type: none"> - vpliv na medsebojno povezanost nacionalnih in regionalnih središč s prometnimi - vpliv na dostopnost gospodarskih con, prometnih terminalov, turističnih območij in drugih regionalno pomembnih območij s prometnimi sistemi - vpliv na ustvarjanje možnosti medsebojne povezanosti prometnih sistemov državnega pomena - vpliv na organizacijo javnega prometa v regiji - vpliv na izboljšanje opremljenosti naselij / gospodarskih območij z GJI regionalnega pomena 	<ul style="list-style-type: none"> - sprememba razdalje (km) med posameznimi naselji in urbanimi območji..., ki se navezujejo na načrtovano prometno ureditev (cesta, železnica, medmestni javni promet državna kolesarska steza...) - sprememba razdalje (km) od priključkov državnih cest na regionalno cestno omrežje (dostopnost do ključnih generatorjev prometa: regionalna (oskrbna) središča, gospodarska in prometna središča, turistična središča...) - možnost ureditve prometnih vozlišč (bližina tras cest in železnice, možnost ureditve prestopnih postaj, razpoložljiv prostor za P&R...) - število in velikost naselij (število prebivalcev...) katerim se izboljša prometna povezava s središčnimi naselji in zaposlitvenimi središči, rekreacijskimi območji, - število in velikost naselij (število prebivalcev, delovnih mest...) katerim se izboljša oskrba s pitno (regionalni vodovod), z električno energijo, zemeljskim plinom...) 	<p><i>Kot prostorske ureditve regionalnega pomena upoštevamo prometne in infrastrukturne sisteme državnega pomena oziroma ureditve za katere se izdelata DPN.</i></p> <p><i>Vrednotimo vpliv teh ureditev na regionalni razvoj in na razvoj gospodarskih dejavnosti regionalnega pomena.</i></p>

Območja nacionalne in regionalne prepoznavnosti	<ul style="list-style-type: none"> - prostorsko uravnotežen in gospodarsko učinkovit razvoj območij nacionalnega / regionalnega pomena za gospodarski razvoj - ohranjanje razvojnih potencialov nacionalnega / regionalnega pomena - ohranjanje prepoznavnosti prostora (prvin in območij) nacionalnega in regionalnega pomena 	<ul style="list-style-type: none"> - vpliv na obstoječo in načrtovano rabo / ureditev nacionalno / regionalno pomembnega razvojnega območja - vpliv na celovitost načrtovanih ureditev - vpliv na ohranjanje razvojnih potencialov nacionalno / regionalnega pomena - vpliv na ohranjanje prepoznavnosti / kakovost / celovitosti območja nacionalnega / regionalnega pomena (kulturna krajina, naravna vrednota, kulturna dediščina...) 	<ul style="list-style-type: none"> - posreden / neposreden vpliv na stanje / načrtovani razvoj: regionalne gospodarske cone, transportni in prometni terminali... (velikost in sklenjenost območja, možnost širitve, možnost prometnih in infrastrukturnih povezav in navezav...) - posreden / neposreden vpliv na stanje / načrtovani razvoj turističnih območij (velikost in sklenjenost območja, možnost širitve, vpliv na kakovost potenciala, prometne povezave, kakovost opremljenosti z GJI...) - posreden / neposreden vpliv na stanje / načrtovano rabo naravnih virov za pridobivanje pitne vode, energije, rudnin (možnosti / omejitve / uničenje za načrtovano rabo...) - poseg v območja prepoznavnosti (velikost posega, pomen posega, možnost sanacije degradacije, možnost nadaljnje načrtovane rabe / urejanja) - 	
--	---	--	---	--

II. VREDNOTENJE VPLIVOV NA OŽJEM VPLIVNEM OBMOČJU

1. Vrednotenje vplivov na urbani razvoj

PODROČJE	CILJI	MERILA elementi/okvir vrednotenja – kaj vrednotimo	KAZALNIKI s čim vrednotimo <i>vrednotijo se pozitivni in negativni učinki</i>	OPOMBE
Zasnova razvoja v prostoru (občinska raven)	<ul style="list-style-type: none"> - prostorsko uravnotežen in gospodarsko učinkovit razvoj omrežja naselij - racionalna raba prostora - učinkovito razmeščanje dejavnosti z upoštevanjem lokacijskih možnosti in omejitev - ohranjanje prostorskih razvojnih potencialov podeželja 	<ul style="list-style-type: none"> - vpliv na koncept razvoja - vpliv na koncept organizacije dejavnosti v prostoru na občinski ravni - vpliv na sistem omrežja naselij - vpliv na razvoj in urejanje podeželja - vpliv na prometni, komunikacijski, energetski in komunalni koncept - vpliv na sistem zelenih površin - vpliv na turistični koncept 	<ul style="list-style-type: none"> - skladnost s konceptom razvoja na občinski ravni: poselitev, namenska raba, organizacija dejavnosti, povezave (stopnja skladnosti z OPN, pomen odstopanj, obseg sprememb...) - skladnost z obstoječimi in načrtovanimi funkcionalnimi odnosi med naselji (prekinitev / vzpostavitev fizičnih povezav med naselji, izboljšanje / poslabšanje pogojev za delitev funkcij naselij...) - skladnost s konceptom celovitega urejanja podeželja (ohranitev / izboljšanje / poslabšanja prostorskih pogojev za razvoj, velikost fizičnega vpliva na razvoj...) - skladnost z obstoječim / načrtovanim prometnim, energetskim, komunikacijskim in komunalnim sistemom (izboljšanje / poslabšanje razvoja sistemov, velikost vpliva na posamezen sistem, posredni vpliv na sistem poselitve / posamezna naselja) - skladnost z obstoječim / načrtovanim turističnim sistemom in sistemom zelenih površin (ohranitev / izboljšanje / poslabšanja prostorskih pogojev za razvoj, velikost fizičnega vpliva...) 	<p><i>Kot podlaga za vrednotenje se upoštevajo občinski prostorski načrti, podrobni prostorski načrti, strokovne podlage in drugi dokumenti.</i></p> <p><i>Upoštevajo se veljavni prostorski akti in prostorski akti v pripravi</i></p>
Naselja /	<ul style="list-style-type: none"> - vzdržen (dolgoročni) razvoj naselja - racionalne raba prostora - ohranjanje potencialov za dolgoročni razvoj naselja - ohranjanje celovitosti naselja 	<ul style="list-style-type: none"> - vpliv na koncept urbanističnega načrta mesta / naselja - vpliv na obstoječo in načrtovano raba prostora - vpliv na funkcionalnost obstoječih in načrtovanih dejavnosti - vpliv na fizični (dolgoročni) razvoj naselja 	<ul style="list-style-type: none"> - skladnost z urbanističnim načrtom (stopnja skladnosti, pomen odstopanj...) - funkcionalna razmerja v naselju (izboljšanje / poslabšanje povezav med funkcionalno odvisnimi deli naselja) - povezave med naselji oz. deli naselja (podaljšanje/skrajšanje poti; varnost poti) - možnosti implementacije razvojnih 	<p><i>Poudarek je na vrednotenju vpliva na fizični razvoj naselij oziroma območij urbanih dejavnosti.</i></p> <p><i>Upoštevajo se mesta, naselja mestnega značaja in podeželska naselja ter urbane dejavnosti izven naselji (gospodarske cone, prometni terminali, turistična in</i></p>

	<ul style="list-style-type: none"> - ohranjanje / upoštevanje morfološke členjenosti naselja - zagotovitev ustreznih funkcionalnih odnosov v naselju - zagotovitev primerne funkcionalne povezanosti med naseljem in njegovim zaledjem - racionalno opremljanje stavbnih zemljišč - 	<ul style="list-style-type: none"> - vpliv na morfološko strukturo naselja - vpliv na funkcionalno strukturo naselja - vpliv na prehodnost naselja - vpliv na obstoječe in načrtovane odnose med posameznimi deli naselja - vpliv na prenovo in revitalizacijo naselja / dela naselja - vpliv na sistem zelenih površin v naselju - vpliv na celovitost prometnega / komunikacijskega, / energetskega / komunalnega urejanja naselja / dela naselja - 	<p>projektov naselja (povečanje/zmanjšanje možnosti, vrsta in pomen projekta)</p> <ul style="list-style-type: none"> - značilna (morfološka) območja naselja (obseg in vrsta vpliva) - načrtovana prenova / revitalizacija območij naselij (izboljšanje / poslabšanje pogojev prenove / revitalizacije, obseg in namen območij...) - obstoječa /načrtovana območja naselja (povečanje/zmanjšanje možnosti razvoja, namen in vrsta in pomen, velikost...) - obstoječe površine naselij, na katerih sedanja raba ne bo mogoča oziroma bo omejena (obseg površin, namen in pomen, kakovost...) - površine naselja na katerih načrtovana raba ne bo mogoča oziroma bo omejena (obseg površin, namen in pomen, kakovost...) - površine, na katerih se s predlaganim posegom odpirajo novi razvojni potenciali (obseg površin, možen namen in pomen, kakovost...) - komunalno urejena območja (povečanje/zmanjšanje možnosti celovitega urbanističnega urejanja območja, obseg posegov na komunalne urejene površine (vrsta in obseg predstavitev, zahtevnost, trajna sprememba rabe...) - načrtovano komunalno opremljanje območja (povečanje/zmanjšanje možnosti celovitega opremljanja območja (obseg območja, načrtovana raba, pomen območja na ravni razvoja naselja....) 	<p><i>rekreacijska območja</i></p> <p><i>Funkcionalne povezave in navezave dejavnosti v prostoru so obravnavane v vsebinskem sklopu »Povezave v prostoru«</i></p> <p><i>Kakovost bivalnega okolja, identiteta naselij, kulturna dediščina in značilnosti naselij, ki so sicer sestavina stanja in celovitega načrtovanja razvoja naselij, so obravnavane v vsebinskem sklopu »Kulturne značilnosti prostora«.</i></p>
--	--	---	--	---

PODROČJE	CILJI	MERILA elementi/okvir vrednotenja – kaj vrednotimo	KAZALNIKI s čim vrednotimo <i>vrednotijo se pozitivni in negativni učinki</i>	OPOMBE
Povezave in navezave v prostoru (promet lokalni ravni)	<u>Povezave med naselji / območji za urbane dejavnosti</u> <ul style="list-style-type: none"> - ustrezna dostopnost in povezanost naselij v omrežje naselij - ohranjanje / izboljšanje medsebojnega povezovanja naselij in navezovanja na različne programe v prostoru - ustrezna dostopnost programskih vozlišč izven naselij - povečanje prometne varnosti in pretočnosti 	<u>Povezave med naselji / območji za urbane dejavnosti</u> <ul style="list-style-type: none"> - vpliv na ekonomsko in energetsko smotrnost in učinkovitost obstoječih in načrtovanih prometnih sistemov (cestni, železniški, kolesarski...) - vpliv na povezanost prometnih sistemov (postaje, prometni terminali, prometna vozlišča - vpliv na prometno varnost - vpliv na funkcionalnost prometnega omrežja - vpliv na dostopnost naselja 	<u>Povezave med naselji / območji za urbane dejavnosti</u> <ul style="list-style-type: none"> - celovitost prometnih sistemov (možnost vzpostavitve zaključenih prometnih sistemov: cestnega železniškega primestne železnice, kolesarskih poti...) - stopnja povezanosti prometnih sistemov (možnost ureditve prometnih terminalov, prestopnih postaj, povezav z javnim (med)mestnim prometom, P&R, kolesarske steze...) - stopnja izboljšanja / poslabšanja povezanosti naselij in (urbanih) programov v prostoru (lokacije in število priključkov, možnosti in obseg izbire potovalnega sredstva...) - stopnja razbremenitve obstoječega cestnega sistema (uvedba novih tras državnih cest, uvedba železniškega / primestnega tirnega prometa, izboljšanje sistema obstoječih lokalnih cest, izboljšanje navezav – lokacij priključkov na državno cestno omrežje...) - obseg skrajšanja časa vožnje (krajše, varnejše in udobnejše ceste, uvedba železniškega (primestnega) prometa, vodenje tranzitnega prometa na daljinske ceste...) - stopnja izboljšanja / poslabšanja prometne varnosti (promet v naseljih, profil ceste, kolesarske steze, lokacije in ureditve križišč...) - ustrezni cestni elementi za zagotavljanje funkcionalnosti in varnosti (odvisno ob kategorije ceste, obremenitev, priključkov in dejavnosti v vplivnem območju...) - potrebne spremembe oz. sanacije obstoječe mreže zaradi predvidenega posega (obseg potrebnih sprememb) - način organiziranja gradbiščnega 	<p><i>Poudarek je na vrednotenju vplivov na funkcionalnost in kakovost povezav med naselji in območji urbanih dejavnosti izven naselij ter na funkcionalnost in kakovost povezav znotraj naselij.</i></p> <p><i>Vrednotenje vplivov PUDP na obratovanje in izgradnjo prometnih sistemov (in ostalih sistemov gospodarske javne infrastrukture) je obravnavano v vsebinskem sklopu »Vrednotenje vplivov na GJI«</i></p>

	<p><u>Povezave in navezave v naseljih</u></p> <ul style="list-style-type: none"> - izboljšanje varnosti in učinkovitost prometnih sistemov naselju - izboljšanje prometne navezave na državno prometno omrežje - izboljšanje povezanost v notranji strukturi naselij - prometna razbremenitev naselja 	<p><u>Povezave in navezave v naseljih</u></p> <ul style="list-style-type: none"> - vpliv na ustreznost navezav lokalnih prometnih sistemov na sistem daljinskih povezav (cesta, železnica) - vpliv na razbremenitev / obremenitev cestnega omrežja v naselju - vpliv na obstoječe in načrtovane prometne sisteme - vpliv na javni promet - vpliv na funkcionalno povezanost v notranji strukturi naselja - vpliv na funkcionalno povezanost naselij in dejavnosti v zaledju naselij ter na razvoj teh dejavnosti 	<p>prometa in stopnja poslabšanja prometne varnosti in prepustnosti v času gradnje (vodenje gradbiščnih prevozov po javnih cestah, dolžina tangiranih cest, čas gradnje (motnje), obstoječa kategorija in prometna obremenjenost tangiranih cest...)</p> <p><u>Povezave in navezave v naseljih (poleg predhodnih kazalnikov)</u></p> <ul style="list-style-type: none"> - stopnja razbremenitve cestnega omrežja v naselju (preusmeritev prometa na obvoznico, izboljšanje lokalnega prometnega omrežja, izboljšanje povezav naselja na državno cestno omrežje...) - stopnja izboljšanja / poslabšanja prometnih sistemov v naselju (možnost / omejitev izgradnje in povezanosti sistemov, uvedbe javnega prometa, izbire prometnega sredstva...) - stopnja izboljšanja / poslabšanja javnega prometa / izbire prometnega sredstva (povezave cestnega, železniškega, primestnega tirnega prometa, lokacije P&R...) - stopnja izboljšanja / poslabšanja funkcionalnosti povezav v notranji strukturi naselij – stanovanjska območja, zaposlitvena območja, območja centralnih dejavnosti, gospodarska območja, območja za šport in rekreacijo (obremenjenost prometnega omrežja, funkcionalnost javnega prometa, možnost izbire načina mobilnosti...) - stopnja izboljšanja / poslabšanja funkcionalnosti povezav z dejavnostmi v zaledju naselij – gospodarske cone, prometni terminali, rekreacijska območja (dolžina cest, lokacije križišč, uvedba železnice, javnega prometa...) 	
--	---	--	---	--

2. Vrednotenje vplivov na razvoj dejavnosti

PODROČJE	CILJI	MERILA elementi/okvir vrednotenja – kaj vrednotimo	KAZALNIKI s čim vrednotimo <i>vrednotijo se pozitivni in negativni učinki</i>	OPOMBE
Stanovanja	<ul style="list-style-type: none"> - ohranjanje celovitosti in kakovosti obstoječih / načrtovanih stanovanjskih območij - ohranjanje možnosti racionalnega usmerjanja dolgoročnega razvoja stanovanjskih območij 	<ul style="list-style-type: none"> - vpliv na obstoječa / načrtovana območja - vpliv na dostopnost do obstoječih / načrtovanih območij - vpliv na opremljenost obstoječih / načrtovanih območij z GJI - vpliv na povezave obstoječih / načrtovanih območij z ostalimi programskimi območji v notranji strukturi naselja - povezave obstoječih / načrtovanih območij na javne odprte površine in zelena zaledja naselij 	<ul style="list-style-type: none"> - fizični poseg v obstoječa / načrtovana območja (obseg in način posega, možnost sanacije...) - vzpostavljene / prekinjene povezave obstoječih / načrtovanih območij z ostalimi programskimi območji v naselju (oskrba, delo, rekreacija...) in v zaledju naselij (obseg, vpliv na kakovost, funkcionalni pomen sprememb...) - obseg in kakovost novo vzpostavljene GJI (vrsta GJI, pomen...) - obseg prekinjenih navezav na GJI (vrsta GJI, obseg in zahtevnost prestavitvev) 	<i>Dostopnost do stanovanjskih območij, povezave z območij za ostale urbane dejavnosti (oskrba, delo, prostočasne dejavnosti) se vrednotijo v vsebinskem sklopu »povezave in navezave v prostoru«</i>
Gospodarske dejavnosti	<ul style="list-style-type: none"> - ohranjanje celovitosti oz. izvedljivosti območij obstoječih in načrtovanih gospodarskih središč - izboljševanje prometnih povezav in navezav in razvoj gospodarskih območij ter njihovo opremljenost z GJI 	<ul style="list-style-type: none"> - vpliv na obstoječa / načrtovana območja - vpliv na dostopnost obstoječih / načrtovanih območij - vpliv na medsebojno povezanost obstoječih / načrtovanih gospodarskih enot, povezanost s prometnimi vozlišči in terminali - povezanost gospodarskih območij / zaposlitvenih središč z zaledjem - vpliv na opremljenost obstoječih / načrtovanih območij z GJI 	<ul style="list-style-type: none"> - poseg v obstoječa / načrtovana območja (velikost fizičnega posega v ha, vpliv na funkcionalnost ureditev in dejavnosti, možnosti širitve / zaokrožitve...(razpoložljive površine, prostorski pogoji) - vzpostavljene / prekinjene prometne povezave med gospodarskimi enotami (vrsta, obseg, pomen povezav) - vzpostavljene / prekinjene prometne povezave gospodarskih enot z zaledjem (vrsta, obseg, pomen prometnih ureditev) - izboljšanje / poslabšanje možnosti za učinkovito energetsko in komunalno oskrbo (sprememba možnosti) - obseg in kakovost novo vzpostavljene GJI (vrsta GJI, pomen...) - obseg prekinjenih navezav na GJI (vrsta GJI, obseg in zahtevnost prestavitvev) 	<p><i>(1) Vrednoti se vpliv na večja območja za proizvodne, predelovalne, poslovne, trgovske, servisne dejavnosti... (gospodarske cone).</i></p> <p><i>(2) Dostopnost do teh dejavnosti se vrednoti v vsebinskem sklopu »povezave in navezave v prostoru«.</i></p>
Osrednje dejavnosti (družbene dejavnosti, storitve, oskrba)	<ul style="list-style-type: none"> - ohranjanje celovitosti in kakovosti obstoječih / načrtovanih območij za centralne dejavnosti - izboljšava razvojnih 	<ul style="list-style-type: none"> - vpliv na obstoječa / načrtovana območja za osrednje dejavnosti - vpliv na dostopnost do obstoječih / načrtovanih območij za osrednje dejavnosti 	<ul style="list-style-type: none"> - fizični poseg v obstoječa / načrtovana območja (obseg in način posega, možnost sanacije...) - posredni vplivi na razvoj osrednjih dejavnosti (vrsta vpliva, pomen, 	<i>Dostopnost do teh dejavnosti se vrednoti v vsebinskem sklopu »povezave in navezave v prostoru«.</i>

	<p>možnosti centralnih dejavnosti z boljšo dostopnostjo in opremljenostjo z GJI</p>	<ul style="list-style-type: none"> - opremljenost obstoječih / načrtovanih območij za osrednje dejavnosti z GJI 	<ul style="list-style-type: none"> - možnost sanacije...) - vzpostavljene / prekinjene povezave obstoječih / načrtovanih stanovanjskih območij v naselju in v zaledju (obseg, vpliv na kakovost, funkcionalni pomen sprememb...) - obseg in kakovost novo vzpostavljene GJI (vrsta GJI, pomen...) - obseg prekinjenih navezav na GJI (vrsta GJI, obseg in zahtevnost prestavitve) - - 	
Šport in rekreacija	<ul style="list-style-type: none"> - ohranjanje celovitosti obstoječih / načrtovanih območij za šport in rekreacijo - ohranjanje kakovosti in drugih za šport in rekreacijo pomembnih prvin 	<ul style="list-style-type: none"> - vpliv na obstoječa / načrtovana območja - vpliv na dostopnost do obstoječih / načrtovanih območij - vpliv na opremljenost s športno in rekreacijsko infrastrukturo 	<ul style="list-style-type: none"> - fizični poseg v obstoječa / načrtovana območja (obseg in način posega, možnost sanacije...) - možnost širitve obstoječih zmogljivosti / površin in izboljšava infrastrukture (obseg, kakovost, pomen ...) - posredni vplivi na funkcijo in kakovost območja – ohranjanje prostorskih prvin, kakovost okolja itd. (vrsta vpliva, pomen, možnost sanacije...) - vzpostavljene / prekinjene povezave obstoječih / načrtovanih območij s stanovanjskimi območji oziroma zaledjem (obseg, vpliv na kakovost, funkcionalni pomen sprememb...) 	<p><i>Dostopnost do teh dejavnosti se vrednoti v vsebinskem sklopu »povezave in navezave v prostoru«.</i></p>
Turizem	<ul style="list-style-type: none"> - ohranjanje celovitosti obstoječih / načrtovanih območij za turizem - ohranjanje prostorske privlačnosti za turizem - ohranjanje / izboljšanje ustrezne dostopnosti do turističnih centrov in območij - ohranjanje potencialov za razvoj turizma (značilnosti, ki pogojujejo razvoj) 	<ul style="list-style-type: none"> - vpliv na obstoječa / načrtovana turistična območja - vpliv na dostopnost do obstoječih / načrtovanih območij - vpliv na navezanost na kompatibilne programe v prostoru - vpliv na opremljenost obstoječih / načrtovanih območij z GJI - vpliv na potenciale prostora, ki so pogoj za turistični razvoj 	<ul style="list-style-type: none"> - fizični poseg v obstoječe / načrtovano območje (vrsta posega in velikost vpliva) - sprememba privlačnosti obstoječega / načrtovanega območja (obseg in vrsta spremembe) - sprememba zmogljivosti in kakovosti turistične ponudbe (obseg in vrsta spremembe) - sprememba dostopnosti do obstoječih / načrtovanih območij (vrata in pomen spremembe, vpliv na ponudbo) - sprememba primernosti prostora za turizem – ambient, identiteta, zdravo okolje... (stopnja spremembe, velikost vpliva na razvoj...) - sprememba kakovosti opreme z GJI 	<p><i>Dostopnost se vrednoti v vsebinskem sklopu »povezave in navezave v prostoru«.</i></p>

PODROČJE	CILJI	MERILA elementi/okvir vrednotenja – kaj vrednotimo	KAZALNIKI s čim vrednotimo <i>vrednotijo se pozitivni in negativni učinki</i>	OPOMBE
Kmetijstvo	<ul style="list-style-type: none"> - ohranjanje najboljših kmetijskih zemljišč - ohranjanje celovitosti najboljših in drugih kmetijskih zemljišč oz. zaokroženih kompleksov - ohranjanje obstoječih potencialov za razvoj kmetijske dejavnosti - ohranjanje razvojnih možnosti posameznih kmetijskih gospodarstev - ohranjanje celovitosti območij kmetijskih operacij (komasacij, hidromelioracij, namakalnih sistemov) - ohranjanje sistema poljskih poti / dostopov do kmetijskih zemljišč 	<ul style="list-style-type: none"> - vpliv na najboljša kmetijska zemljišča - vpliv na druga kmetijska zemljišča - vpliv na sklenjene komplekse kmetijskih površin - vpliv na kmetijsko dejavnost (kmetijska gospodarstva) - vpliv na trajne nasade - vpliv na območja izvedenih kmetijskih operacij (komasacij, hidromelioracij, namakalnih sistemov) - vpliv na sistem poljskih poti - / GERK-i 	<ul style="list-style-type: none"> - posegi na kmetijska zemljišča po kategorijah in kulturi, npr. trajni nasadi (obseg trajno / začasno izvzetih zemljišč, način posega v parcelno strukturo, vpliv na racionalno obdelavo) - posegi na sklenjena območja kmetijska zemljišča (obseg in geometrija posega, vpliv na racionalnost obdelave) - prizadeta kmetijska gospodarstva, (število prizadetih gospodarstev, obseg poseganja, vpliv na ekonomičnost gospodarjenja...) - posega v območja kmetijskih operacij (način in obseg posega; zahtevnost sanacije) - prekinjene poljske poti (število prekinitev, dolžina in funkcionalnost nadomestnih poti) 	<p>(1) V tem poglavju je poudarjeno vrednotenje vpliva na razvojni vidik oz. na gospodarjenje s kmetijskimi zemljišči.</p> <p>(2) V sinteznem vrednotenju se smiselno in povezano obravnavajo tudi varstveni cilji - glej vplive na naravne sestavine okolja</p>
Gozdarstvo	<ul style="list-style-type: none"> - ohranjanje celovitosti in značilnosti lesnoproizvodnih gozdov - ohranjanje celovitosti gozdov s posebnim namenom in varovalnih gozdov - preprečevanje fragmentacije - ohranjanje sistema gozdnih poti (dostopov do gozdnih zemljišč) 	<ul style="list-style-type: none"> - vpliv na lesnoproizvodne gozdove - vpliv na gozdove s posebnim namenom (gozdni rezervati, primestni, mestni gozdovi ipd.) in varovalne gozdove - vpliv na sklenjena gozdna območja - vpliv na funkcije gozda - vpliv na gozdne robove - vpliv na gozdne otoke 	<ul style="list-style-type: none"> - poseg v lesnoproizvodne gozdove (obseg trajne / začasne zasedbe, način in geometrija zasedbe, sanacija) - poseg v gozde s posebnim pomenom in varovalne gozdove (obseg trajne / začasne zasedbe, način zasedbe, možnost sanacije) - prizadetost ali uničenje gozdnih robov, gozdnih otokov (dolžina prizadetih robov, površina otokov) - prizadetost posameznih funkcij gozda ob upoštevanju njihovega pomena (stopnja fragmentacije, način posega, obseg posega, možnost sanacije) - razdrobljenost gozdnih površin v povezavi s funkcijo gozda (stopnja razdrobljenost, možnost racionalnega gospodarjenja) - dostopnost gozdov z različnimi funkcijami – lesnoproizvodna, varovalna, rekreacijska, gozdni 	<p>(1) V tem poglavju je poudarjeno vrednotenje vpliva na razvojni vidik oz. na gospodarjenje s gozdovi.</p> <p>(2) V sinteznem vrednotenju se smiselno in povezano obravnavajo tudi varstveni cilji - glej vplive na naravne sestavine okolja</p>

			rezervat...(sprememba dostopnosti, vpliv na funkcijo in gospodarjenje)	
Pridobivanje mineralnih surovin	<ul style="list-style-type: none"> - ohranjanje obstoječih / načrtovanih pridobivalnih območij - ohranjanje raziskovalnih območij za pridobivanje mineralnih surovin - izboljšanje dostopnosti do obstoječih / načrtovanih območij mineralnih surovin, - racionalizacija pokritosti potreb po mineralnih surovinah - sanacija opuščenih pridobivalnih območij 	<ul style="list-style-type: none"> - vpliv na obstoječe / načrtovana pridobivalna območja različnih tipov - vpliv na raziskovalna območja različnih tipov za raziskavo in pridobivanje mineralnih surovin 	<ul style="list-style-type: none"> - poseganje v obstoječa / načrtovana območja pridobivanja mineralnih surovin (obseg in način poseganja, vpliv na eksploatacijo, vpliv na potencial) - dostopnost pridobivalnih območij (sprememba dostopnosti – povečanje / zmanjšanje, vpliv na racionalnost oskrbe) - sanacija opuščenih pridobivalnih območij (povečanje / zmanjšanje možnosti sanacije) 	
Upravljanje z vodami	<ul style="list-style-type: none"> - ohranjanje voda, vodnih zemljišč in priobalnih zemljišč ter poplavnih površin, - ohranjanje vodnih režimov, - sonaravno upravljanje z vodami - izboljšanje poplavne varnosti - preprečevanje nastanka zemeljskih plazov in erozijskih pojavov - ustrezna izraba in razvoj hidroenergetskih potencialov - ohranjanje potencialov za ribiolog - ohranjanje in razvoj športnih in rekreacijskih potencialov voda - <i>ohranjanje virov pitne vode*</i> 	<ul style="list-style-type: none"> - vpliv na vode, vodna zemljišča in priobalna zemljišča - vpliv na vodne režime in vodostaje - vpliv na poplavna območja - vpliv na erozijska območja - vpliv na vodne objekte in naprave - vpliv na območja kopalnih voda - vpliv na ribolovna in ribogojna območja - <i>vpliv na vodovarstvena območja*</i> 	<ul style="list-style-type: none"> - trajni / začasni poseg na vodne površine, priobalna zemljišča in poplavnih površin (velikost in trajnost posega oz. zasedbe območja 15 m ob vodotokih I. reda in 5 m ob vodotokih II. reda, možnost sanacije, sprejemljivost s predpisi...) - trajni / začasni poseg v erozijska, plazovita in plazljiva območja (velikost posega, problematika posega – pričakovani problemi, možnost sanacije...) - sprememba vodnega režima (stopnja spremembe – ekspertna presoja) - poseg v obstoječe / načrtovane vodne objekte in naprave (obseg in vrsta poseganja, vpliv na funkcijo obstoječih in izvedbo načrtovanih ureditev) - dostopnost vodnih in priobalnih zemljišč (sprememba dostopnosti, vpliv na funkcijo, skladnost s predpisi) - dostopnost vodnih objektov in naprav (sprememba dostopnosti, vpliv na funkcijo) 	<p><i>(1) V tem poglavju je poudarjeno obravnavan razvojni vidik oz. gospodarski potencial.</i></p> <p><i>(2) V sinteznem vrednotenju se smiselno in povezano obravnavajo tudi varstveni cilji - glej vplive na naravne sestavine okolja</i></p>

3. Vrednotenje vplivov na prometno in gospodarsko javno infrastrukturo (GJI)

PODROČJE	CILJI	MERILA elementi/okvir vrednotenja – kaj vrednotimo	KAZALNIKI s čim vrednotimo <i>vrednotijo se pozitivni in negativni učinki</i>	OPOMBE
Prometna infrastruktura	<ul style="list-style-type: none"> - učinkoviti in povezani (integrirani) prometni sistemi - izboljšanje prometnih razmer (varnost, pretočnost, povezave) - racionalna mreža prometnih vozlišč in terminalov - racionalna prostorska razmestitev velikih parkirišč za tovorna vozila 	<ul style="list-style-type: none"> - vpliv na ekonomsko in energetska učinkovitost obstoječih in načrtovanih prometnih sistemov (cestni, železniški,...) - vpliv na obstoječe in načrtovane lokacije prometnih vozlišč (terminali, logistični centri, pristanišča, letališča) - vpliv na racionalnost in funkcionalnost prometnega omrežja - vpliv na možnost izbir prometnega sredstva 	<ul style="list-style-type: none"> - obseg potrebnih sprememb obstoječih in načrtovanih zasnov prometnih sistemov (opisi sprememb in pomembnosti glede na učinkovitost sistema) - obseg potrebnih sprememb oziroma sanacij obstoječe prometne infrastrukture (opisi dolžin potrebnih predstavitev in rekonstrukcij ter njihovega pomena v prometnem sistemu – vplivi na prometno varnost in pretočnost) - način navezave obstoječih in načrtovanih prometnih vozlišč na različne prometne sisteme (opisi ustreznosti / dolžin tras, lokacije priključkov in drugi pogoji navezav na cestno in železniško omrežje, letališča, pristanišča..) - križanja z obstoječo infrastrukturo in posledične potrebe po preureditvi/sanaciji omreži (število križanj; vrsta križanj; zahtevnost izvedbe križanja) 	<p><i>(1) Vrednotenje se delno prepleta s področji »prostorske ureditve regionalnega pomena« in »Povezave in navezave v prostoru«</i></p> <p><i>(2) Sintezna ocena upošteva tudi podrobnejše funkcionalno – tehnične vidike prometne infrastrukture</i></p>
Energetska infrastruktura	<ul style="list-style-type: none"> - prednostna izraba in razvoj obnovljivih virov energije - ohranjanje energetskega potenciala - izboljšanje oskrbe z energijo (elektrika, plin, nafta) - racionalna in stabilna distribucija elektrike in energentov (plin, nafta) - optimalne lokacije objektov za proizvodnjo energije 	<ul style="list-style-type: none"> - vpliv na obstoječe in načrtovane vire energije - vpliv na obstoječa in načrtovana energetska omrežja - vpliv na potenciala za koriščenje obnovljivih energetskega virov - vpliv na nahajališča virov energije - vpliv na energetska oskrbo velikih porabnikov in skupin porabnikov - vpliv na obstoječa in načrtovana območja skladiščenja energije 	<ul style="list-style-type: none"> - prizadetost obstoječih in načrtovanih virov energije (stopnja prizadetosti) - prizadetost energetskega potenciala (možnosti in omejitve izrabe) - uničeni viri za pridobivanje energije (obseg uničenja virov) - celovitost in stabilnost energetske oskrbe (stopnja energetske oskrbe velikih uporabnikov – mest, gospodarskih con - učinkovitost izrabe energije pri oskrbi (število in energetske potrebe novih uporabnikov) - možnosti / omejitve širitve obstoječih 	

	<ul style="list-style-type: none"> - prostorsko racionalna razporeditev skladišč energentov 	<ul style="list-style-type: none"> - medsebojni vpliv velikih infrastrukturnih objektov 	<ul style="list-style-type: none"> - območij za skladiščenje energentov (obseg površin) - možnosti / omejitve gradnje novih območij za skladiščenja energentov (razvojni pomen možnosti / omejitve) - skladnost z lokalnim energetskim konceptom (razvojni pomen možnosti / omejitve) - združevanje koridorjev velikih infrastrukturnih objektov: daljnovodi, plinovodi, naftovodi, vatoceste, železnice (navedba in pomen prednosti / slabosti skupnih energetskih koridorjev) 	
Elektronska komunikacijska infrastruktura	<ul style="list-style-type: none"> - primerna pokritost območij oziroma programskih vozlišč z omrežjem - primerna zmogljivost omrežja - racionalnost omrežja - optimalne lokacije TK naprav 	<ul style="list-style-type: none"> - vpliv na zmogljivosti obstoječega omrežja - (fizični) vpliv na obstoječe in načrtovano omrežje - vpliv na lokacije oziroma funkcijo TK naprav 	<ul style="list-style-type: none"> - kakovost in zmogljivost omrežja (pokritost območij, potrebne širitve in posodobitve omrežja) - potrebne prestavitve spremembe oz. sanacije obstoječega omrežja posega (število in obseg potrebnih sprememb) - primernost lokacij TK naprav (prestavitve, problem določitve nove lokacije...) 	
Komunalna in okoljska infrastruktura	<p><u>Oskrba z vodo</u></p> <ul style="list-style-type: none"> - kakovostna in zadostna oskrba (regionalna, lokalna) s pitno vodo - ohranjanje kakovosti virov pitne vode - smotrna raba pitne vode <p><u>Čistilne naprave in kanalizacijsko omrežje</u></p> <ul style="list-style-type: none"> - postopno urejanje ustreznih kanalizacijskih sistemov v vseh urbanih območjih - prednostno urejanje kanalizacije v vplivnih območjih vodnih virov 	<p><u>Oskrba z vodo</u></p> <ul style="list-style-type: none"> - vpliv na obstoječe in načrtovano vodovodno omrežje - vpliv na vodne vire - vpliv na vire tehnološke vode <p><u>Čistilne naprave in kanalizacijsko omrežje</u></p> <ul style="list-style-type: none"> - vpliv na kanalizacijski sistem - vpliv na lokacije čistilnih naprav 	<p><u>Oskrba z vodo</u></p> <ul style="list-style-type: none"> - prestavitve vodovodnega omrežja (dolžina cevovoda, zmogljivost, velikost motenj pri oskrbi) - potek prek varstvenega območja vodnega vira (nesprejemljivost oziroma zahtevnost ukrepov glede na določila odloka o zavarovanju vira) - potek prek potencialnih vodovarstvenih območij – pitna in tehnološka voda (velikost in vrsta posega, po potrebi pridobitev strokovnega mnenja) <p><u>Čistilne naprave in kanalizacijsko omrežje</u></p> <ul style="list-style-type: none"> - prestavitve obstoječih kanalizacijskih sistemov (dolžina posega na kolektorje, vpliv na obratovanje ČN, zmanjšanje razvojnih površin...) - poseg v načrtovano območje ČN (ocena velikost vpliva na ureditev objekta in obratovanja sistema, ocena alternativnih možnosti) 	

PODROČJE	CILJI	MERILA elementi/okvir vrednotenja – kaj vrednotimo	KAZALNIKI s čim vrednotimo <i>vrednotijo se pozitivni in negativni učinki</i>	OPOMBE
	<p><u>Ravnanje z odpadki</u></p> <ul style="list-style-type: none"> - energetsko učinkovito in okoljsko vzdržno zbiranje, predelovanje in odlaganje odpadkov - racionalna prostorska razporeditev zbirnih centrov in deponij - zagotovitve ustreznih površin za dolgoročno urejanje zbirnih centrov in deponij <p><u>Pokopališča</u></p> <ul style="list-style-type: none"> - zagotovitev ustreznih lokacij in površin za dolgoročne potrebe naselij <p><u>ohranjanje kulturnih in pietetnih pogojev v vplivnem območju</u></p>	<p><u>Ravnanje z odpadki</u></p> <ul style="list-style-type: none"> - vpliv na obstoječe in načrtovane zbirne centre in deponije - vpliv na energetsko učinkovito in okoljsko vzdržno zbiranje, predelovanje in odlaganje odpadkov <p><u>Pokopališča</u></p> <ul style="list-style-type: none"> - fizični vpliv na pokopališče - vpliv na kulturne in pietetne pogoje v vplivnem območju pokopališča 	<p><u>Ravnanje z odpadki</u></p> <ul style="list-style-type: none"> - poseg v funkcionalno območje obstoječe ga zbirnega centra / deponije (velikost posega, vpliv na obratovanje, vpliv na načrtovano širitev, regionalni pomen centra, alternativne možnosti...) - poseg na načrtovano območje za deponiranje in predelavo odpadkov (velikost posega; vpliv na načrtovano ureditev, vpliv na obratovanje, problem alternativnih lokacij....) <p><u>Pokopališča</u></p> <ul style="list-style-type: none"> - fizični poseg v območja obstoječih in načrtovanih pokopališč (obseg potrebne prestavitve grobov in drugih ureditev, obseg zmanjšanja razvojnih površin, ocena alternativnih možnosti) - fizični poseg v vplivno območje pokopališča (obseg potrebnih preureditev dostopnosti in drugih ureditev v vplivnem območju...) - trajni vpliv na funkcijo pokopališča (hrup, degradacija okolja, prekinjene povezave z naseljem...) 	

4. Vrednotenje vplivov na fizične značilnosti prostora

PODROČJE	CILJI	MERILA elementi/okvir vrednotenja – kaj vrednotimo	KAZALNIKI s čim vrednotimo <i>vrednotijo se pozitivni in negativni učinki</i>	OPOMBE
Kakovost krajine	<ul style="list-style-type: none"> - ohranjanje zaokroženih, predvsem krajinsko pestrih, prepoznavnih območij in izjemnih krajin - ohranjanje enovitosti homogenih krajinskih območij - ohranjanje merila in oblike členjenosti, prilagajanje obstoječim strukturam - ohranjanje krajinskih vzorcev (izjemnih, redkih, značilnih...) in posameznih krajinskih prvin (živic in drugih vegetacijskih prvin, mikoreliefnih pojavov, vodnih prvin) - ohranjanje značilnosti krajinske slike - zagotavljanje vitalnosti in pestrosti naravnih in kulturnih krajin - upoštevanje in skladnost posegov s topografskih značilnosti območja - ohranjanje in soustvarjanje prepoznavne identitete krajine 	<ul style="list-style-type: none"> - vpliv na krajinske tipe in krajinske vzorce - vpliv na značilne elemente in vzorce krajine (morfologija, rastlinski pokrov, vodni pojavi, kulturne značilnosti, vzorci kmetijskega prostora in naselij) - vpliv na prepoznavnost, krajinsko pestrost in značilnosti krajinske slike 	<ul style="list-style-type: none"> - sprememba opredelilnih značilnosti območja (stopnja spremembe značilnosti) - stopnja ohranjanja zaokroženih, krajinsko pestrih območij, predvsem izjemnih krajin - obseg posega/poškodb/uničenja v značilne krajinske prvine - sprememba krajinske pestrosti - stopnja členitve zaokroženih strukturnih območij - sprememba obstoječih kakovostnih prostorskih razmerij - vpetost predvidenih struktur v prostor - sprememba značilnosti in kakovosti krajinske slike - sprememba dejavnosti, ki soustvarjajo kulturno krajino (stopnja spremembe dejavnosti) - prostorski obseg spremembe območja (površina / delež enovitega območja) - vidnost območja (vpliv na pomembne poglede) - izjemnost območja (stopnja spremembe izjemnosti) - posebnost območja (stopnja spremembe posebnosti) 	

PODROČJE	CILJI	MERILA elementi/okvir vrednotenja – kaj vrednotimo	KAZALNIKI s čim vrednotimo <i>vrednotijo se pozitivni in negativni učinki</i>	OPOMBE
Strukturne in morfološke značilnosti prostora	<ul style="list-style-type: none"> - ohranjanje temeljnih prostorskih razmerij, upoštevanje merila in členjenosti prostora - ohranjanje značilnih prehodov med strukturno različnimi območji - ohranjanje celovitosti enovitih območij - prilagajanje obstoječim koridorjem v prostoru - ohranjanje tipoloških oz. morfoloških značilnosti (merila objektov, tipologije gradnje, značilna morfološka členjenost ipd) - ohranjanje ali izboljšanje obstoječe konfiguracije terena - ohranjanje mikroreliefnih značilnosti - sanacija poškodb 	<ul style="list-style-type: none"> - strukturne značilnosti prostora (območja, robovi, vozlišča, poudarki, smeri, merilo, tipologija, identiteta) <ul style="list-style-type: none"> - morfološke značilnosti - način ureditve reliefa - poseg v obstoječe morfološke značilnosti terena <ul style="list-style-type: none"> - uporaba in vrsta ukrepov za zagotavljanje stabilnosti, opore... 	<ul style="list-style-type: none"> - stopnja ohranjanja / prilagajanja prostorskim razmerjem - stopnja ohranjanja celovitosti funkcionalno in prostorsko zaokroženih območij - stopnja prilagajanja smerem, koridorjem, robovom v prostoru - stopnja ohranjanja in prilagajanja tipološkim značilnostmi - stopnja prilagajanja merilu prostora - stopnja ohranjanja in prilagajanja morfološkim značilnostim - stopnja preoblikovanja reliefa (trajna/začasna) - način in obseg ureditve/spremembe reliefa: prehodi v okoliški relief in način prilagajanja obstoječim morfološkim značilnostim terena 	<p>- <i>odvisno od velikosti vpliva in vrste posega – možno združevanje s "kakovostjo krajine" ali "naselja/urbani razvoj" ipd.</i></p>

5. Vrednotenje vplivov na kulturne značilnosti in bivalno kvaliteto

PODROČJE	CILJI	MERILA elementi/okvir vrednotenja – kaj vrednotimo	KAZALNIKI s čim vrednotimo vrednotijo se pozitivni in negativni učinki	OPOMBE
Kakovost bivalnega okolja	<ul style="list-style-type: none"> - ohranjanje / izboljšanje dostopnosti in povezav vseh programov v prostoru - ohranjanje / izboljšanje prometne varnosti - ohranjanje / izboljšanje opremljenosti z GJI - ohranjanje / izboljšanje kakovosti zraka - zaščita pred prekomernim hrupom, vibracijami, sevanji - ohranjanje celovitosti in funkcionalne povezanosti območij različnih urbanih dejavnosti - ohranjanje / izboljšanje ambientalne kakovosti 	<ul style="list-style-type: none"> - dostopnost, povezave, navezave, prometna varnost...: - opremljenosti z GJI: glej »razvoj dejavnosti« - kakovosti zraka, zaščita pred prekomernim hrupom, vibracijami, sevanji...: - celovitosti in funkcionalna povezanost območij različnih urbanih dejavnosti - ambientalna kakovost 	<ul style="list-style-type: none"> - dostopnost, povezave, navezave, prometna varnost...: <u>glej »povezave in navezave v prostoru«</u> - opremljenosti z GJI: <u>glej »razvoj dejavnosti«</u> - kakovosti zraka, zaščita pred prekomernim hrupom, vibracijami, sevanji...:<u>glej »vplivi na okolje in človekovo zdravje«</u> - celovitosti in funkcionalna povezanost območij: <u>glej »razvoj dejavnosti</u> - ambientalna kakovost: <u>glej »doživljajske značilnosti«</u> 	<p>(1) <i>Kakovost bivalnega okolja zajema številne kazalnike, s katerimi vrednotimo vplive / učinke PUDP v različnih vsebinskih sklopih teh preglednic (glej opombe v kazalnikih)</i></p> <p>(2) <i>Za sintezno vrednotenje predlagamo, da se upošteva skupna ocena »kakovosti bivalnega okolja« (ki združuje vse navedene kazalce) kot pomembno merilo pri vrednotenju vpliva PUDP (odvisno od velikosti posrednega ali neposrednega posega v bivalno okolje).</i></p>

PODROČJE	CILJI	MERILA elementi/okvir vrednotenja – kaj vrednotimo	KAZALNIKI s čim vrednotimo <i>vrednotijo se pozitivni in negativni učinki</i>	OPOMBE
Kulturna dediščina	<ul style="list-style-type: none"> - ohranjanje števila enot kulturne dediščine - ohranjanje lastnosti enot kulturne dediščine, ki so razlog za zavoravanje - ohranitev velikosti in celovitosti območij kulturne dediščine - ohranjanje postavljenosti v prostor, zgodovinsko in funkcionalno določenih prostorskih povezav z okolico enot kulturne dediščine - varovanje ustrezno velikega vplivnega območja z namenom preprečiti negativne vplive na dediščino (emisije - hrup, tresljaji, izpušni plini, vidni vplivi) - ustrezno vključevanje kulturne dediščine v širši prostor (fizične in vsebinske povezave, identiteta, vedute) 	<ul style="list-style-type: none"> - ogroženost območij in objektov kulturne dediščine - odnos med območji in objekti kulturne dediščine in predlaganim posegom v prostor na simbolni, duhovni, identifikacijski ravni - vključenost ohranjanja kulturne dediščine v razvojne programe različnih sfer družbe - vidna prisotnost in pomen KD v širšem prostoru - zgodovinski okvir razvoja območij in objektov - delež kulturne dediščine v funkciji (redni rabi / uporabi) - investicije v ohranjanje kulturne dediščine 	<ul style="list-style-type: none"> - skladnost s predpisanimi režimi varovanja kulturne dediščine (% posega ki je skladen/ni skladen s predpisanimi režimi) - sprememba načina ohranjanja in varovanja enot kulturne dediščine (stopnja spremembe načina) - ranljivost lastnosti enot kulturne dediščine na poseg (m² tangiranih ranljivih območij in število tangiranih ranljivih objektov) - obseg in značilnosti posega v enote kulturne dediščine ter njihova vplivna območja - funkcionalne in zgodovinske celote (stopnja obsega posega) - sprememba vključenosti enot kulturne dediščine v širše območje - fizične povezave, vizualni stik (stopnja spremembe vključenosti) - sprememba enot kulturne dediščine (vizualne, fizične, pomenske...) ter njihove dostopnosti (stopnja spremembe objektov in območij) - sprememba privlačnosti za obiskovalce (stopnja spremembe privlačnosti) 	
Doživljajске značilnosti prostora (vidna/mentalna slika)	<ul style="list-style-type: none"> - ohranjanje oz. povečevanje kakovosti (bivalnega) okolja v smislu zagotavljanja kakovostnega vizualnega okolja in ambientalne privlačnosti - ohranjanje kakovostne / značilne vidne podobe 	<ul style="list-style-type: none"> - podoba prostora, vključno z značilnimi/kakovostnimi pogledi na območje načrtovane prostorske ureditve in z območja načrtovane prostorske ureditve - prisotnost motečih prvin - značilnosti ter prisotnost prvin, ki omilijo tehnične značilnosti posega - bližina načrtovanih ureditev 	<ul style="list-style-type: none"> - obseg in način spremembe podobe prostora, vključno s številom in obsegom bistveno spremenjenih značilnih / kakovostnih pogledov z območja načrtovane prostorske ureditve in na območje načrtovane prostorske ureditve - stopnja razbremenitve in/ali dodatne obremenitve posameznih delov prostora, upoštevajoč prisotnost in 	<i>Odvisno od velikosti in vrste posega – možno združevanje s področji »kakovost krajine« ali »kakovost bivalnega okolja«, »naselja-urbani razvoj« ipd.</i>

	<p>prostora, asociacijske vrednosti, ohranjanje značilnih pogledov, panoram, prostorske slike, ki je hkrati nosilke prostorske identitete</p> <ul style="list-style-type: none"> - preprečevanje umeščanja ureditev, ki so moteče v prostoru kot fizična ovira ali kot vir nelagodja - ohranjanje območij in prvin prepoznavnosti prostora - zagotavljanje ustrezne vidne/mentalne slike glede na dejavnosti območij - zagotavljanje zadostnih odmikov oz. vmesnih con med bivalnimi območji in novimi prostorskimi ureditvami - privlačni pogledi na naselje in iz naselja v širši prostor - ambientalna kakovost naselja - prepoznavna identiteta naselja 	<p>napram obstoječim ureditvam</p> <ul style="list-style-type: none"> - prisotnost in vrsta predvidene dejavnosti - kvaliteta odprtega (javnega) prostora - kvaliteta pogledov na naselje iz pomembnih transportni koridorjev in razgledišč (značilna vidna podoba naselja) - kvaliteta pogledov iz naselja v krajino - nosilci prostorske identitete 	<p>oddaljenost motečih prvin in/ali značilnosti</p> <ul style="list-style-type: none"> - bližina novih prostorskih ureditev napram obstoječim dejavnostim v prostoru - elementi prostorske identitete, ki jih predlagani poseg pozitivno/negativno tangira (pomen in velikost posega) - značilna (morfološko karakteristična) mestna območja (obseg in vrsta vpliva) 	
--	--	--	---	--

6. Vrednotenje vplivov na okolje in na človekovo zdravje

PODROČJE	CILJI	MERILA elementi/okvir vrednotenja – kaj vrednotimo	KAZALNIKI s čim vrednotimo <i>vrednotijo se pozitivni in negativni učinki</i>	OPOMBE
Tla (kot vir)	<ul style="list-style-type: none"> - varovanje tal kot resursa - preprečevanje izgube rodovitnih tal zaradi pozidave oz zasedanja tal, zmanjšanja kakovosti tal ali erozije - ohranjanje obstoječe kakovosti tal - preprečevanje onesnaženja tal - ustrezna uporaba in deponiranje talnih horizontov - ustrezno ravnanje z najrodovitnejšim-humuznim horizontom 	<ul style="list-style-type: none"> - vpliv na rabo tal - vpliv na rabo rodovitnega dela tal (zmanjšanje obsega in pridelovalne sposobnosti tal) - vpliv na mejne, opozorilne in kritične vrednosti nevarnih snovi v tleh - vpliv na ogroženost kakovosti tal ali sprememba kakovosti tal - vpliv na onesnaženost tal - vpliv na erozijsko ogroženost tal 	<ul style="list-style-type: none"> - velikost zasedenosti / izgube tal (trajna /začasna, pričakovana sprememba kakovost tal po sanaciji...) - velikost vplivnega območja posega (obseg prizadetega območja, vrsta vpliva, pričakovana sprememba kakovosti tal...) - raba in ravnanje z rodovitnim delom tal (vplivna humusni horizont, vpliv na izbor kulture) - vrsta onesnaženosti tal (trajna, začasna) - obseg erozijske ogroženosti tal (površina, ukrepi za sanacijo...) - ravnanja s starimi bremenami (vrsta in stopnja sanacije...) 	<ul style="list-style-type: none"> - <i>gospodarski potencial se smiselno vrednoti po področjih kmetijstvo, gozdarstvo... (glej »razvoj dejavnosti«)</i> - <i>reliefne značilnosti tal so vključene pod poglavja »Kakovost krajine« in »Ogroženost zaradi erozije, plazljivosti in plazovitost«</i> <p><i>V povezavi s področji</i></p> <ul style="list-style-type: none"> - <i>rastlinstvo, živalstvo, narava</i> - <i>Ogroženost zaradi poplav</i> - <i>Ogroženost zaradi erozije, plazljivosti in plazovitosti</i> - <i>Kmetijstvo</i>
Površinske vode	<ul style="list-style-type: none"> - doseganje dobrega stanja ali dobrega ekološkega potenciala voda - ohranjanje naravnih značilnosti vodotokov in drugih vodnih pojavov - ohranjanje / izboljšanje obstoječe morfološke kategorizacije vodotoka - ohranjanje vodnatosti vodotokov in drugih vodnih pojavov - ohranjanje ali izboljšanje obstoječe kakovosti voda - ohranjanje / izboljšanje obstoječe stabilnosti 	<ul style="list-style-type: none"> - vpliv na značilnosti vodotokov in drugih voda - vpliv na vodni pretok, in vodostaje - vpliv na kemijsko stanje površinskih voda - vpliv na ekološko stanje površinskih voda - vpliv na razvrstitev voda v kakovostne razrede - vpliv na značilnosti priobalnega prostora (fizične, ekološke) 	<ul style="list-style-type: none"> - obseg posega v vodotok ali priobalno zemljišče (vrsta posega, dolžina, kakovostni razred...) - pričakovana sprememba kakovosti vodotoka po fizikalno kemijskih lastnostih - velikostni razred spremembe vodnega režima, naravne dinamike vodotoka - spremembe vodnih pretokov in vodostajev (zagotovitev minimalnih pretokov in pretokov, ki zagotavljajo varnost v primeru visokih voda) - spremembe poteka (dolžina spremembe), dolžina regulacije - pričakovana spremembe kemijske sestave voda temperature voda (sprememba temperature v relaciji do vodne flore in faune) 	<p><i>Gospodarski potenciali se smiselno vrednotijo v sklopu področja »razvoj dejavnosti«</i></p> <p><i>Ohranjanje krajinskih in ekoloških značilnosti in potencialov vodnih površin in priobalnega prostora se vrednoti pod Rastlinstvo, živalstvo in habitatni tipi ter »Kakovost krajine«</i></p> <p><i>V povezavi s področji</i></p> <ul style="list-style-type: none"> - <i>rastlinstvo, živalstvo, narava</i> - <i>Ogroženost zaradi poplav</i> - <i>Ogroženost zaradi erozije, plazljivosti in plazovitosti</i>

	<ul style="list-style-type: none"> - brežin vodotokov ohranjanje vodnih režimov 		<ul style="list-style-type: none"> - pričakovana sprememba biološke vrednosti voda sprememba kakovosti voda (kakovostni razredi) - spremembe obsežnosti in dostopnosti priobalnega prostora (dolžina, trajno / začasno...) - spremembe naravnih značilnosti priobalnega prostora (reliefa, poraščenosti, poplavnosti, naravovarstveni pomen vodotoka...) - vnašanje novih elementov v priobalni prostor (obseg posega, vrsta posega, skladnost z režimom...9 	
Podzemne vode	<ul style="list-style-type: none"> - ohranjanje kvalitete podzemne vode - ohranjanje količine in značilnosti podzemnih voda - ohranjanje ali izboljšanje kemijskega stanja 	<ul style="list-style-type: none"> - vpliv na kakovost podzemne vode - vpliv na hidrogeološke razmere - vpliv na vodni režim podzemnih voda 	<ul style="list-style-type: none"> - območja podzemnih voda (vrsta vpliva, možna omilitve / sanacija, pomen vira za vodooskrbo...) - pričakovana sprememba kakovosti podzemne vode (tveganje, onesnaženja, pomen vira... - ekspertno mnenje) - spremembe značilnosti površja (prostora), ki vplivajo na podzemne vode (propustnost tal, dotok padavinskih in drugih vod v območje...) - pričakovane spremembe vodnih pretokov in vodostajev (m3/s- ekspertno mnenje) - pričakovane spremembe hidrogeoloških razmer in značilnosti podzemnih voda (ekspertno mnenje) - pričakovane spremembe kemijske in biološke sestave voda, temperature vode (ekspertno mnenje) - sprememba kakovosti pitne vode (kakovostni razredi) 	<p><i>V povezavi s področji :</i></p> <ul style="list-style-type: none"> - <i>gospodarska javna infrastruktura – oskrba z vodo</i> - <i>razvoj dejavnosti – upravlja je z vodami rastlinstvo, živalstvo, narava</i>

PODROČJE	CILJI	MERILA elementi/okvir vrednotenja – kaj vrednotimo	KAZALNIKI s čim vrednotimo <i>vrednotijo se pozitivni in negativni učinki</i>	OPOMBE
Vodni viri in vodovarstvena območja	<ul style="list-style-type: none"> - varovanje vodovarstvenih območij in ustrezno velikega vplivnega območja - ohranjanje ali izboljšanje kvalitete in zalog pitne vode - 	<ul style="list-style-type: none"> - vpliv na vodovarstvena območja (razredi) - kvaliteta pitne vode - vpliv na zaloge pitne vode 	<ul style="list-style-type: none"> - vodovarstvena območja (skladnost z varstvenimi režimi, pričakovani možni vplivi, možnost omilitve / sanacije vpliva, pomen vodnega vira / obseg zalog pitne vode) - pričakovana sprememba kvalitete pitne vode (ekspertno mnenje) - obseg posega v vodovarstveno območje (vrsta posega, ogroženost, možnost sanacije...) - sprememba značilnosti vodovarstvenega območja (vrsta spremembe, velikost pričakovanega vpliva ...) 	<p><i>V povezavi s področji:</i></p> <ul style="list-style-type: none"> - <i>Kakovost bivalnega okolja</i> - <i>Gospodarska javna infrastruktura - oskrba z vodo</i> - <i>Ogroženosti in tveganja</i> <p><i>Možnost združitve s poglavjem Oskrba z vodo</i></p>
Klimatske razmere	<ul style="list-style-type: none"> - preprečevanje slabšanja klimatskih razmer - spodbujanje ukrepov za izboljšanje klimatskih razmer - zagotavljanje ustreznih mezo in mikroklimatskih pogojev za vegetacijo, kmetijstvo in bivanje 	<ul style="list-style-type: none"> - vpliv na temperatura - vpliv na vlažnost - vpliv na izpostavljenost vetru - vpliv na osenčenost/sončnost 	<ul style="list-style-type: none"> - pričakovana sprememba temperature (ekspertno mnenje) - pričakovana sprememba vlažnosti (ekspertno mnenje) - pričakovana sprememba prevetrenosti oz. jakosti vetrovnosti (ocena vpliv / ni vpliva) - sprememba osončenosti/osenčenosti (v urah) 	<p><i>Vsi cilji / kazalniki se obravnavajo tudi kot cilji / kazalniki kakovosti bivalnega okolja vrednoti se:</i></p> <ul style="list-style-type: none"> - <i>pričakovana sprememba glede na zatečeno stanje,</i> - <i>odnos do predpisanih mejnih vrednosti</i> <p><i>V povezavi s področji:</i></p> <ul style="list-style-type: none"> - <i>Kakovost bivalnega okolja</i> - <i>Razvoj dejavnosti v prostoru</i> - <i>živalstvo in rastlinstvo in narava</i> - <i>Toplotno onesnaženje</i>
Zrak	<ul style="list-style-type: none"> - preprečevanje slabšanja kakovosti zraka - ohranjanje in izboljšanje kakovosti zraka (z NO₂ in delci PM₁₀) - zmanjšanje emisij onesnaževal v zrak (NO_x, HOS, delci) - zmanjšanje emisij toplogrednih plinov 	<ul style="list-style-type: none"> - vpliv na kakovost zraka glede na vsebnost delcev in spojin (1) v povezavi z bivanjem in delom, (2) v povezavi s kmetijsko dejavnostjo 	<ul style="list-style-type: none"> - obstoječe stanje kakovosti zraka (izboljšanje / pričakovano dodatno onesnaževanje zraka, vpliv na dejavnosti v prostoru, možnost sanacije) - viri emisij v zrak (vrsta emisij, pričakovane količine, oddaljenost od bivalnih območij, območij za kmetijstvo, vodovarstvenih območij in drugih občutljivih območij, možnost ukrepov / sanacije...) - mejne in ciljne vrednosti prisotnosti posameznih imisij za varovanje zdravja ljudi (pričakovane spremembe, 	<p><i>Vsi cilji / kazalniki se obravnavajo tudi kot cilji / kazalniki kakovosti bivalnega okolja vrednoti se:</i></p> <ul style="list-style-type: none"> - <i>pričakovana sprememba glede na zatečeno stanje,</i> - <i>odnos do predpisanih mejnih vrednosti</i> <p><i>V povezavi s področji:</i></p> <ul style="list-style-type: none"> - <i>Kakovost bivalnega okolja</i> - <i>Razvoj dejavnosti v prostoru</i> - <i>živalstvo in rastlinstvo in narava</i>

			<p>ekspertna mnejn...</p> <ul style="list-style-type: none"> - ciljne / kritične vrednosti za varstvo rastlin (pričakovane spremembe, ekspertna mnejn...) - obstoječe koncentracije NO₂ in delci PM₁₀ (pričakovano povečanje / zmanjšanje koncentracije, število prebivalcev v območju širjenja onesnaženega zraka / letnih koncentracije, nad mejno letno vrednostjo) - pričakovano onesnaženje (NO_x, hlapne organske spojine, delci PM₁₀) 	
Hrup	<ul style="list-style-type: none"> - ohranjanje / izboljšanje obstoječega stanja obremenitve okolja s hrupom - omejitev obremenitve okolja s hrupom pod mejnimi vrednostmi kazalcev hrupa - 	<ul style="list-style-type: none"> - vpliv na obstoječe stanje okolja - vpliv na obstoječe / načrtovane dejavnosti / ureditve 	<ul style="list-style-type: none"> - veljavna zakonodaja na področju varstva pred hrupom, obstoječi standardi in predpisi (skladnost s predpisi, omilitveni ukrepi) - viri hrupa na območju (vplivi glede na vrsto dejavnosti, možnost sanacije - aktivna / pasivna zaščita...) - obremenitev s hrupom stavb z varovanimi prostori in prebivalci (kazalec celodnevne obremenitve s hrupom LDVN, možnost in učinkovitost sanacije) - število preobremenjenih stavb z varovalnimi prostori in prebivalcev ter območij (način in učinkovitost možne zaščite) - prizadetost posameznih dejavnosti zaradi povečanja mejne vrednosti spremembe jakosti hrupa za določeno okolje (način in učinkovitost možne zaščite) 	<p><i>Vsi cilji / kazalniki se obravnavajo tudi kot cilji / kazalniki kakovosti bivalnega okolja vrednoti se:</i></p> <ul style="list-style-type: none"> - <i>pričakovana sprememba glede na zatečeno stanje,</i> - <i>odnos do predpisanih mejnih vrednosti</i> - <i>možnost omilitvenih ukrepov</i> <p><i>V povezavi s področji:</i></p> <ul style="list-style-type: none"> - <i>Kakovost bivalnega okolja (tudi vpliv na ambientalno kakovost zaradi urejanja protihrupnih ograj)</i> - <i>Razvoj dejavnosti v prostoru</i>

PODROČJE	CILJI	MERILA elementi/okvir vrednotenja – kaj vrednotimo	KAZALNIKI s čim vrednotimo <i>vrednotijo se pozitivni in negativni učinki</i>	OPOMBE
Vibracije	<ul style="list-style-type: none"> - ohranjanje / izboljšanje obstoječega stanja obremenitve okolja z vibracijami - preprečevanje novih virov vibracij 	<ul style="list-style-type: none"> - vpliv na obstoječe stanje okolja - vpliv na obstoječe / načrtovane dejavnosti / ureditve 	<ul style="list-style-type: none"> - veljavna zakonodaja na področju varstva pred vibracijami, obstoječi standardi in predpisi (skladnost s predpisi, omilitveni ukrepi) - vir vibracij na območju in stopnja obremenitve okolja z vibracijami (občutljivost dejavnosti na vibracije, možnost sanacije, učinkovitost zaščite...) - vrste vibracij in pogostnost pojavljanja vibracij (mejne vrednosti jakosti vibracij za določeno okolje, možnost spremembe jakosti vibracij in druge možnosti sanacije,...) - učinkovitost zaščite z omilitvenimi ukrepi 	<p><i>V povezavi s področji</i></p> <ul style="list-style-type: none"> - <i>Kakovost bivalnega okolja</i> - <i>Razvoj dejavnosti v prostoru</i>
Svetlobno onesnaženje	<ul style="list-style-type: none"> - ohranjanje / izboljšanje obstoječega stanja obremenitve okolja s svetlobnim onesnaževanjem - omejitve obremenitve s svetlobnim onesnaževanjem - doseganje ciljne vrednosti letne porabe elektrike 	<ul style="list-style-type: none"> - vpliv na obstoječe stanje okolja - vpliv na obstoječe / načrtovane dejavnosti / ureditve 	<ul style="list-style-type: none"> - veljavna zakonodaja na področju varstva pred svetlobnim onesnaževanjem, obstoječi standardi in predpisi (skladnost s predpisi, ukrepi) - mejne vrednosti svetlobnega onesnaževanja okolja (odstopanje od predpisanih vrednosti, možnost sanacije) - občutljiva območja na svetlobno sevanje (oddaljenost od vira, možnost sanacije) 	<p><i>V povezavi s področji</i></p> <ul style="list-style-type: none"> - <i>Kakovost bivanja</i> - <i>Razvoj dejavnosti v prostoru</i>
Toplotno onesnaženje	<ul style="list-style-type: none"> - ohranjanje ali izboljšanje obstoječega stanja obremenitve okolja s toplotnim onesnaževanjem 	<ul style="list-style-type: none"> - vpliv na obstoječe stanje okolja - vpliv na obstoječe / načrtovane dejavnosti / ureditve - vpliv na občutljiva območja na toplotno sevanje 	<ul style="list-style-type: none"> - veljavna zakonodaja na področju varstva pred toplotnim onesnaževanjem, obstoječi standardi in predpisi (skladnost s predpisi, ukrepi) mejne vrednosti toplotnega onesnaževanja okolja - občutljiva območja na toplotno onesnaženje (vrsta rabe / dejavnosti, oddaljenost od vira sevanja, pričakovan vpliv, možnost in učinkovitost sanacije) 	<p><i>V povezavi z</i></p> <ul style="list-style-type: none"> - <i>Klima</i> - <i>Kakovost bivalnega okolja</i> - <i>Razvoj dejavnosti v prostoru</i>

Elektromag netsko sevanje	<ul style="list-style-type: none"> - <i>preprečevanje ionizirajočih sevanj v okolje</i> - <i>preprečevanje vplivov električnih in magnetih polj naravno in bivalno okolje¹</i> - <i>izboljšanje obstoječega stanja</i> 	<ul style="list-style-type: none"> - vpliv na obstoječe stanje okolja - vpliv na obstoječe / načrtovane dejavnosti / ureditve - vpliv na občutljiva območja na sevanja (ionizirajoča, nizkofrekvenčna in visokofrekvenčna elektromagnetna sevanja...) 	<ul style="list-style-type: none"> - veljavna zakonodaja na področju varstva pred elektromagnetskim sevanjem, obstoječi standardi in predpisi (skladnost s predpisi, ukrepi) mejne vrednosti toplotnega onesnaževanja okolja - občutljiva območja sevanje (vrsta rabe / dejavnosti, oddaljenost od vira sevanja, pričakovan vpliv, možnost in učinkovitost sanacije - obstoječa obremenitev naravnega in grajenega okolja (možnost in učinkovitost sanacije stanja, način preprečitve dodatnih obremenitev, učinkovitost ukrepov) - obseg elektromagnetnega polja in omejitve dejavnosti (oddaljenost objektov / dejavnosti, število prizadetih dejavnosti, obseg ukrepov (selitev, sprememba namenske rabe...)) 	<p><i>V povezavi s področji</i></p> <ul style="list-style-type: none"> - <i>Kakovost bivalnega okolja</i> - <i>Razvoj dejavnosti v prostoru</i>
Odpadki	<ul style="list-style-type: none"> - zmanjševanje količine odpadkov - ločeno zbiranje in predelave odpadkov - energetsko učinkovito in okoljsko vzdržno zbiranje, predelovanje in odlaganje odpadkov 	<ul style="list-style-type: none"> - vpliv na območja obstoječih in načrtovanih deponij za odlaganje in predelavo odpadkov - vpliv na smotrno zbiranje, predelavo in deponiranje odpadkov – logistična, energetska učinkovitost 	<ul style="list-style-type: none"> - obstoječa in načrtovana odlagališča odpadkov (izboljšanje / poslabšanje pogojev za zbiranje, odlaganja in predelavo odpadkov) - poseg v načrtovano območje za deponiranje in predelavo odpadkov (velikost posega; vpliv na potencialno rabo, možne alternativne lokacije) - vrsta dejavnosti in odpadkov obseg in vrsta odpadkov (možnost / omejitve racionalnega zbiranja, odlaganja in predelave) - poti od nastanka do deponiranja / predelave odpadkov (sprememba dolžine prevozov) 	<p><i>V povezavi z področji</i></p> <ul style="list-style-type: none"> - <i>Kakovost bivanja</i> - <i>Razvoj dejavnosti v prostoru</i>

¹ Uredba o elektromagnetnem sevanju v naravnem in življenjskem okolju, Uradni list RS, št. 70/1996 Stran 5925.

7. Vrednotenje vplivov na rastlinstvo, živalstvo in naravo

PODROČJE	CILJI	MERILA elementi/okvir vrednotenja – kaj vrednotimo	KAZALNIKI s čim vrednotimo <i>vrednotijo se pozitivni in negativni učinki</i>	OPOMBE
Rastlinstvo, živalstvo in habitatni tipi	<ul style="list-style-type: none"> - preprečevanje zmanjševanja biotske raznovrstnosti - ohranjanje značilnosti vrednejših habitatnih tipov (vključeno z gozdovi in sekundarnimi habitati) - ohranjanje ugodnega stanja habitatnega tipa / zavarovanih / varovanih vrst - ohranjanje pestrosti /raznovrstnosti rastlinskih in živalskih habitatnih tipov - ohranjanje celovitosti območij habitatov - varovanje pogojev za nemoteno delovanje in razvoj habitatov 	<ul style="list-style-type: none"> - vpliv na obstoječe stanje - vpliv na ogroženost naravnih habitatov - vpliv na ranljivost habitatov in zavarovanih vrst za spremembe / vplivno območje ranljivosti - vpliv na redkost habitatnega tipa, zavarovane / ogrožene vrste - vpliv na sposobnost vrste za preživetje ali sposobnost habitatnega tipa za naravno obnavljanje 	<ul style="list-style-type: none"> - stanje, redkost in raznovrstnost habitatov, število osebkov, njihova gostota ali površina območja (ogroženost populacije rastlinskih ter živalskih vrst vrsta vpliva na populacije zavarovanih, nevarnost uničenja / zmanjšanja populacije ogroženost rastlinskih in živalskih vrst - obseg zmanjšanja populacij zavarovanih in ogroženih rastlinskih in živalskih vrst, - možnost ohranitve zavarovane vrste ali habitatnega tipa (vloga posameznih osebkov ali območja, ki ga je prizadela škoda) - stanje prednostnih HT in HT, ki se prednostno ohranjajo na območju RS / visokovrednoteni HT (velikost / sprejemljivost vpliva, stopnja zmanjšanja habitatnih tipov - zmanjšanje površin pomembnejših habitatnih tipov (velikost posega / sprejemljivost vpliva,...) - trajna izguba dela območja habitata (velikost posega, sprejemljivost vpliva z vidika obnove habitata, potreba po nadomestnem habitatu...) - sprememba kakovosti habitata, (velikostni razred spremembe posebnih struktur ali rabe) - sprememba abiotskih dejavnikov (velikostni razred onesnaženja s kamikalijami, sevanjem, osvetljevanjem, hrupom, naravne dinamike vodotoka / poplavljanjem 	<p><i>Vplive na habitate se ocenjuje na podlagi javno dostopnih podatkov in terenskih ogledov, kvalifikacija ključnih vrst itd.)</i></p> <p><i>Tipi gozdov so vključeni med habitate, drugi vidiki kot je upravljanje z gozdovi in varovalni vidiki pa so vključeni v področje »razvoj dejavnosti«.</i></p> <p><i>V tem okviru se ocenjuje tudi spremembe habitatne vrednosti priobalnega pasu vodotokov ali stoječih voda.</i></p> <p><i>Med sekundarne habitate sodijo tisti ki so nastali pod vplivom človekovega delovanja npr. v gramoznicah, kamnolomih ipd.</i></p> <p><i>Kumulativni vplivi se ocenjuje na podlagi:</i></p> <ul style="list-style-type: none"> - velikostnega razreda znižanja uspeha razmnoževanja in preživetja zavarovane vrste zaradi seštetih učinkov ugotovljenih posledic iz prejšnjega odstavka z učinki že dovoljenih posegov v naravo in - velikostnega razreda trajne izgube območja habitata zavarovane vrste oziroma habitatnega tipa zaradi seštetih učinkov ugotovljenih posledic iz prejšnjega odstavka z učinki že dovoljenih posegov v naravo.

² Pravilnik o podrobnejših merilih za ugotavljanje okoljske škode, Uradni list RS, št. 46/2009 z dne 19. 6. 2009, Stran 6324.

			<p>(ocena vpliva sprememb na ohranitev habitata kot celote , posameznih osebkov itd., potreba po nadomestnem habitatu...);</p> <ul style="list-style-type: none"> - razdrobitev habitata oziroma izguba osebkov (velikostni razred znižanja uspeha razmnoževanja in preživetja) - sprememba populacijske dinamike zavarovane vrste, (delež ali velikostni razred trajnega ali začasnega upada velikosti populacije zavarovane vrste).² 	
<p>Naravne vrednote in EPO</p>	<ul style="list-style-type: none"> - ohranitev naravnih vrednot - preprečevanje zmanjševanja biotske raznovrstnosti - ohranitev naravnega ravnovesja na EPO - dostopnost / vzdrževanje in vključevanje v razvojne programe 	<ul style="list-style-type: none"> - vpliv na obstoječe stanje naravnih vrednot in EPO - vpliv na vključevanje naravnih vrednot in EPOv izobraževalne, turistične in druge razvojne programe 	<ul style="list-style-type: none"> - skladnost s predpisanimi režimi varovanja (pomen odstopanja od predpisanega režima, sprejemljivost posega, možna omilitiv...) - stanje naravnih vrednot in EPO (vpliv na kakovost, ogroženost št. objektov, območij...) - obseg poseganja na naravne vrednote in EPO (velikost posega, vrsta posega, stopnja ogroženosti, možnost sanacije, možnost ohranjanje vitalnega dela NV) - sprememba opredelilnih značilnosti območja, vključno z vplivi na okoljske razmere, ki vplivajo na značilnosti območja - onesnaženost zraka, temperature... (stopnja spremembe značilnosti, možnost sanacije, sprejemljivost...) - dostopnost do naravnih vrednot in EPO (izboljšanje / poslabšanje dostopnosti, način dostopa, možen moteči vpliv obiskovalcev...) 	<p><i>Vplive se ocenjuje na podlagi javno dostopnih podatkov in terenskih ogledov.</i></p> <p><i>Vrednotijo se vplivi na pravno-formalno zavarovana in na varovana območja</i></p> <p><i>V povezavi z</i></p> <ul style="list-style-type: none"> - <i>Varovana območja narave</i> - <i>Kakovost krajine</i> - <i>Razvoj dejavnosti v prostoru</i> - <i>Povezave in navezave v prostoru</i>

PODROČJE	CILJI	MERILA elementi/okvir vrednotenja – kaj vrednotimo	KAZALNIKI s čim vrednotimo <i>vrednotijo se pozitivni in negativni učinki</i>	OPOMBE
Varovana območja narave	<ul style="list-style-type: none"> - ohranitev celovitosti varovanih območij in območij Natura 2000 - ohranitev lastnosti in procesov, zaradi katerih je območje varovano - ohranitev / vzpostavitev dostopnosti za vzdrževanje in vključevanje v razvojne programe 	<ul style="list-style-type: none"> - vpliv na obstoječe stanje - vpliv na možnost vključevanja v izobraževalne in druge razvojne programe 	<ul style="list-style-type: none"> - skladnost s predpisanimi režimi varovanja (pomen odstopanja od predpisanega režima, sprejemljivost posega, možna omilitvev...) - stanje varovanih območij in območij Natura 2000 (vpliv na kakovost, ogroženost št. objektov, območij...) - obseg poseganja v varovana območja in območja Natura 2000 (velikost posega, vrsta posega, stopnja ogroženosti, možnost sanacije, možnost ohranjanje vitalnega dela..) - sprememba opredelilnih značilnosti območja, vključno z vplivi na okoljske razmere, ki vplivajo na značilnosti območja - onesnaženost zraka, temperature... (stopnja spremembe značilnosti, možnost sanacije, sprejemljivost...) - dostopnost do varovanih območij in območij Natura 2000 (izboljšanje / poslabšanje dostopnosti, način dostopa, možen moteči vpliv obiskovalcev...) 	<ul style="list-style-type: none"> - <i>Vrednotenje pravno formalno zavarovanih in varovanih območij</i> <i>V povezavi s področji</i> - <i>Kakovost krajine</i> - <i>Razvoj dejavnosti v prostoru</i> - <i>Povezave in navezave v</i>

8. Vrednotenje ogroženosti in tveganj

PODROČJE	CILJI	MERILA elementi/okvir vrednotenja – kaj vrednotimo	KAZALNIKI s čim vrednotimo <i>vrednotijo se pozitivni in negativni učinki</i>	OPOMBE
Poplavna ogroženost	<ul style="list-style-type: none"> - zagotavljanje poplavne varnosti poselitvenih območij - zmanjševanje popravne ogroženosti območij naselij - preprečevanje poplavne ogroženosti - ohranjanje razlivnih površin poplavnih območij - zagotavljanje pogojev za optimalno ukrepanje v primeru nesreče 	<ul style="list-style-type: none"> - vpliv na poplavna območja - vpliv na poplavno ogroženost naselij - vpliv na splošno poplavno ogroženost - vpliv na dostopnost do poplavnega območja 	<ul style="list-style-type: none"> - poseg v poplavna območja (velikost posega, preprečevanje odtoka, vpliv na povečanje poplavne ogroženosti) - poplavnosti območja zaradi spremembe reliefnih značilnosti, vodnih pretokov, vegetacije (velikost in vrsta spremembe, zmanjšanje / povečanje ogroženost s poplavami, obseg ogroženega območja – števila prebivalcev, objektov, dejavnosti, raba zemljišč...) - Sprememba dostopnosti do poplavnega območja (število prekinjenih / novih dostopnih poti, dolžina dostopnih poti, učinkovitost pri ukrepanju / reševanju) 	<p><i>Ogroženost zaradi poplav se upošteva tudi v povezavi s področji</i></p> <ul style="list-style-type: none"> - Vode - <i>Kakovost bivalnega okolja</i> - <i>Rastlinstvo, živalstvo, narava</i> <hr/> <p><i>Pojasnilo (velja tudi za vsa področja ogroženosti in tveganj: poplave, erozija, plazljivost, plazovitost, požarna nevarnost, ostala tveganja)</i></p> <p><i>(1) V tem vsebinskem sklopu vrednotimo poplavno ogroženost / tveganje zaradi umestitve nove dejavnosti / PUDP v prostor.</i></p> <p><i>(2) V sklopu vrednotenja s funkcionalnega vidika vrednotimo poplavno ogroženost načrtovane PUDP zaradi umestitve na poplavno območje ali zaradi posledic posega v prostor.</i></p> <p><i>(3) Ogroženost se upošteva / finančno ovrednoti tudi v sklopu ekonomskega vidika (pričakovani stroški intervencije, sanacije, evakuacije prebivalcev oziroma motenj v obratovanju PUDP .)</i></p>

PODROČJE	CILJI	MERILA elementi/okvir vrednotenja – kaj vrednotimo	KAZALNIKI s čim vrednotimo <i>vrednotijo se pozitivni in negativni učinki</i>	OPOMBE
Ogroženost zaradi erozije , plazljivosti in plazovitosti	<ul style="list-style-type: none"> - Preprečevanje novih žarišč erozije, plazljivosti in plazovitosti terena s posegi v prostor - Sanacija obstoječih erozijskih, plazljivih in plazovitih terenov - Zagotavljanje varnosti ljudi in premoženja v ogroženih območjih - Zagotavljanje dostopnosti do ogroženih območij - Zagotavljanje dostopnih območij za evakuacijo 	<ul style="list-style-type: none"> - Vpliv na plazljiva in plazovita območja - Vpliv na erozijska območja - Vpliv na erozijsko ogroženost tal 	<ul style="list-style-type: none"> - poseg v erozijska / plazovita / plazljiva območja (velikost posega, vpliv na povečanje ogroženosti) - erozija / plazljivost / plazovitost območja zaradi spremembe reliefnih značilnosti, vegetacije in drugih posegov (velikost in vrsta spremembe, zmanjšanje / povečanje ogroženost, obseg ogroženega območja – števila prebivalcev, objektov, dejavnosti, raba zemljišč...) - Sprememba dostopnosti do ogroženega območja (število prekinjenih / novih dostopnih poti, dolžina dostopnih poti, učinkovitost pri ukrepanju / reševanju) - Sprememba dostopnosti /povezav z območji za evakuacijo (izboljšanje / poslabšanje povezav, dolžina poti...) 	<p><i>Ogroženost zaradi erozije, plazenja in plazovitosti se upošteva tudi v povezavi s področji</i></p> <ul style="list-style-type: none"> - <i>Rastlinstvo, živalstvo in narava</i> - <i>Tla</i> - <i>Gozdarstvo in kmetistvo</i> - <i>Kakovost bivalnega okolja</i>
Požarna ogroženost	<ul style="list-style-type: none"> - zmanjševanje požarne ogroženosti - varnost ljudi in premoženja - varovanje vrednejših habitatnih tipov in kakovostnih krajin - razvoj v neogroženih območjih - zagotavljanje pogojev za optimalno ukrepanje v primeru nesreče 	<ul style="list-style-type: none"> - požarno ogrožena območja - obstoječe in predvideno stanje - ukrepi in ureditve za omilitev požarne ogroženosti 	<ul style="list-style-type: none"> - obseg in vrsta posega v požarno ogroženo območje (površina ogroženega območja, dostopnost, možnost ukrepanja) - ukrepi in ureditve za omilitev požarne ogroženosti (ocena učinkovitosti / obseg in vrsta dodatnih ukrepov: sprememba vegetacije, vodnih razmer dostopnosti do območja za gašenje in drugih ukrepov) - obseg potrebne evakuacije (vrsta dejavnosti, stopnja ogroženosti, velikost ogroženega območja - število objektov, prebivalcev, delovnih mest...) - lokacije območij za evakuacijo (oddaljenost, prometna dostopnost, opremljenost z infrastrukturo...) 	<p><i>Požarna ogroženost se upošteva tudi v povezavi s področji</i></p> <ul style="list-style-type: none"> - <i>Rastlinstvo, živalstvo in narava</i> - <i>Gozdarstvo</i> - <i>Kakovost bivalnega okolja</i> - <i>Varovana in zavarovana območja</i>
Posebna tveganja (varnost)	<ul style="list-style-type: none"> - varnost ljudi in premoženja - razvoj v neogroženih 	<ul style="list-style-type: none"> - vpliv / stopnja in vrsta tveganja glede na načrtovano dejavnosti (PUDP) 	<ul style="list-style-type: none"> - državni in občinski programi zaščite in reševanja v primeru naravnih in drugih nesreč (preveritev ustreznosti ukrepov) 	<p><i>Ogroženost tveganj, ki so posledica</i></p>

uporabnikov in udeležencev)	območjih - zagotavljanje pogojev za optimalno ukrepanje v primeru nesreče - izboljšanje prometne varnosti v naseljih in zunaj njih - zagotavljanje varnosti pred sevanjem, - zagotavljanje varnosti pred posledicami velikih posegov v prostor (poplave, erozija, plazenjem zemljišča...) - varovanje naravnega okolja pred posledicami gradnje / obratovanja velikih infrastrukturnih objektov	- vpliv / konfliktnost z obstoječimi / načrtovanimi dejavnostmi - vpliv / ogroženost poselitvenih območij (trajna, začasna) - vpliv /ogroženost naravnih sestavin okolja (trajna, začasna) - vpliv / ogroženost virov pitne vode - vpliv (vrsta, povečanje / zmanjšanje ogroženosti / tveganja) na preobremenjenih območjih	za primer novega potencialnega vira nevarnosti) - oddaljenost poselitvenih območij od potencialnega vira nevarnosti (obseg neposredno in posredno ogroženih območij, vrsta dejavnosti, število prebivalcev, število delovnih mest...) - obseg potrebne evakuacije (število prebivalcev, število delovnih mest, vrsta dejavnosti, število objektov...) - lokacije območij za evakuacijo (oddaljenost, prometna dostopnost, opremljenost z infrastrukturo...) - razpoložljivost nadomestnih virov v primeru nesreče - onesnaženje podtalnice (obstoj vira, izdatnost, kakovost, možnost aktiviranja, - možnost sanacije degradiranega območja (ocena tehničnih rešitev, ocena možnosti naravne sanacije...) - obstoječa obremenjenost okolja in vrsta obremenjenosti (ocena učinkov dodatne obremenitve / razbremenitve -	posega v prostor /PUDP se upošteva tudi v povezavi s področji - Kakovost bivalnega okolja - Razvoj dejavnosti - - Vodni viri - Prometna in gospodarska infrastruktura - Odvisno od velikosti in vrste posega se združi / upošteva v okviru vrednotenja ostalih področij ogroženosti in tveganj: poplavna ogroženost, požarna ogroženost, ogroženost zaradi sevanja, ogroženost zaradi palzovitosti...)
-----------------------------------	---	---	---	---

7. FUNKCIONALNI VIDIK

7.1 VSEBINA VREDNOTENJA PO FUNKCIONALNEM VIDIKU

Poudariti velja, da se pri vrednotenju variant vsi vidiki vrednotenja vsebinsko prepletajo ter da je, po svoji logiki, tudi »funkcionalni vidik« sestavina vseh ostalih vidikov vrednotenja in primerjave variant.

Pri pregledu (do sedaj) izdelanih ŠV je bilo večkrat opozorjeno na neustreznost prakse, da se praviloma enači funkcionalni vidik z gradbeno-tehničnim vidikom, saj se je na ta način v veliki meri podvajalo vrednotenje, ki je že predmet ostalih vidikov, predvsem ekonomskega in prostorskega (glej prilogo 1 k poglavju »Funkcionalni vidik«).

S ciljem omejevanja podvajanja vrednotenja po predpisanih vidikih velja izpostaviti vprašanje kaj vrednotimo v okviru funkcionalnega vidika (glej prilogo 2 k poglavju »Funkcionalni vidik«).

Smiselno ločevanje vrednotenja po funkcionalnem in ostalih vidikih vrednotenja je tesno povezano s specifiko prostorske ureditve, ki je predmet ŠV in v vsakem primeru zahteva v delovni skupini vsebinsko usklajeno vrednotenje in primerjavo variant predvsem pri pripravi sinteznega vrednotenja.

Določitev področij / ciljev / meril za vrednotenje in primerjavo variant je za vse vidike smiselno določiti v projektni nalogi, ki je podlaga (izhodišče) za pripravo in podrobnejše vsebinjenje v fazi A – odločanje o pripravi DPN in v fazi B študija variant ŠV tako, da se v čim večji meri izloči podvajanje vrednotenja.

Funkcionalni vidik vrednotenja se dejansko deli na dva vsebinska sklopa:

- (1) funkcionalno vrednotenje gradnje in obratovanja PUDP v soodvisnosti z umestitvijo v prostor (funkcionalno-tehnični oziroma tehnološki vidik),
- (2) funkcionalno vrednotenje z vidika vpliva PUDP na razvoj in omejitve v vplivnem območju PUDP: vpliv PUDP na funkcije naselij, razvoj in organizacijo dejavnosti, povezave in navezave v prostoru, infrastrukturno opremljenost, varnost bivalnega in naravnega okolja...

Vsebinska sklopa se delno prepletata, kar je potrebno upoštevati pri sinteznem vrednotenju. Kot generalno usmeritev predlagamo, da se pri vrednotenju s funkcionalno-tehničnega vidika prednostno upoštevajo merila, ki se nanaša na gradnjo (vplivi v ožjem vplivnem območju) ter učinkovitost in varnost obratovanja načrtovanega objekta / prostorske ureditve (na nacionalni, regionalni in lokalni ravni).

Vplivi PUDP na funkcije naselij ter vseh dejavnosti in ureditev v ožjem vplivnem območju PUDP pa se vrednotijo v sklopu prostorskega in varstvenega vidika (razvojni in varstveni vidik).

7.2 VREDNOTENJE PO FUNKCIONALNO-TEHNIČNEM VIDIKU

V sklopu funkcionalno-tehničnega vidika vrednotimo in primerjamo:

- zahtevnost gradnje (tehnološki pogoji gradnje, omejitve pri organizaciji gradbišča, neposredni in posredni vplivi na funkcije in organizacijo dejavnosti v vplivnem območju,)
- učinkovitost obratovanja (prometna, energetska, transportno organizacijska, zaščitna...),

- varnost obratovanja (prometna varnost, medsebojni vplivi ureditev, potencialne možnosti poškodb..)
- riziko obratovanja (pričakovana velikost posledic nesreč pri obratovanju na naravno in grajeno okolje, zdravje ljudi...)
- čas in etapnost gradnje,
- pogoje vzdrževanja.

Strokovna podlaga za vrednotenje po funkcionalnem vidiku so idejne rešitve variant, ki vsebujejo (oziroma morajo vsebovati) tudi za funkcionalni vidik PUDP relevantne vsebine. Pri vrednotenju s funkcionalnega vidika se upoštevajo tudi druge strokovne podlage, ki se izdelajo skladno z vrsto in značilnostjo / tehnologijo načrtovane PUDP, kot je npr. prometna študija za prometno infrastrukturo, upoštevajo se strokovne podlage za vrednotenje s prostorskega in varstvenega / okoljskega vidika.

Za funkcionalni vidik je potrebno pridobiti strokovne podlage za vrednotenje in primerjavo variant po naslednjih vsebinskih sklopih:

I. zahtevnost gradnje

- zahtevnost in rizičnost gradnje in s tem povezan čas trajanja gradnje oziroma odmik začetka obratovanja,
- organizacija gradbišča in promet med gradnjo (zastoji, obvozi, poslabšana dostopnost do posameznih območij, vpliv na funkcije posameznih prizadetih območij...),
- lokacije odlagališč trajnih viškov materiala (oddaljenost od gradbišča, časovni, fizični in lastniški pogoji urejanja...),
- lokacije stranskih odzemov gradbenega materiala (oddaljenost od gradbišča, prevozi, pogoji urejanja...).

II. učinkovitost obratovanja

- promet: prometna učinkovitost, pretočnost / optimalna hitrost vožnje, navezava generatorjev prometa, povezava različnih prometnih sistemov,
- energetika: distribucija (navezava na razdelilnih postaje, kompresorske postaje, odzemna mesta za velike porabnike, zmanjšanje energetske izgube),
- vodnogospodarske ureditve: obseg zaščite pred poplavami, možnost večnamenske rabe,
- gospodarski terminali (logistični centri državnega pomena): prometna opremljenost – bližina AC/HC, železnice, letališča, možnost širitve, bližina gospodarskih con (predelava),
- območje vplivov obratovanja: obseg pričakovanih vplivov na razvojne funkcije v vplivnem območju, ocena potrebnih ukrepov za varovanje zdravja, okolja in imetja v vplivnem območju,
- etapnost gradnje: možnost postopnega vključevanja posameznih odsekov linijskih objektov v obratovanje, nemoteno obratovanje zaključenih faz gospodarskih con, vodnogospodarskih ureditev itd..

III. varnost obratovanja

- medsebojni vplivi velikih infrastrukturnih objektov,
- potencialna nevarnost poškodb: vremenske razmere, posedanje in plazenje terena, poplave ...),
- rizičnost obratovanja: verjetnost in velikost ogroženega območja, ki je izpostavljeno vplivu možnega onesnaženja okolja zaradi obratovanja (eksplozije, izpusti strupenih substanc v zrak...), onesnaženje podtalnice kljub zaščitnim ukrepom,
- prometna varnost: razbremenitev naselij, turističnih in rekreacijskih območij, tehnični elementi tras, vožnja v predorih.

Priloga k poglavju 7.1 Vsebina vrednotenja po funkcionalnem vidiku

PRIMERI DOSEDANJE PRAKSE IN PREDLOGI VSEBIN VREDNOTENJA VARIANT PO FUNKCIONALNEM VIDIKU

V nadaljevanju navajamo in komentiramo v dosedANJI praksi uveljavljena merila vrednotenja po funkcionalnem vidiku (dejansko gradbeno tehnični vidik) ter predlagamo smiselno vsebino vrednotenja in primerjave na ravni ŠV (na primeru vrednotenja variantnih rešitev prometne infrastrukture).

1. Dolžina trase: dolžina trase se izraža skozi ceno investicije zato ni relevanten kriterij za gradbeno tehnično primerjavo. V dosedANJI praksi se je daljša trasa ocenjevala kot manj primerna, vendar velja opozoriti, da ni pa nujno, da je daljša trasa avtomatično tudi primerjalno slabša. Če poteka trasa čez zahteven teren ima lahko (v primerjavi z daljšo traso) bistveno slabše tehnične elemente, zahtevnejšo izvedbo, višjo stopnjo rizičnosti posega itd..

Tako obrazloženo vrednotenje se smiselno upošteva na ravni vrednotenja v sklopu funkcionalnega vidika.

2. Trasirni elementi (R-min, maksimalni sklon, dolžina maksimalnega sklona): merilo je relevantno z vidika prometne varnosti, ki je smiselna sestavina vrednotenja v sklopu funkcionalnega vidika.

3. Večji objekti: večji objekti (predori, viadukti, oporni zidovi...) pomenijo višjo ceno investicije, daljšo in zahtevnejšo gradnjo. Število večjih objektov samo po sebi ni relevantno merilo za primerjalno vrednotenje (izraženo je že v ceni investicije), s funkcionalnega vidika pa je relevantno:

- dolžina gradnje zaradi zahtevnih objektov,
- prometno varnostni vidik: primerjalno bolj rizična vožnja v predorih,
- rizičnost gradnje in obratovanja: velika zemeljska dela (in s tem povezani oporni zidovi, nasipi... na labilnem in terenu).

4. Križišča: število križišč (enako kot število velikih objektov) samo po sebi ni relevantno merilo, ureditve so izražene s ceno investicije. Križišča so pomembno merilo pri vrednotenju s funkcionalnega vidika (navezava ceste na regionalno in lokalno cestno omrežje), pri tem pa je manj pomembno od števila prostorska razporeditev. Vrednotenje se upošteva v kombinaciji z vrednotenjem prostorskega vidika (vpliv na regionalni in urbani razvoj). Z varnostnega vidika so pomembni tehnični elementi križišč (izvennivojska križišča, krožišča, preglednost lokacije, umirjanje prometa...).

5. Izgubljene višine: obseg izgubljenih višin vpliva predvsem na stroške uporabnikov in onesnaženje okolja v sklopu ekonomskega vrednotenja.

V funkcionalnem smislu pomeni veliko izgubljenih višin tudi daljšo vožnjo in s tem odstopanje od (enega od) ciljev PUDP. Pri vrednotenju se smiselno upošteva v primeru bistvenih razlik med variantami.

6. Geološke in hidrološke razmere: za gradnjo primeren teren je eden ključnih kriterijev z gradbeno tehničnega vidika, ki mu je tudi pri funkcionalnem vrednotenju (in v skupnem vrednotenju in primerjavi variant) treba dati ustrezno težo.

Vrednotenje z vidika vplivov na geološke in hidrološke razmere je sicer (praviloma) obravnavano v okoljskem poročilu (ali laboratu), vendar s poudarkom na vrednotenju vplivov na prvine okolja.

V sklopu funkcionalnega vidika mora biti poudarek na

- zahtevnosti gradnje in s tem dolžini gradnje,
- rizičnosti gradnje in obratovanja: možnosti plazenja terena, riziko onesnaženja podtalnice kljub upoštevanju zahtevanih zaščitnih ukrepov...

Pri vrednotenju je treba izpostaviti tudi pričakovane probleme, ki v izdelanih strokovnih podlagah za ŠV še niso v zadostni meri ovrednoteni.

7. Zemeljska dela: zemeljska dela (izkopi, nasipi, viški / manjki materiala) se delno izražajo v ceni investicije (stroški prevozov, nakup materiala, prodaja kakovostnega materiala, ureditev deponij...), delno pa so zemeljska dela tudi vprašanje vplivov na okolje: velik poseg v prostor s preoblikovanjem terena (vpliv na krajino, vpliv na bivalno okolje v času gradnje s prevozi...), vključno z vplivom stranskih odvozov in deponij na okolje...

V sklopu funkcionalnega vidika je smiselno (enako kot pri geoloških in hidroloških razmerah) oceniti

- rizičnost velikih posegov – zemeljskih del predvsem na labilnem in plazovitem terenu v času gradnje in obratovanja,
- rizičnost izvedbe zaradi posedanja terena ipd....

Zemeljska dela se vrednotijo tudi s prostorskega in okoljskega vidika v primeru velikega preoblikovanja (degradacije) terena na funkcijo ranljivih območij v vplivnem območju v času gradnje in obratovanja (rekreacijska in turistična območja, območja varstva kulturne dediščine, območja varstva narave...)

8. Rušitve objektov: rušitve se izražajo skozi ceno investicije, delno pa tudi lahko skozi čas gradnje (v primeru težav z lastništvom je pri večjem številu rušitev večja možnost zastojev pri gradnji). Smiselnost vrednotenja v sklopu funkcionalnega vidika se določi na podlagi obsega in specifične potrebnih rušitev (poseg v urbano tkivo, rušenje morfoloških in funkcionalnih celot...)
Rušitve so pomembno merilo tudi z vidika vrednotenja lokalne sprejemljivosti PUDP.

9. Promet med gradnjo: promet med gradnjo je relevantno vprašanje tako s tehničnega reševanja problema (obvozi) kakor tudi s časovnega vidika (število in čas trajanja zapor), okoljskega vidika (vplivi obvoznih cest na bivalno okolje), stroškovni vidik (ureditev obvoznih cest, sanacija obstoječih cest ...).

Na ravni ŠV se smiselno upošteva v sklopu funkcionalnega vidika.

10. Čas gradnje: čas gradnje je v tesni soodvisnosti z gradbeno tehnično zahtevnostjo gradnje (število objektov, zahtevnost terena...). Pri vrednotenju s funkcionalnega vidika je pomemben začetek obratovanja določenega objekta in s tem tudi razbremenitev obstoječega prometnega omrežja, izboljšanje energetske oskrbe, zmanjšanje vplivov na okolje...

Pri funkcionalnem vidiku se čas gradnje smiselno poveže s predhodno navedenimi merili: geološke in hidrološke razmere, zemeljska dela, večji objekti...

10. Etapnost gradnje: možnost vključevanja posameznih že grajenih odsekov v promet (ali PUDP) je bistvenega pomena za izboljšanje izkazanega problema, ki se rešuje s PUDP in je pomembno merilo za vrednotenje variant s funkcionalnega vidika.

Poleg zgoraj navedenih meril, ki so (z ustrežno interpretacijo) smiselna za vrednotenje po funkcionalnem vidiku, bi v sklopu tega vrednotenja morali upoštevati tudi motnje pri obratovanju infrastrukturnih objektov, ki jih ni mogoče v celoti omiliti ali preprečiti in posredno vplivajo na funkcije in organizacijo dejavnosti v vplivnih območjih:

- vplivi električnih in magnetnih polj pri daljnovodih,
- interferenca radijskega in TV signala,
- hrup – prasketanje pri daljnovodih,
- hrup prometa na legah, kjer aktivna protihrupna zaščita ni učinkovita (še celo vpliv na odprte prostore – vrtove, igrišča...),
- potencialna možnost poškodb in nesreč (vpliv na psihofizično počutje prebivalcev): porušitev stebra DV, nevarnost pri poškodbi plinovoda, požarna nevarnost pri državnih / regionalnih skladiščih vnetljivih snovi....

7.3. PODROČJA, CILJI, MERILA IN KAZALNIKI ZA VREDNOTENJE VARIANT S FUNKCIONALNEGA VIDIKA

Pri opredelitvi ciljev / meril / kazalnikov za vrednotenje s funkcionalnega vidika so bistveni naslednji koraki / aktivnosti:

- Določiti je treba funkcionalne značilnosti rešitev, ki so ključnega pomena za doseganje cilja PUDP oziroma lahko pomembno vplivajo na odločitev o izboru variante.
- Osnovna strokovna podlaga za vrednotenje so idejne rešitve variant, ki morajo biti tehnično tehnološko izvedljive.
- Razlike med projektnimi rešitvami se v veliki meri izražajo skozi stroške investicije. Glede na specifiko PUDP je treba izluščiti tiste gradbeno tehnične lastnosti, ki so relevantne za vrednotenje variant tudi s funkcionalnega vidika.
- Pretežni del funkcionalno pomembnih značilnosti variant se lahko podvaja z vrednotenjem stroškov in koristi oziroma z ekonomskim vidikom vrednotenja, kar je potrebno ustrezno obrazložiti pri sinteznem vrednotenju.
- Del funkcionalno pomembnih značilnosti se v veliki meri podvaja tudi s prostorskim / razvojnim, delno tudi varstvenim / okoljskim vidikom vrednotenja, kar se upošteva pri sinteznem vrednotenju.

Nabor relevantnih ciljev / meril / kazalcev za vrednotenje in primerjavo variant je tesno povezan s specifikom konkretne PUDP.

Predložen nabor je pripravljen kot opomnik z namenom, da se za vsako konkretno PUDP določijo relevantne vsebine (področja) vrednotenja ter na njih vezana merila, cilji in kazalniki (scoping / vsebinjenje na ravni projektne naloge ter na ravni faze A in faze B z upoštevanjem stopnji obdelave ustrezne podrobnosti).

V priloženih preglednicah je podan nabor področij, ciljev, meril in kazalnikov po naslednjih vsebinskih sklopih:

1. Zahtevnost gradnje
2. Učinkovitost obratovanja
3. Varnost obratovanja

PREGLEDNICA: PODROČJA, CILJI, MERILA IN KAZALNIKI ZA VREDNOTENJE VARIANT S FUNKCIONALNEGA VIDIKA

1. Zahtevnost gradnje

Vplivi gradnje se delno vrednotijo tudi v sklopu prostorskega in okoljskega vidika (vpliv na naselja, na krajino, na kakovost turističnih in rekreacijskih potencialov itd.) Z dobro organizacijo gradbišča se zmanjšujejo vplivi na kakovost in funkcije v grajenem in naravnem okolju, ki so vrednotijo v sklopu prostorskega in okoljskega vidika.

Prepletanje vidikov se obrazloži v sinteznem vrednotenju.

PODROČJE	CILJI	MERILA elementi/okvir vrednotenja – kaj vrednotimo	KAZALNIKI s čim vrednotimo	OPOMBE
Naravni pogoji gradnje	<ul style="list-style-type: none"> - Izbira primernega terena za hitro, učinkovito in varno gradnjo - Izbira tehnologije gradnje na podlagi naravnih pogojev gradnje 	<ul style="list-style-type: none"> - Geološke razmere - Hidrološke razmere - Reliefne značilnosti - Nosilnost terena - Potresna varnost - 	<ul style="list-style-type: none"> - Pogoji gradnje glede na lastnosti tal (primernost tal z vidika geoloških in hidroloških, nosilnosti, potresne varnosti...) - zemeljskih dela (obseg, zahtevnost terena, trajni viški materiala) - prestativte in zaščita vodotokov (obseg posega, naravovarstveni pomen vodotoka, kakovostni razred...) 	<ul style="list-style-type: none"> - <i>Zahtevnost gradnje zaradi terenskih razmer se upošteva v ceni investicije.</i> - <i>V okviru funkcionalnega vidika velja izpostaviti vprašanje zahtevnosti gradnje v primeru zahtevnega terena, ki ne vpliva le na stroške temveč tudi na čas gradnje oziroma časovni odmik predaje PUDP funkciji.</i>
Ustvarjeni pogoji	<ul style="list-style-type: none"> - ohranjanje grajene strukture - neprekinjeno obratovanje prometnih in infrastrukturnih sistemov v vplivnem območju 	<ul style="list-style-type: none"> - obstoječi objekti / območja urbanih dejavnosti - obstoječi objekti / območja kulturne dediščine - obstoječa in načrtovana prometna in gospodarska javna infrastruktura 	<ul style="list-style-type: none"> - rušitve objektov / ovira pri gradnji (število, raba, pomen, problematika nadomestne gradnje...) - začasne in trajne prestativte prometne infrastrukture (omejitve prometa, zastoji prometa, čas trajanja motenj...) - začasne in trajne prestativte gospodarske javne infrastrukture (motnje v oskrbi, čas trajanja...) 	<ul style="list-style-type: none"> - <i>Vsi ukrepi, ki jih je treba upoštevati pred začetkom gradnje in med gradnjo morajo biti upoštevani v ceni investicije.</i> - <i>V okviru funkcionalnega vidika velja izpostaviti vprašanje racionalnosti gradnje tako z vidika obsega predhodnih del in zaščitnih / omilitveni ukrepov, ki vplivajo (ne samo na stroške investicije) temveč tudi na čas gradnje oziroma časovni odmik predaje PUDP funkciji.</i>

PODROČJE	CILJI	MERILA elementi/okvir vrednotenja – kaj vrednotimo	KAZALNIKI s čim vrednotimo	OPOMBE
Pogoji gradnje na varovanih, zavarovanih, ogroženih območjih	<ul style="list-style-type: none"> - Varovanje naravnih virov - Varovanje narave - Varovanje kulturne dediščine 	<ul style="list-style-type: none"> - Varstvena območja vodnih virov - Varovana območja narave, naravne vrednote in EPO - območja kulturne dediščine 	<ul style="list-style-type: none"> - potek čez vodovarstveno območje (obseg poteka, skladnost s pogoji odloka o zaščiti vodnega vira, ogroženost vira, pomen vira...) - potek čez varovano / zavarovano območje narave (obseg poteka, skladnost s pogoji odlokov, skladnost z naravovarstvenimi smernicami, možnost omilitve / sanacije, zahteve za ureditev nadomestnih biotopov itd) - potek čez varovano / zavarovano območje kulturnih spomenikov / dediščine (obseg poteka, skladnost s pogoji odlokov, možnost omilitve / sanacije, skladnost s kulturnovarstvenimi smernicami zahtevane predhodne arheološke raziskave itd.) 	<ul style="list-style-type: none"> - <i>Vsi ukrepi, ki jih je treba upoštevati pred začetkom gradnje in med gradnjo morajo biti upoštevani v ceni investicije.</i> - <i>V okviru funkcionalnega vidika velja izpostaviti vprašanje racionalnosti gradnje tako z vidika obsega predhodnih del in zaščitnih / omilitvenih ukrepov, ki vplivajo (ne samo na stroške investicije) temveč tudi na čas gradnje oziroma časovni odmik predaje PUDP funkciji.</i>
Organizacija gradnje	<ul style="list-style-type: none"> - racionalnost prevozov (energetska, okoljska, časovna) - racionalnost pridobivanja gradbenega materiala - racionalnost odlaganja gradbenega materiala 	<ul style="list-style-type: none"> - prevozi (gradbeni material, trajna odlagališča viškov materiala, začasna odlagališča materiala...) - lokacije odlagališč trajnih viškov materiala - lokacije stranskih odvzemov gradbenega materiala - obstoječe javno cestno omrežje na območju gradbenih poti 	<ul style="list-style-type: none"> - dolžine prevozov, - gradbeno-tehnična kakovost in obremenjenost javnega cestnega omrežja (prevozi gradbenega materiala) - območja prevozov (pogoji uporabe javnih cest...) 	<ul style="list-style-type: none"> - <i>Vsi ukrepi za racionalno organizacijo gradnje se odražajo v ceni investicije.</i> - <i>V okviru funkcionalnega vidika je pomembna racionalnosti organizacije gradnje, tako z vidika pričakovanih problemov (npr. lokacije odlagališč trajnih viškov materiala pri gradnji predorov) kakor tudi potrebnih omilitvenih ukrepov, vpliva na časovni odmik predaje PUDP funkciji.</i>

2.1 Učinkovitost obratovanja

Na ravni DPN oziroma ŠV ne vrednotimo učinkovitosti obratovanja posameznih sistemov (prometni, energetski...) temveč učinkovitost obratovanja konkretne PUDP kot dela ga sistema – koliko PUDP izpolni svoj namen in cilje v soodvisnosti z umestitvijo v prostor.

Učinkovitost obratovanja se upošteva v analizi stroškov in koristi, izpostaviti pa je treba tudi nekatera merila / kazalnike, ki jih je denarno težko ovrednotiti, ali pa ali pa je treba dodatno poudariti njihov pomen. Prepletanje vidikov se obrazloži v sinteznem vrednotenju.

Promet: Vrednotenje se delno prepleta z vrednotenjem vpliva na funkcije naseljenega prostora (glede na fizični poseg v prostor in organizacijo dejavnosti), ki se obravnava se v sklopu prostorskega vidika.

Energetika: na ravni ŠV v postopku DPN se predvsem obravnavajo variantne trase prenosnih omrežij in z njimi povezani objekti (RTP, kompresorske postaje, objekti za skladiščenje...). Lokacije objektov za proizvodnjo energije (hidroelektrarne, termoelektrarne, širitev JEK, skladišča radiativnih odpadkov..) pa se rešujejo na ravni strateških študij, študij upravičenosti in drugih strokovnih podlag za sprejetje strateških odločitev za razvoj energetike, ki so podlaga za začetek aktivnosti za pripravo DPN.

Vodnogospodarske ureditve: pri vodnogospodarskih ureditvah so prednostnega pomena tehnični-tehnološki pogoji ureditve in umestitve v prostor, primerjalno vrednotenje se praviloma nanaša na možne variantne ureditve na že znani lokaciji s ciljem izboljšave umestitve v prostor, funkcionalnosti ureditve glede na širši prostor in varstvene vidike.

Gospodarske cone, prometni / logistični terminali itd: razvoj in prostorska razporeditev gospodarskih, transportno skladiščnih con, prometnih terminalov in drugih pomembnih generatorjev gospodarskega razvoja državnega pomena bi praviloma moral biti utemeljen v predhodnih študijah upravičenosti in ne v postopku DPN, kjer naj bi se obravnavala že predhodno izbrana lokacija. Tovrstne študije je (z upoštevanjem navedenih meril vrednotenja po funkcionalnem vidiku) smiselno pripraviti na regionalni ravni.

Predlog: pri nadaljnjem delu (priprava pravilnika) je smiselno tipologijo prostorskih ureditev dopolniti na podlagi določb zakona in za vsak tip pripraviti merila učinkovitosti obratovanja. K pripravi je treba pritegniti projektante oziroma tehnologe za posamezne tipe ureditev.

PODROČJE / VRSTA POSEGA	CILJI	MERILA elementi/okvir vrednotenja – kaj vrednotimo	KAZALNIKI s čim vrednotimo	OPOMBE
Promet: cestni, železniški, križanja / povezave sistemov, kolesarski	<ul style="list-style-type: none"> - Prometna dostopnost - prometna pretočnost - prometna varnost - povezave prometnih sistemov na državni, regijski in lokalni ravni, - povezava različnih prometnih sistemov - energetska učinkovitost - okoljska učinkovitost - večnamenska raba prometnih površin (npr. parkirišč) 	<ul style="list-style-type: none"> - obstoječi in načrtovani cestni sistemi - obstoječi in načrtovani železniški sistemi, - javni promet (primestni, mestni) - obstoječi in načrtovani kolesarski in peš promet - obstoječi in načrtovani generatorji prometa (prometne povezave in navezave, vrsta prometa...) - obstoječi in načrtovana prometna vozlišča in terminali, parkirišča za tovorna vozila... - obstoječa in načrtovana križanja (možnost povezave različnih prometnih sistemov) 	<ul style="list-style-type: none"> - sprememba glede na izhodiščno stanje (vpliv na izboljšanje / poslabšanje razmer na obstoječem omrežju skladno s cilji investicije, sprememba potovalnega časa itd.) - potek trase, lokacije priključkov in s tem povezana generatorjev prometa in navezava širšega zaledja - rešitev povezav različnih prometnih sistemov (možnost izbire prometnega sredstva) - razbremenitev cest (varnost, energetska in okoljska učinkovitost), - razbremenitev oskrbnih postaj na AC / HC (zmanjšanje cestnega prometa, ureditev parkirišč in večnamenskih lokacijah izven območij AC / HC. 	<ul style="list-style-type: none"> - Funkcionalnost obratovanja se upošteva v analizi stroškov in koristi - V okviru funkcionalnega vidika je poudarek na vrednotenju učinkovitosti (tudi skladnosti s ciljem investicij) načrtovane prostorske ureditve (1) kot sestavine konkretnega prometnega sistema (2) z vidika integracije prometnih sistemov, (3) z vidika vpliva na povezovanje dejavnosti v ožjem in širšem prostoru (4) z vidika racionalne rabe prometnih površin

PODROČJE	CILJI	MERILA elementi/okvir vrednotenja – kaj vrednotimo	KAZALNIKI s čim vrednotimo	OPOMBE
Energetika: elektrika, plin, nafta,	<ul style="list-style-type: none"> - Kakovostna oskrba z energijo - Racionalna distribucija vseh vrst energentov - Racionalna lokacija objektov za distribucijo in skladiščenje energentov 	<ul style="list-style-type: none"> - obstoječi in načrtovani viri energije, povezave z omrežjem, sistem energetskega omrežja, katerega sestavina je načrtovana PUDP - obstoječe in načrtovane RTP (variantne lokacije so lahko tudi predmet posebne ŠV) - obstoječa in načrtovana območja skladiščenja energentov (variantne lokacije skladišč so lahko tudi predmet posebne ŠV) - energetska oskrba ključnih porabnikov (elektrika, plin...) 	<ul style="list-style-type: none"> - sprememba glede na izhodiščno stanje (vpliv na izboljšanje / poslabšanje oskrbe skladno s cilji investicije...) - potek trase (dolžina, izgube, potencialni vpliv in ukrepi...) - navezava na omrežje (daljinska distribucija, lokalna distribucija) - navezava na obstoječe in načrtovane lokacije RTP, kompresorske postaje, skladišča energentov...) - priključevanje uporabnikov na omrežje, obseg izboljšanja oskrbe (število prebivalcev naselja, gospodarske cone...) 	<ul style="list-style-type: none"> - Funkcionalnost obratovanja se upošteva v analizi stroškov in koristi kot npr. (1) izgube pri daljših trasah (2) zahtevnejša zaščita / izvedba v bližini naselja ali varovanega območja (npr. kabliiranje DV, izvedba plinovoda) itd. - V okviru funkcionalnega vidika je poudarek vrednotenja na razvojnih možnostih, ki so v soodvisnosti s potekom trase energetskega voda kot npr. priključevanje uporabnikov, število odjemnikov (ekonomski prag), vpliv na razvoj dejavnosti itd. - S funkcionalnega vidika se vrednoti tehnologija izvedbe (npr. priključevanje na vir energije, tehnološka primernost lokacije RTP, primernost lokacije skladišč energentov z vidika dostopnosti do potrošnikov itd.
Upravljanje z vodami	<ul style="list-style-type: none"> - Zagotavljanje poplavne varnosti - preprečevanje nastanka zemeljskih plazov in erozijskih pojavov - večnamenska raba vodnogospodarskih objektov / ureditev, preudarno gospodarjenje z vodnimi viri 	<ul style="list-style-type: none"> - poplavna ogroženost območij - poplavna ogroženost GJI - ogrožena območja zaradi erozije in zemeljskih plazov - ribolovni in ribogojni potenciali voda - energetska, športni in rekreacijski potenciali voda - oskrba s pitno vodo, - oskrba s tehnološko vodo - energetska izraba voda 	<ul style="list-style-type: none"> - obseg (delež poplavnega območja), ki se zaščiti pred poplavo, - sedanja in potencialna raba zaščitene območja, - večnamenska funkcija (zaščita pred poplavami, energetske raba, tehnološka voda...) - večnamenska raba (zaščita pred poplavami, rekreacijska raba, kmetijska raba ...) - dostopnost vodnih in priobalnih zemljišč - dostopnost vodnih objektov in naprav 	<ul style="list-style-type: none"> - V okviru funkcionalnega vidika je poudarek vrednotenja na ravni učinkovitosti ureditve z vidika (1) zaščite pred poplavami, (2) večnamenske rabe znotraj ureditvenega območja: kmetijstvo, rekreacija...), (3) sprostitvev zemljišč (sanacija, rekultivacija, urbane dejavnosti, GJI...), (4) razvojnih možnosti z boljšo oskrbo z vodo...
Gospodarske cone	<ul style="list-style-type: none"> - navezava na različne prometne sisteme - opremljenost z GJI - tehnološka učinkovitost - energetska učinkovitost - okoljska učinkovitost - zadostne (primerne) površine za dolgoročni razvoj - reurbanizacija degradiranih območij - trajnostna mobilnost 	<ul style="list-style-type: none"> - obstoječi in načrtovani cestni in železniški sistemi - obstoječi in načrtovani javni in kolesarski promet (povezave delovna mesta – stanovanje) - povezave s prometnimi vozlišči in terminali - obstoječa in načrtovana GJI - razpoložljiva zemljišča (sedanja in načrtovana raba, prostorski potenciali za dolgoročni razvoj...) 	<ul style="list-style-type: none"> - velikost razpoložljivih zemljišč - obstoječe / načrtovano prometno omrežje, možnosti širitve / dograditve - zmogljivost obstoječe GJI, možnosti dolgoročne oskrbe, - prostorske omejitve za razvoj dejavnosti (koridorji, varstvena območja...) - možnost / omejitve za razvoj dejavnosti in dopolnjevanje funkcij (medsebojni učinki dejavnosti, zmogljivost komunalne in energetske infrastrukture...) 	<ul style="list-style-type: none"> - Funkcionalni vidik vrednotenja učinkovitosti obratovanja območij gospodarskih con (regionalnega / državnega pomena) je tesno povezan z lokacijskimi faktorji, ki so bistvenega pomena pri odločanju o možnih lokacijah teh dejavnosti: prometne povezave, komunalna opremljenost, velikost in lastnosti zemljišča, zaledje delovne sile, trga, surovin in izdelkov. - Ocena upravičenost ureditve gospodarskih bi praviloma morala biti

	delovne sile	-	- zaledje delovne sile - zaledje trga (transporti surovin in izdelkov, ustreznost prometnih sistemov)	<i>izdelana že v predhodnih študijah in ne v postopku DPN, kjer naj bi se obravnavala že predhodno izbrana lokacija. Tovrstne študije je (z upoštevanjem navedenih meril vrednotenja po funkcionalnem vidiku) smiselno pripraviti na regionalni ravni.</i>
Prometni / logistični terminali	<ul style="list-style-type: none"> - navezava na različne prometne sisteme - opremljenost z GJI - povezava z uporabniki (predelava, oskrba) - zadostne površine za dolgoročni razvoj ekonomska upravičenost 	<ul style="list-style-type: none"> - obstoječi in načrtovani cestni in železniški sistemi - obstoječa in načrtovana tovorna letališča (tudi izven SLO) - obstoječa in načrtovana pristanišča (tudi izven SLO) - razpoložljiva zemljišča, možnost razvoja kompatibilnih dejavnosti (predelava, prodaja...) - blagovni tokovi, orientacija k proizvodnji, orientacija k kupcu 	<ul style="list-style-type: none"> - obstoječe / načrtovano prometno omrežje, možnosti navezave (industrijski tir, lokacija cestnega priključka, oddaljenost letališča, pristanišča...) - zmogljivost obstoječe / načrtovane GJI, - prostorske omejitve (varstvena območja, koridorji...) - zaledje trga (transporti) - velikost in primernost razpoložljivih zemljišč - 	<ul style="list-style-type: none"> - <i>Funkcionalni vidik vrednotenja učinkovitosti obratovanja prometnih / logističnih terminalov je odvisen predvsem obstoječih in načrtovanih prometnih sistemov, opremljenosti z GJI, prostorskih možnosti za racionalno ureditev (prometna ureditev, blagovni tokovi, zaledje trga, gospodarsko utemeljena velikost zemljišča...)</i> - <i>Ocena upravičenost ureditve bi praviloma morala biti izdelana že v predhodnih študijah in ne v postopku DPN (glej tudi »gospodarske cone«)</i>

3. Varnost obratovanja

Rizičnost posega v prostor: v tem sklopu vrednotenja upoštevamo varnost obratovanja načrtovane PUDP zaradi rizičnosti posega v prostor glede na (1) obstoječe terenske razmere ali (2) glede na razmere, ki so posledica posega v prostor in vplivajo tudi na širše območje

Rizičnost obratovanja: v tem sklopu vrednotenja upoštevamo varnost obratovanja (1) z vidika vpliva na nemoteno obratovanje PUDP in (2) z vidika vpliva na funkcijo dejavnosti v vplivnem območju.

Prometna varnost: v tem sklopu vrednotenja se upoštevajo učinki prometnih ureditev na prometno varnost (1) z vidika tehničnih rešitev PUDP in (2) z vidika prometne razbremenitve / obremenitve posameznih območij

PODROČJE	CILJI	MERILA elementi/okvir vrednotenja – kaj vrednotimo	KAZALNIKI s čim vrednotimo	OPOMBE
Rizičnost posega v prostor	<ul style="list-style-type: none"> - razvoj izven ogroženih območij - zaščita obstoječih dejavnosti pred posledicami naravnih in drugih nesreč, - zagotavljanje pogojev za optimalno ukrepanje v primeru nesreče 	<ul style="list-style-type: none"> - poplavna območja (ogroženost obratovanja zaradi posega v poplavno območje) - poplavna ogroženost območja zaradi PUDP (rušitev vodne akumulacije) - plazljiva in plazovita območja (ogroženost obratovanja, ogroženost širše okolice zaradi posega v labilen teren...) - območja visoke potresne ogroženosti (protipotresna gradnje vpliv potresa na obratovanje) - območja za evakuacijo 	<ul style="list-style-type: none"> - velikost posega v poplavno območje, rizičnost posega, možnost zaščite pred poplavami - obseg ogroženega območja v primeru rušitve akumulacije, ukrepi reševanja - velikost posega v labilno območje, rizičnost posega - dostopnost v primeru naravne in druge nesreče - obseg posegov v erozijska, plazovita in plazljiva območja in možnost sanacije protipotresna gradnja (rizičnost rušitve, občutljivost dejavnosti na potresne sunke...) - državni in občinski programi zaščite in reševanja v primeru naravnih in drugih nesreč - dostopnost do območij za evakuacijo, ustreznost velikosti, GJI itd. gleda na pričakovan obseg potrebne evakuacije 	<ul style="list-style-type: none"> - Varnost oziroma rizični pogoji obratovanja se upoštevajo v analizi stroškov in koristi (pričakovani stroški intervencije, sanacije, evakuacije prebivalcev...) - Ogroženost zaradi možnih posledic posega prostorske ureditve v prostor vrednotimo tudi pri prostorskem vidiku in varstvenem / okoljskem vidiku.
Rizičnost obratovanja	<ul style="list-style-type: none"> - Zaščita naravnega in grajenega okolja pred vplivi obratovanja - Preprečevanje medsebojnih vplivov infrastrukturnih objektov - Zaščita vodnih virov pred onesnaženjem - Zaščita pred požarom 	<ul style="list-style-type: none"> - vpliv na ogroženo območje (naravno, grajeno) v primeru potencialnih nesreč pri obratovanju - medsebojni vpliv koridorjev velikih infrastrukturnih objektov - vpliv potencialne nesreče na vodovarstvena območja - vpliv na požarno ogroženost možnost reševanja v primeru nesreč - območja za evakuacijo 	<ul style="list-style-type: none"> - velikost potencialno ogroženega poseljenega območja v primeru nesreče pri obratovanju – kemično onesnaženje, sevanje, eksplozija, požar, (število prebivalcev, objektov, vrsta dejavnosti...) - velikost potencialno ogroženega naravnega okolja v primeru nesreče pri obratovanju (raba prostora, ranljivost, ogroženi habitati...) - medsebojni vplivi velikih infrastrukturnih objektov (ogroženost zaradi eksplozij, rušenja stebrov, ranljivost skupnih 	<ul style="list-style-type: none"> - Pri načrtovanju določene PUDP je treba (kljub upoštevanju ciljev umeščanja v prostor in zaščitnih ukrepov) upoštevati riziko obratovanja – možnost nesreče / okvare in s tem povezanega vpliva obratovanja PUDP kakor tudi na poselitev in naravno okolje. Sanacija možnih nesreč se upošteva pri oceni stroškov obratovanja.

			<p>koridorjev...)</p> <ul style="list-style-type: none"> - obseg ogroženega območja pri oskrbi z vodo primeru nesreče (onesnaženje podtalnice na območju črpališče pitne vode) - razpoložljivost nadomestnih (potencialnih) virov pitne vode - načrti reševanja v primeru nesreč 	
Prometna varnost	<ul style="list-style-type: none"> - prometna razbremenitev naselij, turističnih in rekreacijskih območij - varni tehnični elementi tras - vzporedne prometne povezave 	<ul style="list-style-type: none"> - vpliv na obstoječe in načrtovano cestno omrežje (v naseljih in izven naselij) - vpliv na obstoječe in načrtovano železniško omrežje (v naseljih in izven naselij) - vpliv tehničnih elementov tras in križišč na prometno varnost - vpliv križanja cest, kolesarskih in poljskih poti ter pešpoti z železniškimi progami na prometno varnost 	<ul style="list-style-type: none"> - idejna rešitev (vsi podatki o relevantnih tehničnih rešitvah) - sprememba glede na izhodiščno stanje (vpliv na izboljšanje varnosti razmer na obstoječem omrežju skladno s cilji investicije), - prometna razbremenitev stanovanjskih območij, območij oskrbnih dejavnosti, športnih in rekreacijskih območij - potek trase, preglednost ureditve križišč in križanj 	<ul style="list-style-type: none"> - <i>V analizi stroškov in koristi se upošteva soodvisnost tehničnih elementov prometne ureditve z vidika varnosti obratovanja in vpliva na prometno varnost)</i> - <i>Prometna varnost je delno tudi upoštevana pri vrednotenju učinkovitosti prometa in pri vrednotenju vpliva prometa na poselitev</i>

8. EKONOMSKI VIDIK

8.1 POMEN EKONOMSKEGA VIDIKA VREDNOTENJA VARIANT

Država prevzema skrb za infrastrukturo, ki je javnega pomena. Koristi, ki jih dosežemo s tovrstnimi investicijami ne moremo v celoti in direktno izraziti v denarju ter jih primerjati z vloženimi sredstvi. Kljub temu je osnovni kriterij za ugotavljanje učinkovitosti investicij ekonomska ocena investicij. Ugoden rezultat izračuna ekonomske upravičenosti pa ne more biti vedno izključni pogoj za izvedbo investicije. Tako se srečamo tudi z investicijami, ki so nujne in jih je potrebno izvesti, pa čeprav ne izkazujejo neposredne ekonomske upravičenosti.

Iz tega sledi, da na tem področju ne obstaja »formula«, ki lahko neko investicijo v državno infrastrukturo – prostorsko ureditev državnega pomena (PUDP) absolutno izloči oziroma upraviči. Nujno je torej upoštevanje specifičnosti vsake posamezne PUDP ter natančna opredelitev pogojev, pod katerimi bo njena izvedba prinesla optimalne koristi.

8.2 PREDPISI IN METODOLOŠKE PODLAGE ZA VREDNOTENJE IN PRIMERJAVO VARIANT Z EKONOMSKEGA VIDIKA

Cilj vrednotenja in medsebojne primerjave variant investicijskega projekta / PUDP je izdelava kakovostne analize in utemeljitev pričakovanih rezultatov projekta, kar je tudi osnova za pravilno oceno predlaganega investicijskega projekta in odločanje o njegovi realizaciji.

Pri vrednotenju in medsebojni primerjavi variant investicijskih projektov / PUDP z ekonomskega vidika, se upoštevajo naslednji predpisi in metodološke podlage:

Uredba o spremembah in dopolnitvah uredbe o enotni metodologiji za pripravo in obravnavo investicijske dokumentacije na področju javnih financ, Ur. list RS št. 54/2010 (UEM)

opredeljuje metodološke podlage za ocenjevanje in vrednotenje investicij, ki se financirajo po predpisih, ki urejajo javne finance.

Priročnik za izdelavo analize stroškov in koristi investicijskih projektov, strukturnih skladov, kohezijskih skladov in ISPA, 2004, 2008 – naslov izvirnika: Guide To Cost-benefit Analysis Of Investment Projects, Structural Funds, Cohesion Fund and Instrument For Pre-accession 2004, 2008 (*Priročnik*)¹ predstavlja pojasnila k enotnemu razumevanju usmeritev EU za izdelavo analize stroškov in koristi investicijskih projektov. Priročnik ponuja poleg razlage osnovnih pojmov in metod za izdelavo investicijske dokumentacije, tudi izhodišča za vrednotenje projektov s pomembnejših področij delovanja javnega sektorja. Namenjen je izdelovalcem investicijske dokumentacije za smiselno uporabo kot dopolnilni pripomoček pri svojem delu.

¹ *Analiza stroškov in koristi po Uredbi je metoda, s katero ovrednotimo čim več stroškov in koristi projekta v denarnih enotah in vključuje tudi tiste stroške in koristi, za katere trg ne zagotavlja primerne cene. Je pomemben pripomoček za odločanje o investicijah.*

Analiza stroškov in koristi po Priročniku (Cost – Benefit Analysis) se izdelava pri finančni in ekonomski oceni, pri čemer se za večje ter druge z narodno-gospodarskega vidika pomembne objekte (infrastrukturni, razvojni projekti...) upoštevajo tudi koristi, ki jih ni mogoče izraziti v denarju. V analizo je potrebno vključiti poleg neposrednih še posredne učinke in nemerljive vplive projekta, kakor je npr. kakovost življenja...

Za vrednotenje variant z ekonomskega vidika je potrebno kot osnovni okvir upoštevati *Priročnik*. Glede na to, da ima vsak projekt svoje posebnosti, pa je za vrednotenje nujno potrebno tudi upoštevanje pravil stroke in izkušenj, pridobljenih pri izvajanju drugih projektov.

Za investicije na področju cestne infrastrukture se tako upošteva

Priročnik za izdelavo študij upravičenosti cest (DORCH consult v sodelovanju z inštitutom Jožef Stefan, Omega consult d.o.o., PNZ d.o.o., december 1995, naročnik Ministrstvo za promet RS) (naslov izvirnika: Revised Guidelines Fore Highway Feasibility Studies – Slovenia) vsebuje popis aktivnosti in okvirno vsebino analize posameznih vidikov.

DIREKTNI VPLIVI PROJEKTA		INDIREKTNI VPLIVI PROJEKTA	
neposredni vplivi	posredni vplivi	neposredni vplivi	posredni vplivi
vpliv na neposredni uporabniki - PROMET	vplivi na lokalno okolje	strateški vpliv	vpliv na regionalni razvoj
-stroški porabe -časovni stroški -stroški prometnih nesreč	-hrup -onesnaževanje -vpliv na krajino -vibracije -raba zemljišč	-mednarodno povezovanje	-dostopnost -zaposlovanje -razvoj področja
vpliv na investicijske in obratovalne stroške			strateški vplivi
-investicijski stroški -stroški vzdrževanja			-strateški okoljski vplivi -sociološki vidiki

8.3 PREDPOSTAVKE IN KAZALNIKI ZA VREDNOTENJE VARIANT Z EKONOMSKEGA VIDIKA

Analiza stroškov in koristi je temeljno orodje za ocenjevanje ekonomskih koristi projektov oziroma metoda za oceno neto ekonomskega učinka javnega projekta / prostorske ureditve državnega pomena.

Glede na pomen analize stroškov in koristi je njena vsebina in postopek priprave podrobneje prikazan v naslednjih poglavjih.

Na tem mestu povzemamo splošna izhodišča, principe, predpostavke in kazalnike, ki se upoštevajo pripravi analize stroškov in koristi:

1. Časovno obdobje – ekonomska doba

(1) Časovno obdobje, za katerega ugotavljamo učinke projekta, je določeno z ekonomsko dobo. Projekt in njegove učinke opazujemo le v omejenem časovnem obdobju, ne v vsej njegovi življenjski dobi.

(2) Ekonomska doba pomeni obdobje od nastanka prvega stroška za investicijo, izgradnjo oziroma trajanje izvedbe, preko uvajalnega obdobja in polnega koriščenja zmogljivosti vse od tedaj, ko bi se začelo upadanje teh zmogljivosti in pokazala potreba po obnovitvi vsaj dela teh

zmogljivosti. Praviloma jo določimo z najšibkejšim členom investicije (torej tistim, ki ima najkrajšo življenjsko dobo).

(3) Skladno s Priročnikom s časovnim obdobjem zajamemo največje možno število let, za katera razpolagamo z napovedmi. Izbira časovnega obdobja ima lahko izjemno velik vpliv na rezultate procesa ocenjevanja projekta, saj izbira tega obdobja vpliva na izračune najpomembnejših kazalnikov v analizi stroškov in koristi. Za večino infrastrukturnih projektov je to obdobje (okvirno najmanj) 20 let, vendar pa časovno obdobje ne sme presegati ekonomsko koristne življenjske dobe projekta.

2. Stalne cene

Skupni imenovalac vseh vrednostnih izkazov so stalne cene, praviloma so to cene, ki veljajo v času izdelave investicijske dokumentacije.

3. Tekoče cene

Tekoče cene so tiste, ki jih pričakujemo v času realizacije investicije in s katerimi zapiramo finančno konstrukcijo. Gre za zagotavljanje virov financiranja z upoštevanjem dejanske rasti cen, upošteva inflacijo.

4. Prikaz projekcij »z« in »brez« projekta

V primerih, ko gre za investicije, kjer gre za novogradnjo, razširitev, rekonstrukcijo ali modernizacijo že delujočega objekta, moramo prikazati razliko pričakovanih rezultatov poslovanja med varianto s projektom in varianto brez projekta. Natančnejši prikazi upoštevajo še tretjo možnost in sicer minimalno varianto.

5. Ocena oziroma vrednotenje projekta

Investicijo z ekonomskega vidika ocenjujemo z uporabo statičnih in dinamičnih metod. Statične metode omogočajo prvo okvirno presojo rezultatov projekta. Slabost teh metod je, da ne upoštevajo rezultatov v celotnem obdobju temveč običajno le v prvem letu normalnega delovanja. Z dinamičnimi metodami pa opazujemo učinke v vsej ekonomski dobi projekta in je ustreznejše izhodišče za presojo rezultatov projekta.

6. Diskontna stopnja

Po Uredbi je diskontna stopnja letna odstotna mera, po kateri se sedanja vrednost denarne enote v naslednjih letih zmanjšuje s časom.

Diskontna stopnja, določena z UEM, se uporablja za vse projekte pri izračunih posameznih kazalnikov, vendar ne predstavlja omejitve pri izbiri posameznih projektov za realizacijo, saj za oceno projektov obstajajo tudi druga družbeno-ekonomska merila, katerih skupna ocena šele določi prioriteto posameznega projekta.

Merila za izbor projektov po posameznih sektorjih naj bi bila določena v resornih metodologijah.

Diskontna stopnja, ki jo uporabimo v finančni analizi, mora odražati oportunitetne stroške kapitala investitorja. Te imamo lahko za izgubljen donos najboljšega nadomestnega projekta.

7. Naložbena merila

Naložbena merila, ki se izražajo s kazalniki so doba vračanja vloženih sredstev, interna stopnja donosnosti, neto sedanja vrednost in relativna razmerja med koristmi in stroški kot dopolnilni kriteriji pri rangiranju.

- Doba vračanja vloženih sredstev je čas, v katerem kumulativa oziroma seštevek neto prilivov projekta doseže vsoto investicijskih stroškov.
- Interna stopnja donosnosti je diskontna stopnja, pri kateri je neto sedanja vrednost 0. Projekt je sprejemljiv, če je interna stopnja donosa večja od relevantne diskontne stopnje. Med več projekti izberemo tistega, ki ima večjo interno stopnjo donosa.
- Neto sedanja vrednost je razlika med diskontiranim tokom vseh prilivov oziroma koristi in diskontiranim tokom vseh stroškov projekta oziroma vsota diskontiranih neto koristi. Projekt je sprejemljiv, če je neto sedanja vrednost večja od nič, med več projekti izberemo tistega, ki ima najvišjo neto sedanjo vrednost.
- Relativna razmerja med koristmi in stroški so dopolnilni kriteriji pri rangiranju projektov.

8. Ocenjevanje učinkov projekta

Ocenjevanje učinkov projekta poteka z izdelavo finančno-tržne ocene in družbeno ekonomske ocene.

- Finančno tržna ocena upravičenosti projekta odraža upravičenost projekta s stališča investitorja in pri analizi upošteva le neposredne učinke projekta.

- Družbeno ekonomska ocena upravičenosti projekta odraža upravičenost projekta s širšega družbenega, razvojno-gospodarskega vidika. Pri tej analizi ocenjujemo samo projekt (razliko »z« ali »brez« investicije), ne pa tudi vpliv na poslovanje investitorja. Priprava vhodnih podatkov in njihova obdelava je bistveno kompleksnejša kot pri finančni analizi.

8.4 OKVIRNA VSEBINA VREDNOTENJA VARIANT Z EKONOMSKEGA VIDIKA²

Ekonomsko upravičenost oziroma ekonomske koristi investicijskega projekta / PUDP je potrebno vrednotiti v naslednjih fazah:

- v fazi priprave investicijske dokumentacije – strokovnih podlag pred pristopom k pripravi pobude (»predštudija«),
- v fazi študije variant / predinvesticijske zasnove (analiza stroškov in koristi in multikriterijska analiza).

V tem poglavju povzemamo ključne vsebinske poudarke v procesu vrednotenja in primerjave variant z ekonomskega vidika, v nadaljnjih poglavjih pa so podrobneje predstavljene vsebine in aktivnosti v navedenih fazah priprave in vrednotenja investicijskega projekta / PUDP.

1. **Opredelitev ciljev projekta**

Določitev cilja projekta predstavlja izhodiščno točko za ocenjevanje, ki posledično omogoča opredelitev družbeno ekonomskih koristi projekta. Z jasno opredeljenimi cilji projekta je mogoče določiti, na katere družbeno ekonomske spremenljivke projekt učinkuje. Cilji projekta morajo biti logično povezani s projektom in določeni morajo biti kazalci, kako meriti raven doseganja teh ciljev. Jasna in popolna družbeno – ekonomska opredelitev ciljev je nujna za določitev učinkov projekta.

2. **Analiza izvedljivosti variant**

(1) Izvedljivost se ne nanaša le na tehnični (inženirski) vidik, temveč je velikokrat odvisna tudi od tržnih, upravljaljskih in drugih izvedbenih razmer. Naročnik mora dokazati, da je izbral najboljšo od vseh izvedljivih možnosti oziroma variant. Ključna so dokazila o izvedljivosti projekta in ustrezna predstavitev alternativnih možnosti.

(2) Za vsak projekt se lahko upoštevajo:

- varianta brez projekta (ničelna varianta),
- minimalna varianta (kot najbolj racionalna in gospodarna rešitev),
- varianta s projektom (v kolikor minimalna varianta ni izvedljiva oziroma v kolikor z minimalno varianto ne bi bili izpolnjeni cilji investicije).

(3) Izračun finančnih in ekonomskih učinkov mora biti prikazan na podlagi razlik med variantami. Varianta brez projekta je osnovno izhodišče pri analizi projekta, katere namen je primerjati stanje s projektom in brez njega ali z uvedbo minimalne izboljšave.

3. **Analiza stroškov in koristi**

(1) Skladno z UEM temelji predlog najustreznejše variante na izdelavi analize stroškov in koristi (CBA) ki se izdelava na podlagi vnaprej določenih meril in kazalnikov. Pri pripravi predloga najustreznejše variante se uporabijo tudi druge primerne metod, na primer multikriterijska analiza

(2) CBA je metoda za oceno neto ekonomskega učinka javnega projekta. Cilj CBA je s pomočjo seštevka časovno diskontiranih ekonomskih stroškov in koristi projekta ugotoviti ali je določen projekt zaželen z vidika družbene blaginje.

² Opomba: Postopek, ki ga predlaga Priročnik, se osredotoča le na analizo stroškov in koristi mikroekonomskih spremenljivk

(3) Glavna prednost te metode je, da zahteva temeljito analizo tako pozitivnih kot negativnih posledic investicije. Problem te metode je, da so njeni končni rezultati v veliki meri odvisni od metodoloških odločitev glede določanja ekonomske vrednosti neekonomskim koristim ali stroškom (npr. okoljski stroški), od izbire diskontne stopnje ter od tega, kaj vključujemo in kaj izključujemo iz analize.

4. Večkriterijska (multikriterijska) analiza

(1) V primerih, ko (vseh) stroškov in koristi investicije ni mogoče izraziti v denarnih enotah, se na ravni sinteznega vrednotenja uporabi večkriterijska analiza (ali druga ustrezna metoda).

(2) Večkriterijska analiza omogoča, da so pri ocenjevanju investicije / PUDP upoštevani cilji, ki so pomembni pri odločanju in niso vedno prikazani v finančni in ekonomski analizi oziroma kadar stroškov in koristi ni mogoče izraziti v denarnih oblikah ali je to celo nemogoče.

8.5 STROKOVNE PODLAGE ZA PRIPRAVO POBUDE (PREDŠTUDIJA)

8.5.1 OPREDELITEV PROBLEMA, CILJEV IN MOŽNIH REŠITEV

V zgodnji fazi investicijskega procesa torej v fazi »predštudije« (strokovne podlage za pripravo pobude) je potrebno v prvi vrsti opredeliti in analizirati obstoječe stanje (na področju obravnavane infrastrukture državnega pomena), ugotoviti problematiko, določiti prihodnje povpraševanje po infrastrukturi, določiti cilje projekta, na ta način identificirati projekt ter načelno opredeliti tudi možnosti za rešitev navedenega problema.

Ključni koraki, ki jih je priporočljivo izvesti v sklopu aktivnosti pred odločitvijo o pripravi pobude so:

1. korak: opredelitev in identifikacija problema,
2. korak: opredelitev ciljev investicije,
3. korak: opredelitev prihodnjega povpraševanja po infrastrukturi,
4. korak: opredelitev možnih rešitev opredeljene investicije.

V nadaljevanju predstavljamo navedeni postopek na primeru cestne infrastrukture.

1. korak: opredelitev in identifikacija problema

Opredelijo se razlogi za začetek aktivnosti v zvezi z nameravano investicijo. Kot možni cestni »problem« lahko opredelimo npr. prometne zastoje, prometno varnost, konfliktno točko, neustrezno vozno tehnične pogoje obstoječe ceste glede na kategorijo ceste oziroma glede na obseg prometa, potrebno prekategorizacijo obstoječe ceste, vzpostavitev nove cestne povezave... ali celo opredelitev zakonodaje, ki obvezuje investitorja za izvedbo določenega ukrepa.

V odvisnosti od vrste identificiranega problema sledi faza analize obstoječega stanja in sicer v smislu določitve ključnih parametrov, ki vplivajo na obravnavani problem. V nadaljevanju je navedenih le nekaj možnosti, saj ima vsaka investicija svojo specifiko in zahteva svoj načrt obravnave.

- Preveritev usklajenosti z razvojnimi strategijami in politikami
Ekspertna analiza veljavnih strateških, razvojnih in planskih dokumentov ter drugih baz razpoložljivih podatkov in identificiranih omejitev je izhodišče in usmeritev za opredelitev možnih rešitev identificiranega problema v obravnavanem prostoru.
- Tehnični elementi obstoječe ceste
V večini primerov bi lahko zadoščal terenski ogled eksperta. V odvisnosti od narave problema gre predvsem za opis stanja na terenu. Ob tem je potrebno upoštevati tudi strateške analize za celotno cestno omrežje, v kolikor le-te obstajajo. Ekspertna ocena obstoječih tehničnih elementov obstoječe ceste je lahko dobro izhodišče in usmeritev za opredelitev možnih rešitev identificiranega problema.

Priporočljivo je, da ekspertna ocena vključuje tudi oceno razlogov za opredeljeni cestni problem s tehničnega vidika.

- Promet

V okviru državne prometne infrastrukture je vselej potrebna analiza preteklih in obstoječih prometnih razmer. V primeru obstoječih prometnih zastojev je potrebno analizirati dosedanje in obstoječe prometne razmere na podlagi razpoložljivih baz podatkov. V določenih primerih in v odvisnosti od narave problema ter ustreznosti razpoložljivih podatkov se lahko naroči dodatna štetja oziroma dodatne preveritve.

Ekspertna ocena preteklih in obstoječih prometnih razmer (z vidika obsega in strukture prometa, letne, urne distribucije...) je lahko dobro izhodišče in usmeritev za opredelitev možnih rešitev identificiranega problema. Priporočljivo je, da ekspertna ocena vključuje tudi oceno razlogov za opredeljeni cestni problem s prometnega vidika.

2. korak: opredelitev ciljev investicije

Določitev cilja projekta in namena študije je bistvenega pomena za identifikacijo projekta ter predstavlja izhodiščno točko za ocenjevanje. Obravnavani cilji morajo biti logično povezani s projektom. Jasna in popolna opredelitev družbenoekonomskih ciljev je nujna za določitev učinkov projekta.

Pomembna je torej natančna določitev ciljev, ki jih bo morala investicija izpolnjevati. Osnova za identifikacijo problema je natančna analiza obstoječega stanja terena ter opredelitev problematike. Opredelitev ciljev, ki jih bo morala investicija doseči, je tudi izhodišče za načrtovanje in je hkrati tudi osnovna usmeritev za iskanje rešitev opredeljenega problema.

Če so kot problem identificirani prometni zastoji na določenem cestnem odseku, je kot cilj investicije lahko opredeljena zagotovitev ustrezne prometne pretočnosti. V primeru identificirane zmanjšane prometne varnosti za vse (ali določeno skupino) udeležencev v prometu, je kot cilj lahko izvedba ukrepov za povečanje prometne varnosti, podobno velja za konfliktno točko... V primeru strateške odločitve lahko pride tudi do prekategorizacije določenega odseka ceste v višjo kategorijo, kar lahko privede do potrebe po rekonstrukciji ceste z namenom zagotovitve ustreznih prometno tehničnih pogojev. V primeru strateške odločitve lahko pride do potrebe za vzpostavitev nove cestne povezave s ciljem povečanja razvojnih potencialov določenega območja...

Opredeli se zakonska podlaga, ki obvezuje investitorja za izvedbo določenega ukrepa.

Primeri identifikacije projekta:

- *Avtocesta, ki povezuje kraj A s krajem B, za katero upravičenost določa le pričakovanje, da bo v bližini kraja B letališče in da bo večina prometa potekala med letališčem in krajem A: projekt je treba analizirati v celoti glede na povezanost sistemov letališča in avtoceste.*
- *Hidroelektrarna na lokaciji X, ki naj bi jo uporabljala nova energetska intenzivna tovarna: če sta oba obrata medsebojno odvisna glede stroškov in koristi, mora biti analiza celovita, čeprav je morda pomoč EU namenjena le delu projekta, ki bo zagotavljal energetska oskrbo (npr. celovit projekt in različni investitorji);*
- *Izgradnja čistilne naprave za vodo, ki jo opravičujejo s pričakovanji, da se bo razvil nov turistični kraj, kjer bo tudi hotelski kompleks; upravičena je lahko le, če se kraj razvije.*

3.korak: opredelitev prihodnjega povpraševanja po infrastrukturi

V tem koraku je potrebno ugotoviti realne bodoče potrebe projekta, predvsem na osnovi analize stanja in bodočega razvoja. Analiza povpraševanja upošteva pričakovan razvoj in definira potrebo, ki se preveri preko postavljenih ciljev. V tej fazi investitor ugotavlja in analizira bodoči razvoj področja in analizirane dejavnosti ter na tej osnovi sprejme strateške odločitve glede pričakovane razsežnosti predlaganega projekta.

Oprelitev in identifikacija problema običajno izhaja iz sistemske analize infrastrukture. Na nivoju analize celotnega infrastrukturnega omrežja (ceste, železnice...) se identificira nabor različnih projektov. Del teh projektov se rešuje tudi na način večjih posegov v prostor, za kar je potreben prostorski akt.

Kot primer opredelitve prihodnjega povpraševanja lahko štejemo prometno študijo, ki analizira tako obstoječe stanje na obstoječi prometni infrastrukturi in na podlagi predpostavk, ki veljajo v času izdelave prometne študije. Prometna študija tudi opredeli pričakovane bodoče prometne obremenitve in določi izhodišča za iskanje možnih rešitev identificiranega prometnega problema.

4. korak : opredelitev možnih rešitev identificiranega problema

Na podlagi definiranih ciljev investicije in opredeljenega bodočega povpraševanja, se opredelijo možne rešitve identificiranega problema.

V odvisnosti od vrste identificiranega problema in ekspertnih usmeritev sledi faza načelne opredelitve možnih rešitev (npr. rekonstrukcija ali obvoznica, npr. severna ali južna obvoznica, npr. viadukt ali predor...), ki so rezultat predhodne ocene in opredelitve bodočega povpraševanja. Z vidika gospodarne rabe proračunskih sredstev je vedno smiselna preveritev izvedbe t.i. minimalne variante. V primerih, da z minimalno varianto ni mogoče doseči ciljev investicije, lahko tovrstna utemeljitev služi tudi kot argument za iskanje zahtevnejših in obsežnejših rešitev.

Primeri

- *Podlaga za določitev možnih rešitev je lahko že izdelana razpoložljiva projektna dokumentacija. Opredelitev možnih rešitev je možna tudi na podlagi najmanj analize vrednosti že izvedenih investicij oziroma drugih verodostojnih izhodišč. V določenih kompleksnejših primerih in v odvisnosti od narave problema ter ustreznosti razpoložljivih podatkov se lahko naroči minimalna projektna dokumentacija. Odločitev o ustreznosti obstoječe razpoložljive dokumentacije za opredelitev t.i. variant in odločitev o opredelitvi možnih rešitev na podlagi že izvedenih investicij sprejme investitor na podlagi priporočila in ocene ekspertov za posamezen vidik.*
- *Primer analize minimalne variante: če je za rešitev določenega problema kot možna rešitev opredeljena izvedba obvoznice se analizira tudi možnost rekonstrukcije obstoječe ceste. Če z rekonstrukcijo obstoječe ceste ni mogoče doseči zastavljenih ciljev oziroma je potrebno izvesti ukrepe, ki zaradi določenih razlogov niso sprejemljivi (čas, preveč rušitev, okoljske omejitve...) je na tak način analizirana možnost lahko tudi argument za izvedbo obvoznice.*

8.5.2 IZVEDLJIVOST REŠITEV, KI SO PODLAGA ZA PRIPRAVO POBUDE

Izvedljivost možnih rešitev se ne nanaša le na tehnični (inženirski) vidik, temveč je velikokrat odvisna tudi od tržnih, upravljavskih in drugih izvedbenih razmer, ki jih je treba analizirati pred pripravo pobude. Običajno pa obstaja tudi več različnih možnosti, s katerimi lahko dosežemo postavljene družbeno-ekonomske cilje. Potrebno je dokazati, da je investitor / pobudnik (kot podlago za pristop k izdelavi državnega prostorskega načrta) izbral najboljšo varianto od vseh izvedljivih možnosti.

Za vsak projekt se praviloma upoštevajo naslednje možnosti:

- *varianta brez projekta (ničelna varianta).*
- *minimalna varianta (kot najbolj racionalna in gospodarna možne rešitev);*
- *varianta s projektom (v primeru, da minimalna ni izvedljiva oziroma, če z minimalno varianto ne bi bili izpolnjeni cilji investicije).*

Varianta »brez projekta« je osnovno izhodišče oziroma analiza, katere namen je primerjati stanje s projektom in brez njega. To varianto imenujemo tudi izhodiščni scenarij. Tako bi bila na primeru obravnave poteka regionalne ceste ničelna varianta ohranitev oziroma vzdrževanje obstoječe ceste, minimalna varianta bi bila rekonstrukcija te ceste (izboljšava profila, ukinitve ozkih grl, izvedba posameznih obvozo...), projekt pa bi bila nova trasa (praviloma v variantah).

Tehnično so vse možnosti izvedljive, pred pripravo pobude pa je treba analizirati tudi druge razmere, ki vplivajo na izvedljivost variant, ki so podlaga za pripravo pobude: npr. ali je možno z varianto brez projekta ali minimalno varianto uresničiti osnovne cilje projekta oziroma PUDP – če se izkaže da ne, se variante kot neizvedljive izločijo iz nadaljnje obravnave na ravni priprave pobude oziroma v postopku ŠV.³

Skladno drugim odstavkom 25.c člena UEM (vrsta in vsebina investicijska dokumentacije) se v okviru dokumenta identifikacije investicijskega projekta (faza predštudije) pripravo projektne in druge dokumentacije lahko opredeli kot samostojno fazo, pri čemer se investicijska vrednost pripravljalne faze oceni na podlagi predvidenih stroškov, ki bodo nastali v času DPN. Če je na podlagi razpoložljivih podatkov mogoče, pa se določi okvirno investicijski vrednost za ostale faze.

Primer različnih možnosti, ki se rešuje na strateški ravni:

Za povezavo kraja A in kraja B obstajajo tri izvedljive alternative:

- 1. izgradnja nove železniške proge;*
- 2. speljati traso za novo cesto;*
- 3. utrditi obstoječo cesto (minimalna varianta).*

Če je predlagan projekt, ki predvideva novo cestno traso, je s predštudijo na strateški ravni potrebno dokazati, da je ta možnost boljša od železniške proge ali obnovitve obstoječe ceste, čeprav sta obe tudi izvedljivi.

Na podlagi strateško utemeljenih prednosti oziroma upravičenosti gradnje ceste se izdelajo idejne zasnove rešitev (možne variante ceste) ki so podlaga za pripravo pobude za izvedbo DPN.

8.6 ANALIZA STROŠKOV IN KORISTI – VREDNOTENJE VARIANT V FAZI ŠTUDIJE VARIANT

8.6.1 SPLOŠNO

Analiza stroškov in koristi je temeljno orodje za ocenjevanje ekonomskih koristi projektov. Cilj analize je s pomočjo seštevka časovno diskontiranih ekonomskih stroškov in koristi projekta ugotoviti ali je določen projekt zaželen z vidika družbene blaginje in razvoja družbe. Načelno je treba oceniti vse vplive, tj. finančne, ekonomske in družbene, vpliv na okolje itd. Opredeliti in ovrednotiti (t.j. pripisati vrednosti v denarnih enotah) je treba vse morebitne vplive, saj so na ta način lahko določeni stroški in koristi projekta.

Rezultati se ugotavljajo kot celota (neto koristi). Učinke je treba ocenjevati glede na vnaprej določene cilje.

Ključna elementa analize stroškov in koristi sta:

- investicijski stroški;
- koristi investicije.

³ Opozoriti pa velja, da se »varianta brez projekta« obravnava pri izračunu finančnih učinkov in ekonomskih pokazateljev v nadaljnjih fazah investicijskega procesa oziroma v postopku priprave DPN, ki mora biti prikazan na podlagi razlik med možnimi variantami, »brez projekta« in »s projektom«.

Opredelitev skupnih investicijskih stroškov zahteva v prvi vrsti identifikacijo ključnih tehničnih kategorij, nato kvantifikacijo le teh, ki jim pripišemo še ceno na enoto ter tako dobimo oceno vrednosti investicije. Ocena skupnih investicijskih stroškov je zaradi jasno opredeljenih kategorij, njihovih količin iz projektne dokumentacije in cen razmeroma enostavno določljiva.

Nabor učinkov investicije je v prvi vrsti odvisen od vrste investicije, vendar se tudi nabor učinkov znotraj istovrstnih investicij razlikuje od primera do primera, saj ima vsak projekt svojo specifikko in svoje razsežnosti. Zato je učinke vsake investicije potrebno najprej identificirati, nato jih kvantificirati ter jih v največji možni meri opredeliti v denarnih kategorijah.

Učinke investicije lahko delimo na direktne in indirektne. Direktni učinki se nanašajo predvsem na vpliv na neposredne uporabnike in na lokalne eksterne učinke, med tem ko ima lahko investicija tudi indirektn vpliv na širšem – strateškem nivoju ter eksterni učinek tudi na dostopnost, zaposlovanje in druge razvojne učinke. Ugotovimo lahko,

da je v okviru vsake posamezne investicije potrebno opredeliti relevantne kategorije, ki jih je sploh mogoče denarno ovrednotiti in v kolikšni meri sploh prispevajo k skupnim učinkom projekta.

Za opredelitev denarnih koristi projekta je potrebno v prvi vrsti opredeliti relevantne kategorije koristi obravnavane investicije, nato pa opredeliti njihove enote. O denarnih koristih lahko govorimo le, če predhodno opredeljenim enotam posameznih kategorij koristi lahko pripišemo še ceno na enoto, kar pa ni vedno mogoče.

Ne nazadnje velja poudariti, da analiza stroškov in koristi ni formula, temveč princip tehtanja. Je metoda, s katero je potrebno zagotoviti tistim, ki se o projektu odločajo, da imajo na razpolago več elementov in argumentov za odločitev.

8.6.2 PROCES IZDELAVE ANALIZE STROŠKOV IN KORISTI V FAZI ŠTUDIJE VARIANT

Na sliki 1 je prikazan postopek oziroma proces izdelave analize stroškov in koristi (CBA) s prikazom vplivov posameznih vidikov investicije na ključne vhodne podatke in njihove soodvisnosti. Optimalen rezultat CBA lahko zagotovimo s sočasnim sodelovanjem vseh strokovnjakov in sočasnim nastajanjem posameznih strokovnih podlag, saj gre za neprestano prepletanje in soodvisnost podatkov in rezultatov. V nekaterih primerih lahko pride do situacij, ko pridobitev in analiza določenega podatka v okviru posameznega vidika ni potrebna, vendar je nujno potrebna za korektno izdelavo analize stroškov in koristi. Zato je smotno sočasno sodelovanje interdisciplinarne skupine strokovnjakov, ki sodeluje na projektu.

Na sliki 1 sta (v sklopu ekonomskega vidika vrednotenja) prikazana oba ključna elementa CBA in sicer investicijski stroški in koristi investicije. Barvne puščice nakazujejo soodvisnost priprave podatkov za potrebe CBA. Gre za prikaz vplivov analize enega vidika na vhodne podatke drugega, lahko pa gre tudi za povratno soodvisnost, kar pomeni, da je ena skupina podatkov prvič vhodni podatek za analizo v okviru drugega vidika, nato pa je ta rezultat spet vhodni podatek za nadgradnjo prvega vidika.

Če predpostavimo, da predstavlja funkcionalni vidik analizo ključnega namena investicije, lahko rečemo, da v okviru cestnih projektov predstavlja prometna študija analizo investicije s funkcionalnega vidika, ki zajema analizo povpraševanja, sedanjih in bodočih potreb. Ključne koristi cestnih projektov so koristi neposrednih uporabnikov, ki jih lahko nadgradimo z eksternimi stroški, skupaj z investicijskimi stroški pa je nato mogoče izračunati ekonomske kazalce. Rezultate ekonomskega vrednotenja projekta nato vključimo v sintezno vrednotenje, kjer soočimo vse vidike in jim dodamo še ostale relevantne nemerljive kazalce.


Slika 1: Shematični prikaz procesa izdelave CBA

Pojasnilo:

(1) Na sliki 1 je shematično prikazano prepletanje posameznih vidikov v smislu nastajanja posameznih strokovnih podlag. Analiza posameznih vidikov je prikazana v okviru drugih poglavij tega poročila, zato je na shemi podrobneje prikazan le proces analize ekonomskega vidika, ki je predmet tega poglavja.

(2) Z izrazom »projektna dokumentacija« so mišljene »idejne rešitve« (opredeljene v Pravilniku o DPN) ter druge potrebne projektne rešitve in dokumentacija.

8.6.3 PREPLETENOST POSAMEZNIH VIDIKOV VREDNOTENJA

Prostorski vidik – funkcionalni vidik ➡

Kot funkcionalni vidik cestnih projektov lahko smatramo analizo sedanjega in bodočega prometa. Identifikacija problema sproži proces analize sedanjih in bodočih prometnih tokov, katerega rezultat je podrobnejša opredelitev prometnega problema. Za opredelitev izhodišč za določitev možnih rešitev identificiranega problema je v okviru cestnih projektov potrebno analizirati in oceniti tudi pričakovane bodoče prometne tokove in obremenitve, ki pa so odvisne od bodočega razvoja obravnavanega področja, prostorskih in gospodarskih potencialov ter drugih načrtovanih vplivnih projektov.

Vhodni podatki za oceno pričakovanih bodočih prometnih tokov in obremenitev, ki so neposredno odvisni od analize razvoja prostora so:

- vse informacije o načrtovanih posegih v prometno omrežje,
- seznam znanih sedanjih in pričakovanih problemov v prostoru, informacije o drugih novogradnjah in
- podatki po E-hiš združeno po prometnih conah po letih: osnovno leto, končno leto, (po potrebi tudi vmesna leta),⁴
- raba površin za izhodiščno leto in končno leto (ter po potrebi vmesna obdobja).

Navedeni podatki so potrebni za opredelitev sedanjega in bodočega stanja. V okviru prostorskega elaborata je zato potrebno pripraviti vhodne podatke sedanjega in bodočega stanja (+5, +10, +15 let...). Opredelitev prihodnjega povpraševanja oziroma pričakovanih

⁴ Odvisno od vrste posega v prostor se upoštevajo podatki o številu prebivalcev, starostni strukturi (kontingenti), zaposlenosti (vrsta dejavnosti, kraj bivanja in zaposlitve), podrobnejša vsebina je podana v prilogi itd.

bodočih prometnih tokov in prometnih obremenitev predstavljajo izhodišča za načrtovanje oziroma iskanje variantnih projektnih rešitev.

Funkcionalni vidik – projektna rešitev – ekonomski vidik (investicijski stroški)

Opređeljeno prihodnje povpraševanje oziroma opredeljeni pričakovani bodoči prometni tokovi in obremenitve je prvi vhodni podatek v procesu projektiranja možnih variantnih projektnih (idejnih) rešitev identificiranega problema. Obseg prometa namreč vpliva na vsebino in obseg tehnični rešitev, kar v končni fazi vpliva na investicijske stroške, ki so eden izmed vhodnih podatkov CBA.

Investicijski stroški morajo zajemati stroške tako pripravljalne faze kot tudi izvedbene faze investicije. Gre torej za denarno ovrednotenje tehnične izvedbe obravnavane investicije, ki je rezultat interdisciplinarnega dela skupine strokovnjakov, ki v okviru strokovnih podlag analizirajo obravnavano investicijo iz različnih vidikov. Ocena skupnih investicijskih stroškov neposredno vpliva na rezultate izračunov ekonomskih kazalcev.

Pripravljalna faza: pripravljalno fazo opredelimo kot fazo priprave in izdelave vseh potrebnih projektnih rešitev in druge dokumentacije, različnih študij in strokovnih podlag ter izvedbo vseh zakonsko predpisanih postopkov. V pripravljalno fazo lahko štejemo tudi izvedbo vseh postopkov za odkupe zemljišč ter drugih nepremičnin in tudi odkupe le teh. Investicijski stroški morajo tako vsebovati oceno stroškov za izdelavo vse projektne in druge dokumentacije, vsebovati pa mora tudi oceno stroškov za odkupe zemljišč, tangiranih nepremičnin, morebitne nadomestne gradnje... V kolikor je potrebno se upoštevajo tudi stroški nadzora izvedbe pripravljalne faze investicije.

Izvedba investicije: stroškovno morajo biti ovrednoteni vsi ukrepi, ki jih je potrebno izvesti v okviru posamezne variante (gradnja, izvedba ukrepov za omilititev okoljskih vplivov, prestavitve komunalnih vodov in drugih infrastrukturnih objektov...). V kolikor je potrebno se upoštevajo tudi stroški nadzora izvedbe pripravljalne faze investicije.

Projektna rešitev – funkcionalni vidik – ekonomski vidik (koristi neposrednih uporabnikov)

Ko so variantne rešitve opredeljene sledi preverjanje le-teh po posameznih vidikih. Z vidika prometa gre za preveritev učinkovitosti predlaganih rešitev v planski dobi. Po potrebi (če bi se izkazalo, da variantna različica ni dovolj prometno učinkovita) lahko prometna študija predlaga potrebne optimizacije rešitev z vidika prometne učinkovitosti. Za izračun denarnih koristi neposrednih uporabnikov sta neposredno povezana oba vidika.

Podatkovna povezava projektne dokumentacije in prometne študije za izračun koristi neposrednih uporabnikov pa je razvidna iz spodnje tabele.

Denarne koristi cestnih projektov se preko analize sedanjih in pričakovanih bodočih prometnih tokov kažejo kot denarno izraženi prihranki neposrednih uporabnikov iz naslova izboljšanih voznih pogojev na porabi goriva, maziva, gum, nadomestnih delov, kot časovni prihranki, prihranki pri vzdrževanju vozil ter prihranki materialnih stroškov prometnih nesreč. Govorimo o koristih neposrednih uporabnikov.

Funkcionalni vidik – varstveni vidik

Ko so variantne rešitve opredeljene sledi preverjanje le-teh tudi z varstvenega vidika. Kot eden izmed vhodnih podatkov analize sprejemljivosti posameznih variant z okoljskega vidika so tudi prometne obremenitve, ki so rezultat prometne študije oziroma analize funkcionalnega vidika. Med drugim so v okviru varstvenega vidika analizirane hrupne obremenitve, onesnaževanje zraka in drugi elementi, ki so posledice prometa. Čezmerna obremenitev nemalokrat zahteva izvedbo omilitvenih ukrepov, kar omogoča sprejemljivost variante z okoljskega vidika.

Varstveni vidik – projektna dokumentacija – ekonomski vidik (investicijski stroški) ➡

Če je ugotovljeno, da je za sprejemljivost obravnavane variante potrebna izvedba omilitvenih ukrepov, je za potrebe ekonomskega vrednotenja v tej fazi potrebno opredeliti tudi vrsto in obseg okoljskih omilitvenih ukrepov, ki pa morajo biti projektno opredeljeni do te mere, da je možno oceniti tudi investicijske stroške izvedbe teh ukrepov. V CBA namreč vstopajo investicijski stroški investicije, ki morajo zajemati stroške za vse ukrepe, ki jih je potrebno izvesti v okviru posamezne variante.

Varstveni vidik – funkcionalni vidik – ekonomski vidik (eksterne koristi) ➡

Na podlagi pričakovanih bodočih prometnih obremenitev se v okviru analize okoljskih vplivov opredelijo količine učinka v enotah kategorije, ki obremenjuje okolje (npr. hrup – dB, onesnaževanje zraka – količina CO₂...). Na ta način dobimo enoto eksterne učinka.

Za doseganje primerljivosti projektov je pomembna uporaba enotnih cen na enoto. Kvantifikacija oziroma opredelitev enote kategorije eksterne učinka ni tako problematična, ključni problem pa predstavlja opredelitev in poenotenje cene na enoto določene kategorije. *Trenutno aktualen priročnik, ki ponuja tudi tovrstne ocene je Handbook of Estimation External Cost in Transport Sector, 2007.*

Kot ostale eksterne učinke lahko upoštevamo tudi spremembe rabe prostora, spremembe vrednosti zemljišč in drugo. Veljalo bi razmisliti o metodološkem principu vrednotenja tudi teh in drugih podobnih kategorij.

kategorija	element	brez investicije		z investicijo	
		obstoječe stanje	konec planske dobe	obstoječe stanje	konec planske dobe
PROMET	volumni po vrstah vozil	x	x	x	x
	struktura vozil	x	x	x	x
	distribucija	x	x	x	x
TEHNIČNI ELEMENTI CESTE	dolžina odseka		x		x
	računska hitrost		x		x
	dovoljena hitrost		x		x
	vrsta ceste		x		x
	število pasov		x		x
	širina vozišča		x		x
	bočne ovire		x		x
	zgornji ustroj		x		x
	naklon		x		x
	krivinski radii		x		x
	preglednost		x		x
	stanje vozišča		x		x
	omejitve hitrosti STOP		x		x
omejitve hitrosti		x		x	
INVESTICIJSKI STROŠKI	projektna in druga dokumentacija				x
	odkupi zemljišč, odškodnine				x
	gradnja (cesta, objekti, objekti za omilitev negativnih okoljskih vplivov in drugi ukrepi)				x
	nadzor				x

Tabela1: Vhodni podatki za izračun koristi neposrednih uporabnikov

8.6.4 REZULTATI ANALIZE STROŠKOV IN KORISTI

Ključni vhodni podatki za izdelavo analize stroškov in koristi cestnih projektov, ki omogočajo izračun ekonomskih kazalcev so prikazani v sliki 1. Omogočajo izračun neto sedanje vrednosti in interne stopnje donosnosti obravnavanega projekta.

- Neto sedanja vrednost je razlika med diskontiranim tokom vseh koristi projekta in diskontiranim tokom vseh stroškov projekta. Projekt sprejmemo, če je neto sedanja vrednost večja od nič, med več projekti izberemo tistega, ki ima najvišjo neto sedanjo vrednost.
- Interna stopnja donosnosti pomeni tisto diskontno stopnjo, pri kateri je neto sedanja vrednost 0. Projekt je sprejemljiv, če je interna stopnja donosa večja od relevantne diskontne stopnje. Med več projekti izberemo tistega, ki ima večjo interno stopnjo donosa.

V splošnem lahko rečemo, da je učinke v prvi vrsti potrebno kvantificirati, nato jih v največji možni meri opredeliti v denarnih kategorijah. Pomembno je, na kakšni ravni se CBA izvaja, pomembno pa je tudi izogibanje dvojnemu vrednotenju iste kategorije stroškov in koristi.

V primerih, ko stroškov in koristi investicije ni mogoče izraziti v denarnih enotah, se (na ravni sinteznega vrednotenja) uporabi multikriterijska analiza.

8.7 VEČKRITERIJSKA (MULTIKRITERIJSKA) ANALIZA

Večkriterijska analiza omogoča, da so pri ocenjevanju investicije upoštevani cilji, ki so pomembni pri odločanju in niso vedno prikazani v finančni in ekonomski analizi. Ta metodologija je posebno učinkovita, kadar stroškov in koristi ni mogoče izraziti v denarnih oblikah ali je to celo nemogoče.

Večkriterijska analiza je način ocenjevanja z več merili, s katerim zajamemo cilje investicije z različnih vidikov ter vsakemu določimo utež, da jih je mogoče izmeriti. Glede na kombinacijo različnih finančnih, ekonomskih, prostorskih, okoljskih in drugih meril dobimo enotno oceno različnih ciljev projekta, na podlagi katere lahko razvrstimo variante investicijskega projekta / PUDP. Navedeni postopek lahko opredelimo tudi kot sintezno vrednotenje.

9. VIDIK SPREJEMLJIVOSTI V LOKALNEM OKOLJU

9.1 SPLOŠNO

Skladno s 24. členom Zakona o umeščanju prostorskih ureditev državnega pomena v prostor (ZUPUDPP) se variante ocenijo tudi z vidika sprejemljivosti v lokalnem okolju (družbena sprejemljivost). Prispevek smo razdelili v dva dela; v prvem predstavimo postopek vključevanja javnosti v postopke priprave DPN, ker je neposredno povezan z dviganjem družbene sprejemljivosti posega v prostor za lokalno okolje. V drugem delu pa predstavimo predlog kazalnikov za oceno družbene sprejemljivosti. Predlog kazalnikov ni popoln in zahteva dopolnitve. Posebej opozarjamo, da je ocena družbene sprejemljivosti še posebej odvisna od vrste državnega prostorskega načrta.

1) Vse večji problem pri umeščanju posegov v prostor je negativno stališče prizadetih lokalnih skupnosti in občanov, kar je delno tudi posledica nezadostnega in prepoznega seznanjanja javnosti z načrtovanimi ureditvami.

(2) S ciljem racionalnejšega poteka postopka (in tudi pridobitve koristnih opozoril in predlogov poznavalcev prostora) se kot sestavina vrednotenja in primerjave variant vključi vidik sprejemljivosti posega v prostor v lokalnem okolju, kar pomeni vključevanje javnosti v postopek priprave nabora (globalno ovrednotenih) izvedljivih variant (faza odločanja o pripravi DPN) in vrednotenja variantnih rešitev (dokument ŠV/PIZ). Pridobljene pobude se analizirajo, upoštevajo se smiselne pripombe, pripravijo se korektni odgovori zakaj določene pripombe niso upoštevane.

(3) Vidik sprejemljivosti v lokalnem okolju se obravnava kot poseben sklop, končna ocena se sooča in obrazloži s skupno oceno po ostalih vidikih. Razvijati je treba ustrezne metode in tehnike za vse faze priprave projektne dokumentacije za DPN.

9.2 CILJI VKLJUČEVANJA JAVNOSTI

Cilj vključevanja javnosti v postopku priprave nabora (globalno ovrednotenih) izvedljivih variant (faza odločanja o pripravi DPN) in vrednotenja variantnih rešitev (dokument ŠV/PIZ) je dviganje družbene sprejemljivosti posega v prostor.

Pred pričetkom vključevanja javnosti se jasno opredeli cilje ter jih nedvoumno predstavi ciljnim skupinam. V večini primerov se srečamo z naslednjimi cilji:

- preveriti celovitost, zadostnost in konsistentnost predloga ali ŠV
- zagotoviti obveščenost neposredno in posredno prizadetih zaradi posega v prostor
- pridobiti dodatne lokalne informacije in stališča javnosti o predlogu
- preveriti sprejemljivost predloga ali VR za lokalno skupnost
- identificirati možne konfliktne vsebine

9.3 POSTOPEK VKLJUČEVANJA JAVNOSTI

Pravično in nepristransko tehtanje stroškov in koristi načrtovanih posegov v prostor postaja v zadnjih desetletjih del prostorskega načrtovanja v Evropi in svetu. Aarhuška konvencija (1998) govori o odgovornem, transparentnem, enakopravnem in odprtem prostorskem načrtovanju. Participatorno sprejemanje odločitev pomeni, da ljudem damo možnost sodelovati pri odločitvah, ki vplivajo na njihovo delovno in bivalno okolje, njihove pobude in predloge pa v največji možni meri pri načrtovanju posegov v prostor upoštevamo.

Vključevanje javnosti za nekatere predstavlja ovire kot so dodatno delo pripravljalcev DPN, daljši postopek priprave, finančni stroški, organizacijski stroški. Vsekakor argumenti proti vključevanju javnosti niso zanemarljivi, vendar so v zadnjem desetletju na primerih dokazali upravičenost javnega sodelovanja.


Shema: Vključevanje javnosti v postopek priprave državnega prostorskega načrta do sklepa o potrditvi variante

Vključevanja javnosti v postopek priprave nabora izvedljivih variant in vrednotenja variantnih rešitev zaobjema različne vidike komuniciranja in angažiranja. Glede na vsebino DPN, namen in zastavljene cilje lahko definiramo **različne stopnje vključevanja javnosti**. Spodnja shema prikazuje razmerje med javnostjo in organi odločanja ter možnost dejanskega vpliva javnosti na sprejemanje odločitev.

	cilj	javnost	oblike sodelovanja

	Informiranje podajanje objektivnih informacij javnosti kot pomoč pri razumevanju variant posega v prostor	javnost je o posegu v prostor obveščena	Primer: • zloženska • spletna stran • oglaševanje
	Posvetovanje pridobivanje neposrednih predlogov, priporočil, usmeritev, mnenj in pripomb o posegu v prostor javnosti	javnost je obveščena o posegu, na predloge, priporočila, usmeritve, mnenja in pripombe se odgovori	Primer: • javna obravnava • fokusne skupine • raziskave • sestanki z deležniki
	Vključevanje neposredno delo z javnostjo, da se zagotovi upoštevanje in pravilna razumljenost interesov	interesi javnosti so upoštevani pri izboru končne variante posega v prostor	Primer: • delavnica
	Sodelovanje partnerstvo z javnostjo v vseh fazah priprave posega v prostor	javnost neposredno sodeluje pri pripravi končne variante posega v prostor	Primer: • svetovalna skupina • delovna skupina
	Pooblaščenje končno odločitev o izboru variante sprejme javnost	Investitor upošteva odločitev o izboru	Primer: • glasovanje glede na odločitev

Prerejeno po: <http://www.iap2.org>

9.4 NAČRT VKLJUČEVANJA JAVNOSTI

Načrt vključevanja javnosti pripravijo/uskladijo koordinator, državni nosilci urejanja prostora, pobudnik in investitorj v najzgodnejši fazi, da se sporazumejo o elementih načrta:

- opredelijo namen in cilje,
- potek in časovni okvir vključevanja,
- identificirajo deležnike,
- opredelijo informacije, ki jih bo javnost potrebovala,
- načine zbiranja, obravnave in upoštevanja predlogov javnosti, ki se bodo izoblikovali v procesu vključevanja ter
- oblike spremljanja in vrednotenja procesa.

V načrtu vključevanja javnosti je potrebno navesti in časovno opredeliti vse načrtovane aktivnosti, tehnike in metode. Jasno se mora definirati, v kateri fazi vključimo izbrane ciljne skupine in želene rezultate posameznega posvetovanja.

Po načelu pravočasnega vključevanja javnosti v procese vključevanja moramo javnost vključiti v čimbolj zgodnji fazi, ko so odprte še vse variante. Kasneje, ko so variante že izbrane, ne govorimo več o sodelovanju, ampak o prepričevanju javnosti.

V postopku priprave načrta se kot ena od obveznih prilog izdelata tudi povzetek za javnost, ki na pregleden, izčrpen in razumljiv način predstavi načrtovane prostorske ureditve (5. člen Pravilnika o vsebini, obliki in načinu priprave državnega prostorskega načrta, osnutek 23.1.2011). Obveščanje javnosti o možnosti vključevanja mora biti tudi pravočasno. Pripraviti je potrebno takšne informacije, s katerimi se deležnike in javnost hkrati obveščali in motivira k sodelovanju

Pred pričetkom procesa sodelovanja javnosti se:

- identificira vsebina informacij za javnost (strokovna gradiva, študije, strokovne podlage),
- predvidi časovni okvir kdaj se te informacije posreduje javnosti (za seznanitev javnosti s pobudo oziroma za organizacijo posveta, za sklic prostorske konference, za potrebe seznanitve javnosti s sprejetimi sklepi vlade o pripravi načrta, za potrebe seznanitve javnosti s študijo variant in sklepa o potrditvi najustreznejše variante ali rešitve)
- določi obliko informacij (tekstne informacije, simulacija posega v prostor, 3D modeli posega v prostor, ipd.)
- določi metode posredovanja informacij (tiskano gradivo, spletna stran, posredovanje po e-pošti, ipd.)

9.5 DELEŽNIKI PRI VKLJUČEVANJU JAVNOSTI

Udeležba in aktivno vključevanje deležnikov lahko veliko prispevata k doseganju zastavljenih ciljev in izpolnitvi namena procesa vključevanja. Mogoče bo potrebna tudi analiza ključnih deležnikov oziroma njihovih interesov ter vplivov. Analiza dostopnosti do spleta pa je predpogoj za načrtovanje zbiranja pripomb in rabo spletnih tehnologij za javne predstavitve.

Deležnike se identificira glede na vsebino in ocenjen vpliv načrtovanega DPN. Za načrtovanje procesa vključevanja pa je pomembna tudi identifikacija pričakovanih deležnikov, možne koristi zanje ter katere prednosti ali tveganja so povezana z njimi.

Možni deležniki v postopku priprave DPN:

- Ekonomski in gospodarski sektor,
- gospodarska združenja,
- investitorji,
- javne ustanove/organizacije,
- lastniki zemljišč na območju,
- lokalne civilne mreže,
- lokalne razvojne agencije,
- lokalni in nacionalni mediji,
- lokalni mediji,
- lokalno gospodarstvo,
- mediji in strokovna literatura/revije,
- mreže nevladnega sektorja,
- mreže s posebnimi interesi,
- nacionalne in lokalne civilne mreže,
- nacionalne razvojne agencije,
- nacionalni mediji,
- nevladne organizacije,
- lokalni prebivalci,
- občine,
- oddelki za urejanje prostora na lokalni ravni,
- predstavniki kmetijskega in gozdarskega sektorja,
- predstavniki turističnega sektorja,
- prostorski načrtovalci,
- raziskovalci in znanstveniki,
- regionalne in lokalne razvojne agencije,
- šolarji in študentje,
- specializirane strokovne revije,

- strokovne raziskovalne mreže
- svetovalna podjetja,
- združenja in mreže,
- združenja za civilno družbo.

9.6 METODE IN TEHNIKE VKLJUČEVANJA JAVNOSTI

Pregled metod in tehnik za vključevanje javnosti v postopek sprejema in vsebino DPN je izbran iz splošnih orodjarn za participacijo. Načine posvetovanja in stopnjo vključitve javnosti določimo glede na vrsto posega, izražen ali pričakovan interes javnosti za sodelovanje ali nasprotovanje posegu in seveda tudi izbora tehnologij.

1. METODE IN TEHNIKE ZA OBVEŠČANJE JAVNOSTI	
1.1 osrednje mesto za seznam kontaktov	<ul style="list-style-type: none"> - podatki o DPN morajo biti tudi na spletni strani spletni strani / oglasni tabli lokalne skupnosti - kontakti zajemajo: naslove kontaktnih oseb, telefone, e-pošto - podatke je treba posodabljeti, da ni neveljavnih podatkov
1.2 seznanitev	<ul style="list-style-type: none"> - seznanitev javnosti s predlogom in ŠV na sestankih poslanskih skupin, interesnih skupin, ipd.
1.3 odprte telefonske linije	<ul style="list-style-type: none"> - po potrebi in v določenih fazah se vzpostavi telefonsko linijo, kjer se lahko predvajajo tudi informacije - informacije se posredujejo v informacijskih pisarnah.
1.4 info točke	<ul style="list-style-type: none"> - klasične oglasne table - informacijski kioski - informacijske pisarne z usposobljenim osebjem
1.5 objave v javnih ustanovah	<ul style="list-style-type: none"> - objave v knjižnicah, šolah, trgovskih centrih, krajevnih skupnostih in drugih javnih mestih
1.6 objave v sredstvih javnega obveščanja	<ul style="list-style-type: none"> - objave v dnevem, strokovnem in lokalnem tisku in radiu ter spletu (spletni strani ministrstva za okolje in prostor, občine, deležnikov)
1.7 objave na tiskovnih konferencah	<ul style="list-style-type: none"> - na tiskovnih konferencah predstavimo vsebino in podamo kontakte
1.8 tiskane informacije	<ul style="list-style-type: none"> - letaki, zloženke, brošure, poročila o postopku, poročila o načrtovanih ureditvah, elektronski napovedniki in revije. obveščanje po pošti (vabilo, reklamni letak, pismo ...)
1.9 dostop do tehničnih strokovnjakov	<ul style="list-style-type: none"> - strokovne informacije za javnost preko spleta npr. spletna rubrika "povprašajte strokovnjaka", ki lahko odgovarja javno na spletnem forumu, po e-pošti ali na zahtevo tudi klasični pogovor. kjer je smiselno oziroma potrebno se vključi tuje / mednarodne strokovnjake
1.10 tehnična poročila	<ul style="list-style-type: none"> - v strokovna poročila se vključi tudi primere tuje in domače dobre prakse
1.11 poročanje na audiovizualnih medijih	<ul style="list-style-type: none"> - kratke predstavitev prednosti določenega posega in morda adekvaten tuj primer prakse
1.12 informacije na spletnem portalu	<ul style="list-style-type: none"> - audiovizualne vsebine imajo pri posegu v prostor prednost pred slikami, slike pa pred tekstnimi. dostopna splotna stran za invalide. splotna stran lahko vsebuje forum, vprašalnik, glasovnice, vizualizacije, 3D, interaktivne simulacije npr. vidljivosti pred in po posegu

2. METODE IN TEHNIKE ZA ZBIRANJE PRIPOMB IN MNENJ	
2.1 svetovalna skupina	- svetovalna skupina, sestavljena iz lokalne ali prizadete javnosti
2.2 DELFI metoda	- s tehniko združujemo sodbe posameznikov, ki jih kasneje na podlagi povratnih informacij popravljamo in dopolnjujemo. skozi serijo vprašalnikov, ki jih dobijo strokovnjaki, na podlagi njihovih odgovorov skupina strokovnjakov sestavi nov vprašalnik itd.
2.3 intervjuji	- sestanki in intervjuji s posamezniki ali skupinami za uskladitev mnenj in/ali interesov
2.4 spletni vprašalniki	- specializirano glasovanje strokovnjakov preko spleta - splošno glasovanje naključnih obiskovalcev spletnih strani
2.5 poštna in telefonske ankete	- so v splošnem manj priporočljive, ker se prepogosto uporabljajo za druge namene. mogoče je uporabno zgolj za glasovanja "za / proti"
2.6 raziskave javnega mnenja	- prikaz mnenja ciljnih skupin o načrtovanem posegu v prostor
3. METODE IN TEHNIKE ZA USKLAJEVANJE INTERESOV	
3.1 razprave o scenarijih razvoja lokalne skupnosti	- razprava o scenarijih razvoja lokalne skupnosti glede na obravnavani poseg v prostor - glede na poseg lahko razprava o scenarijih razvoja na evropski ravni
3.2 javne razgrnitve	- organizirano srečanje z zainteresirano javnostjo, kjer slednja podaja mnenja in pripombe na načrtovani poseg v prostor
3.3 strokovne konference/predavanja	- po potrebi se organizira mednarodne znanstvene/strokovne konference. strokovni javnosti naj bo omogočena neposredna udeležba, ostali javnosti pa vsaj spremljanje predavanj preko spleta
3.4 delavnice	- določijo in preverjajo se alternativne rešitve in usklajujejo mnenja
3.5 virtualni sestanki	- virtualni sestanki, virtualne delavnice, virtualne predstavitve (preko spleta) naj se uporabijo predvsem za razprave v ožjih strokovnih krogih kjer so 100% zagotovljene vse tehnične zmožljivosti
3.6 pogovorna kavarna	- vodeni dialogi med deležniki po mizah v krogih, ki se v časovnih intervalih menjajo.
3.7 obisk na lokacije	- predstavitve in prikazi na lokaciji načrtovanega posega v prostor za deležnike - obiski podobnih objektov ali ogledi uspešnosti različnih ukrepov
3.8 predstavitve in razstave na javnih mestih	- stalna razstava VŠ
3.9 fokusne skupine	- vodeni in usmerjeni pogovori o neki vnaprej določeni problematiki. udeleženci so izbrani načrtno. srečanje vodi moderator, ki motivira udeležence, da delijo svoje občutke, mnenja in stališča o posegu v prostor - sestanki fokusnih skupin so praviloma podprti z računalniško tehnologijo.
3.10 sestanki	- sestanki z zainteresiranimi deležniki ali skupinami.
3.11 ostale fokusirane delavnice	- aktivno sodevanje z javnostjo po metodah "fishbowl", nalaganje vozička, paneli, odprt prostor, odprta hiša, ipd.

Ministrstvo za okolje in prostor po ZUPUDPP usklajeno pobudo in nadaljna obvestila za javnost objavlja na spletnih straneh. Vsekakor danes medij, ki je dostopen široki javnosti, predvsem pa ga javnost dejansko uporablja. Iz tega razloga je smiselno, da razčlenimo načine dela z javnostjo s spletno tehnologijo.

V načrtu vključevanja javnosti je potrebno glede na vrsto DPN in glede na dostopnost prebivalcev do spleta premisliti:

- katere aktivnosti vključevanja se izvedejo po klasičnih tehnikah in metodah (neposredni kontakt, navadna pošta, klasične predstavitve (sicer ob podpori računalniške tehnologije)
- katere aktivnosti vključevanja je potrebno izvesti v spletni in v klasični verziji (npr. vabila na internetu in na oglasnih deskah)
- katere aktivnosti vključevanja se lahko izvedejo samo v spletni verziji (npr. zbiranje pripomb preko spleta, spletne simulacije posega v prostor)

V spodnji tabeli podajamo oceno prednosti in slabosti uporabe spletne tehnologije za postopke vključevanja javnosti.

	Prednosti	Slabosti
Informiranje javnosti	<input type="checkbox"/> relativno enostavno in poceni	<input type="checkbox"/> ne obvestimo ljudi, ki nimajo dostopa do spleta
Forumi o posameznih vprašanjih	- relativno učinkovita izmenjava stališč in mnenj - možnost istočasnega anketiranja	- brez moderiranja in redakcijskega nadzora lahko pride do neprimernih sporočil
Zbiranje pripomb in pobud preko elektronskih obrazcev	- poceni in učinkovito zbiranje	- ljudje, ki nimajo dostopa do spleta ne morejo oddati pripombe - ljudje mogoče želijo oddati pripombo neposredno - lahko pride do problema verodostojnosti
Grafične, geografske in video predstavitve	- zelo nazoren in za vsakogar razumljiv prikaz stanja po posegu v prostor	- lahko zahteva zmogljivejše / širokopasovne internetne povezave za „tekoče” predvajanje
Elektronske konference	- primerno zlasti za ožji strokovni krog in predvsem za komuniciranje z tujimi strokovnjaki	- ponavadi zahteva določeno informacijsko komunikacijsko infrastrukturo
Simulacija stanja po posegu v prostor (npr. vidnosti)	- zelo učinkovit in hiter prikaz posledic za določeno področje in lokacijo v prostoru	- lahko zahtevajo zmogljivejšo informacijsko komunikacijsko infrastrukturo

Tabela: Ocena uporabe spletne tehnologije za določene postopke vključevanja javnosti

V postopku vključevanja javnosti se torej z različnimi metodami zbere predloge, priporočila, usmeritve, mnenja in pobude (predlogi javnosti). Zbrane predloge javnosti in občin po ZUPUDPP analizirajo koordinator, pobudnik, investitor in izdelovalec. Koordinator mora zagotoviti odziv in povratne informacije deležnikom v procesu ter končno poročilo o upoštevanju ali neupoštevanju pripomb in predlogov javno objaviti.

Proces vključevanja javnosti moramo spremljati, ali se izvajajo aktivnosti določene v načrtu. Poleg spremljanja izvajanja procesa, pa je proces potrebno tudi vrednotiti, ali dosegamo cilje, so programi sodelovanja uspešni, ipd.

Priporočila za postopek vključevanja javnosti v postopke priprave DPN:

- javnost je potrebno vključiti v postopek v čim zgodnejši fazi priprave DPN, načrt vključevanja javnosti v postopek priprave DPN naj se izdela že v fazi priprave pobude
- vključevanje javnosti ne pomeni zgolj obveščanja, ampak tudi aktivno vključevanje javnosti v postopke načrtovanja DPN, javnost je potrebno obveščati in omogočati njeno soodločanje ter v največji možni meri upoštevati upoštevati stališča,
- javnost je nujno treba seznaniti z analizo in rezultati sodelovanja,
- koordinator naj poskrbi, da je sodelovanje med zainteresirano javnostjo in pobudnikom, investitorjem in izdelovalcem DPN kontinuirano ter produktivno,
- velja premisliti, da se že v začetku priprave posega v prostor opredeli nadzor nad postopki po sprejetju DPN, npr. predvsem pri samem izvajanju posega v prostor, kajti tako se krepi zaupanje javnosti da bo poseg izveden po načrtu; s tem zagotavljamo dodatno podporo javnosti,
- pri vključevanju javnosti v kar največji meri uporabimo spletne tehnologije.

9.7 KAZALNIKI ZA VREDNOTENJE DRUŽBENE SPREJEMLJIVOSTI V LOKALNEM OKOLJU

Predlagamo, da se družbena sprejemljivost v lokalnem okolju vrednoti in primerja po naslednjih področjih kazalnikov:

- informiranost,
- soodločanje,
- prednosti za lokalno družbeno okolje,
- spodbude,
- slabosti za lokalno družbeno okolje,
- zaupanje,
- legitimnost,
- stališče do kategorije posega,
- družbena sprejemljivost.

Vidik družbene sprejemljivosti v lokalnem okolju bi veljalo segmentirati predvsem glede na »vpletenost« v obravnavani poseg v prostor:

1. neposredno »vpleteni« oziroma »prizadeti«: fizične in pravne osebe, ki imajo pravni interes, predvsem lastniki in uporabniki zemljišč na območju oziroma v neposredni bližini posega v prostor (območje posega in vplivno območje posega),
2. ostali prebivalci lokalne skupnosti: fizične in pravne osebe iz lokalne skupnosti,
3. lokalna skupnost kot entiteta odločanja,
4. ostala formalna in neformalna združenja na lokalni ravni.

Predlagamo, da se za kazalniki izpolnijo za vsako od zgoraj navedenih interesnih skupin posebej.

Priloga k poglavju 9.7

PREGLEDNICA: PODROČJA, CILJI, MERILA IN KAZALNIKI ZA VREDNOTENJE VARIANT Z VIDIKA SPREJEMLJIVOSTI V LOKALNEM OKOLJU

PODROČJE	CILJI	MERILA elementi/okvir vrednotenja – kaj vrednotimo	KAZALNIKI s čim vrednotimo	OPOMBE
Informiranost	<ul style="list-style-type: none"> - pravočasno in kvalitetno informiranje občanov in zainteresirane javnosti o DPN 	<ul style="list-style-type: none"> - informiranje ob pobudah oziroma strateških prostorskih aktih, - informiranje o postopku priprave in sprejema DPN - informiranje ob gradnji in spremljanje ob obratovanju 	<ul style="list-style-type: none"> - obiskanost spletne strani - število udeležencev na javnih razgrnitvah - število udeležencev posvetovanj po ciljnih skupinah - delež gradiv objavljenih na internetu - preveritev dostopnosti in razpoložljivosti informacij deležnikom - preveritev, ali prejemniki informacije sprejemajo in procesirajo ali jih zavračajo oziroma ignorirajo 	<ul style="list-style-type: none"> - Kvantitativno / kvalitativno merjenje. - Posebej je pomembno, da informiranost sega tudi v čas gradnje in spremljanja obratovanja izvedenega posega v prostor.
Soodločanje	<ul style="list-style-type: none"> - aktivno vključevanje občanov v pripravo in sprejemanje DPN 	<ul style="list-style-type: none"> - možnost vključevanja deležnikov v odločanje - možnost podajanja mnenj in pobud za načrtovan poseg v prostor 	<ul style="list-style-type: none"> - število pobud/pripomb na posamezne faze postopka priprave DPN - število upoštevanih pobud in pripomb - skladnost odločitev z interesi deležnikov 	<ul style="list-style-type: none"> - Problem tihe večine. - Problem vzbuditve interesa določenih ciljnih skupin (npr. vključevanje mladih).
Prednosti za lokalno družbeno okolje	<ul style="list-style-type: none"> - ocena prednosti posega za občane in lokalno skupnost - povečanje prednosti za lokalno skupnost 	<ul style="list-style-type: none"> - povečanje prostorskih karakteristik lokalnega okolja (dostopnost,..) - povečanje okoljskih karakteristik lokalnega okolja (zmanjšanje hrupa, poplavne nevarnosti,..) - povečanje vrednosti nepremičnin in predvsem stavbnih zemljišč 	<ul style="list-style-type: none"> - povprečen procent porasta vrednosti nepremičnin - povprečen procent porasta vrednosti zemljišč - povečanje dostopnosti - porast kvalitete bivalnega okolja 	<ul style="list-style-type: none"> - Povezava obravnave s kazalniki prostorskega in varstvenega vidika.

PODROČJE	CILJI	MERILA elementi/okvir vrednotenja – kaj vrednotimo	KAZALNIKI s čim vrednotimo	OPOMBE
		-		
Spodbude	<ul style="list-style-type: none"> - pregled enkratnih in/ali stalnih finančnih spodbud za neposredno prizadete, ostale občane oziroma lokalno skupnost 	<ul style="list-style-type: none"> - višina cene zemljišč - nadomestila za škodo¹ 	<ul style="list-style-type: none"> - zadovoljstvo z višino odškodnine - zadovoljstvo s ceno odkupljenega zemljišča - dvig kvalitete bivalnega okolja 	<ul style="list-style-type: none"> - Spodbude za občino, za občane. - Povezovanje z ekonomskim vidikom (davčne, finančne, npr. cena odkupljenega zemljišča). - Slovenija nima ustrezno urejen sistem davčnih olajšav, zato je v tem primeru potrebno rešitev v nadomestilu za uporabo stavnega zemljišča in komunalnem prispevku.
Slabosti za lokalno družbeno okolje	<ul style="list-style-type: none"> - objektivna ocena slabosti/potencialnih nevarnosti posega za občane /lokalno skupnost - zmanjšanje potencialnih negativnih vplivov na okolje, hrupa, ... 	<ul style="list-style-type: none"> - zmanjšanje kvalitete prostora lokalnega okolja (dostopnost, ...) - poslabšanje okoljskih karakteristik lokalnega okolja (povečanje hrupa, poplavne nevarnosti, ...) - potencialni padec vrednosti nepremičnin in predvsem stavbnih zemljišč 	<ul style="list-style-type: none"> - povprečen procent padca vrednosti nepremičnin v lokalni skupnosti - povprečen procent padca vrednosti zemljišč „neposredno prizadetih“ - izguba kmetijskih in drugih površin - padec kvalitete bivalnega okolja 	<ul style="list-style-type: none"> - Strokovno neodvisne ocene negativnih posledic. - Slabosti za deležnike, občane in/ali občino. - Zaznana tveganja. - Neposredna finančna in druga tveganja npr. nižje vrednosti nepremičnin. - V zvezi z ostalimi dimenzijami vrednotenja je potrebno oceniti potencialne negativne učinke tudi za lokalno skupnost, občane oziroma „neposredno prizadete“. - Oceniti je potrebno, na koga v lokalni skupni poseg najbolj vpliva. - Povezava obravnave s kazalniki prostorskega in varstvenega vidika.
Zaupanje	<ul style="list-style-type: none"> - zaupanje v akterje posega, to je v nosilce in vodilne udeležence posega v prostor 	<ul style="list-style-type: none"> - zaupanje v koordinatorja - zaupanje v državne nosilce urejanja prostora - zaupanje v pobudnika - zaupanje v investitorja 	<ul style="list-style-type: none"> - kredibilnost informacij - strokovnost akterja - akter upošteva interese ljudi - akter upošteva pričakovanja ljudi - pravočasnost posredovanja informacij 	<ul style="list-style-type: none"> - Zaupanje v akterje posega.

PODROČJE	CILJI	MERILA elementi/okvir vrednotenja – kaj vrednotimo	KAZALNIKI s čim vrednotimo	OPOMBE
			<ul style="list-style-type: none"> - redno informiranje o postopku - nepristranskost informacij - utemeljenost sprejetih odločitev 	
Legitimnost	<ul style="list-style-type: none"> - legitimnost postopkov vključevanja lokalne skupnosti, občanov, strokovne in splošne javnosti v postopke 	<ul style="list-style-type: none"> - transparentnost postopkov odločanja o izbor VŠ - postopek poteka v skladu z zakonodajo 	<ul style="list-style-type: none"> - stopnja soodločanja preko postopkov vključevanja javnosti - stopnja aktivnega vključevanja deležnikov v postopke sodelovanja javnosti - delež pregledanih pripomb deležnikov - delež upoštevanih pripomb deležnikov 	
Splošen odnos do tehnologije posega	<ul style="list-style-type: none"> - splošen odnos do tehnologije predlaganega DPN 	<ul style="list-style-type: none"> - splošen odnos do vsebine posega v prostora (neodvisno od lokacije in podrobne tehnologije (motorni promet, pešpoti, jedrska energija, naravne znamenitosti, kulturna dediščina,...)) 	<ul style="list-style-type: none"> - preferenčni kazalci do posamezne tehnologije 	<ul style="list-style-type: none"> - Stališče pozitivno oz. negativno do kategorije npr. jedrska tehnologija, motorni promet, kolesarski promet,...
Družbena sprejemljivost	<ul style="list-style-type: none"> - doseganje čim večje družbene sprejemljivosti² 	<ul style="list-style-type: none"> - družbena sprejemljivost predlaganega DPN 	<ul style="list-style-type: none"> - sinteza zgornjih kazalcev (informiranje, soodločanje, prednosti za lokalno družbeno okolje, spodbude, slabosti za lokalno družbeno okolje, zaupanje, legitimnost, splošen odnos do tehnologije posega, družbena sprejemljivost) - dodatno: / zelo sprejemljiv poseg / sprejemljiv poseg / pogojno sprejemljiv poseg / nesprejemljiv poseg / absolutno nesprejemljiv poseg / neodločen 	<ul style="list-style-type: none"> - Družbena sprejemljivost kot sinezni pokazatelj zgoraj navedenih kazalcev in neposredno merjenje po občanih, deležnikih in odgovornih v lokalni skupnosti - Družbena sprejemljivost za lokalno skupnost. - Rangirati glede na bližino posega.

Opombe k preglednici

¹Nadomestila za škodo so:

- nadomestilo za škodo za spremljajoče objekte na nepremičnini,
- nadomestilo za škodo zaradi uničenja ali zmanjšanja obstoječega pridelka na kmetijskih oziroma gozdnih zemljiščih ob sami gradnji,
- nadomestilo za škodo zaradi uničenja ali zmanjšanja obstoječega pridelka na kmetijskih oziroma gozdnih zemljiščih,
- nadomestilo za škodo zaradi zmanjšanja prihodkov iz naslova poslovanja poslovnega subjekta na nepremičnini ter
- nadomestila za drugo škodo, ki je povezana s poslovanjem poslovnega subjekta.

(Zakon o umeščanju prostorskih ureditev državnega pomena v prostor (ZUPUDPP) Ur.l. RS, št. 80/2010, 56. člen)

²Menimo, da je uporabnejša definicija Brunsona (1996): Družbena sprejemljivost je stanje, ki izhaja iz postopka presojanja (ocenjevanja), v katerem posamezniki: primerjajo zaznano 'realnost' z znanimi (možnimi) alternativami in presoajo (ocenjujejo), ali je obstoječe (realno) stanje boljše ali vsaj zadosti podobno najboljši možni alternativni. Če posamezniki obstoječega stanja ne ocenjujejo kot ustreznega, se bodo –pogosto, čeprav ne vedno, v okviru svojih déležniških skupin –odločili za vedenjske vzorce, s pomočjo katerih bodo predvidoma lahko obstoječe stanje spremenili v ustreznije alternativno stanje. Fireyeva, sicer pogosto citirana v tem primeru ni najboljša. Po Fireyu (1960) je pogoj za sprejemljivost in trajanje konkretnih projektov oziroma aktivnosti na področju upravljanja z naravnimi viri sprejemljivost, ki jo Firey opredeli kot skladnost projekta oziroma aktivnosti z obstoječimi družbenimi običaji in normami.

10. SINTEZNO VREDNOTENJE

10.1 POVZETEK METODOLOGIJE VREDNOTENJA IN PRIMERJAVE VARIANT


Slika 1: Shema študije variant

Kratko povzeto obsega metodologija vrednotenja in medsebojne primerjave variant na ravni ŠV oziroma ŠV/PIZ naslednje korake (glej sliko 1: Shema študije variant).

- (1) Priprava idejnih rešitev variant PUDP in strokovnih podlag za vrednotenje in primerjavo variant.
- (2) Vrednotenje variant po prostorskem, varstvenem in funkcionalnem vidiku; iz rezultatov vrednotenja po teh vidikih se povzamejo vsi vplivi (slabosti in koristi), ki jih je mogoče denarno ovrednotiti in upoštevati v sklopu ekonomskega vidika vrednotenja.
- (3) Na ravni ekonomskega vidika se vrednotijo finančni in družbeno ekonomski učinki obravnavanih variant z analizo stroškov in koristi ali z drugimi ustreznimi metodami.
- (4) Na podlagi rezultatov vrednotenja po vseh vidikih se na ravni sinteznega vrednotenja primerjajo vse obravnavane variante. Metoda in vsebina sinteznega vrednotenja se določi za vsako ŠV skladno z rezultati vrednotenja po posameznih vidikih, vrsto in zahtevnostjo PUDP ipd..
- (5) Rezultat sinteznega vrednotenja je predlog najustreznejše variante z obrazložitvijo in utemeljitvijo, opozorili na probleme in predlogi izboljšav (optimizacija).
- (6) Sprejemljivost predlagane najustreznejše variante v lokalnem okolju (družbena sprejemljivost) se ugotavlja s seznanitvijo javnosti z rezultati ŠV oziroma ŠV/PIZ.

- (7) Pridobljene pripombe in predlogi izboljšav se analizirajo, pripravi se stališče do pripomb.
- (8) Ob upoštevanju stališč do pripomb javnosti se lahko spremeni / izboljša idejna rešitev in s tem povezano tudi utemeljitev in obrazložitev najustreznejše variante, lahko se predlagajo izboljšave / spremembe obravnavane najustreznejše rešitve, ki se upoštevajo pri optimizaciji predloga najustreznejše variante na ravni ŠV ali v fazi priprave osnutka DPN¹.

Osnovna shema, ki izhaja iz veljavnih prostorskih predpisov se upošteva pri pripravi vseh ŠV oziroma ŠV/PIZ. Vrsti oziroma tipu in drugim značilnostim PUDP se prilagodi tudi osnovna shema.

Kot primer predstavljamo v nadaljevanju

- Slika 2: Shem možnih združevanj vidikov na primeru prometne infrastrukture.
- Slika 3: Priporočeno združevanje vidikov primerjave v skladu z ESPON izhodišči.


Slika 2: Možno združevanje vidikov: obravnava prometne infrastrukture

¹ Poudariti velja, da imajo rezultati vrednotenja po vseh vidikih lahko povraten učinek na izboljšavo / spremembo idejnih rešitev (optimizacija). Predlogi optimizacije se tehnično preverijo, v primeru njihove izvedljivosti in upravičenosti se upoštevajo pri nadaljnjem delu.


Slika 3: Priporočeno združevanje vidikov primerjave v skladu z ESPON izhodišči

10.2 IZHODIŠČA ZA SINTEZNO VREDNOTENJE

Temeljna izhodišča za sintezno vrednotenje so

- opredelitvijo in utemeljijo se ključni cilji ter z njimi povezana merila in kazalniki;
- na ravni sinteze se ne primerja ustreznost variant po vidikih temveč po ključnih merilih in z njimi povezanimi kazalniki;
- vrednotijo se denarno merljive vsebine, in vsebin, ki denarno niso merljive;
- vsi denarno nemerljivi vplivi in koristi variant morajo biti podrobno utemeljeni tako, da so jasno izpostavljene prioritete in njihov pomen pri odločanju o najustreznejši varianti;
- vrednotenje po posameznih vsebinah / področjih / merilih se v sinteznem vrednotenju ne smejo podvajati.

Pri pripravi sinteznega vrednotenja je treba zagotoviti interdisciplinaren pristop s sodelovanjem celotne delovne skupine in izdelovalcev strokovnih podlag.

Predlog najustreznejše variante temelji praviloma na rezultatih večkriterijske analize, v kombinaciji z analizo stroškov in koristi ali drugimi ustreznimi metodami. Posebno pozornost je treba nameniti metodologiji združevanja rezultatov večkriterijske analize in analize stroškov in koristi. To združevanje lahko poteka na več načinov. Smiselnost uporabe posameznega načina je v največji meri odvisna od značilnosti prostorsko načrtovalnega problema, ciljev in razlik med variantami.

Priporoča se sočasno uporabo več načinov združevanja, s čimer je omogočeno nekakšno potrjevanje rezultatov sinteznega vrednotenja.

Osnovna metoda vrednotenja z združevanjem večkriterijske analize in analize stroškov in koristi je prikazani v sliki 4, v nadaljevanju pa so predstavljeni osnovni način združevanja s ključnimi značilnostmi. Vsak od teh načinov praviloma omogoča več načinov izvedbe samega sinteznega vrednotenja.


Slika 4: Osnovni metodi vrednotenja: večkriterijska analiza in analiza stroškov in koristi

10.3 ZDRUŽEVANJE VEČKRITERIJSKE ANALIZE IN ANALIZE STROŠKOV IN KORISTI

Predlog najustreznejše variante temelji praviloma na rezultatih večkriterijske analize, v kombinaciji z analizo stroškov in koristi ali drugimi ustreznimi metodami. Posebno pozornost je treba nameniti metodologiji združevanja rezultatov večkriterijske analize in analize stroškov in koristi. To združevanje lahko poteka na več načinov. Smiselnost uporabe posameznega načina je v največji meri odvisna od značilnosti prostorsko načrtovalnega problema, ciljev in razlik med variantami.

Priporoča se sočasno uporabo več načinov združevanja, s čimer je omogočeno nekakšno potrjevanje rezultatov sinteznega vrednotenja. V nadaljevanju so predstavljeni osnovni način združevanja s ključnimi značilnostmi. Vsak od teh načinov praviloma omogoča več načinov izvedbe samega sinteznega vrednotenja (glej v nadaljevanju).

1. Večkriterijska analiza kot okvir, v katerega se vključuje analiza stroškov in koristi - sistem razredov primernosti

To je v dosednji praksi najbolj pogosto uporabljen, večkrat preverjen način združevanja obeh analiz. Skupni imenovalec združitve je lestvica, ki se je uporabila v večkriterijski analizi - razredi primernosti. Pretvorba rezultatov analize stroškov in koristi (stroškov/koristi v EUR, razmerja med stroški in koristmi) zahteva pregleden postopek, torej jasen opis značilnosti, ki so podlaga za oceno/razvrstitev variant v posamezni razred vrednostne lestvice. Značilnosti se nanašajo na določen obseg oziroma pomen stroška/koristi ter razmerja med stroški in koristmi.

Nelagodje uporabe tega načina lahko temelji na dejstvu, da se natančne podatke (stroške, interno stopnjo donosnosti) pretvori v manj natančne podatke - razrede. Ne glede na to, je zaradi enostavnosti in preglednosti tak način možno priporočiti kot osnovnega.


Slika 5: Večkriterijska analiza kot okvir, v katerega se vključuje analiza stroškov in koristi - sistem razredov primernosti

2. Večkriterijska analiza kot okvir, v katerega se vključuje analiza stroškov in koristi – sistem razmerij/indeksov

Temu načinu se v aktualnih znanstvenih raziskavah namenja največ pozornosti in bi ga bilo moč označiti kot sodoben način združevanja obeh analiz in ga v prihodnje razvijati tudi v naši praksi. Skupni imenovalec predstavljajo razmerja oziroma indeksi med:

- najbolj ocenjeno varianto in najslabše ocenjeno varianto in/ali
 - hipotetično najboljšo varianto (optimalno situacijo) in hipotetično najslabšo varianto (najslabšo možno situacijo),
- po posameznih področjih ali vidikih.

Prednost tega načina je možnost izvedbe natančnejših, raznolikih matematičnih/statističnih izračunov. Način zahteva bolj poglobljena matematična/statistična znanja, predvsem zavedanje, kaj posamezni izračuni pomenijo ter kako te izračune pravilno interpretirati.


Slika 6: Večkriterijska analiza kot okvir, v katerega se vključuje analiza stroškov in koristi – sistem razmerij/indeksov

3. Večkriterijska analiza kot predhodna analiza analize stroškov in koristi

Pri tovrstnem načinu se v prvem koraku sinteznega vrednotenja na podlagi večkriterijske analize opredeli ozek nabor okoljsko, prostorsko in funkcionalno sprejemljivih in bolj ali manj enakovrednih variant. V tem koraku se izloči okoljsko nesprejemljive variante. Končni predlog najustreznejše variante se opravi na podlagi analize stroškov in koristi. Gre torej za predlog ekonomsko najbolj učinkovite variante.

Način je uporaben v primerih, ko med variantami ni bistvenih okoljskih, prostorskih in/ali funkcionalnih razlik oziroma te razlike (glede na cilje, značilnosti obravnavane prostorske ureditve) niso bistvene.


Slika 7: Večkriterijska analiza kot predhodna analiza analize stroškov in koristi

4. Analiza stroškov in koristi kot predhodna analiza večkriterijske analize

Način je obraten predhodnemu načinu. V prvem koraku se na podlagi analize stroškov in koristi opredeli ozek nabor ekonomsko in funkcionalno (praviloma gre za povezane vsebine) sprejemljivih variant. Opredeli se torej prag, znotraj katerega so variante ekonomsko še upravičene oziroma prag investicije, ki je še smotrna. Med variantami, ki so izvedljive v okviru razpoložljivih sredstev, se v naslednjem koraku, na podlagi večkriterijske analize izbere tisto varianto, ki je okoljsko/prostorsko najbolj sprejemljiva.

Tak način je smiselno uporabljati v primerih velikih razlik v investiciji med posameznimi variantami, zaradi poudarjenih varstvenih in/ali razvoj izhodišč pa morajo biti znotraj še sprejemljivega finančnega okvira v ospredje postavljene okoljske/prostorske vsebine.


Slika 8: Analiza stroškov in koristi kot predhodna analiza večkriterijske analize

5. Neodvisen potek večkriterijske analize in analize stroškov in koristi

Ta način predpostavlja vzporedno izvedbo večkriterijske analize in analize stroškov in koristi združevanja. Namesto združevanja obeh analiz na podlagi skupnega imenovalca, se primerja oba rezultata.

Način je zanimiv, ker ne zahteva preoblikovanja posameznih rezultatov, temveč ti vstopajo v sintezno vrednotenje v izhodiščni in zaradi tega povsem pregledni obliki. Tak način sicer ne omogoča izvedbe raznolikih statističnih izračunov, vendar izdelovalca na nek način prisili, da sintezno vrednotenje opravi vsebinsko, argumentirano, razmišljajoče. Zato gre za način, ki ga je možno zelo priporočati.


Slika 9: Neodvisen potek večkriterijske analize in analize stroškov in koristi

Sintezno vrednotenje: Osnovni pristopi

K samemu sinteznemu vrednotenju je moč pristopiti na več načinov, ne glede na to, kakšen način združevanja večkriterijske analize in analize stroškov in koristi se uporabi (ni sicer možno uporabiti vseh spodaj naštetih načinov pri vseh gornjih združevanjih).

Sintezno vrednotenje terja umirjeno delo, zato mu je treba nameniti dovolj časa. Predlog je treba oblikovati postopoma, v več krogih, npr. z uporabo Delfi tehnike. Dvom je koristen. Ne pomeni "neodločenosti", temveč "previdnost". Načine je možno združiti v naslednje sklope in jih uporabljati tudi v kombinaciji.

1. Ključne prednosti in slabosti

Razprava o ključnih prednostih in slabostih pomeni razpravo o temeljnih, bistvenih vsebinah, ki narekujejo izbor variante.

2. Izračuni

Matematične oz. statistične izračune npr.:

- vsote ocen,
- frekvence, srednje vrednosti, odklone,
- uteži,
- zahtevnejše matematične/statistične izračune,

je treba uporabljati z zadržkom. Izračuni, še posebno, če ne sledijo dosledno pravilom statistične stroke in so površno interpretirani, lahko zameglijo bistvene vsebine.

Izračune zato kaže uporabljati kot izhodišče in/ali dopolnilo ostalih načinov sinteznega vrednotenja. Posebno pazljiv je treba biti pri uporabi numeričnih uteži - pripisovanju različnih pomembnosti posameznih obravnavanih vidikov ali področji. Določevanje uteži (podobno kot samo vrednotenje) je odvisno od vrste okoliščin - kulturne tradicije, prepričanj, družbenih izkušenj, materialnih in tehničnih možnosti, fizičnega okolja, osebnih izkušenj. Uteži so zato lahko le rezultat širšega (družbenega) dogovora. Opredeljevanje uteži znotraj ozke delovne skupine je tako nadvse problematično, rezultat pa zavajajoč. Uporaba uteži terja zelo jasno ozadje, preglednost in mora omogočati ponovljivost - preračun, če se izkaže, da opredeljene uteži niso družbeno sprejemljive.


Slika 10: Osnovni pristopi k sinteznemu vrednotenju

3. Sosledna izpeljava sklepov

Sosledna izpeljava sklepov pomeni postopno, logično oblikovanje zaključka, na začetku z jasnimi, samo po sebi razvidnimi sklepi, v nadaljevanju s previdnimi, a gotovimi sklepi, s pogostim pregledovanjem sklepov in natančnim preverjanjem in predočanjem vse njihovih posledic.

4. Glasovanja

Različne oblike glasovanja (znotraj delovne skupine, v voljenih telesih, referendum) se ponujajo kot skrajna, najbolj demokratična oblika odločanja o najustreznejši rešitvi.

5. Predlog najustreznejše variante na podlagi novega kroga vrednotenja

V primerih, kot ni možno opredelit optimalne variante, torej variante, ki bi bila povsem primerna iz vseh obravnavanih vidikov, terjajo ponoven razmislek o ključnih merilih na podlagi predhodno opredeljenih ciljev.


Slika 11: Princip opredelitve končnega predloga variante

10.5 GRAFIČNE PREDSTAVITVE SINTEZNEGA VREDNOTENJA

RAZRED PRIMERNOSTI (VEČKRITERIJSKA ANALIZA)


Slika 12: Primer predstavitve rezultatov sinteznega vrednotenja: primerjava skupne primernosti (rezultat večkriterijske analize) in interne stopnje donosnosti (rezultat analize stroškov in koristi)

Tovrstna grafična predstavitev omogoča nazorno primerjavo rezultatov večkriterijske analize in analize stroškov in koristi brez preoblikovanja posameznih rezultatov na skupni imenovalc. Na eno os se nanese skupni rezultat večkriterijske analize (skupni razred primernosti), na drugo os pa rezultat analize stroškov in koristi (interno stopnjo donosnosti ali razmerje med stroški in koristmi). Opredeli se prag okoljske/prostorske/funkcionalne sprejemljivosti in prag ekonomske upravičenosti. Položaj posamezne variante v prikazu kaže na njeno ustreznost - sprejemljivost in/ali upravičenost.


Slika 13: Primer predstavitev rezultatov sinteznega vrednotenja: primerjava rezultatov po posameznih vidikih

Grafična predstavitev na sliki 13 omogoča ločeno predstavitev rezultata vrednotenja po posameznih vidikih, lahko tudi področij ali sklopov področij. Večja kot je ploskev, ki ponazarja posamezno varianto, bolj je ta varianta ustrezna.

	varianta A	varianta B	varianta C
PROSTORSKI/VARSTVENI VIDIK			
področje 1	+	o	-
področje 2	o	-	-
področje 3	+	o	o
področje 4	+	o	-
FUNKCIONALNI VIDIK			
področje 5	+	-	-
področje 6	o	+	+
EKONOMSKI VIDIK			
področje 7	+	o	-
SKUPAJ	+	o	-

bolj primerna
 primerna
 manj primerna

in/ali

+ bolj primerna
o primerna
- manj primerna

Slika 14: Primer predstavitve rezultatov sinteznega vrednotenja: primerjava rezultatov po posameznih vidikih

Grafična predstavitev na sliki 14 omogoča predstavitev po posameznih področjih. Takšna predstavitev izhaja iz predpostavke, da je bolj pravilno kot vhodne podatke za sintezno vrednotenje uporabiti osnovne podatke, torej vrednotenje po posameznih področjih/merilih in ne nekakšne delne sintezne rezultati po posameznih vidikih. Na ta način se lahko razprava osredotoči na dejanske vsebine.

11. PREVERITEV REZULTATOV DELA NA PROJEKTU

11.1 PREVERITEV REZULTATOV DELA NA RAVNI PROSTORSKIH PREDPISOV

12. oktobra 2010 je bil objavljen nov Zakon o umeščanju prostorskih ureditev državnega pomena v prostor, Ur. list RS št. 80/2010 in 106/10-popr. (ZUPUDPP). Sočasno s pripravo projekta »Metodologija ŠV« je v letu 2011 potekala priprava (podzakonskega akta ZUPUDPP) Pravilnika o vsebini, obliki in načinu priprave državnega prostorskega načrta (Pravilnik o DPN).

Izvajalci projekta »Metodologija ŠV« so dejavno sodelovali v delovni skupini MOP za pripravo predloga Pravilnika o DPN.

Opravljen delo pri pripravi predloga Pravilnika o DPN je dalo kakovostne iztočnice za nadaljnje (z veljavnimi predpisi usklajeno) delo na projektu CRP »Metodologija ŠV« (glej tudi poglavje 12.1).

11.2 PREVERITEV REZULTATOV DELA NA TEKOČIH PROJEKTIH

Poleg preveritev metodologije na ravni priprave novih zakonskih predpisov je kot sestavina projekta »Metodologija ŠV« pripravljena ocena rezultatov dela na tekočih projektih za prostorske ureditve državnega pomena, za katere so se v projektnih nalogah že upoštevala določila ZUPUDPP oziroma priprava ŠV/PIZ:

- ŠV/PIZ za rekonstrukcijo glavne ceste C2-107 Šentjur – Dobovec¹
- ŠV/PIZ za gradnjo državne ceste med AC A1 Maribor – Ljubljana in A2 Ljubljana – Obrežje pri Novem mestu²

V primeru rekonstrukcijo glavne ceste C2-107 Šentjur – Dobovec gre za relativno enostavno študijo variant – določitev najustreznejše kombinacije rekonstrukcije obstoječe ceste in novih odsekov. Poudarek vrednotenja in primerjave so variantne trase novih odsekov.

V primeru državne ceste med AC A1 Maribor – Ljubljana in A2 Ljubljana – Obrežje gre za zelo zahteven projekt iskanja nove cestne povezave za odsek tretje razvojne osi, zato je treba na ravni ŠV/PIZ obravnavati kompleksno problematiko umeščanja razvojne osi z obravnavo razvojnega in varstvenega vidika na državni / regionalni ravni in na ravni prizadetih občin.

11.2.1 ŠV/PIZ ZA REKONSTRUKCIJO GLAVNE CESTE C2-107 ŠENTJUR – DOBOVEC

PROBLEM IN IZHODIŠČA ŠV/PIZ

Problem

Obstoječa glavna cesta G2-107 je pomembna regionalna povezava, ki poteka od Celja do mejnih prehodov z R Hrvaško v Rogatcu in Dobovcu.

¹ Vir: Poročilo o pregledu študije variant / predinvesticijske zasnove za rekonstrukcijo glavne ceste G2-107 Šentjur – Dobovec, marec 2011, recenzenti Katja Repič Vogeljik, Lidija K, Zagorc, Blaž Malenšek (skupno poročilo in individualna poročila recenzentov);

Poročilo o pregledu »Prostorsko razvojnega elaborata« - strokovna podlaga za vrednotenje variant za ŠV/PIZ za rekonstrukcijo glavne ceste G2-107 Šentjur – Dobovec, recenzentka Katja Repič Vogeljik;

² Poročilo o pregledu dopolnitve študije variant / predinvesticijske zasnove s predlogom najustreznejše rešitve za gradnjo državne ceste med AC A1 Maribor – Ljubljana in AC A2 Ljubljana – Obrežje pri Novem mestu, marec 2011, recenzentki mag. Jelka Hudoklin, Karmen Jurko (skupno poročilo)

Cesta G2-107, ki služi tranzitnemu, regionalnemu in lokalnemu prometu, ima na odseku Šentjur – Dobovec razmeroma neugodne horizontalne in vertikalne elemente ter več nivojskih križanj z železniško progo. Cesta poteka delno skozi naselja, na njo se na celotnem odseku priključuje več lokalnih cest in dovozov do stanovanjskih objektov.

Cilj

Cilj investicije je izboljšanje tehničnih elementov ceste in s tem izboljšanje prometnih povezav, povečanje prometne varnosti in posledično večanje interesa za aktiviranje razvojnih potencialov v zaledju ceste.

Rešitev problema

Rekonstrukcija obstoječe regionalne ceste na približni dolžini 36 km je razdeljena na več pododsekov, ki se lahko kombinirajo delno kot rekonstrukcija obstoječe ceste, delno kot novi odseki. Novogradnja / rekonstrukcija posameznih odsekov se lahko izvaja fazno.

Izhodišča

Pobuda za izdelavo DPN je bila dana julija 2007 na podlagi predštudije upravičenosti, ki je bila izdelana leta 1995 za rekonstrukcijo ceste M10-8 Dravograd – Arja vas in Celje – Dobovec.

Podlage za vrednotenje in primerjavo variant

- Gradbeno-tehnični elaborat (GTE)
- Prometna študija in prometno ekonomski elaborat (PEE)
- Prostorsko razvojni elaborat (PRE)
- Okoljsko poročilo (OP).

Poleg ŠV/PIZ je bil predmet recenzije tudi PRE zato povzemamo v nadaljevanju tudi ključne pripombe k temu elaboratu.

POVZETEK PRIPOMB IN UGOTOVITEV K ŠV/PIZ

Vrednotenje s prostorskega vidika

(1) Vrednotenje variant je povzeto iz »Prostorsko razvojnega elaborata« (PRE). Za večino odsekov je dana globalna ocena, da so razlike med variantami majhne, vplivi na poselitev in stanje v prostoru so (pretežno) pozitivni. Iz opisa predlaganih najprimernejših odsekov ni razvidno kaj je upoštevano kot primerjalna prednost, niso dana tudi opozorila v zvezi s problemi in potrebnimi optimizacijami.

(2) Pri zasnovi metodologije za vrednotenje variant s prostorskega vidika ni bila v zadostni meri upoštevana specifična obravnavane naloge, kar je v veliki meri vplivalo na dejstvo, da izdelana ocena variant in njihovo primerjalno vrednotenje ni pripravljeno v obliki in vsebini, ki bi bila relevantna in pregledna podlaga za sintezno vrednotenje.

(3) V zaključkih vrednotenja variant po prostorskem vidiku je dana globalna ocena, da so razlike med variantami majhne, vplivi na poselitev in stanje v prostoru so (pretežno) pozitivni. Iz opisa predlaganih najprimernejših odsekov ni razvidno kaj je upoštevano kot primerjalna prednost oziroma slabost, niso dana opozorila v zvezi s ključnimi problemi in potrebnimi optimizacijami.

Vrednotenje z varstvenega / okoljskega vidika

(1) Ocena variantnih odsekov rekonstrukcije s predlogom najprimernejše variante po odsekih je dana v Okoljskem poročilu (OP). Upoštevani so vsi pričakovani vplivi posega v prostor na prvine okolja. Glede na značilnost PUDP je OP vsebinsko preobširno zastavljen, istočasno pa (ob številnih podatkih in analizah) niso dovolj jasno predstavljene ključne, z okoljskega/varstvenega vidika relevantne prednosti in pomanjkljivosti posameznih variant.

(2) Kot podlaga za sintezno vrednotenje so iz OP povzete ugotovitve, ki se nanašajo na okoljske cilje. Splošni okoljski cilji so doseženi, vse variante z izjemo variante V-3

so sprejemljive. Kot že omenjeno v zaključku ni obrazložitve, na kakšen način so rangirane variante z okoljskega vidika

(3) Kljub dejstvu, da je V-3 ocenjena kot okoljsko nesprejemljiva se upošteva v sinteznem vrednotenju variant, kar je metodološko nesprejemljivo (primerjalno se vrednotijo le z vseh vidikov sprejemljive variante).

Vrednotenje s funkcionalnega vidika

(1) V dosedANJI praksi pri pripravi študij variant je večkrat izpostavljen metodološko neprimeren pristop, da se gradbeno tehnični vidik enači s »funkcionalnim vidikom vrednotenja« (kot ga predpisuje ZUPUDPP). Tudi v obravnavani ŠV/PIZ se je gradbeno-tehnični vidik upošteval kot eden od vidikov primerjalnega vrednotenja variant, kar prispeva k podvajanju vrednotenj učinkov posega v prostor.

(2) Upoštevat je treba, da je Gradbeno-tehnični elaborat strokovna podlaga za ostale vidike vrednotenja, funkcionalni vidik vrednotenja pa se dejansko deli na dva vsebinska sklopa: a) vrednotenje gradnje in obratovanja PUDP v soodvisnosti z umestitvijo v prostor (funkcionalno – tehnični vidik) in b) vrednotenje z vidika vpliva PUDP na razvoj in omejitve v vplivnem območju PUDP. Vsebinska sklopa se delno prepletata, kar je potrebno upoštevati pri sinteznem vrednotenju. Kot generalno usmeritev predlagamo, da se v sklopu »funkcionalnega vidika« pri vrednotenju prednostno upoštevajo merila, ki se nanašajo na gradnjo ter učinkovitost in varnost obratovanja načrtovane PUDP (funkcionalno – tehnični / tehnološki vidik).

Vrednotenje z ekonomskega vidika

(1) Pri vrednotenju z ekonomskega vidika je opozorjeno, da je investicija (vsaj na posameznih odsekih) družbeno-ekonomsko neupravičena.

Glede na številne negotovosti v zvezi z bodočim razvojem občin v zaledju GC in s tem povezano rastjo prometa je (v konkretnem primeru) pri komentiranju ekonomske upravičenosti odsekov rekonstrukcije GC kot izhodišče prednostno upoštevati strateške cilje razvoja Slovenije, ki so bili podlaga za utemeljitev rekonstrukcije GC-107: rekonstrukcija je utemeljena z vidika meddržavnih, regionalnih in lokalnih prometnih povezav (izboljšanje prometne pretočnosti, varnosti, dostopnosti, prometna razbremenitev naselij, izboljšanje pogojev za gospodarski razvoj in bivanje...). Tako zastavljeni cilji (na katerih temelji tudi pobuda za pripravo DPN) bodo z rekonstrukcijo GC doseženi. Pravilno je, da je v ŠV/PIZ opozorjeno na vprašljivo ekonomsko upravičenost, vendar le-ta sama po sebi ne more biti razlog za opustitev gradnje posameznih odsekov, ki so izkazani kot ekonomsko neupravičeni, lahko je utemeljena podlaga (z upoštevanjem tudi ostalih vidikov vrednotenja) za oblikovanje predloga faznosti rekonstrukcije po odsekih.

(2) Eksterni stroški (ki se nanašajo na stroške sanacije narave in krajine, zemlje, vode itd.) niso ocenjevani z obrazložitvijo: metodologije izračuna za kompleksno ocenjevanje posrednih učinkov prometa na posamezne dejavnike niso ustrezno razdelane.

Ker zgoraj navedeni eksterni stroški niso ocenjeni v CBA bi bilo smiselno na njih vsaj opozoriti na podlagi danih ocen in ugotovljenih problemov v PRE in OP ter na tej podlagi ugotoviti možne pomembnejše razlike med variantnimi odseki.

Večkriterijska (multikriterijska) analiza (MKA)

(1) V Projektni nalogi je zahtevano, da se MKA izvede samo za tiste odseke, kjer v predhodno izvedeni analizi stroškov in koristi prihaja do minimalnih ali zanemarljivih razlik. Ravno tako je zahtevano, da se v sklopu MKA preverijo rezultati s strani izdelovalcev posameznih strokovnih podlag in okoljskega poročila. To pomeni, da je želel naročnik z uporabo MKA zagotoviti interdisciplinaren pristop pri odločitvi o varianti, kar pa pri obravnavani ŠV/PIZ ni upoštevano.

(2) Iz MKA z uporabo tehnike Dex je razvidno, da sta v analizo vključena le dva vidika in sicer okolje in gospodarnost. MKA v ŠV/PIZ v takšni obliki služi potrditvi rezultatov CBA in ne osnovnemu namenu, določenemu s Projektno nalogo.

(3) V predhodnem odstavku je ugotovljeno, da je metoda MKA »duokriterijska« in se osredotoča predvsem na okoljski in ekonomski vidik, medtem ko so prostorski, funkcionalni / prometni vidik zapostavljeni. Niso obrazloženi vplivi, ki jih denarno ni mogoče ovrednotiti in morajo biti predmet MKA.

(4) V vsakem primeru je treba v pripravo MKA vključiti vse izdelovalce strokovnih podlag za posamezne vidike in s tem zagotoviti interdisciplinarnost, argumentiran in vsestransko podprt predlog najustreznejše umestitve celotne obravnavane trase v prostor. Pri tem se je treba osredotočiti na odseke pri katerih se vrednotenje po različnih vidikih razlikuje od predloga najprimernejših odsekov na podlagi CBA.

(5) V zaključku MKA je potrebno pripraviti sintezno ugotovitev, v kateri se v skrajšani obliki za posamezne prostorske ureditve povzamejo ocene vseh obravnavanih variantnih rešitev, ugotovijo njihove prednosti in slabosti in jih razvrstijo po njihovi ustreznosti glede na obravnavana merila in kazalnike.

(6) Iz dokumenta ni razvidno, da bi bile uporabljene (napovedane) uteži, prav tako pa je nejasno, kako so bile dobljene sintezne vrednosti po posameznih kazalnikih.

Družbena sprejemljivost (sprejemljivost v lokalnem okolju)

V ŠV/PIZ je navedeno, da se v MKA lahko vključi tudi družbena sprejemljivost (sprejemljivost v lokalnem okolju) po javni razgrnitvi. Predlog izdelovalca ŠV/PIZ ni usklajen s predpisanim postopkom po katerem je potrebno študijo zaključiti na podlagi zahtevanih vidikov vrednotenja, ki temeljijo na strokovnih podlagah. Tako izdelano ŠV/PIZ se z javno razgrnitvijo predstaviti javnosti. Pripombam javnosti sledijo proučitve stališč do pripomb, uskladijev predloga najustreznejše variante s stališči do pripomb, po potrebi ponoven izračun ISD in NSV za optimiziran predlog najustreznejše variante.

Sintezno vrednotenje

(1) Sintezno vrednotenje je predstavljeno v tabelah brez pojasnil in utemeljitve predlagane najprimernejše variante na posameznem odseku in v celoti (kombinacija optimalnih odsekov).

(2) ŠV/PIZ je strokovno gradivo, ki mora biti izdelano z upoštevanjem prostorskega, okoljskega, funkcionalnega/prometnega in ekonomskega vidika. V ŠV/PIZ obravnavanim vidikom niso določene uteži zato je skozi celotno gradivo razumeti, da so vidiki pri vrednotenju variant zastopani enakovredno, kar pa ne potrjuje zaključek ŠV/PIZ, ki daje zelo velik poudarek ekonomskemu vidiku. Pri ekonomski utemeljitvi najustreznejše variante (tabela) je tako navedena le obrazložitev rezultatov iz ekonomskega vidika ne pa tudi rezultatov vrednotenja z ostalih vidikov, niso predstavljene sinergijske prednosti in slabosti vsake od variant.

(3) Pri vrednotenju variant s prostorskega in okoljskega (varstvenega) vidika se v strokovnih podlagah (PRE in OP) in posledično tudi pri sinteznem vrednotenju podvaja vrednotenje posameznih okoljskih prvin: vpliv na kmetijska zemljišča, gozdove, kulturno dediščino, krajino, hrup, vodotoke... V obrazložitvi rezultatov vrednotenja bi bilo treba opozoriti na ta problem in po potrebi korigirati rezultate na posameznih odsekih, kjer podvajanje vrednotenj lahko tudi vpliva na oblikovanje predloga najustreznejše variante.

(4) Iz primerjalnega vrednotenja bi bilo treba izločiti (z okoljskega vidika) nesprejemljivo varianto V-3, upoštevati bi bilo treba korekcijo vrednotenja po prometnem vidiku, kjer je ta variant izkazana kot najprimernejša.

(5) Ena zaključnih ugotovitev ŠV/PIZ je, da so s prostorskega vidika razlike med variantami minimalne. Razlike so in jih je treba korektno predstaviti. Ugotoviti bi bilo treba ali razlike med variantami pomembno vplivajo na odločitev o najustreznejši varianti na posameznem odseku, po potrebi določiti dodatne preveritve posameznih odsekov z različnimi ocenami po posameznih vidikih, ki se upoštevajo pri pripravi sinteznega predloga najustreznejše kombinacije odsekov rekonstrukcije GC.

SKLEPNA OCENA

(1) Splošna ocena je, da vsebina predložene ŠV/PIZ prednostno zajema vsebinske sklope predinvesticijske zasnove (PIZ), ki je določena z »Uredbo o enotni metodologiji za pripravo in obravnavo investicijske dokumentacije na področju javnih financ«, Ur. list RS št. 54/10 (UEM) in ne obratno, da je PIZ le sestavina študije variant (ŠV), ki je določena s prostorskimi predpisi.

(2) Splošen zaključek v zvezi z metodologijo vrednotenja je, da je pri utemeljitvi predloga najustreznejše variante upoštevan predvsem ekonomski vidik.

(3) Netransparentno je sintezno vrednotenje, ki očitno ni rezultat interdisciplinarnega dela oziroma enakovrednega upoštevanja vseh vidikov vrednotenja variant. Predlog najustreznejše variante mora biti rezultat konsenza vrednotenj po vseh vidikih, zagotovljeno mora biti sodelovanje vseh izdelovalcev strokovnih podlag oziroma članov interdisciplinarne delovne skupine. Metodo sinteznega vrednotenja se določi skladno z zahtevnostjo in specifikom obravnavane prostorske ureditve.

(4) Ena od prednostnih nalog ŠV/PIZ je fizična uskladitev posega v prostor, kar iz predloženega gradiva ni dovolj jasno razvidno in utemeljeno. V ŠV/PIZ je treba dati ustreznejšo težo obravnavi prostorskih in okoljskih/varstvenih ciljev, bolj izpostaviti njihove prednosti in pomanjkljivosti na odsekih z različnimi rezultati vrednotenja po posameznih vidikih.

(4) Prostorski vidik je v ŠV/PIZ preohlapno obdelan, vrednotenje ni transparentno prikazano in prepričljivo, manjkajo grafični prikazi. Delno je temu razlog tudi pomanjkljiva strokovna podlaga PRE, kar pa seveda ne opravičuje dejstva, da pri skupnem vrednotenju odgovorni vodja projekta (očitno) ni zagotovil sodelovanja pripravljavcev PRE oziroma od njih pridobil ustreznejše podlage za skupno vrednotenje in predstavitev predloga najustreznejše variante.

(5) Glede na problem – določitev najustreznejše kombinacije odsekov za rekonstrukcijo regionalne ceste so strokovne podlage in ŠV/PIZ vsebinsko preobširno zastavljene, istočasno pa (ob številnih podatkih in analizah) niso dovolj jasno predstavljene ključne, z vidika posega v prostor relevantne analize in iz njih izhajajoča vrednotenja in primerjave variant.

(6) Obravnavana rekonstrukcija regionalne ceste ni (z vidika vrednotenja in primerjave variantnih rešitev odsekov) zelo zahtevna naloga, saj razlike niso zelo izstopajoče, kar pa še ne pomeni, da jih ni potrebno korektno obravnavati in predstaviti. Vsi se zavedamo problematike usklajevanja posegov v prostor na lokalni ravni in že s tega vidika mora biti prikaz ključnih prednosti, pomanjkljivosti in možnosti umestitve trase v prostor nedvoumno jasno prikazan in korektno obrazložen, ne nazadnje tudi kot podlago za vrednotenje z vidika sprejemljivosti v lokalnem okolju.

11.2.2 ŠV/PIZ (DOPOLNITEV ŠV) ZA GRADNJO DRŽAVNE CESTE MED AC A1 MARIBOR – LJUBLJANA IN A2 LJUBLJANA – OBREŽJE PRI NOVEM MESTU

PROBLEM IN IZHODIŠČA ŠV/PIZ

Problem

Določiti je treba najustreznejšo traso državne ceste med AC A1 Maribor – Ljubljana in AC A2 Ljubljana – Obrežje pri Novem mestu, ki je sestavina oziroma srednji dela 3. razvojne osi, ki poteka od meje z R Avstrijo (Vič, Holmec) do meje z R Hrvaško (Metlika, Vinica).

Cilj

Prioritetni cilj investicije je izboljšanje cestne povezave Celja in Novega mesta. Z navezavo na 3. razvojno os se pospeši razvoj somestij Trbovlje – Hrastnik – Zagorje ter Šentjurja in drugih medobčinskih središč.

Izhodišča

Eno od pomembnih izhodišč za pripravo ŠV/PIZ je dejstvo, da nobena od obravnavanih variant v predhodni ŠV ni izpolnila minimalnega soglasja lokalnega okolja.

Z upoštevanjem tega dejstva določa projektna naloga (PN) naslednji postopek vrednotenja:

- opredelitev, obdelava in vrednotenje dveh minimalnih variant; v čim večji meri se pri tem upošteva posodobitev obstoječih prometnic, varianti naj ne posegata na območja, na katerih predhodno vrednotene variante niso dosegale potrebne družbene sprejemljivosti itd.;
- izbor ustrežnejše izmed obeh minimalnih variant;
- primerjava ustrežnejše minimalne variante z varianto OPNVR (ki je kot najustreznejša predlagana v predhodni ŠV).

Podlage za vrednotenje in primerjavo variant

- Gradbeno-tehnični elaborat (GTE)
- Razvojno urbanistični elaborat (RUE)
- Prometno in ekonomsko vrednotenje (PEE)
- Okoljsko poročilo (OP).

Poleg ŠV/PIZ sta bila predmet recenzije tudi RUE in PEE, zato v nadaljevanju tudi povzemamo ključne pripombe k tema strokovnima podlagama.

POVZETEK PRIPOMB IN UGOTOVITEV K ŠV/PIZ

Opredelitev variant

(1) V ŠV/PIZ sta poleg variante, ki izhaja iz predhodnega vrednotenja variant, prikazani še dve varianti, ki sledita zahtevam PN, vendar brez pojasnila oziroma utemeljitve izbora teh variant in brez pojasnila, ali so možne tudi druge variante in, če so, zakaj niso bile predlagane?

(2) Ni prikazan / obrazložen postopek oziroma kriteriji za izločevanje variant v predhodni ŠV (obravnavanih je bilo 36 variant), in tudi ni pojasnjeno, ali so obstajale variante, ki bi bile v mejah sprejemljivosti za vse prizadete lokalne skupnosti, prav tako ni pojasnjeno, ali je bila pri izvedeni optimizaciji variant, ki so vključevale z okoljskega vidika neprimerne odseke.³

Skladnost s strategijami in razvojnimi programi

Pri ugotavljanju skladnosti investicijskega projekta s strategijami in razvojnimi programi niso prikazani in upoštevani regionalni in občinski strateški akti. Poleg nacionalnih izhodišč bi bilo treba navesti in upoštevati tudi RRP in veljavne planske akte tangiranih občin ter OPN v pripravi. Pomembni bi bili podatki o strateških usmeritvah gospodarstva in turizma.

Gradbeno tehnični elaborat

(1) GTE naj ne bo vidik vrednotenja, pač pa strokovna podlaga za vrednotenje po vseh vidikih (prostorski, varstveni / okoljski, funkcionalni, ekonomski).

(2) Kot strokovna podlaga za vrednotenje po vseh vidikih bi moral biti GTE izdelan v dveh fazah⁴. Variante, ki so predlagane za obravnavo v ŠV/PIZ, je treba ovrednotiti z okoljskega in

³ PN določa, da se minimalni varianti izogneta območjem, kjer dotedanje variante niso dosegale družbene sprejemljivosti. Ena od variant (V2) je sicer nekoliko odmaknjena od občinskega središča Šmarješke Toplice (eden od izkazanih problemov predhodne ŠV), vendar pa ostaja neodgovorjeno, ali je predlagana varianta v sedanjem ŠV/PIZ sprejemljiva oz. zadovolji kriterije optimalne variante na tem in drugih odsekih.

⁴ PN določa način definiranja minimalnih variant (iteracije – GTE, sledi prostorska in okoljska preveritev, sledi gradbeno-tehnična obdelava usklajenih variant). Iz ŠV/PIZ ni razvidno, da bi bili varianti določeni v takem postopku.

prostorskega vidika in predlagati omilitvene ukrepe, jih (z dopolnitvijo GTE) projektno / tehnično primerljivo obdelati na ustrezni ravni podrobnosti in finančno ovrednotiti.

Omilitveni ukrepi morajo biti načrtovani kot integralni deli posameznih variant (rešitev) in torej tudi predmet presojanja variant. Ob predpostavki njihove izvedbe so posamezne variante npr. bolj sprejemljive z okoljskega in prostorskega vidika, so pa zato pogosto hkrati dražje in izvedljive v daljšem časovnem obdobju.

Vrednotenja s prostorskega vidika

(1) Podlaga za vrednotenje variant s prostorskega vidika je »Razvojno urbanistični elaborat« (RUE).

(2) Pri zasnovi metodologije za vrednotenje variant s prostorskega vidika ni bila v zadostni meri upoštevana specifična obravnavane naloge, kar je v veliki meri vplivalo na dejstvo, da izdelana ocena variant in njihovo primerjalno vrednotenje nista pripravljena v obliki in vsebini, ki bi bila relevantna in pregledna podlaga za sintezno vrednotenje⁵.

(3) V RUE so obravnavane tudi (za konkretno ŠV) nerelevantne vsebine. S tem prihaja do slabe preglednosti RUE in posledično celotne ŠV/PIZ, predvsem pa do podvajanja vsebin, ki so predmet primerjave. Obenem pa so premalo upoštewane (ali pa vsaj premalo jasno obravnavane) za konkreten primer pomembne vsebine (npr. vpliv na regionalni razvoj, vpliv na razvoj turizma itd.)⁶

(4) V zaključkih vrednotenja variant s prostorskega vidika je dana globalna ocena, da so razlike med variantami majhne, vplivi na poselitev in stanje v prostoru so (pretežno) pozitivni. Iz opisa predlaganih najprimernejših odsekov ni razvidno, kaj je upoštevano kot primerjalna prednost oziroma slabost, niso dana opozorila v zvezi s ključnimi problemi in potrebnimi optimizacijami.

(5) Kot že omenjeno, je premalo poudarjen regionalni vidik. Tretja razvojna os je vsekakor projekt nacionalnega in regionalnega pomena. Okvir obravnavanega (vplivnega, gravitacijskega) območja je odločno preozek. Vse to kaže na nerazumevanje oz. neupoštevanje ciljev iz PN.

(6) Variante so glede navezovanja naselij bistveno različne in zelo različno realizirajo zastavljene cilje, kar pa ni upoštevano pri vrednotenju v okviru RUE. Ni jasno, če je to upoštevano pri investiciji oziroma v GTE in v PEE.

(7) V RUE niso obravnavani turistični potenciali. Razvoj turizma je v regijah in občinah, po katerih potekajo vse tri variante (in večina variant iz predhodnih vrednotenj) ena od temeljnih prioritet. RUE te dejavnosti praktično ne obravnava oziroma variant ne vrednoti z vidika pomena za razvoj turizma. Še posebej je to problematično, ker variante potekajo (tudi varianta, ki je v RUE s prostorskega vidika ocenjena kot najustreznejša) prek območja dveh izrazito turističnih občin (od katerih vsaj pri eni od njih v predhodni ŠV predlagana varianta ni bila sprejemljiva v lokalnem okolju). V RUE bi bilo treba zato še posebej pozorno pokazati prednosti (med drugim tudi turistične potenciale) in morebitne slabosti poteka trase prek teh območij.

⁵ Izdelava RUE sledi elaboratu »Priprava strokovnih osnov za oblikovanje metodologije vrednotenja in medsebojne primerjave različic v postopkih priprave državnega prostorskega načrta s prostorskega in urbanističnega vidika, UL FGG, Ljubljana, december 2008« (metodološki elaborat).

Metodološki elaborat je odprl široko paleto možnih ciljev, podciljev, meril in kazalnikov, kar pa ne pomeni, da je treba vse ali večino teh tudi obravnavati v vsaki ŠV. Nasprotno, bistveno pri vsaki ŠV je opredelitev osnovnih ciljev in področij vrednotenja, ki so relevantna (pomembna) v vsaki posamezni ŠV.

⁶ Izdelovalci RU elaborata so skušali ovrednotiti variante z vseh možnih ciljev in področij, ki jih navaja metodološki elaborat in se pri tem zapletli tudi v vsebine, ki niso relevantne za konkretno PUDP in /ali za prostorski vidik (predvsem vsebine, ki segajo v varstveni / okoljski vidik vrednotenja), istočasno pa niso zadostno upoštevale nekatere relevantne vsebine. Poleg tega so za nekatera področja izbrani nerelevantni kazalniki.

(8) Predlog najustreznejše variante s prostorskega vidika je nelogičen glede na cilje iz PN. Predlagana najustreznejša varianta je bolj posledica želje, da bi trasa 3. razvojne osi navezala čim več manjših naselij in verjetno tudi manj razvitih območij, kot pa cilja, da se čim bolje poveže Celje z Novim mestom.

Vrednotenja s funkcionalnega vidika

(1) Podlaga za vrednotenje funkcionalnega vidika je »Gradbeno-tehnični elaborat« (GTE).

(2) Namesto poudarka na »funkcionalnem vidiku«, ki ga določajo veljavni prostorski prepisi, so variante vrednotene z gradbeno-tehničnega (GT) vidika.

(3) Ob pripravi ŠV za cestne povezave v zadnjih letih se je že večkrat pojavil pomislek o enačenju funkcionalnega z gradbeno-tehničnim vidikom oziroma smiselnosti uveljavljene prakse vrednotenja in primerjave variant z GT; verjetno je bil to tudi razlog, da ta vidik v PN ni bil naveden. Področja in merila, upoštevana pri vrednotenju z GT vidika, se v veliki meri prekrivajo z okoljskim vidikom (zemeljska dela – velikost posega v okolje, sprememba reliefa...), s prostorskim vidikom (funkcionalne povezave v prostoru...) in z ekonomskim vidikom (investicijski stroški gradbenih posegov...)⁷

Vrednotenje z varstvenega / okoljskega vidika

(1) Podlaga za vrednotenje z varstvenega / okoljskega vidika je »Okoljski elaborat« (OP).

(2) Iz obrazložitve predloga optimalne variante je razvidno, da na podlagi vrednotenja z okoljskega vidika ni mogoče opredeliti najustreznejše variante oziroma ni mogoče dati prednosti posamezni varianti, kar je utemeljeno predvsem z dejstvom, da za posamezne vsebine ni bilo na razpolago ustreznih podatkov (v teh primerih je skladno z metodologijo priprave OP podana ocena X).

(3) Manjkajoči podatki se nanašajo pretežno na naravovarstvene vsebine (ni bilo na razpolago podatkov o stanju populacij zavarovanih vrst ter obsegu in stanju prednostnih habitatov...). Pričakovati bi bilo, da se na podlagi obstoječih in v času priprave OP dosegljivih podatkov za vse obravnavane variante pripravijo kredibilne ekspertne ocene vplivov, ki bi povsem zadoščale za raven OP. Postopku CPVO, ki spremlja strateške odločitve in naj bi temeljil na obstoječih / dosegljivih podatkih, bo namreč sledil še postopek PVO in ob izdelavi PVO bo mogoče izvesti inventarizacijo in pridobiti podrobnejše podatke.⁸

(4) V OP je navedeno tudi, da »so pri ocenjevanju vrstnega reda odstopanja zelo majhna in so lahko stvar subjektivne presoje ocenjevalca.« Subjektivna ocena, če je strokovna in če temelji na jasnih izhodiščih, sama po sebi ni problematična – pač pa ji tak predznak dajejo izdelovalci OP in tudi izdelovalci ŠV/PIZ, saj očitno prevzemajo komentar iz OP. Kljub temu so izdelovalci ŠV/PIZ, očitno v prizadevanju, da vendarle premostijo izpad odločitve o okoljsko najustreznejši varianti, sami (med izdelovalci ŠV/PIZ niso navedeni izdelovalci OP) v okviru zaključevanja ŠV/PIZ izpeljali »subjektivno« presojo. Pri tem so se osredotočili samo na omilitvene ukrepe na varianti OPNVR (najustreznejša varianta iz predhodne ŠV). Ni jasno, zakaj možni omilitveni ukrepi niso bili predlagani ob vrednotenju vseh treh variant z vseh vidikov, saj bi lahko pomembno vplivali na odločitev o izboru. Še zlasti, če bi poleg samih ukrepov pri vseh variantah navedli tudi njihovo investicijsko vrednost.

(5) Iz povzetka OP ni razvidno, da bi OP vseboval zahtevane (ne samo možne, pač pa obvezne) omilitvene ukrepe za vse obravnavane variante (in tudi oceno njihove izvedljivosti).

⁷ Tudi PN ne nalaga vrednotenja in primerjave variant z gradbeno-tehničnega vidika, pač pa le definiranje karakteristik in ocene stroškov posameznih variant.

⁸ V tem smislu bi bilo treba ob izdelavi OP upoštevati Uredbo o okoljskem poročilu in podrobnejšem postopku celovite presoje vplivov izvedbe planov na okolje (4. člen): »Pri izdelavi okoljskega poročila je treba izbrati taka merila vrednotenja in take metode ugotavljanja ter vrednotenja vplivov plana, da bodo v čim večji meri lahko ugotovljeni vsi pomembni vplivi plana na doseganje okoljskih ciljev in bodo ugotovljeni vplivi tudi ustrezno ovrednoteni«.

Vrednotenje z ekonomskega vidika

(1) Temeljna podlaga za vrednotenja z ekonomskega vidika je »Prometno – ekonomski elaborat« (PEE).

(2) Vrednotenja z ekonomskega vidika (vključno s povzetki iz PEE) je v ŠV/PIZ neprimerljivo – bistveno podrobneje obdelano v primerjavi z ostalimi vsebinami (prostorski in okoljski vidik).

(3) V zaključku vrednotenja manjka obrazložitev ključnih pomanjkljivosti in prednosti variant, saj iz vrednotenja izhaja, da med variantami ni bistvene razlike, razen investicijske vrednosti. Prepričljivo in argumentirano je treba utemeljiti predlagano najustreznejšo varianto in sicer ob upoštevanju trase z vsemi potrebnimi navezovalnimi cestami ter zahtevanimi okoljskimi in drugimi ukrepi.

(4) Kot podlaga za vrednotenje z ekonomskega vidika manjka finančno ovrednotenje omilitvenih ukrepov.

Skupno (sintezno) vrednotenje

Iz elaboratov (OP, GTE, RUE IN PEE) so povzete prednosti in slabosti variant. Zbrane so temeljne ugotovitve iz predhodno izvedenih vrednotenj, vendar pa komentarji oziroma vrednostne ocene variant z vseh obravnavanih vidikov niso dosledno strukturirane. Ne sledijo izhodiščem iz PN: določiti prednosti in slabosti posamezne variante prioritarno v denarnih, nato v merljivih nedenarnih in končno nemerljivih, ostalih opisnih kriterijih ter določiti vrstni red ustreznosti. Ni jasno, čemu služijo ugotovitve sinteznega vrednotenja (ki naj bi, če je sintezno, prineslo skupno odločitev o najustreznejši varianti), saj sledi še vrsta analiz.

Multikriterijska (večkriterijska) analiza (MKA)

(1) V MKA so vprašljivi nekateri vhodni podatki (npr. prometno delo).

(2) Kazalniki se podvajajo, npr. hrup in zrak sta vključena v kazalnik ekonomske upravičenosti in okoljske vplive. Prav tako so koristi uporabnikov vključene v kazalnik ekonomske upravičenosti in kazalnik prometne učinkovitosti.

(3) Pojasniti bi bilo treba, zakaj se v MKA izkaže, da je s prostorskega vidika ustreznejša varianta OPNVR (najustreznejša varianta na podlagi predhodne ŠV), ob tem ko je v RUE kot najustreznejša opredeljena varianta 2.

(4) MKA je podana samo v številkah, ni povsem jasno, kako so izdelovalci prišli do rezultatov. V želji po številčnih opredelitvah (ki jih zahteva PN in s katerimi naj bi se verjetno izognili subjektivni presoji) so izostale vsebinske obrazložitve in primerjave, manjkajo obrazložitve prednosti posamezne variante in utemeljitev razlogov za izbor najustreznejše variante. Zato rezultat ni prepričljiv.

Določitev in opis ponderjev (uteži)

(1) Izdelani so trije scenariji z določitvijo različnih ponderjev (uteži) posameznim vidikom vrednotenja. Ni jasno, na čem temeljijo navedeni scenariji, še zlasti, ker vsi trije dajejo popolno prevlado ekonomskim kazalnikom (dva po 60 % in eden 70%). Ali to pomeni, da je ekonomski vidik absolutno najpomembnejši? Če je temu tako, čemu sploh trije scenariji? Zakaj npr. en scenarij ne predvideva, da ima 60 % utež prostorski vidik, eden pa, da ima npr. 60 % utež okoljski vidik?

(2) Za izdelavo MKA morajo izvajalci predhodno natančno opredeliti cilje projekta, ki jim sledi MKA. Določijo se s cilji povezana merila, kazalniki in uteži.

Predlog optimalne variante

(1) Poglavje je premalo prepričljivo in netransparentno, ni jasna utemeljitev najustreznejše variante oziroma ni pojasnjeno, na podlagi katerih argumentov je predlagana prav OPNVR. Očitno izhaja samo iz PE vrednotenja, saj so se po predhodnih vrednotenjih po vseh vidikih ostale variante pokazale kot primernejše.

(2) Predlog najustreznejše variante se sicer zdi logičen in smotr, vendar pa obrazložitev ni prepričljiva in ne dovolj jasna. Predvsem pa vzbuja dvom v predhodno izvedeno vrednotenje.

SKLEPNA OCENA

- (1) Vsebina predložene ŠV/PIZ prednostno zajema vsebinske sklope predinvesticijske zasnove (PIZ), ki je določena z »Uredbo o enotni metodologiji za pripravo in obravnavo investicijske dokumentacije na področju javnih financ« (UEM). ŠV/PIZ je metodološko zastavljena kot PIZ, ki vsebuje precej skromne in vsebinsko deloma nedosledno povzetke prostorskih, okoljskih in prometnih / funkcionalnih vsebin in ne obratno, torej PIZ ni sestavina študije variant (ŠV), ki je določena s prostorskimi predpisi.
- (2) Ob pristopu k delu ni bilo opravljeno ustrezno vsebinjenje, oziroma prilagoditev vsebine vrednotenja konkretnemu problemu. ŠV/PIZ tako vključuje nekatere vsebine UEM, ki so nerelevantne za obravnavano investicijo. Iz tega razloga so te vsebine formalno navedene (brez vsebinskega konteksta), določena poglavja so tako vsebinsko prazna in brez ustreznega pojasnila. Upoštevanje UEM in prostorskih predpisov je vplivalo tudi na podvajanje vsebin in nepotrebno prepisovanje iz predhodnih elaboratov. Ob povzemanju množice nepomembnih podatkov se izgubljajo poudarki predmetnega elaborata.) Vsebina ŠV/PIZ je nepregledna, nedosledna / nekonsistentna.
- (3) Splošen zaključek v zvezi z metodologijo vrednotenja je, da je pri utemeljitvi predloga najustreznejše variante upoštevan predvsem ekonomski vidik. Vrednotenje tudi ni izvedeno po postopku iz PN.
- (4) Iz elaborata ni razvidno, katere (omilitvene) ukrepe vključujejo posamezne variante. Opisi tras so nepopolni in neusklajeni z izračuni investicijske vrednosti (predračunski elaborat). Prav tako ni jasno, kakšne so karakteristike predlagane najustreznejše variante (katere ukrepe oziroma predloge za nadaljnje optimizacije vključuje, ali gre za dvo-ali štiripasovnico, kakšne rešitve se predvidevajo na območjih, na katerih lokalne skupnosti zavračajo potek tras ipd.).
- (5) Rezultati so protislovnosti in ne sledijo strokovnim podlagam. Ni prikazana logičnost izbora najustreznejše variante glede na sprejemljivost, izvedljivost ter učinkovitost. ŠV/PIZ ne vsebuje prepričljive strokovne utemeljitve predloga najustreznejše variante. Občutek je, da so kriteriji in merila prilagojeni predhodno izbrani varianti, ki je tako ponovno ocenjena kot najustreznejša.
- (6) Kot problem velja izpostaviti, da za (ponovno) predlagano najustreznejšo varianto v predhodni ŠV ni bilo zagotovljeno minimalno soglasje lokalnega okolja, na kar posebej opozarja PN. Na podlagi ponovnih preveritev na ravni ŠV/PIZ bi bilo treba bodisi predlagati korekcijo predlagane najustreznejše variante, bodisi navesti dodatne utemeljitve, s katerimi bo mogoče tudi doseči sprejemljivost v lokalnem okolju.

11.2.3 SKLEPNA OCENA USTREZNOSTI IZDELANIH ŠV/PIZ S PREDLOGI ZA NADALJNJE DELO

Uvedba ŠV/PIZ

- Najpomembnejši razlogi za uvedbo ŠV/PIZ namesto dosedanjih ŠV in PIZ so štiri problemi:
- razhajanje v nekaterih izhodiščih, ciljih, podatkih oziroma nejasni cilji načrtovanih ureditev v ŠV in PIZ, kar (lahko) vodi k neustreznim odločitvam;
 - podvajanje nekaterih aktivnosti pri pripravi ŠV in PIZ (neracionalno delo) – npr. vsebine, ki so predmet obravnave v ŠV so hkrati vrednotene tudi PIZ, zamegljuje se slika pri primerjavah in rezultatih; zajemanje podatkov je potekalo tako za potrebe ŠV kot za PIZ);
 - pomanjkanje aktivnega sodelovanja in medsebojnega usklajevanja med izdelovalci strokovnih podlag ter izdelovalci ŠV in PIZ, še zlasti pa pri oblikovanju končnih, sinteznih ugotovitev in pri izboru ter utemeljevanju najustreznejše variante;
 - pomanjkljivo obravnavanje variant v ŠV: predlagani optimizacijski ukrepi praviloma v ŠV niso bili finančno ovrednoteni, nato pa se je v PIZ izkazalo, da je izbrana varianta bistveno

dražja – zgodnejše poznavanje ukrepov in njihove cene bi lahko vplivalo na izbor oziroma predlog najustreznejše variante.

Z uvedbo ŠV/PIZ bi se torej morali izogniti vsem zgoraj navedenim problemom. Na podlagi pregledanih dveh ŠV/PIZ (glej poglavji 11.2.1 in 11.2.2) lahko zaključimo, da navedeni cilji združevanja ŠV in PIZ še niso v celoti doseženi.

Del razlogov za kritično oceno je objektivne narave:

- V procesu priprave obeh ŠV/PIZ (za katere sta bili izdelani že predhodni študiji variant) so se spreminjali prostorski zakoni in podzakonski akti kakor tudi predpisi s področja javnih financ. Ni bil še dorečen proces priprave izvedljivih variant, ki so podlaga za vrednotenje in primerjavo na ravni ŠV/PIZ, zato je nastala določena zadrega v zvezi z naborom variant, opredelitvijo in finančnim ovrednotenjem omilitvenih ukrepov itd. (glej 3. razvojno os).
- ZUPUDPP in podzakonski akt Pravilnik o vsebini, obliki in načinu priprave državnega prostorskega načrta (Pravilnik o DPN), ki določata vsebino in metodo priprave ŠV/PIZ, še ni bil sprejet, prav tako ni bila izdelana metodologija priprave ŠV/PIZ.
- Priporočena podlaga za vrednotenje s prostorskega vidika je bil elaborat »Priprava strokovnih osnov za oblikovanje metodologije vrednotenja in medsebojne primerjave različic v postopkih priprave državnega prostorskega načrta s prostorskega in urbanističnega vidika, UL FGG, Ljubljana, december 2008« (»metodološki elaborat«), ki je odprl široko paleto možnih ciljev, podciljev, meril in kazalnikov za vrednotenje s prostorskega vidika in je bil torej zasnovan kot opomnik pri opredelitvi področij, ciljev in meril skladno s problematiko vsake konkretne ŠV/PIZ. V obeh obravnavanih primerih velja opozoriti na ključno nerazumevanje namena »metodološkega elaborata«. Obe ŠV/PIZ sta mu nekritično sledili, s tem da sta upoštevali tudi (za konkretne primere) nerelevantna področja, cilje in merila.

Povzetek ključnih usmeritev za nadaljnjo pripravo ŠV/PIZ

Ne glede na dejstvo, da so za pripravo bodočih ŠV/PIZ pripravljene konkretnejši predpisi (Pravilnik o DPN) in metodološki pripomoček velja opozoriti na ključne problemske sklope, ugotovljene pri obravnavanih dveh ŠV/PIZ, ki jih je treba ustrezneje upoštevati pri nadaljnjem delu na tem področju:

- (1) Pravilen metodološki pristop je zastaviti ŠV / PIZ kot študijo variant, v kateri se variante vrednotijo na podlagi gradbeno-tehničnih rešitev s prostorskega, okoljskega, funkcionalnega in ekonomskega vidika, in ki je nadgrajena z vsebino, ki jo določa UEM za finančno vrednotenje.
- (2) Cilji investicije / PUDP kakor tudi cilji pri posameznih vidikih vrednotenja (ter z njimi povezana področja, merila in kazalniki) morajo biti jasno opredeljeni in sledljivi pri izdelavi celotne ŠV/PIZ.
- (3) Ob pristopu k delu je treba prilagoditi vsebine vrednotenja konkretni ŠV/PIZ (vsebinjenje / scoping), kar velja za vse vidike vrednotenja in na vseh ravneh priprave (od projektne naloge prek strokovnih podlag za vrednotenje do sinteznega vrednotenja).
- (4) Omilitveni ukrepi morajo biti integralni deli variant in s tem tudi predmet presojanja variant. Ob predpostavki njihove izvedbe so posamezne variante bolj sprejemljive z okoljskega in prostorskega vidika, so pa hkrati dražje in izvedljive v daljšem časovnem obdobju.
- (5) Pri pripravi strokovnih podlag za vrednotenje variant je treba upoštevati tudi ekspertna mnenja za vsebine, za katere niso na razpolago javno dostopni podatki in druge strokovne podlage, saj je nesprejemljivo, da se vrednotenje z določenega področja ne zaključi zaradi pomanjkanja podatkov.
- (6) Izdelava ŠV/PIZ predstavlja postopek, ki je sestavljen iz parcialnih študij in drugih strokovnih podlag, ki pa morajo biti pripravljene ob medsebojnem usklajevanju, je ciljno

koordiniran ter zaključen s končnim elaboratom ŠV/PIZ. Nujno je ohraniti celovitost in strokovni princip vrednotenja vsake ločene študije, ki se pripravlja v prvem delu priprave ŠV/PIZ (odločanje o DPN, strokovne podlage za ŠV/PIZ), in relevantno obravnavo njihovih rezultatov (predvsem predlogov najustreznejše variante) v zaključnem delu ŠV/PIZ (sintezno vrednotenje).

(7) Postopek priprave ŠV/PIZ mora predstavljati niz dobro koordiniranih aktivnosti in interdisciplinarni pristop k vrednotenju v vseh fazah nastajanja ŠV / PIZ, tako da se lahko zagotovi doseganje ciljev projekta.

Sklepna ugotovitev in izhodišče za nadaljnje delo

(1) ŠV/PIZ je eno od gradiv, ki bo javno razgrnjeno v postopku priprave DPN. Poleg tega je to praviloma pomembna strokovna podlaga za odločanje zelo o obsežnih in finančno zahtevnih projektih. Zato je treba zagotoviti razumljivost, preglednost, transparentnost elaboratov in nazorno predstaviti metodo dela ter utemeljitev predlagane najustreznejše variante.

(2) Pri izdelavi ŠV/PIZ so bistvenega pomena:

- pravilno in kakovostno pripravljena PN
- pravočasno izpeljano vsebinjenje ter jasno določeni cilji načrtovanih ureditev, področja vrednotenja in merila za vrednotenje
- skladnost pristopov in sprotno sodelovanje vseh udeležencev pri pripravi ŠV/PIZ (sprotna izmenjava podatkov, preveritev in dodelava predlaganih rešitev z vseh vidikov ipd.),
- delo v več korakih (iteracije) do usklajene in utemeljene najustreznejše rešitve,
- aktivna vloga odgovornega vodje projekta in ustrezno usposobljena celotna delovna skupina.

12. PREDLOG PROSTORSKIH PREDPISOV ZARADI UVAJANJA NOVE METODOLOGIJE

12.1 USKLADITEV REZULTATOV DELA Z DOLOČILI ZAKONA O UMEŠČANJU PROSTORSKIH UREDITEV DRŽAVNEGA POMENA V PROSTOR

12. oktobra 2010 je bil objavljen nov Zakon o umeščanju prostorskih ureditev državnega pomena v prostor, Ur. list RS št. 80/2010 in 106/10-popr. (ZUPUDPP).

Sočasno s pripravo metodologije ŠV je v letu 2011 potekala priprava (podzakonskega akta ZUPUDPP) Pravilnika o vsebini, obliki in načinu priprave državnega prostorskega načrta (Pravilnik o DPN).

Ministrstvo za okolje in prostor (MOP) je pripravilo osnutek Pravilnika o DPN 23. januarja 2011 in pozvalo resorna ministrstva, organe v sestavi ter zainteresirano (strokovno) javnost za pripravo pripomb in predlogov za dopolnitve.

Na podlagi poznavanja dosedanje prakse oziroma ugotovljenih dilem in načel ter ciljev novega zakona so bile k osnutku Pravilnika o DPN dane številne pripombe predvsem v smeri večje jasnosti in preglednosti vsebine strokovnih podlag, povezavi med posameznimi sestavinami v posamezni fazi dela, celovitosti strokovnega dela ter vsebine gradiv, ki se pripravijo v posameznih fazah postopka priprave DPN.

Pripombe so, glede na rezultate dotedanjega dela na CRP projektu »Metodologija ŠV« prispeval tudi izdelovalci tega projekta. Opozorjeno je bilo, da mora biti večja pozornost dana fazi »odločanja o pripravi DPN«, ki se bistveno razlikuje od dosedanjih predpisov in tudi uveljavljene prakse, večja pozornost mora biti dana tudi postopku priprave in vsebini študije variant, ne nazadnje zaradi združevanja vsebin študije variant (ŠV) na podlagi prostorskih predpisov in predinvesticijske zasnove (PIZ) na podlagi predpisov s področja financ (v nadaljevanju študija variant / predinvesticijska zasnove – ŠV/PIZ).

V aprilu 2011 je začela delovati na Ministrstvu za okolje in prostor, Direktoratu za prostor (MOP DzP) neformalna strokovna skupina za pripravo predloga Pravilnika o DPN, ki so jo poleg predstavnic MOP DzP sestavljali predstavniki Zbornice za arhitekturo in prostor (ZAPS) in predstavnica UIRS, sodelavka na CRP projektu »Metodologija ŠV«. Priprava predloga Pravilnika o DPN je bila zaključena v oktobru 2011¹.

Sodelovanje izvajalcev projekta CRP »Metodologija ŠV pri pripravi predloga Pravilnika o DPN predstavlja prenos rezultatov dotedanjega dela na projektu, soočanje strokovnih mnenj, razčiščevanje dilem, potrditev rezultatov dela in njihova nadgradnja ali iskanje drugačnih rešitev, opozarjanje na ključne probleme (na podlagi izkušenj dotedanjega dela), ki jih na ravni pravilnika o DPN ni mogoče ustrezno podrobno oziroma konkretno določiti oziroma obrazložiti. Opravljeno delo pri pripravi predloga Pravilnika o DPN je dalo kakovostne iztočnice za nadaljnje (z veljavnimi predpisi usklajeno) delo na projektu CRP »Metodologija ŠV«.

12.2 USKLADITEV PROSTORSKIH IN OKOLJSKIH PREDPISOV

Za racionalizacijo postopkov priprave ŠV (in vseh prostorskih dokumentov) je nujna uskladitev »prostorskih« in »okoljskih« predpisov. Veljavni postopek celovite presoje vplivov

¹ *Pravilnik o DPN je objavljen v Uradnem listu RS št. 106/2011 dne 27. 12. 2011*

na okolje (CPVO) je po sedanjih predpisih (in tudi njihovem razumevanju) vzporeden sistem, ne pa sestavina celovitega sistema prostorskega načrtovanja. Ponovno je treba vzpostaviti celovitost prostorskega načrtovanja, »vrniti« okolje kot sestavino celovitega planiranja.

Smer združevanja vsebin oziroma vseh vidikov načrtovanja je delno že upoštevana pri pripravi projekta »Metodologija ŠV« – ekonomski vidik je obravnavan kot sestavina celovitega načrtovanja na ravni umeščanja prostorske ureditve v prostor. Pri uvedbi združenega dokumenta »Študija variant / predinvesticijska zasnova« (ŠV/PIZ) je bolj kot racionalizacija dela – eden na mesto dveh dokumentov – pomembna celovitost in sočasnost obravnave problematike, vsebinsko prepletanje in povezovanje vseh vidikov ter s tem zagotavljanje kakovostnejših rezultatov dela.

S ciljem racionalizacije in celovitosti strokovnega dela na ravni študije variant velja razmisliti o naslednjem predlogu: če se ŠV/PIZ upošteva kot integralni dokument ali lahko vključuje oziroma nadomesti tudi pripravo okoljskega poročila (ŠV/PIZ/OP)

Pri vsebini Okoljskega poročila (OP) (ne glede ali je samostojen elaborat ali predlagana sestavina ŠV/PIZ/OP) je treba racionalizirati delo, ne »na silo« obravnavati vse okoljske sestavine, ki so določene s predpisi. Z vsebinjenjem (scoping) ob pripravi projektne naloge se na podlagi pregleda vseh okoljsko / varstvenih vsebin določijo za vsak konkreten primer ŠV relevantna področja, merila in kazalniki (isto velja tudi za poročilo o vplivih na okolje). Pojasniti je treba tako oblikovano vsebino pristojnim službam, ki obravnavajo in potrdijo OP. Po potrebi se dopolniti ustrezen predpis.

12.3 USKLADITEV PROSTORSKIH IN FINANČNIH PREDPISOV

Zakon o umeščanju prostorskih ureditev državnega pomena v prostor, Ur. list RS št. 80/2010 in 106/10-popr. (ZUPUDPP) določa v 24. členu, (4) odstavek:

(4) Kadar je investitor uporabnik sredstev javnih financ se študija variant s predlogom najustreznejše variante ali rešitve šteje kot predinvesticijska zasnova v skladu s predpisi, ki urejajo javne finance.

Uredba o spremembah in dopolnitvah Uredbe o enotni metodologiji za pripravo in obravnavo investicijske dokumentacije na področju javnih financ. Ur.list RS št. 45/10 (UEM), ki se upošteva kot pravna podlaga na področju javnih financ za pripravo študije variant / predinvesticijske zasnove (ŠV/PIZ) ne vsebuje navedbe, da ŠV nadomešča PIZ. UEM je treba uskladiti z ZUPUDP.

Dopolnitev UEM se mora nanašati tudi na delo komisij, ki pregledujejo investicijsko dokumentacijo in pri svojem delu upoštevajo določila UEM (in ne ZUPUDPP).

12.4 REDEFINICIJA SMERNIC NOSILCEV UREJANJA PROSTORA

Glede na nov postopek priprave pobude za izdelavo DPN (ZUPUDPP in Pravilnik o DPN) je treba tudi redefinirati vprašanje priprave smernic oziroma vsebine dela, ki so ga dolžni pripraviti nosilci urejanja prostora (NUP).

Kot podlago za pripravo pobude je v fazi predhodnih analiz potrebno:

- analizirati izhodiščne variante na podlagi javno dostopnih podatkov in izdelanih strokovnih podlag,
- pripraviti nabor izvedljivih (vsaj pogojno sprejemljivih) variant, ki se predložijo NUP kot podlaga za pridobitev smernic,

- na podlagi analize smernic ter predlogov javnosti in občin (ter obravnave na prostorski konferenci) se določi optimizacija, izhodiščnih variant, ev. priprava novih (pod)variant itd., ki jih v končni fazi potrdi vlada kot podlago za pripravo študije variant.

Če želimo v ŠV obravnavati le izvedljive oziroma (vsaj pogojno) sprejemljive variante je v fazi pridobivanja smernic naloga NUP priprava konkretne ocene vpliva posamezne variante na območje / področje, ki je v pristojnosti posameznega NUP ter pripraviti z navedeno oceno povezane usmeritve za nadaljnje delo (izločitev variante iz nadaljnje obravnave, optimizacija, predlog nove variante...). V nasprotnem primeru se bo »sprejemljivost« vpliva (npr. na prvine okolja) obravnavala šele na ravni Okoljskega poročila, kar pa ni skladno z določili ZUPUDPP².

12.5 OSTALO

Regionalno planiranje

Za doseganje na strateški ravni usklajenih in podrobneje preučениh »predštudij« oziroma zasnov rešitev, za katere se pripravljaja pobuda za izdelavo DPN je nujna ponovna uvedba regionalnega planiranja.

Obvezna izhodišča državnih prostorskih in razvojnih načrtov

Na podlagi strateških načrtov na državni ravni je smiselno ponovno uvesti »obvezna izhodišča« na podlagi sprejetega koncepta in jasno določenih ciljev, ki se upoštevajo pri pripravi prostorskih aktov na regionalni in lokalni / občinski ravni.

² Na podlagi pregleda pridobljenih smernic za DPN »Ljubljansko železniško vozlišče« lahko ugotovimo:

- Za predlagani varianti, ki sta bili podlaga za pridobitev smernic so že bile izdelane »predhodne analize« na podlagi javno dostopnih podatkov, strokovnih podlag, terenskega dela itd...
- V smernicah NUP so ponovno navedene strokovne podlage, ki so že bile podlaga za pripravo predhodne faze dela, navedena so opozorila, ki so že bila upoštevana, niso pa navedene konkretnije ocene sprejemljivosti predlaganih ureditev na območja / dejavnosti / objekte / ureditve, ki so v pristojnosti posameznih NUP. NUP ne zavzemajo stališč do konkretnih problemov, ne predlagajo preučitve potrebnih sprememb / izboljšav, ne opozarjajo na nesprejemljive ureditve, ki se morajo izločiti iz nadaljnje obravnave, ne predlagajo usmeritev za nadaljnje delo v smislu izboljšav in dodatnih preveritev posameznih problemov...

13. USMERITVE ZA NADALJNJE DELO PRI PRIPRAVI ŠTUDIJSKIH VARIANT

13.1 PROCES PRIPRAVE DRŽAVNEGA PROSTORSKEGA NAČRTA

V tem poglavju povzemamo oziroma izpostavljamo ključne aktivnosti in vsebinske poudarke, ki se smiselno upoštevajo pri pripravi bodočih študij variant oziroma študij variant / predinvesticijskih zasnov (v nadaljevanju: ŠV).

Slika 1 prikazuje celoten proces priprave državnega prostorskega načrta (DPN), ki se začne s predhodnimi študijami, ki so podlaga za začetek postopka priprave DPN in zaključi s sprejetjem DPN, ki je podlaga za pripravo podrobnejših tehničnih rešitev oziroma izvedbene dokumentacije za PUDP, ki je bila predmet DPN.


Slika 1: Shema priprave državnega prostorskega načrta

Predložena »Metodologija ŠV« se nanaša le na del procesa priprave DPN in sicer na:

- fazo odločanja o pripravi načrta in
- fazo načrtovanja variant in potrditev predloga najustreznejše variante.

V zvezi z implementacijo predložene »Metodologije ŠV« povzemamo v nadaljevanju (po naši presoji) vsebinske okvire in aktivnosti, ki so ključnega pomena za strokovno korektno in pregledno pripravo ŠV.

(1) Ne gleda na dejstvo, da faza »predhodnih študij« (glej sliko 1) ni predmet »Metodologije ŠV« velja opozoriti, da je za učinkovito delo in kakovost rezultatov ŠV bistvenega pomena faza pred začetkom postopka priprave DPN (glej poglavje 13.2).

(2) Strokovno korektna in pregledna priprava ŠV je tesno povezana z zagotovitvijo ustreznih strokovnih podlag v vseh fazah dela: v fazi priprave strateških študij (pred pristopom k pripravi pobude za DPN), v fazi odločanja o pripravi DPN in v fazi priprave ŠV (glej poglavje 13.3). *Isto velja tudi za nadaljnje faze priprava DPN, ki niso predmet te metodologije.*

(3) »Metodologija ŠV« je pomoč in orodje za izdelavo vseh vrst in zahtevnosti (problematike) PUDP za katere se izdelujejo DPN. Za zagotovitev racionalnosti dela ter kakovosti in preglednosti rezultatov dela je nujno (na podlagi okvirov, opredeljenih z »Metodologijo ŠV«) za vsako konkretno obravnavano PUDP določiti ustrezno metodo in vsebino dela (glej poglavje 13.4).

(4) Proces izdelave in vsebina (večine) ŠV pogojuje vključevanje in številnih strokovnjakov z različnih področij. Za doseganje optimalnih rezultatov je nujna strokovna koordinacija in komunikacija med vsemi sodelujočimi. Pomembno je tudi vključevanje (zunanjih) ekspertov ter način dela spremljevalcev / recenzentov projekta (glej poglavje 13.5).

(5) Projekt »Metodologija ŠV« je celovito zastavljen in namenjena razvoju metodološkega pristopa priprave DPN do predloga najustreznejše variante. Skladno s cilji raziskovalno – aplikativnega projekta mora v praksi slediti preverjanje metodologije na testnih primerih ŠV (glej poglavje 13.6).

13.2 PREDHODNE ŠTUDIJE

V dosednji praksi izdelave DPN fazi priprave predhodnih študij (v nadaljevanju: »predštudije«) ni posvečena zadostna pozornost, kar je bil tudi razlog za številne zadrege v zvezi z utemeljitvijo PUDP, ki je bila pogosto prepuščena »razčiščevanju« na ravni ŠV.

Pri nadaljnjih postopkih priprave DPN je, povezano s fazo »predštudije«, potrebno upoštevati:

(1) Za začetek priprave DPN mora imeti pobudnik / investitor jasno strateško utemeljitev vsake investicije / prostorske ureditve državnega pomena (PUDP), ki izhaja iz sprejetih strateških ciljev, izdelanih predhodnih študij, študij upravičenosti, razvojnih programov in drugih dokumentov na državni / regionalni ravni (»predštudije«)¹.

(2) Zasnove prometnih in infrastrukturnih in drugih objektov / ureditev (izhodiščne idejne rešitve) ki so predmet prostorskega načrtovanja na državni ravni, morajo biti izdelane vnaprej in služiti kot podlaga za pristop k pripravi DPN.

¹ Na podlagi raziskav ter drugih strokovnih podlag in podatkov se izdelajo zasnove sistemov prometne in javne gospodarske infrastrukture in vseh dejavnosti, ki so zaradi svojih gospodarskih, socialnih, kulturnih in varstvenih značilnosti pomembne za prostorski razvoj Republike Slovenije in tudi predmet prostorskega načrtovanja na državni ravni.

Rezultati strateških študij in (in tudi primerjav variantnih rešitev na strateški ravni) morajo biti podlaga za pripravo in sprejetje prostorskega načrta Slovenije, sektorskih razvojnih strategij, nacionalnih razvojnih načrtov za pripravo nacionalnih strategij, razvojnih programov, programov rekonstrukcije in vzdrževanja GJI državnega pomena itd..

Skladno s strateškimi dokumenti (državni nacionalni programi in programih vzdrževanja in rekonstrukcije objektov idr.) se določi postopnost izvajanja gradnje in rekonstrukcije posameznih sistemov / ureditev, kar je podlaga za pristop k pripravi pobude za izdelavo DPN.

PUDP za katero je dana pobuda za izdelavo DPN mora biti skladna z navedenimi predhodno sprejetimi strateškimi akti in študijami na državni ravni ter utemeljena s ciljem PUDP in načinom reševanja problema (predštudija).

(3) Pri pripravi izhodiščnih idejnih rešitev (ena ali več variant rešitve načrtovane PUDP) mora biti projektant obvezan, da upošteva vsaj temeljne pogoje in omejitve v zvezi z umestitvijo PUDP v prostor.

(4) Pred začetkom priprave pobude za DPN mora pristojno ministrstvo – koordinator priprave DPN uveljaviti pristojnost, da presodi skladnost predlagane investicije / PUDP s strateškimi in operativnimi cilji in vsebinsko kakovost predloženih izhodiščnih idejnih rešitev PUDP.

Na ta način lahko koordinator ugotovil ali je treba predloženo dokumentacijo oziroma zahtevek za pripravo pobude

- zavrniti kot neustrezno utemeljen in / ali neskladen s strateškimi cilji, razvojnimi programi ter drugimi cilji in izhodišči na državni ravni,
- zahtevati od pobudnika / investitorja, da se gradiva (predštudija ali druge strokovne podlage) dopolnijo tako, da so lahko podlaga za pripravo pobude,
- obravnavati v povezavi z drugimi PUDP na državni oziroma regionalni ravni.

Kot že omenjeno, faza »predštudije« sicer ne sodi v »Metodologijo ŠV«, je pa zaradi pomena v celotnem postopku priprave ŠV (kakor tudi priprave DPN) podrobneje obdelana v poglavju 8.5 Predhodne študije.

13.3 STROKOVNE PODLAGE ZA PRIPRAVO ŠTUDIJSKIH VARIANT

13.3.1 ODLOČANJE O PRIPRAVI NAČRTA – DOLOČITEV IZVEDLJIVIH VARIANT

Podlaga za pripravo pobude v fazi odločanja o pripravi DPN je zasnova izhodiščnih idejnih rešitev PUDP ali vsaj okvirni način reševanja problema, praviloma v variantah (izhodiščne variante).

Izhodiščne idejne rešitve / variante so izdelane kot sestavine vsebine »predštudije« na podlagi odločitev na strateški ravni (glej predhodno poglavje). Pobudnik / investitor lahko predloži kot izhodišče za pripravo pobude eno rešitev, v postopku priprave pobude pa se (po potrebi) oblikujejo dodatne možne variante, ki se vrednotijo in primerjajo v postopku priprave ŠV.

Podlaga za izdelavo ŠV so izvedljive (ali vsaj pogojno izvedljive) variante, ki se določijo v postopku priprave pobude. Na podlagi značilnosti PUDP, prejetih izhodiščnih variant ter javno dostopnih podatkov in drugih strokovnih podlag se izvede vsebinjenje (scoping), ki je podlaga za določitev metode in vsebine predhodnih analiz katerih rezultat je predlog (pogojno) izvedljivih variant. V postopku priprave predhodnih analiz se predložene izhodiščne variante vrednotijo, predlagajo se dopolnitve, izboljšave, nove variante, ki se preverijo tudi na ravni tehnične izvedljivosti (glej tudi poglavje 8.5.2).

V fazi odločanja o pripravi DPN je tudi možno zaključiti, da se PUDP v nadaljnjem postopku ne obravnava v variantah, obrazloži in utemelji se ena rešitev. Utemeljena rešitev se vrednoti po vseh (za ŠV) predpisanih vidikih in dopolni (optimizira) na podlagi rezultatov tega vrednotenja.

13.3.1 NAČRTOVANJE VARIANT – STROKOVNE PODLAGE ZA ŠTUDIJSKO VARIANT

Za vse variante, ki se vrednotijo na ravni ŠV se izdelajo idejne rešitve in strokovne podlage za njihovo vrednotenje. Vsebina strokovnih podlag je določena s sklepom vlade, metodologija vrednotenja in primerjave variant pa se določi na podlagi vsebinjenja (scoping) skladno z vrsto in značilnostjo PUDP ter velikostjo oziroma pričakovanimi vplivi njene ureditve.

V postopku izdelave ŠV se pri podrobnejšem vrednotenju in pri javni obravnavi variant praviloma izpostavijo problemi in predlogi izboljšav posameznih variant, lahko tudi predlogi novih (pod)variant, ki se preverijo z dodatnimi strokovnimi podlagami, vključno s tehničnimi preveritvami rešitev.

Rezultat ŠV je predlog najustreznejše variante, ki je utemeljen na podlagi vrednotenja in primerjave variant. Utemeljitev predloga najustreznejše variante se lahko dopolni na podlagi pripomb in pobud iz javne razgrnitev (upoštevanje sprejemljivosti v lokalnem okolju).

13.4 DOLOČITEV METODE DELA IN VSEBINE ŠTUDIJ VARIANT

Predložena »Metodologija« ŠV« je orodje in pomoč pri pripravi vseh PUDP za katere je načrtovana izdelava DPN. PUDP so od primera do primera različno obsežne in zahtevne, metoda in vsebina dela sta odvisni od vrste PUDP, problematike, zahtevnosti umestitve v prostor, število variant itd.

V izogib preobsežnemu delu, ki (poleg neracionalne porabe časa in denarja) lahko vpliva tudi na preglednost ŠV in transparentnost rezultatov vrednotenja, je treba pred pripravo projektnih nalog izvesti vsebinjenje (scoping) in sicer:

- kot podlago za projektno nalogo za fazo odločanja o DPN,
- kot podlago za projektno nalogo za fazo izdelave ŠV oziroma ŠV/PIZ,
- kot podlago za vrednotenje variant po vseh vidikih in za sitnatezno vrednotenje.

Predvsem pri slednjem upoštevamo, da bodo strokovni vodje priprave ŠV in sodelavci poiskali ustrezne vsebine in metodo dela skladno z obravnavano PUDP.

Kot pomoč / opomnik za vsebinjenje so »Metodologiji ŠV« priložene preglednice področij, ciljev, meril in kazalnikov za vrednotenje z vidika umestitve v prostor – prostorski in varstveni vidik (poglavje 6.3) in s funkcionalnega vidika (poglavje 7.3).

Za vrednotenje z ekonomskega vidika mora biti že v fazi »predštudije« utemeljena upravičenost in izvedljivost investicije / PUDP (ni predmet priprave na ravni ŠV). Ob predpostavljani kakovostni izdelavi »predštudije« v fazi priprave pobude (predhodne analize) niso potrebne dodatne analize izvedljivosti variant z investicijskega vidika. Kazalniki in predpostavke za ekonomsko vrednotenje (glej poglavje 8.3) se upoštevajo na ravni analize stroškov in koristi.

Za vrednotenje sprejemljivosti v lokalnem okolju so poglavju 9.7 priložene preglednice področij, ciljev, meril in kazalnikov za vrednotenje z vidika sprejemljivosti v lokalnem okolju, kar pa je namenjeno bolj metodi vrednotenja kot vsebinjenju v posameznih fazah priprave ŠV. S predpisi je določeno, da se javnosti predstavijo gradiva za predlog pobude in študija variant s predlogom najustreznejše variante.

13.5 STROKOVNO VODENJE IN SPREMLJANJE IZDELAVE ŠTUDIJ VARIANT

13.5.1 STROKOVNO VODENJE IZDELAVE ŠTUDIJ VARIANT

ZUPUDPP določa vrednotenje po štirih vidikih, ki je v praksi praviloma razumljeno preveč parcialno, tako da se posamezen vidik (ki ga obravnavajo praviloma ločene strokovne skupine) obravnava povsem samostojno, problem se kaže tudi pri opredelitvi relevantnih vsebin vrednotenja in določitvi pomembnosti posameznega področja / cilja / merila.

Na podlagi poznavanja dosedanje prakse priprave ŠV je kot splošen problem izpostavljena pomanjkljiva komunikacija in koordinacija strokovnega dela, ki se najbolj odraža v rezultatih

sinteznega vrednotenja variant, tako z metodološkega vidika kakor tudi z vidika tvornega sodelovanja vseh izdelovalcev strokovnih podlag oziroma celotne strokovne skupine. Sinteznemu vrednotenju se je (glede na njegov pomen) posvetilo tudi bistveno premalo časa in energije.

Predlog najustreznejše variante mora biti oblikovan na podlagi konsenza vseh udeleženih izdelovalcev strokovnih podlag oziroma delovne skupine, kar je v veliki meri odvisno od organizacijskih in strokovnih sposobnosti vodje projekta.

V zvezi s tem problemom lahko izpostavimo predvsem priporočilo za pripravo ustrežnejših kriterijev pri razpisih za pridobitev ponudb izdelovalcev ŠV: enako pomembno kot cena ponudbe morajo biti reference vodje projekta in sodelavcev, več priložnosti je treba dati tudi mladim strokovnjakom – npr. vodenje naloge pod mentorstvom izkušenega načrtovalca itd..

13.5.2 SODELOVANJE STROKOVNIH SPREMLJEVALCEV / RECENZENTOV

Smiselna je vključitev recenzenta / strokovnega spremljevalca v celoten postopek izdelave ŠV. Pri tem ne gre le za ocenjevanje ŠV, temveč tudi za pomoč pri oblikovanju ciljev, izhodišč, vsebinjenja in projektne naloge, pri reševanju dilem v zvezi z vrednotenjem v fazi odločanja o pripravi DPN in v fazi priprave ŠV.

Cilj zagotovitve strokovnega spremljevalca pri bodočih ŠV je tudi povezan s testiranjem metodologije ŠV oziroma smiselnim stalnim dopolnjevanje / dograjevanjem le-te na podlagi ugotovljene izvedljivosti / uporabnosti v praksi (glej poglavje 13.6 Testiranje metodologije).

13.5.3 SODELOVANJE EKSPERTOV

Pomemben doprinos k kakovosti rezultatov dela je (poleg uveljavitve recenzenta / strokovnega spremljevalca) tudi vključevanje ekspertov oziroma pripravo (sektorskih) ekspertnih prispevkov pri vrednotenju variant, še celo v fazi predhodnih analiz, ko vse potrebne strokovne podlage še niso javno dostopne ali izdelane. Nesprejemljivo je, da se vrednotenje z določenega področja ne zaključi zaradi pomanjkanja podatkov.

13.6 TESTIRANJE METODOLOGIJE

Priprava projekta »Metodologija ŠV« je celovito zastavljena in namenjena razvoju metodološkega pristopa priprave DPN do predloga najustreznejše variante. Skladno s cilji raziskovalno – aplikativnega projekta je poudarek dela na operativni ravni. Vsekakor pa mora v praksi slediti preverjanje metodologije na testnih primerih ŠV.

Izbrani testni primeri morajo obsegati ŠV za različne vrste PUDP in različne zahtevnosti njihove vsebine. Upoštevati je treba tudi pričakovane najbolj pogoste vrste PUDP, ki se bodo obravnavale v naslednjih letih.

Testni primeri bodo pokazali uporabno vrednost metodologije in bodo podlaga za njeno dograjevanje in nadgrajevanje. Dobrodošlo bi bilo, da je testnih primerov čim več, saj bodo zato tudi rezultati testiranja uporabne vrednosti metodologije toliko bolj verodostojni.

Iz rezultatov spremljanja dela na testnih primerih se lahko povzamejo primeri dobre prakse za različne vrste ŠV kot podlaga za pripravo priročnika.

V zvezi s potrebnim testiranjem rezultatov »Metodologije ŠV« velja opozoriti, da bo potrebno posebno pozornost posvetiti vprašanju priprave študije variant / predinvesticijske zasnove (ŠV/PIZ), ki se bo izdelovala za večino PUDP. Priprava ŠV/PIZ zahteva (glede na dosedanjo

prakso) bistveno spremenjen postopek in vsebino dela (glej tudi poglavje 13.7 Povzetek ključnih usmeritev na podlagi izdelanih ŠV/PIZ).

Pri določitvi metodologije sinteznega vrednotenja je treba (skladno z vsako konkretno situacijo) preveriti ustreznost različnih možnosti (ki so delno tudi nakazane v poglavju 10. Sintezno vrednotenje). Predlog najustrežnejše variante temelji praviloma na rezultatih večkriterijske analize, v kombinaciji z analizo stroškov in koristi ali drugimi ustreznimi metodami. Posebno pozornost je treba nameniti metodologiji združevanja rezultatov obeh analiz, ki je v največji meri odvisna od značilnosti prostorsko načrtovalnega problema, ciljev in razlik med variantami.

Potrebno je analizirati pristop, različne metode vrednotenja, probleme in nejasnosti, načine usklajevanja različnih strok, ipd. s ciljem dopolnjevanja metodologije priprave sinteznega vrednotenja variant in s tem povezane utemeljitve predloga najustrežnejše variante.

Smiselno je tudi, da vsi recenzenti bodočih ŠV zavzamejo stališče do metodoloških izhodišč, predlaganih vsebin (področja / cilji / merila / kazalniki) s ciljem dograjevanja vsebinskih sklopov metodologije. Predlagamo, da ima »problemski sklop metodologija ŠV« na pristojnem ministrstvu svojega skrbnika, ki je zadolžen za tekoče dopolnjevanje in dograjevanje njene vsebine.

V bodoče je treba potrebno pozornost posvetiti tudi razvijanju metodologije vključevanja javnosti v postopke priprave (ne samo državnih) prostorskih načrtov in ob tem preveriti ali je kot enega (»strokovnemu« vrednotenju) enakovrednega vidika vrednotenja variant mogoče vključiti tudi vidik »sprejemljivosti v lokalnem okolju«.

13.7 POVZETEK KLJUČNIH USMERITEV NA PODLAGI OCENE IZDELANIH ŠV/PIZ

Izdelava ŠV/PIZ mora biti ciljno koordiniran postopek, ki je sestavljen iz parcialnih študij in drugih strokovnih podlag, ki morajo biti pripravljene ob medsebojnem usklajevanju, ter so podlaga za vrednotenje in medsebojno primerjavo variant PUDP, ki se zaključijo s predlogom najustrežnejše variante.

Postopek priprave ŠV/PIZ mora predstavljati niz dobro koordiniranih aktivnosti in interdisciplinarni pristop k vrednotenju v vseh fazah nastajanja ŠV/PIZ, tako da se lahko zagotovi doseganje ciljev projekta.

ŠV/PIZ je eno od gradiv, ki bo javno razgrnjeno v postopku priprave DPN. Poleg tega je to praviloma pomembna strokovna podlaga za odločanje zelo o obsežnih in finančno zahtevnih projektih. Zato je treba zagotoviti razumljivost, preglednost, transparentnost elaboratov in nazorno predstaviti metodo dela ter utemeljitev predlagane najustrežnejše variante.

Ne glede na dejstvo, da so za pripravo bodočih ŠV/PIZ pripravljene konkretniji predpisi (Pravilnik o DPN in predložen metodološki pripomoček), velja opozoriti na ključne probleme dosedanjega dela (ugotovljene pri recenziji izdelanih ŠV/PIZ), katerim je treba pri nadaljnjem delu posvetiti potrebno pozornost (glej poglavje 11.2).

Pri izdelavi ŠV/PIZ so bistvenega pomena naslednja izhodišča in usmeritve:

- ŠV/PIZ se metodološko zastavi kot študija variant, ki je nadgrajena z vsebino, ki jo določa UEM za finančno vrednotenje;
- ob pristopu k delu je treba prilagoditi vsebine vrednotenja in primerjave konkretni ŠV/PIZ (vsebinjenje / scoping), kar velja za vse vidike vrednotenja in vse faze priprave (od priprave projektne naloge prek strokovnih podlag za vrednotenje do sinteznega vrednotenja);

- cilji investicije / PUDP kakor tudi cilji posameznih vidikov vrednotenja (ter z njimi povezana področja, merila in kazalniki) morajo biti jasno opredeljeni in sledljivi pri izdelavi celotne ŠV/PIZ;
- nujna je aktivna vloga odgovornega vodje projekta in ustrezno usposobljena celotna delovna skupina, zagotoviti je treba skladnost pristopov in sprotno sodelovanje vseh udeležencev pri pripravi ŠV/PIZ (sprotna izmenjava podatkov, preveritev in dodelava predlaganih rešitev z vseh vidikov ipd.);
- pri vrednotenju variant je treba upoštevati tudi ekspertna mnenja za vsebine, za katere niso na razpolago javno dostopni podatki in druge strokovne podlage;
- do usklajene in utemeljene najustreznejše rešitve se upošteva delo v več korakih (iteracije);
- omilitveni ukrepi morajo biti integralni deli variant in s tem tudi predmet presojanja variant.

14. VIRI IN LITERATURA

14.1 ZAKONI IN PREDPISI (SLO)

Zakon o umeščanju prostorskih ureditev državnega pomena v prostor, Ur. list RS št. 80/10, 106/10-popr. (ZUPUDPP)

Pravilnik o vsebini, obliki in načinu priprave državnega prostorskega načrta ter o načinu priprave variantnih rešitev prostorskih ureditev, njihovega vrednotenja in primerjave Ur.l. RS, št. 99/2007 , Spremembe: Ur.l. RS, št. 80/2010-ZUPUDPP (106/2010 popr.)

Pravilnik o vsebini, obliki in načinu priprave državnega prostorskega načrta, Ur.list RS 106/2011 (Pravilnik o DPN)

Zakon o varstvu okolja (uradno prečiščeno besedilo) (ZVO-1-UPB1), Uradni list RS, št. 39/2006 z dne 13. 4. 2006 , Stran 4151.

- Zakona o spremembah in dopolnitvah Zakona o varstvu okolja (ZVO-1B), Uradni list RS, št. 70/2008 z dne 11. 7. 2008
- Zakon o spremembah in dopolnitvah Zakona o varstvu okolja (ZVO-1C), Uradni list RS, št. 108/2009 z dne 28. 12. 2009

Uredba o okoljskem poročilu in podrobnejšem postopku celovite presoje vplivov izvedbe planov na okolje, Ur.l. RS, št. 73/2005

Uredba o merilih za ocenjevanje verjetnosti pomembnejših vplivov izvedbe plana, programa, načrta ali drugega splošnega akta in njegovih sprememb na okolje v postopku celovite presoje vplivov na okolje, Uradni list RS, št. 9/2009 z dne 6. 2. 2009

Uredba o vsebini poročila o vplivih nameravanega posega na okolje in načinu njegove priprave, Uradni list RS, št. 36/2009 z dne 15. 5. 2009

Zakon o ohranjanju narave – ZON, Uradni list RS, št. 56/99 z dne 13.7.1999

- Popravek Zakona o ohranjanju narave – ZON, Uradni list RS, št. 31/2000 z dne 7.4.2000
- Zakon o spremembah in dopolnitvah Zakona o ohranjanju narave – ZON-A, Uradni list RS, št. 119/02 z dne 30.12.2002,
Zakon o spremembah in dopolnitvah Zakona o ohranjanju narave – ZON-B, Uradni list RS, št. 41/04 z dne 22.4.2004,
- Zakon o ohranjanju narave, neuradno prečiščeno besedilo, ZON-NPB3, številka 801-01/10-47/1 z dne 22. 2. 2010,

Zakon o vodah - ZV-1, Uradni list RS, št. 67/2002 z dne 26.7.2002

Uredba o pogojih in omejitvah za izvajanje dejavnosti in posegov v prostor na območjih ogroženih zaradi poplav in z njimi povezane erozije celinskih voda in morja, Uradni list RS, št. 89/2008 z dne 19.9.2008

Zakon o kmetijstvu (ZKme-1), Uradni list RS, št. 45/2008, z dne 9. 5. 2008, Stran 4965.

Zakon o kmetijskih zemljiščih (uradno prečiščeno besedilo) (ZKZ-UPB1), Ur.l. RS, št. 55/2003

- Predlog zakona o spremembah in dopolnitvah zakona o kmetijskih zemljiščih (ZKZ-C), vložen v obravnavo v DZ 03.02.2011

Zakon o gozdovih - ZG, Uradni list RS št. 30/1993, z dne 10. 6.1993

- Zakon o spremembah in dopolnitvah zakona o gozdovih (ZG-A), Uradni list RS, št. 67/2002
- Zakon o spremembah in dopolnitvah Zakona o gozdovih (ZG-B) Uradni list RS, št. 110/2007
- Zakon o spremembi in dopolnitvi Zakona o gozdovih (ZG-C) Uradni list RS, št. 106/2010

Pravilnik o varstvu gozdov, Uradni list RS, št. 114/2009

Uredba o varovalnih gozdovih in gozdovih s posebnim namenom Uradni list RS, št. 88/2005

- Uredba o spremembah in dopolnitvah Uredbe o varovalnih gozdovih in gozdovih s posebnim namenom, Uradni list RS št. 56/2007
- Uredba o spremembah in dopolnitvah Uredbe o varovalnih gozdovih in gozdovih s posebnim namenom, Uradni list RS št. 29/2009
- Uredba o spremembi Uredbe o varovalnih gozdovih in gozdovih s posebnim namenom, Uradni list RS, št. 91/2010

Uredba o spremembah in dopolnitvah uredbe o enotni metodologiji za pripravo in obravnavo investicijske dokumentacije na področju javnih financ, Uradni list RS št. 54/2010 (UEM)

14.2 DRŽAVNI PROSTORSKI AKTI

Strategija prostorskega razvoja Slovenije – SPRS, Uradni list RS št. 76/2004

Prostorski red Slovenije – PRS, Uradni list RS št. 76/2004

Zakon o skladnem regionalnem razvoju, Uradni list. št. 93/2005

14.3 NAČELA IN PRIPOROČILA (EU)

ESDP. 1999: Evropske prostorske razvojne perspektive, V smeri uravnoteženega in trajnostnega razvoja ozemlja Evropske unije. Dogovorjeno na neformalnem svetu ministrov Evropske unije, odgovornih za prostorsko planiranje. Potsdam 10. –11. maj 1999. Slovenska verzija. Ljubljana

CEMAT. 2000: Vodilna načela za trajnostni prostorski razvoj evropske celine. Evropska konferenca ministrov odgovornih za regionalno planiranje,. Pripravil Odbor visokih uradnikov. Hannover, 7., 8. september 2000

DIREKTIVA 2001/42/ES Evropskega parlamenta in sveta z dne 27. junija 2001 o presoji vplivov nekaterih načrtov in programov na okolje

IAG. 2006 - Impact Assessment Guidelines. European Commission

ESPON 3.2. 2006: Espon project 3.2. Spatial Scenarios and Orientations in Relation to the ESDP and Cohesion Policy. Final Report, Volume 5. Teritorial Impact Assessment

14.4 METODOLOŠKA NAVODILA, PRIROČNIKI IN PRIPOROČILA

Priročnik za izdelavo analize stroškov in koristi investicijskih projektov, strukturnih skladov, kohezijskih skladov in ISPA, 2004, 2008 – naslov izvirnika: Guide To Cost-benefit Analysis Of Investment Projects, Structural Funds, Cohesion Fund and Instrument For Pre-accession 2004, 2008

Priročnik za izdelavo študij upravičenosti cest (DORCH consult v sodelovanju z institutom Jožef Stefan, Omega consult d.o.o., PNZ d.o.o., december 1995, naročnik Ministrstvo za promet RS) (naslov izvirnika: Revised Guidelines Fore Highway Feasibility Studies – Slovenia) vsebuje popis aktivnosti in okvirno vsebino analize posameznih vidikov.

Brown D, Ryan L, Comparative Analysis Of Evaluation Tehnique For Transport Policies, Environ impact Assea Rev, 2010

Priporočilo za izdelavo ŠV za državne prostorske ureditve, Ministrstvo za okolje in prostor, 2005

Zavodnik Lamovšek dr. Alma in drugi: Priprava strokovnih osnov za oblikovanje metodologije vrednotenja in medsebojne primerjave različic v postopkih priprave državnega prostorskega načrta s prostorskega in urbanističnega vidika, dopolnjeno zaključno gradivo, 2008

14.5 ŠTUDIJE VARIANT (pregled in analiza)

Primerjalna študija variant za zagotavljanje poplavne varnosti JZ dela Ljubljane, LUZ d.d., oktober 2005

Študija variant za DLN za prenosni plinovod od Ajdovščine do Lucije, mapa 1, zvezek 1, Projekt d.d. Nova Gorica, november 2007

Študija variant s predlogom najustreznejše variante za gradnjo ceste R1-120 na odseku Cerknovo – Hotavljice in obvoznice Gorenje vasi; mapa II, zvezki 1, 2, 3 (gradivo za recenzijo), Acer Novo mesto d.o.o., februar 2008

Dopolnitev študije variant za gradnjo ceste R1-120 na odseku Cerknovo – Hotavljice, I. in II. mapa (dopolnjeno po recenziji), Acer Novo mesto d.o.o., januar 2009

Dopolnitev gradbeno-tehničnega dela študije variant za gradnjo ceste R1-120 na odseku Cerknovo – Hotavljice, PNZ d.o.o., september 2009

Prometno in ekonomsko vrednotenje dodatnih variant za gradnjo ceste R1-120 na odseku Cerknovo – Hotavljice, OMEGAconsult d.o.o., september 2009

Študija variant razvoja JŽI in druge železniške infrastrukture na območju ljubljanskega železniškega vozlišča, DDC d.o.o., VEPRO, Berlin, UL, FGG, Ljubljana, november 2009

Študija variant razvoja JŽI in druge železniške infrastrukture na območju ljubljanskega železniškega vozlišča, Analiza smernic nosilcev urejanja prostora, analiza prostora in usmeritve za nadaljnje načrtovaje, LUZ d.d. Ljubljana, oktober 2011

Študija zagotavljanja parkirnih površin za tovorna vozila ob slovenskih AC in HC, PNZ svetovanje projektiranje d.o.o. Ljubljana, RC Planiranje d.o.o. Celje, SCP d.o.o. Ljubljana, 2010

Dopolnitev študije variant / predinvesticijske zasnove s predlogom najustreznejše rešitve za gradnjo državne ceste med AC A1 Maribor – Ljubljana in AC A2 Ljubljana – Obrežje pri Novem mestu, PNZ in dr., avgust 2010

Dopolnitev študije variant / predinvesticijske zasnove s predlogom najustreznejše rešitve za gradnjo državne ceste med AC A1 Maribor – Ljubljana in AC A2 Ljubljana – Obrežje pri Novem mestu, Razvojno urbanistični elaborat, RC Celje d.o.o., junij 2010

Prometno ekonomsko vrednotenje različic državne ceste med AC A1 Maribor – Ljubljana in AC A2 Ljubljana – Obrežje, srednji del tretje razvojne osi, dopolnitev študije, PNZ d.o.o., julij 2010 (pred recenzijo)

DPN za rekonstrukcijo glavne ceste G2-107 Šentjur – Dobovec, Prostorsko razvojni elaborat, dopolnitev, RC Celje d.o.o., marec 2010

Študija variant / predinvesticijska zasnova za rekonstrukcijo glavne ceste G2-107 Šentjur – Dobovec, knjiga 1, končno poročilo pred recenzijo, OMEGAconsult d.o.o., oktober 2010

14.6 RECENZIJE ŠTUDIJ VARIANT (povzetek ocen in usmeritev)

Poročilo o pregledu utemeljitve predlagane rešitve za prenosni plinovod M5/R52 Vodice – T1-TOL, junij 2006; recenzentka Katja Repič Vogelnik

Recenzija študije variant študije variant s predlogom najustreznejše variantne rešitve za gradnjo državne ceste med AC A1 Šentilj – Koper in mejo z R Avstrijo, september 2007; recenzent Rajko Strgulc

Poročilo o pregledu študije variant s predlogom najustreznejše variante državne ceste med avtocesto A1 Maribor – Ljubljana in A2 Ljubljana - Obrežje pri Novem mestu in mejo z Republiko Hrvaško – 3 os, marec 2008 in julij 2008; recenzentka Alma Zavodnik Lamovšek

Recenzija študije variant študije variant s predlogom najustreznejše variante – Razvojno urbanistični elaborat za DPN za gradnjo državne ceste med AC A1 Maribor – Ljubljana in AC A2 Obrežje pri Novem mestu, marec 2008; recenzent Miha Kos

Skupno poročilo strokovne skupine o pregledu dopolnjene študije variant s predlogom najustreznejše variantne rešitve za gradnjo državne ceste R1-210 na odseku Cerkno – Hotavlje, december 2009: recenzenti Katja Repič Vogelnik, Natalija Vrhunc, dr. Peter Lipar, dr. Drago Sever

Poročilo o pregledu študije variant s predlogom najustreznejše variantne rešitve za gradnjo državne ceste R1-210 na odseku Cerkno – Hotavlje, prostorski vidik, februar 2008 in dopolnjene študije variant december 2009; recenzentka Katja Repič Vogelnik

Državna cesta na odseku Otiški vrh – MMP Holmec: Strokovna ocena variantnih rešitev z urbanističnega vidika, februar 2010; recenzenta Katja Repič Vogelnik in Luka Mladenovič

Recenzija projektne dokumentacije »Študija zagotavljanja parkirnih površin za tovorna vozila ob slovenskih AC in HC« – prostorsko-urbanistični del, avgust 2010; recenzentka Katja Repič Vogelnik

Poročilo o pregledu študije variant / predinvesticijske zasnove za rekonstrukcijo glavne ceste G2-107 Šentjur – Dobovec, marec 2011, recenzenti Katja Repič Vogelnik, Lidija K. Zagorc, Blaž Malenšek (skupno poročilo in individualna poročila recenzentov)

Poročilo o pregledu »Prostorsko razvojnega elaborata« - strokovna podlaga za vrednotenje variant za ŠV/PIZ za rekonstrukcijo glavne ceste G2-107 Šentjur – Dobovec, marec 2011; recenzentka Katja Repič Vogelnik

Poročilo o pregledu dopolnitve študije variant / predinvesticijske zasnove s predlogom najustreznejše rešitve za gradnjo državne ceste med AC A1 Maribor – Ljubljana in AC A2 Ljubljana – Obrežje pri Novem mestu, marec 2011; recenzentki mag. Jelka Hudoklin, Karmen Jurko (skupno poročilo)

14.7 RAZNO

Projektna naloga za izdelavo študije variant / predinvesticijske zasnove s predlogom najustreznejše variantne rešitve trase državne ceste med Otiškim vrhom in MMP holmec na meji z R Avstrijo, MOP, februar 2010

Projektna naloga za izdelavo okoljskega poročila (2 zvezek) in izdelavo PVO za državno cesto od razcepa Šentrupert do priključka Velenje Jug, DARS d.d., 2008:

Vrbica S, Matoz Ravnik A: Priporočila za dopolnitev predpisov s področja prostorskega načrtovanja in ostalih relevantnih predpisov na okoljskem področju - *Osnutek-verzija 2, 2009*

Upravne enote RS Skripta VUZ-II: Pravna ureditev varstva okolja, 2008.

14.8 DRUŽBENA SPREJEMLJIVOST (vir in literatura k poglavju 9. Vidik sprejemljivosti v lokalnem okolju)

Zakon o umeščanju prostorskih ureditev državnega pomena v prostor in Pravilnik o vsebini, obliki in načinu priprave državnega prostorskega načrta (glej poglavje 14.1)

Konvencija o dostopu do informacij, sodelovanju javnosti pri odločanju in dostopu do varstva pravic v okoljskih zadevah, Aarhuska konvencija, Uradni list, RS, št. 62/04

André, P., B. Enserink, D. Connor and P. Croal 2006 Public Participation International Best Practice Principles. Special Publication Series No. 4. Fargo, USA: International Association for Impact Assessment.

Brunson, M.W., D.K. Reiter (1996): Defining social acceptability in ecosystem management: a workshop proceedings. Portland, OR: U.S Department of Agriculture, Forest Service, Pacific Northwest Research Station.

Drevenšek M., Pek drupal D. (2008). Pomen družbene sprejemljivosti za uresničevanje okoljskih in prostorskih projektov: predlog sistematizacije merjenja. V: TEORIJA IN PRAKSA let. 45, 6/2008

Evans B., Parks, J., Theobald K. (2011): Urban wind power and the private sector: community benefits, social acceptance and public engagement, Journal of Environmental Planning and Management, 54:2, 227-244

Firey W.I. (1960). Man, mind, and land: a theory of resource use, Free Press
IAP2 Spectrum of public participation, International association for public participation, (<http://www.iap2.org>)

Kontič B., et al. (2008). Strokovna priporočila za sodelovanje javnosti pri strateških presojah vplivov na okolje (predlog), Ljubljana: Regionalni center za okolje za srednjo in vzhodno Evropo

Mežnarič I., Rep R., Zupan T.M. (2008). Priročnik za načrtovanje, vodenje in vrednotenje procesov sodelovanja javnosti, Ljubljana: Ministrstvo za javno upravo RS

Painting the Landscape: A Cross-Cultural Exploration of Public-Government Decision Making (2008). International Association for Public Participation (IAP2), Charles F. Kettering Foundation

Perovič, B. Usmeritve za pripravo procesnega načrta vključevanja javnosti v postopek izdelave državnih prostorskih načrtov za daljnovode in plinovode, http://www.mop.gov.si/fileadmin/mop.gov.si/pageuploads/dln/vkljucevanje_javnosti/priporocila_energetika_14mar11.pdf (1.7.2011)

Podnar K. Et al. (2009), Javnomnenjska raziskava o sprejemljivosti odlagališča nizko in srednje radioaktivnih odpadkov na lokaciji Vrbina v občini Krško: raziskovalno poročilo ARAO 028-09. Ljubljana: Agencija za radioaktivne odpadke (ARAO)

Sodelovanje javnosti: Priročnik za načrtovanje, vodenje in vrednotenje procesov sodelovanja javnosti v okviru MOPE, Ljubljana: Modra: MOPE 2004

Stakeholder involvement and public participation at the U.S. EPA: lessons learned barriers, and innovative approaches. (2008), U.S. Environmental Protection Agency

Šolar, H. (2010). Vključevanje javnosti v postopke priprave državnih prostorskih načrtov, ministrstvo za okolje in prostor (http://www.mop.gov.si/fileadmin/mop.gov.si/pageuploads/dln/Vkljucevanje_javnosti_v_postopke_priprave_DPN_referat.pdf)

U.S. Environmental Protection Agency: Public Involvement, <http://www.epa.gov/publicinvolvement/>

Urban spaces – enhancing the attractiveness and quality of the urban environment, Central Europe programme, 3 Joint Strategy Activity 3.2 Criteria and Principles Sub-activity 3.2.2 Public participation Criteria. (2010), Nadace Partnerství, Nadácia Ekopolis

Warburton D., Wilson R., Rainbow E. (2006). A guide to evaluating public participation in central, Involve and Shared Practice government